

Budapest,
2004. május 14.,
péntek

65. szám
I. kötet

Ára: 2737,- Ft

TARTALOMJEGYZÉK		Oldal
2004: XL. tv.	Személyi rész	6658
151/2004. (V. 14.) Korm. r.	A büntető jogszabályok módosításáról	6661
152/2004. (V. 14.) Korm. r.	Az európai szabványügyi szervezetekkel és az Európai Unió tag- államai nemzeti szabványügyi testületeivel való együttműkö- désről	6662
153/2004. (V. 14.) Korm. r.	A könyvviteli szolgáltatást végzők nyilvántartásba vételéről szóló 93/2002. (V. 5.) Korm. rendelet módosításáról	6664
154/2004. (V. 14.) Korm. r.	A pénzváltási tevékenységről szóló 297/2001. (XII. 27.) Korm. rendelet módosításáról	6667
155/2004. (V. 14.) Korm. r.	Az egyes tudományterületekhez tartozó tudományágak, valamint a művészeti ágak felsorolásáról szóló 169/2000. (IX. 29.) Korm. rendelet módosításáról	6667
83/2004. (V. 14.) FVM r.	A radioaktív hulladék országhatáron át történő szállításának en- gélyezéséről	6668
84/2004. (V. 14.) FVM r.	A növényfajta állami elismerésének és vizsgálatának díjtételeiről szóló 106/2003. (IX. 16.) FVM rendelet módosításáról	6699
85/2004. (V. 14.) FVM r.	A takarmányok hatósági vizsgálatairól fizetendő díjakról szóló 26/1997. (IV. 18.) FM rendelet módosításáról	6701
79/2004. (V. 14.) GKM r.	A tenyésztési hatóság által díjfizetés ellenében végzett feladatok körének és a fizetendő díj mértékének megállapításáról szóló 33/1994. (VI. 28.) FM rendelet módosításáról	6708
15/2004. (V. 14.) OM r.	A villamos energia átállási költség megállapításáról	6712
29/2004. (V. 14.) PM r.	Az egyes szakmai és vizsgakövetelmények kiadásáról szóló 28/2003. (X. 18.) OM rendelet módosításáról	6713
15/2004. (V. 14.) AB h.	A pénzügyminiszter hatáskörébe tartozó szakképesítések szakmai vizsgálatainak szervezésére feljogosított intézményekről szóló 3/2003. (I. 30.) PM rendelet módosításáról	6767
16/2004. (V. 14.) AB h.	Az Alkotmánybíróság határozata	6769
1044/2004. (V. 14.) Korm. h.	Az Alkotmánybíróság határozata	6773
1045/2004. (V. 14.) Korm. h.	A Strukturális Alapok és Kohéziós Alap Képzőközpont (SAKK) feladatainak a Nemzeti Fejlesztési Hivatal keretei között törté- nő ellátásáról	6779
1046/2004. (V. 14.) Korm. h.	Az Európai Beruházási Bank által Budapest Főváros Önkormány- zata oktatási intézményfejlesztéseinek finanszírozása céljából nyújtandó kölcsön felvételéhez szükséges állami garancia vállal- lásáról	6781
1047/2004. (V. 14.) Korm. h.	A Közép-európai Egyetem nem állami egyetemként történő elis- merésével kapcsolatos kormányzati intézkedésekről	6781
1048/2004. (V. 14.) Korm. h.	A Budai Vár újjáépítésének befejezéséről	6781
1049/2004. (V. 14.) Korm. h.	A lakosság eladósodásának mérséklését szolgáló intézkedésekről A Magyar Katolikus Egyház számára 2004. évben rendezésre javasolt ingatlanokról, és az e célra elkülönített költségvetési keret felosztásáról	6782
	A külügyminiszter közleménye*	6783
	A földművelésügyi és vidékfejlesztési Minisztérium Heves Megyei Földművelésügyi Hivatalának hirdetménye	6793
	Helyesbítés	6797

I. rész SZEMÉLYI RÉSZ

A Magyar Köztársaság elnöke — a miniszterelnök előterjesztésére —

a MAGYAR KÖZTÁRSASÁGI ÉRDEMREND
NAGYKERESZTJE A LÁNCCAL
(polgári tagozat)

kitüntetést adományozza

a magyar—német kapcsolatok ápolása és fejlesztése érdekében végzett kimagasló tevékenysége elismeréseként

őexcellenciája D. dr. H. C. Mult. Johannes Rau-nak, a Németországi Szövetségi Köztársaság elnökének;

KEH ügyszám: VII-2/1565/33/2004.

a MAGYAR KÖZTÁRSASÁGI ÉRDEMREND
NAGYKERESZTJE
(polgári tagozat)

kitüntetést adományozza

a magyar—német kapcsolatok ápolása és fejlesztése érdekében végzett kimagasló tevékenysége elismeréseként

Christina Rau-nak;

KEH ügyszám: VII-2/1565/33/2004.

a MAGYAR KÖZTÁRSASÁGI ÉRDEMREND
KÖZÉPKERESZTJE A CSILLAGGAL
(polgári tagozat)

kitüntetést adományozza

a magyar—olasz kapcsolatok fejlesztése érdekében végzett tevékenysége elismeréseként

Paolo Pucci di Benisichi protokollfőnöknek;

KEH ügyszám: VII-2/1183/24/2004.

a magyar—cseh kulturális kapcsolatok elmélyítése érdekében végzett tevékenysége elismeréseként

Jiri Menzel film- és színházi rendezőnek, színművészeknek;

KEH ügyszám: VII-2/1078/22/2004.

a magyar kultúra és művészet nemzetközi hírnevének öregbítése érdekében végzett tevékenysége elismeréseként

HR. Prof. dr. Wilfried Seipel-nek, a bécsi Kunsthistorisches Museum főigazgatójának;

KEH ügyszám: VII-2/1080/21/2004.

a magyar—német kapcsolatok ápolása és fejlesztése érdekében végzett kimagasló tevékenységük elismeréseként

Hans Martin Bury képviselőnek, Európa-ügyi államminiszternek,

Rüdiger Frohn államtitkárnak, a Szövetségi Elnöki Hivatal vezetőjének,

Ursula Seiler-Albring-nak, a Németországi Szövetségi Köztársaság magyarországi nagykövetének,

dr. Wolfgang Schultheiss miniszteri osztályfőnöknek, a Szövetségi Elnöki Hivatal Külpolitikai Osztálya vezetőjének,

Carsten Hegerfeldt miniszteri osztályfőnöknek, a Szövetségi Elnöki Hivatal osztályvezetőjének,

Bernhard von der Planitz nagykövetnek, protokollfőnöknek;

KEH ügyszám: VII-2/1565/33/2004.

a MAGYAR KÖZTÁRSASÁGI ÉRDEMREND
KÖZÉPKERESZTJE A CSILLAGGAL
(katonai tagozat)

kitüntetést adományozza

a magyar—olasz kapcsolatok fejlesztése érdekében végzett tevékenysége elismeréseként

Giovanni Mocchi tábornoknak, szárnysegédnek, az elnök Katonai Irodája vezetőjének;

KEH ügyszám: VII-2/1183/24/2004.

a MAGYAR KÖZTÁRSASÁGI ÉRDEMREND
KÖZÉPKERESZTJE
(polgári tagozat)

kitüntetést adományozza

a magyar—olasz kapcsolatok fejlesztése érdekében végzett tevékenységük elismeréseként

Giovanni Caracciolo di Vietri-nek, a Külügyminisztérium európai országokért felelős igazgatójának,

Louis Godart professzornak;

KEH ügyszám: VII-2/1183/24/2004.

az egyetemes formatervezés és a művészetek terén elért egyedülálló eredményeiért

Eva Zeisel keramikusnak, ipari formatervező művészeknek;

KEH ügyszám: VII-2/1080/20/2004.

