

Budapest,
2007. február 27.,
kedd

22. szám
I. kötet

Ára: 777,- Ft

TARTALOMJEGYZÉK

Oldal

9/2007. (II. 27.) OKM r.	A kerettantervek kiadásának és jóváhagyásának rendjéről, valamint egyes oktatási jogszabályok módosításáról szóló 17/2004. (V. 20.) OM rendelet, továbbá a nevelési-oktatási intézmények működéséről szóló 11/1994. (VI. 8.) MKM rendelet módosításáról*	1018
10/2007. (II. 27.) SZMM r.	Az Országos Képzési Jegyzékről és az Országos Képzési Jegyzékbe történő felvétel és törlés eljárási rendjéről szóló 1/2006. (II. 17.) OM rendelet módosításáról	1019
5/2007. (II. 27.) AB h.	Az Alkotmánybíróság határozata	1042
6/2007. (II. 27.) AB h.	Az Alkotmánybíróság határozata	1049
	A Közigazgatási és Elektronikus Közszolgáltatások Központi Hivatalának közleménye	1055
	Helyesbítés	1056

* A rendelet melléklettel teljes szövegét a Magyar Közlöny 2007. évi 22. számának II. kötete tartalmazza, melyet az érintett előfizetők (sportiskolák) kérés nélkül, más előfizetők kérésre, CD-n megkapnak (telefon: 266-9290/237 és 238 mellék; fax: 338-4746; postacím: 1394 Budapest 62, Pf. 357).

II. rész JOGSZABÁLYOK

A Kormány tagjainak rendeletei

Az oktatási és kulturális miniszter 9/2007. (II. 27.) OKM rendelete

a kerettantervek kiadásának és jóváhagyásának rendjéről, valamint egyes oktatási jogszabályok módosításáról szóló 17/2004. (V. 20.) OM rendelet, továbbá a nevelési-oktatási intézmények működéséről szóló 11/1994. (VI. 8.) MKM rendelet módosításáról*

A közoktatásról szóló – többször módosított – 1993. évi LXXIX. törvény (a továbbiakban: közoktatásról szóló törvény) 94. §-a (1) bekezdésének *a)*, *b)* és *f)* pontjában, valamint a helyi önkormányzatokról szóló 1990. évi LXV. törvény 97. §-ának *b)* pontjában kapott felhatalmazás alapján, továbbá a közoktatásról szóló törvény 8/A. §-ának, 45. §-ának (2) bekezdésében, 131. §-ának (6) bekezdésében, továbbá a közoktatásról szóló törvény módosításáról rendelkező 2003. évi LXI. törvény 90. §-a (2) bekezdésének *d)* pontjában foglaltak végrehajtására, az oktatási és kulturális miniszter feladat- és hatásköréről szóló 167/2006. (VII. 28.) Korm. rendelet 1. § *a)* pontjában meghatározott feladatkörömben eljárva a következőket rendelem el:

1. §

A kerettantervek kiadásának és jóváhagyásának rendjéről, valamint egyes oktatási jogszabályok módosításáról szóló 17/2004. (V. 20.) OM rendelet (a továbbiakban: R.) 2/A. §-sal és azt megelőzően a következő alcímmel egészül ki:

„A közoktatási típusú sportiskolai kerettanterv

2/A. § (1) A közoktatásról szóló törvény 20. §-a (1) bekezdésének *b)–d)* és *f)* pontjában felsorolt iskolák – meghatározott sportág, sportágak tekintetében – akkor láthatják el a sportiskola feladatait, ha a pedagógiai programjuk elkészítésénél figyelembe veszik az adott sportág utánpótlás-nevelésével összefüggő feladatokat, ennek érdekében helyi tantervüket a közoktatási típusú sportiskolai keret-

* A rendelet melléklettel teljes szövegét a Magyar Közlöny 2007. évi 22. számának II. kötete tartalmazza, melyet az érintett előfizetők (sportiskolák) kérés nélkül, más előfizetők kérésre, CD-n megkapnak (telefon: 266-9290/237 és 238 mellék; fax: 338-4746; postacím: 1394 Budapest 62, Pf. 357).

terv alapján készítik el, továbbá biztosítják a testnevelés tantárgy emelt szintű oktatását (e rendelet alkalmazásában a továbbiakban: sportiskola), valamint megfelelnek az e §-ban meghatározott követelményeknek.

(2) A sportiskola olyan sportág tekintetében láthatja el az utánpótlás nevelésével összefüggő feladatokat, amely tekintetében – az utánpótlás-nevelés valamennyi kérdésére kiterjedő – megállapodást kötött egy vagy több sportegyesülettel, valamint azzal az országos sportági szakszövetséggel vagy országos sportági szövetséggel (a továbbiakban együtt: szakszövetség), amelynek a sportegyesület tagja. Az utánpótlás nevelésével összefüggő feladatokat a sportiskola az utánpótlás-nevelést végző sportegyesület és az azt szakmailag koordináló szakszövetség közreműködésével határozza meg.”

2. §

Az R. 2. számú melléklete

a) „Az oktatási miniszter által – a benyújtó hozzájárulásával – kihirdetett kerettantervek” felsorolása a következő 13. ponttal egészül ki:

„13. A kerettanterv neve: Közoktatási típusú sportiskolai kerettanterv

A kerettanterv benyújtója: Wesselényi Miklós Sport Közalapítvány és a Csanádi Árpád Általános Iskola és Gimnázium (Budapest)”;

b) az e rendelet mellékleteként kiadott „KÖZOKTATÁSI TÍPUSÚ SPORTISKOLAI KERETTANTERV”-vel egészül ki.

3. §

A nevelési-oktatási intézmények működéséről szóló 11/1994. (VI. 8.) MKM rendelet a következő 39/J. §-sal és azt megelőzően a következő alcímmel egészül ki:

„A sportiskolai nevelés és oktatás

„39/J. § (1) A közoktatási törvény 20. §-a (1) bekezdés *b)–d)* és *f)* pontjában felsorolt iskolák akkor láthatják el a sportiskola feladatait, ha a közoktatási típusú sportiskolai kerettantervben meghatározottak alapján elkészített helyi tantervük végrehajtásához szükséges feltételekkel – a sportiskolai utánpótlás-nevelésben közreműködő sportegyesülettel, valamint az adott sportág országos sportági szakszövetségével vagy országos sportági szövetségével (a továbbiakban együtt: szakszövetség) kötött megállapodásban foglaltakat is figyelembe véve – rendelkeznek, illetve a feltételek fokozatosan megteremthetők, továbbá az iskola a központi sportigazgatásért felelős szerv szakmai háttérintézményével az utánpótlás-neveléssel kapcsolatos szakmai munka segítésére megállapodást kötött.

(2) A sportiskolai feladatot ellátó iskola (a továbbiakban: sportiskola) nem láthat el kötelező felvételi feladato-

kat, továbbá biztosítania kell a tanulmányok folytatását azok részére is, akik a sportiskolai kerettanterv tekintetében nem megfelelő sporttevékenység, illetve sportbéli fejlődés miatt a sportiskolai kerettanterv alapján végzett oktatásban nem vehetnek részt.

(3) A sportiskolai kerettanterv alapján végzett oktatásba az a tanuló vehető fel, aki megfelel a sportegészségügyi alkalmassági és fizikai képesség felmérési vizsgálat követelményeinek.

(4) A sportiskola működéséhez szükséges – a sportegyesülettel, valamint az adott sportág szakszövetségével kötött megállapodás alapján nem fedezett – többletköltségeket a fenntartónak kell biztosítania.”

4. §

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

(2) E rendelet hatálybalépésével egyidejűleg az R. 5. §-ának (2) bekezdésében a „foglalkoztatáspolitikai és munkaügyi miniszter” szöveg helyébe a „szociális és munkaügyi miniszter” és az „oktatási miniszter” szöveg helyébe az „oktatási és kulturális miniszter”, az 5. § (8) bekezdésében az „oktatási miniszterhez” szöveg helyébe az „oktatási és kulturális miniszterhez” szöveg, továbbá az R. 1. és 2. számú mellékletének címében az „oktatási miniszter” szöveg helyébe a „miniszter” szöveg lép.

Dr. Hiller István s. k.,
oktatási és kulturális miniszter

A szociális és munkaügyi miniszter 10/2007. (II. 27.) SZMM rendelete

az Országos Képzési Jegyzékről és az Országos Képzési Jegyzékbe történő felvétel és törlés eljárási rendjéről szóló 1/2006. (II. 17.) OM rendelet módosításáról

A szakképzésről szóló 1993. évi LXXVI. törvény 4. § (2) bekezdésének *a*) pontjában, a 48. § (3) bekezdésében, valamint a szociális és munkaügyi miniszter feladat- és hatásköréről szóló 170/2006. (VII. 28.) Korm. rendelet 3. § *ec*) pontjában kapott felhatalmazás alapján – az 1. § tekintetében az oktatási és kulturális miniszterrel, a szakképesítésért felelős miniszterekkel, a Központi Statisztikai Hivatal elnökével és a Közbeszerzések Tanácsa elnökével egyetértésben – a következőket rendelem el:

1. §

(1) Az Országos Képzési Jegyzékről és az Országos Képzési Jegyzékbe történő felvétel és törlés eljárási rendjéről szóló 1/2006. (II. 17.) OM rendelet (a továbbiakban: R.) 3. §-ának (5) bekezdése helyébe a következő rendelkezés lép:

„(5) A szakképesítésért felelős miniszter a javaslatot a (4) bekezdésben meghatározott okmányokkal együtt szakmai véleményezésre megküldi a Nemzeti Szakképzési és Felnőttképzési Intézetnek (a továbbiakban: NSZFI) és az Szt. 4. § (3) bekezdésének *b*) pontjában meghatározott, a szakképzési szerkezet folyamatos fejlesztését és korszerűsítését szolgáló bizottságnak (a továbbiakban: OKJ bizottság) is. Az NSZFI és az OKJ bizottság a szakképesítésért felelős miniszter által megküldött javaslattal kapcsolatos véleményét, a javaslatnak az NSZFI-be és az OKJ bizottsághoz való megérkezésétől számított harminc napon belül alakítja ki.”

(2) Az R. 1. számú mellékletének „Országos Képzési Jegyzék 2006” alcíme és az azt követő táblázat helyébe az e rendelet 1. számú mellékletével megállapított alcím és táblázat lép.

(3) Az R. 1. számú mellékletének „Jelmagyarázat” része alatti „2. oszlop – Szakképesítés megnevezése” alcíme alatti

„2: Művészeti szak: párhuzamos oktatás, a szakmai évfolyamok számozása megegyezik az általános műveltséget megalapozó, illetve az érettségire felkészítő ismereteket nyújtó évfolyamok számozásával; a 7. oszlopban az évfolyamok száma a nem párhuzamos oktatás szakképzési évfolyamainak számát jelenti; az adott szakképesítésnél az iskolarendszeren kívüli képzésre vonatkozó, a szakképesítés sajátosságait figyelembe vevő további feltételeket, illetve az egyéni felkészülés lehetőségét a szakmai és vizsgakövetelmény határozza meg.” szövegrész helyébe a

„2: Művészeti szak: párhuzamos oktatás, a szakmai évfolyamok számozása megegyezik az általános műveltséget megalapozó, illetve az érettségire felkészítő ismereteket nyújtó évfolyamok számozásával; a 7. oszlopban az első évfolyamszám a az érettségire épülő szakképző évfolyamok számát, a második évfolyamszám a párhuzamos oktatás évfolyamainak számát jelenti; az adott szakképesítésnél az iskolarendszeren kívüli képzésre vonatkozó, a szakképesítés sajátosságait figyelembe vevő további feltételeket, illetve az egyéni felkészülés lehetőségét a szakmai és vizsgakövetelmény határozza meg.” szövegrész lép.

(4) Az R. 1. számú mellékletének „Jelmagyarázat” része alatti „7. oszlop – A szakképesítés megszerzéséhez szükséges képzés maximális időtartama” alcíme alatti szövegrész második mondata helyébe a következő rendelkezés lép:

„Ahol csak az óraszám adott ott kizárólag iskolarendszeren kívül oktatható a szakképesítés kivéve, ha a központi program az oktatási és kulturális miniszter és

a szociális és munkaügyi miniszter egyetértésével kiadásra került.”

(5) Az R. 1. számú mellékletének „Jelmagyarázat” része alatti „9. oszlop – A szakmai és vizsgakövetelmény meghatározására feljogosított miniszter” alcím és az azt követő szövegrész helyébe a következő alcím és rendelkezés lép:

„9. oszlop – A szakképesítésért felelős miniszter

Rövidítések jelmagyarázata

i = kizárólag iskolai rendszerű szakképzésben megszerezhető szakképesítés; EüM = egészségügyi miniszter; FVM = földművelésügyi és vidékfejlesztési miniszter; GKM = gazdasági és közlekedési miniszter; HM = honvédelmi miniszter; IRM = igazságügyi és rendészeti miniszter; KSH = Központi Statisztikai Hivatal elnöke; KT = Közbeszerzések Tanácsa elnöke, KvVM = környezetvédelmi és vízügyi miniszter; OKM = oktatási és kulturális miniszter; ÖTM = önkormányzati és területfejlesztési miniszter; PM = pénzügyminiszter; SZMM = szociális és munkaügyi miniszter.”

2. §

Az R. az e rendelet 2. számú mellékleteként kiadott, a hiány-szakképesítések régiónkénti jegyzékét tartalmazó 3. számú melléklettel egészül ki.

3. §

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

(2) E rendelet hatálybalépésével egyidejűleg hatályát veszti

a) az R. 6. § (2) bekezdése,

b) az R. módosításáról szóló 25/2006. (VI. 8.) OM rendelet 2–3. §-a,

c) a szociális és munkaügyi miniszter hatáskörébe tartozó egyes szakképesítések szakmai és vizsgakövetelményeinek kiadásáról szóló 2/2006. (VIII. 8.) SZMM rendelet 2. §-ának (3) bekezdése.

(3) E rendelet hatálybalépésével egyidejűleg az R.

a) 3. §-ának (6) bekezdésében az „NSZI, az OKJ bizottság, valamint az NFI” szövegrész helyébe az „NSZFI és az OKJ bizottság” szövegrész,

b) 4. § (1) bekezdésében az „NSZI, az OKJ bizottság és az NFI” szövegrész helyébe az „NSZFI és az OKJ bizottság” szövegrész,

c) 4. §-ának (2) bekezdésében „az Országos Szakképzési Tanács (a továbbiakban: OSZT)” szövegrész helyébe „a Nemzeti Szakképzési és Felnőttképzési Tanács (a továbbiakban: NSZFT)” szövegrész,

d) 4. §-ának (3)–(6) bekezdésében „az OSZT” szövegrész helyébe „az NSZFT” szövegrész,

e) 3. §-ának (1) bekezdésében „az oktatási miniszternél” szövegrész helyébe „a szociális és munkaügyi miniszternél” szövegrész,

f) 4. §-ának (1) bekezdésében „az oktatási miniszternek” szövegrész helyébe „a szociális és munkaügyi miniszternek” szövegrész,

g) 4. §-ának (2)–(6) bekezdésében „az oktatási miniszter” szövegrész helyébe „a szociális és munkaügyi miniszter” szövegrész,

h) 6. §-ának (3) bekezdésében a „kiadásra került” szövegrész helyébe „hatályba lépett” szövegrész,

i) 6. §-ának (4) bekezdés a) pontjában a „kiadásától” szövegrész helyébe „hatálybalépésétől” szövegrész lép.

(4) Az e rendelet 2. számú mellékleteként kiadott hiány-szakképesítések régiónkénti jegyzéke tekintetében a „31 521 09 1000 00 00 Gépi forgácsoló” szakképesítés alatt „31 521 09 0000 00 00 Gépi forgácsoló” szakképesítést, a „31 521 10 1000 00 00 Géplakatos” szakképesítés alatt „31 521 10 0000 00 00 Géplakatos” szakképesítést, a „31 521 24 1000 00 00 Szerkezetlakatos” szakképesítés alatt „31 521 25 0000 00 00 Szerkezetlakatos” szakképesítést a „33 521 08 0000 00 00 Szerszámkészítő” szakképesítés alatt „33 521 07 0000 00 00 Szerszámkészítő” szakképesítést is érteni kell.

