

Budapest,
2004. április 27.,
kedd

57. szám

Ára: 4347,- Ft

TARTALOMJEGYZÉK		Oldal
92/2004. (IV. 27.) Korm. r.	Az Európai Unió Európai Mezőgazdasági Orientációs és Garancia Alap Garancia Részlegéből finanszírozott intézkedések pénzügyi, számviteli és ellenőrzési lebonyolítási rendjéről ...	5747
93/2004. (IV. 27.) Korm. r.	A Magyar Köztársaság által az Európai Unióhoz történő csatlakozását követően alkalmazandó munkaerőpiaci viszonyosság és védintézkedés szabályairól	5756
94/2004. (IV. 27.) Korm. r.	A műszaki tartalmú jogszabálytervezeteknek az Európai Bizottsággal és az Európai Unió tagállamaival való egyeztetéséről .	5759
95/2004. (IV. 27.) Korm. r.	A közalkalmazottakról szóló 1992. évi XXXIII. törvény végrehajtásáról a közoktatási intézményekben tárgyú 138/1992. (X. 8.) Korm. rendelet módosításáról	5765
96/2004. (IV. 27.) Korm. r.	Az igazságügy-miniszter feladat- és hatásköréről szóló 157/1998. (IX. 30.) Korm. rendelet módosításáról	5766
97/2004. (IV. 27.) Korm. r.	A külügyminiszter feladat- és hatásköréről szóló 152/1994. (XI. 17.) Korm. rendelet, valamint a gazdasági és közlekedési miniszter feladat- és hatásköréről szóló 171/2002. (VIII. 9.) Korm. rendelet módosításáról	5767
98/2004. (IV. 27.) Korm. r.	Az egyes szellemi tulajdonjogokat sértő áruknak a Közösségbe történő behozatalára, valamint a Közösségből történő kivitelére és újrakivitelére vonatkozó intézkedések végrehajtási szabályainak megállapításáról	5767
99/2004. (IV. 27.) Korm. r.	Az Országos Közoktatási Értékelési és Vizsgaközponttról szóló 105/1999. (VII. 6.) Korm. rendelet módosításáról	5770
100/2004. (IV. 27.) Korm. r.	Az elektronikus hírközlés veszélyhelyzeti és minősített időszaki felkészítésének rendszeréről, az államigazgatási szervek feladatairól, működésük feltételeinek biztosításáról	5772
101/2004. (IV. 27.) Korm. r.	A polgári felhasználású robbanóanyagok forgalmazásáról és felügyeletéről szóló 191/2002. (IX. 4.) Korm. rendelet módosításáról	5780
102/2004. (IV. 27.) Korm. r.	A mezőgazdasági és élelmiszer-ipari termékek intervenciójáról	5784
103/2004. (IV. 27.) Korm. r.	A mezőgazdasági és élelmiszer-ipari termékek készletfelméréséről	5784
104/2004. (IV. 27.) Korm. r.	A polgári légitársaságok védelmének szabályairól és a Légitársaságok Védelmi Bizottság jogköréről, feladatairól és működéséről	5790
105/2004. (IV. 27.) Korm. r.	Egyes jogszabályok hatályon kívül helyezéséről	5798
106/2004. (IV. 27.) Korm. r.	A hajózási hatóságok feladat- és hatásköréről, valamint illetékeségéről szóló 237/2002. (XI. 8.) Korm. rendelet módosításáról	5837
107/2004. (IV. 27.) Korm. r.	A villamos energiáról szóló 2001. évi CX. törvény egyes rendelkezéseinek végrehajtásáról szóló 180/2002. (VIII. 23.) Korm. rendelet, valamint a villamosenergia-fogyasztók feljogosításáról szóló 181/2002. (VIII. 23.) Korm. rendelet módosításáról ...	5838
108/2004. (IV. 27.) Korm. r.	Egyes, a jövedéki adóvisszatérítéseket, illetve a fejlesztési adókedvezményt érintő kormányrendeletek módosításáról	5839
109/2004. (IV. 27.) Korm. r.	A lakáscélú állami támogatásokról szóló 12/2001. (I. 31.) Korm. rendelet módosításáról	5840

TARTALOMJEGYZÉK		Oldal
61/2004. (IV. 27.) FVM r.	A szárított takarmány kvótával szabályozott támogatása 2004/2005. gazdasági évtől történő igénylésének általános feltételeiről	5841
62/2004. (IV. 27.) FVM r.	A dísznövény szaporítóanyagok forgalomba hozataláról	5844
63/2004. (IV. 27.) FVM r.	A növényegészségügyi feladatok végrehajtásának részletes szabályairól szóló 7/2001. (I. 17.) FVM rendelet módosításáról . . .	5867
64/2004. (IV. 27.) FVM r.	A gyümölcs szaporítóanyagok előállításáról és forgalomba hozataláról	5878
65/2004. (IV. 27.) FVM–ESZCSM–GKM e. r.	A természetes ásványvíz, a forrásvíz, az ivóvíz, az ásványi anyaggal dúsított ivóvíz és az ízesített víz palackozásának és forgalomba hozatalának szabályairól	5916
63/2004. (IV. 27.) GKM r.	A nyomástartó és töltőlétesítmények műszaki-biztonsági hatósági felügyeletéről	5924
64/2004. (IV. 27.) GKM—KvVM e. r.	Az új személygépkocsik üzemanyag-gazdaságossági és szén-dioxid-kibocsátási adatainak közzétételéről szóló 12/2002. (III. 14.) GM—KöViM—KöM együttes rendelet módosításáról	5936
65/2004. (IV. 27.) GKM—FVM e. r.	Az előrecsomagolt iparcikkek és élelmiszerek megengedett tömeg- és térfogatértékeiről és azok ellenőrzési módszereiről szóló 25/2000. (VII. 26.) GM—FVM együttes rendelet módosításáról	5937
66/2004. (IV. 27.) GKM—KüM e. r.	A kedvezményes vámkontingensek igénylésének rendjéről szóló 24/2001. (IX. 19.) GM—KüM együttes rendelet hatályon kívül helyezéséről	5937
16/2004. (IV. 27.) IM r.	A védjegybejelentés és a földrajzi árujelzőre vonatkozó bejelentés részletes alaki szabályairól	5937
17/2004. (IV. 27.) IM r.	A jogszabályszerkesztésről szóló 12/1987. (XII. 29.) IM rendelet módosításáról	5939
6/2004. (IV. 27.) KvVM r.	A motorbenzinek tárolásakor, töltésekor, szállításakor és áttöltésekor keletkező szénhidrogén-emisszió korlátozásáról szóló 9/1995. (VIII. 31.) KTM rendelet módosításáról	5940
7/2004. (IV. 27.) KvVM r.	A légszennyezettség és a helyhez kötött légszennyező források kibocsátásának vizsgálatával, ellenőrzésével, értékelésével kapcsolatos szabályokról szóló 17/2001. (VIII. 3.) KöM rendelet módosításáról	5942
13/2004. (IV. 27.) OM r.	A szakképzési hozzájárulásról és a képzés fejlesztésének támogatásáról szóló 2003. évi LXXXVI. törvény végrehajtásáról . . .	5946
46/2004. (IV. 27.) KE h.	Egyetemi tanári felmentésekről	5958
1036/2004. (IV. 27.) Korm. h.	Az európai uniós tagságból eredő jogharmonizációs feladatok meghatározásának, programozásának és teljesítésük ellenőrzésének rendjéről	5959
1037/2004. (IV. 27.) Korm. h.	A MÁV Rt. üzletviteléhez (a pályavasút működtetéséhez) szükséges 40 Mrd Ft forgóeszközpótló hitelhez, valamint a személyszállítási közszolgáltatói tevékenység és a pályavasút eszközeinek fejlesztését szolgáló 19,5 Mrd Ft-os hosszúlejáratú beruházási hitelekhez kapcsolódó állami kezességvállalásról	5961
1038/2004. (IV. 27.) Korm. h.	A Kormány kabinetjeiről szóló 1107/2002. (VI. 18.) Korm. határozat módosításáról	5962
1039/2004. (IV. 27.) Korm. h.	A 2006. évi Úszó, Műugró, Szinkronúszó és Nyíltvízi Úszó Európa-bajnokság létesítményfejlesztési programjáról és finanszírozásáról	5962
1040/2004. (IV. 27.) Korm. h.	A Gandhi Közalapítvány Alapító Okiratának módosításáról . . .	5963
	Az Országos Választási Bizottság 3/2004. (IV. 26.) OVB állásfoglalása az Európai Parlament tagjainak választása során benyújtott panaszok elbírálásáról	5963
	A Magyar Igazság és Élet Pártja 2003. évi pénzügyi beszámolója	5964
	A Munkáspárt 2002. évi pénzügyi beszámolója	5965

II. rész JOGSZABÁLYOK

A Kormány rendeletei

A Kormány 92/2004. (IV. 27.) Korm. rendelete

az Európai Unió Európai Mezőgazdasági Orientációs és Garancia Alap Garancia Részlegéből finanszírozott intézkedések pénzügyi, számviteli és ellenőrzési lebonyolítási rendjéről

A Kormány az Európai Mezőgazdasági Orientációs és Garancia Alap (a továbbiakban: EMOGA) Garancia Részlegéből finanszírozott intézkedések hatékony módon történő lebonyolítása érdekében az államháztartásról szóló 1992. évi XXXVIII. törvény (a továbbiakban: Áht.) 124. §-a (2) bekezdésének *t*) pontjában kapott felhatalmazás alapján, valamint a mezőgazdasági és vidékfejlesztési támogatásokhoz és egyéb intézkedésekhez kapcsolódó eljárás egyes kérdéseiről és az ezzel összefüggő törvénymódosításokról szóló 2003. évi LXXIII. törvénnyel és a Mezőgazdasági és Vidékfejlesztési Hivatalról szóló 81/2003. (VI. 7.) Korm. rendelettel összhangban az alábbi rendeletet alkotja:

I. Fejezet

ÁLTALÁNOS RENDELKEZÉSEK

A rendelet hatálya

1. §

(1) E rendelet hatálya az EMOGA Garancia Részlegéből finanszírozott intézkedések pénzügyi, számviteli, ellenőrzési és lebonyolítási folyamataiban részt vevő alábbi szervekre terjed ki:

a) a Földművelésügyi és Vidékfejlesztési Minisztériumra (a továbbiakban: FVM) mint felügyeleti szervere és közösségi jogszabályban meghatározott Illetékes Hatóságra,

b) a vonatkozó közösségi jogszabályban meghatározott Igazoló Szervre, amelynek a feladata az MVH által az Európai Bizottságnak benyújtásra kerülő éves beszámoló auditálása és amelynek kijelöléséért, megbízásáért az 1663/95 EK rendelet előírásai szerint az FVM a felelős,

c) a Mezőgazdasági és Vidékfejlesztési Hivatalra (a továbbiakban: MVH) mint Kifizető Ügynökségre,

d) a Magyar Államkincstárra (a továbbiakban: Kincstár) mint a lebonyolításban közreműködő szervere,

e) a Vám- és Pénzügyőrség Országos Parancsnokságára (a továbbiakban: VPOP) mint ellenőrzést végző szervere, továbbá mint a szabálytalanságok kezelése tekintetében az OLAF Koordinációs Irodára,

f) az Adó- és Pénzügyi Ellenőrzési Hivatalra (a továbbiakban: APEH) mint az adók módjára behajtandó köztartozásnak minősülő fizetési kötelezettség beszedésére irányuló végrehajtási eljárást lefolytató adóhatóságra,

g) az ügyfelekre, valamint

h) az ügyfelek számláit kezelő hitelintézetekre.

(2) A rendelet hatálya a következő kifizetéssel járó intézkedésekre terjed ki:

a) kizárólag az EMOGA Garancia Részletet terhelő támogatások, amelyek megelőlegezése a Kincstári Egységes Számláról (a továbbiakban: KESZ) történik:

aa) export-visszatérítés,

ab) belpiaci támogatások külön jogszabályban meghatározott jogcímei,

ac) a közvetlen kifizetéseknek a Csatlakozási szerződésben meghatározott jogcímei,

ad) magántárolás támogatása és kivonási támogatás;

b) társfinanszírozással megvalósuló intézkedések:

ba) a Nemzeti Vidékfejlesztési Tervbe foglalt kísérő intézkedések, amelyek társfinanszírozása 20%-ban nemzeti forrásból és 80%-ban közösségi hozzájárulásból történik,

bb) egyes külön jogszabályban meghatározott nemzeti forrásból és közösségi hozzájárulással megvalósuló belpiaci intézkedések;

c) központi intervenció, amelynél a felvásárlás és a költségek megelőlegezése a KESZ-ről történik, amelynek törlesztésére az értékesítés, illetve a költségek EMOGA Garancia Részlegétől való visszaigénylése nyújt fedezetet;

d) a közvetlen kifizetések Csatlakozási szerződésben meghatározott jogcímei, amelyek nemzeti forrásból kerülnek kifizetésre (top up).

(3) A rendelet hatálya kiterjed a (2) bekezdésben meghatározott intézkedések finanszírozásához kapcsolódó további, kizárólag a fejezeti költségvetést terhelő kiadásokra, amely tételekre a fejezeti költségvetésben céltartalékot kell képezni:

a) árfolyamveszteségek;

b) a központi intervenciók intézkedések költségeinek Európai Unió (a továbbiakban: EU) általánnyal nem fedezett része;

c) az EU által meg nem térített behajthatatlan kintlévőségek;

d) az EMOGA Garancia Részleg javára teljesítendő rendkívüli befizetések mint az Európai Bizottság általi éves elszámolás során vagy vizsgálat eredményeként meghatározott Magyarországra kirótt tagállami befizetési kötelezettség, illetve valamennyi, Magyarországra kirótt tagállami büntetés;

e) az adók módjára behajtandó köztartozások állami adóhatóság általi végrehajtásához kapcsolódó az adózás rendjéről szóló 2003. évi XCII. törvény 161. §-ának (2) bekezdése szerinti végrehajtási költségminimum;

f) követelés a csőd eljárásról, a felszámolási eljárásról és a végelszámolásról szóló 1991. évi XLIX. törvény 46. §-ának (7) bekezdése szerinti nyilvántartásba vételi díja.

(4) A rendelet hatálya kiterjed a (2) bekezdésben meghatározott intézkedések finanszírozásához kapcsolódó, a fejezeti költségvetést illető bevételekre:

a) árfolyamnyereségek;

b) a központi intervenciós intézkedések költségei és az EU átalány közötti különbség;

c) a szabálytalanságok kapcsán behajtott és a nemzeti költségvetést illető összegek külön jogszabályban meghatározott része;

d) visszatartott biztosítékok összegéből a nemzeti költségvetést illető külön jogszabályban meghatározott része.

(5) A rendelet hatálya kiterjed a tejkvóta túllépéséhez kapcsolódó beszédési feladatok teljesítésére és a beszédett összegek EK jogszabályokban meghatározott részének az EMOGA Garancia Részlegének javára történő teljesítésére.

Értelmező rendelkezések

2. §

1. *Export-visszatérítés:* Meghatározott termékek kiviteléhez kapcsolódó, mennyiségi egységre vetített, közösségi jogszabály által meghatározott támogatás.

2. *Belpiaci támogatások:* Belpiaci intézkedés az egyes mezőgazdasági termékek termelésének, feldolgozásának és közösségen belüli értékesítésének támogatása, amelynek alapja az érintett termékmennyiség. Idetartoznak továbbá a termelést, a feldolgozást, valamint az értékesítést szabályozó intézkedések, pl. a kvótakezelés.

3. *Közvetlen kifizetések:* Az EMOGA Garancia Részlegből folyósított, az EU-val kötött megállapodás alapján az 1. § (2) bekezdés d) pontja szerinti nemzeti forrásból finanszírozott, közvetlenül a termelő jövedelmét növelő támogatás, amely a termőterület, állatlétszám vagy termékegység alapján kerül megállapításra.

4. *Nemzeti kiegészítő támogatás (top up):* Az EU közös forrásaiból származó agrártámogatásokhoz kapcsolódó, nemzeti költségvetésből nyújtott kiegészítő támogatások, amelyeket a nemzeti hatáskörben nyújtott agrártámogatások igénybevételeinek általános feltételeiről szóló 6/2004. (I. 22.) Korm. rendelet 1. §-a (3) bekezdésének o) pontja nemzeti kiegészítő támogatásként határoz meg.

5. *Intervenciós intézkedések:* Az EU mezőgazdasági termékeinek belső piacán a keresleti és kínálati egyensúlyzavarok, továbbá az ebből adódó jelentős mértékű áringadozások kiküszöbölése céljából alkalmazott szabályozási mechaniz-

mus. Intervenciós intézkedés: a központi intervenció, a magántárolás támogatása, illetve a kivonási támogatás.

6. *Vidékfejlesztési (kísérő) intézkedések:* Az EMOGA Garancia Részlegéből finanszírozott vidékfejlesztési támogatások, amelyeket a Nemzeti Vidékfejlesztési Terv foglal magában.

7. *Központi intervenció:* Egyes termékpályákon a túltermelés okozta termékfelesleg egyidejű piacra jutásának megakadályozása, amely a közösség nevében történik, de a tagországok saját nemzeti költségvetése terhére történő felvásárlást, a felvásárolt készletek tárolását, majd egy későbbi időpontban történő értékesítését jelenti.

8. *Magántárolás támogatása:* A túltermelés okozta termékfelesleg piacra jutásának késleltetése, és a piaci ár túltermelés következtében történő jelentős csökkenésének megakadályozása a tulajdonos által történő tároláshoz nyújtott támogatással.

9. *Kivonási támogatás:* Egyes termékpályákon a piacon uralkodó túlkínálat megszüntetése, vagy a várhatóan piacra kerülő termékfelesleg piacra jutásának megakadályozása, árukivonás formájában.

10. *Közösségi hozzájárulás:* Az EMOGA Garancia Részlegéből finanszírozott meghatározott intézkedések finanszírozása esetén az Európai Bizottság által átutalt összegek.

11. *Finanszírozási terv (éves, havi, heti):* Az MVH az Áht., a költségvetési törvény és az Együttműködési megállapodás értelmében éves, havi és heti rendszerességgel finanszírozási tervet állít össze a Kincstár részére, amely az intézkedések előfinanszírozásához szükséges gördülő terv.

12. *Előfinanszírozás:* Az EMOGA Garancia Részlegéből folyósított meghatározott támogatások nemzeti forrásból történő megelőlegezése.

13. *Lebonyolítási számlák:* A 6. § (1) bekezdésének d) pontjában meghatározott számlák.

14. *Forráslehívás:* Az MVH azon tevékenysége, amelynek során biztosítja a támogatás összegének rendelkezésre állását a lebonyolítási számlákon, annak érdekében, hogy kifizetésre kerüljenek az ügyfeleknek megállapított jogos támogatási összegek.

15. *Finanszírozási igény (éves, havi, heti):* Az MVH az Együttműködési megállapodás értelmében éves, havi és heti rendszerességgel finanszírozási igény jelentést állít össze az FVM részére, amelyben megadja a fejezeti költségvetés terhére kifizetendő támogatások összegeit, és amelyeknek a rendelkezésre állását a Fejezeti kezelésű előirányzat-felhasználási keretszámlákon biztosítani szükséges.

16. *Havi megtérítés:* Az MVH nyilvántartása alapján készített, az Európai Bizottságtól való havi forráslehívás, amely egyben a finanszírozási előrejelzés is.

17. *Támogatási előleg:* A kedvezményezettnek az EMOGA Garancia Részlegéből finanszírozott intézkedések jogcímeiről rendelkező közösségi jogszabályok előírásai szerint a támogatás végleges megállapítása előtt — megfelelő biztosíték ellenében — folyósított összeg.

18. *Biztosítékok:* Jelen kormányrendelet hatálya alá tartozó intézkedések vonatkozásában a biztosíték az MVH

rendelkezésre álló készpénzletét, vagy az MVH javára szóló bankgarancia, amely lehívására az ügyfél adott kötelezettségének elmulasztása esetén kerül sor.

19. *EU költségvetési nomenklátúra:* Az EMOGA Garancia Részleg kifizetéseihez, elszámolásaihoz és jelentéseihez kapcsolódó költségvetési kódstruktúra.

20. *Fizetés-igazolás:* Olyan dokumentum, amely igazolja, hogy az ügyfél eleget tett az előírt kötelezettségének.

21. *Szabálytalanságok:* A nemzetközi szerződésekkel, és/vagy a nemzeti jogszabályokkal ellentétes eljárás vagy mulasztás, amely következményeként az EU, vagy a Magyar Köztársaság, vagy az ügyfél pénzügyi érdekei sérülnek.

22. *Együttműködési megállapodás:* Az MVH, az FVM és a Kincstár között létrejött megállapodás, amely a kifizetések pénzügyi lebonyolításával és elszámolásaival kapcsolatos feladatmegosztást és eljárási rendet rögzíti.

23. *Ügyfél:* A mezőgazdasági és vidékfejlesztési támogatásokhoz és egyéb intézkedésekhez kapcsolódó eljárás egyes kérdéseiről és az ezzel összefüggő törvénymódosításokról szóló 2003. évi LXXIII. törvény 3. §-ának k) pontjában meghatározott ügyfél.

II. Fejezet

TERVEZÉS

Költségvetési tervezés

3. §

(1) Az MVH az EMOGA Garancia Részlegéből finanszírozott intézkedésekre vonatkozó tervezési feladatokat és kifizetési előrejelzéseket az Áht. és az annak végrehajtásáról rendelkező jogszabályok, a költségvetési törvény, valamint a költségvetési tervezési körirat előírásai szerint készíti el, amelynek keretében szakmai javaslatot tesz a fejezeti költségvetést érintő összes várható kiadásra és bevételre vonatkozóan. A javaslatot az EU költségvetési keretek, valamint a nemzeti szakmai előrejelzések felhasználásával és azokkal összhangban állítja össze, az FVM által meghatározott formában, az alábbi bontásban:

- a) a nemzeti forrásból társfinanszírozásként kifizetésre kerülő összegek,
- b) a kiegészítő nemzeti támogatások (top up) összege,
- c) az 1. § (3) bekezdése szerinti kiadások,
- d) az 1. § (4) bekezdése szerinti bevételek.

Finanszírozási terv, kifizetési előrejelzés

4. §

(1) Az MVH az EMOGA Garancia Részleggel kapcsolatos, az 1. § (2)—(5) bekezdéseiben meghatározott intéz-

kedések, valamint az azokkal kapcsolatos kiadások és bevételek megtervezéséhez éves szinten az alábbi feladatokat látja el:

a) Éves előirányzat-felhasználási tervet készít az FVM fejezetet érintő intézkedésekhez kapcsolódóan a 3. § (1) bekezdésében meghatározott szakmai javaslattal azonos bontásban;

b) az Áht., illetve a mindenkori költségvetési törvény értelmében Éves finanszírozási tervet állít össze a Kincstár részére az előfinanszírozáshoz szükséges összegekre vonatkozóan, amelyek a KESZ-ről kerülnek megelőlegezésre.

(2) Az MVH az EMOGA Garancia Részleggel kapcsolatos, az 1. § (2)—(5) bekezdéseiben meghatározott intézkedések, valamint az azokkal kapcsolatos kiadások és bevételek megtervezéséhez havonta az alábbi feladatokat látja el:

a) a Fejezeti kezelésű előirányzat-felhasználási keretszámlák tekintetében Havi finanszírozási igény jelentést készít az FVM fejezetet érintő intézkedésekre, valamint az azokkal kapcsolatos kiadások és bevételek megtervezésére vonatkozóan;

b) az Áht., illetve a mindenkori költségvetési törvény értelmében Havi finanszírozási tervet állít össze a Kincstár részére;

c) a vonatkozó közösségi jogszabályok értelmében összeállítja az Európai Bizottság számára a kifizetési előrejelzéseket, az EU költségvetési nomenklatúrája szerinti bontásban.

(3) Az MVH az EMOGA Garancia Részleggel kapcsolatos, az 1. § (2)—(5) bekezdéseiben meghatározott intézkedések, valamint az azokkal kapcsolatos kiadások és bevételek előrejelzéséhez heti rendszerességgel az alábbi feladatokat látja el:

a) a Fejezeti kezelésű előirányzat-felhasználási keretszámlák tekintetében Heti finanszírozási igény jelentést készít az FVM fejezetet érintő intézkedésekre, valamint az azokkal kapcsolatos kiadások és bevételek előrejelzésére vonatkozóan;

b) az Áht., illetve a mindenkori költségvetési törvény értelmében Heti finanszírozási tervet állít össze a Kincstár részére.

Tervezési és kifizetés előrejelzési adatszolgáltatási szempontok

5. §

Az 1. § (2)—(5) bekezdésben meghatározott intézkedésekre és az azokhoz kapcsolódó kiadásokra, valamint bevételekre vonatkozó a 4. §-ban említett tervezési és kifizetési előrejelzések összeállításának részletes szempontjait az Együttműködési megállapodás szabályozza.

III. Fejezet

A PÉNZÜGYI LEBONYOLÍTÁS RENDJE

Kincstári számlák és rendelkezési jogok

6. §

(1) Az EMOGA Garancia Részlegből finanszírozott, az 1. § (2)—(5) bekezdésben meghatározott intézkedések, valamint az azokhoz kapcsolódó kiadások és bevételek eltérő pénzügyi követelményeit figyelembe véve, a pénzügyi lebonyolítás a következő számlastruktúra alapján történik:

a) Az EMOGA Megelőlegezési számla, amely felett a Kincstár rendelkezik és egyben tulajdonosa is. A Kincstár a támogatások nemzeti forrásból történő előfinanszírozásához szükséges összeget az MVH által készített finanszírozási terv alapján az EMOGA Megelőlegezési számláról átvezeti az MVH EMOGA Megelőlegezési számlára.

b) MVH EMOGA Megelőlegezési számla, amely felett az MVH rendelkezik és egyben tulajdonosa is. Az MVH az előzetes összesített fizetési megbízás lista alapján erről a számláról vezeteti át az ügyfeleknek átutalásra kerülő összegeket a megfelelő EMOGA lebonyolítási számlákra.

c) A Fejezeti kezelésű előirányzat-felhasználási keretszámlák, amelyek tulajdonosa az FVM. A Folyó kiadások és jövedelemtámogatások fejezeti kezelésű előirányzat-felhasználási keretszámla felett az FVM rendelkezik, míg a Nemzeti Vidékfejlesztési Terv fejezeti kezelésű előirányzat-felhasználási keretszámla felett az FVM rendelkezési jogosultságot biztosít az MVH számára. Az előirányzat-felhasználási keretszámlák tekintetében a kötelezően alkalmazandó törvényi azonosító sor (ÁHT-T) biztosítja a tényleges feladatnak megfelelő támogatás lehívást és a felhasználás alakulásának megfigyelését, nyomon követését.

d) Az EMOGA lebonyolítási számlák, amelyeknek tulajdonosa és egyben rendelkezési jogosultja az MVH

da) az MVH az 1. §-ban meghatározott különböző intézkedéscsoportokhoz kapcsolódó lebonyolítási számlákról átutalja a megfelelő támogatási összegeket az ügyfél hitelintézetnél vezetett számlájára, illetve amennyiben az ügyfélnek határozatlanban foglalt köztartozása van, annak összegét az APEH adónemenként elkülönített megfelelő számlájára,

db) az APEH által behajtott összegeket, valamint a szabálytalanságokhoz kapcsolódóan az ügyfél által teljesített befizetési kötelezettségek teljesítését az MVH a Szabálytalanságok lebonyolítási számlán fogadja, majd beazonosítás után a megfelelő számlára [MVH EMOGA Megelőlegezési, illetve Fejezeti kezelésű előirányzat-felhasználási keretszámla, EMOGA Garancia közösségi forrás, kísérő (vidékfejlesztési) intézkedések számla] átvezeteti.

e) Az EMOGA Garancia közösségi forrás számla, amelynek tulajdonosa és egyben rendelkezési jogosultja az MVH. A Bizottságnak az MVH által benyújtott havi jelen-

tések alapján ideérkeznek a megtérítésre kerülő EU források.

f) Az EMOGA Garancia közösségi forrás, kísérő (vidékfejlesztési) intézkedések számla tulajdonosa és rendelkezési jogosultja az MVH. A Bizottságnak az MVH által benyújtott havi jelentések alapján ideérkeznek a kísérő intézkedések esetében megelőlegezésre kerülő EU források Az MVH az EMOGA Garancia közösségi forrás, kísérő (vidékfejlesztési) intézkedések számláról átvezeteti a Kísérő (vidékfejlesztési) intézkedések lebonyolítási számlára a támogatások közösségi hozzájárulási összegét.

g) A Biztosíték számla tulajdonosa és rendelkezési jogosultja az MVH. Az MVH ezen a számlán fogadja az ügyfelek által befizetett készpénzletét összegét. Az ügyfél teljesítése esetén a MVH innen utalja vissza az ügyfélnek a felszabadított biztosíték összegét. A lehívott biztosítékok összegei szintén ezen a számlán jelennek meg. Az MVH átvezeteti a Biztosíték számláról a külön jogszabály szerint a Bizottságot illető biztosítékok összegeit az MVH EMOGA Megelőlegezési számlán keresztül az EMOGA Megelőlegezési számlára. Az MVH átvezeteti a Biztosíték számláról a külön jogszabály szerint a nemzeti költségvetést illető biztosítékok összegét a Fejezeti kezelésű előirányzat-felhasználási keretszámlára.

(2) A 6. § (1) bekezdésében meghatározott számlákhoz kapcsolódó további számlákat, számlaműveleteket és a pénzügyi lebonyolítás részleteit az 1. § (2)—(5) bekezdésében meghatározott intézkedések, valamint az azokhoz kapcsolódó kiadások és bevételek szerinti bontásban az Együttműködési megállapodás rögzíti.

(3) A kincstári számlák megnyitására és megszüntetésére az érvényben lévő jogszabályok szerint kerül sor.

(4) Az MVH kezelésében lévő (bank)számlák minden köztartozástól és költségtől mentes forintban vezetett bankszámlák.

(5) A (bank)számlák feletti rendelkezési jogosultságot két bejelentett személy együttes aláírásával lehet gyakorolni.

Bankszámla műveletek intézkedéscsoportonként

7. §

(1) Az 1. § (2) bekezdésének a) pontja esetében a Kincstár az EMOGA Megelőlegezési számláról igénybe veendő hitelek összegét átvezeti az MVH EMOGA Megelőlegezési számlára, ahonnan az MVH átvezeteti a kifizetésre kerülő összegeket a megfelelő EMOGA lebonyolítási számlákra, ezt követően pedig átutalja a megfelelő összeget az ügyfél hitelintézetnél vezetett bankszámlájára.

(2) Az 1. § (2) bekezdése b) pontjának ba) alpontja tekintetében a Bizottság értesítése alapján a közösségi hozzájárulás összege átvezetésre kerül az EMOGA Garancia közösségi forrás, kísérő (vidékfejlesztési) intézkedések

számlára. A támogatások kifizetése előtt az MVH biztosítja, hogy a szükséges közösségi hozzájárulási rész átvezetésre kerüljön a Kísérő intézkedések lebonyolítási számlára, ezzel egy időben az MVH megbízást ad a Kincstár részére a nemzeti forrás összegének a Nemzeti Vidékfejlesztési Terv fejezeti kezelésű előirányzat-felhasználási keretszámláról a Kísérő intézkedések lebonyolítási számlára történő átvezetésére, ezután a támogatás — hazai forrás és közösségi hozzájárulás — egy összegben kerül a lebonyolítási számláról átutalásra az ügyfél hitelintézetnél vezetett bankszámlájára.

(3) Az 1. § (2) bekezdése *b)* pontjának *bb)* alpontja tekintetében az (1) bekezdésben meghatározott folyamat kiegészül annak megfelelően, miszerint az MVH heti finanszírozási igénye alapján az FVM biztosítja a nemzeti forrás összegének átvezetését a Fejezeti kezelésű előirányzat-felhasználási keretszámláról a megfelelő lebonyolítási számlára, ezt követően az MVH a lebonyolítási számláról átutalja a támogatás összegét az ügyfél hitelintézetnél vezetett bankszámlájára.

(4) Az 1. § (2) bekezdésének *c)* pontja tekintetében az MVH a felvásárolt áruk ellenértékét, valamint a külön jogszabályban meghatározott költségeket átvezeteti az MVH Megelőlegezési számláról a megfelelő lebonyolítási számlára, ahonnan az MVH a felvásárolt áruk ellenértékét, valamint költségek összegét átutalja az ügyfél hitelintézetnél vezetett bankszámlájára. Az MVH által értékesített áruk ellenértékét az ügyfél átutalja a megfelelő lebonyolítási számlára. Az MVH ezután a lebonyolítási számláról a KESZ-t megillető összeget átvezeteti az MVH EMOGA Megelőlegezési számlán keresztül az EMOGA Megelőlegezési számlára, az intervenciók értékesítés során keletkezett nyereség összegét átvezeteti az EMOGA Garancia közösségi forrás számlára. Az intervenciók értékesítés során keletkezett veszteség összege az Európai Bizottságnak benyújtott havi jelentések alapján az EMOGA Garancia közösségi forrás számlán kerül jóváírásra. Az MVH az intervenciók értékesítés veszteségének összegét innen átvezeteti az MVH EMOGA Megelőlegezési számlán keresztül az EMOGA Megelőlegezési számlára. A költségek külön jogszabályban meghatározott Európai Bizottság által térített része szintén az EMOGA Garancia közösségi forrás számlán kerül jóváírásra, ezt követően az MVH átvezeteti a KESZ-ről igénybe vett hitel összegét az MVH EMOGA Megelőlegezési számlán keresztül az EMOGA Megelőlegezési számlára, az FVM-et — az 1. § (4) bekezdésének *b)* pontja szerint — megillető összeget átvezeti az FVM Fejezeti kezelésű előirányzat-felhasználási keretszámlájára. Az 1. § (3) bekezdésének *b)* pontja szerinti veszteség fennállása esetén az MVH kérésére az FVM megbízást ad a Kincstár részére a költségek külön jogszabályban meghatározott az államháztartást terhelő részének a Fejezeti kezelésű előirányzat-felhasználási keretszámláról a megfelelő lebonyolítási számlára történő átvezetésére. Az adott lebonyolítási számláról ezt az összeget

az MVH átvezeteti az MVH EMOGA Megelőlegezési számlán keresztül az EMOGA Megelőlegezési számlára.

(5) Az 1. § (2) bekezdésének *d)* pontja tekintetében az FVM biztosítja a nemzeti kiegészítő (top up) támogatás összegének a Folyó kiadások és jövedelem-támogatások fejezeti kezelésű előirányzat-felhasználási keretszámlájáról a megfelelő lebonyolítási számlára történő átvezetését, ezt követően az MVH a lebonyolítási számláról átutalja a megfelelő összeget az ügyfél hitelintézetnél vezetett bankszámlájára.

(6) Az Európai Bizottság által az MVH havi jelentése alapján megtérített összeget az EMOGA Garancia közösségi forrás számlán kerül jóváírásra, amely összeg az MVH EMOGA Megelőlegezési számlán keresztül az EMOGA Megelőlegezési számlára, illetve a Fejezeti kezelésű előirányzat-felhasználási keretszámlára történő átvezetése miatt az MVH felel.

(7) Abban az esetben, ha az ügyfél jogosulatlanul vette igénybe a támogatást, az MVH lehívja a Biztosíték számláról a visszatartott biztosíték összegét az MVH EMOGA Megelőlegezési számlára majd onnan az EMOGA Megelőlegezési számlára vezeteti át, illetve a Fejezeti kezelésű előirányzat felhasználási keretszámlára.

(8) Az ügyfél a jogosulatlanul igénybe vett támogatás összegét a megfelelő lebonyolítási számlára fizeti vissza. Abban az esetben, ha a jogosulatlan igénybevétel az EMOGA Megelőlegezési számláról történt és az Európai Bizottság az átutalt összeget még nem térítette meg, a jogosulatlanul igénybe vett támogatás összegét az MVH a megfelelő lebonyolítási számláról az MVH EMOGA Megelőlegezési számlán keresztül az EMOGA Megelőlegezési számlára vezeteti át. A kísérő intézkedések esetén a jogosulatlanul igénybe vett összeg közösségi hozzájárulásra eső részét az MVH az EMOGA Garancia közösségi forrás, kísérő (vidékfejlesztési) intézkedések számlára, illetve a nemzeti forrásra eső részt, valamint a nemzeti kiegészítő (top up) támogatás esetén a teljes jogosulatlanul igénybe vett összeget a Fejezeti kezelésű előirányzat-felhasználási keretszámlákra vezeteti át.

Forráslehívás

8. §

(1) A források lehívása a 6. § (1) bekezdésének *c)* pontja szerinti Fejezeti kezelésű előirányzat-felhasználási keretszámlákról, valamint — az MVH által elkészített finanszírozási terv alapján — a 6. § (1) bekezdésének *a)* pontja szerinti megelőlegezési számláról történik. A kísérő (vidékfejlesztési) intézkedések esetében a forráslehívásra a 6. § (1) bekezdésének *f)* pontja szerinti EMOGA Garancia közösségi forrás, kísérő (vidékfejlesztési) intézkedések számláról kerül sor. Az összegeket az MVH értesítése alapján a Kincstár átvezeti a 6. § (1) bekezdésének *d)* pont-

jában szereplő lebonyolítási számlákra. A fenti számlaműveletek elvégzése révén állnak rendelkezésre, a kifizetésekhez szükséges összegek annak érdekében, hogy az ügyfeleknek megállapított és jóváhagyott kifizetések teljes egészében megvalósuljanak. A forrásle hívásnak az 1. § (2)—(5) bekezdésében meghatározott intézkedések, valamint az azokhoz kapcsolódó kiadások és bevételek szerinti részletes szabályozását az Együtműködési megállapodás tartalmazza.

Kifizetések engedélyezése

9. §

(1) A kifizetések engedélyezése a külön jogszabályban, részvételi felhívásban közzé tett feltételek ellenőrzésével lefolytatott elbírálási folyamat, amely határozathozattal zárul. A határozat a kifizetések alapbizonylata.

(2) Az 1. § (2) bekezdésének *a)*, *b)* és *d)* pontja szerinti intézkedések jogcímei esetén az ügyfél által benyújtott kérelem elbírálása után hoz az MVH határozatot.

(3) Az 1. § (2) bekezdésének *c)* pontja szerinti központi intervenciós intézkedés esetén a pályázati felhívásban közzétett feltételek szerint az ügyfél által kiállított számla elbírálásával, vagy azok alapján kötött adásvételi szerződés szerint hoz az MVH határozatot.

(4) A kifizetések engedélyezési eljárásának szabályait az 1. § (2) bekezdésében meghatározott intézkedések jogcímeiről rendelkező közösségi jogszabályok és a mezőgazdasági és vidékfejlesztési támogatásokhoz és egyéb intézkedésekhez kapcsolódó eljárás egyes kérdéseiről és az ezzel összefüggő törvénymódosításokról szóló 2003. évi LXXIII. törvény és annak felhatalmazása alapján megalkotott egyéb jogszabályok rögzítik.

Támogatás, támogatási előleg kifizetése

10. §

(1) Kifizetés kizárólag az ügyfél vagy az ügyfél által megjelölt ügyfél bankszámlájára javára teljesíthető.

(2) Az ügyfelek részére történő kifizetések átutalását a 6. § (1) bekezdésének *d)* pontja szerint meghatározott lebonyolítási számlákra érkező jóváírást követő 5 munkanapon belül kell teljesíteni.

(3) Minden kifizetést, amellyel a 6. § (1) bekezdésének *d)* pontja szerint meghatározott lebonyolítási számla megterhelésre került, de az ügyfél számlájára történő átutalása nem teljesült, a lebonyolítási számlán újra jóváírásra kerül.

(4) Amennyiben azt az 1. § (2) bekezdésében meghatározott intézkedések jogcímeiről rendelkező közösségi jogszabályok lehetővé teszik, akkor az ügyfél kérheti támoga-

tási előleg kifizetését — megfelelő biztosíték ellenében — a jogcímet meghirdető külön jogszabályban vagy részvételi felhívásban közzétett összeg mértékéig és feltételekkel. A támogatási előleg kifizetésére, nyilvántartására és annak Európai Bizottsággal való elszámolására ugyanúgy az e rendeletben meghatározott szabályok vonatkoznak.

Biztosítékok

11. §

(1) Az MVH felelős az 1. § (2) bekezdésében meghatározott intézkedéstípusokhoz, valamint a támogatási előleg kifizetéséhez kapcsolódó biztosítékok beszedéséért, lekötéséért, felszabadításáért, illetve visszatartásáért, továbbá elkülönített nyilvántartást vezet az Európai Bizottságot és a nemzeti költségvetést illető biztosítékokról.

(2) A közösségi jogszabályok szerint és a biztosítékrendszer szabályait rögzítő külön kormányrendeletben meghatározott, készpénzletét formájában nyújtott biztosíték befizetése, illetve visszautalása kizárólag pénzügyi átutalással történhet meg. Az ügyfélnek az átutalási megbízáson, a „közlemény” rovatban fel kell tüntetnie az ügyfél vagy az ügyfél cég nevét, adószámát valamint a rendelet számát, amelyhez a biztosíték kapcsolódik.

(3) A befizetett készpénzletét — amennyiben az ügyfél írásban másképpen nem rendelkezik a bankszámlát illetően — arra a pénzügyi számlára kerül visszautalásra, amely számláról a befizetés történt.

IV. Fejezet

AZ EMOGA GARANCIA RÉSZLEG EURÓPAI BIZOTTSÁG FELÉ TÖRTÉNŐ ELSZÁMOLÁST SZOLGÁLÓ KÖNYVVEZETÉSI ÉS ADATSZOLGÁLTATÁSI RENDJE

12. §

(1) Az MVH-nak az EMOGA Garancia Részlegéből finanszírozott intézkedésekre vonatkozó, az Európai Bizottság felé történő elszámolást szolgáló könyvvezetési, beszámolási és adatszolgáltatási kötelezettségeknek az e rendelet szerinti külön számviteli nyilvántartással kell eleget tennie.

(2) A Magyar Köztársaság számára átutalt és felhasznált —, illetve fel nem használt — támogatások összegével az Európai Bizottság felé történő tételes elszámolást az Európai Bizottság támogatások pénzügyi lebonyolításában részt vevő MVH-nak a számvitelről szóló 2000. évi C. törvényben (a továbbiakban: számviteli törvény) foglalt számviteli alapelvek figyelembevételével vezetett, elkülö-

nített, eredményszemléletű kettős könyvviteli nyilvántartásokkal kell biztosítani.

(3) A (2) bekezdés szerinti külön számviteli nyilvántartás részletes szabályait az MVH, mint EK jogszabályok szerinti kifizető ügynökség elszámolásaira vonatkozó közösségi jogszabályok tartalmazzák, és a számviteli eljárásrendjét ezen előírások alapján készíti el.

(4) A számviteli nyilvántartás vezetésére olyan számviteli szoftvert kell alkalmazni, amelyben a követelések, a kötelezettségek és az intervenciók készletek analitikus nyilvántartása a főkönyvi nyilvántartáshoz zárt rendszerben kapcsolódik, vagyis az analitikus tételek egyidejűleg, egy adatrögzítéssel bekerülnek az analitikus és a főkönyvi nyilvántartásba is. Ezzel kell biztosítani a főkönyvi és analitikus nyilvántartások automatikus számszaki egyezőségét.

(5) A számviteli szoftverben mind a követeléseket és azok pénzügyi teljesítését, mind a kötelezettségeket és azok pénzügyi teljesítését ügyfelenként és azon belül tételeként, valamint az intervenciók készleteket készletfajtként kell kimutatni.

(6) Az MVH a közösségi előírások szerinti, számlarenddel kiegészített számlatükört köteles alkalmazni, az abban foglaltaktól eltérni — a szoftver támogatásával biztosítandó teljes körű adatgyűjtés, adatszolgáltatás és beszámolás érdekében — nem lehet.

13. §

(1) Az MVH-nak az Európai Bizottságtól beérkezett támogatási összegeknek és azok kifizetésének, beleértve a kíséző intézkedések esetén a nemzeti forrásból közösségi hozzájárulással kifizetett összegeknek, illetve intervenció esetén a kifizetett számláknak, illetve adásvételi szerződés szerint teljesített felvásárlásoknak, továbbá az ügyfél általi számlateljesítéseknek és az ügylet kapcsán elszámolt költségeknek nyomon követhető nyilvántartásáról kell gondoskodnia.

(2) A nyilvántartásokat forintban kell vezetni, és gondoskodni kell arról, hogy az euróra történő átszámítást — az Európai Bizottság által meghatározott elszámolási árfolyam berögzítését követően — az alkalmazott szoftver automatikusan biztosítsa. Arra vonatkozóan, hogy az átszámítás során mely időszak elszámolási árfolyamát kell figyelembe venni, az MVH részére előírt követelmények az irányadók.

(3) Az MVH-nak az (1) bekezdés szerinti feladatok elvégzésére elkülönített, részletes számviteli eljárásrendet kell készítenie, amelynek részei:

- a) számviteli folyamatok eljárási rendje,
- b) számviteli politika, a 12. § (6) bekezdése szerinti számlatükör, számlarend,
- c) bizonylati album.

(4) A számviteli eljárásrendnek a közösségi előírások szerint meghatározott előírások alapján történő elkészítéséért és az elkészült számviteli eljárásrend jóváhagyásáért, módosításáért, annak végrehajtásáért az MVH vezetői felelősek.

(5) Az MVH-nak kell gondoskodnia arról, hogy az (1) bekezdés szerinti pénzügyi lebonyolítási feladatokkal kapcsolatos eredeti banki és egyéb bizonylatok rendelkezésre álljanak. Ennek érdekében a Kincstár a bankszámlakivonatot két eredeti, sorszámozott példányban állítja ki, amelynek első példánya az MVH államháztartási számviteli nyilvántartása, második példánya az MVH uniós számviteli nyilvántartása részére szolgál bizonylatként.

(6) A Nemzeti Vidékfejlesztési Terv fejezeti kezelésű előirányzat-felhasználási keretszámla esetében — mivel a számla felett az MVH-nak rendelkezési jogosultsága van — és így ahhoz, hogy az MVH-nak az (1) bekezdés szerinti pénzügyi lebonyolítási feladatokkal kapcsolatos eredeti banki és egyéb bizonylatok rendelkezésre álljanak a Kincstár a kiállított két eredeti, sorszámozott bankszámlakivonat első példányát az FVM-nek küldi meg az államháztartási számviteli nyilvántartás vezetéséhez, míg második példányát az MVH-nak továbbítja az uniós számviteli nyilvántartás vezetéséhez.

(7) A számviteli nyilvántartások vezetésének irányítására olyan szakembert kell alkalmazni, aki megfelel a számviteli törvény 151. §-ának (1) bekezdésében foglalt képesítési követelményeknek, kiegészítve azzal, hogy felsőfokú szakirányú végzettség és vállalkozási területre vonatkozó gyakorlat szükséges.

14. §

(1) A 12. §-ban foglalt külön számviteli nyilvántartásnak biztosítania kell, hogy az Európai Bizottság részére küldendő évközi adatszolgáltatások számvitelből nyerhető adatait, valamint, hogy az éves pénzügyi jelentések elkészítéséhez szükséges számviteli adatok megfelelő részletességgel rendelkezésre álljanak. E követelmény teljesítéséért az MVH felelős.

(2) Az MVH elkülönített számviteli nyilvántartásainak vezetése során gondoskodik arról, hogy az alábbi információk naprakészen rendelkezésre álljanak:

- a) az Európai Bizottságtól beérkezett támogatások összege,
- b) az MVH bankszámláinak tételes forgalma,
- c) a Nemzeti Vidékfejlesztési Terv fejezeti kezelésű előirányzat-felhasználási keretszámla forgalma a bankszámlakivonat másodpéldánya alapján,
- d) a kedvezményezettek részére a lebonyolítási számláról kifizetett összegek, kíséző intézkedések esetén a nemzeti forrás összege intézkedésenként, azon belül kedvezményezettek (ügyfelek) szerinti bontásban,

e) a fejezeti költségvetést terhelő, de még nem teljesített kiadások miatti követelések,

f) a fejezeti költségvetést illető, de még nem teljesített bevételek miatti kötelezettségek összege,

g) az Európai Bizottság által jóváhagyott (visszaigazolt), de még ki nem fizetett, illetve a szabálytalanságok miatt visszajáró összegek miatti követelések,

h) az Európai Bizottság felé visszafizetendő összegek, illetve a jóváhagyott, de még ki nem fizetett támogatás igénylések miatti kötelezettségek összege.

(3) Az FVM az MVH könyvvezetési kötelezettségeinek zárt rendszerben való teljesítéséhez

a) adatot szolgáltató hetente napi bontásban a Nemzeti Vidékfejlesztési Terv fejezeti kezelésű előirányzat-felhasználási keretszámla forgalmával kapcsolatosan,

b) rendszeresen tájékoztatás ad az 1. § (3) bekezdésben felsorolt műveletekről.

(4) Az MVH-nak a közösségi jogszabályok szerinti rendszeres és soron kívüli adatszolgáltatásokat a jóváhagyott számviteli eljárásrendben foglalt határidőre kell teljesítenie.

15. §

(1) Az MVH forintban számol el az Európai Bizottsággal.

(2) Az Európai Bizottság kötelezettségvállalásának meghatározott százalékát a kísérő intézkedések esetében előleg formájában utalja át. Adott programozási időszak alatt az MVH ezen összeget használja fel a támogatással kapcsolatos kiadásokhoz történő közösségi hozzájárulás kifizetésére.

(3) Az Európai Bizottság részére benyújtott évközi (heti, havi, féléves és egyéb), valamint az éves jelentések csak olyan kifizetéseket, illetve követelésekkel kapcsolatos adatokat tartalmazhatnak, amelyeket kifizetett és jóváhagyott, valamint a számviteli szoftverben hiánytalanul rögzített számlák, adásvételi szerződések vagy határozatok támasztanak alá, és amelyek az intézkedésekre vonatkozóan elismerhető kifizetéseknél, illetve követeléseknél minősülnek.

(4) Az MVH az október 16. napjától következő év október 15. napjáig tartó EMOGA Garancia Részleg költségvetési évre vonatkozóan állítja össze a (3) bekezdésben felsorolt évközi és éves jelentéseket, amelyeket benyújt az Európai Bizottságnak.

(5) Az Európai Bizottság a havi jelentések alapján megteríti a kifizetésre került támogatási összegeket és a féléves vagy egyéb évközi jelentések alapján dönt a behajthatatlan követelések leírásáról.

(6) Éves elszámoláskor az Európai Bizottság az MVH által benyújtott, az Igazoló Szerv által auditált éves jelentés alapján dönt az év közben teljesített előlegek végleges

kiadásá nyilvánításáról, illetve rendeletet hoz az esetleges tagállami befizetési kötelezettségről.

V. Fejezet

SZABÁLYTALANSÁGOK KEZELÉSE

16. §

(1) Az MVH felel a jogosulatlanul igénybe vett támogatások visszaköveteléséhez szükséges intézkedések megtételéért, a megfelelő számviteli és egyéb nyilvántartások vezetéséért, a követelések tételes nyilvántartásáért, az EK jogszabályokban előírt jelentési kötelezettségek teljesítéséért, továbbá az FVM közreműködésével gondoskodik a szükséges pénzügyi korrekciók végrehajtásáról.

(2) Jogosulatlanul igénybe vett támogatás esetén az MVH határozatában megállapított visszafizetési határidő nem haladhatja meg a 30 napot.

(3) A határozatban megállapított fizetési határidő túllépése esetén az MVH az esedékesség napjától számított késedelmi pótlékot számít fel, valamint egyidejűleg megteszi a szükséges intézkedéseket a jogosulatlanul igénybe vett támogatás adók módjára történő behajtásának megindítása iránt.

(4) A késedelmi pótlék mértéke minden naptári nap után a felszámítás időpontjában érvényes jegybanki alapkamat kétszeresének 365-öd része. A késedelmi pótlék után késedelmi pótlékot felszámítani nem lehet.

(5) Nem kell késedelmi pótlékot fizetni arra az időszakra, amelyre az ügyfél a késedelmét igazolta. Igazolásnak csak akkor van helye, ha a késedelmet elháríthatatlan külső ok idézte elő.

(6) Az MVH részére visszafizetett összegek Európai Bizottságot megillető részét az MVH az EMOGA Megelőlegelési számlára valamint az EMOGA Garancia közösségi forrás, kísérő (vidékfejlesztési) intézkedések számlára, a fejezeti költségvetést illető részét pedig a Fejezeti kezelésű előirányzat-felhasználási keretszámlákra vezeteti át.

17. §

(1) A behajthatatlan követelésekről az MVH az EU által meghatározott adminisztratív és operatív kötelezettségek, valamint a nemzeti beszámolási kötelezettségek figyelembevételével döntéstervezetet készít, amelyet az FVM felülvizsgál és rendelkezik a követelések leírásáról, valamint ezzel összefüggésben az MVH könyveiből történő kivezetéséről.

(2) A behajthatatlan vagy még vissza nem fizetett összegeket — amennyiben azokkal kapcsolatosan az MVH-t az Európai Bizottság részére a közösségi jogszabályokban

meghatározott határidőben befizetési kötelezettség terheli — az FVM a meghatározott Fejezeti kezelésű előirányzat-felhasználási keretszámláján keresztül biztosítja.

A szabálytalanságokkal kapcsolatos jelentési kötelezettségek

18. §

(1) Minden negyedévet követő negyvenkét napon belül az MVH köteles összesített jelentést küldeni a VPOP OLAF Koordinációs Iroda részére a tapasztalt szabálytalanságokról vagy visszaélésekről, az ezekkel kapcsolatban megtett intézkedésekről, valamint a folyamatban lévő államigazgatási, bírósági eljárások helyzetéről.

(2) A negyedik negyedéves jelentéshez csatolva az MVH évente egyszer kimutatást küld a VPOP OLAF Koordinációs Irodának a behajtásra váró összegekről, a behajtási eljárás megindításának éve szerinti csoportosításban.

(3) A szabálytalanságok és csalások megelőzése érdekében az MVH saját szervezetén belül kijelöl egy szervezeti egységet a VPOP OLAF Koordinációs Irodával való együttműködés biztosítására.

VI. Fejezet

ELLENŐRZÉS

19. §

(1) A folyamatba épített ellenőrzési tevékenység tekintetében az Áht., valamint — e rendeletben foglalt eltérésekkel — az államháztartás működési rendjéről szóló 217/1998. (XII. 30.) Korm. rendelet előírásai az irányadók.

(2) Az MVH

a) olyan pénzügyi irányítási és ellenőrzési rendszert alakít ki és működtet, amely biztosítja, hogy a szervezetek tevékenysége szabályszerű és megfelelően szabályozott, gazdaságos, hatékony és eredményes, az információk pontosak és a megfelelő időben rendelkezésre állnak,

b) a pályázat, pénzügyi lebonyolítás és ellenőrzés feladatait funkcionálisan elkülöníti, ezen feladatok megfelelő szabályozásáról a vonatkozó belső szabályzataiban gondoskodik,

c) teljes tevékenységére vonatkozóan biztosítja a „négy szem elvének” érvényesülését,

d) gondoskodik az ellenőrzési nyomvonal kialakításáról és az esetleges változások haladéktalan átvezetéséről.

(3) A pályázati kiírásnak, a közleménynek és a támogatási szerződésnek megfelelő részletezettséggel tartalmaznia kell az ügyfelek az Áht. 122. §-ában előírt ellenőrzéstűrési kötelezettségét, és annak megtagadása, illetve akadályozása esetére a szankciókat is.

(4) Az ellátandó belső ellenőrzési tevékenység tekintetében az Áht., valamint — az e rendeletben foglalt eltérésekkel — a költségvetési szervek belső ellenőrzéséről szóló 193/2003. (XI. 26.) Korm. rendelet előírásai az irányadók.

VII. Fejezet

ZÁRÓ RENDELKEZÉSEK

20. §

(1) E rendelet az Európai Unióhoz történő csatlakozásról szóló nemzetközi szerződést kihirdető törvény hatálybalépése napján lép hatályba.

(2) Az MVH, az FVM és a Kincstár Együttműködési Megállapodást köt, amelyben rögzít

a) a tervezési és kifizetési előrejelzési szempontokat,

b) az előfinanszírozáshoz szükséges finanszírozási tervek adattartalmát és gyakoriságát,

c) a pénzügyi lebonyolítás részleteit,

d) a részletes elszámolási és szervezetek közti eljárási szabályokat.

(3) E rendelet az alábbi közösségi jogszabályok tagállami végrehajtását igénylő rendelkezéseket tartalmazza:

a) a Tanács 1999. május 17-i 1258/1999 EK rendelete a közös agrárpolitika finanszírozásáról;

b) a Bizottság 1998. december 22-i 2808/98/EK rendelete az euróval kapcsolatos agromonetáris rendszernek a mezőgazdaságban való alkalmazására vonatkozó részletes szabályok megállapításáról;

c) a Bizottság 1985. július 22-i 2220/85/EGK rendelete a mezőgazdasági termékeket érintő biztosítéki rendszer alkalmazására vonatkozó közös részletes szabályok megállapításáról;

d) a Tanács 1978. február 20-i 352/78/EGK rendelete a közös agrárpolitika alapján nyújtott, majd elveszített biztosítékok, letétek és garanciák jóváírásáról;

e) a Bizottság 1996. február 16-i 296/96/EK rendelete a tagállamok által továbbítandó adatokról és az Európai Mezőgazdasági Orientációs és Garanciaalap (EMOGA) Garanciarészlege által finanszírozott kiadások havi könyveléséről;

f) a Bizottság 1999. október 25-i 2390/99/EK rendelete az 1663/95/EK rendeletnek a tagállamok által az EMOGA Garanciarészlege számláinak elszámolása végett a Bizottság rendelkezésére bocsátandó számviteli adatok formája és tartalma tekintetében történő alkalmazására vonatkozó részletes szabályok megállapításáról;

g) a Tanács 1999. május 17-i 1259/1999 EK rendelete a közös agrárpolitika keretébe tartozó közvetlen támogatási rendszerek közös szabályainak megállapításáról;

h) a Tanács 1991. március 4-i 595/91 EGK Rendelete a közös agrárpolitika finanszírozása keretében történt sza-

bálytalanságokról és tévesen kifizetett összegek behajtásáról, továbbá egy információs rendszer e téren történő létrehozásáról, valamint a 283/72/EGK rendelet hatályon kívül helyezéséről;

i) a Bizottság 1990. december 12-i 3597/90 EGK rendelete a mezőgazdasági termékek intervenciók ügynökségek által történő felvásárlását, raktározását és értékesítését magukban foglaló intervenciók intézkedésekre vonatkozó számviteli szabályokról;

j) a Tanács 1990. november 27-i 3492/90 EGK rendelete az intervenciók raktározás formájában megvalósított intervenciók intézkedéseknek az Európai Mezőgazdasági Orientációs és Garanciaalap Garanciarészele által történő finanszírozására vonatkozó éves beszámolóikban figyelembe veendő tényezők megállapításáról.

Dr. Medgyessy Péter s. k.,
miniszterelnök

A Kormány 93/2004. (IV. 27.) Korm. rendelete

a Magyar Köztársaság által az Európai Unióhoz történő csatlakozását követően alkalmazandó munkaerőpiaci viszonosság és védintézkedés szabályairól

A foglalkoztatás elősegítéséről és a munkanélküliek el látásáról szóló 1991. évi IV. törvény (a továbbiakban: Flt.) 7. §-a (2) bekezdésének *b*) pontjában foglalt felhatalmazás alapján a Kormány a következőket rendeli el:

1. §

(1) A rendelet hatálya kiterjed

a) arra a Magyarországon munkát végző külföldi természetes személyre, aki

aa) az Európai Unió — a Magyar Köztársaságnak az Európai Unióhoz történő csatlakozása időpontjában már meglévő — tagállamának állampolgára, valamint annak hozzátartozója,

ab) az Európai Unióhoz a Magyar Köztársasággal azonos időpontban csatlakozó állam állampolgára, valamint annak hozzátartozója;

b) a 4. § (1) bekezdésében meghatározott személyre, továbbá

c) az *a*)—*b*) pontban megjelölt személyeket foglalkoztatóra, valamint

d) a Foglalkoztatási Hivatalra és a megyei (fővárosi) munkaügyi központra (a továbbiakban: munkaügyi központ).

(2) A 2—5. § rendelkezéseit alkalmazni kell annak az államnak az állampolgárára és az állampolgár hozzátartozójára, amely nemzetközi szerződés alapján az Európai Unió tagállamaival azonos megítélés alá esik.

Munkaerőpiaci viszonosság alkalmazása

2. §

(1) Az 1. § (1) bekezdésének *aa*) pontjában, valamint (2) bekezdésében meghatározott személy Magyarországon — az Flt. 7. §-a (2) bekezdésének *b*) pontjában foglaltaktól eltérően — a 3—4. §-ban foglaltak kivételével engedély alapján foglalkoztatható, ha az Európai Uniónak az a tagállama, valamint az 1. § (2) bekezdésében meghatározott az az állam, amelynek állampolgára — a nemzeti jogszabály szerint — a magyar állampolgárokat a saját területén történő foglalkoztathatóság tekintetében más elbánásban részesíti, mint amit a munkavállalók Közösségen belüli szabad mozgásáról szóló 1612/68/EGK rendelet 1—6. cikke előír.

(2) Az (1) bekezdésben meghatározott engedélyt

a) a külföldiek magyarországi foglalkoztatására vonatkozó általános szabályok szerint, vagy

b) a munkaerőpiaci helyzet vizsgálata nélkül kell kiadni.

(3) Azoknak az országoknak a felsorolását, amelynek állampolgáira az (1)—(2) bekezdésben foglaltakat kell alkalmazni, az 1. számú melléklet tartalmazza.

3. §

(1) A 2. §-ban foglaltaktól eltérően nincs szükség engedélyre az 1. § (1) bekezdésének *aa*) pontjában meghatározott tagállam, valamint az 1. § (2) bekezdés szerinti állam állampolgárának további magyarországi foglalkoztatásához, ha az állampolgárt engedély alapján vagy engedélymentesen legalább 12 hónap időtartamú foglalkoztatásra irányuló jogviszonyban, jogszerűen, megszakítás nélkül foglalkoztatják

a) a csatlakozás időpontjában, vagy

b) azt követően.

(2) Az (1) bekezdésben meghatározott jogosultság megszűnik, ha a foglalkoztatott a foglalkoztatási jogviszonyt egyoldalúan vagy közös megegyezéssel megszünteti.

4. §

(1) Nincs szükség engedélyre a 3. §-ban meghatározott állampolgár házastársa, valamint az általuk eltartott vagy 21 évnél fiatalabb egyenesági lemenő rokonaik magyarországi foglalkoztatásához,

a) ha a csatlakozás időpontjában a 3. § (1) bekezdés a) pontjában meghatározott állampolgárral együtt, jogszerűen élnek Magyarországon, vagy

b) ha — a (2) bekezdésben foglalt kivétellel — a csatlakozás időpontját követő időponttól kezdődően, az állampolgárral együtt legalább 18 hónapja jogszerűen élnek Magyarországon.

(2) Az (1) bekezdés b) pontjában meghatározott esetben nincs szükség 18 hónap magyarországi tartózkodásra a csatlakozás időpontját követő harmadik évtől, azaz 2006. május 1-jétől kezdődően.

5. §

(1) A 3. § (1) bekezdésében, valamint a 4. §-ban meghatározott engedélymentesség a foglalkoztató vagy a foglalkoztatott, illetőleg a 4. § (1) bekezdésében meghatározott személy kérelmére igazolható.

(2) A 3. § (1) bekezdésében meghatározott mentesség igazolása iránti kérelemhez mellékelni kell

a) a mentességet megalapozó foglalkoztatásra vonatkozó egyéni munkavállalási engedélyt, vagy annak engedélymentessége igazolását, és

b) a foglalkoztatásra irányuló jogviszony létesítését, fennállását tanúsító dokumentumot.

(3) A 4. §-ban meghatározott esetben a kérelemhez mellékelni kell

a) a (2) bekezdésben meghatározott dokumentumokat, és

b) a 4. § (1) bekezdésében meghatározott jogállást, valamint a jogszerű tartózkodás tényét igazoló hatósági okiratot.

(4) Az igazolás iránti kérelmet a foglalkoztatás helye szerint illetékes munkaügyi központ bírálja el.

(5) A 3. § (1) bekezdésében meghatározott állampolgár a foglalkoztatásra irányuló jogviszony megszűnését köteles bejelenteni az igazolást kiállító szervnek.

Védintézkedés alkalmazása

6. §

(1) A Csatlakozási Szerződés X. mellékletének 7. és 11. bekezdésében meghatározott védintézkedésnek az Európai Bizottságnál történő kezdeményezéséről vagy annak elrendeléséről — a 7. §-ban meghatározott bejelentésekben foglalt adatok figyelembevételével — a foglalkoztatáspolitikai és munkaügyi miniszter javaslata alapján a Kormány dönt. A foglalkoztatáspolitikai és munkaügyi miniszter a védintézkedésre vonatkozóan az Országos Érdekegyeztető Tanácsban képvisellel rendelkező munkaadói és munkavállalói érdekképviseltek véleményének meghallgatásával tesz javaslatot.

(2) Az Európai Bizottság vagy a Tanács által a védintézkedés tárgyában hozott határozatot — tájékoztató jelleggel — a Magyar Közlönyben közzé kell tenni. A Kormány a védintézkedés elrendeléséről szóló döntését rendeletben hirdeti ki.

7. §

(1) A foglalkoztató a 6. § (1) bekezdésében meghatározott döntés előkészítése érdekében az Európai Unióhoz a Magyar Köztársasággal azonos időpontban csatlakozó állam — Málta, Ciprus kivételével — állampolgárának és hozzátartozójának foglalkoztatását legkésőbb a foglalkoztatás megkezdésének napján, a foglalkoztatás megszűnését legkésőbb a megszűnést követő napon köteles a foglalkoztatás helye szerint illetékes munkaügyi központnak a 2. számú, illetőleg a 3. számú melléklet szerinti formanyomtatványon bejelenteni. A határozott időtartamú foglalkoztatás megszűnését csak abban az esetben kell bejelenteni, ha a foglalkoztatás a szerződésben meghatározott időpont előtt szűnik meg. A 2. számú melléklet szerinti bejelentéshez mellékelni kell a foglalkoztatott állampolgárságát, valamint a hozzátartozói minőséget igazoló okmány másolatát, idegen nyelvű okmány esetében annak hiteles magyar fordítását.

(2) A munkaügyi központ az (1) bekezdésben meghatározott bejelentés teljesítését igazolja, és a bejelentésről nyilvántartást vezet. A nyilvántartás adatait a 6. §-ban meghatározott védintézkedés lehetőségének fennállásáig kell megőrizni.

(3) A foglalkoztató köteles az igazolást a foglalkoztatási jogviszony megszűnését követő három évig megőrizni, és az ellenőrzés során bemutatni.

(4) Az (1) bekezdésben meghatározott bejelentési kötelezettség teljesítése, illetőleg annak igazolása nem feltétele foglalkoztatásra irányuló jogviszony létesítésének, illetőleg e tevékenység megkezdésének.

8. §

Az e rendelet által nem szabályozott kérdésekben az Ft., valamint a külföldiek magyarországi foglalkoztatásának engedélyezéséről szóló 8/1999. (XI. 10.) SZCSM rendelet szabályait megfelelően alkalmazni kell.

9. §

Ez a rendelet a csatlakozási szerződést kihirdető törvény hatálybalépésének napján lép hatályba.

Dr. Medgyessy Péter s. k.,
miniszterelnök

1. számú mellékleta 93/2004. (IV. 27.) Korm. rendelethez**A Magyar Köztársaság által alkalmazott viszonyossági intézkedéssel érintett államok jegyzéke**

A 2. § (2) bek. a) pontja szerinti országok:

A 2. § (2) bek. b) pontja szerinti országok:

Ausztria
Belgium
Finnország
Franciaország
Görögország
Hollandia
Izland
Liechtenstein
Luxemburg
Németország
Olaszország
Portugália
Spanyolország

Dánia
Norvégia

2. számú mellékleta 93/2004. (IV. 27.) Korm. rendelethez**Bejelentés**

a cseh, észt, lett, litván, lengyel, szlovén, szlovák állampolgár vagy annak nem tagállam állampolgárságú hozzátartozója magyarországi foglalkoztatásáról

A bejelentés benyújtásának helye: a foglalkoztatás helye szerint illetékes munkaügyi központ:

1. A foglalkoztatást bejelentő munkaadó neve:
székhelye, telephelye:
adószáma:
adóazonosító jele (adószámmal nem rendelkező foglalkoztató esetében):
2. A foglalkoztatott neve:
születéskori neve:
anyja neve:
neme:
állampolgársága:
3. Ha a foglalkoztatott cseh, észt, lett, litván, lengyel, szlovén, szlovák állampolgárnak nem tagállam állampolgárságú hozzátartozója, a hozzátartozói minőség megjelölése:
— házastársa, vagy
— 21 évnél fiatalabb vagy
— általa eltartott gyermeke
(A megfelelő rész aláhúzendó)

4. A foglalkoztatás helye (megye, főváros):

5. A foglalkoztatás megjelölése (FEOR):

6. Tevékenységi kör (TEÁOR):

7. Személyi alapbér:

8. A foglalkoztatás ideje:
határozatlan időtartamú -tól kezdődően
határozott időtartamú -tól ig

9. A foglalkoztatás magánjogi szerződés keretében (kiküldetés, kirendelés alapján) történik:
igen — nem

Dátum:

.....
cégszerű aláírás

*Megjegyzés:*A bejelentéshez csatolni kell a munkavállaló állampolgárságát, valamint a hozzátartozói minőséget igazoló okmány másolatát, és ha ez nem magyar nyelven állították ki, annak hiteles fordítását.

3. számú mellékleta 93/2004. (IV. 27.) Korm. rendelethez**Bejelentés**

a cseh, észt, lett, litván, lengyel, szlovén, szlovák állampolgár vagy annak nem tagállam állampolgárságú hozzátartozója magyarországi foglalkoztatásának megszűnéséről

A bejelentés benyújtásának helye: a foglalkoztatás helye szerint illetékes munkaügyi központ:

1. A foglalkoztatást bejelentő munkaadó neve:
székhelye, telephelye:
adószáma:
adóazonosító jele (adószámmal nem rendelkező foglalkoztató esetében):
2. A foglalkoztatott neve:
születéskori neve:
anyja neve:
neme:
állampolgársága:
3. Ha a foglalkoztatott cseh, észt, lett, litván, lengyel, szlovén, szlovák állampolgárnak nem tagállam állampolgárságú hozzátartozója, a hozzátartozói minőség megjelölése:
— házastársa, vagy
— 21 évnél fiatalabb vagy
— általa eltartott gyermeke
(A megfelelő rész aláhúzendó)

4. A foglalkoztatás helye (megye, főváros):
5. A foglalkoztatás megjelölése (FEOR):
6. Tevékenységi kör (TEÁOR):
7. A foglalkoztatás kezdő időpontja:
8. A foglalkoztatás megszűnésének időpontja:
9. A foglalkoztatás megszűnésének oka:

Dátum:

.....
cégszerű aláírás

A Kormány 94/2004. (IV. 27.) Korm. rendelete

**a műszaki tartalmú jogszabálytervezeteknek
az Európai Bizottsággal és az Európai Unió
tagállamaival való egyeztetéséről**

A Kormány az Alkotmány 35. §-ának (2) bekezdésében foglalt jogkörében a következő rendeletet alkotja:

Általános rendelkezések

1. §

(1) A műszaki tartalmú jogszabályok előkészítése és megalkotása során e rendelet előírásai szerint kell eljárni.

(2) A műszaki tartalmú jogszabály tervezetére (a továbbiakban: tervezet) vonatkozó e rendeletben meghatározott kötelezettségek teljesítéséért a jogalkotásról szóló törvényben meghatározott szakminiszter felelős.

(3) A rendeletben előírt bejelentéseket és észrevételeket a Gazdasági és Közlekedési Minisztérium szervezeti egységeként működő Notifikációs Központon keresztül, a kereskedelem, illetve az áruk szabad áramlása akadályaitól kapcsolatos egyes értesítési és bejelentési eljárások végrehajtásáról szóló külön jogszabály rendelkezései szerint kell megtenni.

2. §

(1) E rendelet alkalmazásában

a) termék: minden iparilag előállított termék és mezőgazdasági termék, ideértve a halfeldolgozási, a vad- és erdőgazdálkodási termékeket is;

b) szolgáltatás: az információs társadalommal összefüggő minden szolgáltatás [az elektronikus kereskedelmi szolgáltatások, valamint az információs társadalommal össze-

függő szolgáltatások egyes kérdéseiről szóló 2001. évi CVIII. törvény 2. § *f)* pontja];

c) műszaki leírás: olyan részletes leírás, amely meghatározza a terméktől elvárt jellemzőket, így különösen annak minőségi színvonalát, teljesítményét, biztonságosságát vagy méretét; ideértve a termékre alkalmazandó olyan követelményeket is, mint a termék megnevezése, szóhasználat, jelölés, címkézés, csomagolás, vizsgálati kötelezettség, vizsgálati módszer és megfelelőség-értékelési eljárás. Műszaki leírásnak tekintendő az előállítási módszer és eljárás is, amely a termőföld, az állattenyésztés és a halászat termékeire, valamint az ezekhez közvetlenül kapcsolódó első feldolgozási szintű termékekre, az emberi és állati fogyasztásra szánt termékekre, vagy az emberi felhasználásra kerülő gyógyszerek törzskönyvezéséről és forgalomba hozatali engedélyezéséről szóló külön jogszabályban meghatározott gyógyászati termékekre alkalmazandó, továbbá az egyéb termékekre vonatkozó előállítási módszer és eljárás is, amennyiben az befolyásolja a termék jellemzőit;

d) egyéb követelmény: a műszaki leíráson kívüli, a termékre vonatkozóan különösen a fogyasztók vagy a környezet védelme céljából előírt követelmény, amely befolyásolja a termék forgalomba hozatal utáni életciklusát; így különösen a használat, az újrafeldolgozás, az újrafelhasználás vagy hulladékkezelés feltételei, amennyiben ezek jelentősen befolyásolhatják a termék összetételét, természetét vagy forgalmazását;

e) szolgáltatásra vonatkozó jogszabály: a *b)* pont értelmében vett szolgáltatási tevékenység megkezdésére és folytatására, különösen a szolgáltatóra, a szolgáltatásra és a szolgáltatást igénybe vevőre vonatkozó rendelkezéseket tartalmazó jogszabály; ide nem értve azokat a rendelkezéseket, amelyek nem kifejezetten e szolgáltatásra vonatkoznak;

f) műszaki tartalmú jogszabály: műszaki leírást, illetve egyéb követelményt tartalmazó, valamint a szolgáltatásra vonatkozó jogszabály, továbbá az a jogszabály, amely valamely termék gyártását, behozatalát, forgalmazását vagy használatát, vagy valamely szolgáltatás nyújtását vagy használatát, illetve valamely szolgáltató létrehozását megtiltja.

(2) Az (1) bekezdés *b)* pontja alkalmazásában:

a) távollévők részére történő szolgáltatásnyújtás a felek egyidejű jelenlétének hiányát jelenti;

b) a szolgáltatás igénybe vevőjének egyedi hozzáférése a szolgáltatásnak a felhasználó által egyedileg elérhető hozzáférési pontba történő adatátvitel útján való nyújtását jelenti.

Azoknak a szolgáltatásoknak a tájékoztató felsorolását, amelyek nem tartoznak az (1) bekezdés *b)* pontja alá, az *1. számú melléklet* tartalmazza.

(3) Az (1) bekezdés *e)* pontja alkalmazásában nem kifejezetten a szolgáltatásokra vonatkozóan kell tekintetni azt a rendelkezést, amely az (1) bekezdés *b)* pontja szerinti szolgáltatást csak közvetetten érinti.

3. §

(1) Nem kell alkalmazni a rendeletet arra a tervezetre, amely

- a) rádiós műsorszolgáltatásra vonatkozik;
- b) a rádiózásról és a televíziózásról szóló 1996. évi I. törvény 2. §-ának 30. pontja szerinti televíziós műsorszolgáltatásra vonatkozik;
- c) az elektronikus hírközlési szolgáltatásokra vonatkozó európai közösségi jogi szabályozás által érintett területen állapít meg rendelkezéseket;
- d) a pénzügyi szolgáltatásokra — így különösen a befektetési szolgáltatásokra, banki szolgáltatásokra, biztosítási és viszontbiztosítási műveletekre, határidős vagy opciós ügyletekkel kapcsolatos szolgáltatásokra, valamint a nyugdíjalapokkal kapcsolatos műveletekre — vonatkozó európai közösségi jogi szabályozás által érintett területeken állapít meg rendelkezéseket;
- e) az értékpapír-befektetési szolgáltatásokra és az ezekkel összefüggésben klíring vagy elszámolási tevékenységet végző szervezetekre vonatkozóan állapít meg rendelkezéseket;
- f) a személyeknek, különösen a munkavállalóknak a termékek használatával kapcsolatos védelme érdekében az Európai Közösséget létrehozó szerződéssel összhangban álló intézkedéseket állapít meg, feltéve, hogy ezek nincsenek hatással a termékekre;
- g) olyan kötelező közösségi jogi aktus átültetését vagy végrehajtását szolgálja, amely műszaki leírást vagy szolgáltatásra vonatkozó szabályt fogalmaz meg;
- h) olyan nemzetközi megállapodásból származó kötelezettség teljesítését biztosítja, amely közös műszaki leírás vagy szolgáltatásra vonatkozó szabály elfogadását eredményezi az Európai Közösség részéről;
- i) közösségi jogi aktusban előírt védzáradékokban biztosított lehetőséggel él;
- j) az áruk és a szolgáltatások biztonságosságáról és az ezzel kapcsolatos piacfelügyeleti eljárásról szóló 79/1998. (IV. 29.) Korm. rendelet 10/A. §-ának (3) bekezdésében meghatározott intézkedéseket ír elő;
- k) az Európai Közösségek Bírósága ítéletének végrehajtására korlátozódik;
- l) korábbi műszaki tartalmú jogszabály módosítására szorítkozik, a Bizottság észrevételének megfelelően, az áruk vagy a szolgáltatások szabad áramlását, illetve a letelepedés szabadságát gátló akadály elhárítása céljából.
- (2) Az (1) bekezdés e) pontjában hivatkozott rendelkezéseket tartalmazó, elfogadott jogszabályt a pénzügyminiszter a 6. § (5) bekezdése szerint bejelenti a Bizottságnak.

A jogszabálytervezetek bejelentése

4. §

- (1) A tervezetet be kell jelenteni az Európai Bizottságnak (a továbbiakban: Bizottság). A bejelentésben meg kell jelölni a szabályozás szükségességének indokait.
- (2) A tervezetet a közigazgatási egyeztetést követően, miniszteri rendelet tervezete esetében a miniszter általi

aláírást, kormányrendelet vagy törvény tervezete esetében a Kormány döntését megelőzően kell bejelenteni.

(3) A bejelentéssel szükség szerint meg kell küldeni a tervezettel közvetlenül összefüggő, annak megítélését befolyásoló jogszabályi rendelkezések szövegét, kivéve, ha ezek közlése egy korábbi bejelentés kapcsán már megtörtént.

(4) Ha a tervezet célja különösen vegyi anyag, készítmény vagy termék forgalmazásának vagy használatának a közegészségre, a fogyasztók vagy a környezet védelmére hivatkozással történő korlátozása, a bejelentés során

a) rendelkezésre kell bocsátani az érintett anyaggal, készítménnyel vagy termékkel, valamint az ismert és rendelkezésre álló helyettesítő anyagokkal kapcsolatos valamennyi releváns adat rövid tartalmi ismertetését, illetve az ezekre való hivatkozások összesítését, ha ilyen létezik; és

b) tájékoztatást kell adni az intézkedésnek a közegészségre és a fogyasztók, illetve a környezet védelmére gyakorolt várható hatásairól, a vegyi anyagok kockázatának becsléséről és a kockázat csökkentéséről szóló külön jogszabály alapján elvégzett kockázatbecsléssel együtt.

(5) Ha a tervezetet más kötelező közösségi jogi aktus alapján be kell jelenteni a Bizottságnak, az előbbi bejelentés, feltéve, hogy abban megfelelő hivatkozás történt a 98/34/EK irányelvre, megfelel az e rendelet szerinti bejelentésnek.

(6) Ha a bejelentés során szolgáltatott adatok minősített információként történő kezelése indokolt, ezt az indokok megadásával kezdeményezni kell.

A bejelentést követő eljárás

5. §

(1) A tervezet nem nyújtható be a Kormányhoz, illetve — miniszteri rendelet esetében — nem terjeszthető a miniszter általi aláírásra a bejelentésnek a Bizottság általi kézhezvételétől számított

a) három hónapig a Bizottság és a többi tagállam számára az észrevételezés lehetőségének biztosítása céljából, ha e rendelet más határidőt nem állapít meg;

b) négy hónapig a szolgáltatásokra vonatkozó tervezetet, ha a Bizottság vagy egy másik tagállam a bejelentésnek a Bizottság általi kézhezvételétől számított három hónapon belül részletes véleményben a szolgáltatások szabad áramlása, illetve a letelepedés szabadsága akadályozására hivatkozással kifogásolja a tervezetet;

c) hat hónapig a szolgáltatásokra vonatkozó tervezetek kivételével, ha a Bizottság vagy egy másik tagállam a bejelentésnek a Bizottság általi kézhezvételétől számított három hónapon belül részletes véleményben az áruk szabad áramlása akadályozására hivatkozással kifogásolja a tervezetet;

d) tizenkét hónapig a szolgáltatásokra vonatkozó tervezetek kivételével, ha a Bizottság a bejelentés kézhezvételétől számított három hónapon belül a tervezet szabályozási tárgyában kötelező közösségi jogi aktus javaslatának

kidolgozására irányuló szándékát, illetve ilyen javaslat meglétét jelzi;

e) tizennyolc hónapig, ha az Európai Unió Tanácsa a *d)* pontban meghatározott határidőn belül az adott szabályozási tárgyban közös álláspontot fogad el.

(2) Az (1) bekezdés *d)*—*e)* pontja szerinti kötelezettség megszűnik, ha

a) a Bizottság a *d)* pontban említett szándékanak, tervezetének vagy javaslatának visszavonásáról tájékoztat; vagy

b) a Bizottság vagy a Tanács kötelező közösségi jogi aktust fogadott el.

(3) Nem kell figyelembe venni az (1) bekezdésben meghatározott határidőt, amennyiben

a) a közegészség, közbiztonság, a növények vagy állatok védelmével összefüggő súlyos és előre nem látott körülmények által kiváltott sürgős ok miatt, illetve szolgáltatásra vonatkozó tervezet esetében közérdekből is, különösen a kiskorúak védelmében, vagy

b) a pénzügyi rendszer biztonságának és sértetlenségének védelmével, különösen a betétesek, a befektetők és a biztosítottak védelmével kapcsolatos súlyos körülmények által kiváltott sürgős ok miatt

a tervezet mielőbbi megalkotásához fűződő érdek nem teszi lehetővé az egyeztetést.

(4) A (3) bekezdés szerinti esetben a bejelentésben meg kell jelölni a sürgősség okát.

(5) Nem kell figyelembe venni az (1) bekezdésben meghatározott határidőt, amennyiben a tervezet gyártási tilalmat ír elő, azonban nem gátolja az áruk szabad áramlását.

6. §

(1) A tervezetre vonatkozóan a Bizottság és az Európai Unió tagállamai (a továbbiakban: tagállamok) részéről tett észrevételeket a tervezet véglegesítése során a lehető legnagyobb mértékben figyelembe kell venni. A Bizottság észrevételeinek figyelembevételére vonatkozó kötelezettség az 5. § (3) bekezdése szerinti esetben is fennáll.

(2) A Bizottság vagy egy másik tagállam a tervezetre vonatkozó, az 5. § (1) bekezdésének *b)*, illetve *c)* pontjában említett részletes véleményének figyelembevételét megvalósító intézkedést, illetve szolgáltatásra vonatkozó tervezet esetében a 8. § (3) bekezdése szerinti indokot közölni kell a Bizottsággal.

(3) A tervezetnek a bejelentést követő olyan módosítása esetén, amely jelentősen érinti a hatály-meghatározást, lerövidíti a felkészülési időt, további részletes leírásokkal vagy követelményekkel egészíti azt ki, illetve a már meglévő követelmények szigorításával jár, a módosított tervezet ismételtelen be kell jelenteni.

(4) Törvényjavaslat esetében, ha a módosító indítványok a benyújtott javaslatot a (3) bekezdés szerint érintik, a Kormány azt a módosító indítványokról történt szavazást

követően az ismételt bejelentés érdekében — amennyiben a bejelentés másként nem biztosítható — visszavonja.

(5) Az elfogadott műszaki tartalmú jogszabály szövegét haladéktalanul közölni kell a Bizottsággal.

7. §

A rendelet hatálya alá tartozó műszaki tartalmú jogszabályban, annak záró rendelkezései között hivatkozni kell a 98/48/EK irányelvvel módosított 98/34/EK irányelv alapján előírt egyeztetés megtörténtére. A hivatkozás formáját a 2. számú melléklet tartalmazza.

Más tagállamok műszaki szabálytervezeteinek észrevételezése

8. §

(1) A szakminiszter a tagállamoknak a Bizottság által megküldött műszaki szabálytervezeteire vonatkozóan az áruk vagy a szolgáltatások szabad áramlása, illetőleg a letelepedés szabadsága akadályozása szempontjából a bejelentés kézhezvételétől számított három hónapon belül észrevételt, illetve részletes véleményt tehet.

(2) Az észrevételezés során a szolgáltatott információk bizalmas (minősített információként történő) kezelésére vonatkozó kérésnek megfelelően kell eljárni; ez a kötelezettség nem érinti független szakértők bevonásának lehetőségét.

(3) A szolgáltatásokra vonatkozó szabálytervezetek — különösen az audiovizuális szférában — nem kifogásolhatóak azon kultúrpolitikai intézkedések tekintetében, amelyeket a tagállamok az európai közösségi joggal összhangban, nyelvi eltéréseikre, sajátos nemzeti és regionális jellegzetességeikre, illetve kulturális örökségükre tekintettel fogadhatnak el.

Záró rendelkezések

9. §

Ez a rendelet 2004. május 1-jén lép hatályba.

10. §

(1) A rendelet hatálybalépésével egyidejűleg a kereskedelem, illetve az áruk szabad áramlása akadályaival kapcsolatos egyes értesítési és bejelentési eljárások végrehajtásáról szóló 44/2004. (III. 16.) Korm. rendelet (a továbbiakban: R.) 1. §-a (1) bekezdésének *a)* pontja helyébe a következő rendelkezés lép:

„*a)* A műszaki tartalmú jogszabálytervezeteknek az Európai Bizottsággal és az Európai Unió tagállamaival való egyeztetéséről szóló 94/2004. (IV. 27.) Korm. rendeletben,”.

(2) Az R. 4. §-a és az azt megelőző alcím helyébe a következő rendelkezés és alcím lép:

„A műszaki tartalmú jogszabálytervezetek egyeztetésére vonatkozó eljárás

4. § (1) A központi közigazgatási szervek az 1. § (1) bekezdése a) pontjában meghatározott kormányrendelet szerinti bejelentés megtétele érdekében megküldik a Notifikációs Központnak

a) az e rendelet 1. számú mellékletének A) része szerinti, kitöltött bejelentő formanyomtatványt,

b) a műszaki tartalmú jogszabálytervezet szövegét teljes terjedelemben, valamint

c) a tervezet által közvetlenül érintett egyéb szabályozás szövegét.

(2) A Notifikációs Központ a nyilvántartásba vételt követően a bejelentő adatlapot, a műszaki tartalmú jogszabálytervezetet, valamint az érintett egyéb szabályozás szövegét továbbítja a Bizottságnak.

(3) A műszaki tartalmú jogszabálytervezetek egyeztetésével összefüggő további közléseket a központi közigazgatási szervek az 1. számú melléklet B) része szerinti formanyomtatvány felhasználásával teszik meg.

(4) Az eljárás elektronikus úton történik.”

(3) Az R. 1. számú melléklete helyébe e rendelet 3. számú melléklete lép.

(4) A rendelet hatálybalépésével egyidejűleg az R. 9. §-ának (3) bekezdése hatályát veszti.

11. §

Ez a rendelet a Magyar Köztársaság és az Európai Közösségek és azok tagállamai között társulás létesítéséről szóló, Brüsszelben, 1991. december 16-án aláírt Európai Megállapodás tárgykörében, a megállapodást kihirdető 1994. évi I. törvény 3. §-ával összhangban összeegyeztethető szabályozást tartalmaz az Európai Parlament és a Tanács 98/48/EK irányelvvel módosított, a műszaki szabványok és szabályok terén történő információszolgáltatási eljárás megállapításáról szóló 98/34/EK irányelvvel, az 1. cikk (6)—(10) bekezdése, a 2—7. cikkek, valamint az I. és II. mellékletek kivételével.

Dr. Medgyessy Péter s. k.,
miniszterelnök

1. számú melléklet

a 94/2004. (IV. 27.) Korm. rendelethez

A rendelet alkalmazásában szolgáltatásnak nem minősülő szolgáltatások

1. Nem távollévők részére nyújtott szolgáltatás

Az a szolgáltatás, amelyre a szolgáltató és a szolgáltatást igénybe vevő egyidejű fizikai jelenlétében kerül sor, még ha az elektronikus eszköz útján történik is; így különösen

a) egészségügyi szolgáltatónál végzett orvosi vizsgálat, kezelés elektronikus berendezés alkalmazásával, a beteg fizikai jelenlétében;

b) elektronikus katalógus megtekintése a forgalmazó helyen, a vevő fizikai jelenlétében;

c) utazási jegy-, illetve szállásfoglalás utazási irodában számítógépes hálózat útján, az ügyfél fizikai jelenlétében;

d) játékkeremben rendelkezésre bocsátott elektronikus játékok, a felhasználó fizikai jelenlétében.

2. Nem elektronikus úton nyújtott szolgáltatás

a) anyagi tartalommal rendelkező szolgáltatás, még ha elektronikus eszközök útján történik is:

aa) készpénz- vagy jegykiadó automata,

ab) belépés térítésköteles úthálózatra, gépkocsi-parkolóba stb., abban az esetben is, ha a bejáratnál vagy kijáratnál a belépés ellenőrzésére, illetve a megfelelő díj megfizetésének biztosítására elektronikus eszközt alkalmaznak;

b) off-line szolgáltatás: CD ROM, hajlékony lemezen tárolt szoftver értékesítése;

c) nem elektronikus adatfeldolgozó, -nyilvántartó rendszer útján nyújtott szolgáltatás:

ca) távbeszélő szolgáltatás,

cb) telefax/telex szolgáltatás,

cc) távbeszélő vagy telefax útján nyújtott szolgáltatás, ideértve az orvosi és jogi tanácsadást is,

cd) direkt marketing távbeszélő vagy telefax útján.

3. Nem a szolgáltatás igénybe vevőjének egyedi hozzájárulásával nyújtott szolgáltatás

Egyéni kérés nélkül, adatátvitel útján, korlátlan számú egyéni igénybevevő részére egyidejűleg nyújtott szolgáltatás (egy pontról több pontra történő átvitel):

a) televíziós műsorszolgáltatás (ideértve a kérésre történő „video-szerű” szolgáltatást is);

b) rádiós műsorszolgáltatás;

c) (televízió leadott) teletext.

2. számú melléklet

a 94/2004. (IV. 27.) Korm. rendelethez

Hivatkozás a jogszabálytervezetnek az Európai Bizottsággal és az Európai Unió tagállamaival történt egyeztetésére

A rendelet (törvény) tervezetének a műszaki szabványok és szabályok terén történő információszolgáltatási eljárás megállapításáról szóló, a 98/48/EK irányelvvel módosított 98/34/EK európai parlamenti és tanácsi irányelv 8—10. cikkében előírt egyeztetése megtörtént.

3. számú melléklet a 94/2004. (IV. 27.) Korm. rendelethez

[1. számú melléklet a 44/2004. (III. 16.) Korm. rendelethez]

A) *Formanyomtatvány¹ a műszaki tartalmú jogszabálytervezetek 94/2004. (IV. 27.) Korm. rendelet szerinti bejelentéséhez*

Üzenet 000

1. Speciális kód²
2. Tagállam³
- 3A. Felelős szerv³
- 3B. Jogszabály-előkészítő szerv
4. A bejelentés száma és a termékkód
5. A tervezet címe
6. Érintett termékek, illetve szolgáltatások
7. Más közösségi jogi aktus szerinti bejelentés
 - a) 2000/13/EK irányelv az élelmiszerek címkézéséről, kisereléséről és reklámozásáról
(HL L 105. szám, 2002.05.06. 29. o.)
 - b) 93/43/EGK irányelv az élelmiszer-higiéniáról
(HL L 175. szám, 1993.07.19, 1. o.)
 - c) 315/93/EGK rendelet az élelmiszerekben előforduló szennyező anyagok ellenőrzésére vonatkozó közösségi eljárások megállapításáról
(HL L 37. szám, 2002.02.13, 1. o.)
 - d) Egyéb, adja meg:
8. A tervezet fő tartalma
9. Rövid indokolás
10. Háttérdokumentumok, forrásszövegek
11. Sürgősségi eljárás felhívása
12. A sürgősség indokolása

13. Bizalmasság (minősített információként történő kezelés)

14. Pénzügyi intézkedések

- a) igen
- b) nem

15. Hatásvizsgálat

- a)
- b)

16. TBT (kereskedelem technikai akadályai) és SPS (állat- és növényegészségügyi) vonatkozások
TBT vonatkozások

- a)
- b)
 - (i)
 - (ii)
 - (iii)

SPS vonatkozások

- a)
- b)
 - (i)
 - (ii)
 - (iii)
 - (iv)

B) *Formanyomtatvány¹ a 94/2004. (IV. 27.) Korm. rendelet szerinti további közlésekhez*

Üzenet

1. Speciális kód²

2. Tagállam³

3A. Felelős szerv³

3B. Jogszabály-előkészítő szerv

4. A bejelentés száma

5. Az irányelv érintett cikke

6. Magyarázat

¹ A formanyomtatvány kitöltési útmutatót tartalmazó elektronikus változata letölthető a Gazdasági és Közlekedési Minisztérium internetes oldaláról.

² A Bizottság adja meg a tagállamoknak történő továbbítás előtt.

³ A Notifikációs Központ tölti ki.

A Kormány 95/2004. (IV. 27.) Korm. rendelete

**a közalkalmazottakról szóló
1992. évi XXXIII. törvény végrehajtásáról
a közoktatási intézményekben tárgyú
138/1992. (X. 8.) Korm. rendelet módosításáról**

A közalkalmazottak jogállásáról szóló 1992. évi XXXIII. törvény (a továbbiakban: Kjt.) 85. §-ának (4) bekezdésében és a közoktatásról szóló 1993. évi LXXIX. törvény (a továbbiakban: a közoktatásról szóló törvény) 94. §-a (3) bekezdésének *l*) pontjában, valamint a Magyar Köztársaság 2004. évi költségvetéséről és az államháztartás hároméves kereteiről szóló 2003. évi CXVI. törvény 110. §-ának *e*) pontjában foglalt felhatalmazás alapján a Kormány a következőket rendeli el:

1. §

A közalkalmazottakról szóló 1992. évi XXXIII. törvény végrehajtásáról a közoktatási intézményekben tárgyú 138/1992. (X. 8.) Korm. rendelet (a továbbiakban: R.) 3. §-ának felvezető szövegének és *a*) pontja helyébe a következő rendelkezés lép:

„3. § A közoktatási intézményben a Munka Törvénykönyvéről szóló 1992. évi XXII. törvény (a továbbiakban: Mt.) 79. §-ának (5) bekezdése meghatározott időnél hosszabb időre kinevezhető:

a) az a közalkalmazott, aki a gyermek gondozása céljából, illetőleg a gyermek otthoni ápolása érdekében fizetés nélküli szabadságon lévő közalkalmazottat helyettesít.”

2. §

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

„(1) Nem illeti meg a közalkalmazottat az ügyelet után pihenőidő, ha az ügyeletet kollégiumban, illetve a pedagógiai, nevelési programban előírt tanulmányi kiránduláson vagy más, nem az óvodában, iskolában, kollégiumban szervezett programon teljesíti, továbbá, ha az ügyelet alatt nem kellett munkát végezni, valamint a készenlét után, ha a készenlét ideje alatt nem kellett munkát végezni.”

(2) Az R. 11/A. §-a (2) bekezdésének *c*) pontja helyébe a következő rendelkezés lép:

[(2) Az Mt. 127. §-ában meghatározottakon túl pedagógus-munkakörben rendkívüli munkavégzést akkor lehet elrendelni, ha]

„*c*) a betöltött munkakör feladatainak ellátása betegség, baleset vagy egyéb ok miatt váratlanul lehetetlenné vált,”

(3) Az R. 11/A. §-a (2) bekezdésének *e*) pontja helyébe a következő rendelkezés lép:

[(2) Az Mt. 127. §-ában meghatározottakon túl pedagógus-munkakörben rendkívüli munkavégzést akkor lehet elrendelni, ha]

„*e*) a pedagógiai, nevelési programban meghatározott tanulmányi kirándulás vagy más, nem az óvodában, iskolában, kollégiumban szervezett program e nélkül nem szervezhető meg,”

3. §

(1) Az R. 11/B. §-a (1) bekezdésének *b*) pontja helyébe a következő rendelkezés lép:

[(1) Az Mt. 129. §-ának (1) bekezdésében meghatározottakon túl ügyelet és készenlét rendelhető el]

„*b*) a pedagógiai, nevelési programban meghatározott tanulmányi kirándulás vagy más, nem az óvodában, iskolában, kollégiumban szervezett program megvalósításához.”

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

„(3) Ha a pedagógus, továbbá a 11/A. § (6) bekezdésében felsoroltak — feltéve, hogy a munkaidő-beosztásból más nem következik — a pedagógiai programban meghatározottak szerint tanulmányi kiránduláson vagy más, a pedagógiai, nevelési programban meghatározott, nem az iskolában, kollégiumban, óvodában szervezett programon vesznek részt, munkanapon tizennégy órától másnap reggel hat óráig, heti pihenőnapon és munkaszüneti napon nulla órától huszonnégy óráig tartó időszakban ügyeletet teljesítenek. Az ügyelet idejéből huszonkettő órától másnap reggel hat óráig tartó időszakból a ténylegesen munkavégzéssel töltött időt (a továbbiakban: mérhető időtartamú munkavégzéssel járó ügyelet), a reggel hat órától huszonkettő óráig tartó időszaknak pedig a teljes időtartamát (a továbbiakban: nem mérhető időtartamú munkavégzéssel járó ügyelet) — ha e rendelet másképp nem rendelkezik — be kell számítani a rendkívüli munkavégzés idejébe. E rendelkezésektől a kollektív szerződés, ennek hiányában a munkáltató a közalkalmazott javára eltérhet.”

4. §

(1) Az R. 15. §-a (2) bekezdésének *d*) pontja helyébe a következő rendelkezés lép:

[(2) A pedagógus-munkakörökben foglalkoztatott közalkalmazott pedagógusnak a következő illetménypótlékok járnak:]

„*d*) gyógypedagógiai pótlék annak, aki sajátos nevelési igényű gyermekek, tanulók óvodai nevelését, iskolai nevelését és oktatását, kollégium nevelését vagy közoktatási intézményben a gyermekek fejlesztő felkészítését — a szakértői és rehabilitációs bizottság szakvéleményében foglaltak szerint — végzi.”

(2) Az R. 15. §-ának (3) bekezdése helyébe a következő rendelkezés lép:

„(3) A (2) bekezdésben szabályozott pótlékok mértéke a közalkalmazotti pótlékalap

a) 30—60%-a a (2) bekezdés a) pontjában meghatározott esetben,

b) 12—30%-a a (2) bekezdés b), c) pontjában meghatározott esetben,

c) 18—42%-a a (2) bekezdés d)—g) pontjában meghatározott esetben,

d) 36—60%-a a (2) bekezdés h) pontjában meghatározott esetben.”

(3) Az R. 15. §-ának (4) bekezdése helyébe a következő rendelkezés lép:

„(4) A (2) bekezdés d) pontjában szabályozott pótlék a pedagógus-munkakörben foglalkoztatott közalkalmazottat abban az esetben illeti meg, ha kizárólag sajátos nevelési igényű gyermekekkel, tanulókkal foglalkozik, illetve, ha az általa felkészített sajátos nevelési igényű gyermekek, tanulók aránya a nevelési év, tanév első napján eléri a harminchárom százalékot.”

5. §

Az R. módosítására kiadott 143/2003. (IX. 9.) Korm. rendelet 5. §-ával megállapított 11/C. §-ának (1) bekezdése a következő szöveggel lép hatályba:

„11/C. § (1) Nem kell alkalmazni a rendkívüli munkavégzés elrendelésének és a rendkívüli munkavégzés idejébe történő beszámításának korlátozására vonatkozó rendelkezéseket, ha a rendkívüli munkavégzés elrendelésére a 11/A. § (2) bekezdésének c) pontjában meghatározott okból kerül sor, továbbá abban az esetben, ha a rendkívüli munkavégzésre a 11/B. § (1) bekezdésének b) pontjában meghatározott okból kerül sor, feltéve, hogy a tanulmányi kirándulás vagy más, nem az iskolában, kollégiumban szervezett program megvalósítása több megszakítás nélküli napot vesz igénybe.”

6. §

Az R. módosítására kiadott 143/2003. (IX. 9.) Korm. rendelet 6. §-ával megállapított 16. §-ának (6) bekezdése a következő második és harmadik mondatlal egészül ki:

„Az óradíj ötven százalékának megfelelő helyettesítési díj jár a rendes munkaidőben végzett munka legfeljebb napi kettő órájára az óvodapedagógusnak, ha az átfedési időben egyedül látja el az óvodai csoporttal kapcsolatos feladatokat. E rendelkezések alkalmazásában átfedési idő az az idő, amikor az óvodapedagógusok a napi munkarend szerint egymást váltják, azonban a közoktatásról szóló törvény 1. számú mellékletében meghatározottak szerint az óvodai neveléssel kapcsolatos feladatokat kettő órán keresztül közösen kell ellátniuk.”

7. §

(1) Ez a rendelet — a (2) bekezdésben foglalt kivétellel — a kihirdetést követő 8. napon lép hatályba, és egyidejűleg hatályát veszti az R. 1. §-ának e) pontja, 18. §-a (1) bekezdésének második mondata, továbbá a 15. §-a (2) bekezdésének d) pontját megállapító 156/2001. (IX. 12.) Korm. rendelet 5. §-ának (1) bekezdése.

(2) 2004. szeptember 1-jén lép hatályba e rendelet 4. §-ának (2) bekezdése, továbbá 5. és 6. §-a.

(3) 2004. szeptember 1-jén hatályát veszti az R. 15. § (3) bekezdését megállapító 273/2000. (XII. 27.) Korm. rendelet 1. §-ának (3) bekezdése, e rendelet 2. § (3) bekezdése és az R. 11/A. § (2) bekezdés e) pontja, valamint a közalkalmazottakról szóló 1992. évi XXXIII. törvény végrehajtásáról a közoktatási intézményekben tárgyú 138/1992. (X. 8.) Korm. rendelet módosításáról szóló 143/2003. (IX. 9.) Korm. rendelet 12. §-ának (2) bekezdésében az „és 11/C. § (1) bekezdése” szövegrész.

Dr. Medgyessy Péter s. k.,
miniszterelnök

A Kormány 96/2004. (IV. 27.) Korm. rendelete

az igazságügy-miniszter feladat- és hatásköréről szóló 157/1998. (IX. 30.) Korm. rendelet módosításáról

A Kormány az igazságügy-miniszter feladatával és hatáskörével kapcsolatban a következőket rendeli el:

1. §

Az igazságügy-miniszter feladat- és hatásköréről szóló 157/1998. (IX. 30.) Korm. rendelet (a továbbiakban: R.) 1. §-ának (3) bekezdése helyébe a következő rendelkezés lép:

„(3) A miniszter a jogszabálytervezeteket előzetesen megvizsgálja és véleményezi abból a szempontból is, hogy azok megfelelnek-e az Európai Unió jogának, valamint Magyarország nemzetközi jogi kötelezettségeinek, különös tekintettel az emberi jogi tárgyú kötelezettségekre.”

2. §

Az R. 8. §-a helyébe a következő rendelkezés lép:

„8. § (1) A miniszter összehangolja az Európai Unió jogának való megfelelés céljából folytatott jogharmonizá-

ciós tevékenységet. Ennek keretében kidolgozza a jogharmonizáció programozásának rendjét, jogharmonizációs adatbázisba rendezi a jogharmonizációs feladatokat, figyelemmel kíséri és előmozdítja a jogharmonizációs feladatok teljesítését, valamint gondoskodik a jogharmonizációs tevékenység elvi és módszertani egységéről.

(2) Az 1. § (3) bekezdésben meghatározott feladat teljesítése érdekében a miniszter a jogszabály megalkotására vagy nemzetközi szerződés megkötésére irányuló előterjesztéshez kapcsolódóan nyilatkozik arról, hogy a tervezet összeegyeztethető-e az Európai Unió jogával.

(3) A miniszter — szükség szerint az Országos Igazságszolgáltatási Tanács, illetve a Legfőbb Ügyész közreműködésével — ellátja az Európai Unióban megvalósuló igazságügyi együttműködéssel kapcsolatos feladatokat.

(4) A miniszter figyelemmel kíséri az Európai Unió jogi aktusai tervezeteinek, valamint az elfogadott uniós jogi aktusoknak a magyar nyelvű szövegét.”

3. §

Ez a rendelet 2004. május 1-jén lép hatályba.

Dr. Medgyessy Péter s. k.,
miniszterelnök

A Kormány 97/2004. (IV. 27.) Korm. rendelete

**a külügyminiszter feladat- és hatásköréről szóló
152/1994. (XI. 17.) Korm. rendelet, valamint a gazdasági
és közlekedési miniszter feladat- és hatásköréről szóló
171/2002. (VIII. 9.) Korm. rendelet módosításáról**

A Kormány az európai uniós csatlakozással összefüggésben a következőket rendeli el:

1. §

(1) A külügyminiszter feladat- és hatásköréről szóló 152/1994. (XI. 17.) Korm. rendelet (a továbbiakban: R.) 5/A. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„(1) A miniszter az érdekelt miniszterekkel együttműködve kialakítja a Kormány külgazdaság-politikáját, az Európai Unió vámpolitikájával kapcsolatos álláspontot és azt az Európai Unió illetékes szerveinél képviseli. Elemzi és értékeli a külgazdasági folyamatokat, valamint részt vesz a monetáris, árfolyam-, adó-, pénzügyi és hitelpolitika kialakításában.”

(2) Az R. 5/A. §-ának (6) bekezdése helyébe a következő rendelkezés lép:

„(6) A gazdasági és közlekedési miniszterrel és a hatáskörrel rendelkező miniszterekkel és országos hatáskörű szervek vezetőivel együttműködve kialakítja a magyar álláspontot a közösségi hatáskörbe tartozó kereskedelmi védelmi intézkedések (anti-dömping, szubvencióellenes és piacvédelmi intézkedések) esetében, és gondoskodik annak képviseléről az Európai Bizottság és az Európai Unió Tanácsa intézményeiben.”

2. §

(1) A gazdasági és közlekedési miniszter feladat- és hatásköréről szóló 171/2002. (VIII. 9.) Korm. rendelet (a továbbiakban: GR.) 4. §-a a következő *q*) ponttal egészül ki:

[4. § A miniszter]

„*q*) ellátja és végrehajtja a társadalmi bűnmegelőzéssel összefüggő feladatait.”

(2) A GR. 5. §-a *a*) pontjának utolsó mondata helyébe a következő rendelkezés lép:

„Együttműködik a külügyminiszterrel a magyar álláspont kialakításában a közösségi hatáskörbe tartozó kereskedelmi védelmi intézkedések (anti-dömping, szubvencióellenes és piacvédelmi intézkedések) területén.”

3. §

Ez a rendelet a Magyar Köztársaságnak az Európai Unióhoz történő csatlakozásáról szóló szerződést kihirdető törvény hatálybalépése napján lép hatályba. Egyidejűleg az R. 6. §-ának (1) bekezdése, valamint a GR. 4. §-ának *a*) pontja a hatályát veszti.

Dr. Medgyessy Péter s. k.,
miniszterelnök

A Kormány 98/2004. (IV. 27.) Korm. rendelete

**az egyes szellemi tulajdonjogokat sértő áruknak
a Közösségbe történő behozatalára, valamint
a Közösségből történő kivitelére és újrakivitelére
vonatkozó intézkedések végrehajtási szabályainak
megállapításáról**

A Magyar Köztársaság Alkotmányának 35. §-ának (2) bekezdésében kapott felhatalmazás alapján a Kormány a következőket rendeli el:

Általános rendelkezések

1. §

(1) E rendelet a Tanácsnak a legutóbb a Tanács 241/99/EK rendeletével módosított, a hamisított vagy kalóz áruk szabad forgalomba bocsátását, kivitelét, újrakivitelét vagy felfüggesztő eljárás alá vonását tiltó intézkedések megállapításáról szóló 3295/94/EK rendeletének (a továbbiakban: közösségi alaprendelet), valamint a Bizottságnak a legutóbb a Bizottságnak a 2549/99/EK rendeletével módosított, a közösségi alaprendelet végrehajtására vonatkozó rendelkezések megállapításáról szóló 1367/95/EK rendeletének (a továbbiakban: közösségi végrehajtási rendelet) alkalmazásához szükséges egyes végrehajtási szabályokat tartalmazza.

(2) Az e rendelet szerinti eljárásokra az e rendeletben nem szabályozott kérdésekben a Tanácsnak a Közösségi Vámkódex létrehozásáról szóló 2913/92/EGK rendeletét és a közösségi vámjog végrehajtásáról szóló 2003. évi CXXVI. törvényt, valamint azok végrehajtási rendeleteit kell megfelelően alkalmazni.

Vámhatósági intézkedés iránti kérelem

2. §

(1) A közösségi alaprendelet 3. cikkének (1) bekezdése szerinti kérelmet (a továbbiakban: kérelem) a Vám- és Pénzügyőrség Közép-Magyarországi Regionális Parancsnokságához (a továbbiakban: Parancsnokság) kell benyújtani.

(2) A jogosult [5. § (1) bek.] a közösségi alaprendelet 3. cikke (1) bekezdésének második albekezdése szerinti kérelmet a közösségi végrehajtási rendelet melléklete szerinti — a Parancsnokság által rendelkezésre bocsátott — formanyomtatványon nyújthatja be, ideértve az elektronikus úton történő benyújtást is.

(3) A kérelemnek kötelezettségvállalást kell tartalmaznia arra vonatkozóan, hogy a jogosult letétbe helyezi a 4. §-ban előírt biztosítékot.

A kérelem elbírálása

3. §

(1) A Parancsnokság a kérelem tárgyában — annak benyújtásától számított 5 munkanapon belül — érdemi határozatot hoz, amelyet haladéktalanul, írásban közöl a kérelmezővel.

(2) A Parancsnokság a kérelmet elutasítja, ha
a) a 2. § (2) bekezdése szerinti esetben a kérelmet nem a közösségi végrehajtási rendeletben foglaltaknak megfelelően kitöltött formanyomtatványon nyújtják be;

b) a kérelmező nem igazolja, hogy a kérelemben megjelölt árukon fennálló szellemi tulajdonjog jogosultja;

c) képviselő útján benyújtott kérelem esetén a képviselő képviseleti jogát nem igazolja;

d) az áruk kérelemben szereplő leírása a vámhatósági intézkedéseket végző vámhivatal (a továbbiakban: vámhatóság) számára nem teszi lehetővé az áruk azonosítását;

e) a kérelem nem tartalmazza a 2. § (3) bekezdése szerinti kötelezettségvállalást.

Biztosíték

4. §

(1) A kérelmező a közösségi alaprendelet 6. cikke szerinti vámhatósági intézkedés végrehajtási költségei és az áruk közvetlen vámfelügyelet alá helyezésével járó raktározási díjak fedezetére, az áruk megsemmisítése esetén a megsemmisítés költségeinek megtérítésére, valamint az eljárással érintett személyek esetleges kárának megtérítésére (a továbbiakban együtt: költségek) a Parancsnokságnál pénzbeli biztosítékot köteles letétbe helyezni.

(2) A Parancsnokság a biztosíték adásától kivételes esetben eltekinthet, ha a költségek behajthatósága más módon biztosítható.

(3) A biztosíték mértéke, amennyiben az áru értéke megállapítható, annak 5%-a, ha annak értéke nem állapítható meg, kérelmenként havi 60 000 forint.

(4) Ha a kérelmező a biztosítékot a 3. § (1) bekezdése szerinti határozatban megállapított határidőn belül nem fizeti meg, a határozat hatályát veszti.

(5) A Parancsnokság az eljárás befejezését követően a kérelmező felé elszámol a letett biztosíték összegével. A biztosítékknak a költségek összegének fedezésére fel nem használt részét a kérelmező részére vissza kell téríteni.

(6) Ha a (3) bekezdés alapján meghatározott összeg nem fedezi a költségeket, a kérelmező köteles a különbözetet megtéríteni.

Vámhatósági eljárás hivatalból

5. §

(1) A közösségi alaprendelet 4. cikke szerinti feltételek fennállása esetén a vámhatóság értesíti a szellemi tulajdonjognak a közösségi alaprendelet 1. cikke (2) bekezdésének b) pontja szerinti jogosultját (a továbbiakban: jogosult), ha az ismert, vagy személye megállapítható.

(2) Ha a jogosult személye nem állapítható meg, a vámhatóság a közösségi alaprendelet 1. cikke (2) bekezdésének *a)* pontjában meghatározott

a) iparjogvédelmi jogok esetében a Magyar Szabadalmi Hivatalt,

b) szerzői vagy szomszédos jogok esetében pedig a közös jogkezelést végző szervezetet keresi meg.

(3) A Magyar Szabadalmi Hivatal, illetve a közös jogkezelést végző szervezet a rendelkezésére álló adatok alapján 5 munkanapon belül tájékoztatja a vámhatóságot a jogosult személyéről.

(4) Ha a Magyar Szabadalmi Hivatal, illetve a közös jogkezelést végző szervezet 5 napon belül nem ad tájékoztatást a jogosult személyéről, illetve a közös jogkezelő szervezet nem kíván fellépni a jogsértéssel szemben, a vámhivatal a közvetlen vámfelügyeletet megszünteti, és a vámáruat a vámkezelést kérő kérelmének megfelelően vámkezeleményezi.

(5) Ha a jogosult az (1) bekezdés szerinti értesítés közlésétől számított 3 munkanapon belül nem nyújt be kérelmet, a vámhatóság az áruk forgalomba bocsátásának felfüggesztését megszünteti, illetve a lefoglalási határozatot visszavonja, és az árukat forgalomba bocsátja.

Eljárás a kérelem alapján

6. §

(1) A vámhatóság a közösségi alaprendelet 6. cikkében foglalt intézkedések megtétele esetén a vámárunyilatkozat benyújtóját (a továbbiakban: nyilatkozattevő) vagy az áruval rendelkezni jogosultat írásban értesíti a beérkezett kérelemről, egyúttal figyelmezteti, hogy az értesítés kézhezvételétől számított 5 munkanapon belül írásbeli kifogást nyújthat be, vagy az áruk tulajdonjogáról az állam javára lemondhat.

(2) Kifogás esetén a vámhatóság haladéktalanul, írásban értesíti a kérelmezőt és a Parancsnokságot.

(3) Ha a kifogásban szereplő tények és bizonyítékok, a kérelmező nyilatkozata, illetve a vámhatóság által lefolytatott vizsgálat alapján kétséget kizáróan megállapítható, hogy az áruk nem minősülnek a közösségi alaprendelet 1. cikke (2) bekezdésének *a)* pontja szerinti áruknak, a vámhatóság elvégzi a vámalakiságokat a vámárunyilatkozatban foglaltak teljesítése végett, és erről haladéktalanul értesíti a Parancsnokságot.

(4) A Parancsnokság a vámhatóság értesítése alapján a vámalakiságok elvégzéséről haladéktalanul értesíti a kérelmezőt, és figyelmezteti őt a fellebbezés lehetőségére.

(5) A Parancsnokság a vámhatóság értesítése alapján értesíti a kérelmezőt, ha az (1) bekezdésben említett személy az áruk tulajdonjogáról az állam javára lemondott.

(6) Ha az (1) bekezdés szerinti határidőn belül kifogást nem nyújtottak be, az áruk tulajdonjogáról az állam javára lemondtak, vagy a kifogásnak nem adtak helyet, a vámhatóság az áruk forgalomba bocsátását felfüggeszti, vagy az árukat lefoglalja, és erről haladéktalanul értesíti a Parancsnokságot.

(7) A forgalomba bocsátás felfüggesztése vagy a lefoglalás időtartamára az árukat a vámhatóság közvetlen vámfelügyelet alá veszi.

7. §

A Parancsnokság a közösségi alaprendelet 6. cikkének (1) bekezdése alapján írásban értesíti a kérelmezőt az áruk forgalomba bocsátásának felfüggesztéséről vagy azok lefoglalásáról, és figyelmezteti, hogy az értesítés közlésétől számított tíz munkanapon belül igazolnia kell, hogy szellemi tulajdonjogának megsértése miatt pert indított, és abban ideiglenes intézkedés iránt kérelmet nyújtott be. Ez a határidő — kérelemre — indokolt esetben tíz munkanappal meghosszabbítható.

8. §

A Parancsnokság a közösségi alaprendelet 7. cikkének (1) bekezdésében megállapított esetben a vámalakiságok elvégzését és az áruk forgalomba bocsátását megelőzően haladéktalanul, írásban értesíti a 6. § (1) bekezdésében említett személyt.

9. §

A közvetlen vámfelügyelet érvényesítése céljából beraktározott vámáru tekintetében a raktározási díjat a kérelmező köteles megtéríteni, azzal hogy a 8. § szerinti értesítés közlésétől az áruk elszállításáig a raktározási díjat a nyilatkozattevő terhére kell megállapítani.

10. §

(1) Ha jogerős bírósági ítélet a szellemi tulajdonjogok megsértését állapítja meg, a vámhatóság az ítéletben foglaltak szerint jár el.

(2) Ha az állam javára az áruk tulajdonjogáról lemondtak, a vámhatóság a kérelmező költségére az árukat megsemmisíti, alaktalanítja, vagy más módon — kártalanítás és költségvetési kiadások nélkül — a kereskedelmi csatornákon kívüli felhasználásról gondoskodik, ideértve a kérelmező hozzájárulásával a karitatív célú adományozásra történő átadást is.

11. §

A közösségi alaprendelet 14. cikke és a közösségi végrehajtási rendelet 5. cikke alapján fennálló tájékoztatási kötelezettséget a Parancsnokság teljesíti.

12. §

E rendelet a Magyar Köztársaságnak az Európai Unióhoz történő csatlakozásáról szóló nemzetközi szerződést kihirdető törvény hatálybalépésének napján lép hatályba; rendelkezéseit a hatálybalépését követően benyújtott kérelmekre kell alkalmazni.

Dr. Medgyessy Péter s. k.,
miniszterelnök

A Kormány 99/2004. (IV. 27.) Korm. rendelete

az Országos Közoktatási Értékelési és Vizsgaközpontról szóló 105/1999. (VII. 6.) Korm. rendelet módosításáról

A Kormány az államháztartásról szóló 1992. évi XXXVIII. törvény 88. §-ának (1) bekezdésében, valamint a közoktatásról szóló 1993. évi LXXIX. törvény (a továbbiakban: Kt.) 95/A. §-ának (10) bekezdésében kapott felhatalmazás alapján a következőket rendeli el:

1. §

Az Országos Közoktatási Értékelési és Vizsgaközpont-ról (a továbbiakban: Vizsgaközpont) szóló 105/1999. (VII. 6.) Korm. rendelet (a továbbiakban: R.) 2. §-ának *b)* pontja helyébe a következő rendelkezés lép:

[2. § A miniszter a Vizsgaközpont irányítását a főigazgatón keresztül látja el. Irányítási jogkörében]

„*b)* kinevezi és felmenti a Vizsgaközpont főigazgatóját, továbbá gyakorolja a főigazgatóval szemben az egyéb munkáltatói jogokat, valamint ellenőrzi és beszámoltatja a főigazgatót; kinevezi és felmenti a gazdasági főigazgató-helyettesét;”

2. §

Az R. 4. §-ának (1) és (2) bekezdése helyébe a következő rendelkezés lép:

„(1) A Vizsgaközpont a Kt. 95/A. §-a (2) bekezdésének *a)* pontjában meghatározott feladatkörében

a) a miniszter intézkedésének megfelelően országos, térségi, megyei, fővárosi szintű szakmai ellenőrzést, értékelést szervez;

b) a Kt. 107. §-a alapján a fenntartó, a közoktatási intézmény, a települési kisebbségi önkormányzat, továbbá az országos kisebbségi önkormányzat megrendelésére — a megrendelő költségére — megyei, fővárosi, települési, intézményi szintű szakmai ellenőrzést végez;

c) feldolgozza és nyilvántartja az ellenőrzések eredményeit, és beszámol azokról a miniszternek;

d) évente összegzi és közzéteszi az ellenőrzési, mérési, értékelési tevékenység tapasztalatait.

(2) Az (1) bekezdésben meghatározott — a nemzeti és etnikai kisebbségeket érintő — feladatok ellátása során a Vizsgaközpont együttműködik az Országos Kisebbségi Bizottsággal.”

3. §

Az R. 5. §-ának *c)* pontja helyébe a következő rendelkezés lép:

[5. § A Vizsgaközpont a Kt. 95/A. §-a (2) bekezdésének b) pontjában meghatározott feladatkörében kezdeményezi]

„*c)* az alapműveltségi vizsga, az érettségi vizsga, illetve — a szakképesítésért felelős miniszter egyetértésével — a szakmai vizsga megszervezési jogának megvonását, az alapműveltségi vizsgán kiállított bizonyítvány, az érettségi bizonyítvány, illetve a szakmai vizsgáról kiállított bizonyítvány érvénytelenné nyilvánítását, a vizsgán elért eredmény megsemmisítését, ha bebizonyosodik, hogy az iskola a vizsgát jogellenesen szervezte meg, illetve a bizonyítványt jogellenesen állította ki.”