életműjük elismeréseként

Arthur Schneier-nek, a New York-i Zsinagóga főrabbijának,

dr. Simone Veil-nek, a Francia Köztársaság Alkotmánytanácsa tagjának,

Elie Wiesel Nobel-díjas írónak;

KEH ügyszám: VII-2/1496/32/2004.

a magyar—német kapcsolatok ápolása és fejlesztése érdekében végzett kimagasló tevékenységük elismeréseként

Eckart von Klaeden elnöki meghívottnak, képviselőnek,

Franziska Eichstädt-Bohlig elnöki meghívottnak, képviselőnek,

Jürgen Koppelin elnöki meghívottnak, képviselőnek,

Klaus Schrotthofer szóvivőnek,

dr. Christoph Jessen főcsoportfőnöknek, az EU-államokkal való kapcsolattartásért felelős megbízottnak;

KEH ügyszám: VII-2/1565/3/2004.

a MAGYAR KÖZTÁRSASÁGI ÉRDEMREND
KÖZÉPKERESZTJE
(polgári tagozat)

kitüntetést adományozza

a magyar—francia katonai együttműködés fejlesztése érdekében végzett tevékenysége elismeréseként

Jean-Pierre Kelche-nek, a francia Fegyveres Erők Vezérkara vezérkari főnökének;

KEH ügyszám: VII-2/1379/28/2004.

a MAGYAR KÖZTÁRSASÁGI ÉRDEMREND
TISZTIKERESZTJE
(polgári tagozat)

kitüntetést adományozza

a magyar—olasz kapcsolatok fejlesztése érdekében végzett tevékenységük elismeréseként

Maria Letizia Puglisi-nek,

Daniela d'Orlandi-nak,

Marco Di Ruzza-nak, az Olasz Köztársaság budapesti Nagykövetsége I. o. titkárának;

KEH ügyszám: VII-2/1183/24/2004.

a magyar—német sokoldalú kapcsolatok fejlesztése érdekében végzett tevékenysége elismeréseként

Christoph-E. Palmernek, a Baden-Württembergi tartomány Európa-ügyi miniszterének, a Magyar—Baden-Württembergi Kormányközi Vegyesbizottságtárselnökének;

KEH ügyszám: VII-2/1704/34/2004.

a kanadai magyarság érdekében végzett fáradhatatlan munkássága elismeréseként

Aykler Bélának, az Aykler Real Estata Inc. elnökének;

KEH ügyszám: VII-2/1755/37/2004.

a magyar—német kapcsolatok ápolása és fejlesztése érdekében végzett kimagasló tevékenységük elismeréseként

Friedrich Däuble miniszteri tanácsosnak, a Szövetségi Elnöki Hivatal referatúravezetőjének,

Rüdiger König miniszteri tanácsosnak, a szövetségi elnök Személyi Irodája vezetőjének,

Gunther Adlernek, Rau asszony személyi titkárának,

Clarissa Duwigneau tanácsosnak, az Európa-ügyi államminiszter személyi titkárának,

dr. Josefina Wallat titkárnak, a Külügyminisztérium referensének,

Ricarda Redeker tanácsosnak, a Külügyminisztérium helyettes referatúrávezetőjének,

Sebastian Bickerich-nek, az Elnöki Hivatal helyettes szóvivőjének;

KEH ügyszám: VII-2/1565/33/2004.

a MAGYAR KÖZTÁRSASÁGI ÉRDEMREND
TISZTIKERESZTJE
(katonai tagozat)

kitüntetést adományozza

a magyar—olasz kapcsolatok fejlesztése érdekében végzett tevékenysége elismeréseként

Francesco Benedetto-nak, az elnöki csendőrség parancsnokának;

KEH ügyszám: VII-2/1183/24/2004.

a magyar—német kapcsolatok ápolása és fejlesztése érdekében végzett kimagasló tevékenységük elismeréseként

Heinz Wagner vezérkari ezredesnek, a szövetségi védelmi miniszter elnöki összekötő tisztjének,

Rudolf Dannbeck bűnügyi igazgatónak, biztonsági parancsnoknak;

KEH ügyszám: VII-2/1565/33/2004.

a MAGYAR KÖZTÁRSASÁGI ÉRDEMREND
LOVAGKERESZTJE
(polgári tagozat)

kitüntetést adományozza

a magyar—olasz kapcsolatok fejlesztése érdekében végzett tevékenységük elismeréseként

Maria Grazia di Lauro-nak,

Anna Coccioloni-nak,

Giorgio Pettinelli-nek,

Flavio Stani-nak;

KEH ügyszám: VII-2/1183/24/2004.

az önkormányzatok érdekvédelmi tevékenységében végzett jelentős közéleti szerepvállalása, életútja elismeréseként

Ott József-nek, a Csongrád Megyei Közgyűlés alelnökének;

KEH ügyszám: VII-2/1146/23/2004.

a magyar—izraeli kapcsolatok fejlesztése érdekében végzett tevékenységük elismeréseként

Dan Reisinger grafikusművészeknek,
Anette Lantosnak.

KEH ügyszám: VII-2/1496/32/2004.

A külügyminiszter előterjesztésére

a Chilei Köztársaság elnöke által

Tóth Tamás nagykövetnek

adományozott

CHILÉÉRT ÉRDEMREND
NAGYKERESZTJE

kitüntetés viselését engedélyezem;

KEH ügyszám: VII-2/1027/27/2004.

a Libanoni Köztársaság elnöke által

Fábián Pál Jenő nagykövetnek

adományozott

NEMZETI CÉDRUS ÉRDEMREND
FŐTISZTI FOKOZATA,

Becker Pálnak, a Köztársasági Elnöki Hivatal vezetőjének,

Hajdu Andrásnak, a Külügyminisztérium közigazgatási államtitkárának,

Gaál Gyulának, a Gazdasági és Közlekedési Minisztérium államtitkárának

adományozott

NEMZETI CÉDRUS ÉRDEMREND
PARANCSNOKI FOKOZATA,

dr. Szentgyörgyi Andrásnak, a Köztársasági Elnöki Hivatal központi titkárságvezetőjének,

Csapody Miklósnénak, a Kulturális Intézetek Igazgatósága vezetőjének,

Breuer Klárának, a Köztársasági Elnöki Hivatal külpolitikai főtanácsadójának,

Makk László ezredesnek, a Köztársasági Elnöki Hivatal katonai főosztályvezetőjének,

dr. Jungbert Bélának, a Külügyminisztérium 6. Területi főosztályvezetőjének,

Ambrus Jenőnek, a Külügyminisztérium protokollfőnök-helyettesének,

Pántos Györgynek, a Külügyminisztérium szakmai tanácsadójának,

Bartus Péter biztonsági tisztnek,

adományozott

NEMZETI CÉDRUS ÉRDEMREND TISZTI FOKOZATA

kitüntetés viselését engedélyezem.

KEH ügyszám: VII-2/1774/41/2004.

Mádl Ferenc s. k.,
a Köztársaság elnöke

II. rész JOGSZABÁLYOK

Törvények

2004. évi XL. törvény

a büntető jogszabályok módosításáról*

1. §

A Büntető Törvénykönyvről szóló 1978. évi IV. törvény (Btk.) 286/A. §-a (2) bekezdésének *b*) pontja helyébe a következő rendelkezés lép:

[A 282—283. § vonatkozásában kábítószereken]

„*b*) az 1979. évi 25. törvényerejű rendelettel kihirdetett, a pszichotróp anyagokról szóló, Bécsben az 1971. évi február hó 21. napján aláírt egyezmény végrehajtására kiadott jogszabályban meghatározott, a visszaélés szempontjából veszélyes pszichotróp anyagokat kell érteni.”

* A törvényt az Országgyűlés a 2004. május 10-i ülésnapján fogadta el.

2. §

A Btk. 312. §-a a következő (5) bekezdéssel egészül ki:
„(5) Az (1)—(4) bekezdés alkalmazásában

a) vámáru alatt az Európai Közösségek Tanácsának a Közösségi Vámkódex létrehozásáról szóló, 1992. október 12-i 2913/92/EGK rendelete 4. cikk 8. pontja szerinti nem közösségi áruk fogalmát,

b) vámteher alatt az Európai Közösségek Tanácsának a Közösségi Vámkódex létrehozásáról szóló, 1992. október 12-i 2913/92/EGK rendelete 4. cikk 9. pontja szerinti vámtartozás, valamint a közösségi vámjog végrehajtásáról szóló 2003. évi CXXVI. törvény 1. §-a (3) bekezdésének 12. pontja szerinti nem közösségi adók és díjak fogalmat kell érteni.”

3. §

A Büntető Törvénykönyvről szóló 1978. évi IV. törvény végrehajtásáról szóló 1979. évi 5. törvényerejű rendelet 28. §-ának *e*) pontja helyébe a következő rendelkezés lép:

[*Nem bűncselekmény, hanem szabálysértés valósul meg, ha*

„*e*) a csempészetet és a vámorgazdaságot (312. §) ötven ezer forintot meg nem haladó értékű nem közösségi árua,”

[*követik el.*]

4. §

A szabálysértésekről szóló 1999. évi LXIX. törvény a következő 159/A. §-sal egészül ki:

„159/A. § A 158—159. § alkalmazásában

a) vámáru alatt az Európai Közösségek Tanácsának a Közösségi Vámkódex létrehozásáról szóló, 1992. október 12-i 2913/92/EGK rendelete 4. cikk 8. pontja szerinti nem közösségi áruk fogalmát,

b) vámteher alatt az Európai Közösségek Tanácsának a Közösségi Vámkódex létrehozásáról szóló, 1992. október 12-i 2913/92/EGK rendelete 4. cikk 9. pontja szerinti vámtartozás, valamint a közösségi vámjog végrehajtásáról szóló 2003. évi CXXVI. törvény 1. §-a (3) bekezdésének 12. pontja szerinti nem közösségi adók és díjak fogalmat kell érteni.”

