

Budapest,
2005. augusztus 5.,
péntek

108. szám

Ára: 828,- Ft

TARTALOMJEGYZÉK

		Oldal
154/2005. (VIII. 5.) Korm. r.	A Magyar Köztársaság Kormánya és a Szlovák Köztársaság Kormánya között a Magyar Köztársaság és a Szlovák Köztársaság között a közúti, a vasúti és a vízi határforgalom ellenőrzéséről szóló Egyezmény végrehajtásáról rendelkező, Pozsonyban, 2003. október 9. napján aláírt Megállapodás módosításáról szóló, jegyzékváltás útján létrejött Megállapodás kihirdetéséről	5976
36/2005. (VIII. 5.) BM r.	A belügyminiszter irányítása alá tartozó szervek, valamint az önkormányzati tűzoltóság szolgálati viszonyban álló tagjai szolgálati viszonyának egyes kérdéseiről és a személyügyi igazgatás rendjéről szóló 9/1997. (II. 12.) BM rendelet és a belügyminiszter irányítása alatt álló fegyveres szervek hivatásos állományú tagjai illetményének és egyéb juttatásainak megállapításáról, valamint a folyósítás szabályairól szóló 20/1997. (III. 19.) BM rendelet módosításáról	5977
69/2005. (VIII. 5.) FVM r.	Nemzeti Vidékfejlesztési Terv alapján az Európai Unió által társfinanszírozott mezőgazdasági területek erdősítéséhez nyújtott támogatás igénybevételének részletes szabályairól szóló 132/2004. (IX. 11.) FVM rendelet módosításáról	5980
30/2005. (VIII. 5.) HM r.	A Magyar Honvédség, valamint a miniszter közvetlen irányítása (felügyelete) alá tartozó szervezetek hivatásos és szerződéses állományának beosztási kategóriába történő részletes besorolásáról, illetve az ezen beosztásokban elérhető rendfokozatokról szóló 30/2001. (XII. 27.) HM rendelet, valamint a katonák illetményéről és illetményjellegű juttatásairól, valamint a közalkalmazottak jutalmazásáról szóló 3/2002. (I. 25.) HM rendelet kiegészítéséről	5980
31/2005. (VIII. 5.) HM r.	A honvédelmi miniszter által alapítható és adományozható elismerésekről szóló 27/2002. (IV. 17.) HM rendelet módosításáról	5981
15/2005. (VIII. 5.) IM r.	Az illeték és a közzétételi költségterítés elektronikus úton történő megfizetéséről a cégeljárásban	5982
26/2005. (VIII. 5.) TNM r.	Az egyes szakképesítések szakmai és vizsgakövetelményeiről és a szakmai vizsga szervezésére jogosult intézmények jegyzékéről	5984
97/2005. (VIII. 5.) KE h.	Egyetemi tanári felmentésekről	6016
	Nemzetközi szerződések közzététele	
	Gazdasági Együtműködési Megállapodás a Magyar Köztársaság Kormánya és a Vietnami Szocialista Köztársaság Kormánya között	6017
	A Földművelésügyi és Vidékfejlesztési Minisztérium Nógrád Megyei Földművelésügyi Hivatalának hirdetménye	6020
	A BM Központi Adatfeldolgozó, Nyilvántartó és Választási Hivatal közleménye	6022

II. rész JOGSZABÁLYOK

A Kormány rendeletei

A Kormány 154/2005. (VIII. 5.) Korm. rendelete

a Magyar Köztársaság Kormánya
és a Szlovák Köztársaság Kormánya között
a Magyar Köztársaság és a Szlovák Köztársaság
között a közúti, a vasúti és a vízi határforgalom
ellenőrzéséről szóló Egyezmény végrehajtásáról
rendelkező, Pozsonyban, 2003. október 9. napján
aláírt Megállapodás módosításáról szóló,
jegyzékváltás útján létrejött Megállapodás
kihirdetéséről

1. §

A Kormány e rendelettel felhatalmazást ad a Magyar Köztársaság Kormánya és a Szlovák Köztársaság Kormánya között a Magyar Köztársaság és a Szlovák Köztársaság között a közúti, a vasúti és a vízi határforgalom ellenőrzéséről szóló Egyezmény végrehajtásáról rendelkező, Pozsonyban, 2003. október 9. napján aláírt Megállapodás módosításáról szóló, jegyzékváltás útján létrejött Megállapodás (a továbbiakban: jegyzékváltás útján létrejött Megállapodás) kötelező hatályának elismerésére.

2. §

A Kormány a jegyzékváltás útján létrejött Megállapodást e rendelettel kihirdeti.

3. §

A magyar szóbeli jegyzék Szlovák Félnek átadott szövege:

„*Szóbeli Jegyzék*

A Magyar Köztársaság Külügyminisztériuma tiszteletét fejezi ki a Szlovák Köztársaság Külügyminisztériumának, és hivatkozással a Szlovák Félnek a hatályos határforgalmi megállapodás módosítására tett javaslatára, a Magyar Köztársaság Külügyminisztériumának van szerencséje javasolni, hogy a Magyar Köztársaság Kormánya és a Szlovák Köztársaság Kormánya között létrejött, a Magyar Köztársaság és a Szlovák Köztársaság között a közúti, a vasúti és a vízi határforgalom ellenőrzéséről szóló Egyezmény végrehajtásáról szóló, Pozsonyban, 2003. októ-

ber 9. napján aláírt Megállapodás az alábbiak szerint kerüljön módosításra:

1. A Megállapodás 2. Cikk (3) bekezdése az alábbiak szerint módosul:

„(3) A határforgalom ellenőrző szolgálati hely használata kiterjed az Európai Unió tagállamainak, az Európai Gazdasági Térségről szóló megállapodás szerződő államainak és a Svájci Államközösség állampolgárai, illetve ezen személyek azon családtagjai személyforgalmára, akik nem állampolgárai egyik említett államnak sem, azonban az Európai Unió polgárainak szabad mozgásáról szóló közösségi jog rendelkezéseinek kedvezményezettjei, beleértve az autóbusz-forgalmat is.”

2. A Megállapodás 4. Cikk (3) bekezdése az alábbiak szerint módosul:

„(3) A határforgalom ellenőrző szolgálati hely használata kiterjed az Európai Unió tagállamainak, az Európai Gazdasági Térségről szóló megállapodás szerződő államainak és a Svájci Államközösség állampolgárai, illetve ezen személyek azon családtagjai gyalogos és kerékpáros személyforgalmára, akik nem állampolgárai egyik említett államnak sem, azonban az Európai Unió polgárainak szabad mozgásáról szóló közösségi jog rendelkezéseinek kedvezményezettjei.”

3. A Megállapodás 6. Cikk (3) bekezdése az alábbiak szerint módosul:

„(3) A határforgalom ellenőrző szolgálati hely használata kiterjed az Európai Unió tagállamainak, az Európai Gazdasági Térségről szóló megállapodás szerződő államainak és a Svájci Államközösség állampolgárai, illetve ezen személyek azon családtagjai személyforgalmára, akik nem állampolgárai egyik említett államnak sem, azonban az Európai Unió polgárainak szabad mozgásáról szóló közösségi jog rendelkezéseinek kedvezményezettjei.”

4. A Megállapodás 10. Cikk (3) bekezdése az alábbiak szerint módosul:

„(3) A határforgalom ellenőrző szolgálati hely használata kiterjed az Európai Unió tagállamainak, az Európai Gazdasági Térségről szóló megállapodás szerződő államainak és a Svájci Államközösség állampolgárai, illetve ezen személyek azon családtagjai személyforgalmára, akik nem állampolgárai egyik említett államnak sem, azonban az Európai Unió polgárainak szabad mozgásáról szóló közösségi jog rendelkezéseinek kedvezményezettjei, valamint az Európai Gazdasági Térségről szóló megállapodás valamely szerződő állama területén bejegyzett gépjárművek által végzett áruforgalomra 3,5 tonna össztömegsúlyig.”

5. A Megállapodás 13. Cikk (2) és (3) bekezdése az alábbiak szerint módosul:

„(2) A nyitvatartási idő 06.00–22.00 óráig került meghatározásra.

(3) A határforgalom ellenőrző szolgálati hely használata kiterjed az Európai Unió tagállamainak, az Európai Gazdasági Térségről szóló megállapodás szerződő államainak és a Svájci Államközösség állampolgárai, illetve ezen személyek azon családtagjai személyforgalmára, akik nem állampolgárai egyik említett államnak sem, azonban az Európai Unió polgárainak szabad mozgásáról szóló közösségi jog rendelkezéseinek kedvezményezettjei, valamint az Európai Gazdasági Térségről szóló megállapodás valamely szerződő állama területén bejegyzett gépjárművek által végzett áruforgalomra 7,5 tonna össztömegsúlyig.”

6. A Megállapodás 17. Cikk (3) bekezdése az alábbiak szerint módosul:

„(3) A határforgalom ellenőrző szolgálati hely használata kiterjed:

a) az Európai Unió tagállamainak, az Európai Gazdasági Térségről szóló megállapodás szerződő államainak és a Svájci Államközösség állampolgárai, illetve ezen személyek azon családtagjai személyforgalmára, akik nem állampolgárai egyik említett államnak sem, azonban az Európai Unió polgárainak szabad mozgásáról szóló közösségi jog rendelkezéseinek kedvezményezettjei, a kilenc főnél több személyt szállító autóbusz-forgalom kivételével;

b) a világ valamennyi országa állampolgárára, akik az autópályáról letiltott járművel közlekednek, és a gyalogos- és a kerékpáros forgalomra.”

7. A Megállapodás 17. Cikk (4) bekezdése elhagyásra kerül, és ennek megfelelően a 17. Cikk bekezdései átszámozásra kerülnek, és az (5) bekezdés lesz a (4) bekezdés.

8. A Megállapodás 21. Cikk (3) bekezdése az alábbiak szerint módosul:

„(3) A határforgalom ellenőrző szolgálati hely használata kiterjed a nemzetközi áruforgalomra, és az Európai Unió tagállamainak, az Európai Gazdasági Térségről szóló megállapodás szerződő államainak és a Svájci Államközösség állampolgárai, illetve ezen személyek azon családtagjai személyforgalmára, akik nem állampolgárai egyik említett államnak sem, azonban az Európai Unió polgárainak szabad mozgásáról szóló közösségi jog rendelkezéseinek kedvezményezettjei.”

A Magyar Köztársaság Külügyminisztériuma tisztelettel javasolja, hogy amennyiben a Szlovák Köztársaság Kormánya ezt a javaslatot elfogadja, úgy ez a jegyzék és a Szlovák Köztársaság Külügyminisztériumának azonos tartalmú válaszjegyzéke Megállapodást képezzen a két ország Kormánya között, amely a válaszjegyzék kézhezvételének napjától számított 15. (tizenötödik) napon lép hatályba.

A Magyar Köztársaság Külügyminisztériuma ezúttal is őszinte nagyrabecsülését fejezi ki a Szlovák Köztársaság Külügyminisztériumának.”

4. §

(1) Ez a rendelet – a (2) bekezdésben meghatározott kivétellel – a kihirdetését követő napon lép hatályba.

(2) E rendelet 2. és 3. §-a a jegyzékváltás útján létrejött Megállapodás záró rendelkezéseiben meghatározott időpontban lép hatályba.

(3) A jegyzékváltás útján létrejött Megállapodás, illetve a jelen rendelet 2. és 3. §-a hatálybalépésének naptári napját, annak ismertté válását követően, a külügyminiszter a Magyar Közlönyben haladéktalanul közzétett egyedi határozatával állapítja meg.

(4) E rendelet végrehajtásáról a belügyminiszter és a gazdasági és közlekedési miniszter gondoskodik.

Gyurcsány Ferenc s. k.,
miniszterelnök

A Kormány tagjainak rendeletei

A belügyminiszter 36/2005. (VIII. 5.) BM rendelete

a belügyminiszter irányítása alá tartozó szervek, valamint az önkormányzati tűzoltóság szolgálati viszonyban álló tagjai szolgálati viszonyának egyes kérdéseiről és a személyügyi igazgatás rendjéről szóló 9/1997. (II. 12.) BM rendelet és a belügyminiszter irányítása alatt álló fegyveres szervek hivatásos állományú tagjai illetményének és egyéb juttatásainak megállapításáról, valamint a folyósítás szabályairól szóló 20/1997. (III. 19.) BM rendelet módosításáról

A fegyveres szervek hivatásos állományú tagjainak szolgálati viszonyáról szóló 1996. évi XLIII. törvény (a továbbiakban: Hszt.) 342. §-a (2) bekezdésének *b)* és *c)*, továbbá *e)* és *f)*, illetve *n)* pontjában, valamint a Hszt. végrehajtásáról szóló 140/1996. (VIII. 31.) Korm. rendelet 45. §-ának (2) bekezdésében, 50. §-ának (2) bekezdésében és 54. §-ának (2) bekezdésében kapott felhatalmazás alapján a következőket rendelem el:

1. §

(1) A belügyminiszter irányítása alá tartozó szervek, valamint az önkormányzati tűzoltóság szolgálati viszonyban álló tagjai szolgálati viszonyának egyes kérdéseiről és a személyügyi igazgatás rendjéről szóló 9/1997. (II. 12.) BM rendelet (a továbbiakban: R.) 2. §-a *a)* pontjának *ab)* alpontja helyébe a következő rendelkezés lép:

[*a*] a *szolgálati viszonyral kapcsolatos idők számítása:* „*ab*) a jubileumi jutalom, a pótszabadság mértéke szempontjából beszámítható:

– a Hszt. hatálybalépése előtt állományba kerültek esetében: munkaviszonyban, közalkalmazotti, közszolgálati jogviszonyban, a fegyveres szervek sor-, tartalékos, póttartalékos, hivatásos állományában, bírósági és ügyészségi szolgálati viszonyban töltött, valamint az 1971. évi 10. törvényerejű rendelet alapján elismert és beszámított valamennyi idő,

– a Hszt. hatálybalépése után hivatásos állományba kerültek esetében a Hszt. 328. §-ának (1) bekezdésében meghatározottakon túl a Hszt. 328. §-ának (4) bekezdése szerinti idő, amennyiben a hivatásos állományba történő kinevezés az adott jogviszonyból áthelyezéssel, illetve megszakítás nélkül közvetlenül történt,”

(2) Az R. 2. §-a a következő *n*–*s*) pontokkal egészül ki:
[*E rendelet alkalmazásában*]

„*n*) uniós intézmény: az Európai Uniót és annak jogelődjait alapító nemzetközi szerződésekben nevesített intézmény, annak szervei, továbbá az e szerződések alapján létrehozott szervek;

o) nemzeti szakértő: az uniós intézményhez vezényelt és a szervezet által határozott időre foglalkoztatott hivatásos állományú;

p) napidíjpótléokra jogosító személy: a nemzeti szakértővel a foglalkoztatás helye szerinti országban közös háztartásban, életvitelszerűen együtt élő

pa) házastársa, élettársa, (a továbbiakban: házastárs), valamint,

pb) gyermeke, örökbefogadott gyermeke, illetőleg a házastárs gyermeke, örökbefogadott gyermeke (a továbbiakban: gyermek);

r) napidíj: a nemzeti szakértő részére az uniós intézmény által, annak szabályzata alapján fizetett ellátás;

s) állandó képviselő: a Magyar Köztársaságnak az Európai Unió mellett működő állandó képviselőte.”

2. §

Az R. a következő 18/A–18/C. §-sal és a 18/A. §-t megelőző alcímmel egészül ki:

„*Vezénylés nemzeti szakértői feladatok ellátására*

18/A. § (1) Az állandó képviselő – a külügyminiszter útján – az uniós intézmény által a rendvédelmi szervek hivatásos állományú tagjainak nemzeti szakértőként történő foglalkoztatására vonatkozó felhívásának kiadását követően haladéktalanul tájékoztatja a belügyminisztert, aki a jelölés érdekében értesíti az adott fegyveres szervet.

(2) A jelölésre felhívott fegyveres szerv országos parancsnoka a felhívásban meghatározott munkakör betöltésére vonatkozó alkalmasság vizsgálata és az érintett személy írásbeli hozzájárulása alapján kezdeményezheti a jelölést a belügyminiszter útján.

(3) Nemzeti szakértőnek kizárólag az a hivatásos állományú jelölhető, aki a felhívásban megjelölt munkakörhöz az uniós intézmény által előírt feltételekkel rendelkezik.

(4) A fegyveres szerv országos parancsnoka által kezdeményezett jelölést a belügyminiszter – a külügyminiszter útján – az állandó képviselőten keresztül teszi meg az uniós intézmény felé.

18/B. § (1) A hivatásos állomány tagjának nemzeti szakértőként történő foglalkoztatásáról az uniós intézmény és a Belügyminisztérium közötti megállapodásban kell rendelkezni.

(2) A megállapodásban a nemzeti szakértő személyi adatain és szolgálati helyén túl meg kell határozni:

a) a nemzeti szakértő által ellátandó feladatot, a munkavégzés helyét,

b) a nemzeti szakértőként történő foglalkoztatás kezdő időpontját és annak időtartamát,

c) a fegyveres szerv arra vonatkozó nyilatkozatát, miszerint kötelezettséget vállal arra, hogy a hivatásos állomány tagjának nemzeti szakértőként történő foglalkoztatása teljes időtartama alatt fizeti a nemzeti szakértő hivatásos szolgálati viszonyából eredő társadalombiztosítási járulékokat.

(3) A nemzeti szakértőként történő foglalkoztatás meghosszabbítása az (1) bekezdés szerinti megállapodásban rögzíthető azzal, hogy a foglalkoztatás teljes időtartama a 4 évet nem haladhatja meg.

18/C. § (1) A hivatásos állomány tagját a nemzeti szakértőként történő foglalkoztatás időtartamára a Hszt. 44. §-a (1) bekezdésének *a*) pontja szerint az adott fegyveres szerv rendelkezési állományába kell helyezni.

(2) A hivatásos állomány tagjának az uniós intézményhez történő kihelyezése vezénnyelssel történik, amelynek elrendelésére – a Hszt. 43. §-ában, továbbá a Hszt. 49. §-ának (4) bekezdésében foglaltaknak megfelelően, illetve az uniós intézménnyel kötött megállapodásban rögzített feltételekkel – a belügyminiszter jogosult.”

3. §

Az R. a következő 19/A. és 19/B. §-sal, valamint a 19/A. §-t megelőző alcímmel egészül ki:

„*Az Európai Unió szerveinél főállásban kinevezésre kerülő hivatásos állományra vonatkozó eljárási szabályok*

19/A. § (1) A hivatásos állomány azon tagja, aki állam- vagy kormányközi nemzetközi szervezetek, illetve az Európai Unió szervei által kiírt pályázaton részt kíván venni, a pályázatának benyújtását megelőzően e szándékát köteles az állományilletékes parancsnoknak írásban bejelenteni.

(2) Az (1) bekezdés szerinti szervezet által kiírt és a hivatásos állomány tagja által elnyert pályázat esetén az állományilletékes parancsnok, a nemzetközi szervezet által közölt kinevezés időpontjától az érintett részére rendelkezési állományba helyezése mellett, illetmény nélküli szabadságot engedélyezhet.

(3) Az illetmény nélküli szabadság engedélyezésére vonatkozó munkáltatói intézkedésben – parancsban – rögzíteni kell különösen:

a) a nemzetközi szervezetnél jogviszonyt létesítő hivatásos állományú személyi adatait,

b) az illetmény nélküli szabadság kezdetét, várható időtartamát,

c) a nemzetközi szervezet nevét, az érintett munkavégzésének helyét,

d) az érintett nyilatkozatát a jogfenntartó társadalombiztosítási járulék fizetésére vonatkozóan.

(4) Amennyiben az állományilletékes parancsnok nem engedélyezi az illetmény nélküli szabadságot, akkor döntését írásban kell indokolni.

(5) A (2) bekezdés szerint engedélyezett illetmény nélküli szabadság időtartama a szolgálati idő számítása tekintetében csak a szolgálati nyugdíj mértéke szempontjából és csak akkor számítható be, ha az érintett ez idő alatt fizette a társadalombiztosítási járulékot.

19/B. § (1) A hivatásos állomány tagja a nemzetközi szervezetnél történő foglalkoztatás lejártát megelőzően legalább 3 hónappal írásban köteles nyilatkozni a szolgálati viszonyának folytatása kérdésében.

(2) Amennyiben a hivatásos állomány tagja a szolgálati viszonyának folytatását kéri, úgy az állományilletékes parancsnok köteles részére – amennyiben lehetséges az eredeti szervezeti egységénél –, illetve ennek hiányában a fegyveres szerv valamely más szervezeti egységénél a képzettségének, felkészültségének, rendfokozatának megfelelő szolgálati beosztást biztosítani. A felajánlott beosztás elfogadásáról az érintett a tudomására hozást követő 5 munkanapon belül köteles nyilatkozni.

(3) Amennyiben a hivatásos állomány tagja nem kívánja a szolgálati viszonyát folytatni, illetve a (2) bekezdés szerint részére felajánlott szolgálati beosztást nem fogadja el, a szolgálati viszonyát közös megegyezéssel kell megszüntetni.

(4) Aki a szolgálati viszonya (3) bekezdés szerinti megszüntetésekor rendelkezik a szolgálati nyugdíjra jogosultság feltételeivel, azzal szemben a nyugdíj-megállapítás tekintetében az R. 23. §-ának (1) bekezdése szerint, míg a megállapított nyugdíj folyósítása tekintetében a Hszt. 182. §-ának (4) és (5) bekezdésében meghatározottak szerint kell eljárni.”

4. §

A belügyminiszter irányítása alatt álló fegyveres szervek hivatásos állományú tagjai illetményének és egyéb

juttatásainak megállapításáról, valamint a folyósítás szabályairól szóló 20/1997. (III. 19.) BM rendelet a következő 18/A–18/C. §-sal és a 18/A. §-t megelőző alcímmel egészül ki:

„A nemzeti szakértőként foglalkoztatott hivatásos állományút megillető juttatások

18/A. § (1) A nemzeti szakértőként történő foglalkoztatás időtartama alatt a hivatásos állomány tagját a vezénylését megelőző besorolásának megfelelő illetményén és az uniós intézmény által fizetendő napidíjon felül az e rendeletben meghatározott egyéb juttatások illetik meg.

(2) A nemzeti szakértőnek a nemzeti szakértőként történő foglalkoztatás időtartamára, a foglalkoztatás helye szerinti országban közös háztartásban életvitelszerűen együtt élő házastársa, élettársa (a továbbiakban: házastárs), gyermeke után a tényleges kiutazásától a végleges hazautazásának napjáig napidíjpótlék jár.

(3) A napidíjpótlék összege

a) házastárs esetén a napidíj 20%-a;

b) gyermek esetén a nemzeti szakértő napidíjának

ba) 12. életév betöltéséig 8%-a,

bb) 12. életév betöltését követően 10%-a, ameddig a gyermek iskolarendszerű oktatás keretében középfokú vagy szakképzésben vesz részt, de legfeljebb a gyermek 23. életévének betöltéséig;

c) fogyatékos gyermek esetén a nemzeti szakértő napidíjának

ca) 12. életév betöltéséig 10%-a,

cb) 12. életév betöltését követően 15%-a, ameddig a gyermek iskolarendszerű oktatás keretében tanulmányokat folytat, de legfeljebb a gyermek 23. életévének betöltéséig.

(4) A napidíjpótlék időarányosan jár a nemzeti szakértővel a foglalkoztatás helye szerinti országban együtt nem élő házastárs és gyermek alkalmi, 15 napot meghaladó látogatása esetén.

(5) Nem jár napidíjpótlék, ha a (2) bekezdés szerinti napidíjpótléokra jogosító személy a tárgy hónapban külföldön szerzett jövedelemmel rendelkezik. A jövedelem megszerzését a nemzeti szakértő írásban köteles bejelenteni a vezénylő fegyveres szerv állományilletékes parancsnokának legkésőbb a tárgy hónap 20. napjáig.

(6) A napidíjpótlékot havonta utólag, legkésőbb a tárgy hónapot követő hónap 5. napjáig kell forintban az érintett bankszámlájára történő átutalással kifizetni. A nemzeti szakértőként történő foglalkoztatás megszűnése esetén a napidíjpótlék kifizethető a hazautazást megelőző öt munkanappal korábban.

18/B. § (1) A szolgálati beosztás helye szerinti fegyveres szerv a nemzeti szakértő kérelmére, a foglalkoztatás helye szerinti országba történt megérkezés után az első 75 napra járó napidíjpótlékot egy összegben előre is kifizetheti.

(2) Amennyiben a nemzeti szakértőként történő foglalkoztatás időtartama a 75 napot nem éri el, a hivatásos állomány tagja köteles az (1) bekezdésben kifizetett összeg időarányos részét a hazaérkezéstől számított 8 napon belül visszafizetni.

18/C. § (1) A nemzeti szakértőként foglalkoztatott hivatásos állományú kérelmére a szolgálat helye szerinti fegyveres szerv viseli a nemzeti szakértő és napidíjpótlékra jogosító személyek ingóságainak szállítási költségeit a foglalkoztatás megkezdésekor és a végleges hazautazásakor, feltéve, hogy azt az uniós intézmény nem téríti meg.

(2) A nemzeti szakértőként foglalkoztatott hivatásos állományú és a vele együtt a foglalkoztatás helye szerinti országban tartózkodó házastársa és gyermeke a foglalkoztatás időtartamára a külföldön történő gyógykezelésre vonatkozó – a kötelező egészségbiztosítás ellátásairól szóló 1997. évi LXXXIII. törvényben meghatározott – szabályok szerint jogosult egészségügyi ellátás igénybevitelére.

(3) Évente egy alkalommal a nemzeti szakértőként foglalkoztatott hivatásos állományú kérelmére a szolgálati beosztás helye szerinti fegyveres szerv viseli a Magyarországon élő házastársának, gyermekének a foglalkoztatás helye szerinti országba történő kiutazásának és hazautazásának költségét, a nemzeti szakértő kiutazása és végleges hazautazása évének kivételével.”

5. §

Ez a rendelet a kihirdetését követő 8. napon lép hatályba.

Dr. Lamperth Mónika s. k.,
belügyminiszter

A földművelésügyi és vidékfejlesztési miniszter 69/2005. (VIII. 5.) FVM rendelete

a Nemzeti Vidékfejlesztési Terv alapján az Európai Unió által társfinanszírozott mezőgazdasági területek erdősítéséhez nyújtott támogatás igénybevitelének részletes szabályairól szóló 132/2004. (IX. 11.) FVM rendelet módosításáról

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 a következőket rendelem el:

1. §

A Nemzeti Vidékfejlesztési Terv alapján az Európai Unió által társfinanszírozott mezőgazdasági területek erdősítéséhez nyújtott támogatás igénybevitelének részletes szabályairól szóló 132/2004. (IX. 11.) FVM rendelet 14. § (1) bekezdésének *d)* pontja helyébe az alábbi rendelkezés lép, valamint a 14. § (1) bekezdése a következő *e)* ponttal egészül ki:

[(1) A támogatási kérelmet postai úton vagy személyesen, egy példányban, az MVH által rendszeresített formanyomtatványon, a kérelmező nevére kiállított eredeti blokkterkép melléklettel, az MVH nevében eljáró Állami Erdészeti Szolgálat területileg illetékes igazgatóságánál kell benyújtani.]