4. §

Az R. 6. §-a helyébe a következő rendelkezés lép:

„6. § A Vizsgaközpont a Kt. 95/A. §-a (2) bekezdésének *c)* pontjában meghatározott feladatkörében

a) az alapműveltségi vizsga és az érettségi vizsga vizsgaszabályzatában meghatározottak szerint elkészíteti a központi vizsgakövetelményekre épülő vizsgatárgyak központi írásbeli feladatlapjait, a feladatlapok javításához, értékeléséhez szükséges javítási és értékelési útmutatókat, a központi vizsgakövetelményekre épülő vizsgatárgyak emelt szintű szóbeli tételeit, és átadja ezeket a vizsgabizottságot működtető közoktatási intézmény megbízottjának, illetve a tantárgyi bizottságoknak;

b) ellátja a vizsgatantárgyak akkreditálásával összefüggő feladatokat;

c) megbízza az alapműveltségi vizsga és az érettségi vizsga vizsgabizottságának elnökét, és ellenőrzi a vizsgabizottság tevékenységét;

d) a tanév rendjében elrendelt vizsgatantárgyak tekintetében javítja és értékeli a feladatlapokat;

e) másodfokon elbírálja a vizsgabizottság döntése ellen benyújtott törvényességi kérelmet;

f) működteti a tanulmányok alatti vizsgáztatás céljából a független vizsgabizottságot;

g) a Kt. 131. § (6) bekezdése szerint közreműködik a kerettanterv jóváhagyása céljából indított eljárásban;

h) előkészíti és szervezi a központi írásbeli felvételi vizsgákat;

i) ellátja — a szakképzéshez kötődő tanulmányi versenyek kivételével — az Oktatási Minisztérium által meghirdetett és támogatott országos tanulmányi versenyek előkészítésével, szervezésével összefüggő feladatokat.”

5. §

Az R. 7. §-ának c) pontja helyébe a következő rendelkezés lép:

[7. § A Vizsgaközpont a Kt. 95/A. §-a (2) bekezdésének d) pontjában meghatározott feladatkörében]

„c) ellátja a vizsgaelnöki tevékenység szakmai irányításával és ellenőrzésével kapcsolatos feladatokat, és indokolt esetben a vizsgaelnököt törli a nyilvántartásból.”

6. §

Az R. 8. §-a helyébe a következő rendelkezés lép:

„8. § A Vizsgaközpont a Kt. 95/A. §-a (2) bekezdésének e) pontjában meghatározott feladatkörében

a) véleményezi a Kt.-ben meghatározott önkormányzati intézkedési tervet, illetőleg a főváros, a megyék, a megyei jogú városok fejlesztési tervét az Oktatási Minisztérium számára;

b) a miniszter megbízásából képviseli a minisztert a regionális és a megyei fejlesztési tanács, valamint a megyei (fővárosi) közoktatási közalapítvány munkájában;

c) részt vesz a regionális és a megyei fejlesztési tanács által kiírt pályázatok elbírálásának folyamatában;

d) a miniszter felkérésére részt vesz a vonatkozó fejlesztési források, így különösen a PHARE, Európai Szociális Alap (ESF) és más az Európai Unióból származó fejlesztési források tervezésében.”

7. §

Az R. 9. §-a helyébe a következő rendelkezés lép:

„9. § A Vizsgaközpont

a) működteti a regionális fejlesztési és képzési bizottságokat, és közreműködik a fejlesztési és képzési alaprész pályázatainak elbírálásában,

b) ellátja az oktatási miniszter mint a szakképesítésért felelős miniszter hatáskörébe tartozó szakképesítések tekintetében az Országos szakértői névjegyzékkel kapcsolatos feladatokat,

c) ellátja a szomszédos államokban élő magyar diákok diákkedvezményekre jogosító diákigazolványának kiadásával, cseréjével, visszavonásával és nyilvántartásával kapcsolatos teendőket,

d) ellátja a szomszédos államokban élő magyar pedagógusok és oktatók részére járó pedagóguskedvezményre jogosító pedagógusigazolvány, oktatói kártya kiadásával, cseréjével, visszavonásával és nyilvántartásával kapcsolatos teendőket,

e) a fenntartó kérelmére engedélyezheti a Kt. 95/A. §-ának (8) bekezdésében foglaltak alapján a maximális létszám túllépését, ha az oktatásszervezési okok miatt indokolt.”

8. §

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

„(3) A Vizsgaközpont pedagógiai szolgáltató tevékenységét közvetve, az általa meghatározott szolgáltató szervezet útján látja el. E szolgáltató feladatok különösen

a) mérés, értékelés szervezése;

b) szakmai ismertetés és pedagógiai tájékoztatás nyújtása;

c) képzés és továbbképzés szervezése a mérési, értékelési, valamint a szakértői és vizsgáztatási tevékenységben részt vevők részére;

d) kiadványok készítése és megjelentetése;

e) a mérés, értékelés területén összehasonlító kutatások szervezése;

f) közreműködés a szakmai pályázatok előkészítésében, lebonyolításában, értékelésében.”

9. §

Az R. 11. §-a helyébe a következő rendelkezés lép:

„11. § (1) A Vizsgaközpont első fokú döntést hoz

a) a tankönyvvé nyilvánításról,

b) az egyedi érettségi vizsgatantárgyak akkreditációjáról,

c) a szakértői és a vizsgáztatási névjegyzékbe történő felvételtől, illetve törlésről,

d) a szomszédos államokban élő magyar diákok diákkedvezményre jogosító diákigazolványainak kiadásával, cseréjével, visszavonásával és nyilvántartásával összefüggő hatósági ügyekben,

e) a szomszédos államokban élő magyar pedagógusok és oktatók részére járó pedagóguskedvezményre jogosító pedagógusigazolvány, oktatói kártya kiadásával, cseréjével, visszavonásával és nyilvántartásával összefüggő hatósági ügyekben,

f) a maximális csoport- és osztálylétszám oktatásszervezési okokból történő túllépésének engedélyezéséről,

g) a Kt. 128. §-ának (17) bekezdése alapján a kötelező (minimális) eszköz- és felszerelési jegyzékben foglaltak végrehajtásának legkésőbb 2008. augusztus 31-ig történő engedélyezéséről.

(2) A Vizsgaközpont másodfokú döntést hoz

a) az alpműveltségi, az érettségi és a szakmai vizsga vizsgabizottságának döntése, intézkedése vagy intézkedésének elmulasztása ellen benyújtott törvényességi kérelem tárgyában a Kt. 84. §-ának (5) bekezdésében, a szakmai vizsga esetén a szakképzésről szóló 1993. évi LXXVI. törvény (a továbbiakban: Szt.) 14. §-ának (6) bekezdésében meghatározott eljárás keretében;

b) a szakképzést folytató intézményekben, illetve a felsőoktatási intézményben folytatott tanulmányok szakképesítést nyújtó szakképzésben előírt követelményének teljesítésébe történő beszámítása iránti kérelemmel a szakképzést folytató intézmény vezetőjének döntése ellen benyújtott fellebbezés tárgyában az Szt. 11. §-ának (1) bekezdésében meghatározott eljárás keretében.

(3) A Kt. 108. §-a alapján a külföldi nevelési-oktatási intézmények és a nemzetközi iskolák vonatkozásában gyakorolja a Kt. 80. §-a szerint szabályozott törvényességi ellenőrzést.

(4) A Vizsgaközpont

a) az államigazgatási eljárás általános szabályairól szóló 1957. évi IV. törvény rendelkezései alapján hoz a hatáskörébe tartozó államigazgatási ügyekben hatósági határozatot azzal, hogy a tankönyvvé nyilvánítási eljárás elintézési határideje 90 nap;

b) a szakmai ellenőrzés és a törvényességi ellenőrzés megszervezésénél a Kt. 107. §-ában, valamint az Szt. 6/A. §-ában meghatározott eljárást alkalmazza.

(5) A Vizsgaközpont az e rendeletben meghatározott szakmai ellenőrzés, mérés, értékelés eredményeképpen tájékoztató jelentést készít, melyben javaslatot tesz a helytelen gyakorlat megszüntetésére, a miniszteri intézkedést igénylő megállapításáról írásban tájékoztatja a minisztert annak érdekében, hogy az gyakorolni tudja a Kt. 93. §-ának (2) és (4)—(5) bekezdésében, valamint 95. §-ának (4)—(5) bekezdésében meghatározott jogkörét. A javaslat megtételére és a miniszteri intézkedés kezdeményezésére a főigazgató jogosult.”

10. §

Ez a rendelet a kihirdetését követő 8. napon lép hatályba, egyidejűleg hatályát veszti az R. 9/A. §-a.

Dr. Medgyessy Péter s. k.,
miniszterelnök

A Kormány 100/2004. (IV. 27.) Korm. rendelete

az elektronikus hírközlés veszélyhelyzeti és minősített időszakai felkészítésének rendszeréről, az államigazgatási szervek feladatairól, működésük feltételeinek biztosításáról

A Kormány az elektronikus hírközlésről szóló 2003. évi C. törvény (a továbbiakban: Eht.) 182. §-a (2) bekezdésének b) pontjában kapott felhatalmazás alapján, figyelemmel a honvédelemről szóló 1993. évi CX. törvény (a továbbiakban: Hvt.) 8. §-a (1) bekezdésének d) pontjában foglaltakra, a következőket rendeli el:

I. Fejezet

ÁLTALÁNOS RENDELKEZÉSEK

1. §

(1) A rendelet hatálya kiterjed

a) az elektronikus hírközlés veszélyhelyzeti és minősített időszakai feladatokra történő felkészítésért (a továbbiakban együtt: védelmi felkészítés) felelős kormányzati szervekre;

b) a védelmi felkészítésben történő részvételre külön jogszabályban kijelölt elektronikus hírközlési tevékenységet végző szervezetekre.

(2) Az elektronikus hírközlés minősített időszakai alkalmazásának és irányításának elveit a melléklet tartalmazza.

2. §

E rendelet alkalmazásában

a) *Aktivizálás*: az előkészített összeköttetés (hálózat) előre kidolgozott, szerződésben foglaltak szerinti üzembe helyezése.

b) *Előkészített összeköttetés*: minősített időszakai feladatokot szolgáló olyan megtervezett és dokumentált, műszakilag előkészített helyi és/vagy helyközi összeköttetés, amelynek aktivizálása adott esetben kiadandó intézkedésre történik, korlátozott idő alatt.

c) *Felkészítés*: tervszerű, folyamatos, békeidőszakban folytatott tervezési, szabályozási, szolgáltatási tevékenység az elektronikus hírközlés gazdaságmozgósítási, veszélyhelyzeti, minősített időszakai feladatok ellátására való alkalmassá tétele érdekében.

d) *Hálózatgazda*: a zártcélú távközlő hálózat használatára külön jogszabály szerint jogosult szervezetet felügyelő miniszter, illetőleg a Legfőbb Ügyész.

e) Kormányzati szervek:

központi szervek: a Miniszterelnöki Hivatal, a minisztériumok és országos hatáskörű szervek;

területi szervek: az országos hatáskörű szervek irányítása alá tartozó dekoncentrált államigazgatási szervek, a területi államigazgatási és önkormányzati szervek, valamint a Hvt.-ben meghatározott fővárosi és megyei védelmi bizottságok.

f) Minősített időszak: a Magyar Köztársaság Alkotmányáról szóló 1949. évi XX. törvény 19. §-a (3) bekezdésének *h)* pontjában meghatározott rendkívüli állapot és *i)* pontjában meghatározott szükségállapot, valamint az Alkotmány 35. §-a (1) bekezdésének *i)* pontja és a polgári védelemről szóló 1996. évi XXXVII. törvény 2. §-a (2) bekezdése szerinti veszélyhelyzet, továbbá az Alkotmány 19/E. § (1) bekezdésében foglalt, a szükségállapot vagy a rendkívüli állapot kihirdetésére vonatkozó döntésig terjedő időszak.

A védelmi felkészítés célja

3. §

A védelmi felkészítés célja, hogy minősített időszakban az elektronikus hírközlő hálózatok:

a) a jogszabályoknak megfelelően képesek legyenek egységesen működő rendszert alkotni;

b) alkalmasak legyenek a kormányzati szervek, a nemzetgazdaság, a fegyveres erők és a rendvédelmi szervek kommunikációs igényeinek kielégítésére, valamint a lakosság légiriasztásával, tájékoztatásával, élet- és vagyonszabadságával, védelmével és ellátásával összefüggő elektronikus hírközlési feladatok teljesítésére;

c) biztosítsák az elektronikus hírközlési szolgáltatások folyamatosságát a védekezésben és a katasztrófaelhárításban részt vevő szervezetek kommunikációs igényeinek előtérbe helyezésével;

d) felkészültek legyenek az elektronikus hírközlés működését súlyosan befolyásoló természeti vagy emberi tevékenység következtében fellépő események kezelésére;

e) alkalmasak legyenek a Magyar Köztársaság NATO tagságából és a távközlési erőforrások biztosításáról katasztrófaelhárítás és mentés céljára tárgyú Tamperei Egyezményből adódó nemzetközi kötelezettségek ellátására.

A védelmi felkészítés egyes eljárási szabályai

4. §

(1) A védelmi felkészítésért felelős kormányzati szervek és elektronikus hírközlési szolgáltatók az elektronikus hírközlő hálózatok tervezése, létrehozása, fejlesztése és működtetése során úgy kötelesek eljárni, hogy a hálózatok megbízhatósága, rugalmassága és védettsége növekedjen,

a védelmi igénybevétel szempontjából hozzáférhetőek legyenek, valamint megfelelően szolgálják a lakosság gyors tájékoztatását és riasztását.

(2) A kormányzati szervek és az elektronikus hírközlési szolgáltatók a védelmi felkészítés feladatait békeidőben kötelesek végezni és biztosítani a már elért állapot folyamatos fenntartását, naprakészségét, a tervek és tevékenységek időszakonkénti gyakorlását.

(3) A védelmi rendeltetésű összeköttetés minősített időszaki alkalmazásra történő előkészítéséhez, soron kívüli létesítéséhez az elektronikus hírközlési szolgáltató által működtetett, illetve használt hálózat szabad vagy tartalék átviteli útjait kell igénybevenni.

(4) A (3) bekezdésben foglalt szabad vagy tartalék átviteli utak hiányában az igénybevevő és a szolgáltató közötti megállapodás szerint kell eljárni oly módon, hogy a Hvt. alapján honvédelmi szolgáltatás alól mentesített, valamint a zártcélú hálózattal rendelkező szervezetek összeköttetése, továbbá a nemzetbiztonsági és bűnüldözési célú ellenőrzést biztosító összeköttetések mennyisége nem csökkenthető.

(5) Amennyiben a (4) bekezdés szerinti összeköttetés előkészítése, létesítése csak több elektronikus hírközlési szolgáltató hálózatának igénybevételével történhet, a koordinációs feladatokat az a szolgáltató látja el, amelyhez az igényt az igénybevevő benyújtotta.

II. Fejezet

A VÉDELMI FELKÉSZÍTÉS FELADATAI

Az elektronikus hírközlés védelmi felkészítésének állami feladatai

5. §

Az ágazati miniszter

a) az elektronikus hírközlési szolgáltatás minősített időszakban való folyamatossága érdekében e rendeletben meghatározottak szerint részt vesz védelmi célú felkészítésben és állami feladatok végrehajtásában;

b) a Hvt. és a végrehajtásáról szóló 178/1993. (XII. 21.) Korm. rendeletben (a továbbiakban: Vhr.) foglaltakra figyelemmel kijelöli a honvédelmi felkészülés és országmozgósítás egyes feladatainak ellátásában részt vevő elektronikus hírközlési szolgáltatókat és meghatározza feladataikat;

c) az e rendeletben meghatározott miniszterekkel közösen részt vesz az elektronikus hírközlés védelmi felkészítésére vonatkozó követelmény rendszer kidolgozásában;

d) az elektronikus hírközlő hálózatokra vonatkozó műszaki feltételrendszer és követelmények szabályozásánál gondoskodik a védelmi érdekek érvényre juttatásáról;

e) az érintett szervekkel együttműködve, illetve a külön jogszabályokkal összhangban gondoskodik az e rendeletben

megfogalmazott elveknek megfelelő nyilvántartási és adat-szolgáltatási rendszer kialakításáról;

f) a nemzetgazdaság védelmi felkészítési és gazdaság-mozgósítási rendjére vonatkozó jogszabályokkal¹ összhangban, valamint az elektronikus hírközlési szolgáltatókkal egyeztetve gondoskodik az elektronikus hírközlés minősített időszakai működéséhez, helyreállításához szükséges állami anyagi, technikai, szervezeti feltételek megteremtéséről, ezek készenlében tartásáról;

g) gondoskodik a külön jogszabályban² meghatározott légiriasztási rendszer működőképességének biztosításából rá háruló feladatok végrehajtásáról;

h) gondoskodik a kormányzat minősített időszakai kommunikációs feltételeinek biztosításával kapcsolatban rá háruló feladatok végrehajtásáról;

i) a hírközlési ágazat ügyeleti rendszere útján gondoskodik az elektronikus hírközlési tevékenység minősített időszakai egységes irányítási feltételeinek megteremtéséről;

j) a jelen rendelet mellékletében foglalt elvek figyelembevételével meghatározza az elektronikus hírközlési tevékenység minősített időszakai feladatokra történő átállításának feltételeit és rendjét, továbbá a szükséges intézkedések megtételével gondoskodik a végrehajtásról;

k) a védelmi felkészítésben részt vevő kormányzati szervek és az elektronikus hírközlési szolgáltatók bevonásával gondoskodik az elektronikus hírközlés felkészítési feladatai végzésének, ellenőrzésének, valamint gyakoroltatásának megszervezéséről;

l) az elektronikus hírközlési szolgáltatók e rendelet szerint szolgáltatott adatai alapján — figyelemmel a Hvt. 13. §-a (2) bekezdésének c) pontjában foglaltakra — gondoskodik az elektronikus hírközlés felkészítését szolgáló tervezési, fenntartási, fejlesztési, gyakoroltatási, nyilvántartási és adatszolgáltatási éves költségek tervezéséről;

m) az érintett miniszterekkel egyeztetve gondoskodik a jóváhagyott költségvetési kereteknek megfelelő elektronikus hírközlési felkészítési feladatok megvalósításáról;

n) a Vhr. 5. §-ának (3) bekezdésében foglaltak figyelembevételével gondoskodik az elektronikus hírközlés felkészítéséből a minisztériumára háruló békeidejű és minősített időszakai irányító, illetve koordinációs feladatok ellátásához szükséges anyagi, technikai, szervezeti feltételek megteremtéséről, beleértve a Nemzeti Hírközlési Hatóság (a továbbiakban: NHH) szervezeti keretén belül az Országos Informatikai és Hírközlési Főügyelet létrehozását, feladat- és hatáskörének meghatározását;

o) gondoskodik a NATO Felsőszintű Polgári Veszélyhelyzet Tervezési Bizottság (SCEPC) alá tartozó Polgári Távközlés Tervezési Bizottság (CCPC) munkájában történő részvétellel összefüggő feladatok ellátásáról;

p) minősített időszak esetén, illetőleg következményei elhárítása érdekében átmeneti korlátozásokat rendelhet el egyes elektronikus hírközlési tevékenységek ellátásában.

6. §

A honvédelmi miniszter

a) gondoskodik a felügyelete alá tartozó zártcélú elektronikus hírközlő hálózatok védelmi felkészítéséről és más hálózatokkal történő együttműködéséről;

b) az ágazati miniszterrel és az érintett miniszterekkel együttesen részt vesz az elektronikus hírközlés védelmi felkészítésére vonatkozó követelmények kidolgozásában, illetve együttműködési feladatok megoldásában;

c) részt vesz az elektronikus hírközlés és légiriasztás felkészítésével kapcsolatos ellenőrzések és gyakorlatok megszervezésében és végrehajtásában;

d) az ágazati miniszterrel és a belügyminiszterrel egyeztetve gondoskodik a közszolgálati és nem közszolgálati műsorokat sugárzó rádió- és televízió állomások légiriasztási rendszerbe, illetve katasztrófavédelmi lakossági tájékoztatásba történő bevonására vonatkozó követelmények kidolgozásáról és esetenkénti felülvizsgálatáról.

7. §

A belügyminiszter

a) gondoskodik a felügyelete alá tartozó zártcélú elektronikus hírközlő hálózatok védelmi felkészítéséről és más hálózatokkal történő együttműködéséről;

b) a települések külön jogszabály szerinti polgári védelmi besorolásának figyelembevételével az Országos Katasztrófavédelmi Főigazgatóság (a továbbiakban: OKF) útján közreműködik az elektronikus hírközlő hálózatokat és szolgáltatókat veszélyeztető veszélyforrások adatainak megadásában, továbbá az elektronikus hírközlési ágazat katasztrófavédelmi terveinek kidolgozásához szükséges szakmai elvek meghatározásában;

c) gondoskodik az irányítása alá tartozó rendvédelmi szervek és a közigazgatás területi szervei összehangolt minősített időszakai elektronikus hírközlési igényeinek érvényre juttatásáról az elektronikus hírközlés felkészítésében;

d) meghatározza a Belügyminisztérium és szervei, valamint az elektronikus hírközlési szolgáltatók közötti együttműködés elvi kereteit;

e) az ágazati miniszterrel és a honvédelmi miniszterrel egyeztetve részt vesz a műsorszórásra háruló, katasztrófavédelmi tájékoztatási, illetve lakossági légiriasztási feladatok összehangolt megoldásában;

f) részt vesz az elektronikus hírközlés és a légiriasztás, valamint a tájékoztatás felkészítésével kapcsolatos ellenőrzések és gyakorlatok megszervezésében és végrehajtásában.

8. §

A Miniszterelnöki Hivatal vezető miniszter

a) gondoskodik a felügyelete alá tartozó zártcélú elektronikus hírközlő hálózatok védelmi felkészítéséről és más hálózatokkal történő együttműködéséről;

¹ A Hvt., a Vhr., a 131/2003. (VIII. 22.) Korm. rendelet.

² 133/1994. (X. 21.) Korm. rendelet a váratlan légítámadás esetén az ország légiriasztásáról.

b) az érintett miniszterekkel együttesen — különösen a Kormány minősített időszakai vezetési feltételeihez szükséges erőforrás- és eszközrendszer biztosítása érdekében — részt vesz az elektronikus hírközlés védelmi felkészítésére vonatkozó követelmények kidolgozásában.

9. §

A pénzügyminiszter

a) gondoskodik a felügyelete alá tartozó zártcélú elektronikus hírközlő hálózatok védelmi felkészítéséről és más hálózatokkal történő együttműködéséről;

b) közreműködik az elektronikus hírközlés védelmi felkészítésére vonatkozó igények és lehetőségek, illetve a tervezett feladatok és költségvetési előirányzatok összhangjának megteremtésében, a tervjavaslatokban való megjelenítésében.

10. §

Az igazságügy-miniszter

a) gondoskodik a felügyelete alá tartozó zártcélú elektronikus hírközlő hálózatok védelmi felkészítéséről, más hálózatokkal történő együttműködéséről;

b) az ágazati miniszterrel és az érintett miniszterekkel együttesen részt vesz az elektronikus hírközlés védelmi felkészítésére vonatkozó követelmények kidolgozásában, illetve együttműködési feladatok megoldásában.

11. §

Az NHH

a) külön jogszabályokban foglalt feladatai keretében ellátja az elektronikus hírközlés védelmi felkészítéséből rá háruló tervezési, nyilvántartási, adatszolgáltatási, koordinálási, biztonsági és ellenőrzési feladatokat;

b) végzi a légiriasztási rendszer működtetésével kapcsolatban az ágazati miniszter által meghatározott feladatokat és ennek során együttműködik az Informatikai és Hírközlési Minisztérium, valamint a Honvédelmi Minisztérium illetékes szerveivel;

c) együttműködik az OKF-el a minősített időszakai, illetve katasztrófaelhárítási tervezéshez, felkészítéshez, a riasztási és tájékoztatási rendszer működéséhez szükséges adatok biztosítása érdekében;

d) figyelemmel kíséri és ellenőrzi az elektronikus hírközlési szolgáltatók felkészülési terveinek kidolgozását;

e) az elektronikus hírközlési szolgáltatók által szolgáltatott adatok, illetőleg szolgáltatási struktúrájának megváltozása esetén javaslatot tesz a stratégiaileg fontos elektronikus hírközlési szolgáltatók védelmi feladatokra történő kijelölésére, illetőleg a kijelölés megváltoztatására;

f) működteti az informatikai és hírközlési ágazat ügyeleti szolgálatát, az Országos Informatikai és Hírközlési Főügyeletet.

A védelmi célú adatszolgáltatás és nyilvántartás

12. §

(1) Az Eht. 66. §-ában és 151—152. §-ában meghatározott adatszolgáltatási és nyilvántartási elveknek megfelelően az elektronikus hírközlési szolgáltatók a hírközlés védelmi felkészítése keretében, továbbá kormányzati, honvédelmi, rendvédelmi érdekből a következő elektronikus hírközlő hálózatok adatainak szolgáltatására kötelezettek:

a) vezetékes és mikrohullámú átviteli utakat biztosító hálózatok;

b) helyhez kötött és mobil földfelszíni rádiótávközlő hálózatok;

c) műholdas hálózatok;

d) műsorszóró és műsorszétoztó hálózatok;

e) kábeltelevíziós hálózatok.

(2) Az (1) bekezdés szerinti adatok köre kiterjed a hálózatok átviteli útjainak nyomvonalára, kapacitására, a kapcsoló, útvonalválasztó berendezésekre, a hozzáférési pontok helyére, jellemzőire, az ellátási területekre, az antenntornyok adataira, a hálózatfelügyeleti pontok jellemzőire, a helyreállításhoz felhasználható tartalékokra.

(3) Az adatszolgáltatást az Eht. 151—152. §-a szerinti határozat alapján az NHH részére kell teljesíteni.

(4) A hírközlő hálózatok adatait az NHH védelmi célú számítógépes térinformatikai adatbázisban rögzíti, gondoskodik az adatok védelméről és az arra jogosult kormányzati, honvédelmi, rendvédelmi szervek részére — ezen szervekkel kötött megállapodás keretében — adatot szolgáltat.

(5) A zártcélú távközlő hálózatokra vonatkozó adatszolgáltatást külön jogszabály határozza meg.

III. Fejezet

AZ ELEKTRONIKUS HÍRKÖZLÉS
FELKÉSZÍTÉSÉNEK RENDJE

A felkészítés fő területei

13. §

A védelmi felkészítés állami feladatainak fő területei kiterjednek különösen

a) a követelmények megfogalmazására;

b) a műszaki előírások meghatározására;

c) a kormányzati szervek felkészítésére;

d) a felkészülési feladatok végrehajtásának koordinációjára;

e) egyes elektronikus hírközlési tevékenységekben a védelmi érdekek érvényesítésére;

f) az elektronikus hírközlési szolgáltató tartalékgazdálkodási tevékenységére;

g) védelmi célú feladatok jogszabályok szerinti finanszírozására.

14. §

Az elektronikus hírközlés védelmi felkészítésére irányuló kormányzati és elektronikus hírközlési szolgáltatói feladatok megvalósításánál a következő követelményeket kell figyelembe venni:

a) A hálózatok felkészítése terén biztosítani kell, hogy

aa) a gerinchálózati struktúra és az elektronikus hírközlési létesítmények a védelmi, biztonsági igényeket kielégítsék;

ab) a frekvenciánál elektronikus hírközlési csomópontok, illetve felhasználók több útvonalon elérhetőek legyenek;

ac) a csatornák (nyalábok) gyorsan átrendezhetőek legyenek;

ad) a különböző átviteli módok (vezetékes, rádiótáv-
közlési) egymáshoz tudjanak kapcsolódni;

ae) a különböző szolgáltatók által üzemeltetett elektronikus hírközlési rendszerek kölcsönösen átjárhatóak legyenek;

af) a fontosabb hálózati irányokban a tartalék kapacitásokat gyorsan lehessen kialakítani;

ag) a védelem érdekében szükséges hozzáférési pontok oly módon legyenek kialakítva, hogy lehetővé tegyék az elektronikus hírközlő hálózatok egységes rendszerben való működését, ezzel biztonságuk növelését.

b) Az elektronikus hírközlési szolgáltatók üzemviteli és hálózatirányítási rendszerének kialakítása során biztosítani kell, hogy

ba) a nemzetközi és nemzeti gerinchálózati irányító és üzemviteli funkciók összehangoltan működjenek;

bb) a szolgáltató saját hálózatában a hálózatirányítás változatlan módon, önmaga átállítása nélkül működőképes legyen;

bc) a szolgáltató hálózatirányítása legyen alkalmas az elektronikus hírközlés átállításából rá háruló feladatok megoldására, együttműködve más szolgáltatók, illetve a zártcélú hálózatok hálózatirányító szerveivel, valamint az Országos Informatikai és Hírközlési Főigazgatósággal;

bd) a szolgáltató hálózatirányítása képes legyen szükség esetén a nemzetközi hálózatirányítási rendszerektől függetlenül működni.

c) Az eszközök tartalékolása terén olyan tervek, eszközök, berendezések, szervezetek előkészítését kell biztosítani, amelyek

ca) alkalmasak az ország területén, vagy nemzetközi szövetségi rendszereken belül, továbbá jogszabály által előírt kötelezettség alapján támogatott más ország terüle-

tén bekövetkezett elemi csapás, ipari szerencsétlenség, egyéb katasztrófa, tömeges elektronikus hírközlési üzemkiesés, illetve minősített időszakban bekövetkező rombolások gyors helyreállítására, forgalmi vagy egyéb okokból meghatározott körzetekben felmerülő elektronikus hírközlési igények gyors kielégítésére;

cb) eszközkészlete mobil vagy mobilizálható berendezésekből áll, amelyeket — a védelmi felkészülés adott évben rendelkezésre álló forrásaira figyelemmel — részben a vállalati, részben az állami tartalékképzés keretében kell beszerezni, tárolni és kezelni.

d) A központi hatósági nyilvántartási, adatszolgáltatási és információs rendszert az NHH-nak úgy kell kialakítania, hogy

da) lehetővé tegye a hálózatokra, rendszerekre vonatkozó legfontosabb adatok változásának követését;

db) kielégítse a kormányzat, a nemzetbiztonság és a védelem béke- és minősített időszaki adatigényeit;

dc) minősített időszakban lehetővé tegye a hálózati beavatkozások gyors és szakszerű végrehajtását;

dd) minősített adatok és információk kezelésére legyen alkalmas.

e) A gyakoroltatás területén olyan rendszert kell kialakítani, amely

ea) lehetővé teszi az elektronikus hírközlés felkészítése körébe tartozó feladatok végrehajthatóságának felmérését;

eb) lehetővé teszi a tervek, berendezések, szervezetek időnkénti ellenőrzését gyakorlások formájában az alaprendeltetés szerinti működés jelentős akadályozása nélkül.

f) Az átállítás terén olyan rendszert kell kialakítani, amely lehetővé teszi az elektronikus hírközlés védelmi felkészítésében részt vevő szervezetek berendezéseinek, hálózatainak zökkenőmentes átállítását a békeidőszakról a minősített időszak feladatokra a lehető legrövidebb idő alatt.

g) A műsorszórás terén olyan rendszert kell kialakítani, amely külön jogszabály szerint a közszolgálati és nem közszolgálati műsorszóró rádió és televízió állomásokat alkalmassá teszi a lakosság bármely veszélyhelyzettel összefüggő értesítésére, tájékoztatására.

h) Az elektronikus hírközlési tevékenységnek az Eht. 5. §-ának (2) bekezdésében foglalt minősített időszaki átmeneti korlátozásának szervezési, műszaki feltételeit békeállapotban kell előkészíteni.

Az elektronikus hírközlés felkészítési tevékenységének folyamata

15. §

A védelmi felkészítés tartalmi követelményeinek kidolgozásáért az ágazati miniszterrel egyeztetve — külön jogszabályoknak³ megfelelően — a honvédelmi miniszter és a belügyminiszter felelős.

³ Hvt. 10. §-a,
— A belügyminiszter feladat- és hatásköréről szóló 150/2002. (VII. 2.) Korm. rend. 2. §-ának (2) bek.

16. §

Az ágazati miniszter az érintett miniszterekkel megállapodásban rögzíti az elektronikus hírközlés védelmi felkészítéséhez szükséges együttműködés rendjét.

17. §

Az ágazati miniszter — figyelemmel az Eht. 163. §-ának (4)—(5) bekezdésében foglaltakra — a védelmi felkészülés adott évben rendelkezésre álló forrásait a fenntartási, illetve fejlesztési szükségletek megkülönböztetésével — a költségvetés Pénzügyminisztériumi fejezet védelmi felkészítés előirányzatával összehangolva — határozza meg az Informatikai és Hírközlési Minisztérium fejezeti kezelésű előirányzataként.

18. §

(1) A költségfedezettel rendelkező felkészülési feladatok végrehajtásáról — az illetékes kormányzati szervek szükség szerinti bevonásával — az ágazati miniszter gondoskodik.

(2) A 4. § (1) bekezdésében foglaltak megvalósítása érdekében — figyelemmel a 15—16. §-ban, valamint külön jogszabályokban⁴ foglaltakra — az ágazati miniszter az elektronikus hírközlési feladatot ellátó szervezettel szerződést köthet.

(3) A védelmi felkészítésben részt vevő, elektronikus hírközlési tevékenységet ellátó szervezet a (2) bekezdésben foglalt szerződés keretei között jogosult a felmerült és indokolt költségeinek megtérítésére.

19. §

Az elkészült beruházás, illetőleg részfeladat működtetési költségeinek költségvetésbe történő beállításáért az ágazati miniszter a felelős. Az ágazati miniszter a honvédelmi miniszterrel és a pénzügyminiszterrel egyetértésben, határozza meg az elkészült beruházás, illetőleg részfeladat békeidőszaki hasznosításának vagy tartalékként történő kezelésének feltételeit.

⁴ A nemzetgazdaság védelmi felkészítéséről és mozgósításáról szóló 131/2003. (VII. 22.) Korm. rendelet 9—11. §-a, a Hvt. végrehajtásáról szóló 178/1993. (XII. 27.) Korm. rendelet 155. és 162. §-a.

20. §

Az elektronikus hírközlés felkészítési tevékenységei ellenőrzésének és gyakoroltatásának rendjét az NHH bevonásával az ágazati miniszter, a honvédelmi miniszter és a belügyminiszter együttműködve alakítja ki. Ennek során különös gondot kell fordítani

a) a zártcélú hálózatokhoz tartozó előkészített összeköttetések terveire, műszaki előkészítésére és aktivizálásának megszervezésére;

b) a hálózatirányítási rendszer speciális feladatainak végrehajtására;

c) a helyreállítási tervek, eszközök és szervezetek alkalmazhatóságára;

d) a békeidőszakban nem használt erőforrások működképességére;

e) az elektronikus hírközlés átállítási rendszerére;

f) a sugárfigyelő jelző- és riasztási rendszer működképességére;

g) a rádió és televízió műsorszóró hálózaton előkészített lakossági légiriasztó, illetve katasztrófavédelmi tájékoztató rendszer működésére;

h) az elektronikus hírközlés korlátozási szabályai bevezetésének előkészítettségére.

21. §

A 20. §-ban foglalt feladatok költségeit az országmozgósítás gazdasági felkészülés általános kiadásai között kell tervezni.

22. §

(1) Minősített időszakban az elektronikus hírközlő hálózatokon esetleg bekövetkező tömeges üzemkiesés, romlás következményeinek elhárítása érdekében szükséges technikai és pénzügyi eszközök, valamint berendezések biztosításáért — az elektronikus hírközlési szolgáltatókkal egyeztetve — az ágazati miniszter a felelős.

(2) A helyreállítás sorrendjét, valamint a tervezés alapjául szolgáló védelmi követelményeket az ágazati miniszter, a honvédelmi miniszter és a belügyminiszter együttesen határozza meg.

(3) A helyreállítási elvi terv kidolgozásáról és időszakonkénti korszerűsítéséről az ágazati miniszter gondoskodik a változó követelményeknek, illetve hálózati struktúrájának és a rendelkezésre álló eszközöknek megfelelően.

(4) Az elektronikus hírközlési szolgáltatók tartalékaival összehangolt, meghatározott összetételű anyagi eszközök központi készletezése az ágazati miniszter felügyelete alatt, a külön jogszabály szerinti állami tartalékképzés keretében történik.

(5) A helyreállító szervezetek kijelöléséről, illetőleg a helyreállítás érdekében a külön jogszabály szerinti szerződés megkötéséről — az elektronikus hírközlési szolgáltatókkal egyeztetve — az ágazati miniszter gondoskodik, amelynek során a helyreállítás költségeit a felkészítés összesített szükséglete keretében tervezi.

IV. Fejezet

AZ ELEKTRONIKUS HÍRKÖZLÉS ÁTÁLLÍTÁSA A MINŐSÍTETT IDŐSZAKI FELADATOKRA

23. §

(1) Az elektronikus hírközlés felkészítettségi fokának alkalmasnak kell lennie arra, hogy a minősített időszak helyzeteken kívül képes legyen a békeállapotban bekövetkező váratlan események kezelésére, továbbá egyes részei néhány óra alatt, más részei fokozatosan átállíthatók legyenek az előre megtervezett feladatokra, valamint a megváltozott körülményekhez igazodó működésre, nemzetközi együttműködésre.

(2) Az átállítás során a következő intézkedéseket kell megtenni:

- a) kidolgozott intézkedési tervek ellenőrzése, aktualizálása;
- b) szervezési intézkedések megtétele;
- c) zártcélú hálózatok átállítása vagy aktivizálása;
- d) egyedi összeköttetési igények prioritással történő kielégítése;
- e) elektronikus hírközlési korlátozások bevezetése külön jogszabályok szerint.

24. §

A honvédelmi vezetés kezdeményezésére az ország meghatározott területére korlátozódó mozgósítás, illetőleg a fokozott készenlét hírközlésének biztosításában érintett elektronikus hírközlési létesítményekben sor kerülhet a folyamatos szolgálat bevezetésére a Vhr. 33. §-ában foglalt rendelkezések szerint.

25. §

A Kormány, az Országgyűlés vagy a köztársasági elnök döntése alapján az ágazati miniszter elrendeli a nemzetgazdaság védelmi felkészítési és mozgósítási feladatai végrehajtásának szabályozásáról szóló 131/2003. (VII. 22.) Korm. rendelet szerinti gazdaságmozgósítási, illetve a mi-

nősített időszak feladatokra történő átállítás előkészítő tevékenységeinek végrehajtását, így különösen

- a) az ágazati minisztériumnál szükséges előkészületeket;
- b) az érintett ügyeleti szolgálatok, hálózatirányító rendszerek felkészültségének ellenőrzését;
- c) a helyreállítást, az erőforrásbővítést szolgáló állami céltartalékok, illetve a szolgáltatóknál lévő erőforrások és tervek ellenőrzését;
- d) a hatósági nyilvántartások szükség szerinti aktualizálását;
- e) a hírközlés védelmi felkészítésével összefüggő fejlesztési munkák felmérését, esetleges gyorsítását, vagy átütemezését;
- f) az elektronikus hírközlésre vonatkozó rendkívüli intézkedések kiadásának előkészítését;
- g) az előkészített lakossági légiriasztó, értesítő és tájékoztató rendszerek ellenőrzését.

26. §

(1) Az elektronikus hírközlés átállításával, gazdaságmozgósítási, minősített időszak feladatainak koordinálásával és a szövetségi kötelezettségekből származó nemzetközi együttműködéssel kapcsolatos feladatokat az NHH látja el az általa üzemeltetett Országos Informatikai és Hírközlési Főügyelet útján.

(2) A koordináció kiterjed a Kormány, illetőleg a Honvédelmi Tanács, a honvédelem, rendvédelem és a nemzetbiztonság elektronikus hírközlésért felelős szervei, valamint az országban elektronikus hírközlési szolgáltatást ellátó szervek közötti tevékenységekre, így különösen

- a) az előkészített összeköttetések (hálózatok) aktivizálására vonatkozó jelzés, illetőleg intézkedés vételére a külön megállapodásokban meghatározott szervektől;
- b) a kijelölt, illetve közreműködő hírközlési szolgáltatók által végrehajtásra kerülő aktivizálások felügyeletére, segítésére;
- c) a nem tervezett kormányzati, védelmi összeköttetési vagy szolgáltatási igények vételére és a soron kívüli megvalósításról szóló intézkedésre valamennyi érintett elektronikus hírközlési szolgáltató közreműködésével;
- d) szükség esetén a különböző hálózatok külön jogszabályok szerinti összekapcsolására, a kerülő átviteli lehetőségek kialakítására az együttműködési igények kielégítése érdekében;
- e) a felmerülő elektronikus hírközlési igények szempontjából kellően el nem látott területeken a kapacitások és hozzáférési lehetőségek gyors bővítésének szervezésére;
- f) rombolás, tömeges üzemkiesés, forgalmi torlódás esetén az országosan rendelkezésre álló erők, eszközök, tartalékok külön jogszabályok szerinti igénybevetelével és összefogásával a helyreállítási, illetőleg kapacitás növelési munkák végrehajtására, segítésére és irányítására.

27. §

A zártcélú távközlő hálózat módosításának, átállításának, aktivizálásának elrendeléséről a hálózatgazda önállóan dönt az elektronikus hírközlési szolgáltatóval kötött szerződés alapján.

28. §

Az előre nem tervezett feladatokat szolgáló egyedi összeköttetéseket a kormányzati, fegyveres és rendvédelmi szervek közvetlenül rendelik meg az elektronikus hírközlési szolgáltatótól és erről tájékoztatják az ügyeleti szolgálatot. Ezen igényeket a szolgáltatónak soron kívül kell kielégíteni a 4. § (3) bekezdésében foglaltak szerint.

29. §

A területi elektronikus hírközlési rendszerek átállítása terén szükséges intézkedéseket a megyei védelmi bizottságok határozzák meg gazdaságmozgósítási hatáskörüknek megfelelően, a központi feladatok végrehajtása, illetőleg a területi igazgatás vezetési szükségleteinek kielégítése érdekében.

30. §

Amennyiben az igénybe vett vagy elrendelt elektronikus hírközlési szolgáltatás további fenntartása nem indokolt, az igénybevevő haladéktalanul köteles gondoskodni az igénybevétel megszüntetéséről.

31. §

Ha az elektronikus hírközlési szolgáltatás gazdaságmozgósítási, illetőleg védelmi igénybevétele miatt az elektronikus hírközlési szolgáltatónak vagyoni hátránya keletkezik, részére kártalanítás jár külön jogszabályok alapján.

V.

Záró rendelkezések

32. §

Ez a rendelet a kihirdetését követő 15. napon lép hatályba, egyidejűleg hatályát veszti a zártcélú távközlő hálózatokról szóló 50/1998. (III. 27.) Korm. rendelet 1. §-a (1) bekezdésének c) és e) pontja, 20. §-a, 23—25. §-a, valamint 3—4. számú melléklete.

Dr. Medgyessy Péter s. k.,
miniszterelnök

*Melléklet**a 100/2004. (IV. 27.) Korm. rendelethez*

**Az elektronikus hírközlés rendkívüli,
vagy szükségállapot idején történő alkalmazásának
és irányításának elvei**

1. Rendkívüli-, vagy szükségállapot idején, illetve gazdaságmozgósítási feladat elrendelése esetén az elektronikus hírközlést alapvetően a honvédelem, az ország vezetésének szolgálatába kell állítani, a védelem igényeit soron kívül kell kielégíteni.

2. Az elektronikus hírközlő hálózatban bekövetkező rombolások, üzemkiesések esetén elsősorban a fegyveres erők, az államvezetés, a rendvédelem összeköttetéseit, illetve a lakosság légiriasztását, tájékoztatását, egészségügyi ellátását szolgáló eszközöket, összeköttetéseket kell helyreállítani, illetve pótolni.

3. Kiemelten kell kezelni a Hvt. által a honvédelemben való részvételre kijelölt szervek, valamint a külkapcsolatok, különösen a NATO és az EU vezető szervei összeköttetési lehetőségeinek megőrzését, illetve biztosítását.

4. Ameddig lehetséges, változatlanul vagy korlátozott mértékben biztosítani kell az egyéb nemzetgazdasági szervezetek és a lakosság köznapi kommunikációs lehetőségét mind a vezetékes, mind a mobil rádiótelefon hálózaton, valamint a közszolgálati rádió és televízió műsorszórásban.

5. A védelmi igények kielégítése érdekében, illetve nemzetbiztonsági érdekből az elektronikus hírközlésben rendkívüli intézkedésként kihirdetett jogszabály alapján differenciált korlátozások rendelkezhetnek el.

6. A hatályos jogszabályok alapján üzemelő zártcélú elektronikus hírközlő hálózatok működését változatlan vagy módosított formában fenn kell vagy lehet tartani.

7. A fegyveres erők helyőrségeiket elhagyó csapataik vezetését alapvetően saját haditechnikai eszközeikkel oldják meg, de kiegészítésként — különösen a fegyveres konfliktussal érintett térségben — külön jogszabály alapján felhasználhatják az ország elektronikus hírközlő hálózatainak lehetőségeit, elsődlegesen e rendeletben foglaltak alapján felkészített szolgáltatás hozzáférési pontokon ke-

resztül, valamint mobil rádiótelefon szolgáltatás igénybevételével.

8. Az elektronikus hírközlési szolgáltatók kötelesek megtenni a szükséges és lehetséges intézkedéseket a fegyveres erők és a kormányzat nem tervezett igényeinek kielégítésére, az esetleg igényelt csatlakozási pontok rövid idő alatti kialakítására, belföldi vagy nemzetközi kapcsolatok gyors létesítésére.

9. Az elektronikus hírközlés irányítási rendszerének lehetővé kell tenni az átlállással összefüggő feladatok megoldását és a folyamatos áttérést a minősített időszakos irányításra, amelynek főbb elvei a következők:

a) az elektronikus hírközlés védelmi és országmozgósítási célú felhasználását a Honvédelmi Tanács felügyelete alatt e célra létrehozott csoport irányítja, együttműködve a katonai, belügyi és nemzetbiztonsági felső vezetés meghatározott szerveivel;

b) az a) pontban meghatározott csoport irányítja a megyei és fővárosi védelmi bizottságoknál létrehozott hasonló csoportokat, valamint a Hvt. értelmében a honvédelemben való részvételre kijelölt elektronikus hírközlési szolgáltatókat;

c) az elektronikus hírközlés országos koordinálását irányítását az ágazati miniszter az NHH útján látja el, a külön jogszabály által kijelölt elektronikus hírközlési szolgáltatók saját szakterületük minősített időszakos vezetésére, irányítására megfelelő szervezetet alakítanak meg az erre alkalmas hírközlési csomópontokban;

d) a fegyveres erők és rendvédelmi szervek azon irányító pontjait, amelyek a c) pont szerinti szervekkel együttműködnek, a honvédelmi miniszter és a belügyminiszter jelöli ki és gondoskodik működtetésükről;

e) az elektronikus hírközlő hálózaton bekövetkező rombolások, üzemkiesések helyreállításával összefüggő döntéseket jellegüktől és méretüktől függően vagy az érintett szolgáltató, vagy az a) pont szerinti csoport hozza meg, a munkák végzését a miniszter utasítása szerint az NHH vezeti és koordinálja;

f) az elektronikus hírközlő hálózaton végrehajtandó minden jelentősebb változtatás, így különösen nem tervezett igények kielégítése, átcsoportosítások, kerülő útvonalak igénybevétele, nemzetközi kapcsolatokat érintő tevékenységek, események, új szolgáltató bevonása az igények kielégítésébe, kizárólag az a) pont szerinti csoporttal, illetve az Országos Informatikai és Hírközlési Főügyelettel való egyeztetés alapján történhet.

A Kormány 101/2004. (IV. 27.) Korm. rendelete

a polgári felhasználású robbanóanyagok forgalmazásáról és felügyeletéről szóló 191/2002. (IX. 4.) Korm. rendelet módosításáról

A bányászatról szóló 1993. évi XLVIII. törvény 50. §-ának (12) bekezdése, valamint a Rendőrségről szóló 1994. évi XXXIV. törvény 100. §-a (1) bekezdésének a) pontjában kapott felhatalmazás alapján a Kormány a következőket rendeli el:

1. §

A polgári felhasználású robbanóanyagok forgalmazásáról és felügyeletéről szóló 191/2002. (IX. 4.) Korm. rendelet (a továbbiakban: R.) 2. §-ának 5—7. pontjai helyébe a következő rendelkezések lépnek:

„5. *szállítás*: robbanóanyagoknak az Európai Közösség területén történő bármilyen mozgatása, kivéve a településen belül történő mozgatást;

6. *megszerzés*: robbanóanyagok átvétele, vásárlása;

7. *polgári robbantási tevékenység*: a polgári felhasználású robbanóanyag gyártása, megszerzése, tárolása, felhasználása, megsemmisítése;”

2. §

Az R. 2. §-ának 9. pontja helyébe a következő rendelkezés lép, egyidejűleg a következő 10—12. pontokkal egészül ki:

„9. *robbanóanyag-szektorban működő vállalkozás*: a polgári robbantási tevékenység végzésére, robbanóanyag forgalmazására, átadására vonatkozó hatósági engedéllyel rendelkező természetes személy vagy gazdálkodó szervezet;

10. *tanúsító szervezet*: a gazdasági és közlekedési miniszter (a továbbiakban: miniszter) által külön jogszabály előírásai szerint a robbanóanyag vizsgálatára és tanúsítására kijelölt, az Európai Bizottságnak és a tagállamoknak a 93/15/EGK tanácsi irányelv 6. cikke szerint bejelentett szervezet;

11. *EK megfelelési nyilatkozat*: a gyártó vagy az Európai Közösségben letelepedett meghatalmazott képviselője írásbeli nyilatkozata, hogy a robbanóanyag megfelel a jogszabályban előírt biztonsági előírásoknak;

12. *felelős személy*: a robbanóanyag gyártási, forgalmazási, tárolási, felhasználási, illetve megsemmisítési munkák

irányítását végző, külön jogszabályban meghatározott szakképzettséggel és gyakorlattal rendelkező személy;”

3. §

Az R. 3. §-ának (1) és (2) bekezdése helyébe a következő rendelkezés lép:

„(1) E rendelet eltérő rendelkezése hiányában polgári robbantási tevékenység, valamint a robbanóanyag forgalmazása bányafelügyeleti engedély birtokában végezhető.

(2) A bányafelügyelet az engedélyt akkor adja ki, ha a kérelmező a tevékenységhez a jogszabályokban előírt követelményeket biztosította. Ha a polgári robbantási tevékenység védett természeti területen történik vagy arra közvetlen kihatással van, az engedélyezési eljárásban a természetvédelmi hatóság szakhatósági hozzájárulását is meg kell szerezni. Az egyes követelmények — különösen e rendelet 10. §-ában írtak — maradéktalan teljesüléséhez szükséges feltételeket az engedélyben kell meghatározni.”

4. §

Az R. 4. §-a a következő (3) bekezdéssel egészül ki, egyidejűleg az eredeti (3)—(5) bekezdés számozása (4)—(6) bekezdésre változik:

„(3) A robbanóanyagok forgalmazására, megszerzésére, felhasználására, tárolására vonatkozó engedélyezési eljárásban — utalva a 4. § (2) bekezdésében meghatározottakra — a kérelmező tevékenysége szerint területileg illetékes megyei (budapesti) rendőr-főkapitányság szakhatóságként vesz részt. A nem bányászati célú felhasználásra vonatkozó szakhatósági eljárás lefolytatásához mellékelni kell a teljes robbantási tervdokumentáció egy példányát.”

5. §

Az R. 4. §-ának új (5) bekezdése helyébe a következő rendelkezés lép:

„(5) A robbanóanyag szállítását a rendőrség engedélyezi (23. §).

Az engedélyt nemzetközi átadás esetén az Országos Rendőr-főkapitányság (a továbbiakban: ORFK), belföldi átadás esetén a kérelmező tevékenysége (telephelye) szerint területileg illetékes megyei (budapesti) rendőr-főkapitányság adja ki. A szállítás biztonsága tekintetében a robbanóanyagok szállítására vonatkozó szabályokat külön jogszabály¹ tartalmazza.”

6. §

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

„5. § A robbanóanyag gyártására vonatkozó engedélyezési eljárásban az ORFK szakhatóságként vesz részt.”

7. §

Az R. 6. §-a (1) bekezdésének felvezető szövege helyébe a következő rendelkezés lép:

„(1) Robbanóanyag gyártási, forgalmazási, tárolási, felhasználási, illetve megsemmisítési munkát, valamint e munkák irányítását nem végezheti az a természetes személy;”

8. §

Az R. 6. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) Robbanóanyag gyártási, forgalmazási, tárolási, felhasználási, illetve megsemmisítési munkát, valamint e munkák irányítását olyan személyek végezhetik, akik rendelkeznek a székhely (telephely) szerint illetékes megyei (budapesti) rendőr-főkapitányság (1) bekezdés *b)*—*e)* pontjában foglalt követelmények meglétének vizsgálatára alapján kiadott hozzájárulásával.”

9. §

Az R. 7. §-a helyébe a következő rendelkezés lép:

„7. § A rendőrség a 6. § (1) bekezdés *b)*—*e)* alpontban meghatározott követelmények fennállását a 2. § 9. pontban meghatározottak írásbeli kérelmére igazolja.”

10. §

Az R. 8. §-a helyébe a következő rendelkezés lép:

„8. § A polgári robbantási tevékenységek, és a robbanóanyag forgalmazás folytatásával kapcsolatos adatok nyilvántartása érdekében az engedélyek másolatát, valamint az engedélyt visszavonó határozatok egy példányát az engedélyező hatóság köteles öt munkanapon belül, az engedély másolatát azonban a tevékenység megkezdése előtt három munkanappal az ORFK-nak, illetve az illetékes megyei (budapesti) rendőr-főkapitányságnak megküldeni.”

11. §

Az R. 9. §-ának (3) és (4) bekezdése helyébe a következő rendelkezés lép:

„(3) Az életet, testi épséget, egészséget, a környezet élővilágát, illetve a vagyonbiztonságot veszélyeztető polgá-

¹ Az 1979. évi 19. törvényerejű rendelettel kihirdetett ADR Megállapodás és az 1986. évi 2. törvény erejű rendelettel kihirdetett RID Szabályzat.

ri robbantási tevékenység, illetve robbanóanyag forgalmazás megkezdését, folytatását a bányafelügyelet megtilthatja, illetve a rendőrség a 6. § (2) bekezdés szerinti hozzájárulását visszavonhatja, továbbá korlátozhatja, megtilthatja a polgári robbantási tevékenység végzését, a robbanóanyag forgalmazás megkezdését, folytatását.

(4) Az életet, testi épséget, egészséget, a környezet élővilágát, illetve a vagyonbiztonságot veszélyeztető robbanóanyag átadásának megkezdésével, folytatásával kapcsolatban a rendőrség intézkedhet, a tevékenységet korlátozhatja vagy megtilthatja.”

12. §

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

„10. § A polgári robbantási tevékenység, a robbanóanyag forgalmazása, átadása nem veszélyeztetheti”

13. §

Az R. 11. §-a helyébe a következő rendelkezés lép:

„11. § A polgári robbantási tevékenység során talált robbanóanyagot haladéktalanul be kell jelenteni a bányafelügyeletnek, egyéb tevékenység során talált robbanóanyagot a rendőrségnek.”

14. §

Az R. 12. §-a helyébe a következő rendelkezés lép:

„12. § A polgári robbantási tevékenységre, robbanóanyag forgalmazásra vonatkozó engedély birtokosa (engedélyes) az engedély elvesztését a bányafelügyeletnek, a robbanóanyag elvesztését a bányafelügyeletnek és a rendőrségnek köteles haladéktalanul bejelenteni.”

15. §

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

„(2) Az (1) bekezdésben meghatározott esetben a bányafelügyelet kezdeményezésére a rendőrség intézkedik a robbanóanyag hatósági tárolásáról, vagy amennyiben lehetséges, a helyszínen történő zárolásáról.”

16. §

Az R. 14. §-a helyébe a következő rendelkezés lép:

„14. § (1) A rendőrség a talált, valamint a tárolt robbanóanyag megsemmisítéséről haladéktalanul gondoskodik, ha a robbanóanyag állapota megköveteli, illetve a jogosult

annak elszállításáról, értékesítéséről vagy megsemmisítéséről a rendőrségi tárolás, zárolás megkezdését követő egy éven belül nem gondoskodott. A robbanóanyag megsemmisítésekor a hatályos környezetvédelmi rendelkezések érvényesítését biztosítani szükséges.

(2) A robbanóanyag tulajdonosa a rendőrség által tárolt vagy zárolt robbanóanyagot arra jogosultnak elidegenítheti vagy megsemmisítését kezdeményezheti.”

17. §

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

„17. § (1) A robbanóanyag akkor hozható forgalomba, illetve forgalmazható, ha az e rendelet által megállapított követelményeknek megfelel, és megfelelőségét a 19. § szerinti megfelelőség-értékelési eljárásban tanúsítják, továbbá megfelelőségi jelöléssel ellátták.

(2) Ha a robbanóanyagra több olyan jogszabály is vonatkozik, amely szintén előírja a megfelelőségi jelölés feltüntetését, a megfelelőségi jelölés egyben azt is jelenti, hogy az adott robbanóanyag megfelel mindezen jogszabályok előírásainak.

(3) A Magyar Köztársaság területén csak olyan robbanóanyag gyártható, forgalmazható, használható fel, vagy tárolható, amely a plasztikus robbanóanyagok megjelöléséről, azok felderítése céljából Montreálban, 1991. március 1. napján létrehozott Egyezmény kihirdetéséről szóló 2003. évi LXVI. törvény szerint megjelölésre került.”

18. §

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

„(1) A robbanóanyagoknak meg kell felelni az 1. számú mellékletben meghatározott rájuk vonatkozó alapvető biztonsági követelményeknek.

19. §

Az R. a következő alcímmel és 19/A. §-al egészül ki:

„Tanúsító szervezetek bejelentése

19/A. (1) A miniszter — külön eljárás szerint — bejelenti az Európai Bizottságnak (a továbbiakban: Bizottság) és a többi tagállamnak a vizsgálat és tanúsítás lefolytatására általa kijelölt szervezeteket, e szervezetek feladatainak rögzítésével, valamint a Bizottság által előzőleg adott azonosító számaikkal együtt.

(2) A miniszter visszavonja a bejelentést, ha a szervezet már nem felel meg a külön jogszabályban foglalt követelményeknek. A bejelentés visszavonásáról a Bizottságot és a többi tagállamot haladéktalanul értesíteni kell.”

20. §

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

„(1) A robbanóanyagokat forgalomba hozatal előtt a 4. számú melléklet szerinti megfelelési jelöléssel kell ellátni.”

21. §

Az R. 20. §-a a következő (3) bekezdéssel egészül ki:

„(3) Tilos a robbanóanyagokon olyan megjelölést vagy feliratot elhelyezni, amelyet harmadik személyek a CE megjelölés jelentésével vagy írásképevel összetéveszhetnek. Bármely másfajta megjelölés elhelyezhető robbanóanyagokon, amennyiben az nem rontja a CE megjelölés láthatóságát és olvashatóságát.”

22. §

Az R. 21. §-a helyébe a következő rendelkezés lép:

„21. § (1) Amennyiben a CE megfelelési jelöléssel ellátott robbanóanyag a rendeltetészerű használat során veszélyezteti a személyek, állatok vagy anyagi javak biztonságát, a külön jogszabályban meghatározott piacfelügyeleti hatóság a robbanóanyagot a piacról kivonja, annak forgalomba hozatalát, üzembe helyezését, használatát megtiltja. Erről haladéktalanul tájékoztatja a Bizottságot, megjelölve az intézkedés okát és különösen azt, hogy a nem megfelelés oka:

a) az 1. számú mellékletben meghatározott alapvető biztonsági és egészségvédelmi követelményeknek való nem megfelelés;

b) a honosított harmonizált szabványok nem megfelelő alkalmazása;

c) a honosított harmonizált szabványok hiányosságai.

(2) Amennyiben egy nem megfelelő robbanóanyag CE jelöléssel van ellátva, a piacfelügyeleti hatóság megteszi a külön jogszabályban meghatározott intézkedéseket a jelölés elhelyezője ellen, és erről tájékoztatja a Bizottságot valamint a többi tagállam piacfelügyeleti hatóságát.”

23. §

Az R. a következő alcímmel és 21/A. §-sal egészül ki:

„Szabványok és műszaki előírások állandó bizottsága

21/A. § Ha a piacfelügyeleti hatóság úgy ítéli meg, hogy a honosított harmonizált szabványok nem felelnek meg teljes mértékben az e rendelet 1. számú mellékletében meghatározott követelményeknek, köteles az ügyet megindokolva a 98/34/EK európai parlamenti és tanácsi

irányelv 5. cikke szerint létrehozott állandó bizottság elé terjeszteni.”

24. §

Az R. 22. §-ának (1) és (2) bekezdése helyébe a következő rendelkezés lép:

„22. § (1) A létesítményt olyan biztonsági rendszerrel kell ellátni, amely megakadályozza a létesítmény területére történő illetéktelen behatolást. Ennek érdekében a létesítményt megerősített kerítéssel kell körülvenni, indokolt esetben azt jelzőrendszerrel kell felszerelni. A létesítmény területén jelző- és riasztórendszer kialakításáról és annak folyamatos karbantartásáról a létesítmény vezetője köteles gondoskodni az 5. §-ban meghatározott szakhatóság által előírtak szerint.

(2) A biztonsági rendszernek az illetéktelen behatolást, illetve jelenlétet, a behatolás helyét, a rongálást vagy működőképtelenséget megbízhatóan kell jeleznie.”

25. §

Az R. 23. §-a a következő (2)—(4) bekezdéssel egészül ki, egyidejűleg az eredeti (2)—(6) bekezdés számozása (5)—(9) bekezdésre módosul:

„(2) A belföldi átadási engedélyhez csatolni kell a kérelmező arra vonatkozó igazolását, hogy jogosult polgári robbantási tevékenység végzésére, vagy polgári robbanóanyag forgalmazására.

(3) A belföldi átadási engedély iránti kérelemben nem kell megjelölni az (1) bekezdés *h*) pontjában foglaltakat.

(4) A nemzetközi átadási engedély a kiállítását követő három hónapig érvényes, míg a belföldi átadási engedély a kiállítástól számított egy évig terjedő érvényességi idővel állítható ki.”

26. §

Az R. 23. §-ának (2)—(4) bekezdése helyébe a következő rendelkezés lép:

„(2) Ha a robbanóanyag átadására vonatkozó követelményeket az engedély kérelmezője teljesíti, az átadási engedélyt ki kell adni.

(3) A robbanóanyag nemzetközi átadásához a szállítmány címettjének vagy az átadási engedély kérelmezőjének kell beszereznie a fogadó állam hatóságának engedélyét, belföldi átadás esetén a robbanóanyag átadójának kell beszereznie az illetékes megyei (budapesti) rendőr-főkapitányság engedélyét.

(4) A robbanóanyag több állam területén történő átszállításához az átadásért felelősnek kell beszereznie az érintett államok hatóságainak átadási engedélyét.”

27. §

(1) Ez a rendelet a Magyar Köztársaságnak az Európai Unióhoz történő csatlakozásáról szóló nemzetközi szerződést kihirdető törvény hatálybalépésének napján lép hatályba. Egyidejűleg hatályát veszti az R. 19. §-ának (3) bekezdése.

(2) Az R.-ben a „ kijelölt szervezet” kifejezés helyébe a „tanúsító szervezet”, a „megfelelőségi nyilatkozat” kifejezés helyébe az „EK megfelelőségi nyilatkozat”, a „megfelelőségi tanúsítvány” kifejezés helyébe az „EK megfelelőségi tanúsítvány”, a „gyártó vagy meghatalmazott képviselő” kifejezés helyébe a „gyártó vagy az Európai Közösségben letelepedett meghatalmazott képviselője” az „átadás” kifejezés helyébe a „szállítás” kifejezés lép.

Dr. Medgyessy Péter s. k.,
miniszterelnök

A Kormány
102/2004. (IV. 27.) Korm.
rendelete

a mezőgazdasági és élelmiszer-ipari termékek
intervenciójáról

A mezőgazdasági és vidékfejlesztési támogatásokhoz és egyéb intézkedésekhez kapcsolódó eljárás egyes kérdéseiről, és az ezzel összefüggő törvénymódosításokról szóló 2003. évi LXXIII. törvény 45. §-a (1) bekezdésének b) pontjában kapott felhatalmazás alapján a Kormány a következőket rendeli el:

1. §

(1) E rendelet az Európai Mezőgazdasági Orientációs és Garancia Alapból finanszírozott intervencióra vonatkozik.

(2) Intervenció során intervenció hivatalként a Mezőgazdasági és Vidékfejlesztési Hivatal (a továbbiakban: MVH) mint hatóság jár el.

(3) Az Európai Unió Bizottsága felé történő, intervencióval kapcsolatos tájékoztatásért, adatszolgáltatásért az MVH a felelős.

2. §

Intervencióban az a természetes vagy jogi személy, illetve jogi személyiséggel nem rendelkező szervezet vehet részt, aki az Európai Unió Közös Agrárpolitikája magyarországi végrehajtásában, illetve a nemzeti agrártámogatási rendszerben érintett ügyfelekkel összefüggő ügyfélregiszter létrehozásáról és az ezzel kapcsolatos nyilvántartásba

vételről szóló 141/2003. (IX. 9.) Korm. rendelet szerint regisztrált.

3. §

Az MVH az intervenció részletes feltételeiről pályázati felhívást bocsát ki, amelyet az illetékes Termékpálya Bizottság általi véleményezést követően a földművelésügyi és vidékfejlesztési miniszter hagy jóvá.

4. §

E rendelet a Magyar Köztársaságnak az Európai Unióhoz történő csatlakozásáról szóló nemzetközi szerződést kihirdető törvény hatálybalépésének napján lép hatályba.

Dr. Medgyessy Péter s. k.,
miniszterelnök

A Kormány
103/2004. (IV. 27.) Korm.
rendelete

a mezőgazdasági és élelmiszer-ipari termékek
készletfelméréséről

A készletfelmérésre kötelezett piaci szereplő

1. §

(1) E rendelet hatálya a mezőgazdasági és élelmiszer-ipari terméket (a továbbiakban: termék) termelő, feldolgozó, kereskedelmi tevékenységet folytató jogi személyre, jogi személyiség nélküli gazdasági társaságra és a Polgári Törvénykönyvről szóló 1959. évi IV. törvény 685. §-ának c) pontja szerinti gazdálkodó szervezetre és természetes személyre (a továbbiakban: piaci szereplő) terjed ki.

(2) Az a piaci szereplő köteles a 2004. május 1. napján tulajdonában lévő, az e rendelet 1. számú mellékletében felsorolt egyes termékre vonatkozó készletet felmérni, aki megfelel az alábbi feltételek valamelyikének:

a) az adott termék 2003. évi belföldi értékesítési forgalmából vagy importjából országos szinten hús százalékot elérő vagy azt meghaladó piaci részesedéssel bír, illetve az adott termékre vonatkozóan a (3) bekezdésben meghatározott közleményben nem szerepel adat,

b) az adott termékből 2004. január 1.—április 30. között a 2003. év azonos időszakához viszonyítva legalább hús százalékkal nagyobb mértékű importforgalmat bonyolított le,

c) adott termékből az 1 számú mellékletben meghatározott mennyiséget meghaladó készlettel rendelkezik.

(3) A 2003. évi belföldi értékesítési forgalom és import termékenkénti, országos adatait a Földművelésügyi és Vidékfejlesztési Minisztérium külön közleményben közlésezi.

A többletkészlet meghatározása

2. §

(1) A piaci szereplő a 2004. május 1. napján mért vagy nyilvántartott készletének mennyiségét összeveti a 2002—2003. évi nyitó- és zárókészlet alapján számított átlagkészlet (a továbbiakban: báziskészlet) mennyiségével.

(2) Amennyiben a báziskészlet az (1) bekezdés szerinti módon nem határozható meg, annak kiszámításánál a 2004. évi nyitó készlet az irányadó.

(3) Többletkészletnek minősül a 2004. május 1. napján mért vagy nyilvántartott készlet azon része, amely legalább húsz százalékkal meghaladja a báziskészlet mennyiségét.

(4) Nem minősül többletkészletnek, ha annak képződését és mértékét bizonyítottan az alábbi körülmények valamelyike indokolta:

- a) elháríthatatlan külső körülmény, ok,
- b) saját tevékenység bővülése,
- c) 2004. január 1. előtt megkötött határidős kereskedelmi és tőzsdei megállapodás,
- d) a beszerzés és értékesítés ciklikussága, illetve szezonális miatti készletingadozás.

Bejelentési kötelezettség

3. §

(1) Az 1. § (2) bekezdése szerinti felmérés alapján a készletet az 1. számú mellékletben felsorolt termékenként, az e rendelet 3. számú mellékletében szereplő adatlapon kell rögzíteni.

(2) A piaci szereplő többletkészlet megállapítása esetén köteles a kitöltött adatlapot legkésőbb 2004. június 30-ig a Mezőgazdasági és Vidékfejlesztési Hivatal (a továbbiakban: MVH) részére megküldeni.

Cukor

4. §

(1) A 2/a. számú mellékletben felsorolt termékek esetében minden cukorgyártó és importáló, valamint a 2/b. számú mellékletben felsorolt terméket importáló piaci szereplő abban az esetben, ha az éves szinten importált termék mennyiség 2/a. melléklet szerinti terméktartalma egy ton-

nát meghaladó, köteles a 2000—2003. évi nyitó- és zárókészlet alapján számított átlagkészlet és a 2004. május 1. napján tulajdonában lévő készlet mennyiségét az MVH részére a 3. számú melléklet szerinti adatlapon 2004. június 30-ig bejelenteni.

(2) A 2. számú mellékletben szereplő termékek esetében a többletkészlet meghatározása külön rendeletben rögzített szempontok szerint történik.

Ellenőrzés

5. §

A készletfelmérés vonatkozásában a piaci szereplőket az MVH ellenőrzi, melynek során a mezőgazdasági és vidékfejlesztési támogatásokhoz és egyéb intézkedésekhez kapcsolódó eljárás egyes kérdéseiről és az ezzel összefüggő törvénymódosításokról szóló 2003. évi LXXIII. törvényben foglaltak szerint jár el.

Adattovábbítás

6. §

Az MVH az e rendelet alapján rendelkezésére álló adatokat összesíti, és a külön jogszabályban meghatározott, az adatok kezelésére jogosult szervek felé továbbítja.

Záró rendelkezések

7. §

(1) E rendelet — az (2) bekezdésben meghatározott kivétellel — a Magyar Köztársaságnak az Európai Unióhoz történő csatlakozásáról szóló nemzetközi szerződést kihirdető törvény hatálybalépésének napján lép hatályba.

(2) E rendelet 1. §-ának (3) bekezdése a kihirdetése napján lép hatályba.

(3) E rendelet az Európai Bizottságnak a mezőgazdasági termékek kereskedelme tekintetében a Cseh Köztársaság, Észtország, Ciprus, Lettország, Litvánia, Magyarország, Málta, Lengyelország, Szlovénia és Szlovákia csatlakozása következtében elfogadandó átmeneti intézkedésekről szóló 1972/2003/EK rendelete, az ezt módosító 230/2004/EK és a 735/2004/EK rendeletei, valamint az Európai Bizottságnak a Cseh Köztársaság, Észtország, Ciprus, Lettország, Litvánia, Magyarország, Málta, Lengyelország, Szlovénia és Szlovákia csatlakozása következtében a cukorágazatra vonatkozó átmeneti intézkedések megállapításáról szóló 60/2004/EK rendelete végrehajtására vonatkozó szabályokat tartalmazza.

Dr. Medgyessy Péter s. k.,
miniszterelnök

1. számú melléklet a 103/2004. (IV. 27.) Korm. rendelethez

Termék KN kódja	Termék megnevezése	Mennyiség
0201 3000	Szarvasmarhafélék húsa frissen vagy hűtve, csont nélkül	2.500 tonna
0202 3090	Szarvasmarhafélék húsa fagyasztva csont nélkül	2.500 tonna
0202 3010	Szarvasmarha húsa fagyasztva, csont nélkül, elülső negyedek, egyben vagy legfeljebb öt részre vágva, minden negyed külön csomagolva; „kompenzált” negyedek két részben, amelyből az egyik az elülső negyedet tartalmazza egyben, vagy legfeljebb öt darabra vágva, a másik pedig a hátulsó negyedet a bélszín nélkül, egy darabban	2.500 tonna
0202 3050	Szarvasmarha húsa fagyasztva, csont nélkül, lapocka és szegy	2.500 tonna
0204 3000	Juh- vagy kecskehús frissen, hűtve vagy fagyasztva, egész vagy félbárány fagyasztva	500 tonna
0204 4310	Juh- vagy kecskehús frissen, hűtve vagy fagyasztva, más juhhús, csont nélkül, bárányból	500 tonna
0206 2991	Szarvasmarhafélék, sertés, juh, kecske, ló, szamár, lóöszvér (muli) vagy szamáröszvér élelmezési célra alkalmas vágási mellékterméke és belseje, frissen, hűtve vagy fagyasztva, szarvasmarhafélékből fagyasztva, sovány és zsíros dagadó	500 tonna
0207 1410	A 0105 vtsz. alá tartozó baromfi élelmezési célra alkalmas húsa, vágási mellékterméke és belseje frissen, hűtve vagy fagyasztva, gallus domesticus fajba tartozó szárnyasból, darabok és vágási melléktermékek, belsejégek fagyasztva, darabok, csont nélkül	1.000 tonna
0207 1460	A 0105 vtsz. alá tartozó baromfi élelmezési célra alkalmas húsa, vágási mellékterméke és belseje frissen, hűtve vagy fagyasztva, gallus domesticus fajba tartozó szárnyasból, darabok és vágási melléktermékek, belsejégek fagyasztva, darabok, csonttal, láb és részei	1.000 tonna
0207 1470	A 0105 vtsz. alá tartozó baromfi élelmezési célra alkalmas húsa, vágási mellékterméke és belseje frissen, hűtve vagy fagyasztva, gallus domesticus fajba tartozó szárnyasból, darabok és vágási melléktermékek, belsejégek fagyasztva, darabok, csonttal, másféle	1.000 tonna
0402 10	Tej és tejszín sűrítve cukor vagy más édesítősanyag hozzáadásával, por, granulátum vagy más szilárd alakban, legfeljebb 1,5 tömegszázalék zsírtartalommal	1.000 tonna
0402 21	Tej és tejszín sűrítve cukor vagy más édesítősanyag hozzáadásával, por, granulátum vagy más szilárd alakban, 1,5 tömegszázalékot meghaladó zsírtartalommal	1.000 tonna
0405 10	Vaj és tejből nyert más zsír és olaj; kenhető tejkészítmények (vajkrém), vaj	500 tonna
0405 90	Vaj és tejből nyert más zsír és olaj; kenhető tejkészítmények (vajkrém), más	500 tonna
0406	Sajt és túró	1.000 tonna
0703 2000	Fokhagyma	1 tonna
0711 5100	Az agaricus nemhez tartozó ehető gombák, ideiglenesen tartósítva, de közvetlen fogyasztásra nem alkalmas állapotban	1 tonna
1001	Búza és kétszeres	10.000 tonna
1002	Rozs	5.000 tonna
1003	Árpa	10.000 tonna
1004	Zab	2.000 tonna
1005	Kukorica	10.000 tonna

Termék KN kódja	Termék megnevezése	Mennyiség
1006 10	Hántolatlan nyers rizs	800 tonna
1006 20	Előmunkált (barna) rizs	500 tonna
1006 30	Félig vagy teljesen hántolt rizs polírozva vagy fényezve is	500 tonna
1006 40	Törmelékrizs	500 tonna
1007	Cirokmag	1.000 tonna
1008	Hajdina, köles és kanárimag; más gabonaféle	1.000 tonna
1101	Búzaliszt vagy kétszeres liszt	2.000 tonna
1102 10	Rozsliszt	1.000 tonna
1102 20	Kukoricaliszt	1.500 tonna
1103	Durva őrlemény, dara és labdac (pellet) gabonából	1.000 tonna
1104	Másképpen megmunkált gabonaféle, a 1006 vtsz. alá tartozó rizs kivételével, gabonacsíra egészben, lapítva, pelyhesítve vagy őrölve	500 tonna
1107	Maláta, pörkölve is	1.000 tonna
1108	Keményítő, inulin	1.000 tonna
1509	Olívaolaj és frakciói, finomítva is, de vegyileg nem átalakítva	1 tonna
1510	Kizárólag olívaogyóból nyert más olaj és frakciói finomítva is, de vegyileg nem átalakítva, beleértve a 1509 vtsz. alá tartozó olajokkal vagy ezek frakcióival készült keverékeket is	1 tonna
1702 30	Szőlőcukor és szőlőcukorszirup, gyümölcscukor-tartalom nélkül vagy 20 tömegszázaléknál kevesebb gyümölcscukor-tartalommal, szárazanyagra számítva (kivéve 1702 3010 izoglükóz)	1 tonna
1702 40	Szőlőcukor és szőlőcukorszirup, legalább 20, de kevesebb, mint 50 tömegszázalék gyümölcscukor-tartalommal, szárazanyagra számítva az invertcukor kivételével (kivéve 1702 40 10 izoglükóz)	1 tonna
1702 90	Más cukor, beleértve az invertcukrot és más cukor vagy cukorszirup keveréket 50 tömegszázalék gyümölcscukor-tartalommal, szárazanyagra számítva (csak 1702 9010 malátacukor, 1702 9050 maltodextrin és 1702 9075, 1702 9079 égetett cukor)	1 tonna
1806 20	Csokoládé- és kakaótartalmú más élelmiszer-készítmény, más készítmény tömb, tábla vagy rúd formájában, továbbá folyadék, massa, por, szemcse vagy más ömlesztett alakban, tartályban vagy más közvetlen csomagolásban, 2 kg-nál nagyobb tömegben	1 tonna
2003 1020	Az agaricus nemhez tartozó ehető gombák ideiglenes tartósítva, főzve	1 tonna
2003 1030	Az agaricus nemhez tartozó ehető gombák, más	1 tonna
2008 3055	Más módon elkészített vagy tartósított, mandarin (beleértve a tangerine és a satsuma fajtát is), clementine, wilking és más hasonló citrusféle hibridek, alkohol hozzáadása nélkül, cukor hozzáadásával, 1 kg-ot meghaladó nettó tömegű kiszérelésben	1 tonna
2008 3075	Más módon elkészített vagy tartósított, mandarin (beleértve a tangerine és a satsuma fajtát is), clementine, wilking és más hasonló citrusféle hibridek, alkohol hozzáadása nélkül, cukor hozzáadásával, legfeljebb 1 kg nettó tömegű kiszérelésben	1 tonna
2106 9098	Másutt nem említett élelmiszer-készítmény, egyéb, csak 40%-nál nagyobb tejszírtartalom esetén	1 tonna

2. számú melléklet a 103/2004. (IV. 27.) Korm. rendelethez

2/a számú melléklet

Termék KN kódja	Termék megnevezése
1701	Nád- vagy répacukor, szilárd formában
1702 6095	Cukorszirup
1702 9099, 2106 9059,	
1702 6080	Inulinszirup
1702 9080	
1702 3010	Izoglükóz
1702 4010	
1702 6010, 1702 9030	
1702 5000	Fruktóz

2/b számú melléklet

Termék KN kódja	Termék megnevezése
0402*	Tej és tejszín sűrítve cukor vagy más édesítőanyag hozzáadásával
0403*	Író, aludttej, tejföl, joghurt, kefir és más erjesztett vagy savanyított tej, tejföl sűrítve, cukrozva vagy más édesítőanyag hozzáadásával, ízesítve, gyümölcs, dió vagy kakaó hozzáadásával is
0404*	Tejsavó sűrítve, cukrozva vagy más édesítőanyag hozzáadásával is
0811*	Gyümölcs és dió fagyasztva, cukor vagy más édesítőanyag hozzáadásával is
1704*	Cukorkaáru kakaótartalom nélkül
1806*	Csokoládé és kakaótartalmú más élelmiszer-készítmény
1905*	Kenyér, cukrászsütemény, kalács, biscuit és más pékáru kakaótartalommal is
2006*	Zöldség, gyümölcs, dió, gyümölcshéj és más növényrész cukorral tartósítva
2007*	Dzsem, gyümölcskocsonya, gyümölcshéj, gyümölcs- vagy diópüré, gyümölcs- vagy diókrém, főzéssel készítve cukorral vagy más édesítőanyag hozzáadásával is
2008*	Más módon elkészített vagy tartósított, másutt nem említett gyümölcs, dió vagy más ehető növényrész, cukor vagy más édesítőanyag vagy alkohol hozzáadásával is
2009*	Gyümölcslé és zöldséglé, nem erjesztve, alkohol hozzáadása nélkül, cukor vagy más édesítőanyag hozzáadásával is
2105*	Fagylalt és más ehető jégkrém
2106*	Máshol nem említett élelmiszer-készítmény
2202*	Víz, beleértve a természetes vagy mesterséges ásványvizeket és a szénsavas vizet is, cukor vagy más édesítőanyag hozzáadásával vagy ízesítve
2208*	Nem denaturált etilalkohol, kevesebb mint 80 térfogatszázalék alkoholtartalommal, szesz, likőr és más szeszes ital

* Amennyiben 10%-ot meghaladó hozzáadott cukrot vagy annak megfelelőjét tartalmaznak.

3. számú melléklet a 103/2004. (IV. 27.) Korm. rendelethez

ADATLAP

a kereskedelmi forgalomban lévő mezőgazdasági termékek készletfelméréséhez

A készlet tulajdonosának adatai

A készlet tulajdonosának neve:
 Székhelye:
 Levelezési címe:
 Adószáma:
 Adóazonosító jel:
 Képviselő neve telefonszáma:

A termék adatai

Termék Kombinált Nomenklatúra kódja:
 Termék megnevezése:

	Átlagkészlet (t/kg) (Nyitókészlet + zárókészlet)/2
a) 2000. évi*	
b) 2001. évi*	
c) 2002. évi	
d) 2003. évi	

	Mennyiség (t/kg)
e) átlag, báziskészlet $(c + d)/2$ **	
f) 2004. május 1-jei készlet	
g) többletkészlet $[f] - 1,2 * e]$ ***	

* Csak a 2. számú mellékletben felsorolt termékek esetén töltendő ki.

** A 2. számú mellékletben felsorolt termékek esetén a képlet $(a + b) + c + d)/4$.

*** Csak az 1. számú mellékletben felsorolt termékek esetén töltendő ki, ha az e) 120%-a nagyobb vagy egyenlő, mint f), akkor nulla.

Egyéb (a készletnövekedés speciális körülményeinek ismertetése):

.....

Dátum: 2004. hónap nap

P. H.

.....
aláírás

A Kormány 104/2004. (IV. 27.) Korm. rendelete

a polgári légiközlekedés védelmének szabályairól és a Légiközlekedés Védelmi Bizottság jogköréről, feladatairól és működésének rendjéről

A légiközlekedésről szóló 1995. évi XCVII. törvény (a továbbiakban: Lt.) 68. §-ának (4) bekezdésében foglalt felhatalmazás alapján a Kormány a következőket rendeli el:

Értelmező rendelkezések

1. §

E rendelet alkalmazásában

a) *2320/2002/EK rendelet*: a polgári légiközlekedés bizottsága területén közös szabályok létrehozásáról szóló, 2002. december 16-i 2320/2002/EK európai parlamenti és tanácsi rendelet,

b) *622/2003/EK rendelet*: az egységes légiközlekedés védelmi követelményrendszer végrehajtásához szükséges intézkedések meghatározásáról szóló, 2003. április 4-i 622/2003/EK bizottsági rendelet,

c) *1217/2003/EK rendelet*: a nemzeti polgári repülésbiztonság minőségbiztosítási programjaira vonatkozó közös előírások megállapításáról szóló, 2003. július 4-i 1217/2003/EK bizottsági rendelet,

d) *1486/2003/EK rendelet*: a polgári légiközlekedés védelem területén történő bizottsági vizsgálatok lefolytatására vonatkozó eljárások megállapításáról szóló, 2003. augusztus 22-i 1486/2003/EK bizottsági rendelet.

Légiközlekedés védelmi programok

2. §

Az Lt. 68. §-ának (1) bekezdése alapján létrehozott Légiközlekedés Védelmi Bizottság (a továbbiakban: LVB) kijelölt tagjai felelősségével ki kell dolgozni

a) a Nemzeti Polgári Légiközlekedés Védelmi Programot,

b) a Nemzeti Polgári Légiközlekedés Védelmi Minőségbiztosítási Programot,

c) a Nemzeti Polgári Légiközlekedés Védelmi Képzési Programot (a továbbiakban együtt: légiközlekedés védelmi programok).

3. §

(1) A Nemzeti Polgári Légiközlekedés Védelmi Program célja a légiközlekedés védelme és jogellenes cselekmé-

nyek megelőzése érdekében szükséges stratégiai döntések meghatározása és az érintett szervezetek együttműködésének összehangolása.

(2) A Nemzeti Polgári Légiközlekedés Védelmi Program alapján valamennyi, Magyarországon gazdasági célú légiközlekedési tevékenységet végző szervezetnek, repülőtér üzemeltetőnek, földi kiszolgáló, karbantartó és javító szervezetnek, légiforgalmi irányító szolgáltatónak a Polgári Légiközlekedési Hatóság (a továbbiakban: PLH) által jóváhagyott Védelmi Tervvel kell rendelkeznie.

(3) Jóváhagyott Védelmi Terv hiányában az engedélyhez kötött szervezet működését — amíg a hiányt nem pótolták — fel kell függeszteni, illetve — a hiánypótlásra előírt határidő leteltét követően — működési engedélyét azonnali hatállyal vissza kell vonni.

(4) A PLH a jóváhagyott Védelmi Tervekről, illetve a Védelmi Terv hiánya, hiányossága vagy szabálytalan alkalmazása miatt indított eljárásokról évente beszámol az LVB-nek.

4. §

(1) A Nemzeti Polgári Légiközlekedés Védelmi Minőségbiztosítási Program célja a Nemzeti Polgári Légiközlekedés Védelmi Programban meghatározott megelőző intézkedések hatékonyságának javítása.

(2) A légiközlekedés védelmében közreműködő repülőtér üzemben tartók, légitársaságok, földi kiszolgáló, karbantartó és javító szervezetek és légiforgalmi irányító szolgáltatások a légiközlekedés védelmi feladataik ellátására kötelesek külső és belső minőségbiztosítási rendszert kidolgozni és működtetni.

(3) A (2) bekezdésben megjelölt szervezetek belső minőségbiztosítási programjukat jóváhagyásra megküldik a PLH-nak. A PLH minőségbiztosítási programját a közlekedésért felelős miniszter (a továbbiakban: miniszter) hagyja jóvá.

(4) A minőségbiztosítási program végrehajtása minden légiközlekedés védelmében érintett szervezet feladata.

(5) A PLH a Nemzeti Polgári Légiközlekedés Védelmi Minőségbiztosítási Program alapján elkészíti az éves minőségbiztosítási ellenőrzési programot.

(6) A minőségbiztosítási ellenőrzésről készült jelentéseket a PLH kezeli, értékeli és megteszi a hiányosságok felszámolása érdekében szükséges intézkedéseket.

(7) A PLH a Nemzeti Polgári Légiközlekedés Védelmi Minőségbiztosítási Program helyzetéről, a minőségbiztosítási ellenőrök ellenőrzéseiről évente beszámol az LVB-nek és az 1217/2003/EK rendelet 6. cikke alapján a tárgyévét követő január 31-éig jelentést készít, amelyet magyar és angol nyelven megküld az LVB titkárnak.

(8) A minőségbiztosítási ellenőröket — az LVB titkárnak egyetértésével — a PLH igazgatója jelöli ki.

(9) A PLH — az 1486/2003/EK rendelet 5. cikke alapján — a nemzeti minőségbiztosítási ellenőröket megfelelő tanúsítványokkal látja el, az ellenőrökről nyilvántartást vezet, és a nyilvántartásról naprakészen tájékoztatja az LVB titkárát, aki azt az Európai Bizottság (a továbbiakban: Bizottság) rendelkezésére bocsátja.

(10) A Bizottság által végzett ellenőrzés részeként — az 1486/2003/EK rendelet 7. cikke alapján — megküldött előkérdőívet a PLH tölti ki, és a Bizottság által kért dokumentumokkal együtt továbbítás céljából megküldi az LVB titkárnak.

5. §

(1) A Nemzeti Polgári Légiközlekedési Védelmi Képzési Program tartalmazza a védelmi személyzet kiválasztására, képzésére, oktatására, tanúsítására és motivációjára vonatkozó szabályokat.

(2) A védelmi feladatok elvégzésére megbízott személyeknek meg kell felelniük a Nemzeti Polgári Légiközlekedési Védelmi Képzési Program alapján a PLH által meghatározott követelményeknek.

(3) A védelmi oktatóknak a PLH ad engedélyt, amelyről nyilvántartást vezet.

A Légiközlekedés Védelmi Bizottság jogköre, feladatai és működési rendje

6. §

(1) Az LVB jogköre és feladatai:

a) stratégiai terveket készít, amelyek tartalmazzák a polgári légiközlekedés védelméhez szükséges jogi és szervezési feltételeket,

b) a forrásigény megjelölésével javaslatot készít nemzetgazdasági szintű intézkedésekre, és azt tagjai útján a Kormány elé terjeszti,

c) gondoskodik a polgári légiközlekedés és létesítményei elleni fenyegetésekkel arányos védelmi intézkedések bevezetéséről,

d) kezdeményezi a légiközlekedés védelmében szükséges jogszabály-módosításokat,

e) jóváhagyja a légiközlekedés védelmi programokat.

(2) Az LVB elnöke a belügyminiszter, titkára a miniszter által kijelölt személy.

(3) Az LVB ügyrendjét maga határozza meg, szükség szerint, de legalább félévenként ülésezik. Döntéseit egyszerű szótöbbséggel hozza, azok végrehajtásáról az LVB tagjai gondoskodnak.

(4) Az LVB munkáját szakértői munkabizottság segíti, szükség szerint szakértőket von be.

A közlekedésért felelős miniszter védelmi feladatai

7. §

A miniszter a légiközlekedés védelmének területén

a) kapcsolatot tart a nemzetközi szervezetekkel,

b) jelentéseket készít a nemzetközi kötelezettségeknek megfelelően,

c) ellátja a nemzetközi dokumentumokkal a szakterületeket,

d) az 1486/2003/EK rendelet 8. cikkének (3) bekezdése alapján ellátja a nemzeti koordinátor feladatait,

e) képviseli az országot a Bizottság szakértői Munkabizottságban,

f) értékeli a Bizottság által — az 1486/2003/EK rendelet alapján — végzett ellenőrzések eredményeiről készített jelentést, továbbítja a megállapításokat az ellenőrzött egységek felé, szükség esetén intézkedik a hiányosságok felszámolására és jelentést készít a Bizottság részére a foganatosított intézkedésekről,

g) a 622/2003/EK rendelet 5. cikke alapján tájékoztatja a Bizottságot az alkalmazott kiegyenlítő intézkedésekről,

h) az 1217/2003/EK rendelet 11. cikke alapján tájékoztatja a Bizottságot a minőségbiztosítási program kedvező gyakorlati tapasztalatairól, az alkalmazott ellenőrzési módszerekről,

i) jóváhagyja a légiközlekedés védelmi képzési terveket és a szakmai tematikát.

A Polgári Légiközlekedési Hatóság védelmi feladatai

8. §

(1) A Magyar Köztársaság területén a légiközlekedés védelmi programok végrehajtásának összehangolásáért és felügyeletéért a PLH felelős.

(2) A PLH

a) jóváhagyja a repülőtér rendet, valamint a légiközlekedés védelme érdekében a repülőtér üzemben tartója, a légitársaság, a földi kiszolgáló, karbantartó és javító szervezetek, a légiforgalmi szolgálatok által készített Védelmi Terveket — amelyek eljárásokat tartalmaznak a vészhelyzetben való tevékenységre és a légiközlekedés védelmében résztvevő szervezetekkel való együttműködésre —, és rendszeresen ellenőrzi azok betartását,

b) végrehajtja a légiközlekedés védelmében érintett szervezetek külső, a Nemzeti Légiközlekedés Védelmi Minőségbiztosítási Programban meghatározottak szerinti légiközlekedés védelmi minőségbiztosítási ellenőrzését,

c) elrendeli azonnali intézkedések bevezetését a légi- közlekedés védelmi minőségbiztosítási ellenőrzések alapján feltárt hiányosságok megszüntetése érdekében,

d) felfüggeszti, illetve visszavonja a légi közlekedés védelmét súlyosan vagy ismételten megsértőknek — a tevékenység végzéséhez szükséges — engedélyét,

e) jóváhagyja, felügyeli és ellenőrzi — a rendőrség és a Nemzetbiztonsági Hivatal szakértőinek bevonásával — a légi közlekedés védelmi berendezések (beléptető rendszerek, elektronikus repülőtéri kerítés, ellenőrző és riasztó rendszerek, biztonsági ellenőrzés során használt berendezések, parkoló légi járművek védelmét szolgáló behatolás-felismerő rendszerek stb.) üzembe helyezését, működtetését,

f) elkészíti — a rendőrség és a Nemzetbiztonsági Hivatal szakértőinek bevonásával — a légi közlekedés védelmi képzési terveket és a szakmai tematikát,

g) jóváhagyja a repülőterek, légitársaságok, földi kiszolgáló, karbantartó és javító szervezetek, légiforgalmi szolgálatok személyzetének légi közlekedés védelmi képzési tervét,

h) jóváhagyja — a Nemzetbiztonsági Hivatal egyetértése esetén — a repülőterek, légitársaságok, földi kiszolgáló, karbantartó és javító szervezetek, légiforgalmi szolgálatok légi közlekedés védelmi tisztjének kijelölését,

i) minősíti, jóváhagyja és nyilvántartja a meghatalmazott ügynököt (ellenőrzött szállító), felügyeli annak tevékenységét,

j) továbbítja a nemzetközi dokumentumokat a végrehajtó területek felé,

k) koordinálja — a rendőrség és a Nemzetbiztonsági Hivatal szakértőinek bevonásával — a légi közlekedés védelmi események kivizsgálását,

l) jelenti a légi közlekedés védelmi esemény kivizsgálási eredményét az LVB titkáranak,

m) gyűjti, elemzi és értékeli a védelmi intézkedéseket és eljárásokat, továbbá javaslatokat tesz az ismételt előfordulás megelőzése és a hiányosságok megszüntetése érdekében,

n) a 2320/2002/EK rendelet 6. cikke alapján elrendeli szigorúbb intézkedések alkalmazását és erről haladéktalanul tájékoztatja a Bizottságot.

A légi közlekedés védelmében közreműködő szervezetek védelmi feladatai

9. §

(1) A légi közlekedés védelmében közreműködő szervezetek: a rendőrség, a Nemzetbiztonsági Hivatal, a határőrség, a vám- és pénzügyőrség, a hivatásos katasztrófavédelmi szerv és a repülőtér tűzoltó-védelmi kategóriáját biztosító szervezet.

(2) A légi közlekedés védelmében közreműködő szervezet

a) közreműködik a légi közlekedés védelmi programok eredményes végrehajtásában,

b) részt vesz a légi közlekedés védelmét veszélyeztető események kivizsgálásában,

c) részt vesz a Repülőtéri Védelmi Bizottság és a Repülőtéri Kényszer-Vészhelyzeti Irányító Központ munkájában,

d) összehangolja a védelmi terveket, az ismeretek bővítése érdekében évente legalább egyszer gyakorlatot tart, és annak eredményéről tájékoztatja az LVB titkárat,

e) vizsgálja a légi közlekedés védelme érdekében hozott intézkedések során a jogszabályi lehetőségeken felül a kockázati szint, a várt eredmény és a ráfordítás arányosságát,

f) a jogellenes cselekmény során a repülőtér és légi jármű utasainak, személyzetének védelme érdekében, a veszélyeztetettség mértékével arányban megteszi a Repülőtér Védelmi Tervben megfogalmazott intézkedéseket,

g) végrehajtja a részére a Repülőtéri Kényszer-Vészhelyzeti Tervben meghatározott feladatokat.

10. §

A rendőrség

a) teljeskörűen irányítja a légi közlekedés ellen folyamatban lévő jogellenes cselekmények felszámolását a Magyar Köztársaság területén,

b) gondoskodik a veszélyeztetett légi járművek rendőri biztosításáról,

c) szükség esetén gondoskodik a kísérővel utaztatott személyek részére kíséret biztosításának megszervezéséről,

d) szükség esetén biztosítja a megtagadott belépés miatt visszafordított személyek kíséretét,

e) végrehajtja és értékeli a repülőtér védelmi rendszereinek védelmi tesztelését a Nemzetbiztonsági Hivatallal együttműködve, az értékelés eredményét megküldi a repülőtér üzemben tartója és a PLH részére,

f) végzi a veszélyeztetett, illetve kockázatelemzés alapján kijelölt légi jármű repülés előtti védelmi ellenőrzését, a közbiztonságra és a légi közlekedés biztonságára különösen veszélyes eszközök felkutatását és hatástalanítását,

g) végzi a nem azonosított, elhagyott poggyász, csomag észlelése esetén a biztonsági ellenőrzés befejezéséig az utasok, a földi személyzet és a kívülálló személyek távolfeltartását az észlelés helyszínétől, a lemaradt és az elirányított poggyászok raktározás előtti, dokumentált biztonsági ellenőrzését,

h) végzi a nemzetközi kereskedelmi repülőterek nyilvános és korlátozott belépésű területeinek rendőri biztosítását,

i) elrendeli a légi közlekedés védelme érdekében a repülőtér közvetlen körzetében lévő nyilvános területeken a szükséges korlátozások bevezetését,

j) ellenőrzi veszélyeztetett időszakban a légiközlekedés védelme érdekében a repülőtér közvetlen körzetében lévő nyilvános területeket,

k) végzi az utasbiztonsági ellenőrzés szakmai felügyeletét és fegyveres biztosítását,

l) külön jogszabályban meghatározott módon ellenőrzi a légiközlekedés védelme szempontjából ellenőrzés alá vonható személyeket,

m) szakértőként részt vesz a légiközlekedés védelmi személyzetnek a Nemzeti Polgári Légiközlekedés Védelmi Képzési Programban szabályozott védelmi oktatásában.

11. §

A Nemzetbiztonsági Hivatal

a) értékeli a polgári légiközlekedés fenyegetettségi és veszélyeztetettségi szintjét,

b) gyűjti és értékeli a polgári légiközlekedés védelmét érintő titkos és nyílt információkat, amelyeket indokolt esetben haladéktalanul eljuttat az érintett szervezeteknek,

c) intézkedéseket kezdeményez a polgári légiközlekedés ellen irányuló jogellenes cselekmények megelőzése, elhárítása érdekében,

d) gyűjti, elemzi és értékeli — az ismételt előfordulás megelőzése és az esetleges biztonsági kockázatok megszüntetése érdekében — a jogellenes cselekményekben érintett légitársaságokra vonatkozó védelmi intézkedéseket és eljárásokat, azok alapján javaslatot tesz,

e) a légiközlekedés védelme érdekében jogszabályban meghatározott módon végzi a légiközlekedés védelme szempontjából érintett személyek és munkavállalók nemzetbiztonsági szempontú ellenőrzését,

f) ellátja a veszélyeztetett légitársaságok operatív biztosítását,

g) végrehajtja és értékeli — a rendőrséggel együttműködve — a repülőtér védelmi rendszereinek védelmi tesztelését, az értékelés eredményét megküldi a repülőtér üzemben tartója és a PLH részére.

12. §

A határőrség nemzetközi kereskedelmi repülőtéren, illetve ideiglenes határnyitás esetén

a) együttműködik a légiközlekedés ellen irányuló jogellenes cselekmény, illetve arra irányuló kísérlet esetén a légiközlekedés védelmében résztvevő hatóságokkal, szervezetekkel,

b) engedélyezi a személyek határátkelőhelyre nem határátlépési céllal történő belépését,

c) végrehajtja a más országból kiutasított és a Magyar Köztársaság területére be nem léptetett utasokkal kapcsolatos hatósági feladatokat,

d) ellenőrzi és felügyeli a határterületet,

e) külön jogszabályban meghatározott módon ellenőrzi a légiközlekedés védelme szempontjából ellenőrzés alá vonható személyeket.

13. §

A vám- és pénzügyőrség az állandó vagy ideiglenes vámúttá nyilvánított repülőtéren

a) együttműködik a légiközlekedés ellen irányuló jogellenes cselekmény, illetve arra irányuló kísérlet esetén a légiközlekedés védelmében résztvevő hatóságokkal, szervezetekkel,

b) engedélyezi a személyek vámterületre történő belépését,

c) ellenőrzi és felügyeli a vámterületet,

d) indokolt esetben ellenőrzi — a határőrséggel együttműködve — repülés előtt a légitársaságok fedélzetét és a repülőtéri vámterületet,

e) a külön jogszabályban meghatározott módon ellenőrzi a légiközlekedés védelme szempontjából ellenőrzés alá vonható személyeket.

14. §

(1) A hivatásos katasztrófavédelmi szerv és a repülőtér tűzoltó-védelmi kategóriáját biztosító szervezet

a) együttműködik a légiközlekedés ellen irányuló jogellenes cselekmény, illetve arra irányuló kísérlet esetén a légiközlekedés védelmében résztvevő hatóságokkal, szervezetekkel,

b) együttműködik a légiközlekedés védelmét ellátó szervezetek részére előírt eljárási tervek készítése során a tűzoltói vonatkozású eljárások kidolgozásában.

(2) A hivatásos katasztrófavédelmi szerv irányítja a Kényszer-Vészhelyzeti Irányító Központ mentést koordináló feladatait, ha a jogellenes cselekmények során keletkezett tűz, robbanás következményeinek felszámolása válik szükségessé.

A repülőtér üzemben tartójának védelmi feladatai

15. §

(1) A repülőtér üzemben tartója alaptevékenységével összefüggésben

a) tranzitterületet létesít a repülőtéren a nemzetközi személyforgalom számára megnyitott útvonalon, a közvetlen felügyeletet ellátó hatóságok engedélyei alapján,

b) biztosítja a szükséges szolgálatok működési feltételeit,

c) a technológiai feltételek kialakításával és a közreműködői szerződések útján gondoskodik arról, hogy az utasok, a poggyász-, áru-, postai és egyéb légi küldemények,

ellátmányok kezelése zárt, felügyelt, dokumentált és biztonságos minőségbiztosítási technológia alapján történjen a repülőtér kijelölt területein,

d) a repülőtér megfelelő kialakításával biztosítja az utasbiztonsági átvizsgáláson részt vett utasok elkülönítését a védelmi szempontból még nem ellenőrzött személyektől,

e) működteti a védelmi ellenőrző rendszert annak érdekében, hogy megakadályozzák jogosulatlan személyek vagy járművek behatolását a repülőtér nem nyilvános területeire, különös tekintettel a légitölekedés szempontjából kiemelt fontosságú szigorított védelmi területre,

f) az új vagy meglévő repülőtéri létesítmények átalakítása során érvényesíti a légitölekedés védelmi előírásokat, biztosítja a légitölekedés védelméhez szükséges technikai eszközök tervezését, beszerzését és üzemeltetését,

g) kiadja a repülőtér zárt területére vonatkozó belépési engedélyeket a személyek ellenőrzését végző szolgálatokkal együttműködve, az illetékes szervek állásfoglalása alapján. Az illetékes szerveknél kezdeményezi a légitölekedés területén tartózkodó, légitölekedéseket kiszolgáló személyek biztonsági ellenőrzését.

(2) A repülőtér üzemben tartója védelmi feladatai keretében

a) ellenőrzi a repülőtér forgalmi előterén a légitölekedéshez közeledő vagy attól távozó személyek tartózkodási jogosultságát annak érdekében, hogy a légitölekedéshez illetéktelen személyek ne férhessenek hozzá,

b) a Repülőtér Rendnek és a Repülőtéri Védelmi Tervnek megfelelően végzi a légitölekedés-forgalmi területen tartózkodó, a légitölekedéseket kiszolgáló személyzet utasbiztonsági ellenőrzését,

c) gondoskodik a légitölekedés védelméről, amennyiben a rendelkezésre álló információk alapján valószínűsíthető, hogy azt földi tartózkodása során támadás éri,

d) közreműködik a veszélyeztetett légitölekedések rendőri biztosításában,

e) közreműködik a nemazonosított, elhagyott poggyászszal, csomaggal kapcsolatos rendőrségi intézkedések végrehajtásában.

(3) A repülőtér üzemben tartója a légitölekedés védelmével összefüggésben

a) a légitölekedés védelme érdekében a Nemzeti Polgári Légitölekedés Védelmi Programmal összhangban elkészíti és jóváhagyásra a PLH részére benyújtja a Repülőtéri Védelmi Tervet és a Repülőtér Rendet, valamint azok módosításait, továbbá gondoskodik az azokban foglaltak végrehajtásáról,

b) a repülőtéren lévő, a légitölekedés védelmében közreműködő szervezetek bevonásával évente legalább egyszer végrehajtja a Repülőtéri Védelmi Tervben foglalt feladatok gyakoroltatását, önellenőrző eljárásokat folytat le, értékeli az eredményeket, annak alapján végrehajtja a szükséges módosításokat,

c) vezeti a Repülőtéri Védelmi Bizottság munkáját,

d) a Repülőtéri Védelmi Tervben foglaltak szerint kialakítja a nemzetközi kereskedelmi repülőtéren az állandó objektumú Repülőtéri Kényszer-Vészhelyzeti Irányító Központot,

e) részt vesz a Repülőtéri Kényszer-Vészhelyzeti Irányító Központ munkájában.

Repülőtéri Védelmi Bizottság

16. §

(1) Nyilvános repülőtéren Repülőtéri Védelmi Bizottságot (a továbbiakban: RVB) kell létrehozni és működtetni.

(2) Az RVB tagjai a Repülőtéri Védelmi Tervben feladatokkal felruházott szervezetek, így a repülőtér üzemben tartója, a légitölekedés védelmében közreműködő szervezetek, a repülőtér bázis repülőtérként használó légitársaság, a repülőtéren lévő földi kiszolgáló, karbantartó és javító szervezetek, valamint a légitölekedés irányító szolgálat vezetői. Az RVB elnöke a repülőtér üzemben tartójának vezetője.

(3) Az RVB ügyrendjét maga állapítja meg, és szükség szerint, de legalább kéthavonta ülészik.

(4) Az RVB

a) a repülőtér védelmében közreműködő szervezetek irányító szerveként ellátja a légitölekedés elleni jogellenes cselekmények megelőzésének, felszámolásának szervezését és koordinálását,

b) elrendeli a Repülőtéri Védelmi Tervben foglaltaknak megfelelően magasabb védelmi intézkedések bevezetését, illetve megszüntetését,

c) felügyeli a Repülőtéri Védelmi Terv elkészítését és módosítását.

Belépés a repülőtér utasforgalom elől elzárt területére

17. §

(1) A repülőtér utasforgalom elől elzárt területére történő belépés szabályait a repülőtér üzemben tartója a Repülőtéri Védelmi Tervben, illetve a Repülőtér Rendben határozza meg. A belépésre vonatkozó korlátozásoknak arányban kell állniuk a biztonsági kockázattal.

(2) A Repülőtéri Védelmi Tervben ki kell jelölni a belépés során ellenőrzést végző szervezetet, szabályozni kell a személyazonosság ellenőrzését, személy, csomag és gépjármű átvizsgálását.

(3) A belépés szabályait a kérelmezővel ismertetni kell.

(4) A 2320/2002/EK rendeletben előírt védelmi ellenőrzés végrehajtása a rendőrség és a Nemzetbiztonsági Hivatal feladata. Nemzetközi repülőtéren a határőrséget

és a vám- és pénzügyőrséget is be kell vonni az ellenőrzésbe.

(5) A repülőtér üzemben tartója az ellenőrzést lefolytató szervezet kockázatelemzése alapján a belépési engedélyt — korlátozás nélkül vagy korlátozással — kiadja, illetve a kiadását megtagadja.

(6) Ha a repülőtér ideiglenes vagy eseti jelleggel a légi-közlekedés védelme szempontjából nagyobb kockázattal járó tevékenységet (kereskedelmi, nemzetközi üzemeltetést) végez, akkor a tevékenység tartamára a magasabb védelmi szintnek megfelelő előírásokat is teljesítenie kell.

(7) A 2320/2002/EK rendelet 4. cikke (2) bekezdésének c) pontjában meghatározottak alapján szigorított védelmi területre történő belépés során egyes esetekben egyes személyek, illetve csoportok részére a PLH felmentést adhat a tiltott tárgyak bevitelének tilalma alól, azonban a tárgyakat a személy távozásakor a területéről el kell távolítani, azok a légi járművön a repülés tartama alatt hozzáférhető helyen nem maradhatnak.

(8) A (7) bekezdésben megjelölt esetekben a belépés rendjét a Repülőtér Rendben kell részletesen szabályozni. A belépés előtt jegyzőkönyvet kell felvenni arról, hogy a belépő személy milyen tárgyat visz be a szigorított védelmi területre, és rögzíteni kell a tárgy azonosításához szükséges adatokat. A terület elhagyásakor szintén tételes vizsgálat alapján jegyzőkönyvet kell felvenni, amelynek alapján a belépéskor bevitt tárgyak eltávolítása ellenőrizhető.

A légitársaság védelmi feladatai

18. §

A légitársaság

a) a légiközlekedés védelme érdekében, a Nemzeti Polgári Légiközlekedés Védelmi Programmal összhangban elkészíti és jóváhagyásra a PLH részére benyújtja a Légitársasági Védelmi Tervet, valamint módosításait, továbbá gondoskodik az abban foglaltak végrehajtásáról;

b) a Repülőtér Rend, a Repülőtéri Védelmi Terv és a Légitársasági Védelmi Terv alapján

ba) a légi jármű védelme és a jogellenes cselekmény során a légi jármű utasainak és személyzetének biztonsága érdekében intézkedéseket tesz,

bb) megakadályozza jogellenes cselekményelkövetésére alkalmas, a közbiztonságra és a légiközlekedés biztonságára veszélyes anyagoknak és tárgyaknak a légi jármű fedélzetére való feljuttatását,

bc) a technológiai feltételek kialakításával és a közreműködői szerződések útján gondoskodik arról, hogy az utasok, a poggyász-, áru-, postai és egyéb légi küldemények, ellátmányok kezelése zárt, felügyelt, dokumentált és biztonságos minőségbiztosítási technológia alapján történjen a repülőtér kijelölt területein,

bd) védelmi intézkedéseket tesz a kényszerből vagy védelmi okokból kísérvél utaztatott személyek esetén,

be) részt vesz a veszélyeztetett légi járművek biztosításában,

bf) gondoskodik arról, hogy a légi jármű fedélzetére csak az utasbiztonsági ellenőrzésen átment és dokumentált személyek, poggyászok, áruk, fedélzeti ellátmány jusson fel,

bg) ellátja a feladás pontjától a légi jármű fedélzetére történő berakodásig a repülőtéren belül mozgatott és szállítani kívánt légi áru, poggyász, posta, fedélzeti ellátmány és egyéb fedélzeti készletek biztonsági ellenőrzését, felügyeletét,

bh) végzi a légi jármű repülés előtti műszaki, védelmi ellenőrzését, beleértve az idegen eszközök, tárgyak felkutatását,

bi) gondoskodik a légi jármű védelméről,

bj) megakadályozza, hogy a légi járműhöz illetéktelen személyek hozzáférjenek,

bk) fokozott veszélyeztetettség esetén végzi a légi jármű forgalmi területen tartózkodó, a légi járműveket kiszolgáló személyzet utasbiztonsági ellenőrzését,

bl) kidolgozza a védelmi feladatok oktatását, gyakorlását, továbbá értékeli az eredményeket és javaslatokat tesz;

c) részt vesz a Repülőtéri Kényszer-Vészhelyzeti Irányító Központ munkájában.

A légi jármű földi kiszolgáló, karbantartó és javító szervezet védelmi feladatai

19. §

A légi jármű földi kiszolgáló, karbantartó és javító szervezet

a) a légiközlekedés védelme érdekében, a Nemzeti Polgári Légiközlekedés Védelmi Programmal összhangban elkészíti és jóváhagyásra a PLH részére benyújtja a Védelmi Tervét, valamint módosításait, továbbá gondoskodik az abban foglaltak végrehajtásáról;

b) a Repülőtér Rend, a Repülőtéri Védelmi Terv, a Légitársasági Védelmi Terv és saját Védelmi Terve alapján

ba) a földi kiszolgálási szerződés alapján közreműködik a jogellenes cselekmény elkövetésére alkalmas, a közbiztonságra és a légiközlekedés biztonságára veszélyes anyagoknak és tárgyaknak a légi jármű fedélzetére való feljuttatásának megakadályozásában, valamint az utasok és a földi személyzet által igénybe vett utasterminálokon, az előtérben, az utashidakon, a földi utasszállító járműveken a biztonságot veszélyeztető cselekmények megelőzésében,

bb) közreműködik abban, hogy a kiszolgált légi jármű fedélzetén csak az utasbiztonsági ellenőrzésen átment és dokumentált személyek, poggyászok, áruk és egyéb fedélzeti készletek legyenek,

bc) a földi kiszolgálási szerződés alapján ellátja a feladás pontjától a légi jármű fedélzetére történő berakodásig

a repülőtéren belül mozgatott és szállítani kívánt légiáru, poggyász, posta, fedélzeti ellátmány és egyéb fedélzeti készletek biztonsági ellenőrzését, felügyeletét,

bd) a technológiai feltételek kialakításával és a közreműködői szerződések útján közreműködik az utasok, a poggyász-, áru-, postai és egyéb légi küldemények, ellátmányok kezelésében oly módon, hogy az zárt, felügyelt, dokumentált és biztonságos minőségbiztosítási technológia alapján történjen a repülőtér kijelölt területein;

c) felkérésre részt vesz a Repülőtéri Kényszer-Vészhelyzeti Irányító Központ munkájában;

d) megbízható személyzetet alkalmaz, és ennek érdekében az illetékes szerveknél kezdeményezi a személyzet védelmi ellenőrzését.

A légiforgalmi irányító szolgálat védelmi feladatai

20. §

A légiforgalmi irányító szolgálat

a) a légiközlekedés védelme érdekében, a Nemzeti Polgári Légiközlekedés Védelmi Programmal összhangban elkészíti és jóváhagyásra a PLH részére benyújtja a Védelmi Tervét, valamint módosításait, továbbá gondoskodik az abban foglaltak végrehajtásáról,

b) védelmi rendszert hoz létre annak érdekében, hogy megakadályozza jogosulatlan személy, jármű behatolását a légiforgalmi irányító szolgálat objektumaiba, az általa üzemben tartott földi navigációs berendezések nem nyilvános területeire, különösen a légiközlekedés szempontjából kiemelt fontosságú objektumokba, létesítményekbe, továbbá a jogosulatlan hozzáférést az általa üzemben tartott, légiközlekedést kiszolgáló rádióberendezésekhez,

c) gondoskodik objektumainak, az általa üzemben tartott földi navigációs berendezéseknek és légiközlekedést kiszolgáló rádióberendezéseknek megfelelő szintű védelmi berendezésekkel való ellátásáról,

d) részt vesz az általa kiszolgált repülőterek Repülőtéri Védelmi Bizottságának munkájában,

e) részt vesz az általa kiszolgált repülőterek Repülőtéri Kényszer-Vészhelyzeti Irányító Központjának munkájában.

Eljárás kis repülőterek esetében

21. §

(1) Amennyiben a polgári légiközlekedés védelme területén a közösségi rendeletekben és az e rendeletben foglalt védelmi intézkedések alkalmazása aránytalan hátrányt, illetve nehézséget okoz, vagy ha objektív gyakorlati okok miatt azok nem végrehajthatóak, akkor a PLH a védelem megfelelő szintjének biztosítása érdekében kockázatfelmérés alapján helyi védelmi intézkedéseket fogadhat el a

2320/2002/EK rendelet 4. cikkének (3) bekezdésében meghatározott kis repülőtereken.

(2) A repülőtér üzemben tartója kezdeményezheti a PLH-nál hogy a repülőteret a légiközlekedés védelme szempontjából minősítsék kis repülőtérennek. A kérelemnek tartalmaznia kell

a) a repülőtér előző évi forgalmáról készült statisztikát,

b) az átminősítés objektív okait,

c) a repülőtér üzemben tartója által készített kockázati elemzést és a légiközlekedés védelmi szintjének fenntartása érdekében javasolt intézkedéseket,

d) a javasolt Repülőtéri Védelmi Tervet és Repülőtér Rendet.

(3) A PLH a kérelem elbírálásáról a rendőrség és a Nemzetbiztonsági Hivatal szakhatósági hozzájárulása alapján határozatban dönt. A kis repülőtérré minősítésről és az elfogadott intézkedésekről a PLH tájékoztatja a minisztert, aki a Bizottságot erről értesíti.

(4) Amennyiben a 2320/2002/EK rendelet 4. cikkének (4) bekezdésében foglaltaknak megfelelően lefolytatott vizsgálatot követően a Bizottság határozatában megállapítja, hogy a helyi védelmi intézkedések nem megfelelőek, a PLH visszavonja vagy módosítja azokat. A PLH a hiányosságok felszámolására a repülőtér üzemben tartóját azonnali végrehajtás elrendelése mellett felszólítja. Ha a repülőtér üzemben tartója a felszólításnak nem tesz eleget, a PLH a repülőtér üzemben tartási engedélyét a hiányosságok felszámolásáig azonnali hatállyal felfüggeszti.

(5) A nem nyilvános repülőterek esetében az (1)—(3) bekezdésben foglaltakat kell alkalmazni.

(6) A nemzetközi légiforgalom számára ideiglenes vagy eseti jelleggel megnyitott repülőtér polgári nemzetközi repülési célú üzemeltetésének megkezdésére a Határőrség országos parancsnoka, a Vám- és Pénzügyőrség országos parancsnoka és az országos rendőrfőkapitány engedélye alapján kerülhet sor a jogszabályban előírt kötelező szolgálatok részvételével és a légiközlekedés védelem szabályainak betartásával.

Harmadik országból érkező tranzit utasok ellenőrzése

22. §

(1) A harmadik országból érkező tranzit utasokat ellenőrizni kell.

(2) Nem kell az utasokat ellenőrizni abban az esetben, ha a PLH megállapította, hogy az adott ország repülőterén foganatosított intézkedések e rendelet előírásainak megfelelnek. Az engedélyt megküldi az induló repülőtérennek, a hazai tranzit repülőtérennek, valamint az érintett légitársaságnak.

(3) A PLH az engedélyeket legalább évente felülvizsgálja.

(4) Amennyiben a PLH megállapítja, hogy az induló repülőtéren a követelmények nem megfelelőek, vagy nem tartják be azokat, azonnal elrendeli a tranzit utasok ellenőrzését.

A vészhelyzetben való tevékenység tervezése

23. §

(1) A légiközlekedés ellen irányuló jogellenes cselekmény, illetve arra irányuló kísérlet esetére a légiközlekedés védelmében közreműködő szervezetek, a PLH, a repülőtér üzemben tartója, a légitársaság, valamint a légi jármű kiszolgálója köteles Eljárási Tervet készíteni, amely eljárásokat tartalmaz a repülőtéren a szolgálatok és az adott szervezet vészhelyzetben való tevékenységére és együttműködésére.

(2) A tervben foglalt feladatok gyakorlására, az eredmények értékelésére évente egy alkalommal gyakorlatot kell végrehajtani. A gyakorlat időpontjáról az LVB titkárát és a PLH-t egy hónappal előbb tájékoztatni kell.

(3) Ha a repülőtér nemzetközi légiforgalom számára történő ideiglenes megnyitása megszakítás nélkül a 10 napot meghaladja, a megnyitást megelőzően egy héttel gyakorlatot kell végrehajtani. A gyakorlat értékeléséről szóló jegyzőkönyvet a PLH és az LVB titkára részére kell megküldeni.

(4) A nemzetközi kereskedelmi repülőtér és a kereskedelmi repülőtér üzemben tartójának állandó objektumú, a nemzetközi légiforgalom számára ideiglenes vagy eseti jelleggel megnyitott repülőtér üzemben tartójának — a megnyitás időszakára — ideiglenes Kényszer-Vészhelyzeti Irányító Központot kell kialakítania.

(5) A Kényszer-Vészhelyzeti Irányító Központ kialakításának, berendezésének és felszerelésének biztosítania kell

a) az RVB és az együttműködő szervek képviselőinek elhelyezését, a tervező, szervező, döntés-előkészítő munka feltételeit,

b) többcsatornás közvetlen (rádió-, telefon-, fax-, Internet-) összeköttetést az RVB, az LVB, az operatív végrehajtó, a mentő és katasztrófaelhárító, valamint az együttműködő szervek között,

c) közvetlen összeköttetést a légiforgalmi irányító központtal, valamint a veszélyeztetett légi járművel,

d) a veszélyeztetett területről képi információk továbbításának lehetőségét, a tervezés és a végrehajtás dokumentálását segítő irodatechnikai, rögzítő és másoló berendezéseket,

e) az elektronikus berendezések szünetmentes áramellátását.

Védelmi személyzet

24. §

A repülőtér üzemben tartója, a légitársaság, a földi kiszolgáló, karbantartó és javító szervezet, a légiforgalmi irányító szolgálat, a posta- és futárszolgálat a légiközlekedés védelmi intézkedési rendszer irányítása érdekében védelmi tisztet köteles kijelölni. A védelmi tiszt közvetlenül az adott szervezet vezetőjének alárendeltségébe tartozik, és felelős azért, hogy a szervezet naprakész légiközlekedés védelmi információkkal rendelkezzen és a légiközlekedés védelmi szabályokat betartsák.

Információk megosztása

25. §

(1) A repülőtér üzemben tartója, a légitársaság, a légi jármű földi kiszolgáló, karbantartó és javító szervezet, a légiforgalmi irányító szolgálat a légiközlekedés védelmével összefüggő információkat, adatokat bizalmasan kezeli, és biztosítja, hogy azokhoz illetéktelen személyek ne férhessenek hozzá. E rendelkezés nem érinti a közérdekű adatok nyilvánosságát.

(2) Belső védelmi információk, dokumentumok átadása során minden esetben vizsgálni kell a jogosultsági szinteket, és ezt a dokumentumon jelölni és igazoltatni kell.

(3) A védelmi dokumentumok esetében az adatvédelem szintjének megfelelő tárolást biztosítani kell.

(4) A védelmi intézkedésekkel, szabályokkal kapcsolatos információt külső szerv, személy részére csak az illetékes szerv vezetője által erre felhatalmazott, kijelölt személy adhat.

(5) A védelemben érintett személyeknek a tevékenység ellátásához szükséges mértékben az előírásokat, követelményeket ismerniük kell.

Költségek viselése

26. §

(1) A nemzetközi kereskedelmi repülőtéren a légiközlekedés védelmében közreműködő rendőri, határőrizeti, nemzetbiztonsági, vám- és pénzügyőri, tűzoltó szolgálatok légiközlekedés védelmi feladatának ellátásához szükséges elhelyezésről, speciálisan repülőtéren műszaki-technikai eszközök és berendezések létesítéséről és fejlesztéséről a repülőtér üzemben tartója saját költségén gondoskodik.

(2) A légiközlekedés védelmében közreműködő szolgálatokat a légiközlekedés védelmével összefüggő feladataik ellátásához szükséges ingatlanok, helyiségek használatáért

bérleti díj fizetési kötelezettség nem terheli. Az ingatlanok berendezésével és a műszaki-technikai felszereltséggel, a kommunális szolgáltatással (energia, víz, csatorna stb.) járó költségeket a hatóságok saját költségvetésükből fedezik.

(3) A hatóságok és szervezetek a légiközlekedés védelmi feladatok és az ahhoz szükséges szervezet működtetéséhez szükséges költségeiket saját költségvetésükből fedezik.