5. §

Ez a törvény a kihirdetését követő ötödik napon lép hatályba.

Mádl Ferenc s. k.,
a Köztársaság elnöke

Mandur László s. k.,
az Országgyűlés alelnöke

A Kormány rendeletei

A Kormány 151/2004. (V. 14.) Korm. rendelete

az európai szabványügyi szervezetekkel és az Európai Unió tagállamai nemzeti szabványügyi testületeivel való együtműködésről

A Kormány a nemzeti szabványosításról szóló 1995. évi XXVIII. törvény (a továbbiakban: Sztv.) 39. §-ának b) pontjában foglalt felhatalmazás alapján a következő rendeletet alkotja:

1. §

(1) A Magyar Szabványügyi Testület (a továbbiakban: MSZT) tájékoztatja az Európai Bizottságot (a továbbiakban: Bizottság), az európai szabványügyi szervezeteket — azok eljárásrendjének megfelelően —, valamint az Európai Unió többi tagállamának e rendelet *mellékletében* felsorolt szabványügyi testületeit (a továbbiakban: tagállamok nemzeti szabványügyi testületei) azokról a tárgykörökről, amelyekkel kapcsolatban — azoknak a nemzeti szabványosítási programba történt felvételével — szabvány kidolgozásáról vagy módosításáról határozott.

(2) Az (1) bekezdés szerinti tájékoztatási kötelezettség nem vonatkozik nemzetközi vagy európai szabvány nemzeti szabványként történő közzétételére, illetve egyenértékű átvételére.

(3) Az (1) bekezdés szerinti tájékoztatásból ki kell tűnie annak, hogy az érintett szabvány

- a) nemzetközi szabvány nem egyenértékű átvételét valósítja meg,
- b) új nemzeti szabvány, vagy
- c) meglévő nemzeti szabvány módosítása.

2. §

(1) Az MSZT a Bizottság, az európai szabványügyi szervezetek, illetve a tagállamok nemzeti szabványügyi testületei kérésére részükre minden, a nemzeti szabványtervezetek Sztv. 14. § (2) bekezdése szerinti jegyzékében nyilvánosságra hozott szabványtervezetet megküld, továbbá tájékoztatást ad az ezekre vonatkozó észrevételeikkel kapcsolatban tett intézkedésekről.

(2) A nyilvánosságra hozott szabványtervezetekre az Sztv. 13. §-ának g) pontjában említett eljárási rendben az Sztv. 14. §-a (1) bekezdésének c) pontja alapján szabályozottak szerint az Európai Unió más tagállamaiban letelepedett gazdálkodó szervezetek, fogyasztók, illetve azok érdekképviseleti szervezetei is tehetnek felszólalást.

(3) Az MSZT kérheti a tagállamok nemzeti szabványügyi testületeitől szabványtervezeteik megküldését; ezekre — a szabványosításban érdekelt körök bevonásával — észrevételt tehet.

3. §

(1) Az MSZT — kérésre — tájékoztatja a Bizottságot a nemzeti szabványosítási programról vagy annak meghatározott részéről.

(2) Az MSZT nem akadályozhatja a nemzeti szabványosítási programban szereplő szabványosítási tárgykörnek az európai szabványügyi szervezetekben azok eljárási rendjével összhangban történő tárgyalását, és nem tehet olyan intézkedést, amely hátrányosan befolyásolhatja az európai szabványügyi szervezet határozatának érvényesülését.

(3) Az MSZT biztosítja annak lehetőségét, hogy a tagállamok nemzeti szabványügyi testületei — akár megfigyelő kiküldése útján — részt vegyenek a szabványosítással kapcsolatos tevékenységében.

4. §

(1) A Bizottság felkérésére kidolgozandó európai szabvány előkészítése alatt, illetve jóváhagyása után az MSZT nem tehet olyan intézkedést, amely a tervezett harmonizációt érintené, így különösen nem tehet közzé olyan új vagy módosított nemzeti szabványt, amely nincs teljes összhangban az európai szabvánnyal.

(2) Az (1) bekezdést nem kell alkalmazni a szabványosítási tevékenységre, amennyiben az a szakminiszter felkérésére, meghatározott termékre vonatkozó műszaki tartalmú jogszabály előkészítésében való közreműködés keretében történik. Ez esetben a jogszabály előkészítéséről kell tájékoztatni a Bizottságot a műszaki tartalmú jogszabálytervezeteknek az Európai Bizottsággal és az Európai Unió tagállamaival való egyeztetéséről szóló külön jogszabályban foglaltak szerint.

5. §

(1) Ez a rendelet a kihirdetése napján lép hatályba.

(2) Ez a rendelet a Magyar Köztársaság és az Európai Közösségek és azok tagállamai között társulás létesítéséről szóló, Brüsszelben, 1991. december 16-án aláírt Európai

Megállapodás tárgy körében, a megállapodást kihirdető 1994. évi I. törvény 3. §-ával összhangban, az Sztv.-vel együtt összeegyeztethető szabályozást tartalmaz az Európai Parlament és a Tanács 98/48/EK irányelvvel módosított, a műszaki szabványok és szabályok terén történő információszolgáltatási eljárás megállapításáról szóló 98/34/EK irányelvnek 1. cikke (6)—(10) bekezdéseivel, 2—7. cikkeivel, valamint II. mellékletével.

Dr. Medgyessy Péter s. k.,
miniszterelnök

Melléklet

a 151/2004. (V. 14.) Korm. rendelethez

Az Európai Unió tagállamainak szabványügyi testületei

Ausztria

ÖN Österreichisches Normungsinstitut
ÖVE Österreichischer Verband für Elektrotechnik

Belgium

IBN/BIN Institut belge de normalisation/Belgisch Instituut voor Normalisatie
CEB/BEC Comité électrotechnique belge/Belgisch Elektrotechnisch Comité

Ciprus

ΚΟΠΠ Κυπριακός Οργανισμός Προώθησης Ποιότητας
(The Cyprus Organisation for Quality Promotion)¹

Csehország

CSNI Cesky normalizacní institut

Dánia

DS Dansk Standard
NTA Telestyrelsen, National Telecom Agency

Egyesült Királyság

BSI British Standards Institution
BEC British Electrotechnical Committee

Észtország

EVS
Eesti Standardikeskus
Sideamet

Finnország

SFS Suomen Standardisoimisliitto SFS ry/Finlands Standardiseringsförbund SFS rf
THK/TFC Telehallintokeskus/Teleförvaltningscentralen

SESKO Suomen Sähköteknillinen Standardisoimisyhdistys SESKO ry/Finlands Elektrotekniska Standardiseringsförening SESKO rf

Franciaország

AFNOR Association française de normalisation
UTE Union technique de l'électricité — Bureau de normalisation auprès de l'AFNOR

Görögország

ΕΛΟΤ Ελληνικός Οργανισμός Τυποποίησης

Hollandia

NNI Nederlands Normalisatie Instituut²
NEC Nederlands Elektrotechnisch Comité

Írország

NSAI National Standards Authority of Ireland
ETCI Electrotechnical Council of Ireland

Lengyelország

PKN Polski Komitet Normalizacyjny

Lettország

LVS Latvijas Standarts

Litvánia

LST Lietuvos standartizacijos departamentas

Luxemburg

ITM Inspection du travail et des mines
SEE Service de l'énergie de l'État

Magyarország

MSZT Magyar Szabványügyi Testület

Málta

MSA L-Awtorita' ta' Malta dwar l-Istandards (Malta Standards Authority)

Németország

DIN Deutsches Institut für Normung eV.
DKE Deutsche Elektrotechnische Kommission im DIN und VDE

Olaszország

UNI Ente nazionale italiano di unificazione³
CEI Comitato elettrotecnico italiano³

¹ A szervezet angol nyelvű betűszava: CYS.

² Az intézet betűszava jelenleg: NEN.

³ Az UNI és a CEI az Istituto superiore delle Poste e telecomunicazioni-val és a ministero dell'Industria-val együttműködve az ETSI-n belüli tevékenységet a CONCIT-ra (Comitato nazionale di coordinamento per le tecnologie dell'informazione) ruházta át.