Kiss Péter s. k.,
szociális és munkaügyi miniszter

Sor- szám	Szakképesítés azonosító száma			Szakképesítés megnevezése	Szakképesítések köre											Szakma- csoport	Jegyzékbe kerülés éve	Kizárólag iskolai rendszerben oktatható	Maximális képzési idő	FEOR szám	A szakmai és vizsgakövetelmény meghatározására feljogosított miniszter						
	szint	tanulmányi terület	sor- szám		Azonosító szám				Rész-szakképesítés				Elágazás		Ráépülés												
					alap- szak- képesítés	rész- szak- képesítés	elágazás	ráépülés	azonosító szint	sor- szám	megnevezés	azonosító szint	sor- szám	megnevezés	azonosító szint							sor- szám	megnevezés				
	1.			2.				3.								4.	5.	6.	7.	8.	9.						
36.	54	212	01	Artista ²	0	0	0	0															8 év 7500 óra 1 év 1000 óra	3725	OKM		
37.	54	211	02	Bőrműves ²	0	0	0	0															2 év, 5 év 3600 óra	3729	OKM		
38.	54	211	03	Bütörműves ²	0	0	0	0															2 év, 5 év 3600 óra	3729	OKM		
39.	54	211	04	Dekorátor ^{2,4}	0	0	0	0															2 év 3600 óra 1000 óra 1500 óra	3729	OKM		
					0	1	0	0		52	01	Címfestő															
					0	1	0	0		52	02	Számítógépes dekorátor															
40.	54	211	05	Diszlet- és jelmeztervező asszisztens ²	0	0	0	0																2 év, 5 év 3600 óra	3729	OKM	
41.	54	211	06	Diszínkövácás ^{2,4}	0	0	0	0																2 év, 5 év 3600 óra	3729	OKM	
42.	54	211	07	Dívalt- és stílustervező ²	0	0	0	0																3 év 3600 óra	3729	OKM	
	54	212	02	Egyházzene ²	0	0	1	0																2 év, 5 év 3100 óra	3729	OKM	
					0	0	1	0							54	01	Kántor-énekvezető										
					0	0	1	0							54	02	Kántor-kórusvezető										
					0	0	1	0							54	03	Kántor-organista										
44.	54	211	08	Festő ²	0	0	1	0																2 év, 5 év 3600 óra	3729	OKM	
					0	0	1	0							54	01	Általános festő										
					0	0	1	0							54	02	Diszítő festő										
45.	54	213	01	Filmtechnikus	0	0	0	0																1200 óra	5349	OKM	
46.	31	215	01	Gipszintakészítő	0	0	0	0																3 év 3000 óra	8149	OKM	
	54	211	09	Grafikus ²	0	0	1	0																2 év, 5 év 3600 óra	3729	OKM	
					0	0	1	0							54	01	Alkalmazott grafikus										
					0	0	1	0							54	02	Képgrafikus										
	52	215	01	Hangszerkészítő és javító ^{2,4}	0	1	0	0		31	01	Zongorahangoló ⁵												2000 óra 3 év 3000 óra	7526	OKM	
					0	0	1	0							52	01	Hangszerkészítő és javító (hangszercsoport megjelölésével)										
49.	54	213	02	Hangtechnikus	0	0	0	0																2 év 2000 óra 1500 óra 600 óra	3729	OKM	
					0	1	0	0		51	01	Hangmester															
					0	0	0	1							54	01	Fémhangtervező										
					0	0	0	1							54	02	Hangművész stúdiómenedzser										
					0	0	0	1							54	03	Hangrestaurációs technikus										
					0	0	0	1							54	04	Hanglárvészítő										
					0	0	0	1							54	05	Produkciós hangmenedzser										
					0	0	0	1							54	06	Rádiós, televíziós hangmenedzser										
50.	54	212	03	Jazz-zene ²	0	0	1	0																2 év, 5 év 3300 óra	3729	OKM	
					0	0	1	0							54	01	Jazz-énekes										
					0	0	1	0							54	02	Jazz-zene ² (a hangszer megjelölésével)										
51.	52	212	01	Kaszadőr szakértő	0	0	0	0																3500 óra 180 óra	3729	OKM	
					0	1	0	0		33	01	Kaszadőr															
52.	54	211	10	Keramikus ^{2,4}	0	0	0	0																2 év, 5 év 3600 óra 2000 óra	3729	OKM	
					0	1	0	0		33	01	Kerámia ² készítő															
	54	212	04	Klasszikus zenész ²	0	0	1	0																	2 év, 5 év 3300 óra	3729	OKM
					0	0	1	0							54	01	Hangkultúra szak										
					0	0	1	0							54	02	Klasszikus zenész (a hangszer megjelölésével)										
					0	0	1	0							54	03	Magánénekes										
					0	0	1	0							54	04	Zeneelmélet-szolfézs szak										
					0	0	1	0							54	05	Zeneszerzés szak										
54.					0	0	1	0																2 év	3622	OKM	
					0	0	1	0							55	01	Idegennyelvi kommunikátor										
					0	0	1	0							55	02	Intézményi kommunikátor										
					0	0	1	0							55	03	Sajtótechnikus										
					0	0	1	0							55	04	Sportkommunikátor										
55.	54	211	11	Könyvműves ²	0	0	0	0																2 év, 5 év 3600 óra	3729	OKM	
61.	345	01		Közművelődési szakember I.	0	0	1	0																360 óra	3713	OKM	
					0	0	1	0							61	01	Közművelődési menedzser										
					0	0	1	0							61	02	Kulturális menedzser										
57.	52	345	02	Közművelődési szakember II.	0	0	0	0																360 óra 260 óra 300 óra	3713	OKM	
					0	1	0	0		52	01	Kulturális rendezvénytervező															
					0	0	0	1							54	01	Közösségfejlesztő										
58.	52	214	01	Lakberendező ⁴	0	0	0	0																2000 óra	3729	OKM	

Sor-szám	Szakképesítés azonosító száma			Szakképesítés megnevezése	Szakképesítések köre												Szakmacsoport	Jegyzékbe kerülés éve	Kizárólag iskolai rendszerben oktatható	Maximális képzési idő	FEOR szám	A szakmai és vizsgakövetelmény meghatározására feljogosított miniszter				
	szint	tanulmány terület	sor-szám		Azonosító szám				Rész-szakképesítés				Elágazás										Ráépülés			
					alapszakképesítés	részszakképesítés	elágazás	ráépülés	azonosító szint	azonosító sor-szám	elágazás megnevezés	azonosító szint	azonosító sor-szám	elágazás megnevezés	azonosító szint	azonosító sor-szám							elágazás megnevezés	azonosító szint	azonosító sor-szám	
1.	2.			3.												4.	5.	6.	7.	8.	9.					
59.	55	213	02	Moderátor	0	0	0	0										4	1999.	i	2 év	3719				
	52	213	02	Mozgóképgyártó	0	0	1	0										4	1993.	-	1200 óra	5342	OKM			
					0	0	1	0						52	01	Féltételező										
					0	0	1	0						52	02	Hangasszisztens										
					0	0	1	0						52	03	Rendezőasszisztens										
					0	0	1	0						52	04	Segédoperátor										
					0	0	1	0						52	05	Szcenikai asszisztens										
					0	0	1	0						52	06	Szinkronasszisztens										
					0	0	1	0						52	07	Utómunka asszisztens										
					0	0	1	0						52	08	Világosító										
					0	0	0	1									54	01	Fővilágosító			800 óra				
					0	0	0	1									54	02	Gyártásvezető			800 óra				
					0	0	0	1									54	03	Mozgóképgyártó hangtechnikus			800 óra				
					0	0	0	1									54	04	Műsorvezető riportér			800 óra				
					0	0	0	1									54	05	Szcenikai szakasszisztens			800 óra				
					0	0	0	1									54	06	Szerkesztő			800 óra				
					0	0	0	1									54	07	Televíziós kameraman			800 óra				
					0	0	0	1									54	08	Utómunka szakasszisztens			800 óra				
61.	55	341	01	Mozgóképgyártó szakasszisztens	0	0	1	0						55	01	Audiovizuális szakasszisztens										
					0	0	1	0						55	02	Médiatechnológus asszisztens										
					0	0	1	0						55	03	Televízióműsor gyártó szakasszisztens										
62.	54	213	03	Mozgóképi animációkészítő ²	0	0	0	0										4	2006.	-	2 év, 5 év 3600 óra 850 óra	3729	OKM			
					0	1	0	0		31	01	Animációsfilm-raízoló														
63.	52	341	08	Mozgóképterjesztő és -üzemeltető	0	0	0	0										4	2006.	-	800 óra 800 óra 500 óra 500 óra	5119	OKM			
					0	1	0	0		52	01	Mozgóképgyártó														
					0	1	0	0		52	02	Mozgókép-üzemeltető														
					0	0	0	1									54	01	Mozgókép-forgalmazó			500 óra				
64.	54	215	01	Műemlékenntartó technikus	0	0	0	0										4	1993.	-	3 év 3600 óra	3129	OKM			
	54	211	12	Műtárgyvédelmi munkatárs ²	0	0	1	0										4	1993.	-	2 év 3500 óra	3729	OKM			
					0	0	1	0						54	01	Múzeumi gyűjtemény- és raktárkezelő										
					0	0	1	0						54	02	Múzeumi preparátor										
					0	0	1	0						54	03	Műtárgyvédelmi asszisztens										
					0	0	0	1									54	01	Restaurátor technikus (a szakrány megjelölésével)			1600 óra				
66.	31	215	02	Népi kézműves	0	1	0	0		21	01	Kosárfonó														
					0	0	1	0						31	01	Csajpkelesztő										
					0	0	1	0						31	02	Falátétkészítő										
					0	0	1	0						31	03	Faműves										
					0	0	1	0						31	04	Fazekas										
					0	0	1	0						31	05	Gyékény-, szalma- és csuhéltárgykészítő										
					0	0	1	0						31	06	Kéz és gépi hímző										
					0	0	1	0						31	07	Kosárfonó és fonottbűtor-készítő										
					0	0	1	0						31	08	Szőnyegszövő										
					0	0	1	0						31	09	Takács										
					0	0	0	1									54	01	Népi játékok és kismesterségek oktatója (a tevékenységi kör megjelölésével)			300 óra				
67.	54	212	05	Népzene ²	0	0	1	0						54	01	Népi énekes										
					0	0	1	0						54	02	Népzene ² (a hangszer megjelölésével)										
68.	54	211	13	Ötvös ^{2,4}	0	0	1	0										4	1993.	-	2 év, 5 év 3600 óra	3729	OKM			
					0	0	1	0						54	01	Aranyműves										
					0	0	1	0						54	02	Csallór										
					0	0	1	0						54	03	Drágakőfoglaló										
					0	0	1	0						54	04	Ezüstműves										
					0	0	1	0						54	05	Fémműves										
					0	0	1	0						54	06	Lánckészítő										
69.	54	212	06	Pantomim művész	0	0	0	0										4	1993.	-	3600 óra 600 óra	2639	OKM			
					0	1	0	0		52	01	Pantomimes														
70.	54	211	14	Porcelánfestő és -tervező asszisztens ²	0	0	0	0										4	1993.	-	2 év, 5 év 3600 óra	3729	OKM			
71.	33	215	01	Porcelánkészítő és -festő	0	0	1	0						33	01	Porcelánfestő										
					0	0	1	0						33	02	Porcelánkészítő ¹										
72.	52	213	04	Rendezvénytechnikus	0	0	0	0										4	2006.	-	1400 óra	5349	OKM			
73.	54	322	01	Segédkönyvtáros	0	0	0	0										4	2006.	-	600 óra 300 óra	3711	OKM			
					0	1	0	0		52	01	Könyvtári asszisztens														
74.	54	322	02	Segédlevéltáros	0	0	0	0										4	2006.	-	800 óra 200 óra	3712	OKM			
					0	1	0	0		52	01	Levéltári kezelő, iratkezelő, irattáros														
75.	52	213	05	Szerkesztő munkatársa	0	0	0	0										4	2006.	-	500 óra 300 óra	3715	OKM			
					0	1	0	0		52	01	Könyvkiadói szerkesztő munkatársa														
76.	52	212	02	Színész II.	0	1	0	0		33	01	Báb-készítő						4	1993.	-	1000 óra	3721	OKM			
					0	0	1	0						52	01	Bábszínész										
					0	0	1	0						52	02	Színházi és filmszínész										
					0	0	1	0						52	03	Vers- és prózamonológ előadóművész										
					0	0	0	1									54	01	Színész I.			2000 óra				

Sor- szám	Szakképesítés azonosító száma			Szakképesítés megnevezése	Szakképesítések köre																Szakma- csoport	Jegyzékbe kerülés éve	Kizárólag iskolai rendszerben oktatható	Maximális képzési idő	FEOR szám	A szakmai és vizsgakövetelmény meghatározására feljegyzített miniszter
	szint	tanulmányi terület	sor- szám		Azonosító szám				Rész-szakképesítés				Elágazás				Ráépülés									
					al- szak- képesítés	rész- szak- képesítés	elágazás	ráépülés	azonosító szint	azonosító sor- szám	megnevezés	azonosító szint	azonosító sor- szám	megnevezés	azonosító szint	azonosító sor- szám	megnevezés									
118.	31	521	12	Hőkezelő	0	0	0	0											4.	5.	6.	7.	8.	9.		
	31	522	02	Hőtechnikai berendezéskezelő															5	1993.	-	1000 óra	7414	SZMM		
119.					0	1	0	0	31	01	Ipari olaj- és gáztüzelő-berendezés kezelője								5	2006.	-	800 óra				
					0	1	0	0	31	02	Kistelejstírnányú kazán fűtője (max. 2 tonna)											500 óra	8229	SZMM		
					0	1	0	0	21	01	Kompresszorkezelő											400 óra				
					0	0	1	0				31	01	Hőközpont és -hálózatkezelő								1500 óra				
					0	0	1	0				31	02	Hőtechnikai berendezéskezelő												
					0	0	1	0				31	03	Kazángépész (12 tonna feletti)												
					0	0	1	0				31	04	Kazánkezelő (2-12 tonna között)												
120.	33	522	02	Hűtő- és klímaberendezés-szerelő, karbantartó	0	0	0	0											5	2006.	-	3 év 3000 óra	7439	SZMM		
	52	521	01	Ipari anyagvizsgáló																						
121.					0	0	1	0											5	2006.	-	200 óra	3193	SZMM		
					0	0	1	0																		
					0	0	1	0																		
					0	0	1	0																		
					0	0	1	0																		
					0	0	1	0																		
					0	0	1	0																		
					0	0	1	0																		
					0	0	1	0																		
					0	0	1	0																		
					0	0	1	0																		
					0	0	1	0																		
					0	0	1	0																		
					0	0	1	0																		
122.	31	543	02	Ipari nemfém-megmunkáló	0	0	0	0											5	2006.	-	2 év 2000 óra	7424	SZMM		
123.	33	814	01	Kéményvizsgáló *	0	0	0	0											5	2006.	-	2 év 2000 óra	5351	ÖTM		
					0	1	0	0	31	01	Kéményvizsgáló															
124.	31	521	15	Képes, köszörűs, kulcsmácsoló	0	0	0	0											5	2006.	-	300 óra 150 óra	7429	SZMM		
					0	1	0	0	31	01	Gépi gravírozó											150 óra				
					0	1	0	0	31	02	Kulcsmácsoló											150 óra				
125.	31	521	16	Kohászati anyagelőkészítő	0	0	0	0											5	2006.	-	800 óra 500 óra	7411	SZMM		
					0	1	0	0	21	01	Fémhulladék-előkészítő											800 óra				
126.	31	521	17	Kohászati gépkezelő ¹	0	0	0	0											5	2006.	-	800 óra 400 óra	8191	SZMM		
					0	1	0	0	31	01	Színesfémkohászati gépkezelő											400 óra				
					0	1	0	0	31	02	Vaskohászati gépkezelő											600 óra				
127.	33	521	04	Korrózió elleni védőbevonat készítője	0	0	0	0											5	2006.	-	2 év 2000 óra	7429	SZMM		
					0	1	0	0	31	01	Festőberendezés kezelője											600 óra				
					0	1	0	0	31	02	Galvanizáló											1200 óra				
					0	1	0	0	31	03	Szervesbevonat-készítő											600 óra				
					0	1	0	0	31	04	Tűzhorganyzó											600 óra				
128.	31	544	03	Külezni bányász	0	0	1	0											5	2006.	-	1200 óra	7115	SZMM		
					0	0	1	0																		
					0	0	1	0																		
129.	31	522	03	Légtechnikai rendszerszerelő	0	0	0	0											5	2006.	-	2 év 2000 óra	7622	SZMM		
					0	1	0	0	31	01	Kéményszerelő											1000 óra				
					0	1	0	0	31	02	Légtechnikai hálózat szerelő											1000 óra				
130.	54	521	03	Melegüzemi technikus															5	2006.	-	2 év 2000 óra	3116	SZMM		
					0	0	1	0																		
					0	0	1	0																		
					0	0	1	0																		
131.	54	525	02	Mező- és erdőgazdasági gépésztechnikus															5	2006.	-	2 év 2000 óra	3129	FVM		
					0	0	1	0																		
					0	0	1	0																		
					0	0	1	0																		
132.	52	520	01	Műszaki termékminősítő	0	0	1	0											5	2006.	-	600 óra	3192	SZMM		
133.	31	521	21	Olvaszlár	0	0	0	0											5	1993.	-	1000 óra 300 óra	7412	SZMM		
134.	52	725	03	Optikai műszerész	0	0	0	0											5	2006.	-	1000 óra	7442	SZMM		
135.	31	725	01	Optikai üvegsziszoló	0	0	0	0											5	1996.	-	2 év 2000 óra	7524	SZMM		
136.	31	521	22	Öntészeti mintakészítő	0	0	0	0											5	2006.	-	1200 óra	7344	SZMM		
	31	521	23	Önté ⁴	0	0	0	0																		
					0	1	0	0	31	01	Kokilla- és nyomásos öntő											1200 óra				
					0	1	0	0	31	02	Öntőforma-készítő											300 óra	7415	SZMM		
					0	1	0	0	21	01	Öntvény- és bugatisztító											600 óra				
					0	1	0	0	31	03	Precíziós öntő											200 óra 400 óra				
138.	52	544	01	Robbantómester															5	2006.	-	1200 óra 400 óra	7112	SZMM		
					0	1	0	0	52	01	Pirotechnikus											800 óra				
					0	0	1	0																		
					0	0	1	0																		
139.	31	521	24	Szerkezzelakatos ⁴	1	0	0	0											5	1993.	-	3 év 3000 óra	7421	SZMM		
					0	1	0	0	31	01	Lemezzelakatos											1500 óra				
140.	33	521	08	Szerszámkészítő	0	0	0	0											5	1993.	-	3 év 3000 óra	7422	SZMM		
		</																								