„d) a 2006. évi tavaszi telepítésekre 2005. évben augusztus 8-tól október 31-ig,

e) a 2006. évi őszi és a 2007. évi tavaszi telepítésekre 2006. évben június 1-jétől július 31-ig.”

2. §

E rendelet a kihirdetése napján lép hatályba.

Gráf József s. k.,
földművelésügyi és vidékfejlesztési miniszter

A honvédelmi miniszter 30/2005. (VIII. 5.) HM rendelete

a Magyar Honvédség, valamint a miniszter közvetlen irányítása (felügyelete) alá tartozó szervezetek hivatásos és szerződéses állományának beosztási kategóriába történő részletes besorolásáról, illetve az ezen beosztásokban elérhető rendfokozatokról szóló 30/2001. (XII. 27.) HM rendelet, valamint a katonák illetményéről és illetményjellegű juttatásairól, valamint a közalkalmazottak jutalmazásáról szóló 3/2002. (I. 25.) HM rendelet kiegészítéséről

A Magyar Honvédség hivatásos és szerződéses állományú katonáinak jogállásáról szóló 2001. évi XCV. törvény 287. §-a (2) bekezdésének *b)* és *e)* pontjaiban kapott felhatalmazás alapján a következőket rendelem el:

1. §

A Magyar Honvédség, valamint a miniszter közvetlen irányítása (felügyelete) alá tartozó szervezetek hivatásos és szerződéses állományának beosztási kategóriába tör-

tendő részletes besorolásáról, illetve az ezen beosztásokban elérhető rendfokozatokról szóló 30/2001. (XII. 27.) HM rendelet 1. számú mellékletének *B)* pontjában

a) az „1. Vezérkari főnök közvetlen alárendeltjei, helyőrség-támogatók” címet követő táblázat a „VIII.” besorolási kategória, „vezérőrnagy” rendfokozati sor fölött a „IX.” besorolási kategória „altábornagy” rendfokozati sorral, és ezen sor „Hdt. szintű szervezetek” című oszlopban az „MH Szárazföldi Parancsnokság parancsnok; MH Légierő Parancsnokság parancsnok” beosztási megnevezésekkel egészül ki;

b) a „3. Fegyvernemek, szolgálati ágak II.” címet követő táblázat a „repülő, helikopter” című oszlopban a „VII.” besorolási kategória „dandártábornok” rendfokozati sor az „MH 86. Szolnok Helikopter Ezred ezredparancsnok” beosztási megnevezéssel egészül ki.

2. §

A katonák illetményéről és illetményjellegű juttatásairól, valamint a közalkalmazottak jutalmazásáról szóló 3/2002. (I. 25.) HM rendeletet 2. számú mellékletének *B)* pontjában

a) az „1. Vezérkari főnök közvetlen alárendeltjei, helyőrség támogatók” címet követő táblázat a „35%” sor fölött az „50%” sorral, és ezen sor a „hdt. szintű szervezetek” című oszlopban az „MH Szárazföldi Parancsnokság (MH SZFP) parancsnok; MH Légierő Parancsnokság (MH LEP) parancsnok;” beosztási megnevezésekkel egészül ki;

b) az „1. Vezérkari főnök közvetlen alárendeltjei, helyőrség támogatók” címet követő táblázat a „hdt. szintű szervezetek” című oszlopban a „35%” sor az „MH SZFP, MH LEP parancsnok-helyettes, parancsnok első helyettes, törzsfőnök (pk.h.);” beosztási megnevezésekkel egészül ki;

c) az „1. Vezérkari főnök közvetlen alárendeltjei, helyőrség támogatók” címet követő táblázat a „hdt. szintű szervezetek” című oszlopban a „30%” sor az „MH SZFP, MH LEP törzsfőnök-helyettes;” beosztási megnevezésekkel egészül ki;

d) a „3. Fegyvernemek, szolgálati ágak II.” címet követő táblázat a „repülő, helikopter” című oszlopban a „30%” sor az „MH 86. Szolnok Helikopter Ezred ezredparancsnok;” beosztási megnevezéssel egészül ki;

e) a „3. Fegyvernemek, szolgálati ágak II.” címet követő táblázat a „repülő, helikopter” című oszlopban a „20%” sor az „MH 86. Szolnok Helikopter Ezred ezredparancsnok-helyettes és törzsfőnök (pk.h.);” beosztási megnevezésekkel egészül ki.

3. §

Ez a rendelet a kihirdetését követő 3. napon lép hatályba, rendelkezéseit azonban 2005. augusztus 1-jétől kell alkalmazni.

Juhász Ferenc s. k.,
honvédelmi miniszter

A honvédelmi miniszter 31/2005. (VIII. 5.) HM rendelete

a honvédelmi miniszter által alapítható és adományozható elismerésekről szóló 27/2002. (IV. 17.) HM rendelet módosításáról

A Magyar Köztársaság kitüntetéseiről szóló 1991. évi XXXI. törvény 7. §-ának (1) és (2) bekezdésében, valamint a honvédelemről és a Magyar Honvédségről szóló 2004. évi CV. törvény 52. §-a (1) bekezdésének *f)* pontjában kapott felhatalmazás alapján a 27/2002. (VI. 17.) HM rendeletet (a továbbiakban: R.) az alábbiak szerint módosítom:

1. §

Az R. 46. §-a az alábbi új (8) bekezdéssel egészül ki:
„(8) A miniszteri díjak odaítélésére vonatkozó határozatok egy példányát a honvédség központi személyügyi szerve megküldi a díjakkal kapcsolatos adminisztratív feladatokat végző HM Humánpolitikai Főosztályra.”

2. §

Ez a rendelet a kihirdetését követő 15. napon lép hatályba, és ezzel egyidejűleg az R. 31. §-ában, 32. § (3), (5) és (6) bekezdésében, a 48. § (1) és (2) bekezdésében, az 52. § (1) bekezdésében, az 53. §-ában, az 55/B. § (1) bekezdésében, az 56/A. § (3) bekezdésében, az 58. §-ában, a 60. §-ában, valamint a 61. §-ában szerepelő „HM HVK Személyügyi Csoportfőnökség” szervezeti megjelölés helyébe a „HM Személyzeti Főosztály” szervezeti megjelölés, az R. 31. §-ában és a 46. § (3) bekezdésében szerepelő „HM Oktatási és Tudományszervező Főosztály” szervezeti megjelölés helyébe a „HM Humánpolitikai Főosztály” szervezeti megjelölés, valamint az R. 46. § (4) bekezdés *b)* pontjában a „a HM HVK csoportfőnökök” szervezeti megjelölés helyébe a „HM HVK főcsoportfőnökök” szervezeti megjelölés lép.

Juhász Ferenc s. k.,
honvédelmi miniszter

**Az igazságügy-miniszter
15/2005. (VIII. 5.) IM
rendelete**

az illeték és a közzétételi költségtérítés elektronikus úton történő megfizetéséről a cégeljárásban

A cégnyilvántartásról, a cégnyilvánosságról és a bírósági cégeljárásról szóló 1997. évi CXLV. törvény (a továbbiakban: Ctv.) 61. §-a (3) bekezdésének c) pontjában foglalt felhatalmazás alapján – az informatikai és a hírközlési miniszterrel, valamint a pénzügyminiszterrel egyetértésben – a következőket rendelem el:

A cégbejegyzési (változásbejegyzési) eljárás illetékének és a közzétételi költségtérítésnek elektronikus úton történő megfizetése

1. §

(1) Ha a papír alapú formában benyújtott cégbejegyzési (változásbejegyzési) kérelem esetében az illetéket és a közzétételi költségtérítést elektronikus úton kívánják megfizetni [Ctv. 22. § (5) bekezdés], ezt a cégbejegyzési (változásbejegyzési) kérelmet tartalmazó nyomtatványon fel kell tüntetni.

(2) A cégbíróság a személyesen eljáró kérelmezőnek a tanúsítvány, illetve a változásbejegyzési kérelem átvételéről szóló igazolás mellékleteként – az Igazságügyi Minisztérium a Cégnyilvántartási és Céginformációs Szolgálatának (a továbbiakban: Szolgálat) honlapjáról letöltött – illetékbeizetési utalvány-mintát, valamint költségtérítési utalvány-mintát ad át (a továbbiakban mindkét esetben: utalvány). A tanúsítvány számának, illetve a változásbejegyzési kérelem átvételét tanúsító igazolás számának az utalványokon szereplő – 16 karakterből álló – egyedi ügyazonosító szám minősül (a továbbiakban: ügyazonosító szám), mely egyben a Magyar Államkincstárnak az illeték, illetve a költségtérítés befizetése teljesítéséről szóló igazolásának azonosító száma is.

(3) Az illetékbeizetési utalvány az ügyazonosító szám mellett tartalmazza az illetékes cégbíróság Magyar Államkincstárnál vezetett illetékbeizetési számla számát és tulajdonosának nevét, illetve az illeték összegét. A költségtérítési utalványon az ügyazonosító szám mellett a költségtérítési számla száma és tulajdonosának neve (Igazságügyi Minisztérium), valamint a fizetendő közzétételi költségtérítés összege szerepel.

(4) Az illetéket, valamint a közzétételi költségtérítést külön-külön – a megfelelő ügyazonosító számra történő hivatkozással – a cégbejegyzési (változásbejegyzési) kérelem cégbírósághoz történő benyújtását követő két munka-

napon belül, banki úton kell megfizetni. Az egyes ügyazonosító számokra befizetés csak egy eljárásban, egyszer teljesíthető.

2. §

(1) A cégbíróság az 1. § (2) bekezdésében meghatározott utalványok átadását követően az ügyazonosító számokra történő hivatkozással – feltüntetve a cég nevét, székhelyét, a cégjegyzékszámot, változásbejegyzési kérelem esetén annak alszámát is – a Ctv. 25. §-a (1) bekezdésében meghatározott számítógépes rendszer útján felhívja a Magyar Államkincstárt, hogy amennyiben a közzelt ügyazonosító számokra illeték, illetve költségtérítés befizetése történik, arról egy munkanapon belül küldjön elektronikus igazolást.

(2) A Magyar Államkincstárnak az illeték, illetve a költségtérítés befizetéséről szóló, fokozott biztonságú elektronikus aláírással és az elektronikus aláírás hosszú távú érvényesítéséhez szükséges információkkal ellátott – külön-külön kiállított – igazolása a cégbíróság által közzelt adatok mellett tartalmazza az ügyazonosító számot, az illetékbeizetési, illetve a költségtérítési számla számát, a befizetett illeték, illetve költségtérítés összegét, a banki könyvelés napját, a befizetés keltét, az átutalást indító számlaszámot, valamint az átutalást indító számlatulajdonos nevét.

(3) Az illeték, illetve a közzétételi költségtérítés befizetésére vonatkozó igazolás a cégbejegyzési (változásbejegyzési) kérelem mellékletének minősül. A Magyar Államkincstár a költségtérítésre vonatkozó igazolást a Szolgálatnak is megküldi, amelyet a Szolgálat továbbít az Igazságügyi Minisztérium illetékes főosztályának.

(4) Ha a cégbejegyzési (változásbejegyzési) kérelem cégbírósághoz történő benyújtását követő nyolc napon belül az illeték, illetve a közzétételi költségtérítés elektronikus úton történt megfizetéséről szóló igazolás nem érkezik meg (pl. az illetéket, illetve a közzétételi költségtérítést nem fizették meg, vagy az ügyazonosító szám az átutalási megbízáson hibásan szerepel, illetve azt nem tüntették fel), a cégbíróság a kérelmet az érkezését követő nyolcadik napon – a Ctv. 48/C. §-a (4) bekezdése utolsó fordulatának alkalmazásával – hiánypótlási eljárás lefolytatása nélkül elutasítja.

(5) A (4) bekezdésben meghatározott esetben a bíróság elutasító végzésében az is szerepel, hogy az eljárásban határidőn belül nem igazolt, de esetlegesen megfizetett illeték a cégbíróság székhelye szerint illetékes illetékhivaltól, a közzétételi költségtérítés pedig az Igazságügyi Minisztériumtól – írásbeli kérelemre – külön jogszabályban meghatározott mértékben visszaigényelhető, figyelemmel a 7. §-ban foglaltakra is.

(6) Ha a cégbejegyzési (változásbejegyzési) kérelem hiánypótlási eljárás lefolytatása nélküli elutasítására nem

a (4) bekezdésben meghatározott okból került sor, a végzésben a cégbíróság feltünteti, hogy a kérelmező milyen ügyazonosító számra, milyen összegű illetéket, illetve költségtérítést fizetett. Ha a cégbejegyzési (változásbejegyzési) kérelmet ismételtlen előterjesztik, a Ctv. 26. §-ának (4) bekezdésében meghatározott eset kivételével a korábbi eljárás során megfizetett illeték és költségtérítés a megismételt eljárásban nem vehető figyelembe, azokat ismételtlen meg kell fizetni.

3. §

(1) A papír alapú formában benyújtott cégbejegyzési (változásbejegyzési) kérelem esetében az illeték, valamint a közzétételi költségtérítés elektronikus úton történő megfizetésére a cégbejegyzési (változásbejegyzési) kérelem cégbírósághoz történő benyújtását megelőzően is sor kerülhet.

(2) Az (1) bekezdésben meghatározott esetben a bejegyzést kérő a Szolgálat honlapjáról juthat hozzá az utalványokhoz, illetve azok a kormányzati portálról is letölthetők. A cégbejegyzési (változásbejegyzési) kérelemhez az utalványok kinyomtatott példányát – az azokon szereplő ügyazonosító szám közlése érdekében – mellékelni kell.

(3) Az elektronikus úton történő fizetésre egyebekben az 1. § (1) bekezdésének, valamint (3)–(4) bekezdéseinek és a 2. §-nak a rendelkezései az irányadók.

4. §

(1) A cégbejegyzési (változásbejegyzési) kérelem elektronikus úton történő benyújtása során (Ctv. 48/A–48/C. §) az illeték, valamint a közzétételi költségtérítés elektronikus úton történő megfizetésére az 1–3. §-ban foglaltakat megfelelően alkalmazni kell, azzal az eltéréssel, hogy amennyiben az illeték és a költségtérítés megfizetésére a kérelem elektronikus úton történt benyújtását követően kerül sor, a cégbíróság az utalványokat a tanúsítvánnyal, illetve a változásbejegyzési kérelem átvételéről szóló igazolással együtt küldi meg elektronikus úton a bejegyzést kérő jogi képviselőjének, az illeték és a költségtérítés előzetes megfizetése esetén pedig az utalványok elektronikus másolatát kell a cégbejegyzési (változásbejegyzési) kérelem mellékleteként elektronikusan a Szolgálat útján a cégbírósághoz megküldeni.

(2) Amennyiben a kérelem elutasítására a 2. § (4) bekezdésében meghatározott okból kerül sor, a bíróság az elutasító végzését – mely tartalmazza a 2. § (5) bekezdésében foglaltakat is – a bírósági ügyvitel szabályairól szóló 14/2002. (VII. 1.) IM rendelet 61/D. §-a (1) bekezdésének alkalmazásával papír alapú hiteles másolatban is megküldi a fél jogi képviselőjének.

Az elektronikus cégiratok megismerésével kapcsolatos illeték, illetve közzétételi költségtérítés megfizetése

5. §

(1) Ha a cégnyilvántartásban szereplő elektronikus okiratról kérnek papír alapú másolatot elektronikus úton, vagy az elektronikus okirat elektronikus úton történő megküldését igénylik a cégbíróságtól vagy a Szolgálattól (Ctv. 48/E. §), az elektronikus kérelem benyújtását megelőzően az illetéket vagy a költségtérítést meg kell fizetni, a 3. § rendelkezéseinek megfelelő alkalmazásával. A Szolgálat útján a cégbírósághoz vagy közvetlenül a Szolgálathoz intézett kérelemhez mellékelni kell az illetékbecsítési utalvány, vagy a költségtérítési utalvány másolatát. Ennek elmaradása esetén a kérelmezőt elektronikus úton fel kell hívni a hiány pótlására.

(2) Ha az (1) bekezdésben meghatározott megkeresést a cégbírósághoz intézik, a cégbíróság az illetékbecsítési utalványon szereplő ügyazonosító számra történő hivatkozással felhívja a Magyar Államkincstárt, hogy amennyiben az ügyazonosító számra illeték befizetése történik, arról a befizetést követő egy munkanapon belül küldjön elektronikus igazolást.

(3) Ha az (1) bekezdésben meghatározott céginformációt a Szolgálattól kérik, a Szolgálat a költségtérítési utalványon szereplő ügyazonosító számra történő hivatkozással hívja fel a Magyar Államkincstárt a (2) bekezdésben meghatározott igazolás megküldésére.

(4) A Magyar Államkincstár a (2), illetve a (3) bekezdésben meghatározott felhívások alapján a 2. § (2) bekezdés szerinti rendelkezések megfelelő alkalmazásával jár el.

(5) Amennyiben a céginformációt a Szolgálattól kérik, a Szolgálat a Magyar Államkincstár igazolását továbbítja az Igazságügyi Minisztérium illetékes főosztályának is.

(6) A cégnyilvántartásban szereplő elektronikus okiratokra vonatkozó megkeresés alapján céginformáció csak akkor szolgáltatható, ha a Magyar Államkincstár az illeték, illetve a költségtérítés megfizetését a kérelem cégbírósághoz vagy Szolgálathoz történt érkezését követő nyolc napon belül igazolta. Ha az igazolás e határidőn belül nem érkezik meg, a kérelmezőt arról kell tájékoztatni – a 4. § (2) bekezdésének alkalmazásával –, hogy a céginformáció szolgáltatás erre tekintettel nem teljesíthető. A kérelmezőt fel kell hívni a 2. § (5) bekezdésében foglaltakra is.

A beszámoló elektronikus úton történő letétbe helyezésével, illetve közzétételével kapcsolatos költségtérítés megfizetése

6. §

(1) A számviteli törvény szerinti beszámoló elektronikus úton történő letétbe helyezése, illetve közzététele esetén (Ctv. 48/F. §) a beszámoló benyújtásával egyidejűleg a

költségtérítést meg kell fizetni, a 3. §-ban foglaltak megfelelő alkalmazásával. A Szolgálathoz a beszámolóval együtt elektronikus úton meg kell küldeni a beszámoló közzétételének költségtérítésére vonatkozó költségtérítési utalvány másolatát.

(2) A költségtérítés megfizetésének igazolására vonatkozóan a Szolgálat, illetve a Magyar Államkincstár eljárására az 5. § (1) bekezdésében, valamint (3)–(5) bekezdésében foglaltak megfelelően irányadók.

(3) Ha az elektronikus úton megküldött beszámolóhoz a költségtérítés befizetéséről szóló igazolás a beszámoló benyújtását követő nyolc napon belül nem érkezik meg, a Szolgálat a Cégnyilvántartási és Céginformációs Szolgálat működéséről, valamint a céginformáció költségtérítéséről szóló 10/1998. (V. 23.) IM rendelet 2/A. §-ának (2) bekezdése alapján – figyelemmel a Ctv. 48/G. §-ának (3) bekezdésére – megállapítja, hogy a cég nem tett eleget a letétbe helyezési, illetve közzétételi kötelezettségének. Erről a beszámolót benyújtó személyt elektronikus úton, majd papír alapú hiteles másolatban is értesíti, egyben tájékoztatja a 2. § (5) bekezdésben foglaltakról.

*Intézkedés az elektronikus úton megfizetett,
de a cégeljárásban fel nem használt illetékről,
valamint közzétételi költségtérítésről*

7. §

(1) A Magyar Államkincstár havonta két alkalommal az illetékes cégbíróságnak, illetve a Szolgálatnak továbbítja azokat az illeték, illetve közzétételi költségtérítés megfizetéséről szóló igazolásokat, amelyeket a befizetést követő 14 napon belül a cégbíróság, illetve a Szolgálat az 1–6. § szerinti eljárásban – az azokon szereplő ügyazonosító számok alapján – nem kért megküldeni.

(2) A cégbíróság az (1) bekezdésben meghatározott igazolásokat átadja a Szolgálatnak, mely a befizetett, de a cégyügekben fel nem használt illetékekről és költségtérítésekről nyilvántartást vezet.

(3) A cégbíróság, illetve a Szolgálat kérelemre – melyhez csatolni kell az illeték, illetve a költségtérítés befizetésének megtörténtéről szóló igazolást – a (2) bekezdés szerinti nyilvántartás alapján papír alapú formában határozatot hoz, illetve igazolást ad ki arról, hogy a kérelemben feltüntetett illeték, illetve költségtérítés felhasználására cégbejegyzési (változásbejegyzési) eljárásban, illetve az 5. § vagy a 6. § szerinti eljárásban nem került sor, ezért az a 2. § (5) bekezdése szerint visszaigényelhető.

8. §

(1) Ez a rendelet 2005. szeptember 1. napján lép hatályba.

(2) A rendelet hatálybalépésével egyidejűleg a bírósági ügyvitel szabályairól szóló 14/2002. (VIII. 1.) IM rendelet (Büsz.) 61/B. §-ának (6) bekezdése, a bírósági ügyvitel szabályairól szóló 14/2002. (VIII. 1.) IM rendeletet módosító 41/2004. (XII. 21.) IM rendelet 8. §-ának a Büsz. 61/B. § (6) bekezdését megállapító rendelkezése, valamint a cégbejegyzési eljárással és a cégnyilvántartással kapcsolatos egyes igazságügy-miniszteri rendeletek módosításáról szóló 31/2004. (IX. 24.) IM rendelet 8. §-a (2) bekezdésének a Cégnyilvántartási és Céginformációs Szolgálat működéséről, valamint a céginformáció költségtérítéséről szóló 10/1998. (V. 23.) IM rendelet 9. § (6) bekezdését megállapító rendelkezése a hatályát veszti.

9. §

A Cégnyilvántartási és Céginformációs Szolgálat működéséről, valamint a céginformáció költségtérítéséről szóló 10/1998. (V. 23.) IM rendelet 9. §-ának (6) bekezdése helyébe a következő rendelkezés lép:

„(6) Ha a felhasználó a Szolgálat számítógépes hálózata útján vagy a kormányzati portálon keresztül csoportosított céginformációt igényel, a cégnyilvántartásban való kereséssel összefüggő szolgáltatás – amennyiben annak eredményeként csak a cég cégjegyzékszámát, nevét, rövidített elnevezését, székhelyét, illetve adószámát kapja meg – térítésmentes.”

*Dr. Hankó Faragó Miklós s. k.,
igazságügyi minisztériumi politikai államtitkár*

A tárca nélküli miniszter 26/2005. (VIII. 5.) TNM rendelete

az egyes szakképzések szakmai és vizsgakövetelményeiről és a szakmai vizsga szervezésére jogosult intézmények jegyzékéről

A szakképzésről szóló 1993. évi LXXVI. törvény 5. §-a (1) bekezdésének *a)–b)* pontjában kapott felhatalmazás alapján – az oktatási miniszterrel egyetértésben – a következőket rendelem el:

1. §

(1) E rendelet *1. számú mellékletében* megjelölt, a regionális fejlesztésért és felzárkóztatásért felelős tárca nélküli miniszter feladatkörébe tartozó – az Országos Képzési

Jegyzékben szereplő – szakképesítések szakmai és vizsgakövetelményeit e rendelet 2. számú mellékletében határozom meg.

(2) E rendelet 3–4. számú mellékleteiként kiadom a rendelet hatálya alá tartozó szakképesítések megszerzésére irányuló szakmai vizsga szervezésére feljogosított intézmények jegyzékét. A 3. számú mellékletben felsorolt intézmények kizárólag a 4. számú mellékletben megjelölt szakképesítések megszerzésére irányuló szakmai vizsgák szervezésére jogosultak.

(3) A szakmai vizsgák szervezésére szóló jogosultság e rendelet alapján 2008. december 31-ig érvényes.

2. §

(1) Ez a rendelet a kihirdetését követő 8. napon lép hatályba; a rendelet 1. számú melléklete 3., 4. és 7. sorszáma alatti követelményeket a hatálybalépését követően induló képzésekre kell alkalmazni. E rendelet 1. számú melléklete 1., 2., 5., 6. és 8. sorszáma alatti követelmények első ízben a hatálybalépésétől számított második hónap elteltét követően meghirdetett szakmai vizsgákon kérhetők számon.

(2) E rendelet 1. számú mellékletének 5–8. sorszámai alatt kiadott szakképesítésekre vonatkozó írásbeli és szóbeli vizsgarészek tételeit a hatálybalépését követő 15 napon belül az Országos Lakás- és Építésügyi Hivatal kiadja; a vizsgatételeket első ízben az 1. számú melléklet 5., 6. és 8. sorszáma alatti szakképesítések vonatkozásában az (1) bekezdésben említett szakmai vizsgákon kell alkalmazni.

(3) E rendelet 1. számú mellékletének 3. és 4. sorszáma alatt kiadott szakképesítésekre vonatkozó – a belügyminiszter közleményében (BK 2004. évi 18. szám) közzétett – központi képzési programokat e rendelet hatálybalépését követően is alkalmazni kell.

(4) E rendelet hatálybalépésével egyidejűleg hatályukat veszítik az egyes szakképesítések szakmai és vizsgakövetelményeinek kiadásáról szóló 16/2003. (IV. 18.) BM rendelet 3., 4., 5., 6., 9., 10. és 23. számú mellékletei, továbbá a 29. számú mellékletéből a 71 5801 01 OKJ számú Építési műszaki ellenőr I., az 53 5801 03 OKJ számú Építési műszaki ellenőr II., a 71 5483 01 OKJ számú Felvonó- és mozgólépcső ellenőr, a 34 5483 01 OKJ számú Felvonó- és mozgólépcső karbantartó-szerelő, az 54 7899 03 OKJ számú Ingatlankezelő, az 52 3439 02 OKJ számú Ingatlanközvetítő, valamint az 52 7899 03 OKJ számú Társasházkezelő szakképesítések.

(5) E rendelet hatálybalépésével egyidejűleg hatályukat veszítik a belügyminiszter hatáskörébe tartozó szakképesítések megszerzésére irányuló szakmai vizsga szervezésére feljogosított intézményekről szóló 30/2003. (VII. 11.) BM rendelet 1. számú mellékletének 2., 4., 7., 8., 9., 10., 13., 16., 17., 19., 21., 22., 26., 30., 33., 34., 36., 37., 39., 42., 45., 47. és 48. sorszám szerinti sorai, továbbá a 2. számú mellékletéből a 71 5801 01 OKJ számú Építési műszaki ellenőr I., az 53 5801 03 OKJ számú Építési műszaki ellenőr II., a 71 5483 01 OKJ számú Felvonó- és mozgólépcső ellenőr, a 34 5483 01 OKJ számú Felvonó- és mozgólépcső karbantartó-szerelő, az 54 7899 03 OKJ számú Ingatlankezelő, az 52 3439 02 OKJ számú Ingatlanközvetítő, valamint az 52 7899 03 OKJ számú Társasházkezelő szakképesítések sorai.