(4) A nemzetközi légiforgalom számára ideiglenes vagy eseti jelleggel megnyitott repülőtéren az (1) bekezdésben megnevezett szolgálatok ideiglenes elhelyezéséről és működési feltételeiről, valamint az említett műszaki-technikai eszközök és berendezések ideiglenes telepítéséről a repülőtér üzemben tartója saját költségén gondoskodik. A repülőtér üzemben tartója megtéríti a szolgálatok feladataik ellátásával összefüggésben felmerült költségeit is.

(5) A repülőtér üzemben tartója és a légitársaság a légiközlekedés védelmi intézkedések végrehajtása érdekében díjat szedhet. A beszedett díjat kizárólag légiközlekedés védelmi feladatokra, a védelmi rendszer fenntartására, fejlesztésére lehet fordítani. A díj felhasználásáról a repülőtér üzemben tartója és a légitársaság a tárgyévét követő március 1-jéig jelentést készít a PLH részére. A felhasználás jogszerűségét a PLH ellenőrzi, és az ellenőrzésről jelentést készít az LVB-nek.

Záró rendelkezések

27. §

Ez a rendelet — a polgári légiközlekedés elleni jogellenes cselekmények megakadályozásával, illetve az ilyen cselekményekre irányuló kísérlettel összefüggésben — a következő közösségi rendeletek végrehajtásához szükséges rendelkezéseket állapítja meg:

a) az Európai Parlament és a Tanács 2320/2002/EK rendelete (2002. december 16.) a polgári légiközlekedés biztonsága területén közös szabályok létrehozásáról,

b) a Bizottság 622/2003/EK rendelete (2003. április 4.) az egységes légiközlekedés védelmi követelményrendszer végrehajtásához szükséges intézkedések meghatározásáról,

c) a Bizottság 1217/2003/EK rendelete (2003. július 4.) a nemzeti polgári repülésbiztonság minőségbiztosítási programjára vonatkozó közös előírások megállapításáról,

d) a Bizottság 1486/2003/EK rendelete (2003. augusztus 23.) a polgári légiközlekedés védelem területén történő bizottsági vizsgálatok lefolytatására vonatkozó eljárások megállapításáról.

28. §

(1) Ez a rendelet a Magyar Köztársaságnak az Európai Unióhoz történő csatlakozásáról szóló nemzetközi szerző-

dést kihirdető törvény hatálybalépésének napján lép hatályba, egyidejűleg hatályát veszti a légiközlekedés védelmének szabályairól, a Légiközlekedés Védelmi Bizottság jogköréről, feladatairól és működésének rendjéről szóló 201/1998. (XII. 17.) Korm. rendelet.

(2) A légiközlekedés védelmi programokat 2004. augusztus 1-jéig, a 15. § (3) bekezdésének a) pontjában, a 18. § a) pontjában és a 19. § a) pontjában meghatározott Védelmi Tervet 2004. november 1-jéig kell az LVB-vel, illetve a PLH-val jóváhagyatni.

Dr. Medgyessy Péter s. k.,
miniszterelnök

A Kormány 105/2004. (IV. 27.) Korm. rendelete

egyes jogszabályok hatályon kívül helyezéséről

1. §

A Kormány az e rendelet *mellékletében* felsorolt kormányrendeleteket, minisztertanácsi rendeleteket, miniszterelnöki rendeleteket, miniszteri rendeleteket és államtitkári rendelkezéseket hatályon kívül helyezi.

2. §

Ez a rendelet a Magyar Köztársaságnak az Európai Unióhoz történő csatlakozásáról szóló nemzetközi szerződést kihirdető törvény hatálybalépésével egyidejűleg lép hatályba, és 2004. július 31-én hatályát veszti.

Dr. Medgyessy Péter s. k.,
miniszterelnök

Melléklet

a 105/2004. (IV. 27.) Korm. rendelethez

Kormány- és minisztertanácsi rendeletek

1947.

11530/1947. (X. 19.) Korm. rendelet a volt Budapest székesfővárosi községi, valamint a bajai állami közép fokú kertészeti tanintézet által kiállított kertészeti képesítő bizonyítvány képesítő erejének megállapítása tárgyában

1948.

6300/1948. (VI. 9.) Korm. rendelet a Jugoszláv Szövetségi Népköztársaság részéről érvényben tartott kétoldali nemzetközi egyezmények újbóli alkalmazásáról

8780/1948. (VIII. 24.) Korm. rendelet a Párizsban, az 1947. évi február hó 10. napján kelt és az 1947. évi XVIII. törvénybe iktatott békeszerződés ipari tulajdonjogokkal kapcsolatos rendelkezéseinek végrehajtása, valamint a szabadalmak oltalmi idejének meghosszabbítása tárgyában

10340/1948. (X. 12.) Korm. rendelet a bírósági és az egyes közigazgatási iratok kicserélése tárgyában Budapesten, az 1948. évi augusztus hó 28. napján kelt magyar—román Egyezmény kihirdetéséről

1949.

3200/1949. (IV. 9.) Korm. rendelet a vakokról való intézményes állami gondoskodás tárgyában

4054/1949. (V. 25.) Korm. rendelet az erdész (alerdész), továbbá erdőőri szakiskolát végzett, valamint alerdészi különbözeti szakvizsgát tett erdészek iskolai végzettségének és képesítésének minősítéséről

1952.

70/1952. (VIII. 23.) MT rendelet a törvényes zálogjog vagy visszatartási jog címén a szálloda birtokában lévő ingóságok értékesítéséről

1957.

51/1957. (VIII. 18.) Korm. rendelet a magyar tengeri kereskedelmi hajók lobogójáról

1958.

45/1958. (VII. 30.) Korm. rendelet az állami szervek iratainak védelméről és selejtezéséről

1961.

52/1961. (XII. 31.) Korm. rendelet a Bartók Béla és Liszt Ferenc emlékévként kibocsátott jubileumi érmék büntetőjogi védelméről

1966.

12/1966. (IV. 1.) Korm. rendelet a vízügyi törvény végrehajtásáról szóló 32/1964. (XII. 13.) Korm. rendelet módosításáról és kiegészítéséről

1968.

39/1968. (X. 30.) Korm. rendelet a vízügyi törvény végrehajtásáról szóló 32/1964. (XII. 13.) Korm. rendelet módosításáról és kiegészítéséről

1970.

35/1970. (IX. 23.) Korm. rendelet egyes mezőgazdasági és erdészeti kutató (kísérleti) intézetek létesítéséről szóló kormányrendeletek hatályon kívül helyezéséről

43/1970. (X. 30.) Korm. rendelet a földterületek méterrendszerű nyilvántartásáról

1971.

4/1971. (II. 8.) Korm. rendelet a lakbérhozzájárulásról

21/1971. (V. 25.) Korm. rendelet egyes kártalanítási igényeknek a Nácizmus Magyarországi Üldözöttei Országos Érdekvédelmi Szervezete útján történő rendezéséről

1972.

45/1972. (XII. 30.) MT rendelet a bíróságokról szóló 1972. évi IV. törvény végrehajtásával összefüggő egyes kérdésekről

1973.

17/1973. (VI. 27.) MT rendelet a „Különböző anyagok és ötvözetek hegesztése, felrakó hegesztése és termikus vágása tudományos alapjainak fejlesztése és új technológiai eljárásaik kidolgozása hegesztett szerkezetek előállításához, valamint hatékony hegesztési anyagok és berendezések létrehozása” című problémával kapcsolatos tudományos-műszaki együttműködésről szóló Egyezmény kihirdetéséről

21/1973. (VIII. 18.) MT rendelet a Magyar Népköztársaság Kormánya és a Szovjet Szocialista Köztársaságok Szövetségének Kormánya közötti, a budapesti Szovjet Tudomány és Kultúra Házának létesítéséről és tevékenységéről szóló, Budapesten 1973. év április hó 2. napján aláírt egyezmény kihirdetéséről

1974.

30/1974. (VII. 15.) MT rendelet a tudományos és műszaki kutatások anyagi-műszaki ellátása terén megvalósítandó együttműködésről szóló Egyezmény kihirdetéséről

1975.

3/1975. (II. 26.) MT rendelet „A növénytermesztési és állattenyésztési folyamatok gépesítése, villamosítása és automatizálása” című problémával kapcsolatos tudományos-műszaki együttműködésről szóló, Moszkvában, 1972. január 18. napján aláírt egyezmény kihirdetéséről

4/1975. (II. 26.) MT rendelet „A nemesítés és vetőmagtermesztés elméleti alapjainak a mezőgazdasági kultúrák nagy termőképességű és kiváló minőségű fajtái és hibridjei nemesítése új módszereinek kidolgozása” című problémával kapcsolatos tudományos-műszaki együttműködésről szóló, Drezdában, 1971. november 19. napján aláírt egyezmény kihirdetéséről

5/1975. (II. 26.) MT rendelet „A meglevő élelmiszerek tápértékének növelése és új, jó minőségű élelmiszerek létrehozása” című problémával kapcsolatos tudományos-műszaki együttműködésről szóló, Varsóban, 1972. január 13. napján aláírt egyezmény kihirdetéséről

6/1975. (II. 26.) MT rendelet „Az erdőgazdasági munkák komplex gépesítése” című problémával kapcsolatos műszaki-tudományos együttműködésről szóló, Drezdában, 1971. november 19. napján aláírt egyezmény kihirdetéséről

7/1975. (II. 27.) MT rendelet „A matematikai módszerek és az elektronikus számítástechnika kidolgozása és alkalmazása a mezőgazdaságban” című problémával kapcsolatos tudományos-műszaki együttműködésről szóló, Drezdában, 1971. november 19. napján aláírt egyezmény kihirdetéséről

8/1975. (II. 27.) MT rendelet „A tojás és baromfihús ipari termelését szolgáló Nemzetközi Baromfiellenőrző és Kipróbáló Állomás (NBÉKÁ) alapításáról” szóló, Drezdában, 1971. november 19. napján aláírt egyezmény kihirdetéséről

9/1975. (II. 27.) MT rendelet „Az élelmiszer-ipari göngyöleggel és csomagolással kapcsolatos főbb problémák kidolgozásában való tudományos-műszaki együttműködésről” szóló, Moszkvában, 1972. április 17. napján aláírt egyezmény kihirdetéséről

10/1975. (II. 27.) MT rendelet „Az állattenyésztés alapvető biológiai problémáinak kidolgozása” című problémával kapcsolatos tudományos-műszaki együttműködésről szóló, Ulánbátorban, 1971. június 22. napján aláírt egyezmény kihirdetéséről

11/1975. (II. 27.) MT rendelet „Az új komplex és egyéb műtrágyák előállítására vonatkozó követelmények és hatékony

felhasználási módszerek kimunkálása, azok hatása a talaj termőképességére huzamos ideig tartó alkalmazás esetén” című problémával kapcsolatos tudományos-műszaki együttműködésről szóló, Ulánbátorban, 1972. június 22. napján aláírt egyezmény kihirdetéséről

24/1975. (VIII. 26.) MT rendelet „Az ergonómiai normák és követelmények tudományos alapjainak kidolgozása”-val kapcsolatos tudományos-műszaki együttműködésről szóló, Szófiában 1974. december 19. napján aláírt egyezmény kihirdetéséről

1977.

11/1977. (III. 30.) MT rendelet a közérdekű bejelentésekről, javaslatokról és panaszokról szóló 1977. évi I. törvény végrehajtásáról

12/1977. (III. 30.) MT rendelet a különösen nagy kárt okozó pincebeomlásokkal érintett területeken levő pincekről

45/1977. (XI. 24.) MT rendelet a mezőgazdasági termékforgalomról

1978.

2/1978. (I. 9.) MT rendelet a rosszindulatú daganatok kutatásával kapcsolatos tudományos-műszaki együttműködésről szóló megállapodás kihirdetéséről

39/1978. (VII. 18.) MT rendelet a vállalati felügyeleti és belső ellenőrzésről

1979.

23/1979. (VI. 28.) MT rendelet az állami pénzügyekről szóló 1979. évi II. törvény végrehajtásáról

26/1979. (VII. 21.) MT rendelet a nyugellátások és egyéb ellátások kiegészítéséről

1981.

32/1981. (IX. 25.) MT rendelet a Magyar Népköztársaság Kormánya és a Bolgár Népköztársaság Kormánya között Szófiában, 1981. évi február hó 13. napján aláírt, az 1981—1985. évi áruforgalomról és az azzal kapcsolatos fizetésekről szóló Egyezmény kihirdetéséről

33/1981. (IX. 25.) MT rendelet a Magyar Népköztársaság Kormánya és a Csehszlovák Szocialista Köztársaság Kormánya között Budapesten, 1981. évi január hó 9. napján aláírt, az 1981—1985. évi árucserforgalomról és az azzal kapcsolatos fizetésekről szóló Egyezmény kihirdetéséről

35/1981. (IX. 25.) MT rendelet a Magyar Népköztársaság Kormánya és a Román Szocialista Köztársaság Kormánya között Budapesten, 1981. évi február 6. napján aláírt, az 1981—1985. évi árucsereforgalomról és fizetésekről szóló Egyezmény kihirdetéséről

36/1981. (IX. 25.) MT rendelet a Magyar Népköztársaság Kormánya és a Kambodzsai Népi Forradalmi Tanács között Phnom Phenben, 1981. évi február 19. napján aláírt, az 1981—1985. évi árucsereforgalomról és kölcsönös fizetésekről szóló Egyezmény kihirdetéséről

37/1981. (IX. 25.) MT rendelet a Magyar Népköztársaság Kormánya és a Laoszi Népi Demokratikus Köztársaság Kormánya között Vientiane-ban, 1980. évi november hó 13. napján aláírt, az 1981—1985. évi árucsereforgalomról és fizetésekről szóló Egyezmény kihirdetéséről

38/1981. (IX. 25.) MT rendelet a Magyar Népköztársaság Kormánya és a Mongol Népköztársaság Kormánya között Ulánbátorban, 1980. évi november hó 13. napján aláírt, az 1981—1985. évekre vonatkozó kölcsönös áruszállításokról és fizetésekről szóló Egyezmény kihirdetéséről

39/1981. (IX. 25.) MT rendelet a Magyar Népköztársaság Kormánya és a Vietnami Szocialista Köztársaság Kormánya között Budapesten, 1980. évi november hó 25. napján aláírt, az 1981—1985. évi árucsereforgalomról és kölcsönös fizetésekről szóló Egyezmény kihirdetéséről

40/1981. (IX. 25.) MT rendelet a Magyar Népköztársaság Kormánya és a Szovjet Szocialista Köztársaságok Szövetségének Kormánya között Moszkvában, 1981. évi március hó 27. napján aláírt, az 1981—1985. évi árucsereforgalomról és fizetésekről szóló Megállapodás kihirdetéséről

61/1981. (XII. 1.) MT rendelet a Magyar Népköztársaság és az Európai Gazdasági Közösség között a textiltermékek kereskedelméről szóló, Brüsszelben, az 1981. évi július hó 9. napján aláírt Megállapodás kihirdetéséről

62/1981. (XII. 1.) MT rendelet a Magyar Népköztársaság és az Európai Gazdasági Közösség között a juh- és kecskeszektorban folytatott kereskedelemről szóló, Genfben, az 1981. évi július hó 10. napján aláírt levélváltás kihirdetéséről

1982.

23/1982. (V. 24.) MT rendelet egyes vállalatfelügyeleti hatáskörbe utalt feladatokra vonatkozó jogszabályok módosításáról

83/1982. (XII. 29.) MT rendelet a képzőművészet, az iparművészet, a fotóművészet és az ipari tervezőművészet egyes kérdéseinek szabályozásáról

1983.

4/1983. (II. 14.) MT rendelet a magánszemélyek által mások részére folytatható számviteli és ügyvitelszervezési tevékenység szakképesítési feltételeiről

7/1983. (IV. 13.) MT rendelet az állami pénzügyekről szóló 1979. évi II. törvény végrehajtására kiadott 23/1979. (VI. 28.) MT rendelet módosításáról

1984.

36/1984. (X. 31.) MT rendelet az állami pénzügyekről szóló 1979. évi II. törvény végrehajtásáról rendelkező 23/1979. (VI. 28.) MT rendelet módosításáról

39/1984. (XI. 5.) MT rendelet a pénzforgalomról és a bankhitelről

60/1984. (XII. 13.) MT rendelet a gazdaságirányítási rendszer továbbfejlesztésével összefüggő egyes jogszabályok módosításáról

1985.

15/1985. (III. 28.) MT rendelet a vízügyi törvény végrehajtásáról szóló 32/1964. (XII. 13.) Korm. rendelet kiegészítéséről és a víziállások felülvizsgálatáról

17/1985. (IV. 13.) MT rendelet a mezőgazdasági termékforgalomról szóló 45/1977. (XI. 24.) MT rendelet módosításáról

22/1985. (IV. 20.) MT rendelet az egyes kereskedelmi egységek jövedelemérdekeltségű üzemeltetéséről szóló 57/1982. (X. 22.) MT rendelet módosításáról

24/1985. (V. 6.) MT rendelet az állami pénzügyekről szóló 1979. évi II. törvény végrehajtásáról rendelkező 23/1979. (VI. 28.) MT rendelet módosításáról

55/1985. (XII. 27.) MT rendelet az állami pénzügyekről szóló 1979. évi II. törvény végrehajtásáról rendelkező 23/1979. (VI. 28.) MT rendelet módosításáról

68/1985. (XII. 31.) MT rendelet a szolgáltató szervezetek nyitvatartásáról

1986.

37/1986. (VIII. 31.) MT rendelet az egyetemek kari tagozódásáról, valamint az egyetemi továbbképző intézetekről

42/1986. (X. 18.) MT rendelet a raktárgazdálkodásról

45/1986. (X. 30.) MT rendelet a szeszes ital árusításának és fogyasztásának korlátozásáról

53/1986. (XII. 10.) MT rendelet az állami pénzügyekről szóló 1979. évi II. törvény végrehajtásáról rendelkező 23/1979. (VI. 28.) MT rendelet módosításáról

54/1986. (XII. 10.) MT rendelet a pénzforgalomról és a bankhitelről szóló 39/1984. (XI. 5.) MT rendelet módosításáról

1987.

12/1987. (IV. 13.) MT rendelet a nyugellátások és egyéb ellátások kiegészítéséről, illetőleg emeléséről

18/1987. (VI. 14.) MT rendelet az egészségügyről szóló 1972. évi II. törvény végrehajtásáról és az egészségügyi miniszter jogköréről rendelkező 16/1972. (IV. 29.) MT rendelet módosításáról

22/1987. (VII. 20.) MT rendelet a nyugellátások és egyéb ellátások kiegészítéséről, illetőleg emeléséről

73/1987. (XII. 10.) MT rendelet az Egészségvédelmi Alap létrehozásáról

82/1987. (XII. 27.) MT rendelet a nyugellátások és egyéb ellátások emeléséről, illetőleg kiegészítéséről, valamint a társadalombiztosításról szóló 1975. évi II. törvény végrehajtása tárgyában kiadott 17/1975. (VI. 14.) MT rendelet módosításáról

85/1987. (XII. 28.) MT rendelet az állami pénzügyekről szóló 1979. évi II. törvény végrehajtásáról rendelkező 23/1979. (VI. 28.) MT rendelet módosításáról

92/1987. (XII. 30.) MT rendelet a gazdálkodási köteleesség megszegésének büncselekményével kapcsolatos jogszabályokról

1988.

47/1988. (VI. 21.) MT rendelet a honvédelemről szóló 1976. évi I. törvény végrehajtására kiadott 6/1976. (III. 31.) MT rendelet módosításáról

69/1988. (IX. 13.) MT rendelet egyes nyugellátások és egyéb ellátások emeléséről, valamint a házastársi pótlék kiegészítéséről

87/1988. (XII. 15.) MT rendelet a takarékbetétekből származó 1989—1990. évi jövedelmek utáni adó megfizetésének módjáról

102/1988. (XII. 24.) MT rendelet az állami pénzügyekről szóló 1979. évi II. törvény végrehajtására kiadott 23/1979. (VI. 28.) MT rendelet módosításáról

110/1988. (XII. 31.) MT rendelet a pénzforgalomról és a bankhitelről szóló 39/1984. (XI. 5.) MT rendelet módosításáról

117/1988. (XII. 31.) MT rendelet a nyugellátások, a nyugdíjszerű rendszeres szociális ellátások és egyéb ellátások emeléséről, valamint a házastársi pótlék kiegészítéséről

1989.

28/1989. (IV. 7.) MT rendelet a helyiséggazdálkodásról szóló 19/1984. (IV. 15.) MT rendeletet módosító 4/1989. (I. 13.) MT rendelet hatályon kívül helyezéséről

49/1989. (VI. 5.) MT rendelet a levegő tisztaságának védelméről szóló 21/1986. (VI. 2.) MT rendelet módosításáról

52/1989. (VI. 5.) MT rendelet egyes pénzintézetek anyagi érdekeltségi rendszerének egyes kérdéseiről

56/1989. (VI. 15.) MT rendelet a nyugellátások, egyes baleseti nyugellátások és nyugdíjszerű rendszeres szociális ellátások, valamint egyéb ellátások emeléséről

73/1989. (VII. 7.) MT rendelet a földről szóló 1987. évi I. törvény végrehajtásáról rendelkező 26/1987. (VII. 30.) MT rendelet módosításáról

95/1989. (VIII. 30.) MT rendelet a polgári repülésről szóló 1981. évi 8. törvényerejű rendelet végrehajtására kiadott 17/1981. (VI. 9.) MT rendelet módosításáról

126/1989. (XII. 9.) MT rendelet a népi ellenőrzés megszüntetése kapcsán felmerülő jogszabályrendezéséről, illetőleg a folyamatban levő peres és közérdekű bejelentések le nem zárható ügyeinek intézési rendjéről

1990.

32/1990. (II. 18.) MT rendelet a földről szóló 1987. évi I. törvény végrehajtásáról rendelkező 26/1987. (VII. 30.) MT rendelet módosításáról

36/1990. (II. 28.) MT rendelet az iskolarendszereken kívüli magánoktatás egyes kérdéseiről és az oktatói munkaközösségekről

44/1990. (III. 13.) MT rendelet az egyes minisztertanácsi rendeletek és határozatok hatályon kívül helyezéséről, módosításáról

58/1990. (III. 23.) MT rendelet az egyes pénzintézetek anyagi érdekeltségi rendszerének egyes kérdéseiről szóló 52/1989. (VI. 5.) MT rendelet módosításáról

62/1990. (III. 23.) MT rendelet a General Motors és a RÁBA Magyar Vagon- és Gépgyár által alapított vegyes vállalat adókedvezményének megállapításáról

64/1990. (III. 27.) MT rendelet a települési körről, ahol az adóalanyt vállalkozási nyereségadó és általános forgalmi adó kedvezmény illeti meg

66/1990. (III. 28.) MT rendelet a mezőgazdasági termék-forgalomról szóló 45/1977. (XI. 24.) MT rendelet módosításáról

67/1990. (IV. 4.) MT rendelet a helyiséggazdálkodásról szóló 19/1984. (IV. 15.) MT rendelet módosításáról

73/1990. (IV. 17.) MT rendelet az AGROFERM Magyar—Japán Fermentációipari Rt. adókedvezményének megállapításáról

77/1990. (IV. 25.) MT rendelet a Hitelfedezeti Alapról

94/1990. (V. 16.) MT rendelet a vállalkozási nyereségadó- és általános forgalmiadó-kedvezménnyel érintett települési körről szóló 64/1990. (III. 27.) MT rendelet kiegészítéséről

10/1990. (VII. 24.) Korm. rendelet a Ford Motor Company magyarországi székhelyű vállalata („Ford Vállalkozás”) adókedvezményének megállapításáról

19/1990. (VIII. 3.) Korm. rendelet egyes nyugellátások és nyugdíjszerű rendszeres szociális ellátások emeléséről, a házastársi pótlék és a gyermekgondozási segélyre jogosultak jövedelem pótlékának kiegészítéséről

35/1990. (IX. 12.) Korm. rendelet a vállalkozási nyereségadó- és általános forgalmi adó kedvezménnyel érintett települési körről szóló 64/1990. (III. 27.) MT rendelet módosításáról

53/1990. (IX. 15.) Korm. rendelet a helyi önkormányzati választásokon jelöltekkel állító kisebbségi szervezetek költségvetési támogatásáról

83/1990. (XI. 13.) Korm. rendelet egyes környezetvédelmi jogszabályok módosításáról

112/1990. (XII. 23.) Korm. rendelet az áruk, szolgáltatások és anyagi értéket képviselő jogok kiviteléről, illetőleg behozataláról

113/1990. (XII. 23.) Korm. rendelet az áruk, szolgáltatások és anyagi értéket képviselő jogok behozatalánál alkalmazható piacvédelmi intézkedésről

122/1990. (XII. 29.) Korm. rendelet az egyes jogszabályok módosításáról és hatályon kívül helyezéséről szóló 88/1990. (IV. 30.) MT rendelet módosításáról

127/1990. (XII. 31.) Korm. rendelet a személygépkocsik megrendeléses vásárlásáról szóló rendelet hatályon kívül helyezéséről

1991.

18/1991. (I. 28.) Korm. rendelet a nyugellátások és nyugdíjszerű rendszeres szociális ellátások emeléséről és a gyermekgondozási segély kiegészítéséről

72/1991. (VI. 6.) Korm. rendelet az egyes pénzintézetek anyagi érdekeltségi rendszerének egyes kérdéseiről szóló 52/1989. (VI. 5.) MT rendelet módosításáról

77/1991. (VI. 13.) Korm. rendelet a Hitelfedezeti Alapról szóló 77/1990. (IV. 25.) MT rendelet módosításáról

98/1991. (VII. 25.) Korm. rendelet az Agrárpiaci Rendtartást Koordináló Bizottság létrehozásáról és feladatairól szóló 11/1991. (I. 18.) Korm. rendelet módosításáról

99/1991. (VII. 25.) Korm. rendelet egyes nyugellátások, baleseti nyugellátások és az átmeneti járadék évközi emeléséről

100/1991. (VII. 25.) Korm. rendelet egyes nyugellátásban részesülők, továbbá a családi pótlékban részesülő családok 1991. évi rendkívüli támogatásáról

102/1991. (VII. 31.) Korm. rendelet a polgári repülésről szóló 1981. évi 8. törvényerejű rendelet végrehajtásáról rendelkező 17/1981. (VI. 9.) MT rendelet módosításáról

113/1991. (IX. 4.) Korm. rendelet a neveléssel-oktatással kapcsolatos egyes feladatokról és hatáskörökről

131/1991. (X. 17.) Korm. rendelet az egészségügyről szóló 1972. évi II. törvény végrehajtásáról rendelkező 16/1972. (IV. 29.) MT rendelet módosításáról

134/1991. (X. 22.) Korm. rendelet egyes nyugellátásban, nyugdíjszerű rendszeres szociális ellátásban részesülők, továbbá a családi pótlékban részesülő családok rendkívüli támogatásáról

138/1991. (X. 29.) Korm. rendelet a Központi Állami Kórház megszüntetéséről, az intézmény további hasznosításáról és az általa ellátott egyes feladatokról

144/1991. (XI. 15.) Korm. rendelet a pénzforgalomról és a bankhitelről szóló 39/1984. (XI. 5.) MT rendelet és a pénzforgalomról szóló 4/1986. (XII. 28.) MNB rendelkezés módosításáról

174/1991. (XII. 27.) Korm. rendelet egyes kormányrendeletek hatályon kívül helyezéséről és rendezéséről

188/1991. (XII. 31.) Korm. rendelet egyes kormányrendeletek hatályon kívül helyezéséről

1992.

11/1992. (I. 20.) Korm. rendelet a Népi Iparművészeti Tanács megszüntetéséről

31/1992. (II. 13.) Korm. rendelet az Agrárpiaci Rendtartást Koordináló Bizottság létrehozásáról és feladatairól szóló 11/1991. (I. 18.) Korm. rendelet módosításáról

32/1992. (II. 14.) Korm. rendelet a polgári repülésről szóló 1981. évi 8. törvényerejű rendelet végrehajtására kiadott 17/1981. (VI. 9.) MT rendelet módosításáról

39/1992. (III. 4.) Korm. rendelet a Lakásalap megszüntetéséről és kötelezettségeinek átszállásáról

44/1992. (III. 11.) Korm. rendelet a szövetségekről szóló 1992. évi I. törvény hatálybalépéséről és az átmeneti

szabályokról szóló 1992. évi II. törvénnyel összefüggő jogszabályok módosításáról

58/1992. (III. 26.) Korm. rendelet a mezőgazdasági szövetkezetek egyes tartozásainak megfizetéséről

61/1992. (IV. 1.) Korm. rendelet a pénzforgalomról és a bankhitelről szóló 39/1984. (XI. 5.) MT rendelet módosításáról

93/1992. (VI. 10.) Korm. rendelet egyes saját jogú nyugellátások emeléséről

95/1992. (VI. 12.) Korm. rendelet a Vízügyi Alapról szóló 2/1992. (I. 6.) Korm. rendelet módosításáról

101/1992. (VI. 19.) Korm. rendelet a pénzforgalomról és a bankhitelről szóló 39/1984. (XI. 5.) MT rendelet módosításáról

119/1992. (VII. 29.) Korm. rendelet a Nemzeti Gyermekek- és Ifjúsági Alapítványról szóló 81/1990. (IV. 27.) MT rendelet módosításáról

132/1992. (IX. 11.) Korm. rendelet a mezőgazdasági szövetkezetek egyes tartozásainak megfizetéséről szóló 58/1992. (III. 26.) Korm. rendelet hatályának kiterjesztéséről

137/1992. (X. 8.) Korm. rendelet az Agrárpiaci Rendtartást Koordináló Bizottság létrehozásáról és feladatairól szóló 11/1991. (I. 18.) Korm. rendelet módosításáról

164/1992. (XII. 17.) Korm. rendelet az áruk, szolgáltatások és anyagi értéket képviselő jogok kivételéről és behozataláról szóló 112/1990. (XII. 23.) Korm. rendelet módosításáról

1993.

6/1993. (I. 13.) Korm. rendelet a Magyar Köztársaság Kormánya és a Németországi Szövetségi Köztársaság Kormánya között gazdasági szakemberek képzése és továbbképzése területén az együttműködés elmélyítéséről szóló, Budapesten, 1990. március 24-én aláírt Egyezmény kihirdetéséről

20/1993. (I. 29.) Korm. rendelet a Fogyasztóvédelmi Főfelügyelőségről szóló 95/1991. (VII. 23.) Korm. rendelet módosításáról

41/1993. (II. 27.) Korm. rendelet a nyugellátások, baleseti nyugellátások és nyugdíjszerű egyéb ellátások emeléséről, valamint a gyermekgondozási segély kiegészítéséről

50/1993. (III. 27.) Korm. rendelet a tulajdonviszonyok rendezése érdekében, az állam által igazságtalanul okozott károk részleges kárpótlásáról szóló 1991. évi XXV. törvény végrehajtásáról szóló 104/1991. (VIII. 3.) Korm. rendelet módosításáról

60/1993. (IV. 9.) Korm. rendelet a ragadós száj- és körmőfájás állapotbetegség Magyarországra való behurcolásá-

nak megakadályozása érdekében szükséges behozatali és átszállítási tilalomról

62/1993. (IV. 27.) Korm. rendelet a vagyonjegyről szóló 94/1988. (XII. 22.) MT rendelet módosításáról

69/1993. (V. 5.) Korm. rendelet a ragadós száj- és körmőfájás állapotbetegség Magyarországra való behurcolásának megakadályozása érdekében szükséges behozatali és átszállítási tilalomról szóló 60/1993. (IV. 9.) Korm. rendelet módosításáról

83/1993. (V. 26.) Korm. rendelet az áruk, szolgáltatások és anyagi értéket képviselő jogok kivételéről, illetőleg behozataláról szóló 112/1990. (XII. 23.) Korm. rendelet módosításáról

95/1993. (VI. 25.) Korm. rendelet a Magyar Köztársaság Kormánya és az Olasz Köztársaság Kormánya között Rómában, 1990. január 17-én aláírt és a 37/1990. (II. 28.) MT rendelettel kihirdetett, valamint az 1991. július 6-án, Budapesten aláírt és a 130/1991. (X. 16.) Korm. rendelettel kihirdetett megállapodás módosításáról

100/1993. (VII. 6.) Korm. rendelet az egyes pénzbeli szociális ellátások folyósításának és elszámolásának szabályairól szóló 30/1993. (II. 17.) Korm. rendelet módosításáról

103/1993. (VII. 12.) Korm. rendelet a helyi önkormányzati irattárakban, illetve levéltárakban őrzött, a jogutód nélkül megszüntetett Állami Egyháziügyi Hivatal tevékenységéhez kapcsolódó iratok további kezeléséről

107/1993. (VII. 29.) Korm. rendelet a társadalmi szervezetek és az alapítványok gazdálkodására vonatkozó jogszabályok módosításáról

111/1993. (VIII. 3.) Korm. rendelet az általános forgalmi adó 1993. augusztus 1-jei emelésével összefüggő, egyidejű lakossági kompenzálásról

133/1993. (IX. 29.) Korm. rendelet a postai tevékenységről

154/1993. (X. 28.) Korm. rendelet az 1993. január 1-je előtt megállapított nyugellátások, baleseti nyugellátások, valamint a nyugdíjszerű rendszeres szociális ellátások egyösszegű kiegészítéséről

165/1993. (XI. 30.) Korm. rendelet a Magyar Köztársaság és az Európai Közösség közötti, bizonyos borokra érvényes vámkontingensek kölcsönös felállításáról szóló Megállapodás kihirdetéséről

173/1993. (XII. 15.) Korm. rendelet az áruk, szolgáltatások és anyagi értéket képviselő jogok kivételéről, illetőleg behozataláról szóló 112/1990. (XII. 23.) Korm. rendelet módosításáról

1994.

4/1994. (I. 14.) Korm. rendelet az Állami Vagyonügynökségnek ingatlan ingyenes átruházására történő felhatalmazásáról

11/1994. (I. 30.) Korm. rendelet egyes pénzbeli szociális ellátások folyósításának és elszámolásának szabályairól szóló 30/1993. (II. 17.) Korm. rendelet módosításáról

23/1994. (II. 23.) Korm. rendelet a nyugellátások, baleseti nyugellátások, a nyugdíjszerű ellátások és a gyermekgondozási segély jövedelempótlékának emeléséről

25/1994. (II. 25.) Korm. rendelet a családi pótlék egyszeri kiegészítéséről

32/1994. (III. 18.) Korm. rendelet ingatlanok cseréjéről

44/1994. (III. 29.) Korm. rendelet az áruk, szolgáltatások és anyagi értéket képviselő jogok kivételéről, illetőleg behozataláról szóló 112/1990. (XII. 23.) Korm. rendelet módosításáról

49/1994. (IV. 8.) Korm. rendelet a Magyar Köztársaság Belügyminisztériuma és a Ciprusi Köztársaság Belügyminisztériuma között a terrorizmus, a kábítószeres illegális forgalma és a szervezett bűnözés elleni harcban történő együttműködésről szóló Megállapodás kihirdetéséről

52/1994. (IV. 8.) Korm. rendelet a területfejlesztés kedvezményezett területeinek jegyzékéről szóló 161/1993. (XI. 17.) Korm. rendelet módosításáról

60/1994. (IV. 20.) Korm. rendelet a közalkalmazottak jogállásáról szóló 1992. évi XXXIII. törvény ipari és kereskedelmi ágazatban történő végrehajtására kiadott 158/1992. (XII. 11.) Korm. rendelet módosításáról

67/1994. (V. 4.) Korm. rendelet az egyes tevékenységek környezeti hatásvizsgálatának átmeneti szabályozásáról szóló 86/1993. (VI. 4.) Korm. rendelet módosításáról

69/1994. (V. 4.) Korm. rendelet a dömpingellenes és az értékkiegyenlítő vámokra vonatkozó szabályokról

78/1994. (V. 19.) Korm. rendelet egyes miniszterek feladat- és hatásköréről szóló kormányrendeletek módosításáról a nemzeti szabványosítással, valamint a laboratóriumok, a tanúsító és az ellenőrző szervezetek akkreditálásával összefüggő időszerű feladatok ellátása érdekében

92/1994. (VI. 17.) Korm. rendelet a közalkalmazottak jogállásáról szóló 1992. évi XXXIII. törvénynek a központi költségvetési szervként működő kutató- és kutatást kiegészítő intézeteknél és kutatókat foglalkoztató egyes intézményeknél történő végrehajtásáról rendelkező 49/1993. (III. 26.) Korm. rendelet módosításáról

102/1994. (VI. 29.) Korm. rendelet a környezetvédelmi és területfejlesztési miniszter feladat- és hatásköréről szóló 43/1990. (IX. 15.) Korm. rendelet módosításáról

105/1994. (VII. 6.) Korm. rendelet a Budapest XIII., Váci út 71. szám alatti ingatlanra vonatkozó rendelkezések módosításáról

106/1994. (VII. 14.) Korm. rendelet az Autovill Rt. vagyonát érintő intézkedésről

107/1994. (VII. 21.) Korm. rendelet a Magyar Köztársaság minisztériumainak felsorolását módosító 1994. évi LVI. törvény végrehajtásáról

109/1994. (VII. 21.) Korm. rendelet a Kormány megalakulásával összefüggő egyes hatásköri rendelkezések módosításáról

110/1994. (VIII. 6.) Korm. rendelet a nyugellátások és baleseti nyugellátások emeléséről

111/1994. (VIII. 6.) Korm. rendelet a nyugdíjszerű rendszeres szociális ellátások és a gyermekgondozási segély pótlékának emeléséről

120/1994. (IX. 8.) Korm. rendelet a Magyar Köztársaság Kormánya és Ukrajna Kormánya között Budapesten, 1993. július 28-án aláírt, határvizekkel kapcsolatos vízgazdálkodási kérdésekről szóló Egyezmény kihirdetéséről

122/1994. (IX. 8.) Korm. rendelet a közalkalmazottak jogállásáról szóló 1992. évi XXXIII. törvény végrehajtásáról a Magyar Televízióban tárgyú 37/1994. (III. 22.) Korm. rendelet módosításáról

123/1994. (IX. 13.) Korm. rendelet a II. Európai Ifjúsági Központ székhelyének biztosításáról

132/1994. (X. 21.) Korm. rendelet a honvédelemről szóló 1993. évi CX. törvény végrehajtásáról szóló 178/1993. (XII. 27.) Korm. rendelet módosításáról

134/1994. (X. 22.) Korm. rendelet a nyugellátások, baleseti nyugellátások, valamint a nyugdíjszerű rendszeres szociális ellátások visszamenőleges emeléséről, illetve egyösszegű kiegészítéséről

150/1994. (XI. 17.) Korm. rendelet a környezetvédelmi és területfejlesztési miniszter feladat- és hatásköréről szóló 43/1990. (IX. 15.) Korm. rendelet módosításáról

167/1994. (XII. 14.) Korm. rendelet a kerületi bányászati felügyelőségek illetékességi területéről szóló 63/1990. (III. 27.) MT rendelet hatályon kívül helyezéséről

171/1994. (XII. 20.) Korm. rendelet a Magyar Köztársaság és az Osztrák Köztársaság közötti Mezőgazdasági Levélváltást kihirdető 128/1993. (IX. 25.) Korm. rendelet, valamint a Magyar Köztársaság és a Svéd Királyság közötti Mezőgazdasági Levélváltást kihirdető 129/1993. (IX. 25.) Korm. rendelet hatályon kívül helyezéséről

178/1994. (XII. 28.) Korm. rendelet a Magyar Köztársaság és az Európai Szabadkereskedelmi Társulás tagállamai között, Genfben, 1993. március 29-én aláírt szabadkereskedelmi megállapodást kihirdető 1993. évi LXXXIII. törvény módosításáról szóló törvény, valamint a Magyar Köztársaság és a Finn Köztársaság között a kereskedelem aka-

dályainak kölcsönös megszüntetéséről szóló, 1974. május 2-án aláírt szabadkereskedelmi megállapodást kihirdető, az 1982. évi 12. törvényerejű rendelettel módosított 1975. évi 5. törvényerejű rendelet és a Magyar Köztársaság és a Finn Köztársaság közötti, a Harmonizált Rendszer 1—24. fejezetébe tartozó termékekre alkalmazandó elbánásról szóló Jegyzőkönyvet kihirdető 1994. évi VIII. törvényt hatályon kívül helyező törvény hatálybalépéséről

186/1994. (XII. 29.) Korm. rendelet az áruk, szolgáltatások és anyagi értéket képviselő jogok kiviteléről, illetve behozataláról szóló 112/1990. (XII. 23.) Korm. rendelet módosításáról

190/1994. (XII. 31.) Korm. rendelet egyes társasági adókedvezményekről szóló 90/1994. (VI. 8.) Korm. rendelet hatályon kívül helyezéséről

1995.

5/1995. (I. 26.) Korm. rendelet a Céltámogatási Kiegészítő Keretből adható támogatásról szóló 59/1993. (IV. 9.) Korm. rendelet módosításáról

16/1995. (II. 28.) Korm. rendelet a Magyar Köztársaság Művészeti Alapjának megszüntetéséről és a Magyar Alkotóművészeti Alapítvány létesítéséről szóló 117/1992. (VII. 29.) Korm. rendelet módosításáról

18/1995. (III. 1.) Korm. rendelet a nyugellátások és baleseti nyugellátások emeléséről

19/1995. (III. 1.) Korm. rendelet a nyugdíjszerű rendszeres szociális ellátások emeléséről

21/1995. (III. 3.) Korm. rendelet a menekülteket befogadó állomásokról szóló 64/1989. (VI. 30.) MT rendelet módosításáról

24/1995. (III. 8.) Korm. rendelet egyes kormányrendeletek és -határozatok hatályon kívül helyezéséről

26/1995. (III. 24.) Korm. rendelet az Európa Tanács Budapesti Európai Ifjúsági Központja székhelyének biztosításáról

27/1995. (III. 24.) Korm. rendelet az energia-áremelés részleges intézményi ellentételezéséről

30/1995. (III. 24.) Korm. rendelet a levegő tisztaságának védelméről szóló 21/1986. (VI. 2.) MT rendelet módosításáról

36/1995. (IV. 5.) Korm. rendelet a részben vagy teljesen tartósan állami tulajdonban maradó gazdálkodó szervezetekről szóló 126/1992. (VIII. 28.) Korm. rendelet módosításáról

39/1995. (IV. 7.) Korm. rendelet a Nemzeti Ellenállásért Emléklap adományozásáról

41/1995. (IV. 19.) Korm. rendelet az áruk, szolgáltatások és anyagi értéket képviselő jogok kiviteléről, illetőleg be-

hozataláról szóló 112/1990. (XII. 23.) Korm. rendelet módosításáról

42/1995. (IV. 19.) Korm. rendelet a mérésügyről szóló 1991. évi XLV. törvény végrehajtására kiadott 127/1991. (X. 9.) Korm. rendelet módosításáról

51/1995. (V. 10.) Korm. rendelet az állam tulajdonából ideiglenesen ki nem adható műemlékekről szóló 83/1992. (V. 14.) Korm. rendelet módosításáról

80/1995. (VII. 6.) Korm. rendelet az államháztartás alrendszereinek bankszámlavezetési, letéti kezelési, pénzellátási és költségvetési befizetési rendjéről szóló 140/1993. (X. 12.) Korm. rendelet módosításáról

88/1995. (VII. 14.) Korm. rendelet a nyugellátások és baleseti nyugellátások 1995. szeptember havi emeléséről

91/1995. (VIII. 4.) Korm. rendelet a nyugdíjszerű rendszeres szociális ellátások emeléséről

95/1995. (VIII. 24.) Korm. rendelet a villamosenergia-szállítás és -szolgáltatás korlátozásáról és szüneteltetéséről

97/1995. (VIII. 24.) Korm. rendelet a levegő tisztaságának védelméről szóló 21/1986. (VI. 2.) MT rendelet módosításáról

99/1995. (VIII. 24.) Korm. rendelet az egyházi nyugdíjalapok támogatásáról

126/1995. (X. 18.) Korm. rendelet egyes jogszabályok hatályon kívül helyezéséről

127/1995. (X. 20.) Korm. rendelet az állami címer és az állami felségjogra utaló elnevezés használatával kapcsolatos egyes jogszabályi rendelkezések hatályon kívül helyezéséről

134/1995. (XI. 16.) Korm. rendelet a gazdasági kamarák általános feladatai biztosításához szükséges jogszabálymódosításokról

140/1995. (XI. 29.) Korm. rendelet a tűzvédelem és a polgári védelem központi szervezetének szétválásáról

153/1995. (XII. 15.) Korm. rendelet a Világkiállítás lemondásával összefüggő feladatok ellátásával megbízott kormánybiztosi tisztség megszüntetéséről

175/1995. (XII. 27.) Korm. rendelet a nyugellátások és baleseti nyugellátások emeléséről

1996.

2/1996. (I. 15.) Korm. rendelet a tervezett áremelés előzetes bejelentési kötelezettsége alá tartozó termékekről szóló 106/1990. (XII. 18.) Korm. rendelet hatályon kívül helyezéséről

5/1996. (I. 18.) Korm. rendelet az Országos Takarékpénztár és Kereskedelmi Bank Rt. által folytatott, életbiz-

tosítással egybekötött nyugdíj előtakarékosági betétekkel összefüggésben felmerülő kérdések rendezéséről

9/1996. (I. 24.) Korm. rendelet a vízügyről szóló 1964. évi IV. törvény végrehajtásáról szóló 32/1964. (XII. 13.) Korm. rendelet egyes rendelkezéseinek hatályon kívül helyezéséről

13/1996. (I. 26.) Korm. rendelet az Armed Forces Radio And Television Service USA meghatározott időre szóló feljogosításáról rádió- és televízióműsor készítésére és közlésére

20/1996. (II. 7.) Korm. rendelet a hivatásos önkormányzati tűzoltóságok legkisebb létszámáról, valamint Riasztási és Segítségnyújtási Tervéről szóló 78/1995. (VI. 27.) Korm. rendelet módosításáról

23/1996. (II. 9.) Korm. rendelet a nyugdíjszerű rendszeres szociális ellátások emeléséről

28/1996. (II. 21.) Korm. rendelet a mérésügyről szóló 1991. évi XLV. törvény végrehajtásáról rendelkező 127/1991. (X. 9.) Korm. rendelet módosításáról

43/1996. (III. 20.) Korm. rendelet a vállalkozás keretében végzett személy- és vagyonvédelmi, valamint a magánnyomozói tevékenység átmeneti szabályairól szóló 87/1995. (VII. 14.) Korm. rendelet módosításáról

45/1996. (III. 25.) Korm. rendelet a vámjogról, a vámeljárásról, valamint a vámigazgatásról szóló 1995. évi C. törvény végrehajtásáról

53/1996. (IV. 10.) Korm. rendelet az egészségügy társadalombiztosítási finanszírozásának egyes kérdéseiről szóló 103/1995. (VIII. 25.) Korm. rendelet módosításáról

80/1996. (VI. 7.) Korm. rendelet a területfejlesztés kedvezményezett területeinek jegyzékéről szóló 61/1995. (V. 30.) Korm. rendelet módosításáról

81/1996. (VI. 7.) Korm. rendelet a nyugellátások és baleseti nyugellátások 1996. július havi emeléséről

82/1996. (VI. 7.) Korm. rendelet az egyes nyugellátásban, baleseti nyugellátásban és nyugdíjszerű rendszeres szociális ellátásban részesülők egyszeri támogatásáról

94/1996. (VII. 4.) Korm. rendelet az egyházi nyugdíjalapok támogatásáról szóló 99/1995. (VIII. 24.) Korm. rendelet módosításáról

97/1996. (VII. 10.) Korm. rendelet az önkéntes kölcsönös biztosító pénztárak egyes gazdálkodási szabályairól szóló 6/1994. (I. 21.) Korm. rendelet módosításáról

124/1996. (VII. 24.) Korm. rendelet az áruk, szolgáltatások és anyagi értéket képviselő jogok kiviteléről és behozataláról szóló 112/1990. (XII. 23.) Korm. rendelet módosításáról

134/1996. (VIII. 28.) Korm. rendelet a települések polgári védelmi besorolásának szabályairól és a védelmi követelményekről szóló 114/1995. (IX. 27.) Korm. rendelet módosításáról

155/1996. (X. 16.) Korm. rendelet a privatizációért felelős tárca nélküli miniszter feladatairól szóló 17/1995. (III. 1.) Korm. rendelet módosításáról

163/1996. (XI. 12.) Korm. rendelet a fegyveres szervek hivatásos állományú tagjainak szolgálati viszonyáról szóló 1996. évi XLIII. törvény végrehajtásáról rendelkező 140/1996. (VIII. 31.) Korm. rendelet módosításáról

171/1996. (XI. 26.) Korm. rendelet a mérésügyről szóló 1991. évi XLV. törvény végrehajtásáról rendelkező 127/1991. (X. 9.) Korm. rendelet módosításáról

172/1996. (XI. 26.) Korm. rendelet a területfejlesztési célleírányzat felhasználásának 1996. évi részletes szabályairól szóló 107/1996. (VII. 16.) Korm. rendelet módosításáról

174/1996. (XI. 29.) Korm. rendelet a nyugellátások és baleseti nyugellátások emeléséről

182/1996. (XII. 6.) Korm. rendelet a nyugdíjszerű rendszeres szociális ellátások emeléséről

192/1996. (XII. 19.) Korm. rendelet az áruk, szolgáltatások és anyagi értéket képviselő jogok kiviteléről, illetve behozataláról szóló 112/1990. (XII. 23.) Korm. rendelet módosításáról

193/1996. (XII. 19.) Korm. rendelet a miniszterek és az országos hatáskörű szervek vezetői területfejlesztéssel és területrendezéssel kapcsolatos feladatairól

194/1996. (XII. 19.) Korm. rendelet egyes területfejlesztési támogatási előirányzatokról szóló kormányrendeletek módosításáról

1997.

1/1997. (I. 10.) Korm. rendelet a társadalombiztosításról szóló 1975. évi II. törvény végrehajtásáról rendelkező 89/1990. (V. 1.) MT rendelet módosításáról

30/1997. (II. 13.) Korm. rendelet a „Professor Emeritus” címmel rendelkezők rendszeres juttatásáról szóló 53/1995. (V. 10.) Korm. rendelet módosításáról

51/1997. (III. 19.) Korm. rendelet az Energia Alapítvány-nyal összefüggő jegyzői feladatokról

55/1997. (IV. 3.) Korm. rendelet a Magyar Tudomány Napjáról

57/1997. (IV. 10.) Korm. rendelet a köztisztviselők képesítési előírásairól szóló 9/1995. (II. 3.) Korm. rendelet módosításáról

62/1997. (IV. 18.) Korm. rendelet a postai tevékenységről szóló 133/1993. (IX. 29.) Korm. rendelet módosításáról

74/1997. (IV. 29.) Korm. rendelet a Központi Műszaki Fejlesztési Alapprogramról szóló 98/1996. (VII. 10.) Korm. rendelet módosításáról

107/1997. (VI. 18.) Korm. rendelet az áruk, szolgáltatások és anyagi értéket képviselő jogok kiviteléről, illetve behozataláról szóló 112/1990. (XII. 23.) Korm. rendelet módosításáról

153/1997. (IX. 16.) Korm. rendelet a fegyveres szervek hivatásos állományú tagjainak szolgálati viszonyáról szóló 1996. évi XLIII. törvény végrehajtásáról rendelkező 140/1996. (VIII. 31.) Korm. rendelet módosításáról

167/1997. (X. 3.) Korm. rendelet a központi közigazgatási szervek és állami költségvetési szervek illetménykifizetéséről

179/1997. (X. 11.) Korm. rendelet a külügyminiszter feladat- és hatásköréről szóló 152/1994. (XI. 17.) Korm. rendelet módosításáról

196/1997. (XI. 12.) Korm. rendelet a mérésügyről szóló törvény végrehajtásáról rendelkező 127/1991. (X. 9.) Korm. rendelet módosításáról

207/1997. (XI. 26.) Korm. rendelet a területfejlesztési célelőirányzat felhasználásának 1997. évi részletes szabályairól szóló 81/1997. (V. 16.) Korm. rendelet módosításáról

209/1997. (XI. 26.) Korm. rendelet a területi kiegyenlítést szolgáló fejlesztési célú támogatások 1997. évi felhasználásának részletes szabályairól szóló 80/1997. (V. 14.) Korm. rendelet módosításáról

215/1997. (XII. 1.) Korm. rendelet a társadalmi-gazdasági és infrastrukturális szempontból elmaradott, illetve az országos átlagot jelentősen meghaladó munkanélküliséggel sújtott települések jegyzékéről szóló 219/1996. (XII. 24.) Korm. rendelet módosításáról

221/1997. (XII. 8.) Korm. rendelet az áruk, szolgáltatások és anyagi értéket képviselő jogok kiviteléről, illetve behozataláról szóló 112/1990. (XII. 23.) Korm. rendelet módosításáról

224/1997. (XII. 8.) Korm. rendelet az ideiglenes műemléki védelem megszűnésével kapcsolatos kártalanításról

230/1997. (XII. 12.) Korm. rendelet az egyes sajátos műemlékfajta védelmére vonatkozó részletes szabályokról

271/1997. (XII. 22.) Korm. rendelet az országos múzeumok felsorolásáról

286/1997. (XII. 23.) Korm. rendelet a felsőoktatási intézmények felvételi eljárásainak általános szabályairól szóló 28/1995. (III. 24.) Korm. rendelet módosításáról

1998.

2/1998. (I. 12.) Korm. rendelet az állami vezetői juttatások jogosultsági feltételeiről szóló 131/1997. (VII. 24.) Korm. rendelet módosításáról

14/1998. (I. 30.) Korm. rendelet a közoktatásról szóló 1993. évi LXXIX. törvény végrehajtásáról tárgyú 20/1997. (II. 13.) Korm. rendelet módosításáról

43/1998. (III. 7.) Korm. rendelet az Általános Vám- és Kereskedelmi Egyezmény (GATT) keretében kialakított, a Kereskedelmi Világszervezetet létrehozó Marrakesh-i Egyezmény és mellékletei kihirdetéséről szóló 1998. évi IX. törvény végrehajtásáról

49/1998. (III. 27.) Korm. rendelet a nemesfémtermékek és termékek vizsgálatáról és hitelesítéséről

66/1998. (IV. 3.) Korm. rendelet a Külügyminisztérium Integrációs Államtitkárságáról szóló 64/1996. (V. 3.) Korm. rendelet módosításáról

70/1998. (IV. 8.) Korm. rendelet a veszélyes anyagokkal és a veszélyes készítményekkel kapcsolatos eljárás szabályairól szóló 233/1996. (XII. 26.) Korm. rendelet módosításáról

76/1998. (IV. 24.) Korm. rendelet az egyes adótörvények alkalmazásában a készpénzzel történő fizetés összeghatáráról szóló 224/1996. (XII. 26.) Korm. rendelet módosításáról

81/1998. (IV. 29.) Korm. rendelet a központi költségvetési szervek központosított közbeszerzési rendszerében országosan kiemelt termékek állami normatíváiról szóló 240/1996. (XII. 27.) Korm. rendelet módosításáról

100/1998. (V. 20.) Korm. rendelet az Állami Vagyonügynökség és a Pénzügyminisztérium közötti ingatlaneszeréről szóló 153/1993. (X. 28.) Korm. rendelet hatályon kívül helyezéséről

126/1998. (VII. 1.) Korm. rendelet a nyugellátások és baleseti nyugellátások emeléséről

130/1998. (VII. 22.) Korm. rendelet a nyugellátások és baleseti nyugellátások emeléséről szóló 126/1998. (VII. 1.) Korm. rendelet módosításáról

134/1998. (VII. 31.) Korm. rendelet az áruk, szolgáltatások és anyagi értéket képviselő jogok kiviteléről, illetve behozataláról szóló 112/1990. (XII. 23.) Korm. rendelet egyes rendelkezései alkalmazásának átmeneti felfüggesztéséről

135/1998. (VIII. 13.) Korm. rendelet a Külügyminisztérium Integrációs Államtitkárságáról szóló 64/1996. (V. 3.) Korm. rendelet módosításáról

139/1998. (VIII. 25.) Korm. rendelet a hágai Nemzetközi Bíróság Dunával kapcsolatos döntéséből adódó kormányzati feladatok koordinációjáról szóló 163/1997. (IX. 30.) Korm. rendelet módosításáról

143/1998. (VIII. 25.) Korm. rendelet a szociálisan hátrányos helyzetben lévők adósságterhének enyhítéséről és lakhatási körülményeinek javításáról szóló 96/1998. (V. 13.) Korm. rendelet módosításáról

184/1998. (XI. 11.) Korm. rendelet a helyi önkormányzatok címzett és céltámogatásának a céljellegű decentralizált támogatásának igénybejelentési, döntéselőkészítési és elszámolási rendjéről, valamint a Magyar Államkincstár finanszírozási, elszámolási és ellenőrzési feladatairól, továbbá a TÁKISZ feladatairól szóló 9/1998. (I. 23.) Korm. rendelet módosításáról

185/1998. (XI. 11.) Korm. rendelet a helyi önkormányzatok címzett és céltámogatási igénybejelentéséhez kapcsolódó megvalósíthatósági tanulmány tartalmáról és értékelésének rendjéről szóló 104/1998. (V. 22.) Korm. rendelet módosításáról

192/1998. (XII. 2.) Korm. rendelet a nyugdíjszerű rendszeres szociális ellátások emeléséről

198/1998. (XII. 4.) Korm. rendelet a kiemelt építésügyi igazgatási ügyekben eljáró hatóságok illetékességi területéről, a kijelölési eljárásról, valamint a szakmai feltételekről szóló 220/1997. (XII. 5.) Korm. rendelet módosításáról

205/1998. (XII. 23.) Korm. rendelet az áruk, szolgáltatások és anyagi értéket képviselő jogok kiviteléről, illetőleg behozataláról szóló 112/1990. (XII. 23.) Korm. rendelet módosításáról

210/1998. (XII. 24.) Korm. rendelet a tartósan külföldön foglalkoztatott köztisztviselők, ügykezelők, fizikai alkalmazottak közszolgálati jogviszonyára vonatkozó 22/1997. (II. 13.) Korm. rendelet módosításáról

222/1998. (XII. 30.) Korm. rendelet a nyugellátások és a baleseti járadék emeléséről

233/1998. (XII. 30.) Korm. rendelet az egységes közlekedési hatósági szervezet feladat- és hatásköréről szóló 231/1997. (XII. 12.) Korm. rendelet módosításáról

237/1998. (XII. 30.) Korm. rendelet az agrártámogatások igénybevételeinek általános feltételeiről szóló 273/1997. (XII. 22.) Korm. rendelet módosításáról

242/1998. (XII. 31.) Korm. rendelet a közalkalmazottak jogállásáról szóló 1992. évi XXXIII. törvény végrehajtásáról a közoktatási intézményekben tárgyú, 138/1992. (X. 8.) Korm. rendelet módosításáról

1999.

23/1999. (II. 10.) Korm. rendelet az Állami Népegészségügyi és Tisztiorvosi Szolgálat átszervezésével kapcsolatos egyes kormányrendeletek módosításáról

59/1999. (IV. 21.) Korm. rendelet a társadalombiztosítás igazgatási szerveinek irányításával kapcsolatos feladat- és hatáskörökről szóló 131/1998. (VII. 23.) Korm. rendelet módosításáról

67/1999. (V. 5.) Korm. rendelet a mezőgazdasági termelők agrártámogatás igénybevitelével összefüggő adatszol-

galtatásáról és nyilvántartásba vételéről szóló 236/1998. (XII. 30.) Korm. rendelet módosításáról

82/1999. (VI. 11.) Korm. rendelet az ingó dolgokat terhelő zálogjog és a vagyont terhelő zálogjog nyilvántartásáról szóló 7/1997. (I. 22.) Korm. rendelet módosításáról

90/1999. (VI. 21.) Korm. rendelet a társadalombiztosítás igazgatási szerveinek irányításával kapcsolatos egyes jogszabályok módosításáról

94/1999. (VI. 23.) Korm. rendelet a szociálisan hátrányos helyzetben lévők adósságterhének enyhítéséről és lakhatási körülményeinek javításáról szóló 96/1998. (V. 13.) Korm. rendelet módosításáról

99/1999. (VI. 28.) Korm. rendelet a tűzvédelmi hatósági tevékenység részletes szabályairól, a hivatásos önkormányzati tűzoltóságok illetékességi területéről szóló 115/1996. (VII. 24.) Korm. rendelet módosításáról

132/1999. (VIII. 31.) Korm. rendelet a Magyar Köztársaság és az Európai Közösség között, bizonyos borokra érvényes vámkontingensek kölcsönös felállításáról szóló megállapodás meghosszabbításáról, továbbá a Magyar Köztársaság Kormánya és az Európai Közösség Bizottsága között, a borbehozatali tanúsítványokról szóló levélváltások kihirdetéséről

137/1999. (IX. 1.) Korm. rendelet a menekültügyi eljárás részletes szabályairól, továbbá a kérelmezők, a menedékesek és a befogadottak okmányairól szóló 24/1998. (II. 18.) Korm. rendelet módosításáról

164/1999. (XI. 19.) Korm. rendelet egyes távközlési szolgáltatások engedélyezéséről szóló 48/1997. (III. 14.) Korm. rendelet módosításáról

171/1999. (XII. 6.) Korm. rendelet a volt egyházi ingatlanok helyzetének rendezéséről szóló törvényben foglalt általános elidegenítési és terhelési tilalom megszüntetéséről

172/1999. (XII. 6.) Korm. rendelet a környezeti hatásvizsgálat elvégzéséhez kötött tevékenységek köréről és az ezzel kapcsolatos hatósági eljárás részletes szabályairól szóló 152/1995. (XII. 12.) Korm. rendelet módosításáról

175/1999. (XII. 7.) Korm. rendelet a kiemelt építésügyi igazgatási ügyekben eljáró hatóságok illetékességi területéről, a kijelölési eljárásról, valamint a szakmai feltételekről szóló 220/1997. (XII. 5.) Korm. rendelet módosításáról

180/1999. (XII. 10.) Korm. rendelet a társadalmi-gazdasági és infrastrukturális szempontból elmaradott, illetve az országos átlagot jelentősen meghaladó munkanélküliséggel sújtott települések jegyzékéről szóló 219/1996. (XII. 24.) Korm. rendelet módosításáról

182/1999. (XII. 13.) Korm. rendelet a közalkalmazottak jogállásáról szóló 1992. évi XXXIII. törvény helyi önkormányzatok által fenntartott szolgáltató feladatokat ellátó egyes költségvetési intézményeknél történő végrehajtásról szóló 77/1993. (V. 12.) Korm. rendelet módosításáról

183/1999. (XII. 13.) Korm. rendelet a pénzforgalomról és a bankhitelről szóló 39/1984. (XI. 5.) MT rendelet módosításáról

191/1999. (XII. 18.) Korm. rendelet a nyugellátások és a baleseti járadék emeléséről

199/1999. (XII. 21.) Korm. rendelet a közületi szervek rendészeti tevékenységéről szóló 6/1988. (II. 12.) MT rendelet hatályon kívül helyezéséről

212/1999. (XII. 26.) Korm. rendelet a gazdálkodó szervezetek 2000. évi egyedi termelési támogatásáról

216/1999. (XII. 26.) Korm. rendelet a természetgyógyászati tevékenységről szóló 40/1997. (III. 5.) Korm. rendelet módosításáról, továbbá a gyógyfürdő intézményekről, valamint a természetes gyógytényezők hasznosításáról szóló 63/1984. (XII. 19.) MT rendelet hatályon kívül helyezéséről

223/1999. (XII. 29.) Korm. rendelet az áruk, szolgáltatások és anyagi értéket képviselő jogok kiviteléről, illetőleg behozataláról szóló 112/1990. (XII. 23.) Korm. rendelet módosításáról

2000.

22/2000. (III. 8.) Korm. rendelet az agrártámogatások igénybevételének általános feltételeiről szóló 273/1997. (XII. 22.) Korm. rendelet módosításáról

25/2000. (III. 8.) Korm. rendelet a közalkalmazottak jogállásáról szóló 1992. évi XXXIII. törvény végrehajtásáról a közoktatási intézményekben tárgyú 138/1992. (X. 8.) Korm. rendelet módosításáról

26/2000. (III. 8.) Korm. rendelet a közalkalmazottak jogállásáról szóló 1992. évi XXXIII. törvény végrehajtásáról a művészeti, a közművelődési és a közgyűjteményi területen foglalkoztatott közalkalmazottak jogviszonyával összefüggő egyes kérdések rendezéséről szóló 150/1992. (XI. 20.) Korm. rendelet módosításáról

27/2000. (III. 8.) Korm. rendelet a közalkalmazottak jogállásáról szóló 1992. évi XXXIII. törvénynek a központi költségvetési szervként működő kutató- és kutatást kiegészítő intézeteknél és kutatókat foglalkoztató egyes intézményeknél történő végrehajtásáról rendelkező 49/1993. (III. 26.) Korm. rendelet módosításáról

35/2000. (III. 17.) Korm. rendelet a Magyar Köztársaság és az Európai Közösség között bizonyos borokra érvényes vámkontingensek kölcsönös felállításáról szóló megállapodás meghosszabbításáról szóló levélváltás kihirdetéséről

60/2000. (V. 3.) Korm. rendelet a helyi önkormányzatok állami támogatásaiból és hozzájárulásaiból a 2000. év elején kialakult árvízi katasztrófa helyzet pénzügyi fedezetének biztosítására történő átcsoportosításról

69/2000. (V. 19.) Korm. rendelet a veszélyhelyzet kihirdetéséről és az ennek során teendő intézkedésekről szóló 47/2000. (IV. 10.) Korm. rendelettel kihirdetett veszélyhelyzet feloldásáról

76/2000. (V. 31.) Korm. rendelet a 2001. évi népszámlálással kapcsolatos feladatokról

81/2000. (VI. 8.) Korm. rendelet a mezőgazdasági termelők agrártámogatás igénybevételével összefüggő adatszolgáltatásáról és nyilvántartásba vételéről szóló 236/1998. (XII. 30.) Korm. rendelet módosításáról

82/2000. (VI. 8.) Korm. rendelet a Rendvédelmi Szervek Védelmi Szolgálatáról szóló 49/1995. (V. 4.) Korm. rendelet módosításáról

119/2000. (VII. 7.) Korm. rendelet az egészségügyi dolgozók egyszeri, rendkívüli juttatásáról

124/2000. (VII. 11.) Korm. rendelet a területfejlesztési önkormányzati társulások működéséhez kapcsolódó költségvetési hozzájárulásról szóló 61/2000. (V. 3.) Korm. rendelet módosításáról

127/2000. (VII. 11.) Korm. rendelet a nemesfém tárgyak és termékek vizsgálatáról és hitelesítéséről szóló 49/1998. (III. 27.) Korm. rendelet módosításáról

138/2000. (VIII. 9.) Korm. rendelet a fegyveres szervek hivatásos állományú tagjainak szolgálati viszonyáról szóló 1996. évi XLIII. törvény végrehajtásáról szóló 140/1996. (VIII. 31.) Korm. rendelet módosításáról

162/2000. (IX. 22.) Korm. rendelet a szociális ágazatban foglalkoztatottak egyszeri, rendkívüli juttatásáról

165/2000. (IX. 29.) Korm. rendelet a nyugellátások és a baleseti járadék 2000. évi kiegészítő emeléséről

177/2000. (X. 31.) Korm. rendelet egyes nyugdíjszerű rendszeres szociális ellátások kiegészítő emeléséről

178/2000. (X. 31.) Korm. rendelet az áruk, szolgáltatások és anyagi értéket képviselő jogok kiviteléről, illetve behozataláról szóló 112/1990. (XII. 23.) Korm. rendelet egyes rendelkezései alkalmazásának átmeneti felfüggesztéséről készült 134/1998. (VII. 31.) Korm. rendelet módosításáról

179/2000. (X. 31.) Korm. rendelet a szociális ágazatban foglalkoztatottak egyszeri, rendkívüli juttatásáról szóló 162/2000. (IX. 22.) Korm. rendelet módosításáról

185/2000. (XI. 8.) Korm. rendelet a gázszolgáltatásról szóló 1994. évi XLI. törvény végrehajtásáról rendelkező 3/1995. (I. 20.) Korm. rendelet módosításáról

196/2000. (XI. 24.) Korm. rendelet az egészségügyi dolgozók egyszeri, rendkívüli juttatásáról szóló 119/2000. (VII. 7.) Korm. rendelet módosításáról

205/2000. (XII. 11.) Korm. rendelet a földművelésügyi és vidékfejlesztési miniszter feladatairól és hatásköréről szóló 155/1998. (IX. 30.) Korm. rendelet módosításáról

206/2000. (XII. 11.) Korm. rendelet a súlyos fogyatékoság minősítésének és felülvizsgálatának, valamint a fogyatékosági támogatás folyósításának szabályairól szóló 141/2000. (VIII. 9.) Korm. rendelet módosításáról

211/2000. (XII. 11.) Korm. rendelet a magánnyugdíjpénztárak befektetési és gazdálkodási tevékenységéről szóló 171/1997. (X. 6.) Korm. rendelet módosításáról

212/2000. (XII. 11.) Korm. rendelet az önkéntes kölcsönös nyugdíjpénztárak befektetési és gazdálkodási szabályairól szóló 267/1997. (XII. 22.) Korm. rendelet módosításáról

228/2000. (XII. 23.) Korm. rendelet az áruk, szolgáltatások és anyagi értéket képviselő jogok kiviteléről, illetőleg behozataláról szóló 112/1990. (XII. 23.) Korm. rendelet módosításáról

234/2000. (XII. 23.) Korm. rendelet az egészségügyi dolgozók egyszeri, rendkívüli juttatásáról szóló 119/2000. (VII. 7.) Korm. rendelet kiegészítéséről

248/2000. (XII. 24.) Korm. rendelet a nyugellátások és a baleseti járadék emeléséről

258/2000. (XII. 26.) Korm. rendelet a szociális ágazatban foglalkoztatottak egyszeri, rendkívüli juttatásáról szóló 162/2000. (IX. 22.) Korm. rendelet módosításáról

272/2000. (XII. 26.) Korm. rendelet a személyes gondoskodást nyújtó szociális intézmény és a falugondnoki szolgálat működésének engedélyezéséről, továbbá a szociális vállalkozás engedélyezéséről szóló 188/1999. (XII. 16.) Korm. rendelet módosításáról

277/2000. (XII. 28.) Korm. rendelet a közalkalmazottak jogállásáról szóló 1992. évi XXXIII. törvénynek a központi költségvetési szervként működő kutató- és kutatást kiegészítő intézeteknél és kutatókat foglalkoztató egyes intézményeknél történő végrehajtásáról szóló 49/1993. (III. 26.) Korm. rendelet módosításáról

2001.

7/2001. (I. 17.) Korm. rendelet a kiemelt építésügyi igazgatási ügyekben eljáró hatóságok illetékességi területéről, a kijelölési eljárásról, valamint a szakmai feltételekről szóló 220/1997. (XII. 5.) Korm. rendelet módosításáról

11/2001. (I. 30.) Korm. rendelet a területfejlesztési önkormányzati társulások működéséhez kapcsolódó költségvetési hozzájárulásról szóló 61/2000. (V. 3.) Korm. rendelet módosításáról

16/2001. (II. 12.) Korm. rendelet a védett személyek és a kijelölt létesítmények védelméről szóló 160/1996. (XI. 5.) Korm. rendelet módosításáról

26/2001. (II. 14.) Korm. rendelet ingatlan vagyon átcsoportosításáról

27/2001. (II. 14.) Korm. rendelet az egészségügyi felsőfokú szakirányú szakképzésben részt vevők számára szervezett központi gyakornoki rendszerről szóló 125/1999. (VIII. 6.) Korm. rendelet módosításáról

30/2001. (III. 3.) Korm. rendelet az agrártámogatások igénybevételének általános feltételeiről szóló 273/1997. (XII. 22.) Korm. rendelet módosításáról

40/2001. (III. 6.) Korm. rendelet veszélyhelyzet kihirdetéséről és az ennek során teendő intézkedésekről

44/2001. (III. 23.) Korm. rendelet a közszféra 2000. évi egyszeri kereset-kiegészítéséről

72/2001. (IV. 24.) Korm. rendelet a nyugellátások és a baleseti járadék 2001. évi kiegészítő emeléséről

76/2001. (V. 9.) Korm. rendelet a nyugdíjszerű rendszeres szociális ellátások 2001. évi kiegészítő emeléséről

84/2001. (V. 30.) Korm. rendelet az Európai Megállapodáshoz kapcsolódó, a megfelelésértékeléséről és az ipari termékek elfogadásáról szóló Jegyzőkönyv kihirdetéséről

86/2001. (V. 30.) Korm. rendelet az államháztartás működési rendjéről szóló 217/1998. (XII. 30.) Korm. rendelet módosításáról

96/2001. (VI. 15.) Korm. rendelet az egyes rendszeres szociális ellátásban részesülő személyek egyszeri juttatásáról

133/2001. (VII. 20.) Korm. rendelet a fegyveres szervek hivatásos állományú tagjainak szolgálati viszonyáról szóló 1996. évi XLIII. törvény végrehajtásáról szóló 140/1996. (VIII. 31.) Korm. rendelet módosításáról

134/2001. (VII. 20.) Korm. rendelet az államháztartás működési rendjéről szóló 217/1998. (XII. 30.) Korm. rendelet módosításáról

135/2001. (VII. 20.) Korm. rendelet az áruk, szolgáltatások és anyagi értéket képviselő jogok kiviteléről, illetve behozataláról szóló 112/1990. (XII. 23.) Korm. rendelet egyes rendelkezései alkalmazásának átmeneti felfüggesztéséről

147/2001. (VIII. 22.) Korm. rendelet a Postabank Rt. részvényvagyon átcsoportosításáról

148/2001. (VIII. 31.) Korm. rendelet a Magyar Köztársaság Kormánya és a Nemzetközi Bűnügyi Rendőrség Szervezete (ICPO-Interpol) között a Nemzetközi Bűnügyi Rendőrség Szervezete Budapesten, 2001. szeptember 23—28-án megtartandó 70. Közgyűlésének megrendezésével kapcsolatban biztosított kiváltságokról és mentességekről szóló, Madridban, 2001. augusztus 6-án aláírt Megállapodás kihirdetéséről

182/2001. (X. 4.) Korm. rendelet a járóbeteg-ellátás keretében rendelt gyógyszerek, gyógyászati segédeszközök és gyógyfürdőellátások árához nyújtott támogatások elszámolásáról és folyósításáról szóló 134/1999. (VIII. 31.) Korm. rendelet módosításáról

183/2001. (X. 4.) Korm. rendelet a súlyos fogyatékosági támogatás folyósításának szabályairól szóló 141/2000. (VIII. 9.) Korm. rendelet módosításáról

185/2001. (X. 11.) Korm. rendelet a megyei (fővárosi) földművelésügyi hivatalról és egyes földművelésügyi szakigazgatási feladatokat megállapító jogszabályok módosításáról szóló 44/1991. (III. 14.) Korm. rendelet egyes rendelkezéseinek, valamint a módosításáról szóló 79/2001. (V. 9.) Korm. rendelet hatályon kívül helyezéséről

188/2001. (X. 17.) Korm. rendelet a nyugellátások és a baleseti járadék 2001. november havi kiegészítő emeléséről

189/2001. (X. 17.) Korm. rendelet a nyugdíjszerű rendszeres szociális ellátások 2001. november havi kiegészítő emeléséről

194/2001. (X. 19.) Korm. rendelet az egyes kormány, illetve minisztertanácsi rendeletek hatályon kívül helyezéséről

206/2001. (X. 26.) Korm. rendelet az egyes rendszeres szociális ellátásban részesülő személyek 2001. december havi egyszeri juttatásáról

223/2001. (XI. 21.) Korm. rendelet a közszféra 2001. évi egyösszegű keresetkiegészítéséről

226/2001. (XI. 22.) Korm. rendelet a szociális ágazatban foglalkoztatottak megemelt munkahelyi pótlékának igényléséről és 2001. évre történő kifizetéséről

230/2001. (XII. 10.) Korm. rendelet a nyugellátások és a baleseti járadék emeléséről

231/2001. (XII. 10.) Korm. rendelet a nyugdíjszerű rendszeres szociális ellátások emeléséről

264/2001. (XII. 21.) Korm. rendelet az áruk, szolgáltatások és anyagi értéket képviselő jogok kiviteléről, illetőleg behozataláról szóló 112/1990. (XII. 23.) Korm. rendelet módosításáról

278/2001. (XII. 23.) Korm. rendelet a gazdálkodó szervezetek 2001. és 2002. évi egyedi termelési támogatásáról szóló 270/2000. (XII. 26.) Korm. rendelet módosításáról

2002.

24/2002. (II. 27.) Korm. rendelet a 2002. évi területfejlesztési célelőirányzat régiók és megyék, valamint a területi kiegyenlítést szolgáló fejlesztési célú támogatások megyék közti felosztásáról

37/2002. (III. 7.) Korm. rendelet a területfejlesztési önkormányzati társulások működéséhez kapcsolódó költségvetési hozzájárulásról szóló 61/2000. (V. 3.) Korm. rendelet módosításáról

42/2002. (III. 21.) Korm. rendelet a súlyos fogyatékoság minősítésének és felülvizsgálatának, valamint a fogyaté-

kosági támogatás folyósításának szabályairól szóló 141/2000. (VIII. 9.) Korm. rendelet módosításáról

45/2002. (III. 21.) Korm. rendelet a gazdálkodó szervezetek 2001. és 2002. évi egyedi termelési támogatásáról szóló 270/2000. (XII. 26.) Korm. rendelet módosításáról

61/2002. (III. 29.) Korm. rendelet az önkéntes kölcsönös nyugdíjpénztárak befektetési és gazdálkodási szabályairól szóló 281/2001. (XII. 26.) Korm. rendelet, valamint a magánnyugdíjpénztárak befektetési és gazdálkodási tevékenységéről szóló 282/2001. (XII. 26.) Korm. rendelet módosításáról

86/2002. (IV. 19.) Korm. rendelet a nyugdíjszerű rendszeres szociális ellátások 2002. évi kiegészítő emeléséről

87/2002. (IV. 19.) Korm. rendelet a nyugellátások és a baleseti járadék 2002. évi kiegészítő emeléséről

88/2002. (IV. 19.) Korm. rendelet az egyes rendszeres szociális ellátásban részesülő személyek egyszeri juttatásáról

102/2002. (V. 10.) Korm. rendelet a nyugdíjszerű rendszeres szociális ellátások 2002. évi kiegészítő emeléséről szóló 86/2002. (IV. 19.) Korm. rendelet, valamint a nyugellátások és a baleseti járadék 2002. évi kiegészítő emeléséről szóló 87/2002. (IV. 19.) Korm. rendelet módosításáról

125/2002. (V. 17.) Korm. rendelet az állami sportinformációs rendszerrel készített 320/2001. (XII. 29.) Korm. rendelet módosításáról

130/2002. (VI. 8.) Korm. rendelet a gazdasági kamarai törvény végrehajtását felügyelő kormány megbízott feladat- és hatáskörét szabályozó kormányrendeletek hatályon kívül helyezéséről

131/2002. (VI. 8.) Korm. rendelet az információs társadalom megvalósításával összefüggő feladatokról, az informatikai kormánybiztos feladat- és hatásköréről szóló 100/2000. (VI. 23.) Korm. rendelet módosításáról

132/2002. (VI. 13.) Korm. rendelet egyes kormányrendeletek módosításáról

137/2002. (VI. 25.) Korm. rendelet a Nemzeti Földalap vagyonkezelésével, valamint a termőfölddel kapcsolatos egyes rendelkezések hatályon kívül helyezéséről

160/2002. (VII. 17.) Korm. rendelet az agrárgazdasági beruházásokhoz 1993—1995. években visszafizetési kötelezettséggel engedélyezett beruházási támogatások visszafizetésének elengedéséről

162/2002. (VII. 24.) Korm. rendelet a nyugellátásban vagy nyugdíjszerű rendszeres szociális ellátásban részesülő személyek egyszeri juttatásáról

166/2002. (VIII. 2.) Korm. rendelet a szociális és családtámogatási miniszter által méltányossági jogkörben megállapítható egyszeri szociális segélyről szóló 63/2001. (IV. 13.) Korm. rendelet hatályon kívül helyezéséről és a folyamatban lévő ügyek intézéséről

169/2002. (VIII. 2.) Korm. rendelet a családi gazdálkodók és más mezőgazdasági kis- és középüzemek kedvezményes hitelezéséhez kapcsolódó kamattámogatásról és állami kezességvállalásról szóló 317/2001. (XII. 29.) Korm. rendelet módosításáról

172/2002. (VIII. 9.) Korm. rendelet az egészségügyi szolgáltatások Egészségbiztosítási Alapból történő finanszírozásának részletes szabályairól szóló 43/1999. (III. 3.) Korm. rendelet módosításáról

176/2002. (VIII. 15.) Korm. rendelet veszélyhelyzet kihirdetéséről és az ennek során teendő intézkedésekről

178/2002. (VIII. 15.) Korm. rendelet a nem költségvetési szervként működő egyes egészségügyi szolgáltatók 2002. évi rendkívüli támogatásáról

179/2002. (VIII. 21.) Korm. rendelet a veszélyhelyzet kihirdetéséről és az ennek során teendő intézkedésekről szóló 176/2002. (VIII. 15.) Korm. rendelettel kihirdetett veszélyhelyzet feloldásáról, valamint a Vámosszabadi—Medvedovo közúti határátkelőhelyen teljes határzár elrendeléséről szóló 177/2002. (VIII. 15.) Korm. rendelet hatályon kívül helyezéséről

192/2002. (IX. 5.) Korm. rendelet a Magyar Népköztársaság Kormánya és a Kubai Köztársaság Kormánya között a vízumkényszer megszüntetéséről Budapesten, az 1978. évi augusztus hó 9. napján aláírt egyezmény kihirdetéséről szóló 11/1979. (III. 21.) MT rendelet hatályon kívül helyezéséről

201/2002. (IX. 14.) Korm. rendelet a Duna és mellékfolyói által 2002. augusztusban egyes, nem lakás céljára szolgáló épületekben okozott károk elhárításához kölcsön igényléséről

212/2002. (X. 1.) Korm. rendelet a társadalombiztosítás ellátásaira és a magánnyugdíjra jogosultakról, valamint e szolgáltatások fedezetéről szóló 1997. évi LXXX. törvény végrehajtásáról rendelkező 195/1997. (XI. 5.) Korm. rendelet módosításáról szóló 208/2000. (XII. 11.) Korm. rendelet módosításáról

223/2002. (X. 31.) Korm. rendelet a nyugellátások és a baleseti járadék 2002. évi kiegészítő emeléséről

224/2002. (X. 31.) Korm. rendelet a nyugdíjszerű rendszeres szociális ellátások 2002. november havi kiegészítő emeléséről

225/2002. (X. 31.) Korm. rendelet a Miniszterelnöki Hivatalról szóló 148/2002. (VII. 1.) Korm. rendelet módosításáról

226/2002. (XI. 7.) Korm. rendelet a Magyar Köztársaság és az Európai Közösségek és azok tagállamai közötti Társulási Tanács 4/2002. számú, a megfelelőségértékelésről és az ipari termékek elfogadásáról szóló Jegyzőkönyv az emberi felhasználásra kerülő gyógyszerek helyes laboratóriumi gyakorlatáról szóló 7. számú melléklete hatálybalépésének elfogadásáról szóló határozat kihirdetéséről

231/2002. (XI. 7.) Korm. rendelet a nemzetközi segélyek, támogatások felhasználásával megvalósuló programok megfigyelő és értékelő rendszerének kialakításáról szóló 166/2001. (IX. 14.) Korm. rendelet módosításáról

239/2002. (XI. 12.) Korm. rendelet a Magyar Köztársaság és az Európai Közösségek és azok tagállamai közötti Társulási Tanács 5/2002. számú, a megfelelőségértékelésről és az ipari termékek elfogadásáról szóló Jegyzőkönyvben megállapított hatáskörök átruházásáról szóló határozat kihirdetéséről

240/2002. (XI. 16.) Korm. rendelet a kiemelt építésügyi igazgatási ügyekben eljáró hatóságok illetékességi területéről, a kijelölési eljárásról, valamint a szakmai feltételekről szóló 220/1997. (XII. 5.) Korm. rendelet módosításáról

257/2002. (XII. 13.) Korm. rendelet a Miniszterelnöki Hivatalról szóló 148/2002. (VII. 1.) Korm. rendelet módosításáról

272/2002. (XII. 21.) Korm. rendelet az áruk, szolgáltatások és anyagi értéket képviselő jogok kiviteléről, illetőleg behozataláról szóló 112/1990. (XII. 23.) Korm. rendelet módosításáról

278/2002. (XII. 21.) Korm. rendelet a Magyar Köztársaság Művészeti Alapjának megszüntetéséről és a Magyar Alkotóművészeti Alapítvány létesítéséről szóló 117/1992. (VII. 29.) Korm. rendelet módosításáról

303/2002. (XII. 27.) Korm. rendelet a nyugellátások és a baleseti járadék emeléséről

304/2002. (XII. 27.) Korm. rendelet a nyugdíjszerű rendszeres szociális ellátások emeléséről

308/2002. (XII. 27.) Korm. rendelet az Államháztartási Hivatal beszámolási és könyvvezetési kötelezettségének sajátosságairól szóló 253/2000. (XII. 24.) Korm. rendelet módosításáról

2003.

8/2003. (I. 21.) Korm. rendelet a társadalombiztosítási támogatással rendelhető gyógyszerekről és a támogatás összegéről szóló 109/2001. (VI. 21.) Korm. rendelet hatályon kívül helyezéséről

25/2003. (III. 4.) Korm. rendelet a 2003. évi területfejlesztési célelőirányzat régiók és megyék, valamint a területi kiegyenlítést szolgáló fejlesztési célú támogatások megyék közti felosztásáról

42/2003. (III. 27.) Korm. rendelet a távközlési előfizetői szerződésekről szóló 249/2001. (XII. 18.) Korm. rendelet, valamint az egyes távközlő hálózati szerződésekről és azok megkötéséről szóló 251/2001. (XII. 18.) Korm. rendelet módosításáról

50/2003. (IV. 3.) Korm. rendelet a nemesfémtermékek és termékek vizsgálatáról és hitelesítéséről szóló 49/1998. (III. 27.) Korm. rendelet módosításáról

62/2003. (IV. 29.) Korm. rendelet a társadalombiztosítási támogatással rendelhető gyógyászati segédeszközökről és a támogatás összegéről szóló 48/2000. (IV. 13.) Korm. rendelet hatályon kívül helyezéséről

67/2003. (V. 15.) Korm. rendelet a felsőoktatási intézmények képzési és fenntartási normatíva alapján történő finanszírozásáról szóló 120/2000. (VII. 7.) Korm. rendelet módosításáról

91/2003. (VII. 1.) Korm. rendelet a pénzügyminiszter feladat- és hatásköréről szóló 140/2002. (VI. 28.) Korm. rendelet módosításáról

121/2003. (VIII. 14.) Korm. rendelet az emberi felhasználásra kerülő gyógyszerek és tápszerek átmeneti árszabályozására vonatkozó rendelkezések módosításáról

132/2003. (VIII. 22.) Korm. rendelet az egyes kutatás-fejlesztési tárgyú jogszabályok módosításáról

138/2003. (IX. 4.) Korm. rendelet az áruk, szolgáltatások és anyagi értéket képviselő jogok kiviteléről, illetve behozataláról szóló 112/1990. (XII. 23.) Korm. rendelet módosításáról

146/2003. (IX. 19.) Korm. rendelet a társadalombiztosítási támogatással rendelhető gyógyfürdőellátások támogatásáról szóló 113/2000. (VI. 29.) Korm. rendelet hatályon kívül helyezéséről

147/2003. (IX. 22.) Korm. rendelet az agrár- és vidékfejlesztési támogatások igénybevételének általános feltételeiről szóló 290/2002. (XII. 27.) Korm. rendelet módosításáról

188/2003. (XI. 26.) Korm. rendelet a hágai Nemzetközi Bíróság Dunával kapcsolatos döntéséből adódó kormányzati feladatok koordinációjáról szóló 163/1997. (IX. 30.) Korm. rendelet hatályon kívül helyezéséről

194/2003. (XI. 28.) Korm. rendelet az Európai Megállapodáshoz kapcsolódó, a megfelelőségértékelésről és az ipari termékek elfogadásáról szóló Jegyzőkönyvet módosító Megállapodás kihirdetéséről

231/2003. (XII. 16.) Korm. rendelet az Európai Unió Közös Agrárpolitikája magyarországi végrehajtásában, illetve a nemzeti agrártámogatási rendszerben érintett ügyfelekkel összefüggő ügyfélregiszter létrehozásáról és az ezzel kapcsolatos nyilvántartásba vételről szóló 141/2003. (IX. 9.) Korm. rendelet módosításáról

256/2003. (XII. 24.) Korm. rendelet a Gazdasági Minisztérium Engedélyezési és Közigazgatási Hivataláról szóló 12/1999. (II. 1.) Korm. rendelet, valamint az áruk, szolgáltatások és anyagi értéket képviselő jogok kiviteléről, illetőleg behozataláról szóló 112/1990. (XII. 23.) Korm. rendelet módosításáról

267/2003. (XII. 24.) Korm. rendelet az áruk, szolgáltatások és anyagi értéket képviselő jogok kiviteléről, illetőleg behozataláról szóló 112/1990. (XII. 23.) Korm. rendelet módosításáról

273/2003. (XII. 24.) Korm. rendelet a Miniszterelnökség Központi Üdülési és Oktatási Főigazgatóság megszüntetéséről

279/2003. (XII. 28.) Korm. rendelet egyes vámjogszabályok hatályon kívül helyezéséről

2004.

10/2004. (I. 31.) Korm. rendelet a Magyarországra belépő osztrák tehergépjárművek gépjárműadójáról szóló 303/2001. (XII. 27.) Korm. rendelet hatályon kívül helyezéséről

A Kormány tagjai és jogelődjeik által kibocsátott rendeletek

1950.

3142-5/1950. (III. 24.) KPM rendelet a hajózási vállalatok által végzendő egészségvédelmi intézkedések tárgyában

7.741-17/3/1950. (XII. 8.) KPM rendelet az életnek a tengeren való oltalmára és a tengeri hajók merülési vonalára vonatkozó nemzetközi egyezmények végrehajtásáról szóló 9.571/1933. KM rendelet kiegészítése tárgyában

3142/20/1950. (III. 2.) NM rendelet a hajózási egészségügyi szolgálat ellátásának szabályozása tárgyában

1952.

3/1952. (III. 4.) BM rendelet az egyes házingatlanok állami tulajdonba vételével kapcsolatos egyes eljárási szabályokról

1954.

1/1954. (VII. 25.) HM rendelet a Magyar Népköztársaság bírósági szervezetéről szóló 1954. évi II. törvény egyes rendelkezéseinek hatálybalépéséről a katonai bíróságok körében

1955.

1/1955. (VI. 19.) KkM rendelet az új exportlehetőségeket biztosító javaslatok jutalmazásáról szóló 30/1951. (XII. 18.) KkM rendelet hatályon kívül helyezéséről

1958.

1/1958. (X. 1.) BM—KüM együttes rendelet a Magyar Köztársaság külképviseleti hatóságai előtt kötendő házasságokról

4/1958. (IX. 21.) KkM rendelet a Magyar Népköztársaság Kormánya és a Csehszlovák Köztársaság Kormánya között a vámegyütműködés és vámügyi jogsegélynyújtás tárgyában, 1958. évi május hó 8. napján megkötött egyezmény végrehajtásáról

5/1958. (IV. 23.) MüM rendelet a mezőgazdasági biztosítottak után fizetendő új összegű egységes társadalombiztosítási járulék levonásáról

1959.

4/1959. (IX. 1.) OT rendelet az Országos Mezőgazdasági Kiállítás- és Vásáron közszemlére kiállított szabadalmazható találmányok, minták és védjegyek időleges oltalmáról

1960.

15/1960. (VI. 16.) FM rendelet a Német Demokratikus Köztársaság Mező- és erdőgazdasági miniszterével Budapesten, 1959. december 17-én, az állatok, állati eredetű termékek és fertőző betegségek terjesztésére alkalmas tárgyak bevitelére, kivitele és átvitele tárgyában kötött megállapodás kihirdetéséről

1961.

8/1961. (IX. 28.) MüM rendelet a munkaviszonyban nem álló hivatásos zene- és táncoktatók, valamint előadóművészek önkéntes biztosítására vonatkozó 56/1957. (IX. 5.) Korm. rendelet végrehajtásáról szóló 10/1957. (XII. 4.) MüM rendelet módosításáról

1962.

3/1962. (V. 19.) IM rendelet az 1/1958. (II. 16.) IM rendelet módosításáról

3/1962. (VIII. 31.) OT rendelet az Országos Mezőgazdasági Kiállításon közszemlére kiállított szabadalmazható találmányok, minták és védjegyek időleges oltalmáról

1963.

2/1963. (VII. 7.) BM rendelet a Magyar Népköztársaság Kormánya és a Csehszlovák Szocialista Köztársaság Kormánya között a határsávforgalom szabályozásáról, Prágában, 1962. évi október hó 16-án létrejött egyezmény végrehajtásáról

1964.

3/1964. (I. 26.) KkM rendelet az 1963. évi 15. törvényerejű rendelettel kihirdetett, a Magyar Népköztársaság Kormánya és a Csehszlovák Szocialista Köztársaság Kormánya között a határsávforgalom szabályozásáról Prágában, 1962. évi október hó 16-án megkötött egyezmény vámrendelkezéseinek végrehajtásáról

9/1964. (VI. 21.) KkM rendelet a postai kiscsomagok vámkezeléséről, illetőleg devizahatósági engedély nélküli kiviteléről

6/1964. (VIII. 28.) MüM rendelet a Magyar Népköztársaság egyes kitüntető címeinek viselésére jogosult személyek nyugellátásáról szóló 40/1963. (XII. 27.) Korm. rendelet végrehajtásáról

2/1964. (VIII. 12.) OT rendelet az Országos Mezőgazdasági Kiállítás- és Vásáron közszemlére kiállított szabadalmazható találmányok, minták és védjegyek időleges oltalmáról

1965.

8/1965. (IX. 19.) MM rendelet a kiskorúak filmszínház látogatásáról

2/1965. (VIII. 28.) OT rendelet az Országos Mezőgazdasági Újítási Kiállításon közszemlére kiállított szabadalmazható találmányok, minták és védjegyek időleges oltalmáról

11/1965. (VIII. 3.) PM rendelet a nemesfém tárgyokról és fémjelzésükről szóló 1965. évi 14. törvényerejű rendelet végrehajtásáról

1966.

4/1966. (VII. 16.) BkM rendelet a tüzelőszer és építőanyag kereskedelemben a termelői árrendezéssel kapcsolatos ármódosításról és az árak alkalmazásáról szóló 2/1959. (I. 24.) BkM rendelet hatályon kívül helyezéséről

5/1966. (XI. 4.) BM rendelet a kitiltásról és a rendőrhatalom felügyelet alá helyezéséről szóló 1/1957. (III. 19.) BM rendelet módosításáról

1967.

4/1967. (XI. 3.) BkM rendelet a zöldséget és gyümölcsöt forgalomba hozó magánkereskedők árubeszerzéséről szóló 3/1966. (V. 15.) BkM rendelet hatályon kívül helyezéséről

1/1967. (I. 29.) BM rendelet a kitiltásról és a rendőrhatalósági felügyelet alá helyezéséről szóló 1/1957. (III. 19.) BM rendelet módosításáról

5/1967. (V. 23.) ÉVM rendelet az építő- és építőanyagipari szakmákban szerzett technikai minimum vizsgabizonyítványok képesítő jellegéről

4/1967. (VI. 8.) OT rendelet az Országos Mezőgazdasági Kiállítás- és Vásáron közszemlére kiállított szabadalmazható találmányok, minták és védjegyek időleges oltalmáról

1968.

7/1968. (VI. 19.) BkM rendelet egyes belkereskedelmi miniszteri rendeletek hatályon kívül helyezéséről

2/1968. (II. 9.) NIM rendelet a villamosvezetékekre vonatkozó vezetékjogról szóló 1/1967. (IV. 28.) NIM rendelet módosításáról

1969.

1/1969. (II. 2.) NIM rendelet a kozmetikai készítmények előállításáról és forgalombahozataláról szóló 8/1959. (II. 12.) Korm. rendelet végrehajtásáról

1970.

6/1970. (IX. 10.) KPM—ÁH együttes rendelet a Rádió- és Televíziódíjszabás Első Részének kiadásáról

17/1970. (XI. 29.) MM rendelet a muzeális emlékek védelméről szóló 1963. évi 9. törvényerejű rendelet végrehajtásáról intézkedő 2/1965. (I. 8.) MM rendelet módosításáról

2/1970. (V. 17.) MüM rendelet a fiatalokúak kiegészítő munkaerőként való foglalkoztatásáról szóló 9/1958. (VIII. 3.) MüM, valamint az ezt módosító rendeletek hatályon kívül helyezéséről

1971.

4/1971. (IX. 4.) BkM rendelet a kereskedelmi vállalatok eszközfenntartási alapjáról szóló 3/1968. (II. 28.) BkM rendelet hatályon kívül helyezéséről

14/1971. (XII. 29.) KPM—ÁH együttes rendelet az Előfizetői Távgépíró Díjszabás kiadásáról

5/1971. (X. 23.) MM rendelet egyes jogi személyek könyvtáraiban levő muzeális értékű könyvek, zeneművek, térképek és egyéb nyomtatványok, valamint kéziratok bejelentéséről

1972.

18/1972. (XI. 7.) ÉVM rendelet a technikusminősítésről

10/1972. (IX. 26.) KPM rendelet a technikusminősítésről

4/1972. (V. 16.) MM rendelet a külföldi felsőoktatási intézményekben állami ösztöndíjjal tanulmányokat folytató hallgatók egyes kötelezettségeiről

8/1972. (IX. 27.) NIM rendelet a Vegyipari Balesetelhárító és Egészségvédő óvórendszabály IV. (robbanóanyagipar) fejezetének közzétételéről szóló 3/1971. (V. 25.) NIM rendelet módosításáról

10/1972. (XII. 9.) NIM rendelet az egyes nehézipari miniszteri jogszabályok módosításáról

1973.

1/1973. (V. 8.) EüM rendelet az ivóvízellátás terén felhasználásra kerülő anyagok közegészségügyi szabályairól szóló 3/1971. (VII. 17.) EüM rendelet kiegészítéséről

8/1973. (XII. 29.) KPM—ÁH együttes rendelet a Rádió- és Televíziódíjszabás Első Részének módosításáról

1974.

2/1974. (VI. 27.) BM rendelet a névváltoztatásról szóló 2/1955. (IV. 23.) BM rendelet módosításáról

4/1974. (VIII. 1.) BM rendelet a tűz elleni védekezésről és a tűzoltóságról

7/1974. (X. 17.) KkM rendelet a külkereskedelemről szóló 1974. évi III. törvény egyes rendelkezéseinek végrehajtásáról

12/1974. (VI. 13.) MüM rendelet az 1974. évi munkabeszámítás egyes kérdéseiről szóló 7/1974. (III. 22.) MüM rendelet hatályon kívül helyezéséről

1975.

5/1975. (V. 27.) KkM rendelet a Magyar Kereskedelmi Kamara mellett szervezett választottbíróóság eljárási szabályainak hatályon kívül helyezéséről

2/1975. (III. 7.) KM rendelet a muzeális emlékek védelméről szóló 1963. évi 9. törvényerejű rendelet végrehajtásáról intézkedő 2/1965. (I. 8.) MM rendelet módosításáról

27/1975. (XII. 28.) MÉM rendelet a méhészettről szóló 15/1969. (XI. 6.) MÉM rendelet kiegészítéséről

14/1975. (XII. 31.) NIM rendelet egyes nehézipari jogszabályok módosításáról, illetőleg kiegészítéséről

1976.

5/1976. (XI. 23.) BM rendelet a csendrendelet hatályon kívül helyezéséről

6/1976. (XII. 1.) BM—KPM együttes rendelet 4/1968. (VII. 31.) BM—KPM együttes rendelet hatályon kívül helyezéséről

1/1976. (I. 8.) ÉVM rendelet az építésügyi ágazatba tartozó minőségellenőrző szervek dolgozói képzési feladatainak megállapításáról

5/1976. (IX. 9.) KkM rendelet a 3/1963. (IX. 1.) KkM rendelet hatályon kívül helyezéséről

1/1976. (III. 2.) KM rendelet az ipari tervezőművészi alkotásokkal kapcsolatos egyes feladatok ellátásáról

4/1976. (IV. 30.) KPM rendelet a Távbeszélő szabályzat módosításáról

1/1976. (II. 7.) NIM rendelet a bányaiipari technikusok (aknászok) képzéséről

1977.

6/1977. (III. 6.) BkM rendelet a tanácsi idegenforgalmi hivatalokról

7/1977. (IV. 16.) BkM rendelet egyes belkereskedelmi miniszteri rendeletek és utasítások hatályon kívül helyezéséről

4/1977. (VII. 12.) BM rendelet egyes rendeletek hatályon kívül helyezéséről

10/1977. (I. 28.) ÉVM rendelet a cseretelekadásról, továbbá a telekalakítási és építési tilalom elrendeléséről

4/1977. (IX. 29.) KPM rendelet a Távírószabályzat módosításáról

1978.

2/1978. (I. 20.) HM—BM—IM együttes rendelet az 1/1966. (XII. 21.) HM—BM—IM együttes rendelet hatályon kívül helyezéséről

4/1978. (V. 19.) KkM rendelet a külkereskedelmi vállalatok cégjegyzéséről szóló 3/1961. (X. 21.) KkM rendelet hatályon kívül helyezéséről

6/1978. (IX. 28.) NIM rendelet a villamosművek minősítéséről szóló 7/1970. (VI. 25.) NIM rendelet módosításáról és kiegészítéséről

1979.

14/1979. (VII. 23.) BkM rendelet a belföldön előállított üvegek — a konzerves öblös üvegek árát is tartalmazó — fogyasztói áráról, valamint a konzerves üvegek visszavásárlásáról szóló 8/1968. (VIII. 6.) BkM—ÁH együttes rendelet hatályon kívül helyezéséről

7/1979. (XII. 6.) BM—KPM együttes rendelet a 1/1964. (VI. 2.) BM—KPM együttes rendelet hatályon kívül helyezéséről

7/1979. (IV. 11.) ÉVM—OT együttes rendelet az új lakóépületekkel kapcsolatos kijavítási, hiánypótlási kötbér alapjának kiszámításáról

16/1979. (XI. 8.) MüM rendelet egyes munkaügyi miniszteri rendeletek hatályon kívül helyezéséről

1980.

2/1980. (I. 25.) BkM rendelet egyes belkereskedelmi miniszteri rendeletek és utasítások hatályon kívül helyezéséről

5/1980. (IV. 4.) BkM rendelet a bútórértékesítés egyes kérdéseiről

18/1980. (XII. 27.) BkM rendelet a bútórértékesítés egyes kérdéseiről

1/1980. (IV. 25.) KkM rendelet az áruk, szolgáltatások és anyagi értéket képviselő jogok külkereskedelmi forgalma engedélyezésének rendjéről szóló 3/1977. (VII. 23.) KkM rendelet módosításáról

1981.

9/1981. (VII. 28.) BkM rendelet a térítéses és a térítés nélküli étkezésről szóló 3/1980. (II. 17.) BkM rendelet módosításáról

3/1981. (III. 16.) BM rendelet a közületi gépkocsik hatósági jelzéseiről szóló 2/1972. (V. 30.) BM rendelet hatályon kívül helyezéséről

16/1981. (XII. 8.) EüM rendelet a pszichotrop anyagok gyártásáról, feldolgozásáról, forgalomba hozataláról, behozataláról, kiviteléről, raktározásáról és használatáról szóló 4/1980. (VI. 24.) EüM—BM együttes rendelet mellékletének kiegészítéséről

29/1981. (XII. 27.) ÉVM rendelet az országos jelentőségű üdülőtérülettel rendelkező városok és községek jegyzékének megállapításáról

1/1981. (V. 28.) KkM—PM együttes rendelet a Kereskedelmi Vámtarifa módosításáról

19/1981. (XII. 29.) MM rendelet a könyvtárközi kölcsönzésről

4/1981. (VII. 17.) MüM rendelet a termelőszövetkezetek munkaerő foglalkoztatásának egyes kérdéseiről szóló 5/1969. (VIII. 23.) MüM—MÉM együttes rendelet hatályon kívül helyezéséről

1982.

2/1982. (II. 3.) EüM rendelet az államigazgatási eljárással összefüggő egyes rendelkezések hatályon kívül helyezéséről és módosításáról

4/1982. (III. 8.) IpM rendelet az energiamérleg készítéséről szóló 4/1969. (VIII. 27.) NIM rendelet hatályon kívül helyezéséről

11/1982. (VIII. 18.) IpM rendelet a gázenergiáról szóló 1969. évi VII. törvény végrehajtására kiadott 1/1977. (IV. 6.) NIM rendelet módosításáról

61/1982. (XI. 5.) PM rendelet az erdőbirtokossági társulatok felszámolásáról

1983.

4/1983. (V. 12.) BkM—KPM együttes rendelet egyes miniszteri rendeletek hatályon kívül helyezéséről

1/1983. (I. 1.) BM rendelet a névváltoztatásról szóló 11/1955. (II. 20.) MT rendelet végrehajtására, valamint a névvisseléssel kapcsolatos egyes kérdések rendezésére kiadott 2/1955. (IV. 23.) BM rendelet módosításáról

5/1983. (V. 18.) EüM rendelet a hadkötelesek és hozzátartozóik szociális ellátásáról szóló 8/1976. (VII. 15.) EüM rendelet módosításáról

4/1983. (XII. 10.) KkM rendelet a jogtanácsosi tevékenység ellátásának szervezeti és szakmai-képesítési feltételeiről a külkereskedelmi tevékenységre jogosult gazdálkodó szervezeteknél

10/1983. (VI. 30.) KPM—ÉVM együttes rendelet a nyomvonal jellegű távközlési építmények engedélyezéséről szóló 15/1980. (VII. 25.) KPM—ÉVM együttes rendelet módosításáról

3/1983. (IV. 13.) MM rendelet a művészeti alkotások bírálatában közreműködő szakértők díjazásáról

16/1983. (VII. 12.) MM rendelet a külföldi felsőoktatási intézményekben állami ösztöndíjjal tanulmányokat folytató hallgatók egyes kötelezettségeiről szóló 4/1972. (V. 16.) MM rendelet módosításáról

1984.

6/1984. (VIII. 8.) BkM rendelet egyes miniszteri rendeletek hatályon kívül helyezéséről

8/1984. (IX. 25.) BkM rendelet a hús- és húskészítmények előrecsomagolási díjáról szóló 6/1974. (V. 21.) BkM—ÁH együttes rendelet hatályon kívül helyezéséről

9/1984. (XII. 29.) BkM rendelet egyes miniszteri rendeletek hatályon kívül helyezéséről

12/1984. (XI. 16.) EüM rendelet a pszichotrop anyagok gyártásáról, feldolgozásáról, forgalomba hozataláról, behozataláról, kiviteléről, raktározásáról és használatáról szóló 4/1980. (VI. 24.) EüM—BM együttes rendelet mellékletének kiegészítéséről

9/1984. (VIII. 8.) IpM rendelet a telepengedély alapján gyakorolható ipari tevékenységekről és a telepengedélyezés rendjéről szóló 20/1982. (X. 12.) IpM rendelet módosításáról

15/1984. (VIII. 22.) MM rendelet az Idegen Nyelvi Továbbképző Központ működéséről és feladatairól szóló 8/1978. (VIII. 25.) OM rendelet módosításáról

1985.

5/1985. (VIII. 15.) EüM rendelet a klinikai pszichológusok és a klinikai gyermekpszichológusok szakképzéséről és továbbképzéséről szóló 14/1981. (XI. 4.) EüM rendelet kiegészítéséről

10/1985. (XII. 10.) EüM rendelet a pszichotrop anyagok gyártásáról, feldolgozásáról, forgalomba hozataláról, behozataláról, kiviteléről, raktározásáról és használatáról szóló 4/1980. (VI. 24.) EüM—BM együttes rendelet mellékletének kiegészítéséről

11/1985. (VIII. 1.) MM rendelet a könyvek, tankönyvek és egyéb könyvjellegű kiadványok zúzásáról

1986.

11/1986. (IX. 11.) IM rendelet a találmányok szabadalmi oltalmáról szóló 1969. évi II. törvény végrehajtására vonatkozó 4/1969. (XII. 28.) OMFB—IM együttes rendelet módosításáról

1987.

1/1987. (III. 19.) BkM rendelet az üzletszerzők, propagandisták és ügynökök díjazásáról szóló 3/1982. (III. 8.) BkM rendelet módosításáról

3/1987. (IV. 23.) BkM rendelet a belkereskedelem társadalmi ellenőrzéséről szóló 7/1973. (VI. 23.) BkM rendelet módosításáról

6/1987. (IX. 1.) BkM rendelet az egyes szállodák kárfelelőssége felső határának megállapításáról szóló 11/1974. (XII. 24.) BkM rendelet hatályon kívül helyezéséről

15/1987. (X. 15.) EüM rendelet a pszichotrop anyagok gyártásáról, feldolgozásáról, forgalomba hozataláról, behozataláról, kiviteléről, raktározásáról és használatáról szóló 4/1980. (VI. 24.) EüM—BM együttes rendelet mellékleteinek kiegészítéséről

11/1987. (XII. 29.) IM rendelet az 1960 előtt kibocsátott igazságügy-miniszteri rendeletek rendezéséről

1/1987. (III. 28.) KkM rendelet a Kereskedelmi Vámtarifa 1987. évi alkalmazásáról

2/1987. (IV. 3.) KkM rendelet az áruk, szolgáltatások és anyagi értéket képviselő jogok külkereskedelmi forgalma engedélyezésének rendjéről szóló 3/1977. (VII. 23.) KkM rendelet módosításáról

5/1987. (V. 31.) KM—BM együttes rendelet a közúti közlekedés szabályairól szóló 1/1975. (II. 5.) KPM—BM együttes rendelet módosításáról

26/1987. (VI. 14.) PM rendelet a magyar—szovjet postaforgalmi vámkedvezményről szóló megállapodás kihirdetéséről

1/1987. (XII. 27.) SZEM rendelet a gyermekgondozási segélyről szóló 10/1982. (IV. 16.) MT rendelet végrehajtása tárgyában kiadott 4/1982. (IV. 16.) EüM rendelet módosításáról

2/1987. (XII. 30.) SZEM—PM együttes rendelet a megváltozott munkaképességű dolgozók foglalkoztatásáról és szociális ellátásáról szóló 8/1983. (VI. 29.) EüM—PM együttes rendelet módosításáról

1988.

4/1988. (VII. 22.) ÉVM—SZEM együttes rendelet a köztisztasággal és a települési szilárd hulladékkal összefüggő tevékenységekről szóló 1/1986. (II. 21.) ÉVM—EüM együttes rendelet módosításáról

6/1988. (VIII. 31.) IpM rendelet a gázenergiáról szóló 1969. évi VII. törvény végrehajtására kiadott 1/1977. (IV. 6.) NIM rendelet módosításáról

1/1988. (II. 2.) KeM—ÁH együttes rendelet a kereskedelmi szálláshelyek áráról, illetve díjáról szóló 19/1979. (X. 17.) BkM—ÁH együttes rendelet módosításáról

2/1988. (II. 12.) KeM—PM együttes rendelet a Kereskedelmi Vámtarifa 1988. évi alkalmazásáról

3/1988. (III. 5.) KeM rendelet a belkereskedelmi tevékenységet folytató dolgozók szakmai nyelvvizsgájáról

4/1988. (III. 18.) KeM rendelet a külkereskedelmi tevékenységre jogosult gazdálkodó szervezetekkel a jogtanácsosi tevékenység ellátásának szervezeti és szakmai-képesítési feltételeiről szóló 4/1983. (XII. 10.) KkM rendelet módosításáról

9/1988. (IX. 24.) KeM rendelet a minőségvédelem egyes kérdéseiről szóló 2/1981. (I. 23.) BkM rendelet módosításáról

2/1988. (V. 6.) KM rendelet a Hajózási Árufuvarozási Szabályzat közzétételéről szóló 1/1957. (IV. 20.) KPM rendelet módosításáról

12/1988. (VI. 10.) MM rendelet a Magyar Népköztársaság Művészeti Alapja tagjainak egységes segélyezési rendszeréről szóló 8/1985. (V. 11.) MM rendelet módosításáról

23/1988. (XI. 9.) MM rendelet a filmgyártásban közreműködők gazdasági érdekelttségéről

13/1988. (X. 14.) SZEM rendelet a pszichotrop anyagok gyártásáról, feldolgozásáról, forgalomba hozataláról, behozataláról, kiviteléről, raktározásáról és használatáról szóló 4/1980. (VI. 24.) EüM—BM együttes rendelet mellékletének módosításáról

1989.

6/1989. (VII. 31.) BM rendelet a határsávval összefüggő korlátozások megszüntetéséről

9/1989. (XII. 19.) BM rendelet a rendőrhatalósági kényszerintézkedésekről szóló 4/1985. (VII. 20.) BM rendelet hatályon kívül helyezéséről

6/1989. (VI. 22.) IpM rendelet a gázenergiáról szóló 1969. évi VII. törvény végrehajtására kiadott 1/1977. (IV. 6.) NIM rendelet módosításáról

2/1989. (I. 28.) KeM—PM együttes rendelet a Kereskedelmi Vámtarifa 1989. évi alkalmazásáról

4/1989. (III. 1.) KeM rendelet egyes miniszteri rendeletek módosításáról

8/1989. (V. 13.) KeM—PM együttes rendelet a Kereskedelmi Vámtarifa 1989. évi alkalmazásáról szóló 2/1989. (I. 28.) KeM—PM együttes rendelet módosításáról

12/1989. (VI. 27.) KeM—PM együttes rendelet a 21/1976. (VI. 29.) MT rendelet alapján közzétett Kereskedelmi Vámtarifa módosításáról

13/1989. (VII. 17.) KeM—PM együttes rendelet a 21/1976. (VI. 29.) MT rendelet alapján közzétett Kereskedelmi Vámtarifa módosításáról

19/1989. (XI. 19.) KeM—PM együttes rendelet a Kereskedelmi Vámtarifa 1989. évi alkalmazásáról szóló 2/1989. (I. 28.) KeM—PM együttes rendelet módosításáról

5/1989. (II. 26.) KöHÉM rendelet a 9/1970. (XII. 18.) KPM—ÁH rendelettel kiadott Távbeszélő-díjsszabás módosításáról

2/1989. (I. 13.) KVM rendelet a környezetvédelem és a vízgazdálkodás területi államigazgatási szerveiről szóló 4/1988. (VIII. 5.) KVM rendelet módosításáról

8/1989. (IV. 26.) MM rendelet a Magyar Népköztársaság Művészeti Alapja tagjainak egységes segélyezési rendszeréről szóló 8/1985. (V. 11.) MM rendelet módosításáról

13/1989. (IV. 30.) MM rendelet egyes adómentes költségtérítések, költségátalányok megállapításáról

20/1989. (VII. 31.) MM rendelet a játékvezetők, versenybírók és más közreműködők költségtérítéséről szóló 1/1988. (II. 12.) ÁISH rendelkezés módosításáról

21/1989. (VII. 31.) MM rendelet a sporttevékenységgel összefüggő személyi juttatásokról szóló 6/1988. (IX. 13.) ÁISH rendelkezés módosításáról

34/1989. (XII. 22.) MM rendelet a muzeális értékek védelméről szóló 1963. évi 9. törvényerejű rendelet végrehajtásáról rendelkező 2/1965. (I. 8.) MM rendelet módosításáról

25/1989. (VI. 8.) PM rendelet a Magyar Népköztársaság Pénzügyminisztériuma és a Szovjet Szocialista Köztársaságok Szövetségének Minisztertanácsa mellett működő Állami Vámellenőrzési Főigazgatósága között a külgazdasági kapcsolatok új formáinak keretében szállított áruk és egyéb vagyontárgyak vámellenőrzésének egyszerűsítéséről Budapesten, az 1988. december 22. napján aláírt Megállapodás kihirdetéséről

9/1989. (IV. 1.) SZEM—PM együttes rendelet a megváltozott munkaképességű dolgozók foglalkoztatásáról és szociális ellátásáról szóló 8/1983. (VI. 29.) EüM—PM együttes rendelet módosításáról

25/1989. (VIII. 5.) SZEM rendelet a pszichotrop anyagok gyártásáról, feldolgozásáról, forgalomba hozataláról, behozataláról, kiviteléről, raktározásáról és használatáról szóló 4/1980. (VI. 24.) EüM—BM együttes rendelet módosításáról

29/1989. (IX. 24.) SZEM rendelet a szerzett immunhiányos tünetcsoport terjedésének meggátlása érdekében szükséges intézkedésekről és a szűrővizsgálat elrendeléséről szóló 5/1988. (V. 31.) SZEM rendelet módosításáról

1990.

7/1990. (II. 1.) BM rendelet a helyiséggazdálkodásról szóló 8/1984. (IV. 15.) ÉVM rendelet módosításáról

13/1990. (IV. 4.) BM rendelet a helyiséggazdálkodásról szóló 8/1984. (IV. 15.) ÉVM rendelet módosításáról

16/1990. (VI. 18.) BM rendelet egyes rendelkezések, utasítások és jogi iránymutatások hatályon kívül helyezéséről

27/1990. (XI. 21.) BM rendelet rendőrfőkapitányi és rendőrkapitányi beosztások betöltésének pályázati rendjéről

10/1990. (XII. 28.) FM rendelet az egyes mezőgazdasági termékek legalacsonyabb termelői áráról

3/1990. (III. 31.) IpM rendelet egyes ipari miniszteri rendeletek hatályon kívül helyezéséről

10/1990. (V. 18.) IM rendelet egyes igazságügy-miniszteri jogszabályok módosításáról, hatályon kívül helyezéséről

3/1990. (II. 16.) KeM—PM együttes rendelet a Kereskedelmi Vámtarifa 1990. évi alkalmazásáról

7/1990. (VI. 18.) KöM rendelet a levegőtisztaság-védelmi szempontból kiemelten védett kategóriába sorolt területekről szóló 3/1988. (VI. 10.) KVM rendelet kiegészítéséről

5/1990. (III. 27.) KVM rendelet a környezetvédelem és vízgazdálkodás területi államigazgatási szerveiről szóló 4/1988. (VIII. 5.) KVM rendelet módosításáról

3/1990. (II. 7.) MM rendelet az egyes adómentes költségtérítések, költségátalányok megállapításáról szóló 13/1989. (IV. 30.) MM rendelet módosításáról

5/1990. (III. 27.) MM rendelet a felsőoktatási intézményekbe való felvételtől szóló 25/1988. (XII. 22.) MM rendelet módosításáról

9/1990. (V. 22.) MM rendelet a tudományos kutatóknak, oktatóknak, a pedagógusoknak és a művészetek alkotóinak a rehabilitáció keretében fizetett juttatás adómentességéről

6/1990. (XII. 29.) NGKM rendelet az áruk, szolgáltatások és anyagi értéket képviselő jogok kiviteléről, illetőleg behozataláról szóló 112/1990. (XII. 23.) Korm. rendelet végrehajtásáról

2/1990. (X. 12.) NM rendelet a szerzett immunhiányos tünetcsoport terjedésének meggátlása érdekében szükséges intézkedésekről és a szűrővizsgálat elrendeléséről szóló 5/1988. (V. 31.) SZEM rendelet módosításáról

6/1990. (XII. 11.) NM rendelet az egyes egészségügyi szolgáltatások díjáról szóló 4/1989. (II. 17.) SZEM rendelet módosításáról

30/1990. (XII. 28.) PM rendelet a nemesfém tárgyokról és a fémjelzésükről szóló 11/1965. (VIII. 3.) PM rendelet módosításáról

7/1990. (III. 21.) SZEM rendelet az egyes orvosok határozott idejű munkaviszonyáról, illetőleg a vezetői kinevezésről szóló 13/1975. (XII. 6.) EüM rendelet hatályon kívül helyezéséről

8/1990. (III. 21.) SZEM rendelet a szerzett immunhiányos tünetcsoport terjedésének meggátlása érdekében szükséges intézkedésekről és a szűrővizsgálat elrendeléséről szóló 5/1988. (V. 31.) SZEM rendelet módosításáról

16/1990. (V. 2.) SZEM—PM együttes rendelet a megváltozott munkaképességű dolgozók foglalkoztatásáról és szociális ellátásáról szóló 8/1983. (VI. 29.) EüM—PM együttes rendelet módosításáról

1991.

6/1991. (V. 7.) BM rendelet egyes utasítások hatályon kívül helyezéséről

8/1991. (VI. 15.) BM rendelet a rádióállomások forgalmi adatainak bejelentéséről szóló 26/1965. (XI. 28.) Korm. rendelet végrehajtására vonatkozó 1/1966. (II. 16.) BM rendelet hatályon kívül helyezéséről

9/1991. (VII. 18.) BM rendelet a sokszorosítógépekkel kapcsolatos rendészeti feladatokról szóló 1984. (XII. 28.) BM rendelet hatályon kívül helyezéséről

11/1991. (IX. 6.) BM rendelet a rendőrkapitányságok illetékességi területének megállapításáról

5/1991. (I. 28.) FM rendelet földhivatal létesítéséről Letenye városban

19/1991. (IX. 6.) FM rendelet az egyes mezőgazdasági termékek legalacsonyabb termelői áráról szóló 10/1990. (XII. 28.) FM rendelet módosításáról

25/1991. (IX. 19.) IKM rendelet az egyes miniszteri és belkereskedelmi miniszteri jogszabályok hatályon kívül helyezéséről

10/1991. (VII. 18.) IM rendelet a jogtanácsosi tevékenységről szóló 1983. évi 3. törvényerejű rendelet végrehajtására kiadott 7/1983. (VIII. 25.) IM rendelet módosításáról

6/1991. (VI. 29.) MüM rendelet a bedolgozók foglalkoztatásáról szóló 10/1981. (IX. 29.) MüM rendelet módosításáról

9/1991. (XI. 22.) NGKM rendelet a külkereskedelmi igazgatás általános eljárási szabályairól szóló 1/1982. (I. 16.) KkM rendelet egyes rendelkezéseinek hatályon kívül helyezéséről

2/1991. (III. 26.) NM rendelet a szerzett immunhiányos tünetcsoport terjedésének meggátlása érdekében szükséges intézkedésekről és a szűrővizsgálat elrendeléséről szóló 5/1988. (V. 31.) SZEM rendelet módosításáról

3/1991. (IV. 17.) NM rendelet a pszichotrop anyagok gyártásáról, feldolgozásáról, forgalomba hozataláról, behozataláról, kiviteléről, raktározásáról és használatáról

szóló 4/1980. (VI. 24.) EüM—BM együttes rendelet módosításáról

9/1991. (V. 7.) NM rendelet az egészségügyi dolgozók rendtartásáról szóló 11/1972. (VI. 30.) EüM rendelet módosításáról

13/1991. (VI. 15.) NM—PM együttes rendelet a megváltozott munkaképességű dolgozók foglalkoztatásáról és szociális ellátásáról szóló többször módosított 8/1983. (VI. 29.) EüM—PM együttes rendelet módosításáról

15/1991. (VII. 22.) NM rendelet a szerzett immunhiányos tünetcsoport terjedésének meggátlása érdekében szükséges intézkedésekről és a szűrővizsgálat elrendeléséről szóló 5/1988. (V. 31.) SZEM rendelet módosításáról

1992.