Sor- szám	Szakképesítés azonosító száma			Szakképesítés megnevezése	Szakképesítések köre											Szakm- csoport	Jegyzékbe kerülés éve	Kizárólag iskolai rendszerben oktatható	Maximális képzési idő	FEOR szám	A szakmai és vizsgakövetelmény meghatározására feljogosított miniszter						
	szint	tanulmányi terület	sor- szám		Azonosító szám				Rész-szakképesítés		Elágazás		Ráépülés														
					alap- szak- képzés	rész- szak- képzés	elágazás	ráépülés	szint	sor- szám	azonosító szint	azonosító sor- szám	elágazás megnevezés	azonosító szint	azonosító sor- szám							elágazás megnevezés					
	1.			2.											3.							4.	5.	6.	7.	8.	9.
209.	31	543	06	Mész- és cementterméket gyártó gép kezelője	0	0	0	0											9	2006.	-	800 óra	8145	SZMM			
210.	31	582	17	Tetőfedő ⁴	0	0	0	0											9	1993.	-	2 év 2000 óra 260 óra 900 óra	7632	SZMM			
211.	31	840	01	Üszömunkagép-kezelő	0	0	0	0											9	2006.	-	800 óra	8324	GKM			
212.	31	582	19	Üveges és képkerevező ⁴	0	0	0	0											9	2006.	-	800 óra	7638	SZMM			
213.	31	543	10	Üvegyártó	0	0	0	0	21	01	Képkerevező								9	2006.	-	260 óra 1000 óra 800 óra 600 óra	7524	SZMM			
214.	54	582	05	Vízéplő technikus	0	0	0	0											9	2006.	-	2 év 2000 óra 1000 óra 500 óra	3129	KvVM			
215.	31	582	20	Vízakutató	0	0	0	0								54	01	Vízépítési bővár	9	1993.	-	500 óra	8325	KvVM			
216.	33	542	01	Bőrdiszmovés ⁴	1	0	0	0											10	1993.	-	3 év 3000 óra 600 óra	7333	SZMM			
217.	33	542	02	Cipész, cipőkészítő, cipőjavító ⁴	1	0	0	0											10	2006.	-	3 év 3000 óra 1000 óra 500 óra 800 óra	7335	SZMM			
218.	33	542	03	Fonó, kötő és nemszött-termék gyártó ⁴	0	0	0	0									33	01	Ortopédiai cipész	10	2006.	-	2000 óra 600 óra 800 óra 600 óra	7312	SZMM		
219.	31	542	01	Kalapos, sapka- és kesztyűkészítő	0	0	0	0											10	2006.	-	1600 óra 1000 óra 800 óra 800 óra	7323	SZMM			
220.	33	521	05	Könnycipari géprendszer üzemeltetője	0	0	0	0											10	2006.	-	800 óra 200 óra 200 óra 200 óra 200 óra	8129	SZMM			
221.	54	542	01	Könnycipari technikus ⁴	0	0	1	0								54	01	Bőrfeldolgozó-ipari technikus	10	2006.	-	2 év 2000 óra	3114	SZMM			
222.	51	542	02	Szabász	0	0	0	0								54	02	Ruhaipari technikus									
223.	33	542	05	Szabó ⁴	0	1	0	0	21	01	Fehéméreg-készítő								10	2006.	-	600 óra 600 óra 600 óra 200 óra	7321	SZMM			
224.	31	542	02	Szilgyártó és nyerges	1	0	0	0											10	1993.	-	2 év 2000 óra 800 óra 800 óra	7332	SZMM			
225.	33	542	06	Szövő	0	0	0	0											10	1993.	-	1600 óra	7313	SZMM			
226.	33	542	07	Szűcs, szőrme- és bőrkonfekcionáló ⁴	0	0	0	0											10	2001.	-	1600 óra 1000 óra	7325	SZMM			
227.	33	542	08	Textilszínező, -kikészítő	0	0	0	0											10	2006.	-	800 óra	7315	SZMM			
228.	33	542	09	Tímár, bőrkészítő	0	0	0	0											10	2006.	-	800 óra 400 óra	7331	SZMM			
229.	33	814	02	Vegytszító, kelmfestő, mosodás ⁴	0	0	0	0											10	2006.	-	500 óra	5316	SZMM			
230.	33	543	01	Bútorasztalos ⁴	1	0	0	0											11	2006.	-	3 év 3000 óra 400 óra 800 óra 400 óra 600 óra 800 óra	7341	SZMM			
231.	31	582	08	Épületasztalos ⁴	1	0	0	0											11	2006.	-	3 év 2500 óra 400 óra 400 óra	7342	SZMM-FVM			
232.	54	543	02	Fa- és bútorigipari technikus ⁴	0	0	1	0								54	01	Bútorigipari technikus	11	2006.	-	2 év 2000 óra	3114	SZMM			
233.	31	543	04	Kádár, bogárnár ⁴	0	0	1	0											11	1993.	-	2 év 2000 óra	7345	SZMM			

*2. számú melléklet
a 10/2007. (II. 27.) SZMM rendelethez*

*„3. számú melléklet
az 1/2006. (II. 17.) OM rendelethez*

A hiány-szakképesítések régiónkénti jegyzéke

Közép-dunántúli régió

	Szakképesítés megnevezése	OKJ
1.	Hegesztő	31 521 11 0000 00 00
2.	Ács, állványozó	33 582 01 1000 00 00
3.	Kőműves	31 582 15 1000 00 00

Dél-dunántúli régió

	Szakképesítés megnevezése	OKJ
1.	Hegesztő	31 521 11 0000 00 00
2.	Szerszámkészítő	33 521 08 0000 00 00
3.	Műanyag-feldolgozó	52 521 02 0000 00 00

Nyugat-dunántúli régió

	Szakképesítés megnevezése	OKJ
1.	Géplakatos	31 521 10 1000 00 00
2.	Szerkezetlakatos	31 521 24 1000 00 00
3.	Ács, állványozó	33 582 01 1000 00 00
4.	Szakács	33 811 03 1000 00 00

Észak-magyarországi régió

	Szakképesítés megnevezése	OKJ
1.	Gépi forgácsoló	31 521 09 1000 00 00
2.	Hegesztő	31 521 11 0000 00 00
3.	Kőműves	31 582 15 1000 00 00

Észak-alföldi régió

	Szakképesítés megnevezése	OKJ
1.	Ápoló	54 723 01 1000 00 00
2.	Gépi forgácsoló	31 521 09 1000 00 00
3.	Géplakatos	31 521 10 1000 00 00
4.	Ács, állványozó	33 582 01 1000 00 00

Közép-magyarországi régió

	Szakképesítés megnevezése	OKJ
1.	Ács, állványozó	33 582 01 1000 00 00
2.	Kőműves	31 582 15 1000 00 00
3.	Gépi forgácsoló	31 521 09 1000 00 00
4.	Géplakatos	31 521 10 1000 00 00

Dél-alföldi régió

	Szakképesítés megnevezése	OKJ
1.	Kőműves	31 582 15 1000 00 00
2.	Szerkezetlakatos	31 521 24 1000 00 00
3.	Hegesztő	31 521 11 0000 00 00
4.	Gépi forgácsoló	31 521 09 1000 00 00

III. rész HATÁROZATOK

Az Alkotmánybíróság határozatai

Az Alkotmánybíróság 5/2007. (II. 27.) AB határozata

A MAGYAR KÖZTÁRSASÁG NEVÉBEN!

Az Alkotmánybíróság jogszabály alkotmányellenességének utólagos vizsgálatára irányuló indítvány tárgyában – dr. Kiss László alkotmánybíró különvéleményével – meghozta a következő

határozatot:

1. Az Alkotmánybíróság megállapítja, hogy a földgáz-ellátásról szóló 2003. évi XLII. törvény 85. § (10) bekezdése alkotmányellenes, ezért azt megsemmisíti.

2. Az Alkotmánybíróság a villamos energiáról szóló 2001. évi CX. törvény 7. § (1) bekezdése, valamint a 7. § (3) bekezdés e) pontja alkotmányellenességének megállapítására és megsemmisítésére irányuló indítványt elutasítja.

Az Alkotmánybíróság ezt a határozatát a Magyar Közlönyben közzé teszi.

INDOKOLÁS

I.

1. Az Alkotmánybírósághoz indítvány érkezett a villamos energiáról szóló 2001. évi CX. törvény (a továbbiakban: VET.) 7. § (1) bekezdése, a 7. § (3) bekezdés e) pont-

ja, valamint a földgázellátásról szóló 2003. évi XLII. törvény (a továbbiakban: GET.) 85. § (10) bekezdése alkotmányellenességének megállapítására és megsemmisítésére.

Az indítványozó alapvetően azt kifogásolta, hogy a VET. 7. § (3) bekezdésében [megállapította: GET. 84. § (1) bekezdése] a megbízatás megszűnésének új eseteként rögzített rendelkezés a Magyar Energia Hivatal (a továbbiakban: Hivatal) vezetőinek (elnök és elnökhelyettes) soron kívüli – a hatéves kinevezési időtartam letelte előtti – elmozdítását teszi lehetővé. E szerint az érintett vezetők megbízatása törvényben meghatározott egyéb ok esetén is megszűnik. Ilyen konkrét okot jelöl meg a GET. 85. § (10) bekezdése, amely előírja, hogy a rendelkezés hatálybalépését követő kilencvenedik napon a Hivatal vezetőinek megbízatása megszűnik. Kifogásolta továbbá az indítványozó a VET. 7. § (1) bekezdésében [megállapította: GET. 84. § (1) bekezdés] előírt pályáztatási rendszert is.

Az indítványozó a fentiekkel kapcsolatban hivatkozott arra, hogy a munkavégzésre vonatkozó jogszabályok nem ismerik a „törvényben meghatározott egyéb okot”, mint a munkavégzésre irányuló jogviszony megszűnésének módját. Az új jogcím bevezetése az indítványozó szerint sérti az Alkotmány 2. § (1) bekezdésében foglalt jogállamiság elvét, s az annak részét képező, illetve abból levezethető egyéb követelményeket és jogosultságokat; úgymint: a jobbiztonságot, a visszaható hatályú jogalkotás tilalmát és a szerzett jogok védelmét.

II.

Az alkotmánybíróági eljárás során figyelembe vett jogszabályi rendelkezések a következők:

1. Az Alkotmány indítvánnyal érintett rendelkezése:
„2. § (1) A Magyar Köztársaság független, demokrati-
kus jogállam.”

2.1. A VET. indítvánnyal támadott rendelkezései:

„7. § (1) A Hivatal elnökét és elnökhelyettesét – a miniszter javaslatára – a miniszterelnök nevezi ki, és menti fel. A kinevezés időtartama hat év. Az elnök és az elnökhelyettes megbízatásának megszűnése esetén a miniszter nyilvános pályázatot ír ki a megüresedő tisztségre. A pályázatokat a miniszter a pályázatok benyújtására rendelkezésre nyitva álló határidő lejártát követően harminc napon belül szakmailag értékeli. A miniszter az értékelés eredményéről a jelöltek sorrendjéről és javaslatának indokolásáról írásban tájékoztatja a miniszterelnököt.

[...]

(3) A Hivatal elnökének és elnökhelyettesének megbízatása megszűnik,

[...]

e) törvényben meghatározott egyéb ok esetén.”

2.2. A GET. indítvánnyal támadott rendelkezése:

„85. § (10) E rendelkezés hatálybalépését követő tizenöt napon belül a miniszter nyilvános pályázatot ír ki a Hivatal elnöki és elnökhelyettesi tisztségének betöltésére. E rendelkezés hatálybalépését követő kilencvenedik napon a Hivatal elnökének és elnökhelyettesének megbízatása megszűnik.”

2.3. A VET. 7. §-ának a módosítás előtt (2003. augusztus 1-jét megelőzően) hatályos rendelkezései:

„7. § (1) A Hivatal elnökét és elnökhelyettesét – a miniszter javaslatára – a miniszterelnök nevezi ki, és menti fel. A kinevezés időtartama hat év. Az elnök és az elnökhelyettes tekintetében a munkáltatói jogokat – a kinevezés és a felmentés kivételével – a miniszter gyakorolja. Az elnököt a közigazgatási államtitkár havi illetményével azonos díjazás, illetőleg azonos juttatások, az elnökhelyettes a helyettes államtitkár havi illetményével azonos díjazás, illetőleg azonos juttatások illetik meg.

(2) A Hivatal elnökének és elnökhelyettesének megbízatása megszűnik, ha

- a) a kinevezés időtartama lejár,
- b) tisztségéről lemond,
- c) tisztségéből felmentik,
- d) meghal.

(3) Felmentéssel szűnik meg a Hivatal elnökének és elnökhelyettesének megbízatása, ha

- a) jogerős bírói ítélet megállapítása szerint bűncselekményt követett el, vagy más módon a tisztségre méltatlanná vált,
- b) tisztségének ellátására tartósan alkalmatlanná vált,
- c) tisztségével való összeférhetlenségét három hónapon belül nem szüntette meg,
- d) tevékenységével a Hivatal működését veszélyezteti.