Dr. Kolber István s. k.,
a regionális fejlesztésért és felzárkóztatásért felelős
tárca nélküli miniszter

1. számú melléklet a 26/2005. (VIII. 5.) TNM rendelethez

Jegyzék az állam által elismert – a regionális fejlesztésért és felzárkóztatásért felelős tárca nélküli miniszter ágazatába tartozó – szakképesítésekhez kiadott szakmai és vizsgakövetelményekről

Sorszám	OKJ szám			A szakképesítés megnevezése	Szakmacsoport száma
1.	71	5801	01	Építési műszaki ellenőr I. (a szakirány megjelölésével)	9
2.	53	5801	03	Építési műszaki ellenőr II. (a szakirány megjelölésével)	9
3.	71	5483	01	Felvonó- és mozgólépcső ellenőr (a szakirány megjelölésével)	5
4.	34	5483	01	Felvonó- és mozgólépcső karbantartó-szerelő (a szakirány megjelölésével)	5
5.	54	7899	03	Ingatlankezelő	17
6.	52	3439	02	Ingatlanközvetítő	17
7.	54	3439	02	Ingatlanvagyon-értékelő és közvetítő	17
8.	52	7899	03	Társasházkezelő	17

*2. számú melléklet
a 26/2005. (VIII. 5.) TNM rendelethez*

**A 26/2005. (VIII. 5.) TNM rendelet
1. számú melléklete 1. sorszáma alatt kiadott
építési műszaki ellenőr I. szakképesítés szakmai
és vizsgakövetelményei**

**ÉPÍTÉSI MŰSZAKI ELLENŐR I.
SZAKKÉPESÍTÉS SZAKMAI
ÉS VIZSGAKÖVETELMÉNYEI**

*I. A szakképesítés Országos Képzési Jegyzékben
szereplő adatai*

1. *A szakképesítés azonosító száma:* 71 5801 01
2. *A szakképesítés megnevezése:* Építési műszaki ellenőr I.
A szakirány megjelölése:
Épület (É)
Mélyépítés és mélyépítési műtárgyak (M)
Építmény- és épületgépészet (G)
Építmény- és épületvillamosság (V)
3. *Hozzárendelt FEOR szám:* 3192
4. *Képzés maximális időtartama:* –
Szakképzési évfolyamok száma : –
Óraszám: 300 óra
5. *Elmélet aránya:* 60%
6. *Gyakorlat aránya:* 40%

II. A szakképesítés további adatai

1. *A képzés megkezdéséhez szükséges iskolai előképzettség:* szakirányú felsőfokú végzettség
Szakmai előképzettség: –
Előzetes szakmai gyakorlat: 3 év, mely építészműszaki tervezési, építéskivitelezési, építésügyi igazgatási, építésfelügyeleti, beruházói-műszaki, valamint az e területeken folytatott oktatói tevékenység.
2. *Pályaalkalmassági, illetve szakmai alkalmassági követelményeknek kell megfelelnie:* –
3. *Szakmai alapképzés időtartama:* –
4. *Szintvizsga:* –

III. A szakképesítés munkaterülete

1. A szakképesítéssel legjellemzőbben betölthető munkakör, foglalkozás

A munkakör, foglalkozás	
FEOR száma	FEOR megnevezése
3192	Minőségi, műszaki, biztonsági ellenőr

2. A munkaterület rövid, jellemző leírása

Az építési műszaki ellenőr I. az építési beruházások megvalósítására irányuló építési-szerelési munka teljes folyamatában elősegíti és ellenőrzi az idevonatkozó jogszabályok, hatósági előírások, szabványok, szerződések, valamint az építésügyi hatóság, illetve az építmény létesítését engedélyező hatóság által jóváhagyott építészműszaki terv betartását.

Az építési műszaki ellenőr I. köteles hiba, hiányosság megállapítása esetén azt haladéktalanul az építető vagy annak megbízottja tudomására hozni.

Az építési műszaki ellenőr I. feladatköre – építménykategóriánként – a következő építési munkák ellenőrzésére terjed ki:

Épület (É) szakirány:

Bármely funkciójú, bármilyen szerkezetű épület, illetve antenna, antennatartó-szerkezet és azokhoz tartozó műtárgyak, valamint az ezekkel összefüggő, illetőleg kiszolgáló építmény építésével, felújításával, átépítésével, bontásával összefüggően a teherhordó, térelhatároló és szakipari szerkezetek ellenőrzése; épületfizikai tervek és számítások ellenőrzése.

Mélyépítés és mélyépítési műtárgyak (M) szakirány:

Az É kategóriában meghatározott építményekhez szerkezetileg vagy funkciójában kapcsolódó, telekhatáron belüli mélyépítési (mélyalapozási, szennyvíztisztítási, szennyvíztárolási, szivárgó, víztelenítési stb.) műtárgyépítési, föld- és tereprendezési, valamint felszíni vízelveztési munkáinak ellenőrzése.

Építmény- és épületgépészet (G) szakirány:

Az É és M kategóriákban meghatározott építmények, ezek beépített emelőberendezéseinek, továbbá fűtési, szellőzői, valamint az építményen, illetőleg telekhatáron belüli vízellátási, csatornázási és gázhálózat-szerelési munkáinak ellenőrzése a mérőóráig.

Építmény- és épületvillamosság (V) szakirány:

Az É és M kategóriákban meghatározott építményen belüli világítási és erőátviteli hálózatok szerelésének ellenőrzése a mérőóráig, az épületfelügyeleti rendszerek szerelésének ellenőrzése.

3. A szakképesítéssel rokon szakképesítések

A szakképesítéssel rokon szakképesítések	
azonosító száma	megnevezése
53 5801 03	Építési műszaki ellenőr II.

IV. A szakképesítés szakmai követelményei

Az építési műszaki ellenőr legyen képes az építendő érdekében az építési-szerelési munka teljes folyamatának áttekintésére szakmai, jogi, pénzügyi, szabvány- és minőségügyi szempontból, továbbá legyen képes elősegíteni a jóváhagyott engedélyezési terv szerinti kivitelezői tevékenységet, érvényesítse a hatósági előírások és minőségi követelmények betartását.

A foglalkozás gyakorlása során előforduló legfontosabb feladatok, feladatcsoportok és az azokhoz közvetlenül kapcsolódó követelmények:

1. Ellenőrzés területén

A szakember legyen képes

- az építmény kitzése helyességének, a talajmechanikai, környezetvédelmi és egyéb felmérések, vizsgálatok megtörténtének ellenőrzésére,
- a hatósági engedélyek, hatósági előírások, határidők, szabványok és a minőségi előírások, valamint a szerződésekben foglaltak betartásának folyamatos ellenőrzésére,
- a munkák eltakarása előtt azok mennyiségi és minőségi ellenőrzésére,
- az egyes építményfajták műszaki teljesítményjellemzőinek ellenőrzésére, a technológiával összefüggő biztonsági előírások betartásának ellenőrzésére,
- a beépített anyagok, késztermékek és berendezések megfelelőség-igazolása meglétének ellenőrzésére.

2. Észrevételezés, javaslattevés, részvétel területén

A szakember legyen képes

- az építési naplóbejegyzés és egyéb jegyzőkönyvek ellenjegyzésére, illetőleg észrevételezésére,
- a hibáknak, a hiányosságoknak, eltéréseknek az építési naplóban való feltüntetésére,
- a műszaki, illetve gazdasági szükségességből indokolt terfváltoztatásokkal kapcsolatos javaslatok megtételére az építendő részére,
- az átadás-átvételi eljárásban való részvétellel.

3. Jogalkalmazás területén

A szakember legyen képes alkalmazni és ismerni

- a műszaki ellenőrzéssel összefüggő jogszabályokat,
- a műszaki ellenőr jogaira, kötelezettségeire és felelősségére vonatkozó szabályokat,
- az építési naplóval kapcsolatos előírásokat,
- az építésügyi igazgatás eljárási rendjét és szervezeti rendszerét,
- az országos településrendezési és építészeti követelményeket,
- az építési és közüzemi engedélyezési eljárások szabályait,
- az építésügyi igazgatás szervezeti rendszerét,
- megkülönböztetni az építésfelügyelet, valamint az építésügyi hatóságok rendszerét,

– a polgári jog alapvető szabályait, különös tekintettel a tulajdonjog, valamint a szerződéskötés általános szabályaira, a szerződésszegés és következményeire vonatkozóan stb.,

– a kötbér és kártérítés szabályait, alkalmazásának feltételeit, a vállalkozási és a megbízási szerződések tartalmi és formai követelményeit, a garanciális, szavatossági és hiánypótlási ügyek, továbbá a közbeszerzés szabályait,

– a legfontosabb munkajogi szabályokat, ezen belül különös tekintettel a munkaszerződés, a munkavégzés szabályaira, valamint a munka- és pihenőidő, a kár- és kártérítési felelősség rendelkezéseire stb.,

– az ingatlan-nyilvántartás szabályait, illetőleg a közigazgatási hatósági eljárás szabályait,

– az építőipari kivitelezés és az építésügyi bírság alapvető szabályait,

– az építési célra szolgáló anyagok, késztermékek és berendezések műszaki követelményeire és megfelelőségének igazolására vonatkozó szabályokat,

– az egyes épületszerkezetek kötelező alkalmasságára vonatkozó szabályokat,

– a tevékenységéhez kapcsolódó adózási és számviteli szabályokat,

– az építéshez kapcsolódó beruházási és finanszírozási általános szabályokat,

– az építésüghöz kapcsolódó szerződés és számlázás pénzügyi szabályait,

– a költségek tervezésének és elszámolásának fő szabályait,

– a műszaki ellenőrzés díjazásának elveit, a megállapítására vonatkozó szabályait.

A szabvány és minőségügy területén a szakember legyen képes

– ismerni az építésügy körében alkalmazott általános szabvány- és minőségügyi szabályokat, ennek keretében ismerje és alkalmazza a minőség ellenőrzésére és a teljes körű minőségirányításra vonatkozó szabályokat, a minőségirányítási rendszert és az ISO 9000:2000 szabványsorozatot,

– eligazodni a felvonók, mozgólépcsők, mozgójárdák létesítésére vonatkozó szabályokban,

– ismerni a környezetközpontú irányítási rendszer alkalmazását az építőiparban, valamint az ISO 9001:2000 szabvány alkalmazásának szempontjait a tervezésben és a kivitelezésben,

– ismerni az építési projekt minőségirányítását, a műszaki ellenőr feladatát minőségügyi szempontból, valamint a projekt megvalósítása közben történő minőségellenőrzést,

– ismerni a minőségügy jogi kérdéseit, valamint a szabványosítás rendszerét és a szabványok alkalmazásának kérdéseit,

– eligazodni a nemzetközi, európai és nemzeti szabványok kérdéseiben, ismerni azok fogalmát és összefüggéseit,

– ismerni az építési célú termékek forgalomba hozatalának és felhasználásának feltételeit, az építésügy területére vonatkozó létesítmények tűzvédelmi szabályait.

4. Az egyes szakterületeken belül, feladatkörében

A szakember legyen képes ismerni és alkalmazni

– az építési munkákhoz tartozó minőségügyi szakmai szabályok körében az épületek építésével, épületszerkezetek beépítésével, kialakításával, karbantartásával, felújításával, lebontásával kapcsolatos szakmai és technológiai előírásokat, minőség-ellenőrzési követelményeket,

– a mélyépítési munkákhoz tartozó minőségügyi szakmai szabályok körében a mélyépítés körébe tartozó építmények létesítésével, kialakításával, karbantartásával, felújításával, lebontásával kapcsolatos szakmai előírásokat, minőség-ellenőrzési követelményeket,

– az építmény- és épületgépészeti munkákhoz tartozó minőségügyi szakmai szabályok körében az épületgépészet körébe tartozó épületszerkezetek, berendezések létesítésével, beépítésével, karbantartásával, felújításával, lebontásával kapcsolatos szakmai szabályokat, előírásokat, minőség-ellenőrzési követelményeket,

– az építmény- és épületvillamossági munkákhoz tartozó minőségügyi szakmai szabályok körében az épületek, építmények elektromos ellátásával, hírközlő és informatikai, valamint épületfelügyeleti rendszerekkel kapcsolatos létesítési, karbantartási, felújítási, bontási előírásokat, szakmai szabályokat, minőség-ellenőrzési követelményeket.

A szakember legyen képes szakterületén felismerni

– a hatósági és közüzemi engedélyekben előírtaktól eltérő jelenségeket és hibákat,

– a szabványok előírásaitól eltérő megoldásokat,

– a minőségi előírásoknak nem megfelelő eljárásokat, szerkezeteket, elemeket és kapcsolatokat.

V. A szakképesítés vizsgáztatási követelményei

A szakmai vizsgát a szakmai vizsgáztatás általános szabályairól és eljárási rendjéről szóló 26/2001. (VII. 27.) OM rendelet előírásainak megfelelően – az itt szabályozott eltérésekkel – kell végrehajtani.

1. A szakmai vizsgára bocsátás feltételei

A szakmai vizsgára az jelentkező, aki az építési műszaki ellenőri tevékenységről szóló 158/1997. (IX. 26.) Korm. rendelet szerinti szakirányú felsőfokú szakmai végzettséggel rendelkezik, a képzési program szerinti 100 óra elméleti és 60 óra gyakorlati képzésben legkésőbb a megelőző két évben részt vett, vagy alóla részben vagy egészben felmentést kapott, a követelményeket teljesítette, szakdolgozatát elkészítette, és a vizsga megkezdése előtt 30 nappal a vizsgaszervező intézménynek átadta, és azt az értékelő megfelelőnek minősítette.

Valamennyi jelöltnek számot kell adnia felkészültségéről a IV. fejezetben ismertetett szakmai követelmények szerint.

A vizsgára bocsátás előfeltétele a képzésen való részvétel igazolása és az eredményes szakmai dolgozat elkészítése.

2. A szakmai vizsga részei

- írásbeli vizsga,
- gyakorlati vizsga,
- szóbeli vizsga.

Az írásbeli vizsga tantárgyai és időtartama:

- Jogi ismeretek
- Pénzügyi ismeretek
- Szabvány- és minőségügyi ismeretek

Az írásbeli vizsgán az Országos Lakás- és Építésügyi Hivatal által az adott vizsgához kiadott tételeket kell használni.

Az írásbeli vizsga időtartama: 180 perc.

A gyakorlati vizsga tantárgya és időtartama:

A gyakorlati vizsgára a jelölt – választott szakirányának/szakirányainak megfelelően, a minőségügyi szakmai szabályait figyelembe véve – az Országos Lakás- és Építésügyi Hivatal által jóváhagyott, és a vizsgaszervező intézmény által kiadott témakörök egyikéből legalább 1 ív (negyvenezer leütés) terjedelmű szakdolgozatot ír. A vizsgaszervező által felkért szakmai értékelő által elbírált szakdolgozatot a jelöltnek a szakvizsgabizottság előtt kell megvédenie. Ennek során – az építési műszaki ellenőrzési szakmai tudása mellett – számot kell adnia arról, hogy képes egy építési műszaki ellenőrzési problémát komplex módon kezelni, más szakemberekkel együttműködni annak megoldásában, elméleti és gyakorlati ismereteit alkotó módon alkalmazni.

A szakdolgozatot a vizsga időpontja előtt 30 nappal kell benyújtani.

A szakdolgozat megvédése a szóbeli vizsga keretében történik.

A szóbeli vizsga tantárgyai és időtartama:

A szóbeli vizsgán csak az Országos Lakás- és Építésügyi Hivatal által kiadott tételeket lehet alkalmazni. A tételsort a vizsgaszervező a képzés megkezdésekor a jelölt rendelkezésére bocsátja.

A szóbeli vizsga témakörei és időtartama:

- Jogi ismeretek
- Pénzügyi ismeretek
- Szabvány- és minőségügyi ismeretek

A vizsgán a vizsgázó részére tételenként legalább 20 perc felkészülési időt kell biztosítani.

3. A szakmai vizsgán számon kérhető feladatok a szint megjelölésével

Az írásbeli vizsga tartalma:

Az írásbeli vizsgán az V. 2. pontban szereplő tantárgyakból és a IV. fejezetben leírt szakmai követelmények figyelembevételével összeállított feladatlapot kell megoldani.

A gyakorlati vizsga tartalma:

A 2. pontnak a gyakorlati vizsgára vonatkozó előírásai szerint.

A szóbeli vizsga tartalma:

A szóbeli vizsgán az V. 2. pontban szereplő tantárgyakból, a IV. fejezet szakmai követelményeinek figyelembevételével összeállított tételek alapján kell vizsgázni.

4. A képzés és szakmai vizsga egyes részei alóli felmentés feltételei

A képzés és a szakmai vizsga írásbeli és szóbeli részének „Jogi ismeretek” és a „Szabvány- és minőségügyi ismeretek” témakörökből, illetve tárgyakból részben vagy egészben felmentés adható, ha a jelölt más szakterületeken eredményes jogosultsági vagy szakmai vizsgát tett (építésügyi műszaki szakértői, felelős műszaki vezetői, építészeti-műszaki tervezői, közigazgatási, építési műszaki ellenőri).

A felmentésre vonatkozó kérelmet és annak mellékleteit (igazolás az országos szakmai kamarák által a jogosultsági vizsga eredményes letételéről, bizonyítvány sikeres szakvizsgáról) az építési műszaki ellenőri névjegyzéket vezető szervnek kell leadni, aki a kérelemről határozatban dönt, annak benyújtását követő 15 napon belül. A felmentésről hozott döntést, a miniszteri tájékoztatóban kiadott iránymutatás szerint kell meghozni.

5. A szakmai vizsga értékelése

Az írásbeli vizsgán szakmai feladatcsoportonként legalább 60-60%-os teljesítményt kell elérnie a jelöltnek az Országos Lakás- és Építésügyi Hivatal által összeállított vizsgatételekhez kiadott értékelési útmutató alapján.

A jelölt a sikertelen írásbeli vizsgát követően is tehet szóbeli vizsgát, de bizonyítványt csak sikeres írásbeli vizsga birtokában kaphat. A jelölt a szóbeli szakmai vizsgán elégtelen minősítést kap, ha bármely feladatcsoportból a vizsgabizottság döntése alapján nem éri el a megkívánt szakmai színvonalat.

Sikertelen a gyakorlati szakmai vizsga abban az esetben, ha a jelölt benyújtott dolgozata nem éri el a követelményekben meghatározott szintet és emiatt elégtelen osztályzatot kap, illetőleg akkor, ha a jelölt nem képes megvédeni a leírt szakmai álláspontját a vizsgabizottság előtt.

A szakmai vizsga szakmai elméleti osztályzatát az írásbeli és a szóbeli vizsgarészekre kapott osztályzatok kerekített számtani átlaga adja.

A szakmai vizsga gyakorlati osztályzatát az értékelő által javasolt, valamint a vizsgabizottság által adott jegy számtani átlaga határozza meg.

Eredményes vizsgát tett az a jelölt, aki minden vizsgarész követelményét legalább elégséges eredménnyel teljesítette.

VI. Egyéb tudnivalók

1. Javasolt tantárgyak (modulok)

- jogi alapismeretek,
- pénzügyi és gazdasági ismeretek,
- szabvány- és minőségügyi ismeretek,
- építési műszaki alapismeretek (nem szakirányú alapképzettség esetén).

2. Kontakt óraszámok

Sor-szám	Megnevezés	Óraszám	Vizsgaformák	
			Írásbeli	Szóbeli
1.	Jogi ismeretek	35	X	X
2.	Pénzügyi és gazdasági ismeretek	25	X	X
3.	Szabvány- és minőségügyi ismeretek	100	X	X
	Összesen	160	3	3

A tanfolyami időszak hátralévő részében a hallgatók tantárgyanként különböző gyakorlati feladatokat oldanak meg, valamint helyszíni szemléken vesznek részt.

3. Egyéb sajátos információ

A képzés egységeinek (moduljainak) elvégzéséről szóló igazolás kiadásának feltétele: A szakképesítés megszerzését előkészítő oktatáson való részvételről a képző intézmény igazolást (látogatási jegyet) ad ki azok részére, akik az oktatási órák – tantárgyanként – legalább 80%-án részt vettek (a tantárgyat tanító oktatók jelzése alapján).

4. Egyéb feltételek

A vizsgabizottság egy tagját a szakmai kamarák (Magyar Mérnöki Kamara vagy Magyar Építész Kamara) delegálják. A vizsgaszervező intézmény, a vizsga szakterületének figyelembevételével kéri fel az illetékes szakmai kamarát vizsgabizottsági tag kijelölésére.

**A 26/2005. (VIII. 5.) TNM rendelet
1. számú melléklete 2. sorszama alatt kiadott
építési műszaki ellenőr II. szakképesítés szakmai
és vizsgakövetelményei**

**ÉPÍTÉSI MŰSZAKI ELLENŐR II.
SZAKKÉPESÍTÉS SZAKMAI
ÉS VIZSGAKÖVETELMÉNYEI**

*I. A szakképesítés Országos Képzési Jegyzékben
szereplő adatai*

1. *A szakképesítés azonosító száma:* 53 5801 03
2. *A szakképesítés megnevezése:* Építési műszaki ellenőr II.
A szakirány megjelölése:
Épület (É)
Mélyépítés és mélyépítési műtárgyak (M)
Építmény- és épületgépészet (G)
Építmény- és épületvillamosság (V)
3. *Hozzárendelt FEOR szám:* 3192
4. *Képzés maximális időtartama:*
Szakképzési évfolyamok száma: –
Óraszám: 500 óra
5. *Elmélet aránya:* 60%
6. *Gyakorlat aránya:* 40%

II. A szakképesítés további adatai

1. *A képzés megkezdéséhez szükséges iskolai előképzettség:* szakirányú középfokú szakképesítés, az egyes építményfajtáknak megfelelő szakirányú technikus oklevél, illetőleg a technikus képzés szünetelésének időszakában a szakirányú szakközépiskolai érettségi bizonyítvány.

Szakmai előképzettség: –

Előzetes szakmai gyakorlat: 5 év, Magyarországon folytatott építészeti-műszaki tervezési, építéskivitelezési, építésügyi igazgatási, építésfelügyeleti, beruházói-műszaki, valamint az e területeken folytatott oktatói tevékenység.

2. *Pályaalkalmassági, illetve szakmai alkalmassági követelményeknek kell megfelelnie:* –

3. *Szakmai alapképzés időtartama:* –

4. *Szintvizsga:* –

III. A szakképesítés munkaterülete

1. *A szakképesítéssel legjellemzőbben betölthető munkakör, foglalkozás*

A munkakör, foglalkozás	
FEOR száma	FEOR megnevezése
3192	Minőségi, műszaki, biztonsági ellenőr

2. *A munkaterület rövid, jellemző leírása*

Az építési műszaki ellenőr II. – a sajátos építményfajták kivételével – az építési beruházások megvalósítására irányuló építési-szerelési munka teljes folyamatában elősegíti és ellenőrzi az idevonatkozó jogszabályok, hatósági előírások, szabványok, szerződések, valamint az építésügyi hatóság, illetve az építmény létesítését engedélyező hatóság által jóváhagyott építészeti műszaki terv betartását.

Az építési műszaki ellenőr II. köteles hiba, hiányosság megállapítása esetén azt haladéktalanul az építető vagy annak megbízottja tudomására hozni.

Az építési műszaki ellenőr II. feladatköre a külön jogszabályban az építési beruházásokra megállapított nemzeti értékhatárt meg nem haladó építési munkák ellenőrzésére terjed ki az alábbi – építménykategóriánkénti – korlátozások figyelembevételével:

Épület (É) szakirány:

Szokványos funkciójú és szerkezetű pince, földszint és további kétszintű, legfeljebb 6,6 m falköz (oszlopköz) méretű, maximum 500 m² bruttó alapterületű épület építésével, felújításával, átépítésével, bontásával összefüggően a teherhordó, térelhatároló és szakipari szerkezetek ellenőrzése.

Mélyépítés és mélyépítési műtárgyak (M) szakirány:

Az É kategóriában meghatározott épülethez szerkezeti-ileg vagy funkciójában kapcsolódó, telekhatáron belüli (alapozási, szennyvíztisztítási, szennyvíztárolási, szivárgó, víztelenítési stb.) műtárgyépítési, föld- és tereprendezési, valamint felszíni vízvezetési munkáinak ellenőrzése.

Építmény- és épületgépészet (G) szakirány:

Az É és M kategóriákban meghatározott építmények fűtési, szellőzési, valamint az építményen, illetőleg telekhatáron belüli vízellátási, csatornázási és gázhálózat-szerelési munkáinak ellenőrzése a mérőóráig.

Építmény- és épületvillamosság (V) szakirány:

Az É és M kategóriákban meghatározott építményen belüli világítási és erőátviteli hálózatok szerelésének ellenőrzése a mérőóráig, az épületfelügyeleti rendszerek szerelésének ellenőrzése.

3. *A szakképesítéssel rokon szakképesítések*

A szakképesítéssel rokon szakképesítések	
azonosító száma	megnevezése
71 5801 01	Építési műszaki ellenőr I.

IV. A szakképesítés szakmai követelményei

Az építési műszaki ellenőr legyen képes az építetű érdekében – a külön jogszabályban meghatározott értékhatárig – az építési-szerelési munka teljes folyamatának áttekintésére, mind szakmai, jogi, pénzügyi, szabvány- és minőségügyi szempontból, továbbá legyen képes elősegíteni a jóváhagyott engedélyezési terv szerinti kivitelezűi tevékenységet, érvényesíteni és ellenőrizni a hatósági előírások és minőségi követelmények betartását.

A foglalkozás gyakorlása során előforduló legfontosabb feladatok, feladatcsoportok és az azokhoz közvetlenül kapcsolódó követelmények:

1. Ellenőrzés területén

A szakember legyen képes

- az építmény kitűzése helyességének, a talajmechanikai, környezetvédelmi és egyéb felmérések, vizsgálatok megtörténtének ellenőrzésére,
- a hatósági engedélyek, hatósági előírások, határidők és a minőségi előírások, valamint a szerződésekben foglaltak betartásának folyamatos ellenőrzésére,
- a munkák eltakarása előtt, azok mennyiségi és minőségi ellenőrzésére,
- az egyes építményfajták műszaki teljesítményjellemzőinek ellenőrzésére, a technológiával összefüggő biztonsági előírások betartásának ellenőrzésére,
- a beépített anyagok, késztermékek és berendezések megfelelőség-igazolása, meglétének ellenőrzésére,
- ellenőrizni az építési napló vezetésének helyességét és a mellékletek meglétét.