3/1992. (IV. 1.) BM rendelet a külföldre utazásról és az útleveletről szóló 1989. évi XXVIII. törvény végrehajtására kiadott 13/1989. (XII. 29.) BM rendelet módosításáról

10/1992. (VI. 22.) BM rendelet a rendőrkapitányságok illetékességi területének megállapításáról szóló 11/1991. (IX. 6.) BM rendelet módosításáról

12/1992. (IX. 22.) BM rendelet a rendőrkapitányságok illetékességi területének megállapításáról szóló 11/1991. (IX. 6.) BM rendelet módosításáról

9/1992. (II. 25.) FM rendelet az egyes mezőgazdasági termékek legalacsonyabb termelői áráról szóló 10/1990. (XII. 28.) FM rendelet módosításáról

18/1992. (IX. 19.) HM rendelet az illetmények és munkabérek fizetésének rendjéről szóló 12/1991. (HK. 1.) HM utasítás módosításáról

23/1992. (XI. 17.) IKM rendelet a gázenergiáról szóló 1969. évi VII. törvény végrehajtására kiadott 1/1977. (IV. 6.) NIM rendelet egyes rendelkezéseinek hatályon kívül helyezéséről

24/1992. (XII. 29.) IKM rendelet az általános forgalmi adó visszaigénylésére jogosító termékek és szolgáltatások köréről

12/1992. (VIII. 3.) IM rendelet az igazságügyi szerveknél adományozható miniszteri elismerésekről szóló 8/1992. (IV. 4.) IM rendelet módosításáról

2/1992. (I. 23.) KHVM rendelet a belföldi távközlési szolgáltatások legmagasabb díjairól szóló 6/1991. (I. 29.) KHVM rendelet módosításáról

29/1992. (XII. 29.) KHVM rendelet a közszolgálati rádió és televízió műsorsugárzás legmagasabb díjairól szóló 9/1992. (II. 25.) KHVM rendelet módosításáról

8/1992. (V. 8.) MKM rendelet az irodalmi és zeneművek nyilvános előadása utáni jogdíjfizetés feltételeiről

1/1992. (I. 27.) NGKM—PM együttes rendelet a Kereskedelmi Vámtarifa 1992. évi alkalmazásáról

4/1992. (IV. 7.) NGKM rendelet az államtitokkör és a szolgálati titokkör meghatározásáról

6/1992. (V. 19.) NGKM—PM együttes rendelet a Kereskedelmi Vámtarifa módosításáról

7/1992. (VII. 16.) NGKM—PM együttes rendelet a Kereskedelmi Vámtarifa módosításáról

11/1992. (XII. 20.) NGKM rendelet az áruk, szolgáltatások és anyagi értéket képviselő jogok kiviteléről, illetőleg behozataláról szóló 112/1990. (XII. 23.) Korm. rendelet végrehajtásáról szóló 6/1990. (XII. 29.) NGKM rendelet módosításáról

12/1992. (XII. 22.) NGKM—PM együttes rendelet a Kereskedelmi Vámtarifa módosításáról

13/1992. (XII. 22.) NGKM—PM együttes rendelet a Kereskedelmi Vámtarifa 1993. évi alkalmazásáról

10/1992. (V. 19.) NM rendelet az Állami Népegészségügyi és Tisztiorvosi Szolgálat szervezetéről és működéséről szóló 7/1991. (IV. 26.) NM rendelet módosításáról

9/1992. (IV. 23.) PM rendelet az önkormányzatok lakásgazdálkodási tevékenységéhez nyújtandó állami hozzájárulás összegének megállapításáról

1993.

4/1993. (II. 25.) BM rendelet a rendőrkapitányságok illetékességi területének megállapításáról szóló 11/1991. (IX. 6.) BM rendelet módosításáról

12/1993. (VIII. 12.) BM rendelet a rendőrkapitányságok illetékességi területének megállapításáról szóló 11/1991. (IX. 6.) BM rendelet módosításáról

5/1993. (IV. 15.) IKM rendelet a minőségvédelem egyes kérdéseiről szóló 2/1981. (I. 23.) BkM rendelet módosításáról és kiegészítéséről

3/1993. (I. 30.) KHVM rendelet a belföldi távközlési szolgáltatások legmagasabb díjairól szóló 6/1991. (I. 29.) KHVM rendelet módosításáról

23/1993. (IX. 9.) KHVM rendelet a távközlőhálózatok alapvető műszaki terveiről

25/1993. (IX. 9.) KHVM rendelet a távközlési szolgáltatások koncessziós pályázati eljárásáról és az eljárás díjáról

29/1993. (X. 26.) KHVM rendelet egyes hírközlést érintő jogszabályok módosításáról

30/1993. (XI. 23.) KHVM rendelet a közcélú távbeszélő szolgáltatások díjáról

1/1993. (II. 9.) KTM rendelet egyes építésügyi jogszabályok és műszaki előírások hatályon kívül helyezéséről

7/1993. (VI. 25.) MKM—PM együttes rendelet a helyi jellegű, önálló rádió- vagy televízió-műsort készítő stúdiók alapításának engedélyezése során igazgatási jellegű szolgáltatásért fizetendő díjról

10/1993. (XI. 19.) MKM rendelet a közalkalmazottak jogállásáról szóló 1992. évi XXXIII. törvénynek a felsőoktatásban való végrehajtásáról rendelkező 15/1992. (XI. 12.) MKM rendelet módosításáról

12/1993. (XII. 26.) MKM rendelet egyes művelődési és közoktatási jogszabályok módosításáról és hatályon kívül helyezéséről

4/1993. (XII. 23.) MüM rendelet egyes munkaügyi jogszabályok hatályon kívül helyezéséről

7/1993. (III. 31.) NGKM—KüM együttes rendelet a Kuvait elleni jogtalan támadás, illetve megszállás által okozott közvetlen károk felmérésének rendjéről

16/1993. (IX. 14.) NGKM—PM együttes rendelet a Kereskedelmi Vámtarifa módosításáról

22/1993. (XII. 29.) NGKM rendelet az áruk, szolgáltatások és anyagi értéket képviselő jogok kiviteléről és behozataláról szóló 112/1990. (XII. 23.) Korm. rendelet végrehajtásáról szóló 6/1990. (XII. 29.) NGKM rendelet módosításáról

26/1993. (XII. 27.) NM rendelet a mérgező hatású anyagokkal kapcsolatos eljárásról szóló 26/1985. (V. 11.) MT rendelet végrehajtásáról rendelkező 16/1988. (XII. 22.) SZEM rendelet módosításáról

11/1993. (IV. 27.) PM rendelet a nemesfém tárgyakról és fémjelzésükről szóló 1965. évi 14. törvényerejű rendelet végrehajtására kiadott 11/1965. (VIII. 3.) PM rendelet módosításáról

22/1993. (VII. 9.) PM rendelet a nemesfém tárgyakról és fémjelzésükről szóló 1965. évi 14. törvényerejű rendelet végrehajtására kiadott 11/1965. (VIII. 3.) PM rendelet módosításáról

1994.

10/1994. (V. 6.) BM rendelet a rendőr-főkapitányságok illetékességi területének megállapításáról szóló 11/1991. (IX. 6.) BM rendelet módosításáról

13/1994. (VI. 3.) BM rendelet egyes miniszteri rendeletek és utasítások módosításáról, illetve hatályon kívül helyezéséről

19/1994. (X. 7.) BM rendelet a rendőrkapitányságok illetékességi területének megállapításáról szóló 11/1991. (IX. 6.) BM rendelet módosításáról

26/1994. (XII. 30.) BM rendelet a rendőrkapitányságok illetékességi területének megállapításáról szóló 11/1991. (IX. 6.) BM rendelet módosításáról

49/1994. (VIII. 3.) FM rendelet egyes földművelésügyi miniszteri rendeletek hatályon kívül helyezéséről

62/1994. (XI. 15.) FM rendelet a rendkívüli mezőgazdasági összeírás támogatásáról

4/1994. (IV. 8.) HM rendelet a Független Demokratikus Magyarországért Emlékérem alapításáról szóló 15/1992. (VII. 28.) HM rendelet módosításáról

8/1994. (III. 11.) IKM rendelet az általános forgalmi adó visszaigénylésére jogosító termékek és szolgáltatások köréről szóló 24/1992. (XII. 29.) IKM rendelet módosításáról

47/1994. (XII. 28.) IKM rendelet a Magyar Köztársaság és az Osztrák Köztársaság közötti Mezőgazdasági Levélváltást kihirdető 128/1993. (IX. 25.) Korm. rendelet, valamint a Magyar Köztársaság és a Svéd Királyság közötti Mezőgazdasági Levélváltást kihirdető 129/1993. (IX. 25.) Korm. rendelet hatályon kívül helyezéséről

48/1994. (XII. 29.) IKM rendelet az áruk, szolgáltatások és anyagi értéket képviselő jogok kiviteléről, illetőleg behozataláról szóló 112/1990. (XII. 23.) Korm. rendelet végrehajtásáról szóló 6/1990. (XII. 29.) NGKM rendelet módosításáról

9/1994. (III. 4.) KHVM rendelet a közcélú távbeszélőhálózat forgalomirányítási tervéről

10/1994. (III. 10.) KHVM rendelet egyes hírközlési szabályokról

32/1994. (XII. 24.) KHVM rendelet a belföldi távirat-szolgáltatás legmagasabb díjairól szóló 3/1994. (I. 28.) KHVM rendelet módosításáról

35/1994. (XII. 24.) KHVM rendelet a közcélú távbeszélő szolgáltatások díjáról szóló 30/1993. (XI. 23.) KHVM rendelet módosításáról

13/1994. (VI. 10.) MKM rendelet a közalkalmazottak jogállásáról szóló 1992. évi XXXIII. törvénynek a felsőoktatásban való végrehajtásáról rendelkező 15/1992. (XI. 12.) MKM rendelet módosításáról

5/1994. (VIII. 31.) MüM rendelet a szakértői működéssel összefüggő egyes kérdéseknek a Munkaügyi Minisztérium ügykörét érintő szakterületeken való szabályozásáról szóló 1/1994. (I. 18.) MüM rendelet módosításáról

3/1994. (II. 27.) NM rendelet a mozgáskorlátozottak háziorvosi vizsgálatáért fizetendő díjról

17/1994. (X. 21.) NM rendelet az orvosok és a gyógyszerészek nyilvántartásával kapcsolatos egyes egészségügyi miniszteri rendeletek és utasítások módosításáról

1/1994. (I. 11.) PM—BM együttes rendelet a helyi önkormányzatokat 1994. évben megillető normatív állami hozzájárulásokról és személyi jövedelemadóról

1995.

5/1995. (III. 22.) BM rendelet az egyes igazgatási szolgáltatási díjakról

9/1995. (V. 25.) BM rendelet a Nemzeti Sport Alap kezelési és működési szabályairól szóló 11/1993. (VIII. 10.) BM rendelet módosításáról

17/1995. (VI. 1.) FM rendelet a hegyközségek megalakulásának költségvetési támogatásáról

28/1995. (VII. 25.) FM rendelet az agrárpiaaci információs rendszer támogatásáról

33/1995. (IX. 1.) FM rendelet a hegyközségek megalakulásának költségvetési támogatásáról szóló 17/1995. (VI. 1.) FM rendelet módosításáról

50/1995. (XII. 29.) FM rendelet a hegyközségek megalakulásának költségvetési támogatásáról szóló 17/1995. (VI. 1.) FM rendelet módosításáról

52/1995. (XII. 29.) FM rendelet a hegyközségek közigazgatási ügyei átvételének rendjéről

3/1995. (I. 13.) IKM rendelet az általános forgalmi adó visszaigénylésére jogosító termékek és szolgáltatások köréről szóló 24/1992. (XII. 29.) IKM rendelet módosításáról

7/1995. (II. 3.) IKM rendelet az 1/1977. (IV. 6.) NIM rendelet kiegészítéséről

49/1995. (X. 6.) IKM rendelet a Kereskedelmi Minőségellenőrző Intézettről szóló 12/1968. (XI. 12.) BkM rendelet hatályon kívül helyezéséről

56/1995. (X. 27.) IKM rendelet a kontingentált vállalkozási export engedélyezéséről szóló 8/1993. (IV. 9.) NGKM rendelet módosításáról

57/1995. (X. 27.) IKM rendelet az áruk, szolgáltatások és anyagi értéket képviselő jogok kiviteléről, illetőleg behozataláról szóló 112/1990. (XII. 23.) Korm. rendelet végrehajtásáról rendelkező 6/1990. (XII. 29.) NGKM rendelet módosításáról

60/1995. (XI. 16.) IKM rendelet a Külgazdasági Szakoktatási Vándordíj alapításáról szóló 15/1993. (IX. 9.) NGKM rendelet hatályon kívül helyezéséről

64/1995. (XI. 24.) IKM—PM együttes rendelet a Kereskedelmi Vámtarifa kihirdetéséről

73/1995. (XII. 26.) IKM—PM együttes rendelet a Kereskedelmi Vámtarifa kihirdetéséről szóló 64/1995. (XI. 24.) IKM—PM együttes rendelet módosításáról

74/1995. (XII. 27.) IKM rendelet az áruk, szolgáltatások és anyagi értéket képviselő jogok kiviteléről, illetőleg behozataláról szóló 112/1990. (XII. 23.) Korm. rendelet végrehajtásáról szóló 6/1990. (XII. 29.) NGKM rendelet módosításáról

26/1995. (XII. 26.) KHVM rendelet a belföldi távirat-szolgáltatás legmagasabb díjairól szóló 3/1994. (I. 28.) KHVM rendelet módosításáról

30/1995. (XII. 29.) KHVM rendelet az országos közcélú személyhívó szolgáltatás igénybevételének díjáról szóló 9/1995. (VI. 22.) KHVM rendelet módosításáról

31/1995. (XII. 29.) KHVM rendelet a közcélú távbeszélő szolgáltatások díjáról szóló 30/1993. (XI. 23.) KHVM rendelet módosításáról

12/1995. (XII. 1.) MKM rendelet a művelődési és oktatási miniszter által adományozható művészeti és oktatási szakmai díjakról szóló 4/1992. (III. 6.) MKM rendelet módosításáról

6/1995. (II. 8.) NM rendelet a szerzett immunhiányos tünetcsoport terjedésének meggátlása érdekében szükséges intézkedésekről és a szűrővizsgálat elrendeléséről szóló 5/1988. (V. 31.) SZEM rendelet módosításáról

7/1995. (II. 10.) NM rendelet az egészségügyről szóló 1972. évi II. törvénynek a gyógyító-megelőző ellátásra vonatkozó rendelkezései végrehajtásáról rendelkező 15/1972. (VIII. 5.) EüM rendelet módosításáról

11/1995. (II. 28.) NM rendelet a kézilőfegyverek, lőszekek, gáz- és riasztófegyverek megszerzésének és tartásának egészségi alkalmassági feltételeiről és vizsgálatáról szóló 22/1991. (XI. 15.) NM rendelet módosításáról

33/1995. (IX. 15.) NM rendelet a közgyógyellátásra jogosultak részére térítésmentesen rendelhető gyógyszerekről szóló 10/1995. (II. 24.) NM rendelet módosításáról

35/1995. (IX. 25.) NM rendelet a gyógyszerek rendeléséről és kiadásáról szóló 3/1995. (II. 8.) NM rendelet módosításáról

37/1995. (X. 7.) NM rendelet a fogászati asszisztens, klinikai fogászati higiénikus, csecsemő- és kisgyermekgondozó, fogtechnikus, egészségügyi szakasszisztens (hisztokémiai és immunhisztokémiai szakasszisztens, citológiai szakasszisztens, mikrobiológiai laboratóriumi szakasszisztens, klinikai laboratóriumi szakasszisztens, emésztőszervi endoszkópos szakasszisztens) szakképesítések szakmai követelményeinek kiadásáról, valamint a közalkalmazottak által betölthető egyes munkakörök közalkalmazotti osztályba sorolásáról szóló, többször módosított 18/1992. (VII. 14.) NM rendelet módosításáról

39/1995. (XI. 3.) NM rendelet a magzati élet védelméről szóló 1992. évi LXXIX. törvény végrehajtásáról szóló 32/1992. (XII. 23.) NM rendelet módosításáról

45/1995. (XII. 12.) NM rendelet a közgyógyellátásra jogosultak részére térítésmentesen rendelhető gyógyászati segédeszközökről szóló 32/1995. (IX. 12.) NM rendelet módosításáról

1/1995. (I. 18.) PM—BM rendelet a helyi önkormányzatokat 1995. évben megillető normatív állami hozzájárulásokról és személyi jövedelemadóról

1996.

6/1996. (III. 13.) BM rendelet egyes rendelkezések hatályon kívül helyezéséről

10/1996. (IV. 30.) BM rendelet a rendőrkapitányságok illetékességi területének megállapításáról szóló 11/1991. (IX. 6.) BM rendelet módosításáról

33/1996. (XII. 27.) BM—IKIM együttes rendelet egyes miniszteri rendeletek hatályon kívül helyezéséről

8/1996. (II. 23.) FM rendelet a nemzeti szabványok kötelező alkalmazásáról szóló 54/1994. (X. 19.) FM rendelet módosításáról

19/1996. (VI. 21.) FM rendelet a földmérési, térképészeti és ingatlan-nyilvántartási állami alapadatok szolgáltatásának, felhasználásának és egyes földmérési munkák vizsgálatának szabályairól és díjairól szóló 12/1995. (V. 4.) FM rendelet módosításáról

20/1996. (VI. 28.) FM rendelet alkalmi bor készítéséről és forgalomba hozataláról

33/1996. (XI. 19.) FM rendelet a hegyközségek megalakulásának költségvetési támogatásáról szóló 17/1995. (VI. 1.) FM rendelet módosításáról

36/1996. (XII. 11.) FM—NM—IKIM együttes rendelet a dohánytermékek előállításáról, forgalmazásáról és ellenőrzéséről

18/1996. (III. 25.) IKM—PM együttes rendelet a vámtarifáról szóló 1995. évi CI. törvény végrehajtásáról

36/1996. (VI. 25.) IKM—PM együttes rendelet a Kereskedelmi Vámtarifa kihirdetéséről szóló 73/1995. (XII. 26.) IKM—PM együttes rendelettel módosított 64/1995. (XI. 24.) IKM—PM együttes rendelet módosításáról

49/1996. (XI. 22.) IKIM—PM együttes rendelet a Kereskedelmi Vámtarifa kihirdetéséről szóló 64/1995. (XI. 24.) IKM—PM együttes rendelet módosításáról

51/1996. (XII. 19.) IKIM rendelet az áruk, szolgáltatások és anyagi értéket képviselő jogok kiviteléről, illetőleg behozataláról szóló 112/1990. (XII. 23.) Korm. rendelet végrehajtásáról szóló 6/1990. (XII. 29.) NGKM rendelet módosításáról

12/1996. (III. 22.) KHVM—BM együttes rendelet a közúti járművek forgalomba helyezésével és forgalomban tartásával kapcsolatos egyes díjakról szóló 8/1993. (III. 5.) KHVM—BM együttes rendelet módosításáról

29/1996. (XII. 22.) KHVM rendelet a közcélú távbeszélő szolgáltatások díjáról szóló 30/1993. (XI. 23.) KHVM rendelet módosításáról

36/1996. (XII. 27.) KHVM rendelet a közcélú távbeszélő szolgáltatás-hozzáférési pont létesítéséért fizetendő egy-szeri belépési díjról szóló 11/1995. (VII. 12.) KHVM rendelet módosításáról

16/1996. (XII. 4.) MKM rendelet a művelődési és oktatási miniszter által adományozható művészeti és oktatási szakmai díjakról szóló 4/1992. (III. 6.) MKM rendelet módosításáról

3/1996. (I. 18.) NM rendelet a Magyar Köztársaság területén tartózkodó külföldi állampolgárok betegellátásáról és a betegellátási díjakról szóló 2/1980. (III. 6.) EüM rendelet végrehajtásáról rendelkező 8/1980. (Eü. K. 5.) EüM utasítás módosításáról

10/1996. (IV. 13.) NM rendelet a közgyógyellátásra jogosultak részére térítésmentesen rendelhető gyógyszerekről szóló 10/1995. (II. 24.) NM rendelet módosításáról

18/1996. (VII. 9.) NM—PM együttes rendelet a megváltozott munkaképességű dolgozók foglalkoztatásáról és szociális ellátásáról szóló 8/1983. (VI. 29.) EüM—PM együttes rendelet módosításáról

31/1996. (IX. 17.) NM rendelet a közforgalmú gyógyszerárban és gyógyszerkészítő laboratóriumban készített gyógyszerek előállításának és készítési díjának egyes kérdéseiről szóló 9/1995. (II. 24.) NM rendelet módosításáról

32/1996. (IX. 17.) NM rendelet a gyógyászati segédeszközök rendeléséről, társadalombiztosítási támogatásának összegéről szóló 30/1995. (IX. 12.) NM rendelet módosításáról

45/1996. (XII. 25.) NM rendelet a gyógyszerek rendeléséről és kiadásáról szóló 3/1995. (II. 8.) NM rendelet módosításáról

46/1996. (XII. 25.) NM rendelet a közforgalmú gyógyszerárban és gyógyszerkészítő laboratóriumban készített gyógyszerek előállításának és készítési díjának egyes kérdéseiről szóló 9/1995. (II. 24.) NM rendelet módosításáról

48/1996. (XII. 25.) NM rendelet a közgyógyellátásra jogosultak részére térítésmentesen rendelhető gyógyszerekről szóló 10/1995. (II. 24.) NM rendelet módosításáról

6/1996. (I. 31.) PM—BM együttes rendelet a helyi önkormányzatok 1994. évben megillető normatív állami hozzájárulásokról és személyi jövedelemadóról szóló 1/1994. (I. 11.) PM—BM együttes rendelet végrehajtásáról

7/1996. (I. 31.) PM—BM együttes rendelet a lakásszövetkezetek gazdálkodási rendjéről szóló 78/1988. (XII. 27.) PM—ÉVM együttes rendelet módosításáról

9/1996. (II. 27.) PM—BM együttes rendelet a helyi önkormányzatokat 1996. évben megillető normatív állami hozzájárulásokról és személyi jövedelemadóról

43/1996. (XII. 28.) PM—BM rendelet a helyi önkormányzatokat 1995. évben megillető normatív állami hozzájárulásokról és személyi jövedelemadóról szóló 1/1995. (I. 18.) PM—BM együttes rendelet végrehajtásáról

1997.

63/1997. (XI. 12.) BM rendelet a külföldre utazásról és az útlevélről szóló 1989. évi XXVIII. törvény végrehajtásáról rendelkező 13/1989. (XII. 29.) BM rendelet módosításáról

46/1997. (VI. 25.) FM rendelet az 1997. évi termésű búza és kukorica közraktári tárolásának, valamint a takarmány-szükséglet megvásárlásának többlettámogatásáról

62/1997. (IX. 10.) FM rendelet az egyes állatfajok egyedeinek Egységes Nyilvántartási és Azonosítási Rendszeréről

22/1997. (VI. 11.) IKIM—PM együttes rendelet a Kereskedelmi Vámtarifa kihirdetéséről szóló 64/1995. (XI. 24.) IKM—PM együttes rendelet módosításáról

19/1997. (X. 11.) KHVM rendelet a közcélú távbeszélő szolgáltatás-hozzáférési pont létesítéséért fizetendő egyszeri belépési díjról szóló 11/1995. (VII. 12.) KHVM rendelet módosításáról

21/1997. (XI. 12.) KHVM rendelet a belföldi távirat-szolgáltatás legmagasabb díjairól szóló 5/1997. (IV. 22.) KHVM rendelet módosításáról

4/1997. (I. 31.) MKM rendelet a közalkalmazottak jogállásáról szóló 1992. évi XXXIII. törvény felsőoktatásban való végrehajtásáról rendelkező 15/1992. (XI. 12.) MKM rendelet módosításáról

33/1997. (XI. 12.) MKM rendelet a közalkalmazottak jogállásáról szóló 1992. évi XXXIII. törvény felsőoktatásban való végrehajtásáról rendelkező 15/1992. (XI. 12.) MKM rendelet módosításáról

37/1997. (XII. 20.) MKM rendelet a Felsőoktatás Fejlesztési Alapprogramokról szóló 11/1996. (X. 9.) MKM rendelet módosításáról

14/1997. (VIII. 26.) MüM rendelet a foglalkoztatást elősegítő támogatásokról, valamint a Munkaerőpiaci Alapból foglalkoztatási válsághelyzetek kezelésére nyújtható támogatásról szóló 6/1996. (VII. 16.) MüM rendelet módosításáról

8/1997. (IV. 25.) NM rendelet a közgyógyellátásra jogosultak részére térítésmentesen rendelhető gyógyszerekről szóló 10/1995. (II. 24.) NM rendelet módosításáról

34/1997. (XI. 7.) NM rendelet az egészségügyi szakellátás társadalombiztosítási finanszírozásának egyes kérdéseiről szóló 9/1993. (IV. 2.) NM rendelet módosításáról

61/1997. (XII. 21.) NM rendelet a szerzett immunhiányos tünetcsoport terjedésének meggátlása érdekében szükséges intézkedésekről és a szűrővizsgálat elrendeléséről szóló 5/1988. (V. 31.) SZEM rendelet módosításáról

1/1997. (I. 28.) PM—BM együttes rendelet a helyi önkormányzatokat 1997. évben megillető normatív állami hozzájárulásokról, nemzeti, etnikai kiegészítő hozzájárulásokról, személyi jövedelemadóról és hivatásos tűzoltósági támogatásokról

31/1997. (X. 31.) PM—BM együttes rendelet a helyi önkormányzatokat 1997. évben megillető normatív állami hozzájárulásokról, nemzeti, etnikai kiegészítő hozzájárulásokról, személyi jövedelemadóról és hivatásos tűzoltósági támogatásokról szóló 1/1997. (I. 28.) PM—BM együttes rendelet módosításáról

39/1997. (XII. 19.) PM—BM együttes rendelet a helyi önkormányzatokat 1996. évben megillető normatív állami hozzájárulásokról és személyi jövedelemadóról szóló 9/1996. (II. 27.) PM—BM együttes rendelet végrehajtásáról

1998.

19/1998. (IV. 10.) BM rendelet a fontos és bizalmas munkakörökről, valamint a biztonsági ellenőrzés szintjéről szóló 34/1997. (V. 30.) BM rendelet módosításáról

32/1998. (VII. 31.) BM rendelet a rendőrkapitányságok illetékességi területének megállapításáról szóló 11/1991. (IX. 6.) BM rendelet módosításáról

47/1998. (X. 28.) BM rendelet egyes belügyminiszteri rendeletek módosításáról

3/1998. (IX. 23.) EüM rendelet a gyógyszerek rendeléséről és kiadásáról szóló 3/1995. (II. 8.) NM rendelet módosításáról

12/1998. (XII. 11.) EüM rendelet az élelmiszerek radioaktív szennyezettségének megengedhető mértékéről

16/1998. (XII. 16.) EüM rendelet a gyógyszerek rendeléséről és kiadásáról szóló 3/1995. (II. 8.) NM rendelet módosításáról

27/1998. (XII. 27.) EüM rendelet a népjóléti ágazatba tartozó egyes államigazgatási eljárásokért és igazgatási jel-

legű szolgáltatásokért fizetendő díjakról szóló 50/1996. (XII. 27.) NM rendelet módosításáról

18/1998. (IV. 3.) FM rendelet a nemzeti szabványok kötelező alkalmazásáról szóló 54/1994. (X. 19.) FM rendelet módosításáról

42/1998. (VI. 3.) FM rendelet a vágóállatok vágás utáni minősítését elősegítő Minősítési Ellenőrzési és Koordinációs Bizottság létrehozásáról

46/1998. (XI. 4.) FVM rendelet az őszi búza termelésének 1999. évi költségvetésből történő támogatásáról

9/1998. (X. 28.) GM—PM együttes rendelet a Kereskedelmi Vámtarifa 1998. évi alkalmazásáról szóló 69/1997. (XII. 20.) IKIM—PM együttes rendelet módosításáról

15/1998. (XII. 4.) GM—PM együttes rendelet a Kereskedelmi Vámtarifa kihirdetéséről szóló 64/1995. (XI. 24.) IKM—PM együttes rendelet módosításáról

18/1998. (XII. 16.) GM—PM együttes rendelet a Kereskedelmi Vámtarifa kihirdetéséről szóló 64/1995. (XI. 24.) IKM—PM együttes rendelet módosításáról

29/1998. (XII. 23.) GM rendelet az áruk, szolgáltatások és anyagi értéket képviselő jogok kiviteléről, illetve behozataláról szóló 112/1990. (XII. 23.) Korm. rendelet végrehajtásáról szóló 6/1990. (XII. 29.) NGKM rendelet módosításáról

4/1998. (II. 27.) HM rendelet a hivatásos és szerződéses katonák egészségi, pszichikai és fizikai alkalmasságáról szóló 12/1997. (V. 16.) HM rendelet módosításáról

6/1998. (I. 28.) IKIM—PM együttes rendelet a Kereskedelmi Vámtarifa kihirdetéséről szóló 64/1995. (XI. 24.) IKM—PM együttes rendelet módosításáról

11/1998. (III. 4.) IKIM—PM együttes rendelet a Kereskedelmi Vámtarifa kihirdetéséről szóló 64/1995. (XI. 24.) IKM—PM együttes rendelet módosításáról

15/1998. (III. 25.) IKIM—PM együttes rendelet a Kereskedelmi Vámtarifa kihirdetéséről szóló 64/1995. (XI. 24.) IKM—PM együttes rendelet módosításáról

23/1998. (IV. 29.) IKIM rendelet az Általános Vám- és Kereskedelmi Egyezmény (GATT) keretében kialakított, a Kereskedelmi Világszervezetet létrehozó Marrakesh-i Egyezmény engedményes listáinak megtekintéséről

26/1998. (V. 6.) IKIM—PM együttes rendelet a Kereskedelmi Vámtarifa kihirdetéséről szóló 64/1995. (XI. 24.) IKM—PM együttes rendelet módosításáról

46/1998. (VI. 25.) IKIM—PM együttes rendelet a vám-tarifáról szóló 1995. évi CI. törvény végrehajtásáról szóló 18/1996. (III. 25.) IKM—PM együttes rendelet módosításáról

48/1998. (VI. 25.) IKIM—PM együttes rendelet a Kereskedelmi Vámtarifa kihirdetéséről szóló 64/1995. (XI. 24.) IKM—PM együttes rendelet módosításáról

7/1998. (IV. 3.) IM rendelet egyes szervezetek bírósági nyilvántartási szabályainak módosításáról

25/1998. (XII. 9.) KHVM rendelet a hajózásról szóló 1973. évi 6. törvényerejű rendelet végrehajtásáról rendelkező 5/1974. (V. 21.) KPM rendelet és a hajózási képesítésekről szóló 2/1995. (II. 24.) KHVM rendelet módosításáról

40/1998. (XII. 23.) KHVM rendelet a hajózási hatósági eljárások díjairól szóló 25/1997. (XII. 12.) KHVM rendelet módosításáról

2/1998. (I. 23.) KTM—MKM együttes rendelet a műemléki nyilvántartás részletes szabályairól

10/1998. (IV. 3.) KTM rendelet a védett természeti területek védeltségi szintjének helyreállításához szükséges kiegészítések ütemezéséről szóló 12/1997. (IV. 25.) KTM rendelet, valamint a közcélú környezetvédelmi feladatok finanszírozásának részletes szabályairól szóló 6/1997. (I. 31.) KTM rendelet módosításáról

2/1998. (I. 16.) MKM rendelet a közalkalmazottak jogállásáról szóló 1992. évi XXXIII. törvény felsőoktatásban való végrehajtásáról rendelkező 15/1992. (XI. 12.) MKM rendelet módosításáról

26/1998. (VI. 9.) MKM rendelet a fiatalok foglalkoztatásának alsó korhatárát meghatározó rendelkezések alá nem tartozó művészeti tevékenységekről

31/1998. (VI. 25.) MKM rendelet a Felsőoktatás Fejlesztési Alapprogramokról szóló 11/1996. (X. 9.) MKM rendelet módosításáról

9/1998. (III. 20.) NM rendelet a szerzett immunhiányos tünetsoport terjedésének meggátlása érdekében szükséges intézkedésekről és a szűrővizsgálat elrendeléséről szóló 5/1988. (V. 31.) SZEM rendelet módosításáról

10/1998. (III. 20.) NM rendelet a gyógyszerek rendelkezéséről és kiadásáról szóló 3/1995. (II. 8.) NM rendelet módosításáról

16/1998. (V. 13.) NM rendelet a gyógyászati segédeszközök rendelkezéséről, társadalombiztosítási támogatásának összegéről szóló 30/1995. (IX. 12.) NM rendelet módosításáról

23/1998. (VI. 16.) NM rendelet a gyógyszerek rendelkezéséről és kiadásáról szóló 3/1995. (II. 8.) NM rendelet módosításáról

29/1998. (VI. 17.) NM rendelet az egészségügyi szakellátás társadalombiztosítási finanszírozásának egyes kérdéseiről szóló 9/1993. (IV. 2.) NM rendelet módosításáról

3/1998. (I. 28.) PM rendelet az Egységes Árutovábbítási Eljárásról szóló Egyezmény EK—EFTA Vegyes Bizottsága 2/1997. és 3/1997. számú határozatainak kihirdetéséről

4/1998. (I. 28.) PM—BM együttes rendelet a helyi önkormányzatok 1998. évben megillető normatív állami hozzájárulásokról, egyes közoktatási feladatok kiegészítő állami támogatásáról, személyi jövedelemadóról és hivatásos tűzoltósági támogatásról

6/1998. (II. 6.) PM rendelet a vám- és pénzügyőrség rendelkezése alatt álló lakásokkal, helyiségekkel való gazdálkodásról szóló 15/1995. (VII. 14.) PM rendelet módosításáról

7/1998. (II. 18.) PM rendelet a pénzügyminiszter ágazatába tartozó szakképesítések szakmai követelményeiről szóló 2/1995. (II. 22.) PM rendelet módosításáról

8/1998. (II. 18.) PM rendelet a kötelező gépjármű-felelősségbiztosítás 1991. július 1. előtti rendszere alapján fizetett baleseti kártérítési járadékok emeléséről szóló 2/1997. (I. 31.) PM rendelet módosításáról

18/1998. (VI. 29.) PM rendelet a nemesfém tárgyakról és fémjelzésükről szóló 1965. évi 14. törvényerejű rendelet végrehajtásáról rendelkező 11/1965. (VIII. 3.) PM rendelet módosításáról

22/1998. (VIII. 7.) PM—BM együttes rendelet a helyi önkormányzatok 1998. évben megillető normatív állami hozzájárulásokról, egyes közoktatási feladatok kiegészítő állami támogatásáról, személyi jövedelemadóról és hivatásos tűzoltósági támogatásról szóló 4/1998. (I. 28.) PM—BM együttes rendelet módosításáról

24/1998. (IX. 29.) PM rendelet a Magyar Államkincstár címerhasználatáról

31/1998. (XII. 1.) PM—BM együttes rendelet a helyi önkormányzatok 1997. évben megillető normatív állami hozzájárulásokról, nemzeti, etnikai kiegészítő hozzájárulásokról, személyi jövedelemadóról és hivatásos tűzoltósági támogatásokról szóló 1/1997. (I. 28.) PM—BM együttes rendelet végrehajtásáról

32/1998. (XII. 11.) PM rendelet a gépjármű-szavatossági károk 1971. január 1. előtti rendszere alapján fizetett baleseti kártérítési járadékokról szóló 12/1998. (III. 27.) PM rendelet módosításáról

33/1998. (XII. 11.) PM rendelet a kötelező gépjármű-felelősségbiztosítás 1991. július 1. előtti rendszere alapján fizetett baleseti kártérítési járadékok emeléséről szóló 2/1997. (I. 31.) PM rendelet módosításáról

39/1998. (XII. 21.) PM rendelet a zárjegy alkalmazásának, a zárjeggyel való elszámolásnak a részletes szabályairól szóló 36/1997. (XI. 26.) PM rendelet módosításáról

1999.

3/1999. (I. 29.) BM rendelet a rendőrkapitányságok illetékességi területének megállapításáról szóló 11/1991. (IX. 6.) BM rendelet módosításáról

6/1999. (III. 19.) BM rendelet a rendőrkapitányságok illetékességi területének megállapításáról szóló 11/1991. (IX. 6.) BM rendelet módosításáról

23/1999. (VII. 16.) BM rendelet a határőrizetről és a Határőrségről szóló 1997. évi XXXII. törvény végrehajtásáról rendelkező 66/1997. (XII. 10.) BM rendelet módosításáról

45/1999. (XII. 6.) BM rendelet a rendőrkapitányságok illetékességi területének megállapításáról szóló 11/1991. (IX. 6.) BM rendelet módosításáról

55/1999. (XII. 28.) BM rendelet a rendőrkapitányságok illetékességi területének megállapításáról szóló 11/1991. (IX. 6.) BM rendelet módosításáról

23/1999. (VII. 1.) EüM rendelet a gyógyszerek rendelkezéséről és kiadásáról szóló 3/1995. (II. 8.) NM rendelet módosításáról

26/1999. (VII. 15.) EüM rendelet a gyógyszerek rendelkezéséről és kiadásáról szóló 3/1995. (II. 8.) NM rendelet módosításáról

5/1999. (III. 11.) EüM rendelet a közgyógyellátásra jogosultak részére térítésmentesen rendelhető gyógyszerekről szóló 10/1995. (II. 24.) NM rendelet módosításáról

27/1999. (VII. 16.) EüM rendelet a közgyógyellátásra jogosultak részére térítésmentesen rendelhető gyógyszerekről szóló 10/1995. (II. 24.) NM rendelet módosításáról

40/1999. (IX. 8.) EüM rendelet a közgyógyellátásra jogosultak részére térítésmentesen rendelhető gyógyszerekről szóló 10/1995. (II. 24.) NM rendelet módosításáról

45/1999. (X. 1.) EüM rendelet a gyógyszerek rendelkezéséről és kiadásáról szóló 3/1995. (II. 8.) NM rendelet módosításáról

53/1999. (XI. 12.) EüM rendelet a szerzett immunitásos tünetcsoport terjedésének meggátlása érdekében szükséges intézkedésekről és a szűrővizsgálat elrendeléséről szóló 5/1988. (V. 31.) SZEM rendelet módosításáról

64/1999. (XII. 21.) EüM rendelet a közgyógyellátásra jogosultak részére térítésmentesen rendelhető gyógyszerekről szóló 10/1995. (II. 24.) NM rendelet módosításáról

68/1999. (XII. 25.) EüM—SZCSM együttes rendelet a lakások és helyiségek bérletére, valamint az elidegenítésükre vonatkozó egyes szabályokról szóló 1993. évi LXXVIII. törvény végrehajtásáról rendelkező 42/1996. (XI. 29.) NM rendelet módosításáról

31/1999. (III. 24.) FVM rendelet a vágósertés intervenciós állami felvásárlásáról

52/1999. (VI. 4.) FVM rendelet a rendkívüli állapot idején nélkülözhetetlen hadkötelesek meghagyásáról szóló 27/1994. (V. 31.) FM rendelet módosításáról

55/1999. (VI. 16.) FVM rendelet az 1999. évi ár- és belvizek által okozott mezőgazdasági károk enyhítéséhez rendkívüli támogatás nyújtásáról

57/1999. (VI. 18.) FVM rendelet az 1999. évi költségvetési törvényben jóváhagyott 16 milliárd forint összegű agrárhitelhez kapcsolódó kezességvállalás felhasználásáról, a meghatározott konzervgyártó kisüzemek hitelezésének elősegítéséről

70/1999. (VIII. 26.) FVM rendelet az 1999. évi őszi vetéshez szükséges fémzárolt őszi kalászos vetőmag beszerzésének támogatásáról

75/1999. (IX. 1.) FVM rendelet az 1999. júniusi és júliusi rendkívüli időjárás okozta mezőgazdasági károk enyhítéséhez nyújtott támogatásról

79/1999. (IX. 3.) FVM rendelet az 1999. évi költségvetési törvényben jóváhagyott tizenhatmilliárd forint összegű agrárhitelhez kapcsolódó kezességvállalás felhasználásáról, a meghatározott tartósítóipari vállalkozások hitelezésének elősegítéséről

101/1999. (XI. 24.) FVM rendelet az 1999. évi ár- és belvizek által okozott mezőgazdasági károk enyhítéséhez rendkívüli támogatás nyújtásáról szóló 55/1999. (VI. 16.) FVM rendelet módosításáról

6/1999. (III. 5.) GM—PM együttes rendelet a vámtarifáról szóló 1995. évi CI. törvény végrehajtásáról szóló 18/1996. (III. 25.) IKM—PM együttes rendelet módosításáról

25/1999. (V. 26.) GM—PM együttes rendelet különleges mezőgazdasági védintézkedés alkalmazásáról

28/1999. (VI. 4.) GM—PM együttes rendelet a Kereskedelmi Vámtarifa kihirdetéséről szóló 64/1995. (XI. 24.) IKM—PM együttes rendelet módosításáról

34/1999. (VI. 21.) GM rendelet a fogyasztók részére szolgáltatott villamos energia árának megállapításával kapcsolatos egyes miniszteri rendeletek módosításáról

56/1999. (X. 15.) GM—PM együttes rendelet a Kereskedelmi Vámtarifa alkalmazásáról szóló 20/1998. (XII. 17.) GM—PM együttes rendelet módosításáról

62/1999. (XII. 7.) GM—PM együttes rendelet a Kereskedelmi Vámtarifa kihirdetéséről szóló 64/1995. (XI. 24.) IKM—PM együttes rendelet módosításáról

69/1999. (XII. 15.) GM—PM együttes rendelet a Kereskedelmi Vámtarifáról 2000. évi alkalmazásáról

81/1999. (XII. 29.) GM rendelet az áruk, szolgáltatások és anyagi értéket képviselő jogok kiviteléről, illetőleg behozataláról szóló 112/1990. (XII. 23.) Korm. rendelet végrehajtásáról szóló 6/1990. (XII. 29.) NGKM rendelet módosításáról

7/1999. (VII. 16.) HM rendelet a Magyar Honvédség hivatásos és szerződéses állományú tagjainak beosztási kategóriákba történő részletes besorolásáról és a szolgálati beosztásokban elérhető rendfokozatokról szóló 19/1996. (XII. 30.) HM rendelet módosításáról

4/1999. (III. 18.) IM rendelet a Cégnyilvántartási és Céginformációs Szolgálat működéséről, valamint a céginformáció költségterítéséről szóló 10/1998. (V. 23.) IM rendelet módosításáról

13/1999. (X. 13.) IM rendelet a Büntetés-végrehajtás Országos Parancsnoksága felügyeleti ellenőrzésbe való bevonásáról

6/1999. (II. 19.) KHVM rendelet a koncesszióköteles távközlési szolgáltatásokkal kapcsolatos bevételek megosztásáról, a koncesszióköteles távközlési szolgáltatások nyújtásához igénybe vett bérelt vonali szolgáltatások díjáról és a díjak elszámolásáról szóló 1/1998. (I. 12.) KHVM rendelet módosításáról

3/1999. (IV. 23.) KöM rendelet a Környezetvédelmi Fejlesztési Intézet címerhasználatáról

5/1999. (V. 12.) KöM rendelet a védett természeti területek védettségi szintjének helyreállításához szükséges kiegészítések ütemezéséről szóló 12/1997. (IV. 25.) KTM rendelet módosításáról

1/1999. (III. 5.) MeHVM rendelet a 2000. évi dátumváltással összefüggő adatgyűjtés elrendeléséről

3/1999. (X. 13.) MeHVM rendelet a Miniszterelnöki Hivatal vezető miniszter által adományozható kitüntetésekéről és elismerésekről szóló 1/1998. (X. 28.) MeHVM rendelet módosításáról

18/1999. (XII. 13.) NKÖM rendelet a Kulturális Örökség Igazgatóságáról szóló 29/1998. (VI. 11.) MKM rendelet módosításáról

9/1999. (II. 19.) OM rendelet a Felsőoktatás Fejlesztési Alapprogramokról szóló 11/1996. (X. 9.) MKM rendelet módosításáról

10/1999. (II. 19.) OM rendelet a közalkalmazottak jogállásáról szóló 1992. évi XXXIII. törvény felsőoktatásban való végrehajtásáról rendelkező 15/1992. (XI. 12.) MKM rendelet módosításáról

38/1999. (VIII. 26.) OM rendelet az idegennyelv-tudás igazolására rendszeresített állami nyelvvizsgáról szóló 3/1980. (X. 25.) MM rendelet módosításáról

39/1999. (IX. 3.) OM rendelet a Felsőoktatás Fejlesztési Alapprogramokról szóló 11/1996. (X. 9.) MKM rendelet módosításáról

1/1999. (I. 29.) PM—BM együttes rendelet a helyi önkormányzatok 1999. évben megillető normatív állami hozzájárulásokról, egyes közoktatási feladatok kiegészítő támogatásáról, hivatásos helyi önkormányzati tűzoltósági támogatásról, személyi jövedelemadóról, a helyi önkormányzatok bevételeinek aránytalanságát mérséklő kiegészítésről, illetve beszámításról, továbbá a helyi önkormányzati céltartalékról

3/1999. (I. 29.) PM rendelet a bűncselekményeknek az Adó- és Pénzügyi Ellenőrzési Hivatal által történő nyomozásának részletes szabályairól

12/1999. (V. 12.) PM rendelet az Egységes Árutovábbítási Eljárásról szóló Egyezmény EK—EFTA Vegyes Bizottsága 2/99. számú határozatának kihirdetéséről

16/1999. (VII. 13.) PM—BM együttes rendelet a helyi önkormányzatok 1999. évben megillető normatív állami hozzájárulásokról, egyes közoktatási feladatok kiegészítő támogatásáról, hivatásos helyi önkormányzati tűzoltósági támogatásról, személyi jövedelemadóról, a helyi önkormányzatok bevételeinek aránytalanságát mérséklő kiegészítésről, illetve beszámításról, továbbá a helyi önkormányzati céltartalékról szóló 1/1999. (I. 29.) PM—BM együttes rendelet módosításáról

19/1999. (IX. 1.) PM rendelet az Egységes Árutovábbítási Eljárásról szóló Egyezmény EK—EFTA Vegyes Bizottsága 1/99. határozatának kihirdetéséről

24/1999. (X. 15.) PM rendelet a pénzügyminiszter ágazatába tartozó szakképesítések szakmai követelményeiről szóló 2/1995. (II. 22.) PM rendelet módosításáról

26/1999. (XI. 24.) PM rendelet a Pénzügyminisztérium szolgálati titokkörének megállapításáról szóló 4/1996. (I. 24.) PM rendelet módosításáról

27/1999. (XII. 7.) PM rendelet a kötelező gépjármű-felelősségbiztosítás 1991. július 1. előtti rendszere alapján fizetett baleseti kártérítési járadékok emeléséről szóló 2/1997. (I. 31.) PM rendelet módosításáról

28/1999. (XII. 7.) PM rendelet a gépjármű-szavatossági károk 1971. január 1. előtti rendszere alapján fizetett baleseti kártérítési járadékokról szóló 12/1998. (III. 27.) PM rendelet módosításáról

1/1999. (II. 5.) TNM rendelet a polgári nemzetbiztonsági szolgálatok hivatásos állományú tagjainak illetményéről, valamint egyéb pénzbeli és természetbeni ellátásáról szóló 4/1997. (II. 28.) TNM rendelet módosításáról

6/1999. (XI. 3.) TNM rendelet a polgári nemzetbiztonsági szolgálatok alkalmazottainak lakáscélú munkáltatói támogatásáról szóló 2/1995. (XII. 12.) TNM rendelet módosításáról

2000.

2/2000. (I. 27.) BM rendelet egyes belügyminiszteri rendeletek hatályon kívül helyezéséről

16/2000. (VI. 8.) BM rendelet a fontos és bizalmas munkakörökről, valamint a biztonsági ellenőrzés szintjéről szóló 34/1997. (V. 30.) BM rendelet módosításáról

18/2000. (VI. 21.) BM rendelet a határőrizetről és a Határőrségről szóló 1997. évi XXXII. törvény végrehajtásáról kiadott 66/1997. (XII. 10.) BM rendelet módosításáról

30/2000. (X. 31.) BM rendelet a rendőrkapitányságok illetékességi területének megállapításáról szóló 11/1991. (IX. 6.) BM rendelet módosításáról

2/2000. (II. 23.) EüM rendelet a tanulók közhasznú munkavégzésének egészségügyi feltételeiről szóló 11/1978. (XII. 16.) EüM rendelet hatályon kívül helyezéséről

7/2000. (III. 23.) EüM rendelet a gyógyszerek rendeléséről és kiadásáról szóló 3/1995. (II. 8.) NM rendelet módosításáról

9/2000. (VI. 29.) EüM rendelet a gyógyszerek rendeléséről és kiadásáról szóló 3/1995. (II. 8.) NM rendelet módosításáról

19/2000. (III. 29.) EüM rendelet a gyógyszerek rendeléséről és kiadásáról szóló 3/1995. (II. 8.) NM rendelet módosításáról

30/2000. (X. 31.) EüM rendelet az egészségügyi szakellátás társadalombiztosítási finanszírozásának egyes kérdéseiről szóló 9/1993. (IV. 2.) NM rendelet módosításáról

19/2000. (V. 16.) FVM rendelet az 1999. évi költségvetési törvényben jóváhagyott tizenhatmilliárd forint összegű — az agrárhitelekhez kapcsolódó — kezességvállalás felhasználásáról, a meghatározott tartósítói vállalkozások hitelezésének elősegítéséről szóló 79/1999. (IX. 3.) FVM rendelet módosításáról

20/2000. (V. 16.) FVM rendelet az 1999. évi költségvetési törvényben jóváhagyott 16 milliárd forint összegű — az agrárhitelekhez kapcsolódó — kezességvállalás felhasználásáról, a meghatározott konzervgyártó kisüzemek hitelezésének elősegítéséről szóló 57/1999. (VI. 18.) FVM rendelet módosításáról

27/2000. (VI. 2.) FVM rendelet a fiatal agrárvállalkozók 2000. évi kiegészítő költségvetési támogatásáról

28/2000. (VI. 8.) FVM rendelet a rendkívüli állapot idején nélkülözhetetlen hadkötelesek meghagyásáról szóló 27/1994. (V. 31.) FM rendelet módosításáról

35/2000. (VII. 6.) FVM rendelet a takarmánygabona szükséglet megvásárlásának támogatásáról

43/2000. (VII. 21.) FVM rendelet a 2000. évi ár- és belvizek által okozott mezőgazdasági és erdőgazdálkodási károk enyhítéséhez rendkívüli támogatás nyújtásáról

71/2000. (IX. 30.) FVM rendelet az aszálykárt szenvedett mezőgazdasági termelők 2000. évi talajművelési költségeinek támogatásáról

81/2000. (X. 13.) FVM rendelet a 2000. évi ipari alma felvásárlásához nyújtott támogatásról szóló 63/2000. (IX. 15.) FVM rendelet módosításáról

87/2000. (XI. 10.) FVM rendelet a 2000. évi ár- és belvizek által okozott mezőgazdasági és erdőgazdálkodási károk enyhítéséhez rendkívüli támogatás nyújtásáról szóló 43/2000. (VII. 21.) FVM rendelet módosításáról

92/2000. (XI. 27.) FVM rendelet a 2000. évi termésű ipari alma felvásárlásához nyújtott közvetlen termelői és feldolgozó kiegészítő támogatásról

1/2000. (I. 27.) GM—PM együttes rendelet a Kereskedelmi Vámtarifa kihirdetéséről szóló 64/1995. (XI. 24.) IKM—PM együttes rendelet módosításáról

10/2000. (III. 10.) GM—PM együttes rendelet a Kereskedelmi Vámtarifa kihirdetéséről szóló 64/1995. (XI. 24.) IKM—PM együttes rendelet módosításáról

11/2000. (III. 10.) GM—PM együttes rendelet a különleges mezőgazdasági védintézkedés alkalmazásáról szóló 25/1999. (V. 26.) GM—PM együttes rendelet módosításáról

43/2000. (XII. 18.) GM rendelet a 2001. évi munkaszüneti napok körüli munkarendről

49/2000. (XII. 21.) GM rendelet a lakossági fogyasztók részére szolgáltatott villamos energia árának megállapításáról szóló 10/1999. (III. 19.) GM rendelet módosításáról

50/2000. (XII. 21.) GM rendelet a földgáz díjának megállapításáról szóló 11/1999. (III. 19.) GM rendelet módosításáról

53/2000. (XII. 30.) GM rendelet az egyes fogyasztási cikk behozatalának 2001. I. félévi szabályozásáról

23/2000. (IX. 13.) HM rendelet a hivatásos és szerződéses katonai szolgálati viszony létesítéséről, tartalmáról és megszüntetéséről szóló 13/1997. (V. 16.) HM rendelet módosításáról

8/2000. (III. 29.) KHVM rendelet a koncesszióköteles távközlési szolgáltatásokkal kapcsolatos bevételek megosztásáról, a koncesszióköteles távközlési szolgáltatások nyújtásához igénybe vett bérelt vonali szolgáltatások díjáról és a díjak elszámolásáról szóló 1/1998. (I. 12.) KHVM rendelet módosításáról

18/2000. (VII. 14.) KöM rendelet a védett természeti területek védeltségének helyreállításához szükséges kisajátítások ütemezéséről szóló 12/1997. (IV. 25.) KTM rendelet módosításáról

1/2000. (VIII. 4.) KüM—PM együttes rendelet a Kereskedelmi Vámtarifa kihirdetéséről szóló 64/1995. (XI. 24.) IKM—PM együttes rendelet módosításáról

2/2000. (VIII. 4.) KüM—PM együttes rendelet a Magyar Köztársasággal szabadkereskedelmi megállapodást kötött országokból származó egyes árukra vonatkozó 2000. évi vámkontingensekről szóló 64/1999. (XII. 7.) GM—PM együttes rendelet módosításáról

3/2000. (VIII. 4.) KüM—PM együttes rendelet a Kereskedelmi Vámtarifa 2000. évi alkalmazásáról szóló 69/1999. (XII. 15.) GM—PM együttes rendelet módosításáról

5/2000. (X. 13.) KüM—PM együttes rendelet a Kereskedelmi Vámtarifa 2000. évi alkalmazásáról szóló 69/1999. (XII. 15.) GM—PM együttes rendelet módosításáról

6/2000. (XI. 24.) KüM—PM együttes rendelet a Kereskedelmi Vámtarifa 2000. évi alkalmazásáról szóló 69/1999. (XII. 15.) GM—PM együttes rendelet módosításáról

7/2000. (XII. 18.) KüM—PM együttes rendelet a Kereskedelmi Vámtarifa kihirdetéséről szóló 64/1995. (XI. 24.) IKM—PM együttes rendelet módosításáról

8/2000. (XII. 18.) KüM—PM együttes rendelet a Kereskedelmi Vámtarifa 2001. évi alkalmazásáról

11/2000. (XII. 18.) KüM—PM együttes rendelet a vámtarifáról szóló 1995. évi CI. törvény végrehajtásáról szóló 18/1996. (III. 25.) IKM—PM együttes rendelet módosításáról

13/2000. (VII. 11.) NKÖM rendelet a Kulturális Örökség Igazgatóságáról szóló 29/1998. (VI. 11.) MKM rendelet módosításáról

35/2000. (XII. 27.) OM rendelet a Felsőoktatás Fejlesztési Alapprogramokról szóló 11/1996. (X. 9.) MKM rendelet hatályon kívül helyezéséről

1/2000. (I. 7.) PM—BM együttes rendelet a helyi önkormányzatokat 1998. évben megillető normatív állami hozzájárulásokról, egyes közoktatási feladatok kiegészítő állami támogatásáról, személyi jövedelemadóról és hivatásos tűzoltósági támogatásról szóló 4/1998. (I. 28.) PM—BM együttes rendelet végrehajtásáról

3/2000. (I. 27.) PM—BM együttes rendelet a helyi önkormányzatokat 2000. évben megillető normatív állami hozzájárulásokról, normatív, kötött felhasználású támogatásokról, személyi jövedelemadóról, valamint a helyi önkormányzatok bevételeinek aránytalanságát mérsékelő kiegészítéséről, illetve beszámításról

17/2000. (IV. 28.) PM—BM együttes rendelet a helyi önkormányzatokat 2000. évben megillető normatív állami hozzájárulásokról, normatív, kötött felhasználású támogatásokról, személyi jövedelemadóról, valamint a helyi önkormányzatok bevételeinek aránytalanságát mérsékelő kiegészítéséről, illetve beszámításról szóló 3/2000. (I. 27.) PM—BM együttes rendelet módosításáról

6/2000. (II. 8.) PM rendelet a pénzügyminiszter ágazatába tartozó szakképesítések szakmai követelményeiről szóló 2/1995. (II. 22.) PM rendelet módosításáról

7/2000. (II. 16.) PM rendelet a Pénzügyminisztérium és a pénzügyminiszter irányítása alá tartozó szervezetek fontos és bizalmas munkaköreinek megállapításáról szóló 34/1996. (XII. 21.) PM rendelet módosításáról

11/2000. (III. 24.) PM rendelet a nemesfém tárgyokról és fémjelzésükről szóló 1965. évi 14. törvényerejű rendelet végrehajtásáról rendelkező 11/1965. (VIII. 3.) PM rendelet módosításáról

19/2000. (V. 9.) PM—BM együttes rendelet a helyi önkormányzatok központi költségvetési kapcsolataiból származó forrásainak a 2000. év elején kialakult árvízi katasztrófa helyzet pénzügyi fedezetének biztosítására történő át csoportosításáról

26/2000. (V. 26.) PM rendelet a vám- és pénzügyőrség hivatásos állományú tagjainak illetményéről szóló 13/1997. (V. 8.) PM rendelet módosításáról

27/2000. (VI. 23.) PM rendelet a vámtörvény végrehajtásának részletes szabályairól szóló 10/1996. (III. 25.) PM rendelet módosításáról

35/2000. (X. 13.) PM rendelet a kötelező gépjármű-felelősségbiztosítás díjmelésének mértékéről

39/2000. (XI. 24.) PM rendelet a Pénzügyminisztérium és a pénzügyminiszter irányítása alá tartozó szervezetek fontos és bizalmas munkaköreinek megállapításáról szóló 34/1996. (XII. 21.) PM rendelet módosításáról

41/2000. (XI. 27.) PM rendelet a gépjármű-szavatossági károk 1971. január 1. előtti rendszere alapján fizetett baleseti kártérítési járadékokról szóló 12/1998. (III. 27.) PM rendelet módosításáról

42/2000. (XI. 27.) PM rendelet a kötelező gépjármű-felelősségbiztosítás 1991. július 1. előtti rendszere alapján fizetett baleseti kártérítési járadékok emeléséről szóló 2/1997. (I. 31.) PM rendelet módosításáról

2001.

11/2001. (VI. 25.) BM rendelet a fontos és bizalmas munkakörökről, valamint a biztonsági ellenőrzés szintjéről szóló 34/1997. (V. 30.) BM rendelet módosításáról

18/2001. (X. 4.) BM rendelet egyes belügyminiszteri rendeletek hatályon kívül helyezéséről

33/2001. (XII. 19.) BM rendelet a rendőrkapitányságok illetékességi területének megállapításáról szóló 11/1991. (IX. 6.) BM rendelet módosításáról

42/2001. (XII. 27.) BM rendelet a fontos és bizalmas munkakörökről, valamint a biztonsági ellenőrzés szintjéről szóló 34/1997. (V. 30.) BM rendelet módosításáról

2/2001. (II. 16.) EüM rendelet a gyógyszerek rendeléséről és kiadásáról szóló 3/1995. (II. 8.) NM rendelet módosításáról

10/2001. (IV. 9.) EüM rendelet miniszteri rendelet hatályon kívül helyezéséről

35/2001. (X. 17.) EüM rendelet a közgyógyellátásra jogosultak részére térítésmentesen rendelhető gyógyszerekről szóló 10/1995. (II. 24.) NM rendelet módosításáról

39/2001. (XI. 9.) EüM rendelet egyes miniszteri rendeletek hatályon kívül helyezéséről

41/2001. (XII. 5.) EüM rendelet az Országos Haematológiai és Vértranszfúziós Intézet megszüntetéséről, az Országos Vérellátó Központ, valamint az Országos Haematológiai és Immunológiai Intézet létrehozásáról szóló 48/1995. (XII. 29.) NM rendelet hatályon kívül helyezéséről

11/2001. (II. 14.) FVM rendelet a takarmánykukorica exportjának tilalmáról szóló 89/2000. (XI. 10.) FVM rendelet hatályon kívül helyezéséről

38/2001. (V. 14.) FVM rendelet a Szabolcs-Szatmár-Bereg megye, beregi térségében 2001. év tavaszán bekövetkezett árvíz és az árvíz következtében kialakult belvív okozta agrárgazdasági károk enyhítéséhez és a gazdálkodás kockázatának csökkentéséhez támogatás nyújtásáról

41/2001. (V. 25.) FVM rendelet a SAPARD Hivatal létesítéséről szóló 12/2001. (II. 15.) FVM rendelet módosításáról

49/2001. (VII. 20.) FVM rendelet a Szabolcs-Szatmár-Bereg megye, beregi térségében 2001. év tavaszán bekövetkezett árvíz és az árvíz következtében kialakult belvív okozta agrárgazdasági károk enyhítéséhez és a gazdálkodás kockázatának csökkentéséhez támogatás nyújtásáról szóló 38/2001. (V. 14.) FVM rendelet módosításáról

56/2001. (IX. 5.) FVM rendelet egyes nemzeti szabványok kötelező alkalmazását elrendelő jogszabályok hatályon kívül helyezéséről

59/2001. (IX. 21.) FVM rendelet a mezőgazdasági és élelmiszer-ipari termékek egyszerűsített pályázati rendszer-

rű exporttámogatásáról szóló 29/2001. (III. 29.) FVM—PM—KüM együttes rendelet módosításáról

64/2001. (X. 5.) FVM rendelet a kelet-magyarországi almatermelők földalapú támogatásáról

70/2001. (X. 11.) FVM rendelet a vágómarha garantált áron történő állami felvásárlásának lebonyolításában való részvétel feltételeiről

72/2001. (X. 11.) FVM rendelet a vágósertés garantált áron történő állami felvásárlásának lebonyolításában való részvétel feltételeiről

93/2001. (XI. 17.) FVM rendelet az almatermelők földalapú támogatásáról

95/2001. (XI. 20.) FVM rendelet a 2001. évi saját termesztésből származó takarmánykukorica felvásárlására történő bejelentkezésről

100/2001. (XI. 30.) FVM rendelet a zöldség-, gyümölcstermelői, -értékesítő szervezetek kiegészítő támogatásáról

101/2001. (XII. 7.) FVM rendelet a 2001. évi termésű szőlőből készített seprős újbor lepárlásához nyújtott intervenció támogatásáról szóló 80/2001. (X. 19.) FVM rendelet módosításáról

113/2001. (XII. 27.) FVM rendelet a Szabolcs-Szatmár-Bereg megye, beregi térségében 2001. év tavaszán bekövetkezett árvíz és az árvíz következtében kialakult belvív okozta agrárgazdasági károk enyhítéséhez és a gazdálkodás kockázatának csökkentéséhez támogatás nyújtásáról szóló 38/2001. (V. 14.) FVM rendelet módosításáról

14/2001. (VI. 11.) GM rendelet egyes fogyasztási cikkek behozatalának 2001. II. félévi szabályozásáról

17/2001. (VI. 25.) GM rendelet a közcélú villamosmű és hőtermelő létesítménye (fűtőműve) által értékesített gőz és melegített víz árának megállapításáról szóló 34/1995. (VIII. 25.) IKM rendelet módosításáról

24/2001. (IX. 19.) GM—KüM együttes rendelet a kedvezményes vámkontingensek igénylésének rendjéről

25/2001. (IX. 19.) GM rendelet a 2002. évi munkaszüneti napok körüli munkarendről

43/2001. (XII. 30.) GM rendelet az egyes nemzeti szabványok kötelező alkalmazásáról szóló 30/1994. (XI. 8.) IKM rendelet és azt módosító miniszteri rendeletek hatályon kívül helyezéséről

12/2001. (IX. 5.) IM rendelet egyes igazságügy-miniszteri rendeletek hatályon kívül helyezéséről

19/2001. (IX. 1.) KöM rendelet a védett természeti területek védelmi szintjének helyreállításához szükséges kisajátítások ütemezéséről szóló 12/1997. (IV. 25.) KTM rendelet módosításáról

4/2001. (III. 22.) KüM—PM együttes rendelet a Kereskedelmi Vámtarifa kihirdetéséről szóló 64/1995. (XI. 24.) IKM—PM együttes rendelet módosításáról

6/2001. (III. 22.) KüM—PM együttes rendelet a vámtarifáról szóló 1995. évi CI. törvény végrehajtásáról szóló 18/1996. (III. 25.) IKM—PM együttes rendelet módosításáról

8/2001. (IV. 13.) KüM—PM együttes rendelet a Kereskedelmi Vámtarifa kihirdetéséről szóló 64/1995. (XI. 24.) IKM—PM együttes rendelet módosításáról szóló 7/2000. (XII. 18.) KüM—PM együttes rendelet módosításáról

10/2001. (V. 25.) KüM—PM együttes rendelet a Kereskedelmi Vámtarifa 2001. évi alkalmazásáról szóló 8/2000. (XII. 18.) KüM—PM együttes rendelet módosításáról

11/2001. (VI. 29.) KüM—PM együttes rendelet a vámtarifáról szóló 1995. évi CI. törvény végrehajtásáról szóló 18/1996. (III. 25.) IKM—PM együttes rendelet módosításáról

13/2001. (IX. 1.) KüM—PM együttes rendelet a Kereskedelmi Vámtarifa 2001. évi alkalmazásáról szóló 8/2000. (XII. 18.) KüM—PM együttes rendelet módosításáról

15/2001. (X. 19.) KüM—PM együttes rendelet a Kereskedelmi Vámtarifa 2001. évi alkalmazásáról szóló 8/2000. (XII. 18.) KüM—PM együttes rendelet módosításáról

16/2001. (X. 30.) KüM—PM együttes rendelet a Kereskedelmi Vámtarifa kihirdetéséről szóló 7/2000. (XII. 18.) KüM—PM együttes rendelet módosításáról

18/2001. (XII. 19.) KüM—PM együttes rendelet a Kereskedelmi Vámtarifa kihirdetéséről szóló 64/1995. (XI. 24.) IKM—PM együttes rendelet módosításáról

25/2001. (XII. 27.) KüM—PM együttes rendelet a Kereskedelmi Vámtarifa 2002. évi alkalmazásáról

1/2001. (VI. 21.) ME rendelet a Miniszterelnöki Hivatal felügyelete alatt működő üdülőkben foglalkoztatott közalkalmazottak jogállását érintő egyes kérdésekről szóló 2/1993. (VII. 16.) ME rendelet hatályon kívül helyezéséről

3/2001. (XI. 17.) ME rendelet a miniszterelnök és a miniszterek helyettesítési rendjéről szóló 1/1998. (VII. 10.) ME rendelet módosításáról

8/2001. (III. 9.) MeHVM rendelet a koncesszióköteles távközlési szolgáltatásokkal kapcsolatos bevételek megosztásáról, a koncesszióköteles távközlési szolgáltatások nyújtásához igénybe vett bérelt vonali szolgáltatások díjáról és a díjak elszámolásáról szóló 1/1998. (I. 12.) KHVM rendelet módosításáról

14/2001. (VI. 21.) MeHVM rendelet a közalkalmazottak jogállásáról szóló 1992. évi XXXIII. törvénynek a Miniszterelnöki Hivatalt vezető miniszter irányítása alá tartozó költségvetési szerveknél történő végrehajtásáról szóló 2/1999. (VIII. 24.) MeHVM rendelet módosításáról

32/2001. (XII. 28.) MeHVM rendelet a központi közigazgatás integrált üdültetési rendszerébe tartozó üdülők igénybevételének rendjéről szóló 9/2001. (III. 23.) MeHVM rendelet módosításáról

4/2001. (II. 15.) NKÖM rendelet a helyi önkormányzatok részére a hivatásos önkormányzati zenekarok és énekarok fenntartására adható támogatások igénybevételének rendjéről

15/2001. (X. 17.) NKÖM rendelet egyes miniszteri rendeletek és utasítás hatályon kívül helyezéséről

11/2001. (III. 23.) OM rendelet a szakképzési hozzájárulást a saját munkavállalók részére szervezett szakképzéssel teljesítő, hozzájárulásra kötelezettek költségei elszámolásának feltételeiről és az elszámolás szabályairól szóló 48/1999. (XII. 26.) OM rendelet módosításáról

13/2001. (IV. 28.) OM rendelet a 2000/2001. tanév rendjéről szóló 9/2000. (V. 31.) OM rendelet módosításáról

1/2001. (I. 5.) PM—BM együttes rendelet a helyi önkormányzatokat 1999. évben megillető normatív állami hozzájárulásokról, egyes közoktatási feladatok kiegészítő állami támogatásáról, hivatásos tűzoltósági támogatásról, személyi jövedelemadóról, a helyi önkormányzatok bevételeinek aránytalanságát mérséklő kiegészítéséről, illetve beszámításról, továbbá a helyi önkormányzati céltartalékról szóló 1/1999. (I. 29.) PM—BM együttes rendelet végrehajtásáról

3/2001. (I. 30.) PM—BM együttes rendelet a helyi önkormányzatokat 2001. és 2002. évben megillető normatív állami hozzájárulásokról, normatív, kötött felhasználású támogatásokról, személyi jövedelemadóról, valamint a helyi önkormányzatok bevételeinek aránytalanságát mérséklő kiegészítéséről, illetve beszámításról

4/2001. (II. 16.) PM rendelet a bírói engedélyhez kötött különleges eszközök és módszerek engedélyezésével, igénybevételével kapcsolatos szabályokról szóló 11/1999. (V. 12.) PM rendelet módosításáról

5/2001. (II. 20.) PM rendelet az adónyomozói intézkedések és a kényszerítő eszközök alkalmazásának részletes eljárási szabályairól, valamint az adónyomozói magatartás szabályairól

20/2001. (V. 4.) PM—BM együttes rendelet a helyi önkormányzatokat 2001. és 2002. évben megillető normatív állami hozzájárulásokról, normatív, kötött felhasználású támogatásokról, személyi jövedelemadóról, valamint a helyi önkormányzatok bevételeinek aránytalanságát mérséklő kiegészítéséről, illetve beszámításról szóló 3/2001. (I. 30.) PM—BM együttes rendelet módosításáról

27/2001. (VII. 20.) PM rendelet az Egységes Árutovábbítási Eljárás EK—EFTA Vegyes Bizottsága 2001. június 7-i, 1/2001. számú határozatának kihirdetéséről

31/2001. (VIII. 3.) PM rendelet a Pénzügyminisztérium és a pénzügyminiszter irányítása alá tartozó szervezetek fontos és bizalmas munkaköreinek megállapításáról szóló 34/1996. (XII. 21.) PM rendelet módosításáról

36/2001. (X. 17.) PM rendelet egyes miniszteri rendeletek és államtitkári rendelkezések hatályon kívül helyezéséről

43/2001. (XI. 9.) PM rendelet a közalkalmazottak jogállásáról szóló 1992. évi XXXIII. törvénynek a pénzügyminiszter ágazati irányítása alá tartozó szerveknél történő végrehajtásáról szóló 17/1993. (VI. 18.) PM rendelet módosításáról

47/2001. (XII. 11.) PM rendelet a gépjármű-szavatossági károk 1971. január 1. előtti rendszere alapján fizetett baleseti kártérítési járadékokról szóló 12/1998. (III. 27.) PM rendelet módosításáról

48/2001. (XII. 15.) PM—BM együttes rendelet a helyi önkormányzatokat 2000. évben megillető normatív állami hozzájárulásokról, normatív, kötött felhasználású támogatásokról, személyi jövedelemadóról, valamint a helyi önkormányzatok bevételeinek aránytalanságát mérséklő kiegészítésről, illetve beszámításról szóló 3/2000. (I. 27.) PM—BM együttes rendelet végrehajtásáról

49/2001. (XII. 15.) PM rendelet a kötelező gépjármű-felelősségbiztosítás 1991. július 1. előtti rendszere alapján fizetett baleseti kártérítési járadékok emeléséről szóló 2/1997. (I. 31.) PM rendelet módosításáról

5/2001. (X. 25.) SZCSM rendelet egyes miniszteri rendeletek hatályon kívül helyezéséről

6/2001. (X. 25.) SZCSM—EüM együttes rendelet egyes miniszteri rendeletek hatályon kívül helyezéséről

7/2001. (XII. 11.) SZCSM—PM—BM—GM együttes rendelet egyes miniszteri rendeletek hatályon kívül helyezéséről

2002.

13/2002. (V. 3.) BM rendelet a rendőrkapitányságok illetékességi területének megállapításáról szóló 11/1991. (IX. 6.) BM rendelet módosításáról

18/2002. (VII. 24.) BM rendelet a helyi önkormányzati képviselők és polgármesterek, valamint a helyi kisebbségi önkormányzatok tagjainak 2002. október 20. napjára kitűzött választása eljárási határidőinek és határnapjainak megállapításáról

22/2002. (IX. 4.) BM rendelet a rendőrkapitányságok illetékességi területének megállapításáról szóló 11/1991. (IX. 6.) BM rendelet módosításáról

33/2002. (XII. 23.) BM rendelet a 2003. április 12. napjára kitűzött országos népszavazás eljárási határidőinek és határnapjainak megállapításáról

2/2002. (VII. 5.) ESZCSM—GKM együttes rendelet a külföldi élelmiszerek behozatalának egészségügyi feltételeiről szóló 1/1987. (I. 15.) EüM—BkM—KkM együttes rendelet hatályon kívül helyezéséről

14/2002. (XI. 28.) ESZCSM rendelet az egészségügyi szakellátás társadalombiztosítási finanszírozásának egyes kérdéseiről szóló 9/1993. (IV. 2.) NM rendelet módosításáról szóló 10/2002. (XI. 7.) ESZCSM rendelet módosításáról

10/2002. (III. 12.) EüM rendelet a szerzett immunhiányos tünetcsoport terjedésének meggátlása érdekében szükséges intézkedésekről és a szűrővizsgálat elrendeléséről szóló 5/1988. (V. 31.) SZEM rendelet módosításáról

11/2002. (I. 28.) FVM rendelet a tehéntej irányáráról, valamint az alsó és felső intervenció áráról

14/2002. (II. 13.) FVM rendelet a földhivatalokról szóló 62/1999. (VII. 21.) FVM rendelet módosításáról

17/2002. (II. 22.) FVM rendelet a 2002. évi termésű takarmánykukorica garantált áron történő állami felvásárlásáról

39/2002. (V. 10.) FVM rendelet a tulajdoni, használati viszonyok földvédelmi célú rendezéséhez szükséges ingatlan-nyilvántartási háttér megerősítése érdekében igénybe vehető támogatás részletes szabályairól

55/2002. (VI. 28.) FVM rendelet a minőségi vágóbaromfi-termelés 2002. évi támogatásáról szóló 110/2001. (XII. 27.) FVM rendelet módosításáról

74/2002. (VIII. 15.) FVM—KüM—PM együttes rendelet a búza exporttámogatással történő külpiaci értékesítéséről

86/2002. (IX. 18.) FVM—KüM—PM együttes rendelet a búza exporttámogatással történő külpiaci értékesítéséről szóló 74/2002. (VIII. 15.) FVM—KüM—PM együttes rendelet módosításáról

89/2002. (X. 1.) FVM rendelet a minőségi vágóbaromfi-termelés 2002. évi támogatásáról szóló 110/2001. (XII. 27.) FVM rendelet módosításáról

104/2002. (XI. 28.) FVM rendelet a tulajdoni, használati viszonyok földvédelmi célú rendezéséhez szükséges ingatlan-nyilvántartási háttér megerősítése érdekében igénybe vehető támogatás részletes szabályairól szóló 39/2002. (V. 10.) FVM rendelet módosításáról

107/2002. (XII. 9.) FVM rendelet a feldolgozott sertés és marhahús termékek minőségmegőrzése érdekében igénybe vehető támogatásról szóló 80/2002. (VIII. 30.) FVM rendelet módosításáról

6/2002. (VI. 24.) GKM rendelet a földgáz díjának megállapításáról szóló 11/1999. (III. 19.) GM rendelet módosításáról

10/2002. (II. 27.) GM rendelet a gazdasági miniszter feladat- és hatáskörébe tartozó egyes miniszteri rendeletek hatályon kívül helyezéséről

1/2002. (II. 7.) ISM rendelet a Budapest Sportszernak újjáépítésével kapcsolatos egyes kérdések rendezéséről

2/2002. (II. 1.) KüM—GM együttes rendelet egyes miniszteri rendeletek hatályon kívül helyezéséről

4/2002. (III. 22.) KüM—PM együttes rendelet a Kereskedelmi Vámtarifa kihirdetéséről szóló 64/1995. (XI. 24.) IKM—PM együttes rendelet módosításáról

5/2002. (III. 22.) KüM—PM együttes rendelet a Kereskedelmi Vámtarifa 2002. évi alkalmazásáról szóló 25/2001. (XII. 27.) KüM—PM együttes rendelet módosításáról

6/2002. (III. 22.) KüM—PM együttes rendelet a különleges mezőgazdasági védintézkedés alkalmazásáról szóló 25/1999. (V. 26.) GM—PM együttes rendelet módosításáról

7/2002. (V. 11.) KüM—PM együttes rendelet a Kereskedelmi Vámtarifa kihirdetéséről szóló 64/1995. (XI. 24.) IKM—PM együttes rendelet módosításáról

9/2002. (V. 11.) KüM—PM együttes rendelet a vámtarifáról szóló 1995. évi CI. törvény végrehajtásáról szóló 18/1996. (III. 25.) IKM—PM együttes rendelet módosításáról

10/2002. (V. 11.) KüM—PM együttes rendelet a Kereskedelmi Vámtarifa kihirdetéséről szóló 64/1995. (XI. 24.) IKM—PM együttes rendelet módosításáról

11/2002. (V. 25.) KüM—PM együttes rendelet a Kereskedelmi Vámtarifa kihirdetéséről szóló 64/1995. (XI. 24.) IKM—PM együttes rendelet módosításáról

12/2002. (V. 25.) KüM—PM együttes rendelet a Magyar Köztársasággal szabadkereskedelmi megállapodást kötött országokból származó egyes árukra vonatkozó kedvezményes vámkontingensekről szóló 21/2001. (XII. 20.) KüM—PM együttes rendelet módosításáról

13/2002. (VI. 24.) KüM—PM együttes rendelet a Kereskedelmi Vámtarifa kihirdetéséről szóló 64/1995. (XI. 24.) IKM—PM együttes rendelet módosításáról

15/2002. (VII. 17.) KüM—PM együttes rendelet az Európai Unió tagországaiból származó egyes alap mezőgazdasági termékekre vonatkozó kedvezményes vámkontingensekről

16/2002. (IX. 20.) KüM—PM együttes rendelet a Kereskedelmi Vámtarifa kihirdetéséről szóló 64/1995. (XI. 24.) IKM—PM együttes rendelet módosításáról

17/2002. (IX. 20.) KüM—PM együttes rendelet az Európai Unió tagországaiból származó egyes alap mezőgazdasági termékekre vonatkozó kedvezményes vámkontingensekről szóló 15/2002. (VII. 17.) KüM—PM együttes rendelet módosításáról

19/2002. (IX. 20.) KüM—PM együttes rendelet a Magyar Köztársasággal szabadkereskedelmi megállapodást kötött országokból származó egyes árukra vonatkozó kedvezményes vámtételek, illetve vámkontingensek alkalmazásának feltételeiről

20/2002. (IX. 20.) KüM—PM együttes rendelet a Kereskedelmi Vámtarifa 2002. évi alkalmazásáról szóló 25/2001. (XII. 27.) KüM—PM együttes rendelet módosításáról

22/2002. (XI. 30.) KüM—PM együttes rendelet a Kereskedelmi Vámtarifa kihirdetéséről szóló 64/1995. (XI. 24.) IKM—PM együttes rendelet módosításáról

24/2002. (VII. 9.) PM—BM együttes rendelet a helyi önkormányzatokat 2001. és 2002. évben megillető normatív állami hozzájárulásokról, normatív, kötött felhasználású támogatásokról, személyi jövedelemadóról, valamint a helyi önkormányzatok bevételeinek aránytalanságát mérsékelő kiegészítésről, illetve beszámításról szóló 3/2001. (I. 30.) PM—BM együttes rendelet módosításáról

2003.

9/2003. (III. 21.) BM rendelet a 2003. április 12. napjára kitűzött országos népszavazás eljárási határidőinek és határnapjainak megállapításáról szóló 33/2002. (XII. 23.) BM rendelet módosításáról

13/2003. (III. 31.) ESZCSM rendelet az egészségügyi közintézmény szakmai fejlesztési programjának szakmai szabályairól szóló 12/2002. (III. 28.) EüM rendelet módosításáról

33/2003. (III. 31.) FVM—KüM—PM együttes rendelet az élősértés exportjának időszakos támogatásáról szóló 10/2003. (II. 7.) FVM—KüM—PM együttes rendelet módosításáról

6/2003. (II. 14.) GKM rendelet az egyes fogyasztási cikkek behozatalának 2003. I. félévi szabályozásáról szóló 37/2002. (XII. 21.) GKM rendelet módosításáról

1/2003. (I. 6.) KüM—PM együttes rendelet a Kereskedelmi Vámtarifa 2003. évi alkalmazásáról

3/2003. (I. 14.) KüM—PM együttes rendelet a Kereskedelmi Vámtarifa kihirdetéséről szóló 64/1995. (XI. 24.) IKM—PM együttes rendelet módosításáról

6/2003. (II. 14.) KüM—PM együttes rendelet a Kereskedelmi Vámtarifa kihirdetéséről szóló 64/1995. (XI. 24.) IKM—PM együttes rendelet módosításáról

10/2003. (VI. 3.) KüM—PM együttes rendelet a Kereskedelmi Vámtarifa kihirdetéséről szóló 64/1995. (XI. 24.) IKM—PM együttes rendelet módosításáról

13/2003. (VII. 18.) KüM—PM együttes rendelet a különleges mezőgazdasági védintézkedés alkalmazásáról szóló 25/1999. (V. 26.) GM—PM együttes rendelet módosításáról

14/2003. (VII. 22.) KüM—PM együttes rendelet a Kereskedelmi Vámtarifa kihirdetéséről szóló 64/1995. (XI. 24.) IKM—PM együttes rendelet módosításáról

16/2003. (VII. 22.) KüM—PM együttes rendelet a Kereskedelmi Vámtarifa 2003. évi alkalmazásáról szóló 1/2003. (I. 6.) KüM—PM együttes rendelet módosításáról

18/2003. (VIII. 6.) KüM—PM együttes rendelet az Európai Unió tagországaiból származó egyes alap mezőgazdasági termékekre vonatkozó kedvezményes vámkontingensekről

19/2003. (VIII. 27.) KüM—PM együttes rendelet a Kereskedelmi Vámtarifa kihirdetéséről szóló 64/1995. (XI. 24.) IKM—PM együttes rendelet módosításáról

21/2003. (IX. 26.) KüM—PM együttes rendelet a Magyar Köztársasággal szabadkereskedelmi megállapodást kötött országokból származó egyes árukra vonatkozó kedvezményes vámtételek, illetve vámkontingensek alkalmazási feltételeiről szóló 19/2002. (IX. 20.) KüM—PM együttes rendelet módosításáról

22/2003. (X. 7.) KüM—PM együttes rendelet a Kereskedelmi Vámtarifa 2003. évi alkalmazásáról szóló 1/2003. (I. 6.) KüM—PM együttes rendelet módosításáról

26/2003. (XII. 21.) KüM—PM együttes rendelet a 2004. évi GATT kedvezményes vámkontingensekről

27/2003. (XII. 21.) KüM—PM együttes rendelet a Magyar Köztársasággal szabadkereskedelmi megállapodást kötött országokból származó egyes árukra vonatkozó kedvezményes vámkontingensekről

28/2003. (XII. 21.) KüM—PM együttes rendelet a Kereskedelmi Vámtarifa kihirdetéséről szóló 64/1995. (XI. 24.) IKM—PM együttes rendelet módosításáról

29/2003. (XII. 21.) KüM—PM együttes rendelet a Kereskedelmi Vámtarifa 2004. évi alkalmazásáról

13/2003. (V. 30.) PM rendelet a nemesfém tárgyokról és fémjelzésükről szóló 1965. évi 14. törvényerejű rendelet végrehajtásáról rendelkező 11/1965. (VIII. 3.) PM rendelet módosításáról

22/2003. (IX. 26.) PM rendelet a vámtörvény végrehajtásának részletes szabályairól szóló 10/1996. (III. 25.) PM rendelet módosításáról

26/2003. (XI. 21.) PM rendelet az országgockázat tőkekövetelményéről szóló 16/2001. (III. 9.) PM rendelet, valamint a befektetési vállalkozások országgockázatának tőkekövetelményéről szóló 8/2002. (II. 20.) PM rendelet módosításáról

2004.

7/2004. (I. 30.) GKM—IHM—KvVM együttes rendelet nemzeti szabványok kötelező alkalmazását elrendelő egyes jogszabályok és jogszabályi rendelkezések hatályon kívül helyezéséről

1/2004. (III. 3.) KüM—PM együttes rendelet a Kereskedelmi Vámtarifa 2004. évi alkalmazásáról szóló 29/2003. (XII. 21.) KüM—PM együttes rendelet módosításáról

Államtitkári rendelkezések

1974.

1/1974. (VIII. 7.) MTTH rendelkezés az 1/1971. (IX. 9.) MTTH rendelkezés hatályon kívül helyezéséről

1978.

2/1978. (X. 6.) MTTH rendelkezés egyes községek járásközösi átcsatolásáról

1981.

2/1981. (IX. 26.) MTTH rendelkezés egyes községek járások közötti átcsatolásáról

1982.

5/1982. (VI. 23.) OVH rendelkezés a vízügyi szervek társadalmi tulajdonban lévő felesleges vagyontárgyainak feltárásáról, hasznosításáról és selejtezéséről szóló 2/1971. (III. 11.) OVH rendelkezés hatályon kívül helyezéséről

1984.

5/1984. (II. 4.) ÁBMH rendelkezés a más munkáltatókhoz történő munkaerő kirendelés egyes kérdéseiről

2/1984. (IX. 1.) MP—ÁH együttes rendelkezés az 1971. (XII. 30.) KPM—ÁH rendelettel kiadott Rádió- és Televíziódíjszabás Második Részének módosításáról

1985.

2/1985. (I. 24.) MP—ÁH együttes rendelkezés a 13/1971. (XII. 30.) KPM—ÁH együttes rendelettel kiadott Rádió- és Televíziódíjszabás Második Részének hatályon kívül helyezéséről

1987.

3/1987. (XII. 27.) MP rendelkezés a 7/1973. (XII. 27.) KPM rendelettel kiadott Rádió- és Televíziószabályzat kiegészítéséről

1988.

18/1988. (X. 14.) ÁBMH rendelkezés a tanuló ifjúság nyári szünidei foglalkoztatásáról szóló 119/1975. (Mü. K. 17.) MüM—OM együttes utasítás hatályon kívül helyezéséről

3/1988. (XI. 22.) KSH rendelkezés az államtitok és a szolgálati titok számítástechnikai védelméről

2/1988. (IV. 26.) MP rendelkezés az 5/1969. (VII. 12.) KPM rendelettel kiadott Távbeszélőszabályzat módosításáról

6/1988. (VIII. 5.) MP rendelkezés a nyomvonal jellegű távközlési építmények engedélyezéséről és ellenőrzéséről szóló 15/1980. (VII. 25.) KPM—ÉVM együttes rendelet módosításáról

1989.

1/1989. (VI. 16.) MH rendelkezés a szerkesztőség vezetőjének jogállásáról szóló 3/1986. (IX. 1.) MTH rendelkezés módosításáról

2/1989. (VI. 22.) MH rendelkezés az időszakos lap alapításának engedélyezéséről szóló 1/1986. (IX. 1.) MTH rendelkezés hatályon kívül helyezéséről

1990.

1/1990. (II. 7.) KSH rendelkezés egyes államtitkári rendelkezések hatályon kívül helyezéséről

A Kormány 106/2004. (IV. 27.) Korm. rendelete

a hajózási hatóságok feladat- és hatásköréről, valamint illetékességéről szóló 237/2002. (XI. 8.) Korm. rendelet módosításáról

A Kormány a víziközlekedésről szóló 2000. évi XLII. törvény 88. §-a (1) bekezdésének a) pontjában kapott felhatalmazás alapján a következőket rendeli el:

1. §

(1) A hajózási hatóságok feladat- és hatásköréről, valamint illetékességéről szóló 237/2002. (XI. 8.) Korm. rendelet (a továbbiakban: R.) 3. §-a (1) bekezdésének c) pontja helyébe a következő rendelkezés lép:

(A KKF hajózási hatósági jogkörben első fokon jár el)

„c) a víziközlekedés irányítására szolgáló jelzések — a területi felügyeletek által engedélyezett jelzések kivételével — engedélyezésével,”

(kapcsolatos ügyekben.)

(2) Az R. 3. §-a (1) bekezdésének e) pontja helyébe a következő rendelkezés lép:

(A KKF hajózási hatósági jogkörben első fokon jár el)

„e) a hajózás korlátozásának és a hajóút felszabadításának elrendelésével, a hajóútban fennakadt vagy elsüllyedt úszólétesítménnyel — a köteles komp, nem kereskedelmi szolgáltató úszómű, belvízi kishajó és vízi sporteszköz kivételével — összefüggő intézkedésekkel,”

(kapcsolatos ügyekben.)

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

(A KKF hajózási hatósági jogkörben első fokon jár el)

„g) kereskedelmi célú úszómű vesztéglésének engedélyezésével,”

(kapcsolatos ügyekben.)

(4) Az R. 3. §-ának (1) bekezdése a következő x) ponttal egészül ki:

(A KKF hajózási hatósági jogkörben első fokon jár el)

„x) a rajnai hajózásban való részvételi jogosultságot igazoló okmány kiadásával”

(kapcsolatos ügyekben.)

(5) Az R. 3. §-ának (2) bekezdése a következő h) ponttal egészül ki:

(Hajózási igazgatási feladatkörében a KKF ellátja)

„h) a Belvízi Hajózási Alapprogram működtetésével”

(kapcsolatos feladatokat.)

2. §

(1) Az R. 4. §-a (1) bekezdésnek a) pontja helyébe a következő rendelkezés lép:

(A területi felügyeletek hajózási hatósági jogkörben első fokon járnak el)

„a) a komp- és révátkelőhely, valamint úszóműves kikötőhely létesítésével, használatba vételével, fennmaradásával, üzemben tartásával és megszüntetésével, üzemeltetési szabályzatainak jóváhagyásával, továbbá az úszóművek nem kereskedelmi célú veszteglésének engedélyezésével,”
(kapcsolatos ügyekben.)

(2) Az R. 4. §-a (1) bekezdésének b) pontja helyébe a következő rendelkezés lép:

(A területi felügyeletek hajózási hatósági jogkörben első fokon járnak el)

„b) területi felügyeletek által engedélyezett hajózási létesítmények víziközelkedés irányítására szolgáló jelzései elhelyezésének engedélyezésével,”

(kapcsolatos ügyekben.)

(3) Az R. 4. §-ának (1) bekezdése a következő l) ponttal egészül ki:

(A területi felügyeletek hajózási hatósági jogkörben első fokon járnak el)

„l) a hajózási képesítésekre, a víziút és a hajóút használatára és hajóút felszabadítására, tájékoztatási, adatszolgáltatási, bejelentési kötelezettségre, az úszólétesítmény szükséghelyzetben való igénybevételére, hajózási tevékenység korlátozására vonatkozó rendelkezések megsértése esetén a hajózási bírság kiszabásával”

(kapcsolatos ügyekben.)

3. §

Ez a rendelet a Magyar Köztársaságnak az Európai Unióhoz történő csatlakozásáról szóló nemzetközi szerződést kihirdető törvény hatálybalépésének napján lép hatályba.

Dr. Medgyessy Péter s. k.,
miniszterelnök

A Kormány 107/2004. (IV. 27.) Korm. rendelete

**a villamos energiáról szóló 2001. évi CX. törvény
egyes rendelkezéseinek végrehajtásáról szóló
180/2002. (VIII. 23.) Korm. rendelet, valamint a
villamosenergia-fogyasztók feljogosításáról szóló
181/2002. (VIII. 23.) Korm. rendelet módosításáról**

A Kormány a villamos energiáról szóló 2001. évi CX. törvény (a továbbiakban: VET) 113. § a) pontjában, vala-

mint a 4. § a), b), d), e), f), i), j), k) pontjaiban foglalt felhatalmazás alapján — a VET egyes rendelkezéseinek végrehajtására — a következőket rendeli el:

1. §

A villamos energiáról szóló 2001. évi CX. törvény egyes rendelkezéseinek végrehajtásáról szóló 180/2002. (VII. 23.) Korm. rendelet (a továbbiakban: Vhr.) 1/a. számú mellékletét képező Villamos energia közüzemi szabályzat 2. § (8) bekezdése, valamint az 1/b. számú mellékletét képező Villamos hálózati csatlakozási és hálózathasználati szabályzat 2. § (7) bekezdése helyébe a következő rendelkezés lép:

„Lakossági fogyasztó: az a fogyasztó, aki saját háztartása — egy fogyasztási helyet képező, lakás céljára használt lakóépület, lakás, üdülő vagy hétvégi ház, továbbá lakossági célra használt garázs — fogyasztása céljára vásárol villamos energiát a közüzemi szolgáltatóval villamos energia vételezésére megkötött közüzemi szerződés alapján, és az így vásárolt villamos energiával nem folytat haszonszerzés céljából gazdasági tevékenységet.”

2. §

A Vhr. a következő 95. §-sal egészül ki:

„Az Európai Közösségek jogszabályaihoz való közelítés

95. § Ez a rendelet összeegyeztethető szabályozást tartalmaz az Európai Parlament és a Tanács a belső villamosenergia-piacra vonatkozó közös szabályokról, valamint a 96/92/EK irányelv hatályon kívül helyezéséről szóló 2003/54/EK irányelvével.”

3. §

A villamosenergia-fogyasztók feljogosításáról szóló 181/2002. (VIII. 23.) Korm. rendelet (a továbbiakban: Rendelet) 2. §-a helyébe a következő rendelkezés lép:

„2. § E rendelet hatálya alá a 3. § alapján feljogosítottá váló fogyasztók és a villamosenergia-kereskedők tartoznak. E rendelet előírásai a hálózati engedélyesekre és a MAVIR Magyar Villamosenergia-ipari Rendszerirányító Részvénytársaságra akkor vonatkoznak, ha azt e jogszabály kifejezetten kimondja.”

4. §

A Rendelet 3. §-a helyébe a következő rendelkezés lép:

„3. § Adott fogyasztási helyen feljogosított fogyasztó lehet minden nem lakossági fogyasztó. E rendelet alkalmazásában nem lakossági fogyasztó az a fogyasztó, aki, vagy amely nem minősül a villamos energiáról szóló 2001. évi CX. törvény egyes rendelkezéseinek végrehajtásáról szóló

180/2002. (VIII. 23.) Korm. rendelet (a továbbiakban: Vhr.) 1/a. számú mellékletében szereplő Villamos energia közüzemi szabályzat (VKSz) 2. § (8) bekezdése, valamint az 1/b. számú mellékletét képező Villamos hálózati csatlakozási és hálózathasználati szabályzat (VHSz) 2. § (7) bekezdése értelmében lakossági fogyasztónak.”

5. §

A Rendelet 4. §-a helyébe a következő rendelkezés lép:

„4. § A hálózati engedélyes a hálózatra csatlakozott feljogosított fogyasztókról e rendelet mellékletében meghatározott tartalommal havonta jelentést készít, amelyet a tárgy hónapot követő hónap hetedik munkanapjáig a Magyar Energia Hivatalnak (a továbbiakban: Hivatal) és a MAVIR Magyar Villamosenergia-ipari Rendszerirányító Részvénytársaságnak postai úton és elektronikus formában megküld.”

6. §

A Rendelet 5. §-a helyébe a következő rendelkezés lép:

„5. § A Vhr. 29. §-ában előírtakat a statisztikai elemzéssel készült fogyasztói villamosteljesítmény-igény görbe alapján mért fogyasztók körére kell alkalmazni.”

7. §

A Rendelet 8. §-a helyébe a következő rendelkezés lép:

„8. § Minden nem lakossági fogyasztó — feljogosított fogyasztóvá válás céljából — az adott fogyasztási helyre szóló közüzemi szerződését 30 napos felmondási határidővel mondhatja fel.”

8. §

A Rendelet a következő 12. §-sal egészül ki:

„Az Európai Közösségek jogszabályaihoz való közelítés

12. § Ez a rendelet az Európai Parlament és a Tanács a belső villamosenergia-piacra vonatkozó közös szabályokról, valamint a 96/92/EK irányelv hatályon kívül helyezéséről szóló 2003/54/EK irányelvével összeegyeztethető szabályozást tartalmaz.”

9. §

A Rendelet 1. melléklete helyébe e rendelet *melléklete* lép.

10. §

(1) E rendelet — a (2) bekezdésben foglalt kivétellel — 2004. május 15-én lép hatályba, egyidejűleg hatályát veszti a Rendelet 6—7. és 9—10. §-a.

(2) E rendelet 4—5. és 9. §-a 2004. július 1-jén lép hatályba, egyidejűleg hatályát veszti a Rendelet 2. számú melléklete.

Dr. Medgyessy Péter s. k.,
miniszterelnök

Melléklet

a 107/2004. (IV. 27.) Korm. rendelethez

[1. számú melléklet

a 181/2002. (VIII. 23.) Korm. rendelethez]

Havi jelentés a feljogosított fogyasztók nyilvántartásáról

A következő táblázat soraiban a fogyasztókra vonatkozó adatokat mérlegkörönként és ezen belül a villamosenergia-ellátásban alkalmazott általános rendszerhasználati díjak megállapításáról szóló 57/2002. (XII. 29.) GKM rendeletben meghatározott elosztási díjak esetében alkalmazott csatlakozási feszültségintenziténként meg kell bontani.

200.. év ...hónapban piacra lépett		Előző évi éves villamosenergia-fogyasztásuk	
Fogyasztók száma	Fogy. helyek száma	Összes (GWh)	Vásárolt (GWh)
200.. év ...hónapban közüzembe visszalépett		Előző évi éves villamosenergia-fogyasztásuk	
Fogyasztók száma	Fogy. helyek száma	Összes (GWh)	Vásárolt (GWh)

**A Kormány
108/2004. (IV. 27.) Korm.
rendelete**

**egyes, a jövedéki adóvisszatérítéseket,
illetve a fejlesztési adókedvezményt érintő
kormányrendeletek módosításáról**

A Kormány a jövedéki adóról és a jövedéki termékek forgalmazásának különös szabályairól szóló 2003. évi CXXVII. törvény (a továbbiakban: Jöt.) 129. §-a (1) be-

kezdésének *a)* és *b)* pontjában, továbbá a társasági adóról és az osztalékadóról szóló 1996. évi LXXXI. törvény 30. § (6) bekezdésében kapott felhatalmazás alapján a következőket rendeli el:

1. §

(1) A mezőgazdaságban felhasznált gázolaj utáni jövedéki adó visszatérítés feltételeiről és szabályairól szóló 216/1997. (XII. 1.) Korm. rendelet (a továbbiakban: 216/1997. Korm. rendelet) 5. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„(1) A jogosult a jövedéki adó visszatérítésére vonatkozó igényéről a Vám- és Pénzügyőrség eljárásra — a székhely, ennek hiányában a telephely (több telephely esetén az elsőként bejelentett telephely), az egyéni vállalkozónak nem minősülő természetes személy esetén a lakóhely szerint — illetékes regionális jövedéki központjához (a továbbiakban: regionális jövedéki központ) tesz bevallást az erre a célra rendszeresített adóbevallási nyomtatványon. A bevalláshoz csatolni kell a 4. § szerinti bizonylatokat.”

(2) A 216/1997. Korm. rendelet 5. §-ának (8) bekezdése helyébe a következő rendelkezés lép:

„(8) A regionális jövedéki központ az igény elbírálását követően köteles az adó-visszaigényléshez csatolt számlát a jogosult részére visszajuttatni. A regionális jövedéki központ a számlákon köteles feltüntetni a jövedéki adó visszatérítés megtörténtének tényét.”

2. §

A 216/1997. Korm. rendelet 6. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) A visszaigénylésre az e rendeletben nem szabályozott esetekben az adózás rendjéről szóló 2003. évi XCII. törvény rendelkezéseit kell megfelelően alkalmazni.”

3. §

A diplomáciai és konzuli képviseltek és azok tagjai, valamint az ezekkel egy tekintet alá eső nemzetközi szervezetek és azok tagjai számára adható általános forgalmi-adó- és jövedékiadó-visszatérítésről szóló 237/1997. (XII. 18.) Korm. rendelet (a továbbiakban: 237/1997. Korm. rendelet) 7. §-ának helyébe a következő rendelkezés lép:

„Az adó-visszatérítésével kapcsolatos egyéb eljárási kérdések tekintetében az adózás rendjéről szóló 2003. évi XCII. törvény rendelkezéseit kell alkalmazni.”

4. §

(1) E rendelet a Magyar Köztársaságnak az Európai Unióhoz történő csatlakozásáról szóló nemzetközi szerző-

dést kihirdető törvény hatálybalépésének napján lép hatályba.

(2) E rendelet hatálybalépésének napján a fejlesztési adókedvezményről szóló 275/2003. (XII. 24.) Korm. rendelet 12. §-a (5) bekezdésének felvezető rendelkezésében „A Magyar Köztársaság Európai Unióhoz történő csatlakozásáról szóló nemzetközi szerződést kihirdető törvény hatálybalépésének napján” szövegrész helyébe „A Bizottság által Magyarországra megállapított referenciárata közzétételét követő napon” szövegrész lép.

Dr. Medgyessy Péter s. k.,
miniszterelnök

A Kormány 109/2004. (IV. 27.) Korm. rendelete

a lakáscélú állami támogatásokról szóló 12/2001. (I. 31.) Korm. rendelet módosításáról

A Magyar Köztársaság 2000. évi költségvetéséről szóló 1999. évi CXXV. törvény 91. §-a (1) bekezdésének *e)* pontjában foglalt felhatalmazás alapján a Kormány a következőket rendeli el:

1. §

A lakáscélú állami támogatásokról szóló 12/2001. (I. 31.) Korm. rendelet a következő új paragrafussal egészül ki:

„25/A. § (1) A közvetlen támogatásokat, a kamattámogatásokat, az azokhoz kapcsolódó költségtérítéseket, a garanciabeváltást, valamint a lakáspolitikát megalapozó kutatásokkal, tanulmányokkal és a lakáscélú támogatások megismertetésével kapcsolatos kiadásokat a Pénzügyminisztérium Egyéb lakástámogatások előirányzatból kell finanszírozni.

2. §

És a rendelet a kihirdetést követő 3. napon lép hatályba.

Dr. Medgyessy Péter s. k.,
miniszterelnök

A Kormány tagjainak rendeletei

A földművelésügyi és vidékfejlesztési miniszter 61/2004. (IV. 27.) FVM rendelete

a szárított takarmány kvótával szabályozott támogatása 2004/2005. gazdasági évtől történő igénylésének általános feltételeiről

A mezőgazdasági és vidékfejlesztési támogatásokhoz és egyéb intézkedésekhez kapcsolódó eljárás egyes kérdéseiről és az ezzel összefüggő törvénymódosításokról szóló 2003. évi LXXIII. törvény 45. § (2) bekezdésének c) pontjában kapott felhatalmazás alapján — figyelemmel a Mezőgazdasági Parcella Azonosító Rendszerről szóló 115/2003. (XI. 13.) FVM rendelet (a továbbiakban: MePAR rendelet), valamint a takarmányok előállításáról, forgalomba hozataláról és felhasználásáról szóló 2001. évi CXIX. törvény (a továbbiakban: Takarmány-törvény) rendelkezéseire — a következőket rendelem el:

Általános szabályok

1. §

(1) A takarmányelőállító üzem (a továbbiakban: feldolgozó) szárított takarmány kvótával szabályozott támogatásra (a továbbiakban: támogatás) jogosult az e rendeletben meghatározott feltételek szerint.

(2) E rendelet a Tanácsnak a szárított takarmány piacának közös szervezéséről szóló 603/95/EK rendeletének (a továbbiakban: Tanácsi rendelet) és a Bizottságnak a szárított takarmány piacának közös szervezéséről szóló 603/95/EK tanácsi rendelet részletes alkalmazási szabályainak megállapításáról szóló 785/95/EK rendeletének (a továbbiakban: Bizottsági rendelet), valamint a Bizottságnak a takarmányok hatósági ellenőrzésére szolgáló közösségi mintavételi módszerek meghatározásáról szóló 371/76/EGK irányelvének végrehajtási szabályait tartalmazza. A Tanácsi és a Bizottsági rendelet alkalmazásában az illetékes hatóság szerepét a Mezőgazdasági és Vidékfejlesztési Hivatal (a továbbiakban: MVH) tölti be.

(3) E rendelet alkalmazásában:

a) *gazdasági év*: a Tanácsi rendelet 2. cikkében meghatározott időszak;

b) *szárított takarmány*: a Tanácsi rendelet 1. cikkében meghatározott termékek;

c) *tétel*: a Bizottsági rendelet 2. cikk 4. bekezdésében meghatározott mennyiség;

d) *keverék*: a Bizottsági rendelet 2. cikk 5. bekezdésében meghatározott termék;

e) *feldolgozó*: olyan, a Bizottsági rendelet 2. cikk 2. bekezdésében meghatározott üzem, amely az Európai Unió Közös Agrárpolitikája magyarországi végrehajtásában, illetve a nemzeti agrártámogatási rendszerben érintett ügyfelekkel összefüggő ügyfélregiszter létrehozásáról és az ezzel kapcsolatos nyilvántartásba vételről szóló 141/2003. (IX. 9.) Korm. rendelet (a továbbiakban: Korm. rendelet) alapján regisztrált ügyfél, és amely az MVH által e rendelet vagy a szárított takarmány kvótával szabályozott támogatása 2004/2005. gazdasági évtől történő igényléséhez szükséges jóváhagyás általános feltételeiről szóló 43/2004. (IV. 9.) FVM rendelet alapján kiadott jóváhagyással rendelkezik;

f) *felvásárló*: olyan, a Bizottsági rendelet 2. cikk 3. bekezdésében meghatározott természetes vagy jogi személy, illetve jogi személyiséggel nem rendelkező szervezet, aki a Korm. rendelet szerint regisztrált ügyfél, és aki az MVH által e rendelet vagy a szárított takarmány kvótával szabályozott támogatása 2004/2005. gazdasági évtől történő igényléséhez szükséges jóváhagyás általános feltételeiről szóló 43/2004. (IV. 9.) FVM rendelet alapján kiadott jóváhagyással rendelkezik;

g) *termelő*: olyan, a Korm. rendelet szerint regisztrált ügyfél, aki a zöldsztakarmányt az általa hasznosított mezőgazdasági parcellán megtermeli;

h) *termeltetési szerződés*: a jóváhagyott feldolgozó, illetve a felvásárló által a termelővel kötött szerződés a zöldsztakarmány termesztésre vonatkozóan;

i) *feldolgozási szerződés*: a feldolgozó és a termelő közötti szerződés a termelő által termesztett zöldsztakarmány feldolgozására vonatkozóan; a termelő a feldolgozásért szerződésben meghatározott árat fizet, és a takarmány a feldolgozás után is a tulajdonában marad;

j) *szállítási nyilatkozat*: az az irat, amelyet a feldolgozó abban az esetben állít ki, amennyiben

— a feldolgozó a saját maga, illetve — szövetkezet esetén — a tagjai által megtermelt takarmányt dolgozza fel, illetve;

— a feldolgozó a zöldsztakarmányt a felvásárlótól szerzi be;

k) *mezőgazdasági parcella*: a MePAR rendelet 1. § c) pontjában meghatározott terület;

l) *fizikai blokk*: MePAR rendelet 1. § a) pontjában meghatározott földfelszín;

m) *blokkazonosító*: MePAR rendelet 1. § b) pontjában meghatározott azonosító;

n) *fizikai blokkterkép*: MePAR rendelet 1. § f) pontjában meghatározott térkép;

o) *maximálisan támogatható mennyiség*: a Tanácsi rendelet 4. cikk 1. bekezdésében meghatározott szárított takarmány mennyiség, amelyre támogatás fizethető;

p) *nemzeti maximálisan támogatható mennyiség*: a Tanácsi rendelet 4. cikk 2. bekezdésében meghatározott, az egyes tagállamokban a támogatásra jogosult mennyiség;

q) engedélyezett laboratórium: azon laboratórium, melyeket az Országos Mezőgazdasági Minősítő Intézet (a továbbiakban: OMMI) a takarmányok analitikai vizsgálatára engedélyezett laboratóriumokról és vizsgálati körükről szóló közleményében közzétett, és amely számára az engedélyezett vizsgálatok között a nedvességtartalom és nyersfehérje-tartalom meghatározása feltüntetésre került;

r) zöldtakarmány: azon nedves termény, mely az e rendeletben meghatározott szárított takarmány alapanyaga.

2. §

(1) A támogatás arra a Bizottsági rendelet 3. cikk 1. bekezdésében meghatározott termékre folyósítható, amely a Takarmány-törvény rendelkezéseinek megfelelően egészséges, jó minőségű, piacképes.

(2) A támogatás mértéke a Tanácsi rendelet 3. cikk 2. bekezdésében meghatározott összeg.

(3) A támogatás forint fizetőszközben kerül kifizetésre, melynek kiszámításához az azon a napon érvényes, az Európai Unió Bizottsága (a továbbiakban: Bizottság) 1998. december 22-i, az euróval kapcsolatos agromonetáris rendszernek a mezőgazdaságban való alkalmazására vonatkozó részletes szabályok megállapításáról szóló 2808/98/EK rendeletében meghatározott hivatalos közösségi átváltási árfolyamot kell alkalmazni, amely napon a szárított takarmány kiszállításra került.

(4) A Magyarország számára meghatározott nemzeti maximálisan támogatható mennyiség a Tanácsi rendelet 4. cikk 2. bekezdésében meghatározott mennyiség.

(5) Amennyiben — a Tanácsi rendelet 5. cikkében meghatározottak szerint — az adott gazdasági évben a támogatásra jogosult szárított takarmány mennyisége túllépi az Európai Unió által meghatározott maximálisan támogatható mennyiséget, a feldolgozónak járó támogatás mértékét az MVH arányosan csökkenti.

Előlegfizetés

3. §

(1) A feldolgozó előleg igénylésére jogosult az általa benyújtott támogatási kérelem vonatkozásában, amely abban az esetben fizethető ki, ha a támogatásra való jogosultságot az MVH az elvégzett ellenőrzések alapján megállapította.

(2) A kifizethető előleg mértéke a Tanácsi rendelet 6. cikk 1. bekezdésének első francia bekezdésében meghatározott összeg. Amennyiben biztosíték letétele szükséges az előleg kifizetéséhez, a letételezést az MVH számára a mezőgazdasági és élelmiszeripari termékekhez kapcsolódó biztosítékrendszer szabályairól szóló

17/2004. (II. 13.) Korm. rendeletben meghatározott módon kell megtenni.

(3) Az előleg, illetve a biztosíték összegének kiszámításához a 2. § (3) bekezdésében meghatározott átváltási árfolyamot kell alkalmazni.

(4) Amennyiben a kifizetett előleg mértéke meghaladja a Tanácsi rendelet 5. cikke alapján kiszámított végső támogatási összeget, az MVH elrendeli az előleg ezen részének visszafizetését, mely összeget a feldolgozónak az elrendelő határozat kézhezvételétől számított tizenöt napon belül kell az MVH-nak visszafizetnie.

Szerződések, szállítási nyilatkozatok

4. §

(1) Támogatást csak az a feldolgozó kaphat, aki

a) termeltetési vagy feldolgozási szerződést köt a termelővel a termelő által megtermelt zöldtakarmányra vonatkozóan a Bizottsági rendelet 8. cikk 1. bekezdése alapján, illetve

b) szállítási nyilatkozatot tesz az általa hasznosított mezőgazdasági parcellákon saját maga, vagy szövetkezet esetében a szövetkezet tagjai által megtermelt zöldtakarmányra vonatkozóan a Bizottsági rendelet 8. cikk 2. bekezdése alapján, illetve

c) szállítási nyilatkozatot tesz a felvásárlótól beszerzett zöldtakarmányra vonatkozóan a Bizottsági rendelet 8. cikk 3. bekezdése alapján, amelyre a felvásárló termeltetési szerződést kötött a termelővel.

(2) A szerződéseken, illetve szállítási nyilatkozatokon felüntetendő további adatokról az MVH közleményt ad ki.

(3) Az (1) bekezdésben meghatározott szerződésekhez, illetve szállítási nyilatkozatokhoz mellékelni kell a vonatkozó mezőgazdasági parcellák jegyzékét, amely a szerződő felek, a szerződés alapjául szolgáló mezőgazdasági parcellák azonosító adatait, és az azon termelt zöldtakarmány megnevezését tartalmazza. A parcellajegyzéket az MVH által rendszeresített formanyomtatványon kell benyújtani.

(4) Az (1) bekezdés *a)* és *b)* pontjában említett szerződések vagy szállítási nyilatkozatok esetén a (3) bekezdésben meghatározott mezőgazdasági parcellák jegyzékéhez mellékelni kell a MePAR rendeletben meghatározott, az egyes mezőgazdasági parcellákat tartalmazó egyedi fizikai blokkterképet. Az egyedi fizikai blokkterképeken az adott fizikai blokkon belül be kell jelölni a mezőgazdasági parcellát, melyre a szerződés, illetve szállítási nyilatkozat vonatkozik.

(5) Amennyiben a feldolgozó a szerződést, illetve szállítási nyilatkozatot a Bizottsági rendelet 8. cikk 5. bekezdésében meghatározott határidő után nyújtja be, a szerződés/szállítási nyilatkozat teljesítését a feldolgozó csak akkor kezheti meg, ha az MVH a Bizottsági rendelet 8. cikk

6. bekezdésében meghatározott módon visszaigazolja, és hozzájárul annak teljesítéséhez.

Jóváhagyás

5. §

(1) Az 1. § (3) bekezdés *e*) pontjában említett jóváhagyás megszerzése érdekében a feldolgozónak jóváhagyás iránti kérelmet kell benyújtania az MVH-hoz az MVH által erre a célra rendszeresített formanyomtatványon, a gazdasági évet megelőző március 1-jéig. Amennyiben a feldolgozó egynél több szárító üzem telephellyel rendelkezik, minden telephely tekintetében külön formanyomtatványt kell kitölteni.

(2) A jóváhagyás feltétele, hogy a feldolgozó rendelkezzen a Takarmány-törvény 4. §-ában meghatározott működési engedéllyel. Amennyiben a feldolgozó a jóváhagyási kérelem benyújtásáig nem rendelkezik működési engedéllyel, úgy kötelezettséget kell vállalnia arra, hogy a működési engedélyt az első támogatási kérelem benyújtásának időpontjáig megszerzi.

(3) Az 1. § (3) bekezdés *f*) pontjában említett jóváhagyás megszerzése érdekében a felvásárlónak jóváhagyás iránti kérelmet kell benyújtania az MVH-hoz az MVH által rendszeresített formanyomtatványon, a gazdasági évet megelőző március 1-jéig.

(4) A feldolgozónak és a felvásárlónak a jóváhagyás feltételeiben bekövetkező minden változást, a bekövetkezést követő tizenöt naptári napon belül be kell jelentenie az MVH-hoz, az MVH által erre a célra rendszeresített formanyomtatványon annak érdekében, hogy az MVH a változásokkal kapcsolatban a szükséges ellenőrzéseket elvégezhesse.

(5) Amennyiben a feldolgozó és a felvásárló a Tanácsi, a Bizottsági, illetve az e rendeletben meghatározott követelményeknek nem felel meg, illetve a feltételeket nem teljesíti, a jóváhagyást az MVH, a jogsértés súlyosságával összhangban meghatározott időszakra, de legalább két hónapra felfüggeszti, illetve — a közösségi joganyaggal összhangban meghatározott — többszöri mulasztás esetén visszavonja. A visszavonás legfeljebb az adott gazdasági évre és az azt követő gazdasági évre vonatkozhat. Az MVH a visszavonásról szóló határozatban tájékoztatja a feldolgozót, illetve a felvásárlót, hogy mely gazdasági évre vonatkozóan nyújthat be kérelmet újbóli jóváhagyás érdekében.

(6) Az 1. § (3) bekezdés *e*) pontjában említett jóváhagyás feltétele, hogy a feldolgozó kijelöljön legalább egy olyan személyt, aki a 8. § (2) bekezdésében meghatározott mintavételezés elvégzésére jogosult. A mintavételezésre jogosult személy jóváhagyás iránti kérelmét az (1) bekezdésben említett jóváhagyás iránti kérelemmel együtt kell benyújtani. Az MVH a szükséges ellenőrzések elvégzése

után adja meg a jóváhagyást ezen személy vagy személyek részére a mintavételezési tevékenységre. Amennyiben a feldolgozó változtatni kívánja a mintavételezésre jogosult személyt vagy személyeket (új személyt kíván bejelenteni, vagy eddig jogosult személy jogosultságát megszüntetni), új mintavételezésre jogosult személyre vonatkozó jóváhagyás iránti kérelmet kell benyújtania.

Támogatási kérelem

6. §

A jóváhagyott feldolgozónak a támogatás igénylése érdekében támogatási kérelmet kell benyújtania az MVH-hoz a Bizottsági rendelet 5. cikk 1. bekezdésében meghatározott határidőig, az MVH által erre a célra rendszeresített formanyomtatványon. Az egynél több szárító üzem telephellyel rendelkező feldolgozónak minden telephelyre vonatkozóan külön támogatási kérelmet kell kitölteni.

Feldolgozási jelentés

7. §

(1) A feldolgozóhoz beszállított, és feldolgozott zöldtakarmányról feldolgozási jelentést kell benyújtani a gazdasági év minden hónapjára vonatkozóan az adott hónapra benyújtott támogatási kérelem mellékleteként. A feldolgozási jelentés kötelező adattartalmáról az MVH közleményt bocsát ki.

(2) Amennyiben az adott hónapban nem történik szárított takarmány kiszállítás, illetve támogatási kérelem benyújtás, de zöldtakarmány beszállításra sor kerül, a feldolgozási jelentés(ek)e)t a legközelebb benyújtott támogatási kérelemmel együtt kell benyújtani.

(3) A támogatási kérelem elbírálása érdekében az MVH rendelkezésére kell, hogy álljanak a 4. § (1) bekezdésében meghatározott azon szerződések, illetve szállítási nyilatkozatok, amelyek vonatkozásában a feldolgozó a feldolgozási nyilatkozatát benyújtotta.

Mérés és mintavétel

8. §

(1) A feldolgozónak a Bizottsági rendelet 9. cikk 3. bekezdés alapján megállapított átlagos nedvességtartalmat be kell jelentenie az MVH-hoz minden negyedév kezdetét követő első tíz munkanapon belül, a megelőző negyedév során általa szárított takarmány tekintetében. A 2004/2005. gazdasági évben az első negyedévre vonatkozó

jelentést a 2004. május 1-jétől 2004. június 30-ig terjedő időszakra vonatkozóan kell megtenni.

(2) A Bizottsági rendelet 11. cikkében meghatározott mintát csak az 5. § (6) bekezdése alapján jóváhagyott mintavételre jogosult személy veheti. A mintavétel során legálább három vizsgálati mintát kell venni.

(3) Minden hónapra vonatkozóan, az adott hónapot megelőző hónap végéig a feldolgozónak be kell nyújtania az MVH-hoz az adott hónapra tervezett kiszállítások jegyzékét, amelynek kötelező adattartalmáról az MVH közleményt bocsát ki.

(4) Az MVH felszólítására a feldolgozónak be kell jelentenie a szárított takarmány kiszállítását vagy keverését legalább két munkanappal a kiszállítás vagy keverés előtt, megadva a kiszállítás vagy keverés napját, a szárított takarmány mennyiségét, típusát annak érdekében, hogy az MVH a szükséges ellenőrzéseket elvégezhesse. A bejelentést az MVH-hoz, az általa kiadott közleményben meghatározott módon kell eljuttatni.

(5) A Bizottsági rendelet 11. cikkében meghatározott minták egyik példányát — a szárított takarmány vagy keverék nedvességének és nyersfehérje-tartalmának meghatározása céljából — el kell küldeni egy engedélyezett laboratóriumba. A feldolgozónál maradt mintákat meg kell őrizni legalább addig, míg az adott tételre vonatkozó támogatási kérelem elbírálásra került, és az erről szóló határozatot az MVH-tól megkapta.

(6) A Bizottsági rendelet 11. cikkében említett mérésekhez a mérésügyről szóló 1991. évi XLV. törvény, egységes szerkezetben a végrehajtásáról szóló 127/1991. (X. 9.) Korm. rendelet alapján hitelesített mérleget kell használni.

9. §

(1) A kötő- és egyéb adalékanyagok, valamint a más feldolgozó által előállított szárított takarmány feldolgozóhoz történő beszállítása, illetve a feldolgozó által előállított szárított takarmány visszaszállítása esetén a feldolgozónak értesítenie kell az MVH-t legalább két munkanappal a beszállítás előtt, meghatározva a beszállításra kerülő anyag típusát és mennyiségét.

(2) Amennyiben a feldolgozó telephelyére más feldolgozó által előállított szárított takarmány kerül beszállításra, a feldolgozónak értesíteni kell az MVH-t a szárított takarmány eredetéről és a tervezett felhasználásáról. A beszállítások az MVH felügyeletével hajthatók végre.

(3) A feldolgozó által előállított takarmány kizárólag újracsomagolás vagy újrafeldolgozás céljából kerülhet visszaszállításra a feldolgozóhoz. A visszaszállítás az MVH felügyeletével hajtható végre.

(4) A (1) bekezdésben említett jelentéseket az MVH-hoz, az általa kiadott közleményben meghatározott módon kell eljuttatni.

Záró rendelkezések

10. §

A támogatás igénybevételének e rendeletben nem szabályozott részletes feltételeiről az MVH közleményt bocsát ki.

11. §

Ez a rendelet a Magyar Köztársaságnak az Európai Unióhoz történő csatlakozásáról szóló nemzetközi szerződést kihirdető törvény hatálybalépése napján lép hatályba.