(4) A Hivatal elnöke

- a) vezeti a Hivatalt,
- b) megállapítja a Hivatal szervezeti és működési szabályzatát,
- c) gyakorolja a Hivatal köztisztviselői felett a munkáltatói jogokat,
- d) irányítja a Hivatal gazdálkodását,
- e) képviseli a Hivatalt,
- f) ellátja mindazokat a feladatokat, amelyeket jogszabály vagy a Hivatal szervezeti és működési szabályzata a hatáskörébe utal,

g) tanácskozási joggal részt vesz a Kormány ülésén a Hivatal feladatkörét érintő előterjesztések tárgyalásakor.”

III.

Az indítvány részben megalapozott.

1. Az indítvány érdemi vizsgálatát megelőzően az Alkotmánybíróóság áttekintette a jogszabályi formába foglalt egyedi döntéseket érintő eddigi gyakorlatát.

Az Alkotmánybíróság – hatáskörének hiánya miatt – nem vizsgál olyan egyedi döntéseket, amelyek akár formai, akár tartalmi értelemben nem minősíthetők sem jogszabálynak, sem az állami irányítás egyéb jogi eszközeinek. [lásd 52/1993. (X. 7.) AB végzés, ABH 1993, 407, 408–409.; 439/B/1999. AB végzés, ABH 2000, 1167, 1170–1171.; 939/B/2001. AB végzés, ABH 2002, 1775, 1776.] Az ilyen esetekben az Alkotmánybíróság az indítványokat visszautasította.

A 7/2004. (III. 24.) AB határozat a normatív tartalom nélküli jogszabályok speciális esetkörüre is utalt: „[...] a magyar törvényalkotási gyakorlatban előfordul az, hogy teljességgel normatív tartalom nélküli törvényt fogadnak el. Általában valamely esemény vagy személy jelentőségének állítanak ilyen módon emléket. Például »2001. évi LXIII. törvény a magyar hősök emlékének megörökítéséről és a Magyar Hősök Emlékünnepéről«; »2000. évi I. törvény Szent István államalapításának emlékéről és a Szent Koronáról«; »1996. évi LVI. törvény Nagy Imre mártírhaltalt magyar miniszterelnök és mártírtársai emlékének törvénybe iktatásáról«.” (ABH 2004, 98, 114.) Esetleges alkotmányossági vizsgálat esetén ebben a körben is – feltehetően – az indítvány visszautasításának volna helye.

Érdemben vizsgált azonban az Alkotmánybíróság néhány olyan indítványt, amelyek azt kifogásolták, hogy a jogalkotó egyedi eseteket döntött el jogszabályi formában, s ezzel alapjogi sérelmet okozott. A 45/1997. (IX. 19.) AB határozat megállapította, hogy „[a] szabályozásnak ez a módja, azaz az ingatlanulajdont korlátozó egyedi döntés törvényi formában való megjelentetése kizárja a fellebbezés és a bírósági felülvizsgálat benyújtásának lehetőségét, és ezáltal sérti a tulajdonvédelemre is garanciát nyújtó jogorvoslat érvényesülési lehetőségét [...]”. (ABH 1997, 311, 318.) Hasonló ok alapján állapította meg a kifogásolt egyedi döntés alkotmányellenességét a 6/1994. (II. 18.) AB határozat. (ABH 1995, 65, 66–67.) Ezekben az ügyekben az alkotmányellenes rendelkezések megsemmisítését mondta ki az Alkotmánybíróság.

Az Országgyűlés és a Kormány szervezetalakítási szabadságára tekintettel ugyanakkor az Alkotmánybíróság nem állapította meg az egyedi döntés alkotmányellenességét a 7/2004. (III. 24.) AB határozatban. Kormányhivatal (Pénzügyi Szervezetek Állami Felügyelete, a továbbiakban: PSZÁF) vezetőjének egyedi módon (nem normatív rendelkezés alkalmazásával) történő elmozdítása nem eredményezi a jogbiztonság sérelmét, ha a megbízást azért kellett megszüntetni, mert a szervezet-átalakítás következtében maga a tisztség (a PSZÁF elnöki funkciója) szűnt meg. Az Alkotmánybíróság rámutatott: „[a] jogbiztonság követelményeinek az államigazgatási szervek átszervezésére vonatkozó szabályok alkotmányosságának megítélésére való közvetlen kivetítése az Alkotmányból le nem vezethető korlátok közé szorítaná az Országgyűlés és a Kormány szervezetalakítási szabadságát.” (ABH 2004, 98, 111–112.)

2. A jelen eljárásban országos hatáskörű szerv határozott időtartamú vezetői megbízatásának idő előtti megszűnéséről szóló szabályozás (és ehhez kapcsolódóan az új vezetők kinevezésének szabályai) a vizsgálat tárgya. [A központi államigazgatási szervekről, valamint a Kormány tagjai és az államtitkárok jogállásáról szóló 2006. évi LVII. törvény 1. § (4) bekezdése értelmében a Hivatal kormányhivatalnak minősül.] Az indítványban foglaltaknak megfelelően az Alkotmánybíróság azt vizsgálta, hogy a kifogásolt rendelkezések ellentétesek-e a jogbiztonság követelményével, így különösen: sértenek-e szerzett jogot, illetve azt is, hogy figyelmen kívül hagyják-e a visszaható hatályú jogalkotás tilalmát.

2.1. Az Alkotmánybíróság az 56/1991. (XI. 8.) AB határozatban kifejtette: „[a] jogállamiság egyik alapvető követelménye, hogy a közhatalommal rendelkező szervek a jog által meghatározott szervezeti keretek között, a jog által megállapított működési rendben, a jog által a polgárok számára megismerhető és kiszámítható módon szabályozott korlátok között fejtik ki a tevékenységüket.” (ABH 1991, 454, 456.)

Az Alkotmánybíróság korábban már több határozatában elvi jelentőséggel mutatott rá arra, hogy az Alkotmány 2. § (1) bekezdésében deklarált „jogállamisághoz hozzátartozik a szerzett jogok tiszteletben tartása”. [Pl. 62/1993. (XI. 29.) AB határozat, ABH 1993, 364, 367.] A szerzett jogok védelme a jogállamban érvényesül, de nem abszolút érvényű, kivételt nem tűrő szabály. A kivételek elbírálása azonban csak esetenként lehetséges. Azt, hogy a kivételes beavatkozás feltételei fennállnak-e, végső fórumként az Alkotmánybíróságnak kell eldöntenie. [32/1991. (VI. 6.) AB határozat, ABH 1991, 146, 154.] Az Alkotmánybíróság több határozatában utalt továbbá arra, hogy „[a] jogbiztonság és a szerzett jog alkotmányos védelme nem értelmezhető akként, hogy a múltban keletkezett jogviszonyokat soha nem lehet alkotmányos szabályozásokkal megváltoztatni”. [515/B/1997. AB határozat, ABH 1998, 976, 977.; 1011/B/1999. AB határozat, ABH 2001, 1365, 1370.; 495/B/2001. AB határozat, ABH 2003, 1382, 1390.] A szerzett jogok tiszteletben tartására irányuló követelménnyel összefüggésben kimondta, hogy: „[a]z alkotmányos védelmet élvező ’szerzett jogok’ a már konkrét jogviszonyokban alanyi jogként megjelenő jogsultságok, illetőleg azok a jogszabályi ’ígérvények’ és várományok, amelyeket a jogalkotó a konkrét jogviszonyok keletkezésének lehetőségével kapcsol össze. A jogszabályok hátrányos megváltoztatása így csak akkor ellentétes a ’szerzett jogok’ alkotmányos oltalmával, ha a módosítás a jog által már védett jogviszonyok lefolyásában idéz elő a jogalanyokra nézve kedvezőtlen változtatást.” [731/B/1995. AB határozat, ABH 1995, 801, 805.]

A visszamenőleges hatályú jogi szabályozás tilalmával kapcsolatban az Alkotmánybíróság leszögezte: „[k]övetkező az alkotmánybírósági gyakorlat a tekintetben, hogy valamely jogszabály nem csupán akkor minősülhet az említett tilalomba ütközőnek, ha a jogszabályt a jogal-

kotó visszamenőlegesen léptette hatályba, hanem akkor is, ha a hatálybaléptetés nem visszamenőlegesen történt ugyan, de a jogszabály rendelkezéseit – erre irányuló kifejezett rendelkezés szerint – a jogszabály hatálybalépése előtt létrejött jogviszonyokra is alkalmazni kell.” [57/1994. AB határozat, ABH 1994, 316, 324.]

A jelen ügyben az Alkotmánybíróság megállapította, hogy a VET.-nek az indítványban kifogásolt módosítása során [7. § (1) bekezdés, illetve (3) bekezdés e) pont], illetve a GET. 85. § (10) bekezdés megalkotásával a jogalkotó törvényben szabályozott – kormányhivatal vezetőjének és helyettesének megbízatását magában foglaló – jogviszony tartalmát egészítette ki. A VET.-nek a 7. § (3) bekezdés e) pont szerinti kiegészítése („törvényben meghatározott egyéb esetben”) nem tartalmaz konkrét rendelkezést, ugyanis általános – közelebbről meg nem nevezett – jogszabályi rendelkezésre utaló szabállyal egészíti ki a megbízatás-megszűnési okokat. A GET. formálisan beiktatott egy ilyen megszűnési okot, amely – normatív tartalom nélkül – egyedi módon szüntette meg az említett vezetők megbízatását. Ezzel szemben a VET. 7. § (1) bekezdése a vezetői állások pályázattal történő betöltéséről – normatív tartalommal – rendelkezik.

2.2. Az előzőekből következően az alkotmányossági vizsgálat a továbbiakban arra terjedt ki, hogy a GET. 85. § (10) bekezdésében foglalt egyedi jogviszony-megszűntetés sérti-e az Alkotmány 2. § (1) bekezdését.

A törvény által közelebbről nem tipizált, de mindenképpen foglalkoztatásra irányuló jogviszonyt a módosítást megelőzően is meg lehetett szüntetni több jogcímen, így például felmentéssel. A jellegében leginkább közszolgálati jogviszonyhoz hasonlítható alkalmazási viszony munkáltatói oldalán az állam jelenik meg, a konkrét jogviszonyt a munkáltatói jogkör gyakorlójaként eljáró miniszterelnök kinevezése hozza létre, illetve felmentési aktusa szünteti meg.

A GET.-et a jogalkotó 2003. június 16-án fogadta el, kihirdetése 2003. június 25-én történt meg, míg a hatálybalépés időpontja 2003. augusztus 1-je volt. A vizsgált rendelkezés közvetlen visszamenőleges hatályba léptetést nem tartalmaz ugyan, de egy már korábban létrejött jogviszonyt szüntet meg a törvény hatálybalépését követő kilencvenedik nappal.

A PSZÁF esetében az állam szervezetalakítási szabadságába tartozó intézkedés közvetlenül indokolta (szükségképpenivé tette) az egyedi jogviszonyokba történő jogalkotói beavatkozást (a PSZÁF elnöki, elnökhelyettesi pozíciói megszűntek, s helyettük egyfajta elnökség, a Felügyeleti Tanács jött létre).

A jelen ügyben az Alkotmánybíróság megállapította, hogy a Hivatal egyidejű átszervezésére nem került sor, csupán hatásköre változott meg. A GET. indokolása szerint a Hivatal „[...] szerepköre úgy módosul, hogy az illeszkedjen a magyar közigazgatás szervezetrendszerébe, ugyanakkor megfeleljen a közösségi elvárásoknak is. A hivatal olyan egységes hatósággá válik, amely ellátja

mind a hagyományos földgazellátással kapcsolatos hatósági jogköröket, mind a versenyszempontokat figyelembe vevő új típusú ’piacigazgató’ jellegű szerepköröket. A hivatal feladatai ennek megfelelően a következő fő csoportokba sorolhatók: engedélyezés, a szabályozás verseny-szempontokat figyelembe vevő felügyelete, fogyasztóvédelem, árelőkészítés, -szabályozás és -felülvizsgálat.”

Ennek figyelembevételével az Alkotmánybíróság azt állapította meg, hogy a határozott időtartamra szóló megbízatás idő előtti megszüntetésének (a személyi változásnak) szervezeti indokoltsága nem volt; az elnöki és az elnökhelyettesi státuszok változatlanul megmaradtak. Ehhez kapcsolódóan az Alkotmánybíróság leszögezi: valamely államigazgatási szerv módosított feladatkörének megfelelő vezetés kialakítása, és az ennek érdekében végrehajtott személyi változtatás önmagában nem indokolhatja a norma kötőerejének alkalmi figyelmen kívül hagyását.

Az Alkotmánybíróság a 31/1998. (VI. 25.) AB határozatában kifejtette: „[...] a jogalkotói hatalommal való visszaélés körében kialakult eddigi gyakorlatát nem ítélte olyan széles körűnek, amely elegendő alapul szolgálna e fogalom alkotmányos követelménybe foglalt egzakt meghatározására. Mindazonáltal az eddigi döntések is alapul szolgálnak annak az általános érvényű következtetésnek a levonására, hogy mivel a joggal való visszaélés tilalmának forrása az Alkotmány 2. §-ának (1) bekezdése, alkotmányellenes az olyan rendelkezés is, amely amiatt ütközik az említett tilalomba, mert a jogalkotó valamely jogintézményt nem annak jogrendszeren belüli rendeltetése szerinti célra használt fel.” (ABH 1998, 240, 245–246.)

Az Alkotmánybíróság a fenti megállapításra hivatkozással a most vizsgált rendelkezéssel összefüggésben a következőkre mutat rá: a jogalkotás diszfunkcionális, ha a jogalkotó normatív szabályozási tárgykörben (s kétségek kívül ilyennek minősül a Hivatal elnöke és elnökhelyettese megbízatási jogviszonyának tartalma) egyedi döntést hoz. A normatív aktus szükségképpen elemé ugyanis az, hogy a címzettek köre szélesebb, s nem közvetlenül és konkrétan meghatározott egy vagy több személy, vagyis a rendelkezés nem valamely konkrét egyedi ügyre vonatkozik. Ha a jogalkotó a hatályos jogszabály alkalmazását, vagy a jogszabály normatív módon történő módosítását kerüli meg az egyedi döntés jogszabályi formába öntésével, a megoldás visszaélésszerűvé válik. A konkrét jogviszonyokat ezzel a módszerrel megszüntető jogszabályi rendelkezés [itt: a GET. 85. § (10) bekezdése] tartalmában jogalkalmazói (munkáltatói egyoldalú jognyilatkozatot helyettesítő) aktus, amely ellen viszont (tekintettel a jogszabályi formára) az érintettek jogorvoslással nem élhetnek.

Az állami vezetők határozott tartamú megbízatási jogviszonya idejének lerövidítésére csak a törvényben meghatározott objektív vagy szubjektív okok (lemondás, halál, illetőleg összeférhetlenség megállapítása, továbbá valamely nevesített felmentési jogcím alkalmazása, valamint a megbízatásra közvetlenül kiható egyéb ok, így például

szervezet-átalakítás) alapján kerülhet sor. A jelen eljárásban vizsgált, konkrét megbízásokat egyedi jelleggel megszüntető rendelkezés viszont ezen követelmények egyikének sem felel meg.

Az Alkotmánybíróság ennek megfelelően megállapította, hogy a GET. 85. § (10) bekezdése szerinti egyedi esetre szabott, jogszabályi formába öltöztetett döntés sérti az Alkotmány 2. § (1) bekezdésében deklarált jogállamiság elvének szerves részét képező jogbiztonságot. Egyidejűleg az Alkotmánybíróság megállapította, hogy a VET. 7. § (1) bekezdése és a 7. § (3) bekezdés *e)* pontjában foglalt szabályozás önmagában nem ellentétes a jogbiztonság követelményével.

3. A fentiekre tekintettel az Alkotmánybíróság az alkotmányellenes rendelkezést a határozat közzétételének napjával megsemmisítette, a VET. 7. § (1) bekezdése, valamint a 7. § (3) bekezdés *e)* pontja alkotmányellenességének megállapítására irányuló indítványt pedig elutasította.