2. Észrevételezés, javaslattétel, részvétel területén

A szakember legyen képes

- az építési naplóbejegyzés és egyéb jegyzőkönyvek ellenjegyzésére, illetűleg észrevételezésére, a szükséges bejegyzések megtételére,
- a hibáknak, a hiányosságoknak, eltéréseknek az építési naplóban való feltűntetésére,
- a műszaki, illetve gazdasági szükségességből indokolt tervváltoztatásokkal kapcsolatos javaslatok megtételére az építetű részére,
- az átadás-átvételi eljárásban való részvételle.

3. Jogalkalmazás területén

A szakember legyen képes alkalmazni, ismerni

- a műszaki ellenőrzéssel összefüggű jogszabályokat,
- és megnevezni a műszaki ellenőr jogaira, kötelezettségeire és felelűsségére vonatkozó szabályokat,
- az építési naplóval kapcsolatos előírásokat,
- az építésűgyi igazgatás eljársai rendjét és szervezeti rendszerét,
- az országos településrendezési és építészeti követelményeket,

– az építési és közűzemi engedélyezési eljárások szabályait,

– és megkülűnböztetni az építésfelűgyelet, valamint az építésűgyi hatóságok rendszerét,

– a polgári jog alapvetű szabályait, különös tekintettel a tulajdonjog és a szerződéskötés általános szabályaira, a szerződésszegés és annak következményeire,

– a kötbér és kártérítés szabályait, alkalmazásának feltételeit, a vállalkozási és a megbízási szerződések tartalmi és formai követelményeit, a garanciális, szavatossági és hiánypótlási ügyek, valamint a közbeszerzés szabályait,

– a legfontosabb munkajogi szabályokat, ezen belül különös tekintettel a munkaszerződés, a munkavégzés szabályaira, valamint a munka- és pihenűidű, a kártérítési felelűsség rendelkezéseire,

– az ingatlan-nyilvántartás szabályait, illetűleg a köz-igazgatási hatósági eljárás általános szabályait,

– az építűipari kivitelezés és az építésűgyi bírság alapvetű szabályait,

– az építési célra szolgáló anyagok, szerkezetek és berendezések műszaki követelményeinek és megfelelűség-igazolásának szabályait,

– az egyes épűletszerkezetek kötelezű alkalmasságára vonatkozó szabályokat,

– a tevékenységéhez kapcsolódó adózási és számviteli szabályokat,

– az építéshez kapcsolódó beruházási és finanszírozási általános szabályokat,

– az építésűgyhűz kapcsolódó szerződés és számlázás pénzügyi szabályait,

– a költségek tervezésének és elszámolásának fű szabályait,

– a műszaki ellenőrzés díjazásának elveit, a megállapítására vonatkozó szabályokat,

– és eligazodni a felvonók, mozgólépcsűk, mozgójárdák létesítésére vonatkozó szabályokban.

A szabvány és minőségűgy területén a szakember legyen képes

– eligazodni a nemzetközi, európai és nemzeti szabványok kérdéseiben, ismerni azok fogalmát és összefüggéseit,

– ismerni az építésűgy körében alkalmazott általános szabvány- és minőségűgyi szabályokat, ennek keretében ismerni és alkalmazni a minőség ellenőrzésére és a teljes körű minőségirányításra vonatkozó szabályokat, a minőségirányítási rendszert és az ISO 9000:2000 szabványsorozatot,

– ismerni a környezetközponatű irányítási rendszer alkalmazását az építűiparban, valamint az ISO 9001:2000 szabvány alkalmazásának szempontjait a tervezésben és a kivitelezésben,

– ismerni az építési projekt minőségirányítását, a műszaki ellenőr feladatát minőségűgyi szempontból, valamint a projekt megvalósítása közben történű minőség-ellenőrzést,

– ismerni a minőségügy jogi kérdéseit, valamint a szabványosítás rendszerét és a szabványok alkalmazásának kérdéseit,

– ismerni az építési célú termékek forgalomba hozatalának és felhasználásának feltételeit és az építésügyi területre vonatkozó létesítmények tűzvédelmi szabályait.

4. Az 1–3. pontokon túlmenően – az építési műszaki szakmai szabályok körében

A szakember legyen képes ismerni és alkalmazni

– épületek létesítésének, felújításának alapvető építési követelményeit,

– épületek teherhordó, térelválasztó és szakipari szerkezeteinek alapvető követelményeit és szokványos műszaki megoldásait,

– épületek, építmények fűtési, vízellátási, gázellátási alrendszerének alapvető követelményeit és szokványos műszaki megoldásait,

– épületek, építmények világítási, erőátviteli alrendszerének alapvető követelményeit és szokványos műszaki megoldásait.

A szakember legyen képes szakterületén felismerni

– a hatósági és közüzemi engedélyekben előírtaktól eltérő jelenségeket,

– a szabványok előírásaitól eltérő megoldásokat,

– a minőségi előírásoknak nem megfelelő eljárásokat, szerkezeteket, elemeket és kapcsolatokat.

V. A szakképesítés vizsgáztatási követelményei

A szakmai vizsgát a szakmai vizsgáztatás általános szabályairól és eljárási rendjéről szóló 26/2001. (VII. 27.) OM rendelet előírásainak megfelelően – az itt szabályozott eltérésekkel – kell végrehajtani.

1. A szakmai vizsgára bocsátás feltételei

A vizsgára az jelentkezhet, aki az építési műszaki ellenőri tevékenységről szóló 158/1997. (IX. 26.) Korm. rendelet szerinti szakirányú középfokú szakmai végzettséggel rendelkezik, a képzési program szerinti 100 óra elméleti és 60 óra gyakorlati képzésben részt vett, vagy alóla részben vagy egészben felmentést kapott, a követelményeket teljesítette.

Valamennyi jelöltnek számot kell adnia felkészültségéről a IV. fejezetben ismertetett szakmai követelmények szerint.

2. A szakmai vizsga részei:

– írásbeli vizsga,

– szóbeli vizsga.

Az írásbeli vizsga tantárgyai és időtartama:

– Jogi ismeretek

– Pénzügyi ismeretek

– Szabvány- és minőségügyi ismeretek

– Építési műszaki ismeretek

Az írásbeli vizsgán az Országos Lakás- és Építésügyi Hivatal által az adott vizsgához kiadott tételeket kell használni.

Az írásbeli vizsga időtartama: 240 perc.

A szóbeli vizsga tantárgyai és időtartama:

A szóbeli vizsgán csak az Országos Lakás- és Építésügyi Hivatal által kiadott tételeket lehet alkalmazni. A tételsort a vizsgaszervező a képzés megkezdésekor a jelölt rendelkezésére bocsátja.

A szóbeli vizsga tantárgyai:

– Jogi ismeretek

– Pénzügyi ismeretek

– Szabvány- és minőségügyi ismeretek

– Építési műszaki ismeretek

A vizsgán a vizsgázó részére tételenként legalább 20 perc felkészülési időt kell biztosítani.

3. A szakmai vizsgán számon kérhető feladatok a szint megjelölésével

Az írásbeli vizsga tartalma:

Az írásbeli vizsgán az V. 2. pontban szereplő tantárgyakból és a IV. fejezetben leírt szakmai követelmények figyelembevételével összeállított feladatlapot kell megoldani.

A szóbeli vizsga tartalma:

A szóbeli vizsgán az V. 2. pontban szereplő tantárgyakból, a IV. fejezet szakmai követelményeinek figyelembevételével összeállított tételek alapján kell vizsgázni.

4. A képzés és a szakmai vizsga egyes részei alóli felmentés feltételei

A képzés és a szakmai vizsga írásbeli és szóbeli részének „Jogi ismeretek” és a „Szabvány- és minőségügyi ismeretek” témakörökből, illetve tárgyakból részben vagy egészben felmentés adható, ha a jelölt, a sajátos építmények tekintetében eredményes műszaki ellenőri szakvizsgát tett.

A felmentésre vonatkozó kérelmet és annak mellékletét (szakvizsga bizonyítvány) az építési műszaki ellenőri névjegyzéket vezető szervnek kell leadni, aki a kérelemről határozatban dönt, annak benyújtását követő 15 napon belül. A felmentésről hozott döntést, a miniszteri tájékoztatóban kiadott iránymutatás szerint kell meghozni.

5. A szakmai vizsga értékelése

Az írásbeli vizsgán szakmai tantárgycsoportonként legalább 60-60%-os teljesítményt kell elérnie a jelöltnek az Országos Lakás- és Építésügyi Hivatal által összeállított vizsgatételekhez kiadott értékelési útmutató alapján.

A jelölt a sikertelen írásbeli vizsgát követően is tehet szóbeli vizsgát, de bizonyítványt csak sikeres írásbeli vizsga birtokában kaphat. A jelölt a szóbeli szakmai vizsgán elégtelen minősítést kap, ha bármely feladatcsoportból nem éri el a vizsgabizottság döntése alapján az általuk megkívánt szakmai színvonalat.

A szakmai vizsga szakmai elméleti osztályzatát az írásbeli és a szóbeli vizsgarészekre kapott osztályzatok kerekített számtani átlaga adja.

VI. Egyéb tudnivalók

1. Javasolt tantárgyak (modulok)

- Jogi alapismeretek
- Pénzügyi és gazdasági ismeretek
- Szabvány- és minőségügyi ismeretek
- Építési műszaki ismeretek

2. Kontakt óraszámok

Sor-szám	Megnevezés	Óraszám	Vizsgarészek	
			írásbeli	szóbeli
1.	Jogi ismeretek	35	X	X
2.	Pénzügyi és gazdasági ismeretek	20	X	X
3.	Szabvány- és minőségügyi ismeretek	20	X	X
4.	Építési, műszaki alapismeretek	85	X	X
	Összesen	160	4	4

A tanfolyami időszak hátralévő részében a hallgatók tantárgyanként különböző gyakorlati feladatokat oldanak meg, valamint helyszíni szemléken vesznek részt.

3. Egyéb sajátos információ

A képzés egységeinek (moduljainak) elvégzéséről szóló igazolás kiadásának feltétele: A szakképzés megszerzését előkészítő oktatáson való részvételről a képző intézmény igazolást (látogatási jegyet) ad ki azok részére, akik az oktatási órák – tantárgyanként – legalább 80%-án részt vettek (tantárgyat tanító oktatók jelzése alapján).

4. Egyéb feltételek

A vizsgabizottság egy tagját a szakmai kamarák (Magyar Mérnöki Kamara vagy Magyar Építész Kamara) delegálják. A vizsgaszervező intézmény, a vizsga szakterületének figyelembevételével kéri fel az illetékes szakmai kamarát vizsgabizottsági tag kijelölésére.

A 26/2005. (VIII. 5.) TNM rendelet

1. számú melléklete 3. sorszáma alatt kiadott felvonó- és mozgólépcső-ellenőr szakképesítés (felvonóellenőr szakirány, mozgólépcső-ellenőr szakirány) szakmai és vizsgakövetelményei

FELVONÓ- ÉS MOZGÓLÉPCSŐ-ELLENŐR SZAKKÉPESÍTÉS (FELVONÓELLENŐR SZAKIRÁNY, MOZGÓLÉPCSŐ-ELLENŐR SZAKIRÁNY) SZAKMAI ÉS VIZSGAKÖVETELMÉNYEI

I. A szakképesítés Országos Képzési Jegyzékben szereplő adatai

1. A szakképesítés azonosító száma: 71 5483 01

2. A szakképesítés megnevezése: Felvonó- és mozgólépcső-ellenőr
– felvonóellenőr szakirány
– mozgólépcső-ellenőr szakirány

3. Hozzárendelt FEOR szám: 3192

4. A képzés maximális időtartama:
Szakképzési évfolyamok száma: –
Óraszám: 225 óra

5. Elmélet aránya: 90%

6. Gyakorlat aránya: 10%

II. A szakképesítés további adatai

1. A képzés megkezdéséhez szükséges iskolai és szakmai előképzettség, előírt gyakorlat:

Iskolai előképzettség: szakirányú felsőfokú végzettség.
Szakirányú felsőfokú végzettségnek a gépészmérnöki, a közlekedésmérnöki és a villamosmérnöki egyetemi vagy főiskolai karokon szerzett oklevél tekintendő. Magasabb szintű jogszabály előírása szerint, meghatározott esetekben a felsőfokú képesítési követelményektől el lehet tekinteni.

Szakmai előképzettség: –
Előírt gyakorlat: legalább három év szakirányú gyakorlat

2. Pályaalkalmassági, illetve szakmai alkalmassági követelményeknek kell megfelelnie: –

3. Szakmai alapképzés időtartama: –

4. Szintvizsga: –

III. A szakképesítés munkaterülete

1. A szakképesítéssel legjellemzőbben betölthető munkakör, foglalkozás

A munkakör, foglalkozás	
FEOR száma	FEOR megnevezése
3192	Minőségi, műszaki, biztonsági ellenőr

2. A munkaterület rövid, jellemző leírása

A) Felvonó szakirány

A felvonóellenőr feladata a műszaki biztonságtechnikai és a karbantartás megfelelőségének műszaki felülvizsgálata. A felülvizsgálat eredményéről köteles tájékoztatni a tulajdonost, az üzemeltetőt és saját munkáltatóját, valamint hatósági beavatkozás szükségessége esetén a jogszabályban meghatározott szervezeteket.

Munkaterülete kiterjed:

- közvetlen baleset- vagy életveszélyt eredményező hiba (hiányosság), továbbá a biztonságos működést veszélyeztető eset észlelésekor az üzemeltetés azonnali leállítására és intézkedésre az üzemeltetés szüneteltetésére a veszélyhelyzet megszüntetéséig;
- intézkedni a felvonó veszélytelenítésére hat hónapot meghaladó leállítás esetén külön jogszabályban meghatározott módon;
- adatszolgáltatásra a felvonók és a mozgólépcsők országos központi nyilvántartásához.

B) Mozdólépcső szakirány

A mozgólépcső-ellenőr feladata a műszaki biztonságtechnikai és a karbantartás megfelelőségének műszaki felülvizsgálata. A felülvizsgálat eredményéről köteles tájékoztatni a tulajdonost, az üzemeltetőt és saját munkáltatóját, valamint hatósági beavatkozás szükségessége esetén a jogszabályban meghatározott szervezeteket.

Munkaterülete kiterjed:

- közvetlen baleset- vagy életveszélyt eredményező hiba (hiányosság), továbbá a biztonságos működést veszélyeztető eset észlelésekor az üzemeltetés azonnali leállítására és intézkedésre az üzemeltetés szüneteltetésére a veszélyhelyzet megszüntetéséig;
- adatszolgáltatásra a felvonók és a mozgólépcsők országos központi nyilvántartásához.

3. A szakképesítéssel rokon szakképesítés

A szakképesítéssel rokon szakképesítések	
azonosító száma	megnevezése
51 5222 01	Felvonószerelő

4. A képzésre vonatkozó előírások

Képzés csak a jóváhagyott és kiadott központi program alapján szervezhető és folytatható.

IV. A szakképesítés szakmai követelményei

A foglalkozás gyakorlása során előforduló legfontosabb feladatcsoportok, feladatok és az azokhoz közvetlenül kapcsolódó követelmények:

1. Jogi ismeretek

A szakember legyen képes

- feladatai végrehajtása során figyelembe venni és alkalmazni az építésügyi törvény elveit,
- alkalmazni az országos területrendezési és építészeti követelményeket, különösen a felvonók létesítésére és az akadálymentességre vonatkozó előírásokat,
- értelmezni és alkalmazni a felvonók és mozgólépcsők létesítésének elveit, a műszaki létesítéssel, engedélyezéssel, tervezéssel, ellenőrzéssel kapcsolatos jogszabályokat,
- közreműködni a felvonók és mozgólépcsők engedélyezésének előkészítésében, ismerje a felvonók és mozgólépcsők engedélyezési és kivitelezési dokumentációi készítésének menetét, és a tervezői tevékenység jogosultságának szabályait,
- eligazodni az építésügyi igazgatás szervezeti rendszerében és ismerni az építés-felügyelet rendszerét,
- a megfelelő adatszolgáltatást nyújtani az építésügyi nyilvántartások számára,
- alkalmazni az építési célra szolgáló anyagok és szerkezetek előírásait,
- érvényesíteni a biztonsági vizsgálatokkal, üzemeltetéssel, az üzemközi és végleges leállásokkal kapcsolatos előírásokat,
- eligazodni a szakterületre vonatkozó Európai Uniói jogszabályok között,
- érvényesíteni a munkavédelmi törvény fontosabb előírásait, vállalkozási és megbízási szerződések követelményeit, és a munkabiztonsági előírásokat.

2. Pénzügyi ismeretek

A szakember legyen képes

- előkészíteni a felvonó és mozgólépcső létesítésével, fenntartásával kapcsolatos megbízásokat,
- alkalmazni a közbeszerzéssel kapcsolatos előírásokat,
- kiválasztani a vállalkozási formák közül a szakképesítéshez leginkább alkalmasat,
- meghatározni a vállalkozások alapításához és működéséhez szükséges feltételeket,
- megállapítani és elszámolni a költségeket,
- kitölteni egyszerűbb megrendeléseket formanyomtatványon,
- kitölteni alapvető pénzforgalmi nyilvántartásokat azok tartalmi és formai követelményeinek betartása alapján, pl. bevételi és kiadási nyilvántartás, készpénzfizetési számla,

- formailag ellenőrizni a számlákat,
- megállapítani a felvonó- és mozgólépcső-ellenőri tevékenységgel kapcsolatos díjakat.

3. Műszaki ismeretek

3.1. A szakember legyen képes

- közreműködni az építési és a közüzemi engedélyezési eljárásokban,
- érvényesíteni az ellenőr jogait, kötelezettségeit, felelősségét,
- betartani és betartatni a szakértői tevékenység szabályait,
- közreműködni a felvonók, illetve mozgólépcsők hatósági átvételénél,
- maradéktalanul megvalósítani a biztonsági vizsgálatokkal, üzemeltetéssel, az üzemközi és végleges leállásokkal kapcsolatos előírásokat,
- alkalmazni a gépek megfelelőségének tanúsítási rendszerét,
- érvényesíteni a kijelölt vizsgáló szervezetekre vonatkozó előírásokat,
- ellátni a felvonók és mozgólépcsők nyilvántartási rendszerének alkalmazásával kapcsolatos feladatokat.

3.2. A szakember legyen képes

- tájékozódni a nemzeti szabványosítás rendszerében,
- ismerni az EU szabványosítási elveit,
- alkalmazni a vizsgálatokra vonatkozó előírásokat, biztonsági szabályokat,
- betartani az építési, épületgépészeti és épületvillamossági anyagok, szerkezetek átvételi és beépítési előírásait és szabványait,
- értelmezni a minőségügyi rendszerekre vonatkozó szabványok alapelveit, a minőség tanúsítására és a termék megfelelőségére vonatkozó előírásokat,
- megállapítani a szabványok hatályát és kapcsolatát a szerződésekkel.

3.3. A szakember legyen képes

- megkülönböztetni és ismerni a hazai gyakorlatban előforduló konstrukciós megoldásokat,
- értelmezni a műszaki feltételek és technikai előírások rendszerét,
- ismerni a szerelőipari munkák rendszerét,
- kiválasztani és alkalmazni a korszerű vizsgálati módszereket, kezelni a műszereket és kiértékelni a kapott eredményeket,
- megérteni villamos és mechanikus szerkezetek működési sajátosságait, a felvonóknál és mozgólépcsőknél betöltött szerepét, a működésük során tapasztalható fizikai jelenségek magyarázatát,
- értékelni a hibára utaló jeleket és meghatározni a hiba megszüntetésének módját,
- lefolytatni az előírt üzemeltetési, illetve műszaki biztonsági ellenőrző vizsgálatokat, az előírásoknak megfelelően átvenni a berendezést,
- érdemben közreműködni a hatósági átvételnél,

- a hatósági előírásokban és engedélyekben előírtaktól eltérő jelenségeket felismerni,
- a szabványok előírásaitól eltérő jelenségeket felismerni,
- a minőségi előírásoknak nem megfelelő eljárásokat és szerkezeteket, elemeket és rendszereket elismerni,
- a CE jellel ellátott anyagok, biztonsági berendezések megfelelőségét értelmezni,
- megtenni szabálytalan vagy meg nem felelő üzem, illetve üzemeltetés esetén a szükséges intézkedéseket,
- ellátni a felvonó ideiglenes és végleges üzemszüneteivel kapcsolatos feladatokat,
- nyilvántartás vezetésére, és a szükséges adatszolgáltatásra,
- elvégezni a gépkönyvvel kapcsolatos teendőket,
- ellátni a felvonóvezetők, illetve mozgólépcső üzemügyeletesek helyszíni oktatását, a képesség és jogosultság ellenőrzését.

V. A szakképesítés vizsgáztatási követelményei

1. A szakmai vizsgára bocsátás feltételei

- Szakmai vizsgára bocsátható az a jelölt, aki
- részt vett az elméleti és gyakorlati képzésben, és legalább 80 órán megjelent.

2. A szakmai vizsga részei

A szakmai vizsga írásbeli, gyakorlati és szóbeli vizsgarészekből áll.

Az írásbeli vizsga tantárgyai és időtartama:

- Jogi ismeretek
 - Pénzügyi ismeretek
 - Műszaki ismeretek (szakirány szerint)
- A vizsga időtartama: 180 perc.

A gyakorlati vizsga tantárgyai és időtartama:

A vizsga időtartama: max. 20 perc.

A szóbeli vizsga tantárgyai és időtartama:

- Jogi ismeretek
 - Pénzügyi ismeretek
 - Műszaki ismeretek (szakirány szerint)
- A vizsga időtartama: max. 30 perc.

3. A szakmai vizsgán számon kérhető feladatok a szint megjelölésével

Az írásbeli vizsga tartalma:

Az írásbeli vizsgán az V. 2. pontban szereplő tantárgyakból és a IV. fejezetben leírt szakmai követelmények figyelembevételével összeállított feladatlapot kell megoldani. A vizsgatantárgyak feladatsorait a szakképesítésért felelős Országos Lakás- és Építésügyi Hivatal központilag adja ki, és a jelölt a vizsgán kapja meg.

A vizsgán nem használható író- és rajzeszközökön, továbbá zsebszámológépen kívül más segédeszköz.

A gyakorlati vizsga tartalma:

A) Felvonóellenőr szakirány

A gyakorlati vizsga során a jelöltnek – a felvonó-ellenőri szakmai tudása mellett – számot kell adnia arról, hogy képes egy műszaki ellenőrzési problémát komplex módon kezelni, más szakemberekkel együttműködni annak megoldásában, elméleti és gyakorlati ismereteit alkotó módon alkalmazni. A gyakorlati vizsgán a jelöltnek a jóváhagyott és a vizsgát szervező intézmény által kiadott feladatok közül szakirányú tanműhelyben, laboratóriumban vagy kijelölt felvonónál kell vizsgáznia, vagy gyakorlati feladat megoldásának vázlatát kell bemutatnia.

B) Mozgólépcső-ellenőr szakirány

A gyakorlati vizsga során a jelöltnek – a mozgólépcső-ellenőri szakmai tudása mellett – számot kell adnia arról, hogy képes egy műszaki ellenőrzési problémát komplex módon kezelni, más szakemberekkel együttműködni annak megoldásában, elméleti és gyakorlati ismereteit alkotó módon alkalmazni. A gyakorlati vizsgán a jelöltnek a jóváhagyott és a vizsgát szervező intézmény által kiadott feladatok közül szakirányú tanműhelyben, laboratóriumban vagy kijelölt berendezésnél kell vizsgáznia, vagy gyakorlati feladat megoldásának vázlatát kell bemutatnia.

A szóbeli vizsga tartalma:

A szóbeli vizsgán az V. 2. pontban szereplő tantárgyakból, a IV. fejezet szakmai követelményeinek figyelembevételével összeállított tételek alapján kell vizsgáznia.

A szóbeli vizsgán a vizsgatantárgyak által meghatározott ismeretek szintetizálására, az összefüggésrendszerrel történő számonkérésre kell törekedni.

A szóbeli vizsga tételeit az Országos Lakás- és Építési Hivatal fogadja el és adja ki.

A gyakorlati és a szóbeli vizsga egy napon is szervezhető.

4. A szakmai vizsga alóli felmentés feltételei

Az írásbeli és szóbeli vizsgán a „Jogi ismeretek” és a „Pénzügyi ismeretek” témakörökből, illetve tárgyakból felmentés adható, ha öt éven belül a jelölt eredményes szakmai vizsgát tett.

A képzés és szakmai vizsga egyes részei vagy tantárgyai alól felmentés adható, ha a jelölt korábban a képzéssel megegyező tartalmú képzésben vett részt és ezt igazolja.

A szakmai vizsga gyakorlati része a vizsgabizottság által meghatározott módon egyszerűsített formában is szervezhető, ha a jelölt a tanfolyam befejezését megelőzően legalább hét éve felvonó-, illetve mozgólépcső-ellenőri tevékenységet folytat. A tevékenységet a munkáltató, az érdekképviseleti szervezet vagy a központi felvonónyilvántartást vezető szervezet igazolhatja.

5. A szakmai vizsga értékelése

Az írásbeli vizsgát a központi tételekhez kiadott útmutató szerint egyetlen érdemjeggyel kell értékelni.

Az írásbeli vizsga csak akkor eredményes, ha a jelölt – témakörönként – legalább 60%-os teljesítményt ért el. A szóbeli vizsgát tárgyanként egy-egy érdemjeggyel kell értékelni.

A szóbeli vizsgát tárgyanként egy-egy érdemjeggyel kell értékelni.

Eredménytelennek kell tekinteni az elméleti vizsgát, ha a jelölt az írásbeli vizsgára vagy a szóbeli vizsga bármely tárgyára elégtelen érdemjegyet kapott.

A gyakorlati vizsgát egyetlen érdemjeggyel kell értékelni, amelynek meghatározásakor a jelölt szakmai felkészültsége mellett figyelembe kell venni, hogy milyen fokon képes egy műszaki ellenőrzési problémát komplex módon kezelni.

Igazoltan elmulasztott vagy valós indokkal megszakított vizsgát követően pótlóvizsga tehető. Minden egyéb sikertelen vagy elmulasztott vizsga csak javítóvizsgával ismételhető.

VI. Egyéb tudnivalók

Képzés csak a jóváhagyott központi képzési program alapján szervezhető. Az egyes tantárgyak felsorolása, óraszámja a központi képzési programban került meghatározásra.

A vizsgabizottság kamarai tagját a Magyar Mérnöki Kamara jelöli ki.

A 26/2005. (VIII. 5.) TNM rendelet

1. számú melléklete 4. sorszáma alatt kiadott felvonó- és mozgólépcső karbantartó-szerelő szakképesítés (felvonó karbantartó szakirány, mozgólépcső karbantartó-szerelő szakirány) szakmai és vizsgakövetelményei

FELVONÓ- ÉS MOZGÓLÉPCSŐ KARBANTARTÓ-SZERELŐ SZAKKÉPESÍTÉS (FELVONÓ KARBANTARTÓ SZAKIRÁNY, MOZGÓLÉPCSŐ KARBANTARTÓ-SZERELŐ SZAKIRÁNY) SZAKMAI ÉS VIZSGAKÖVETELMÉNYEI

I. A szakképesítés Országos Képzési Jegyzékben szereplő adatai

1. A szakképesítés azonosító száma: 34 5483 01

2. A szakképesítés megnevezése: Felvonó- és mozgólépcső karbantartó-szerelő

- felvonó karbantartó-szerelő szakirány,
- mozgólépcső karbantartó-szerelő szakirány.