Portugália

IPQ Instituto Português da Qualidade

Spanyolország

AENOR Asociación Española de Normalización y Certificación

*Svédország*SIS Standardiseringen i Sverige
SEK Svenska elektriska kommissionen
ITS Informationstekniska standardiseringen*Szlovákia*

SÚTN Slovenský ústav technickej normalizácie

Szlovénia

SIST Slovenski inštitut za standardizacijo

A Kormány 152/2004. (V. 14.) Korm. rendelete

a könyvviteli szolgáltatást végzők nyilvántartásba vételéről szóló 93/2002. (V. 5.) Korm. rendelet módosításáról

A számvitelről szóló 2000. évi C. törvény (a továbbiakban: számviteli törvény) 151. §-ának (4) bekezdésében, valamint a 178. §-a (1) bekezdésének *d*) pontjában kapott felhatalmazás alapján a Kormány a következőket rendeli el:

1. §

A könyvviteli szolgáltatást végzők nyilvántartásba vételéről szóló 93/2002. (V. 5.) Korm. rendelet (a továbbiakban: R.) 3. §-a helyébe a következő rendelkezés lép:

„3. § (1) Mérlegképes könyvelő az, aki ilyen szakképesítéssel rendelkezik, szakképesítését oklevéllel, bizonyítvánnyal igazolja. Ennek alapján kell őt a 4. § (2) bekezdése szerint a nyilvántartásba felvenni.

(2) Amennyiben az oklevél, bizonyítvány

a) ipari, mezőgazdasági, erdőgazdasági, állami gazdasági, termelőszövetkezeti, kereskedelmi (áruforgalmi), közlekedési, építőipari szakon megszerzett mérlegképes könyvelői szakképesítést igazol, akkor vállalkozási területen,

b) felsőfokú államháztartási szakképesítést, illetve felsőfokú költségvetési szakképesítést igazol, akkor államháztartási területen,

c) biztosítási, értékpapír-forgalmazási, pénzügyi szakon megszerzett mérlegképes könyvelői szakképesítést igazol, akkor pénzügyi területen biztosítja a szakképesítési feltételt a nyilvántartásba vételhez.

(3) Mérlegképes könyvelő — a nyilvántartásba vétel szempontjából — az, aki a Marx Károly Közgazdaságtudományi Egyetemen, illetve annak jogutód intézményében vagy a Pénzügyi és Számviteli Főiskola, illetve annak jogutód intézménye pénzügyi és számviteli karán/szakán — az alapképzés keretében — 1978. január 1-je és 1995. december 31-e között oklevelet szerzett, továbbá az, aki ugyanezen időtartam alatt olyan egyetemen, főiskolán szerzett az alapképzés keretében oklevelet, amely egyetemen, főiskolán számvitel, gazdasági tevékenység elemzése, számvitel- és ügyvitelszervezés, ellenőrzés tantárgyakból szigorlatot vagy államvizsgát tett, hároméves számviteli vagy gazdasági (pénzügyi) ellenőrzési gyakorlat után, ha a Számviteli Képesítő Bizottság Titkárságához benyújtott kérelem alapján az Elnökségtől „mérlegképes könyvelői igazolás”-t, illetve „felsőfokú költségvetési igazolás”-t kért és kapott.

(4) Mérlegképes könyvelő — a nyilvántartásba vétel szempontjából, külön kérelem és egyedi elbírálás alapján — az, aki a Marx Károly Közgazdaságtudományi Egyetemen, illetve annak jogutód intézményében vagy a Pénzügyi és Számviteli Főiskola, illetve annak jogutód intézménye pénzügyi és számviteli karán/szakán — az alapképzés keretében — 1978. január 1-je és 1995. december 31-e között oklevelet szerzett, hároméves számviteli vagy gazdasági (pénzügyi) ellenőrzési gyakorlat után, ha a (3) bekezdés szerinti igazolást ugyan nem kérte, de az akkor hatályos rendelkezések szerint eredményesen kérhette volna.

(5) Mérlegképes könyvelő — a nyilvántartásba vétel szempontjából, külön kérelem és egyedi elbírálás alapján — az, aki 1978. január 1-je és 1995. december 31-e között olyan egyetemen, főiskolán szerzett — az alapképzés keretében — oklevelet, amely egyetemen, főiskolán számvitel, gazdasági tevékenység elemzése, számvitel- és ügyvitelszervezés, ellenőrzés tantárgyakból szigorlatot vagy államvizsgát tett, és ezt, továbbá azt hitelt érdemlő módon (a képesítést igazoló oklevél hitelesített másolatával, leckekönyvvel, órarenddel, tematikával vagy egyéb módon alátámasztva) igazolja, hogy ezen tantárgyakat olyan részletezéssel és követelményrendszerrel oktatták, mint ugyanezen időtartam alatt hatályos rendelkezések szerint a mérlegképes könyvelőket, és erről a (3) bekezdés szerinti igazolást ugyan nem kérte, de az akkor hatályos rendelkezések szerint eredményesen kérhette volna, és akinek legalább hároméves pénzügyi-számviteli gyakorlata van.

(6) Mérlegképes könyvelő — a nyilvántartásba vétel szempontjából — az, aki felsőoktatási intézményben — az alapképzés keretében — 1993. május 9-e és 1997. december 31-e között jog, pénzügyek, szaknak megfelelő gazdaságtan, számvitelszervezés és vezetés, szaknak megfelelő számvitel és elemzés, szaknak megfelelő ellenőrzés tantárgyakból kollokviumot, szigorlatot vagy államvizsgát tett, és

akinek legalább hároméves pénzügyi-számviteli gyakorlata volt, ezek alapján az egyenértékűség elismeréséről igazolást (oklevelet) kért és kapott.

(7) Mérlegképes könyvelő — a nyilvántartásba vétel szempontjából, külön kérelem és egyedi elbírálás alapján — az, aki felsőoktatási intézményben — az alapképzés keretében — 1993. május 9-e és 1997. december 31-e között jog, pénzügyek, szaknak megfelelő gazdaságtan, számvitel-szervezés és vezetés, szaknak megfelelő számvitel és elemzés, szaknak megfelelő ellenőrzés tantárgyakból kolokviumot, szigorlatot vagy államvizsgát tett, és ezt, továbbá azt hitelt érdemlő módon (a képesítést igazoló oklevél hitelesített másolatával, leckekönyvvel, órarenddel, tematikával vagy egyéb módon alátámasztva) igazolja, hogy ezen tantárgyak vizsgakövetelményei a mérlegképes könyvelői szakképesítés központi követelményrendszerében meghatározott tartalmat is felölelték, és ennek elismeréséről a (6) bekezdés szerinti igazolást (oklevelet) ugyan nem kérte, de az akkor hatályos rendelkezések szerint eredményesen kérhette volna, és akinek legalább hároméves pénzügyi-számviteli gyakorlata van.

(8) Mérlegképes könyvelő — a nyilvántartásba vétel szempontjából, külön kérelem és egyedi elbírálás alapján — az, aki 1998. január 1-jét követően egyetemi, főiskolai tanulmányai során az alapképzés keretében számvitel és elemzés feladatcsoportból szigorlatot, záróvizsgát vagy államvizsgát, a 35/2001. (X. 10.) PM rendelet 6. §-ával hatályon kívül helyezett 2/1995. (II. 22.) PM rendelet 6., 7. és 8. számú melléklete IV. b) pontjában felsorolt többi feladatcsoportból vizsgát tett, vagy 2004. december 31-ig vizsgát tesz, illetve aki a 2. számú melléklet szerinti szakirányú felsőoktatási intézményben (annak jogutódjában) az alapképzés keretében, az ott megjelölt karon, szakon, szakirányon és évfolyamon diplomát szerzett, illetve legkésőbb 2004. december 31-ig diplomát szerez.

(9) Mérlegképes könyvelő — a nyilvántartásba vétel szempontjából igazolás, illetve külön kérelem és egyedi elbírálás alapján — az, aki szakirányú felsőoktatási intézményben 1978. január 1-je előtt megkezdett tanulmányai alapján 1981. június 30-ig az alapképzés keretében oklevelet szerzett, és amely oklevél alapján, hároméves könyvelői (revizori) gyakorlat után

a) „mérlegképes könyvelői igazolás”-t kért és kapott,

b) a „mérlegképes könyvelői igazolás”-t ugyan nem kérte, de az akkor hatályos rendelkezések szerint eredményesen kérhette volna.