A határozat Magyar Közlönyben történő közzététele az Alkotmánybíróságról szóló 1989. évi XXXII. törvény 41. §-án alapul.

Dr. Bihari Mihály s. k.,
az Alkotmánybíróság elnöke

Dr. Balogh Elemér s. k., *Dr. Bragyova András s. k.,*
alkotmánybíró alkotmánybíró

Dr. Erdei Árpád s. k., *Dr. Harmathy Attila s. k.,*
előadó alkotmánybíró alkotmánybíró

Dr. Holló András s. k., *Dr. Kiss László s. k.,*
alkotmánybíró alkotmánybíró

Dr. Kovács Péter s. k., *Dr. Paczolay Péter s. k.,*
alkotmánybíró alkotmánybíró

Alkotmánybírósági ügyszám: 120/B/2004.

Dr. Kiss László alkotmánybíró különvéleménye

1. Egyetértek azzal, hogy a többségi határozat elutasítja a VET. 7. § (3) bekezdés *e)* pontja alkotmányellenességének megállapítására és megsemmisítésére irányuló indítványt.

2. Egyetértek ugyanakkor a GET. 85. § (10) bekezdése alkotmányellenességének megállapításával és megsemmisítésével.

3. Álláspontom szerint azonban az Alkotmánybíróságnak meg kellett volna semmisítenie még a VET. 7. § (1) bekezdéséből a „A kinevezés időtartama hat év” mondatot.

4. Az Alkotmánybíróságnak – hivatalból eljárva – mulasztásban megnyilvánuló alkotmányellenességet kellett volna megállapítania amiatt, mivel egy nem Alkotmányban szabályozott kormányhivatal vezetőjének megbízatási ideje túlnyúlik a Kormány megbízatási idején, ezáltal megnehezülhet a működőképes kormányzás Alkotmány 35. § (1) bekezdés *c)* és *e)* pontjában írt kormányfeladatok maradéktalan teljesítése.

I.

1. Előrebocsátom: az Alkotmánybíróság csak az Alkotmányban szabályozott, azaz az „alkotmányos intézményeket” kezeli kiemelten. [24/2000. (VII. 6.) AB határozat]

A Magyar Energia Hivatal „önálló feladattal és hatáskörrel rendelkező, országos hatáskörű közigazgatási szerv, amelynek irányítását a Kormány, felügyeletét a miniszter látja el. A Hivatal jogi személy, amely önállóan gazdálkodó központi költségvetési szervként működik.” [VET. 6. § (1) bekezdés] A Magyar Energia Hivatal tehát közhatalmi jogosítványokkal rendelkező olyan központi közigazgatási szerv, amely a hierarchikus rendbe tagolódva, „irányított” szervként része a végrehajtó hatalomnak. Feladatai és hatásköre folytán nem „alkotmányos intézmény” (azaz nem jelenik meg az Alkotmányban).

Alkotmányban írt fontos jogosítványokkal rendelkező szervek ellenben az Országgyűlés, a Kormány, illetőleg a miniszter.

Az Országgyűlés, a Magyar Köztársaság legfelsőbb államhatalmi és népképviselői szerveként (...) meghatározza a Kormányzás szervezetét, irányát és feltételeit [Alkotmány 19. § (1) és (2) bekezdései], törvényeket alkot, meghatározza az ország társadalmi-gazdasági tervét, megállapítja az államháztartás mérlegét, jóváhagyja az állami költségvetést és annak végrehajtását [Alkotmány 19. § (3) bekezdés *b)*, *c)*, *d)* pontjai].

A Kormány biztosítja a törvények végrehajtását, irányítja a minisztériumok és a közvetlenül alárendelt egyéb szervek munkáját, összehangolja tevékenységüket, biztosítja a társadalmi-gazdasági tervek kidolgozását, gondoskodik megvalósításukról. [Alkotmány 35. § (1) bekezdés *b)*, *c)*, *e)* pontok]

Kiemelten utalok az Alkotmány 40. § (3) bekezdésére, amely szerint: „A Kormány jogosult az államigazgatás bármely ágát közvetlenül felügyelete alá vonni, és erre külön szervezet létesíteni.” (Az Alkotmány valójában nem is felügyeleti, hanem irányítási jogkört adott a Kormánynak, hiszen a „külön szervek létesítésének” joga már nem felügyeleti, hanem irányítási jogkör.)

A miniszterek a jogszabályok rendelkezéseinek és a Kormány határozatainak megfelelően vezetik az államigazgatás feladatkörükbe tartozó ágait, és irányítják az alájuk rendelt szerveket. [Alkotmány 37. § (2) bekezdése]

Fontos elvi kérdés az, minek biztosítsunk elsőbbséget: egy kétségkívül fontos (de Alkotmányba fel nem emelt)

feladatkörökkel és hatáskörökkel rendelkező szerv vezetője érinthetetlenségének (s benne a vezető 6 éven át fennálló elmozdíthatatlanságának), vagy az imént említett, Alkotmányban szabályozott és védett szervek (Országgyűlés, Kormány, miniszterek) Alkotmányban is tételesen felsorolt feladat- és hatáskörei zavartalan gyakorlásának. Álláspontom szerint az Alkotmány alapján az utóbbit kell előtérbe helyezni annak hangsúlyozásával, hogy a felsorolt szervek az Alkotmányban kapott feladataik ellátásához egy nekik alárendelt, irányításuk és felügyeletük alatt álló szerv irányában akár az átszervezés jogával (s benne a nem „alkotmányosan védett” vezető 6 évre szóló munkaviszonya megszüntetése jogával) is rendelkeznek. (Értelemszerűen azonban itt az Országgyűlésről van szó, amely törvénnyel bármikor újrendezheti a Kormányt és az „érintett” miniszter irányítási és felügyeleti jogait is.) E jogkörében – álláspontom szerint – az Országgyűlés maga vállalta politikai felelősséggel jár el, amelynek célszerűségét, ésszerűségét az Alkotmánybíróság nem is vizsgálhatja.

2. Jelen ügyben a központi közigazgatási szerv élén álló vezető elmozdításának háttérben kétségekívül nem közvetlenül szervezeti átalakítás (átszervezés) áll, „csupán” a szervezet feladat- és hatásköre változott meg. A GET. indoklása szerint a Hivatal „(...) szerepköre úgy módosul, hogy az illeszkedjen a magyar közigazgatás szervezetrendszerébe, ugyanakkor megfeleljen a közösségi elvárásoknak is. A Hivatal olyan egységes hatósággá válik, amely ellátja mind a hagyományos földgázellátással kapcsolatos jogköröket, mind a versenyszempontokat figyelembevevő új típusú »piacigazgató« jellegű szerepköröket. A Hivatal feladatai ennek megfelelően a következő fő csoportokba sorolhatók: engedélyezés, a szabályozás versenyszempontokat figyelembevevő felügyelete, fogyasztóvédelem, árellenőrzés, -szabályozás és felülvizsgálat.” Vitatom ezért a többségi határozatnak azt az állítását, hogy a határozott időtartamra szóló vezetői megbízás idő előtti megszüntetésének (a személyi változásnak) nem lett volna szervezeti indokoltsága. Úgy vélem, hogy a vezetőváltást nemcsak több szervezet összevonása vagy átszervezés indokolhatja, hanem az is, ha szervezeti összevonás (átszervezés) ugyan nem történik, de a szervezet feladatköre működésileg úgy megváltozik, hogy az eleve megváltoztatja a vezetővel szembeni elvárásokat is. A feladat- és hatáskörök megváltoztatása egyébként óhatatlanul magával hozza ugyanis a szervezet (át)alakítását is. Erre utal a GET. idézett indoklásában megtalálható fentebb idézett kitétel is: „a hivatal (...) egységes hatósággá válik (sic), amely ellátja mind a hagyományos földgázellátással kapcsolatos hatósági jogköröket, mind a versenyszempontokat figyelembevevő új típusú »piacigazgató« jellegű szerepköröket.”

3. A többségi határozat érintőlegesen jegyzi meg, hogy a Hivatal – a központi államigazgatási szervekről, vala-

mint a Kormány tagjai és az államtitkárok jogállásáról szóló 2006. évi LVII. törvény 1. § (4) bekezdése értelmében – kormányhivatalnak minősül. Álláspontom szerint a jelen ügy elbírálása szempontjából ennek a körülménynek döntő szerepe van, amely azt indokolta volna, hogy a határozat részletesebben foglalkozzon e besorolás jelentőségével. Az idézett törvény 71. § (1) bekezdése ugyanis *expressis verbis* megállapítja, hogy „[a] kormányhivatal törvény által létrehozott, a Kormány irányítása alatt működő központi államigazgatási szerv”, amelynek „a felügyeletét a miniszterelnök által kijelölt miniszter látja el” [71. § (2) bekezdés]. A miniszter képviseli a kormányhivaltat a Kormány és az Országgyűlés előtt [71. § (2) bekezdés c) pont]. Költségvetése a felügyeletét ellátó miniszter által vezetett minisztérium költségvetési fejezetén belül önálló címet képez [71. § (4) bekezdés]. Szervezetét ugyan a saját szervezeti és működési szabályzata határozza meg, azt azonban a miniszterelnök hagyja jóvá [72. § (1) bekezdés]. A kormányhivatal vezetője – ha törvény eltérően nem rendelkezik – államtitkári illetményre és juttatásra jogosult [72. § (5) bekezdés]. Mindezekből (is) az következik, hogy a Hivatal vezetője – kormányhivatal vezetőjeként – beintegrálódott a Kormány szervezeti és működési rendjébe, megbízásának, kinevezésének és felmentésének is ehhez a jogálláshoz kell igazodnia. Konkrétabban: a kormányhivatal vezetőjeként az adott Kormányhoz kapcsolódik a munkája, nincs is ezért alkotmányos indoka annak, hogy megbízatása túl nyúljon az adott Kormány megbízatásának az idején. Ennek megfelelően – álláspontom szerint – mód van (mód lehet) arra, hogy törvény a kormányhivatal vezetőjének megbízatási idejét hozzáigazítsa a Kormány megbízatási idejéhez.

4. A többségi határozat szerint a GET. 85. § (10) bekezdése sérti a jogállamiságból levezethető – az Alkotmány 2. § (1) bekezdésében foglalt – jobbiztonság elvét. A határozatban felhozott, többségi álláspont megalapozását szolgáló érvek azonban számomra nem meggyőzőek. Kiemelem, hogy az Alkotmánybíróság eddig következetesen azt az álláspontot képviselte, hogy az Alkotmány 2. § (1) bekezdésének sérelme önmagában és egyedül nem elegendő az alkotmányellenesség megállapításához. Ezúttal ettől a következetesen képviselt álláspontjától eltért, s megvédett egy, a Kormány közvetlen irányítása és a miniszter felügyelete alá tartozó, az Alkotmány szintjére fel nem emelt szervet. Ezzel ugyanakkor – nézetem szerint – Alkotmányban szabályozott jogkörű irányító és felügyeletet ellátó szervek (Országgyűlés, Kormány, minisztérium) feladatellátását korlátozta, ami által pedig feladni látszik azt az eddig következetesen vállalt elvet is, amely szerint szűken értelmezi hatáskörét államszervezeti kérdések megítélésékor.

Álláspontom e tekintetben változatlanul ugyanaz, amelyet a 7/2004. (III. 24.) AB határozathoz fűzött különvéleményemben is megfogalmaztam. Arra támaszkodva újra felvetem: vajon sérti-e az Alkotmány 2. § (1) bekezdé-

sében foglalt demokratikus jogállamiság elvét az, ha az Országgyűlés által cikluson átívelő időre megválasztott tisztségviselő megbízatását a megbízatási idő lejártá előtt (pl. átszervezés eredményeként) egy más összetételű Országgyűlés megszünteti? Megítélésem szerint az ilyen védelem nem az Országgyűlés általi megválasztottsághoz, hanem csak az ilyen tisztség Alkotmányba emeltségéhez tapadhat. Ez a széles körű (2/3-os szavazattöbbségű) legitimitás az, amely „alkotmányosan” védetté tesz egy közmegebízást. Ha megelégednénk ehhez a pusztán Országgyűlés általi megválasztottsággal, úgy gyakorlatilag lehetővé tennék a mindenkori Országgyűlés számára a „kénye-kedve” szerinti számú pozíciók választási ciklusokon túli kialakítását. Ez a gyakorlat pedig éppen hogy előidézője lehet a majdani kormányozhatóság veszélyeztetésének, minthogy Alkotmányban rögzített feladatkörű szervek (Országgyűlés, Kormány, miniszterek) irányító és felügyeleti munkáját béníthatnák meg az előző kormányzattól „ajándékba kapott”, tetszőleges számú, maguknak védettséget követelő vezetői megbízások.

II.

1. Kiemelten hangsúlyozom azonban: nem az Alkotmánybíróságnak, hanem a törvényhozó hatalomnak a dolga az, hogy az Alkotmányban nem szabályozott szervek, szervezetek vezetői megbízatásának kérdését (kormányzati ciklusokhoz igazítását) a „helyére tegye”, s a szükségesnek ítélt törvénymódosításokat elvégezze. Ehhez azonban kívánatos lenne egyértelműen felvállalni azt az elvet, hogy a működőképes kormányzat (kormányozhatóság) megteremtése elengedhetetlenül szükségessé teszi a kormányhivatalok vezetőinek megbízatási idejét a kormányzati ciklusokhoz igazítani. Ehelyett ma a meghatározóan fontos, „stratégiai” jelentőségű országos hatáskörű kormányhivatalok esetében is bizonyítani kell a szervezeti változást, módosítást ahhoz, hogy azok vezetőinek váltására sor kerülhessen. Nyilvánvaló, hogy ez az álszemérem nem fedi el azt a háttérben megbúvó (s álláspontom szerint jogos) mindenkori kormányzati törekvést, hogy a Kormány számára kiemelten fontos szervezetek (stratégiai ágazatok) élén olyan vezetők álljanak, akik élvezik az adott Kormány bizalmát, megfordítva: biztosítékai a kiegyensúlyozott kormányzásnak. Másképpen fogalmazva: a Kormány a maga által megbízott (saját) kormányhivatala vezetőjén keresztül teljesítheti maradéktalanul az Alkotmányból folyó kötelezettségeit:

„35. § (1) A Kormány

(...)

c) irányítja a minisztériumok és a közvetlenül alárendelt egyéb szervek munkáját, összehangolja tevékenységüket;

e) biztosítja a társadalmi-gazdasági tervek kidolgozását, gondoskodik megvalósulásukról.”

A kormányzati cikluson átnyúló vezetői megbízatás (választás, kinevezés) azoknál az „alkotmányos” intézményeknél indokolt, amelyek a hatalommegosztás elvéből következő ellensúlyt képeznek (képezhetnek) a végrehajtó hatalommal szemben. A Magyar Energia Hivatal (hasonlóan a többi kormányhivatalhoz) nem tartozik ebbe a körbe, ellenkezőleg, a végrehajtó hatalom szervezeti rendszerének a része, a kormány „hivatala”, amelyet Kormány irányít, miniszter felügyel. Következésképpen az tekinthető távlatosan alkotmányos megoldásnak, ha a Hivatal vezetőinek megbízásáról, a megbízás visszavonásáról a Kormány (előre kiszámítható módon) döntene és e vezetői megbízatása egybeesne a Kormány mandátumával. Így van ez ma, például a minisztériumi államtitkárok, szakállamtitkárok esetében. A velük való párhuzamba állítást egyébként maga a 2006. évi LVII. törvény végezte el: „A kormányhivatal vezetője – ha törvény eltérően nem rendelkezik – államtitkári illetményre és juttatásokra jogosult.” [72. § (5) bekezdés] Továbbá: „A kormányhivatal vezetőjének helyettese – ha törvény eltérően nem rendelkezik – szakállamtitkári illetményre jogosult.” [72. § (6) bekezdése]. Nem látom alkotmányosan igazolható okát annak, hogy a Hivatal gyakorlatilag államtitkári jogállású vezetője miért nem a Kormány megbízatásának idejére kap vezetői megbízást. E kormányhivatal élén álló személy jelenlegi – 6 évben meghatározott – vezetői megbízatása eleve magában rejti annak a lehetőségét, hogy kormányváltás esetén bármilyen okból is, de megszűnik a megbízatása. (Mert az új Kormány bizalmát nem élvezzi.)