3. Hozzárendelt FEOR szám: 7623

4. A képzés maximális időtartama:
Szakképzési évfolyamok száma: –
Óraszám: 225 óra

5. Elmélet aránya: 80%

6. Gyakorlat aránya: 20%

II. A szakképzés egyéb adatai

1. A képzés megkezdéséhez szükséges iskolai és szakmai előképzettség, előírt gyakorlat

Iskolai előképzettség: szakirányú szakmunkás képzettség, szakképzés, valamint jogszabályban előírt három év szakirányú gyakorlat.

Szakmai előképzettség: 31 5233 04 Géplakatos, a 33 5216 03 Villanyszerelő és az 51 5223 01 Elektronikai műszerész.

Az Országos Lakás- és Építésügyi Hivatal szakirányú szakképzésnek ismerhet el más szakképzést – egyedi esetben – a szakképzés képzési programjának felülvizsgálata, a képző intézmény és a vizsgaszervező intézmény javaslata alapján.

2. Pályaalkalmassági, illetve szakmai alkalmassági követelményeknek kell megfelelnie: –

3. Szakmai alapképzés időtartama: –

4. Szintvizsga: –

III. A szakképzés munkaterülete

1. A szakképzéssel legjellemzőbben betölthető munkakör, foglalkozás

A munkakör, foglalkozás	
FEOR száma	FEOR megnevezése
7623	Felvonószerelő

2. A munkaterület rövid, jellemző leírása

A) Felvonó karbantartó szakirány

A felvonó karbantartó végzi a felvonók üzemviteléhez szükséges tervszerű megelőző karbantartást, a váratlan hibák elhárítását, a felvonók kis- és középjavítását, a szükséges alkatrészek cseréjét és a berendezés bontását. (Az új felvonók szerelését, meglévő felvonók fődarabcserével járó felújítását, nagyjavítását csak 51 5222 01 Felvonószerelő szakképzéssel rendelkező személy végezheti!)

B) Mozdólépcső karbantartó-szerelő szakirány

A mozdólépcső karbantartó-szerelő végzi a mozdólépcsők telepítését, szerelését, villamosítását, üzembe helyezését, tervszerű megelőző karbantartását és a váratlan hibák elhárítását, javítását, főjavítását, a szükséges alkatrészcsere végrehajtását és a berendezés bontását.

3. A szakképzéssel rokon szakképzések

A szakképzéssel rokon szakképzések	
azonosító száma	megnevezése
33 5216 03	Villanyszerelő
31 5233 04	Géplakatos
51 5223 01	Elektronikai műszerész
52 5422 02	Erősáramú elektronikai technikus
52 5422 03	Villamosgép- és berendezési technikus
34 5222 08	Villamosgép- és berendezéskezelő
33 5222 03	Villamosgép- és készülékszerelő

4. A képzésre vonatkozó előírások

Képzés csak a jóváhagyott és kiadott központi program alapján szervezhető és folytatható.

IV. A szakképzés szakmai követelményei

A foglalkozás gyakorlása során előforduló legfontosabb feladatsoportok, feladatok és az azokhoz közvetlenül kapcsolódó követelmények:

1. Jogi ismeretek

A szakember legyen képes

- közreműködni a felvonó és mozdólépcső műszaki biztonságtechnikai felülvizsgálatában,
- ismerni a szakmai képviselőket, a társvállalkozók együttműködési rendszerét,
- alkalmazni a felvonó és a mozdólépcső hatósági engedélyezésének, üzemeltetésének és ellenőrzésének jogszabályi alapelveit,
- tájékozódni az építésügyi igazgatás, az építésfelügyelet és a felvonókkal és mozdólépcsőkkel kapcsolatba hozható hatóságok munkájában az engedélyezési és kötelezési eljárásokban,
- betartani a felvonók és mozdólépcsők hatósági engedélyével kapcsolatos előírásokat,
- érvényesíteni a felvonó és mozdólépcső karbantartó kötelezettségeit, felelősségét és jogait,
- előkészíteni az előforduló szerelési, bontási, karbantartási és javítási munkák vállalkozói szerződéseit,
- betartani a vállalkozási és a megbízási szerződések alapvető tartalmi és formai követelményeit,
- biztosítani az általános garanciális és szavatossági elveket,

- szabályosan eljárni a munkavégzéssel kapcsolatos garanciális és hiánypótlási ügyekben,
- vezetni a gépkönyvet és az építési naplót.

2. Pénzügyi ismeretek

A szakember legyen képes

- alkalmazni a gazdálkodás általános szabályait,
- alkalmazni a számlázás pénzügyi szabályait,
- alkalmazni az adózás és a társadalombiztosítás szabályait,
- kitölteni egyszerűbb megrendeléseket formanyomtatványon,
- kitölteni alapvető pénzforgalmi nyilvántartásokat azok tartalmi és formai követelményeinek betartása alapján, pl. bevételi és kiadási nyilvántartás, készpénzfizetési számla,
- a felvonó és mozgólépcső szerelői, karbantartói és javítási tevékenységről szóló számla elkészítésére,
- formailag ellenőrizni a számlákat,
- megállapítani a felvonó- és mozgólépcső-ellenőri tevékenységgel kapcsolatos díjakat,
- a költségek szabályszerű elszámolására,
- kezelni a felvonó és mozgólépcső szerelői, karbantartói és javítási munkák garanciális és szavatossági kérdéseit,
- alkalmazni a garancia, a kártérítés és a kötbér szabályait.

3. Szabvány-, minőségügyi és műszaki ismeretek (szakirány szerint)

3.1. A szakember legyen képes

- a gépészeti, villamos és hidraulikus részletrajzok olvasására és építőipari részletrajzok megértésére, a műszaki dokumentációk használatára,
- a szakterületével kapcsolatos technológiai előírások végrehajtására,
- a mérési és diagnosztikai módszerek alkalmazására, a mérési eszközök használatára,
- az anyagmegmunkálás különböző munkahelyi módjaira, illetve kötések létrehozására (hegesztés, forrasztás, ragasztás),
- az elvégzett munka műszaki átadásának lebonyolítására,
- közreműködni a felvonók és a mozgólépcsők üzembe helyezési eljárásában,
- az előírtaktól, az üzemi viszonyoktól eltérő jelenségeket felismerni,
- az alapvető szabványok előírásaitól eltérő jelenségeket felismerni,
- a minőségi előírásoknak nem megfelelő szerkezeteket, elemeket és kapcsolatokat felismerni,
- a munkájához szükséges mértékben a műszerek használatára,
- alkalmazni a munkahelyi biztonságtechnikai és munkavédelmi előírásokat, a munkahelyi tűzvédelmi elő-

írásokat, a munkahelyi környezetvédelmi előírásokat, az emelőgépek, a berendezések és az állványok biztonságos használatát, előírásait, a munkahely és a munkavégzés vilamos előírásait.

3.2. A felvonó karbantartó-szerelő szakember legyen képes

- elvégezni a felvonók egységeinek szét- és összeszerelését, azok pontos beállítását, az egységek beszerelését;
- a felvonó villamos szereléseinek elvégzésére, elektromos, elektronikus vezérlési rendszerek telepítésére;
- a hidraulikus felvonók szerelésére;
- a fék- és biztonsági berendezések összehangolására;
- a felvonókkal kapcsolatos
 - = gépelemek, gépegységek és szerkezetek szerelésére,
 - = villamos berendezések és kapcsolások szerelésére, kialakítására,
 - = hidraulikus rendszerek szerelésére;
- a felvonókkal kapcsolatos karbantartási feladatok elvégzésére;
- a felvonók hibadiagnosztikájának elvégzésére;
- a felvonók hibamegállapítására, hibaértékelésére és a hibákkal kapcsolatos intézkedések megtételére;
- a helyszínen nem javítható hiba esetén a szakmühely igénybevételéhez szükséges intézkedésekre.

3.3. A mozgólépcső karbantartó-szerelő szakember legyen képes

- a mozgólépcsők szét- és összeszerelésére, az egységek beszerelésére;
- a mozgólépcső villamos szereléseinek elvégzésére, elektromos, elektronikus vezérlési rendszerek telepítésre, ezek beszabályozására;
- a mozgólépcsőkkel kapcsolatos
 - = gépelemek, gépegységek és szerkezetek szerelésére,
 - = villamos berendezések és kapcsolások szerelésére, kialakítására;
- a mozgólépcsőkkel kapcsolatos karbantartási feladatok ellátására;
- a mozgólépcsők hibadiagnosztikájának elvégzésére;
- a mozgólépcsők hibamegállapítására, hibaértékelésére és a hibákkal kapcsolatos intézkedések megtételére;
- a helyszínen nem javítható hiba esetén a szakmühely igénybevételéhez szükséges intézkedésekre;
- vizsgálati jegyzőkönyvek és gépkönyvi bejegyzések elkészítésére.

V. A szakképzés vizsgáztatási követelményei

1. A szakmai vizsgára bocsátás feltételei

Szakmai vizsgára az a jelölt bocsátható, aki részt vett az elméleti és gyakorlati képzésben, és részt vett a programban meghatározott óraszám 80%-ában.

2. A szakmai vizsga részei

A szakmai vizsga írásbeli, gyakorlati és szóbeli részekből áll.

Az írásbeli vizsga tantárgyai és időtartama:

- Jogi ismeretek
- Pénzügyi ismeretek
- Műszaki ismeretek (szakirány szerint)

A vizsga időtartama: 180 perc.

A gyakorlati vizsga tantárgyai és időtartama:

A vizsga időtartama: max. 120 perc.

A szóbeli vizsga tantárgyai és időtartama:

- Jogi ismeretek
- Pénzügyi ismeretek
- Műszaki ismeretek (szakirány szerint)

A vizsga időtartama: max. 30 perc.

3. A szakmai vizsgán számon kérhető feladatok a szint megjelölésével

Az írásbeli vizsga tartalma:

Az írásbeli vizsgán az V. 2. pontban szereplő tantárgyakból és a IV. fejezetben leírt szakmai követelmények figyelembevételével összeállított feladatlapot kell megoldani. A vizsgatantárgyak feladatsorait a szakképesítésért felelős Országos Lakás- és Építésügyi Hivatal központilag adja ki, és a jelölt a vizsgán kapja meg. A komplex írásbeli vizsgán elsősorban a szakmai munka gyakorlásához szükséges tárgyi ismereteket kell számon kérni.

A vizsgán nem használható író- és rajzeszközökön, továbbá zsebszámológépen kívül más segédeszköz.

A gyakorlati vizsga tartalma:

A gyakorlati vizsgán a jelöltnek a jóváhagyott és a vizsgát szervező intézmény által kiadott – a szakirányának megfelelő – feladatok közül a tanműhelyben vagy akkreditált laboratóriumban egy konkrét hiba megállapítási, valamint egy szerelési-karbantartási részfolyamatot kell elvégeznie, illetve vizsgálati-értékelési jegyzőkönyvet kell készítenie.

A szóbeli vizsga tartalma:

A szóbeli vizsgán a jelöltek elsősorban az elsajátított szakmai ismereteik alkalmazására való felkészültségükről adnak számot. A szóbeli tételket az Országos Lakás- és Építésügyi Hivatal adja ki.

A gyakorlati és a szóbeli vizsga egy napon is szervezhető.

4. A szakmai vizsga egyes részei alóli felmentés feltételei

Az írásbeli és szóbeli vizsgán felmentés adható a „Jogi ismeretek” és a „Pénzügyi ismeretek” témakörökből, illetve tárgyakkból, továbbá a „Szabvány-, minőségügyi és műszaki ismeretek” tantárgy műszaki ismeretek témakörének általános részéből, ha öt éven belül a jelölt eredményes vizsgát tett. Gyakorlati vizsga alól felmentés nem adható.

5. A szakmai vizsga értékelése

A szakmai elméleti vizsga értékelése

Az írásbeli vizsgát a központi tételtekhez kiadott útmutató szerint egyetlen érdemjeggyel kell értékelni.

Az írásbeli vizsga csak akkor eredményes, ha a jelölt – témakörönként – legalább 60%-os teljesítményt ért el.

A szóbeli vizsgát vizsgatárgyanként egy-egy érdemjeggyel kell értékelni.

A szakmai elméleti vizsga eredménye: az írásbeli érdemjegy és a szóbeli vizsgarész érdemjegyeinek átlaga a kerekítés szabályainak figyelembevételével.

Eredménytelennek kell tekinteni az elméleti vizsgát, ha a jelölt az írásbeli vizsgára vagy a szóbeli vizsga bármely tárgyára elégtelen érdemjegyet kapott.

A szakmai gyakorlati vizsga értékelése:

A szakmai gyakorlati vizsgát egy érdemjeggyel kell értékelni, amelynek megállapításánál figyelembe kell venni a jelölt által készített vizsgálati-értékelési jegyzőkönyv tartalmi és formai minőségét.

VI. Egyéb tudnivalók

Képzés csak a jóváhagyott központi képzési program alapján szervezhető. Az egyes tantárgyak felsorolása, óraszámja a központi képzési programban került meghatározásra.

A vizsgabizottság kamarai tagját a Magyar Mérnöki Kamara jelöli ki.

A 26/2005. (VIII. 5.) TNM rendelet 1. számú melléklete 5. sorszáma alatt kiadott ingatlankezelő szakképesítés szakmai és vizsgakövetelményei

INGATLANKEZELŐ SZAKKÉPESÍTÉS SZAKMAI ÉS VIZSGAKÖVETELMÉNYEI

I. A szakképesítés Országos Képzési Jegyzékben szereplő adatai

1. A szakképesítés azonosító száma: 54 7899 03
2. A szakképesítés megnevezése: Ingatlankezelő
3. Hozzárendelt FEOR szám: 3613

4. *Képzés maximális időtartama:*
Szakképzési évfolyamok száma: –
Óraszám: 800 óra

5. *Elmélet aránya:* 70%

6. *Gyakorlat aránya:* 30%

II. A szakképesítés egyéb adatai

1. *A képzés megkezdéséhez szükséges iskolai előképzettség:* érettségi vizsga

- Szakmai előképzettség: –
Előzetes szakmai gyakorlat: –

2. *Pályaalkalmassági, illetve szakmai alkalmassági követelményeknek kell megfelelnie:* –

3. *Szakmai alapképzés időtartama:* –

4. *Szintvizsga:* –

III. A szakképesítés munkaterülete

1. *A szakképesítéssel legjellemzőbben betölthető munkakör, foglalkozás*

A munkakör, foglalkozás	
FEOR száma	FEOR megnevezése
3613	Ingatlankezelő

2. *A munkaterület rövid, jellemző leírása*

Az ingatlankezelői tevékenység olyan önálló feladatkör, amely a jó kapcsolatteremtő képességen alapulva, a munkafolyamat minden részletére kiterjed, és az ingatlan-gazdálkodás, valamint az ebben kialakult piaci viszonyok ismeretét is feltételezi.

Az ingatlankezelő a tevékenységi körén belül:

– az ingatlan jellemzőinek ismeretében – gazdasági elemzés alapján – tervajánlatot készít az ingatlan fenntartására (üzemeltetésére, karbantartására, felújítására) vonatkozóan,

– a megbízóval kötött szerződésben foglaltak szerint ellátja az üzemeltetési és a karbantartási feladatokat, irányítja és ellenőrzi a tervezett felújításokat,

– a megbízási szerződés alapján javaslatokat dolgoz ki az ingatlannal való gazdálkodás és az ingatlanhasznosítás, az esetleges befektetés kérdéseiben.

IV. A szakképesítés szakmai követelményei

A foglalkozás gyakorlása során előforduló legfontosabb feladatcsoportok, feladatok és az azokhoz közvetlenül kapcsolódó követelmények:

1. Ingatlankezelési tervek készítése

A szakember legyen képes

- az ingatlan jellemzőit meghatározni (településen belüli elhelyezkedés, műszaki állapot),
- az ingatlan működési bevételeit és kiadásait számba venni, meghatározni,
- a hasonló adottságú ingatlanok működését vizsgálni,
- a működés javítását szolgáló javaslatokat kidolgozni.

2. Ingatlanfenntartás feladatának elvégzése

A szakember legyen képes

- az üzemeltetési feladatokat folyamatosan ellátni,
- a karbantartási munkákat számba venni, bonyolítani,
- a kezelési terv szerinti felújításokat bonyolítani,
- a szerződéseket megkötni (alvállalkozói, szolgáltatói, munkáltatói),
- alvállalkozókat versenyeztetni, foglalkoztatni,
- szolgáltatók (közüzemi, kommunális stb.) tevékenységét ellenőrizni,
- a tulajdonosokat, bérlőket, használókat tájékoztatni, jogos igényeiket kielégíteni, igényeket felmérni,
- alkalmazottak felvételével, munkáltatói jogok érvényesítésével kapcsolatos feladatokat teljesíteni,
- pénzügyekkel (bankok, adóhatóságok stb.) kapcsolatot tartani,
- költségeket tervezni, elszámolni.

3. Ingatlanguzálkodás feladatának elvégzése

A szakember legyen képes

- ingatlanhasznosítási javaslatokat tenni:
 - = az ingatlan hasznosításával összefüggésben a jellemző műszaki adottságok felmérése,
 - = a műszaki adottságok és a piaci információk alapján hasznosítási javaslatok kialakítása,
 - = a hasznosítási javaslatok pénzügyi elemzése, üzleti terv készítése;
- ingatlant bérbé adni:
 - = rendelésfelvétel,
 - = kereslet-kínálat áttekintése,
 - = megbízó(k) tájékoztatása,
 - = partnerek felkutatása,
 - = kapcsolattartás (hatóságokkal, érdekképviselőkkel),
 - = szerződés előkészítése,
 - = bérek mértékének megállapítása,
 - = fizetési feltételek, bérbeszámítási lehetőségek,
 - = számlázás;

- ingatlanbefektetési terveket készíteni:
 - = jellemző tulajdonságok ismertetése,
 - = befektetői szándékok vizsgálata,
 - = befektetői hatásosság elemzése,
 - = megtérülési számítások értékelése.

4. A tulajdonosok, bérlők, használók irányában a kommunikációs feladatok elvégzése, az üzleti tevékenység, az üzleti tárgyalások lefolytatása

A szakember legyen képes

- a szakképesítéshez kapcsolódó fogalmakat, az építési módokat,
 - az épületszerkezeteket és azok ismétlődő hibajelenségeit, a garancia, a szavatosság, a kötelező alkalmassági idő érvényesítésének lehetőségeit,
 - az építésügyi előírásokat,
 - a szakképesítéshez kapcsolódó fogalmakat és intézményeket, ezek összefüggéseit,
 - a munkájához szükséges – a tulajdonjoggal, a bérlettel, az adózással, a munkajoggal, a társadalombiztosítással összefüggő – előírásokat,
 - a gazdaság, a piacgazdaság általános fogalmait, összefüggéseit és folyamatát, a vállalkozás alapfogalmait, funkcióit és az alapvető pénzügyi, számviteli, társadalombiztosítási és adózási ismereteket,
 - az ingatlanok üzemeltetésének, karbantartásának, felújításának rendszerét, a tevékenység költségvonzatát,
 - a lakás és nem lakás céljára szolgáló épületek közüzemi ellátásának (villany-, gáz-, víz-csatornaszolgáltatás) rendszerét,
 - a tevékenységhez szükséges nyilvántartásokat,
 - a számítógépes adatkezelési ismereteket,
 - az információgyűjtés és -kiértékelés formáit,
 - a tevékenységi körébe tartozó piaci ismereteket, információkat,
 - az ingatlanok hasznosításával összefüggésben a lakások, helyiségek vételárának, lakbérének, helyiségbérének alakulását,
 - az építőipari munkák versenyztetésére, a munkák elvégzésére vonatkozó megbízás rendszerét, szabályait meghatározni és alkalmazni.

5. Műszaki, gazdasági és gyakorlati-technikai ismeretek alkalmazása

A szakember legyen képes

- alkalmazni a tevékenységéhez kapcsolódó műszaki és gazdasági ismereteket:
 - = alapfokú műszaki ismeretek (szerkezetismeret, építészeti anyag- és szerkezetismeret, épületgépészeti ismeretek),
 - = műszaki ismeretek (háttérismeretek az épületek és a szerkezetek diagnosztizálási, felújítási, karbantartási munkáiról),
 - = pénzügyi és számviteli ismeretek (könyvvizetés, nyilvántartás stb.),

- = lakáshitel- és támogatási rendszer az ingatlanok megszerzéséhez és felújításához, korszerűsítéséhez (központi, helyi támogatások, hitelezési rendszerek),
- = társadalombiztosítási és adózási ismeretek (a munkáltatói feladatokkal, az árubeszerzéssel, a munkák, szolgáltatások megrendelésével, elvégzésével, az ingatlanhasznosítással kapcsolatban),
- = gyakorlati módszerek és technikák;
- alkalmazni a tevékenységéhez kapcsolódó gyakorlati-technikai ismereteket:
 - = a megbízási szerződésekhez szükséges ajánlattétel követelményei,
 - = az ingatlanról történő tájékozódás lehetőségei, az ingatlan fekvését meghatározó környezet és a település jellemzőinek számbavétele,
 - = a tevékenység végzéséhez kapcsolódó szerződések formái, az építésügyi, a földhivatali eljárás rendje,
 - = a pénzügyi konstrukciók, a fizetési feltételek megállapítása, a számlázás rendje, a megtérülési számítások elvégzésének módszerei,
 - = az ingatlan jellemzői, az épület felszereltsége megállapításának módja,
 - = az üzemeltetési, karbantartási, felújítási munkák tervezésének és megvalósításának gyakorlata,
 - = a kapcsolattartás formái és módja a közüzemi szolgáltatókkal,
 - = a kapcsolattartás lehetőségei és követelményei a pénzintézetekkel, szakhatóságokkal, adóhatóságokkal és a társadalombiztosítással,
 - = a megbízókkal és a bérlőkkel történő kapcsolattartás és elszámolás módja,
 - = a vállalkozókkal, alvállalkozókkal, szolgáltatókkal történő kapcsolattartás és elszámolás módja,
 - = a megfelelő viselkedésnormák alkalmazása a tulajdonosokkal, bérlőkkel, alvállalkozókkal, üzletfelekkel, hatóságokkal való kapcsolattartásban,
 - = a megbízási szerződés elkészítése (kezelési tervajánlat elkészítése, az elfogadott tervváltozatra a megbízási szerződés megkötése);
- előkészíteni a szerződés szerinti munkákat:
 - = az ingatlan adatainak, műszaki paramétereinek, közművesítettségének, felszereltségének ismerete, illetve megállapítása, nyilvántartásba vétele,
 - = a tulajdonosok, bérlők, használók nyilvántartásba vétele, az elvégzendő munkákra vonatkozó összehasonlító információk beszerzése, értékelése;
- teljesíteni a szerződéses feladatokat, ellátni a fenntartási tevékenységet:
 - = ingatlan működtetése,
 - = szerződéskötések,
 - = alvállalkozók foglalkoztatása,
 - = kapcsolattartás tulajdonosokkal, bérlőkkel, használókkal,
 - = alkalmazottak foglalkoztatása,

- = pénzügyi feladatok (bevételek-kiadások) intézése,
- = számlázás, költség- és árvényesítés,
- = adózással, társadalombiztosítással kapcsolatos tevékenység,
- = banki pénzforgalom és hitelügyletek intézése;
- kidolgozni az ingatlangazdálkodással kapcsolatos javaslatokat:
 - = piaci információk begyűjtése, elemzése,
 - = működési költségek számbavétele,
 - = bérlemények és bérleti feltételek számbavétele, elemzése,
 - = üzleti terv készítése,
 - = lehetséges piaci partnerek feltárása, megkeresése,
 - = befektetési, megtérülési számítások elvégzése és értékelése;
- kapcsolatot tartani:
 - = hatóságokkal és érdekképviselőkkel,
 - = megbízó folyamatos tájékoztatása.

6. Az etikai normák betartása, kommunikáció

- A szakember legyen képes
- megalapozott szakmai véleményt adni a megbízás teljesítésének lehetőségéről és feltételeiről,
 - a megbízó érdekeinek figyelembevételével ellátni a feladatát,
 - folyamatosan tájékoztatni a megbízót,
 - a megfelelő viselkedésnormákat alkalmazni a megbízóval, vállalkozókkal, alvállalkozókkal, szolgáltatókkal, hatóságokkal, pénzintézetekkel, a tulajdonosokkal, hasznélvezőkkel, a bérlőkkel, használókkal, az ingatlan-szakma képviselőivel,
 - alkalmazni a kapcsolattartás módjait,
 - magas szintű kommunikációs ismereteket alkalmazni,
 - vezetési-szervezési ismereteket alkalmazni,
 - eljárni az európai ingatlanszakma etikai követelményei szerint.

7. Jogalkalmazás

- A szakember legyen képes
- alkalmazni a tevékenységéhez kapcsolódó jogi ismereteket:
 - = polgári jogi ismeretek (a tulajdon fogalma, formái, a tulajdonjog tartalma, az ingatlan tulajdonjoga, az épület és a föld kapcsolata, a jelzálogjog, a kártérítés általános szabályai, a szerződések általános szabályai, a megbízási, vállalkozási, bérleti, adásvételi, közüzemi szerződések stb.),
 - = a lakások és helyiségek bérletéről szóló törvény ismerete. Az önkormányzati tulajdonú ingatlanok elidegenítése, valamint az azokkal való gazdálkodás szabályai,
 - = társasházzal kapcsolatos jogi ismeretek (a társasháztulajdon keletkezése, az átalakulás és a fenntartás követelményrendszere),

- = lakásszövetkezetekkel kapcsolatos jogi ismeretek (a lakásszövetkezet létrejötte, a szövetkezeti átalakulás és a fenntartás rendelkezései),
- = ingatlan-nyilvántartási szabályok,
- = a közigazgatási hatósági eljárás és szolgáltatás szabályai (általános szabályok, földhivatali eljárás, kisajátítási eljárás, jogorvoslati rendszer),
- = adó- és illetékjogi ismeretek,
- = építésügyi jogszabályok (építésügyi törvény, OTÉK, engedélyezési eljárások stb.).

V. A szakképesítés vizsgáztatási követelményei

1. A szakmai vizsgára bocsátás feltételei

- Szakmai vizsgára bocsátható az a jelölt, aki
- a képzési programban meghatározott óraszámok legalább 80%-án részt vett, továbbá
 - a szakmai dolgozatot benyújtotta.

2. A szakmai vizsga részei

A szakmai vizsga írásbeli, gyakorlati és szóbeli vizsgarészekből áll.