(10) Mérlegképes könyvelő — a nyilvántartásba vétel szempontjából — az, aki külföldi egyetemen, főiskolán az alapképzés keretében oklevelet szerzett és 2001. december 31-ét megelőzően a 2. számú melléklet szerinti szakirányú felsőoktatási intézményben (annak jogutódjában), az ott megjelölt karon, szakon, szakirányon és időszakban honosította oklevelét, valamint rendelkezik Magyarországon szerzett hároméves számviteli, pénzügyi, ellenőrzési gyakorlattal.

(11) Mérlegképes könyvelő — a nyilvántartásba vétel szempontjából, külön kérelem és egyedi elbírálás alapján — az, akinek külföldön szakirányú felsőoktatási intézményben szerzett oklevelét az eljáró hatóság az elismerésre vonatkozó jogszabályok alapján 1995. május 1-je után elismerte, és aki rendelkezik a magyarországi tevékenység gyakorlásához szükséges, a mérlegképes könyvelői képesítésre vonatkozó külön jogszabályban meghatározott ismeretekkel és nyelvtudással, továbbá rendelkezik Magyarországon szerzett hároméves számviteli, pénzügyi, ellenőrzési gyakorlattal. Az Európai Gazdasági Térség tagállamainak állampolgárai esetében a szakmai gyakorlatot elfogadottnak kell tekinteni, amennyiben a kérelmező ezt valamely tagállamban már teljesítette.

(12) A mérlegképes könyvelői nyilvántartásba történő felvételi kérelem elbírálásához szükséges dokumentumokat a nyilvántartásba történő felvétel kérelméhez (az adatlaphoz) mellékelve kell benyújtani. A (4) és (5), a (7) és (8) bekezdés, valamint a (9) bekezdés b) pontja szerinti külön kérelemhez benyújtott egyetemi, főiskolai oklevél, bizonyítvány hiteles másolata alapján a kérelem egyedi elbírálása a kérelmező tanulmányai időszakában hatályos, a mérlegképes könyvelők szakképesítésére vonatkozó jogszabályi előírások alapján történik.

(13) E rendelet szerinti nyilvántartásba vétel szempontjából okleveles könyvvizsgáló az, aki ilyen szakképesítéssel rendelkezik, szakképesítését oklevéllel igazolja.”

2. §

Az R. 4. §-a (4) bekezdésének utolsó mondata helyébe a következő rendelkezés lép:

„A tárgyévben nyilvántartásba vett természetes személyek regisztrációs számát, nevét, címét, valamint a nyilvántartásba vettek adataiban bekövetkezett változást a Magyar Közlöny mellékletében és a Pénzügyi Közlönyben évente kell közzétenni. Ezen adatok, továbbá — a nyilvántartásba vettek hozzájárulása esetén — a nyilvántartásba vett egyéb adatok a Pénzügyminisztérium honlapján is közzétételre kerülnek.”

3. §

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

„(2) Azoknál a kérelmeknél, amelyeknél az oklevél, a bizonyítvány, illetve az igazolás alapján a szakképesítés szakterülete nem állapítható meg, a nyilvántartásba történő felvételét kérő szakmai gyakorlatának megfelelően kell az (1) bekezdés szerinti szakterületek egyikének megjelölésével regisztrálni. Ez esetben, ha az egy-egy szakterület igazolt szakmai gyakorlata nem éri el a három évet, de

együttesen meghaladja azt, akkor a kérelmező a leghosszabb szakmai gyakorlatot jelentő szakterület megjelölésével vehető fel a nyilvántartásba.”

(2) Az R. 6. §-ának (3) bekezdése helyébe a következő rendelkezés lép:

„(3) Amennyiben a 4. § (2) bekezdése szerinti nyilvántartásba felvett mérlegképes könyvelő első bejegyzett szakterülete után második, illetve további szakmai szakképesítést szerzett, az új szakképesítésének megfelelő szakterületre való nyilvántartásba vételénél igazoltnak kell tekinteni — az első bejegyzésnél figyelembe vett — szakmai gyakorlatát.”

(3) Az R. 6. §-a (6) bekezdésének *a*) pontja helyébe a következő rendelkezés lép:

[A nyilvántartásból törölni kell azt a személyt,]

„*a*) aki e rendelet 10. §-ának (1) bekezdése szerinti éves továbbképzésben nem vesz részt, részvételét a 10. § (2) bekezdése szerint közzétett szervezet nem igazolja, illetve aki nem tudja igazoltan kimenteni a továbbképzésben való részvételének hiányát,”

(4) Az R. 6. §-a (6) bekezdésének *d*) pontja helyébe a következő rendelkezés lép:

[A nyilvántartásból törölni kell azt a személyt,]

„*d*) aki a nyilvántartásba vételkor, illetve a nyilvántartásba vételt követően valótlan adatot közölt, a nyilvántartásból való törlésre okot adó körülményt — a (7) bekezdés szerinti határidőn belül — nem jelenti be, a valótlan adatközlés, illetve a bejelentés elmulasztásának utólagos megállapításakor,”

(5) Az R. 6. §-a kiegészül a következő (7) bekezdéssel, egyidejűleg a § jelenlegi (7) bekezdésének számozása (8) bekezdésre változik:

„(7) Amennyiben a nyilvántartásból való törlésre okot adó körülmény merült fel, a könyvviteli szolgáltatást végző személy azt 30 napon belül köteles bejelenteni a Pénzügyminisztérium nyilvántartásba vétellel foglalkozó szervezeti egységének.”

4. §

Az R. 9. §-a (1) bekezdésének *b*) pontja helyébe a következő rendelkezés lép:

[A pénzügyminiszter szakértőkből bizottságot (a továbbiakban: bizottság) hoz létre, amelynek feladata]

„*b*) a 10. § (2) bekezdése szerint a szakmai továbbképzés folytatására pályázó szervezetek, valamint a 6. § (6) bekezdés *a*) pontja szerinti kimentésre vonatkozó igazolás véleményezése.”

5. §

(1) Az R. 10. §-ának (1) és (2) bekezdése helyébe a következő rendelkezések lépnek:

„(1) A számviteli törvény 152. §-ának (1) bekezdése szerinti kötelező évi — április 1. és a következő év március 31. közötti — szakmai továbbképzésnek a szakmai szervezetek és az Országos Számviteli Bizottság bevonásával meghatározott témaköreit, időtartamát, a szakmai továbbképzésben közreműködő szervezetek pályázati feltételeit a pénzügyminiszter évente, október 31-éig közleményben teszi közzé a Magyar Közlöny mellékletében és a Pénzügyi Közlönyben, valamint a Pénzügyminisztérium honlapján.

(2) A szakmai továbbképzésben közreműködő, a pályázati feltételeknek megfelelő — a felnőttképzésről szóló 2001. évi CI. törvény szerinti szükséges feltétellel és gyakorlattal rendelkező — szervezetek névsorát, pályázatok minősítése alapján, a 9. § szerinti bizottság javaslatának figyelembevételével a pénzügyminiszter nyilvántartásba veszi, és — a Pénzügyi Közlönyben, valamint a Pénzügyminisztérium honlapján — közleményben a tárgyévét követő év január 31-ig közzé teszi. A továbbképzésben közreműködő szervezetnek a nyilvántartásba vétele iránti eljárásért a pénzügyminiszter rendeletében meghatározott igazgatási szolgáltatási díjat kell fizetnie.”

(2) Az R. 10. §-ának (5) bekezdése helyébe a következő rendelkezés lép:

„(5) A (2) bekezdés szerinti szervezetek legkésőbb a tárgyévét követő év április 30-áig — a szakmai továbbképzésben való részvételi kötelezettség teljesítésének igazolása céljából — a Pénzügyminisztériumnak is kötelesek megküldeni — elektronikus formában — az (1) bekezdés szerinti pályázati feltételeknek megfelelően azoknak a névsorát (regisztrálási számát, nevét, címét), akik az adott szervezetnél az oktatás évében a szakmai továbbképzésben részt vettek.”

ZÁRÓ RENDELKEZÉSEK

Hatálybalépés

6. §

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

(2) E rendelet hatálybalépésével egyidejűleg az R. 6. §-ának jelenlegi (7) bekezdésében a „3. § (11) bekezdése” szövegrész helyébe „3. § (13) bekezdése” szövegrész lép.