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

A földművelésügyi és vidékfejlesztési miniszter 62/2004. (IV. 27.) FVM rendelete

a dísznövény szaporítóanyagok forgalomba hozataláról

A növényfajták állami elismeréséről, valamint a szaporítóanyagok előállításáról és forgalomba hozataláról szóló 2003. évi LII. törvény (a továbbiakban: Tv.) 30. §-a (2) bekezdésének *e*) pontjában kapott felhatalmazás alapján a következőket rendelem el:

Általános rendelkezések

1. §

(1) Az e rendeletben foglaltakat — a (2) bekezdésben foglaltak kivételével — az Európai Unión belüli forgalmazásra szánt dísznövény szaporítóanyagok forgalomba hozatalára kell alkalmazni.

(2) A rendeletben foglaltakat nem kell alkalmazni
a) azon dísznövény szaporítóanyagok esetében, amelyek harmadik országban való forgalomba hozatalra

szánnak, ha az ilyenként beazonosítható és a szükséges mértékig elkülönített,

b) olyan növényanyagok esetén, amelyeknek termékeit nem díszítés céljára szánják, ha azok forgalomba hozatala egyéb közösségi jogszabály hatálya alá tartozik,

c) azon vetőmag esetén, amelynél az előállított és forgalomba hozott mennyiség üzemként nem haladja meg szemenkénti kiserelés esetében a 10.000 szemet, súlyegységes kiserelés esetén az ezermag tömeg százszorosát, és a dísznövény hibridek esetén az ezermag tömeget,

d) az olyan növények bizonyos fajainak vagy csoportjainak vetőmagjára, amelyet további szaporítóanyag előállításra szánnak és nincs szoros összefüggés a vetőmag minősége és az abból nevelt növényanyag minősége között, valamint amely tekintetében a dísznövények szaporítóanyagainak forgalmazásáról szóló, a Tanács 1998/56/EK irányelve 17. cikkében leírt eljárás szerint az Európai Bizottság döntést hozott, hogy az e rendeletnek megfelelő követelmények közül néhány vagy valamennyi ne vonatkozzék a növények bizonyos fajainak vagy csoportjainak vetőmagjára,

e) a kísérleti vagy tudományos célra, nemesítési anyagnak vagy a genetikai sokszínűség megőrzése céljára szánt dísznövény szaporítóanyagra.

(3) A dísznövény szaporítóanyag minőségi kérdései vonatkozásában az Országos Mezőgazdasági Minősítő Intézet (a továbbiakban: minősítő intézet) a felelős hatóság.

2. §

E rendelet alkalmazásában:

1. *dísznövény szaporítóanyag*: olyan növényanyag, amelynek célja dísznövények szaporítása (pl. vetőmag, növényi szövet, hajtás, vessző, gyökér, levél, hagyma, gumó, hagymagumó, szemzett vagy oltott növény komponensei stb.) vagy dísznövények termesztése; egész növényről történő termesztés esetében azonban ez a meghatározás csak addig a fokig alkalmazható, ameddig a keletkezett dísznövényt további forgalomba hozatalra szánják,

2. *dísznövény-termesztő*: dísznövény-termesztést forgalomba hozatal céljából végző természetes és jogi személy vagy jogi személyiség nélküli gazdasági társaság,

3. *EK minőségű szaporítóanyag*: a vonatkozó közösségi jogszabályokban és az e rendeletben foglaltaknak megfelelően előállított, forgalomba hozott, dokumentált és ellenőrzött szaporítóanyag,

4. *fajtaazonos*: megjelölésének megfelelő fajtájú (klónú) szaporítóanyag, amely oltvány esetén az alanyra is vonatkozik,

5. *fajtatiszta szaporítóanyag*: a tétel vagy a csomagolási egység megjelölésétől eltérő fajú, fajtájú, alanyú egyed nem tartalmazó szaporítóanyag,

6. *hagymás dísznövények*: hagymával, hagymagumóval, gumóval, gyökértörzzsel (rhizóma) szaporítható dísznövények,

7. *harmadik ország*: az Európai Unió tagállamain (a továbbiakban: tagállam) kívüli bármely ország,

8. *hivatalosan bejegyzett fajta*: valamely tagállam hivatalos fajtajegyzékében, a Közös Fajtajegyzékben vagy a Nemzeti Fajtajegyzékben szereplő fajta,

9. *hivatásos dísznövény-termesztő*: dísznövény-termesztést hivatásszerűen végző természetes vagy jogi személy, illetve jogi személyiség nélküli gazdasági társaság,

10. *hivatásos forgalmazó*: dísznövény szaporítóanyag forgalomba hozatalával hivatásszerűen foglalkozó természetes személy, jogi személy, vagy jogi személyiség nélküli gazdasági társaság,

11. *közismert fajta*: régóta termesztett, a szakirodalomban leírt, élőgyűjteményben hozzáférhető fajta,

12. *kritikus pont*: a dísznövény szaporítóanyag előállítása, tárolása, forgalomba hozatala folyamatában kijelölt lényeges technológiai fázis,

13. *kultúrállapot*: a vetőmag szaporító tábla, illetve a dísznövény szaporítóanyag előállítása helyének általános agrotechnikai és gyommentességi állapota,

14. *mintavétel*: a mintavétel előírásainak megfelelően képzett egység-tömeg, amely az egész szaporítóanyag tételt képviseli (reprezentálja),

15. *mintavétel*: az a művelet, amelynek során a szaporítóanyag tételből meghatározott módon olyan kisebb mennyiséget (mintát) vételeznek, amely hűen tükrözi az egész tétel átlagos összetételét és minőségét,

16. *növényútlevél*: hatósági címke (okmány, felirat), amely bizonyítja a növényegészségügyi jogszabályok előírásainak való megfelelést, és amelyet az Európai Közösség szintjén rendszeresítettek a különböző típusú növényekre, növényi termékekre, és amelyet valamely tagállam felelős hatósági testülete készít el és bocsát ki a kibocsátási eljárásnak részleteit szabályozó végrehajtási rendelkezésekkel összhangban,

17. *szaporítás*: generatív vagy vegetatív úton történő reprodukálás,

18. *tárolás*: a dísznövény szaporítóanyag szakszerű megőrzése annak forgalomba hozataláig,

19. *tétel*: meghatározott számú homogén összetételű és azonos származású árut jelölő szaporítóanyag-mennyiség.

A dísznövény szaporítóanyagok forgalomba hozatalának általános feltételei

3. §

(1) A dísznövény szaporítóanyag akkor hozható forgalomba, ha

a) a tétel kellően egynemű,

b) olyan forgalmazótól származik, amelyet valamely tagállamban dísznövény szaporítóanyag forgalmazóként nyilvántartásba vettek, illetve engedélyeztek,

c) rendelkezik a 6. §-ban foglaltak szerint kiállított árut kísérő címkével, illetve okmánnyal, valamint

d) eleget tesz a 7. §-ban foglalt fajtamegjelöléssel kapcsolatos, a 4—5. § szerinti minőségi, valamint a külön jogszabályban előírt növényegészségügyi követelményeknek.

(2) A valamely tagállamból származó, illetve az oda szállított dísznövény szaporítóanyag forgalomba hozatala belföldi forgalmazásnak minősül.

(3) A harmadik országban való forgalomba hozatalra szánt dísznövény szaporítóanyagot — amennyiben a forgalmazó nem kéri annak jelen rendelet szerinti minősítését — az előállítás, tárolás, szállítás alatt szigorúan el kell különíteni.

A szaporítóanyaggal szemben támasztott követelmények

4. §

(1) Az értékesítésre szánt dísznövény szaporítóanyagának külső formáját tekintve valószínűsíthetően mentesnek kell lennie minden olyan, a minőséget hátrányosan befolyásoló károsítótól, illetve károsító jelenlétére utaló tünettől vagy jeltől, amely felhasználhatóságát csökkentené, különös tekintettel az *1. számú mellékletben* felsorolt károsítókra.

(2) A dísznövény szaporítóanyagának faj- és fajtaazonosnak kell lennie, valamint megfelelő faj- és fajtatisztasággal kell rendelkeznie.

(3) A dísznövény szaporítóanyagának mentesnek kell lennie minden olyan hiányosságtól, mechanikai sérüléstől, amely felhasználását hátrányosan befolyásolhatja, biztosítani kell a jó kondíciót és a felhasználásnak megfelelő méretet.

(4) A vetőmagnak megfelelő csírázóképeséssel kell rendelkeznie, valamint eleget kell tennie a *2. számú mellékletben* foglalt minőségi előírásoknak.

(5) A citrusfélék szaporítóanyagának az (1)—(4) bekezdésben foglaltakon túl az alábbi követelményeknek kell megfelelnie:

a) olyan anyanövényről kell származnia, amelyet előzőleg a növényvédelmi hatóság ellenőrzött és vírusoktól, vírus-szerű szervezetektől, illetve betegségektől mentesnek talált,

b) a szaporítóanyagot a növényvédelmi hatóság ellenőrizte és vírusoktól, vírusszerű szervezetektől, valamint betegségektől mentesnek találta az utolsó vegetációs ciklus kezdetétől, valamint

c) oltás esetén vírusokra nem fogékony alanyt használtak.

(6) A hagymás dísznövények szaporítóanyagának — az (1)—(3) bekezdésben foglaltakon túl — közvetlenül olyan anyagról kell származnia, amelyet előállítása folyamán a

növényvédelmi hatóság megvizsgált, és kártevőktől, kórokozóktól, valamint a károsítás bármilyen jelétől vagy tünetétől mentesnek talált.

5. §

A 4. § (1)—(4) bekezdésében szereplő minőségi követelményeket abban az esetben is be kell tartani, amikor a szaporítóanyagot olyan személyek részére hozzák forgalomba, akik hivatásszerűen nem foglalkoznak dísznövények, vagy dísznövény szaporítóanyagok előállításával és értékesítésével.

A dísznövény szaporítóanyagot kísérő okmányok és jelölések

6. §

(1) A dísznövény szaporítóanyagot tételenként elkülönítve kell tartani a szaporítás, a nevelés és a forgalomba hozatal valamennyi részfolyamata alatt.

(2) A dísznövény szaporítóanyag — kivéve, ha a szaporítóanyagot dísznövények vagy dísznövény szaporítóanyagok előállításával, illetve értékesítésével nem hivatásszerűen foglalkozó személy részére hozzák forgalomba — csak olyan kellően egynemű tételekben forgalmazható, amelyek rendelkeznek a forgalmazó által az e rendeletben foglaltaknak megfelelően kiállított címkével, illetve okmánnyal. Amennyiben különböző dísznövény szaporítóanyag-tételeket együtt szállítanak — kivéve, ha a szaporítóanyagot dísznövények vagy dísznövény szaporítóanyagok előállításával, illetve értékesítésével nem hivatásszerűen foglalkozó személy részére hozzák forgalomba —, a forgalmazónak feljegyzést kell készítenie a szállítmány összetételéről, és az egyes tételek eredetéről.

(3) Az árut kísérő címkének vagy okmánynak olyan, a rendeltetésnek megfelelő anyagból kell készülnie, amelyet korábban ilyen célra nem használtak. A címkét, illetve az okmányt az Európai Unió legalább egyik hivatalos nyelvén kell kiállítani.

(4) Az árut kísérő okmány lehet a minősítő intézet által rendszeresített okmány vagy a forgalmazó által kiállított bármely olyan okmány, amelyet általában kereskedelmi célra használnak.

(5) A címkén, illetve okmányon jól látható és el nem távolítható módon fel kell tüntetni

a) az „EK minőség” jelölést,

b) a Magyar Köztársaság tagállami kódját,

c) a minősítő intézet nevét vagy azonosító kódját,

d) a forgalmazó minősítő intézettől kapott nyilvántartási számát,

e) az egyedi sorszámot, naptári hét- vagy tételszámot,

f) a botanikai nevet,

g) ahol szükséges, a fajta megnevezését, (alany esetén annak megnevezését vagy jelét),

h) ahol szükséges, a növénycsoport megjelölését,

i) a szaporítóanyag mennyiségét,

j) vetőmag esetén a tisztasági- és csírázási százalékot,

k) kis kiszerelésű vetőmag esetén — a tasakon — a tisztasági- és csírázási százalékot, valamint

l) ha a dísznövény szaporítóanyag harmadik országból származik, az előállítás helye szerinti ország nevét.

(6) Amennyiben a dísznövény szaporítóanyagot növény-útlel kíséri, a forgalmazó döntése alapján, a növényútlel lehet egyben az árunak a 6. § (2) bekezdése szerinti címkéje vagy okmánya is, azonban az

a) „EK minőség” jelölésnek,

b) a minősítő intézet nevének vagy kódjának,

c) a fajta, az alany vagy a növénycsoport nevének, valamint

d) a forgalmazó minősítő intézettől kapott engedélyszámának, továbbá

e) harmadik országból való származás esetén az előállító ország nevének is

a címkén vagy kísérő okmányon a többi adattól jól elkülönítve kell szerepelnie.

(7) Ha az okmány hatósági igazolást tartalmaz, azt az okmány többi tartalmától jól láthatóan el kell különíteni.

(8) A címke és okmány csak az adott tételre érvényes, annak újbóli felhasználása tilos.

(9) Az e rendeletben meghatározott információt tartalmazó címke és okmány kiállítására minden olyan forgalmazó jogosult, akit dísznövény szaporítóanyag forgalmazóként nyilvántartásba vettek, valamint a Tv. és e rendelet előírásait megtartja. Amennyiben a minősítő intézet ellenőrzése során azt állapítja meg, hogy a forgalmazó ezen feltételek valamelyikének nem felel meg, a forgalomba hozatalt határozott időre megtilthatja. Ebben az esetben a forgalmazó árut kísérő okmányt sem adhat ki.

(10) Ha dísznövény szaporítóanyagot nem hivatásos dísznövény-termesztő vagy -forgalmazó, illetve nem hivatásos szaporítóanyag termesztő, vagy -forgalmazó részére hoznak forgalomba, a címkézésre és okmánykiadásra vonatkozó követelmények a megfelelő termékinformációk feltüntetésére korlátozódhatnak.

A fajtanév-használat szabályai

7. §

(1) Dísznövény szaporítóanyagot akkor lehet fajtanévvel forgalomba hozni, ha a fajta

a) növényfajta oltalom alatt áll,

b) hivatalosan bejegyzett,

c) közismert, vagy

d) részletes leírásával és megnevezésével együtt szerepel egy, a forgalmazó által vezetett listán. Ezeket a listákat az elfogadott nemzetközi irányelveknek megfelelően kell elkészíteni, ahol ez lehetséges. A listát kérésre a felelős hatóság rendelkezésére kell bocsátani.

(2) Ha a forgalmazó a szaporítóanyag megnevezésénél az (1) bekezdésben hivatkozott fajtanév helyett növénycsoport megnevezést használ, az nem lehet összetéveszthető semmilyen más fajtanévvel.

(3) Növényfajta oltalom alatt álló fajtát csak a lajstromba bejegyzett, hivatalosan bejegyzett fajtát csak a bejegyzett, közismert fajtát pedig csak a közismert néven szabad forgalomba hozni.

(4) A fajták névhasználatánál a tagállamokban lehetőleg egységes elnevezést kell alkalmazni.

A dísznövény szaporítóanyag forgalmazók nyilvántartásba vétele

8. §

(1) Az a belföldi székhellyel vagy lakóhellyel rendelkező forgalmazó, aki hivatásos dísznövény-termesztő vagy -forgalmazó részére dísznövény szaporítóanyagot állít elő, illetve hoz forgalomba, köteles tevékenysége nyilvántartásba vételét a minősítő intézetnél kérelmezni.

(2) Mentesül az (1) bekezdés szerinti nyilvántartásba vételi kötelezettség alól, aki

a) az 1. § (2) bekezdése szerinti tevékenységet folytat,

b) kizárólag olyan személyek részére értékesít, akik nem foglalkoznak hivatásszerűen dísznövények és szaporítóanyagok előállításával, illetve értékesítésével.

(3) A nyilvántartásba vétel iránti kérelmet a minősítő intézet által kiadott úrlapon, írásban kell benyújtani a minősítő intézethez.

(4) A kérelemnek tartalmaznia kell

a) a forgalmazó nevét, címét, elérhetőségét, adószámát, vagy adóazonosító jelét,

b) a tevékenységre kijelölt területek adatait,

c) az e rendeletben foglaltak betartásáért felelős, és a kapcsolattartó személy nevét, szakképzettségét,

d) a tevékenység megjelölését, amelyre a nyilvántartásba-vételt kéri,

e) a forgalomba hozni kívánt szaporítóanyag csoportok felsorolását,

f) részletező adatokat a rendelkezésre álló infrastruktúráról és a technológia egyes fázisairól,

g) a növényvédelmi hatósági regisztrációs számot, amennyiben a forgalmazó ilyennel rendelkezik.

(5) A kérelemhez mellékelni kell:

a) a cégbejegyzés vagy a cégkivonat másolatát, amennyiben a kérelmező nem magánszemély,

b) a kérelmező termékpálya szerinti terméktanácsi tag-ságának igazolását,

c) a területek beazonosítására alkalmas helyszínrajzát,

d) a kérelemben megjelölt terület növényegészségügyi alkalmasságát igazoló, a növényvédelmi hatóság által kiadott, hat hónavnál nem régebbi növényegészségügyi jegyzőkönyvét,

e) a kérelmező nyilatkozatát a jogszerű területhasználatról.

(6) A minősítő intézet a beérkezett kérelmeket tartalmi és formai szempontból ellenőrzi, majd helyszíni szemlén ellenőrzi, hogy a kérelmezőnél adottak-e a dísznövény szaporítóanyag előállítás, illetve forgalmazás jogszabályban előírt feltételei.

(7) A (4)–(5) bekezdésben foglaltakat teljesítő, valamint az egyéb megfelelő feltételekkel rendelkező forgalmazót a minősítő intézet felveszi a dísznövény szaporítóanyag forgalmazók nyilvántartásába. A nyilvántartásba vett forgalmazó azonosításra alkalmas, egyedi nyilvántartási számot kap, ezzel jogosultságot szerez az általa bejelentett tevékenységre.

(8) A nyilvántartásba-vétel a kereskedelmi tevékenységhez szükséges egyéb feltételekre vonatkozó követelmények teljesítése alól nem mentesít.

(9) Amennyiben a forgalmazó a nyilvántartásban szereplő tevékenységeken túlmenően további, az e rendelet alkalmazási körébe tartozó tevékenységgel kíván foglalkozni, azt a (3) bekezdés szerinti űrlapon a minősítő intézetnek be kell jelentenie, amelyhez megfelelően mellékelni kell az (5) bekezdés szerinti kiegészítő dokumentumokat.

(10) A forgalmazó 30 napon belül köteles írásban jelenteni a minősítő intézetnek, ha bejelentett adataiban bármiféle változás következett be. A minősítő intézet a forgalmazó adataiban történt változást a nyilvántartásban átvezeti.

(11) A minősítő intézetnél történő, e § szerinti nyilvántartásba-vétel független a növényvédelmi hatóságnál történt nyilvántartásba-vételtől.

(12) A minősítő intézet megtagadhatja a nyilvántartásba-vételt, ha a kérelmező a kérelem benyújtását megelőzően szándékosan és súlyosan megsértette a szaporítóanyag forgalmazásra vonatkozó jogszabályok előírásait.

A forgalmazó nyilvántartásból való törlése

9. §

(1) A minősítő intézet előírhatja az e rendeletben foglalt működési hiányosságok adott határidőre történő megszüntetését.

(2) A minősítő intézet a forgalmazót a nyilvántartásból törli, ha

a) a rendelet hatálya alá tartozó tevékenységét megszünteti,

b) az (1) bekezdésben foglalt hiányosságokat többszöri felszólítás ellenére nem pótolja,

c) a dísznövény szaporítóanyag forgalmazással kapcsolatos jogszabályokat súlyosan vagy ismételten megszegi.

(3) A tevékenység megszüntetése esetén a minősítő intézet meghatározza a forgalmazó birtokában lévő szaporítóanyag forgalomba hozatalának vagy megsemmisítésének határidejét, egyidejűleg intézkedik a forgalmazó részére kiadott nyilvántartási szám címkén vagy kísérő okmányon való használatának határidejéről is.

(4) A minősítő intézet a dísznövény szaporítóanyag forgalmazó nyilvántartásba vételéről, illetve törléséről értesíti az illetékes földművelésügyi hivatalt és a növény- és talajvédelmi szolgálatot.

(5) A szaporítóanyag forgalomba hozattól való eltiltás esetén a nyilvántartásba vétel 12 hónapon belül nem kérelmezhető újra.

A szaporítóanyag forgalmazókra vonatkozó előírások, az üzem belső felügyelete és ellenőrzése

10. §

(1) A 8. § szerint nyilvántartásba vett forgalmazónak biztosítania kell, hogy az általa forgalmazott szaporítóanyag a Tv.-ben és e rendeletben foglalt követelményeknek megfeleljen.

(2) Az (1) bekezdésben foglaltak teljesítése érdekében a forgalmazó saját maga, vagy más erre alkalmas személy vagy intézmény útján köteles

a) az alkalmazott termesztési módszer alapján megállapítani a szaporítóanyag előállítási folyamat kritikus pontjait, amelyek különösen a következők:

1. a felhasznált szaporító alapanyag minősége,
2. vetés, tűzdelés, cserepezés és ültetés,
3. növényegészségügyi előírások betartása,
4. termesztési terv és technológia,
5. általános kultúrállapotot,
6. szaporítási eljárások,
7. felszedés,
8. higiénia,
9. kezelések,
10. csomagolás,
11. tárolás,
12. szállítás,
13. nyilvántartás, adminisztráció;

b) kidolgozni és kivitelezni az a) pontban felsorolt kritikus pontok megfigyelési és ellenőrzési módszereit;

c) szükség esetén mintát venni.

(3) Az üzem köteles írásos vagy más eltávolíthatatlan módon készített nyilvántartást vezetni

a) a kritikus pontok esetében elvégzett ellenőrzésekről;

b) a mintavételekről;

c) azokról a dísznövény szaporítóanyagokról, amelyeket

1. előállítás, tárolás, kezelés vagy forgalmazás céljából szerzett be,
2. előállít, tárol vagy kezel,
3. mások részére átadott;

d) a területen előforduló károsítókról, valamint a kár elhárítására tett intézkedésről és az alkalmazott kezelésről.

(4) Az a forgalmazó, amelynek tevékenysége a mások által előállított dísznövény szaporítóanyag csomagolására, és forgalomba hozatalára korlátozódik, írásos vagy más eltávolíthatatlan módon készített feljegyzést csak az általa vásárolt, szállított és forgalomba hozott termékekről köteles vezetni.

(5) A (2)—(4) bekezdés szerinti nyilvántartást a forgalmazó köteles a minősítő intézet ellenőrzéséig, de legalább két évig megőrizni, és azt ellenőrzésre a minősítő intézetnek bemutatni. Az in-vitro szaporítás, valamint a mintavétel esetén a nyilvántartást esetenként ezen időpontnál tovább, az adott növénynél általánosan elfogadott szaporítási ciklus hosszának megfelelő ideig kell megőrizni.

(6) In-vitro szaporítás esetén a forgalmazó a nyilvántartást oly módon köteles vezetni, hogy abból a szaporítóanyag egyes tételeinek származása — a szaporítási időpontokkal, a tételenként leszaporított mennyiségekkel és az eredeti anyanövény pontos helyével együtt — könnyen nyomon követhető legyen. Abban az esetben, ha a szövetanyag más laboratóriumból származik, a vásárlás napját és a laboratórium nevét is nyilván kell tartani.

(7) A szaporítóanyag eredeti származásának igazolására szolgáló bizonylatokat a szaporítóanyag forgalomba hozatala utáni egy évig meg kell őrizni és azokat ellenőrzéskor be kell mutatni.

(8) A forgalmazónak az olyan szaporítóanyag tekintetében, amely a látható jelek vagy tünetek alapján valószínűsíthetően nem mentes a minőséget hátrányosan befolyásoló károsítóktól, kezelést kell alkalmaznia. Ha az szükséges, a forgalmazónak az ilyen szaporítóanyagot el kell távolítania és meg kell semmisítenie.

Az üzem külső felügyelete és ellenőrzése

11. §

(1) A dísznövény szaporítóanyag forgalomba hozatalával kapcsolatos tevékenységét és szaporítóanyag tételleket ellenőrzés céljából minden év január 31-éig be kell jelenteni a minősítő intézetnek.

(2) A minősítő intézet a dísznövény szaporítóanyag előállítókat és forgalmazókat rendszeresen, de legalább éven-

te ellenőrzi a vonatkozó jogszabályokban foglaltak betartása tekintetében.

(3) Az ellenőrzést a tevékenység jellegének megfelelő időpontban kell végrehajtani és arról jegyzőkönyvet kell készíteni.

(4) A 10. § (2) bekezdésének a) és b) pontjában foglaltak teljesítésének ellenőrzésén túlmenően a minősítő intézet a tekintetben is ellenőrzi a forgalmazót, hogy

a) a kritikus pontok figyelemmel-kísérésére és ellenőrzésére szolgáló módszere hozzáférhető-e, megbízható-e és alkalmas-e a termelési és forgalmazási intézkedések tartalmának megítélésére, beleértve az adminisztratív szempontokat is,

b) a kritikus pontok figyelemmel-kísérésére és ellenőrzésére szolgáló módszert folyamatosan alkalmazza-e, és szükség szerint és megfelelő időközönként ellenőrzést végez-e a minősítő intézet által megkívánt módon,

c) személyzete alkalmas-e az ellenőrzések elvégzésére,

d) a mintavétellel megbízott személyeket a mintavétel elvégzésére kiképezte-e,

e) a mintavételeket technikai szempontból kifogástalan módon és statisztikailag megbízható eljárás alkalmazásával végzi-e, figyelembe véve az elvégzendő elemzés tartalmát,

f) a minősítő intézet részére hozzáférhető formában, teljes körű nyilvántartást vezet-e a 10. § (3)—(7) bekezdésében foglaltaknak megfelelően,

g) maga rendelkezik-e megfelelő növénytermesztési és növényvédelmi szakértelemmel vagy más ilyen szakértelemmel rendelkező személy által biztosítja-e a szaporítóanyag jó minőségét, valamint a kapcsolattartást a minősítő intézettel,

h) a minősítő intézet által megbízott személyek részére bejárást biztosít-e az üzembe, különös tekintettel az ellenőrzésre és a mintavételre, továbbá a nyilvántartásra és egyéb bizonylatokra, valamint, hogy

i) egyéb módon is megfelelően együttműködik-e a minősítő intézettel.

(5) A forgalmazó kérésére a dísznövény szaporítóanyag harmadik országban való forgalomba hozatala esetén a minősítő intézet akkor adhat igazolást a szaporítóanyag minőségének „EK minőség” megfeleléséről, ha azt az e rendeletnek megfelelően, nem elkülönítve állították elő.

Szerződéses termeltetés

12. §

(1) A szaporítóanyag szaporítására, termesztésére, tárolására, importálására és feldolgozására a minősítő intézet által nyilvántartott dísznövény szaporítóanyag forgalmazó szerződést köthet.

(2) A forgalmazó az (1) bekezdés szerinti szerződés megkötése után köteles a szerződés másolatát haladéktalanul megküldeni a minősítő intézetnek.

- (3) A szerződésnek tartalmaznia kell
- a) a termék nevét és fajtanevét;
 - b) a forgalmazó nevét, címét, a minősítő intézettől kapott nyilvántartási számát;
 - c) a szerződéses termelő nevét és címét;
 - d) a tevékenységre használt terület alábbi adatait:
 1. helységrév,
 2. helyrajzi szám,
 3. a terület nagysága;
 - e) in-vitro szaporítás esetén annak a laboratóriumnak a megnevezését, címét, ahonnan a kérdéses szaporítóanyag származik;
 - f) az egyéb olyan, a tevékenységgel összefüggő adatot, amelynek ismerete a minősítő intézet feladatainak ellátásához szükséges.

(4) A szerződéses termeltetés megkezdése előtt a forgalmazó az e rendeletnek megfelelő szaporítóanyagot köteles biztosítani a szerződéses termelő részére.

(5) Amennyiben a szerződésben foglalt tevékenységet nem, vagy már nem végzik, ezt a forgalmazó haladéktalanul — a tevékenység elmaradásának, illetve befejezésének körülményeire kiterjedően — írásban köteles jelenteni a minősítő intézet részére.

(6) A szerződéses termeltetésért — ideértve a 10. és 11. § szerinti, az ellenőrzéssel és nyilvántartással kapcsolatos kötelezettségek teljesítését is — a forgalmazó felel.

(7) A szerződéses termelő a forgalmazó szakmai utasításait köteles betartani.

(8) A minősítő intézet szerződéses termeltetésre vonatkozó előírásainak betartásáért a forgalmazó a felelős. Ha a forgalmazó — saját maga vagy a minősítő intézet felhívása alapján — fenti előírások nem teljesítését észleli, köteles a szerződéses termelőt haladéktalanul felszólítani az előírások betartására.

(9) Amikor a szerződéses termelő egy általa szaporított, termelt, vagy feldolgozott szaporítóanyag tételt leszállít a forgalmazónak, ahhoz mellékelnie kell a szerződés egy példányát, vagy átadás-átvételi nyilatkozatot, amely a (3) bekezdés a)–c) pontokban foglaltakon kívül tartalmazza a szaporítóanyag mennyiségét, és a tételszámot is.

Engedményes szaporítóanyag

13. §

Átmeneti és az Európai Unión belül ki nem küszöbölhető dísznövény szaporítóanyag ellátási nehézség elhárítása céljából a minősítő intézet javaslata alapján a Földművelésügyi és Vidékfejlesztési Minisztérium (a továbbiakban: minisztérium) engedélyezheti az e rendeletben foglaltaknak részben nem megfelelő szaporítóanyag meghatározott ideig való forgalomba hozatalát az Európai Bizottság felhatalmazása alapján, ha az a növényegészségügyi előírásoknak egyébként megfelel.

Szaporítóanyag behozatala harmadik országból

14. §

(1) Harmadik országból származó szaporítóanyag a Magyar Köztársaság területére akkor hozható be, ha az Európai Unió részéről az egyenértékűség megállapítása megtörtént, vagy ha nem, az megfelel az e rendeletben a forgalmazó, a szaporítóanyag fajtaazonossága, jellemzői, termesztőközege, ellenőrzése, csomagolása és jelölése vonatkozásában megállapított követelményeknek. A kísérő okmányon a származási országot is fel kell tüntetni.

(2) Ha a forgalmazó rendszeresen vagy esetenként import tevékenységet folytat, azt haladéktalanul be kell jelentenie a minősítő intézetnek és a hatósági ellenőrzésnél be kell mutatnia az importált szaporítóanyagok dokumentumait vagy a harmadik országbeli forgalmazóval kötött szerződését.

Ellenőrzés és jogkövetkezmények

15. §

(1) A Tv.-ben és az e rendeletben foglaltak folyamatos betartásának biztosítása érdekében a minősítő intézet a Tv. 23. §-ában foglaltak szerint intézkedhet.

(2) A minősítő intézet az e rendeletben foglaltak tekintetében az üzemi mintavételre módszertani előírást állapíthat meg, illetve a forgalmazók részére a minősítés módszerét meghatározhatja.

(3) A minősítő intézet kidolgozza a fajtaazonosság és fajtatisztaság megállapításának, valamint a mintavétel módszereinek részletes követelményeit. Ezek a követelmények nyilvánosak, az ügyfelek részére biztosítani kell az ezekbe való betekintés jogát.

16. §

(1) Ha a minősítő intézet a dísznövény szaporítóanyag hatósági zár alá vételét rendeli el, erről a szaporítóanyag tulajdonosát és a fajtajogosultat értesíti. A hatósági zár időtartama vetőmag esetén 30 munkanap, amely indokolt esetben további 30 munkanappal meghosszabbítható, más esetben a szakmailag indokolható időtartam. A hatósági zár időtartama alatt a zár alá vett tételt elmozdítani nem szabad.

(2) Amennyiben a zár időtartama alatt a zárolási okot nem szüntetik meg, a minősítő intézet a tétel minősítését megsemmisíti, az a továbbiakban szaporítóanyagként nem használható fel.

(3) A fémzárolás, a fémzárolásra való előterjesztés és a feldolgozás során tapasztalt szabálytalanság esetén a minősítő intézet a feldolgozó üzemben szigorított fémzárolást rendelhet el, súlyos szabálytalanság esetén a fémzárolást meghatározott időre fel kell függeszteni. Szabálytalanságnak minősül, különösen a vetőmag minőségromlását okozó

zó vetőmagkezelés, a hanyag, hiányos dokumentációkezelés, nem megfelelő adatok közlése. Súlyos szabálytalanságnak minősül különösen a jogosulatlan szaporítóanyag előállító és forgalmazó tevékenység végzése, a jogosulatlan, szabálytalan fajtahasználat és minden olyan mulasztás, amely a vetőmag genetikai értékét, a szaporítóanyag fajtaazonosságát hátrányosan befolyásolhatja, továbbá az okmányokkal való visszaélés, hamisítás.

(4) A minősítő intézet jogosult a saját jogon végzett szántóföldi ellenőrzést, mintavételt, szaporítóanyag minősítő tevékenységet ellenőrizni és a kiserelési tevékenységet felülvizsgálni, illetve a saját jogú szántóföldi szemlét, mintavételt, vizsgálatot és kiserelési tevékenységet, valamint a szaporítóanyag előállítását és forgalomba hozatalt a rendelet szabályainak be nem tartása esetén határozott időre megtiltani. A minősítő intézet az erre vonatkozó döntését a minisztérium hivatalos lapjában közzéteszi.

17. §

(1) A szigorított fémzárolás meghatározott időre, de legalább egy vetőmag-feldolgozási és fémzáróási időszakra vonatkozik, amely legkevesebb hat hónap.

(2) A szigorított fémzárolás során a minősítő intézet részéről legalább két személy jár el fémzáróként, azzal, hogy automata mintavevő nem használható és a minősítő intézet nyitott zsákban való előterjesztést, valamint — az előterjesztő költségére — egyöntetűségi vizsgálatot rendelhet el.

(3) A függőcímkék csak tételes ellenőrzést követően helyezhetők fel a vetőmag csomagolási egységeire.

(4) A saját jogú vetőmag mintavételt és minősítést a szigorított fémzárolás időtartamára fel kell függeszteni.

Átmeneti és záró rendelkezések

18. §

(1) Az e rendelet hatálybalépése előtt kiadott díszfaiskolai-, faiskolai lerakati-, valamint dísznövény nagykereskedelmi forgalmazási engedélyek e rendelet hatálybalépésével egyidejűleg érvényüket veszítik.

(2) Az e rendelet hatálybalépésekor díszfaiskolai-, faiskolai lerakati-, valamint dísznövény nagykereskedelmi forgalmazási engedéllyel rendelkezőknek, amennyiben az e rendelet hatálya alá eső tevékenységüket tovább folytatják, kérniük kell a szaporítóanyag forgalmazók hivatalos nyilvántartásába történő felvételüket. Amennyiben nyilvántartásba-vételi kérelmük — az eddigi tevékenységük, területük, nevük és címük megváltoztatása nélkül — az e rendelet hatálybalépésétől számított 30 napon belül a minősítő intézethez beérkezik, úgy a minősítő intézet tevékenységüket jogfolytonosnak ismerheti el.

(3) A minősítő intézet által kiadott díszfaiskolai központi és üzemi törzsültetvények tanúsítványai, a kijelölt

anyanövényekről és saját növényállományról való szaporítás engedélyezési okiratai, a dísznövény szaporítóanyag importengedélyek, import- és export igazolások, táblatörzslapok, szaporítási naplók, valamint a (2) bekezdés szerinti engedélyesek részére kiadott szigorú számadású DÍSZ Származási igazolványok e rendelet hatálybalépésével egyidejűleg érvényüket veszítik.

19. §

Ez rendelet a kihirdetését követő 8. napon lép hatályba, egyidejűleg a szőlő, komló, gyümölcs és dísznövény szaporítóanyagok előállításáról és forgalmazásáról szóló 90/1997. (XI. 28.) FM rendelet 2. számú melléklete, valamint 13. és 14. számú melléklete hatályát veszti.

20. §

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

a) a Tanács 98/56/EK irányelve a dísznövények szaporítóanyagainak forgalmazásáról,

b) szabályozási tárgykörét tekintve a Tanács 2000/29/EK irányelve a növényeket vagy növényi termékeket károsító szervezeteknek a Közösségbe történő behurcolása és a Közösségen belüli elterjedése elleni védekezési intézkedésekről,

c) a Bizottság 93/49/EGK irányelve a 91/682/EGK tanácsi irányelv értelmében a dísznövények szaporítóanyagaira és a dísznövényekre vonatkozó feltételek jegyzékének kidolgozásáról,

d) a Bizottság 1999/67/EK irányelve a 91/682/EGK tanácsi irányelv értelmében a dísznövények szaporítóanyagaira és a dísznövényekre vonatkozó feltételek jegyzékének kidolgozásáról szóló 93/49/EGK irányelv módosításáról,

e) a Bizottság 93/63/EGK irányelve a dísznövény szaporítóanyagot forgalmazó üzemek és berendezéseik ellenőrzésére vonatkozó előírásokról, az 1991/682/EGK irányelv értelmében,

f) a Bizottság 1999/66/EK irányelve a 98/56/EK tanácsi irányelv alapján a szállító által kiállított címkére, vagy más dokumentumra vonatkozó követelmények kidolgozásáról,

g) a Bizottság 1999/68/EK irányelve a szállítók által a 98/56/EK tanácsi irányelv szerint vezetett dísznövény-fajtajegyzékre vonatkozó kiegészítő rendelkezések meghatározásáról.

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

1. számú melléklet a 62/2004. (IV. 27.) FVM rendelethez

**A dísnövény szaporítóanyagok minőségét hátrányosan befolyásoló,
jellemző kórokozók és kártevők**

Nemzetség vagy faj	Kórokozók, kártevők
— Begonia x hiemalis Fotch	<p>Rovarak, atkák és fonalférgék fejlődésük valamennyi szakaszában</p> <ul style="list-style-type: none"> — Aleyrodidae, különösen Bemisia tabaci — Aphelenchoides sp. — Ditylenchus destructor — Meloidogyne sp. — Myzus ornatus — Otiorhynchus sulcatus — Sciara — Thysanoptera, különösen Frankliniella occidentalis <p>Baktériumok</p> <ul style="list-style-type: none"> — Erwinia chrysanthemi — Rhodococcus fascians — Xanthomonas campestris pv. begoniae <p>Gombák</p> <ul style="list-style-type: none"> — Lisztharmat — Szárrothadás kórokozói (Phytophthora spp., Pythium spp. és Rhizoctonia spp.) <p>Vírusok és vírusszerű szervezetek, és különösen</p> <ul style="list-style-type: none"> — Levélfodrosodás — Tospovírusok (Tomato spotted wilt virus, Impatiens necrotic spot virus)
— Citrus	<p>Rovarak, atkák és fonalférgék fejlődésük valamennyi szakaszában</p> <ul style="list-style-type: none"> — Aleurothrixus floccosus (Maskell) — Meloidogyne sp. — Parabemisia myricae (Kuwana) — Tylenchulus semipenetrans <p>Gombák</p> <ul style="list-style-type: none"> — Phytophthora spp. <p>Vírusok és vírusszerű szervezetek, és különösen</p> <ul style="list-style-type: none"> — Viroidok, pl. exocortis, cachexia-xyloporosis — A fiatal levelek psorosis-jellegű tüneteit előidéző betegségek, pl.: psorosis, ring spot, cristacortis, impietratura, Concave gum — Infectious variegation (fertőző levéltarkaság) — Citrus leaf rugose
— Dendranthema x grandiflorum Kitamura	<p>Rovarak, atkák és fonalférgék fejlődésük valamennyi szakaszában</p> <ul style="list-style-type: none"> — Agromyzidae — Aleyrodidae, különösen Bemisia tabaci — Aphelenchoides sp. — Diarthronomyia chrysanthemi — Lepidoptera, különösen

Nemzetség vagy faj	Kórokozók, kártevők
	<p>Cacoecimorpha pronubana, Epichoristodes acerbella — Thysanoptera, különösen Frankliniella occidentalis</p> <p>Baktériumok — Agrobacterium tumefaciens — Erwinia chrysanthemi</p> <p>Gombák — Fusarium oxysporum f. sp. chrysanthemi — Puccinia chrysanthemi — Pythium spp. — Rhizoctonia solani — Verticillium spp.</p> <p>Vírusok és vírusszerű szervezetek, és különösen — Chrysanthemum B mozaic vírus — Tomato aspermy cucumovirus</p>
— <i>Dianthus caryophyllus</i> L. és hibridjei	<p>Rovarak, atkák és fonalféreg fejlődésük valamennyi szakaszában — Agromyzidae — Aleyrodidae, különösen Bemisia tabaci — Thysanoptera, különösen Frankliniella occidentalis — Lepidoptera, különösen Cacoecimorpha pronubana, Epichoristodes acerbella</p> <p>Gombák — Alternaria dianthi — Alternaria dianthicola — Fusarium oxysporum f. sp. dianthi — Mycosphaerella dianthi — Phytophthora nicotianae var. parasitica — Rhizoctonia solani — Szárrothadás: Fusarium sp. és Pythium spp. — Uromyces dianthi</p> <p>Vírusok és vírusszerű szervezetek, és különösen — Carnation etched ring caulimovirus — Carnation mottle carmovirus — Carnation necrotic fleck closterovirus — Toszovírusok (Tomato spotted wilt virus, Impatiens necrotic spot virus)</p>
— <i>Euphorbia pulcherrima</i> (Willd. ex Klotzsch)	<p>Rovarak, atkák és fonalféreg fejlődésük valamennyi szakaszában — Aleyrodidae, különösen Bemisia tabaci</p> <p>Baktériumok — Erwinia chrysanthemi</p> <p>Gombák — Fusarium sp. — Pythium ultimum</p>

Nemzetség vagy faj	Kórokozók, kártevők
	<ul style="list-style-type: none"> — Phytophthora spp. — Rhizoctonia solani — Thielaviopsis basicola <p>Vírusok és vírusszerű szervezetek, és különösen Tospovírusok (Tomato spotted wilt virus, Impatiens necrotic spot virus)</p>
— Gerbera L.	<p>Rovarak, atkák és fonalféreg a fejlődésük valamennyi szakaszában</p> <ul style="list-style-type: none"> — Agromyzidae — Aleyrodidae, különösen Bemisia tabaci — Aphelenchoides sp. — Lepidoptera — Meloidogyne sp. — Thysanoptera, különösen Frankliniella occidentalis <p>Gombák</p> <ul style="list-style-type: none"> — Fusarium sp. — Phytophthora cryptozea — Lisztharmat — Rhizoctonia solani — Verticillium spp. <p>Vírusok és vírusszerű szervezetek, és különösen Tospovírusok (Tomato spotted wilt virus, Impatiens necrotic spot virus)</p>
— Gladiolus L.	<p>Rovarak, atkák és fonalféreg fejlődésük valamennyi szakaszában</p> <ul style="list-style-type: none"> — Ditylenchus dipsaci — Thysanoptera, különösen Frankliniella occidentalis <p>Baktériumok</p> <ul style="list-style-type: none"> — Pseudomonas marginata — Rhodococcus fascians <p>Gombák</p> <ul style="list-style-type: none"> — Botrytis gladiolorum — Curvularia trifolii — Fusarium oxysporum f. sp. gladioli — Penicillium gladioli — Sclerotinia spp. — Septoria gladioli — Urocystis gladiolicola — Uromyces transversalis <p>Vírusok és vírusszerű szervezetek és különösen</p> <ul style="list-style-type: none"> — Aster yellows — Corky pit agent — Cucumber mosaic virus — Gladiolus ringspot virus (syn. Narcissus latent virus) — Tobacco rattle virus <p>Egyéb káros szervezetek:</p> <ul style="list-style-type: none"> — Cyperus esculentus

Nemzetség vagy faj	Kórokozók, kártevők
— <i>Lilium</i> L.	<p>Rovarok, atkák és fonalférgék fejlődésük valamennyi szakaszában</p> <ul style="list-style-type: none"> — <i>Aphelenchoides</i> sp. — <i>Rhizoglyphus</i> spp. — <i>Pratylenchus penetrans</i> — <i>Rotylenchus robustus</i> — Thysanoptera, különösen <i>Frankliniella occidentalis</i> <p>Baktériumok</p> <ul style="list-style-type: none"> — <i>Erwinia carotovora</i> subsp. <i>carotovora</i> — <i>Rhodococcus fascians</i> <p>Gombák</p> <ul style="list-style-type: none"> — <i>Cylindrocarpon destructans</i> — <i>Fusarium oxysporum</i> f. sp. <i>lilii</i> — <i>Pythium</i> spp. — <i>Rhizoctonia</i> spp. — <i>Rhizopus</i> spp. — <i>Sclerotium</i> spp. <p>Vírusok és vírusszerű szervezetek, és különösen</p> <ul style="list-style-type: none"> — Cucumber mosaic virus — Lily symptomless virus — Lily virus x — Tobacco rattle virus — Tulip breaking virus <p>Egyéb káros szervezetek</p> <ul style="list-style-type: none"> — <i>Cyperus esculentus</i>
— <i>Malus</i> Miller	<p>Rovarok, atkák és fonalférgék fejlődésük valamennyi szakaszában</p> <ul style="list-style-type: none"> — <i>Anarsia lineatella</i> — <i>Eriosoma lanigerum</i> — Pajzstetvek, különösen <i>Epidiaspis leperii</i>, <i>Pseudaulacaspis pentagona</i>, <i>Quadraspidiotus perniciosus</i> <p>Baktériumok</p> <ul style="list-style-type: none"> — <i>Agrobacterium tumefaciens</i> — <i>Pseudomonas syringae</i> pv. <i>syringae</i> <p>Gombák</p> <ul style="list-style-type: none"> — <i>Armillariella mellea</i> — <i>Chondrostereum purpureum</i> — <i>Nectria galligena</i> — <i>Phytophthora cactorum</i> — <i>Rosellinia necatrix</i> — <i>Venturia</i> spp. — <i>Verticillium</i> spp. <p>Vírusok és vírusszerű szervezetek</p> <p>Mind</p>

Nemzetség vagy faj	Kórokozók, kártevők
— <i>Narcissus</i> L.	<p>Rovarak, atkák és fonalféreg fejlődésük valamennyi szakaszában</p> <ul style="list-style-type: none"> — <i>Aphelenchoides subtenuis</i> — <i>Ditylenchus destructor</i> — <i>Eumerus</i> sp. — <i>Merodon equestris</i> — <i>Pratylenchus penetrans</i> — <i>Rhizoglyphidae</i> — <i>Tarsonemidae</i> <p>Gombák</p> <ul style="list-style-type: none"> — <i>Fusarium oxysporum</i> f. sp. <i>narcissi</i> — <i>Sclerotinia</i> spp. — <i>Sclerotium bulborum</i> <p>Vírusok és vírusszerű szervezetek és különösen</p> <ul style="list-style-type: none"> — Tobacco rattle virus — <i>Narcissus white streak argentea</i> — <i>Narcissus yellow stripe virus</i> <p>Egyéb káros szervezetek</p> <ul style="list-style-type: none"> — <i>Cyperus esculentus</i>
— <i>Pelargonium</i> L.	<p>Rovarak, atkák és fonalféreg fejlődésük valamennyi szakaszában</p> <ul style="list-style-type: none"> — <i>Aleyrodidae</i>, különösen <i>Bemisia tabaci</i> — <i>Lepidoptera</i> — <i>Thysanoptera</i>, különösen a <i>Frankliniella occidentalis</i> <p>Baktériumok</p> <ul style="list-style-type: none"> — <i>Rhodococcus fascians</i> — <i>Xanthomonas campestris</i> pv. <i>pelargonii</i> <p>Gombák</p> <ul style="list-style-type: none"> — <i>Puccinia pelargonii-zonalis</i> — Szárrothadás kórokozói (<i>Botrytis</i> spp., <i>Pythium</i> spp.) — <i>Verticillium</i> spp. <p>Vírusok és vírusszerű szervezetek és különösen</p> <ul style="list-style-type: none"> — <i>Pelargonium flower break carmovirus</i> — <i>Pelargonium leaf curl tobusvirus</i> — <i>Pelargonium line pattern virus</i> — Tospovírusok (<i>Tomato spotted wilt virus</i>, <i>Impatiens necrotic spot virus</i>)
— <i>Phoenix</i>	<p>Rovarak, atkák és fonalféreg fejlődésük valamennyi szakaszában</p> <ul style="list-style-type: none"> — <i>Thysanoptera</i> <p>Gombák</p> <ul style="list-style-type: none"> — <i>Exosporium palmivorum</i> — <i>Gliocladium vermoeseni</i> — <i>Graphiola phoenicis</i> — <i>Pestalotia phoenicis</i> — <i>Pythium</i> spp. <p>Vírusok és vírusszerű szervezetek</p> <p>Mind</p>

Nemzetség vagy faj	Kórokozók, kártevők
— <i>Pinus nigra</i>	Rovarak, atkák és fonalféreg fejlődésük valamennyi szakaszában — <i>Blastophaga</i> sp. — <i>Rhyacionia buoliana</i> Gombák — <i>Ophodermium seditiosum</i> Vírusok és vírusszerű szervezetek, és különösen Mind
— <i>Prunus</i> L.	Rovarak, atkák és fonalféreg fejlődésük valamennyi szakaszában — <i>Capnodis tenebrionis</i> — <i>Meloidogyne</i> sp. — Pajzstetvek, különösen <i>Epidiaspis leperii</i> , <i>Pseudaulacaspis pentagona</i> , <i>Quadraspidiotus perniciosus</i> Baktériumok — <i>Agrobacterium tumefaciens</i> — <i>Pseudomonas syringae</i> pv. <i>mors-prunorum</i> — <i>Pseudomonas syringae</i> pv. <i>syringae</i> Gombák — <i>Armillariella mellea</i> — <i>Chondrostereum purpureum</i> — <i>Nectria galligena</i> — <i>Rosellinia necatrix</i> — <i>Taphrina deformans</i> — <i>Verticillium</i> spp. Vírusok és vírusszerű szervezetek, és különösen — Prune dwarf virus — <i>Prunus necrotic ring spot virus</i>
— <i>Pyrus</i> L.	Rovarak, atkák és fonalféreg fejlődésük valamennyi szakaszában — <i>Anarsia lineatella</i> — <i>Eriosoma lanigerum</i> — Pajzstetvek, különösen <i>Epidiaspis leperii</i> , <i>Pseudaulacaspis pentagona</i> , <i>Quadraspidiotus perniciosus</i> Baktériumok — <i>Agrobacterium tumefaciens</i> — <i>Pseudomonas syringae</i> pv. <i>syringae</i> Gombák — <i>Armillariella mellea</i> — <i>Chondrostereum purpureum</i> — <i>Nectria galligena</i> — <i>Phytophthora</i> spp. — <i>Rosellinia necatrix</i> — <i>Verticillium</i> spp. Vírusok és vírusszerű szervezetek Mind

Nemzetség vagy faj	Kórokozók, kártevők
— Rosa	<p>Rovarok, atkák és fonalféreg fejlődésük valamennyi szakaszában</p> <ul style="list-style-type: none"> — Lepidoptera, különösen Epichoristodes acerbella, Cacoecimorpha prunabana — Meloidogyne sp. — Pratylenchus sp. — Tetranychus urticae <p>Baktériumok</p> <ul style="list-style-type: none"> — Agrobacterium tumefaciens <p>Gombák</p> <ul style="list-style-type: none"> — Chondrostereum purpureum — Coniothyrium spp. — Diplocarpon rosae — Peronospora sparsa — Phragmidium spp. — Rosellinia necatrix — Sphaerotheca pannosa — Verticillium spp. <p>Vírusok és vírusszerű szervezetek, és különösen</p> <ul style="list-style-type: none"> — Apple mosaic vírus — Arabis mosaic nepovirus — Prunus necrotic ringspot vírus

2. számú melléklet a 62/2004. (IV. 27.) FVM rendelethez

Magról szaporítható dísznövények minőségi feltételei

1. A vetőmag fajtaazonosságának és fajtatisztaságának kielégítőnek kell lennie.
2. A vetőmag felhasználhatóságát csökkentő betegségek és káros élő szervezetek szintjének a lehető legalacsonyabbnak kell lennie.
3. A vetőmagnak eleget kell tennie az alábbi feltételeknek is:

Faj	Tisztaság % legalább	Idegen mag tartalom % legfeljebb	Csírázóképesség % legalább
Achillea filipendulina Sárga cickafark	88,0	0,2	55
Adonis vernalis Tavaszi hérics	95,0	0,2	50
Ageratum haustonianum Kenderpakóca	88,0	0,2	60
Agrostemma githago Díszkonkoly	92,0	0,2	60
Althaea x hybrida Egynyári mályvarózsa	92,0	0,2	60

Faj	Tisztaság % legalább	Idegen mag tartalom % legfeljebb	Csírázóképesség % legalább
Alcea rosea Teltvirágú festőmályva	92,0	0,2	50
Alyssum montanum Hegyi ternye Alyssum saxatile Szirti ternye	92,0	0,5	60
Amaranthus caudatus Rókfark Amaranthus hypochondriacus Piros amarant Amaranthus paniculatus Bíbor amarant	95,0	0,2	70
Amberboa moschata Illatos búzavirág	92,0	0,5	50
Anchusa capensis Nyári nefelejcs	92,0	0,5	60
Anemone coronaria Szellőrózsa	85,0	0,5	50
Antirrhinum majus Oroszlánszáj	93,0	0,2	60
Aquilegia spp. Harangláb	95,0	0,5	55
Arabis alpina Ikra virág	90,0	0,5	60
Arctotis stoechadifolia Medvefűl	85,0	0,5	50
Asclepias spp. Selyemkóró	90,0	0,5	50
Asparagus spp. Díszspárga fajok	98,0	0,2	50
Aster spp. Évelő őszirózsa	95,0	0,5	60
Atriplex hortensis Díszlaboda	92,0	0,5	50
Aubrieta deltoidea Pázsitviola	92,0	0,2	65
Begonia semperflorens Folytonnyíló begónia Begonia x tuberhybrida Gumós begónia	88,0	0,1	55
Bellis perennis Százszorszép	92,0	0,2	60

Faj	Tisztaság % legalább	Idegen mag tartalom % legfeljebb	Csírázóképesség % legalább
<i>Calceolaria x herbeohybrida</i> Papucsvirág	93,0	0,1	55
<i>Calendula officinalis</i> Körömvirág	92,0	0,5	65
<i>Callistephus chinensis</i> Őszirózsa	95,0	0,5	65
<i>Campanula carpatica</i> Havasi harangvirág	92,0	0,5	50
<i>Campanula garganica</i> Baracklevelű harangvirág	92,0	0,5	60
<i>Campanula medium</i> Harangvirág	92,0	0,2	60
<i>Cannabis sativa</i> Díszkender	95,0	0,5	70
<i>Capsicum annum</i> Díszpaprika	98,0	0,2	70
<i>Celosia argentea</i> Ezüst magyarparéj	95,0	0,2	60
<i>Centaurea cyanus</i> Kerti búzavirág	92,0	0,5	55
<i>Centranthus ruber</i> Sarkantyúvirág	92,0	0,5	60
<i>Cerastium tomentosum</i> Molyhos madárhúr	90,0	0,5	60
<i>Cheiranthus cheiri</i> Sárga viola	95,0	0,5	65
<i>Chrysanthemum carinatum</i> Húsos margitvirág			
<i>Chrysanthemum segetum</i> Nyári margaréta	90,0	0,2	50
<i>Chrysanthemum multicaule</i> Sárgavirágú margaréta	90,0	0,2	45
<i>Clarkia amoena</i> Tündérkürt	95,0	0,2	60
<i>Clarkia unguiculata</i> Klárcsi	93,0	0,2	65
<i>Cleome hassleriana</i> Kleopátra tűje	92,0	0,5	50
<i>Coleus blumei</i> Mozaikvirág	90,0	0,1	50
<i>Consolida regalis</i> Egynyári szarkaláb	95,0	0,2	60

Faj	Tisztaság % legalább	Idegen mag tartalom % legfeljebb	Csírázóképesség % legalább
<i>Convolvulus tricolor</i> Törpe hajnalka	95,0	0,5	60
<i>Coreopsis tinctoria</i> Tarka szépecske <i>Coreopsis grandiflora</i> Nagyfészki szépecske	94,0	0,2	55
<i>Cosmos bipinnatus</i> Pillangóvirág	95,0	0,5	65
<i>Cosmos sulphureus</i> Sárga pillangóvirág	95,0	0,5	65
<i>Cyclamen persicum</i> Ciklámen	96,0	0,1	70
<i>Cucurbita</i> spp. Dísz tök	98,0	0,5	65
<i>Dahlia pinnata</i> Dália (Györgyike)	95,0	0,5	65
<i>Delphinium cultorum</i> Évelő szarkaláb	95,0	0,2	60
<i>Digitalis purpurea</i> Piros gyűszűvirág	95,0	0,5	75
<i>Dianthus barbatus</i> Törökszegfű	95,0	0,5	65
<i>Dianthus caryophyllus</i> Kerti szegfű	95,0	0,2	65
<i>Dianthus chinensis</i> Kínai szegfű	95,0	0,2	60
<i>Dianthus deltoides</i> Mezei szegfű	92,0	0,5	65
<i>Dimorphoteca sinuata</i> Viharvirág	92,0	0,2	55
<i>Doronicum orientale</i> Zergevirág	92,0	0,2	50
<i>Echinops ritro</i> Kék szamárlenyer	92,0	0,2	50
<i>Erigeron speciosus</i> Küllőrojt	90,0	0,5	60
<i>Erysimum diffusum</i> Szürkerepcsény	95,0	0,5	60
<i>Eschscholtzia californica</i> Kaliforniai mák	95,0	0,2	65
<i>Euphorbia marginata</i> Jégvirág	95,0	0,2	50

Faj	Tisztaság % legalább	Idegen mag tartalom % legfeljebb	Csírázóképesség % legalább
Fatsia japonica Arália	97,0	0,1	50
Freesia refracta Frézia	97,0	0,1	60
Gaillardia aristata Sárga kokárdavirág Gaillardia pulchella Kétszínű kokárdavirág	85,0	0,5	50
Gazania rigens Záporvirág	80,0	0,5	50
Gerbera jamesonii Gerbera	95,0	0,5	60
Gilia tricolor Gilia	92,0	0,2	65
Godetia whitney Nyári azalea	95,0	0,2	60
Gomphrena globosa Bíborgömböcske	85,0	0,5	50
Gonolimon tataricum Évelő sóvirág	96,0	0,2	50
Gypsophila elegans Egynyári fátyolvirág	95,0	0,2	70
Gypsophila paniculata Boglyas fátyolvirág	95,0	0,2	50
Helianthus annuus Dísznapraforgó	95,0	0,2	75
Helianthus debilis Kisvirágú napraforgó	96,0	0,2	60
Helichrysum bracteatum Szalmarózsa	93,0	0,2	60
Heliotropium arborescens Kerti vanília	92,0	0,2	50
Helipterum roseum Rózsás napsugárka	92,0	0,2	50
Iberis amara Tatárvirág Iberis sempervirens Örökzöld tatárvirág	94,0	0,2	60
Iberis umbellata Ernyős tatárvirág	92,0	0,2	65
Impatiens balsamina Nebáncsvirág	95,0	0,2	70

Faj	Tisztaság % legalább	Idegen mag tartalom % legfeljebb	Csírázóképesség % legalább
<i>Impatiens walleriana</i> Vizifukszia	95,0	0,1	60
<i>Ipomoea tricolor</i> Kékszínű hajnalka	95,0	0,5	50
<i>Kalanchoe blossfeldiana</i> Korallvirág	96,0	0,5	60
<i>Kniphofia uvaria</i> Fáklyaliliom	95,0	0,2	50
<i>Kochia scoparia</i> Seprűfű	92,0	0,2	60
<i>Lagenaria siceraria</i> Lopótök	98,0	0,5	65
<i>Lathyrus odoratus</i> Szagos bükköny	96,0	0,5	65
<i>Lavatera trimestris</i> Kerti madármályva	95,0	0,2	55
<i>Leucanthemum vulgare</i> Évelő margaréta <i>Leucanthemum maximum</i> Óriás margitvirág	90,0	0,2	50
<i>Limonium</i> spp. Sóvirág	96,0	0,2	55
<i>Linum grandiflorum</i> Piros len	95,0	0,2	60
<i>Lobelia erinus</i> Kék lobélia	92,0	0,2	60
<i>Lobularia maritima</i> Füles ternye	92,0	0,5	60
<i>Lunaria annua</i> Júdás pénz	96,0	0,2	60
<i>Lupinus hybridus</i> Egynyári csillagfürt <i>Lupinus polyphilus</i> Évelő csillagfürt	95,0	0,5	60
<i>Lychnis chalconica</i> Égő szerelem	95,0	0,5	65
<i>Malcolmia maritima</i> Tengeri viola	95,0	0,5	65
<i>Malope trifida</i> Tölcsérmályva	95,0	0,2	60
<i>Matthiola longipetala</i> Görögviola	95,0	0,5	65

Faj	Tisztaság % legalább	Idegen mag tartalom % legfeljebb	Csírázóképesség % legalább
Matthiola incana Kerti viola	95,0	0,2	60
Mirabilis jalapa Csodatölcsér	96,0	0,5	65
Molucella laevis Kagylóvirág	95,0	0,2	50
Myosotis sylvatica Nefelejcs	95,0	0,2	50
Nicotiana glauca Díszdohány	97,0	0,2	65
Nierembergia hippomanica Nierembergia	92,0	0,2	50
Nigella damascena Borzaskata	96,0	0,2	60
Oenothera spp. Ligetszépe	96,0	0,3	60
Papaver orientale Keleti mák Papaver rhoeas Díszpipacs	97,0	0,2	65
Papaver somniferum Díszmák	95,0	0,2	70
Pennisetum spp. Tollborzfü	85,0	0,2	50
Penstemon barbatus Szakállas bugatölcsér Penstemon hybridus Pensztemon	92,0	0,2	50
Perilla frutescens Fekete csalán	95,0	0,2	60
Petunia x hybrida Petúnia	93,0	0,5	65
Petunia x hybrida var grandiflora Nagyvirágú és fodros petúnia	92,0	0,5	55
Phacelia campanularia Mézfü	96,0	1,0	60
Pharbitis purpurea Bíboros hajnalka	95,0	0,5	65
Phlox drummondii Kerti lángvirág	95,0	0,2	60

Faj	Tisztaság % legalább	Idegen mag tartalom % legfeljebb	Csírázóképesség % legalább
<i>Phlox subulata</i> Évelő lángvirág	95,0	0,2	60
<i>Physalis</i> spp. Lampionvirág	97,0	0,2	60
<i>Platycodon grandiflorum</i> Hírharang	92,0	0,5	60
<i>Portulaca grandiflora</i> Porcsinrózsa	90,0	0,5	55
<i>Primula auricula</i> Cifra kankalin	92,0	0,2	50
<i>Primula malacoides</i> Orgonavirágú kankalin			
<i>Primula obconica</i> Óriás virágú kankalin	95,0	0,1	50
<i>Primula veris</i> Kerti kankalin	95,0	0,2	50
<i>Primula vulgaris</i> Szártalan kankalin	95,0	0,5	50
<i>Reseda odorata</i> Szagos rezeda	92,0	0,5	50
<i>Ricinus communis</i> Díszricinus	98,0	0,2	80
<i>Rudbeckia hirta</i> Kúpvirág	95,0	0,2	60
<i>Salpiglossis sinuata</i> Trombitavirág	92,0	0,2	60
<i>Salvia farinacea</i> Kék szalvia	95,0	0,2	50
<i>Salvia splendens</i> Paprikavirág	95,0	0,2	50
<i>Scabiosa atropurpurea</i> Bíboros ördög szem	92,0	0,5	55
<i>Scabiosa glauca</i> Kaukázusi ördög szem	92,0	0,2	55
<i>Senecio bicolor</i> Ezüstlevelű cinerária	92,0	0,2	55
<i>Senecio cruentus</i> Cinerária	90,0	0,1	60
<i>Silene coeli-rosa</i> Lenvirágú habszegfű	95,0	0,2	60
<i>Sinningia speciosa</i> Gloxinia	92,0	0,1	60

Faj	Tisztaság % legalább	Idegen mag tartalom % legfeljebb	Csírázóképesség % legalább
<i>Solanum capsicastrum</i> Korállbogyó	96,0	0,1	60
<i>Tagetes erecta</i> Nagy bársonyvirág	92,0	0,2	65
<i>Tagetes patula</i> Törpe bársonyvirág			
<i>Tagetes tenuifolia</i> Kis bársonyvirág			
<i>Tanacetum cinerariifolium</i> Dalmátvirág	90,0	0,2	50
<i>Tanacetum coccineum</i> Színes margaréta			
<i>Tanacetum parthenium</i> Őszi margitvirág			
<i>Tithonia rotundifolia</i> Titónia	92,0	0,5	55
<i>Tropaeolum majus</i> Sarkantyúka	96,0	0,2	60
<i>Vaccaria hispanica</i> Tinóöröm	95,0	0,2	50
<i>Verbena bonariensis</i> Ernyős verbéna	96,0	0,2	50
<i>Verbena rigida</i> Bíbor verbéna			
<i>Verbena x hybrida</i> Verbénafű			
<i>Veronica spicata</i> Macskafarkú veronika	92,0	0,5	50
<i>Viola cornuta</i> Sarkantyús viola	95,0	0,2	50
<i>Viola tricolor</i> Árvácska	95,0	0,2	65
<i>Viscaria vulgaris</i> Szurokszegfű	95,0	0,2	60
<i>Zea mays</i> Díszkukorica	98,0	0,2	80
<i>Zinnia elegans</i> Pompás rézvirág	95,0	0,5	65
<i>Zinnia haageana</i> Keskenylevelű rézvirág	95,0	0,5	50
<i>Xeranthemum annuum</i> Vasvirág	92,0	0,2	55

**A földművelésügyi és vidékfejlesztési
miniszter
63/2004. (IV. 27.) FVM
rendelete**

**a növényegészségügyi feladatok végrehajtásának
részletes szabályairól szóló
7/2001. (I. 17.) FVM rendelet módosításáról**

A növényvédelemről szóló 2000. évi XXXV. törvény (a továbbiakban: Tv.) 65. §-a (2) bekezdésének *a*) pontjában foglalt felhatalmazás alapján a következőket rendelem el:

1. §

A növényegészségügyi feladatok végrehajtásának részletes szabályairól szóló 7/2001. (I. 17.) FVM rendelet (a továbbiakban: R.) 2. §-ának (3) bekezdése helyébe a következő rendelkezés lép:

„(3) Az Európai Bizottság (a továbbiakban: Bizottság) által felhatalmazott szakértő jogosult Magyarországon a növényegészségügyi közösségi előírások betartását, valamint a Növény- és Talajvédelmi Központi Szolgálat (a továbbiakban: Központi Szolgálat), a megyei növény- és talajvédelmi szolgálatok (a továbbiakban: Szolgálat) és a növényvédelmi felügyelő hatósági tevékenységét ellenőrizni.”

2. §

Az R. 6. §-a helyébe a következő rendelkezés lép:

„6. § Amennyiben a növényvédelmi felügyelő zárlati károsítóval való fertőzési veszélyt észlel — egyidejű mintavétel mellett — termelési, tárolási, szállítási, fuvarozási, forgalomba hozatali és felhasználási korlátozásokat (a továbbiakban együtt: korlátozás) rendelhet el. Ha a korlátozás emberi fogyasztásra kerülő termékekre vonatkozik és a károsító egészségkárosítást vagy egészségkockázatot jelenthet, a korlátozást az Állami Népegészségügyi és Tisztiorvosi Szolgálat (a továbbiakban: ÁNTSZ) illetékes szervének, valamint a Magyar Élelmiszer-biztonsági Hivatalnak is be kell jelenteni.”

3. §

Az R. 22. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„22. § (1) A kártalanítás alapja a megsemmisített tulajdon, illetőleg a szaporításból kizárt szaporítóanyag min-

denkori forgalmi értéke, továbbá a határozatban szereplő zárlati intézkedéssel közvetlenül kapcsolatos költségek összege, ide nem értve azt a költséget, amely a zárlati intézkedés elmaradása esetén is felmerült volna. A kártalanítás alapjául szolgáló forgalmi értéket — ha a kártalanítást kizáró ok nem áll fenn — becsléssel kell megállapítani.”

4. §

(1) Az R. 33. §-ának (1) és (2) bekezdése helyébe a következő rendelkezés lép:

„33. § (1) A 6. számú melléklet A. részében meghatározott növények, valamint az 5. számú melléklet A. részének II. szakaszában felsorolt lágyszárú palánták (*Capsicum annuum*, *Lycopersicon lycopersicum*, *Musa L.*, *Nicotiana L.*, *Solanum melongena*), vetőmagok (*Helianthus annuus*, *Lycopersicon lycopersicum*, *Medicago sativa*, *Phaseolus L.*) termelőit, előállítóit, felvásárlóit, gyűjtőraktározóit, nagykereskedelmi forgalmazóit és importőreit, az áruburkonya, *Citrus Fortunella*, *Poncirus* fajok termésének importőreit, gyűjtőraktározóit, valamint a mezőgazdasági termelő tulajdonában, használatában lévő terményraktár, malom és takarmánykeverő, továbbá feldolgozatlan nyersfából fa csomagolóanyagot előállító üzem tulajdonosát, birtokosát (a továbbiakban együtt: nyilvántartásra kötelezett) a Szolgálatnak nyilvántartásba kell venni és egyedi azonosító számmal kell ellátni.

(2) Amennyiben a zárlati károsítók elterjedésének veszélye nem áll fenn,

a) mentesül az (1) bekezdés szerinti nyilvántartásba vételi kötelezettség és a növényegészségügyi ellenőrzési kötelezettség alól az a kistermelő, aki a teljes növény, növényi termék vagy egyéb anyagkészletét — a 6. számú melléklet A. részének 1.1., 1.4., 1.5. és 2.1. pontjaiban felsorolt fásszárú szaporítóanyagok kivételével — saját fogyasztásra használja vagy a helyi piacon végső felhasználó számára fogyasztás céljából értékesíti (helyi forgalmazás),

b) az (1) bekezdés nem vonatkozik növények, növényi termékek — a 6. számú melléklet A. rész 1.1., 1.4., 1.5. és 2.1. pontjaiban felsorolt fásszárú szaporítóanyagok kivételével —, élelmiszerek és állati takarmányok kis mennyiségének szállítására, amennyiben azokat a tulajdonos vagy az átvevő szállítás közbeni fogyasztásra, valamint nem ipari vagy kereskedelmi célú felhasználásra szánja.”

5. §

Az R. 36/G. §-a a következő (8) bekezdéssel egészül ki:

„(8) Amennyiben a vámhatóság a külön jogszabály szerint végzett ellenőrzések során növényi károsító jelenlétére utaló körülményeket tapasztal, az illetékes Szolgálat

értesítése után, annak intézkedéséig, az áru felhasználását korlátozza (például nem állít ki szabad forgalomba hozatali vagy feldolgozási folyamatban való felhasználási engedélyt). A Szolgálat az értesítést követően a szükséges intézkedéseket haladéktalanul megteszi. A vizsgálatok költségei behozatali küldemény esetében a címzettet, kiviteli küldemény esetében a feladót, átmenő küldemény esetében pedig a szállítót, fuvarozót vagy a szállítmányozót terhelik. A díjtételeket külön jogszabály határozza meg.”

6. §

Az R. 37. §-a a következő (3) bekezdéssel egészül ki:

„(3) A rendelet 1. számú mellékletében felsorolt zárlati károsítókkal való fertőzés megállapítása érdekében a növényvédelmi hatóság valamennyi határállomáson és az ország területén szűrőpróbaszerű ellenőrzést végez. Amennyiben az ellenőrzés során a növényvédelmi hatóság fertőzést állapít meg, az ellenőrzéssel felmerülő költségekre a 47. § rendelkezéseit kell alkalmazni.”

7. §

(1) Az R. 69. §-ának *m*)—*n*) pontjai helyébe a következő rendelkezés lép:

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

„*m*) a Tanács 2000/29/EK irányelve a növényeket vagy növényi termékeket károsító szervezeteknek a Közösségbe történő behurcolása és a Közösségen belüli elterjedése elleni védekezési intézkedésekről, valamint az azt módosító, a Bizottság 2001/33/EK, 2002/28/EK, 2002/36/EK,

2003/22/EK, 2003/47/EK, 2003/116/EK és 2004/31/EK irányelve,

n) a Bizottság 2001/32/EK irányelve a Közösségen belül található, különleges növény-egészségügyi kockázatnak kitett zónák elismeréséről és a 92/76/EGK irányelv hatályon kívül helyezéséről, valamint az azt módosító, a Bizottság 2002/29/EK, 2003/21/EK, 2003/46/EK és 2004/32/EK irányelve,”

8. §

Az R. a következő 69/A. §-sal egészül ki:

„69/A. § Az egyes növényegészségügyi előírásokat tartalmazó közösségi határozatok vonatkozó rendelkezéseit a minisztérium a hivatalos lapjában teszi közzé.”

9. §

Az R. 1., 2., 4., 5., 6. és 7., számú mellékletei e rendelt *melléklete* szerint módosulnak.

10. §

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

(2) E rendelet hatálybalépésével egyidejűleg az R. 2. § (2) bekezdésének második mondata, továbbá a növényegészségügyi feladatok végrehajtásának részletes szabályairól szóló 7/2001. (I. 17.) FVM rendelet módosításáról szóló 37/2003. (IV. 4.) FVM rendelet 2. §-ának az R. 2. § (2) bekezdésének második mondatát, valamint az R. 2. §-ának (3) bekezdését megállapító rendelkezései, 6. §-a és 22. §-ának (1)—(3) bekezdései hatályukat veszítik.

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

Melléklet a 63/2004. (IV. 27.) FVM rendelethez**I.**

Az R. 1. számú melléklet B. része b) címe 1. pontjában, a jobb oldali oszlopban található szövegrész helyébe a következő szövegrész lép:

[Védett zóna (zónák)]

„Dánia, Franciaország (Bretagne), Írország, Portugália (Azori-szigetek), Finnország, Egyesült Királyság (Észak-Írország).”

II.

1. Az R. 2. számú melléklet A. rész II. szakasza b) címének 3. pontjában, a jobb oldali oszlopban található szövegrész helyébe a következő szövegrész lép:

[A fertőzés tárgya]

„Az alábbi nemzetségekbe tartozó fajok ültetésre szánt növényei, a vetőmag kivételével: *Amelanchier* Med., *Chaenomeles* Lindl., *Cotoneaster* Ehrh., *Crataegus* L., *Cydonia* Mill., *Eriobotrya* Lindl., *Malus* Mill., *Mespilus* L., *Photinia davidiana* (Dcne.) Cardot, *Pyracantha* Roem., *Pyrus* L. és *Sorbus* L.”

2. Az R. 2. számú melléklet B. rész a) címének 5. pontjában, a jobb oldali oszlopban található szövegrész helyébe a következő szövegrész lép:

[Védett zóna (zónák)]

„Görögország, Portugália (Azori-szigetek)”

3. Az R. 2. számú melléklet B. rész b) címének 2. pontjában, a középső oszlopban található szövegrész helyébe a következő szövegrész lép:

[A fertőzés tárgya]

„Az alábbi nemzetségekhez tartozó növények részei, a termés, vetőmag és ültetésre szánt növények kivételével, de beleértve a beporzásra szolgáló élő pollent: *Amelanchier* Med., *Chaenomeles* Lindl., *Cotoneaster* Ehrh., *Crataegus* L., *Cydonia* Mill., *Eriobotrya* Lindl., *Malus* Mill., *Mespilus* L., *Photinia davidiana* (Dcne.) Cardot, *Pyracantha* Roem., *Pyrus* L. és *Sorbus* L.”

4. Az R. 2. számú melléklet B. rész b) címének 2. pontjában, a jobb oldali oszlopban található szövegrész helyébe a következő szövegrész lép:

[Védett zóna (zónák)]

„Spanyolország, Franciaország (Korzika), Írország, Olaszország (Abruzzi; Apulia; Basilicata; Calabria; Campania; Emilia-Romagna: Forlì-Cesena, Parma, Piacenza és Rimini tartomány; Friuli-Venezia Giulia; Lazio; Liguria; Lombardia; Marche; Molise; Piedmont; Szardínia; Szicília; Toscana; Trentino-Alto Adige: Trento autonóm tartomány; Umbria; Valle d'Aosta; Veneto: kivéve Rovigo tartományban Rovigo, Polesella, Villamarzana, Fratta Polesine, San Bellino, Badia Polesine, Trecenta, Ceneselli, Pontecchio Polesine, Arquà Polesine, Costa di Rovigo, Occhiobello, Lendinara, Canda, Ficarolo, Guarda Veneta, Frassinelle Polesine, Villanova del Ghebbo, Fiesso Umbertiano, Castelguglielmo, Bagnolo di

Po, Giacciano con Baruchella, Bosaro, Canaro, Lusia, Pincara, Stienta, Gaiba, Salara, valamint Padova tartományban Castelbaldo, Barbona, Piacenza d'Adige, Vescovana, S. Urbano, Boara Pisani, Masi közigazgatási terület, és Verona tartományban Palù, Roverchiara, Legnago, Castagnaro, Ronco all'Adige, Villa Bartolomea, Oppeano, Terrazzo, Isola Rizza, Angiari közigazgatási terület), és Ausztria (Burgenland, Karintia, Alsó-Ausztria, Tirol (lienzi közigazgatási terület), Stájerország, Bécs), Portugália, Finnország, az Egyesült Királyság (Észak-Írország, Man-sziget és a Csatorna-szigetek) esetében.”

III.

1. Az R. 4. számú melléklete A. részének 15. pontjában, a jobb oldali oszlopban található szövegrész helyébe a következő szövegrész lép:

[Származási ország]

„Harmadik országok Svájc kivételével.”

2. Az R. 4. számú melléklete B. része helyébe a következő rendelkezés lép:

„B. RÉSZ

Növények, növényi termékek és egyéb anyagok, amelyeknek meghatározott védett zónákba történő bevitele tilos

Leírás	Védett zóna (zónák)
<p>1. A 4. számú melléklet A. részének 9., 9.1. és 18. pontjában felsorolt növényekre vonatkozó rendelkezések egyidejű fenntartásával — megfelelő esetben — az alábbi nemzetségekhez tartozó növények és az azok megporzására szolgáló élő virágpor: <i>Amelanchier</i> Med., <i>Chaenomeles</i> Lindl., <i>Cotoneaster</i> Ehrh., <i>Crataegus</i> L., <i>Cydonia</i> Mill., <i>Eriobotrya</i> Lindl., <i>Malus</i> Mill., <i>Mespilus</i> L., <i>Photinia davidiana</i> (Dcne.) Cardot, <i>Pyracantha</i> Roem., <i>Pyrus</i> L. és <i>Sorbus</i> L., a termés és a vetőmag kivételével, amelyek az <i>Erwinia amylovora</i> (Burr.) Winsl. et al.-tól mentesnek elismert harmadik országokon kívüli harmadik országokból származnak vagy amelyekben a vonatkozó Növényegészségügyi Intézkedések Nemzetközi Szabványának megfelelően károsítómentes területeket létesítettek az <i>Erwinia amylovora</i> (Burr.) Winsl. et al. károsítóval kapcsolatban és azokat annak ismerik el.</p>	<p>Spanyolország, Franciaország (Korzika), Írország, Olaszország (Abruzzi; Apulia; Basilicata; Calabria; Campania; Emilia-Romagna: Forlí-Cesena, Parma, Piacenza és Rimini tartomány; Friuli-Venezia Giulia; Lazio; Liguria; Lombardia; Marche; Molise; Piedmont; Szardínia; Szicília; Toscana; Trentino-Alto Adige: Trento autonóm tartomány; Umbria; Valle d'Aosta; Veneto: kivéve Rovigo tartományban Rovigo, Polesella, Villamarzana, Fratta Polesine, San Bellino, Badia Polesine, Trecenta, Ceneselli, Pontecchio Polesine, Arquà Polesine, Costa di Rovigo, Occhiobello, Lendinara, Canda, Ficarolo, Guarda Veneta, Frassinelle Polesine, Villanova del Ghebbo, Fiesso Umbertino, Castelguglielmo, Bagnolo di Po, Giacciano con Baruchella, Bosaro, Canaro, Lusia, Pincara, Stienta, Gaiba, Salara közigazgatási terület, valamint Padova tartományban Castelbaldo, Barbona, Piacenza d'Adige, Vescovana, S. Urbano, Boara Pisani, Masi közigazgatási terület, és Verona tartományban Palù, Roverchiara, Legnago, Castagnaro, Ronco all'Adige, Villa Bartolomea, Oppeano, Terrazzo, Isola Rizza, Angiari közigazgatási terület), és Ausztria (Burgenland, Karintia, Alsó-Ausztria, Tirol (lienzi közigazgatási terület), Stájerország, Bécs), Portugália, Finnország, az Egyesült Királyság (Észak-Írország, Man-sziget és a Csatorna-szigetek) esetében.</p>

<p>2. Az A. rész 9. 9.1. és 18. pontjában felsorolt növényekre vonatkozó rendelkezések sérelme nélkül — megfelelő esetben — az alábbi növények és az azok megporzására szolgáló élő virágpör: <i>Cotoneaster</i> Ehrh. és <i>Photinia davidiana</i> (Dcne.) Cardot., a termés és a vetőmag kivételével, amely növények az <i>Erwinia amylovora</i> (Burr.) Winsl. et al.-tól mentesnek elismert harmadik országokon kívüli harmadik országokból származnak, vagy amelyekben a károsítómentes területeket a vonatkozó Növényegészségügyi Intézkedések Nemzetközi Szabványának megfelelően az <i>Erwinia amylovora</i> (Burr.) Winsl. et al. károsítóval kapcsolatban létesítették ismerték el.</p>	<p>Spanyolország, Franciaország (Korzika), Írország, Olaszország (Abruzzi; Apulia; Basilicata; Calabria; Campania; Emilia-Romagna: Forlí-Cesena provincia, Parma, Piacenza és Rimini; Friuli-Venezia Giulia; Lazio; Liguria; Lombardy; Marche; Molise; Piedmont; Sardinia; Sicily; Tuscany; Trentino-Alto Adige: Trento autonóm provincia; Umbria; Valle d'Aosta; Veneto: kivéve a következő provinciák - Rovigo the communes Rovigo, Polesella, Villamarzana, Fratta Polesine, San Bellino, Badia Polesine, Trecenta, Ceneselli, Pontecchio Polesine, Arquá Polesine, Costa di Rovigo, Occhiobello, Lendinara, Canda, Ficarolo, Guarda Veneta, Frassinelle Polesine, Villanova del Ghebbo, Fiesso Umbertiano, Castelguglielmo, Bagnolo di Po, Giacciano con Baruchella, Bosaro, Canaro, Lusina, Pincara, stienta, Gaiba, Salara és Padova provincia Castelbaldo, Barbona, Piacenza d'Adige, Vescovana, S. Urbano, Boara pisani, Masi települései, valamint Verona provincia Palú, Roverchiara, Legnago (a Transpolesana nemzeti úttól észak-keletre fekvő közösségi terület rész), Castagnaro, Ronco all'Adige, Villa Bartolomea, Oppeano, Terrazzo, Isola Rizza, Angiari), Ausztria (Burgenland, Karinthia, Alsó-Ausztria, Tirol (Lienz járás), Styria, Vienna), Portugália, Finnország, Egyesült Királyság (Észak-Írország, Man-sziget és a Csatorna-szigetek)."</p>
---	---

IV.

1. Az R. 5. számú melléklet A. része I. szakaszának 17. pontja helyébe a következő szövegrész lép:

[Növények, növényi termékek és egyéb anyagok]

[Különleges előírások]

<p>„17. Az alábbi nemzetségekbe tartozó fajok ültetésre szánt növényei, a vetőmag kivételével: <i>Amelanchier</i> Med., <i>Chaenomeles</i> Lindl., <i>Cotoneaster</i> Ehrh., <i>Crataegus</i> L., <i>Cydonia</i> Mill., <i>Eriobotrya</i> Lindl., <i>Malus</i> Mill., <i>Mespilus</i> L., <i>Photinia davidiana</i> (Dcne.) Cardot, <i>Pyracantha</i> Roem., <i>Pyrus</i> L. és <i>Sorbus</i> L.</p>	<p>A 4. számú melléklet A. részének 9., 9.1. és 18. pontjában, a 4. számú melléklet B. részének 1. pontjában, valamint az 5. számú melléklet A. rész I. szakaszának 15. pontjában felsorolt növényekre vonatkozó rendelkezések egyidejű fenntartásával – ahol ez szükséges – hatósági nyilatkozat kell arról, hogy:</p> <p>a) a növények olyan országokból származnak, amelyeket az <i>Erwinia amylovora</i> (Burr.) Winsl. et al.-tól mentesnek ismertek el;</p> <p>vagy</p> <p>b) a növények károsítómentes területekről származnak, amelyeket a vonatkozó Növényegészségügyi Intézkedések Nemzetközi Szabványának megfelelően az <i>Erwinia amylovora</i> (Burr.) Winsl. et al. károsítóval kapcsolatban létesítették és annak ismerik el;</p> <p>vagy</p> <p>c) a táblán vagy annak közvetlen közelében azokat a növényeket, amelyek az <i>Erwinia amylovora</i> (Burr.) Winsl. et al. tüneteit mutatták, eltávolították.”</p>
--	--

2. Az R. 5. számú melléklet A. rész I. szakasza 34. pontjának bal oldali oszlopában az a) pont helyébe a következő szövegrész lép:

[Növényhez tapadó vagy kísérő talaj és természetű közeg, amely teljesen vagy részben talajból vagy szilárd szerves anyagokból, például növényi részből, humuszból – beleértve a tőzeget vagy a fakérget – vagy bármely szilárd szerves anyagból áll, és a növény életképességének fenntartását szolgálja, és amely az alábbi országokból származik:]

„a) Törökország”

3. Az R. 5. számú melléklet A. rész I. szakasza 53. és 54. pontjában, a bal oldali oszlopban található szövegrész helyébe a következő szövegrész lép:

[Növények, növényi termékek és egyéb anyagok]

„Afganisztánból, Indiából, Irakból, Iránból, Mexikóból, Nepálból, Pakisztánból, Dél-Afrikából és az USA-ból származó Triticum, Secale és X Triticosecale nemzetségekhez tartozó vetőmag, ahol a Tilletia indica Mitra előfordul”

4. Az R. 5. számú melléklet A. rész II. szakasza 9. pontjában, a bal oldali oszlopban található szövegrész helyébe a következő szövegrész lép:

[Növények, növényi termékek és egyéb anyagok]

„Az alábbi nemzetségekbe tartozó fajok ültetésre szánt növényei, a vetőmag kivételével: *Amelanchier* Med., *Chaenomeles* Lindl., *Cotoneaster* Ehrh., *Crataegus* L., *Cydonia* Mill., *Eriobotrya* Lindl., *Malus* Mill., *Mespilus* L., *Photinia davidiana* (Dcne.) Cardot, *Pyracantha* Roem., *Pyrus* L. és *Sorbus* L.”

5. Az R. 5. számú melléklete B. részének 19. pontjában, a jobb oldali oszlopban található szövegrész helyébe a következő szövegrész lép:

[Védett zóna (zónák)]

„Görögország, Portugália (Azori-szigetek)”

6. Az R. 5. számú melléklete B. részének 20.1., 20.2., 22., 23., 25., 26., 27.1., 27.2. és 30. pontjában a jobb oldali oszlopban található szövegrész helyébe a következő szövegrész lép:

[Védett zóna (zónák)]

„Dánia, Franciaország (Bretagne), Írország, Portugália (Azori-szigetek), Finnország, Egyesült Királyság (Észak-Írország)”

7. Az R. 5. számú melléklete B. részének 21. pontja helyébe a következő 21.1. és 21.2. pontok lépnek:

[Növények, növényi termékek és más anyagok]

[Különleges előírások]

[Védett zóna (zónák)]

<p>„21.1. Az alábbi nemzetségekhez tartozó növények és az azok megporzására szolgáló élő virággpora: <i>Amelanchier</i> Med., <i>Chaenomeles</i> Lindl., <i>Cotoneaster</i> Ehrh., <i>Crataegus</i> L., <i>Cydonia</i> Mill., <i>Eriobotrya</i> Lindl., <i>Malus</i> Mill., <i>Mespilus</i> L., <i>Photinia davidiana</i> (Dcne.) Cardot, <i>Pyracantha</i> Roem., <i>Pyrus</i> L. és <i>Sorbus</i> L., a termés és a vetőmag kivételével.</p>	<p>A 4. számú melléklet A. részének 9., 9.1. és 18. pontjában, a 4. számú melléklet B. részének 1. és 2. pontjában felsorolt növényekre vonatkozó tiltó rendelkezések egyidejű fenntartásával, ahol ez helyénvaló, hatósági nyilatkozat arról, hogy:</p> <p>a) a növények olyan harmadik országokból származnak, amelyeket az <i>Erwinia amylovora</i> (Burr.) Winsl. <i>et al.</i>-tól mentesnek ismertek el;</p> <p>vagy</p> <p>b) a növények harmadik országbeli károsítómentes területekről származnak, amelyeket a vonatkozó Növényegészségügyi Intézkedések Nemzetközi Szabványának megfelelően az <i>Erwinia amylovora</i> (Burr.) Winsl. <i>et al.</i> károsítóval kapcsolatban létesítettek és annak ismerik el;</p> <p>vagy</p> <p>c) a növények az alábbi svájci kantonok egyikéből származnak: Berne (Signau és Trachselwald kerületek kivételével), Fribourg, Grisons, Ticino, Vaud, Valais;</p> <p>vagy</p> <p>d) növények a jobb oldali oszlopban felsorolt védett zónákból származnak;</p> <p>vagy</p> <p>e) a növényeket olyan táblán termesztették, illetve ha azokat a legutolsó vegetációs időszak április 1-től október 31-ig terjedő időszakát magába foglaló legalább 7 hónapon át fenntartott „pufferzónába” szállították;</p> <p>ea) amely egy hatóságilag kijelölt, legalább 50 km² területű „pufferzóna” határán belül legalább 1 km-re található, ahol legkésőbb a legutolsó teljes vegetációs időszak megelőző teljes vegetációs időszak kezdete előtt a gazdanövényekre egy hatóságilag engedélyezett és felügyelt ellenőrzési programot alkalmaznak, amelynek célja, hogy minimálisra csökkentse az <i>Erwinia amylovora</i> (Burr.) Winsl. <i>et al.</i> ott termesztett növényekről való terjedésének kockázatát. A „pufferzóna” részletes leírását hozzáférhetővé teszik a Bizottság és a többi tagállam számára. A „pufferzóna” létesítését követően a legutolsó teljes vegetációs időszak</p>	<p>Spanyolország, Franciaország (Korzika), Írország, Olaszország (Abruzzi; Apulia; Basilicata; Calabria; Campania; Emilia-Romagna: Forlí-Cesena, Parma, Piacenza és Rimini tartomány; Friuli-Venezia Giulia; Lazio; Liguria; Lombardia; Marche; Molise; Piedmont; Szardínia; Szicília; Toscana; Trentino-Alto Adige: Trento autonóm tartomány; Umbria; Valle d'Aosta; Veneto: kivéve Rovigo tartományban Rovigo, Polesella, Villamarzana, Fratta Polesine, San Bellino, Badia Polesine, Trecenta, Ceneselli, Pontecchio Polesine, Arquà Polesine, Costa di Rovigo, Occhiobello, Lendinara, Canda, Ficarolo, Guarda Veneta, Frassinelle Polesine, Villanova del Ghebbo, Fiesse Umbertoiano, Castelguglielmo, Bagnolo di Po, Giacciano con Baruchella, Bosaro, Canaro, Lusina, Pincara, Stienta, Gaiba, Salara közigazgatási terület, valamint Padova tartományban Castelbaldo, Barbona, Piacenza d'Adige, Vescovana, S. Urbano, Boara Pisani, Masi közigazgatási terület, és Verona tartományban Palù, Roverchiara, Legnago, Castagnaro, Ronco all'Adige, Villa Bartolomea, Oppeano, Terrazzo, Isola Rizza, Angiari közigazgatási terület), és Ausztria (Burgenland, Karintia, Alsó-Ausztria, Tirol (lienzi közigazgatási terület), Stájerország, Bécs), Portugália, Finnország, az Egyesült Királyság (Észak-Írország, Man-sziget és a Csatorna-szigetek) esetében.”;</p>
--	--	---

	<p>kezdetétől számítva legalább egyszer, a legmegfelelőbb időben, hatósági vizsgálatokat végeznek a zónában, amely nem terjed ki a táblára és az azt körülvevő 500 m-es sávra, és az <i>Erwinia amylovora</i> (Burr.) Winsl. <i>et al.</i> tünetet mutató valamennyi gazdanövényt azonnal el kell távolítani. A vizsgálatok eredményeit minden év május 1-jéig megküldik a Bizottságnak és a többi tagállamnak; és</p> <p><i>eb)</i> amelyet, valamint a „pufferzónát” a legutolsó teljes vegetációs időszakot megelőző teljes vegetációs időszak kezdete előtt hatóságilag engedélyeztek növénytermesztés céljára az e pontban meghatározott követelményeknek megfelelően; és</p> <p><i>ec)</i> amely és az azt körülvevő 500 m-es sáv az <i>Erwinia amylovora</i> (Burr.) Winsl. <i>et al.</i> károsítótól mentes volt a legutolsó teljes vegetációs időszak kezdete óta a hatósági vizsgálat során, amelyet legalább</p> <ul style="list-style-type: none"> – kétszer végeznek a táblán a legmegfelelőbb időben, egyszer június-augusztus, egyszer pedig augusztus-november között, és – egyszer végeznek az említett körülötte lévő sávban a legmegfelelőbb időben, az augusztustól novemberig terjedő időszakban; és <p><i>ed)</i> ahonnan származó növényekről a legmegfelelőbb időben hatóságilag vett mintákat megfelelő laboratóriumi módszerekkel hatóságilag letesztelték látens fertőzésekre.</p> <p>2004. április 1. és 2005. április 1. között ezek a rendelkezések nem érintik a hatóságilag kijelölt „pufferzónákon” található táblákon termesztett és nevelt és a jobb oldali oszlopban felsorolt védett zónákra mozgatott növényeket, a 2004. április 1-je előtt alkalmazandó vonatkozó követelmények alapján.</p>	
<p>21.2. Március 15. és június 30. között, méhkaptárak</p>	<p>Dokumentumokkal kell igazolni, hogy a méhkaptárak</p> <p><i>a)</i> olyan harmadik országokból származnak, amelyeket az <i>Erwinia amylovora</i> (Burr.) Winsl. <i>et al.</i>-tól mentesnek ismertek el;</p> <p>vagy</p>	<p>Spanyolország, Franciaország (Korzika), Írország, Olaszország (Abruzzi; Apulia; Basilicata; Calabria; Campania; Emilia-Romagna: Forlì-Cesena, Parma, Piacenza és Rimini tartomány; Friuli-Venezia Giulia; Lazio; Liguria; Lombardia; Marche; Molise; Piedmont; Szardínia; Szicília; Toscana; Trentino-Alto Adige: Trento autonóm tartomány; Umbria; Valle d'Aosta;</p>

	<p>b) a növények az alábbi svájci kantonok egyikéből származnak: Berne (Signau és Trachselwald kerületek kivételével), Fribourg, Grisons, Ticino, Vaud, Valais;</p> <p>vagy</p> <p>c) a jobb oldali oszlopban felsorolt védett zónákból származnak;</p> <p>vagy</p> <p>d) a mozgatás előtt megfelelő zárlati intézkedést fogantatosítottak.</p>	<p>Veneto: kivéve Rovigo tartományban Rovigo, Polesella, Villamarzana, Fratta Polesine, San Bellino, Badia Polesine, Trecenta, Ceneselli, Pontecchio Polesine, Arquà Polesine, Costa di Rovigo, Occhiobello, Lendinara, Canda, Ficarolo, Guarda Veneta, Frassinelle Polesine, Villanova del Ghebbo, Fiesso Umbertino, Castelguglielmo, Bagnolo di Po, Giacciano con Baruchella, Bosaro, Canaro, Lusia, Pincara, Stienta, Gaiba, Salara közigazgatási terület, valamint Padova tartományban Castelbaldo, Barbona, Piacenza d'Adige, Vescovana, S. Urbano, Boara Pisani, Masi közigazgatási terület, és Verona tartományban Palù, Roverchiara, Legnago, Castagnaro, Ronco all'Adige, Villa Bartolomea, Oppeano, Terrazzo, Isola Rizza, Angiari közigazgatási terület), és Ausztria (Burgenland, Karintia, Alsó-Ausztria, Tirol (lienzi közigazgatási terület), Stájerország, Bécs), Portugália, Finnország, az Egyesült Királyság (Észak-Írország, Man-sziget és a Csatorna-szigetek) esetében.”</p>
--	---	--

V.

1. Az R. 6. számú melléklet A. rész I. szakasz 1. pontja 1.1. alpontjának helyébe a következő szövegrész lép:

[Növények és növényi termékek]

„1.1. Az alábbi nemzetségekbe tartozó fajok ültetésre szánt növényei, a vetőmag kivételével: *Amelanchier* Med., *Chaenomeles* Lindl., *Cotoneaster* Ehrh., *Crataegus* L., *Cydonia* Mill., *Eriobotrya* Lindl., *Malus* Mill., *Mespilus* L., *Photinia davidiana* (Dcne.) Cardot, *Pyracantha* Roem., *Pyrus* L. és *Sorbus* L.”

2. Az R. 6. számú melléklet A. rész I. szakasz 1. pont 1.7. alpont b) részének ex 4404 20 00 KN kódhoz tartozó szövegrésze helyébe a következő rendelkezés lép:

„Hasított karó, cölöp, cövek vagy pózna kihegyezve, de hosszában nem fűrészelve:
- nem tûlevelû fából.”

3. Az R. 6. számú melléklet A. rész II. szakasz 1. pontjának 1.3. és 1.4. alpontjai helyébe a következő rendelkezés lép:

[Növények, növényi termékek és egyéb anyagok]

„1.3. Az alábbi nemzetségekbe tartozó növények, a termés és a vetőmag kivételével: *Amelanchier* Med., *Chaenomeles* Lindl., *Cotoneaster* Ehrh., *Crataegus* L., *Cydonia* Mill., *Eriobotrya* Lindl., *Malus* Mill., *Mespilus* L., *Photinia davidiana* (Dcne.) Cardot, *Pyracantha* Roem., *Pyrus* L. és *Sorbus* L.

1.4. Az *Amelanchier* Med., *Chaenomeles* Lindl., *Cotoneaster* Ehrh., *Crataegus* L., *Cydonia* Mill., *Eriobotrya* Lindl., *Malus* Mill., *Mespilus* L., *Photinia davidiana* (Dcne.) Cardot, *Pyracantha* Roem., *Pyrus* L. és *Sorbus* L. megporzására szolgáló élő virágpora.”

4. Az R. 6. számú melléklet B. rész I. szakasza 1. pontjának helyébe a következő rendelkezés lép:

[Növények, növényi termékek és egyéb anyagok, amelyek az egész Európai Unióra nézve fontos károsítók lehetséges hordozói]

„1. Valamennyi ültetésre szánt növény – a vetőmag kivételével, de beleértve az Argentínából, Ausztráliából, Bolíviából, Chiléből, Új-Zélandról és Uruguayból származó *Cruciferae*, *Gramineae* és *Trifolium* spp. magvait –: az Afganisztánból, Indiából, Irakból, Iránból, Mexikóból, Nepálból, Pakisztánból, Dél-Afrikából és az Egyesült Államokból származó *Triticum*, *Secale* és *X Triticosecale* fajok vetőmagvait, a *Capsicum* spp., *Helianthus annuus* L., *Lycopersicon lycopersicum* (L.) Karsten ex Farw., *Medicago sativa* L., *Prunus* L., *Rubus* L., *Oryza* spp., *Zea mais* L., *Allium ascalonicum* L., *Allium cepa* L., *Allium porrum* L., *Allium schoenoprasum* L. és *Phaseolus* L. magvait.”

5. Az R. 6. számú melléklet B. rész I. szakaszának 8. pontja az „Afganisztánból” szövegrész után „Dél-Afrikából”, az „Irakból” szövegrész után „Iránból” szövegrésszel egészül ki.

6. Az R. 6. számú melléklet B. rész I. szakasz 7. pontja b) alpontjában „Ciprus, Málta” szövegrész hatályát veszti.

7. Az R. 6. számú melléklet B. rész II. szakasza 3. pontjának helyébe a következő szövegrész lép:

„3. Az *Amelanchier* Med., *Chaenomeles* Lindl., *Cotoneaster* Ehrh., *Crataegus* L., *Cydonia* Mill., *Eriobotrya* Lindl., *Malus* Mill., *Mespilus* L., *Photinia davidiana* (Dcne.) Cardot, *Pyracantha* Roem., *Pyrus* L. és *Sorbus* L. megporzására szolgáló élő virágpora”

8. Az R. 6. számú melléklet B. rész II. szakasza 4. pontjának helyébe a következő szövegrész lép:

„4. Az alábbi nemzetségekbe tartozó növények részei, a termés és a vetőmag kivételével: *Amelanchier* Med., *Chaenomeles* Lindl., *Cotoneaster* Ehrh., *Crataegus* L., *Cydonia* Mill., *Eriobotrya* Lindl., *Malus* Mill., *Mespilus* L., *Photinia davidiana* (Dcne.) Cardot, *Pyracantha* Roem., *Pyrus* L. és *Sorbus* L.”

VI.

1. Az R. 7. számú melléklete 1.2.3.1. pontjának helyébe a következő rendelkezés lép:

„1.2.3.1. A fertőzött szaporítóanyag előállító területeket és annak növényállományát haladéktalanul zárlat alá kell helyezni. A fertőzés tüneteit mutató növényeket a termőhelyen és annak közvetlen környezetében meg kell semmisíteni.

Gyümölcstermő, erdei és díszfa fajok fertőzött egyedeire, állományára és területére határidőre megszabott kötelező védekezést kell elrendelni. A fertőzött növényeket erős, illetve

szisztémikus fertőzés esetén meg kell semmisíteni. Az olyan növényeket, amelyek csak részlegesen fertőzöttek, a beteg részek eltávolításával, csonkolásával kell tünetmentesíteni. A vad- és díszcserje fajok tünetes, illetve fertőzőképes egyedeit, állományát minden esetben meg kell semmisíteni. A megsemmisítéseket és a csonkázásokat a kórokozó azonosítását követően haladéktalanul a növényanyag eltávolításával és égetésével kell végrehajtani.”

2. Az R. 7. számú melléklete 1.2.3.6. pontjának helyébe a következő rendelkezés lép:

„1.2.3.6. Fertőzött körzetből *Erwinia amylovora* kórokozóra vonatkozó védett zónába vegetatív szaporító- és ültetvényanyag csak akkor forgalmazható, ha a növényeket olyan táblán termesztették, amely hatóságilag kijelölt, legalább 50 km²-es biztonsági sáv (puffer zóna) határain belül legalább 1 km-re található, ahol legkésőbb a legutolsó teljes vegetációs időszakot megelőző teljes vegetációs időszak kezdete előtt a gazdanövényekre egy hatóságilag engedélyezett és felügyelt ellenőrzési programot alkalmaznak, amelynek célja, hogy minimálisra csökkentse az *Erwinia amylovora* (Burr.) Winsl. *et al.* ott termesztett növényekről való terjedésének kockázatát. A „pufferzóna” részletes leírását hozzáférhetővé kell tenni a Bizottság és a többi tagállam számára. A „pufferzóna” létesítését követően a legutolsó teljes vegetációs időszak kezdetétől számítva legalább egyszer, a legmegfelelőbb időben, hatósági vizsgálatokat végeznek a zónában, amely nem terjed ki a táblára és az azt körülvevő 500 m-es sávra, és az *Erwinia amylovora* (Burr.) Winsl. *et al.* tünetet mutató valamennyi gazdanövényt azonnal el kell távolítani. A vizsgálatok eredményeit minden év május 1-ig megküldik a Bizottságnak és a többi tagállamnak.”

3. Az R. 7. számú melléklete 1.2.3.7. pontjának helyébe a következő rendelkezés lép:

„1.2.3.7. A biztonsági sávon belül található területek *Erwinia amylovora* kórokozótól való mentességének a Szolgálat általi igazolása:

a) a táblát, valamint a „pufferzónát” a legutolsó teljes vegetációs időszakot megelőző teljes vegetációs időszak kezdete előtt hatóságilag engedélyezték növénytermesztés céljára az e pontban meghatározott követelményeknek megfelelően; és

b) a tábla és az azt körülvevő 500 m-es sáv az *Erwinia amylovora* (Burr.) Winsl. *et al.* károsítótól mentes volt a legutolsó teljes vegetációs időszak kezdete óta a hatósági vizsgálat során, amelyet legalább

- kétszer végeznek a táblán a legmegfelelőbb időben, egyszer június-augusztus, egyszer pedig augusztus-november között, és

- egyszer végeznek az említett körülötte lévő sávban a legmegfelelőbb időben, az augusztustól novemberig terjedő időszakban; és

c) ahonnan származó növényekről a legmegfelelőbb időben hatóságilag vett mintákat megfelelő laboratóriumi módszerekkel hatóságilag megvizsgáltak látens fertőzésekre vonatkozóan.

2004. április 1. és 2005. április 1. között ezek a rendelkezések nem érintik a hatóságilag kijelölt „pufferzónákon” található táblákon termesztett és nevelt és a védett zónákba mozgatott növényeket, a 2004. április 1-je előtt alkalmazandó vonatkozó követelmények alapján.”

**A földművelésügyi és vidékfejlesztési
miniszter
64/2004. (IV. 27.) FVM
rendelete**

**a gyümölcs szaporítóanyagok előállításáról
és forgalomba hozataláról**

A növényfajták állami elismeréséről, valamint a szaporítóanyagok előállításáról és forgalomba hozataláról szóló 2003. évi LII. törvény (a továbbiakban: Tv.) 30. §-a (2) bekezdésének e) pontjában kapott felhatalmazás alapján a következőket rendelem el:

Általános rendelkezések

1. §

Az e rendeletben foglaltakat

- a) az 1. számú mellékletben felsorolt gyümölcsstermő és alany célra használatos
1. növényfajták, és
 2. növényfajok fajtáinak, valamint
 3. az alany céljára szolgáló fajok

szaporítóanyagként felhasznált növényállományaira és azok forgalomba hozatalra szánt, valamint forgalomba hozott szaporítóanyagára,

b) az a) pontban meghatározott szaporítóanyagot előállító, forgalomba hozó, illetve felhasználó természetes és jogi személyekre, illetve jogi személyiség nélküli gazdasági társaságokra (a továbbiakban együtt: szállító), valamint

c) a gyümölcs szaporítóanyag előállításának és forgalomba hozatalának ellenőrzését végző Országos Mezőgazdasági Minősítő Intézetre (a továbbiakban: minősítő intézet) és a növényegészségügyi ellenőrzésre jogosult megyei (fővárosi) növény- és talajvédelmi szolgálatokra (a továbbiakban: Szolgálat) kell alkalmazni.

2. §

(1) A gyümölcs szaporítóanyagok előállítása, forgalomba hozatala és felhasználása állami ellenőrzés alatt áll. Az ellenőrzési, minősítési, minőségtanúsítási feladatokat a minősítő intézet látja el. A Szolgálat, illetve a minősítő intézet a Tv. 20. §-ának (3) bekezdésében foglaltak szerint ellenőrzési feladatait — felügyeleti jogköre megtartása mellett — részben vagy egészben átruházhatja az általa erre feljogosított egyéb, az ellenőrzés eredményében közvetlenül nem érdekelt szervezetre.

(2) A minősítő intézet

a) a certifikációs rendszer keretében előállított gyümölcs szaporítóanyag-tételeket kategóriába sorolással minősíti, illetve a minősítést ellenőrzi a tételek faj-, illetve

fajtaazonossága, származása, szaporítási fokozata, növényegészségügyi állapota és külső minősége alapján; a minősített tételeket a szakterületnek megfelelő tanúsító (certifikációs) címkével, valamint a Szolgálat felhatalmazása alapján növényútlevéllel látja el,

b) a certifikációs rendszerbe nem tartozó gyümölcs szaporítóanyagoknak az Európai Unió minimum követelményeinek megfelelő (C.A.C.) előállítását és forgalomba hozatalát ellenőrzi, ideértve a 2. számú mellékletben meghatározott, minőségi kategóriába tartozó károsító szervezetektől való mentességét.

(3) A Szolgálat

a) a certifikációs rendszer keretében előállított gyümölcs szaporítóanyag-tételek zárlati károsítóktól és az 5. számú melléklet szerinti károsítóktól való mentességét ellenőrzi, elvégzi a vizsgálatokhoz szükséges mintavételezést, a minták vizsgálatát, valamint határozatban kiadja a vizsgálatok eredményét, valamint

b) a certifikációs rendszerbe nem tartozó gyümölcs szaporítóanyagok (C.A.C.) esetében a zárlati károsítóktól való mentességet ellenőrzi.

Értelmező rendelkezések

3. §

E rendelet alkalmazásában:

1. *Bázis szaporítóanyag*: közvetlenül vagy ismert számú vegetatív szaporítási lépés eredményeként a központi törzsültetvény növényanyagából származó, üzemi törzsültetvény létesítésére szolgáló szaporítóanyag, amely

- a) előállítása során fajtulajdonságait megőrizte,
- b) kielégíti a bázis szaporítóanyagra fajonként előírt növényegészségügyi követelményeket,

c) hatósági ellenőrzés eredményeként minősítést kapott, valamint

d) továbbszaporítása során certifikált szaporítóanyag előállítására szolgál.

2. *C.A.C. (Conformitas Agraria Communitatis) szaporítóanyag*: nem törzsültetvényből származó, de ellenőrzött, a vonatkozó legalacsonyabb európai uniós követelményeknek megfelelő szaporítóanyag.

3. *C.A.C. ültetvény*: a szaporítóanyag előállító által igazoltan fajtaazonos és fajtatiszta, a vonatkozó növényegészségügyi előírásoknak és — a hivatalos szemle alkalmával — a legalacsonyabb szaporítási követelményeknek megfelelő, szaporításra kijelölt ültetvény vagy fa.

4. *Certifikáció (tanúsítás)*: a szaporítóanyag-előállítás ellenőrzési rendszere, amelynek eredményeként a hivatalos ellenőrző szervek igazolják, hogy a termelő a terméket a vonatkozó hazai és nemzetközi előírásoknak megfelelően állította elő; az előállítás során az anyag utódvonalát bizonylati rendszerrel nyilvántartják, minőségét a vonatkozó jogszabályi előírásoknak megfelelően ellenőrzik, az

eljárás eredményességét az eljáró hatóság certifikációs címkével tanúsítja.

5. *Certifikációs (tanúsító) címke:* a certifikációs rendszerben előállított szaporítóanyag-tétel növényeire, illetve kötegeire a szállító által felhelyezett, annak kategóriáját tanúsító, fémszár jellegű jelölés, amelyet a minősítő intézet azonosíthatóan megjelölve ad ki a forgalmazónak, és amely tartalmazza a felhasználó számára szükséges összes adatot, beleértve a növényútlevél adatait is.

6. *Certifikált szaporítóanyag:* közvetlenül vagy ismert számú vegetatív szaporítási lépés eredményeként üzemi törzsültetvény növényanyagából származó szaporító alapanyag, vagy gyümölcstermő ültetvény létesítésére szolgáló — a certifikációs rendszert elhagyó — ültetési anyag, amely

- a) előállítás során fajtatulajdonságait megőrizte,
- b) kielégíti a certifikált szaporítóanyagra fajonként előírt növényegészségügyi követelményeket, valamint
- c) hatósági ellenőrzés eredményeként minősítést kapott.

7. *Egyéb károsító:* a gyümölcs olyan nem zárlati és nem vizsgálatköteles, szaporítóanyag útján terjedő károsítója, amelyet külön jogszabály ilyenek minősít.

8. *Faiskola:* gyökeres gyümölcs szaporítóanyagot előállító szaporító terület a rajta lévő növényállománnyal, törzsültetvénnyel, felszerelésekkel, épületekkel, amelyek működését a minősítő intézet engedélyezte.

9. *Faiskolai lerakat:* faiskolában termelt ültetési anyagnak a faiskolán kívüli — gyümölcs szaporítóanyag kiskereskedelmi forgalomba hozatalát végző — árusító helye, így különösen az áruda, kertészeti áruháza.

10. *Fajtaazonos szaporítóanyag:* a megjelölésnek megfelelő fajtájú szaporítóanyag, oltvány esetén ideértve az alanyfajtát is.

11. *Fajtatizta szaporítóanyag:* a tétel vagy csomagolási egység megjelölésétől eltérő fajtájú, alanyú egyed nem tartalmazó szaporítóanyag.

12. *Harmadik ország:* bármely ország a Magyar Köztársaság és az Európai Unió tagállamain (a továbbiakban: tagállam) kívül.

13. *Házi faiskola:* ültetési anyagot kizárólag saját felhasználás céljára előállító, szaporítóanyag forgalomba hozatalára nem jogosult faiskola.

14. *Károsító:* a növényre vagy növényi termékre káros bármely növény, állat, kórokozó vagy egyéb fertőzőképes megbetegedést okozó szervezet.

15. *Kiinduló anyag:* a törzskönyvezett növényállománnyal fajtaazonos növény, illetve növények, amely, illetve amelyek növényanyagának szaporulatából a központi törzsültetvény jelöltet létrehozzák.

16. *Központi (prebázis) törzsültetvény:* központi törzsültetvény jelölből minősített vagy annak prebázis szaporítóanyagából létesített növényállomány, amely bázis fokozatú szaporítóanyag előállítására szolgál, és amely mindaddig megőrzi minőségét és helyben megújítható, amíg a meghatározott nevelési körülmények fennállnak és az egyedi

vizsgálatok során a vonatkozó növényegészségügyi követelményeket teljesíti.

17. *Központi törzsültetvény jelölt:* a törzskönyvezett növényállománnyal fajtaazonos olyan növény, amely központi törzsültetvénnyé minősíthető, vagy amelyről nyert prebázis szaporítóanyaggal központi törzsültetvény létesíthető, illetve olyan növények, amelyek központi törzsültetvénnyé minősíthetők, vagy amelyekről nyert prebázis szaporítóanyaggal központi törzsültetvény létesíthető, amennyiben a vonatkozó növényegészségügyi követelményeket teljesítik.

18. *Magtermő törzsültetvény:* generatív szaporítású alanyfajták vegetatív úton előállított ültetési anyagával telepített, magot termő ültetvény.

19. *Prebázis szaporítóanyag:* a központi (prebázis) törzsültetvény létesítésére szolgáló növényanyag, amely

- a) előállítás során fajtatulajdonságait megőrizte,
- b) kielégíti a prebázis szaporítóanyagra fajonként előírt növényegészségügyi követelményeket,
- c) hivatalos ellenőrzések eredményeképpen minősítést kapott, valamint
- d) továbbszaporítása során bázis szaporítóanyag előállítására szolgál.

20. *Szaporítási fokozat (szaporulati fok, kategória):* a certifikációs rendszerben a továbbszaporítás során a központi törzsültetvényhez viszonyított leszármazási szint, amely a szaporítás sorrendjében lehet: prebázis, bázis, certifikált fokozatú vagy a certifikációs rendszerbe nem tartozó C.A.C., attól függően, hogy a szaporítóanyag milyen fokozatú ültetvényből származik, valamint a nevelés során

mely kategóriának előírt növényegészségügyi technológiát alkalmazták; az oltvány szaporítási fokozatát az alacsonyabb szaporítási fokozatú komponens határozza meg.

21. *Szaporítóanyag kiskereskedelmi forgalomba hozatala:* végső felhasználók részére történő, kis mennyiségű, nem árutermő ültetvény létesítését szolgáló ültetési anyag értékesítése.

22. *Szaporítóanyag nagykereskedelmi forgalomba hozatala:* saját előállítású vagy vásárolt szaporítóanyag értékesítése árutermelési célú gyümölcs ültetvény telepítők, faiskolák, lerakatok részére, valamint a szaporítóanyag export és import.

23. *Szaporítóanyag tétel:* azonos fajú, fajtájú, alanyú, szaporítási fokozatú, virológiai állapotú, származási helyű, korú szaporítóanyag egy egységként kezelt mennyisége.

24. *Szűrő faiskola:* prebázis ültetési anyagot előállító, a növényvédelmi előírásoknak megfelelő faiskola, ahol a törzsültetvény jelölt egyedeit vírusesztesítésükkel egyidejűleg szaporítják annak érdekében, hogy a szaporulatot a vírusvizsgálat eredményétől függően központi törzsültetvénybe, illetve törzsgyümölcsösbe helyezték.

25. *Termelői (termék jelölő) címke:* C.A.C. kategóriájú szaporítóanyagok növényeire, illetve kötegeire a szállító által felhelyezett, a fajtaazonosságot és minőséget igazoló jelölés, amelynek előállításáról a termelő gondoskodik, és

amely tartalmazza a felhasználó számára szükséges legfontosabb adatokat.

26. *Törzsgyümölcsös*: a fajták eredeti tulajdonságainak folyamatos ellenőrzésére, hiteles megőrzésére hivatott virágzó és termést hozó ültetvény, amelyet a központi törzsültetvénnel párhuzamosan, azonos tételből származó ültetési anyaggal létesítenek.

27. *Törzskönyvezés*: az adott fajta azonosítását szolgáló növényállomány hivatalos nyilvántartásba vétele.

28. *Törzskönyvi előjegyzés*: törzskönyvezés céljára telepített vagy kijelölt, de a fajtaazonosság elbírálására még nem alkalmas, illetve államilag még nem elismert fajtájú növényállomány hivatalos nyilvántartásba vétele.

29. *Tünetmentes szaporítóanyag*: vizuális vizsgálat alapján vírustüneteket nem mutató növényanyag.

30. *Üzemi (bázis) törzsültetvény*: bázis szaporítóanyagból létesített, certifikált fokozatú szaporítóanyag előállítására szolgáló, a minősítő intézet által törzsültetvénné minősített növényállomány.

31. *Üzemi (bázis) törzsültetvény jelölt*: bázis szaporítóanyagból szaporítóanyag előállítás céljára létesített, de a minősítő intézet által törzsültetvénné még nem minősített növényállomány.

32. *Vegetatív szaporító alapanyagot termő törzsültetvény*: szemzőhajtás, oltóvessző, dugvány, bujtvány, sarj, palánta előállítására létesített ültetvény.

33. *Virologiai állapot*: az ellenőrzésre feljogosított szervezet által igazolt, a vírusfertőzöttségre vonatkozó kategória, amely „Vírusmentes”, „Vírusesztelt” vagy „Tünetmentes” lehet.

33.1. *Tünetmentes szaporítóanyag*: vizuális vizsgálat alapján vírustüneteket nem mutató anyafákról származó növényanyag.

33.2. *Vírusmentes (VF) szaporítóanyag*: olyan vírusmentes anyanövényekről, illetőleg azok vírusmentesen fenntartott szaporulatáról származó növény, amelyet nemzetközileg elismert tudományos módszerekkel megvizsgáltak és az adott fajt fertőző valamennyi ismert vírustól és vírusszerű kórokozótól mentesnek találtak, és amelynek termesztése során a Szolgálat által igazoltan a vírusmentes technológiai előírásokat megtartották.

33.3. *Vírusesztelt (VT) szaporítóanyag*: olyan anyanövényekről, illetve azok szaporulatáról származó növényanyag, amelyet nemzetközileg elismert tudományos módszerekkel vírusfertőzöttségre megvizsgáltak, és az adott fajta jellemző, meghatározott gazdasági kárt okozó vírusoktól és vírusszerű szervezetektől mentesnek találtak, illetve amelyet a Szolgálat által igazoltan vírusmentes technológiai előírások szerint állítottak elő.

34. *Vizsgálatköteles nem zárlati károsító*: olyan károsító, amely az importőr ország területén vizsgálatköteles, illetve amelyet gazdasági jelentőségénél fogva jogszabály ebbe a körbe sorol.

35. *Zárlat*: a követelményeknek nem megfelelő minőségű vagy nem megfelelő módon előállított szaporítóanyag

felhasználásának, illetve forgalomba hozatalának korlátozása.

36. *Zárlati károsító*: potenciális gazdasági jelentőségű károsító, amely a veszélyeztetett területen még nem fordul elő vagy előfordul, de nem terjedt el, és amely ellen hatósági határozat alapján védekezést folytatnak.

37. *Zárlati termesztés*: a minősítő intézet eseti engedélye alapján olyan tétel faiskolai termesztése, amely tulajdonsága miatt nem bizonyult az Európai Unió területén forgalomba hozatalra alkalmasnak; a harmadik országba szánt, bértermelésre szaporított tételek termesztése is zárlati termesztésnek minősül.

A gyümölcs szaporítóanyagok előállításának és forgalomba hozatalának általános követelményei

4. §

(1) Gyümölcs szaporítóanyagot kizárólag a minősítő intézet által engedélyezett faiskolában, illetve szaporítás céljára telepített vagy előkészített ültetvényben szabad forgalomba hozatal céljára előállítani. Forgalomba hozatal céljából szaporítani — a kísérleti, nemesítési és génmegőrzési célból végzett szaporítások, valamint a céltermeltetés kivételével — csak azokat a fajtákat, klónokat szabad, amelyek a Nemzeti Fajtajegyzékben, a Szállítói Fajtajegyzékben, illetve a Közösségi Fajtajegyzékben szerepelnek vagy egyedi szaporítási engedéllyel rendelkeznek. A tagállamokban elismert, de a Nemzeti Fajtajegyzékben nem szereplő fajták csak a Szállítói Fajtajegyzékre vételt követően szaporíthatók.

(2) A tanúsítási (certifikációs) rendszer keretében csak a Nemzeti Fajtajegyzékben szereplő vagy egyedi szaporítási engedéllyel rendelkező fajták szaporíthatók.

(3) Forgalomba hozni csak az e rendeletben előírt, legalább a C.A.C. kategóriára előírt követelményeket kielégítő szaporítóanyagot lehet.

(4) Az előállítás és forgalomba hozatal során a szállító köteles az 5. §-ban részletezett, az általa folytatott tevékenységre jellemző kritikus pontokat figyelemmel kísérni.

(5) A szaporítóanyag előállító köteles a minősítő intézetnek tárgyevi tevékenységét minden év február 28-áig bejelenteni. A bejelentésben nyilatkoznia kell

- a) a tárgyevi faiskolai, szaporítóanyag nagykereskedelmi tevékenység folytatásáról,
- b) a szaporító alapanyag előállító ültetvények üzemeltetéséről, valamint
- c) az előállított szaporítóanyag kategóriájáról.

(6) A tagállamokból behozott gyümölcs szaporítóanyagok a hazai jogszabályokban előírt feltételekkel hozhatók forgalomba.

(7) A szaporítóanyagot a szaporítás, nevelés, kitermelés, osztályozás, árukikészítés, kötegelés (csomagolás), tárolás

és szállítás során tételenként el kell különíteni, és egyértelműen meg kell jelölni, továbbá gondoskodni kell arról, hogy minőségét a szállítás és tárolás során megőrizze.

(8) A tanúsítási rendszer keretében előállított szaporítóanyag csak certifikációs címkével ellátva hozható forgalomba. A C.A.C. kategóriájú szaporítóanyagot a 6. § (7) bekezdése szerinti adatokat tartalmazó árucímkével megjelölten szabad forgalomba hozni.