Az írásbeli vizsga tantárgyai és időtartama:

- Műszaki ismeretek
 - Jogi ismeretek
 - Gazdasági ismeretek
 - Az ingatlankezelés gyakorlata és technikája
- A vizsga időtartama: 180 perc.

A gyakorlati vizsga tantárgya és időtartama:

A jelölt által elkészített szakmai dolgozat részletes indokolása és megvédése.

A vizsga időtartama: max. 20 perc.

A szóbeli vizsga tantárgyai és időtartama:

- Jogi ismeretek
 - Műszaki ismeretek
 - Gazdasági ismeretek
 - Az ingatlankezelés gyakorlata és technikája
- A vizsga időtartama: max. 30 perc.

3. A szakmai vizsgán számon kérhető feladatok a szint megjelölésével

Az írásbeli vizsga tartalma:

Az írásbeli vizsgán az V. 2. pontban szereplő tantárgyakból és a IV. fejezetben leírt szakmai követelmények figyelembevételével összeállított feladatlapot kell megoldani.

A gyakorlati vizsga tartalma:

A szakmai dolgozat témája a jelölt által kiválasztott, konkrét ingatlanra vonatkozó ingatlankezelési terv elkészítése. A szakmai dolgozat lehetséges témáit a IV. fejezetnek megfelelően a szakmai vizsgát szervező intézmény állítja össze.

A szóbeli vizsga tartalma:

A szóbeli vizsgán az V. 2. pontban szereplő tantárgyakból, a IV. fejezet szakmai követelményeinek figyelembevételével összeállított tételek alapján kell vizsgázni.

A szóbeli vizsgán a vizsgatantárgyak által meghatározott ismeretek szintetizálására, az összefüggésrendszerrel történő számonkérésre kell törekedni.

Az írásbeli feladatlapot, valamint a szóbeli vizsga tételeit az Országos Lakás- és Építésügyi Hivatal adja ki.

4. A szakmai vizsga egyes részei alóli felmentés feltételei

A szakmai vizsga egyes részei alól annak komplexitása miatt felmentés nem adható.

5. A szakmai vizsga értékelése

A szakmai elméleti vizsga értékelése:

A szakmai elmélet osztályzatát az írásbeli vizsgarészre kapott érdemjegy, és szóbeli vizsgarészen tantárgyanként külön-külön kapott érdemjegyek kerekített átlaga adja.

Eredménytelen az írásbeli vizsgarész, ha a jelölt az írásbeli feladat teljesítésére adható pontszám legalább 60%-át nem érte el.

A szakmai gyakorlati vizsga értékelése:

A szakmai gyakorlat osztályzatát a szakmai dolgozatra, annak megvédésére és a gyakorlati kérdésekre adott válasz érdemjegyének kerekített átlaga határozza meg.

A szakmai vizsga értékelése:

Eredményes vizsgát tett az a jelölt, aki minden vizsgarész követelményét legalább elégséges eredménnyel teljesítette.

Igazoltan elmulasztott vagy valós indokkal megszakított vizsgát követően pótlóvizsga tehető. Minden egyéb sikertelen vagy elmulasztott vizsga csak javítóvizsgával ismételtethető.

A szóbeli és gyakorlati vizsgarész ugyanazon a vizsganapon lefolytatható.

VI. Egyéb tudnivalók

1. A szakképzés távoktatás keretében nem folytatható.

2. Javasolt tantárgyak (modulok)

- Jogi ismeretek
- Műszaki ismeretek
- Gazdasági ismeretek
- Gyakorlati-technikai ismeretek

3. Kontakt óraszámok

Sor-szám	Megnevezés	Óraszám	Vizsgarészek	
			írásbeli	szóbeli
1.	Jogi ismeretek	80	X	X

Sor-szám	Megnevezés	Óraszám	Vizsgarészek	
			írásbeli	szóbeli
2.	Műszaki ismeretek	110	X	X
3.	Gazdasági ismeretek	110	X	X
4.	Gyakorlati-technikai ismeretek	200	X	X
	Összesen	500	4	4

* * *

A 26/2005. (VIII. 5.) TNM rendelet 1. számú melléklete 6. sorszáma alatt kiadott ingatlanközvetítő szakképesítés szakmai és vizsgakövetelményei

INGATLANKÖZVETÍTŐ SZAKKÉPESÍTÉS SZAKMAI ÉS VIZSGAKÖVETELMÉNYEI

*I. A szakképesítés Országos Képzési Jegyzékben
szereplő adatai*

- 1. A szakképesítés azonosító száma: 52 3439 02*
- 2. A szakképesítés megnevezése: Ingatlanközvetítő*
- 3. Hozzárendelt FEOR szám: 3621*
- 4. Képzés maximális időtartama:
Szakképzési évfolyamok száma: –
Óraszám: 450 óra*
- 5. Elmélet aránya: 80%*
- 6. Gyakorlat aránya: 20%*

II. A szakképesítés egyéb adatai

- 1. A képzés megkezdéséhez szükséges iskolai előképzés:
középszolai végzettség vagy érettségi vizsga
Szakmai előképzés:
Előzetes szakmai gyakorlat: –*
- 2. Pályaalkalmassági, illetve szakmai alkalmassági követelményeknek kell megfelelnie: –*
- 3. Szakmai alapképzés időtartama: –*
- 4. Szintvizsga: –*

III. A szakképesítés munkaterülete

1. A szakképesítéssel legjellemzőbben betölthető munkakör, foglalkozás

A munkakör, foglalkozás	
FEOR száma	FEOR megnevezése
3621	Kereskedelmi ügyintéző

2. A munkaterület rövid, jellemző leírása

Az ingatlanközvetítői tevékenység olyan önálló feladatkör, amely a jó kapcsolatteremtő képességen alapulva, a munkafolyamat minden részletére kiterjed, és a piaci viszonyok jó ismeretét is feltételezi.

Az ingatlanközvetítő tevékenységi körén belül:

- az ingatlanok (beépíthető telkek, lakóépülettel vagy nem lakás céljára szolgáló épülettel beépített ingatlanok) adásvételének és cseréjének közvetítésével,

- a lakások és nem lakás céljára szolgáló helyiségek, telkek bérlete és tulajdona cseréjének közvetítésével,

- a feladatok ellátása érdekében az ingatlanok felkutatásával és azok forgalmi értékbecslésével, valamint

- az ügyletek lebonyolításához szükséges dokumentációk, okiratok és egyéb okiratok beszerzésével és előkészítésével összefüggő feladatokat végzi el.

IV. A szakképesítés szakmai követelményei

A foglalkozás gyakorlása során előforduló legfontosabb feladatcsoportok, feladatok és az azokhoz közvetlenül kapcsolódó követelmények:

1. A rendelések felvétele, kereslet-kínálat áttekintése, az értékesítendő ingatlan vételárának kialakítása

A szakember legyen képes

- az ingatlan adatait, műszaki paramétereit, felszereltségét, árát stb. rögzíteni (irodában, helyszínen, földhivatalnál, pénzintézetnél), nyilvántartásba venni,

- a megbízó adatait rögzíteni, nyilvántartásba venni,

- a megbízási szerződést megkötni, nyilvántartásba venni,

- a megbízást pontosan rögzíteni,

- az információt teríteni,

- az információkat begyűjteni,

- az információkat ütköztetni (ár stb.),

- vállalkozáson belüli információs/nyilvántartási rendszert működtetni,

- vállalkozáson kívüli információs/nyilvántartási rendszert működtetni,

- a gyakorlati módszereket alkalmazni (forgalmi értékbecslés),

- a megbízó érdekeit figyelembe venni.

2. Kapcsolatok teremtése

A szakember legyen képes

- a lehetséges piaci partnereket feltárni, megkeresni,
- a hatóságokkal és érdekképviseléssel kapcsolatot tartani,

- a megbízót folyamatosan tájékoztatni, a megbízást pontosítani.

3. Értékesítési feladatok elvégzése, pénzügyi tevékenység ellátása

A szakember legyen képes

- a szerződéskötést előkészíteni,

- a pénzügyi konstrukciókról/megoldásokról információkat adni,

- a fizetési feltételeket ismertetni,

- az illetékkötelezettségről tájékoztatást adni,

- a földhivatali bejegyzéssel kapcsolatos tájékoztatást adni, szükség szerint eljárni,

- számlázással, költség- és árérvényesítéssel kapcsolatos feladatot elvégezni,

- adózással kapcsolatos tevékenységet ellátni.

4. Az ingatlanok (beépíthető telek, lakóépülettel vagy nem lakás céljára szolgáló épülettel beépített ingatlan) adásvételének és cseréjének közvetítése

A szakember legyen képes

- teljesíteni az értékesítési megbízásokat:

- = rendelésfelvétel,

- = kereslet-kínálat áttekintése,

- = ingatlan vételárának kialakítása,

- = piaci partner felkutatása,

- = kapcsolattartás (piaci partnerekkel, hatóságokkal, érdekképviselőkkel),

- = szerződés előkészítése,

- = pénzügyi konstrukciók,

- = fizetési feltételek, illeték megállapítása,

- = földhivatali bejegyzés,

- = számlázás,

- teljesíteni a vásárlási megbízásokat:

- = rendelésfelvétel,

- = kereslet-kínálat áttekintése,

- = megbízó tájékoztatása,

- = ingatlan felkutatása,

- = ingatlan vételárának kialakítása,

- = kapcsolattartás (hatóságokkal, érdekképviselőkkel),

- = szerződés-előkészítés,

- = pénzügyi konstrukciókról tájékoztatás,

- = fizetési feltételekről, illetékről tájékoztatás,

- = földhivatali bejegyzés,

- = számlázás,

- teljesíteni az ingatlantulajdonok cseréjére vonatkozó megbízásokat:

- = rendelésfelvétel,

- = kereslet-kínálat áttekintése,

- = megbízók tájékoztatása,
- = partnerek felkutatása,
- = csereingatlanok értékarányainak megállapítása,
- = kapcsolattartás (hatóságokkal, érdekképviselőkkel),
- = szerződéskötés előkészítése,
- = pénzügyi konstrukciókról tájékoztatás,
- = fizetési feltételekről, illetékről tájékoztatás,
- = földhivatali bejegyzés,
- = számlázás,
- teljesíteni a forgalmi értékbecslés elkészítésére vonatkozó megbízásokat:
 - = a település jellemzőinek (fekvés, nagyság, szerepkör stb.) számbavétele,
 - = az ingatlan településen belüli fekvésének megállapítása,
 - = az ingatlan műszaki paramétereinek, életkorának, állapotának megállapítása,
 - = az ingatlan felszereltségének megállapítása,
 - = az ingatlan lakottságának megállapítása,
 - = az ingatlanról helyszínen, földhivatalnál, pénzügyintézetnél, műszaki osztálynál történő tájékozódás,
 - = az ingatlanról összegyűjtött információk alapján a forgalmi érték megállapítása,
 - = a forgalmi értékbecslés időpontja,
 - = számlázás.

5. A bérlakások és nem lakás céljára szolgáló helyiségek bérlettel, illetőleg a bérlet tulajdonnal történő cseréjének közvetítése

- A szakember legyen képes
- teljesíteni a bérletnek bérlettel, vagy a bérletnek tulajdonnal való cseréjére vonatkozó megbízásokat:
 - = rendelésfelvétel,
 - = kereslet-kínálat áttekintése,
 - = megbízók tájékoztatása,
 - = partnerek felkutatása,
 - = csereingatlanok értékarányainak megállapítása,
 - = kapcsolattartás (hatóságokkal, érdekképviselőkkel),
 - = szerződéskötés előkészítése,
 - = pénzügyi konstrukciókról tájékoztatás,
 - = fizetési feltételekről, illetékről tájékoztatás,
 - = földhivatali bejegyzés,
 - = számlázás,
 - megalapozott tájékoztatást adni:
 - = értékesítés, vásárlás és csere esetén pénzügyi konstrukciókról, fizetési feltételekről és az illetékről, csereingatlanok értékarányainak megállapításáról;
 - = forgalmi értékbecslés esetén az ingatlan felszereltségének, az ingatlan lakottságának, az ingatlanról összegyűjtött információk alapján a forgalmi értéknek a meghatározásáról.

6. Műszaki, gazdasági és gyakorlati-technikai ismeretek alkalmazása

- A szakember legyen képes
- alkalmazni a tevékenységéhez kapcsolódó műszaki és gazdasági ismereteket:
 - = alapfokú műszaki ismeretek (szerkezetismeret, anyagismeret),
 - = műszaki ismeretek (háttérismeretek a forgalmi értékbecsléshez, építmény főcsoportok, OTÉK, infrastruktúra, rendezési tervek ismerete),
 - = a nemzetgazdaság, piacgazdaság általános fogalmi, összefüggései és folyamata, a vállalkozás alapfogalmai, funkciói, a szervezet gazdálkodása, alapvető pénzügyi, számviteli és adózási ismeretek,
 - = ingatlanpiaci ismeretek,
 - = hitel és támogatási rendszer az ingatlanok megszerzéséhez (központi, helyi támogatások, hitelezési rendszerek),
 - = a számviteli törvény ingatlan-nyilvántartásokkal kapcsolatos rendelkezése,
 - = gyakorlati módszerek és technikák a forgalmi értékbecsléshez, elméleti háttér és gyakorlati megoldások [újra-előállítási költségek, összehasonlító (piaci értékarányos), TEGOVA stb.],
 - = a tevékenységéhez szükséges nyilvántartások, számítógépes adatkezelés, információgyűjtés és kiértékelés formái,
 - = a szolgáltatási díjak kialakítása,
 - alkalmazni a tevékenységéhez kapcsolódó gyakorlati-technikai ismereteket:
 - = értékesítés, vásárlás és csere esetén a szerződés-előkészítés módjai; a pénzügyi konstrukciók; a fizetési feltételek és az illeték megállapítására vonatkozó rendelkezések; a számlázás rendje; a földhivatali bejegyzéssel kapcsolatos eljárás; a rendelésfelvétel bonyolítása; a kereslet-kínálat áttekintése; az ingatlan vételára kialakításának módszere; a piaci partnerek felkutatásának módszere; a piaci partnerekkel, hatóságokkal, érdekképviselőkkel történő kapcsolattartás formái;
 - = a forgalmi értékbecslés területén a település jellemzőinek (fekvés, nagyság, szerepkör stb.) számbavétele; az ingatlanról helyszínen, földhivatalnál, pénzügyintézetnél, önkormányzatnál történő tájékozódás lehetőségei; a forgalmi értékbecslés időpontjának jelentősége; az ingatlan településen belüli fekvésének jelentősége; az ingatlan műszaki paramétereinek megállapítása;
 - = a kommunikáció területén a szóbeli és írásbeli közlési technikák megvalósítása és alkalmazása.

7. Az etikai normák betartása, kommunikáció

- A szakember legyen képes
- megalapozott szakmai véleményt adni arról, hogy a megrendelő igénye teljesíthető-e, annak milyen lehetőségei és módszerei lehetségesek,

– a megrendelő érdekeinek figyelembevételével ellátni a feladatát,

- folyamatosan tájékoztatni a megrendelőt,
- a megfelelő viselkedésnormákat alkalmazni a tulajdonosokkal, hasznélvezőkkel, a bérlőkkel, használókkal, a piaci partnerekkel, könyvvizsgálókkal, pénzügyintézetekkel, a hatóságokkal, az ingatlan-szakma képviselőivel,
- alkalmazni a kapcsolattartás módjait,
- kommunikációs ismereteket alkalmazni,
- vezetési-szervezési ismereteket alkalmazni,
- eljárni az európai ingatlanszakma etikai követelményei szerint.

8. Jogalkalmazás

A szakember legyen képes

– alkalmazni a tevékenységéhez kapcsolódó jogi ismereteket:

- = az ingatlanközvetítői tevékenység szabályai,
- = az ingatlan hasznosításával kapcsolatos jogi alapismeretek (ingatlan fogalmi köre: ingatlan, lakás, helyiség, vegyes ingatlan, telek; telek és felépítmény; osztott és osztatlan közös tulajdon; tulajdoni formák közötti különbség),
- = a közigazgatási hatósági eljárás és szolgáltatás szabályai (általános szabályok, építéshatósági eljárás, földhivatali eljárás, jogorvoslati rendszer),
- = az ingatlan-nyilvántartás szabályai (összefüggése az államigazgatási eljárással és a polgári joggal),
- = polgári jogi ismeretek (szerződések, tulajdon fogalma, formái, a közvetítés elvállalásával kapcsolatos szerződési ismeretek),
- = lakások és helyiségek bérletéről és elidegenítésükről szóló jogszabályok ismerete (forgalmi érték megfogalmazása),
- = társasházzal kapcsolatos jogi ismeretek (törvény ismerete, építőközösségből és törvényi kötelezés alapján létrejött),
- = adásvétel, csere szabályai, valamint illetékjogi ismeretek,
- = a földtulajdon rendszere (termőföld, szövetkezeti tulajdon, kezelői jogok).

V. A szakképesítés vizsgáztatási követelményei

1. A szakmai vizsgára bocsátás feltételei

Szakmai vizsgára bocsátható az a jelölt, aki

- a képzési programban meghatározott óraszámok legalább 80%-án részt vett, továbbá
- a szakmai dolgozatot benyújtotta.

2. A szakmai vizsga részei

A szakmai vizsga írásbeli, gyakorlati és szóbeli vizsgarészekből áll.

Az írásbeli vizsga tantárgyai és időtartama:

- Műszaki ismeretek
 - Jogi ismeretek
 - Gazdasági ismeretek
 - Az ingatlanközvetítés gyakorlata és technikája
- A vizsga időtartama: 180 perc.

A gyakorlati vizsga tantárgya és időtartama:

A jelölt által elkészített szakmai dolgozat részletes indokolása és megvédése.

A vizsga időtartama: max. 20 perc.

A szóbeli vizsga tantárgyai és időtartama:

- Jogi ismeretek
 - Műszaki ismeretek
 - Gazdasági ismeretek
 - Az ingatlanközvetítés gyakorlata és technikája
- A vizsga időtartama: max. 30 perc.

3. A szakmai vizsgán számon kérhető feladatok a szint megjelölésével

Az írásbeli vizsga tartalma:

Az írásbeli vizsgán az V. 2. pontban szereplő tantárgyakból és a IV. fejezetben leírt szakmai követelmények figyelembevételével összeállított feladatlapot kell megoldani.

A gyakorlati vizsga tartalma:

A szakmai dolgozat témája a jelölt által kiválasztott, konkrét ingatlanra vonatkozó forgalmi értékbecslés elkészítése. A szakmai dolgozat lehetséges témáit a IV. fejezetnek megfelelően a szakmai vizsgát szervező intézmény állítja össze.

A szóbeli vizsga tartalma:

A szóbeli vizsgán az V. 2. pontban szereplő tantárgyakból, a IV. fejezet szakmai követelményeinek figyelembevételével összeállított tétel alapján kell vizsgázni.

A szóbeli vizsgán a vizsgatantárgyak által meghatározott ismeretek szintetizálására, az összefüggésrendszerrel történő számonkérésre kell törekedni.

Az írásbeli feladatlapot, valamint a szóbeli vizsga teteit az Országos Lakás- és Építésügyi Hivatal adja ki.

4. A szakmai vizsga egyes részei alóli felmentés feltételei

A szakmai vizsga egyes részei alól annak komplexitása miatt felmentés nem adható.

5. A szakmai vizsga értékelése

A szakmai elméleti vizsga értékelése:

A szakmai elmélet osztályzatát az írásbeli vizsgarészre kapott érdemjegy, és szóbeli vizsgarészen tantárgyanként külön-külön kapott érdemjegyek kerekített átlaga adja.

Eredménytelen az írásbeli vizsgarész, ha a jelölt az írásbeli feladat teljesítésére adható pontszám legalább 60%-át nem érte el.

A szakmai gyakorlati vizsga értékelése:

A szakmai gyakorlat osztályzatát a szakmai dolgozatra, annak megvédésére és a gyakorlati kérdésekre adott válasz érdemjegyének kerekített átlaga határozza meg.

A szakmai vizsga értékelése:

Eredményes vizsgát tett az a jelölt, aki minden vizsgarész követelményét legalább elégséges eredménnyel teljesítette.

Igazoltan elmulasztott vagy valós indokkal megszakított vizsgát követően pótlóvizsga tehető. Minden egyéb sikertelen vagy elmulasztott vizsga csak javítóvizsgával ismételhető.

A szóbeli és gyakorlati vizsgarész ugyanazon a vizsganapon lefolytatható.

VI. Egyéb tudnivalók

1. A szakképzés távoktatás keretében nem folytatható.

2. Javasolt tantárgyak (modulok)

- Jogi ismeretek
- Műszaki ismeretek
- Gazdasági ismeretek
- Gyakorlati-technikai ismeretek

3. Kontakt óraszámok

Sor-szám	Megnevezés	Óraszám	Vizsgarészek	
			írásbeli	szóbeli
1.	Jogi ismeretek	60	X	X
2.	Műszaki ismeretek	60	X	X
3.	Gazdasági ismeretek	90	X	X
4.	Gyakorlati-technikai ismeretek	90	X	X
	Összesen	300	4	4

* * *

A 26/2005. (VIII. 5.) TNM rendelet

1. számú melléklete 7. sorszáma alatt kiadott ingatlanvagyon-értékelő és közvetítő szakképzés szakmai és vizsgakövetelményei

INGATLANVAGYON-ÉRTÉKELŐ ÉS KÖZVETÍTŐ SZAKKÉPESÍTÉS SZAKMAI ÉS VIZSGAKÖVETELMÉNYEI

1. A szakképzés Országos Képzési Jegyzékben szereplő adatai

1. A szakképzés azonosító száma: 54 3439 02

2. A szakképzés megnevezése: Ingatlanvagyon-értékelő és közvetítő

3. Hozzárendelt FEOR szám: 3629

4. Képzés maximális időtartama:

Szakképzési évfolyamok száma: –
Óraszám: 600 óra

5. Elmélet aránya: 30%

6. Gyakorlat aránya: 70%

II. A szakképzés egyéb adatai

1. A képzés megkezdéséhez szükséges iskolai előképzés: érettségi vizsga

Szakmai előképzés: 52 3439 02 Ingatlanközvetítő szakképzés

Előzetes szakmai gyakorlat: legalább 5 éves – műszaki egyetemi, műszaki főiskolai, közgazdasági és jogi felsőfokú diploma esetében legalább 2 éves – ingatlanközvetítői szakmai gyakorlat

2. Pályaalkalmassági, illetve szakmai alkalmassági követelményeknek kell megfelelnie: –

3. Szakmai alapképzés időtartama: –

4. Szintvizsga: –

III. A szakképzés munkaterülete

1. A szakképzéssel legjellemzőbben betölthető munkakör, foglalkozás

A munkakör, foglalkozás	
FEOR száma	FEOR megnevezése
3629	Egyéb kereskedelmi, áruforgalmi, értékesítési ügyintézők

2. A munkaterület rövid, jellemző leírása

Az ingatlanvagyon-értékelő és közvetítő tevékenység olyan önálló feladatkör, amely a szakmai ismereteken alapulva, az ingatlan és az azzal összefüggő vagyonértékű jogok és vagyoni értékek minden elemének értékelésére, az értékelési munkafolyamat minden részletére kiterjed, és feltételezi az ingatlanpiac, továbbá az ingatlanközvetítői tevékenység (OKJ szám: 52 3439 02) szakterületének ismeretét.

Az ingatlanvagyon-értékelő és közvetítő:

– az ingatlanpiac és az ingatlan jellemzőinek ismeretében a megbízókkal kötött szerződés alapján meghatározza az ingatlan hasznosításának megfelelő értékeket,

– ismeri és alkalmazza az EVS 2003 (European Valuation Standards – Európai Értékelési Normák 2003) által meghatározott fogalmakat, módszereket, eljárásokat,

– ismeri és magabiztosan alkalmazza az értékelés alapvető formáit (hozamértékelés, műszaki elvű értékelés, piaci összehasonlító értékelés) és ezek változatait

= a beépíthető telekingatlanok,

= a lakóépületek, lakóparkok,

= az egyéb beépített ingatlanok (szociális célú ingatlanok, nem lakás céljára szolgáló ingatlanok) területén,

– a megbízókkal kötött szerződés alapján az ingatlan-vagyon-értékelés és közvetítés feladatkörét elvégzi, az eredményeket teljes körűen dokumentálja,

– az összetett feladatok elvégzésénél irányítja és ellenőrzi az értékelésben közreműködő szakértők munkáját a megbízó megrendelésére,

– megbízási szerződés alapján a hasznosítási, befektetői szándék megvalósulását és a megbízó érdekeinek érvényesülését bemutató tanulmányt készít,

– az etikai normák betartásával, mindig legjobb tudása alapján teljesíti a megbízást.

3. A szakképesítéssel rokon szakképesítések

A szakképesítéssel rokon szakképesítések	
azonosító száma	megnevezése
54 7899 03	Ingatlankezelő

IV. A szakképesítés szakmai követelményei

A foglalkozás gyakorlása során előforduló legfontosabb feladatcsoportok, feladatok és az azokhoz közvetlenül kapcsolódó követelmények:

1. Az ingatlanok helyszíni felmérése, az ingatlantípusnak megfelelő jellemzők összegyűjtése

A szakember legyen képes

– meghatározni az ingatlan típusát (beépíthető telekingatlan, lakóépület, lakópark, egyéb házingatlan),

– meghatározni az ingatlan típusának megfelelő jellemzőket (megközelíthetőség, környezet, településen, illetőleg épületen belüli fekvés, közlekedés, műszaki állapot, hasznosítási, bérbeadási lehetőségek stb.),

– összefoglalni, rendszerezni és a hasonló ingatlanokkal egybevetni az ingatlan jellemzőit,

– alkalmazni az anyagismeretet, a szerkezeti ismereteket (tartó szerkezetek ismerete, szakipari szerkezetek ismerete, épületgépészeti szerkezetek ismerete), az épületdiagnosztikai ismereteket, az épületfizika alapjait,

– felmérni a hibajelenségeket és azok valószínűsíthető okait, a felújítások, karbantartások feladatait,

– értelmezni az engedélyezési eljárásokat, az építési engedélyek fajtáit, az építésügyi törvény és az OTÉK

lényeges elemeit, az önkormányzati helyi szabályozások tartalmi körét.

2. Az ingatlan értékét meghatározó speciális tényezők számbavétele

A szakember legyen képes

– felkutatni és meghatározni

= az ingatlan környezetvédelmi és műemlékvédelmi tényezőit,

= a fejlesztés alatt álló ingatlan ismérveit és a fejlesztés lehetséges céljait,

= az épülettel együtt értékelt műszaki berendezéseket (gépek, gépi berendezések) és más vagyoni értékeket (zöldövezet, gyümölcsösökkel ellátott házingatlan stb.),

= értéket befolyásoló különleges tényezőket (pl. károsodást szenvedett ingatlan, piaci válsághelyzetek),

= értéket befolyásoló egyéb tényezőket (az ingatlanra vonatkozó jogok, terhek, tények),

= tulajdonos által használt, illetőleg befektetési célú ingatlan ismérveit,

= felmérni szakértők alkalmazásának szükségességét (pl. statikus, technológus, környezetvédelmi szakértő).