Dr. Medgyessy Péter s. k.,
miniszterelnök

A Kormány
153/2004. (V. 14.) Korm.
rendelete

a pénzváltási tevékenységről szóló
297/2001. (XII. 27.) Korm. rendelet
módosításáról

A Kormány a hitelintézetekről és a pénzügyi vállalkozásokról szóló 1996. évi CXII. törvény (a továbbiakban: Hpt.) 235. §-a (1) bekezdésének *a*) és *e*) pontjában kapott felhatalmazás alapján a pénzváltási tevékenységről szóló 297/2001. (XII. 27.) Korm. rendelet (a továbbiakban: R.) módosításáról a következőket rendeli el:

1. §

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

[A pénzváltási tevékenység engedélyezése iránti kérelemhez — a 3. §-ban említetteken túlmenően — mellékelni kell:]

„*c*) a valutapénztáros és valuta-ügyintézői képzés elvégzését tanúsító államilag elismert bizonyítványt, vagy 2003. december 31-ig megszerzett, korábban alkalmazási feltételként elfogadott bizonyítványt,“

2. §

Az R. 12. §-a (2) bekezdésének *a*) pontja helyébe a következő rendelkezés lép:

[A pénzváltási tevékenységet közvetlenül végző személy kizárólag olyan személy lehet, aki rendelkezik]

„*a*) valutapénztáros és valuta-ügyintézői képzés elvégzését tanúsító államilag elismert bizonyítvánnyal, vagy 2003. december 31-ig megszerzett, korábban alkalmazási feltételként elfogadott bizonyítvánnyal,“

3. §

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

Dr. Medgyessy Péter s. k.,
miniszterelnök

A Kormány
154/2004. (V. 14.) Korm.
rendelete

az egyes tudományterületekhez tartozó
tudományágak, valamint a művészeti ágak
felsorolásáról szóló 169/2000. (IX. 29.) Korm. rendelet
módosításáról

A Kormány a felsőoktatásról szóló 1993. évi LXXX. törvény 72. §-a *r*) pontjának felhatalmazása alapján a következőket rendeli el:

1. §

Az egyes tudományterületekhez tartozó tudományágak, valamint a művészeti ágak felsorolásáról szóló 169/2000. (IX. 29.) Korm. rendelet (a továbbiakban: Rendelet) mellékletében az „5. Társadalomtudományok” címszó alatti szövegrész helyébe a következő rendelkezés lép:

[5. Társadalomtudományok]

- „5.1. Gazdálkodás- és szervezéstudományok
- 5.2. Közgazdaságtudományok
- 5.3. Állam- és jogtudományok
- 5.4. Szociológiai tudományok
- 5.5. Pszichológiai tudományok
- 5.6. Neveléstudományok
- 5.7. Sporttudományok
- 5.8. Politikatudományok
- 5.9. Hadtudományok
- 5.10. Multidisziplináris társadalomtudományok”.

2. §

A Rendelet mellékletében a „6. Bölcsészettudományok” címszó alatti szövegrész helyébe a következő rendelkezés lép:

[6. Bölcsészettudományok]

- „6.1. Történelemtudományok
- 6.2. Irodalomtudományok
- 6.3. Nyelvtudományok
- 6.4. Filozófiai tudományok
- 6.5. Néprajz és kulturális antropológiai tudományok
- 6.6. Művészeti és művelődéstörténeti tudományok
- 6.7. Vallástudományok
- 6.8. Média- és kommunikációs tudományok
- 6.9. Multidisziplináris bölcsészettudományok”.

3. §

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

Dr. Medgyessy Péter s. k.,
miniszterelnök

A Kormány 155/2004. (V. 14.) Korm. rendelete

a radioaktív hulladék országhatáron át történő szállításának engedélyezéséről

A Nemzetközi Atomenergia Ügynökség keretében a kiegészítő fűtőelemek kezelésének biztonságáról és a radioaktív hulladék kezelésének biztonságáról szóló közös egyezmény kihirdetéséről szóló 2001. évi LXXVI. törvény 3. § (3) bekezdésében kapott felhatalmazás alapján a Kormány a következőket rendeli el:

1. §

(1) A rendelet hatálya radioaktív hulladéknak a Magyar Köztársaság és az Európai Unió tagállamai (a továbbiakban: EU tagállam) között, illetve az EU más tagállamai között, ha a Magyar Köztársaság tranzit EU tagállam, a Magyar Köztársaságból harmadik államba, harmadik országból a Magyar Köztársaságba és a Magyar Köztársaságon, mint tranzitországon át történő szállításának engedélyezésére terjed ki.

(2) Ha a radioaktív hulladékszállítvány aktivitása vagy aktivitás koncentrációja a radionuklidok mentességi aktivitás koncentrációja és mentességi aktivitása szintjének meghatározásáról szóló 23/1997. (VII. 18.) NM rendelet mellékletében meghatározott értékeket nem lépi túl, akkor a szállítvány nem tartozik a rendelet hatálya alá.

(3) Nem tartozik e rendelet hatálya alá a hasadó anyagot nem tartalmazó zárt sugárforrásoknak a szállítóhoz történő visszaszállítása.

(4) Nem tartozik e rendelet hatálya alá, ha

a) a radioaktív hulladékot feldolgozás céljából fogadó EU tagállam (vagy vállalkozója) él azzal a jogával, hogy a feldolgozott hulladékot a származás helye szerinti országba visszaküldi;

b) a besugárzott nukleáris üzemanyagot újrafeldolgozás céljából fogadó EU tagállam (és vállalkozója) él azzal a jogával, hogy a hulladékot vagy más újrafeldolgozási terméket a származás helye szerinti országba visszaküldi.

2. §

A rendelet vonatkozásában a Nemzetközi Atomenergia Ügynökség keretében a kiegészítő fűtőelemek kezelésének biztonságáról és a radioaktív hulladék kezelésének biztonságáról létrehozott közös egyezmény kihirdetéséről szóló 2001. évi LXXVI. törvény által kihirdetett egyezmény 2. cikkében meghatározott fogalmak alkalmazandók a következő kiegészítéssel:

a) gazdálkodó szervezeten a Ptk. 685. § c) pontjában meghatározottak értendők;

b) hatáskörrel rendelkező közigazgatási szerv olyan hatóságot jelöl, amely a származási hely szerinti, tranzit vagy a rendeltetési hely szerinti ország jogszabályai alapján hatáskörrel rendelkezik a radioaktív hulladék országhatáron át történő szállításának engedélyezésének, illetve az engedélyező hatóság által történő megkeresése esetén, jóváhagyásának tekintetében;

c) radioaktív hulladék birtokosa az a természetes személy vagy gazdálkodó szervezet, amely a szállítás megkezdése előtt jogilag felelt a hulladékért és azt a címzettnek át kívánja adni;

d) radioaktív hulladék címzettje az a természetes személy vagy gazdálkodó szervezet, amelynek a részére szállítják a radioaktív hulladékot;

e) rendeltetési hely a szállítás célpontja akár a Magyar Köztársaság területén, akár külföldön;

f) származási hely a szállítás kiindulási helye akár a Magyar Köztársaság területén, akár külföldön;

g) zárt sugárforrás olyan forrás, amelynek felépítése — szabályszerű használat mellett — megakadályozza a radioaktív anyagok kijutását a környezetbe;

h) harmadik ország minden ország, mely nem EU tagállam.

Hatáskörrel rendelkező magyar közigazgatási szerv

3. §

(1) Az e rendelet hatálya alá tartozó hatósági tevékenységet a Magyar Köztársaság területén az Országos Atomenergia Hivatal (a továbbiakban: hatáskörrel rendelkező magyar közigazgatási szerv) látja el.

(2) Szakhatóságként közreműködik a hatáskörrel rendelkező magyar közigazgatási szerv munkájában:

a) az Állami Népegészségügyi és Tisztiorvosi Szolgálat Országos Tisztifőorvosi Hivatala behozatal esetén a felhasználói engedély, kivitelnél a 13. § (2) bekezdése tárgyában;

b) az Országos Rendőr-főkapitányság a 19. § (3) bekezdése tárgyában.

(3) A hatáskörrel rendelkező magyar közigazgatási szerv a rendelet hatálya alá tartozó engedélykérelmek engedélyezéséről, illetve elutasításáról tájékoztatja az Országos Katasztrófavédelmi Főigazgatóságot, a Vám és Pénzügyőrség Országos Parancsnokságát, a Határőrséget és a Nemzetbiztonsági Hivatalt.

A Magyar Köztársaság és az Európai Unió más tagállama közötti szállítások

4. §

(1) A hulladék birtokosa a radioaktív hulladéknak a rendelet hatálya alá tartozó szállítását megelőzően köteles

engedélyért folyamodni az *1. számú mellékletben* (1. rész) és *2. számú mellékletben* (section 1) meghatározott kísérőokmányok kitöltésével, a hatáskörrel rendelkező magyar közigazgatási szervhez, ha a Magyar Köztársaság a származás helye szerinti EU tagállam. A hatáskörrel rendelkező magyar közigazgatási szerv a kérelmet jóváhagyásra megküldi a rendeltetés helye szerinti EU tagállam hatáskörrel rendelkező közigazgatási szervéhez, valamint az esetleges tranzit EU tagállam hatáskörrel rendelkező közigazgatási szervéhez is.