Fentebb utaltam arra, hogy a kormányhivatalok megbízatási idejének megszüntetése – munkáltatói aktusként „irányítási” aktus, s ilyenként nem vonható maradéktalanul az Alkotmány 57. § (5) bekezdésének alkalmazási körébe. Azaz: a döntés – jellegét tekintve – sem nem bírósági, sem nem közigazgatási, sem nem más hatósági döntés, amellyel szemben jogorvoslatnak lenne helye. Méginkább így van ez akkor, ha a kormányhivatal vezetőjének a megbízatása egybeesik (egybeeshet) a Kormányéval, amikor is a Kormány – saját szervezetéről lévén szó – indoklás nélkül meg is szüntetheti (szüntethetné) a kormányhivatal vezetőjének a megbízatását. Álláspontom szerint ilyen irányban történő – a törvényalkotásban is megjelenő – elmozdulás alkotmányosan biztosítaná a Kormány szabadabb mozgásterét.

Másik oldalról is közelíthetünk azonban az exponált problémához: az Alkotmány 35. § (1) bekezdés e) pontja alapján a Kormány biztosítja a társadalmi-gazdasági tervek kidolgozását, gondoskodik azok megvalósításáról. A Kormány önállóan alakítja, valósítja meg a gazdaságpolitikáját. E gazdaságpolitikának pedig fontos része az energiapolitika. Ahhoz pedig, hogy a Kormány ezt a funkcióját betölthesse, rendelkeznie kell a gazdaságpolitikát megvalósító szervezetek kialakításának, irányításának az eszközeivel, amelynek része, hogy rendelkezzen a vezetők megbízatásának (a megbízás visszavonásának) jogával is. Gyakorlatilag ebből a feladatellátásából vezethető le az az

alkotmányos joga is, hogy önállóan kialakíthatja a minisztériumok szervezetét, s a miniszterelnök önállóságot élvez a miniszterek kiválasztása és felmentése terén. Ezekkel a jogokkal áll összhangban – alkotmányos megoldásként – az, hogy – feles törvényben – kormányhivatalok hozhatók létre, s a Kormány önállóan dönthet a kormányhivatalok vezetőinek a megbízásáról és e megbízás visszavonásáról. Ez a megoldás a hatalommegosztás elvével is összhangban áll, s ez kizárja azt, hogy egy (Alkotmány szintjére fel nem emelt) kormányhivatal a Kormány ellensúlya lehessen. A hatalommegosztás elvével éppen az ellentétes, ha a kormányhivatal(ok) vezetőinek megbízása „túlnyúl” a Kormány megbízásának az időszakán. (A ma hatályos szabályozás ezt teszi lehetővé.)

Újólaj, s zárótételként hangsúlyozom: a kormányhivatalok (és központi hivatalok) vezetői megbízási idejének meghatározása a törvényhozó politikai felelősséggel terhelt kötelezettsége, s ez nem az Alkotmánybíróság penzuma. Az Országgyűlésnek kell felelősen döntenie abban a kérdésben, milyen csoportokat képez az Alkotmányba fel nem emelt központi közigazgatási szervekből, melyek vezetőit bízta meg a kormányzati ciklus idejére, s melyek lesznek közülük azok, amelyek esetében az örökös jövőbeni konfrontáció veszélye felmerül. Felelős döntésének ezért ki kell terjednie arra is, hogy mozgásteret hagyjon az újabb kormányok kormányzati célkitűzéseinek a megvalósításához is. Ez pedig már nem az Alkotmánybíróságra tartozó kérdés, sokkal inkább a mindenkori jogi és politikai kultúrának (s nem különben politikai önmegtartóztatásnak) a kérdése.

2. Álláspontom szerint az Alkotmánybíróság – alkotmányos helyzetéből és rendeltetéséből kiindulva – megteheti azt is, hogy az adott alkotmányjogi probléma rendezése céljából – hivatalból mulasztásban megnyilvánuló alkotmányellenességet állapítson meg. „Az Alkotmánybíróság állandó gyakorlata tehát elvileg lehetővé teszi mulasztásos alkotmánysértés megállapítását akkor is, ha a jogalkotó a jogszabályi felhatalmazásból származó jogalkotói feladatát teljesítette ugyan, ennek során azonban olyan szabályozási hiányosságok következtek be, amelyek már alkotmányellenes helyzetet idéztek elő.” [22/1999. (VI. 30.) AB határozat, ABH 1999, 196, 201.] Úgy látom, hogy a most elbírált ügyben az Alkotmány 35. § (1) bekezdése c) és e) pontjából levezethető s azok végrehajtását garantáló tartalmú jogszabályi rendelkezések hiányoznak, illetőleg a meglévők éppenhogy akadályai az idézett alkotmányi rendelkezések végrehajtásának. Megállapíthatónak látom tehát: „... az adott kérdésben van ugyan szabályozás, de az Alkotmány által megkívánt jogszabályi rendelkezés hiányzik.” [22/1995. (III. 31.) AB határozat, ABH 1995, 108, 113.] A jogalkotó nem megfelelő tartalommal szabályozott és az alkotmányellenes helyzet ezáltal állt elő. [15/1998. (V. 8.) AB határozat, ABH 2003, 328, 343.]

Mindezekre tekintettel a többségi határozathoz képest több törvényi rendelkezés megsemmisítését tartottam vol-

na indokoltnak: a megsemmisítések indokát azonban nem a többségi határozatban írtakban látom, hanem abban, hogy az Alkotmányban nem szereplő, a Kormány irányítási (és munkáltatói jogkörébe tartozó) kormányhivatalok vezetőinek a Kormány megbízási idején túlnyúló megbízása veszélyeztetheti a működőképes, folyamatos és zavartalan kormányzati munkát feltételező alkotmányi rendelkezések [35. § (1) bekezdés c) és e) pontjai] végrehajtását.

Dr. Kiss László s. k.,
alkotmánybíró

Az Alkotmánybíróság 6/2007. (II. 27.) AB határozata

A MAGYAR KÖZTÁRSASÁG NEVÉBEN!

Az Alkotmánybíróság jogszabály alkotmányellenességének utólagos vizsgálatára irányuló indítvány tárgyában – dr. Kovács Péter alkotmánybíró különvéleményével – meghozta az alábbi

határozatot:

1. Az Alkotmánybíróság megállapítja, hogy a választási eljárásról szóló 1997. évi C. törvény 8. § (1) bekezdése alkotmányellenes, ezért e rendelkezést a határozat közzétételének napjával megsemmisíti.

2. Az Alkotmánybíróság a választási eljárásról szóló 1997. évi C. törvény 40. § (2) bekezdése és 41. §-a alkotmányellenessége megállapítására és megsemmisítésére irányuló eljárást megszünteti.

Az Alkotmánybíróság ezt a határozatát a Magyar Közlönyben közzéteszi.

INDOKOLÁS

I.

Az indítványozó a választási eljárásról szóló 1997. évi C. törvény (a továbbiakban: Ve.) 8. § (1) bekezdése, 40. § (2) bekezdése és 41. §-a alkotmányossági vizsgálatát kezdeményezte. Az indítványozó által jelölt rendelkezések egyrészt a közvélemény-kutatási eredmények szavazást

megelőző nyilvánosságra hozatali tilalmával, másrészt a kampánycsend (annak megsértése) meghatározásával kapcsolatosak. Az indítványozó szerint a véleménynyilvánítási- és sajtószabadságot [ezáltal az Alkotmány 61. § (1) és (2) bekezdését, valamint az alapjog-korlátozásra irányadó 8. § (2) bekezdését] sértik a vizsgálni kért rendelkezések. Kifejtette, hogy nincs olyan kényszerítő ok, amely szükségessé tenné a véleménynyilvánítási- és sajtószabadság korlátozását a kampánycsend intézménye és a közvélemény-kutatási eredmények közzétételére vonatkozó tilalom által.

Az indítványozó szerint továbbá: „annak feltételezése, hogy a kampánycsend alatti kampány képes lenyűgözően befolyásolni a választó akaratát, ellentétes az Alkotmány 71. § (1) bekezdésében, az általános egyenlő és titkos szavazásról szóló rendelkezésben kifejeződő tartalommal...” is. A választások tisztaságát – érvelt az indítványozó – a Büntető Törvénykönyv választási visszaélésekkel kapcsolatos rendelkezései megfelelően biztosítják, ezek mellett a Ve. közvélemény-kutatási eredmények nyilvánosságra hozatali tilalmával összefüggő és kampánycsendre vonatkozó szabályaira nincs szükség.

Az indítványozó a vizsgálni kért rendelkezések kapcsán utalt továbbá az Alkotmány 7. § (1) bekezdésével való ellentétre, mivel véleménye szerint sérül az 1993. évi XXXI. törvénnyel kihirdetett az emberi jogok és az alapvető szabadságok védelméről szóló, Rómában, 1950. november 4-én kelt Egyezmény (a továbbiakban: Egyezmény) véleményszabadságra irányadó 10. cikke, valamint az Alkotmány 2. § (1) bekezdésének sérelmét is felvetette.

Az indítványozó a fentiek alapján kezdeményezte az Alkotmány 8. § (1) bekezdése, 40. § (2) bekezdése és 41. §-a alkotmányellenességének megállapítását és megsemmisítését.

II.

1. Az Alkotmány hivatkozott rendelkezései szerint:

„2. § (1) A Magyar Köztársaság független, demokratikus jogállam.

(...)

7. § (1) A Magyar Köztársaság jogrendszere elfogadja a nemzetközi jog általánosan elismert szabályait, biztosítja továbbá a vállalt nemzetközi jogi kötelezettségek és a belső jog összhangját.

(...)

8. § (1) A Magyar Köztársaság elismeri az ember sértetlen és elidegeníthetetlen alapvető jogait, ezek tiszteletben tartása és védelme az állam elsőrendű kötelessége.

(2) A Magyar Köztársaságban az alapvető jogokra és kötelességekre vonatkozó szabályokat törvény állapítja meg, alapvető jog lényeges tartalmát azonban nem korlátozhatja.

(...)

61. § (1) A Magyar Köztársaságban mindenkinek joga van a szabad véleménynyilvánításra, továbbá arra, hogy a közérdekű adatokat megismerje, illetőleg terjessze.

(2) A Magyar Köztársaság elismeri és védi a sajtó szabadságát.

(...)

71. § (1) Az országgyűlési képviselőket, az Európai Parlament képviselőit, a helyi önkormányzati képviselőket, valamint a polgármestert és a fővárosi főpolgármestert a választópolgárok általános és egyenlő választójog alapján, közvetlen és titkos szavazással választják.”

2. A Ve. érintett szabályai szerint:

„8. § (1) A szavazást megelőző nyolcadik naptól a szavazás befejezéséig a választásokkal kapcsolatos közvélemény-kutatás eredményét nem szabad nyilvánosságra hozni.

(...)

40. § (1) A választási kampány a választás kitűzésétől a szavazást megelőző nap 0 óráig tart.

(2) A szavazást megelőző nap 0 órától a szavazás befejezéséig választási kampányt folytatni tilos (kampánycsend).

(...)

41. § A kampánycsend megsértésének minősül a választópolgárok választói akaratának befolyásolása, így különösen: a választópolgárok számára a jelölt vagy a jelölt szervezet által ingyenesen juttatott szolgáltatás (szavazásra történő szervezett szállítás, étel-ital adása), pártjelvények, zászlók, pártszimbólumok, a jelölt fényképét vagy nevét tartalmazó tárgyak osztogatása, választási plakát (a továbbiakban: plakát) elhelyezése, a választói akarat befolyásolására alkalmas információk szolgáltatása elektronikus vagy más úton.”

III.

Az indítvány részben megalapozott.

1. Az Alkotmánybíróság a 39/2002. (IX. 25.) AB határozatában (a továbbiakban: Abh.) már döntött a Ve. 40. § (1) és (2) bekezdése, illetve 41. §-a alkotmányossága tárgyában (ABH 2002, 273.). Az Alkotmánybíróság az Abh.-ban – többek között – megállapította: „... az Egyezmény 10. cikke, továbbá az Egyezségokmány [Polgári és Politikai Jogok Nemzetközi Egyezségokmánya] 19. cikke nem tartalmaz közvetlen rendelkezést arról, hogy a választásokra tekintettel az alkotmányos alapjogok korlátozhatók. Ugyanakkor az Egyezmény 10. cikkének 2. pontja és az Egyezségokmány 19. cikkének 3. pontja lehetőséget biztosít arra, hogy a véleménynyilvánítás jogát mások jogai védelme érdekében törvény korlátozza. Ilyen korlátozást jelent a Ve. 40. § (1) és (2) bekezdésében szabályozott

kampánycsend intézménye, amely a véleménynyilvánítás- és a sajtószabadság időbeni korlátozását valósítja meg.

A választójog az Alkotmány 70. § (1) bekezdésébe foglalt alapvető jog. Az Alkotmány 2. § (1) bekezdése szerint a Magyar Köztársaság független, demokratikus jogállam. A demokrácia elvén alapuló politikai rendszer elengedhetetlen feltétele a stabil, jogszerűen és kiszámítható módon működő választási rendszer. A választói akarat kifejezése, vagyis az országgyűlési választás ugyanis a Magyar Köztársaság legfelsőbb államhatalmi szervét konstituálja, legitimálja és legitimizálja.

A választási rendszer egyik lehetséges eleme a kampánycsend intézménye. A kampánycsend a választói akarat kinyilvánításának zavartalanosságát biztosítja. A választói akarat zavartalan kinyilvánítása a legfelsőbb államhatalmi szerv szabad akaratlan alapuló létrehozását, illetve azon keresztül a Magyar Köztársaság demokratikus jogállamiságát garantálja. A választójog védelme és a demokratikus jogállamiság követelménye szükségessé teheti a kampánycsend intézményét, illetve a véleménynyilvánítás- és sajtószabadságnak a kampánycsend által megvalósuló korlátozását.

A kampánycsend – a támadott szabályozás szerinti – rövid időtartama miatt a korlátozás csak a választási kampány (minimum 84 nap) időtartamának elenyésző töredékére vonatkozik (86 óra). A kampánycsend rövidege, általános érvénye, illetve csak a választás napját közvetlenül megelőző időre való kiterjesztése miatt a korlátozás a célhoz képest arányosnak minősül.

Az Alkotmánybíróság mindezek alapján megállapította, hogy a Ve. 40. § (1) és (2) bekezdése, illetve 41. §-a nem ütközik az Alkotmány 8. § (1) és (2) bekezdésébe. A kampánycsend intézménye alapvető jog lényeges tartalmát nem korlátozza. A véleménynyilvánítás- és sajtószabadságot [Alkotmány 61. § (1) és (2) bekezdés] pedig csak a feltétlenül szükséges mértékben korlátozza a választások zavartalan lebonyolítása céljából.” (ABH 2002, 273, 279.)

A fentiek alapján az Alkotmánybíróság megállapította, hogy jelen indítványnak a Ve. 40. § (2) bekezdése és 41. §-a alkotmányellenességének megállapítására irányuló kérelme tárgyában korábban már határozatot hozott. Az Alkotmánybíróság ideiglenes ügyrendjéről és annak közzétételéről szóló 3/2001. (XII. 3.) Tü. határozat 31. § c) pontja határozza meg a res iudicata fogalmát az alkotmánybírósági eljárásban. E szerint az Alkotmánybíróság az eljárást megszünteti, ha „az indítvány az Alkotmánybíróság által érdemben már elbírált jogszabállyal azonos jogszabály (jogszabályi rendelkezés) felülvizsgálatára irányul, és az indítványozó az alkotmánynak ugyanarra a §-ára, illetőleg alkotmányos elvére (értékére) – ezen belül – azonos alkotmányos összefüggésre hivatkozva kéri az alkotmánysértést megállapítani (‘ítélt dolog’)”. (ABH 2003, 2076.)