(9) A faiskolai engedélyes és az ellenőrzött C.A.C. kategóriájú szaporítóanyag termő ültetvény fenntartója a tanúsított és C.A.C. szaporítóanyagot telephelyéről külön engedély nélkül forgalomba hozhatja. Egyéb telephelyről a 26. §-ban előírt engedély birtokában lehet szaporítóanyagot forgalomba hozni.

(10) Tanúsított szaporítóanyagot csak a 3. és 4. számú mellékletben előírt követelményeknek megfelelő minőségben szabad forgalomba hozni.

(11) A hazai előállítású C.A.C. szaporítóanyagok minősége — kivéve ha a szállító és a vásárló írásban attól eltérően állapodott meg — el kell érje a 3. és 4. számú mellékletben foglalt követelményeket. Minőségi vita esetén erre vonatkozó írásos megállapodás hiányában a 3. és 4. számú mellékletben részletezett követelmények az irányadók.

(12) A C.A.C. szaporítóanyagok minőségének

a) szaporító alapanyagok tekintetében a 3. számú melléklet 1.1. pontjában,

b) ültetési anyagok és alanycsemeték tekintetében pedig a 4. számú melléklet 2.1.1., 2.2.1., 2.3.1., 2.4., 2.5.1. és 2.6.1. pontjában

foglalt követelményeknek kell legalább megfelelnie, eltekintve a méretekre vonatkozó táblázatokban foglaltaktól.

(13) A vásárolt szaporító alapanyagot megbontott kötegzárú tételből továbbértékesíteni (vizonteladás) nem szabad.

(14) Harmadik országból behozott szaporító alapanyagot a 28. §-ban foglaltak szerint lehet termesztésbe vonni és forgalomba hozni.

A szállítók ellenőrzési feladatai

5. §

A szállítónak a szaporítóanyag termő ültetvény és a faiskola és a nagykereskedelmi telephely üzemeltetése során figyelemmel kell kísérnie az alábbi, a tevékenységére vonatkozó kritikus pontokat:

a) a felhasznált szaporító alapanyagok kezelése, tárolása során biztosítani kell, hogy a szaporítandó alapanyagok minősége

1. minősített (certifikált) anyag esetében feleljen meg a 3. és 4. számú mellékletben foglalt minőségi követelményeknek,

2. C.A.C. anyag esetében pedig legalább az életképesség tekintetében ne legyen kifogásolható; a minőségi követelmények megítélése tekintetében a 3. és 4. számú mellékletben foglaltak az irányadók;

b) a szaporítóanyagok kiültetése, (magvetés, ki- vagy átültetés) során

1. biztosítani kell az a) pont szerinti minőségi követelmények fenntartását;
2. a tételeket megfelelően jelölni kell a keveredés elkerülése érdekében;
3. a műveleteket dokumentálni kell szabadföldi azonosításra alkalmas vázrajzon, illetve a 19. § (8) bekezdésében előírt nyilvántartásban;

c) az 5. számú mellékletben felsorolt, a termesztett növényfajra és az állomány kategóriájától függően előírt jellemző kártevők elszaporodásának megakadályozása érdekében a diagnosztizálásra alkalmas időszakban folyamatosan ellenőrizni kell a növényállományt és meg kell tenni a szükséges beavatkozásokat;

d) ha a szállító által alkalmazott tevékenység eltér a hazai gyakorlatban alkalmazott szokványos termesztési technológiától vagy szaporítóanyag kezelési eljárásoktól, dolgozza ki a művelési módra vonatkozó saját eljárási szabályzatát és gondoskodjék annak betartásáról, illetve nyomon követhető dokumentációjáról;

e) a faiskolai nevelés — ideértve a szaporítóanyag termő ültetvények fenntartását is — folyamán a növényállomány tekintetében a károsítók megtelepedésének megakadályozása és a növényanyag megfelelő fejlődésének érdekében

1. azt megfelelő szinten gyommentesen kell tartani, különös tekintettel azokra a gyomfajokra, melyek a termesztett fajt károsító kártevőkkel közös gazdanövények,
2. gondoskodni kell a megfelelő vízellátásról,
3. a metszési munkákat (gyökérsarj eltávolítás, szemre metszés, koronába metszés, hónaljzás stb.) a megfelelő időben, és minőségben kell elvégezni;

f) a szaporítási műveletek végzése során különös figyelmet kell fordítani a szaporító alapanyagok életképességének fenntartására, valamint az egyes tételek keveredésének elkerülésére;

g) a szaporító alapanyagok szedése és az ültetési anyagok kitermelése során úgy kell eljárni, hogy a növényanyag az a) pont szerinti minőségi követelményeknek megfeleljen; a szedés, kitermelés, átmeneti és tartós tárolás, kötegelés, csomagolás és szállítás tekintetében a 3. és 4. számú mellékletben foglaltak az irányadók;

h) az ápolási műveletek során, különös tekintettel a növényanyag sebzésével járó beavatkozásokra (metszés, hónaljzás stb.) a károsítók elterjesztésének megakadályozására kell törekedni, így

1. a művelő eszközt megfelelő rendszerességgel, arra alkalmas módszerrel fertőtleníteni kell,

2. a C.A.C. állományban használt művelő eszközökkel csak fertőtlenítést követően lehet tanúsított állományban munkát végezni;

i) a növényállományban végzett kezeléseket (növényvédelem, tápanyag utánpótlás, egyéb kémiai beavatkozások) dokumentálni kell a kezelés okának feltüntetésével;

j) a tevékenységgel kapcsolatos nyilvántartásokat folyamatosan, szakszerűen és napra készen kell vezetni, különös tekintettel az egyes tételek azonosíthatóságára vonatkozó feljegyzésekre.

A gyümölcs szaporítóanyagok megjelölése, címkézése

6. §

(1) A gyümölcs szaporítóanyagok megjelölésére felhasznált certifikációs (tanúsító) és minősítő címkét a minősítő intézet biztosítja a szállítók számára. A megfelelő minőséget és a címke-előállítás ellenőrizhetőségét biztosító feltételek mellett a certifikációs címkék saját célra történő előállítására a minősítő intézet feljogosíthatja a szállítót.

(2) A C.A.C. szaporítóanyagok megjelölésére szolgáló termelői címkéről a szállító gondoskodik.

(3) Az e rendeletben előírt termékjelölés (certifikációs vagy termelői címke) nélküli termékek nem forgalmazhatók.

(4) A címkék anyagának és az arra nyomtatott, illetve írt szövegnek olyan ellenállónak kell lennie, ami legalább egy évig biztosítja a feltüntetett adatok olvashatóságát szabadföldi vagy mesterséges körülmények közötti termesztés, illetve tárolás során.

(5) A címke kategóriáknak

a) prebázis és bázis kategóriájú szaporítóanyagnál fehér,

b) certifikált kategóriájú szaporítóanyagnál kék,

c) C.A.C. kategóriájú szaporítóanyagnál narancssárga, vagy bármilyen más, de nem kék színű.

(6) A certifikációs címkén a következő adatokat kell feltüntetni:

a) EU minőség,

b) tagállam kódja,

c) az ellenőrző hatóság neve vagy kódja,

d) a szállító regisztrációs vagy engedélyszáma,

e) a szállító neve,

f) egyedi sorozatszám, a naptári hét száma vagy tétel száma,

g) botanikai név,

h) a fajta neve, ha van, akkor az alany fajta neve vagy fajta,

i) mennyiség,

j) kategória,

k) harmadik országból importált anyag esetén az előállító ország neve,

l) a virológiai állapot,

m) a növényültetvény további adatai.

(7) A C.A.C. kategóriájú szaporítóanyagok megjelölésére szolgáló termelői címkéken a (6) bekezdésben felsoroltak közül legalább az *a)*, *c)*, *h)* és *j)* pontok adatait fel kell tüntetni. A többi pontban felsorolt adatot elegendő a származási igazolványon feltüntetni. A virológiai állapotra vonatkozóan sem a termelői címkén, sem a kísérő dokumentumokon (származási igazolvány, számla, szállítólevél) megállapítás nem tehető.

(8) A certifikált kategóriájú fás oltványok minden egyedét a kitermelést megelőzően, a tenyészedenyes növényanyagot, a számócapalántákat és a kötegelt árut a forgalomba hozatalt megelőzően kell tanúsító vagy termelői címkével ellátni. Certifikált kategóriájú fás oltványok kötegelten láthatók el tanúsító címkével, ha

a) árutermő ültetvény telepítés céljára szándékozzák forgalomba hozni,

b) az egy telepítő részére forgalmazni kívánt tétel legalább 200 db oltványból áll,

c) a szállítónak a telepítőtől írásos megrendelése van, melyet a kötegelten ellenőrzéskor az intézet részére be kell mutatni,

d) kötegelten tanúsított fás oltványok csak a 23. § *a)* és

b) pontja szerint a faiskola telephelyén végzett kötegelten ellenőrzést követően hozhatók forgalomba,

e) kötegelten tanúsított fás oltványokat megbontott kötegből tovább forgalmazni tilos.

(9) Az egy kötegebe köthető növények darabszámát a 3. számú melléklet 2. pontja, valamint a 4. számú melléklet 3. pontja tartalmazza.

(10) A címkét terméktípustól függően

a) a koronás oltványokra a korona vesszők közötti törzsrészre, illetve a suhángoltvány fele magasságában,

b) az egyéb tenyészedenyes növények esetén — számóca kivételével — azok tövi részére,

c) a kötegelten jelölhető faiskolai termékekre — a fémzárolás gyakorlatához hasonlóan — a köteg felső kötésére tűzőgéppel kell felhelyezni.

(11) A (10) bekezdés *c)* pontja szerinti esetekben a címkét oly módon kell felhelyezni, hogy a köteget a címke levétele nélkül ne lehessen felbontani vagy fémzárattal kell alkalmazni.

(12) A saját felhasználásra, nyilvántartott kísérletre, illetve kísérleti, nemesítési vagy génmegőrzési célra szaporított tetteleket a faiskola saját címkéjével szabad felhasználni, illetve forgalomba hozni. A forgalomba hozatal során a kísérő dokumentumon fel kell tüntetni a felhasználás célját.

Nyilvántartás

7. §

(1) A gyümölcs szaporítóanyag-termő ültetvény és az áru-termelő faiskola és a nagykereskedelmi engedéllyel rendelke-

ző szállító köteles a felhasznált, előállított és forgalomba hozott szaporító- és ültetési anyagokról a minősítő intézet által rendszeresített, a 19. § (8) bekezdése szerinti nyilvántartást folyamatosan vezetni, és azt az ellenőrzés során a minősítő intézet részére átadni vagy megküldeni.

(2) A gyümölcs szaporítóanyag felhasználás és forgalomba hozatal esetén az engedélyes köteles a minősítő intézet által szigorú számadású nyomtatványként átadott származási igazolványt a nyomtatvány kitöltési útmutatója szerint kiállítani — amellyel kötelezettséget vállal a gyümölcs szaporítóanyag megfelelő fajtatisztaságára, fajtaazonosságára és minőségére — és annak egy példányát az áru kísérőjeként a vásárlónak átadni, egy példányát a minősítő intézet részére megküldeni, a tőpéldányt pedig a nyomtatvány tömbbel együtt megőrizni.

(3) Telephelyről történő kiskereskedelmi értékesítés esetén eladási jegyzéket kell kiállítani, amely legalább tartalmazza a 6. § (6) bekezdésének *a*), *c*), *e*), *h*) és *j*) pontjaiban felsorolt adatokat. A forgalmazási szezon végén a kistételes értékesítésekről kiállított eladási jegyzék tételenkénti összesítésével kell származási igazolványt kiállítani.

(4) A forgalomba hozott tételekről kiállított származási igazolvány egy példányát folyamatosan, legalább havonta kell megküldeni a minősítő intézet részére. Az adott termék aktuális forgalmazási szezonjának elteltével a beküldési határidők végső határideje:

- a*) ültetési anyagok és szaporító alapanyagok
 1. őszi forgalomba hozataláról: december 15.,
 2. tavaszi forgalomba hozataláról: május 15.;
- b*) szemzőhajtás forgalomba hozatalról: október 1.;
- c*) oltóvesszőforgalomba hozatalról: május 25.

(5) A nem Magyarországon előállított, tagállamokból behozott szaporító alapanyagról az engedélyes (faiskolás vagy nagykereskedő) a behozatalt követően az e rendeletben előírt honosító származási igazolványt köteles kiállítani és a továbbiakban ezt nyilvántartásaiban feltüntetni. A honosító származási igazolvány minősítő intézeti példányát a (4) bekezdés szerinti határidőre be kell küldeni.

(6) A honosító származási igazolványon fel kell tüntetni a forgalmazó nevét, a szaporítóanyag ellenőrző hatóság által nyilvántartott regisztrációs számát, valamint a származási ország megnevezését. Az engedélyes nyilvántartásaiban e bizonylatot kell szerepeltetnie, a szállítótól átvett származási bizonylat másolati példányát a honosító származási igazolvány mellékleteként kell kezelje, melyet az ellenőrzés során be kell mutatni.

(7) A nyilvántartásokat és mellékleteit — például jegyzőkönyvek, származási igazolványok — 10 évig meg kell őrizni.

(8) Az adminisztráció pontos és szakszerű vezetéséért a minősítő intézet által kiadott engedélyben szakmai vezetőként megjelölt személy, faiskolai lerakat esetén pedig a regisztráltatott szakvezető felelős.

Növényegészségügyi követelmények

8. §

(1) Forgalomba hozni csak a Szolgálat által a külön jogszabályokban előírt rendszerességgel és tartalommal ellenőrzött gyümölcs szaporítóanyagot szabad.

(2) A megfelelőség tanúsításban részesített szaporítóanyag kategóriába sorolásának feltétele a gyümölcs szaporítóanyag előállítása során a megfelelő növényegészségügyi előírások betartása. Egy állomány akkor tekinthető tanúsítottan károsítóktól mentesnek, ha

a) termőhelye előzetes szemle alapján a felhasznált szaporítóanyagok és a növényegészségügyi státusz megőrzésének szempontjából (izoláció, elővetemény, talajvizsgálat) alkalmasnak minősül a telepítésre,

b) a felhasznált szaporítóanyag a tanúsítási rendszerben előállított növényállományról vagy a kategóriának megfelelő körülmények között fenntartott szaporulatairól származik,

c) a növényegészségügyi állapot megőrzésére vonatkozó technológiai előírásokat a termelő betartotta,

d) az előállítás során a szaporítóanyag kötelező és rendszeres növényegészségügyi ellenőrző vizsgálatban részesült.

(3) A gyümölcs törzsültetvényekben és faiskolákban a vegetációs időszak folyamán legalább három alkalommal, a szamóca törzsültetvényekben legalább négy alkalommal, egyéb bogyós törzsültetvényekben legalább három alkalommal a károsítók diagnosztizálására legmegelőzőbb időpontban vizuális vizsgálatot kell végezni. A fertőzött egyedeket a hatóság eltávolíttatja és azokat meg kell semmisíteni. A fertőzött fa helyére, illetve a fertőzött területre öt évig közös vírusgazdanövény nem telepíthető.

(4) Vizuális vizsgálat alapján a gyümölcs üzemi törzsültetvényben és a certifikált növényanyagban fajtanként (klónonként) húsz százaléknál nagyobb vírusfertőzöttség észlelése esetén az állományt és szaporulatát vissza kell minősíteni C.A.C. szaporítóanyaggá.

(5) C.A.C. növényállománnyal való keveredés (az izolációs távolság be nem tartása) esetén a virológiai állapotra vonatkozó jelzést valamennyi növényről el kell távolítani, a növényanyag csak C.A.C. minősítésű lehet.

(6) Amennyiben az ellenőrző vizsgálatok nem igazolják a gyümölcs szaporítóanyag eredeti növényegészségügyi állapotát vagy a vizsgálatok, illetve a szaporítás vagy termesztés során a termelő a vonatkozó technológiai előírásokat nem tartotta be, a Szolgálat a minősítési kategóriára és a virológiai állapotra utaló megkülönböztető jelzés használatát azonnal megtiltja.

Törzskönyvezés

9. §

(1) A növényfajta állami elismerésre bejelentőnek vagy a fajta fenntartójának minden faiskolai termesztésre szánt

fajta esetében a fajta azonosítására szolgáló növényállományt törzskönyvezésre a minősítő intézetnek be kell jelentenie. Amennyiben a bejelentett állomány fajtája még nem részesült állami elismerésben vagy az állomány még nem alkalmas a fajtaazonosság elbírálására, a fajta elismeréséig, illetve a növények kifejlődéséig az állományt a minősítő intézet törzskönyvezésre előjegyzi.

(2) Az (1) bekezdés szerinti bejelentésnek tartalmaznia kell a növény eredetét, az ültetés idejét, és mellékelni kell a növényegészségügyi alkalmasságot igazoló jegyzőkönyvet, valamint a terület helyszínrajzát a növények pontos helyének megjelölésével.

(3) A bejelentett növények törzskönyvezésre való alkalmasságát a minősítő intézet által összehívott szakbizottság bírálja el. A törzskönyvezett állomány legkisebb nagysága fás fajok esetében négy, bogyós fajoknál öt egyed. A bizottság javaslata alapján az alkalmasnak minősített növényeket a minősítő intézet a törzskönyvbe bejegyzi és erről a bejelentőt értesíti.

(4) A törzskönyvezett állomány megsemmisülése vagy alkalmatlanná válása esetén, ha a fajtából már létesült törzsgyümölcsös, a törzskönyvezett állomány szerepét az veszi át.

Kiinduló anyag, központi törzsültetvény jelölt

10. §

(1) Központi (prebázis) törzsültetvény a törzskönyvezett állományból kijelölt vagy a fajtafenntartó által igazolt eredetű, fajtaazonos kiinduló anyag szaporulatából létesíthető.

(2) A szaporításra kiválasztott növényegyedet fenntartója jelöli ki és növényegészségügyi ellenőrzés céljából a Szolgáltatnak bejelenti.

(3) A kiválasztott egyed helyszíni vizuális növényegészségügyi vizsgálata kiterjed a növény és környezete egészségi állapotára, zárlati és vizsgálatköteles nem zárlati károsítók, egyéb vírusok és vírusszerű szervezetek, valamint a szaporítóanyaggal átvihető más, gazdaságilag jelentős károsítók jelenlétére.

(4) A Szolgáltat által továbbszaporításra alkalmasnak minősített egyed a fajta jogosultja vagy fenntartója nyilvántartja a minősítő intézet által rendszeresített minőségi származási igazolványon, valamint gondoskodik a kiinduló anyag felszaporításáról és virológiai tesztelésének, illetve vírusmentesítésének elvégzéséről.

(5) A kiválasztott növényegyedet a mentességet megőrző körülmények biztosításával le kell szaporítani. Az így kapott szaporulatot a tesztelés időtartama alatt a gyökérösszenövesséssel, pollennel, légbeli vagy talajban élő vektorokkal történő fertőzéstől mentességet biztosító körülmények között szűrő faiskolában kell nevelni. A szükséges

ellenőrző vizsgálatok elvégzése után ez az anyag a fajta (klón) központi (prebázis) törzsültetvény- és törzsgyümölcsös alapanyaga.

(6) A kiinduló anyagot a Földművelésügyi és Vidékfejlesztési Minisztérium (a továbbiakban: minisztérium) által kiadott módszertani útmutató alapján kell a mentesség megállapítása céljából az 5. számú mellékletben meghatározott károsítókra megvizsgálni. A fertőzött anyag vírusmentesítéséről, illetve a mentesítés eredményének ellenőrzéséről a módszertani útmutatóban leírtak szerint gondoskodni kell.

(7) Ha egy adott faj kiinduló anyagánál vírusfertőzöttség gyanúja áll fenn, az első teszteléssel egy időben vírusmentesítést kell végezni.

A gyümölcs szaporítóanyag-termő ültetvényekre vonatkozó általános követelmények

11. §

(1) A növényállománynak fajtatisztának, illetve fajtaazonosnak kell lennie, és ezt a gyümölcs szaporítóanyag forgalomba hozatala során származási igazolvánnyal kell igazolni.

(2) A központi törzsültetvényből, illetve bázis faiskolából évente kikerülő bázis ültetési anyag valamennyi tételéből ellenőrző termesztésre mintát kell átadni a minősítő intézet részére.

(3) Az ültetvényekben lévő fajtákat, illetve klónokat egymástól jól elkülöníthetően kell elhelyezni. A törzs fajok szaporítóanyag-termő ültetvényének minden egyedét, bogyós fajoknál a teteleket időjárást álló jeltáblával vagy azonosítását lehetővé tévő címkével kell ellátni.

(4) Az ültetvény kategóriája központi (prebázis), üzemi (bázis) törzsültetvény vagy szaporításra kijelölt C.A.C. ültetvény lehet.

(5) Az ültetvény és az egyed kondíciójának, kezeltségének alkalmasnak kell lennie az előírt minőségű szaporító- és ültetési anyag termelésének biztosítására.

(6) Az üzemi és a központi törzsültetvények növényeit szaporítóanyag-termesztésre csak akkor szabad felhasználni, ha azok rendelkeznek a minősítő intézet tanúsítványával és éves minősítő szemle során a követelményeknek megfeleltek. A C.A.C. ültetvények növényeinek rendelkeznie kell a minősítő intézet által az adott évre kiállított érvényes szemlejegyzőkönyvvel.

(7) A törzsültetvények állományáról a minősítő intézet által rendszeresített nyilvántartást kell vezetni, amely a bogyós gyümölcsű és az alanyültetvények esetében az adott év szemlejegyzőkönyve. A tanúsítvány csak a nyilvántartó lappal, illetve az adott év szemlejegyzőkönyvével együtt érvényes.

(8) A törzsültetvényeken termelt gyümölcs szaporítóanyagokról, valamint azok felhasználásáról a szemlejegyzőkönyveken és származási igazolványokon alapuló naprakész nyilvántartást kell vezetni.

(9) A törzsültetvényekben lévő növényekről a 6. számú melléklet szerinti időtartamig szabad szaporítóanyagot szedni. Szamóca és málna kivételével a törzsültetvények gyümölcs szaporítóanyaga mindaddig felhasználható, amíg az ültetvény eleget tesz a kategóriájára előírt növényegészségügyi követelményeknek és a megtermelt szaporítóanyag kielégíti a 3. és 4. számú mellékletben előírt minőségi követelményeket. E követelmények nem teljesülése esetén a minősítő intézet a törzsültetvények tanúsítványát visszavonja. A törzsültetvények élettartama szamóca esetében legfeljebb 2 év, málna esetében legfeljebb 4 év.

(10) A C.A.C. ültetvény szaporítóanyagának felhasználására a 4. § (12) és (13) bekezdésében foglaltakat kell alkalmazni.

(11) A tanúsítvánnyal rendelkező törzsültetvényekben üzemeltetésük ideje alatt a minősítő intézet évente — bejelentés nélkül — elvégzi a minősítő szemlét.

(12) A C.A.C. kategóriájú szaporításra kijelölt fákat, ültetvényeket a minősítő intézethez évenkénti szemlére február 28-áig be kell jelenteni. A kérelemben fel kell tüntetni az ültetvények fajtáját, területnagyságát vagy egyedszámát és helyét (helység, helyrajzszám, táblaszám), a kérelmező nevét és címét.

Törzsültetvények létesítése, üzemeltetése

12. §

(1) A fajtafenntartónak a Nemzeti Fajtajegyzékre felvett növényfajta törzskönyvezett növényeiből kiindulva vagy az általa igazoltan fajtaazonos kiinduló anyag felhasználásával létrehozott központi törzsültetvény jelöltből központi törzsültetvényt — bázis szaporítóanyagot termőt és törzsgyümölcsöst — kell létesítenie.

(2) Törzsültetvényt csak faiskolai engedélyes természetes személy vagy szervezet létesíthet a minősítő intézet előzetes engedélyével. A létesítés iránti kérelmet a telepítést megelőző legalább 6 hónappal kell a minősítő intézethez előterjeszteni.

(3) A terület alkalmasságának elbírálására előzetes termőhelyi szemlét kell kérni a minősítő intézettől és a Szolgálatától. A termőhelyi szemle

- a) az izolációs távolság felmérésére,
- b) az előveteményekre,
- c) a talaj vírusvektor fonálféreg fertőzöttségének meghatározására, valamint
- d) a különleges szakmai feltételek — elkülönítés lehetősége a szaporítás, a nevelés, a kitermelés, a csomagolás és a szállítás folyamatában, valamint a bizonylatolási felté-

telek megléte, az ügyviteli fegyelem betartása, és mindezek személyi garanciája — vizsgálatára terjed ki.

(4) A minősítő intézet a törzsültetvény létesítésének engedélyezéséről vagy annak elutasításáról értesíti a kérelmezőt, erre vonatkozó határozatát tájékoztatásul a Szolgálatnak, valamint az illetékes földművelésügyi hivatalnak is megküldi.

(5) A szaporítás célját szolgáló központi (prebázis) törzsültetvényekben a fajtafenntartó vagy megbízottja, az üzemi (bázis) törzsültetvényben az ültetvény fenntartója köteles folyamatos fajtafenntartást végezni és az ültetvényt minősítésre, szemlére előkészíteni.

(6) A minősítő intézet a törzsültetvények minősítését és éves szemlét a vizsgálatra legalkalmasabb időpontban végzi el.

(7) A minősítő intézet a törzsültetvények minősítő szemléje alapján jegyzőkönyvben foglal állást, hogy a törzsültetvényt milyen kategóriájúnak fogadja el, és erről tanúsítványt állít ki. A minősített törzsültetvények éves szemléje során jegyzőkönyvben dönt arról, hogy engedélyezi-e a törzsültetvényből szaporítóanyag szedését és forgalomba hozatalát.

(8) A törzsültetvény megszüntetéséről a tulajdonosnak értesítenie kell a minősítő intézetet.

13. §

(1) A törzsültetvény fenntartása során a fenntartó köteles olyan növényvédelmi technológiát alkalmazni, amely a vírusátvitel szempontjából veszélyes vektorok (levéltetvek, kabócák, fonálféreg stb.), illetve egyéb károsítók megtelepedését megakadályozza. Így

- a) az ültetvényt gyommentesen kell tartani,
- b) az ültetvényben a légbeli vektorok megjelenését arra alkalmas módszerekkel kell előre jelezni,
- c) a sharka vírusfertőzésre fogékony fajoknál a fertőzött egyedek szelektálását a tünetek jelentkezésének időpontjában, a vegetációban folyamatosan kell elvégezni, a fertőzésre gyanús növényeket meg kell jelölni, és szelektálás céljából az ellenőrzésre jogosultnak be kell jelenteni,
- d) az előírt növényegészségügyi ellenőrző vizsgálatokat el kell végezni, illetve végeztetni,
- e) minden olyan eseményt, munkafázist (telepítés, szemzés, szelektálás, kitermelés), amely az elhelyezett növények állagát, növényegészségügyi állapotát módosíthatja, az ellenőrzést végzőnek be kell jelenteni,
- f) a növényegészségügyi előírásokat és egyéb biztonsági intézkedéseket maradéktalanul be kell tartani.

(2) A szemzőhajtást termő törzsültetvény növényeiről a csonthéjas fajoknál a pollennel történő vírusátvitel, az almatermésűeknél pedig a tűzhalás (*Erwinia amylovora*) terjedésének megakadályozása céljából a virágokat bimbós

állapotban el kell távolítani. Ettől eltérni csak a 16. § (6) bekezdésében meghatározott módon lehet, a fajtaazonosság megállapítása céljából.

(3) Törzsültetvényekben köztes kultúra termesztése nem engedélyezhető.

(4) Vizuális vizsgálat alapján a károsítóktól mentes gyümölcs szaporítóanyagot termő központi törzsültetvény csonthéjas és héjas anyagában fajtánként (klónonként) egy növényegyed vírusfertőzöttségének észlelése esetén, valamint a mentes gyümölcs szaporítóanyag-termő üzemi törzsültetvény csonthéjas és héjas anyagában fajtánként (klónonként) 30%-nál nagyobb vírusfertőzöttség észlelése esetén a vírus kimutatására alkalmas speciális vizsgálatot (tesztelést) a fajta (klón) összes egyedére el kell végezni. A vizsgálat lezárásáig a fajta (klón) továbbszaporításra nem használható fel. Pozitív tesztelési eredmény esetén a fertőzött egyedet az ültetvényből el kell távolítani és meg kell semmisíteni.

(5) A törzsültetvények létesítésének és üzemeltetésének részletes szabályait a 6. és 7. számú melléklet, a törzsültetvények fenntartásának részletes növényegészségügyi követelményeit a 8. számú melléklet tartalmazza.

Központi törzsültetvény létesítése, üzemeltetése

14. §

(1) Központi törzsültetvény létesítésére szűrő faiskolában előállított, a minősítő intézet által fémező, valamint a minősítő intézet — a miniszterium által előírt módszerek alapján elvégzett vizsgálatokra feljogosított — részjogkörű területi szerve (szervezeti egysége) által mentesnek minősített, hatóságilag ellenőrzött, illetve a károsítóktól mentes, minőségi származási igazolvánnyal ellátott ültetési anyag használható fel. Külföldről behozott gyümölcs szaporítóanyag csak a vírusesztelések után használható fel, kivéve, ha a behozott anyag vírusmentességét a Szolgálat a bemutatott bizonylatok alapján igazolja.

(2) A szűrő faiskolából kikerülő ültetési anyagot — az alany fajták kivételével — gyümölcs szaporítóanyagot termő központi törzsültetvénybe és egyidejűleg ugyanazon tételből törzsgyümölcsösbe kell kihelyezni.

(3) A törzsgyümölcsös mérete — fajtánként és tételként — törzses fajok esetén legalább öt egyed, bokrok és egyéb bogyós fajok esetén legalább tíz egyed.

(4) A törzsgyümölcsös állományáról nyilvántartást kell vezetni. A törzsgyümölcsösben a fajta eredeti tulajdonságának megőrzése érdekében a fajtafenntartónak rendszeres ellenőrzést kell végeznie, amely egyben a fajtafenntartás része is.

(5) A központi törzsültetvény növényállományát saját állományáról származó szaporító alapanyagból, az e kategóriára előírt növényegészségügyi követelmények között

nevelt, fajtaazonos prebázis ültetési anyaggal meg lehet újítani. A megújításra előállított prebázis ültetési anyagokból egyidejűleg törzsgyümölcsösöt is kell telepíteni.

(6) A központi törzsültetvény növényállományát a saját állományból történő megújítás lehetőségének hiányában a törzsgyümölcsösből vagy a fajtafenntartó által megjelölt törzsfáról származó gyümölcs szaporítóanyag felhasználásával, szűrő faiskolában előállított ültetési anyaggal kell leváltani.

15. §

(1) A szemzőhajtást termő központi törzsültetvény sharkagazda csonthéjas fajokhoz tartozó és mandula növényeit a pollennel, légbeli vagy talajlakó szervezetek által történő fertőződés megakadályozása érdekében izolátor alatt, tenyészedenyben kell fenntartani.

(2) Az izolátort és 20 méteres környezetét kiemelt növényvédelmi körzetként kell kezelni, amelyen belül létesítéskor pollennel terjedő vírusok gazdanövényei nem lehetnek.

(3) Az izolátor alatti elkülönített elhelyezés során

a) az izolátornak olyan stabil építménynek kell lennie, amely a szélsőséges időjárási körülmények között is alkalmas a növények védelmére,

b) egy izolátor alatt különböző származású szaporító- vagy ültetési anyag elhelyezése kizárólag csak a teljes légteret elválasztó válaszfalak beépítése esetén engedélyezhető,

c) a tenyészedenyben felhasznált tápközeg vírusvektor fonálférgeket nem tartalmazhat, tápanyag utánpótlásra szerves trágya nem használható, valamint

d) az izolátor alatt nevelt növények talaját ültetés céljára ismételten felhasználni tilos.

(4) Vizuális vizsgálat alapján a szabadföldre kiültetett bogyós központi törzsültetvény anyagban fajtánként, klónonként egy növényegyed vírusfertőzöttségének észlelése esetén a vírus kimutatására alkalmas speciális vizsgálatot (tesztelést) a fajta (klón) egyedeinek húsz százalékára ki kell terjeszteni. A vizsgálat lezárásáig a fajta (klón) továbbszaporításra nem használható fel. Pozitív tesztelési eredmény esetén a fajtát (klónt) az ültetvényből el kell távolítani és meg kell semmisíteni.

Üzemi (bázis) törzsültetvények létesítése és üzemeltetése

16. §

(1) Üzemi törzsültetvényt csak központi törzsültetvényből származó, a minősítő intézet által fémező, bázis faiskolában előállított szaporítóanyaggal szabad létesíteni. Külföldről behozott szaporítóanyag csak ellenőrző vizsgálat után használható fel, kivéve, ha a behozott anyagnak az

5. számú mellékletben felsorolt károsítóktól való mentességét a Szolgálat a bemutatott bizonylatok alapján igazolja.

(2) Az üzemi törzsültetvény állományát a nem sharkagazda fajok esetében legfeljebb két alkalommal saját állományáról származó szaporító alapanyagból, az e kategóriára előírt növényegészségügyi követelmények között nevelt bázis 2., illetve bázis 3. ültetési anyaggal meg lehet újítani.

(3) A bázis 2. és 3. ültetési anyag — a szamóca kivételével — nem hozható forgalomba, annak valamennyi tételéből ellenőrző termesztésre mintát kell átadni a minősítő intézetnek.

(4) Fás gyümölcsfajok esetében a bázis 2. és 3. ültetési anyagból létesített üzemi 2. és 3. törzsültetvény valamennyi egyedét a szaporítás megkezdése előtt az előírt módszerrel végzett ellenőrző vizsgálatban kell részesíteni.

(5) Üzemi 2. és 3. törzsültetvény esetében a minősítő intézet a tanúsítványt az ültetvényről csak az ellenőrző termesztés és az ellenőrző vizsgálat kedvező eredményét követően adja ki.

(6) Az üzemi törzsültetvény tételei fajtaazonosságának ellenőrzése érdekében tételenként egy egyeden — de hús darabot meghaladó tétel esetén legfeljebb az egyedszám tíz százalékán — a virágok egy alkalommal fennhagyhatók. A virágoztatott egyedeket a fajtaazonosság megállapítása után az ültetvényből el kell távolítani vagy a fát újbóli ellenőrző vizsgálatnak kell alávetni. Ebben az esetben a virágozott fa szaporítóanyagát az újbóli víruseszteselés eredményének ismertté válásáig felhasználni tilos.

(7) A fajta azonosítás céljából virágoztatott és termést érlelő egyed, illetve egyedek kiválasztása és kijelölése során

a) a várhatóan terméshozásra képes — megfelelő kondíciójú — tételek egyedét, illetve egyedeit tárgyév február 28-áig be kell jelenteni a minősítő intézet részére,

b) a bejelentésnek tartalmaznia kell a tétel törzsültetvény nyilvántartó lapon feltüntetett sorszámát (tételszámát), a fajtát és a telepítés évét,

c) meg kell jelölni a tételen belül a terméshozás céljából virágoztatott fa, illetve fák sor- és tőszámát és ezzel egyidejűleg az ültetvényben egyértelmű azonosításra alkalmas jelöléssel kell ellátni a bejelentett fát, illetve fákat.

A C.A.C. ültetvények követelményei

17. §

(1) A C.A.C. ültetvény tételeit egymástól el kell különíteni és a 11. § (3) bekezdésében foglaltak szerint meg kell jelölni.

(2) A tételek fajtaazonosságát és fajtatisztségét az ültetvény tulajdonosa a tétel származási bizonyítványával, illetve saját írásos nyilatkozatával tanúsítja.

(3) Az ültetvény szaporítóanyagának felhasználását a minősítő intézet a szemle során megállapított szaporításra való alkalmasság és a Szolgálat növényegészségügyi szemlejegyzőkönyve alapján évente engedélyezi.

Gyümölcsfaiskola létesítése, megszűnése

18. §

(1) Gyümölcs szaporítóanyagot forgalomba hozatal céljából előállítani csak a minősítő intézet engedélyével rendelkező gyümölcsfaiskolában szabad.

(2) Az (1) bekezdés szerinti engedély iránti kérelmet a szaporítás megkezdése előtt kell a minősítő intézethez benyújtani.

(3) A minősítő intézet a gyümölcsfaiskola létesítését és üzemeltetését a kérelmező részére akkor engedélyezi, ha

a) a jogi személy vagy jogi személyiséggel nem rendelkező gazdasági társaság egy hónapnál nem régebbi cégkivonatát az engedély iránti kérelemhez csatolja,

b) a kérelemben megjelölték a faiskola szakmai felelősét, aki az ellenőrző hatóságokkal kapcsolatot tart,

c) a vezető legalább középfokú kertészeti vagy mezőgazdasági növénytermesztési végzettséggel rendelkezik, és ezt a végzettséget igazoló okirat másolatát mellékelve igazolja,

d) a termesztésre kijelölt terület a mellékelt vázrajz alapján beazonosítható, a jogszerű földhasználat igazolt,

e) a területnek a tanúsítási rendszerben meghatározott növényegészségügyi követelményeknek való megfelelését, illetve alkalmasságát a Szolgálat igazolja,

f) a termékpálya szerinti termékutánc tagja, és azt igazolja,

g) a kérelmező — társas vállalkozás esetén a szakmai vezető — a kérelem benyújtását megelőző öt évben a növényfajták állami elismerésére, valamint a szaporítóanyag előállítására, forgalomba hozatalára és felhasználására vonatkozó jogszabályok előírásait szándékosan nem sértette meg.

(4) A gyümölcsfaiskolai engedélyt a minősítő intézet határozatlan vagy határozott időtartamra adja ki.

(5) Az engedély adataiban történt változást az engedélyes köteles 30 napon belül írásban bejelenteni a minősítő intézetnek.

(6) A minősítő intézet a gyümölcsfaiskolai engedélyt visszavonja, ha

a) az engedélyes a szaporítási tevékenységet megszünteti,

b) az engedélyes a szaporítóanyag előállításával, forgalomba hozatalával kapcsolatos jogszabályokat súlyosan vagy ismételtelen megszegi,

c) a faiskolai terület növényegészségügyi szempontból alkalmatlanná válik, és a Szolgálat az engedély visszavonását javasolja,

d) az engedélyes három egymást követő évben nem folytat termelést, vagy

e) a (3) bekezdés szerinti feltételek valamelyike nem teljesül.

(7) A megszünt faiskolában lévő szaporítóanyag kitermelésének és felhasználásának határidejét a minősítő intézet írja elő.

(8) A minősítő intézet az engedély kiadásáról vagy visszavonásáról az illetékes Szolgálatot és földművelésügyi hivatalt értesíti.

(9) A minősítő intézet tájékoztatja az Európai Bizottságot (a továbbiakban: Bizottság) az engedély visszavonásáról, ha arra a (6) bekezdés *b)* vagy *c)* pontja miatt került sor.

A gyümölcsfaiskola üzemeltetése és ellenőrzése

19. §

(1) A gyümölcsfaiskolában felhasználásra kerülő, nevelés alatt álló és előállított szaporítóanyagoknak meg kell felelnie a vonatkozó növényegészségügyi jogszabályok követelményeinek.

(2) Céltermeletésre zárlati termesztés keretei között a megrendelés szerinti mennyiségben bármely fajta szaporítható, amennyiben származása igazolt és a növényegészségügyi jogszabályok előírásainak megfelel.

(3) Nemesítési célt szolgáló szaporítás esetén a nemesítő írásos megrendelése szükséges.

(4) A tanúsított szaporítóanyagot előállító és a C.A.C. gyümölcsfaiskolát — az izolációs távolság megtartásával — elkülönítetten kell fenntartani.

(5) A tételeket egymástól egyértelműen el kell választani és meg kell jelölni.

(6) A növényállomány területi elhelyezkedéséről vázrajzot kell készíteni, amely alapján a tételek azonosíthatók.

(7) A faiskola fenntartóinak az ellenőrzésekhez a faiskola növényállományát, a kapcsolatos bizonylatokat, valamint a nyilvántartásokat elő kell készítenie.

(8) A faiskolának a gyümölcsfaiskolai szaporítóanyag termeléséről a minősítő intézet által rendszeresített nyilvántartást határidőre és szakszerűen kell vezetnie. A megfelelően vezetett nyilvántartást a minősítő intézet részére

a) az eltelepített alanycsemetéről, csírásmagról és az elvetett vetőmagról évente május 25-éig,

b) a kézbenoltásokról, a továbbnevelésről, a tenyész-edényes nevelésről és az iskolázott dugványokról (például mogyoró, ribiszke, köszméte), sarjról, palántáról (például málna, szamóca) évente május 25-éig, a gesztenye oltásokról évente június 20-áig,

c) a tárgyévi szemzésekről és bogyós oltásokról évente október 10-éig,

d) a fás és az október 30. utáni kitermelésre előállított szamóca kivételével a bogyós ültetési anyag leltárról évente július 20-áig,

e) az alanycsemete (magcsemete, gyökeres dugvány, bujtvány) és az október 30. után kitermelendő szamóca palánta leltárról évente október 30-áig meg kell küldeni.

(9) A minősítő intézet a minőség tanúsítás tényét igazoló címkét a faiskolai szemle jegyzőkönyv és a beküldött leltár jelentés alapján adja át a faiskolának.

(10) A szaporításra és forgalomba hozatalra vonatkozó nyilvántartásokat a származási igazolványok adatai szerint, a fajtákat a Nemzeti Fajtajegyzék, az egyedi szaporítási engedély vagy a Szállítói Fajtajegyzék alapján kell megnevezni. A tanúsítási rendszer keretében nevelt vírusmentes (vírustesztelt) tételeket a C.A.C. szaporításoktól külön kell nyilvántartani.

(11) A faiskola működését a minősítő intézet a vegetációs időben végzett helyszíni szemlék és a gyümölcsfaiskola által vezetett nyilvántartások — beleértve az 5. §-ban meghatározott kritikus pontok figyelemmel kísérésének dokumentációját is — ellenőrzése útján a kategóriának megfelelő technológiai előírások betartására, a bizonylatolásra, a nyilvántartásra és a tanúsítás rendjére is kiterjedően felügyeli, egyúttal minősíti a faiskolai növényállományt.

(12) A szabadgyökerű ültetési anyagok kitermelése — a zöld palántaként forgalmazott szamóca kivételével — legkorábban október 10-étől engedélyezett.

(13) Szabadgyökerű fás szárú ültetési anyagot április 15. és október 9. között kitermelni és forgalomba hozni tilos. Ettől eltérni a minősítő intézet külön engedélyével lehet.

A tanúsított (certifikált) szaporítóanyagot termelő faiskola üzemeltetése, ellenőrzése

20. §

(1) A tanúsított szaporítóanyagot termelő gyümölcsfaiskolákban a minősítő intézet évente két szemlét tart. Az első szemlét legkésőbb július 15-éig, a második szemlét pedig legkésőbb október 10-éig, de még kitermelés előtt, lombos állapotban kell végezni. Indokolt esetben összevont szemle is végezhető. A minősítő intézet a szakmai felügyelet keretében a termelés más időpontjaiban is végezhet ellenőrzést.

(2) Az első gyümölcsfaiskolai szemlén

a) a területre kiadott gyümölcsfaiskolai engedély érvényességét,

b) az előző évben előállított, forgalmazott és selejtezett szaporítóanyag mennyiségét, valamint a nyilvántartási napló, a származási igazolványok, a szemle jegyzőkönyvek

és a zárolt tételek selejtezési jegyzőkönyvei alapján a felhasználás és forgalomba hozatal szabályszerűségét,

c) a tárgyévi nyilvántartási napló szakmailag helyes vezetését, a helyszínrajzzal való egyezését, a felhasznált szaporító alapanyagok származását, a származási igazolványok felhasználását, a kiadás jogosságát és helyes kitöltését,

d) a fajta szaporíthatóságát,

e) a nyilvántartási napló és a területi szemle alapján a vázrajz helyességét,

f) a szaporított tételek elválasztását, megjelölését, valamint

g) a szaporítások becsült tételenkénti mennyiségét, egyeztetve a nyilvántartási napló adataival

kell ellenőrizni.

(3) A második gyümölcsfaiskolai szemlén ellenőrizni kell:

a) az első szemle intézkedéseinek elvégzését,

b) a nyilvántartási napló, a vázrajz adatai és a faiskolai táblában történt megjelölése alapján azonosított minden kitermelésre szánt tétel fejlettségét, kezeltségét, fajtatisztaságát, valamint becsléssel az üzemi leltár adatainak valódiságát,

c) a növényegészségügyi vizsgálat megtörténtét a Szolgáltatás jegyzőkönyve alapján.

C.A.C. faiskola üzemeltetése és ellenőrzése

21. §

(1) C.A.C. gyümölcsfaiskolában a minősítő intézet évente legalább egy szemlét tart, amely során ellenőrzi a 20. § (2) és (3) bekezdése szerinti követelmények teljesülését.

(2) Az (1) bekezdés szerinti szemlét legkésőbb a kitermelést megelőzően el kell végezni.

(3) Ha a faiskolában nevelt ültetési anyag és alanycsemete tételek nem érik el a 4. számú mellékletbe foglalt, a méretekre vonatkozó részletes minőségi követelményeket, de a 4. számú melléklet

a) 2.1.1. pontjában az oltványokra,

b) 2.2.1. pontjában a gyökeres dugványokra és bokrokra,

c) 2.3.1. pontjában a málna, szeder, málnaszederre,

d) 2.4. pontjában a szamóca palántára,

e) 2.5.1. pontjában a természetödevényben nevelt ültetési anyagokra,

f) 2.6.1. pontjában az alanycsemetékre

vonatkozó alapvető minőségi követelményeknek eleget tesznek, akkor ezt az ellenőrzés során kiállítandó jegyzőkönyvön fel kell tüntetni.

A gyümölcsfaiskolai ellenőrzés részletes követelményei

22. §

(1) A gyümölcsfaiskolai ellenőrzésről a szemle időpontjában jegyzőkönyvet kell készíteni, amely

a) az ellenőrzött faiskola nevét és címét,

b) az ellenőrzés tárgyát,

c) a vizsgálat helyét és időpontját,

d) a szemlén részt vevők nevét és beosztását,

e) az ellenőrzött növényanyag és a zárolt tételek szabványos megnevezését, mennyiségét,

f) a szaporítóanyag előállításával, felhasználásával és forgalomba hozatalával kapcsolatban végzett vizsgálat megállapításait,

g) az ellenőrzés során tapasztalt hiányosságokra vonatkozó intézkedéseket, valamint

h) az esetleges hiányosságok megszüntetésének határidejét, és az ellenőrzöttnek a megállapításokra vonatkozó nyilatkozatát tartalmazza.

(2) A gyümölcsfaiskola teljes növényállományát zárolni kell, ha

a) nem engedélyezett területen létesítették,

b) oly mértékben károsodott vagy gyenge a fejlettsége, hogy a szakmai előírásoknak nem felel meg, vagy

c) növényegészségügyi zárlat alatt áll.

(3) A gyümölcsfaiskolai tételt zárolni kell, ha

a) a szaporított fajta a Nemzeti Fajtajegyzékben, a Szállítói Fajtajegyzékben vagy a Községi Fajtajegyzékben nem szerepel,

b) a szaporításhoz felhasznált alapanyag származása nem igazolt, a származási igazolványról azonosítást szolgáló adat hiányzik vagy valótlan,

c) a szaporítóanyag a 4. § (13) bekezdése szerinti legalacsonyabb követelményeket sem elégti ki,

d) fajtaazonosság vagy fajtatisztasága nem megfelelő vagy nem állapítható meg, így például nem egyezik meg a nyilvántartás, illetve a származási igazolvány adataival, vagy

e) növényegészségügyi zárlat alatt áll.

(4) A gyümölcsfaiskolai tételt alacsonyabb kategóriájúnak kell minősíteni, ha

a) a különböző kategóriájú növényeket nem különítették el és azonos származásfokozatú tételként jelölték, amely esetben a legalacsonyabb származásfokozatú szaporítóanyag határozza meg az érintett tételek kategóriáját,

b) a tanúsított gyümölcsfaiskolában előállított szaporítóanyag nem felel meg a 3. és 4. számú melléklet szerinti minőségi követelményeknek.

(5) Az egyéb hiányosságok megszüntetését a minősítő intézet határidő és jelentési kötelezettség megállapításával együtt előírja.

(6) A zárlatfeloldás feltételeit az ellenőrzöttel közölni kell.

(7) A zárlatot haladéktalanul fel kell oldani, ha a korlátozásra okot adó körülmények megszűnnek és a szaporítóanyagról bebizonyosodik, hogy megfelel e rendelet előírásainak.

Késztermék-ellenőrzés

23. §

A minősítő intézet a kitermelést követően a faiskolai tároló helyeken (például veremlő, hűtőház), valamint a kis- és nagykereskedelmi telephelyeken szűrőpróbaszerűen ellenőrzi a forgalomba hozatalra szánt, illetve forgalmazott szaporítóanyagok tekintetében

a) a 4. § (11)—(13) bekezdéseiben foglaltak teljesülését,

b) a termékek kategóriájának és a forgalomba hozatal módjának megfelelő megjelölését és a forgalomba hozatalal kapcsolatos nyilvántartások vezetését, valamint

c) a tárolás módjának szakszerűségét.

Zárlati termesztés

24. §

(1) Gyümölcsfaiskolai engedélyes zárlati termesztést a minősítő intézet eseti engedélyével végezhet.

(2) Ha az engedélyes olyan fajtát szaporít, amely a Nemzeti Fajtajegyzéken, a Szállítói Fajtajegyzéken, a Közösségi Fajtajegyzéken vagy valamely tagállam nemzeti fajtajegyzékén nem szerepel, továbbá valamely más tekintetben nem megfelelő tételt bértermelés céljával szaporít harmadik országba történő kiszállítás céljából, a zárlati termesztés engedélyezését kell kérnie.

(3) A zárlati termesztés engedélyezése kérelmezhető, ha a minősítő intézet a szaporítóanyag tétel forgalomba hozatalát a rendelkezésre álló bizonylatok alapján e rendelet előírásai szerint az Európai Unió területén nem engedélyezheti.

(4) Az engedély iránti kérelemhez mellékelni kell a tételek származására és nyilvántartására vonatkozó okiratokat.

(5) A zárlati termesztés alatt álló tételekről elkülönített faiskolai nyilvántartást kell vezetni, amelyen fel kell tüntetni a zárlati termesztés tényét.

(6) A bértermelés céljából történő szaporításokból származó növényanyag teljes mennyiségét az Európai Unió területéről ki kell szállítani vagy a termesztő költségére meg kell semmisíteni.

(7) A gyümölcsfaiskola a forgalmazási szezon végén köteles elszámolást készíteni a megtermelt és a kiszállított növényanyag export bizonylatainak tételenkénti összesítésével.

(8) A minősítő intézet kérelemre dönthet a tételek Európai Unió belüli forgalomba hozatalának engedélyezéséről, amennyiben a forgalomba hozatalig igazolható, hogy azok e rendelet követelményeinek eleget tesznek.

(9) A zárlati termesztés alatt álló szaporítóanyagot legalább a C.A.C. faiskolákra előírt követelmények szerint kell üzemeltetni és ellenőrizni.

Házi faiskola

25. §

(1) Saját árutermelő ültetvény létesítéséhez történő szaporítás esetén a termelő házi gyümölcsfaiskolát (a továbbiakban: házi faiskola) létesíthet. A házi faiskolában előállított ültetési anyag forgalomba nem hozható.

(2) A házi faiskola létesítését a minősítő intézet részére évente február 28-áig be kell jelenteni. A bejelentésben meg kell jelölni a házi faiskola helyét (helység, helyrajziszám), területét, a szaporított tételek fajtáját mennyiségét, kategóriáját, oltvány esetében alanyát, a szaporító gazdaság nevét és címét. A termelőnek a fajta szaporításához be kell szereznie a fajtajogosult engedélyét.

(3) Házi faiskolában csak a 7. §-ban foglalt feltételeknek megfelelő szaporító alapanyagot lehet felhasználni. A házi faiskolában előállított ültetési anyag a felhasznált alapanyagtól függetlenül csak C.A.C. kategóriájú lehet.

(4) A házi faiskolában termelt szaporítóanyagot legalább a C.A.C. faiskolákra előírt követelmények szerint kell üzemeltetni és ellenőrizni.

Szaporítóanyag nagykereskedelmi forgalomba hozatala

26. §

(1) A faiskolai engedélyes saját telephelyén szaporítóanyagok nagykereskedelmi forgalomba hozatalára és viszonteladására jogosult.

(2) Egyéb telephelyen nagykereskedelmi tevékenység a minősítő intézet szakhatósági hozzájárulásával végezhető.

(3) A minősítő intézet a nagykereskedelmi forgalomba hozatalt akkor engedélyezi, ha

a) a kérelmező, illetve a nagykereskedelmi tevékenység végzéséért felelős szakmai vezetőként tevékenykedő alkalmazottja a 18. § (3) bekezdésének c) pontja szerinti végzettséggel rendelkezik,

b) a kérelmező a cégkivonat, illetve a vállalkozói igazolvány másolatát az engedély iránti kérelemhez csatolja,

c) mellékelte a telephely jogszerű használatát igazoló okirat másolatát és helyszínrajzát,

- d) tagja a termékpálya szerinti termék tanácsnak,
- e) a minősítő intézet helyszíni szemlén megállapította, hogy a telephely alkalmas a vásárolt növényanyag szakszerű átmeneti tárolására, mely során az életképesség megőrzése biztosított és a tételek elkülönített tárolása megoldható,
- f) a Szolgálat ellenőrzése alapján igazolja, hogy a telephely alkalmas a tárolás, illetve áru-manipulálás során a tételek eredeti növényegészségügyi állapotának megtartására,
- g) a kérelmező a kérelem benyújtását megelőző öt évben nem sértette meg a szaporítóanyagok előállítására, felhasználására vagy forgalomba hozatalára vonatkozó jogszabályokat.

(4) A nagykereskedelmi forgalmazó köteles

- a) a vásárolt tételek elkülönítéséről gondoskodni és az értékesített szaporítóanyag-tételekről folyamatosan naprakész nyilvántartást vezetni és azt a bizonylatokkal együtt öt évig megőrizni,
- b) az értékesített tételekről viszonteladói származási igazolványt kiállítani, annak egy példányát a vásárló részére átadni, egy példányát pedig a minősítő intézetnek megküldeni.

(5) A minősítő intézet a nagykereskedelmi telephelyeken évente legalább egy szemlét végez. A szemle során ellenőrzi

- a) a telephelyen folytatott tevékenységtől függően a növényanyag szakszerű tárolását, csomagolását, tételenkénti elkülönítését,
- b) a termékek életképességének, minőségének megőrzését,
- c) az alkalmazott, a tételek keveredésének elkerülését biztosító anyagmozgatási, jelölési eljárás hatékonyságát,
- d) az 5. §-ban foglaltak teljesülését,
- e) a forgalomba hozatal bizonylatolását a 7. §-ban leírtak szerint.

(6) A minősítő intézet az engedélyt visszavonhatja, ha az engedélyes a szaporítóanyag forgalomba hozatalára vonatkozó jogszabályokat sorozatosan és súlyosan megszegi.

(7) A minősítő intézet tájékoztatja a Bizottságot az engedély visszavonásáról, ha arra a (6) bekezdésben meghatározott okból került sor.

(8) A minősítő intézet engedélyének megszerzése nem mentesít a kereskedelmi tevékenység végzéséhez szükséges egyéb feltételek teljesítése alól.

Kiskereskedelmi forgalomba hozatal

27. §

(1) Ültetési anyag az engedélyes telephelyén kívül vagy viszonteladás céljából kiskereskedelmi forgalomba hozatal keretében lerakatban, illetve egyéb értékesítő helyen a

minősítő intézetnél történő bejelentés után hozható forgalomba. A bejelentésnek tartalmaznia kell

- a) az árusítóhely vezetőjének nevét, címét, valamint a 18. § (3) bekezdésének c) pontja szerinti végzettségét igazoló okirat másolatát,
- b) az árusítóhely címét, külterület esetén helyrajzi számát és a megközelítést segítő térképvázlatot is.

(2) A minősítő intézet a bejelentés alapján az árusítóhelyet nyilvántartásba veszi, amiről egyidejűleg értesíti a Szolgálatot.

(3) A minősítő intézet az árusítóhelyen annak nyitvatartási idejében bejelentés nélkül, vagy előre egyeztetett más időpontban ellenőrzést tarthat. Az ellenőrzés kiterjed

- a) az árusítóhelyen lévő technikai feltételek szakmai alkalmasságának,
- b) az üzemeltetés szakszerűségének,
- c) a forgalomba hozatal jogszerűségének, valamint
- d) a forgalmazott ültetési anyagok minőségének vizsgálatára.

(4) A lerakat csak az e rendeletben foglalt minőségi követelményeknek megfelelő, dokumentált származású ültetési anyagot vehet át értékesítésre és hozhat forgalomba. A származást igazoló okiratnak tartalmaznia kell az ültetési anyag szállítóját, fajtát, fajtaját, oltvány esetén alanyát, kategóriáját, mennyiségét és a forgalomba hozatal időpontját. A vásárolt tételekről folyamatosan nyilvántartást kell vezetni és azt öt évig meg kell őrizni.

(5) Árutermelő ültetvény létesítésére ültetési anyagot nagy tételben, lerakati forgalomba hozatal keretében árusítani tilos.

(6) A lerakat üzemeltetése során folyamatosan gondoskodni kell

- a) a szaporítóanyagok minőségének, életképességének és épségének megőrzéséről,
- b) tételeinek megjelöléséről, keveredésének megakadályozásáról,
- c) minőség szerinti elkülönítéséről, valamint
- d) a selejt térről.

(7) Az árusítóhelyen jól látható módon fel kell tüntetni a szaporítóanyagok árumegevezését, árát, fajtaját, oltvány esetén alanyát.

(8) Az eladásra szánt növények csak az e rendeletben előírt módon megjelölten kerülhetnek forgalomba. A kötetelten vagy más egységcsomagként címkézett ültetési anyag esetében a címkézési egységénél kisebb tételű értékesítésnél az eladó köteles a szaporítóanyagot saját árucímkével ellátni, azon feltüntetni a szaporítóanyag fajtaját, klónját, oltvány esetén alanyát, kategóriáját, mennyiségét.

(9) A faiskolai lerakatban a vásárló részére hozzáférhetővé kell tenni a szaporítóanyagokra vonatkozó jogszabályok minőségi előírásait.

(10) Az árusítóhely az értékesítés során az eladott szaporítóanyagról a vevő kérésére eladási jegyzéket köteles adni, amely tartalmazza

- a) az árusítóhely és a vásárló megnevezését, címét,
- b) az értékesítés időpontját,
- c) az ültetési anyag mennyiségét, fajtáját, kategóriáját, gyümölcsohlyán estén alanyát.

(11) Amennyiben az árusítóhely ismételt vagy súlyosan megszegi a szaporítóanyag forgalomba hozatalára vonatkozó előírásokat, a minősítő intézet az árusítóhely engedélyének visszavonását kezdeményezi az illetékes települési önkormányzat jegyzőjénél.

Szaporítóanyag import és export

28. §

(1) Harmadik országból forgalomba hozatal céljára csak az e rendelet minőségi előírásainak megfelelő szaporítóanyagot lehet importálni, a termékpálya szerinti termékta-
nács javaslata alapján, a minősítő intézet előzetes szakmai engedélyével.

(2) A szaporítóanyag behozatala iránti kérelemnek tartalmaznia kell a szaporítóanyag fajtát, fajtáját, klónmegjelölését, alanyát, kategóriáját, mennyiségét, növényegészségügyi állapotát, származási helyét és a szállítás időpontját (határidejét), valamint a felhasználás célját.

(3) A továbbszaporítás céljából behozni kívánt szaporítóanyagot a Szolgálat előzetes állásfoglalása szerinti kategóriában lehet importálni.

(4) A minősítő intézet az engedély elbírálása során

a) megvizsgálja a küldő országban működő szaporítóanyag ellenőrzési rendszert a tekintetben, hogy az kielégíti-e a hazai követelményekben foglaltakat,

b) megvizsgálja, hogy a behozni kívánt szaporítóanyag megjelölése és kísérő dokumentumai megfelelnek-e a hazai előírásokban foglaltaknak.

(5) A termelő a harmadik ország ellenőrző hatósága által vizsgált és alkalmasnak minősített szaporítóanyagra nyújthat be kérelmet.

(6) A behozott szaporítóanyag tárolási helyéről és mennyiségéről az importáló köteles két munkanapon belül a minősítő intézetet értesíteni, és kérni annak belföldiesítő ellenőrzését. A minősítő intézet az import szaporítóanyagot az e rendeletben foglaltak szerint ellenőrzi és jogosult abból mintát venni további ellenőrzés céljából.

(7) A minősítő intézet a Szolgálatnak a tétel virológiai állapotára vonatkozó állásfoglalása, valamint a szaporítóanyag bizonylatai és vizsgálata alapján dönt arról, hogy a szaporítóanyag belföldön felhasználható-e, illetve, hogy milyen származási fokúnak fogadja el az importált anyagot.

(8) A beérkezett szaporítóanyag-tételekről a minősítő intézet belföldiesítő jegyzőkönyvet vesz fel. A jegyzőkönyv alapján az importőr honosító származási igazolványt állít ki, ami a felhasználó, illetve a tételek megosztása esetén a viszonteladó albizonylata. A belföldiesítő jegyzőkönyvnek tartalmaznia kell

- a) az exportőr nevét,
- b) a származási országot,
- c) az importőr nevét és címét,
- d) a minősítő intézet importengedélyének számát, valamint
- e) az importőr által kiállított honosító származási igazolvány számát.

(9) Külföldi bértermeltetés (reexport) céljára bármely fajta szaporítóanyag behozható az országba és természetbe vonható a 24. §-ban leírtak szerint, ha az a növényegészségügyi előírásoknak megfelel.

(10) Szaporítóanyagot harmadik országba exportálni a célország növényegészségügyi előírásainak megfelelő növényegészségügyi bizonyítvánnyal kísértén szabad. A növényanyagról a származási igazolványt ki kell állítani és azt csatolni kell a szállítmány dokumentációjához. Az exportőr kérelmére — amennyiben a kivitelre szánt szaporítóanyag a vonatkozó jogszabályi előírásoknak megfelel — a minősítő intézet nemzetközi származási igazolványt állít ki.

Fajtaazonosság ellenőrzése

29. §

(1) A bázis kategóriájú ültetési anyagok fajtaazonosságának ellenőrzését minden esetben el kell végezni. A fajtaazonosság megállapítása történhet ellenőrző természetssel vagy más arra alkalmas, hivatalosan elfogadott módszer alkalmazásával. A mintavételt a 9. számú mellékletben leírtak szerint kell végezni.

(2) Amennyiben egy ültetési anyag tétel életképessége, fajtaazonossága vagy fajtatisztasága tekintetében kétség merül fel, a minősítő intézet jogosult az ültetési anyag ellenőrző természetésének elvégzésére.

(3) A fajtaazonosság ellenőrzését a minősítő intézet bármely érdekelt megrendelésére szolgáltatásként is végezheti.

(4) A fajtaazonosság ellenőrzésének eredményéről a minősítő intézet okiratot állít ki, amelyet az érdekeltnek részére megküld.

Hatósági ellenőrzés

30. §

(1) A szaporítóanyag termesztés és forgalomba hozatal ellenőrzése során a minősítő intézet a vonatkozó jogszabályok szerint jár el, megállapításait jegyzőkönyvben rögzíti.

(2) A minősítő intézet ez irányú tevékenysége kiterjed minden olyan helyre, ahol a szaporítóanyag előállítását, kezelését, tárolását végzik, továbbá, ahol szaporítóanyagot forgalomba hoznak, árusítanak vagy szaporító alapanyagot felhasználnak. A termelő, illetve a forgalmazó bármikor köteles a hatósági személy bejutását biztosítani az ellenőrzendő helyre, illetve együttműködni az ellenőrzést végzővel.

(3) A szaporítóanyagok minőségének vizsgálatára vonatkozó részletes szabályokat a 10. számú melléklet tartalmazza.

31. §

A minősítő intézet a minősítésért és ellenőrző vizsgálatiért a külön jogszabályban foglaltak szerinti díjra jogosult.

32. §

A minősítő intézet köteles a Bizottság által szervezett, a gyümölcsstermő növények szaporítóanyagai, illetve a gyümölcsstermesztésre szánt gyümölcsstermő növények forgalmazásáról szóló 92/34/EGK tanácsi irányelv 7. cikkének 1. bekezdésében említett ellenőrzésekhez a Bizottság részére a szükséges információkat megadni, a Bizottsággal együttműködni és minden egyéb módon biztosítani az ellenőrzés elvégzésének feltételeit.

Záró rendelkezések

33. §

(1) Ez a rendelet a kihirdetését követő 8. napon lép hatályba, egyidejűleg a szőlő, komló, gyümölcs és dísznövény szaporítóanyagok előállításáról és forgalmazásáról szóló 90/1997. (XI. 28.) FM rendelet 1. számú melléklete, valamint 9—12. számú melléklete hatályát veszti.

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

a) a Tanács 92/34/EGK irányelve a gyümölcsstermő növények szaporítóanyagai, illetve a gyümölcsstermesztésre szánt gyümölcsstermő növények forgalmazásáról,

b) a Bizottság 93/64/EGK irányelve a gyümölcsstermő növények szaporítóanyagai, illetve a gyümölcsstermesztés-

re szánt gyümölcsstermő növények forgalmazásáról szóló 92/34/EGK tanácsi irányelv alapján a szállítók és létesítmények felügyeletére és ellenőrzésére vonatkozó végrehajtási intézkedések meghatározásáról,

c) a Bizottság 93/48/EGK irányelve a 92/34/EGK tanácsi irányelv szerinti gyümölcsstermő növények szaporítóanyagaina, illetve a gyümölcsstermesztésre szánt gyümölcsstermő növényekre vonatkozó feltételek jegyzékének kidolgozásáról.

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

1. számú melléklet
a 64/2004. (IV. 27.) FVM rendelethez

A rendelet hatálya alá tartozó gyümölcsfajok, illetve -nemzetségek

1. *Castanea sativa* Mill. gesztenye
2. *Citrus* L.
3. *Corylus avellana* L. mogyoró
4. *Cydonia oblonga* Mill. birs
5. *Ficus carica* L. füge
6. *Fortunella* Swingle
7. *Fragaria* L. szamóca
8. *Juglans regia* L. dió
9. *Malus* Mill. alma
10. *Olea europea* L. olívbogyó
11. *Mespilus germanica* L. naspolya
12. *Pistacia vera* L. pisztácia
13. *Poncirus* Raf.
14. *Prunus amygdalus* Batsch mandula
15. *Prunus armeniaca* L. kajszibarack
16. *Prunus avium* L. cseresznye
17. *Prunus cerasus* L. meggy
18. *Prunus domestica* L. szilva
19. *Prunus persica* (L.) Batsch őszibarack
20. *Prunus salicina* Lindl. japán szilva
21. *Pyrus* L. körte
22. *Ribes* L. ribiszke, köszméte, ribiszke X köszméte
23. *Rubus* L. málna, szeder, málnaszeder
24. *Sambucus nigra* L. bodza
25. *Vaccinium* L. áfonya

A rendelet hatálya kiterjed továbbá a fenti nemzetségek és fajok hibridjeire és azokra az alanyokra, amelyekre a felsorolt nemzetségek, fajok vagy hibridjeik szaporítóanyagát oltották vagy rájuk fogják oltani, valamint mindazon fajokra, amelyek fajtáját, illetve klónját gyümölcs fajtaelismerésre bejelentették.

2. számú melléklet a 64/2004. (IV. 27.) FVM rendelethez

**A minőséget befolyásoló károsító szervezetek és betegségek jegyzéke a certifikációs rendszerbe nem tartozó
(C. A. C.) gyümölcs szaporítóanyagoknál**

Nemzetség vagy faj	Károsító szervezetek vagy betegségek
<ul style="list-style-type: none"> — Citrus aurantifolia (Christm) Swing. — Citrus Limon I. Burm. F — Citrus paradisi Macf — Citrus reticulata Blanco — Citrus sinensis (L.) Osbeck 	<ul style="list-style-type: none"> Rovarak, atkák és fonálférgék fejlődésük valamennyi stádiumában — Aleurothrixus floccosus (Mashell) — Meloidogyne spp. — Parabemisia myricae (Kuwana) — Tylenchulus semipenetrans Gombák — Phytophthora spp. Vírusok és vírusszerű szervezetek, és különösen — Citrus leaf rugose — A fiatal levelek psorosis-jellegű tüneteit előidéző betegségek, pl. psorosis, ring spot, cristacortis, impietratura, concave gum — Infectious variegation — Viroidok, pl. exocortis, cachexiaxyloporosis
<ul style="list-style-type: none"> — Corylus avellana 	<ul style="list-style-type: none"> Rovarak, atkák és fonálférgék fejlődésük valamennyi stádiumában — Epidiaspis leperii — Eriophis avellanae — Pseudaulacaspis pentagona — Quadraspidiotus perniciosus Baktériumok — Agrobacterium tumefaciens — Xanthomonas campestris pv. corylina Gombák — Armillariella mellea — Chondrostereum purpureum — Nectria galligena — Phyllactinia guttata — Verticillium spp. Vírusok és vírusszerű szervezetek, és különösen — Apple mosaic vírus — Hazel maculatura lineare MLO
<ul style="list-style-type: none"> — Cydonia Miller — Pyrus communis L. 	<ul style="list-style-type: none"> Rovarak, atkák és fonálférgék fejlődésük valamennyi stádiumában — Anarsia lineatella — Eriosoma lanigerum — Pajzstetvek, különösen: Epidiaspis leperii, Pseudaulacaspis pentagona, Quadraspidiotus perniciosus Baktériumok — Agrobacterium tumefaciens — Pseudomonas syringae pv. syringae

Nemzetség vagy faj	Károsító szervezetek vagy betegségek
	<p>Gombák</p> <ul style="list-style-type: none"> — Armillariella mellea — Chondrostereum purpureum — Nectria galligena — Phytophthora spp. — Rosellinia necatrix — Verticillium spp. <p>Vírusok és vírusszerű szervezetek</p> <p>Mind</p>
<p>— <i>Fragaria x ananassa</i> Duch</p>	<p>Rovarak, atkák és fonálféreg fejlődésük valamennyi stádiumában</p> <ul style="list-style-type: none"> — Aphelenchoides spp. — Ditylenchus dipsaci — Tarsonemidae <p>Gombák</p> <ul style="list-style-type: none"> — Phytophthora cactorum — Verticillium spp. <p>Vírusok és vírusszerű szervezetek, és különösen</p> <ul style="list-style-type: none"> — Strawberry green petal MLO
<p>— <i>Juglans regia</i> L.</p>	<p>Rovarak, atkák és fonálféreg fejlődésük valamennyi stádiumában</p> <ul style="list-style-type: none"> — Pajzstetvek, különösen: <ul style="list-style-type: none"> — Epidiaspis leperii, Pseudaulacaspis pentagona, Quadraspidiotus perniciosus <p>Baktériumok</p> <ul style="list-style-type: none"> — Agrobacterium tumefaciens — Xanthomonas campestris pv. juglandi <p>Gombák</p> <ul style="list-style-type: none"> — Armillariella mellea — Nectria galligena — Chondrostereum purpureum — Phytophthora spp. <p>Vírusok és vírusszerű szervezetek, és különösen</p> <ul style="list-style-type: none"> — Cherry leaf roll vírus
<p>— <i>Malus</i> Miller</p>	<p>Rovarak, atkák és fonálféreg fejlődésük valamennyi stádiumában</p> <ul style="list-style-type: none"> — Anarsia lineatella — Eriosoma lanigerum — Pajzstetvek, különösen: <ul style="list-style-type: none"> — Epidiaspis leperii, Pseudaulacaspis pentagona, Quadraspidiotus perniciosus <p>Baktériumok</p> <ul style="list-style-type: none"> — Agrobacterium tumefaciens — Pseudomonas syringae pv. syringae <p>Gombák</p> <ul style="list-style-type: none"> — Armillariella mellea — Chondrostereum purpureum — Nectria galligena — Phytophthora cactorum — Rosellinia necatrix

Nemzetség vagy faj	Károsító szervezetek vagy betegségek
	<ul style="list-style-type: none"> — <i>Venturia</i> spp. — <i>Verticillium</i> spp. <p>Vírusok és vírusszerű szervezetek Mind</p>
— <i>Olea europea</i>	<p>Rovarak, atkák és fonálféreg fejlődésük valamennyi stádiumában</p> <ul style="list-style-type: none"> — <i>Eusophera pinguis</i> — <i>Meloidogyne</i> spp. — <i>Saissetia oleae</i> <p>Baktériumok</p> <ul style="list-style-type: none"> — <i>Pseudomonas syringae</i> pv. <i>savastanoi</i> <p>Gombák</p> <ul style="list-style-type: none"> — <i>Verticillium dahliae</i> <p>Vírusok és vírusszerű szervezetek Mind</p>
— <i>Pistacia vera</i>	<p>Gombák</p> <ul style="list-style-type: none"> — <i>Verticillium</i> spp. <p>Vírusok és vírusszerű szervezetek Mind</p>
— <i>Prunus domestica</i> L. — <i>Prunus salicina</i>	<p>Rovarak, atkák és fonálféreg fejlődésük valamennyi stádiumában</p> <ul style="list-style-type: none"> — <i>Aculops fockeui</i> — <i>Capnodis tenebrionis</i> — <i>Eriophyes similis</i> — <i>Meloidogyne</i> spp. — Pajzstetvek, különösen: <i>Epidiaspis leperii</i>, <i>Pseudaulacaspis pentagona</i>, <i>Quadraspidiotus perniciosus</i> — Baktériumok — <i>Agrobacterium tumefaciens</i> — <i>Pseudomonas syringae</i> pv. <i>mors prunorum</i> — <i>Pseudomonas syringae</i> pv. <i>syringae</i> <p>Gombák</p> <ul style="list-style-type: none"> — <i>Armillariella mellea</i> — <i>Chondrostereum purpureum</i> — <i>Nectria galligena</i> — <i>Rosellinia necatrix</i> — <i>Verticillium</i> spp. <p>Vírusok és vírusszerű szervezetek</p> <ul style="list-style-type: none"> — Prune dwarf vírus — Prune necrotic ringspot vírus
— <i>Prunus armeniaca</i> (L.) — <i>Prunus amygdalus</i> Batsch — <i>Prunus persica</i> (L.) Batsch	<p>Rovarak, atkák és fonálféreg fejlődésük valamennyi stádiumában</p> <ul style="list-style-type: none"> — <i>Anarsia lineatella</i> — <i>Capnodis tenebrionis</i> — <i>Meloidogyne</i> spp. — Pajzstetvek, különösen: <i>Epidiaspis leperii</i>, <i>Pseudaulacaspis pentagona</i>, <i>Quadraspidiotus perniciosus</i>

Nemzetség vagy faj	Károsító szervezetek vagy betegségek
	<p>Baktériumok</p> <ul style="list-style-type: none"> — <i>Agrobacterium tumefaciens</i> — <i>Pseudomonas syringae</i> pv. <i>mors prunorum</i> — <i>Pseudomonas syringae</i> pv. <i>syringae</i> <p>Gombák</p> <ul style="list-style-type: none"> — <i>Armillariella mellea</i> — <i>Chondrostereum purpureum</i> — <i>Nectria galligena</i> — <i>Rosellinia necatrix</i> — <i>Taphrina deformans</i> — <i>Verticillium</i> spp. <p>Vírusok és vírusszerű szervezetek, különösen</p> <ul style="list-style-type: none"> — Prune dwarf vírus — <i>Prunus necrotic ringspot</i> vírus
<ul style="list-style-type: none"> — <i>Prunus avium</i> L. — <i>Prunus cerasus</i> 	<p>Rovarak, atkák és fonálféreg fejlődésük valamennyi stádiumában</p> <ul style="list-style-type: none"> — <i>Capnodis tenebrionis</i> — <i>Meloidogyne</i> spp. — Pajzstetvek, különösen: <i>Epidiaspis leperii</i>, <i>Pseudaulacaspis pentagona</i>, <i>Quadraspidotus perniciosus</i> <p>Baktériumok</p> <ul style="list-style-type: none"> — <i>Agrobacterium tumefaciens</i> — <i>Pseudomonas syringae</i> pv. <i>mors prunorum</i> — <i>Pseudomonas syringae</i> pv. <i>syringae</i> <p>Gombák</p> <ul style="list-style-type: none"> — <i>Armillariella mellea</i> — <i>Chondrostereum purpureum</i> — <i>Nectria galligena</i> — <i>Rosellinia necatrix</i> — <i>Verticillium</i> spp. <p>Vírusok és vírusszerű szervezetek, különösen</p> <ul style="list-style-type: none"> — Prune dwarf vírus — <i>Prunus necrotic ringspot</i> vírus
<ul style="list-style-type: none"> — Ribiszke 	<p>Rovarak, atkák és fonálféreg fejlődésük valamennyi stádiumában</p> <ul style="list-style-type: none"> — <i>Aphelenchoides</i> spp. — <i>Cecidophyopsis ribis</i> <p>Baktériumok</p> <ul style="list-style-type: none"> — <i>Agrobacterium tumefaciens</i> <p>Gombák</p> <ul style="list-style-type: none"> — <i>Armillariella mellea</i> — <i>Nectria cinnabarina</i> — <i>Rosellinia necatrix</i> — <i>Verticillium</i> spp. <p>Vírusok és vírusszerű szervezetek, különösen</p> <ul style="list-style-type: none"> — <i>Currant reversion mycoplasma</i> — Black currant infectious variegation agent

Nemzetség vagy faj	Károsító szervezetek vagy betegségek
— Rubus	Rovarok, atkák és fonálférgek fejlődésük valamennyi stádiumában — <i>Aceria essigi</i> Baktériumok — <i>Agrobacterium rhizogenes</i> — <i>Agrobacterium tumefaciens</i> — <i>Rhodococcus fascians</i> Gombák — <i>Armillariella mellea</i> — <i>Didymelia applanata</i> — <i>Peronospora rubi</i> — <i>Phytophthora fragariae</i> var. <i>rubi</i> — <i>Verticillium</i> spp. Vírusok és vírusszerű szervezetek, és különösen: — Raspberry bushy dwarf vírus — Raspberry leaf curl vírus

3. számú melléklet

a 64/2004. (IV. 27.) FVM rendelethez

Vegetatív szaporító alanyok követelményei, kötegelése, jelölése

1. Minőségi követelmények

1.1. Általános minőségi követelmények

A szemzőhajtás, oltóvessző, oltógally, dugvány legyen:

1.1.1. egészséges, fagy, illetve egyéb károsodástól, mézgásodástól mechanikai sérüléstől, elhalt részekről (a kambium és a farész egyaránt) mentes;

1.1.2. az életképességhez szükséges nedvességtartalmú;

1.1.3. a növényegészségügyi követelményeknek megfelelő;

1.1.4. mérete, megnevezése, csomagolása, szállítása a melléklet előírásainak megfelelő;

1.1.5. diónál a hajtás és az oltóvessző hengeres, hosszú ízközű, a náduson kifejlődött ülörügyekkel rendelkező, és a bélszövet ne legyen vastagabb a vesszőátmérő egyharmadánál;

1.1.6. szaporításra alkalmas, legelső rügy alatt és a legfelső rügy felett legkevesebb 2 cm hosszú csaprése, kivéve a csúcsrüggyel zárulokat, amelyeknél a szárrész csak az alsó részén követelmény;

1.1.7. a vizsgált tételben a szaporítóanyag mennyisége az 50 000 db-ot nem haladhatja meg.

1.2. Részletes minőségi követelmények

1.2.1. A szemzőhajtás legyen:

— a héj színét tekintve a fajtára jellemző;

— a héjkéreg és a farész szemmel láthatóan elkülönülő;

— ép, érett, legalább 5 db szaporításra alkalmas (kifejlődött) rüggyel rendelkező, levél nélküli, legfeljebb 15 mm hosszú csonkra metszett levélnyelű;

— dió esetében 8—25 mm, köszméte és ribiszke esetében 4—8 mm, az összes többi gyümölcsfajnál 7—10 mm átmérőjű.

1.2.2. Az oltóvessző legyen:

— az érettséget, továbbá köszméténél és ribiszkénél a vitorla- és a lomblevél eltávolítását leszámítva a 2.2.1. pont követelményeivel megegyező.

1.2.3. Az oltóvessző és oltógally esetében legyen:

— a héj színe a fajtára jellemző;

— teljesen érett, megfásodott, rugalmasan hajlítható és szilárdan törő;

— ép, kifejlődött rügyekkel együtt nyugalmi állapotú, legalább 6 db, köszméténél és ribiszkénél legalább 3 db oltásra alkalmas rüggyel rendelkező;

— dió 10—25 mm, gesztenye 5—15 mm, köszméte és ribiszke 4—8 mm és az összes többi gyümölcsfaj esetében 8—12 mm átmérőjű.

1.2.4. A fás dugvány legyen érett, megfásodott, legalább 20 cm hosszú és legalább 6 mm átmérőjű.

2. Szedés, osztályozás, kötegelés

2.1. A szemzőhajtás, oltóvessző, oltógally és dugvány leszedése a szaporítás céljának megfelelő állapotban és időpontban történjék.

2.2. A leszedett, az 1. pontban foglaltaknak megfelelő, minőség és méret szerint osztályozott szaporítóanyagot az alábbiak szerint kell kötegelni, felhasználásig tárolni, illetve szállításra előkészíteni, megjelölni:

2.2.1. egy kötegbe csak azonos tétel szaporítóanyaga köthető;

2.2.2. az azonos fejlettségű (osztályozott) szaporítóanyagot egy kötegen belül azonos végükkel egy irányba rakva kell elhelyezni;

2.2.3. egy kötegbe 5-tel osztható számú szaporítóanyag köthető, de 100 db-nál több ne legyen.

3. Megnevezés, megjelölés

A 2. pont szerint osztályozott és kötegelt szaporító alapanyagot kötegenként kategóriájának megfelelő címkével kell ellátni. A növényegészségügyi feladatok végrehajtásának részletes szabályairól szóló 7/2001. (I. 17.) FVM rendeletben felsorolt fajok esetében szaporító alapanyag csak a Szolgálat felhatalmazásával kiállított növényútlevéllel forgalmazható.

4. Csomagolás, szállítás, tárolás

4.1. Csomagolás

4.1.1. Csomagolóanyagként felhasználható minden olyan anyag, amely a terméket megvédi az 5.1.1. pont szerinti károsodástól és a szaporítóanyagot nem károsítja.

4.1.2. A szaporítóanyagok csomagolása függ a szállítás és tárolás módjától, ezek időtartamától és az uralkodó időjárástól. Ennek megfelelően kell a szaporítóanyagot tartalmazó csomagolási egységeket a szállítóeszközön elhelyezni.

4.1.3. A szemzőhajtást, oltóvesszőt, félfás és zöld dugványt a nedvességet jól tartó nyirkos csomagolóanyaggal (vatta, textil, moha stb.) be kell burkolni, majd a növényekre nem káros száraz csomagolóanyaggal (papír, textil stb.) be kell csomagolni. Hosszabb (5 napot meghaladó) tárolás, szállítás esetén a kiszáradás megakadályozása érdekében az egész csomagot műanyag fóliával vagy egyéb vízhatlan anyaggal kell körülkötni úgy, hogy a növényanyag szellőzése biztosítva legyen.

4.2. Tárolás

4.2.1. A szaporításra alkalmas növényekről leszedett szaporítóanyagot — a közvetlen szállítás esetét kivéve — azonnal megfelelő tárolóba kell helyezni.

4.2.2. A tárolás akkor felel meg a követelményeknek, ha annak időtartama alatt, továbbá a ki- és betárolás során a szaporítóanyag minőségében romlás nem következik be, életképességét és épségét károsodás nem éri.

4.2.3. A szaporítóanyagot a tárolóban úgy kell elhelyezni, hogy az egyes tételek egymástól jól elkülönüljenek, ne keveredjenek, azonosíthatók legyenek.

4.3. Fás dugvány tárolása

4.3.1. Hűtő tárolóban 0, + 2 °C közötti állandó hőmérsékletet és 95—98% relatív páratartalmat kell biztosítani.

4.3.2. Szabadföldi vermelőben a szaporítóanyagot úgy kell elhelyezni, hogy az legalább a dugvány felső végétől számított 30 cm mélyen legyen, és azt a talaj hézagmentesen takarja. A vermelő talaját megfelelő előkészítéssel

(öntözéssel, talajműveléssel) olyan állapotba kell hozni, hogy az a fenti feltételeknek megfeleljen.

4.3.3. Átmeneti tárolás.

Fedett tárolóban (pincében) az alábbi feltételek szerint végezhető:

— a tároló hőmérsékletének 0, + 10 °C között, relatív páratartalmának pedig 90% felett kell lenni;

— a tárolás időtartama nem haladhatja meg a biztonságos tárolhatóság felső határát, amely kb. 10 nap.

Szabadföldi tárolást ponyvatakarással a következők szerint lehet végezni:

— kizárólag 0 °C feletti hőmérséklet esetén alkalmazható;

— a takaró alatti légteret 90% feletti relatív páratartalommal kell tartani;

— a tárolás időtartama nem haladhatja meg a biztonságos tárolhatóság felső határát, amely kb. 5 nap.

4.3.4. Oltóvessző tárolása azonos a dugványéval.

4.3.5. Szemzőhajtás tárolása.

A tároló hőmérsékletének +1, +3 °C között kell lenni, és a tárolás időtartama nem haladja meg a 10 napot. A szemzőhajtás tárolása előtt megfelelő csomagolásról (4.1.3.) minden esetben gondoskodni kell.

5. Minősítés

A gyümölcsfaiskolai szaporítóanyag akkor alkalmas a forgalomba hozatalra, ha a 9. számú melléklet szerint vett minta vizsgálata alapján az 1. pont minőségi követelményeinek megfelel.

4. számú melléklet

a 64/2004. (IV. 27.) FVM rendelethez

Ültetési anyagok és alanycsemetek, követelményei, kötegelése és jelölése

1. E melléklet alkalmazásában

1.1. Csemete: faiskolai továbbnevelésre alkalmas gyökeres növény (magcsemete, gyökeres dugvány, bujtvány, sarj) és félkész termék.

1.1.1. Magcsemete: magból nevelt oltásra alkalmas növény.

1.1.2. Gyökeres dugvány: dugványból nevelt oltásra alkalmas alany, vagy gyümölcsösbe kiültetésre, továbbnevelésre alkalmas gyümölcsstermő növény.

1.1.3. Bujtvány: anyanövényen gyökereztetett hajtás vagy vessző, amely a meggyökeresedés után leválasztva oltásra alkalmas alany vagy gyümölcsösbe kiültetésre, illetve faiskolai továbbnevelésre alkalmas gyümölcsstermő növény.

1.1.4. Sarj: a gyökér járulékos rügeiből fejlődött, gyökeresedés után leválasztott gyümölcsstermő növény, amely

gyümölcsösbe való kiültetésre, faiskolai továbbnevelésre alkalmas.

1.2. Félkész gyümölcsfaiskolai termék: az ültetési anyag követelményeknek nem megfelelő minőségű, de életképes és faiskolai továbbnevelésre alkalmas növényanyag.

1.3. Közbeoltott oltvány: olyan oltvány amikor az alany és a nemes fajta közé további fajtá(ka)t oltottak.

1.4. Kombinált oltvány: olyan gyümölcsstermő növény, amely több, hasonló növekedésű nemes fajtát tartalmaz.

1.5. Koronás oltvány és facsemete: meghatározott törzsmagasságban kinevelt koronájú gyümölcsstermő növény.

1.6. Suháng oltvány és facsemete: korona nélküli gyümölcsstermő növény.

1.7. Gyümölcsstermő bokor: rendszerint többől elágazódó, meghatározott számú egyéves vesszőből álló cserje (ribiszke, köszméte, málna, mogyoró stb.).

2. Minőségi követelmények

2.1. Gyümölcsfaoltvány és a facsemete minőségi követelményei

2.1.1. Általános minőségi követelmények

Az ültetési anyag legyen:

- fajta (klón) azonos, a nemes, az alany és a közbeoltott része egyaránt, megnevezésével megegyező;
- az előállításához felhasznált alapanyagok igazoltan legalább szaporítóanyag termesztésre ideiglenesen engedélyezett (C.A.C.) gyümölcsstermő növényről származzanak;

- fagy- és egyéb károsodástól, mézgásodástól mentes;
- az életképességéhez szükséges nedvességtartalmú;
- a növényegészségügyi követelményeknek megfelelő;
- kategóriájának és virológiai állapotának megfelelő tanúsító (certifikációs) vagy termelői (C.A.C.) címkével ellátott;

- az oltásforradás hézagmentes legyen, benne és környékén kötöző anyag, körkörös hegekpződés (kambiumgyűrű) nélküli, sebhely és csomók ne legyen.

Faiskolai táblából való kitermelés október 10-e előtt ne kezdődjön meg.

2.1.2. Részletes minőségi követelmények

2.1.2.1. A koronás oltvány és a facsemete minősége

A korona a kívánt törzsmagasság felett szakszerűen, faiskolai neveléssel kialakított legyen. A korona legfeljebb 1 éves, ép, egészséges a rügyekkel együtt kétharmad hosszúságig érett, nyugalmi állapotú, fajtára jellemző vesszőkből álljon.

Megújított korona esetében a visszavágás helyén legfeljebb 4 rügyes, 2 éves gallyrész van megengedve, amely a koronavessző hosszúságába nem számítható be.

A törzs törzserősítő csapoktól, sarjaktól mentes legyen. Egyenes, legfeljebb közbeoltott oltványok esetében egymással ellentétes oldalon levő két (visszavágásból vagy

csapeltávolításból eredő) görbülettel. A kajszi, a szilva, a körte, a köszméte, a ribiszke és a ribiszkeköszméte fajták esetén a függőleges egyeneshez azonosítva a törzsvastagság háromszorosánál nem nagyobb törzsgörbület van megengedve. A bogyós gyümölcsű oltványok törzsének a lombtalan koronát elhajlás nélkül kell megtartania.

A törzsön a törzsnevelés során keletkezett vágási felület (metszlap, csaphely) legyen körkörösön beheged, friss metszlap és csomók nincsen megengedve. Mechanikai sérülésből származó 3 cm² felületet meg nem haladó, teljesen beforrt sebhely meg van engedve, de a sebhely szélessége a törzskerület 1/4 részénél szélesebb ne legyen.

A törzs kora legfeljebb 3 év, őszibaracknál, mandulánál 1 év.

A gyökérzet legyen arányban a növény föld feletti részeivel. A gyökérzet ép egészséges legyen, szakított vagy más eredetű súlyos mechanikai sérülés, beforratlan sebhely, repedés nincs megengedve.

2.1.2.2. Koronás oltványok és facsemete mérete (1—2. táblázat)

A sudaras koronájú oltványok esetén a koronavesszők számába a sudár vessző is beleszámít. A törzs átmérőjét a gyökérnyak (talajfelszín) felett 30 cm magasságban, a gyökérágak átmérőjét az elágazástól 5 cm-re mérjük.

1. táblázat: Ültetési anyagok törzs- és hajtásrendszere

Az ültetési anyag típusa	A koronavesszők		Törzsátmérő legalább (mm)
	száma (db)	hossza (cm)	
Koronás oltvány és facsemete	3	30	14
Koronába oltott oltvány	3	30	14
Katlan alakú oltvány és facsemete	3	30	13
Gyenge növekedésű alanyon spurfajták, valamint körtefajták	3	25	12
Bogyós oltvány	1	25	12
	3	20	12
Kombifa	2	30	14

2. táblázat: Ültetési anyagok gyökérzete

Az ültetési anyag típusa	Gyökérágak	
	száma (db)	hossza (cm)
Fás oltvány, facsemete	4	20
Magonc alanyú körteoltvány	2	20
Vegetatív alanyú körteoltvány	3	20
Bogyós oltvány	bojtos	10

2.1.2.3. Suháng oltvány és facsemete minősége

A melléklet szerinti magaságig érett, a fajtájára jellemző héjszínű és megfásodott legyen. A talajtól számított 30 cm magaságig hónaljajtásoktól, sarjaktól mentes legyen. Legfeljebb 1 (visszavágásból vagy csapeltávolításból eredő) görbülettel, és feleljen meg a 2.1.2.1. pont követelményeinek.

Kora 1 év, gyenge növekedésű alany-nemes kombinációjú oltványoknál 2 év, kivétel az őszibarack és mandula, amelyek 1 évesnél idősebbek ne legyenek.

Kötegen belül az oltványok magasságában 30 cm-nél nagyobb méretkülönbség nincs megengedve.

A gyökérzet minősége a 2.1.2.1. pont szerint.

2.1.2.4. Suháng oltvány és facsemete mérete

Magassága legalább 80 cm, gyenge növekedésű fajtakombinációk és gyenge növekedésű körtefajták esetén legalább 70 cm.

A suháng átmérője (a talaj felett 30 cm-re) legalább 10 mm, gyenge növekedésű fajtaalany kombinációk és gyenge növekedésű körtefajták esetén legalább 8 mm.

A gyökérzet méret a 2.1.2.2. pont szerint.

2.2. Gyökeres dugvány, a bujtvány és a bokor minőségi követelményei

2.2.1. Általános minőségi követelmények (mogyoró, ribizke, köszméte, ribiszkeköszméte)

A növény 1 éves, a rüggyekkel együtt 2/3 hosszúságig érett, ép, egészséges és nyugalmi állapotú vesszőkkel rendelkezzen. A megújított (továbbnevelt) bokrok esetén legfeljebb 4 rügyes 2 éves gallyrész meg van engedve, amely a vessző hosszába nem számítható be.

A gyökérzet legyen gazdagon elágazott, arányban a növény föld feletti részével ép, egészséges, szakított vagy más eredetű mechanikai sérüléstől (sebhely, repedés) mentes.

3. táblázat

Megnevezés	Kor (év)	A vesszők		A gyökerek	
		száma (db)	hossza (cm)	száma (db)	hossza (cm)
Dugvány, bujtvány	1	1	40	8	10
Bokor	3	3	35	10	12

2.3. A málna és a szeder ültetési anyagának minőségi követelményei

2.3.1. Általános minőségi követelmények

Az ültetési anyag lehet 1 éves gyökérsarj, illetve bujtvány vagy 2 éves iskolázott növény.

Érett, ép (az életképességet károsan befolyásoló sérüléstől mentes), egészséges, szikkadástól mentes vesszői legyenek. Sarj és bujtvány esetében jól fejlett a vessző alapján lévő járulékos rüggyel.

Jól fejlett, ép, egészséges, bojtos gyökérzete legyen arányban a föld feletti részekkel. A gyökéren az eredést veszélyeztető mechanikai eredetű sebhely, sérülés, továbbá szikkadásból, fagsérülésből eredő károsodás ne legyen.

2.3.2. Részletes minőségi követelmények

4. táblázat

Megnevezés	Kor (év)	A vesszők		A gyökerek
		száma (db)	hossza (cm)	
Sarj, bujtvány	1	1	80	bojtos
2 éves, iskolázott	2	2	70	bojtos

2.4. A szamócapalánta minőségi követelményei

2.4.1. Általános minőségi követelmények (leveles és hűtőben tárolt, azaz frígó)

A leveles palánta lehet őszi (augusztus—szeptember) és tavaszi felszedésű.

A leveles palánta zömök, fajtájára jellemzően fejlett, nem felnyurgult, ép, egészséges lomblevellel és üde, fejlődő szívlevéllel (csúcslevéllel) vagy jól fejlett zárt csúcsrügye legyen.

A hűtőben tárolt (frígó) palánta lomblevél nélküli, nyugalmi állapotú, nagy, jól fejlett csúcsrüggyel. A gyökérzet bojtos, csonkítás nélküli, elágazásokkal rendelkező, sárgásbarna színű és talajmaradványoktól mentes legyen.

A hűtőben való tárolásra a nyugalmi állapotban lévő palánták fagymentes napokon szedhetők fel.

2.4.2. Részletes minőségi követelmények

5. táblázat

Megnevezés	Kor (év)	A lomblevellek száma (db)	A szívlevél hossza legfeljebb (cm)	A gyökerek		A gyökértörzs átmérő (mm)
				száma (db)	hossza (cm)	
Leveles palánta	1	3	—	10	6	7
Hűtőben tárolt (frígó) palánta	1	—	2	10	6	7

2.5. Termesztőedényes (konténeres) ültetési anyagok minőségi követelményei

2.5.1. Általános minőségi követelmények

Tenyészedésidőszakban forgalomba kerülő természetűedényes növények hajtásainak ép, egészséges lombozata legyen.

A növény gyökérzete a természetközéget jól szője át, de a gyökerek a természetközéget ne nőjék túl.

A tenyészedényes növényeket olyan térállásban kell nevelni, hogy a növény természetes habitusát kifejleszthesse.

A tenyészedény legyen összhangban a növény méretével.

2.5.2. Részletes minőségi követelmények

6. táblázat

Megnevezés	Hajtások		A növény magassága legalább (cm)	A törzs átmérője (mm)	A természetűedény mérete (liter)
	száma (db)	hossza (cm)			
Koronás oltvány és facsemete	4	30	—	12	5
Suhángoltvány és facsemete	—	—	80	7	2

Megnevezés	Hajtások		A növény magassága legalább (cm)	A törzs átmérője (mm)	A természetű edény mérete (liter)
	száma (db)	hossza (cm)			
Gyümölcsstermő bokor	3	30	—	—	1
Szeder	1	40	—	—	1
	2	25	—	—	1
Szamócapalánta	3 levél	—	—	—	0,2

2.6. Gyümölcsfaiskolai alanyok minőségi követelményei

2.6.1. Általános minőségi követelmények (magcsemete, gyökeres dugvány, bujtvány)

Az alanyok fajta(faj-)azonosnak, sérüléstől, fagykárosodástól mentesnek, egészségesnek kell lennie, rendelkeznie kell az életképességhez szükséges nedvességtartalommal, azaz továbbnevelésre alkalmasnak kell lennie.

Az aranyribiszke (ribes aureum) bujtványon csonk ne legyen, a nevelési metszések sebfelületei körkörösén beforrottak legyenek, az egyéb mechanikai sérülések (horzsolás, hasítás, ütés, jégverés, rágás stb.) teljesen beforrottak legyenek. Egyenes, az átmérő háromszorosát meg nem haladó görbület megengedett.

A magcsemete a gyökérnyak felett legalább 10 cm magasságig egyenes, elágazástól mentes legyen.

Az alanycsemete 2 évesnél idősebb ne legyen, kivétel a gesztenye, amely 3 éves is lehet.

A magcsemete 2 éves korban csak tűzdelt vagy alávágott állapotban szabványos minőségű.

2.6.2. Alanycsemeték részletes minőségi követelményei

Megnevezés	Magasság (cm)	Éves növekedés (cm)		Gyökérnyak átmérő 1 és 2 éves (mm)	*Gyökérzet	
		1 éves	2 éves		1 éves	2 éves
Vegetatív alanyok Alma, körte és csonthejas (Prunus spp.) fajok	25	20	4—12	25	bojtos	
Aranyribiszke (a növény magassága)	70—90 90—140		4	bojtos		
			6			
Magoncalanyok Alma Körte Szilva Sajtmeggy Myrobalan Őszibarack Mandula Mandulabarack	25	25	4—12	jól elágazott		
Dió (Juglans regia) Fekete dió (Juglans nigra) Gesztenye (Casteanea staiva)	25	20	6—14	bojtos		

2.6.3. Az alanycsemeték méret szerinti osztályozása.

A 3.4. pont szerint meghatározott módon

a) a gyökérnyak átmérő alapján

— a magcsemeték és vegetatív szaporítású alanyok a dió, gesztenye és aranyribiszke kivételével a 4—6 mm; 6—9 mm; 9—12 mm-es osztályokba,

— a dió és a gesztenye alanyokat 6—9 mm; 9—12 mm; 12—14 mm-es osztályokba,

b) az aranyribiszke alanyokat a csemete magassága alapján 70—90 cm; 90—110 cm; 110—140 cm-es osztályokba

sorolva lehet kötegelni.

3. Kitermelés, osztályozás, kötegelés

3.1. A gyökeres gyümölcsfaiskolai csemete- és ültetési anyag a faiskolai táblából való ki- és az anyanövényekről való letermelése lombtalan állapotban végezhető, lombhullástól rügyfakadásig, azokon a napokon, amikor a hőmérséklet +2 °C feletti, és a talaj nem fagyott.

A ki-, illetve a letermelés akkor kezdődjön meg, amikor a növények lombja a hajtások hosszúságának 3/4 részéről könnyen pattanva leválik (ez az időpont növényfajonként változik), de október 10-e előtt ne kezdődjön meg.

3.2. Minden növényanyagot ki- vagy letermelést követően kiszáradástól, fagyástól azonnali vermeléssel, védett helyre szállítással, takarással kell megóvni. A szamócapalántákat a felmelegedéstől és a befülledéstől is védeni kell.

3.3. A ki- vagy a letermelt növényanyagot a 2. fejezetben meghatározott minőségi követelmények figyelembevételével kell tárolásra vagy szállításra előkészíteni.

3.4. A szállításra, tárolásra előkészített csemete- és ültetési anyagot kötegelni kell, egy kötegebe csak azonos tétel növényeit szabad kötni. A kötegeket általában két helyen (gyökérnyaki részén és a felső harmadban) kell tartós, a növényeket nem károsító, roncsolást nem okozó kötőanyaggal 5-tel osztható mennyiségű kötegekbe összekötni. Az egy kötegebe köthető növények száma:

- oltványok, gyümölcsfacsemeték, 10 db;
- koronás őszibarack, mandula, bogyós oltvány és bogyós bokor, 5 db;
- málna (sarj), szeder, bogyós gyökeresdugványok és dió magonc, 25 db;
- szamócapalánta, 25 db;
- ivartalanul szaporított alanyok (gyökeres bujtvány és dugvány) 25 vagy 50 db;
- magoncalanyok 50 vagy 100 db.

A hidegen tárolt (frígó) palántákat az 1500 db-ot meg nem haladó mennyiséget tartalmazó fóliazsákban, fóliával bélelt dobozban vagy rekeszben lehet elhelyezni, de a csomagolási egységben csak azonos tételből származó palánta legyen.

3.5. A csemete- és ültetési anyag-tételeket a kitermelés, az árumozgatás, a kötegelés, a tárolás és a szállításra való

előkészítés során oly módon kell kezelni, hogy azok pontosan azonosíthatók és kellően elkülöníthetők legyenek.

4. Csomagolás, szállítás, tárolás

4.1. Csomagolás

4.1.1. A gyümölcsfaiskolai csemete- és ültetési anyag csomagolása olyan legyen, hogy megvédje a szállítás alatt:

— a mechanikai sérüléstől (törés, horzsolás, zúzódás, rágás stb.);

— az időjárás és egyéb környezeti tényezők okozta minőség- és életképesség-romlásától (száradás, fagyás stb.);

— a fertőzéstől (fülledés, penészedés stb.).

4.1.2. Csomagolásra a gyümölcsfaiskolai csemete- és ültetési anyagot fagymentes védett helyen kell előkészíteni oly módon, hogy

— a kívánt növényanyag kerüljön csomagolásra;

— jelölése megfelelő legyen;

— a gyökérzet védve legyen (pl. pépezés);

— az időjárásnak megfelelő védőcsomagolást kapjon (fagyos időben száraz, fagymentes időben nyirkos).

4.1.3. Csomagolóanyagként felhasználható minden olyan anyag, amely a terméket megvédi és nem károsítja.

4.2. Szállítás

A 4.1. pont előírásainak megfelelően csomagolt csemetét és ültetési anyagot szabályozott légtérű járművel vagy egyéb közúti járművel, zárt vasúti kocsival, ponyvázott teherautóval stb. lehet szállítani.

A szállítás olyan módon történjen, hogy

— be- vagy a kirakodás és a szállítás során a növényanyag minőségében és mennyiségében változás ne következzen be;

— életképességében és épségében károsodást ne szenvedjen (fagyás, szikkadás, törés, sérülés stb.).

4.3. Tárolás

4.3.1. A faiskolában kitermelt, továbbá a faiskolai lera-
katban (árudában) és telepítőhelyre szállított csemetét és ültetési anyagot azonnal tárolóba vagy vermelőbe kell helyezni.

4.3.2. A növényanyagot a tárolóban úgy kell elhelyezni, hogy a tételek egymástól elkülönüljenek, ne keveredhesse-
nek, azonosíthatóak (megjelöltek) és megközelíthetők legyenek.

4.3.3. A tárolás akkor megfelelő, ha időtartama alatt és az anyagmozgatás során a csemete és ültetési anyag minőségében romlás nem következik be, életképességét vízvesztés, fagysérülés nem éri, nyugalmi állapota fennmarad.

4.3.4. Tárolási módok

4.3.4.1. Hűtőtárolóban: a tárolási hőmérséklet (szabadgyökerű termékeknél) 0 °C és +2 °C közötti, szamócnál —2 °C, a relatív páratartalom pedig a 95%-ot meghaladja. A tárolás időtartama legfeljebb 9 hónap.

4.3.4.2. Fedett tárolóban szabadgyökerű tárolás esetén a hőmérséklet 0 °C és +5 °C közötti legyen, és a relatív páratartalom haladja meg a 95%-ot. Legfeljebb három hét időtartamra alkalmas ideiglenes tárolási mód.

4.3.4.3. Szabadföldi tárolás (vermelőben): a vermelő közeg rögzentes és nyirkos, jól megmunkált legyen, alkalmas a gyökérzet hézagmentes fedésére (száraz időjárás esetén a vermelőt öntözni kell, hogy a gyökérzóna mélységében a vermelő közeg folyamatosan nedves legyen). A növényanyagot — a málna, a szamóca kivételével — egyedenként célszerű vermelni, a vermelő közege a törzs alsó mintegy 30 cm-es részét is takarja.

A vermelő kissé lejtjen, csapadékos tél esetén a felesleges víz elvezetéséről gondoskodni kell.

4.3.4.4. Szabadföldi ideiglenes vermelés

Az őszi vagy tavaszi időszakon belül a szállításig és a telepítésig történő tárolás, a vermelőbe a növényanyag fektetve és kötegelve helyezhető, nedves takaró közeggel fedve a gyökérzetet és a törzs egyharmadát.

5. Minősítés

A gyümölcsfaiskolai csemete és ültetési anyag akkor alkalmas a forgalomba hozatalra, ha a 9. számú mellékletben foglaltak szerint vett minta vizsgálata alapján a 2. pont minőségi követelményeinek megfelelnek.

6. A gyümölcsfaiskolai csemete és ültetési anyag károsodásának okai, tünetei

A gyümölcs növényanyag leggyakrabban a szakszerűtlen tárolás és kezelés következtében károsodik. A különböző károsodások okai és tünetei a következők.

6.1. Fagyhatás

Oka: a gyökérzet esetében fagyponthoz alatti hőmérsékleten tárolt vagy szállított csemete és ültetési anyag gyökérének fedetlenül, takarás nélkül hagyása, vagy szabadban végzett téli tárolásnál a gyökerek sekélyen vagy hézagosan végzett vermélése, tárolása.

Föld feletti részek esetében a mínusz 10 °C alatti tartós hideg, vagy a tél végi időjárásban a hőmérséklet erős, átmenet nélküli ingadozása.

Tünetei: a gyökéren és a föld feletti részekben a funkcionális szövetek (háncs, kambium stb.), a rügyalap és a rügy belsejének elbarnulása, elhalása. A tünetek törzsön és a vesszők vastagabb részein gyakran csak foltokban (fagyfoltok), a gyökéren és a vesszők vékonyabb részein összefüggő felületen jelentkezhetnek.

6.2. Víztartalom-csökkenés (szikkadás)

Oka: a növényanyag gyökérzetének takarás nélküli vagy száraz közegben történő levegős, hézagos tárolása, vermélése.

Tünetei: a kéregrészt a térfogatcsökkenés miatt ráncos. A belső szövetek elszíneződnek, metszlapot ejtve száraz tapintásúak.

6.3. Gombás megbetegedések

Oka: az előző alpontokban leírt helytelen kezelésből eredő szöveti károsodás következtében a növényanyagon szaprofita gombák telepedhetnek meg.

Tünete: a betegség következtében a növényanyag felületén a közvetlen vizsgálatnál különböző jellegű penészbevonat tapasztalható.

5. számú melléklet a 64/2004. (IV. 27.) FVM rendelethez

A certifikációs rendszerben vizsgálandó károsítók

1. Az almatermésűek (*Malus* sp., *Pyrus* sp., *Cydonia* sp.) certifikációs rendszerében vizsgálandó vírusok és vírusszerű szervezetek (nemes, alany)

Gazdanövény	A kórokozó típusa	A kórokozó vagy a betegség neve	A kórokozó rövidítése
Malus spp.	Vírusok	Apple chlorotic leaf spot virus	ACLSV
		Apple mosaic vírus	ApMV
		Apple stem-grooving virus	ASGV
		Apple stem-pitting virus	ASPV
Fitoplazmák	Apple proliferation phytoplasma	AP	
	Vírusos szerű megbetegedések	Rubbery wood, flat limb, Horseshoe wound	
		Gyümölcs rendellenességek: chat fruit, green crinkle, bumpy fruit of Ben Davis, rough skin, star crack, russet ring, russet wart	
Pyrus és Cydonia spp.	Viroidok	Apple scar skin viroid	ASSVd
	Vírusok	Apple chlorotic leafspot virus	ACLSV
		Apple stem-grooving virus	ASGV
		Apple stem-pitting virus	ASPV
		Fitoplazmák	Pear decline phytoplasma
	Vírusos szerű megbetegedések	Bark split, bark necrosis, Rough bark	
		Quince sooty ringspot (valószínűleg az ASPV okozza)	
Viroidok	Pear stony pit (valószínűleg az ASPV okozza) Rubbery wood, quince yellow blotch Pear blister canker viroid	PBCVd	

2. A cseresznye és meggy fajok (*Prunus avium*, *P. mahaleb*, *P. cerasus* és az interspecifikus hibridek) certifikációs rendszerében vizsgálandó vírusok és vírusos szerű szervezetek (nemes, alany)

A kórokozó típusa	A kórokozó vagy a betegség neve	Rövidítése
Vírusok	Apple chlorotic leafspot virus	ACLSV
	Apple mosaic virus	ApMV
	Arabis mosaic virus	ArMV
	Petunia asteroid mosaic virus	PAMV, CIRV
	és a cseresznye rákosodást okozó Carnation Italian ringspot virus	CaIRSV
	Cherry green ring mottle virus	CGRMV
	Cherry leaf roll virus	CLRv
	Little cherry viruses 1 and 2	LChV—1, LChV—2
	Cherry mottle leaf virus	ChMLV
	Prune dwarf virus	PDV
	Prunus necrotic ringspot virus	PNRSV
	Raspberry ringspot virus	RpRSV
	Strawberry latent ringspot virus	SLRSV
Tomato black ring virus	TBRV	
Vírusos szerű megbetegedések	Necrotic rusty mottle, Rusty mottle (európai)	

3. A mandula (*Prunus amygdalus*), kajszi (*Prunus armeniaca*), őszibarack (*Prunus persica*), szilva fajok (*Prunus domestica*, *Prunus insititia*, *Prunus salicina*, *Prunus cerasifera*, *Prunus besseyi*) certifikációs rendszerben vizsgálandó vírusok és vírusszerű szervezetek (nemes, alany)

A kórokozó típusa	A kórokozó vagy betegség neve	A kórokozó rövidítése	P.amygdalus (mandula)	P.armeniaca (kajszi)	P.persica (őszibarack)	P. domestica, (szilva) P.insititia (kőkény-szilva) P.salicina (japán-szilva)	P.besseyi, P.cerasifera P.davidiana és az interspecifikus hibridek
Vírusok	Apple chlorotic leafspot virus	ACLSV	x	x	x	x	x
	Apple mosaic virus	ApMV	x	x	x	x	x
	Cherry green ring mottle virus	CGRMV		x	x		
	Myrobalan latent ringspot virus	MLRSV				x	x
	Plum pox virus	PPV	x	x	x	x	x
	Prune dwarf virus	PDV	x	x	x	x	x
	Prunus necrotic ringspot virus	PNRSV	x	x	x	x	x
	Strawberry latent ringspot virus	SLRSV			x		
	Tomato black ring virus	TBRV	x				
Fitoplazmák	European stone fruit yellows phytoplasma	ESFY	x	x	x	x	x
Vírusszerű megbetegedések	Peach asteroid spot agent			x	x		
Viroidok	Peach latent mosaic viroid	PLMVd			x		
	Hop stunt viroid	HSVd		x	x	x	

4. Az almatermésű (*Malus* sp., *Pyrus* sp., *Cydonia* sp.) és csonthéjas (*Prunus* sp.) fajok certifikációs rendszerében vizsgálandó egyéb károsítók

Minden központi törzsültetvény-jelölt anyagot (fajtákat és vegetatív módon előállított alanyokat) meg kell vizsgálni a szaporítóanyaggal átvihető más károsítók esetleges jelenlétének kimutatása érdekében is. Biztosítani kell a mentességet a következő károsítóktól:

Gazdanövény	A károsító típusa	A károsító neve
Almatermésű fajok	Baktériumok	<i>Agrobacterium tumefaciens</i> , <i>Erwinia amylovora</i> , <i>Pseudomonas</i> spp.,
	Gombák	<i>Armillariella mellea</i> , <i>Chondrostereum purpureum</i> ,

Gazdanövény	A károsító típusa	A károsító neve
		Glomerella cingulata, Pezizula malicorticis, P. alba, Nectria galligena, Phytophthora spp., Roessleria pallida, Verticillium spp.,
	Ízeltlábúak	Quadraspidiotus perniciosus Eriosoma lanigerum.
Csonthéjas fajok	Baktériumok	Agrobacterium tumefaciens, Pseudomonas syringae pv. morsprunorum Pseudomonas syringae pv. syringae Pseudomonas viridiflava Xanthomonas arboricola pv. pruni
	Gombák	Phytophthora spp.
	Ízeltlábúak	Quadraspidiotus perniciosus.

5. A szamóca (*Fragaria* spp.) certifikációs rendszerében vizsgálandó vírusok és vírusszerű szervezetek

Kórokozó típusa	Kórokozó vagy betegség neve	Kórokozó rövidítése
Vírusok	Strawberry crinkle virus	SCV
	Strawberry mild yellow edge virus	SMYEV
	Strawberry mottle virus	SMV
	Strawberry vein-banding virus	SVBV
	Tomato ringspot virus	ToRSV
	Arabis mosaic virus	ArMV
	Raspberry ringspot virus	RpRSV
	Strawberry latent ringspot virus	SLRV
	Tomato black ring virus	ToBRV
	Strawberry pseudo mild yellow-edge virus	SPMYEV
	Tobacco streak virus	TSV
Fitoplazmák	Strawberry witches' broom	
	Phytoplasma yellows	
	Strawberry green petal phytoplasma	
	Strawberry green petal phytoplasma	
Vírusszerű megbetegedések	Strawberry latent C disease	
	Leafroll	
	Feather-leaf	
	Pallidosis	
	Lethal decline	
	Chlorotic fleck	
	Rickettsia yellows	

6. A szamóca (*Fragaria* spp.) certifikációs rendszerében vizsgálandó egyéb károsítók, melyektől a központi törzsültetvénynek mentesnek kell lennie

A károsító típusa	Károsító neve
Baktériumok	<i>Xanthomonas fragariae</i>
Gombák	<i>Phytophthora fragariae</i> var. <i>fragariae</i> <i>Phytophthora cactorum</i> <i>Colletotrichum acutatum</i> <i>Rhizoctonia fragariae</i> <i>Verticillium albo-atrum</i> <i>Verticillium dahliae</i> <i>Sphaeroteca alchemillae</i>
Ízeltlábúak	<i>Chaetosiphon fragaefolii</i> <i>Tarsonemus fragariae</i> <i>Tetranychus urticae</i>
Fonálférgék	<i>Aphelenchoides bessey</i> <i>Aphelenchoides blastophthorus</i> <i>Aphelenchoides fragariae</i> <i>Aphelenchoides ritzemabosi</i> <i>Ditylenchus dipsaci</i> <i>Meloidogyne hapla</i>

7. A szamóca (*Fragaria* spp.) certifikációs rendszerében előírt tolerancia értékek vizuális vizsgálat során

A károsító típusa	A károsító neve	Megengedett fertőzöttségi %		
		KTÜ	ÜTÜ	CÁ
Az 5. táblázatban felsorolt vírusok és vírusszerű megbetegedések		0	0	2
Az 5. táblázatban felsorolt fitoplazmák		0	0	1
Baktériumok	<i>Xanthomonas fragariae</i>	0	0	0
Gombák	<i>Colletotrichum acuatatum</i> <i>Phytophthora cactorum</i> <i>Phytophthora fragariae</i> var. <i>fragariae</i> <i>Verticillium dahliae</i> és <i>V. albo-atrum</i> <i>Rhizoctonia fragariae</i>	0 0 0 0 0	0 0 0 0 0	0 1 0 2 1
Ízeltlábúak	<i>Chaetosiphon fragaefolii</i> <i>Tarsonemus fragariae</i>	0 0	0 0	1 0.1
A 6. táblázatban felsorolt fonálférgék		0	0	0

Megjegyzés:

KTÜ = központi törzsültetvény, ÜTÜ = üzemi törzsültetvény, CÁ = certifikált állomány

8. A málna (*Rubus idaeus*), szeder (*Rubus fruticosus*) -félék és hibridjeik certifikációs rendszerében vizsgálandó vírusok és vírusszerű szervezetek

A kórokozó típusa	Kórokozó vagy betegség neve	Kórokozó rövidítése	
Vírusok	Black raspberry necrosis virus**	BRNV	
	Cucumber mosaic virus	CMV	
	Raspberry vein chlorosis virus	RVCV	
	Arabis mosaic virus	ArMV	
	Cherry leaf roll virus	CLRv	
	Raspberry ringspot virus	RpRSV	
	Strawberry latent ringspot virus	SLRV	
	Tomato black ring virus	TBRV	
	Apple mosaic virus	ApMV	
	Raspberry bushy dwarf virus	RBDV	
	Fitoplazmák	Rubus stunt phytoplasma	
		Vírusszerű megbetegedések	Raspberry leafspot agent**
Raspberry yellow spot agent			
Rubus yellow net agent**			
	Raspberry leaf mottle agent**		

Megjegyzés:

** = A megjelölt szervezetek különböző kombinációkban a *Rubus* (szeder vagy málna) mozaikbetegség tüneteit okozzák.

9. A málna (*Rubus idaeus*), szeder (*Rubus fruticosus*) -félék és hibridjeik certifikációs rendszerében vizsgálandó egyéb károsítók, amelyekről a központi törzsültetvénynek mentesnek kell lennie

Baktériumok	<i>Agrobacterium</i> spp.
A károsító típusa	A károsító neve
Gombák	Phytophthora fragariae var. rubi egyéb Phytophthora spp. Peronospora rubi
Ízeltlábúak	Aphidoidea Resseliella theobaldi

10. A málna (*Rubus idaeus*), szeder (*Rubus fruticosus*) -félék és hibridjeik certifikációs rendszerében előírt tolerancia értékek vizuális vizsgálat során

A kórokozó típusa	A károsító neve	Megengedett fertőzöttségi %		
		KTÜ	ÜTÜ	CÁ

A 8. táblázatban felsorolt vírusok, vírusszerű szervezetek és fitoplazma

0 0,05 2,0

Fitoplazmák

Vírusszerű szervezetek

A kórokozó típusa	A károsító neve	Megengedett fertőzöttségi %		
		KTÜ	ÜTÜ	CÁ
Baktérium	Agrobacterium spp., Rhodococcus fascians	0	0,1	1,0
Gomba	Phytophthora spp.	0	0	0

Megjegyzés:

KTÜ = központi törzsültetvény, ÜTÜ = üzemi törzsültetvény, CÁ = certifikált állomány

A légi úton terjedő kórokozóknál a szomszédos növények tűréshatár feletti mértékű fertőződése 50 méteren belül (RBDV esetén 2000 m-en belül) kizárja a certifikációs rendszerből a bevitt anyagot.

11. A ribiszkefélék (*Ribes nigrum*, *R. rubrum*), köszméte (*R. uva-crispa*) és hibridjeik certifikációs rendszerében vizsgálandó vírusok és vírusszerű szervezetek

Gazdanövény	A kórokozó típusa	A kórokozó vagy a betegség neve	A kórokozó rövidítése
<i>Ribes nigrum</i> <i>R. rubrum</i>	Vírusok	Strawberry latent ringspot virus Raspberry ringspot virus Black currant reversion associated virus Arabidopsis mosaic virus Cucumber mosaic virus	SLRV RpRSV BRAV ArMV CMV
	Vírusszerű megbetegedések	Gooseberry vein-banding agent	
<i>R. uva-crispa</i>	Vírusok Vírusszerű megbetegedések	Arabidopsis mosaic virus Gooseberry vein-banding agent	ArMV

12. A ribiszkefélék (*Ribes nigrum*, *R. rubrum*), köszméte (*R. uva-crispa*) és hibridjeik certifikációs rendszerében vizsgálandó egyéb károsítók, melyektől a központi törzsültetvénynek mentesnek kell lennie

A kórokozó típusa	A károsító neve
Gombák	<i>Sphaeroteca mors-uveae</i> <i>Microsphaera grossulariae</i>
Ízeltlábúak	Aphidoidea. <i>Cecidophyopsis ribis</i> <i>Dasyneura tetensi</i> <i>Tetranychus urticae</i>
Fonálférgék	<i>Aphelenchoides ritzemabosi</i>

13. A ribiszkefélék (*Ribes nigrum*, *R. rubrum*), köszméte (*R. uva-crispa*) és hibridjeik certifikációs rendszerében előírt tolerancia értékek vizuális vizsgálat során.

A károsító neve	Megengedett fertőzöttségi %		
	KTÜ	ÜTÜ	CÁ
Fekete ribiszke atavizmus betegség	0	0	0.5
Más vírusok és vírusszerű szervezetek	0	0.05	0.2
A fekete ribiszke atavizmus betegsége + más vírus betegségek	0	0	0.5
Gubacsatka/nagy rügyűség (<i>Cecidophyopsis ribis</i>)	0	0.05	0.1
<i>Aphelenchoides ritzemabosi</i> (rügyeke)	0	0.05	0.1

Megjegyzés:

KTÜ = központi törzsültetvény, ÜTÜ = üzemi törzsültetvény, CÁ = certifikált állomány

A légi úton terjedő kórokozóknál a szomszédos növények tűréshatár feletti mértékű fertőződése 50 méteren belül kizárja a certifikációs rendszerből a bevitt anyagot.

6. számú melléklet a 64/2004. (IV. 27.) FVM rendelethez

Gyümölcs szaporítóanyagot termő ültetvények irányadó felhasználási időtartama

1. A vegetatív szaporítóanyag termő törzsültetvények szaporítóanyagának irányadó felhasználási időtartama a telepítéstől számítva:

Faj	Élettartam (év)
szamóca	1
málna	4
szeder, szedermálna	6
piros, fekete és fehér ribizke, őszibarack, kajszibarack, mandula, ivartalanul szaporítható alany	10
köszméte, köszméte alany, cseresznye, meggy, szilva, birs, naspolya, alma, körte	12
dió, gesztenye	20

2. A magtermő törzsültetvények szaporítóanyagának irányadó felhasználási időtartama a telepítéstől számítva:

- 2.1. vadőszibarack, mandula, mandulabarack, myrobalán, vadkajszi esetében 15 év,
- 2.2. sajmeggy, vadcsereznye esetében 20 év,
- 2.3. vadalma, vadkörte esetében 30 év.