(2) Önmagában az (1) bekezdésben említett kísérőokmányoknak a megküldése nincs befolyással az eljárás végén kiadandó engedélyre.

5. §

(1) Egy kérelmet több szállítmányra is be lehet nyújtani, ha

a) a radioaktív hulladék, amelyre vonatkozik, alapvetően azonos fizikai, kémiai és radioaktív tulajdonságokkal bír; és

b) a hulladékot ugyanattól a birtokostól ugyanahhoz a címzetthez szállítják és ugyanazok a hatáskörrel rendelkező közigazgatási szervek járnak el; és

c) abban az esetben, ha a szállítások harmadik országot is érintenek, az Unióba történő be- és kilépéskor ugyanazon a határátkelőhelyen át és az érintett harmadik ország vagy országok ugyanazon határátkelőhelyén keresztül történnek, kivéve, ha az érintett hatáskörrel rendelkező közigazgatási szervek más tartalmú megállapodást kötöttek.

(2) Az (1) bekezdésben meghatározott engedély legfeljebb 3 éves időtartamra adható ki.

Elintézési határidő

6. §

(1) Ha a Magyar Köztársaság a származás helye szerinti EU tagállam, a hatáskörrel rendelkező magyar közigazgatási szerv az e rendelet hatálya alá tartozó ügyekben az engedélykérelem beérkezésétől, hiánypótlásra felhívás esetén ennek megtörténtétől számított 120 nap alatt köteles határozni. Ez a határidő magában foglalja a (2) bekezdés szerinti megkeresésekre adott határidőt is.

(2) Ha a Magyar Köztársaság a származás helye szerinti EU tagállam, a hatáskörrel rendelkező magyar közigazgatási szerv a rendeltetés helyének hatáskörrel rendelkező közigazgatási szervének továbbítja a szabályszerűen benyújtott beviteli vagy átviteli kérelmet és kéri, hogy átvételétől számított 60 napos határidőn belül közölje:

- helyt ad-e a kérelemnek;
- milyen további iratokat tart szükségesnek; vagy
- elutasítja-e a kérelmet.

(3) A rendeltetés helye szerinti EU tagállam hatáskörrel rendelkező közigazgatási szervének kérésére a hatáskörrel rendelkező magyar közigazgatási szerv a (2) bekezdésben megjelölt 60 napos határidő legfeljebb 30 nappal történő meghosszabbítását tudomásul veszi.

(4) Ha a (2) bekezdésben megjelölt határidő letelte után a rendeltetés helye szerinti EU tagállam vagy a szállításban érintett tranzit EU tagállamok hatáskörrel rendelkező közigazgatási szerveitől nem érkezik válasz a kérelemre, akkor a kérelmezett szállítás jóváhagyottnak tekinthető, kivéve, ha az érintett EU tagállamok tájékoztatták az Európai Bizottságot arról, hogy nem fogadják el ezt a hallgatolagos jóváhagyási eljárást.

7. §

(1) Ha a Magyar Köztársaság a rendeltetés helye szerinti vagy tranzit EU tagállam, a származás helye szerinti EU tagállam hatóságának megkeresése alapján, a megfelelően benyújtott kérelem kézhezvételétől számított 60 napon belül, a hatáskörrel rendelkező magyar közigazgatási szerv értesíti a származás helye szerinti EU tagállam hatáskörrel rendelkező közigazgatási szervét jóváhagyásáról, vagy azokról a feltételekről, amelyek teljesítését szükségesnek tartja, illetve a kérelem elutasításáról.

(2) A hatáskörrel rendelkező magyar közigazgatási szerv indokolt esetben kérheti az (1) bekezdés szerinti elintézési határidő 30 nappal való meghosszabbítását a származás helye szerinti EU tagállam hatáskörrel rendelkező közigazgatási szervétől.

(3) Ha a Magyar Köztársaság a rendeltetés helye szerinti vagy tranzit EU tagállam, a hatáskörrel rendelkező magyar közigazgatási szerv által előírt esetleges feltételek nem lehetnek szigorúbbak, mint a hasonló szállításokra korábban megszabottak. E feltételeknek a hatályos nemzetközi szerződésekkel is összhangban kell lenniük.

(4) A hatáskörrel rendelkező közigazgatási szerv az (1) bekezdésben említett jóváhagyást az 1. számú melléklet (2. rész) és a 2. számú melléklet (section 2) felhasználásával adja meg, utasítja el vagy szabja meg az esetleges feltételeket.

Behozatal

8. §

Radioaktív hulladéknak a Magyar Köztársaság területére való szállítása nem hagyható jóvá, ha

- az ionizáló sugárzás az emberi életet vagy az emberek, illetve utódaik egészségét közvetlenül vagy közvetve fenyegeti;

b) a radioaktív hulladékkal tervezett vagy előrelátható tevékenységre a Magyar Köztársaságban nincs sugárvédelmi engedély;

c) a radioaktív hulladék kondicionálására vagy feldolgozására a Magyar Köztársaságban rendelkezésre álló kapacitások olyan szűkek, hogy a külföldi radioaktív hulladéknak a Magyar Köztársaság területére való szállítása a belföldi radioaktív hulladék megfelelő időben történő kondicionálását, illetve feldolgozását veszélyezteti;

d) a 15. § (2) bekezdése szerinti megállapodás nem kerül bemutatásra;

e) a kérelmező adatai vagy a hatáskörrel rendelkező közigazgatási szervek bejegyzései az egységes kísérőokmányon hiányosak; vagy

f) a Magyar Köztársaság területére való szállítás végleges elhelyezés vagy átmeneti tárolás céljából történik, kivéve, ha az átmeneti tárolás kezelés vagy kondicionálás előkészítése vagy annak része, és a hulladékot a Magyar Köztársaság területéről visszaszállítják.

Kivitel

9. §

(1) Radioaktív hulladéknak a Magyar Köztársaság területéről történő szállítása engedélyezhető, ha

a) az ionizáló sugárzás az emberi életet vagy az emberek, illetve utódaik egészségét sem közvetve sem közvetlenül nem fenyegeti;

b) minden érintett ország a szükséges jóváhagyásokat megadta;

c) a birtokos a hatóságnak bemutatta a 15. § (1) bekezdése szerinti megállapodást.

(2) Az engedély kiadásáról a rendeltetés helye szerinti EU tagállam, illetve az esetleges tranzit EU tagállamok hatáskörrel rendelkező közigazgatási szerveit a hatáskörrel rendelkező magyar közigazgatási szerv értesíti. Az értesítéshez az 1. számú mellékletben (3. rész) és 2. számú mellékletben (section 3) meghatározott kísérőokmányokat alkalmazza. A szállítmányra vonatkozó esetleges további követelmények is e kísérőokmányhoz csatolandók.

(3) A megadott engedély nem érinti a szállításban részt vevő tulajdonos, birtokos, szállítmányozó, címzett, egyéb természetes személy, vagy gazdálkodó szervezet más jogszabályban meghatározott felelősségét.

Kísérőokmányok

10. §

Az 1. számú mellékletben (1—4. rész) és 2. számú mellékletben (section 1—4) meghatározott kísérőokmányokat, valamint az azokban felsorolt iratokat minden, a ren-

delet hatálya alá tartozó radioaktív hulladék szállításakor — függetlenül a más jogszabályok által előírt egyéb kísérőokmányoktól — együtt kell tartani a szállítmánnyal és hatósági ellenőrzés esetén betekintésre fel kell mutatni. Vasúti szállításnál a radioaktív hulladék birtokosa gondoskodik arról, hogy a nevezett iratok a szállításban érintett minden ország hatáskörrel rendelkező közigazgatási szervénél a szállítás megkezdése előtt rendelkezésre álljanak.

11. §

(1) Ha a Magyar Köztársaság a rendeltetés helye szerinti EU tagállam, akkor a radioaktív hulladék megérkezésétől számított 15 napon belül a hulladék címzettje az 1. számú melléklet (5. rész) és 2. számú melléklet (section 5) felhasználásával kiállított, a hulladék átvételéről szóló nyilatkozatot a hatáskörrel rendelkező magyar közigazgatási szerv számára megküldi.