3. Az értékelés módszerének kialakítása

A szakember legyen képes

– az értékelés módszerét megválasztani

= az ingatlan típusa szerint,

= az értékelés célja szerint (adásvétel, bérlet, befektetés stb.),

= az ingatlan tulajdonosa és a használó jogviszonyának tartalma szerint,

= az ingatlan műszaki felszereltsége és az ingatlanhoz kapcsolódó vagyoneértékű jogok és más vagyoni értékek szerint,

= az ingatlan fejlesztési állapota szerint,

= az ingatlan mint üzleti vállalkozás részeként vagy önállóan való értékelés szerint,

= a jelenlegi és a legjobb használat szerint.

4. Az ingatlan értékelésének elkészítése

A szakember legyen képes

– az értékelés elkészítése során az adott ingatlanra vonatkozóan meghatározni

= az ingatlanpiac hatásait,

= a vállalkozási könyvvizetés és a nyilvántartás feladatait,

= az ingatlan-értékeléshez kapcsolódó megrendelés és munkavégzés gazdasági folyamatait,

= a társadalombiztosítási és adózási következményeket, munkáltatói feladatokat,

- = a számításba vett adatok és az elérni kívánt cél érdekében szükséges üzleti terv tartalmát, a marketing módszereit,
- = az ingatlannal kapcsolatos hitelfelvétel, lakáshitel és támogatások igénybevételének lehetőségeit, a jelzálogjog tartalmát és következményeit,
- = a befektetői döntési szempontokat, a befektetési piacok (ingatlanpiac, értékpapírpiac stb.) működését és kölcsönhatásait,
- az értékelést kidolgozni
- = az ingatlan helyszíni felmérése és az ingatlantípus jellemzői alapján,
- = az ingatlan értékét meghatározó speciális tényezők feltárása alapján,
- = az értékelés módszerének kiválasztása alapján.

5. Az ingatlan-értékelési jelentés elkészítése

A szakember legyen képes

- teljesíteni a jelentés formai követelményeit (dátum, cél, módszer, érvényesség, aláírás),
- meghatározni az értékelés definícióját és az értékelés tárgyát,
- bemutatni az értékelést megalapozó szabályozási kereteket,
- összefoglalni az alapfeltételezéseket és korlátozó tényezőket, melyek mellett a megállapított érték érvényes,
- részletezni az ingatlan műszaki felszereltségét,
- bemutatni az EU szabványnak, illetőleg az ország-specifikus szabványnak való megfelelést és arról nyilatkozatot tenni,
- ismertetni az igénybe vett szakértőket és azok véleményét,
- ellátni az értékelést a titoktartási, publikáció-tilalmi és egyéb záradékokkal.

6. Más értékbecslők értékelésének felülvizsgálata

A szakember legyen képes

- kiválasztani és indokolni a felülvizsgálati módszert (helyszíni vizsgálat vagy annak mellőzése),
- elvégezni a felülvizsgálat feladatát,
- teljesíteni a felülvizsgálati jelentés tartalmi és formai követelményeit.

7. Az etikai normák betartása, kommunikáció

A szakember legyen képes

- megalapozott szakmai véleményt adni arról, hogy a megrendelő igénye teljesíthető-e, annak milyen lehetőségei és módszerei lehetségesek,
- a megrendelő érdekeinek figyelembevételével ellátni a feladatát,
- folyamatosan tájékoztatni a megrendelőt,
- a megfelelő viselkedésnormákat alkalmazni a tulajdonosokkal, hasznélvezőkkel, a bérlőkkel, használókkal, az ingatlan értékelése során közreműködő szakértőkkel, a könyvvizsgálókkal, az adóhatósággal, a társadalombizto-

sítással, a pénzügyekkel, a közigazgatási (önkormányzati, földhivatali stb.) szakemberekkel, az ingatlan-szakma képviselőivel,

- alkalmazni a kapcsolattartás módjait,
- magas szintű kommunikációs ismereteket alkalmazni,
- vezetési-szervezési ismereteket alkalmazni,
- eljárni az európai ingatlanszakma etikai követelményei szerint.

8. Jogalkalmazás

A szakember legyen képes

- alkalmazni a tevékenységéhez kapcsolódó jogi ismereteket
- = polgári jogi ismeretek (az ingatlan tulajdonjoga; a föld és az épület kapcsolata; a szerződések szabályai és a szerződéses formák lényeges elemei; az adásvételi, bérleti, vállalkozási, közüzemi szerződések, az ingatlant terhelő jogok, tények, a vagyoni értékű jogok, a kártérítés szabályai),
- = a megbízási szerződés tartalma, a szerződés teljesítéséhez kapcsolódó jogi követelmények és etikai normák, a vagyoni és erkölcsi felelősség megállapításának lehetőségei,
- = ingatlan-nyilvántartási szabályok (az ingatlan-nyilvántartás tárgya, tartalma, alapelvei és részei; bejegyezhető jogok és tények; eljárási kérdések; adatok felhasználása),
- = társasházakkal kapcsolatos jogi ismeretek (alakulás, fenntartás, szervezet, működés),
- = a lakásszövetkezetekkel kapcsolatos jogi ismeretek (fenntartás, szervezet és szervezeti átalakulások, működés),
- = illetékjogi szabályok (az illeték fogalma és fajtái, öröklési-, ajándékozási-, visszterhes vagyonaátruházási illetékek, eljárási illetékek),
- = a külföldiekre és az európai uniós tagállamok állampolgáira vonatkozó ingatlanszerzés szabályai, továbbá a termőföldről szóló törvény kapcsolódó szabályainak lényege és az ingatlanértékre való hatása,
- = az építésügyi jogszabályok és a közigazgatási eljárások szabályai,
- = a magyarországi műemlékekre vonatkozó jogi szabályozás lényege,
- = a vállalkozások működését szabályozó törvények lényege és az ingatlanokkal összefüggő elemei, a magyarországi adózás törvényi háttere, a munkajogi, a társadalombiztosítási jogi szabályozások fő elemei, az árképzés szabályai,
- = a magyarországi makro- és mikrogazdaság működését szabályozó jogszabályi háttér, az Európai Unió országainak ingatlan-értékeléssel kapcsolatos főbb szabályozásai, jellemzői,
- = a magyarországi, az európai uniós és a nemzetközi szabványok, a hitelesség és a függetlenség fogalomköre.

V. A szakképesítés vizsgáztatási követelményei

1. A szakmai vizsgára bocsátás feltételei

Szakmai vizsgára bocsátható az a jelölt, aki

- a képzési programban meghatározott óraszámok legalább 80%-án részt vett, továbbá
- a szakmai dolgozatot benyújtotta.

2. A szakmai vizsga részei

A szakmai vizsga írásbeli, gyakorlati és szóbeli vizsgarészekből áll.

Az írásbeli vizsga tantárgyai és időtartama:

- Műszaki ismeretek
 - Jogi ismeretek
 - Gazdasági ismeretek
 - Az ingatlanvagyon-értékelés gyakorlata és technikája
- A vizsga időtartama: 180 perc.

A gyakorlati vizsga tantárgya és időtartama:

A jelölt által elkészített szakmai dolgozat részletes indokolása és megvédése.

A vizsga időtartama: max. 20 perc.

A szóbeli vizsga tantárgyai és időtartama:

- Jogi ismeretek
 - Műszaki ismeretek
 - Gazdasági ismeretek
 - Az ingatlanvagyon-értékelés gyakorlata és technikája
- A vizsga időtartama: max. 30 perc.

3. A szakmai vizsgán számon kérhető feladatok a szint megjelölésével

Az írásbeli vizsga tartalma:

Az írásbeli vizsgán az V. 2. pontban szereplő tantárgyakból és a IV. fejezetben leírt szakmai követelmények figyelembevételével összeállított feladatlapot kell megoldani.

A gyakorlati vizsga tartalma:

A szakmai dolgozat témája a jelölt által kiválasztott, konkrét ingatlanra vonatkozó ingatlanvagyon-értékelés elkészítése. A szakmai dolgozat lehetséges témáit a IV. fejezetnek megfelelően a szakmai vizsgát szervező intézmény állítja össze.

A szóbeli vizsga tartalma:

A szóbeli vizsgán az V. 2. pontban szereplő tantárgyakból, a IV. fejezet szakmai követelményeinek figyelembevételével összeállított tételek alapján kell vizsgázni.

A szóbeli vizsgán a vizsgatantárgyak által meghatározott ismeretek szintetizálására, az összefüggérendszerrel történő számonkérésre kell törekedni.

Az írásbeli feladatlapot, valamint a szóbeli vizsga tételit az Országos Lakás- és Építésügyi Hivatal adja ki.

4. A szakmai vizsga egyes részei alóli felmentés feltételei

A szakmai vizsga egyes részei alól annak komplexitása miatt felmentés nem adható.

5. A szakmai vizsga értékelése

A szakmai elméleti vizsga értékelése:

A szakmai elmélet osztályzatát az írásbeli vizsgarészre kapott érdemjegy, és a szóbeli vizsgarészen tantárgyanként külön-külön kapott érdemjegyek kerekített átlaga adja.

Eredménytelen az írásbeli vizsgarész, ha a jelölt az írásbeli feladat teljesítésére adható pontszám legalább 60%-át nem érte el.

A szakmai gyakorlati vizsga értékelése:

A szakmai gyakorlat osztályzatát a szakmai dolgozatra, annak megvédésére és a gyakorlati kérdésekre adott válasz érdemjegyének kerekített átlaga határozza meg.

A szakmai vizsga értékelése:

Eredményes vizsgát tett az a jelölt, aki minden vizsgarész követelményét legalább elégséges eredménnyel teljesítette.

Igazoltan elmulasztott vagy valós indokkal megszakított vizsgát követően pótlóvizsga tehető. Minden egyéb sikertelen vagy elmulasztott vizsga csak javítóvizsgával ismételhető.

A szóbeli és gyakorlati vizsgarész ugyanazon a vizsganapon lefolytatható.

VI. Egyéb tudnivalók

1. A szakképzés távoktatás keretében nem folytatható

2. Javasolt tantárgyak (modulok)

- Jogi ismeretek
- Műszaki ismeretek
- Gazdasági ismeretek
- Gyakorlati-technikai ismeretek

3. Kontakt óraszámok

Sor-szám	Megnevezés	Óraszám	Vizsgarészek	
			írásbeli	szóbeli
1.	Jogi ismeretek	40	X	X
2.	Műszaki ismeretek	30	X	X
3.	Gazdasági ismeretek	90	X	X
4.	Gyakorlati-technikai ismeretek	340	X	X
	Összesen	500	4	4

* * *

**A 26/2005. (VIII. 5.) TNM rendelet
1. számú melléklete 8. sorszáma alatt kiadott
társasházkezelő szakképesítés szakmai
és vizsgakövetelményei**

**TÁRSASHÁZKEZELŐ SZAKKÉPESÍTÉS
SZAKMAI ÉS VIZSGAKÖVETELMÉNYEI**

*I. A szakképesítés Országos Képzési Jegyzékben
szereplő adatai*

1. A szakképesítés azonosító száma: 52 7899 03
2. A szakképesítés megnevezése: Társasházkezelő
3. Hozzárendelt FEOR szám: 3613
4. Képzés maximális időtartama:
Szakképzési évfolyamok száma: –
Óraszám: 400 óra
5. Elmélet aránya: 70%
6. Gyakorlat aránya: 30%

II. A szakképesítés egyéb adatai

1. A képzés megkezdéséhez szükséges iskolai előképzettség: középiskolai végzettség vagy érettségi vizsga

Szakmai előképzettség: –
Előzetes szakmai gyakorlat: –

2. Pályaalkalmassági, illetve szakmai alkalmassági követelményeknek kell megfelelnie: –

3. Szakmai alapképzés időtartama: –

4. Szintvizsga: –

III. A szakképesítés munkaterülete

1. A szakképesítéssel legjellemzőbben betölthető munkakör, foglalkozás

A munkakör, foglalkozás	
FEOR száma	FEOR megnevezése
3613	Ingtatlan fenntartási (gondnoksági) ügyintéző

2. A munkaterület rövid, jellemző leírása

A társasház-kezelői tevékenység olyan önálló feladatkör, amely a jó kapcsolatteremtő képességen alapulva, a munkafolyamat minden részletére kiterjed, és a társasház fenntartásával, a társasházak működésével összefüggő követelmények ismeretét feltételezi.

A társasházkezelő a tevékenységi körén belül:

- a társasház adottságainak ismeretében – gazdasági elemzés alapján – ajánlatot készít az épület fenntartására (üzemeltetésére, karbantartására, felújítására) vonatkozóan,
- a tulajdonostársakkal kötött megbízási szerződésben foglaltak szerint szervezi az üzemeltetési és karbantartási feladatokat, irányítja és ellenőrzi a tervezett felújításokat,
- a megbízási szerződés alapján javaslatokat dolgoz ki a társasház gazdálkodása, a közös tulajdonú épületrészek hasznosítása kérdéseiben.

IV. A szakképesítés szakmai követelményei

A foglalkozás gyakorlása során előforduló legfontosabb feladatcsoportok, feladatok és az azokhoz közvetlenül kapcsolódó követelmények:

1. Társasház-kezelési költségvetés és beszámoló készítése

- A szakember legyen képes
- az épület, a közös tulajdonú területek, helyiségek jellemzőit meghatározni (településen belüli elhelyezkedés, műszaki állapot),
 - a társasház működési bevételeit és kiadásait számba venni, meghatározni,
 - az éves költségvetési javaslatot és az előző évi beszámolót elkészíteni,
 - a működés javítását szolgáló, illetőleg a felújításra vonatkozó javaslatokat kidolgozni.

2. Az épületfenntartás feladatának elvégzése

- A szakember legyen képes
- üzemeltetési feladatokat folyamatosan ellátni,
 - karbantartási munkákat számba venni, bonyolítani,
 - a tulajdonostársak döntése szerinti felújításokat bonyolítani,
 - szerződéseket megkötni (alvállalkozói, szolgáltatói, munkáltatói),
 - szolgáltatók (közüzemi, kommunális stb.) tevékenységét ellenőrizni,
 - a tulajdonosokat, bérlőket, használókat tájékoztatni, jogos igényeiket kielégíteni, igényeket felmérni, a közgyűlés megtartását kezdeményezni,
 - alkalmazottak felvételével, munkáltatói jogok érvényesítésével kapcsolatos feladatokat elvégezni,
 - pénzügyekkel (bankok, adóhatóságok, társadalombiztosítás) kapcsolatot tartani,
 - költségeket tervezni, elszámolni.

3. A társasház-gazdálkodás feladatának elvégzése

- A szakember legyen képes
- hasznosítási javaslatokat tenni:
= az épület jellemzői és műszaki adottságai alapján a közös területek, helyiségek, lakások hasznosítási javaslatainak kialakítása,

- = a hasznosítási javaslatok pénzügyi elemzése, terv készítése,
- közös tulajdonú épületrészeket (helyiség, lakás) bérbbe adni:
 - = kereslet-kínálat áttekintése,
 - = megbízó(k) tájékoztatása,
 - = partnerek felkutatása,
 - = kapcsolattartás (hatóságokkal, érdekképviseltekkel),
 - = szerződés előkészítése,
 - = bérek mértékének megállapítása,
 - = fizetési feltételek, bérbeszámítási lehetőségek,
 - = számlázás.

4. A tulajdonosok, bérlők, használók irányában a kapcsolatteremtéshez és annak folyamatos fenntartásához nélkülözhetetlen kommunikációs feladatok elvégzése, a munkavállalókkal, a vállalkozókkal való kapcsolatteremtés

- A szakember legyen képes
- a társasházhoz kapcsolódó műszaki alapfogalmakat,
 - a lakóépületek szerkezeteit és azok ismétlődő hibajelenségeit,
 - a garancia, a szavatosság, a kötelező alkalmassági idő érvényesítésének lehetőségeit,
 - az építésügyi előírásokat,
 - a társasházra vonatkozó jogszabályi rendelkezéseket, ezek összefüggéseit,
 - a feladatköre ellátásához szükséges – a társasház tulajdonnal, a béreltetel, az adózással, a munkajoggal, a társadalombiztosítással, valamint a felújítások támogatásával összefüggő – előírásokat,
 - az alapvető pénzügyi, számviteli, könyvvizelési, valamint társadalombiztosítási és adózási szabályokat,
 - a társasházak üzemeltetésének, karbantartásának, felújításának rendszerét, a tevékenység költségvonzatát,
 - a lakóépületek közüzemi ellátásának (villany-, gáz-, víz-, csatormaszolgáltatás), továbbá a távfűtés, a központi fűtés és melegvíz-ellátás gazdasági rendszerét,
 - a társasházkezelés folyamatos ellátásához szükséges nyilvántartásokat,
 - az épületfenntartáshoz kapcsolódó információgyűjtés és információkiértékelés formáit,
 - a közös tulajdonú helyiségek, lakások (házfelügyelői, gondnoki lakás) bérének, vételárának alakulását, az épület közös területei hasznosításának lehetőségeit,
 - az építőipari munkák versenyeztetésére, a munkák elvégzésére vonatkozó megbízás rendszerét, szabályait meghatározni és alkalmazni.

5. Műszaki, gazdasági és gyakorlati-technikai ismeretek alkalmazása

- A szakember legyen képes
- alkalmazni a tevékenységéhez kapcsolódó műszaki és gazdasági ismereteket:
 - = műszaki ismeretek (háttérismeretek az épületek és a szerkezetek diagnosztizálási, felújítási, karbantartási munkákról),

- = építésügyi szabályok (építésügyi törvény, OTÉK, engedélyezési eljárások stb.),
- = alapvető pénzügyi és számviteli ismeretek (bankszámla nyitása és kezelése, számlák kiállítása és a benyújtott számlák ellenőrzése, könyvvizetés, nyilvántartás stb.),
- = hitel- és támogatási rendszer a társasházak felújításához, korszerűsítéséhez (központi, helyi támogatások, hitelezési rendszerek),
- = társadalombiztosítási és adózási ismeretek (a munkáltatói feladatokkal, az árubeszerzéssel, a munkák, szolgáltatások megrendelésével, elvégzésével, a közös tulajdonú épületrészek hasznosításával kapcsolatban),
- = gyakorlati módszerek és technikák.

A szakember legyen képes

- alkalmazni a tevékenységéhez kapcsolódó gyakorlati-technikai ismereteket:
 - = a megbízási szerződéshez szükséges ajánlattétel követelményei,
 - = a társasházról történő tájékozódás lehetőségeit, az épület fekvését meghatározó környezet és a település jellemzőinek számbavétele,
 - = a társasház működésére vonatkozó éves költségvetés és az előző évi beszámoló elkészítésének tartalmi követelménye és módszere,
 - = a tevékenység végzéséhez kapcsolódó szerződések formái, az építésügyi, a földhivatali eljárások rendje,
 - = a pénzügyi konstrukciók, a fizetési feltételek megállapítása, a számlázás rendje,
 - = az ingatlan jellemzői, az épület felszereltsége megállapításának módja,
 - = az épületüzemeltetési, karbantartási, felújítási munkái tervezésének és a megvalósításának gyakorlata,
 - = a kapcsolattartás formái és módja a közüzemi szolgáltatókkal,
 - = a kapcsolattartás lehetőségei és követelményei a pénzügyintézetekkel,
 - = a szakhatóságokkal, adóhatóságokkal és társadalombiztosítással,
 - = a megbízókkal és a bérlőkkel történő kapcsolattartás és elszámolás módja,
 - = a vállalkozókkal, alvállalkozókkal, szolgáltatókkal történő kapcsolattartás és az elszámolás módja,
 - = a megfelelő viselkedésnormák alkalmazása a tulajdonosokkal, bérlőkkel, alvállalkozókkal, üzletfelekkel, hatóságokkal való kapcsolattartásban,
 - = a megbízási szerződés előkészítése (a társasházkezelés ellátására vonatkozó ajánlat elkészítése, az elfogadott ajánlat alapján a megbízási szerződés megkötése),

- előkészíteni a szerződés szerinti munkákat:
 - = az ingatlan jellemzőinek, az épület adatainak, műszaki paramétereinek, közművesítettségének, felszereltségének ismerete, illetve megállapítása, nyilvántartásba vétele,
 - = a tulajdonosok, bérlők, használók nyilvántartásba vétele, az elvégzendő munkákra vonatkozó összehasonlító információk beszerzése, értékelése,
- teljesíteni a szerződéses feladatokat, ellátni a fenntartási tevékenységet:
 - = a társasház működtetése,
 - = szerződéskötések,
 - = alvállalkozók foglalkoztatása,
 - = kapcsolattartás tulajdonosokkal, bérlőkkel, használókkal,
 - = alkalmazottak foglalkoztatása,
 - = pénzügyi feladatok (bevételek-kiadások) intézése,
 - = számlázás, költség- és árárvényesítés,
 - = adózással, társadalombiztosítással kapcsolatos tevékenység,
 - = banki kapcsolatok intézése,
- kidolgozni a társasház gazdálkodásával kapcsolatos javaslatokat:
 - = működési költségek számbavétele,
 - = bérlemények és bérleti feltételek számbavétele, elemzése,
 - = hasznosítási javaslat készítése,
 - = megtérülési számítások elvégzése és értékelése,
- kapcsolatot tartani:
 - = hatóságokkal és érdekképviselőkkel,
 - = megbízó folyamatos tájékoztatása.

6. Az etikai normák betartása, kommunikáció

- A szakember legyen képes
- megalapozott szakmai véleményt adni a megbízás teljesítéséhez szükséges feltételekről,
 - a tulajdonostársak érdekeinek figyelembevételével ellátni a feladatát,
 - folyamatosan tájékoztatni a társasház-közösséget,
 - a megfelelő viselkedésnormákat alkalmazni a tulajdonosokkal, hasznélvezőkkel, a bérlőkkel, használókkal, a vállalkozókkal, alvállalkozókkal, szolgáltatókkal, munkavállalókkal, alkalmazottakkal, a hatóságokkal, pénzintézetekkel, az ingatlan-szakma képviselőivel,
 - alkalmazni a kapcsolattartás módjait,
 - kommunikációs ismereteket alkalmazni,
 - vezetési-szervezési ismereteket alkalmazni,
 - eljárni az európai ingatlanszakma etikai követelményei szerint.

7. Jogalkalmazás

- A szakember legyen képes
- alkalmazni a tevékenységéhez kapcsolódó jogi ismereteket:
 - = polgári jogi ismeretek (a tulajdon fogalma, formái, a tulajdonjog tartalma, az ingatlan tulajdonjoga,

- az épület és a föld kapcsolata, a jelzálogjog, a kártérítés általános szabályai, a szerződések általános szabályai, a megbízási, vállalkozási, bérleti, adásvételi, közüzemi szerződések stb.),
- = társasházzal kapcsolatos jogi ismeretek (a társasháztulajdon keletkezése, az alapító okirat tartalma, a közös képviselő jogai és kötelezettségei, a közgyűlés összehívása, megtartásának rendje, a tulajdonostársak belső jogviszonya, a közös költségek viselésének szabályai, az egyhangú döntést igénylő kérdések, az átalakulás és a fenntartás új követelményrendszere),
- = a lakások és helyiségek bérletéről szóló törvény rendelkezéseinek ismerete, az önkormányzati és az állami tulajdonú lakások, helyiségek elidegenítésének főbb szabályai,
- = az ingatlan-nyilvántartás részei, a tulajdoni lap részei és tartalma,
- = az államigazgatási eljárás alapvető szabályai (általános szabályok, földhivatali eljárás, birtokvédelem, jogorvoslati rendszer),
- = a társasházkezeléshez kapcsolódó adó- és illetékjogi ismeretek,
- = építésügyi jogszabályok (építésügyi törvény, OTÉK, engedélyezési eljárások stb.).

V. A szakképesítés vizsgáztatási követelményei

1. A szakmai vizsgára bocsátás feltételei

- Szakmai vizsgára bocsátható az a jelölt, aki
- a képzési programban meghatározott óraszámok legalább 80%-án részt vett, továbbá
 - a szakmai dolgozatot benyújtotta.

2. A szakmai vizsga részei

A szakmai vizsga írásbeli, gyakorlati és szóbeli vizsgarészekből áll.

Az írásbeli vizsga tantárgyai és időtartama:

- Műszaki ismeretek
- Jogi ismeretek
- Gazdasági ismeretek
- A társasházkezelés gyakorlata és technikája

A vizsga időtartama: 180 perc.

A gyakorlati vizsga tantárgya és időtartama:

A jelölt által elkészített szakmai dolgozat részletes indokolása és megvédése.

A vizsga időtartama: max. 20 perc.

A szóbeli vizsga tantárgyai és időtartama:

- Jogi ismeretek
- Műszaki ismeretek
- Gazdasági ismeretek
- A társasházkezelés gyakorlata és technikája

A vizsga időtartama: max. 30 perc.

3. A szakmai vizsgán számon kérhető feladatok a szint megjelölésével

Az írásbeli vizsga tartalma:

Az írásbeli vizsgán az V. 2. pontban szereplő tantárgyakból és a IV. fejezetben leírt szakmai követelmények figyelembevételével összeállított feladatlapot kell megoldani.

A gyakorlati vizsga tartalma:

A szakmai dolgozat témája a jelölt által kiválasztott, konkrét társasházra vonatkozó kezelési terv elkészítése. A szakmai dolgozat lehetséges témáit a IV. fejezetnek megfelelően a szakmai vizsgát szervező intézmény állítja össze.

A szóbeli vizsga tartalma:

A szóbeli vizsgán az V. 2. pontban szereplő tantárgyakból, a IV. fejezet szakmai követelményeinek figyelembevételével összeállított tételek alapján kell vizsgázni.

A szóbeli vizsgán a vizsgatantárgyak által meghatározott ismeretek szintetizálására, az összefüggésszerről történő számonkérésre kell törekedni.

Az írásbeli feladatlapot, valamint a szóbeli vizsga tételét az Országos Lakás- és Építésügyi Hivatal adja ki.

4. A szakmai vizsga egyes részei alóli felmentés feltelei

A szakmai vizsga egyes részei alól annak komplexitása miatt felmentés nem adható.

5. A szakmai vizsga értékelése

A szakmai elméleti vizsga értékelése:

A szakmai elmélet osztályzatát az írásbeli vizsgarészre kapott érdemjegy, és szóbeli vizsgarészen tantárgyanként külön-külön kapott érdemjegyek kerekített átlaga adja.

Eredménytelen az írásbeli vizsgarész, ha a jelölt az írásbeli feladat teljesítésére adható pontszám legalább 60%-át nem érte el.

A szakmai gyakorlati vizsga értékelése:

A szakmai gyakorlat osztályzatát a szakmai dolgozatra, annak megvédésére és a gyakorlati kérdésekre adott válasz érdemjegyének kerekített átlaga határozza meg.

A szakmai vizsga értékelése:

Eredményes vizsgát tett az a jelölt, aki minden vizsgarész követelményét legalább elégséges eredménnyel teljesítette.