7. számú melléklet a 64/2004. (IV. 27.) FVM rendelethez

A törzsültetvények és a certifikált gyümölcsfaiskolák létesítésének részletes növényegészségügyi feltételei

1. A törzsültetvények és certifikált növényanyagok megengedett legkisebb izolációs távolságát eltérő virológiai státuszú ültetvényektől és közös vírusgazda növényektől gyümölcsfajoknál az 1. számú táblázat tartalmazza.

1. számú táblázat: A megengedett legkisebb izolációs távolság gyümölcs törzsültetvényeknél és certifikált növényanyagoknál

Ültetvény típusa	Növényfaj	Sharkagazda	Almatermésű	Cseresznye meggy	Dió	Mogyoró
Magtermő Központi és Üzemi törzsültetvény, Szemzőhajtást termő Központi törzsültetvény	Almatermésű	Elv.út**	50	Elv. út	Elv. út	Elv. út
	Magtermő-sharkagazda*	1000	Elv. út	1000	Elv. út	Elv. út
	Cseresznye, Meggy	1000	Elv. út	1000	Elv. út	Elv. út
	Dió	Elv. út	Elv. út	Elv. út	500	Elv. út
	Mogyoró	Elv. út	Elv. út	Elv. út	Elv. út	500
	Szemzőhajtást termő sharkagazda	Izolátor alatt	Elv. út	Elv. út	Elv. út	Elv. út
Szemzőhajtást termő Üzemi törzsültetvény, Certifikált növényanyag	Almatermésű	Elv. út	50	Elv. út	Elv. út	Elv. út
	sharkagazda	500	Elv. út	500	Elv. út	Elv. út
	Cseresznye, Meggy	500	Elv. út	500	Elv. út	Elv. út
	Dió	Elv. út	Elv. út	Elv. út	300	Elv. út
	Mogyoró	Elv. út	Elv. út	Elv. út	Elv. út	300

* Sharkagazda = szilvahimlő (plum-pox vírus = PPV) vírusra fogékony gyümölcsfajok: szilvafélék, őszibarack, kajszibarack, mandula.

** Elválasztó út = adott gyümölcsfaj más növényfajtól való izolációs távolsága, szélessége minimálisan kettő méter.

Mindegyik ültetvénytípus alkalmassági vizsgálatánál figyelembe kell venni, hogy az uralkodó szélirányban 200—300 m távolságon belül fertőzési góccok ne legyenek.

2. A különböző szaporítási fokozatú növényanyagok fenntartása, valamint a törzsültetvények és certifikált növényanyagok megengedett legkisebb izolációs távolsága bogyós gyümölcsűeknél:

Kiinduló és a központi (prebázis) törzsültetvény jelölt állomány:

— in-vitro és izolátor alatt

Központi törzsültetvény:

— in-vitro vagy izolátor alatt szabadföldre kiültetve,

— egyéb bogyósoktól és közös vírusgazda növényfajoktól: 500 m

— egyéb növényállománytól: elválasztó út (2 méter)

Üzemi törzsültetvény:

— egyéb bogyós és közös vírusgazda növényfajoktól: 50 m

— egyéb növényállománytól: elválasztó út (2 méter)

3. A gyümölcs és bogyógyümölcsű törzsültetvények és a certifikált faiskolák telepítését megelőző két évben virológiai szempontból az alábbi vírusgazda kultúrnövények előveteményként történő telepítése nem engedélyezett:

Beta	Pastinaca
Brassica	Phaseolus
Cannabis	Pisum
Daucus	Prunus
Helianthus	Pyrus
Humulus	Raphanus
Lycopersicon	Ribes
Malus	Rubus

Medicago
Nicotiana
Rumex
Solanum

Azonos fajú növények telepítése csak 5 év elteltével engedélyezhető.

4. A telepítendő területen a vírusvektor fonálféreg fertőzöttséget a Szolgálat köteles ellenőrizni. A megvizsgált minta alapján a terület vírusvektor fonálférgeket nem tartalmazhat. Ha a vizsgálat fertőzést állapít meg, más területet kell kijelölni.

A vírusvektor fonálféreg fajokat a 2. számú táblázat tartalmazza.

2. számú táblázat: A gyümölcsfélék és bogyófajok szaporítóanyag termesztésében tilalmazott vírusvektor fonálférgek

Vírusvektor fonálféreg faj	Növényfaj							
	Alma, körte	Cseresznye	Őszibarack	Mandula	Szilva	Málna-félék	Ribizke-félék	Szamóca
Longidorus attenuatus	—	—	+	+	—	—	—	+
Longidorus elongatus	—	+	+	+	—	+	R. rubrum	+
Longidorus macrosoma	—	+	—	—	—	+	R. rubrum	+
Xiphinema diversicaudatum	—	+	+	—	—	+	+	+

8. számú melléklet
a 64/2004. (IV. 27.) FVM rendelethez

A törzsültetvények fenntartásának növényegészségügyi követelményei, a törzsültetvények kötelező vírustesztelése

1. A törzsültetvényekben a kötelező kontroll vírusteszteléseket minden évben a következők szerint kell elvégezni:

1.1. Gyümölcs magtermő, illetve csonthéjas zölddugványt termő központi és üzemi törzsültetvényekből valamint a szemzőhajtást termő központi törzsültetvényekből:

1.1.1. cseresznye és meggy esetében, 4 éves kortól évente váltva ELISA, illetve Shirofugen teszt az állomány 100%-án a pollennel terjedő vírusokra (PNRSV, PDV, ApMV),

1.1.2. sharkagazda csonthéjasoknál (beleértve a mandulát is), 2 éves kortól évente PPV-re ELISA vagy üvegházi GF 305-ös teszt vagy 1 éves szabadföldi gyorsteszt a növények 100%-án, 4 éves kortól évente ELISA teszt a pollennel terjedő vírusokra (PNRSV, PDV, ApMV) az állomány 100%-án,

1.1.3. almatermésűeknél és csonthéjasoknál fitoplazma fertőzöttség gyanúja esetén a gyanús egyedeket meg kell vizsgálni molekuláris módszerrel.

1.2. Szemzőhajtást termő üzemi törzsültetvényekből:

1.2.1. cseresznye és meggy esetében, 4 éves kortól évente váltva ELISA, illetve Shirofugen teszt az állomány 25%-án, a pollenre, illetve pollennel terjedő vírusokra (PNRSV, PDV, APMV),

1.2.2. sharkagazda csonthéjasoknál (beleértve a mandulát is), 2 éves kortól évente PPV-re ELISA vagy üvegházi GF 305-ös teszt vagy 1 éves szabadföldi gyorsteszt a növények 25%-án, 4 éves kortól évente ELISA teszt a pollennel terjedő vírusokra (PNRSV, PDV, ApMV) az állomány 25%-án.

Amennyiben a megvizsgált növények 50%-a fertőzöttnek bizonyul, a fajta (klón) összes egyedét meg kell vizsgálni. A fertőzött egyedeket az ültetvényből el kell távolítani és meg kell semmisíteni.

1.3. Bogyógyümölcsű törzsültetvényekből:

1.3.1. Kiinduló állományok: évente a növények 100%-a

1.3.2. Központi törzsültetvény:

10—100 növény esetében fajtánként (klónonként) 10%,
101—10 000 növény esetében fajtánként (klónonként) 1%, de legalább 10 növény,

10 000-nél több növény esetén fajtánként, klónonként 0,05%, de legalább 100 növény
a vizsgálati módszertan alapján a kórokozó kimutatására alkalmas módszernek megfelelően.

Vírusfertőzöttség esetén a fertőzött fajta (klón) összes egyedét a továbbszaporításból ki kell zárni. Pozitív teszte-

lési eredmény esetén a fajtát (klónt) az ültetvényből el kell távolítani, és meg kell semmisíteni.

1.3.3. Üzemi törzsültetvények: vizuális ellenőrzés

Amennyiben a tesztelesek alapján a központi törzsültetvény valamely egyede fertőzöttnek bizonyul, úgy a kiinduló állomány valamennyi egyedét kontrolltesztelésben kell részíteni, a fertőzött növényeket ki kell szelektálni.

1.4. A fenntartási kötelezettségek elmulasztása és a vizuális vizsgálat során történő vírusfertőzöttség megállapítása esetén az ellenőrzést végző köteles azonnal korlátozó intézkedéseket tenni, a mentességi igazolás kiadását felfüggeszteni, és ezzel egyidejűleg köteles soron kívüli kontroll vizsgálatot elrendelni.

1.5. A kontrollvizsgálat alatt lévő növények szaporulata a vizsgálat elvégzéséig a Szolgálat engedélyével elkülönített helyen tárolandó. Amennyiben a gyors módszerrel megvizsgált növények között fertőzött egyed található, valamint a keveredés gyanúja beigazolódnak, a fajta (klón) törzsültetvény létesítésére nem használható, certifikált szaporító-, illetve ültetési anyagként forgalomba nem hozható.

1.6. Valamennyi vizsgálatról a Szolgálat jegyzőkönyvet köteles felvenni, amelyben rögzít minden olyan körülményt, amely a vizsgálati eredmény kiadása szempontjából jelentős, illetve azt meghatározza.

2. A vírusmentesség és egyéb károsítóktól való mentesség igazolása

2.1. Az ellenőrzésre jogosult az előzetesen meghatározott növényekről a vizsgálati mintát a felhasználóval együtt megszedi, és az azonosításhoz szükséges jegyzőkönyv kíséretében a vizsgálat helyére szállítja.

2.2. A rendszeres vizuális, szerológiai (ELISA), molekuláris, biológiai tesztelési ellenőrző vizsgálatokat a törzsállományok esetében az ellenőrzésre jogosult szervezi előírtak figyelembevételével.

2.3. Az ellenőrzésre jogosult köteles a vizsgálatba vont növényeket a vegetációs idő alatt rendszeresen ellenőrizni a vírusmentesség, illetve egyéb károsítóktól való mentesség (1—8. számú melléklet) megőrzésére vonatkozó technológiai előírások megtartása szempontjából.

2.4. „A szaporítóanyag certifikáció rendszere és követelményei” című Módszertani Útmutatóban előírt, és a termelő megrendelésére végzett laboratóriumi vizsgálatok eredményét az ellenőrzésre jogosultnak tételesen, valamennyi vizsgált növényre vonatkozóan kell közölnie a megrendelővel, a „Bizonyítvány a laboratóriumi vizsgálat eredményéről” elnevezésű nyomtatványon.

2.4.1. A virológiai vizsgálat eredményközlését a megjelölt rovatban kell kezdeni:

„A módszerrel végzett ELISA/molekuláris/biológiai teszt eredménye alapján vírussal fertőzött növény(ek) faj, fajta, (klón) tábla, sor, tő felsorolásával.

2.4.2. Az egyéb károsítók vizsgálatának eredményközlését a megjelölt rovatban kell kezdeni:

„A módszerrel végzett laboratóriumi vizsgálat eredménye alapján károsítóval fertőzött növény(ek): faj, fajta, (klón) tábla, sor, tő felsorolásával.

A pozitív eredmények felsorolását követően a hátoldalon, illetve pótlapon fel kell tüntetni, hogy

„a ... számú vizsgálati jegyzőkönyv mellékletében felsorolt növények

„a ... módszerrel végzett laboratóriumi vizsgálat eredménye alapján a 64/2004. (IV. 27.) FVM rendelet 1—8. számú mellékletében felsorolt egyéb károsítóktól mentesek.”

Külön fel kell sorolni a vizsgálatra alkalmatlanná vált mintákat is (faj, fajta, tábla, sor, tő megjelölésével).

2.5. Az ellenőrzésre jogosult abban az esetben adja ki a mentességre vonatkozó határozatot az anyanövényre, illetve szaporító- vagy ültetési anyagra, ha a vizuális vizsgálatok során vírusbetegségek és egyéb károsítók (1—7. táblázat) tüneteit nem észlelte, és a folyamatosan végzett ellenőrzések során megállapította, hogy az ügyfél a belső ellenőrzéseket, az előírt vizsgálatokat elvégeztette, a vírustól és egyéb károsítóktól (1—7. táblázat) való mentesség megőrzésére előírt technológiai követelményeket megtartotta, valamint az ellenőrző diagnosztikai vizsgálatok eredménye negatív.

2.6. A vírusmentességi és egyéb károsítóktól való mentességi igazolást az ellenőrzésre jogosult a vizsgálatok befejezését követően határozat formájában adja ki, amely tartalmazza, hogy

„A növényegészségügyi feladatok végrehajtásáról szóló 7/2001 (I. 17.) FVM rendelet 32. §-a, valamint a gyümölcs szaporítóanyagok előállításáról és forgalomba hozataláról szóló 64/2004. (IV. 27.) FVM rendelet, illetve 1—8. számú melléklete alapján termelő) a belső ellenőrzéseket, az előírt vizsgálatokat elvégeztette, azok eredménye negatív, a vírusmentesség és az egyéb károsítóktól való mentesség megőrzésére vonatkozó technológiai előírásokat megtartotta. Ezért részére a vírusmentességi és a 64/2004. (IV. 27.) FVM rendelet 1—8. számú melléklete szerinti egyéb károsítóktól való mentességi igazolás kiadható.”

Az ellenőrzésre jogosult fenti határozatával engedélyezi a certifikációs jelzés használatát.

A minősítő intézet az általa végzett fajtaazonossági és minőségi ellenőrzések eredménye alapján engedélyezi a certifikációs jelzés használatát, és kiadja certifikációs jelzést a termelőnek.

2.7. A vírusmentességi és egyéb károsítóktól való mentességi igazolás érvényessége

2.7.1. A vírus és egyéb károsítók vizsgálati eredményére (mentességre) vonatkozó, határozatban kiadott igazolás visszavonásig érvényes, amennyiben a tulajdonos a mentesség megőrzését biztosító (technológiai) előírásokat a vizsgálat és a szaporítás során maradéktalanul betartja, valamint az előírt kontroll vizsgálatokat meghatározott gyakorisággal elvégezteti, és amíg azok eredménye negatív.

2.7.2. Az ellenőrzésre jogosult a mentességi igazoláskor, valamint az azokkal kapcsolatos okmányokat nem selejtezhető ügyiratként köteles kezelni.

9. számú melléklet

a 64/2004. (IV. 27.) FVM rendelethez

A mintavételre vonatkozó előírások

1. A mintavétel célja, a vizsgálatokhoz a tétel egészét reprezentáló minta kiválasztása.

2. A minta jellege szerint lehet:

2.1. hivatalos minta, amelyet a minősítő intézet e rendeletben foglaltak szerint vesz és a vizsgálati eredményről a tételre érvényes vizsgálati okmányt állít ki,

2.2. hiteles minta, amelyet egyéb hatóság (önkormányzat, vámhivatal, bíróság stb.) vesz e rendelet szerint, és amelynek vizsgálati eredményét az érdekelt felek az egész tételre vonatkoztathatják,

2.3. magánminta, amely hivatalos és hiteles mintának nem minősülő minta, és amelynek vizsgálati eredménye tájékoztató jellegű és csak a mintanövényekre vonatkozik.

3. A mintavétel történhet közvetlen vizsgálat vagy laboratóriumi vizsgálat céljára.

4. A szaporítóanyag-tételt mintavételre úgy kell előkészíteni, hogy a tétel azonosítható, egyöntetűsége megállapítható és a mintavétel akadály nélkül elvégezhető legyen.

5. A mintavétel előtt meg kell állapítani a mintázandó tétel mennyiségét és a jelölés, valamint a rendelkezésre álló bizonylatok (származási igazolvány, nyilvántartási napló) alapján a tételt azonosítani kell.

6. Ha a vizsgálandó tétel szemrevételezés alapján nem egységes, akkor azt egyöntetű részekre kell bontani, és azokat külön vizsgálati egységenként kell megmintázni és vizsgálni.

7. Az egytételként vizsgálható szaporítóanyag és a vizsgálatához szükséges szabvány szerint vett minta mennyiségét az alábbi táblázatok tartalmazzák:

1. számú táblázat: Szaporító alapanyagok mintavétele

A mintavételi tétel nagysága (db)	A minta legkisebb mennyisége (db)		Tűrés a 2. oszlop alatti mintából
	közvetlen vizsgálathoz	laboratóriumi vizsgálathoz	
1.	2.	3.	4.
50-ig	A tétel minden egyes db-ja	3	0
51—500	50	6	3
501—5 000	100	10	5
5 001—10 000	200	15	10
10 001—30 000	300	20	15
30 001—50 000	400	25	20

2. számú táblázat: Ültetési anyagok és facsemeték mintavétele

A mintavételi tétel nagysága (db)	A minta legkisebb egysége		Tűrés a 2. oszlop alatti mintából
	közvetlen vizsgálathoz	laboratóriumi vizsgálathoz és ellenőrző termesztéshez	
1.	2.	3.	4.
50-ig	minden db	3	0
51—150	20	5	1
151—300	35	5	2
301—500	50	6	3
501—1 200	80	8	5
1 201—3 200	130	10	7
3 201—10 000	200	15	10
10 001—35 000	320	20	14

8. A mintavételről — ha a mintát nem közvetlen vizsgálat céljára veszik, vagy a vizsgálatra nem a mintavétel helyén kerül sor, hanem más szervnél kívánják megvizsgáltatni — jegyzőkönyvet kell felvenni és a mintázott növényanyagtól függően a 8.1. vagy a 8.2. táblázat 3. oszlopában feltüntetett egyszámú mintát kell megküldeni.

9. A minta jelölése.

9.1. A nem közvetlen vizsgálatra kerülő mintát azonosítás végett függő címkével kell ellátni.

9.2. A címkén fel kell tüntetni:

9.2.1. a tétel megnevezését, kategóriáját és a mennyiségét,

9.2.2. a mintavételi jegyzőkönyv számát (hivatalos és hiteles minta esetén),

9.2.3. a minta kötegein el kell helyezni a megmintázott tétel kötegeiről származó tanúsító vagy termelői címkét is.

10. A mintavételi jegyzőkönyv.

10.1. A mintavételi jegyzőkönyvnek tartalmaznia kell

10.1.1. a tétel termelőjének, illetve forgalmazójának nevét, címét,

10.1.2. a mintavétel helyét, időpontját,

10.1.3. a mintavételnél közreműködők nevét, beosztását és munkahelyét,

10.1.4. a mintázott tétel pontos megnevezését, kategóriáját és mennyiségét,

10.1.5. a mintavétel módját,

10.1.6. a mintavétel célját és a minőséghiba megjelölését,

10.1.7. a szaporítóanyag tárolásának helyét, módját és körülményeit,

10.1.8. a minta beküldésére kötelezett nevét és lakcímét,

10.1.9. a minta mennyiségét,

10.1.10. a minta vizsgálatát végző intézmény nevét és pontos címét,

10.1.11. a mintázott tételre vonatkozó hatósági rendelkezéseket (zárlat stb.),

10.1.12. a vett minta rendeltetését, annak közlésével, hogy a mintát a rendelet előírása szerint vették.

10.2. A mezőgazdasági termékértékesítésből származó minőségviták esetén a vonatkozó jogszabályi előírásokat az eljárás és a jegyzőkönyv felvétele során figyelembe veszik.

11. A minta csomagolása, szállítása, tárolása.

A mintát úgy kell csomagolni, hogy a szaporítóanyag-minta minőségében és mennyiségében a mintavételtől a vizsgálat megkezdéséig változás ne következzen be, a csomagolóanyag és a zár sértetlen maradjon. A csomagolóanyag zárható nyílását fémmzárral, vagy más módon le kell zárni úgy, hogy a csomag tartalmához annak megsértése nélkül hozzáférni ne lehessen.

10. számú melléklet

a 64/2004. (IV. 27.) FVM rendelethez

A szaporítóanyag-minta vizsgálata a szaporítóanyagok minőségének megállapítására

1. Közvetlen vizsgálatok

1.1. A vegetatív szaporító alapanyagok vizsgálata

A vegetatív szaporító alapanyagok vizsgálata során a 7. számú melléklet 1. pontja alapján kell figyelembe venni a minőségi paramétereket.

1.1.1. A méretek vizsgálata.

A szaporítóanyag méretének és sérülésének vizsgálata e rendelet előírásai szerint:

— a hajtás, vessző, gally, dugvány vastagság és hosszúság,
— a hajtás, vessző, gally és dugvány csaprészhossz.

1.1.2. Külső szöveti részek vizsgálata.

Sérülésmentesnek tekinthető a szaporítóanyag, ha

— a 7. számú mellékletben meghatározott legkisebb hosszúságig sérüléstől mentes,

— a sérülés csak a holt kérget károsította, illetőleg az beforradt (nem nyílt) és felülete elparásodott,

— a szaporítóanyag rügyei nyugalmi állapotban vannak, nem duzzadtak, nem hajtottak ki, a rügypikkely ép, sérüléstől mentes.

1.1.3. A morfológiai érettség és hajtásfejlettség vizsgálata.

Morfológiailag érett a vessző, ha fajtájának megfelelő színű, rajta ép, egészséges jól fejlett rügyek vannak, és erős hajlítással szálkásan török.

A hajtás megfelelő, ha az előírt hosszúságot elérte és a morfológiai bélyegek alapján a fajtára jellemző.

1.1.4. A nedvességtartalom vizsgálata.

Káros mértékű a vízvesztés, ha

— a vessző ráncos, matt színű, száraz tapintású és könnyű,

— a hajtás hervadt vagy száradt, turgeszcenciáját tartósan elvesztette.

1.1.5. Faj-, illetve fajtaazonosság és a fajtatisztaság vizsgálata.

Nem lehet fajtaazonosnak tekinteni azt a szaporítóanyag-tételt, amely nem a tétel azonosítására szolgál okmányon (címke, származási igazolvány) feltüntetett fajra, illetve fajtára jellemző morfológiai bélyegekkel rendelkezik.

Faj-, illetve fajtatiszta a szaporítóanyag, ha a tételen belül a morfológiai bélyegek egyöntetűek, a tétel idegen fajtájú, illetve fajú egyedek nem tartalmaz és ez a morfológiai bélyegek alapján egyértelműen meghatározható.

1.1.6. Az egészségi állapot vizsgálata.

Egészségesnek tekinthető a szaporítóanyag, ha károsító szerkezet által okozott tünettől és magától a károsítótól mentes (folt, elszíneződés, torzulás, gomba képlet, rágás-, szívásnyom stb. nem található rajta).

A növényegészségügyi állapotot a növényvédelmi hatóság a rendelkezéseinek megfelelően vett minták alapján, az előírt módszerekkel állapítja meg.

1.1.7. A belső szövetrészek érzékszervi vizsgálata.

A szaporítóanyag-minta egyes darabjainak szöveteit átmetszéssel, hosszanti feltárással kell megvizsgálni.

1.1.8. Az éves vessző (oltóvessző, fás dugvány) akkor érett, életképes ha a kéreg a fajra jellemző színű, a háncs és a kambium élénkebb zöld, a fatest kemény állományú, halványan zöldes-fehér, a bélszövet sárgásfehér.

1.1.9. A szemzőhajtás, oltóvessző, félfás dugvány, akkor érett, életképes, ha

— a héj színe a fajtájára jellemzően kialakult,

— a farész félig megfásodott és a héjkéregtől szemmel láthatóan elkülönült,

— a nedvességgel kellően telített, rugalmas szövetállományú.

1.1.10. A rügy életképes, ha a rügyalap és a rügy belseje élénk zöld, vízzel kellő mértékben telített.

1.2. Ültetési anyagok és alanycsemeték

1.2.1. A növényépségének és alakjának vizsgálata

A minta növényeit szemrevételezzük, amelynek során bíráljuk:

— a gyökérzet, a törzs és a korona méreteit, alakját;

— törzs és a vesszők érettségét (a fajtára jellemző színe és a törési próba alapján);

— törzs és a vesszők szikkadását;

— a rügyek nyugalmi állapotát (a rügypikkelyek zártságát, a rügy nem duzzadtságát, növekedési állapotát);

— a növényépségét (mechanikai sérülések, állati kártételek és a nevelés vágásfelületeinek nagyságát, valamint beforrottságát, csomoktól és sarjaktól való mentességét),

— betegségek és egyéb károsodásokat (gyökérgolyva, gyökérpenész, mézgásodás stb.).

1.2.2. A növény szöveteinek vizsgálata

A csemete és ültetvényanyag életképességét, szöveteinek épségét azok átmetszésével lehet megállapítani.

A növény életképes, ha

— a gyökérzet funkcionális szövetei (háncs, kambium, fatest) rugalmas állományúak, a vágási felület csontfehér, elhalástól mentes és nedves tapintású,

— a törzs háncs és kambium szövetei zöldesfehérek vagy sárgásfehérek, a fatest csontfehér színű és a metszlap nedves tapintású,

— az éves vegetatív részek szövetei nedves tapintásúak a háncs és kambium zöld, a fatest kemény állapotú, halvány zöldesfehér színű,

— a rügyalap és a rügy belseje élénk zöld színű és vízzel kellő mértékben telített.

2. Laboratóriumi vizsgálatok

2.1. A szaporítóanyagok laboratóriumi vizsgálatát hatósági ellenőrzés vagy minősítés alkalmával akkor kell végezni, ha közvetlen vizsgálat során

— a növényanyag épsége és egészségi állapota közvetlen vizsgálat útján megbízhatóan nem állapítható meg,

— karantén vagy veszélyes károsítóval való fertőzöttség gyanúja merül fel, de az a tünetek alapján nem egyértelmű,

— a szaporítóanyagra káros vegyszerrel (pl. herbicid) való szennyezettség vagy kezelés gyanúja merül fel.

2.2. Speciális növényegészségügyi vizsgálatot a növényvédelmi hatóság végezhet, az általa kiadott rendelkezéseknek megfelelően vett minta alapján. A vizsgálatot bármelyik érdekelt fél az illetékes Szolgáltatól kérheti.

2.3. A minősítő intézet vagy az általa erre feljogosított laboratórium a fajtaazonosságot genetikai vagy géntermék vizsgálat útján is meghatározhatja hivatalosan elfogadott módszer alapján.

A földművelésügyi és vidékfejlesztési miniszter, az egészségügyi, szociális és családügyi miniszter, valamint a gazdasági és közlekedési miniszter 65/2004. (IV. 27.) FVM–ESZCSM–GKM együttes rendelete

a természetes ásványvíz, a forrásvíz, az ivóvíz, az ásványi anyaggal dúsított ivóvíz és az ízesített víz palackozásának és forgalomba hozatalának szabályairól

Az élelmiszerekről szóló 2003. évi LXXXII. törvény 20. §-a (3) bekezdésének *d)* pontjában kapott felhatalmazás alapján a következőket rendeljük el:

Általános rendelkezések

1. §

(1) E rendelet előírásait a palackozott természetes ásványvíz, forrásvíz, ivóvíz, ásványi anyaggal dúsított ivóvíz, továbbá ízesített víz előállítására és forgalomba hozatalára kell alkalmazni.

(2) E rendeletet nem kell alkalmazni

a) azokra a vizekre, amelyek a természetes gyógytényezőkről szóló 74/1999. (XII. 25.) EüM rendelet szerint gyógyvíznek minősülnek,

b) azokra a természetes ásványvizekre, amelyeket a vízkivételi helynél palackozás nélkül fogyasztanak vagy a fenti rendelet szerinti gyógyfürdőkben, klíma-gyógyintézetekben gyógyító célra használnak, valamint

c) azokra a természetes ásványvizekre, amelyeket az Európai Unió tagállamain kívüli országba (a továbbiakban: harmadik ország) történő exportra szántak.

2. §

E rendelet alkalmazásában:

a) *természetes ásványvíz:* természetes állapotában emberi fogyasztásra szánt, a 3. § szerint hivatalosan elismert víz, amely

1. védett, felszín alatti vízáradó rétegből — egy vagy több természetes vagy mesterségesen feltárt forrásból vagy kútból — származik,
2. eredendően szennyeződésmentes,
3. ásványianyag-, és nyomelem-tartalma, valamint egyéb összetevőinek következtében egészségügyi szempontból előnyös tulajdonságokkal rendelkezik,
4. összetétele és hőmérséklete közel állandó, vagy a természetes ingadozás határain belül van,

5. az 1. számú mellékletben felsorolt összetevőinek mennyisége palackozáskor nem haladja meg az ott megengedett határértékeket,

6. mikrobiológiai szempontból megfelel az 5. § előírásainak;

b) *forrásvíz:* természetes állapotában emberi fogyasztásra szánt víz, amely megfelel a 10. § előírásainak;

c) *ivóvíz:* emberi fogyasztásra szánt víz, amely megfelel az ivóvíz minőségi követelményeiről és az ellenőrzés rendjéről szóló 201/2001. (X. 25.) Korm. rendelet előírásainak,

d) *szikvíz:* olyan szén-dioxiddal dúsított ivóvíz, amelyet szifonfejes palackban hoznak forgalomba;

e) *ásványi anyaggal dúsított ivóvíz:* emberi fogyasztásra szánt víz, amelynek ásványi anyag tartalmát mesterséges módon alakították ki;

f) *ízesített víz:* emberi fogyasztásra szánt víz, amelyet természetes ásványvíz, forrásvíz, ivóvíz vagy ásványi anyaggal dúsított ivóvíz ízesítésével állítottak elő.

Természetes ásványvíz

3. §

(1) Magyarországon természetes ásványvíz megnevezéssel csak hivatalosan elismert víz hozható forgalomba.

(2) A víz természetes ásványvízként való elismerését kérelemre az Országos Tisztifőorvosi Hivatal Országos Gyógyhelyi és Gyógyfürdőügyi Főigazgatósága (a továbbiakban: OGYFI) végzi.

(3) Az Európai Unió tagállamaiban (a továbbiakban: tagállamok) hivatalosan elismert természetes ásványvíz Magyarországon az OGYFI elismerése nélkül forgalomba hozható.

(4) Az elismerés feltételei:

a) a víz — az e rendelet szerint esetlegesen engedélyezett kezelés után — kémiai és mikrobiológiai jellemzői alapján megfelel az 1. számú mellékletben és az 5. §-ban foglalt követelményeknek,

b) a víz jellemző tulajdonságait a 2. számú melléklet szerint megállapították, és azok megfelelnek a 2. §-ban foglaltaknak.

(5) Az elismerés iránti kérelemhez csatolni kell a 3. számú melléklet szerinti engedélyeket és dokumentumokat.

(6) A harmadik országban kinyert természetes ásványvizet az OGYFI akkor ismeri el, ha a kérelmező benyújtotta a harmadik országban hatáskörrel rendelkező hatóság fél évnél nem régebbi igazolását arról, hogy a természetes ásványvíz megfelel a (4) bekezdésben előírt követelményeknek, és a harmadik ország rendszeresen ellenőrzi a 6. §-ban foglalt előírások betartását.

(7) Az elismerés öt évre szól. Az elismerést az OGYFI az elismerési eljárás megismétlése nélkül további öt évre meghosszabbítja, amennyiben az elismerési idő lejárt

előtt a (6) bekezdés szerinti, fél évnél nem régebbi igazolást nyújtanak be.

(8) A természetes ásványvíz elismerését, illetve az elismerés visszavonását a forrás, illetve a kút nevének, a vízkivételi hely nevének és a vízjogi üzemeltetési engedély számának megjelölésével az OGYFI az Egészségügyi, Szociális és Családügyi Minisztérium hivatalos lapjában közzéteszi.

(9) Az OGYFI az elismerésről, illetve az elismerés visszavonásáról 15 napon belül tájékoztatja a Földművelésügyi és Vidékfejlesztési Minisztériumot (a továbbiakban: minisztérium). A minisztérium tájékoztatja az Európai Bizottságot (a továbbiakban: Bizottság) az elismerés megadásáról vagy visszavonásáról. A tagállamokban elismert természetes ásványvizek listája az Európai Unió Hivatalos Lapjában kerül közzétételre.

4. §

(1) A természetes ásványvíz kizárólag a következő kezelési eljárásoknak vethető alá:

a) a nem stabil elemeknek, a vas- és kénvegyületeknek szűréssel vagy ülepitéssel (dekantálással) történő kiválasztása, amelyet esetlegesen előzetesen oxigénnel való telítéssel lehet elősegíteni, feltéve, hogy a kezelés nem változtatja meg a víz összetételét, jellegzetes tulajdonságait meghatározó összetevőit,

b) a vas-, mangán- és kénvegyületek, valamint az arzén kiválasztása a természetes ásványvizekből ózonnal dúsított levegőt felhasználó kezelési eljárással,

c) az *a)* és *b)* pontokban meghatározott alkotóelemektől eltérő, egyéb nemkívánatos alkotóelemek kiválasztása,

d) a szabad szén-dioxid, kizárólag fizikai módon történő teljes vagy részleges eltávolítása.

(2) A természetes ásványvizek ózonnal dúsított levegőt alkalmazó, az (1) bekezdés *b)* pontja szerinti kezelését előzetesen, kérelemre az előállítás helye szerint illetékes megyei (fővárosi) állategészségügyi és élelmiszer-ellenőrző állomás (a továbbiakban: Állomás) engedélyezi. Az Állomás megvizsgálja, hogy

a) az ilyen kezelés alkalmazását a víz összetétele (vas-, mangán-, kén- és arzéntartalom vonatkozásában) indokolja,

b) az üzemeltető minden szükséges lépést megtesz annak garantálására, hogy a kezelés hatásos és biztonságos legyen, és hozzájárul a kezelés Állomás általi vizsgálatához.

(3) A természetes ásványvizek ózonnal dúsított levegőt alkalmazó kezelése a következő feltételek fennállta esetén lehetséges:

a) a természetes ásványvizek fizikai-kémiai összetétele lényeges összetevőit tekintve a kezelés hatására nem módosulhat,

b) a kezelést megelőzően a természetes ásványvíznek meg kell felelnie az 5. § (1) és (2) bekezdésében foglalt mikrobiológiai követelményeknek,

c) a kezelés után a vízben maradt anyagok mennyisége nem lehet több, mint amennyit a 4. számú melléklet enged, illetve a kezelés nem eredményezheti olyan anyagok képződését, amelyek veszélyt jelenthetnek az emberi egészségre.

(4) Az (1) bekezdés *c)* pontja szerinti kezelést az Állomás engedélyezi, ha

a) a kezelés alkalmazását a víz összetétele indokolja, és

b) az üzemeltető garantálja a kezelés hatásosságát és biztonságát, valamint hozzájárul ahhoz, hogy az Állomás a kezelést folyamatosan ellenőrizze.

(5) Az Állomás az (1) bekezdés *c)* pontja szerinti kezelést a Bizottság hozzájárulása alapján engedélyezi. Az alkalmazni kívánt kezelés leírását a minisztérium továbbítja a Bizottság felé.

(6) A kezelést megelőzően a természetes ásványvíznek meg kell felelnie az 5. § (1) és (2) bekezdésében meghatározott mikrobiológiai követelményeknek. A kezelés nem változtathatja meg a víz összetételét, jellegzetes tulajdonságait meghatározó összetevőit, és nem eredményezheti olyan anyagok képződését, amelyek az emberi egészségre veszélyt jelenthetnek.

(7) A természetes ásványvízhez csak szén-dioxid hozzáadása engedélyezett a következő módszerekkel:

a) a kezelés során esetleg eltávozott szén-dioxidnak legfeljebb a kinyerés helyén mért szintig történő pótlása ugyanazon vízáadó rétegből származó szén-dioxid felhasználásával,

b) a vízáadó rétegből származó szén-dioxid felhasználásával úgy, hogy az esetleges szűrés és palackozás után a szén-dioxid tartalom több mint a vízkivételi helyen volt,

c) nem a vízáadó rétegből származó szén-dioxid felhasználásával.

(8) Tilos bármilyen fertőtlenítési kezelés alkalmazása, vagy bakteriosztatikus anyagok hozzáadása, illetve bármely olyan kezelési eljárás, amely várhatóan megváltoztatja a természetes ásványvíz életképes mikrobáinak telepességét.

(9) A természetes ásványvizek és forrásvizek üdítőitalok készítéséhez is felhasználhatóak.

5. §

(1) A vízkivételi helynél a természetes ásványvíz visszanyerhető összes telepszámát csak az eredeti mikroflóra tagjai okozhatják, ezért a vízkivételi helyet megfelelően védeni kell mindenféle szennyeződéssel szemben. Az összes telepszámot a 3. számú melléklet II. fejezetének 3.3. pontjában megadott körülmények között kell meghatározni.

(2) A palackozást követően az összes telepszám nem lehet több mint 100/milliliter 20—22 °C-on, 72 órán belül, agar-agar vagy agar-zselatin keverék táptalajon vizsgálva, és 20/milliliter 37 °C-on, 24 órán belül, agar-agar táptalajon vizsgálva. Az összes telepszámot a palackozást követő 12 órán belül kell mérni, és a tárolási idő alatt a vizet 4 °C ± 1 °C-on kell tartani.

(3) A vízkivételi helynél az összes telepszám nem haladhatja meg a 20/milliliter értéket 20—22 °C-on, 72 órán belül vizsgálva, illetve az 5/milliliter értéket 37 °C-on, 24 órán belül vizsgálva. Ezek az értékek irányszámok, nem legnagyobb megengedett koncentrációk.

(4) A vízkivételi helynél és a forgalomba hozatal során a természetes ásványvíz nem tartalmazhat

- a) parazitákat és kórokozó mikroorganizmusokat,
- b) Escherichia coli-t és egyéb coliformokat, valamint Enterococcus-t egyik vizsgált 250 ml-es mintában sem,
- c) Spórák szulfit-redukáló anaerobokat egyik vizsgált 50 ml-es mintában sem (beleértve a Clostridium perfringens fajt is),
- d) Pseudomonas aeruginosa-t egyik vizsgált 250 ml-es mintában sem.

(5) Az (1)—(4) bekezdésekben foglaltak és a 6. §-ban meghatározott kinyerési követelményekre is figyelemmel a forgalmazás során

- a) a természetes ásványvíz összes visszanyerhető telepszáma csak annyi lehet, mint ami a vízkivételi helynél meglevő baktérium-tartalom normál növekedéséből következik,
- b) a természetes ásványvíznek nem lehet az ásványvíz jellegétől eltérő érzékszervi hibája.

6. §

(1) Természetes ásványvizet csak a vízkivételi hely környezetében szabad palackozni. A vízkivételi helynek és a palackozó helynek egybefüggő zárt rendszert kell alkotnia.

(2) A víz kinyerésére szolgáló berendezést úgy kell beépíteni, hogy elkerülhető legyen a víz bármiféle szennyeződésének a lehetősége, és megőrizhető legyenek a víznek tulajdonított azon tulajdonságok és jellegzetességek, melyekkel a víz a vízkivételi helynél rendelkezik. Ennek érdekében

- a) a vízkivételi helyet védeni kell a szennyeződéstől, illetve annak veszélyétől,
- b) a kitermeléshez szükséges berendezéseket, csöveket és tárolókat a víznek megfelelő anyagból és úgy kell elkészíteni, illetve beépíteni, hogy elkerülhető legyen a víz bármiféle kémiai, fiziko-kémiai vagy mikrobiológiai jellemzőinek a megváltozása,
- c) a kitermelés körülményeinek, különös tekintettel a mosó és palackozó üzemre, meg kell felelnie a higiéniai

követelményeknek; elsősorban a tárolóedényeket kell oly módon kezelni és legyártani, hogy elkerülhető legyenek a természetes ásványvíz mikrobiológiai és kémiai jellemzőit befolyásoló kedvezőtlen hatások,

d) tilos a természetes ásványvíz szállítása a végső fogyasztónak történő forgalmazásra engedélyezett palackokon kívül más edényekben.

(3) Ha a kitermelés során kiderül, hogy a természetes ásványvíz szennyezett, és már nem rendelkezik az előírt mikrobiológiai jellemzőkkel, akkor a víz palackozását haladéktalanul fel kell függeszteni mindaddig, amíg meg nem szüntetik a szennyezés okát, és a víz ismét meg nem felel az előírásoknak.

(4) Az élelmiszer-ellenőrző hatóságoknak rendszeresen ellenőrizniük kell, hogy

- a) a természetes ásványvíz — az engedélyezett kezelés után — kémiai és mikrobiológiai jellemzői alapján megfelel az 1. számú mellékletben és az 5. §-ban foglalt követelményeknek,
- b) a víz kinyerése során betartják-e a (2)—(3) bekezdés előírásait.

(5) A természetes ásványvizek csomagolásához használt palackokat úgy kell lezárni, hogy megakadályozzák a víz esetleges hamisítását vagy szennyeződését.

7. §

(1) A forgalomba hozatal során a „természetes ásványvíz” megnevezést kell használni.

(2) Szén-dioxid hozzáadását jelölésként fel kell tüntetni a következők szerint:

- a) „természetes szénsavat tartalmazó természetes ásványvíz” megnevezés használata a 4. § (7) bekezdés a) pontjában foglalt kezelési módszer esetén,
- b) „természetes ásványvíz a forrásból származó széndioxiddal dúsítva” megnevezés használata a 4. § (7) bekezdés b) pontjában foglalt kezelési módszer esetén,
- c) „szén-dioxiddal dúsított természetes ásványvíz” megnevezés használata a 4. § (7) bekezdés c) pontjában foglalt kezelési módszer esetén.

(3) A szén-dioxidot természetes módon, külön hozzáadás nélkül tartalmazó ásványvíz esetén a (2) bekezdés a) pontja szerinti megnevezést kell használni.

(4) A 4. § (1) bekezdésének d) pontja szerinti eljárással kezelt természetes ásványvizek megnevezésének tartalmaznia kell a következő megfelelő kiegészítéseket is: „teljesen szénsav-mentesített” vagy „részben szénsav-mentesített”.

(5) Palackozott természetes ásványvíz esetén jelölésként az élelmiszerekre vonatkozó általános előírásokon túl alkalmazni kell a következő kötelező információkat is:

a) a víz összes oldott ásványianyag-tartalma, valamint a jellemző összetevők mennyisége,

b) a víznyerő hely és a forrás/kút neve,

c) a 4. § (1) bekezdésének a)–c) pontja szerinti kezelési eljárásról szóló információt a következők szerint:

— „vastalanítva”;

— „ózonnal dúsított levegőt alkalmazó, engedélyezett oxidációs eljárással kezelt”;

— „engedélyezett (az eljárás megnevezése) eljárással kezelt”.

(6) Az 1,5 mg/l értéket meghaladó fluorid-koncentrációjú természetes ásványvizeknél jelölésként az „1,5 mg/l értéknél több fluoridot tartalmaz: csecsemők és 7 évesnél fiatalabb gyermekek általi rendszeres fogyasztásra nem alkalmas” feliratnak kell szerepelnie.

(7) A (6) bekezdésben előírt jelölést jól olvasható betűkkel, a termék kereskedelmi nevének közvetlen közelében kell feltüntetni.

(8) Az 1,5 mg/l értéket meghaladó fluorid-koncentrációjú természetes ásványvizeknél jelölésként a tényleges fluorid-tartalmat is fel kell tüntetni.

(9) A természetes ásványvíz kereskedelmi elnevezésében feltüntethető a víznyerő hely földrajzi neve, feltéve, hogy a forrás, illetve kút, amelyből a természetes ásványvizet kitermelik, az elnevezésben jelzett helyen van, és nem félrevezető a forrás, illetve kút helyét illetően.

(10) Tilos az ugyanazon forrásból származó természetes ásványvizet egynél több kereskedelmi név alatt forgalomba hozni.

(11) Ha a természetes ásványvíz forgalomba hozatalára szolgáló palackok jelölése vagy feliratai olyan kereskedelmi elnevezést tartalmaznak, amely nem egyezik meg a forrás, illetve kút vagy a kitermelés helyének a nevével, akkor ezen hely vagy a forrás, illetve kút nevét a kereskedelmi elnevezés betűinél legalább másfélszer magasabb és szélesebb betűkkel kell feltüntetni.

(12) A (11) bekezdés rendelkezéseit kell alkalmazni a természetes ásványvizekkel kapcsolatos reklámban használt kereskedelmi elnevezés esetében is.

8. §

(1) Tilos jelölésként, illetve a reklámokban olyan megnevezések, védjegyek, kereskedelmi nevek, márkanevek, illusztrációk, illetve egyéb emblémák vagy más jelölések használata, amelyek a természetes ásványvíz esetében olyan jellegzetes tulajdonságot sugallnak, amellyel a víz nem rendelkezik, különös tekintettel a víz eredetére, a kitermelési engedély megadásának a dátumára, az elemzések eredményére, vagy bármely más hasonló, az eredetiséget garantáló utalásokra.

(2) Tilos minden olyan állítás, amely a természetes ásványvíznek az emberi megbetegedésekkel kapcsolatosan preventív, kezelési jellegű vagy gyógyító tulajdonságokat tulajdonít.

(3) Az 5. számú mellékletben felsorolt állításokat akkor lehet feltüntetni, ha a természetes ásványvíz megfelel az ott meghatározott követelményeknek.

(4) Megengedett az „elősegíti az emésztést”, „segítheti a máj- és epefunkciókat”, vagy a hasonló állítások használata. Egyéb állítások is használhatóak, feltéve, hogy azok nem ellentétesek a (2) bekezdésben foglalt rendelkezésekkel és a 3. számú melléklet II. fejezetének 4. pontja szerint bizonyítottak.

9. §

(1) Az élelmiszer-ellenőrző hatóság a valamely tagállamban jogszerűen forgalmazható természetes ásványvíz forgalmazását Magyarországon átmenetileg korlátozhatja vagy felfüggesztheti, ha a természetes ásványvíz nem felel meg e rendelet előírásainak vagy veszélyezteti az emberi egészséget. Erről az élelmiszer-ellenőrző hatóság haladéktalanul tájékoztatja a minisztériumot, amely értesíti a Bizottságot és a többi tagállamot a döntés indokainak megadásával.

(2) Az 1. számú mellékletben felsorolt összetevőket meghatározó hivatalos vizsgálati módszereknek meg kell felelniük a 6. számú mellékletben meghatározott követelményeknek.

Forrásvíz

10. §

A forrásvíznek meg kell felelnie

a) a 6. § (1)–(3) bekezdésében foglalt palackozási előírásoknak,

b) az 5. §-ban foglalt mikrobiológiai követelményeknek,

c) a 7. § (5) bekezdésének b) és c) pontjaiban, (9)–(12) bekezdéseiben foglalt követelményeknek,

d) a 4. § kezelési eljárásra vonatkozó előírásainak,

e) az ivóvíz minőségi követelményeiről és az ellenőrzés rendjéről szóló 201/2001. (X. 25.) Korm. rendelet előírásainak.

Ivóvíz

11. §

(1) Ivóvízként kizárólag az ivóvíz minőségi követelményeiről és az ellenőrzés rendjéről szóló 201/2001. (X. 25.) Korm. rendelet előírásainak megfelelő víz palackozható.

(2) Az ivóvíz palackozása során csak szén-dioxid (E 290) használható fel.

(3) Palackozott ivóvíz esetén jelölésként

a) fel kell tüntetni az „ivóvíz” vagy „szikvíz” megnevezést,

b) utalni kell a szén-dioxid-tartalomra.

(4) Tilos jelölésként, illetve a reklámokban olyan megnevezések, védjegyek, kereskedelmi nevek, márkanevek, illusztrációk, egyéb emblémák vagy más állítások használata, amelyek alapján az ivóvíz a természetes ásványvízzel vagy a forrásvízzel összetéveszthető, különös tekintettel az „ásványvíz” vagy „forrásvíz” megnevezésre.

Ásványi anyaggal dúsított ivóvíz

12. §

(1) Az ásványi anyaggal dúsított ivóvíz kezelésére az ivóvízre engedélyezett kezelések, valamint ioncserés és fordított ozmózisos technológia alkalmazható.

(2) Az ásványi anyaggal dúsított ivóvíz palackozása során felhasználható anyagok:

a) nátrium-klorid (MSZ—01—10007),

b) kálium-klorid (E 508),

c) kalcium-klorid (E 509),

d) nátrium-karbonát és nátrium-hidrogénkarbonát (E 500),

e) kalcium-karbonát (E 170),

f) kalcium-citrát (E 333),

g) magnézium-karbonát (E 504),

h) magnézium-szulfát (MSZ 8769),

i) szén-dioxid (E 290).

(3) Az ásványi anyaggal dúsított ivóvíz összes oldott ásványianyag-tartalma legfeljebb 2500 mg/l lehet, és meg kell felelnie az 1. számú mellékletben meghatározott határértékeknek.

(4) Az ásványi anyaggal dúsított ivóvíz mikrobiológiai állapotának meg kell felelnie az 5. § előírásainak.

(5) Ásványi anyaggal dúsított ivóvíz esetén jelölésként

a) fel kell tüntetni az „ásványi anyaggal dúsított ivóvíz” megnevezést,

b) utalni kell a szén-dioxid-tartalomra.

(6) Tilos jelölésként, illetve a reklámokban olyan megnevezések, védjegyek, kereskedelmi nevek, márkanevek, illusztrációk, egyéb emblémák vagy más állítások használata, amelyek alapján az ásványi anyaggal dúsított ivóvíz összetéveszthető a természetes ásványvízzel vagy a forrásvízzel, különös tekintettel „ásványvíz” vagy „forrásvíz” megnevezésre.

Ízesített víz

13. §

(1) Az ízesített víz alapanyagaként felhasznált vizet az adott vízre vonatkozó kezelési eljárásokkal szabad kezelni.

(2) Az ízesített víz készítéséhez felhasználható anyagok:

a) az alapanyagaként felhasznált víz palackozásához megengedett anyagok,

b) természetes és természetazonos aromaanyagok, koncentrátumok és étkezési savak.

(3) Az ízesített víz minőségére és mikrobiológiai állapotára az alapanyagaként felhasznált vízre vonatkozó előírások érvényesek.

(4) Az ízesített víznél jelölésként

a) fel kell tüntetni az alapanyagaként felhasznált víz megnevezését,

b) természetes ásványvíz ízesítése esetén a termék megnevezése „ízesített ásványvíz”,

c) utalni kell a szén-dioxid-tartalomra, valamint

d) be kell tartani a 7. § (5)—(8) bekezdésében foglalt előírásokat.

(5) Tilos jelölésként, illetve a reklámokban olyan megnevezések, védjegyek, kereskedelmi nevek, márkanevek, illusztrációk, egyéb emblémák vagy más állítások használata, amelyek alapján az ízesített víz összetéveszthető a természetes ásványvízzel vagy a forrásvízzel.

Záró rendelkezések

14. §

(1) Ez a rendelet a kihirdetését követő 15. napon lép hatályba, ezzel egyidejűleg a természetes ásványvíz, a forrásvíz, az ivóvíz és az ásványi anyaggal dúsított ivóvíz palackozásáról és forgalmazásáról szóló 97/1999. (XI. 18.) FVM—EüM—GM együttes rendelet (a továbbiakban: R.) hatályát veszti.

(2) Az R. határérték előírásainak megfelelő természetes ásványvizek 2005. december 31-ig, a fluorid és a nikkell határértékei esetén pedig 2007. december 31-ig palackozhatóak és forgalmazhatóak.

(3) Az e rendelet hatálybalépése előtt legyártott, az R. előírásainak megfelelő csomagolóanyagok 2005. december 31-ig használhatóak fel. A rendelet hatálybalépését megelőzően csomagolt és jelöléssel ellátott termékek minőségmegőrzési idejük lejártáig forgalomban tarthatók.

15. §

Ez a rendelet a Magyar Köztársaság és az Európai Közösségek és azok tagállamai között társulás létesítéséről

szóló, Brüsszelben, 1991. december 16-án aláírt Európai Megállapodás tárgykörében, a Megállapodást kihirdető 1994. évi I. törvény 3. §-ával összhangban az Európai Közösségek következő jogszabályaival összeegyeztethető szabályozást tartalmaz:

a) a Tanács 80/777/EGK irányelve a természetes ásványvizek kinyerésére és forgalmazására vonatkozó tagállami jogszabályok közelítéséről, valamint az azt módosító, az Európai Parlament és a Tanács 96/70/EK irányelve,

b) a Bizottság 2003/40/EK irányelve a természetes ásványvizek jegyzékének, koncentrációs határértékeinek és címkézési követelményeinek, valamint a természetes ásványvizek és forrásvizek ózonnal dúsított levegővel való kezelésére vonatkozó feltételeknek a megállapításáról.

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

Dr. Kökény Mihály s. k.,
egészségügyi, szociális
és családgügyi miniszter

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

1. számú melléklet

a 65/2004. (IV. 27.) FVM—ESZCSM—

GKM együttes rendelethez

A természetes ásványvizekben természetesen előforduló összetevők, valamint az azokra vonatkozó maximálisan megengedett határértékek

Összetevő	Határérték (mg/l)
Antimon	0,0050
Arzén	0,010 (összes)
Bárium	1,0
Bór	*
Kadmium	0,003
Króm	0,050
Réz	1,0
Cián	0,070
Fluorid	5,0
Ólom	0,010
Mangán	0,50
Higany	0,0010
Nikkel	0,020
Nitrát	50
Nitrit	0,1
Szelén	0,010

* A Bórra vonatkozó közösségi határérték meghatározására 2006. január 1-jéig kerül sor.

2. számú melléklet

a 65/2004. (IV. 27.) FVM—ESZCSM—

GKM együttes rendelethez

A természetes ásványvíz jellemző tulajdonságainak megállapítása

1. A víznek azokat a tulajdonságait, amelyek kedvező hatást gyakorolnak az egészségre,

a)

1. geológiai és hidrogeológiai,
2. fizikai, kémiai és fiziko-kémiai,
3. mikrobiológiai,
4. szükség esetén farmakológiai, fiziológiai és klinikai szempontok alapján;

b) a 3. számú melléklet II. részében felsorolt kritériumok szerint;

c) a hatáskörrel rendelkező hatóságok által jóváhagyott tudományos módszerekkel kell megállapítani.

Az a) pont 4. alpontjában meghatározott vizsgálatokat nem kötelező elvégezni abban az esetben, ha a víz rendelkezik olyan tulajdonságokkal, amelyek alapján természetes ásványvízként ismerték el e rendelet hatálybalépése előtt. Különösen vonatkozik ez arra az esetre, amikor a kérdéses víz — mind a vízkivételi helyen, mind pedig a palackozást követően — kilogrammonként legalább 1.000 mg összes oldott szilárdanyagot vagy legalább 250 mg szabad szén-dioxidot tartalmaz.

2. A természetes ásványvíz összetételének, hőmérsékletének és egyéb lényeges jellemzőinek a természetes ingadozás határain belül állandónak kell lenniük, és azokra nem lehetnek befolyással az áramlási sebesség esetleges változásai.

A természetes ásványvíznek az 5. § (1) bekezdése szerinti, nem kórokozó élő telepszáma azt az elfogadható határok között állandó összes telepszámot jelenti, amelyet a vízkivételi helynél és bármiféle kezelést megelőzően vizsgáltak, és amelynek a víz elismerése során meghatározott minőségét és mennyiségét rendszeresen ellenőrzik.

3. számú melléklet

a 65/2004. (IV. 27.) FVM—ESZCSM—

GKM együttes rendelethez

I. A természetes ásványvíz elismerési kérelméhez benyújtandó dokumentumok

1. A minősítendő vizet adó víznyerőhely fenntartójának kérelme az elismert természetes ásványvíz megnevezés engedélyezésére.

2. A minősítendő víz törzsadatlapjának kitöltött példánya.

3. A védőterületi határozat másolata és általános helyszínrajz (M=1:1000), amely feltünteti a minősítendő vizet adó víznyerőhelyet (kutát, forrást); a védőövezetek határait, a külső védőövezeti határon belül található egyéb kútkataszteri számmal jelölt víztermelő objektumokat és más létesítményeket (építményeket, szennyvízcsatorna nyomvonalát, szennyvíztisztító berendezést stb.).

4. A kútfej műszaki rajza (M= 1:50).

5. A minősítendő vizet adó víznyerőhely vízjogi üzemeltetési engedélyének másolata.

6. A víznyerőhely vízföldtani (hidrogeológiai) naplója.

7. Ásványvíz vizsgálatára akkreditált laboratórium helyszíni és laboratóriumi vizsgálatának eredménye, amely a kérelem benyújtásától számított egy éven belül, a kút üzemszerű állapotában történt mintavétel alapján készült.

8. Az Állami Népegészségügyi és Tisztiorvosi Szolgálat területileg illetékes megyei intézetének szakvéleménye a víznyerőhely állapotának közegészségügyi elbírálásáról, és a víz palackozási célú felhasználhatóságának közegészségügyi feltételeiről.

II. Az elismeréshez szükséges adatok

1. A geológiai és hidrológiai körülményekre vonatkozó követelmények

A következő adatokat kell megadni:

1.1. A vízkivételi terület pontos helye a tengerszint feletti magasság jelölésével, egy legfeljebb 1:1000 léptékű térképen,

1.2. részletes geológiai leírás a földtani formációk eredetéről és jellegéről,

1.3. a hidrogeológiai szelvény rétegsora,

1.4. a vízgyűjtőn működő tevékenységek leírása,

1.5. a víznyerő hely (vízbázis) védelmi rendszerének részletes leírása a területhatárok megadásával.

2. A fizikai, kémiai és fiziko-kémiai tulajdonságok megállapításához szükséges mérési adatokra vonatkozó követelmények

Ezeknek az adatoknak tartalmazniuk kell:

2.1. a hasznosításra igénybe vett felszín alatti vízkészlet hidrogeológiai, áramlási viszonyait,

2.2. a víz hőmérsékletét a vízkivételi helynél, valamint a környezeti hőmérsékletet,

2.3. a földtani formációk és a termelt vízben található ásványi anyagok közötti kapcsolat leírását,

2.4. a víz szárazanyag-tartalmát 180 °C és 260 °C-on,

2.5. az elektromos vezetőképességet vagy fajlagos elektromos ellenállást, a mérési hőmérséklet meghatározásával,

2.6. a hidrogén-ion koncentrációt (pH),

2.7. az anionokat és kationokat,

2.8. a nem-ionizált elemeket,

2.9. a nyomelemeket,

2.10. a radioaktív tulajdonságokat a vízkivételi helynél,

2.11. ahol lehetséges, a víz alkotóelemeinek relatív izotóp szintjét [oxigén (¹⁶O—¹⁸O) és hidrogén (prócium, deutérium, trícium)],

2.12. a víz bizonyos alkotóelemeinek toxicitását, figyelembe véve a megengedett határértékeket.

3. A vízkivételi helynél végzett mikrobiológiai elemzésekre vonatkozó követelmények

Ezeknek az elemzéseknek tartalmazniuk kell:

3.1. annak igazolását, hogy a víz nem tartalmaz parazitékat és kórokozó mikroorganizmusokat,

3.2. a fekális szennyezettségre utaló életképes telepszám minőségi meghatározását:

a) *Escherichia coli* és egyéb coliformok hiánya 250 ml-ben, 37 °C és 44.5 °C-on,

b) *Enterococcus* hiánya 250 ml-ben,

c) spórás szulfít-redukáló anaerobok hiánya 50 ml-ben (beleértve a *Clostridium perfringens* fajt is),

d) *Pseudomonas aeruginosa* hiánya 250 ml-ben,

3.3. az életképes összes telepszám/ml víz meghatározását:

1. 20—22 °C-on, 72 órán belül agar-agar vagy agar-zselatin keverék táptalajon vizsgálva,

2. 37 °C-on, 24 órán belül, agar-agar táptalajon vizsgálva.

4. A klinikai és farmakológiai vizsgálatokra vonatkozó követelmények

4.1. A vizsgálatoknak — melyeket a tudományosan elismert módszereknek megfelelően kell elvégezni — igazodniuk kell a természetes ásványvíz sajátos tulajdonságaihoz, és annak az emberi szervezetre gyakorolt hatásaihoz, mint pl. a vizeletkiválasztás, gyomor- és bélfunkciók, az ásványi anyagok hiányának a kompenzálása.

4.2. Jelentős számú, egymással összhangban levő és azonos eredményt hozó klinikai megfigyelés — ha ez elvégezhető — helyettesítheti a 4.1. pont alatt előírt vizsgálatokat. A klinikai vizsgálatok — amennyiben ezek elvégezhetők — szintén helyettesíthetik a 4.1. pont alatt hivatkozott vizsgálatokat, feltéve, hogy a jelentős számú megfigyelés összhangban van és megegyezik, és általuk ugyanazon eredmények érhetők el.

4. számú melléklet

a 65/2004. (IV. 27.) FVM—ESZCSM—

GKM együttes rendeletehöz

A természetes ásványvizek és a forrásvizek ózonnal dúsított levegőt alkalmazó kezelése során keletkező maradékanyagokra vonatkozó határértékek

Kezelési maradékanyag	Felső határérték* (mg/l)
Oldott ózon	50
Bromát	3
Bromoform	1

* A határértékeknek való megfelelést az élelmiszer-ellenőrző hatóságok ellenőrzik.

5. számú melléklet

a 65/2004. (IV. 27.) FVM—ESZCSM—

GKM együttes rendeletehöz

A természetes ásványvízre vonatkozó állítások és feltételeik

Állítás:	Feltétel:
Csekély ásványianyag-tartalmú	Ásványianyag-tartalom, szárazanyag-tartalom alapján számítva, kevesebb, mint 500 mg/l
Nagyon csekély ásványianyag-tartalmú	Ásványianyag-tartalom, szárazanyag-tartalom alapján számítva, kevesebb, mint 50 mg/l
Ásványi anyagban gazdag	Ásványianyag-tartalom, szárazanyag-tartalom alapján számítva, több, mint 1500 mg/l
Hidrogén-karbonát tartalmú	Hidrogén-karbonát-tartalom több, mint 600 mg/l
Szulfát-tartalmú	Szulfáttartalom több, mint 200 mg/l
Klorid-tartalmú	Kloridtartalom több, mint 200 mg/l
Kalcium-tartalmú	Kalciumtartalom több, mint 150 mg/l
Magnézium-tartalmú	Magnéziumtartalom több, mint 50 mg/l
Fluorid-tartalmú	Fluoridtartalom több, mint 1 mg/l
Vastartalmú	Kétértékű vastartalom több, mint 1 mg/l
Savas	Szabad szén-dioxid-tartalom több, mint 250 mg/l

Állítás:	Feltétel:
----------	-----------

Nátrium-tartalmú	Nátriumtartalom több, mint 200 mg/l
Alkalmos nátrium-szegény diétához	Nátriumtartalom kevesebb, mint 20 mg/l

6. számú melléklet

a 65/2004. (IV. 27.) FVM—ESZCSM—

GKM együttes rendeletehöz

Az 1. számú mellékletben szereplő összetevők vizsgálatára alkalmazott módszerek teljesítmény-jellemzői⁽¹⁾

Alkotóelem	Parametrikus érték pontossága %-ban ⁽²⁾	Parametrikus érték precizitása ⁽³⁾	Kimutatási határ a parametrikus érték %-ában ⁽⁴⁾
Antimon	25	25	25
Arzén	10	10	10
Bárium	25	25	25
Bór			lásd 1. számú melléklet
Kadmium	10	10	10
Króm	10	10	10
Réz	10	10	10
Cián	10	10	10 ⁽⁵⁾
Fluorid	10	10	10
Ólom	10	10	10
Mangán	10	10	10
Higany	20	10	20
Nikkel	10	10	10
Nitrát	10	10	10
Nitrit	10	10	10
Szelén	10	10	10

⁽¹⁾ Az 1. számú mellékletben felsorolt összetevők koncentrációjának a mérésére szolgáló analitikai módszereknek alkalmasnak kell lenniük arra, hogy legalább a megadott specifikus pontossággal, precizitással, kimutatási határral mérjék a parametrikus értékkel megegyező koncentrációkat. Az alkalmazott analitikai módszer érzékenységtől függetlenül az eredményeket legalább ugyanolyan tizedes pontossággal kell megadni, mint az 1. számú mellékletben szereplő értékek.

⁽²⁾ A pontosság szisztematikus hiba, a nagyszámú ismételt mérések átlagértéke és a pontos érték közötti különbség.

⁽³⁾ A precízió véletlenszerű vagy statisztikus hiba, és általában egy minta eredményeinek (egy tételen belül és a tételek között) az átlagtól való standard eltérést fejezik ki. A megengedett precízió, kétszeres relatív standard eltéréssel egyenlő.

⁽⁴⁾ Kimutatási határ:

— háromszor a relatív standard eltérés egy „tétel” — a paraméter alacsony koncentrációját tartalmazó — természetes mintán belül, vagy
— ötször a relatív standard eltérés egy „tétel” eredeti mintán belül.

⁽⁵⁾ A módszernek lehetővé kell tennie az összes cián meghatározását, annak minden formájában.

A gazdasági és közlekedési miniszter 63/2004 (IV. 27.) GKM rendelete

a nyomástartó és töltőlétesítmények műszaki-biztonsági hatósági felügyeletéről

A Magyar Műszaki Biztonsági Hivatal szervezetéről, feladat- és hatásköréről szóló 110/2003. (VII. 24.) Korm. rendelet (a továbbiakban: R.) 15. §-ának *d)* és *e)* pontjában kapott felhatalmazás alapján a következőket rendelem el:

1. §

(1) E rendelet hatálya kiterjed a hatósági felügyelet alá tartozó létesítmények üzemen tartóira.

(2) E rendelet alkalmazási köre azokra a nyomástartó berendezésekre, rendszerekre, létesítményekre, szállítható nyomástartó berendezésekre és töltőlétesítményekre terjed ki, amelyekben a legnagyobb megengedhető nyomás több mint 0,5 bar (a továbbiakban együtt: hatósági felügyelet alá tartozó létesítmény).

(3) E rendelet alkalmazási köre nem terjed ki

a) az egyes nyomástartó berendezések és rendszerek külön jogszabályban¹ meghatározott tervezésére, gyártására és megfelelésértékelésére, valamint e külön jogszabály szabályozási körébe nem tartozó berendezésekre,

b) a veszélyes áruk vasúti és közúti szállítására használt szállítható nyomástartó berendezésekre, valamint egyes ilyen berendezések külön jogszabályban meghatározott² forgalomba hozatalára, megfelelőségük újra értékelésére, ismételt felhasználására és időszakos ellenőrzésére,

c) a külön jogszabály³ alapján bányafelügyelet hatáskörébe tartozó, nyomástartó berendezésekre, rendszerekre, létesítményekre, szállítható nyomástartó berendezésekre és töltő létesítményekre. Cseppfolyós propán- butángázok és ezek elegeinek esetében a töltőüzem területén vagy azon kívül elhelyezett töltő és tároló létesítményeire, a töltő és tároló üzemen lévő nyomáspróbázó és javító létesítményekre, kőolaj- és földgázbányászati tevékenység keretében történő töltésére és tárolására, a gázelosztóvezetékek gáztároló tartályaira, valamint e létesítmények tartozékaira, berendezéseire és egyéb eszközeire, amelyeket kifejezetten a pégégáz beszerzése, tárolása, töltése, tartályban vagy palackban való kereskedelmi forgalomba hozatala, vagy gázkiskereskedőnek, viszonteladónak történő értékesítés céljából létesítettek,

¹ A nyomástartó berendezések és rendszerek biztonsági követelményeiről és megfelelésértékeléséről szóló 9/2001. (IV. 5.) GM rendelet.

² A szállítható nyomástartó berendezések biztonsági követelményeiről és megfelelésértékeléséről szóló 8/2003. (II. 19.) GKM rendelet.

³ A bányászatról szóló 1993. évi XLVIII. törvény.

d) a gázt szállítható nyomástartó berendezésből a nyomástartó berendezésbe töltő létesítményre, ha töltési képessége legfeljebb 1000 kg/h,

e) a gázt a szállítható nyomástartó berendezésbe töltő létesítményre, ha töltési képessége legfeljebb 10 kg/h.

2. §

A hatósági felügyeletet első fokon a Műszaki Biztonsági Felügyelőség, másodfokon a Magyar Műszaki Biztonsági Hivatal (a továbbiakban együtt: hatóság) látja el.

Fogalom meghatározások

3. §

E rendelet alkalmazásában:

1. *átalakítás*: minden olyan beavatkozás, amelynek eredményeként a berendezés az eredeti kialakítástól eltérővé válik, biztonsági jellemzői megváltoznak, vagy más típusú lesz, illetve rendeltetése is megváltozik;

2. *belső ellenőrzés*: a hatósági felügyelet alá tartozó létesítmény berendezési belső szerkezeti állapotának általában szemrevételezéses átvizsgálása a berendezés üzemen kívüli, környezeti hőmérsékletű, tiszta és nyitott állapotában. A belső ellenőrzés során egyúttal külső ellenőrzés is kell tartani;

3. *ellenőrzési ciklusidő*: a hatósági felügyelet alá tartozó létesítmény két egymást követő időszakos ellenőrzése közötti időtartam, évben vagy hónapban megadva;

4. *folyadék töltetű nyomástartó berendezés*: folyadékkal teljesen feltöltött nyomástartó berendezés, ha töltete olyan folyadék, amelynek gőznyomása a legnagyobb megengedhető hőmérsékleten legfeljebb 0,5 bar (500 mbar) értékkel haladja meg a normál légköri nyomást (1013 mbar);

5. *gáz töltetű nyomástartó berendezés*: ha a töltet legalább egy a következőkből: gáz, cseppfolyós gáz, nyomás alatt oldott gáz, gőz vagy olyan folyadék, amelynek gőznyomása a legnagyobb megengedhető hőmérsékleten több mint 0,5 bar (500 mbar) értékkel haladja meg a normál légköri nyomást (1013 mbar);

6. *használatba vétel*: a szükséges engedélyek birtokában az üzembe helyezéshez vezető műveletek megkezdése és lefolytatása;

7. *javítás*: minden olyan beavatkozás, amely a berendezés szerkezeti állapotának az eredeti állapot szerinti visszaállítását célozza;

8. *kazán-létesítmény*: olyan nyomástartó létesítmény, amely legalább egy — tüzeléssel vagy más módon fűtött, túlhevülési veszély lehetőségével üzemelő — nyomástartó berendezést tartalmaz és 110 °C-ot meghaladó hőmérsékletű (gőz, forróvíz, vagy szerves anyag) hőhordozó közeg előállítására szolgál, függetlenül attól, hogy ez a berende-

zés erőműnek, távhőszolgáltató létesítménynek, vagy központi fűtő berendezésnek a része;

9. *külső ellenőrzés*: a hatósági felügyelet alá tartozó létesítmény berendezéseinek kívülről hozzáférhető részeire, tartozékaira és biztonsági szerelvényeire is kiterjedő, általában szemrevételezésen és működési próbákra alapuló, üzemelés közben végrehajtott ellenőrzése;

10. *létesítés*: nyomástartó létesítmény létrehozása nyomástartó berendezések adott helyre történő telepítésével és rendszerbe kapcsolásukkal;

11. *létesítési ellenőrzés*: a hatósági felügyelet alá tartozó létesítményre vonatkozó létesítési előírások ellenőrzése a létesítési dokumentáció és a helyszín összevetésével;

12. *megszüntetés*: a nyomástartó létesítmény és berendezés végleges használaton kívül helyezése, lebontása, beleértve a szükséges környezetvédelmi intézkedések végrehajtását;

13. *nyomástartó létesítmény*: telepített nyomástartó berendezések kölcsönhatásban működő rendszere, amelynek biztonságos üzemét e kölcsönhatás alapvetően meghatározza. A nyomástartó létesítményhez tartozik, de nem képezi annak részét az építmény (építményrész), illetőleg a felszín alatti vagy felszín feletti olyan terület

a) ahol annak nyomástartó berendezéseit, tartozékait, biztonsági szerelvényeivel együtt elhelyezik,

b) ahol az üzemeltetéssel kapcsolatos tevékenységeket végzik,

c) amely a nyomástartó létesítmény és környezete kölcsönös biztonsága miatt szükséges;

14. *szilárdsági ellenőrzés*: a berendezés — műszaki dokumentációban megadott mértékű — nyomás terheléssel végrehajtott ellenőrzése;

15. *telepített nyomástartó berendezés*: a külön jogszabályban⁴ meghatározott nyomástartó berendezés és rendszer, valamint egyszerű nyomástartó edény, amelyet helyhez kötötten használnak;

16. *töltőlétesítmény*:

a) a gázt a szállítható nyomástartó berendezésbe töltő létesítmény és üzemi szerelvényei (a gáztároló nyomástartó berendezés és szerelvényei nem része a töltő létesítménynek),

b) a gázt a szállítható nyomástartó berendezésből a telepített nyomástartó berendezésbe lefejtő létesítmény és üzemi szerelvényei;

17. *üzembe helyezés*: a nyomástartó létesítmény, kazán létesítmény, és a töltőlétesítmény (a továbbiakban együtt: létesítmény) rendeltetés szerinti működtetésének megkezdése;

18. *üzemben tartó*: a hatósági felügyelet alá tartozó létesítmény tulajdonosa, üzemeltetője, valamint a szállítható nyomástartó berendezés töltetét forgalmazó, vagy ezt szállító gazdálkodó szervezet;

⁴ A nyomástartó berendezések és rendszerek biztonsági követelményeiről és megfelelőség tanúsításáról szóló 9/2001. (IV. 5.) GM rendelet.

19. *üzemeltetés*: a létesítmény rendeltetészerű használata, beleértve az üzemzavar elhárítást, a leállítást, a karbantartást, valamint az üzemben tartó ellenőrzéseit is;

20. *üzemeltető*: az a magánszemély, jogi személy, illetőleg jogi személyiséggel nem rendelkező szervezet, aki/amely a megtöltött nyomástartó berendezés töltetét használja;

21. *veszélyes töltet*: a kémiai biztonságról szóló külön jogszabály⁵ szerinti töltet.

Bejelentési kötelezettség

4. §

(1) A hatósági felügyelet alá tartozó létesítmény létesítéséről, használatbavételéről, javításáról, átalakításáról és megszüntetéséről az üzemben tartó előzetesen tájékoztatni köteles a külön jogszabályban⁶ megnevezett Műszaki Biztonsági Felügyelőség illetékes területi szervezetét (a továbbiakban: területi szervezet).

(2) A bejelentés a területi szervezet által, vagy más módon rendelkezésre bocsátott külön adatlapon történik. A bejelentést a területi szervezet nyilvántartásba veszi.

Hatósági eljárások

5. §

(1) A hatóság felügyelete alá tartozó létesítmény újonnan telepített alkotó része csak olyan nyomástartó berendezés lehet, amely megfelel az e rendeletben és a külön jogszabályban⁷ meghatározott műszaki követelményeknek.

(2) A hatósági felügyelet alá tartozó, az e rendelet *mellettként* 7. pontjában meghatározott veszélyességi határértékeket meghaladó berendezést magukban foglaló létesítményeket, továbbá a külön jogszabály⁸ szerinti szállítható nyomástartó berendezéseket — amennyiben töltésük az üzemeltetés helyszínén történik — a hatóság engedélyével lehet

a) meghatározott helyen létesíteni,

b) használatba venni, üzemeltetni,

c) más helyre áttelepíteni,

⁵ A kémiai biztonságról szóló 2000. évi XXV. törvény. 3. § *ab*), *ac*), *ad*), *ae*), *b*) és *c*) pontjai szerinti veszélyes anyagok.

⁶ A Magyar Műszaki Biztonsági Hivatal szervezetéről, feladat- és hatásköréről szóló 110/2003 (VII. 24.) Korm. rendelet végrehajtásáról rendelkező 58/2003. (IX. 23.) GKM rendelet 1. §-ának (3) bekezdése.

⁷ A nyomástartó berendezések és rendszerek biztonsági követelményeiről és megfelelőség tanúsításáról szóló 9/2001. (IV. 5.) GM rendelet.

⁸ A 20/1979. (IX. 18.) KPM rendelet a Veszélyes Áruk Nemzetközi Szállításáról szóló Európai Megállapodás „A” és „B” mellékletének kihirdetéséről és belföldi alkalmazásáról.

- d) létesítési feltételeit megváltoztatni,
- e) megszüntetni.

(3) Az engedélyezés és ellenőrzés alapját képező előírásokat és részletes szabályokat az R. 14. §-ának (1) bekezdésében meghatározott műszaki-biztonsági szabályzat tartalmazza (a továbbiakban: Szabályzat).

Létesítési engedélyezési eljárás

6. §

(1) A létesítési engedélyezési eljárást az üzemben tartó vagy megbízottja írásban kezdeményezi a területi szervezetenél.

(2) A létesítési engedélyezési eljáráshoz szükséges szakhatósági hozzájárulásokat és a közművek nyilatkozatát az üzemben tartó köteles beszerezni.

(3) A létesítési engedély iránti kérelemhez két példányban mellékelni kell:

a) a létesítményt ismertető engedélyezési dokumentációt, amely tartalmazza

aa) a rajzdokumentációt és a műszaki leírást,

ab) a berendezések jogszabályban előírt megfelelőségi tanúsítványait,

ac) a berendezések gyártói által átadott használati útmutatókat,

ad) a tulajdoni lapot, (tulajdonosi hozzájáruló nyilatkozatot),

ae) a szakhatósági hozzájárulások, közmű egyeztetések dokumentumait;

b) a létesítmény bejelentő adatlapját;

c) átalakítás esetében általában azokat a rajzokat és leírásokat, amelyeket az átalakítás érint.

(4) A létesítési eljárás során még nem benyújtható, a (3) bekezdés a) pontja szerinti dokumentumokat a használatbavételi eljárás során kell a hatóságnak átadni. Nem szükséges benyújtani az olyan dokumentáció részeket, amelyek már a hatóság rendelkezésére állnak és változatlanul felhasználhatók a létesítési engedélyezési eljárásban.

(5) A létesítési engedélyezési dokumentáció részletes tartalmát a Szabályzat tartalmazza.

(6) A területi szervezet az ellenőrzött engedélyezési dokumentációt záradékkal látja el. A benyújtott, de a létesítés engedélyezési kérelmének elbíráláshoz nem szükséges és ezért nem ellenőrzött többletdokumentációkat „nem ellenőrzött” megjegyzéssel látja el. Az engedélyezési dokumentáció egy példányát a területi szervezet őrzi meg, a másik példányt a (7) bekezdésben foglaltaknak megfelelően az üzemben tartónak visszaadja.

(7) A területi szervezet a létesítési engedélyt az engedélyezési dokumentáció és a létesítési követelmények összevetése, valamint a szakhatósági vélemények alapján adja ki. Ehhez mellékelnie kell a záradékkal, megjegyzéssel ellá-

tott engedélyezési dokumentáció egy példányát, valamint meg kell határozni a használatbavételi engedély megadásához szükséges ellenőrzés módszerét.

(8) A létesítési engedély érvényét veszti, ha a kiadása alapjául szolgáló adatokban, körülményekben a biztonságot érintő változások következtek be, vagy a létesítés az engedély kiadásától számított két éven belül nem kezdődött meg.

(9) Az üzemben tartó a rendelet hatálya alá tartozó, de létesítési eljárásra nem kötelezett létesítmények esetében is köteles a létesítésre vonatkozó előírásokat betartani.

(10) Az ügyfél a létesítési engedélyt és az engedélyezési dokumentációt köteles a létesítmény egész élettartama alatt megőrizni, hozzáférhető helyen tartani, valamint ellenőrzés során a hatóság kérésére bemutatni.

Használatbavételi engedélyezési eljárás

7. §

(1) A használatbavételi engedélyezési eljárást az üzemben tartó írásban kezdeményezi a területi szervezetenél.

(2) A használatbavételi eljárás kezdeményezésének feltétele a létesítési engedély megléte.

(3) A területi szervezet az első üzembe helyezést megelőző helyszíni ellenőrzést a használatbavételi eljárás keretében végzi. Ez a helyszíni ellenőrzés a létesítési engedélyben előírt feltételek teljesülésének, továbbá a létesítmény rendeltetésszerű állapotának és biztonságos működése feltételeinek meglétére vonatkozik. A helyszíni ellenőrzés eredményét írásba kell foglalni. Az eljárás szükség esetén megismételhető.

(4) A hatósági felügyelet alá tartozó létesítmény üzemben tartójának biztonsági értékelést kell készítenie, amelynek során figyelembe kell vennie a nyomástartó berendezések gyártója által veszélyelemzés alapján kidolgozott használati útmutatókat. A biztonsági értékelés részletes tartalmi követelményeit a Szabályzat tartalmazza.

(5) A biztonsági értékelés alapján az üzemben tartónak a használatba vételhez üzemeltetési utasítást kell készítenie, különös tekintettel a berendezés indítására, normál üzemmódjára, leállítására, vészleállítására és az esetleg bekövetkező rendkívüli események esetén szükséges teendőkre.

8. §

(1) A területi szervezet a használatbavételi engedélyt a 7. § (3) bekezdése szerinti helyszíni ellenőrzés megfelelő eredménye alapján adja ki.

(2) A sikeres helyszíni ellenőrzés tényét a hatóság a berendezés adattábláján hitelesítő acélbélyegző beütésével igazolja.

(3) A használatbavételi engedély határozatlan ideig érvényes. Érvényességének feltétele az R. 9—10. §-a szerinti időszakos hatósági ellenőrzés elvégzése. Az időszakos hatósági ellenőrzést az üzemben tartó rendeli meg a területi szervezettől, legalább 30 nappal az ellenőrzési tervben a 12. § (2) bekezdése alapján meghatározott ciklusidőhöz tartozó határnap előtt.

(4) A területi szervezet a használatba vett létesítményt, továbbá az időszakos-, valamint rendkívüli hatósági ellenőrzések megtörténtét és eredményét nyilvántartásba veszi.

(5) Az üzemben tartó a használatbavételi engedéllyel kapcsolatban keletkezett dokumentációt, beleértve az időszakos hatósági ellenőrzések bizonylatait is, köteles a létesítmény egész élettartama alatt megőrizni, hozzáférhető helyen tartani, valamint ellenőrzés során a hatóság kérésére bemutatni.

(6) Amennyiben a hatóság a határozatlan időre szóló használatbavételi engedélyt visszavonta vagy az más módon érvényét veszítette, az ismételt használatba vételhez új használatba vételi eljárást kell lefolytatni. Ennek feltétele, hogy az üzemben tartó a visszavonás vagy érvényesség vesztes okát képező hiányosságokat megszüntesse.

Használatbavételi engedély visszavonása

9. §

(1) Amennyiben a hatóság az időszakos vagy rendkívüli ellenőrzés során személyeket vagy környezetet veszélyeztető hiányosságot állapít meg, köteles megtenni a szükséges intézkedéseket, így elrendelheti a létesítmény üzemeltetésének felfüggesztését, javítások, különleges vizsgálatok elvégzését, vagy a használatbavételi engedély visszavonását, valamint a hiányosságok megszüntetését.

(2) A használatbavételi engedély érvényét veszti, ha az esedékes időszakos hatósági ellenőrzés az üzemben tartó magatartására visszavezethetően nem történik meg.

Használatba vett berendezés javítása, átalakítása

10. §

(1) A telepített nyomástartó berendezés jelentős beavatkozással járó javítása, átalakítása esetén a berendezés megfelelőségének megállapításakor az 5. § (1) bekezdésében foglaltak az irányadók.

(2) A javítási, átalakítási dokumentációnak alkalmazni kell lennie a beavatkozás utáni állapot és az eredeti állapot biztonsági szintjének összehasonlító értékelésére.

(3) Hegesztéssel járó javítást, átalakítást a külön jogszabály⁹ szerinti hatósági bizonyítvánnyal rendelkező gazdálkodó szervezet végezhet.

Megszüntetés

11. §

(1) A megszüntetéssel kapcsolatos hatósági eljárást a szükséges szakhatósági hozzájárulások csatolásával az üzemben tartónak kell kezdeményeznie.

(2) A megszüntetett létesítmény adatai a megszűnést követő 10. évben törölhetők a nyilvántartásból.

Ciklusidő, időszakos és rendkívüli hatósági ellenőrzés

12. §

(1) A 5. § (2) bekezdése szerint felügyelet alá tartozó létesítmény élettartama alatt időszakos hatósági ellenőrzéseket kell tartani. Az ellenőrzés feltételeit az engedélyes köteles biztosítani.

(2) A ciklusidő az egyes létesítményeknél általában a következő:

a) az e rendelet mellékletének 7. pontjának *a)*—*d)* és *f)*—*i)* alpontjaiba tartozó berendezések külső ellenőrzését 3 évenként, belső ellenőrzését 5 évenként, szilárdsági ellenőrzését 10 évenként kell elvégezni,

b) az e rendelet mellékletének 7. pontjának *e)* alpontjába tartozó berendezés külső ellenőrzését évenként, belső ellenőrzését 3 évenként, szilárdsági ellenőrzését 9 évenként kell elvégezni,

c) a töltő-létesítmény üzem közbeni külső ellenőrzését legalább 5 évenként kell elvégezni,

d) a folytonos üzemben működő nyomástartó létesítmény berendezéseinek belső szerkezeti ellenőrzését és szilárdsági nyomáspróbáját a tervezett karbantartási (nagyjavítási) üzemleállások során kell megtartani, legalább a ciklusidőnek megfelelő naptári éven belül.

(3) A ciklusidőt az üzemben tartó kérésére a területi szervezet meghosszabbíthatja, ha az üzemben tartó vállalja az ehhez szükséges többletinformációkat nyújtó, üzemszünettel nem járó ellenőrzések elvégzését, illetve diagnosztikai megfigyelés biztosítását.

(4) Az időszakos hatósági ellenőrzésről készített bizonylat egy példányát a területi szervezet átadja az üzemben tartónak. A bizonylat tartalmazza az ellenőrzés módszerét, eredményét és a következő időszakos hatósági ellenőrzés esedékességének időpontját. A hatósági ellenőrzések, elvégzett vizsgálatok bizonylatait csatolni kell a használatbavételi engedélyhez.

⁹ A 3/1998. (I. 12.) IKIM rendelet az egyes hegesztett szerkezetek gyártását végző gazdálkodó szervezetek alkalmasságának igazolásáról.

(5) A műszaki-biztonsági hiányosságot feltáró időszakos hatósági ellenőrzést a hiányosságok megszüntetése után meg kell ismételni.

13. §

(1) Ha a hatósági felügyeletre kötelezett létesítmény használaton kívül van, amikor az időszakos hatósági ellenőrzés esedékes, akkor az csak a hatósági ellenőrzés sikeres elvégzése után vehető újból használatba.

(2) Az üzemben tartó javítás vagy átalakítás esetén rendkívüli ellenőrzést köteles kezdeményezni. A területi szervezet a rendkívüli ellenőrzés eredménye alapján ítéli meg a tervezett beavatkozás hatását a berendezés biztonsági jellemzőire és határozza meg az ismételt használatba vétel feltételeit.

(3) Nem szükséges a rendkívüli ellenőrzés, ha az üzemben tartó a berendezés megfelelőségét a beavatkozást követően tanúsítással kívánja megállapítani.

(4) Ha a rendkívüli hatósági ellenőrzés tartalma megfelel az időszakos hatósági ellenőrzés műszaki terjedelmének, akkor a következő időszakos hatósági ellenőrzés ciklusideje újra kezdődik.

(5) Amennyiben a hatósági felügyelet alá tartozó létesítmény átalakítása olyan mértékű, hogy azt követően az új létesítménynek minősül, az üzemben tartó új használatbavételi engedélyezési eljárást köteles kezdeményezni. A további hatósági ellenőrzés ciklusideje a használatba vételt megelőző helyszíni ellenőrzés napján kezdődik.

(6) Az e rendelet mellékletének 7. pontjának *a)–i)* alpontjai alapján nem engedély köteles, hatósági felügyelet alá tartozó berendezésekből álló létesítmény ellenőrzéséről a gyártómű adatai és az üzemi viszonyok alapján az üzemben tartó gondoskodik.

(7) A hatóság a létesítményben bekövetkezett rendkívüli eseményt követően, továbbá javítás, átalakítás esetén az üzemben tartó kezdeményezésére, valamint ha egyéb, a tudomására jutott tény indokolja, váratlanul, saját kezdeményezésére rendkívüli ellenőrzést tarthat.

Üzemeltetés

14. §

(1) Az üzemben tartó a hatósági felügyelet alá tartozó létesítményeket köteles megfelelő műszaki állapotban tartani, rendeltetésszerűen üzemeltetni, a karbantartási munkákat időben elvégeztetni, minden biztonsági előírást betartatni és az előírt hatósági eljárásokat, ellenőrzéseket kezdeményezni.

(2) A hatósági felügyelet alá tartozó létesítményt kezelőknek a biztonságos üzemeltetést lehetővé tevő létszámát,

a létesítmény veszélyességének megfelelő képesítését, továbbá a kezelőkre vonatkozó egyéb feltételeket az üzemben tartónak kell meghatározni és biztosítani.

(3) Az üzemben tartónak a hatóság felügyelete alá tartozó létesítmény biztonságos üzemeltetése érdekében megfelelő üzemeltetési utasítással kell rendelkeznie.

(4) Ha az üzemben tartó az (1) bekezdésben foglalt tevékenysége során rendellenességet észlel, a veszély elhárítása érdekében köteles minden szükséges intézkedést — beleértve a létesítmény üzemen kívül helyezését is — megtenni.

Eljárás rendkívüli esemény alkalmával

15. §

(1) A hatósági felügyelet alá tartozó létesítményekkel kapcsolatos rendkívüli eseményeket az üzemben tartó köteles a területi szervezetnek haladéktalanul bejelenteni, majd ezt 24 órán belül írásban a területi szervezet által rendelkezésre bocsátott bejelentő űrlapon részletezni.

(2) A rendkívüli esemény helyszíne a hatósági vizsgálat befejezéséig nem változtatható meg, kivéve, ha a további károk, balesetek megelőzése vagy más ok azt indokolta és szükségessé teszi. Ez esetben a helyszín megváltoztatása előtti állapotot rögzíteni kell (például fotón, videofelvételen, helyszínrajzon).

(3) A hatóság vagy az általa bevont szakértő a helyszínen vizsgálja meg a rendkívüli esemény okait, valószínű lefolyását és következményeit; ezzel kapcsolatban

a) fényképeket, vázlatokat, leírásokat készít,

b) ellenőrzi a megelőző üzemi viszonyokat,

c) megvizsgálja a sérült létesítményt, annak tartozékait, környezetét,

d) meghallgatja a rendkívüli esemény szemtanúit, a kezelőket, az üzembentartó részéről az ügyben érintett személyeket, és erről jegyzőkönyvet vesz fel,

e) tanulmányozza a szükséges okmányokat (például az üzemi naplót),

f) elrendelheti az alkatrészek és tartozékok laboratóriumi, műszeres és más vizsgálatát,

g) tanulmányozza az üzemben tartó által folytatott belső vizsgálat adatait.

(4) A hatóság jogosult a rendkívüli eseménnyel összefüggésben a további vizsgálatokhoz szükségesnek tartott tárgyakat, okmányokat elismervény ellenében átvenni.

(5) Ha a hatóság a vizsgálat során azt állapítja meg, hogy a gyártással, üzemeltetéssel, kezeléssel kapcsolatban mulasztás áll fenn, vagy a rendkívüli esemény bekövetkezése vétkes magatartás következménye, köteles kezdeményezni a szükséges felelősségrevonási eljárás megindítását.

(6) A hatóság a vizsgálat eredményéről részletes jegyzőkönyvet készít, amelyet az üzemben tartónak is alá kell írnia. A jegyzőkönyvben rögzíteni kell

- a) a rendkívüli esemény valószínűsíthető okát, lefolyását,
- b) a megállapított rendellenességeket,
- c) az esemény megismétlődését kizáró intézkedéseket,
- d) az egyéb szükséges feltételeket, intézkedéseket.

(7) A létesítmény ismételt használatbavétele előtt a hatóság, indokolt esetben, új használatbavételi engedélyezési eljárás lefolytatását is elrendelheti.

(8) A rendkívüli esemény vizsgálatával járó költségeket — vétkessége estén — az üzemben tartó viseli.

A kazánok vegyi kezelését végző szervezetek alkalmassági követelményei

16. §

(1) A kazánok és a hozzá tartozó berendezések, továbbá a hatósági felügyelet alá tartozó egyéb nyomástartó berendezések vegyi kezelését olyan gazdálkodó szervezet végezheti, amely

a) tevékenységi jegyzékében a kazánok gyártása, szerelése, javítása, karbantartása, vagy a vegyi kezeléssel rokon tevékenység szerepel, vagy több, általa karbantartott és rendszeresen vegyi kezelés alá vont kazánt üzemeltet és rendelkezik a szükséges személyi, tárgyi és technológiai feltételekkel, és

b) rendelkezik a hatóság vegyi kezelési tevékenység végzésére való alkalmasságát tanúsító jóváhagyásával.

(2) Az (1) bekezdés szerinti hatósági jóváhagyás három évre szól, azonban érvényességének feltétele a jóváhagyáskor teljesített feltételek folyamatos megléte, amit a hatóság az érvényességi időn belül egy alkalommal ellenőriz.

(3) A tevékenység folytatására vonatkozó hatósági jóváhagyás céljából benyújtott kérelem tartalmazza

- a) a kérelmező azonosító adatait,
- b) a végezni kívánt vegyi kezelésekre megnevezését,
- c) a kezelni kívánt berendezéstípusok megnevezését,
- d) a vegyi kezelést irányító személy (személyek) nevét, szakképzettségének, szakmai gyakorlati idejének igazolását,
- e) az alkalmazni kívánt technológiák leírását és az alkalmazásukhoz szükséges személyi, tárgyi, technológiai, tűzvédelmi és munkavédelmi felkészültség meglétének igazolását,
- f) a veszélyes anyagokkal végzett tevékenység bejelentésének igazolását,
- g) a tevékenységre kidolgozott minőségügyi rendszer dokumentációját.

(4) A kérelmet az erre rendszeresített űrlapon kell benyújtani, amelyet a hatóság bocsát a kérelmező rendelkezésére.

(5) A kiadott tanúsítványt a hatóság közcélú nyilvántartásba veszi és a hatósági jóváhagyással rendelkezők jegyzékét rendszeresen közzé teszi.

Az ellenőrzést végző személyekkel szemben támasztott követelmények

17. §

(1) A hatósági ellenőrzést végző személyeknek felsőfokú szakirányú végzettséggel, a külön jogszabályban¹⁰ előírt szakvizsgával és szakmai gyakorlattal kell rendelkezniük.

(2) A hatósági felügyelet alá tartozó létesítmények üzemeltetése során szükséges ellenőrzéseket a hatóság felügyeletével és feljogosítása alapján az üzemben tartói ellenőrző szervezet (a továbbiakban: ellenőrző szervezet) is végezheti (üzemben tartói ellenőrzés). Az ellenőrző szervezet csak saját gazdálkodó szervezete részére végezhet ellenőrzést.

(3) Az ellenőrző szervezet az ellenőrzött terméket üzemeltető vagy karbantartó szervezet különálló és szervezeten belül el kell határolni és ennek megfelelő bizonylatolási rendet kell alkalmazni.

(4) Az ellenőrző szervezet és személyzete nem végezhet olyan tevékenységet, amely befolyásolhatja az ellenőrző tevékenységgel kapcsolatos ítéletalkotás függetlenségét és a megvesztegethetetlenségét. Az ellenőrző szervezet személyzetének függetlennek kell lennie az ítéletalkotását befolyásoló hatásoktól, különösen az elvégzett ellenőrzések eredményében érdekelt külső személyek és szervezetek hatásától.

(5) Az ellenőrző szervezetnek rendelkeznie kell az ellenőrzés műszaki és adminisztratív feladatainak szakszerű elvégzéséhez szükséges személyzettel és felszereléssel. A személyzetnek képesnek kell lennie a műszaki követelményeknek való megfelelés megítélésére, valamint az ellenőrzések dokumentálására.

(6) Az ellenőrző szervezet a tevékenysége során szerzett értesítéseket, adatokat köteles bizalmasan kezelni; ezeket csak a gazdálkodó szervezet illetékes képviselőivel, illetve a hatósággal közölheti.

(7) Az ellenőrző szervezet műszaki vezetőjének felsőfokú szakirányú végzettséggel és a külön jogszabályban előírt szakvizsgával, az ellenőrző szervezet személyzetének az említett szakvizsgával, az elvégzendő ellenőrzésekhez szükséges szakképzettséggel, a vonatkozó előírások kielégítő ismeretével, és megfelelő gyakorlati tapasztalattal kell rendelkeznie.

(8) Az ellenőrzést végző személyek javadalmazása nem függhet sem az elvégzett ellenőrzések számától, sem az ellenőrzések eredményétől.

¹⁰ A Korm. rendelet 15. § b) pontja szerint, előkészületben.

(9) Az ellenőrző szervezet saját maga köteles elvégezni a feladatát képező ellenőrzéseket. Nem lehet közvetlenül érintett a rendelet hatálya alá tartozó és általa ellenőrzött termékek tervezésében, gyártásában, forgalmazásában, szerelésében, üzemeltetésében és karbantartásában, sem saját gazdálkodó szervezete, sem ennek versenytársainak hasonló termékei vonatkozásában.

A Szabályzat

18. §

(1) A Szabályzatot a Magyar Műszaki Biztonsági Hivatal főigazgatója készíti elő, és szakmai egyeztetését követően tesz javaslatot annak kihirdetésére.

(2) A szakmai egyeztetésre Nyomástartó Műszaki Szakbizottságot (a továbbiakban: Szakbizottság) kell létrehozni, amely a közzétételt követően a Szabályzatot évente felülvizsgálja és javaslatot tesz annak szükség szerinti módosítására.

(3) A Szakbizottság a következő szervezetek által delegált 1-1 szakemberből áll:

Energetikai Berendezés Gyártók Szövetsége,
Gépipari Tudományos Egyesület,
Magyar Bányászati Hivatal,
Magyar Mérnöki Kamara, Gáz- és Olajipari Tagozat,
Magyar Műszaki Biztonsági Hivatal,
Magyar PB Gázipari Egyesület,
Magyar Tartálytechnikai és Nyomástartó Berendezés Szövetség,
Magyar Vegyipari Szövetség.

(4) A szakbizottsági tagokat a Gazdasági és Közlekedési Minisztérium bízta meg 3 év időtartamra. A Szakbizottság ülésein a Gazdasági és Közlekedési Minisztérium képviselője tanácskozási joggal vesz részt.

(5) A Szakbizottság maga dolgozza ki működési szabályzatát és tagjai közül háromévente elnököt választ. A titkársági feladatok ellátásáról a Magyar Műszaki Biztonsági Hivatal főigazgatója gondoskodik.

(6) A Szabályzatban foglalt egyes műszaki előírásoktól az üzemben tartó eltérhet, ha a megfelelő hatósági eljárás során előzetesen igazolja, hogy a Szabályzat előírásai szerint elérhető műszaki biztonsági szintet más módon biztosítani tudja.

A hatóság további feladatai

19. §

(1) A hatóság

a) gyakorolja a piacfelügyeletet az R. 11. § (2) a) pontjában megnevezett nyomástartó berendezések és rendszerek tekintetében,

b) minősíti, jóváhagyja és ellenőrzi a kazánok vegyi kezelését végzők tevékenységét,

c) nyilvántartja a rendkívüli eseményeket,

d) kezeli a nyomástartó létesítmények adatbázisát,

e) szervezi az R. 15. §-a szerinti külön jogszabályban foglaltaknak megfelelő, az e rendelet 17. § (1) bekezdésében említett szakvizsgálóhoz szükséges teendőket.

(2) A hatóság gyakorolja az R. 7. §-ának (2) bekezdésében foglalt létesítményekkel kapcsolatos építésügyi hatósági engedélyezési és mindazokat a feladatokat, amelyeket az épített környezet alakításáról és védelméről szóló jogszabály¹¹ a sajátos építmények vonatkozásában a hatáskörébe utal.

20. §

A hatósági eljárásokért járó díjakat külön jogszabály¹² tartalmazza.

Záró rendelkezések

21. §

(1) Ez a rendelet a kihirdetését követő 30. napon lép hatályba; egyidejűleg hatályát veszti:

a) a kazánok és egyéb nyomástartó berendezések hatósági felügyeletéről szóló 2/1971. (IV. 28.) NIM rendelet,

b) a Kazánbiztonsági Szabályzat hatálybaléptetéséről szóló 8/1978. (XI. 29.) NIM rendelet,

c) a Nyomástartó Edények Biztonsági Szabályzata hatálybaléptetéséről szóló 4/1979. (III. 7.) NIM rendelet,

d) az acetilgáz-fejlesztő készülékek biztonsági szabályzata hatálybaléptetéséről szóló 4/1975. (X. 11.) NIM rendelet.

(2) Átmeneti intézkedések:

a) az e rendelet hatálybalépésekor érvényes engedélyk azok lejártáig érvényben maradnak;

b) az R. 16. §-ában és az (1) bekezdésben hatályon kívül helyezett jogszabályok szerint határozott időre szóló használati engedéllyel rendelkező berendezések e rendelet szerinti hatósági felügyelet alá sorolását az R. 2. §-ának (1) bekezdésében meghatározott elsőfokú hatósági szervezetnek a használati engedély érvényességi idején belül kell elvégeznie. Az eljárást az üzemben tartónak kell kezdeményeznie;

¹¹ Az épített környezet alakításáról szóló 1997. évi LXXVIII. törvény 62. § (4) bekezdése.

¹² A többször módosított 15/1997. (IV. 4.) IKIM rendelet a műszaki-biztonsági felügyeletet ellátó szervezet egyes államigazgatási eljárásainak és igazgatási jellegű szolgáltatásainak díjairól.

c) az R. 16. §-ában és az (1) bekezdésben hatályon kívül helyezett jogszabályok hatálya alá nem tartozó, vagy azok alapján határozatlan időre szóló használati engedéllyel rendelkező, az e rendelet 1. §-ának (2) bekezdése szerinti hatósági felügyelet alá tartozó berendezések és létesítmények hatósági felügyelet alá sorolását az R. 2. §-ának (1) bekezdésében meghatározott elsőfokú hatósági szervezetnek 5 éven belül kell elvégeznie. Az eljárást az üzemben tartónak e rendelet hatálybalépését követő 60 napon belül kell kezdeményeznie;

d) a b) és a c) pontok szerinti besorolásra az üzemben tartó javaslatot nyújthat be a hatósághoz, amely ezt köteles elbírálni és — helyállóságától függően — részben vagy egészében elfogadni. A javaslat elutasítása esetén az elutasítás okairól szakmai indoklást kell adni.

(3) Az R. 16. §-ában és az (1) bekezdésben említett jogszabályok alapján gyártott és azoknak megfelelő, az e rendelet hatálybalépéséig forgalomba még nem hozott, nem telepített, illetőleg használatba még nem vett, de az 1. §

(2) bekezdése szerint hatósági felügyelet alá tartozó berendezések vonatkozásában e rendelet 5. §-a (1) bekezdését nem kell alkalmazni.

22. §

Ez a rendelet a Tanács az egyszerű nyomástartó edényekre vonatkozó tagállami jogszabályok közelítéséről szóló 87/404/EGK irányelvével, az Európai Parlament és a Tanács a nyomástartó berendezésekre vonatkozó tagállami jogszabályok közelítéséről szóló 97/23/EK irányelvével és a Tanács 2002/50/EK irányelvvel módosított, a szállítható nyomástartó berendezésekre vonatkozó jogszabályok összehangolásáról szóló 99/36/EK irányelvével összeegyeztethető szabályozást tartalmaz.

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

Melléklet a 63/2004. (IV. 27.) GKM rendelethez

Nyomástartó berendezések besorolása a hatósági eljárások szempontjából

1. A rendelet 1. § (2) bekezdése szerint hatósági felügyelet alá tartozó nyomástartó berendezéseket e melléklet alkalmazásával kell besorolni.

2. A besorolás célja annak meghatározása, hogy a berendezés üzembentartója a 6. § (1) bekezdése szerinti hatósági eljárásokra kötelezett-e, vagy csak a 4. § (1) bekezdése szerinti bejelentést kell megtennie.

3. A besorolás a berendezés fajtája, töltete, a töltet veszélyessége, a legnagyobb megengedhető nyomás (PS) és a belső térfogat (V), illetve névleges méret (DN) szorzata, valamint e szorzat tényezőire megállapított alsó határérték alapján történik.

4. Ha a berendezés több nyomással igénybe vett térből áll, a berendezés egyes tereinek besorolásai közül a legszigorúbb adja a berendezés besorolását. Ha egy tér többféle töltetet tartalmaz, a besorolás alapja az a töltet, amelyhez a szigorúbb besorolás tartozik.

5. A következő a)–i) alpontok közül 3. pont szerinti tényezőknek a felsorolás sorrendjében történő értékelése alapján kell az adott esetben alkalmazandó alpontot kiválasztani a nyomástartó berendezésnek a hatósági eljárások szempontjából történő, 2. pont szerinti besorolásához.

6. A berendezés akkor tartozik a 6. § (1) bekezdés szerinti hatósági eljárások hatálya alá, ha a berendezés PS és V (DN) értékei, valamint ezek szorzata az alpontban meghatározott határértékeket meghaladják.

7. Az egyes alpontokhoz tartozó ábrák csupán a határértékek szemléltetését szolgálják. A kisebb vonalvastagsággal ábrázolt görbék a 9/2001. (IV. 5.) GM rendeletben meghatározott veszélyességi kategóriák szerinti besorolást mutatják. Ezeknek az e rendelet szerinti besorolásnál nincs szerepük, csak tájékoztatóként szolgálnak.

a) Gáz töltetű nyomástartó edény — az e) pontban meghatározottak kivételével — azzal jellemezve, hogy a legnagyobb megengedhető PS nyomás nagyobb mint 0,5 bar, térfogata nagyobb mint 1 liter és $PS \cdot V > 200$ (bar·liter), és töltete a veszélyes anyagok csoportjába tartozik (1. ábra).

1. ábra

b) Gáz töltetű nyomástartó edény vagy egyszerű nyomástartó edény — az e) pontban meghatározottak kivételével — azzal jellemezve, hogy

a legnagyobb megengedhető PS nyomás nagyobb mint 0,5 bar, térfogata nagyobb mint 1 liter és $PS \cdot V > 1000$ (bar·liter), és töltete nem tartozik a veszélyes anyagok csoportjába (2. ábra).

2. ábra

c) Folyadék töltetű nyomástartó berendezés — az e) pontban meghatározottak kivételével — azzal jellemezve, hogy a legnagyobb megengedhető PS nyomás nagyobb mint 10 bar, térfogata nagyobb mint 1 liter és $PS \cdot V > 200$ (bar·liter), és töltete a veszélyes anyagok csoportjába tartozik (3. ábra).

3. ábra

d) Folyadék töltetű nyomástartó berendezés — az e) pontban meghatározottak kivételével — azzal jellemezve, hogy a legnagyobb megengedhető PS nyomás nagyobb mint 10 bar, térfogata nagyobb mint 10 liter és $PS \cdot V > 10\,000$ (bar·liter), és töltete nem tartozik a veszélyes anyagok csoportjába (4. ábra).

4. ábra

e) Túlhevülési veszély lehetőségével üzemelő, tüzeléssel vagy más módon fűtött, nagyobb mint 110 °C töltet hőmérsékletű nyomástartó berendezés, továbbá minden nyomással igénybe vett főzőedény, azzal jellemezve, hogy

a legnagyobb megengedhető PS nyomás nagyobb mint 0,5 bar, térfogata nagyobb mint 2 liter és $PS \cdot V > 200$ (bar·liter), vagy a legnagyobb megengedhető PS nyomás nagyobb mint 32 bar, és töltete gőz, forró víz vagy szerves hőhordozó (5. ábra).

5. ábra

f) Gáz töltetű csővezeték, azzal jellemezve, hogy

a legnagyobb megengedhető PS nyomás nagyobb mint 0,5 bar, a mm-ben megadott DN névleges méret nagyobb, mint 100, vagy a $PS \cdot DN > 1000$, és a mm-ben megadott DN névleges méret nagyobb mint 25, és töltetük a veszélyes anyagok csoportjába tartozik (6. ábra).

6. ábra

g) Gáz töltetű csővezeték, azzal jellemezve, hogy a legnagyobb megengedhető PS nyomás nagyobb mint 0,5 bar, a mm-ben megadott DN névleges méret nagyobb mint 100, és a $PS \cdot DN > 3500$, és töltetük nem tartozik a veszélyes anyagok csoportjába (7. ábra).

7. ábra

h) Folyadék töltetű csővezeték, azzal jellemezve, hogy ha a legnagyobb megengedhető PS nyomás nagyobb mint 10 bar, a mm-ben megadott DN névleges méret nagyobb mint 25 és a $PS \cdot DN > 2000$, és töltetük a veszélyes anyagok csoportjába tartozik (8. ábra).

8. ábra

i) Folyadék töltetű csővezeték, azzal jellemezve, hogy a legnagyobb megengedhető PS nyomás nagyobb, mint 10 bar, a mm-ben megadott DN névleges méret nagyobb mint 200, és a $PS \cdot DN > 5000$, és töltetük nem tartozik a veszélyes anyagok csoportjába (9. ábra).

9. ábra

**A gazdasági és közlekedési miniszter,
valamint a környezetvédelmi és vízügyi
miniszter
64/2004. (IV. 27.) GKM—KvVM
együttes rendelete**

**az új személygépkocsik üzemanyag-gazdaságossági
és szén-dioxid-kibocsátási adatainak közzétételéről szóló
12/2002. (III. 14.) GM—KöViM—KöM együttes
rendelet módosításáról**

A belkereskedelemtől szóló 1978. évi I. törvény 40. §-ában foglalt felhatalmazás alapján — a fogyasztóvédelemről szóló 1997. évi CLV. törvényben (a továbbiakban: Fgytv.) meghatározott, a fogyasztók megfelelő tájé-

koztatásához fűződő érdek érvényre juttatása céljából — a következőket rendeljük el:

1. §

Az új személygépkocsik üzemanyag-gazdaságossági és szén-dioxid-kibocsátási adatainak közzétételéről szóló 12/2002. (III. 14.) GM—KöViM—KöM együttes rendelet 11. §-a helyébe a következő rendelkezés lép:

„11. § Ez a rendelet a Magyar Köztársaság és az Európai Közösségek és azok tagállamai között társulás létesítéséről szóló, Brüsszelben, 1991. december 16-án aláírt Európai Megállapodás tárgykörében, a megállapodást kihirdető 1994. évi I. törvény 3. §-ával összhangban összeegyeztethető szabályozást tartalmaz az Európai Parlament és a Tanács az új személygépkocsik forgalmazása alkalmával a

tüzelőanyagfogyasztásról és CO₂-kibocsátásról szóló vásárlói információk rendelkezésre állásáról szóló 1999/94/EK irányelvvel, valamint az azt módosító 2003/73/EK bizottsági irányelvvel.”

2. §

E rendelet a Magyar Köztársaságnak az Európai Unióhoz történő csatlakozásáról szóló nemzetközi szerződést kihirdető törvény hatálybalépésének napján lép hatályba.

Dr. Kis Zoltán s. k.,
környezetvédelmi és vízügyi
minisztériumi politikai államtitkár

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

**A gazdasági és közlekedési miniszter,
valamint a földművelésügyi
és vidékfejlesztési miniszter
65/2004. (IV. 27.) GKM—FVM
együttes rendelete**

**az előrecsomagolt iparcikkek és élelmiszerek
megengedett tömeg- és térfogatértékeiről és azok
ellenőrzési módszereiről szóló
25/2000. (VII. 26.) GM—FVM együttes rendelet
módosításáról**

A belkereskedelemtől szóló 1978. évi I. törvény 40. §-ában foglalt és az élelmiszerekről szóló 1995. évi XC. törvény 27. §-ának (4) és (5) bekezdésében foglalt felhatalmazás alapján — az érdekelt miniszterekkel egyetértésben — a következőket rendeljük el:

1. §

(1) Az előrecsomagolt iparcikkek és élelmiszerek megengedett tömeg- és térfogatértékeiről és azok ellenőrzési módszereiről szóló 25/2000. (VII. 26.) GM—FVM együttes rendelet 1. a) számú, „Egyes folyékony élelmiszerek megengedett névleges nettó térfogatai” című melléklete 4. pontjának a II. Magyar nemzeti értékek oszlopában szereplő értékei hatályukat veszítik.

(2) Az (1) bekezdésben meghatározott oszlopban felüntetett névleges nettó térfogatú palackokba töltött készletek kifutásukig, de legfeljebb 2005. május 1-jéig forgalomban tarthatók.

2. §

Ez a rendelet a Magyar Köztársaságnak az Európai Unióhoz történő csatlakozásáról szóló nemzetközi szerző-

dést kihirdető törvény hatálybalépésének napján lép hatályba.

Gaál Gyula s. k.,
gazdasági és közlekedési
minisztériumi politikai államtitkár

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

**A gazdasági és közlekedési miniszter,
valamint a külügyminiszter
66/2004. (IV. 27.) GKM—KüM
együttes rendelete**

**a kedvezményes vámkontingensek igénylésének
rendjéről szóló 24/2001. (IX. 19.) GM—KüM együttes
rendelet hatályon kívül helyezéséről**

Az áruk, szolgáltatások és anyagi értéket képviselő jogok kiviteléről, illetve behozataláról szóló, többször módosított 112/1990. (XII. 23.) Korm. rendelet 15. §-ának (3) bekezdésében foglaltak alapján — a földművelésügyi és vidékfejlesztési miniszterrel, valamint a pénzügyminiszterrel egyetértésben — a következőket rendeljük el:

1. §

A kedvezményes vámkontingensek igénylésének rendjéről szóló 24/2001. (IX. 19.) GM—KüM együttes rendelet hatályát veszti.

2. §

Ez a rendelet a Magyar Köztársaságnak az Európai Unióhoz történő csatlakozásáról szóló nemzetközi szerződést kihirdető törvény hatálybalépésének napján lép hatályba és 2004. május 15-én hatályát veszti.

Gaál Gyula s. k.,
gazdasági és közlekedési
minisztériumi politikai államtitkár

Kovács László s. k.,
külügyminiszter

**Az igazságügy-miniszter
16/2004. (IV. 27.) IM
rendelete**

**a védjegybejelentés és a földrajzi árujelzőre vonatkozó
bejelentés részletes alaki szabályairól**

A védjegyek és a földrajzi árujelzők oltalmáról szóló 1997. évi XI. törvény (a továbbiakban: Vt.) 121. §-ának

(2) bekezdésében kapott felhatalmazás alapján — a Magyar Szabadalmi Hivatal elnökével egyetértésben — a következőket rendelem el:

A védjegybejelentés kellékei; általános követelmények

1. §

(1) A védjegybejelentésnek tartalmaznia kell

- a) a védjegybejelentési kérelmet;
- b) a megjelölést;
- c) az árujegyzéket;
- d) képviselet esetén annak igazolását;
- e) együttes vagy tanúsító védjegyre vonatkozó bejelentés esetén a szabályzatot;
- f) uniós elsőbbség igénylése esetén az elsőbbségi iratot;
- g) kiállítási elsőbbség igénylése esetén a kiállítási igazolást;
- h) az illetékes szerv hozzájárulását ahhoz, hogy az a megjelölés, amelynek a Vt. 3. §-a (2) bekezdésének a) és b) pontjában meghatározott jelzés csupán elemét képezi, oltalomban részesülhessen, ha ennek hiányában a Vt. 3. §-a (2) bekezdésének a) és b) pontjában szabályozott kizáró ok egyébként fennállna.

(2) A védjegybejelentési kérelemben és mellékleteiben foglaltaknak egymással összhangban kell állniuk.

(3) A védjegybejelentési kérelmet és mellékleteit egy-egy példányban kell benyújtani, azoknak elektronikus eljárással és közvetlenül sokszorosíthatóknak kell lenniük, meghatározatlan másolati példányszámban.

A védjegybejelentési kérelem

2. §

(1) A védjegybejelentési kérelemnek tartalmaznia kell

- a) a védjegy lajstromozása iránti kérést;
- b) a bejelentő nevét és címét, több bejelentő esetén az igényjogosultság arányát is, ha az nem egyenlő;
- c) a megjelölést vagy utalást a 3. § (1) bekezdése szerint mellékelt megjelölésre, továbbá a megjelölés típusának feltüntetését (pl. szó-, ábrás, szín-, térbeli, hang- vagy fény-megjelölés);
- d) az árujegyzéket vagy utalást a 3. § (4) bekezdése szerint mellékelt árujegyzékre;
- e) képviselet esetén a képviselő nevét és címét;
- f) uniós, kiállítási vagy belső elsőbbség igénylése esetén az erre irányuló nyilatkozatot, feltüntetve uniós elsőbbségnél a külföldi bejelentés napját, országát és számát, kiállítási elsőbbségnél a kiállítás napját és megnevezését, belső elsőbbségnél pedig a folyamatban lévő bejelentés ügyszámát;

g) a bejelentő, illetve a bejelentők mindegyike vagy a képviselő aláírását.

(2) A védjegybejelentési kérelem a Magyar Szabadalmi Hivatalban díjtalanul beszerezhető formanyomtatvány kitöltésével is elkészíthető.

A megjelölés és az árujegyzék

3. §

(1) A közönséges írástól eltérő grafikai ábrázolású megjelölést a következők szerint elkészített — 5×6 cm-nél nem kisebb és 10×12 cm-nél nem nagyobb méretben — külön kell benyújtani a következők szerint:

- a) a színes megjelölést színes kivitelben;
- b) a térbeli alakzatot síkbeli ábrázolásban;
- c) a szín-, fény- és hologram-megjelölést ábrában vagy képben;
- d) a hangmegjelölést kottában.

(2) A megjelölést fényképen, rajzzal vagy más grafikai úton a következők szerint kell ábrázolni:

- a) az ábrázolásnak a megjelölést kontrasztosan, éles kontúrokkal kell ábrázolnia;
- b) az ábrázolás nem tartalmazhat az azonosíthatóságot zavaró vonalat, valamint az ábraszámozás kivételével magyarázatokat;
- c) a fényképek elkészítésénél a fényviszonyokat úgy kell megválasztani, hogy csillogás, tükröződés, árnyékhatás a megjelölés megismerhetőségét ne zavarja.

(3) Térbeli alakzat esetén a (2) bekezdésben foglaltakon túlmenően

- a) a megjelölést a valós láthatóság szerint, lehetőleg perspektivikus módon kell ábrázolni;
- b) a megjelölést több nézetből is be lehet mutatni; a nézet szerinti ábrázolások száma hatnál nem lehet több;
- c) az ábrázolásokból ki kell derülnie a többi ábrázoláshoz fűződő kapcsolatnak;
- d) a bejelentéshez tartozó egyes ábrázolásokat ábraszámmal kell ellátni.

(4) Ha az áruk, illetve a szolgáltatások felsorolásának terjedelme indokoltá teszi, az árujegyzéket külön lapon kezdve is el lehet készíteni.

A földrajzi árujelzőre vonatkozó bejelentés

4. §

(1) A Vt. XVI—XVII. fejezeteiben szabályozott földrajzi árujelző lajstromozására irányuló bejelentésnek tartalmaznia kell

- a) a bejelentési kérelmet;
- b) képviselet esetén annak igazolását;

c) a Földművelésügyi és Vidékfejlesztési Minisztérium által — külön jogszabály alapján — ellenőrzött és jóváhagyott termékleírást, ha a bejelentés a mezőgazdasági termékek és az élelmiszerek földrajzi jelzéseinek és eredetmegjelöléseinek oltalmáról szóló 2081/92/EK rendelet hatálya alá nem tartozó mezőgazdasági termék vagy élelmiszer földrajzi árujelzőjének lajstromozására irányul.

(2) Az (1) bekezdésben említett bejelentésekre az 1. § (2)—(3) bekezdéseit megfelelően alkalmazni kell.

A földrajzi árujelző bejelentési kérelme, megnevezése és termékjegyzéke

5. §

(1) A földrajzi árujelző bejelentési kérelmet egy példányban kell benyújtani, és annak tartalmaznia kell

- a) a földrajzi árujelző lajstromozása iránti kérést;
- b) a bejelentő nevét és címét;

c) a földrajzi árujelző megnevezését, továbbá típusának (földrajzi jelzés vagy eredetmegjelölés) feltüntetését;

d) a termékjegyzéket (azoknak a termékeknek a felsorolását, amelyekkel kapcsolatban a földrajzi árujelző oltalmát igénylik);

e) képviselő esetén a képviselő nevét és címét;

f) a bejelentési kérelem mellékleteinek felsorolását;

g) a bejelentő, illetve a bejelentők mindegyike vagy a képviselő aláírását.

(2) A földrajzi árujelző bejelentési kérelme a Magyar Szabadalmi Hivatalban díjtalanul beszerezhető formanyomtatvány kitöltésével is elkészíthető.

Hatálybalépés

6. §

(1) Ez a rendelet a Magyar Köztársaságnak az Európai Unióhoz történő csatlakozásáról szóló nemzetközi szerződést kihirdető törvény hatálybalépésének napján lép hatályba; rendelkezéseit a hatálybalépés után benyújtott védjegybejelentésekre és földrajzi árujelzőre vonatkozó bejelentésekre kell alkalmazni.

(2) E rendelet hatálybalépésével egyidejűleg a védjegybejelentés és a földrajzi árujelzőre vonatkozó bejelentés részletes alaki szabályairól szóló 19/1997. (VII. 1.) IM rendelet és a formatervezési mintaoltalmi bejelentés részletes alaki szabályairól szóló 19/2001. (XI. 29.) IM rendelet 6. §-a (3) bekezdésének d) pontja hatályát veszti.

*Dr. Bárándy Péter s. k.,
igazságügy-miniszter*

Az igazságügy-miniszter 17/2004. (IV. 27.) IM rendelete

**a jogszabályszerkesztésről szóló
12/1987. (XII. 29.) IM rendelet módosításáról**

A jogalkotásról szóló 1987. évi XI. törvény 62. §-ában kapott felhatalmazás alapján a következőket rendelem el:

1. §

A jogszabályszerkesztésről szóló 12/1987. (XII. 29.) IM rendelet (a továbbiakban: R.) 7. §-ának (3) bekezdése helyébe a következő rendelkezés lép:

„(3) Ha a jogszabály az Európai Unió jogának való megfelelést szolgálja, erre az Európai Unió intézményei, valamint a jogalkalmazók tájékoztatása, illetve a megfelelő jogértelmezés érdekében a jogszabály végén, az irányadó uniós jogi aktus megjelölésével utalni kell.”

2. §

Az R. az e rendelet mellékletét képező 2. számú melléklettel egészül ki, egyidejűleg a jelenlegi melléklet megjelölése 1. számú mellékletre változik.

3. §

E rendelet 2004. május 1-jén lép hatályba, egyidejűleg az R. 17/A. §-a és azt megelőző alcím, valamint a mellékletnek az R. 17/A. §-ára vonatkozó része hatályát veszti.

*Dr. Hankó Faragó Miklós s. k.,
igazságügyi minisztériumi politikai államtitkár*

Melléklet

a 17/2004. (IV. 27.) IM rendelethez

„2. számú melléklet

a 12/1987. (XII. 29.) IM rendelethez

Példák a 7. § (3) bekezdéséhez, az Európai Unió jogának való megfelelésre történő utalásra:

1. Közösségi rendelet esetében

„Az Európai Unió jogának való megfelelés*"

Ez a törvény (rendelet)** a(z) ... rendelet*** végrehajtásához szükséges rendelkezéseket állapítja meg.”

vagy

„Ez a törvény (rendelet)** a következő közösségi rendeletek*** végrehajtásához szükséges rendelkezéseket állapítja meg:

- a) ...
- b) ...
- c) ...”