Erre tekintettel az Alkotmánybíróság a Ve. 40. § (2) bekezdése és 41. §-a alkotmányellenessége megállapítására és megsemmisítésére irányuló eljárást megszüntette.

2. Az Abh. – a kampánycsend törvényi szabályainak alkotmányossági vizsgálata mellett – a közvélemény-kutatási eredmények nyilvánosságra hozatalával kapcsolatos tilalmat nem érintette, ezért az Alkotmánybíróság a Ve. 8. § (1) bekezdése tekintetében az érdemi eljárást lefolytatta.

2.1. Az Alkotmánybíróság álláspontja szerint más a célja a kampánynak és más a közvélemény-kutatásnak. Míg a kampány kifejezetten a választópolgári akarat formálására (a meggyőzés befolyásolására) irányul, addig ilyen közvetlen célja a közvélemény-kutatási eredmények közzétételének nincs. A közvélemény-kutatás főként a tájékoztatást szolgálja, azzal a céllal, hogy elősegítse az egyének a politikai folyamatokban való megalapozott részvételét. Az emberi jogok és az alapvető szabadságok védelméről szóló, Rómában, 1950. november 4-én kelt Egyezmény és az ahhoz tartozó nyolc kiegészítő jegyzőkönyv kihirdetéséről szóló 1993. évi XXXI. törvény 10. Cikkével kapcsolatban az Európa Tanács Miniszteri Bizottsága a választási kampány médiumokban történő ismertetéséről, azok felhasználásával való folytatásáról 1999. szeptember 9-én ajánlást fogadott el [R (99) 15 számú ajánlás]. Az ajánlás – amely e kérdést az írott és elektronikus média tájékoztatási szabadságának szempontjából vizsgálta – III. része külön kezeli a jelöltek érdekében történő közlést („dissemination of partisan electoral messages”), illetve a közvélemény-kutatási eredmények nyilvánosságra hozatalát. A Bizottság hangsúlyozta, hogy a választás napján vagy ezt megelőző napokban a közvélemény-kutatási eredmények nyilvánosságra hozatalát korlátozó vagy tilalmazó szabályoknak meg kell felelniük az Egyezmény 10. Cikke és a strasbourgi bíróság által támasztott követelményeknek. A közvélemény-kutatási adatok nyilvánosságra hozatalakor tájékoztatni kell a közvéleményt, ki rendelte meg, ki, mikor és milyen módszerrel végezte a közvélemény-kutatást; hány főre terjedt ki; mekkora a mintanagyságból fakadó hibahatár; minden más kérdés azonban a média önszabályozására tartozik.

A jelen határozatban vizsgált közvélemény-kutatási eredmények közzétételének tilalmára vonatkozó kérdések külföldi szabályozása változatos képet mutat. Nincs a magyar szabályozáshoz hasonló tilalom pl. Ausztriában, Németországban, az Egyesült Királyságban. Egyes nyugat-európai országok mellett (Franciaország, Olaszország, Spanyolország) az utóbbi időben elsősorban Kelet-Közép Európában jelentek meg a klasszikus kampánycsend-szabályok mellett a várható választási eredmények nyilvánosságra hozatalára vonatkozó tilalmak. Így pl. a lengyel parlamenti választást szabályozó törvény a kampánycsend időszakában tiltja a várható választói magatartásról és választási eredményről készült közvélemény-kutatás nyilvánosságra hozatalát (a 2001-es lengyel parlamenti választási törvény 86. §-a). Az orosz szövetségi alsóházi és elnök-választás esetén a szavazást megelőző három nappal, míg a bolgár parlamenti választások napját megelőző 24 órától a választások befejezéséig nem hozhatók nyilvánosságra közvélemény-kutatási adatok. [Duma-választási

törvény 55. § (3) bekezdés; szövetségi elnökválasztási törvény 46. § (3) bekezdés; bolgár parlamenti választási törvény 59. § (2) bekezdése].

2.2. A Ve. 8. § (1) bekezdése alapján jelen ügyben az Alkotmánybíróságnak alapjogi sérelmet kellett vizsgálnia: az indítványozó az Alkotmány 61. § (1) és (2) bekezdésében foglalt alapjogok, a véleménynyilvánítás szabadsága és a sajtószabadság alkotmányellenes korlátozására is hivatkozott. Az Alkotmánybíróság ezzel kapcsolatban elsőként azt állapította meg, hogy a közvélemény-kutatás közzétételének a Ve. 8. § (1) bekezdésébe foglalt tilalma valóban korlátozza a véleménynyilvánítás- és sajtó szabadságát. Ez által mind az írott, mind az elektronikus sajtó elesik attól a lehetőségtől, hogy a szavazást megelőző nyolc napon belül a felmérések eredményeit nyilvánosságra hozza. Mindezen túlmenően a közvélemény-kutatás eredményeinek nyilvánosságra hozatali korlátozása a demokratikus közvélemény kialakulásához elengedhetetlen információszabadság alapjogával, azon belül a választópolgárok tájékozódáshoz való jogával is szoros összefüggésben áll, amelyek szintén az Alkotmány 61. § (1) és (2) bekezdéseit érintik. Az alapjog-korlátozás alkotmányosságának megítélése – azaz az Alkotmány 8. § (2) bekezdésének sérelme – tekintetében az Alkotmánybíróság a 22/1992. (IV. 10.) AB határozatában kifejtette: „Az Alkotmánybíróság állandó gyakorlata szerint az alapvető jog korlátozása csak akkor marad meg alkotmányos határok között, ha a korlátozás nem az alapjog érinthetetlen lényegére vonatkozik, ha az elkerülhetetlen, azaz kényszerítő okkal történik, továbbá, ha a korlátozás súlya a korlátozással elérni kívánt célhoz képest nem aránytalan.” A 30/1992. (V. 26.) AB határozat pedig rámutatott: „Az állam akkor nyúlhat az alapjog korlátozásának eszközeihez, ha másik alapvető jog és szabadság védelme vagy érvényesülése, illetve egyéb alkotmányos érték védelme más módon nem érhető el. Az alapjog korlátozásának alkotmányosságához tehát önmagában nem elegendő, hogy az másik alapjog vagy szabadság védelme vagy egyéb alkotmányos cél érdekében történik, hanem szükséges, hogy megfeleljen az arányosság követelményeinek: az elérni kívánt cél fontossága és az ennek érdekében okozott alapjog-sérelem súlya megfelelő arányban legyen egymással. A törvényhozó a korlátozás során köteles az adott cél elérésére alkalmas legenyhébb eszközt alkalmazni. Alkotmányellenes a jog tartalmának korlátozása, ha az kényszerítő ok nélkül, önkényesen történik, vagy ha a korlátozás súlya az elérni kívánt célhoz képest aránytalan.” (ABH 1992, 167, 171.). Az Alkotmánybíróságnak tehát azt kellett vizsgálnia, hogy a Ve. 8. § (1) bekezdésébe foglalt tilalom az alapjogok, így a véleménynyilvánítási- és sajtószabadság szükséges és arányos korlátozása-e.

A közvélemény-kutatási felmérések nyilvánosságra hozatali korlátozásának célja – ami a korlátozás szükségességét eredményezheti – a választások zavartalan lebonyolításához kapcsolódik. Alkotmányossági kérdés ugyanakkor, hogy az adott cél – annak biztosítása, hogy a választói akarat kinyilvánítása zavartalan legyen – csak így, a véleménynyilvánítási- és sajtószabadság alapjogának ezen korlátozásával érhe-

tő-e el. Az Alkotmánybíróság ugyancsak a fentebb idézett 30/1992. (V. 26.) AB határozatában megállapította: „Valamennyi alkotmányos alapjog tekintetében fontos kérdés, hogy azokat lehet-e és milyen feltételekkel megszorítani, korlátozni, kollíziójuk esetén milyen szempontok alapján kell a prioritást meghatározni. A véleménynyilvánítás, illetve az ebbe beletartozó sajtószabadság esetén ez a kérdés kiemelt jelentőséget kap, mivel ezen szabadságok a plurális, demokratikus társadalom alapvető értékei közé tartoznak. Éppen ezért a véleménynyilvánítás szabadságának kitüntetett szerepe van az alkotmányos alapjogok között...” (ABH 1992, 167, 170–171.)

Az Alkotmánybíróság a 338/B/2002. AB határozatában – a Ve. 89. §-a vizsgálata kapcsán – foglalkozott azzal a problémával, hogy a közvélemény-kutatási felmérések közzététele befolyásolhatja-e a választások tisztaságát abból a szempontból, hogy ösztönzi a választópolgárokat a lakóhelyüktől távol történő szavazásra. E határozat szerint: „Az Alkotmánybíróság hangsúlyozza: a közvélemény-kutatások felmérései, valamint az első forduló alapján rendelkezésre álló tényleges eredmények között a választójog szempontjából lényeges különbség van. A közvélemény-kutatási adatok megismerhetősége alkotmányosan nem elfogadható indok az igazolással történő szavazás kizárására, mert ha a jogalkotó ezen indok alapulvételével zárna ki a lakóhelytől távol történő szavazás lehetőségét, az a választójog aránytalan (ezért alkotmányellenes) korlátozását eredményezné. Azonban amikor már tényleges választási adatok (az első forduló eredménye) válnak megismerhetővé, a jogalkotó a választások tisztaságának biztosítása érdekében, a választójog lényeges tartalmának korlátozása nélkül zárja ki az igazolás alapján történő szavazás lehetőségét.” (ABH 2003, 1504, 1507–1508.)

Az Alkotmánybíróság megítélése szerint e határozat figyelembe veendő a tekintetben, hogy az Alkotmánybíróság különbséget tett a közvélemény-kutatási felmérések, és a tényleges választási eredmények között akkor, amikor az alapjog-korlátozás alkotmányosságát értékelte. Az Alkotmánybíróság álláspontja, hogy a véleménynyilvánítási- és sajtószabadság, illetve az információszabadság Ve. 8. § (1) bekezdésébe foglalt módon történő korlátozása nem fogadható el alkotmányosan, még akkor sem, ha a közvélemény-kutatási adatoknak a választói magatartásra kiható voltát elismerjük. Bár a választások zavartalan lebonyolítása legitim – alkotmányosan elfogadható – cél az alapjog-korlátozás szükségességéhez, de a Ve. 8. § (1) bekezdésébe foglalt nyolc napig tartó tilalom nincs arányban az elérni kívánt céllal, azaz a választások zavartalanságához fűződő legitim érdekekkel. E cél a vélemény- és sajtószabadság Ve. 8. § (1) bekezdésébe foglalt arányú időbeli korlátozása nélkül is elérhető. Az alapjog-korlátozás aránytalansága ezért megállapítható. Alkotmányosan ugyanis nem indokolható a véleménynyilvánítási- és sajtószabadságnak a kampánycsend általi – az Abh. szerint a választójog védelme és a demokratikus jogállamiság követelménye alapján szükségesnek ítéltető és arányos mérté-

kü – korlátozásánál súlyosabb korlátozása. „Vagyis az egyéni véleménynyilvánítás, a saját törvényei szerint kialakuló közvélemény, és ezekkel kölcsönhatásban a minél szélesebb tájékozottságra épülő egyéni véleményalkotás lehetősége az, ami alkotmányos védelmet élvez.” [30/1992. (V. 26.) AB határozat, ABH 1992, 167, 179.]

Minderre tekintettel az Alkotmánybíróság megállapította, hogy nem szükségtelenül, de aránytalanul korlátozza a véleménynyilvánítás- és sajtó szabadságát a Ve. 8. § (1) bekezdésébe foglalt nyolc napos korlátozás, ezáltal sérti az Alkotmány 8. § (2) bekezdését, illetve 61. § (1) és (2) bekezdését. Az Alkotmánybíróság ezért e rendelkezést megsemmisítette. A döntés nyomán a közvélemény-kutatási felmérések nyilvánosságra hozatali tilalmára – mint jogintézményre – a kampánycsend (Ve. 40. § és 41. §) szabályai lesznek irányadók. A Ve. 41. §-a szerint a kampánycsend megsértésének minősül a választópolgárok választói akaratának befolyásolása, így különösen „a választói akarat befolyásolására alkalmas információk szolgáltatása elektronikus vagy más úton.”

2.3. Az indítványozó az alkotmányossági vizsgálatot más alkotmányos tilalmak szempontjából is kezdeményezte. Az Alkotmánybíróság állandó gyakorlata szerint, ha az adott rendelkezés alkotmányellenességét az Alkotmány valamely tétele alapján már megállapította, az indítványokban felhívott további alkotmányi rendelkezésekkel fennálló ellentétet már nem vizsgálja. [61/1997. (XI. 19.) AB határozat, ABH 1997, 361, 364.; 16/2000. (V. 24.) AB határozat, ABH 2000, 425, 429.; 56/2001. (XI. 29.) AB határozat, ABH 2001, 478, 482.; 35/2002. (VII. 19.) AB határozat, ABH 2002, 199, 213.; 4/2004. (II. 20.) AB határozat, ABH 2004, 66, 72.; 9/2005. (III. 31.) AB határozat, ABH 2005, 627, 636.]

A határozat közzététele az Alkotmánybíróságról szóló 1989. évi XXXII. törvény 41. §-án alapul.

Dr. Bihari Mihály s. k.,
az Alkotmánybíróság elnöke

Dr. Balogh Elemér s. k., *Dr. Bragyova András s. k.,*
alkotmánybíró alkotmánybíró

Dr. Bihari Mihály s. k., *Dr. Harmathy Attila s. k.,*
az Alkotmánybíróság elnöke, alkotmánybíró
az aláírásban akadályozott
dr. Erdei Árpád
alkotmánybíró helyett

Dr. Holló András s. k., *Dr. Kiss László s. k.,*
előadó alkotmánybíró alkotmánybíró

Dr. Kovács Péter s. k., *Dr. Paczolay Péter s. k.,*
alkotmánybíró alkotmánybíró

Alkotmánybírósági ügyszám: 363/B/2003.

Dr. Kovács Péter alkotmánybíró különvéleménye

A többségi határozat rendelkező részének 1. pontjával és annak indokolásával nem értek egyet és álláspontomat az alábbiakban foglalom össze.

1. A közvélemény-kutatás a jelenkor sajátos intézménye, amelynek tudományos megalapozottságát, szakmai kritériumrendszerét magam sem vonom kétségbe és magától értetődőnek tekintem, hogy a választások között, illetve magában a választási kampányban a közvélemény-kutatások komoly szerepet játszanak. Ily módon a választópolgárok értesülhetnek arról, hogy az egyes pártok országos vagy helyi szinten milyen támogatással bírnak az adott pillanatban és dönthetnek arról, hogy kitartanak saját pártpreferenciájuk mellett, vagy éppen az elsődleges preferencia esélytelensége esetén a legközelebb eső politikai irányvonalat támogatják, vagy esetleg egy kampányesemény hatására jelentősebb mértékben váltanak. A jelöltek és a pártok számára is hasznosak a közvélemény-kutatások, ideértve azok nyilvánosságra hozott, illetve csak a megrendelővel közölt formáit: ez befolyásolhatja a kampánystratégia megformálását, illetve a kampány vívása során a taktikai elemek módosítását, a választási siker érdekében történő egyéb lépések megtételét. A közvélemény-kutatások nyilvánosságra hozatala a választópolgárok esetében a mozgósítást és az elkényelmesedést egyaránt eredményezheti.

A közvélemény-kutatások eredményei ugyanakkor a média közvetítésével jutnak el a választópolgárokhoz és több államban érzékelhető az a jelenség, hogy a média egyes szereplői a közvélemény-kutatások elemzését nem mindig *sine ira et studio* elfogulatlansággal végzik el, hanem maguk is a közvélemény alakításához kívánnak hozzájárulni. Ennek ismert eszköze a negatív konnotációk hangsúlyozott ismétlése, amely után az illető személy vagy párt rokonszenv-indexe jelentősen csökken. Ebben az esetben a csökkenés tényének, mértékének magyarázata, valós és vélt okainak kutatgatása az, ami egy öngerjesztő folyamattá tud válni. Ilyen összefüggésekben még a *lege artis* elvégzett közvélemény-kutatás is az objektív mérce és tájékoztatás helyett a politikai célok egyik segéd-eszközévé válik.