Igazoltan elmulasztott vagy valós indokkal megszakított vizsgát követően pótlóvizsga tehető. Minden egyéb sikertelen vagy elmulasztott vizsga csak javítóvizsgával ismételhető.

A szóbeli és gyakorlati vizsgarész ugyanazon a vizsganapon lefolytatható.

VI. Egyéb tudnivalók

1. A szakképzés távoktatás keretében nem folytatható.

2. Javasolt tantárgyak (modulok)

- Jogi ismeretek
- Műszaki ismeretek
- Gazdasági ismeretek
- Gyakorlati-technikai ismeretek

3. Kontakt óraszámok

Sor-szám	Megnevezés	Óraszám	Vizsgarészek	
			írásbeli	szóbeli
1.	Jogi ismeretek	40	X	X
2.	Műszaki ismeretek	40	X	X
3.	Gazdasági ismeretek	60	X	X
4.	Gyakorlati-technikai ismeretek	110	X	X
	Összesen	250	4	4

3. számú melléklet a 26/2005. (VIII. 5.) TNM rendelethez

A regionális fejlesztésért és felzárkóztatásért felelős tárca nélküli miniszter hatáskörébe tartozó szakképesítések megszerzésére irányuló szakmai vizsga szervezésére (vizsgáztatásra) feljogosított intézmények jegyzéke

Sorszám	Intézmény megnevezése és címe
1.	Andrássy Gyula Műszaki Középiskola 3530 Miskolc, Nagy Kálmán u. 10.
2.	Békéscsabai Regionális Munkaerőfejlesztő és Képző Központ 5601 Békéscsaba, Kétegyházi út 1., Pf. 29
3.	Budapesti Munkaerőpiaci Intervenciók Központ 1097 Budapest, Gyáli u. 33–35.
4.	Budapesti Műszaki és Gazdaságtudományi Egyetem Mérnök-továbbképző Intézet 1111 Budapest, Műegyetem rkp. 9., 1521 Budapest
5.	Budapesti Műszaki és Gazdaságtudományi Egyetem Építészmérnöki Kar Építéskivitelezési Tanszék 1111 Budapest, Műegyetem rkp. 3.
6.	Budapesti Műszaki Főiskola 1034 Budapest, Doberdó u. 6.
7.	Cultrade Tanfolyamszervezési és Kereskedelmi Szolgáltató Iroda 1065 Budapest, Hajós u. 31.
8.	Debreceni Egyetem Agrártudományi Centrum Mezőgazdaság-tudományi Kar 4010 Debrecen, Pf. 37
9.	Debreceni Egyetem, Műszaki Főiskolai Kar 4028 Debrecen, Ótemető u. 2–4.
10.	Építésügyi Minőségellenőrző Innovációs Kht. Budapest VI., Weiner Leó u. 4., 1391 Budapest, Pf. 203
11.	Észak-magyarországi Regionális Munkaerőfejlesztési és Átképző Központ 3518 Miskolc, Erenyő u. 1., 3510 Miskolc, Pf. 560
12.	FÜTI Omega Kiadományozási és Oktatási Kft. 1012 Budapest, Kuny Domokos u. 13–15., 1701 Budapest, Pf. 105
13.	Kecskeméti Regionális Munkaerőfejlesztő és Képző Központ 6000 Kecskemét, Szolnoki út 20.
14.	Nyíregyházi Regionális Munkaerőfejlesztő és Képző Központ 4400 Nyíregyháza, Széchenyi I. u. 13.
15.	Pécsi Regionális Munkaerőfejlesztő és Képző Központ 7634 Pécs, Bázis út 10., 7614 Pécs, Pf. 90
16.	Pécsi Tudományegyetem Pollack Mihály Műszaki Főiskolai Kar 7624 Pécs, Boszorkány út 2.
17.	Rendőr-tiszti Főiskola 1121 Budapest, Farkasvölgyi út 12.
18.	RND Stúdió Oktatási, Kereskedelmi és Ügynöki Bt. 1074 Budapest, Vörösmarty M. u. 12/B
19.	SALDO Pénzügyi Tanácsadó és Informatikai Rt. 1135 Budapest, Mór u. 2–4., 1394 Budapest, Pf. 397
20.	Széchenyi István Egyetem 9026 Győr, Egyetem tér 1., 9007 Győr, Pf. 701
21.	Székesfehérvári Regionális Munkaerőfejlesztő és Képző Központ 8002 Székesfehérvár, Seregélyesi út 123., Pf. 8
22.	Szent István Egyetem Ybl Miklós Műszaki Főiskolai Kar 1146 Budapest, Thököly út 74.
23.	Szombathelyi Regionális Munkaerőfejlesztő és Képző Központ Szombathely, Akacs M. u. 1–3., 9701 Szombathely, Pf. 190

4. számú melléklet a 26/2005. (VIII. 5.) TNM rendelethez

Szakképesítések szerinti vizsgaszervezési jogosultságok

OKJ szám			A szakképesítés megnevezése	A szakmai vizsgáztatásra feljogosított intézmény sorszáma a 3. számú mellékletben
71	5801	01	Építési műszaki ellenőr I. (a szakirány megjelölésével)	4., 5., 6., 9., 16., 20., 22.
53	5801	03	Építési műszaki ellenőr II. (a szakirány megjelölésével)	4., 5., 6., 9., 16., 20., 22.
71	5483	01	Felvonó- és mozgólépcső-ellenőr	10.
34	5483	01	Felvonó- és mozgólépcső karbantartó-szerelő	10.
54	7899	03	Ingatlankezelő	4., 12., 17., 19., 23.
52	3439	02	Ingatlanközvetítő	2., 3., 4., 7., 8., 9., 11., 12., 13., 17., 18., 21., 23.
54	3439	02	Ingatlanvagyon-értékelő és közvetítő*	
52	7899	03	Társasházkezelő	1., 3., 4., 12., 13., 14., 15., 17., 18., 19., 23.

* Pályázat kiírása folyamatban.

III. rész HATÁROZATOK**A Köztársasági Elnök határozatai****A Köztársaság Elnökének
97/2005. (VIII. 5.) KE
határozata****egyetemi tanári felmentésekről**

Az oktatási miniszter előterjesztésére – a felsőoktatásról szóló 1993. évi LXXX. törvényben foglalt jogkörömben –

az Eötvös Loránd Tudományegyetemen

dr. Kara György egyetemi tanárt
2005. június 30. napjával,*dr. Ficzer Lajos* egyetemi tanárt
2005. október 12. napjával,*dr. Lőrincz Lajos* egyetemi tanárt
2005. augusztus 25. napjával ésa Magyar Képzőművészeti Egyetemen
Halász László, további jogviszonyban alkalmazott egyetemi tanárt2005. július 31. napjával és
a Szent István Egyetemen*dr. Várallyay György* egyetemi tanárt
2005. július 18. napjával

– 70. életéve betöltésére tekintettel –

felmentem.

Budapest, 2005. július 25.

Mádl Ferenc s. k.,
a Köztársaság elnöke

Ellenjegyzem:

Dr. Magyar Bálint s. k.,
oktatási miniszter

KEH ügyszám: V-2/3040/2005.

V. rész**NEMZETKÖZI
SZERZŐDÉSEK**

A gazdasági és közlekedési minisztertől

Sorszám: 8.

**Gazdasági Együttműködési Megállapodás
a Magyar Köztársaság Kormánya
és a Vietnami Szocialista Köztársaság Kormánya
között***

A Magyar Köztársaság Kormánya és a Vietnami Szocialista Köztársaság Kormánya (a továbbiakban: Szerződő Felek),

– attól az óhajtól vezérelve, hogy erősítsék a régóta fennálló kapcsolatokat, valamint, hogy a továbbiakban is erősítsék a fennálló tradicionális gazdasági kapcsolatokat a két ország között,

– azzal a szándékkal, hogy a kölcsönös előnyök alapján fejlesszék és intenzívebbé tegyék gazdasági, ipari, műszaki és technológiai együttműködésüket,

– azzal a meggyőződéssel, hogy a szerződéses keretek bővítése a további együttműködéshez megfelelő feltételeket és kedvező alapot teremt,

– a két országban hatályban lévő törvények keretei között és nemzetközi kötelezettségeikkel teljes összhangban, a következőkben állapodtak meg:

1. Cikk

A Szerződő Felek hatályban levő törvényeik keretein belül a gazdasági és társadalmi fejlődés minden fontos területén elősegítik a kölcsönösen előnyös gazdasági együttműködés bővítését és diverzifikálását.

2. Cikk

Figyelembe véve a gazdasági kapcsolatok jelenlegi helyzetét és perspektíváit, a Szerződő Felek egyetértenek abban, hogy az együttműködéshez kedvezőek a feltételek többek között az alábbi területeken:

a) energetika (erőművek, magasfeszültségű elosztóhálózatok, valamint gáz és olaj csőhálózatok bővítése és felújítása);

b) információs és kommunikációs technológia;

c) szállítás és közlekedés;

d) elektronikai és elektrotechnikai ipar;

e) elektromos gépek és berendezések;

f) mezőgazdaság és élelmiszer-feldolgozás (beleértve az állattenyésztést, a növénytermesztést és a kapcsolódó biológiai kutatást);

g) halászat;

h) öntözési projektek;

i) vízgazdálkodás, természeti erőforrások, környezetvédelmi kérdések;

j) ipari berendezések és szerszámgépek;

k) csomagológépek;

l) vegyipar és szénhidrogénipar;

m) egészségügy, orvostechika, orvostechikai eszközök és gyógyszerek gyártása;

n) bányászati termékek és ásványi alapanyagok feltárása, kitermelése, feldolgozása, valamint marketingje;

o) emberi erőforrás fejlesztés;

p) oktatás, kultúra, információ;

q) együttműködés a kis- és középvállalkozások között;

r) műszaki és tudományos kérdések;

s) idegenforgalom; és

t) folyam vízgyűjtő medence kutatási és fejlesztési együttműködés.

3. Cikk

A Szerződő Felek törekednek arra, hogy megfelelő, az alább felsorolt eszközökkel szélesítsék és tegyék intenzívebbé együttműködésüket:

a) elősegítik a kapcsolatok építését és erősítik az együttműködést a gazdasági döntéshozók; kormányzati intézmények, szakmai és üzleti szövetségek, kamarák, regionális és helyi szervek között, bátorítják a kölcsönös érdeklődésre számot tartó gazdasági információk cseréjét, valamint saját képviselőik és más gazdasági-műszaki delegációk látogatásait;

b) információkat cserélnek a fejlesztési prioritásokról és megkönnyítik az üzleti szereplők részvételét a fejlesztési projektekben;

c) szorgalmazzák a két ország üzleti körei közötti új kapcsolatok létesítését és a meglévők szélesítését, elősegítik az egyének és vállalkozások között a látogatásokat, összejöveteleket;

d) üzleti információkat cserélnek, bátorítják a vásáron és kiállításokon történő részvételt, üzleti események, szemináriumok, szimpóziumok és konferenciák szervezését;

e) elősegítik a két ország kis- és középvállalkozásainak erőteljesebb részvételét a kétoldalú gazdasági kapcsolatokban;

f) konzultációs, marketing, tanácsadói és szakértői szolgáltatások nyújtásával bátorítják az együttműködést a kölcsönös érdeklődésre számot tartó területeken;

g) bátorítják pénzügyi szervezeteiket és bankszektorukat szorosabb kapcsolatok létesítésére és együttműködésük erősítésére;

* A Megállapodás 2005. július 12-én lépett hatályba.

h) bátorítják a beruházási tevékenységet, vegyesvállalatok alapítását, vállalati képviseletek és fiókirodák létesítését;

i) elősegítik a régiók közötti együttműködést és a nemzetközi szintű együttműködést a kölcsönös érdeklődésre számot tartó kérdésekben;

j) harmadik-piaci együttműködésben.

4. Cikk

Jelen Megállapodás megkötésével egy Vegyes Bizottság alakul, azzal a céllal, hogy a Szerződő Felek közötti gazdasági együttműködési kapcsolatokat irányítsa és fejlessze.

A Vegyes Bizottság tagjait az illetékes kormányhivatalok és kormányzati szervezetek delegálják. A Szerződő Felek, amennyiben azt indokoltnak tartják, bevonhatnak vezető üzletembereket.

A Vegyes Bizottság ülésének összehívása a Szerződő Felek bármelyikének kérésére történik, rendszeres időközönként, lehetőség szerint kétfévente, felváltva Magyarországon és Vietnámban.

A Vegyes Bizottság feladatai különösen az alábbiakat foglalják magukban:

a) a kétoldalú gazdasági kapcsolatok fejlesztésének megvitatása,

b) új lehetőségek feltárása a jövőbeli gazdasági együttműködés további fejlesztéséhez,

c) javaslatok kidolgozása a gazdasági együttműködés feltételeinek javítására a két ország vállalatai között,

d) javaslatok tétele a jelen Megállapodás alkalmazására.

A Szerződő Felek, felismerve a műszaki-tudományos együttműködés fontosságát a gazdasági kapcsolatok fejlesztésében, egyetértenek egy magyar–vietnami Műszaki-Tudományos Együttműködési Albizottság létrehozásával annak érdekében, hogy külön fórumot biztosítsanak a téma áttekintésére.

5. Cikk

A Szerződő Felek közti véleménykülönbség a jelen Megállapodás alkalmazására vagy értelmezésére vonatkozóan, a Vegyes Bizottság keretei között kerül rendezésre.

A jelen Megállapodás szükség esetén módosítható a Szerződő Felek írásos egyetértésével, melyet egy jegyzőkönyvben rögzítenek és amely elválaszthatatlan részévé válik a jelen Megállapodásnak. A Szerződő Felek írásban, diplomáciai úton értesítik egymást, ha a hatálybalépítéshez a jogrendszerük szerint szükséges jóváhagyási eljárás lezárult.

6. Cikk

A jelen Megállapodás nem befolyásolja azokat a kötelezettségeket, amelyek Magyarország Európai Unió tag-ságából fakadnak, és azon kötelezettségek tárgya. Következésképpen jelen Megállapodás rendelkezései nem idézhetők vagy értelmezhetők úgy, hogy érvénytelenítik vagy másképpen befolyásolják az Európai Unióról szóló Szerződésben, vagy az Európai Közösség és a Vietnami Szocialista Köztársaság között 1995. július 17-én Brüsszelben aláírt Együttműködési Megállapodásban, továbbá az Európai Közösség és az ASEAN tagországok közötti Együttműködési Megállapodást a Vietnami Szocialista Köztársaságra kiterjesztő 1997. február 14-én, Szingapúrban aláírt Protokoll értelmében keletkezett kötelezettségeket.

A Szerződő Felek létrehozhatnak vagy fenntarthatnak egyedi megállapodásokat a különböző területeken folytatott együttműködésről.

7. Cikk

A jelen Megállapodás a két ország alkotmányos eljárásának befejezését jelző jegyzékváltás napján lép hatályba, és három éves időszakra marad érvényben, ezután további három évvel meghosszabbodik a hatálya mindaddig, amíg az egyik Szerződő Fél a megszüntetésére irányuló szándékról három hónappal a lejárat előtt a másik Szerződő Felet írásban nem értesíti. A jelen megállapodás megszüntetésének nincs automatikus megszüntető hatálya a Szerződő Felek közti más szerződésekre.

Készült és aláírásra került Budapesten, 2004. május 19-én, két eredeti példányban, angol nyelven, mindkét példány egyaránt hiteles, és a Szerződő Felek birtokába egy-egy eredeti példány kerül.

A Magyar Köztársaság
Kormánya részéről

A Vietnami Szocialista
Köztársaság Kormánya
részéről

* * *

Agreement on Economic Co-operation between the Government of the Republic of Hungary and the Government of the Socialist Republic of Vietnam

The Government of the Republic of Hungary and the Government of the Socialist Republic of Vietnam, hereinafter referred to as „the Contracting Parties”,

– Desiring of enhancing the long-standing relationship and continuing reinforcement of existing traditional economic relations between the two countries,

- With the intention of developing and intensifying their economic, industrial, technical and technological co-operation on the basis of mutual benefit,
 - Convinced, that the deepening of the contractual framework establishes favourable conditions and suitable basis for further co-operation,
 - Within the framework of the respective legislation in force in the two countries and in full conformity with their international obligations,
- Have agreed as follows:

Article 1

The Contracting Parties shall promote, within the framework of their respective legislation in force, the expansion and diversification of mutually advantageous economic co-operation in all fields relevant to economic and social development.

Article 2

The Contracting Parties, considering the current state and perspectives of economic relations, agree that favourable conditions for long-term co-operation exist, inter alia, in the following areas:

- a) Energy (expansion and rehabilitation of power stations and high-tension distribution networks as well as pipeline networks for gas and oil);
- b) Information and communication technology;
- c) Transportation;
- d) Electronic and electro-technical industry;
- e) Electrical equipment and appliances;
- f) Agriculture and food processing industry (including animal breeding, plant cultivation, relevant biological research);
- g) Fishery;
- h) Irrigation projects;
- i) Water management, natural resources and environmental issues;
- j) Industrial machinery and machine tools;
- k) Packaging technology;
- l) Chemical and petrochemical industry;
- m) Health care, medical technology, medical and pharmaceutical industry;
- n) Exploration, production, preparation, treatment and further processing as well as marketing of mineral raw materials and mining products;
- o) Human resource development;
- p) Education, culture and information;
- q) Co-operation between small and medium-sized businesses;
- r) Science and technology;
- s) Tourism; and
- t) River basin research & development co-operation.

Article 3

The Contracting Parties shall endeavour to broaden and intensify their co-operation through appropriate means, such as:

- a) Promoting the links and strengthening the co-operation between the economic policy-makers, government institutions, professional organizations, business federations, chambers, regional and local entities, encouraging the exchange of economic information of mutual interest, as well as the visits of their representatives and other economic and technical delegations;
- b) Exchanging information on development priorities and facilitating the participation of business operators in development projects;
- c) Expediting the establishment of new contacts and broadening the existing ones between the business circles of the two countries, encouraging the visits, meetings and other interactions between individuals and enterprises;
- d) Exchanging business information, encouraging the participation in fairs and exhibitions, organizing business events, seminars, symposia and conferences;
- e) Promoting the stronger participation of small- and medium-size private sector enterprises in bilateral economic relations;
- f) Encouraging the co-operation in providing consulting, marketing, advisory and expert services in the areas of mutual interest;
- g) Encouraging their financial institutions and banking sector to establish closer contacts and strengthen their co-operation respectively;
- h) Encouraging investment activities, the foundation of joint ventures, establishment of company representations and branch offices;
- i) Promotion of inter-regional co-operation and co-operation on international level in issues of mutual interest; and
- j) Co-operation on the third markets.

Article 4

Upon conclusion of this Agreement a „Joint Commission” shall be established to conduct and promote economic co-operation relations between the Contracting Parties.

Joint Commission shall include representatives of relevant Government agencies and organisations. The Contracting Parties deem useful to involve high-ranking business representatives.

The Joint Commission meetings shall be held upon the request of each Contracting Party at regular intervals, possible in every two years, alternately in Hungary and Vietnam.

The duties of the Joint Commission shall comprise, in particular, the following:

- Discussion of the development of bilateral economic relations,

- Identifying new possibilities for the further development of future economic co-operation,
- Drawing up suggestions for the improvement of terms for the economic co-operation between enterprises of both countries,
- Making proposals for the application of this Agreement.

The Contracting Parties recognise the importance of the technical and scientific co-operation in developing the economic relations. To that end the Contracting Parties agree to establish a Hungarian-Vietnamese Technical and Scientific Co-operation Subcommittee in order to provide a specific forum for dialogue in this field.

Article 5

Differences of opinion between the Contracting Parties on the application or interpretation of this Agreement are to be settled within the framework of the Joint Commission.

In case of necessity, the Agreement may be modified or amended by mutual consent of the Contracting Parties, presented in a single protocol as an integral part of this Agreement. The Contracting Parties shall notify each other in writing, through diplomatic channels, the completion of the procedure required by the respective laws for the entry into force of the amendments.

Article 6

This Agreement shall apply without prejudice to the obligations flowing from Hungary's membership in the European Union, and subject to those obligations.

Consequently the provisions of the Agreement may not be invoked or interpreted in such a way as to invalidate or otherwise affect the obligations imposed by the Treaty on European Union or by the Co-operation Agreement between the European Community and the Socialist Republic of Vietnam signed in Brussels on 17 July 1995, as well as the Protocol on the extension of the Cooperation Agreement between the European Community and the member countries of ASEAN to the Socialist Republic of Vietnam, signed in Singapore, on 14 February 1997.

Contracting Parties may conclude or maintain specific agreements concerning cooperation on individual fields.

Article 7

This Agreement shall enter into force on the date of exchanging notes indicating the completion of the constitutional procedures of both countries and shall be valid for a period of three years, thereafter it shall be extended for successive three year periods unless either Contracting Party notifies the other, in writing, of its intention to terminate it three months prior to its expiry. The termination of this Agreement shall not have automatic termination effect on other contracts among the Contracting Parties.

Done and signed at Budapest, on 19th. May, 2004 in two originals in the English language, both being equally authentic, and each Contracting Party keeps one original.

For the Government
of the Republic
of Hungary

For the Government
of the Socialist Republic
of Vietnam

VI. rész KÖZLEMÉNYEK, HIRDETMÉNYEK

**A Földművelésügyi és Vidékfejlesztési Minisztérium Nógrád Megyei Földművelésügyi Hivatalának
(3100 Salgótarján, Rákóczi út 36.)**

h i r d e t m é n y e

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

n y i l v á n o s s o r s o l á s t

tart a karancslapujtói „Karancs” Mgtsz használatában nyilvántartott, részarány-földtulajdonnak megfelelő földek kiadása céljából.

A sorsolás helye: Salgótarján, Rákóczi u. 36., Földművelésügyi Hivatal 254. sz. helyisége

A sorsolás ideje: 2005. szeptember 12., 10 óra.

A sorsolásra kerülő földrészek adatai:

Település: Etes

A földrészlet				Sorsolásra kerülő		Megjegyzés
helyrajzi száma	művelési ága	területe (ha, m ²)	K.T.J. AK	tul. hányad	AK	
0183	gyep (rét)	3,8058	30,45	1/1	30,45	Természetvédelmi terület

Település: Karancskeszzi

A földrészlet				Sorsolásra kerülő		Megjegyzés
helyrajzi száma	művelési ága	területe (ha, m ²)	K.T.J. AK	tul. hányad	AK	
0146	gyep (legelő)	0,0454	0,14	1/1	0,14	
0149	gyep (legelő)	0,0237	0,07	1/1	0,07	
0150/1	gyep (legelő)	0,0348	0,11	1/1	0,11	
0157/2	gyep (legelő)	0,0439	0,14	1/1	0,14	
0295/30	erdő	0,0532	0,19	1/1	0,19	
0302/1	szántó	0,0117	0,08	1/1	0,08	
0443/6	erdő	6,4875	22,71	125/2271	1,25	
0493	gyep (legelő)	13,9131	36,69	2578/8909	10,62	Földmérési jel
0496	szántó	5,6623	47,44	2596/18976	6,49	

Település: Karancslapujtó

A földrészlet				Sorsolásra kerülő		Megjegyzés
helyrajzi száma	művelési ága	területe (ha, m ²)	K.T.J. AK	tul. hányad	AK	
0107/17	gyep (legelő)	0,2443	0,76	1/1	0,76	Természetvédelmi terület
0108/1	gyep (legelő)	0,8793	2,73	1/1	2,73	Természetvédelmi terület
0110/17	gyep (legelő)	0,3011	1,57	1/1	1,57	Természetvédelmi terület
0113	szántó	1,2772	12,90	333/1290	3,33	Természetvédelmi terület
0114	erdő	1,1921	0,36	1/1	0,36	Természetvédelmi terület

Település: Salgótarján

A földrészlet				Sorsolásra kerülő		Megjegyzés
helyrajzi száma	művelési ága	területe (ha, m ²)	K.T.J. AK	tul. hányad	AK	
0423/2	erdő	0,5806	0,70	1/1	0,70	
0423/4	szántó	4,0678	14,24	1/1	14,24	
0423/5	gyep (legelő)	0,0195	0,04	1/1	0,04	
0431	szántó	1,9752	6,91	1/1	6,91	
0472/9	erdő	0,4113	1,07	1/1	1,07	

A sorsoláson a szövetkezetben még kiadatlan részaránytulajdonnal rendelkező tulajdonosok földtulajdona helyének meghatározása történik.

A sorsolás nyilvános, azon bárki jelen lehet.

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

Akinek a sorsolás jogos érdekét sérti, a törvénysértésre hivatkozva a sorsolás lebonyolítását követő 48 órán belül az FVM Fővárosi és Pest Megyei Földművelésügyi Hivatalhoz címzett kifogással élhet, amelyet a Nógrád Megyei Földművelésügyi Hivatalhoz kell benyújtani.

Varga László s. k.,
hivatalvezető

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

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

592257B	946659C	948582A	077241D	798934D
311865F	102595F	978129C	591706B	658686D
189726D	097018D	380681A	690960C	215741B
920509B	218279C	800361B	202182B	649143B
367347A	973048B	514816D	649898C	993991C
957826B	447949B	267455E	758079C	130695E
440965E	699831D	657332D	727221C	240424D
048102A	518107E	978139C	111836C	577187D
995254D	436974D	261371B	098987F	069500E
387712E	117069A	308879D	190640B	124100D
711395C	966018A	951148C	760181C	201946D
932712A	367929A	599059C	653555D	762529C
426697B	232651C	768605A	839101B	961861D
160910C	829754B	073679D	413281B	872825A
326515D	515511C	673374A	517509C	023823B
733545D	244845C	006533A	655603C	440184B
798259C	433371A	930689E	571184C	004885E
128844C	094534F	019947D	420257C	448042F
296050A	447389E	017720D	083222E	263816B
012077E	880259A	222939D	110074C	460441B
551457C	718578C	854699D	369998D	504931B
450856B	739727B	350051F	230083B	273136A
193384C	097227C	009592D	869278E	003205B
834223C	634063A	165155D	776375D	933429E
314998D	012366E	457521E	367535B	693229C
212689A	700806C	485840D	890722C	915995B
560053C	393062C	608752D	754871D	346126B
855468A	728281C	797315A	572835A	290281D
333333A	742702D	740807D	209192C	591765E
972495D	889919D	212776B	338254D	893928D
016109F	771938C	917105A	600816D	874252D
569168E	369424C	252145E	084278D	091286B

Közlekedési Nyilvántartó Osztály

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

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

2005. évi éves előfizetési díj: 89 148 Ft. Egy példány ára: 184 Ft 16 oldal terjedelemtől, utána +8 oldalanként +161 Ft.

A kiadó az előfizetési díj évközbéli emelésének jogát fenntartja.

HU ISSN 0076—2407

05.2103 – Nyomja a Magyar Hivatalos Közlönykiadó Lajosmizsei Nyomdája. Felelős vezető: Burján Norbert vezérigazgató-helyettes.