2. Közösségi rendeleten kívüli uniós jogi aktusok esetében

„Az Európai Unió jogának való megfelelés* ”

Ez a törvény (rendelet)** a(z) ... irányelvnek (határozatnak/kerethatározatnak/ajánlásnak)*** való megfelelést szolgálja.”

vagy

„Ez a törvény (rendelet)** a következő uniós jogi aktusoknak*** való megfelelést szolgálja:

- a) ...
- b) ...
- c) ...”

* Nem szükséges önálló alcím, ha a jogszabály nem tartalmaz alcímeket.

** Amennyiben az Európai Unió irányadó jogi aktusának való megfelelést több magyar jogszabály együttesen valósítja meg, e jogszabályokra azok száma szerinti, ennek hiányában tárgykör szerinti jelölésével utalni kell. Ha a magyar jogszabálynak csak egy része jogharmonizációs célú, az érintett részekre kell utalni a záradékban.

*** Az irányadó uniós jogi aktusra annak száma és hivatalos magyar címe megjelölésével kell utalni. Folyó szövegben pl.: „a hulladékok égetéséről szóló, 2000. december 4-i 2000/76/EK európai parlamenti és tanácsi irányelv”. Felsorolásban pl.: „az Európai Parlament és a Tanács 2000/76/EK irányelv (2000. december 4.) a hulladékok égetéséről”.

A környezetvédelmi és vízügyi miniszter 6/2004. (IV. 27.) KvVM rendelete

a motorbenzinek tárolásakor, töltésekor, szállításakor és áttöltésekor keletkező szénhidrogén-emisszió korlátozásáról szóló 9/1995. (VIII. 31.) KTM rendelet módosításáról

A környezet védelmének általános szabályairól szóló 1995. évi LIII. törvény 110. § (8) bekezdésének m) és n) pontjaiban kapott felhatalmazás alapján — az érdekelt

miniszterekkel egyetértésben — a következőket rendelem el:

1. §

A motorbenzinek tárolásakor, töltésekor, szállításakor és áttöltésekor keletkező szénhidrogén-emisszió korlátozásáról szóló 9/1995. (VIII. 31.) KTM rendelet (a továbbiakban: R.) a következő 4/A. §-sal egészül ki.

„4/A. § Az alsó töltésű közúti tartálykocsikat, valamint azok töltőállomásait úgy kell tervezni, kialakítani és üzemeltetni, hogy megfeleljenek e rendelet 2. számú mellékletében foglalt követelményeknek.”

2. §

Az R. a következő 13. §-sal egészül ki:

„13. § Ez a rendelet a Magyar Köztársaság és az Európai Közösségek és azok tagállamai közötti társulás létesítéséről szóló, Brüsszelben, 1991. december 16-án aláírt Európai Megállapodás tárgykörében, a megállapodást kihirdető 1994. évi I. törvény 3. §-ával összhangban, a levegő védelmével kapcsolatos egyes szabályokról szóló 21/2001. (II. 14.) Korm. rendelettel, a légszennyezettségi határértékekről, a helyhez kötött légszennyező pontforrások kibocsátási határértékeiről szóló 14/2001. (V. 9.) KöM—EüM—FVM együttes rendelettel, valamint a légszennyezettség és a helyhez kötött légszennyező források kibocsátásának vizsgálatával, ellenőrzésével, értékelésével kapcsolatos szabályokról szóló 17/2001. (VIII. 3.) KöM rendelettel együtt összeegyeztethető szabályozást tartalmaz az Európai Parlament és a Tanács az illékony szerves vegyületeknek (VOC) a benzin tárolásából és a tárolótelepekről töltőállomások részére történő elosztásából származó kibocsátása csökkentéséről szóló 94/63/EK irányelvvel.”

3. §

(1) Az R. e rendelet *mellékletével* megállapított 2. számú melléklettel egészül ki, egyidejűleg az R. mellékletének számozása 1. számú mellékletre változik.

(2) Ez a rendelet 2004. május 1-jén lép hatályba, ezzel egyidejűleg a 9. §-ának (4) bekezdése hatályát veszti.

(3) Az e rendelet hatálybalépésekor már üzemelő benzintároló telepeken az alsó töltésű közúti tartálykocsiknak, valamint azok töltőállomásainak 2005. január 1-jétől kell megfelelnie az R. 2. számú mellékletében foglalt követelményeknek.

Dr. Kis Zoltán s. k.,
környezetvédelmi és vízügyi minisztériumi
politikai államtitkár

*Melléklet**a 6/2004. (IV. 27.) KvVM rendelethez**[2. számú melléklet**a 9/1995. (VIII. 31.) KTM rendelethez]***Az alsó töltésű közúti tartálykocsikra, valamint azok töltőállomásaira vonatkozó előírások***1. Csőcsatlakoztatók*

1.1. A töltőkaron olyan adapternek kell lennie, amely illeszkedik a járművön elhelyezett API 101,6 mm (API 4 hüvelykes) adapterhez az alábbi előírásoknak megfelelően:

— API Recommended Practice 1004 (1004-es API javasolt módszer)

Hetedik kiadás, 1988. november.

Alsótöltés és gőzviszanyerés MC-306-os tartályú gépjárművek esetén (2.1.1.1. fejezet — Az alsótöltéshez használt adapter típusa)

1.2. A töltőállványon lévő gőzgyűjtő tömlőn a gőzgyűjtő csatlakozónak belső vezetópályás és hornyos adapternek kell lennie, amely illeszkedik a járművön elhelyezett 101,6 mm-es (4 hüvelykes) külső vezetópályás és hornyos csatlakozófelületű adapterhez úgy, ahogyan azt a következő előírás meghatározza:

— API Recommended Practice 1004 (1004-es API javasolt módszer)

Hetedik kiadás, 1988. november.

Alsótöltés és gőzviszanyerés MC-306-os tartályú gépjárművek esetén (4.1.1.2. fejezet — Gőzviszanyerő adapter)

2. Feltöltési előírások

2.1. A folyadéktöltési sebesség legfeljebb 2500 liter/perc lehet töltőáganként.

2.2. Amikor a tárolótelep csúcsigénnyel működik, a töltőhelyi gőzviszanyerő rendszer a gőzviszanyerő egységet is beleértve legfeljebb 55 mbar ellennyomást hozhat létre a gőzviszanyerő adapter járműoldalán.

2.3. Minden jóváhagyott alsótöltésű járművet el kell látni azonosító táblával, amelyen fel kell tüntetni az egyidejűleg működtethető töltőágak megengedett legnagyobb számát, amely biztosítja, hogy ne szabaduljon ki gőz a tartályrekesz P és V szelepein keresztül, amikor a legnagyobb üzemi ellennyomás 55 mbar a 2.2. pontban előírtaknak megfelelően.

3. A járműföldelés/túltöltés érzékelő csatlakoztatása

A töltőállványt fel kell szerelni túltöltés-észlelő vezérlőegységgel, amely a járműhöz csatlakoztatva üzembiztos engedélyezési jelet ad a feltöltésre, ha egyik tartályrekesz túltöltés-érzékelő sem észlel magas folyadékszintet.

3.1. A járművet 6 vagy 10 érintkezős ipari szabvány elektromos csatlakozón keresztül kell csatlakoztatni a töltőállványon lévő vezérlőegységhez. A csatlakozódugaszt a járműre kell szerelni, és a dugaszoló aljzatot a töltőállványra szerelt vezérlőegységhez csatlakoztatott mozgatható kábelhez kell kapcsolni.

3.2. A járművön a magasszint-érzékelőknek vagy 2-vezetékes termisztoros érzékelőknek vagy 2-vezetékes optikai érzékelőknek vagy 5-vezetékes optikai érzékelőknek vagy ezzel egyenértékű, kompatibilis érzékelőknek kell lenniük, feltéve, hogy a rendszer üzembiztos. (Megjegyzés: a termisztorok hőmérséklet együtthatójának negatívnak kell lennie.)

3.3. A töltőállványra szerelt vezérlőegységnek alkalmasnak kell lennie a 2-vezetékes vagy az 5-vezetékes járműrendszerekhez.

3.4. A járművet úgy kell csatlakoztatni a töltőállványhoz a túltöltés érzékelők közös visszatérő vezetékével, hogy azt a jármű alvázán keresztül a csatlakozódugasz 6-os vagy 10-es érintkezőjéhez kapcsolódjon. A dugaszoló aljzaton lévő 6-os vagy 10-es érintkezőt a vezérlőegység készülőkházához kell csatlakoztatni, amit viszont csatlakoztatni kell a töltőállvány földeléséhez.

3.5. Minden jóváhagyott alsótöltésű járművet el kell látni azonosító táblával (lásd a 2.3. pontot), amely mutatja a beszerelt túltöltés érzékelő szenzorok típusát (azaz 2-vezetékes vagy 5-vezetékes).

4. A csatlakozások helye

4.1. A töltőállványon a folyadéktöltő és gőzviszanyerő berendezések és szerelvények tervezése során a következő, járműcsatlakoztatási méreteket kell figyelembe venni.

4.1.1. A folyadék adapterek középvonalának magassága legfeljebb 1,4 méter lehet (terhelés nélkül) és legalább 0,5 méternek kell lennie (folyadékkal megtöltve). Az ajánlott magasság 0,7—1,0 méter.

4.1.2. Az adapterek egymástól mért vízszintes távolsága nem lehet 0,25 méternél kisebb (az ajánlott minimális távolság 0,3 méter).

4.1.3. Minden folyadékadaptert a 2,5 méternél nem hosszabb burkolóvonalon belül kell elhelyezni.

4.1.4. A gőzviszanyerő adaptert lehetőleg a folyadék-adapterek jobb oldalán 1,5 méternél nem nagyobb (terhelés nélkül) és 0,5 méternél nem kisebb (terhelt) magasságban kell elhelyezni.

4.2. A földelés/túltöltés érzékelő csatlakozót a folyadék és gőzviszanyerő adapterek jobb oldalán és 1,5 méternél nem nagyobb (terhelés nélkül), illetve 0,5 méternél nem kisebb (terhelt) magasságban kell elhelyezni.

4.3. A fenti csatlakozásokat a járműnek csak az egyik oldalán szabad elhelyezni.

*5. Biztonsági reteszelvek**5.1. Földelés/túltöltés érzékelés*

A feltöltést csak akkor szabad engedélyezni, ha a kombinált földelés/túltöltés vezérlőegység engedélyező jelet ad.

Töltési állapot vagy a jármű földelésének megszűnése esetén a töltőállványon lévő vezérlőegységnek zárnia kell a töltőállvány szabályzó szelepét.

5.2. Gőzgyűjtés észlelés

A töltést csak akkor szabad engedélyezni, ha már megtörtént a gőzviszanyerő tömlő csatlakoztatása a járműhöz, és biztosított a kiszorított gőzök szabad átáramlása a járműből az üzem gőzgyűjtő rendszerébe.

A környezetvédelmi és vízügyi miniszter 7/2004. (IV. 27.) KvVM rendelete

a légszennyezettség és a helyhez kötött légszennyező források kibocsátásának vizsgálatával, ellenőrzésével, értékelésével kapcsolatos szabályokról szóló 17/2001. (VIII. 3.) KöM rendelet módosításáról

A környezet védelmének általános szabályairól szóló 1995 évi LIII. törvény 110. §-ának (8) bekezdésének *i*) és *j*) pontjaiban kapott felhatalmazás alapján, az érdekelt miniszterekkel egyetértésben, a következőket rendelem el:

1. §

(1) A légszennyezettség és a helyhez kötött légszennyező források kibocsátásának vizsgálatával, ellenőrzésével, értékelésével kapcsolatos szabályokról szóló 17/2001. (VIII. 3.) KöM rendelet (a továbbiakban: R.) 4. § (4) bekezdése a következő mondattal egészül ki:

„A környezeti levegő ózon tartalmát vizsgáló mérőpontok minimális számát, valamint helykijelölésének szempontjait e rendelet 12. és 13. számú mellékletei határozzák meg.”

(2) Az R. 4. § (8) bekezdésének helyébe a következő rendelkezés lép:

„(8) A nemzetközi adatszolgáltatás teljesítése érdekében az Országos Légszennyezettségi Mérőhálózat Ügyrendjében kijelölt légszennyezettségi mérőpont üzemeltetőjének a kijelölésben előírt mérési programot kell végrehajtania. A programban a folyamatos kén-dioxid mérés esetében a 10 perces átlagok vizsgálatát, illetve a PM₁₀ mellett a PM_{2,5} porfrakciók vizsgálatát szerepeltetni kell. PM_{2,5} a szálló por azon frakciója, amelynek legalább 50%-a a 2,5 µm-es vagy annál kisebb mérettartományba esik a szelektív szűrőn történő leválasztáskor.”

(3) Az R. 4. §-a a következő (9) bekezdéssel egészül ki:

„(9) Az ózonképződést elősegítő anyagok (ózon prekursorok) mérésével, ellenőrzésével kapcsolatos előírásokat e rendelet 14. számú melléklete tartalmazza.”

2. §

Az R. 6. § (1) bekezdésének második mondata helyébe a következő rendelkezés lép:

„Az értékeléshez felhasználható mérési adatok minőségi követelményeit, valamint a vizsgálati módszerek dokumentálásának előírásait e rendelet 5. számú melléklete, a környezeti levegő ózontartalmával kapcsolatos előírásokat e rendelet 15. számú melléklete tartalmazza.”

3. §

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

„(2) Amennyiben a külön jogszabály* alapján az eljáró hatóság a légszennyezőt a légszennyezés csökkentésére, megszüntetésére, illetve az ezzel járó intézkedésekre kötelezi, a kibocsátás ellenőrzését az üzemeltető az (1) bekezdés *a*) és *b*) pontja esetén saját szervezetével végezheti, vagy azzal egyéb külső mérőszervezetet bízhat meg. Az (1) bekezdés *c*) pontja esetében az ellenőrzést csak szakirányú engedéllyel rendelkező szakértő végezheti.”

(2) Az R. 7. § (3) bekezdése helyébe a következő rendelkezés lép:

„(3) Mérést csak olyan mérőszervezet végezhet, amely — a (4) bekezdésben foglalt kivétellel — megfelel a 19. § (1) bekezdésében foglalt minőségügyi követelményeknek, valamint rendelkezik olyan mérőeszközzel, amely megfelel a 20. § (2) bekezdésében foglalt típusalkalmassági felülvizsgálatnak.”

(3) Az R. 7. §-a a következő (4) bekezdéssel egészül ki:
„(4) Folyamatos kibocsátás ellenőrzés esetén a 19. § (1) bekezdés *a*) és *c*) pontjaiban foglaltakat nem kell alkalmazni.”

4. §

Az R. 10. §-a a következő (2) bekezdéssel egészül ki, egyidejűleg a korábbi szöveg számozása (1) bekezdésre változik:

„(2) A környezetvédelmi hatóság egy telephelyen több egyforma, hasonló műszaki, illetve üzemelési paraméterekkel működő berendezés esetén, az (1) bekezdésben foglaltak alól, az üzemeltető kérésére felmentést adhat, amennyiben egy berendezés mérésével a többi berendezés légszennyező anyag kibocsátása is meghatározható.”

5. §

Az R. 13. § (3) bekezdése helyébe a következő rendelkezés lép:

„(3) A mérőrendszerek tervszerű, rendszeres megelőző karbantartását az üzemeltetőnek el kell végeztenni, a gyártó által meghatározott gyakorisággal.”

* A levegő védelmével kapcsolatos egyes szabályokról szóló 21/2001. (II. 14.) Korm. rendelet.

6. §

Az R. 19. §-ának (1)—(2) bekezdései helyébe a következő rendelkezések lépnek:

„(1) A helyhez kötött légszennyező források kibocsátásának ellenőrzését végző szervezetnek:

- a) rendelkeznie kell a feladatai szerinti akkreditálással,
- b) el kell végeztenni az ellenőrző kalibrálást,
- c) két évente legalább egy alkalommal részt kell vennie az Országos Környezetvédelmi, Természetvédelmi és Vízügyi Főigazgatóság (a továbbiakban: OKTVF) által szervezett körmérésen.

(2) A légszennyezettség mérését végző szervezetnek:

- a) rendelkeznie kell dokumentált minőségirányítási rendszerrel,
- b) 2007. január 1. után rendelkeznie kell a feladatai szerinti akkreditálással,
- c) el kell végeztenni az ellenőrző kalibrálást az OKTVF erre akkreditált szervezetével,
- d) évente legalább egy alkalommal részt kell vennie az OKTVF által szervezett összehasonlító vizsgálaton.”

7. §

Az R. 20. §-a a következő (6) bekezdéssel egészül ki:

„(6) A légszennyezettség, valamint a légszennyező anyagok kibocsátásának mérésére alkalmazott, a 2005. január 1-jét követően üzembe helyezett új folyamatos működésű pormonitornak rendelkeznie kell típusalkalmassági felülvizsgálati igazolással.”

8. §

A R. 22. §-a a következő francia bekezdéssel egészül ki:

„— az Európai Parlament és a Tanács 2002/3/EK irányelve a környezeti levegő ózontartalmáról;”

9. §

Az R. 1. számú mellékletében a 2. pont első bekezdésének második és harmadik mondata helyébe a következő lép:

„A vizsgálati küszöbértéket akkor kell túlléptetnek tekinteni, ha az öt év alatt legalább három év során fennállt a túllépés.”

10. §

(1) Az R. 4. számú mellékletének 6. számú lábjegyzete helyébe a következő rendelkezés lép:

„⁶ Jelenleg részben az MSZ 21456/16 A levegő gázszennyezőinek vizsgálata. A benzol, toluol, etilbenzol és xilol tartalom meghatározása gázkromatográfias módszerrel.”

(2) Az R. 4. számú mellékletének 7. számú lábjegyzete helyébe a következő rendelkezés lép:

⁷ Jelenleg az MSZ ISO 4224 Szén-monoxid tartalom meghatározása. Nem diszperzív IR módszer.

(3) Az R. 4. számú mellékletének 9. számú lábjegyzete helyébe a következő rendelkezés lép:

„⁹ Jelenleg az MSZ ISO 10473 Szemcsés anyagok tömegének meghatározása szűrőközegen. β -sugár-abszorpciós módszer.”

11. §

Az R. 8. számú mellékletének utolsó francia bekezdése a következő rendelkezéssel egészül ki:

[— *ötévenként kötelező a mérés minden egyéb technológiánál.*]

„A légszennyező kérelme alapján, az alkalmazott technológiára, illetve a kisebb légszennyező anyag mennyiségre való hivatkozással, a környezetvédelmi hatóság a kétévenkénti és az ötévenkénti időszakos mérési kötelezettség alól legfeljebb kettő, illetve öt évre felmentést adhat.”

12. §

(1) Az R. kiegészül e rendelet 1—4. számú mellékletével megállapított 12—15. számú mellékletekkel.

(2) Az R. 10. §-ának felvezető mondatában az „anyagokra” szó helyébe a „tevékenységekre” szó lép.

(3) Az R. 20. §-ának (3) bekezdésében „a Környezetgazdálkodási Intézet Környezetvédelmi Intézete” szövegrész helyébe „az OKTVF” szövegrész lép.

(4) Az R. 11. számú mellékletének 2. pontjában a „típusvizsgálat” szó helyébe a „típusalkalmasság” szó lép.

(5) Ez a rendelet 2004. május 1-jén lép hatályba, ezzel egyidejűleg az R.

a) 22. §-ának második és ötödik francia bekezdése,

b) a 8. számú mellékletében a második francia bekezdésen belül „a helyhez kötött gáz- és dízel-üzemű motorok, kivéve a kórházi szükség-áramellátást biztosító motorok” szövegrész, valamint

c) a 11. számú melléklet 10. pontja hatályát veszti.

Dr. Kis Zoltán s. k.,
környezetvédelmi és vízügyi minisztériumi
politikai államtitkár

1. számú melléklet a 7/2004. (IV. 27.) KvVM rendelethez

[12. számú melléklet a 17/2001. (VIII. 3.) KöM rendelethez]

Az ózontartalom vizsgálatához minimálisan szükséges helyhez kötött mérőpontok száma

1. A cél értékek, a hosszú távú célok és a riasztási küszöbértékek betartásához minimálisan szükséges mérőállomások száma azokon a területeken, ahol a folyamatos mérés az egyedüli információforrás.

Népesség szám ezer fő	Városi/elővárosi jellegű agglomeráció	Elővárosi és vidéki jellegű zónák	Vidéki háttér jellegű terület
250 alatt		1	50 000 km ² -enként 1 állomás
500 alatt	1	2	
1000 alatt	2	2	
1500 alatt	3	3	
2000 alatt	3	4	
2750 alatt	4	5	

2. A zónákban és az agglomerációkban a hosszú távú célok teljesülését vizsgáló, helyhez kötött mérőpontok minimális száma

A méréseknek és az egyéb vizsgálati módszereknek (modellezés, kiegészítő időszakos vizsgálatok) elegendő információt kell biztosítani az ózonkoncentráció trendek meghatározásához és a hosszú távú célok teljesülésének vizsgálatához. Országos szinten legalább egy vidéki háttér mérőpont üzemeltetését biztosítani kell.

2. számú melléklet a 7/2004. (IV. 27.) KvVM rendelethez

[13. számú melléklet a 17/2001. (VIII. 3.) KöM rendelethez]

A talajközeli ózon mérőpontok típusa szerinti telepítésének szempontjai

Mérőpont típusa	A mérés célja	Reprezentativitás	Telepítési szempontok
Városi	<i>Az emberi egészség védelme</i> a városi lakosság ózonterhelésének vizsgálata olyan helyeken, ahol a népsűrűség és az ózonkoncentráció viszonylag magas és a lakosság terhelése tekintetében reprezentatív	Néhány km ²	— A helyi kibocsátások, pl. közlekedés, benzinkút stb. közvetlen hatásaitól távol. — Jó szellőzésű helyszínek, ahol a környezeti levegő keveredése biztosított. — Olyan helyszínek, mint pl. a városok lakó- és kereskedelmi területei, parkok (a fáktól távolabb), alacsony gépjármű forgalmú vagy forgalommentes nagy utcák vagy terek, általában oktatási, sport vagy rekreációs létesítményekre jellemző nyílt területek

Mérőpont típusa	A mérés célja	Reprezentativitás	Telepítési szempontok
Elővárosi	<i>Az emberi egészség és a vegetáció védelme</i> az elővárosi és az agglomerációban élő lakosság, illetve a vegetáció ózontelhelésének vizsgálata azokon a területeken, ahol várhatóan a legmagasabb ózonkoncentrációk fordulnak elő	Néhányszor tíz km ²	— A legnagyobb kibocsátó forrásoktól meghatározott távolságra, az uralkodó szélirányba eső területen. — Ahol a valamely agglomeráció külső peremén élő lakosság, érzékeny haszonnövények vagy természetes ökoszisztéma magas ózonszintnek van kitéve. — Lehetőség szerint további elővárosi állomás létesíthető a forrástól az uralkodó széliránnyal szemben az ózon területi háttérszintjének meghatározására.
Vidéki	<i>Az emberi egészség és a vegetáció védelme</i> a népesség, a haszonnövények és a természetes ökoszisztéma lokális ózontelhelésének vizsgálata	Szubregionális szint (néhány km ²)	— Kis településen és/vagy természetes ökoszisztémával, erdővel vagy haszonnövénnyel borított területen. — Távol a közvetlen helyi kibocsátásoktól (pl. ipari létesítmények vagy utak). — Nyílt területeken, kivéve a magas hegycsúcsokat.
Vidéki háttér	<i>A vegetáció és az emberi egészség védelme</i> a mezőgazdaságilag művelt terület és a természetes ökoszisztéma, valamint a lakosság regionális ózontelhelésének vizsgálata	Regionális/országos szintek (1000—10 000 km ²)	— Alacsony népsűrűségű területeken, pl. természetes ökoszisztéma, erdő, igen távol a városi és ipari területtől és távol a helyi kibocsátásoktól. — Kerülni kell az olyan helyszínt, ahol talajközeli inverzió alakulhat ki, valamint a magasabb hegycsúcsokat.

3. számú melléklet a 7/2004. (IV. 27.) KvVM rendelethez

[14. számú melléklet a 17/2001. (VIII. 3.) KöM rendelethez]

Ózonképződést elősegítő anyagok (prekursorok) mérése

A prekursorokat mérni kell a koncentrációjuk trendjének megállapításához, a kibocsátás csökkentési stratégiák hatékonyságának értékeléséhez, valamint az emisszió kataszterek közötti összefüggések vizsgálatához.

Az ózon prekursorok vizsgálatának legalább a nitrogén oxidok és az alább felsorolt illékony szerves vegyületek (VOC)* közül a vizsgálat céljára legalkalmasabb anyagok mérésére kell kiterjedni. A mérésre javasolt VOC anyagok jegyzékét a következő táblázat tartalmazza, a vizsgálatot városi és elővárosi besorolású mérőhelyen kell végezni.

Etán	2-Butén	n-Hexán	m,p-Xilol
Propán	1,3-Butadién	i-Hexán	o-Xilol
Propén	n-Pentán	n-Heptán	1,2,3-Trimetil benzol
n-Bután	i-Pentén	n-Oktán	1,2,4-Trimetil benzol
i-Bután	1-Pentén	i-Oktán	1,3,5-Trimetil benzol
1-Butén	2-Pentén	Benzol	
Etil-benzol	Toluol	Formaldehid	

Az ózon prekursorok mérési módszereit a hatályos szabványok tartalmazzák.

* Megjegyzés: a táblázatban felsorolt prekursorok a mellékelt jegyzék szerint szerepelnek a 14/2001. (V. 9.) KöM—EüM—FVM együttes rendelet módosításában, többnyire összefoglaló jellegű megnevezéssel (pl. paraffin szénhidrogének, olefin szénhidrogének).

4. számú melléklet
a 7/2004. (IV. 27.) KvVM rendelethez

[15. számú melléklet
a 17/2001. (VIII. 3.) KöM rendelethez]

Adatminőségi követelmények és a dokumentálás szempontjai

I. Minőségi követelmények

A vizsgálati módszer elfogadható pontossága, az értékeléshez minimálisan szükséges adatmennyiség, valamint a minimálisan szükséges vizsgálati időtartam:

	Ózon
<i>Folyamatos mérés</i>	
Pontosság	15%
Minimálisan szükséges adatmennyiség	90% nyáron (nem fűtési időszak) 75% télen (fűtési időszak)
<i>Időszakos mérés</i>	
Pontosság	30%
Minimálisan szükséges adatmennyiség	90%
Minimálisan vizsgált időtartam	>10% nyáron
<i>Modellezés bizonytalansága</i>	
órás átlag (nappal) esetén	50%
8 órás napi maximum esetén	50%
<i>Műszaki becslés bizonytalansága</i>	75%

A mérési pontosság meghatározásának módszerét a mérési módszerek és eredmények pontosságának meghatározása című MSZ ISO 5725—1 szabvány tartalmazza. Az egyedi mérésekre megadott bizonytalanság a célértékre és a hosszú távú célokra meghatározott időtartamra vonatkozó átlag a 95%-os megbízhatósági intervallumban.

A modellezés és az objektív becslés bizonytalansága a mért és a számított koncentráció értékek közötti maximális eltérés, a határértékhez illetőleg a tájékoztatási vagy riasztási küszöbértékhez rendelt időtartam százalékában, anélkül, hogy az esemény időpontját figyelembe vennék.

A vizsgált időtartam a mérések időtartama a határértékhez, illetőleg a tájékoztatási vagy riasztási küszöbértékhez rendelt időtartam százalékában.

A szükséges adatmennyiség az érvényes mérésekkel lefedett időtartam és az értékelés vonatkozó időtartamának az aránya.

A minimálisan szükséges adatmennyiség és a vizsgált időtartam meghatározásához a rendszeres kalibrálások és a műszerek rendszeres karbantartása miatt kieső adatokat és időtartamot figyelmen kívül kell hagyni.

II. A vizsgálati módszer dokumentálásának szempontjai

Azokban a zónákban és agglomerációkban, ahol a méréseken kívül más, kiegészítő információk forrást is figyelembe vesznek, az alábbiakat is közölni kell:

- az alkalmazott vizsgálati módszer leírása,
- adatok és információk forrásai,
- az eredmények ismertetése, beleértve a bizonytalanságot és a zónán vagy agglomeráción belül azon területet, ahol a koncentrációk meghaladják a hosszú távú célt vagy a cél értéket.
- azon népesség számát, amely a küszöbértéket meghaladó expozíciónak van kitéve az emberi egészség védelmére meghatározott hosszú távú cél és a célérték szempontjából.

Amennyiben lehetséges, a koncentráció területi eloszlását térképes formában is ábrázolni kell.

Az ózon mérését és az ózonmonitor kalibrálását a szabványban rögzített módszerekkel kell elvégezni.

Az oktatási miniszter 13/2004. (IV. 27.) OM rendelete

a szakképzési hozzájárulásról és a képzés fejlesztésének támogatásáról szóló 2003. évi LXXXVI. törvény végrehajtásáról

A szakképzési hozzájárulásról és a képzés fejlesztésének támogatásáról szóló 2003. évi LXXXVI. törvény (a továbbiakban: Szt.) 28. §-ának (4) bekezdésében foglalt felhatalmazás alapján — a szakképesítésért felelős miniszter, valamint a foglalkoztatáspolitikai és munkaügyi miniszter véleményének kikérésével, továbbá a pénzügyminiszterrel egyetértésben — a következőket rendelem el:

A szakképzési hozzájárulásra kötelezett által szervezett gyakorlati képzés költségeinek elszámolására vonatkozó szabályok

1. §

(1) Az a hozzájárulásra kötelezett, aki az Szt. 4. §-ának (1) bekezdése szerinti gyakorlati képzés szervezésével teljesíti szakképzési hozzájárulási kötelezettségét (a továbbiakban: hozzájárulásra kötelezett), e rendelet hatálybalépését, illetve a gyakorlati képzés szervezésére irányuló első együttműködési megállapodás vagy tanuló szerződés meg-

kötését követő 30 napon belül köteles az Oktatási Minisztérium Alapkezelő Igazgatóságán (a továbbiakban: OM Alapkezelő) bejelentkezni az OM Alapkezelő által a Magyar Közlönyben és az Oktatási Közlönyben közzétett bejelentkezési nyomtatványon. A bejelentkezett hozzájárulásra kötelezett az OM Alapkezelő által elfogadott bejelentkezési nyomtatvány másolatát megküldi a gyakorlati képzés telephelye szerint illetékes területi gazdasági kamara (a továbbiakban: területi gazdasági kamara), továbbá az Adó- és Pénzügyi Ellenőrzési Hivatal területileg illetékes igazgatósága (a továbbiakban: APEH illetékes igazgatósága) részére.

(2) Azt a hozzájárulásra kötelezettet, aki e rendelet hatálybalépését megelőzően bejelentkezési kötelezettségét teljesítette, úgy kell tekinteni, mint aki már eleget tett az (1) bekezdésben foglaltaknak.

(3) A bejelentkezési nyomtatvány a következő adatokat tartalmazza:

- a) név (cégnév), rövidített cégnév,
- b) cím, székhely, a gyakorlati képzés telephelye(i),
- c) adószám,
- d) statisztikai számjel,
- e) az állami adóhatóságnál bejelentett bankszámla száma,
- f) a hozzájárulásra kötelezettnél munkaviszonyban gyakorlati oktatóként, szakoktatóként, illetve oktatóként foglalkoztatottaknak a száma a bejelentkezés időpontjában, az alkalmazás módja szerint,
- g) a hozzájárulásra kötelezettnél a szakképzésről szóló 1993. évi LXXVI. törvény (a továbbiakban: Szt.) alapján gyakorlati képzésben részesülő szakközépiskolai, valamint szakiskolai (a továbbiakban: szakképző iskola) tanulók (a továbbiakban: tanulók) és a felsőoktatásról szóló 1993. évi LXXX. törvény (a továbbiakban: Ftv.) hatálya alá tartozó gyakorlati képzésben részesülő hallgatók (a továbbiakban: hallgatók) bejelentkezéskori létszáma szakképző iskolánként, illetve felsőoktatási intézményenként, évfolyamonként, és tagozatok szerinti bontásban. A dokumentumot az érintett szakképző iskolával, illetve felsőoktatási intézménnyel igazoltatni kell.

(4) A bejelentkezési nyomtatványhoz a következő eredeti okiratokat, vagy azok cégszerű aláírással hitelesített másolatát kell csatolni:

- a) az állami adóhatósághoz történő bejelentkezés adatlapja,
- b) az Szt. 27. §-a alapján kötött és a 33. §-ának (3) bekezdése szerinti tanulószerveződés,
- c) az Szht. 4. §-ának (1) bekezdés a) és b) pontja szerinti gyakorlati képzés megszervezésére kötött, a (6) bekezdésben foglaltaknak megfelelő együttműködési megállapodás (a továbbiakban: együttműködési megállapodás).

(5) A bejelentkezési nyomtatványhoz a (4) bekezdésben foglaltakon felül csatolni kell a cégbejegyzésre kötelezettek esetében a 30 napnál nem régebbi cégkivonat, amennyiben a cég nincs bejegyezve, akkor a cégbejegyzési eljárás és a cégnyilvántartás egyes kérdéseiről szóló 8/1998. (V. 23.) IM rendelet 8. §-a szerinti tanúsítványt, illetve a cégbejegyzésre nem kötelezett szervezet vonatkozásában az azonosításra alkalmas okiratot (egyéni vállalkozónál a vállalkozói igazolvány, egyéb szervezet esetében a nyilvántartásba vételt igazoló okirat). A bejelentkezési nyomtatványhoz csatolható az eredeti okirat cégszerű aláírással hitelesített másolata is.

(6) Az együttműködési megállapodásnak a következőket kell tartalmaznia:

- a) az együttműködési megállapodást kötő felek nevét (cégnévét), székhelyét, adószámát, statisztikai számjelét, bankszámlaszámát, szakképző iskolának a közoktatásról szóló 1993. évi LXXIX. törvény végrehajtásáról szóló 20/1997. (II. 13.) Korm. rendelet 12/A. §-ának (5) bekezdése szerinti azonosítóját (a továbbiakban: OM azonosító),
- b) a hozzájárulásra kötelezettnél gyakorlati képzésben részesülő tanulók, illetve hallgatók szakképesítésenkénti, szakonkénti, évfolyamonkénti, tagozatonkénti létszámát,
- c) a szakképző iskola, illetve a felsőoktatási intézmény szakmai programjában, tantervében szereplő gyakorlati képzés időtartamát,
- d) a gyakorlati képzés tárgyi feltételrendszerének leírását,
- e) a szakképző iskola, illetve a felsőoktatási intézmény feladatait a gyakorlati képzés megszervezésével kapcsolatban,
- f) a hozzájárulásra kötelezett feladatait és kötelezettségeit a szakmai gyakorlat megszervezésével kapcsolatban,
- g) a tanulókat, illetve a hallgatókat az Szt. és e rendelet szerint megillető juttatásokat (a továbbiakban: juttatás), a felelősségbiztosítás költségeit,
- h) a gyakorlati képzéssel összefüggő, a gyakorlat időtartamával arányosan felmerülő és a jogszabályok keretei között elszámolható egyéb költségeket, továbbá az Szht. 4. §-ának (2) bekezdés b)—c) pontjai alapján elszámolható tervezett költségeket,
- i) a gyakorlati képzési idő egyes szakaszaiban hol, és milyen formában (tanműhely, csoportos gyakorlati képzési hely, egyedi munkahely) valósul meg a gyakorlati képzés, ki gondoskodik a tanulók, illetve a hallgatók felügyeletéről.

(7) A (3)—(6) bekezdésekben felsorolt adatokban, okiratokban, illetve az együttműködési megállapodásban bekezdett változást a soron következő bevállalással egyidejűleg a hozzájárulásra kötelezett köteles bejelenteni az OM Alapkezelőnek, egyidejűleg megküldve a módosított dokumentum eredeti vagy cégszerű aláírással hitelesített másolatát is. A változásbejelentés másolati példányát meg kell küldeni az APEH illetékes igazgatósága részére.

(8) A hozzájárulásra kötelezett — a gyakorlati képzés költségeinek elszámolására vonatkozó szándékától függetlenül — a szakképző iskolával, illetve felsőoktatási intézménnyel kötött együttműködési megállapodás másolatát a megkötést követő 30 napon belül megküldi a területi gazdasági kamarának.

2. §

(1) Az Szht. 4. §-a alapján gyakorlati képzést szervező hozzájárulásra kötelezett a hozzájárulási kötelezettség éves teljesítésével kapcsolatos bevallási és elszámolási kötelezettségének az OM Alapkezelő által a Magyar Közlönyben és az Oktatási Közlönyben közzétett közlemény mellékletét képező ÉVES BEVALLÁS nyomtatvány kitöltésével és az OM Alapkezelő részére a tárgyévet követő második hónap 15. napjáig történő megküldésével tesz eleget.

(2) A hozzájárulásra kötelezett bevallásában és elszámolásában fejlesztési támogatásként, költség-hozzájárulásként kizárólag a tárgyév utolsó napjáig pénzügyileg teljesített kifizetéseket szerepeltetheti.

(3) A gyakorlati képzésnek több hozzájárulásra kötelezett által közösen megteremtett — gyakorlati képzési célú — feltételrendszer igénybevételével történő megszervezése esetén, a költségelszámolás lehetőségét igénybe vevő hozzájárulásra kötelezettek az Szht. 4. §-ának (10) bekezdése alapján bejelentkezési, bevallási és elszámolási kötelezettsége van. A hozzájárulásra kötelezettek, a költségek egymás közötti megosztásáról számlát kötelesek kibocsátani, amelynek adattartalma lehetőséget ad a teljes felosztott költség és az elszámolásra kerülő költséghányad ellenőrizhetőségére. A számlán minden esetben szerepeltetni kell az ügyletben részt vevő hozzájárulásra kötelezettek részére a bejelentkezésükkor az OM Alapkezelő által adott egyedi azonosító számot is.

(4) A hozzájárulásra kötelezett az önellenőrzésénél az adott önellenőrzéssel érintett év bevallási nyomtatványát használja fel, a nyomtatványon feltüntetve az önellenőrzés tényét.

(5) A hozzájárulásra kötelezett az 1. és 2. §-okban megjelölt okiratokat 8 évig köteles megőrizni.

3. §

(1) Az Szht. 4. §-ának (1) bekezdése szerint teljesítő hozzájárulásra kötelezett bevallásának másolatát az OM Alapkezelő a bevallások feldolgozását követően negyedévente megküldi az APEH illetékes igazgatóságának.

(2) Az OM Alapkezelő a vele elszámolókkal kapcsolatban feltárt szabálytalanságokról a dokumentáció csatolásával negyedévente tájékoztatja az APEH illetékes igazgatóságát. Az APEH illetékes igazgatósága a kötelezettség teljesítésének ellenőrzése tekintetében az adózás rendjéről szóló 2003. évi XCII. törvény rendelkezései szerint jár el.

4. §

(1) Ha a bejelentkezés nem az 1. §-ban meghatározott határidőben történik, akkor a hozzájárulásra kötelezett a bejelentkezését megelőző időszakra költségelszámolást nem érvényesíthet.

(2) Ha az Szht. 4. §-a alapján gyakorlati képzést szervező hozzájárulásra kötelezett nem tesz eleget az 1. § (1) bekezdésében és (3)—(4) bekezdéseiben foglaltaknak, e rendeletben előírt kötelezettsége teljesítéséig az Szht. 5. §-ának hatálya alá tartozó hozzájárulásra kötelezettek kell tekinteni, nem csökkentheti az Szht. 4. §-ának (2) bekezdése alapján bruttó kötelezettségét, nem érvényesíthet költségelszámolást, illetve nem nyújthat az Szht. 4. § (8) bekezdésében szabályozott költség-hozzájárulást.

5. §

(1) Ha a szakképzési hozzájárulást az Szht. 4. §-ának (1) bekezdése alapján gyakorlati képzés megszervezésével teljesítő hozzájárulásra kötelezett a csoportos gyakorlati képzést közvetlenül szolgáló, az Szht. 19. §-ának 4. pontja szerinti tárgyi eszköz (a továbbiakban: tárgyi eszköz) beszerzésére fordított költségét az Szht. 4. §-ának (2) bekezdés *b*) pontja alapján számolja el, akkor a tárgyi eszközt köteles elkülönítetten nyilvántartani és 5 évig gyakorlati képzés céljára használni. Tárgyi eszközként elszámolt biológiai alapok, tenyészállatok és szaporítóanyagok esetében az időtartam 5 évnél rövidebb is lehet, ha azt természeti, illetve tenyésztési okok indokolják.

(2) Az Szht. 4. §-ának (2) bekezdés *c*) pontja alapján elszámolható költségek nagysága az Szt. 54/B. §-ának 22. pontja szerinti tanműhely (a továbbiakban: tanműhely) gyakorlati képzéssel hasznosított időtartamára vonatkozó, a tanműhely adottságait, az üzemeltetett be rendezések névleges teljesítményét figyelembe véve az általános költségnormáknak megfelelő — a költségelszámolással egy időben alpbizonylatként mellékelt számítással igazolt — díjhányad.

(3) A hozzájárulásra kötelezett az Szt. 15. §-ának (4) bekezdése alapján megszervezett szintvizsgával kapcsolatban két közreműködő szakértő díjazását számolhatja el a szakképzési hozzájárulás teljesítésénél a kötelező legkisebb

munkabér legfeljebb 2 százalékanak mértékéig szakértőnként és vizsgázóként.

(4) Az Szt. mellékletének 3. pontjában meghatározott, az oktatókra, szakoktatókra elszámolható díjhányadok összegét túl nem lépve, a keretösszeg az oktatók, szakoktatók díjazására a hozzájárulásra kötelezett által saját döntése szerint csoportosítható, felhasználható.

(5) A jogutóddal történő megszűnés esetén — amennyiben a jogutód a gyakorlati képzést jogszerűen folytatja — a jogelődnek nem keletkezik az Szt. 7. §-ának (8) bekezdésében előírt befizetési kötelezettsége.

A fejlesztési támogatás és elszámolásának szabályai

6. §

(1) Az Szt. 4. §-ának (5) bekezdésében, illetve 5. §-ának (2) bekezdés *a*) pontjában szabályozott fejlesztési támogatásról kötött fejlesztési megállapodásnak a következőket kell tartalmaznia:

a) a megállapodást kötő felek nevét (cégnevét), székhelyét, adószámát, statisztikai számjelét, bankszámlaszámát, szakképző iskolának az OM azonosítóját is,

b) a támogatott gyakorlati képzés céljának és tartalmának részletes leírását, helyszínét, időtartamát, formáját, tárgyi feltételrendszerét,

c) a tárgyévben a támogatott szakmai alapképzésben részesülő tanulók szakképesítésenkénti létszámát, illetve az érintett hallgatók szakonkénti, évfolyamonkénti, tagozatonkénti létszámát,

d) a szakképző iskolában, illetve a felsőoktatási intézményben történő, a gyakorlati képzés tárgyi feltételeinek javítását szolgáló fejlesztések felsorolását, illetve az átadásra kerülő tárgyi eszköz megnevezését, könyv szerinti értékét, egyedi azonosító adatait,

e) a hozzájárulásra kötelezett által az Szt. és e rendelet keretei között nyújtandó fejlesztési támogatás összegét, folyósításának módját, a felhasználásról szóló beszámolás feltételeit,

f) a szakképző iskola, illetve a felsőoktatási intézmény kötelezettségeit a támogatott gyakorlati képzéssel kapcsolatban,

g) a hozzájárulásra kötelezett által vállalt egyéb feladatokat.

(2) A fejlesztési megállapodás csak a szakképző iskola, illetve a felsőoktatási intézmény fenntartójának egyetértő nyilatkozatával és a megállapodás ellenjegyzésével válik érvényessé.

(3) A fejlesztési megállapodáshoz mellékelni kell az átadásra kerülő tárgyi eszköznek a hozzájárulásra kötele-

zett számviteli nyilvántartásában szereplő dokumentumai másolati példányait, az átadó cégszerű aláírásával hitelesítve.

(4) A fejlesztési támogatás szempontjából szakmai alapképzésnek kell tekinteni a szakiskola 9—10. évfolyamán szervezett szakmai előkészítő ismeretek és szakmai alapozó oktatást, a szakközépiskola 9—12. évfolyamán szervezett szakmai orientációt, gyakorlati szakmacsoportos alapozó oktatást, amennyiben azt úgy szervezik meg, hogy az ott szerzett ismereteket az Szt. 11. §-a alapján beszámítják a szakképzési tanulmányokba.

(5) A kapott fejlesztési támogatást, illetve a fejlesztési támogatás keretében átvett tárgyi eszközt a szakképző iskola, illetve a felsőoktatási intézmény elkülönítetten köteles nyilvántartani.

(6) A részben fejlesztési támogatásból beszerzett, felújított tárgyi eszközt a szakképző iskola, illetve a felsőoktatási intézmény elkülönítetten köteles nyilvántartani, ha

a) a kapott fejlesztési támogatás összege az abból beszerzett tárgyi eszköz beszerzési értékének az 51 százalékát meghaladja,

b) a kapott fejlesztési támogatás összege az abból felújított tárgyi eszköz értékét legalább 51 százalékkal növeli.

(7) A fejlesztési támogatás átadása és átvétele nyilvános, a kapott fejlesztési támogatást nyilvánosságra kell hozni a tárgyévét követő év január 31. napjáig a szakképző iskola, illetve a felsőoktatási intézmény honlapján.

(8) A fejlesztési megállapodás végrehajtásáról a fejlesztési támogatásban részesített szakképző iskola, illetve felsőoktatási intézmény köteles írásban tájékoztatni a fejlesztési támogatást nyújtó hozzájárulásra kötelezettet, és évente egy alkalommal köteles egyszerre valamennyi fejlesztési támogatást nyújtó hozzájárulásra kötelezettet egyeztető értekezleten tájékoztatni az előző évi fejlesztési támogatás felhasználásáról. Az egyeztető értekezletre meg kell hívni az Országos Közoktatási Értékelési és Vizsgaközpont (a továbbiakban: OKÉV) területileg illetékes regionális igazgatósága képviselőjét.

(9) A fejlesztési támogatásból megvalósított tárgyi eszköz működtetési költségeinek fejlesztési támogatásból — az Szt. 4. §-ának (6) bekezdésében meghatározott mértékben — történő finanszírozása a költségelszámolással érintett tárgyi eszköz elkülönített nyilvántartása alapján lehetséges. A nyilvántartásnak tartalmaznia kell a tárgyi eszköz egyedi azonosító adatait, a fejlesztési támogatás megvalósulásának dokumentumait (fejlesztési megállapodás, beszerzést igazoló számla, tárgyi eszköz-karton), valamint a tárgyévi fejlesztési támogatás átadásának dokumentumait.

(10) A fejlesztési támogatásban részesített szakképző iskola, illetve felsőoktatási intézmény a tárgyévét követő

év március 15-éig a fejlesztési megállapodást vagy cégszerű aláírással hitelesített másolatát — több fejlesztési megállapodás esetén a támogatók nevét (cégnevét), címét (székhelyét) és a támogatás összegét (az átvett tárgyi eszköznek a fejlesztési megállapodásban szereplő értékét) tartalmazó összesítőt — köteles megküldeni az OM Alapkezelőnek. Az összesítőn fel kell tüntetni a szakképző iskola, illetve a felsőoktatási intézmény tárgyevi tanulóit, illetve hallgatóit átlaglétszámát, továbbá a szakmai alapképzésben részesülő szakképző iskolai tanulók, valamint az Ftv. hatálya alá tartozó gyakorlati képzésben részesülő hallgatók számát.

7. §

(1) Az Szht. 4. §-ának (5) bekezdésében és az 5. §-ának (2) bekezdése a) pontjában szabályozott fejlesztési támogatásból beszerzett, felújított — az e rendelet 6. § (6) bekezdésének figyelembevételével elkülönítetten nyilvántartásba vett — tárgyi eszköznek, illetve a fejlesztési támogatás keretében az Szht. 7. §-ának (3) bekezdése szerint átadott tárgyi eszköznek legalább 5 évig — ingatlan esetében 10 évig — a gyakorlati képzés céljait kell szolgálnia.

(2) Az (1) bekezdés szerinti tárgyi eszköz csak az OM Alapkezelő előzetes írásbeli hozzájárulásával adható bérbe, terhelhető meg, elidegenítéséhez ugyancsak be kell szerezni az OM Alapkezelő előzetes írásbeli hozzájárulását.

(3) Az (1) bekezdés szerinti tárgyi eszköz elidegenítése esetén a bevételből a fejlesztési támogatás arányának megfelelő — de legalább a fejlesztési támogatással azonos — összeget kell a foglalkoztatás elősegítéséről és a munkanélküliek ellátásáról szóló 1991. évi IV. törvény Munkaerőpiaci Alap (a továbbiakban: Alap) Magyar Államkincstáránál (a továbbiakban: Kincstár) vezetett számlájára befizetni.

(4) Amennyiben a fejlesztési támogatásban részesített — neki fel nem róható okból — a fejlesztési megállapodásban vállalt kötelezettségeit 75 százalék alatti arányban teljesíti, az igénybe nem vett támogatás összegét az Alap képzési alaprészének (a továbbiakban: alaprész) számlájára köteles befizetni.

(5) Amennyiben a fejlesztési támogatásban részesített — neki felróható okból — nem vagy csak részben teljesíti a fejlesztési megállapodásban vállalt kötelezettségeit, az igénybe vett támogatás egészét, vagy a teljesítéssel arányos részét a (7) bekezdésben meghatározott mértékű kamattal növelt összeggel kell visszafizetni.

(6) A fejlesztési támogatásban részesülő szakképző iskola, illetve felsőoktatási intézmény meghatározott időre — de legfeljebb öt évre — az Országos Szakképzési Tanács (a továbbiakban: OSZT) javaslata alapján, az oktatási mi-

niszter döntésével kizárható a szakképzési hozzájárulás kedvezményezetteinek köréből, ha az alábbi feltételekből bármelyik bekövetkezik:

a) a fejlesztési megállapodásban rögzített kötelezettség egyáltalán nem, vagy 75 százalék alatti arányban teljesül, és a szakképző iskola, illetve a felsőoktatási intézmény a támogatási összeg különbözetét a meghiúsulást követő 60 napon belül nem utalta át,

b) a fejlesztési támogatásban részesülő a fejlesztési megállapodásban megjelölt céltól eltérő feladatot valósít meg,

c) a fejlesztési támogatásban részesülő az előírt adatszolgáltatási kötelezettségének nem tett eleget,

d) az OM Alapkezelő a 22. § (5) bekezdése szerinti ellenőrzése alapján azt javasolja.

(7) A kamat a támogatás átutalása, illetve a tárgyi eszköz átadásának időpontjától a meghiúsulás napjáig számolt, ezen időszakban érvényes jegybanki alapkamat kétszerese. A kamat beszedéséről az OM Alapkezelő gondoskodik.

A visszatérítés igénylésének feltételei, elszámolása és eljárási szabályai

8. §

(1) Az Szht. 4. §-ának (12) bekezdésében foglaltak alapján visszaigénylésre jogosult hozzájárulásra kötelezett visszatérítési igényét az adóévet követő év második hónapjának 15. napjáig a 2. § szerint közzétett bevallási nyomtatványon nyújthatja be az OM Alapkezelőhöz. Amennyiben a visszatérítési igény a tárgyévet megelőző két évben éves szinten az ötszázezer forintot elérte, a visszatérítési igény a tárgynegyedévet követő hónap 20. napjáig benyújtható.

(2) Az a hozzájárulásra kötelezett, aki a többletköltség visszatérítési igényét az (1) bekezdés alapján negyedévente kívánja érvényesíteni, az első három negyedévben felmerült igényét az éves bevallási nyomtatvánnyal egyidejűleg közzétett „Adatlap a Munkaerő-piaci Alap képzési alaprészéből tényleges költség alapján történő visszaigénylés évközi folyósításához” című nyomtatványon nyújthatja be a negyedév lezárását követő hó 20. napjáig. A negyedik negyedévi igénylés az éves bevallás részeként érvényesíthető.

(3) Az Szht. 4. §-ának (13) bekezdése alapján havonta érvényesíthető visszatérítési igény az éves bevallási nyomtatvánnyal egyidejűleg közzétett „Adatlap a Munkaerő-piaci Alap képzési alaprészéből tényleges költség alapján történő visszaigénylés évközi folyósításához” című nyomtatványon nyújtható be a tárgyhó lezárását követő hó 10. napjáig. Az utolsó havi igénylés az éves bevallás részeként érvényesíthető.

(4) Amennyiben a hozzájárulásra kötelezett a bevallását negyedévente kívánja benyújtani, ezt a szándékát az éves

bevallási nyomtatványán, a negyedéves bevallásra történő bejelentkezési nyilatkozat kitöltésével köteles jelezni.

(5) A visszatérítési igényt érvényesítő hozzájárulásra kötelezett az éves bevalláshoz csatolja a területi gazdasági kamarának az oktatott szakképesítés tekintetében illetékes gazdasági érdekképviselői szervezettel együttműködve kiadott és érvényben lévő tanúsítványa másodlatát arról, hogy rendelkezik az adott szakképesítés gyakorlati képzéséhez jogszabályban előírt feltételekkel. A tanúsítványnak tartalmaznia kell a többműszakos gyakorlati képzést is figyelembe vevő létszámkapacitást.

(6) Ha a hozzájárulásra kötelezettek az Szht. mellékletében felsorolt költségei elérik, vagy meghaladják a bruttó kötelezettsége mértékét, akkor a tanuló, illetve hallgató gyakorlati képzéséről más hozzájárulásra kötelezett számára is gondoskodó hozzájárulásra kötelezett a visszatérítési igényét csak a saját tanulói, illetve hallgatói létszáma után érvényesítheti.

(7) Az a hozzájárulásra kötelezett, aki más hozzájárulásra kötelezettől annak hozzájárulási kötelezettsége terhére a gyakorlati képzés — az Szht. mellékletében felsorolt elszámolható — költségeihez költség-hozzájárulásban részesül, a többletköltségei visszatérítésére az Szht. 4. §-ának (8) bekezdésében foglaltak szerint tarthat igényt.

(8) A visszatérítési igény alapjául szolgáló okiratok megőrzési ideje 8 év.

A Regionális Fejlesztési és Képzési Bizottságok működése

9. §

(1) Az Szht. 13. §-ának (2) bekezdése szerinti Regionális Fejlesztési és Képzési Bizottság (a továbbiakban Bizottság) 28 tagja közül

a) az Országos Érdekegyeztető Tanácsban (a továbbiakban: OÉT) képvisellel rendelkező országos munkaadói, munkavállalói szövetségek regionális szervezetei és a területi gazdasági kamarák, összesen: 14 főt,

b) a szakképző iskolát fenntartók, a közoktatási-fejlesztési közalapítványok kuratóriumai, a munkaügyi központok, a felsőoktatási intézmények, az OKÉV területileg illetékes regionális igazgatósága és az oktatási miniszter (a továbbiakban: szervezetek) további 14 főt delegálnak.

(2) Az (1) bekezdés *a)* pontja szerinti szervezetek tekintetében az OÉT az országos gazdasági kamarák egyetértésével tesz javaslatot a Bizottságba delegált személyekre az oktatási miniszternek.

(3) Az (1) bekezdés *b)* pontja szerinti szervezetek a Bizottságba delegált személyekről olyan módon döntenek, hogy valamennyi érdekelt véleménynyilvánítási lehetősége biztosított legyen. Amennyiben a delegáló szervezetnek nincs irányító testülete, a Bizottságba delegált személyre vonatkozó javaslatról az érdekeltek legalább kétharmadának részvétele esetén egyszerű szótöbbséggel döntenek. A delegálás előkészítéséhez az OKÉV területileg illetékes regionális igazgatósága nyújt segítséget.

(4) A felsőoktatási intézmények által delegált személyre a Felsőoktatási Konferenciák Szövetsége tesz javaslatot a régiók felsőoktatási intézményeivel történt előzetes egyeztetés alapján.

(5) A Bizottságba delegált személyre vonatkozó javaslatot meg kell küldeni az oktatási miniszter részére. Az oktatási miniszter a javaslat kézhezvételét követő 45 napon belül kéri fel a delegált személyt hároméves időtartamra.

(6) A tagok a Bizottság munkájában a delegáló szervezetek képviselőjeként vesznek részt. Ennek keretében felelősek a bizottsági előterjesztésekkel kapcsolatos közös álláspont kialakításáért, annak képviseletéért, részt vesznek a döntésekben, a delegáló szervezeteikre vonatkozó feladatok végrehajtásának szervezésében, és tájékoztatják delegálóikat a Bizottság döntéseiről.

(7) A Bizottság tagjainak az államháztartásról szóló 1992. évi XXXVIII. törvény (a továbbiakban: Áht.) 11/A. §-ának előírásai szerint vagyonynyilatkozatot kell tenniük. A vagyonynyilatkozatot az Oktatási Minisztérium részére kell megküldeni.

(8) A Bizottság tagjai, amennyiben feladatukat nem munkaköri kötelezettségként látják el, díjazásban részesülnek, melynek mértékét az oktatási miniszter évente határozza meg. A Bizottság tagjait bizottsági feladataik ellátásával összefüggésben költségtérítés illeti meg, mértékét az OKÉV főigazgatója az OM Alapkezelő egyetértésével évente határozza meg.

10. §

(1) A Bizottság elnöke az OKÉV területileg illetékes regionális igazgatóságának vezetője.

(2) A Bizottság tevékenységének szervezését, a titkársági feladatokat az OKÉV területileg illetékes regionális igazgatósága szervezeti keretén belül a feladattal megbízott referens látja el. A Bizottság működési költségeit az oktatási miniszter az Szht. 8. §-ának (2) bekezdése alapján elkülönített működtetési keretből biztosítja.

(3) A Bizottság a munkatervében meghatározottak szerint, évente legalább négy alkalommal ülésezik, napirendjére a Bizottság elnöke tesz javaslatot. A Bizottság ülését

az elnök hívja össze. Ha azt a Bizottság tagjainak egyharmada írásban kezdeményezi, az elnök az ülést 30 napon belül köteles összehívni. A napirendet tartalmazó meghívót az érintettek részére legkésőbb 8 munkanappal az ülés előtt kézbesíteni kell. A meghívóhoz az egyes napirendi pontokhoz készült előterjesztéseket is csatolni kell.

(4) A Bizottság tagjai egy-egy szavazattal rendelkeznek, és a szavazati jogukat csak személyesen gyakorolhatják. A Bizottság akkor határozatképes, ha szavazati jogú tagjainak több mint a fele jelen van. A Bizottság határozatait szótöbbséggel hozza, az ügyrend módosításának kezdeményezése azonban csak a tagok szavazatának kétharmados többségével lehetséges. Szavazategyenlőség esetén az elnök szavazata dönt.

(5) A Bizottság az ügyrendjét az alakuló ülésen fogadja el. A Bizottság ügyrendjét, illetve annak módosítását az oktatási miniszter hagyja jóvá. Az oktatási miniszter az ügyrend jóváhagyását megtagadja, ha az jogszabályt sért, vagy a támogatási rendszer működését akadályozza. Ha az oktatási miniszter megkeresését követően 60 napon belül nem nyilatkozik, akkor az ügyrendet jóváhagyottnak kell tekinteni.

(6) Ha a Bizottság nem határozatképes, az elnök a következő ülést legkorábban az ülést követő 8 napon túli, de legkésőbb 15 napon belüli időpontra hívhatja össze. Ebben az esetben az ülés a megjelent tagok számától függetlenül határozatképes.

(7) A Bizottság elnökének helyettesítési rendjéről az ügyrend rendelkezik.

11. §

(1) A bizottsági tagság megszűnik

- a) a határozott idő lejártával,
- b) a felkérés, delegálás visszavonásával,
- c) a tag lemondásával,
- d) a tag halálával.

(2) Ha a Bizottság valamely tagja három egymást követő ülésen személyesen nem vesz részt, az elnök a megbízás visszavonására tesz javaslatot a delegáló szervezetnek, és erről tájékoztatja az oktatási minisztert. Az oktatási miniszter a delegáló szervezet javaslata alapján az új bizottsági tagot kéri fel.

(3) Ha a határozott idejű felkérés alatt az (1) bekezdés b)—d) pontjaiban meghatározott okok miatt a tagság megszűnik, erről a Bizottság elnöke haladéktalanul tájékoztatja az oktatási minisztert, aki az érintett delegáló szervezet által javasolt új tagot kér fel.

Az alaprészből adható, beruházási célú támogatás szabályai

12. §

(1) Az Szht. 14. § (1) bekezdésében meghatározott célok megvalósításához az alaprészből vissza nem térítendő, illetve visszatérítendő beruházási célú támogatás adható. Az Szht. 2. §-ának (3) és (4) bekezdése szerinti átalányadó-zót, illetve adóalanyt a beruházási célú támogatás szempontjából hozzájárulásra kötelezettnek kell tekinteni, amennyiben az Szht. 4. § (1) bekezdése a) pontjának megfelelően közreműködik szakképző iskolai tanuló gyakorlati képzésében.

(2) Az alaprész pénzeszközeiből az Szht. 14. §-ának (4) bekezdése alapján a Nemzeti Szakképzési Intézetnek nyújtható beruházási célú támogatásról, a felhasználás feltételeiről az oktatási miniszter dönt.

(3) Az alaprész központi keretéből a beruházási célú támogatásra a nyilvános pályázatot — az OSZT javaslata alapján az oktatási miniszter döntését követően — az OM Alapkezelő írja ki.

(4) Az alaprész decentralizált keretével kapcsolatos pályázat kiírására, értékelésére és a döntésre az Szht. 11. és 13. §-ában foglaltak az irányadók.

13. §

(1) A pályázatot az alaprész

- a) központi kerete terhére történő kiírás esetében az OM Alapkezelőhöz,
- b) decentralizált kerete terhére történő kiírás esetében az OKÉV területileg illetékes regionális igazgatóságához kell benyújtani.

(2) A 12. § (3) és (4) bekezdése szerinti pályázati kiírásnak a következőket kell tartalmaznia:

- a) a pályázat kiírójának megnevezését,
- b) a pályázat célját,
- c) a támogathatók körét,
- d) a támogatás felhasználására vonatkozó feltételeket, beleértve a nyertes pályázókkal kötendő szerződési feltételeket is,
- e) a támogatás további feltételeit,
- f) a pályázat beküldésének határidejét és helyét,
- g) az elbírálásnál előnyt jelentő szempontokat,
- h) a pályázat eredményéről történő tájékoztatás módját, határidejét.

(3) A pályázatnak a következőket kell tartalmaznia:

- a) a pályázó nevét (cégnév), címét (székhely), adószámát és statisztikai számjelét, szakképző iskolának az OM azonosítóját is,

b) a támogatásban részesülő adóhatóságnál bejelentett bankszámlaszámát, és a számlavezető pénzügyintézet megnevezését, ahová a támogatás összege átutalható,

c) a megvalósítandó beruházás leírását, célját, megnevezését, a megvalósítás helyét, a gyakorlati képzés fejlesztésének indokoltságát, az általános forgalmi adót is tartalmazó összköltségét,

d) a számlavezető pénzügyintézet vagy hitelintézet által igazolt saját forrás összegét,

e) az igényelt támogatás összegét,

f) a beruházás megvalósításának tervezett kezdő és befejező időpontját, továbbá

g) a pályázat által közvetlenül érintett tanulók, illetve hallgatók létszámát.

(4) A pályázótól — a pályázat befogadásának feltételeként — írásbeli nyilatkozatot kell kérni

a) a pályázatban foglalt adatok, információk és dokumentumok valódiságáról és hitelességéről, valamint arról, hogy az adott tárgyban pályázatot korábban mikor és hol nyújtott be,

b) annak tudomásul vételéről, hogy 60 napon túli köztartozás esetén a pályázót a köztartozás megfizetéséig a támogatás nem illeti meg, az esedékes támogatások folyósítása az államháztartás működési rendjéről szóló 217/1998. (XII. 30.) Korm. rendelet (a továbbiakban: Kr.) 92. §-ának (5) bekezdése szerint felfüggesztésre kerül, illetve az Áht. 13/A. §-ának (6) bekezdése alapján az esedékes támogatás a köztartozások megfizetése érdekében — a támogatás ellenében vállalt kötelezettségeket nem érintő módon — visszatartható,

c) ahhoz történő hozzájárulásáról, hogy a köztartozások — az Áht. 13/A. §-ának (4) bekezdésében és a Kr. 92. §-ának (4) bekezdésében foglaltak szerinti — figyelemmel kísérése céljából a pályázó adószámát, társadalombiztosítási folyószámla számát a támogatást nyújtó szerv és a Kincstár felhasználja a lejárt köztartozások teljesítése, illetőleg az adósság bekövetkezése tényének és összegének megismeréséhez,

d) annak tudomásul vételéről, hogy a támogatás kedvezményezettjének megnevezése, a támogatás tárgya, a támogatás összege, a támogatott program megvalósítási helye e rendeletben szabályozott módon nyilvánosságra hozható,

e) a pályázati felhívásban előírt biztosítékok meglétéről, valós értékéről és érvényesíthetőségéről szóló igazolásokról,

f) az azonnali beszédési megbízás megadásáról a Kr. 87. §-ának (4) bekezdés eseteire, kivéve azon magánszemélyeket, akik a külön jogszabály szerint nem kötelesek pénzforgalmukat bankszámlán lebonyolítani, illetve azon támogatásokat, amelyeknek teljes folyósítására a zárójelentés elfogadása után, utólag kerül sor,

g) arról, hogy az államháztartás alrendszeréből folyósított támogatásból eredő lejárt és ki nem egyenlített tartozása nincs,

h) arról, hogy a pályázat szabályszerűségének és a támogatás rendeltetésszerű felhasználásának jogszabályban meghatározott szervek által történő ellenőrzéséhez hozzájárul,

i) arról, hogy 60 napnál régebbi köztartozása nem áll fenn, illetve a hozzájárulásra kötelezett esetében arról, hogy a pályázat elbírálásáig, illetve a támogatási szerződés lejártáig bejelenti, ha ellene csőd-, végelszámolási vagy felszámolási eljárás indult,

j) ahhoz történő hozzájárulásról, hogy a Kincstár keretében működő, alapvetően pénzügyi szemléletű megfigyelő rendszer, az Országos Támogatási Monitoring Rendszer a jogszabályban meghatározott jogosultak, döntéshozók, előirányzat-kezelők, Monitoring Bizottságok számára hozzáférési lehetőséget biztosíthasson a szakképzéssel kapcsolatos pénzügyi nyilvántartáshoz,

k) a szakképző iskola, illetve a nem állami felsőoktatási intézmény fenntartójától arra vonatkozóan, hogy a pályázat benyújtásának évében, és azt követő legalább öt évben nem szüntetik meg a szakképző iskolát, illetve a felsőoktatási intézményt jogutódlás nélkül.

(5) A pályázathoz csatolni kell

a) az elvégezni kívánt feladatok felsorolását, a beruházás és működtetés részletes költségkalkulációját a bevételi források egyidejű megjelölésével,

b) a társasági adóról és az osztalékadóról szóló 1996. évi LXXXI. törvény hatálya alá tartozó gazdálkodó szervezet esetén az erre a pályázati célra elkülönített számlán rendelkezésre álló saját és egyéb pénzeszközök meglétének igazolását,

c) a szakképző iskola, illetve az állami felsőoktatási intézmény kivételével a pályázó nyilatkozatát arról, hogy nem áll csőd-, felszámolási, illetve végelszámolási eljárás alatt,

d) a szakképző iskola, illetve a nem állami felsőoktatási intézmény esetén a fenntartó támogató nyilatkozatát,

e) amennyiben a pályázati kiírás tartalmazza, az aláírásra jogosult vezető által aláírt egyéb kötelezettséget vállaló nyilatkozatot.

14. §

(1) Az alaprész központi kerete terhére kiírt pályázatot az OSZT az ügyrendjében meghatározott eljárásrend szerint értékeli.

(2) Az alaprész decentralizált kerete terhére kiírt pályázatot a Bizottság értékeli. A pályázatok előminősítését a Bizottság által felkért tagokból álló szakértői bizottság végzi. A pályázatok bírálatába be kell vonni az OM Alap-

kezelő és az OKÉV képviselőjét. A pályázatok kiírásával kapcsolatos szabályokat, a szakértő bizottság összetételét, működési rendjét a Bizottság az ügyrendjében szabályozza.

(3) A 12. § (3) és (4) bekezdése alapján benyújtott pályázat elbírálásának és értékelésének folyamatában nem vehet részt az, aki

a) az adott pályázatot benyújtó szervezettel munkaviszonyban, munkavégzésre irányuló egyéb jogviszonyban áll, vagy bizottsági tagságának keletkezését megelőző 3 éven belül abban állt, illetve

b) az *a)* pontban megjelölt személynek a Polgári törvénykönyv 685. §-ának *b)* pontja szerinti közeli hozzátartozója,

c) a pályázó fenntartójával munkaviszonyban vagy munkavégzésre irányuló egyéb jogviszonyban áll,

d) a pályázó gazdálkodó szervezetében tulajdoni részesedéssel rendelkezik, vagy annak vezető tisztségviselője, könyvvizsgálója, felügyelő-bizottsági tagja, továbbá

e) akitől a tárgyalagos elbírálás egyéb okból nem várható el.

(4) Az OSZT és a Bizottság tagja köteles haladéktalanul bejelenteni, ha vele szemben az (3) bekezdésben meghatározott ok fennáll. A tag a bejelentéstől kezdve nem vehet részt a pályázat értékelésében és elbírálásában.

(5) A 12. § (3) és (4) bekezdése alapján kiírt pályázatra beérkezett és értékelt pályázatokat döntési javaslattal, valamint annak indokolásával együtt kell felterjeszteni az oktatási miniszternek. Az oktatási miniszter a 13. § (2) bekezdés *f)* pontjában megjelölt beküldési határidőt követő 60 napon belül dönt a támogatási kérelmekről.

(6) A 12. § (3) és (4) bekezdése alapján kiírt pályázatra beérkezett támogatási kérelmek elbírálása során az OSZT, illetve a Bizottság a hozzájárulásra kötelezett pályázónál végzett ellenőrzés eredményéről köteles kikérni a területi gazdasági kamara véleményét.

15. §

(1) A nyertes pályázókkal az Szht. 15. §-ának (1) bekezdése alapján az OM Alapkezelő köt támogatási szerződést (a továbbiakban: támogatási szerződés).

(2) Az OM Alapkezelő a támogatási szerződést a döntést követő 30 napon belül küldi meg a támogatottnak aláírásra. Ha a szerződéskötésre jogosult személy által aláírt szerződést a támogatott a kézhezvételtől számított 15 napon belül — az előírt igazolásokkal, nyilatkozatokkal együtt — nem küldi vissza az OM Alapkezelőnek, a döntés érvényét veszti.

(3) Nem részesülhet támogatásban az a pályázó, aki

a) a pályázatban szereplő tevékenységre, vagy a tevékenység helyszínére szükséges hatósági engedélyekkel nem rendelkezik,

b) az adott pályázat kiírását megelőző két éven belül az alaprészt terhére kiírt fejlesztésre irányuló beruházásra vonatkozó pályázatában valótlan vagy megtévesztő adatot szolgáltatott,

c) az adott pályázat kiírását megelőző két éven belül elnyert pályázat alapján kötött támogatási szerződést önhibájából maradéktalanul nem teljesítette,

d) az alaprésszel, illetve jogelődjével szemben a tárgyévét megelőző időszakra lejárt kötelezettséggel bír.

e) 60 napon túl meg nem fizetett köztartozással rendelkezik, a köztartozás megfizetéséig.

(4) A beruházási célú támogatásról kötött támogatási szerződésnek a következőket kell tartalmaznia:

a) a támogatásban részesülő adatait (név, cím, adószám és statisztikai számjel), szakképző iskolának az OM azonosítóját is,

b) a támogatásban részesülő állami adóhatóságnál bejelentett bankszámlaszámát (a fenntartó elszámolási számlájához kapcsolódó alszámlaszámot), és a számlavezető pénzügyintézet megnevezését, ahova a támogatás összege átutalható,

c) a támogatás célját, a felhasználás részletes leírását,

d) a támogatás összegét, módját és ütemezését,

e) a támogatásban részesülőnek a beruházáshoz rendelkezésre álló, elkülönített saját és egyéb pénzeszköz összegét,

f) a beruházás megkezdésének és befejezésének tervezett időpontját, valamint a támogatás felhasználásáról történő elszámolás időpontját,

g) a fejlesztéssel közvetlenül érintett tanulói, illetve hallgatói létszámot,

h) a szerződésszegés, illetve a támogatás nem rendeltetésszerű felhasználásának jogkövetkezményeit,

i) a jelzálogjog megszűnésének feltételeit.

(5) A támogatást nyújtó köteles az elállás jogát kikötni a támogatási szerződésben — az általa meghatározott egyéb esetek mellett — az alábbi körülmények bármelyikének bekövetkezése esetére:

a) a támogatási szerződésben rögzített időbeli ütemezés első határidejétől számított három hónapon belül a szerződés teljesítése a kedvezményezettnek felróható okból nem kezdődik meg, illetve a kedvezményezett a támogatás igénybevételét nem kezdeményezi, és késedelmét ezen idő alatt írásban sem igazolja,

b) ha hitelt érdemlően bebizonyosodik, hogy a kedvezményezett az igénylés, illetve a pályázat szakmai, pénzügyi tartalmát érdemben befolyásoló valótlan, hamis adatot szolgáltatott az igénylés, illetve a pályázat benyújtásakor, vagy azt követően különös tekintettel a Kr. 82. §-ának

(3) bekezdésében foglalt körülményre és a Kr. 83. §-ának (2) bekezdésében, valamint 84. §-ának (1) bekezdése d) pontjában foglalt adatokra,

c) ha a támogatott program, projekt megghiúsulását vagy tartós akadályoztatását előidéző körülmény a kedvezményezettnek felróható okból következett be,

d) ha a Kr. 83. §-ának (2) bekezdésében és 84. §-ának (1) bekezdése d) pontjában meghatározott nyilatkozatok bármelyikét visszavonja.

(6) A támogatott a támogatást csak a pályázatban megjelölt célra használhatja fel.

(7) A támogatás folyósítása az érintett keretösszeg terhére a támogatási szerződésben vállalt kötelezettség teljesítésének igazolására jogosult utalványozása és átutalási megbízása alapján történik a következő módok valamelyikének megfelelően:

a) a benyújtott számlák közvetlen kiegyenlítéseként,

b) a finanszírozásba bevont, a támogatott számláját vezető pénzügyintézetten keresztül,

c) közvetlenül a kedvezményezett bankszámlája javára.

(8) A támogatás felhasználását igazoló számlákra rá kell vezetni a támogatási szerződés dátumát és iktatószámát.

(9) Támogatási előleg csak indokolt esetben, a program, projekt elindításához szükséges legkisebb összegben nyújtható, amely azonban nem haladhatja meg a támogatás 25 százalékát, költségvetési szervként működő pályázó fejlesztései esetén a 75 százalékát. További feltétele a támogatási előleg nyújtásának, hogy — a támogatási előleg igénylésére vonatkozó lehetőséget a pályázati kiírás tartalmazza, az erre vonatkozó igényt a kedvezményezett — összességében és részletesen megindokolva — már a pályázatában is jelezze, és azt a támogatási szerződés tartalmazza.

(10) A (9) bekezdésben foglaltaktól eltérően a hozzájárulásra kötelezett belföldi természetes személy, mikro-, kis- és középvállalkozásnak minősülő kedvezményezett részére legfeljebb az odaítélt támogatási összeg mértékének 50 százalékáig nyújtható támogatási előleg.

(11) Előleg igénybevétele esetén a támogatás fennmaradó része csak akkor folyósítható, ha a kedvezményezett a saját forrás adott évi ütemezés szerinti összegét — a Kr. 79. §-ának (2) bekezdésében foglalt szabályozásban meghatározott módon — igazoltan felhasználta, és elszámolt az előleggel. A részletes eljárásról a támogatási szerződés rendelkezik.

(12) Egy program, projekt akkor tekinthető befejezettnek, ha a támogatási szerződésben megjelölt és támogatott feladat, cél a támogatási szerződésben meghatározottak szerint és a hatósági engedélyekben foglaltaknak megfelelően teljesült, és erről az érintettek által aláírt záró jegyzőkönyv elkészült.

A főtevékenységként gyakorlati képzést végző részére nyújtható támogatás szabályai

16. §

(1) Az Szht. 14. §-ának (6) bekezdése szerinti főtevékenységként gyakorlati képzést végzőnek kell tekinteni azt a hozzájárulásra kötelezettet,

a) amely a Központi Statisztikai Hivatal Tevékenységek Egységes Ágazati Osztályozási Rendszere (TEÁOR) szerint a „80.42 Felnőtt és egyéb oktatás” tevékenységet főtevékenységként végzi, és ez a főtevékenység az Országos Képzési Jegyzékben szereplő szakképesítés megszerzésére történő felkészítés,

b) amelynek tanműhelyében a tanulószerveződés alapján gyakorlati képzésben részesülő szakképző iskolai tanulók létszáma legalább 15 fő, valamint

c) amelynek a szervezetében a b) pont szerinti tanulóknak a hozzájárulásra kötelezettnél munkaviszonyban, vagy munkavégzésre irányuló más jogviszonyban foglalkoztatottakhoz viszonyított aránya magasabb, mint 70 százalék.

(2) Az (1) bekezdésben meghatározott feltételeknek megfelelő hozzájárulásra kötelezett részére vissza nem térítendő támogatás nyújtható. A támogatás igénylésének feltétele, hogy a főtevékenységként gyakorlati képzést végző hozzájárulásra kötelezett

a) e rendeletben foglaltak szerint eleget tesz bejelentkezési kötelezettségének,

b) a támogatás igényléséhez csatolja a szakmai alapképzésben részesülő szakképző iskolai tanulóknak a (4) bekezdésben megjelölt időpontok szerinti létszámát szakképesítésként, szakmai elméleti képzést folytató szakképző iskolánként és évfolyamonként,

c) a támogatás igényléséhez csatolja a területi gazdasági kamarának az oktatott szakképesítés tekintetében illetékes gazdasági érdekképviseleti szervezettel együttműködve kiadott és érvényben lévő tanúsítványa másodlatát arról, hogy rendelkezik a szakmai alapképzéshez jogszabályban előírt feltételekkel. A tanúsítványnak tartalmaznia kell a többműszakos gyakorlati képzést is figyelembe vevő létszámkapacitást.

(3) Az (1) és (2) bekezdésekben foglaltak alapján visszaigénylésre jogosult hozzájárulásra kötelezett támogatási igényét az OM Alapkezelőtől írásban igényelt — e célra rendszeresített — nyomtatványon, az (1) és (2) bekezdésekben felsorolt dokumentumok csatolásával nyújtja be az OM Alapkezelőhöz.

(4) A támogatási igény benyújtásának határideje a tanév első félévére október 20-a, a tanév második félévére március 1-je. A támogatás folyósítása a szeptember 15-ei, illetve a február 15-ei tanulói létszám alapján két részletben történik a tanév folyamán.

(5) A támogatási igény alapjául szolgáló vagy azt alátámasztó okiratokat 8 évig kell megőrizni.

(6) A támogatási keret összegéről az oktatási miniszter a tárgy tanévet megelőző május 31-éig dönt. A döntés alapján, a támogatási kérelmek beérkezését követő 30 napon belül az OM Alapkezelő a támogatásban részesülővel szerződést köt, és a szerződéskötést követő 15 napon belül folyósítja a támogatást. A szerződéskötésre a 15. §-ban foglaltakat megfelelően alkalmazni kell.

(7) A támogatás felhasználható

a) az első szakképzési évfolyamon tanulók gyakorlati képzési feladatai teljesítéséhez a központi programban (tantervben) előírt szerszámok beszerzési, előállítási, fenntartási költségeire,

b) a szakmai alapképzés céljait is szolgáló tanműhely bérleti, munkavédelmi és tűzbiztonsági, valamint közüzemi szolgáltatásai tárgyevi díjának arányos és ellenőrizhető költségeire,

c) az Szt. 44. §-ának (2) bekezdésében előírt juttatásra, melyet azonban a támogatott hozzájárulásra kötelezett a visszaigénylései során nem érvényesíthet,

d) a tanulószerveződés alapján foglalkoztatott tanuló gyakorlati képzése során felhasznált anyagköltségre — tanulónként és évenként — a kötelező legkisebb munkabér legfeljebb 20 százalékának összegéig.

(8) A támogatásban részesített hozzájárulásra kötelezett az egész tanévre folyósított támogatás felhasználásáról a második félévre vonatkozó támogatási szerződés mellékletét képező „Összesített elszámolás” nyomtatványon október 20-ig számol el az OM Alapkezelővel. A tanulói létszámváltozásból adódó különbözetet az összesített elszámolásnál kell rendezni. Amennyiben a támogatás összegéből a támogatottnak visszafizetési kötelezettsége keletkezik, a visszafizetési kötelezettségét az összesített elszámolás benyújtásával egyidejűleg köteles október 20-ig az alaprészt Kincstárnál vezetett számlájára befizetni.

(9) Nem adható támogatás abban az esetben, ha a hozzájárulásra kötelezett nem számolt el az előző tanévi támogatás felhasználásáról, illetve, ha lejárt határidejű köztartozása van. Az erről szóló nyilatkozatot a támogatás igényléséhez kell csatolni.

*A felsőoktatási intézmények hallgatóira,
illetve a felsőoktatási intézményekre vonatkozó
speciális szabályok*

17. §

A hozzájárulásra kötelezett a felsőoktatási intézmények hallgatói részére együttműködési megállapodás keretében

szervezett, az Szt. 19. §-ának 1. b) pontjában meghatározott gyakorlati képzés Szt. melléklete szerinti költségeit akkor számolhatja el a szakképzési hozzájárulás terhére, ha

a) a gyakorlati képzés a képesítési követelményekben, illetve a szakmai és vizsgakövetelményben, vagy a felsőoktatási intézményi tantervben szerepel,

b) a gyakorlati képzés időtartama és kredit értéke a képesítési követelményben, illetve a szakmai és vizsgakövetelményben vagy a felsőoktatási intézményi tantervben került meghatározásra, továbbá

c) a gyakorlati képzés b) pontban meghatározott időtartamának 80 százalékában a hallgató gyakorlati tevékenységet végez.

18. §

(1) Az együttműködési megállapodás keretében folyó gyakorlati képzés esetén a hallgatóknak az alábbi juttatások járnak kötelezően:

a) útiköltség-térítés a tanulmányok alatti vizsgára utazáshoz, ha arra nem a hallgató állandó szakmai gyakorlati képzési helyén kerül sor,

b) útiköltség-térítés, ha a hallgató gyakorlati képzését a gyakorlati képzést szervező átmenetileg székhelyén, telephelyén kívüli munkahelyen szervezi meg,

c) tisztálkodási eszköz, kedvezményes étkeztetés, továbbá ugyanolyan munkaruha, külön jogszabály alapján kötelezően előírt egyéni védőeszköz, mint ami a vele azonos munkahelyen, illetve munkafeltételek között foglalkoztatott munkavállalót megilleti.

(2) Az (1) bekezdés c) pontjában felsorolt juttatásokról — eltérő megállapodás hiányában — a hozzájárulásra kötelezett gyakorlati képzést szervező az alábbiak figyelembevételével természetben gondoskodik:

a) a kedvezményes étkeztetés keretében a hallgató részére biztosított természetbeni hozzájárulás (étkezési utalvány, jegy stb.) értéke nem lehet kevesebb a munkavállalóknak juttatott étkezési hozzájárulás — személyi jövedelemadóról szóló 1995. évi CXVII. törvényben meghatározott — adómentes összegénél,

b) a munkaruha kihordási ideje két év,

c) a kihordási idő letelte után a munkaruha a hallgató tulajdonába kerül,

d) a gyakorlati képzést szervező a b)–c) pontokban foglaltaktól eltekinthet, ha a hallgató a munkaruhát legálább egy évig használta.

(3) A gyakorlati képzésben eltöltött napok arányát, továbbá a munkával járó szennyeződés, illetve elhasználódás mértékét figyelembe véve a megállapodásban a (2) bekezdésben foglaltaknál rövidebb kihordási idő is meghatározható. Ha a hallgatói jogviszony a kihordási idő letelte előtt

megszűnik, a hallgató a munkaruhát akkor tarthatja meg, ha a munkaruha kihordási idejéből hátralevő időre jutó arányos árát megtéríti.

(4) A hozzájárulásra kötelezett saját költségére a hallgatót gyakorlati képzése során elért eredménye, teljesítménye alapján jutalomban, prémiumban és más juttatásban, továbbá szociális támogatásban is részesítheti, amelyek a szakképzési hozzájárulás teljesítéseként nem számolhatóak el.

(5) A gyakorlati képzésben 15 hallgatónként lehet 1 fő teljes munkaidőben foglalkoztatott oktató, szakoktató díjazását elszámolni. A nem teljes munkaidőben foglalkoztatott munkavállaló díjazását a fentiek figyelembevételével arányosan lehet elszámolni.

19. §

Fejlesztési megállapodás alapján támogatható gyakorlati képzés helyszíne lehet

a) a felsőoktatási intézmény infrastrukturális keretei között létesített gyakorlati képzési hely (tangazdaság, tanüzem, laboratórium),

b) a felsőoktatási intézménynek más felsőoktatási intézménnyel, hozzájárulásra kötelezettel, szakképző iskolával, regionális képző központtal kötött szerződés alapján működő gyakorlati képzési helye.

20. §

Egy szak gyakorlati képzése a szakképzési hozzájárulásból akkor támogatható, ha

a) a gyakorlati képzést a 19. §-ban meghatározott helyszínek valamelyikén szervezik meg,

b) a gyakorlati képzés legalább egy szemeszteren keresztül legalább heti négy tanulmányi munkaórában történik, továbbá

c) a hallgatók a gyakorlati képzési idő legalább 80 százalékában gyakorlati feladatokat oldanak meg (így különösen mezőgazdasági vagy élelmiszer-ipari tevékenységet végeznek, laboratóriumi méréseket hajtanak végre, informatikai feladatokat oldanak meg, ipari folyamatokat modelleznek vagy hajtanak végre, vagy más gyakorlati készségeket sajátítanak el).

A szakképzési hozzájárulás nyilvántartása, kezelése, felhasználásának ellenőrzése

21. §

(1) A szakképzési hozzájárulás nyilvántartását, beszédését, ellenőrzését, a pénzügyi garanciák érvényesítését, az alaprész kezelését az OM Alapkezelő végzi.

(2) Az alaprészrel kapcsolatos pénzügyi teendők lebonyolítását az OM Alapkezelő az erre a célra a Kincstárban vezetett Munkaerő-piaci Alap fejlesztési és képzési alaprész lebonyolítási számlán (10032000-00282345-70000007) végzi. Az Szht. 4. §-ának (9) bekezdésében meghatározott számlán ezt a számlát kell érteni.

(3) A szakképzési hozzájárulással kapcsolatos az Szht.-ben és az (1) bekezdésben meghatározott feladatokat az OM Alapkezelőn belül, a Szervezeti és Működési Szabályzatban részletesen szabályozott hatás- és feladatkörrel rendelkező, az átláthatóságot, az utalványozási, ellenőrzési felelősség érvényesítését biztosító szervezeti egység végzi.

(4) Az OM Alapkezelő a szakképzési hozzájárulásból nyújtott központi és decentralizált támogatások, a fejlesztési támogatások, a gyakorlati képzés tárgyi feltételeinek megteremtése érdekében elszámolt költségek felhasználásának ellenőrzésében, az APEH illetékes igazgatóságaival való kapcsolattartásban együttműködik a Bizottsággal.

22. §

(1) Az ellenőrzés folyamatába, a kedvezményezettek elszámoltatásába a területi gazdasági kamara, az OKÉV és egyéb szakirányú szakmai szervezet is bevonható.

(2) Az OM Alapkezelő ellenőrzési jogosultsága kiterjed:

a) az Szht. 4., 5., 14. és 17. §-aiban meghatározottak, valamint

b) az alaprész jogelődjei által nyújtott támogatások felhasználásának ellenőrzésére.

(3) Az OM Alapkezelő az általa végzendő ellenőrzésekről ellenőrzési tervet készít, melyet az oktatási miniszter hagy jóvá.

(4) Az ellenőrzési tervnek olyan mintavételi eljárásnak kell alapulnia, amely tükrözi a szakképzési hozzájárulás terhére elszámolt költségek, illetve az alaprész terhére adott támogatások teljes körére kiterjedő megoszlását. Ennek során a következő szempontokat kell érvényesíteni:

a) a hozzájárulásra kötelezettek típus és régió szerinti megoszlása,

b) a támogatott intézmények típus és régió szerinti megoszlása,

c) a fejlesztési támogatás nagyságrendje.

(5) A (4) bekezdés c) pontja tekintetében a következőket kell figyelembe venni:

a) fejlesztési támogatásban részesülő valamennyi szakképző iskola, illetve felsőoktatási intézmény öt évente egy alkalommal ellenőrzésre kerüljön,

b) amennyiben a szakképző iskola szakmai alapképzésben részesülő tanulónként, illetve a felsőoktatási intézmény az általa szervezett, az Ftv. hatálya alá tartozó gyakorlati képzésben résztvevő hallgatónként a költségvetési törvényben az iskolai szakmai gyakorlati képzés fajlagos összegénél magasabb mértékű fejlesztési támogatást fogadott, a fejlesztési támogatás felhasználását évente kell ellenőrizni.

(6) Az OM Alapkezelő a (3) bekezdés szerinti ellenőrzés során a szerződések teljesülésével kapcsolatosan vizsgálatot tarthat, okiratokat és más dokumentációt kérhet, azokról másolatot, kivonatot készíthet, az adott intézmény, illetve szervezet bármely dolgozójától szóban vagy írásban felvilágosítást kérhet.

(7) Az ellenőrzött hozzájárulásra kötelezett, szakképző iskola, illetve felsőoktatási intézmény köteles

a) az OM Alapkezelő megkeresésének soron kívül eleget tenni,

b) az OM Alapkezelő részére szóban vagy írásban tájékoztatást, magyarázatot adni, és a dokumentációs anyagokba a betekintést lehetővé tenni,

c) az ellenőrzést végző személy kérésére az általa szolgáltatott adatok és rendelkezésre bocsátott dokumentáció teljességéről nyilatkozatot tenni,

d) az ellenőrzés zavartalan elvégzéséhez szükséges egyéb feltételeket megteremteni.

(8) Az ellenőrzésekről, a foganatosított intézkedésekről és azok eredményéről az OM Alapkezelő az oktatási minisztert legkésőbb a tárgyévet követő év február hó 28. napjáig összefoglaló jelentésben tájékoztatja.

Záró rendelkezések

23. §

(1) Ez a rendelet a kihirdetését követő 3. napon lép hatályba.

(2) E rendelet hatálybalépésével egyidejűleg hatályát veszti a szakképzési hozzájárulásról és a képzési rendszer fejlesztésének támogatásáról szóló 2001. évi LI. törvény végrehajtásáról szóló 31/2001. (IX. 14.) OM rendelet.

24. §

(1) A 2004. évben a negyedéves bevallás választására vonatkozó nyilatkozatról az első negyedéves igénylés beadásával lehet eleget tenni.

(2) Az e rendelet hatálybalépésekor már megkötött támogatási szerződéskötések esetében az OM Alapkezelő jogosult eljárni.

25. §

(1) Az e rendelet 9. §-ának (2)—(4) bekezdése alapján a Bizottságba delegált személyekre vonatkozó javaslatot 2004. augusztus hó 15-ig kell megküldeni az oktatási miniszter részére.

(2) A Bizottság első ülését legkésőbb 2004. november hó 15-ig kell összehívni. Az ülést az OKÉV területileg illetékes regionális igazgatóságának vezetője hívja össze, és kéri elő.

Dr. Magyar Bálint s. k.,
oktatási miniszter

III. rész HATÁROZATOK

A Köztársasági Elnök határozatai

A Köztársaság Elnökének 46/2004. (IV. 27.) KE határozata

egyetemi tanári felmentésekről

Az oktatási miniszter előterjesztésére — a felsőoktatásról szóló 1993. évi LXXX. törvényben foglalt jogkörömben —

a Budapesti Közgazdaságtudományi és Államigazgatási Egyetemen

dr. Glits Márton egyetemi tanárt

2004. május 9. napjával,

az Eötvös Loránd Tudományegyetemen

dr. Hámor Géza egyetemi tanárt

2004. június hó 3. napjával,

dr. Márton Péter egyetemi tanárt

2004. május 18. napjával,

dr. Szabó Kálmán egyetemi tanárt

2004. június 9. napjával és

dr. Vértes Attila egyetemi tanárt

2004. június hó 10. napjával és

a Semmelweis Egyetemen

dr. Fábíán Tibor egyetemi tanárt,
dr. Frenkl Róbert egyetemi tanárt,
dr. Jeney András egyetemi tanárt,
dr. Köteles György egyetemi tanárt,
dr. Rontó Györgyi egyetemi tanárt és
dr. Simon György egyetemi tanárt

2004. június hó 30. napjával

— 70. életéve betöltésére tekintettel —

felmentem.

Budapest, 2004. április 22.

Mádl Ferenc s. k.,
 a Köztársaság elnöke

Ellenjegyzem:

Dr. Magyar Bálint s. k.,
 oktatási miniszter

KEH ügyszám: V-2/1596/2004.

A Kormány határozatai

A Kormány 1036/2004. (IV. 27.) Korm. határozata

az európai uniós tagságból eredő jogharmonizációs feladatok meghatározásának, programozásának és teljesítésük ellenőrzésének rendjéről

A Kormány az Európai Unióhoz való csatlakozást követő időszakra az európai uniós tagságból eredő jogharmonizációs feladatok meghatározásának, programozásának és teljesítésük ellenőrzésének rendjét a következők szerint határozza meg:

A jogharmonizációs javaslat

1. A belső jogalkotást (jogharmonizációt) igénylő — elfogadott és kihirdetett — uniós jogi aktusok vonatkozásában javaslatot kell készíteni az elvégzendő belső jog-

alkotási feladatokról (a továbbiakban: jogharmonizációs javaslat).

A jogharmonizációs javaslat elkészítéséért felelős szerv

2. A jogharmonizációs javaslat elkészítéséért az a minisztérium (egyéb állami szerv) felelős, amely — a kormányzati feladat- és hatáskörmegosztás rendjével összhangban — az Európai Unió döntéshozatali tevékenységében való részvételről és az ehhez kapcsolódó kormányzati koordinációról szóló 1007/2004. (II. 12.) Korm. határozat alapján az adott uniós tervezet vonatkozásában első helyi felelősséggel vett részt a tárgyalási álláspont kialakítására irányuló eljárásban, illetve az EU döntéshozatali tevékenységében.

3. Ha az Európai Bizottság mellett tagállami részvétellel működő bizottságok részvételével születik olyan uniós jogi aktus, amely belső jogalkotást tesz szükségessé, az uniós jogi aktus tárgyköre szerint hatáskörrel rendelkező, illetve az adott bizottságban részt vevő minisztérium köteles a jogharmonizációs javaslatot elkészíteni.

A jogharmonizációs javaslat tartalma

4. A jogharmonizációs javaslatnak meg kell jelölnie az uniós jogi aktust, tartalmaznia kell az elvégzendő belső jogalkotási lépéseket, azok jogforrási szintjét, az esetlegesen módosítandó jogszabályokat, a főfelelős minisztériumot, és a feladat elvégzésének határidejét. A határidőt év/hónap pontossággal kell megadni, megjelölve a közigazgatási egyeztetésre bocsátás időpontját, valamint a Kormány döntésének (illetve a miniszteri rendelet kiadásának) időpontját, továbbá az országgyűlési döntés kívánt időpontját. A jogharmonizációs javaslat mintáját a határozat *melléklete* tartalmazza.

A jogharmonizációs javaslat egyeztetése

5. A jogharmonizációs javaslatot legkésőbb az uniós jogi aktus kihirdetésétől számított 30 napon belül kell elkészíteni és megküldeni az európai integrációs ügyek koordinációjáért felelős tárca nélküli miniszter, az Igazságügyi Minisztérium, a Külügyminisztérium, a Pénzügyminisztérium, valamint — tájékoztatásul, a véleménynyilvánítás lehetőségét biztosítva — a Miniszterelnöki Hivatal részére. Ha az első helyi felelős minisztérium jogharmonizációs javaslata szerint olyan jogalkotási lépésre is szükség van, amely más minisztérium feladatkörébe tartozik, a javaslatot e minisztériumnak is meg kell küldeni.

6. Abban az esetben, ha az uniós jogi aktus kivételesen sürgős intézkedést igényel, és ezért a jogharmonizációs javaslat elkészítésével nem lehet bevárni az uniós jogi aktus kihirdetését, az uniós jogi aktus elfogadását követően olyan időpontban kell megtenni a javaslatot az első helyi felelős minisztériumnak, hogy az uniós jogi aktus által megkívánt határidőre a szükséges jogharmonizáció teljesíthető legyen.

7. Az első helyi felelős és az egyeztetésbe bevont minisztériumok 30 napon belül — a 6. pontban foglalt esetben haladéktalanul — egyeztetik egymás között a jogharmonizációs javaslatot. Az egyeztetés eredményét állami vezetői szinten kell megerősíteni.

8. Ha a jogharmonizációs feladat teljesítésével kapcsolatos kiemelkedően fontos, koncepcionális kérdést illetően nem jön létre megegyezés, az ügyet az Európai Koordinációs Tárcaközi Bizottság (EKTB) állásfoglalását követően döntés végett a Kormány elé kell terjeszteni.

A jogharmonizációs adatbázis

9. Az egyeztetés eredményeként véglegesített jogharmonizációs javaslatban szereplő adatokat az Igazságügyi Minisztérium által kialakított és vezetett jogharmonizációs adatbázisban rögzíteni kell.

A jogharmonizációs javaslatok beépítése a jogalkotási programokba

10. A Kormány féléves munkatervének és törvényalkotási programjának előkészítése során a jogharmonizációs célú jogalkotás tekintetében a jogharmonizációs javaslatok figyelembevételével kell eljárni. A munkaterv és törvényalkotási program szerinti esetleges módosításokat a jogharmonizációs adatbázisban át kell vezetni. A miniszteri rendeletek vonatkozásában a miniszterek kötelesek a minisztérium munkatervében figyelembe venni az elfogadott jogharmonizációs javaslatokat.

A jogharmonizáció ellenőrzése

11. Az igazságügy-miniszter és a külügyminiszter rendszeresen ellenőrzi a jogharmonizációs javaslatok elkészítésére e határozatban előírtak betartását.

12. A jogharmonizációs feladatok teljesítésének ellenőrizhetősége érdekében a jogszabály-tervezetekhez a tervezetet kidolgozó minisztériumnak, illetve az előterjesztőnek részletes táblázatot kell csatolnia, melyben fel kell

tüntetni, hogy az uniós jogi aktus egyes rendelkezéseinek a tervezet mely rendelkezései felelnek meg.

13. Az igazságügy-miniszter folyamatosan figyelemmel kíséri a jogharmonizációs feladatok teljesítését, a jogharmonizációs jogszabály-tervezetek előkészítését. Ha egyes jogharmonizációs feladatok teljesítése tekintetében jelentős elmaradás, vagy azonnali intézkedés szükségessége állapítható meg, ezekről az igazságügy-miniszter indokolt esetben előterjesztést készít a Kormány részére.

Notifikáció

14. A jogharmonizációs célú jogi szabályozás előkészítéséért felelős minisztérium állami vezetői szinten — az Európai Bizottság számára való bejelentés (notifikáció) céljából — haladéktalanul értesíti a Külügyminisztériumot a jogharmonizációt megvalósító jogszabály kihirdetéséről, valamint jelzi, hogy az az álláspontja szerint mely közösségi jogi aktusokkal teremt teljes harmonizációt. A Külügyminisztérium a harmonizáció teljességét illetően beszerzi az Igazságügyi Minisztérium álláspontját. A Külügyminisztérium felel az irányelveket átültető hazai jogszabályoknak az Európai Bizottság részére történő bejelentéséért.

Záró rendelkezések

15. A Kormány ügyrendjéről szóló 1088/1994. (IX. 20.) Korm. határozat 10. pontjának második mondata helyébe a következő rendelkezés lép:

„10. Ha a jogszabály vagy a nemzetközi szerződés az Európai Unió jogi aktusainak tárgykörét érinti, az előterjesztésben tájékoztatást kell adni arról is, hogy a javasolt szabályozás milyen mértékben tesz eleget az Európai Unió jogi aktusaihoz való közelítés követelményének, illetőleg az összeegyeztethető-e az Európai Unió jogi aktusaival.”

16. A jogharmonizációs programról és a végrehajtásával összefüggő feladatokról szóló 2065/2004. (III. 18.) Korm. határozat 2004. december 31. napján hatályát veszti.

17. Ez a határozat 2004. május 1-jén lép hatályba.

Dr. Medgyessy Péter s. k.,
miniszterelnök

*Melléklet**az 1036/2004. (IV. 27.) Korm. határozathoz**Jogharmonizációs javaslat*

(Nem kell jogharmonizációs javaslatot készíteni, ha jogalkotási kényszer nincs. Viszont szükséges a javaslat elkészítése, ha az uniós jogi aktus természeténél fogva jogalkotást igényel, de ténylegesen erre azért nincs szükség, mert a hatályos magyar jogszabályok kielégítik a követelményeket. Belső jogalkotás nem csak akkor szükséges, ha az uniós jogi aktus átültetést igényel, hanem akkor is, ha egy közösségi rendelet végrehajthatóságához kiegészítő jellegű szabályokra van szükség, vagy dereguláció indokolt.)

1. A jogharmonizációs javaslatot készítő minisztérium
2. Az uniós jogi aktus megjelölése
3. Az uniós jogi aktusnak az Európai Unió Hivatalos Lapjában való kihirdetésének időpontja:
(Az elfogadás időpontja és az uniós tervezet száma tüntetendő fel, ha a jogalkotás sürgősségére tekintettel az uniós jogi aktus kihirdetése nem várható be.)
4. A jogalkotási feladat teljesítéséért első helyen felelős és társfelelős minisztérium(ok)
5. Az elfogadandó új jogszabály tárgya és jogforrási szintje (illetve az uniós jogi aktussal teljes mértékben harmonizáló hatályos jogszabály)
6. A módosítandó jogszabályok
7. Ha az elfogadandó jogszabály miniszteri rendelet, a kiadását lehetővé tevő felhatalmazás
8. A jogszabály-tervezet kidolgozását megelőző koncepcionális döntés szükségessége
9. A jogalkotási feladat teljesítésének ütemezése:
— az első közigazgatási egyeztetésre bocsátás időpontja (év/hónap)
— a Kormány döntésének javasolt időpontja (év/hónap)
— törvény esetében: az Országgyűlés döntésének javasolt időpontja (év/hónap)
— miniszteri rendelet esetében: a rendelet kihirdetésének időpontja (év/hónap)
(A határidőket az uniós jogi aktusban meghatározott végrehajtási határidő figyelembevételével kell meghatározni, továbbá tekintettel kell lenni arra is, hogy a jogszabály címzettjeinek megfelelő idő álljon rendelkezésére a jogszabály kihirdetése és hatálybalépése között az alkalmazásra való felkészülésre.)
10. A jogharmonizációs javaslat egyeztetésébe bevont minisztériumok (egyéb állami szervek)
11. A jogharmonizációs javaslat módosítása esetén a módosítás indoka
12. A jogharmonizációs javaslat elkészítésének és egyeztetésre bocsátásának dátuma

A Kormány 1037/2004. (IV. 27.) Korm. határozata

a MÁV Rt. üzletviteléhez (a pályavasút működtetéséhez) szükséges 40 Mrd Ft forgóeszközpótló hitelhez, valamint a személyszállítási közszolgáltatói tevékenység és a pályavasút eszközeinek fejlesztését szolgáló 19,5 Mrd Ft-os hosszúlejáratú beruházási hitelekhez kapcsolódó állami kezességvállalásról

A Kormány

1. a MÁV Rt.-nek a pályavasút és a személyszállítás működőképességéhez szükséges pénzügyi egyensúlya megteremtése, valamint az ezek fejlesztéséhez szükséges források kiegészítése érdekében az államháztartásról szóló 1992. évi XXXVIII. törvény (Áht.) 33. §-a és 42. §-a, valamint a Magyar Köztársaság 2004. évi költségvetéséről és az államháztartás hároméves kereteiről szóló 2003. évi CXVI. törvény 37. §-ának (1) bekezdése alapján — az 1001/2004. (I. 8.) Korm. határozatban rögzített ütemezés figyelembevételével —, eltekintve a kezességvállalási díj megfizetésétől:

- a) készfizető kezességet vállal a pályavasút működtetésének finanszírozását szolgáló 40,0 Mrd forint forgóeszközpótló hitel, valamint annak járulékai visszafizetésére,
- b) készfizető kezességet vállal a pályavasúti tevékenységhez és a személyszállítási közszolgáltatáshoz szükséges beruházásokat szolgáló 12,870 Mrd forint hitel, valamint annak járulékai visszafizetésére,
- c) egyszerű kezességet vállal a vasúti személyszállítási közszolgáltatói tevékenységhez szükséges gördülőállomány-felújítási program folytatásához az EUOFIMA-tól felvenni tervezett 25 millió euró kölcsön, valamint annak járulékai visszafizetésére;

2. egyetért azzal, hogy

- a készfizető kezességet a hitelintézetek ezáltal biztosítható hitelnyújtási szándéka, továbbá a várhatóan elérhető kedvezőbb kamatozás indokolja,
- a hitel felvevője az 1. a) és az 1. b) pontban meghatározott hitel esetében köteles a hitel nyújtására legalább három hitelintézet hitelajánlatát bekérni,
- minden további feltételre az állam által vállalt kezesség előkészítésének és a kezesség beváltásának eljárásai rendjéről szóló 151/1996. (X. 1.) Korm. rendelet vonatkozik,
- az 1. b) és 1. c) pontban meghatározott pénzeszközök felhasználásánál, továbbá az 1. a) pontban meghatározott hitelből a 2004. április 30. után történő beszerzésekre — tekintettel az Áht. 42. §-ának (2) bekezdésére —

a közbeszerzésekről szóló törvény előírásait alkalmazni kell.

Felelős: gazdasági és közlekedési miniszter
pénzügyminiszter

Határidő: azonnal

3. Ez a határozat a közzététele napján lép hatályba.

Dr. Medgyessy Péter s. k.,
miniszterelnök

A Kormány 1038/2004. (IV. 27.) Korm. határozata

a Kormány kabinetjeiről szóló
1107/2002. (VI. 18.) Korm. határozat módosításáról

1. A Kormány kabinetjeiről szóló 1107/2002. (VI. 18.) Korm. határozat 3. b) pontjának harmadik francia bekezdése az alábbiak szerint egészül ki:

[b) A Nemzetbiztonsági Kabinet

— állandó meghívott:]

„a Pénzügyminisztérium politikai államtitkára.”

2. Ez a határozat a közzététele napján lép hatályba.

Dr. Medgyessy Péter s. k.,
miniszterelnök

A Kormány 1039/2004. (IV. 27.) Korm. határozata

a 2006. évi Úszó, Műugró, Szinkronúszó és Nyíltvízi
Úszó Európa-bajnokság létesítményfejlesztési
programjáról és finanszírozásáról

A Kormány — a közkiadások közép- és hosszú távú megtakarítására irányuló intézkedések keretében — áttekintette a 2006. évi úszó Európa-bajnokság megrendezésével összefüggő egyes intézkedésekről szóló 2125/2003. (VI. 6.) Korm. határozatban és a 2006. évi Úszó Európa-bajnokság megrendezéséhez szükséges fejlesztési programról és finanszírozási tervről szóló 2162/2003. (VII. 18.) Korm. határozatban foglaltakat és a felülvizsgálat alapján az alábbi határozatot hozza:

1. A 2006. évi Úszó, Műugró, Szinkronúszó és Nyíltvízi Úszó Európa-bajnokság (a továbbiakban: 2006. évi Úszó Európa-bajnokság) megrendezéséhez kapcsolódó létesítményfejlesztési program 2006. július 15-ig történő végrehajtására:

— 2005. évben 1.508 millió Ft,

— 2006. évben 659 millió Ft.

központi költségvetési támogatást biztosít, amely költségvetési támogatás évente a Gyermek-, Ifjúsági és Sportminisztérium fejezeti költségvetésében kerül megtervezésre. A gyermek- ifjúsági és sportminiszter vizsgálja meg annak a lehetőségét, hogy a költségvetési támogatás mellett milyen egyéb, államháztartáson kívüli pénzeszközök bevonásával lehet a tervezett beruházások finanszírozási igényét biztosítani.

Felelős: gyermek-, ifjúsági és sportminiszter
pénzügyminiszter

Határidő: az éves költségvetések tervezésekor

2. A gyermek-, ifjúsági és sportminiszter az érintett minisztériumokkal és a Kincstári Vagyoni Igazgatósággal együttműködve vizsgálja meg, hogy a lágymányosi egyetemi sportcentrumban be nem fejezett sportcélú beruházás módosított műszaki tartalommal történő befejezése — különös tekintettel a fedett uszodai létesítmény kialakítására — megvalósítható-e központi költségvetési támogatást nem igénylő módon.

Felelős: gyermek-, ifjúsági és sportminiszter
oktatási miniszter
pénzügyminiszter

Határidő: 2004. június 15.

3. A Kormány hozzájárul ahhoz, hogy a 2006. évi Úszó Európa-bajnokság megrendezéséhez kapcsolódó létesítményfejlesztési program határidőre történő megvalósításának érdekében, a gyermek-, ifjúsági és sportminiszter a beruházás megvalósításához szükséges közbeszerzési eljárások megindításához kapcsolódóan szerződés keretében, a 2004-es költségvetési éven túlnyúló kötelezettséget vállaljon 1.159 millió forint összegben. A szerződések fizetési ütemezését a központi költségvetési támogatás tényleges rendelkezésre állása figyelembevételével kell kialakítani.

Felelős: gyermek-, ifjúsági és sportminiszter

Határidő: azonnal

4. Ez a határozat közzététele napján lép hatályba, egyidejűleg a 2006. évi Úszó Európa-bajnokság megrendezésével összefüggő egyes intézkedésekről szóló 2125/2003. (VI. 6.) Korm. határozat és a 2006. évi Úszó Európa-bajnokság megrendezéséhez szükséges fejlesztési programról és finanszírozási tervről szóló 2162/2003. (VII. 18.) Korm. határozat hatályát veszti.

Dr. Medgyessy Péter s. k.,
miniszterelnök

A Kormány
1040/2004. (IV. 27.) Korm.
határozata

a Gandhi Közalapítvány Alapító Okiratának
módosításáról

A Kormány

1. a Gandhi Közalapítvány egyik alapítójaként, a többi alapítóval egyetértésben módosítja a Közalapítvány Alapító Okiratát;

2. felhatalmazza az oktatási minisztert, hogy a Közalapítvány Alapító Okirata módosításának bírósági nyilvántartásba vétele során a Kormány nevében eljárjon;

Felelős: oktatási miniszter

Határidő: azonnal

3. elrendeli a Közalapítvány módosított, egységes szerkezetbe foglalt Alapító Okiratának — a bírósági nyilvántartásba vételt követően — a Magyar Közlönyben történő közzétételét.

Felelős: oktatási miniszter

a Miniszterelnöki Hivatalt vezető miniszter

Határidő: a bíróság határozatának jogerőre emelkedését követően azonnal

Dr. Medgyessy Péter s. k.,
miniszterelnök

V. rész **KÖZLEMÉNYEK,**
HIRDETMÉNYEK

Az Országos Választási Bizottság
3/2004. (IV. 26.) OVB
á l l á s f o g l a l á s a
az Európai Parlament tagjainak választása során
benyújtott panaszok elbírálásáról

Az Országos Választási Bizottság a választási eljárásról szóló 1997. évi C. törvény (a továbbiakban: Ve.) 34. § (2) bekezdésének a) pontjában írt hatáskörében eljárva a választási panaszok elbírálásának rendjéről az alábbi

állásfoglalást

adja ki:

Az Európai Parlament tagjainak választásáról szóló 2003. évi CXIII. törvény 2. § (2) bekezdése alapján a választá-

táson a Magyar Köztársaság területe egy választókerületet alkot. Ezzel párhuzamosan azonban a Ve. Európai Parlament tagjainak választásáról szóló XI/A. fejezetének egyes előírásai [a 99/D. § (2) g) és (5) f), a 99/F. § e), a 99/K. § (2) c) és (5) c), valamint a 99/L. § (3) e) pontjai] ettől eltérő fogalmi körben is alkalmazni rendelik a „választókerület” jogintézményét.

A Ve. 77. §-a következők szerint rendelkezik.

„77. § (1) A választási törvények megsértésére hivatkozva a jelölt, a jelölő szervezet és az érintett választópolgár, illetőleg jogi személy panaszt nyújthat be.

(2) A választási bizottság panaszt elbíráló és egyéb döntése ellen kifogást lehet benyújtani.

(3) A panaszt és a szavazatszámoló bizottság döntése elleni kifogást az annak elbírálására jogosult választási bizottsághoz kell benyújtani. Az egyéb kifogást a sérelmezett döntést hozó választási bizottsághoz kell benyújtani, amely azt az iratokkal együtt legkésőbb a beérkezését követő napon felterjeszti az elbírálására jogosult választási bizottsághoz, illetőleg bírósághoz.”

A 99/A. § szerint az I—X. fejezet, valamint a 89. § rendelkezéseit az Európai Parlament tagjainak választásán a jelen fejezetben (99/A—99/Q. §-ok) foglalt eltérésekkel kell megfelelően alkalmazni.

A 99/K. § (1) bekezdése alapján az európai parlamenti képviselők választásán a következő választási bizottságok működnek:

a) szavazatszámoló bizottság,

b) a külképviseleteken működő szavazatszámoló bizottság,

c) az egy szavazókörrrel rendelkező településeken a szavazatszámoló bizottság feladatait ellátó helyi választási bizottság,

d) területi választási bizottság,

e) Országos Választási Bizottság.

A Ve.-nek az Európai Parlament tagjainak választásáról szóló XI/A. fejezete megalapozza, hogy a Ve. 99/K. § (1) d) pontjában meghatározott területi választási bizottság — a Ve. 99/A. §-a alapján alkalmazandó 77. §-a szerinti — panaszügyekben eljárjon. Ennek megfelelően a területi választási bizottságokat az eljárási jogosultságuk körébe tartozó ügyekben [Ve. 77. § (3) bekezdés] az Európai Parlament tagjainak választása során érdemi eljárási kötelezettség terheli.

Ezt az eljárási kényszert — az országos népszavazás körében alkalmazott eljárási szabályokhoz hasonlóan — nem zárja ki az az anyagi jogi jellegű szabályozás, amely szerint az Európai Parlament tagjainak választásán a Magyar Köztársaság területe egy választókerületet alkot.

Dr. Ficzer Lajos s. k.,
az Országos Választási Bizottság elnöke

**A Magyar Igazság és Élet Pártja
2003. évi pénzügyi beszámolója**

Ezer forintban

Bevételek

1. Tagdíjak	6 222
2. Állami költségvetésből származó támogatás	87 000
3. Képviselőcsoportnak nyújtott állami támogatás	—
4. Egyéb hozzájárulások, adományok	1 740
4.1. Jogi személyektől	2
4.2. Jogi személyek nem minősülő gazdasági társaságoktól	—
4.3. Magánszemélyektől	1 738
5. A párt által alapított vállalat és kft. nyereségéből származó bevétel	—
6. Egyéb bevétel	2 898
Összes bevétel a gazdasági évben:	97 860

Kiadások

1. Támogatás a párt országgyűlési csoportja számára	—
2. Támogatás egyéb szervezetnek	32 022
3. Vállalkozás alapítására fordított összegek	—
4. Működési kiadások	21 544
5. Eszközbeszerzés	1 155
6. Politikai tevékenység kiadásai	49 508
7. Egyéb kiadások	3 848
Összes kiadás a gazdasági évben:	108 077

**A Munkáspárt
2002. évi pénzügyi beszámolója**

Ezer forintban

Bevételek

1. Tagdíjak	14 436
2. Állami költségvetésből származó támogatás	53 600
3. Képviselőcsoportnak nyújtott állami támogatás	12 448
4. Egyéb hozzájárulások, adományok	
4.1. Jogi személyektől	—
4.2. Jogi személynek nem minősülő gazdasági társaságtól	73
4.3. Magánszemélyektől	11 828
5. A párt által alapított vállalat és kft. nyereségéből származó bevétel	—
6. Egyéb bevétel	12 828
Összes bevétel a gazdasági évben:	<u>105 313</u>

Kiadások

1. Támogatás a párt országgyűlési csoportja számára	
2. Támogatás egyéb szervezetnek	504
3. Vállalkozás alapítására fordított összegek	
4. Működési kiadások	50 543
5. Eszközbeszerzés	7 102
6. Politikai tevékenység kiadásai	72 716
7. Egyéb kiadások	11 024
Összes kiadás a gazdasági évben:	<u>141 889</u>

*Karacs Lajosné s. k.,
gazdasági vezető*

ELŐFIZETÉSI FELHÍVÁS

A Miniszterelnöki Hivatal és a Belügyminisztérium közös szerkesztésében havonta megjelenő

ÖNKORMÁNYZATOK KÖZLÖNYE

az önkormányzatok számára működésük során hasznos és nélkülözhetetlen tájékoztató forrás.

A kiadvány első három része az önkormányzatokat érintő, újonnan kihirdetett jogszabályokat (törvények, rendeletek — ideértve az önkormányzati rendeleteket is —, alkotmánybírósági és egyéb határozatok) közli. Negyedik főrésze közleményeket, pályázati felhívásokat és tájékoztatásokat (szakértők közleményei, az Állami Számvevőszék ajánlásai, az önkormányzatok által elnyerhető támogatások pályázati feltételei, az önkormányzatok éves pénzügyi beszámolóit, alapító okiratok stb.) tartalmaz.

Az **Önkormányzatok Közlönye** előfizetésben megrendelhető a Magyar Hivatalos Közlönykiadó (1085 Budapest, Somogyi Béla u. 6.) címen (postacím: 1394 Budapest 62. Pf. 357) vagy a 318-6668 faxszámán.

2004. évi éves előfizetés díja: 4140 Ft áfával.

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

MEGRENDELŐLAP

Megrendeljük az **Önkormányzatok Közlönye** című lapot 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

EU jogi kiadványok

a Magyar Hivatalos Közlönykiadótól

A Csatlakozási Szerződés és az elsődleges joganyag hivatalos szövegének kihirdetéséről szóló törvény közzétételével egyidejűleg (várhatóan április végén) a Magyar Hivatalos Közlönykiadó az alábbi kiadványokat jelenteti meg:

A Csatlakozási Szerződés teljes, hivatalos szövege

Teljes anyag Magyar Közlöny-különszámként. Tartalmazza az elsődleges joganyag történeti változatát is. Összesen kb. 4100 oldal, öt kötetben, papírkötésben.
Ára (CD-vel együtt): 16 800 Ft áfával

Teljes anyag könyv alakban. Tartalmazza az elsődleges joganyag történeti változatát is. Összesen kb. 4100 oldal, három kötetben, vászonkötésben.
Ára (CD-vel együtt): 27 300 Ft áfával

Alapszöveg könyv alakban. A fenti könyvsorozat I. kötete, a függelékek és az elsődleges joganyag történeti változata nélkül, kb. 1100 oldal, vászonkötésben.
Ára (CD-vel együtt): 8925 Ft áfával

Magyar Közlöny-előfizetőknek a Csatlakozási Szerződés teljes anyagát tartalmazó CD-t ingyenesen küldjük, de az külön is megvásárolható.
Ára: 5750 Ft áfával

Az Európai Unió elsődleges joga

Az Igazságügyi Minisztérium tájékoztató kiadványa, amely tartalmazza az Európai Unió alapszerződéseinek egységes szerkezetű, 2004. május 1-jétől hatályos változatát, valamint a kötet nyomdahű anyagát tartalmazó CD-t.
Ára (CD-vel együtt): 3360 Ft áfával

A könyv CD-változata külön is megvásárolható.
Ára: 2500 Ft áfával

A kiadványokra előrendelést / megrendelést felvesszünk. Megjelenés után a kiadványok kaphatók a kiadó Közlönyboltjában is: 1085 Budapest, Somogyi Béla u. 6. Tel./fax: 267-2780

www.mhk.hu

Megrendeljük az alábbi kiadvány(oka)t (a befizetéshez számlát / csekket kérek):

- Csatlakozási Szerződés (teljes anyag) – Magyar Közlöny-különszámként példányban. Összesen kb. 4100 oldal, öt kötetben, papírkötésben. Ára (CD-vel együtt): 16 800 Ft + postaköltség.
- Csatlakozási Szerződés (teljes anyag) – könyv alakban példányban. Összesen kb. 4100 oldal, három kötetben, vászonkötésben. Ára (CD-vel együtt): 27 300 Ft + postaköltség.
- Csatlakozási Szerződés (alapszöveg) – könyv alakban példányban. A teljes anyag I. kötete, kb. 1100 oldal, vászonkötésben. Ára (CD-vel együtt): 8925 Ft + postaköltség.
- Csatlakozási Szerződés (teljes anyag) – önálló CD példányban. Ára: 5750 Ft + postaköltség.
- Az Európai Unió elsődleges joga – könyv + CD példányban. Az Igazságügyi Minisztérium tájékoztató kiadványa. Ára (CD-vel együtt): 3360 Ft + postaköltség.
- Az Európai Unió elsődleges joga – önálló CD példányban. Ára: 2500 Ft + postaköltség.

Megrendelő neve:

Megrendelő címe:

Dátum:

Aláírás:

A megrendelőszelvényt kérjük a Magyar Hivatalos Közlönykiadó, 1085 Budapest, Somogyi B. u. 6. címre (postacím: 1394 Budapest 62, Pf. 361) vagy a 267-2780, illetve 338-4746 faxszámra elküldeni.

Szerkeszti a Miniszterelnöki Hivatal, a Szerkesztőbizottság közreműködésével.

A Szerkesztőbizottság elnöke: dr. Pulay Gyula. A szerkesztésért felelős: dr. Müller György. Budapest V., Kossuth tér 1—3. Kiadja a Magyar Hivatalos Közlönykiadó. Felelős kiadó: dr. Kodala László elnök-vezérigazgató. Budapest VIII., Somogyi Béla u. 6. Telefon: 266-9290.

Előfizetésben megrendelhető a Magyar Hivatalos Közlönykiadónál Budapest VIII., Somogyi Béla u. 6., 1394 Budapest 62. Pf. 357, vagy faxon 318-6668.

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

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

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

2004. évi éves előfizetési díj: 73 140 Ft. Egy példány ára: 161 Ft 16 oldal terjedelemtől, utána + 8 oldalanként + 161 Ft.

A kiadó az előfizetési díj évközbéli emelésének jogát fenntartja.

HU ISSN 0076—2407

04.0958 — Nyomja a Magyar Hivatalos Közlönykiadó Lajosmizsei Nyomdája. Felelős vezető: Burján Norbert.