Mindezzel a modern parlamenti demokráciák pártjai, kampánystratégáik eleve számolnak, ideértve azt, hogy különböző technikákkal javítani próbálják saját arculatukat, s rontani a politikai ellenfelét. A választási stratégiák és taktikák megtervezői ennek megfelelően használják a közvélemény-kutatásokat, mint ahogyan építenek a valóban független média, illetve a pártszimpátiájú média által nyújtott lehetőségekre.

2. Európában láthatunk példát a szigorúbb és a megengedőbb jogszabályi megoldásokra és arra, ahogyan a jogi koordinátarendszer megengedőbbé tételével párhuzamosan legalább annyira részletes szabályozást kényszerítenek ki a tömegtájékoztatás intézményeiből. A moratórium

szempontjából a rövidebb időtartamúakat igen jól bemutatja a többségi határozat, a kép teljességéhez azonban hozzátartozik, hogy Olaszországban 15 napos, Lengyelországban 12 napos érvényesül, illetve Portugáliában 2000-ig 30 napos moratórium érvényesült.

Ennél fontosabb azonban az a tendencia, hogy ahol a jogilag előírt moratórium, illetve általában a jogi természetű szabályozás helyébe más norma lépett, ott legalább annyi korlátot írtak elő. Így például Portugáliában egy állami hatóságnál előzetesen letétbe kell helyezni az anyagot, továbbá a szakmai kritériumok teljesülését bizonyító adatokat és csak ugyanebben a formában lehet nyilvánosságra hozni azon intézmények által, amelyek erre előzetesen felhatalmazást kaptak. Ott, ahol a média, illetve az adott médium maga alakítja ki a szabályozást, ott sem ismeretlen a korlátozó természetű megoldás: Angliában a BBC-belső szabályzata közismerten hallatlanul részletesen írja körül a moderátor semleges funkciójának a közvélemény-kutatások bemutatásakor követendő stílárius jegyeit és utal arra, hogy szükség esetén – előzetesen is – igénybe kell venni a BBC belső ellenőrzésének intézményeit. Belgiumban az RTBF a 2003-as választásokra hasonló részletességgel dolgozta ki és tartatta be munkatársaival a választási magatartási kódexet, ami a közvélemény-kutatások nyilvánosságra hozatalára a moratóriumot a választás napjára és az azt megelőző napra írta elő. 2001-ben Cipruson a MEGA rögzítette, hogy csak két közvélemény-kutatást rendel, ezeket elemzi, és a választást megelőző második napon befejez mindennemű választási műsort. Látható, hogy ahol nem az állami szabályozás a részletező és kemény, ott az önszabályozás ténylegesen is létezik, pontos és hatékony (vö. az európai gyakorlatot egy európai uniós projekt keretében feldolgozó tanulmány megállapításait: Christophorou, Christophoros: Media and Elections: Case Studies, The European Institute for Media – Düsseldorf, Paris 2005).

Igen sajátos a franciaországi szabályozás annyiban, hogy ott az Alkotmánybíróság választási bíróságként is működik, különös tekintettel a jelöltenkénti kampánycöltség felső határa betartásának ellenőrzésében, túllépésének a mandátum megsemmisítésével is járó szankcionálásában. Ezekben az összefüggésekben érintette több határozatában a Conseil Constitutionnel a közvélemény-kutatások kérdését a kampányidőszakban, és hangsúlyozta annak jelentőségét, hogy a közvélemény-kutatás csak országos szinten a választási hajlandóságot és a pártszimpátiát mérje-e fel vagy pedig személyre szóló-e. Abszolút független-e a képviselőjelölttől, aki annak eredményeit nem is használta fel kampányában, vagy pedig tőle független volt ugyan, de eredményeit választási célra kihasználta vagy pedig eleve ő, illetve pártja, támogatói rendelték azt meg. E négy variációt ugyanis a kampányban (ti. a kampánycöltségekhez való beszámításban) különbözően kell kezelni (Décision no 91–1141/1142/1143/1144 du 31 juillet 1991, 13–14. § és Décision no 93–1328/1487 du 9 décembre 1993, 19. §).

3. Jóllehet a nemzetközi gyakorlatban nincs világos, minden államot, vagy akár csak az európai államokat kötő zsinórmérték, érzékelhető az, hogy a közvélemény-kutatás, a média és a kampánycsend összefüggéseit a különböző európai szervezetekben igen árnyaltan látják.

Maga a többségi határozat is hivatkozik az Európa Tanács Miniszteri Bizottságának a (99)15 számú ajánlására a választási kampány médiumokban történő ismertetéséről, idézve abból a közvélemény-kutatások szakmai hitelét bizonyító elemek nyilvánosságra hozatalának fontosságát. Idézi azt a tételt is, hogy „minden más kérdés azonban a média önszabályozására tartozik.”

Ennek az ajánlásnak a több részletszabályban megjelölt fő üzenete azonban éppen az, hogy jöjjön létre a választások „fair, kiegyensúlyozott és pártatlan” média-hátterének az állami szabályozáson és ezt kiegészítve az önszabályozáson alapuló struktúrája. Így az ajánlás azt is hangsúlyozza, hogy az állam adott esetben beavatkozással állítsa helyre az egyensúlyt. Ezekben az összefüggésekben éppen azt hangsúlyozza az ajánlás, hogy az államok fontolják meg, nem lehet-e célszerű már a választásokat megelőző napon is megtiltani „a jelöltek érdekében történő közlést”. Az ajánlás ugyanebben az összefüggésben éppen hogy azt ajánlja, hogy fontolják meg az államok, hogy az *exit poll* eredmények nyilvánosságra hozatalát nem célszerű-e betiltaniuk a választás lezárásig. Ez az ajánlás tehát nézetem szerint nem a nyitást, mint inkább az óvatos szűkítést támasztja alá, különös tekintettel arra, hogy a pártatlanság, kiegyensúlyozottság, az állami, jogi szabályozás, illetve a média által megadott önkorlátozások beállították-e a kívánatos garanciarendszert.

Az Európa Tanács ún. Demokráciával a Jogért Bizottsága (Velencei Bizottság) – amely által elkészített Európai Választási Kódexre az Alkotmánybíróság mint irányadó dokumentumra hivatkozott 22/2005. (VI. 17.) AB határozatban (ABH 2005, 246, 251–252.) – több újabb határozatot is szentelt ezeknek az összefüggéseknek. Ilyen például a Médaiügyi irányelvek a választási megfigyelők számára [Guidelines on Media Analysis during Election Observation Mission, CDL-AD(2005)032] c. dokumentum. Egy friss, 2006-ban elfogadott jelentésében [Report on Electoral Law and Electoral Administration in Europe, CDL-AD(2006)018 jelzetű dokumentum] a jelenlegi európai választási gyakorlatot áttekintve még nagyobb óvatosságra int. „Mivel a választásokhoz kapcsolódó közvélemény-kutatásoknak kihatásuk lehet magára a választásra is, a közvélemény-kutatások közzétételét, illetve sugárzását szabályozni kell, előírva például, hogy a forrás és a többi releváns információt is csatolni kell. Rendszerint tilos a közvélemény-kutatásokat és az előrejelzéseket publikálni a választás napján (az urnák lezárása előtt) és az azt közvetlenül megelőző napon. Ott, ahol még nincs ilyen szabály, célszerű lenne annak bevezetését megfontolni [lásd a Grúziáról készített jelentést – CDL-AD(2004)005, 43. §]. Egyes esetekben azonban – például Moldovában, ahol 10 napos vagy Ukrajnában, ahol 15 napos a moratórium – az időbeli korlátozások túlzottak. Ezért ott azt aján-

lottuk, hogy az időtartamot egy ésszerűbb időre rövidítsék [CDL-AD(2004)027, 32. §; CDL-AD(2006)002, 68. §].” A Velencei Bizottság megjegyzése nyomán Grúzia a választási szabályok módosításakor a közvélemény-kutatások nyilvánosságra hozatalát illetően a választást megelőző 48 órára írt elő moratóriumot.

Figyelemre méltó továbbá, hogy bár Magyarország esetében is nevesít problémákat a jelentés, de ezek között nem említi a közvélemény-kutatások nyilvánosságra hozatalát illető moratórium hosszúságát, hanem a 2002-es választások összefüggésében hivatkozik azokra a kritikákra, amelyek az Országos Választási Bizottságnak a helyi választási bizottságok döntéseivel szembeni „fogatlanságát” illeték és a megoldást inkoherenciára, illetve visszaélésekre lehetőséget nyújtónak találták [CDL-AD(2006)018 jelzetű dokumentum 31. §].

A többségi határozat a Miniszteri Bizottság (99)15 ajánlásából átveszi a hivatkozást az Emberi Jogok Európai Bíróságának e kérdésben is irányadó joggyakorlatára.

Fontos azonban hangsúlyozni, hogy az Emberi Jogok Európai Bírósága maga pedig a Velencei Bizottság Kódexére hivatkozott, mint amit iránymutatónak tekintett a választások egyes technikai részletkérdéseinek megítélésében (Melnichenko c. Ukrajna ügyben hozott ítélet, 2004. október 19., 57. §). Ugyanebben a szellemben és elismerve, hogy a konkrét megoldást illetően az államoknak jelentős mozgásszabadságuk van, említette az Emberi Jogok Európai Bírósága a sajtószabadság és a választási kampány sajátosságainak összefüggéseiről szólva, hogy „mivel a két jog konfliktusba kerülhet, esetleg szükséges lehet a választások idején vagy azt megelőzően olyan korlátozásokat alkalmazni, amelyek egyébként nem lennének elfogadhatóak, annak érdekében, hogy a nép véleményének kifejezését biztosítsák a törvényhozó testület megválasztását illetően” (Bowman c. Egyesült Királyság ügyben hozott ítélet, 1998. február 19., 43. §). Ezek pedig azt támasztják alá, hogy az Emberi Jogok Európai Bírósága a választási kampány időszakában követhető elveket mégis *lex specialis*-nak tekinti, azaz nem mechanikusan vonatkoztatja rá a véleménynyilvánítás szabadságát illetően általában érvényesülő szabályokat, illetve saját joggyakorlatát.

4. Fentiek alapján tehát úgy vélem, hogy a jelen határozatban érintett időtartam az európai választási gyakorlatot is figyelembe véve nem lépte túl az arányosság határait. A fenti – igaz, jogilag ajánlási értékű – európai dokumentumokra figyelemmel a magam részéről nem tudom levezetni azt sem, hogy a közvélemény-kutatások természetüktől függetlenül egységesen kezelhetők és a nyilvánosságra hozatalukat illető tilalom a kampánycsenddel minden esetben tökéletesen egybecsúsztható.

Minderre tekintettel tehát nézetem szerint az indítványt a határozat 1. pontjában az Alkotmánybíróságnak el kellett volna utasítania.

Dr. Kovács Péter s. k.,
alkotmánybíró

VI. rész KÖZLEMÉNYEK, HIRDETMÉNYEK

A Közigazgatási és Elektronikus Közszolgáltatások Központi Hivatalának közleménye

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

066369A	555000F
476004A	888177A
496930G	176846C
255006B	246846A
133998G	834541F
003316B	796819F
252590A	265071B
621955E	302564A
905572E	645581C
719297G	931415D
596790D	388764F
486481C	575297E
365758F	986235D
570392F	170506D
831378F	603284D
214217B	858766E
283673D	563290B
849110B	593654B
766111D	231992C
995138A	960984A
079417D	126488D
306469F	741786E
426774A	076966F
108890A	851019E
299767F	630493G
073135F	530523B
446775G	260239A
794220E	706656B
887750G	235050G
863893D	625029A
290511B	845102D
544959D	601479D
190192B	259684D
583161F	879684C
411101C	858730D
256205A	838668C
788299D	831109F
117263F	631145F
309944A	649535B
711921C	398543E
687642D	574185E
324454F	110693B
376704D	810571D
243051F	235049G
352553A	617835B
170586F	376960C

902701B	516844D	539185B	506360C
176997F	930217A	201756D	816152B
376408D	372044A	679014G	385268C
445435D	486459E	801874C	630315D
736919C	304274A	861258D	779619C
018690A	047571B	135464B	700308E
750900A	760991C	356537G	025620A
308575B	620330A	104802B	962835B
539353B	965169D	859079E	749419D
181146D	648721F	619349C	134915F
055011E	519420D	135469B	907380A
683444F	768719D	784116B	577209D
032613C	138228E	279389B	344401C
700414F	258048C	037518G	088915A
524814A	213976G	389728C	030529C
154918D	375340E	847783B	628007E
668997B	018511C	844824E	413501A
501794E	877881C	877681E	237789E
201850E	245079B	936901C	002975F
185351F	946351B	267011F	734121C
030642F	522529C	685874F	462202B
159342A	849791E	304354D	283721E
738586F	637625A	254628E	732144F
156907G	841035C	480947E	175641C
843250F	271157B	895249C	417293G
836961G	673043A	021907C	811312C
367713D	523642C	162392F	640081A
853474E	757873B	682365E	851035E
240490B	058512C	647562A	846394B
782229B	250732D	014749G	122999A
953026B	537582B	240652C	998402A
356701A	893711A	813749A	050778E
257366G	866363G	494922F	
503912E	427129E	867240A	
087332F	806648E	168649C	

Közigazgatási és Elektronikus Közszolgáltatások Központi Hivatala

Helyesbítés: A Magyar Közlöny 2006. évi 160. (2006. december 22.) számában kihirdetett, a Magyar Köztársaság 2007. évi költségvetéséről szóló 2006. évi CXXVII. törvény

- 3. számú mellékletének 15.1.2.3. pontjának címe helyesen:
„15.1.2.3. Iskolai oktatás a 9–13. évfolyamon”
- 9. számú mellékletének fejlécében az utolsó oszlop helyesen: **Egyenleg**

(Nyomdahiba)

Szerkeszti a Miniszterelnöki Hivatal, a Szerkesztőbizottság közreműködésével. A Szerkesztőbizottság elnöke: Gilyán György. A szerkesztésért felelős: Kovácsné dr. Szilágyi-Farkas Zsuzsanna. Budapest V., Kossuth tér 1–3. Kiadja a Magyar Hivatalos Közlönykiadó. Felelős kiadó: dr. Kodela László elnök-vezérigazgató. Budapest VIII., Somogyi Béla u. 6. Telefon: 266-9290.

Előfizetésben megrendelhető a Magyar Hivatalos Közlönykiadónál Budapest VIII., Somogyi Béla u. 6., 1394 Budapest 62. Pf. 357, vagy faxon 318-6668. Előfizetésben terjeszti a Magyar Hivatalos Közlönykiadó a FÁMA Rt. közreműködésével. Telefon/fax: 266-6567. Információ: tel.: 317-9999, 266-9290/245, 357 mellék.

Példányonként megvásárolható a Budapest VII., Rákóczi út 30. (bejárat a Dohány u. és Nyár u. sarkán) szám alatti Közlöny Centrumban (tel.: 321-5971, fax: 321-5275, e-mail: kozlonycentrum@mhk.hu), illetve megrendelhető a kiadó ügyfélszolgálatán (fax: 318-6668, 338-4746, e-mail: kozlonybolt@mhk.hu) vagy a www.mhk.hu/kozlonybolt internetcímen.

2007. évi éves előfizetési díj: 99 792 Ft. Egy példány ára: 210 Ft 16 oldal terjedelemtől, utána +8 oldalanként +189 Ft. A kiadó az előfizetési díj évközbéli emelésének jogát fenntartja.

HU ISSN 0076—2407

07.0595 – Nyomja a Magyar Hivatalos Közlönykiadó Lajosmizsei Nyomdája. Felelős vezető: Burján Norbert vezérigazgató-helyettes.