(2) Ha a Magyar Köztársaság a rendeltetés helye szerinti EU tagállam, a hatáskörrel rendelkező magyar közigazgatási szerv a többi, a szállításban érintett EU tagállam hatáskörrel rendelkező közigazgatási szervének és az eredeti birtokosnak az (1) bekezdés szerinti nyilatkozat egy példányát megküldi.

(3) Minden, a szállításban érintett magyar fél és hatóság az 1. számú és 2. számú mellékletben meghatározott összes kísérőokmányt az utolsó bejegyzéstől számítva öt évig megőrzi.

Harmadik országból vagy harmadik országba történő szállítások

12. §

(1) Ha a rendelet hatálya alá tartozó hulladékot szállítanak harmadik országból az Unióba és a Magyar Köztársaság a rendeltetés helye szerinti ország, a címzett a hatáskörrel rendelkező magyar közigazgatási szervhez engedély iránti kérelmet nyújt be, az 1. számú melléklet (2. rész) és 2. számú melléklet (section 2) szerinti egységes kísérőokmány felhasználásával. A címzett a 15. § (2) bekezdésének megfelelő nyilatkozatot a hatáskörrel rendelkező magyar közigazgatási szerv számára bemutatja.

(2) Az EU tagállamok közötti szállításokra vonatkozó szabályok azzal az eltéréssel alkalmazandók az (1) bekezdés esetében, hogy a birtokos kötelezettségei a címzettet terhelik. A hatáskörrel rendelkező magyar közigazgatási szerv minden tranzitországot bevon az eljárásba.

(3) Ha a radioaktív hulladék harmadik országból a Magyar Köztársaság területén lép be az Európai Unióba és azt egy másik EU tagállamba, vagy harmadik országba szállítják, az EU tagállamok közötti szállításokra vonatkozó szabályok úgy alkalmazandók, mintha a Magyar Köztársaság

lenne a származás helye szerinti ország. A birtokosnak a kötelezettségei azt a személyt terhelik, aki a Magyar Köztársaság területén a szállítmányozásért felelős.

13. §

(1) A hatáskörrel rendelkező magyar közigazgatási szerv az engedély kiadását megtagadja olyan szállítások esetében, amelyek

a) rendeltetési helye a déli szélesség 60. fokától délre fekszik, vagy

b) rendeltetési helye a Cotonou Egyezménynek a 3. számú mellékletben felsorolt szerződő állama, kivéve az 1. § (4) bekezdése szerinti visszaszállításokat.

(2) Ha a Magyar Köztársaság a származás helye szerinti EU tagállam vagy a 12. § (3) bekezdése szerint annak kell tekinteni, és a hatáskörrel rendelkező magyar közigazgatási szerv megítélése szerint a rendeltetés helye szerinti harmadik ország a hulladékkal való biztonságos gazdálkodáshoz szükséges műszaki, jogi vagy hatósági eszközökkel nem rendelkezik, akkor megtagadja a külföldre történő szállítás engedélyezését.

14. §

(1) Radioaktív hulladék harmadik országba történő szállítása esetén, ha a Magyar Köztársaság a származás helye szerinti EU tagállam, a hatáskörrel rendelkező magyar közigazgatási szerv a rendeltetés helye szerinti ország hatáskörrel rendelkező közigazgatási szervét tájékoztatja az engedélykérelemről és kapcsolatba lép vele a szállítás feltételeinek tisztázása érdekében.

(2) Ha a 9. § (1) bekezdésében megnevezett szállítási feltételek teljesültek, a hatáskörrel rendelkező magyar közigazgatási szerv a radioaktív hulladék birtokosa számára a szállítási engedélyt kiadja. Ebben az esetben a 9. § (2) és (3) bekezdésének rendelkezései alkalmazandók.

(3) Radioaktív hulladék harmadik országból harmadik országba történő szállítása esetén a kísérőokmányokra, illetve azok hatósági ellenőrzésére a 10. § rendelkezési irányadók.

(4) A radioaktív hulladék birtokosa a hatáskörrel rendelkező magyar közigazgatási szerv számára 15 napon belül jelentést tesz arról, hogy a radioaktív hulladék a harmadik országbeli rendeltetési helyére megérkezett. A jelentésben megjelöli az Európai Unió utolsó, a szállítás által érintett határátkelőhelyét.

(5) A radioaktív hulladék birtokosa csatolja ehhez a jelentéshez a radioaktív hulladék címzettjének nyilatkozatát vagy elismervényét, amely szerint a radioaktív hulladék rendeltetési helyére érkezett. A nyilatkozatban megnevezi a harmadik ország behozatali vámkezelő helyét.

Visszaszállítások

15. §

(1) Ha a Magyar Köztársaság területéről radioaktív hulladékot harmadik országban lévő rendeltetési helyre szállítanak, a radioaktív hulladék magyarországi birtokosa a hulladék harmadik országbeli címzettjével írásos megállapodást köt, amelyben a birtokos kötelezi magát a hulladék visszavételére, ha a szállítási folyamat nem zárható le, vagy a szállításnak a rendeletben szabályozott feltételei nem teljesültek.

(2) Ha radioaktív hulladékot harmadik országból magyar rendeltetési helyre szállítanak, a hulladék magyarországi címzettje a hulladék harmadik országban lévő birtokosával írásos megállapodást köt, amely szerint a birtokos kötelezi magát a hulladék visszavételére, ha a szállítási folyamat nem zárható le.

16. §

A radioaktív hulladék szállítását eredetileg jóváhagyó vagy engedélyező hatáskörrel rendelkező magyar közigazgatási szerv a visszaszállításra vonatkozó jóváhagyást vagy engedélyt nem tagadhatja meg

a) a 1. § (4) bekezdése szerinti esetekben, ha a visszajuttatás az adott anyag kezelés vagy újrafeldolgozás utáni visszaszállítására vonatkozik, és minden vonatkozó jogszabályt betartanak;

b) a 15. § szerinti esetekben (vagyis, ha a szállítási folyamat nem zárható le), ha a visszaszállítás ugyanolyan előírások szerint és ugyanazokkal a feltételekkel történik, mint az eredeti szállítás.

Hatósági eljárás szabályszegés esetén

17. §

Ha a 10. §-ban, valamint a 14. § (3) bekezdésében említett kísérőokmányokat vagy az azokban felsorolt iratokat az ellenőrzésre jogosult hatóság felszólítására a szállítmánnyal együtt nem mutatják be, vagy azok adattartalmában az ellenőrzésre jogosult hatóság hiányosságot vagy pontatlanságot állapít meg, vagy ha az ellenőrzésre jogosult hatóság a radioaktív hulladék szállításával kapcsolatban e rendelet, a veszélyes áruk szállításáról szóló jogszabályok, nemzetközi egyezmények vagy egyéb vonatkozó jogszabályok rendelkezéseinek megszegését állapítja meg, akkor az ellenőrzésre jogosult hatóság a 3. § (1) bekezdésében megjelölt hatáskörrel rendelkező magyar közigazgatási szervet köteles erről értesíteni, valamint

— a harmadik ország határán lévő beléptető vámhivatalnál a szállítmány beléptetését megtagadhatja;

— belterületen elrendelheti a szállítmánynak az ellenőrzésre jogosult hatóság által való — a szállító/fuvarozó költségére történő — kísérését a rendeltetési helyig, vagy a kiléptető vámhivatalig.

Az eljárás alapvető szabályai

18. §

A hatósági eljárásban az államigazgatási eljárás általános szabályairól szóló 1957. évi IV. törvény rendelkezéseit kell alkalmazni, az e rendeletben szabályozott eltérésekkel.

Vegyes és záró rendelkezések

19. §

(1) A radioaktív hulladéknak e rendelet alapján, az országhatáron át történő szállításával kapcsolatos vámkezelése során a rendelet előírásait — mint az egyes áruk az államhatáron át lebonyolódó forgalmát tiltó vagy korlátozó külön jogszabályt — kell alkalmazni.

(2) A radioaktív hulladék szállítását a rendeletben meghatározott szabályokon kívül a veszélyes áruk szállításáról szóló jogszabályok és nemzetközi egyezmények, valamint egyéb vonatkozó jogszabályok rendelkezéseinek megfelelően kell végezni.

(3) A radioaktív hulladék szállítására is alkalmazandó az atomenergia alkalmazásával összefüggő rendőrségi feladatokról szóló 47/1997. (VIII. 26.) BM rendelet V. fejezete.

20. §

(1) A Magyar Köztársaság minden második évben, először 2006. január 31-én jelentést terjeszt be a Bizottsághoz e rendelet végrehajtásáról.

(2) Ehhez a jelentéshez helyzetjelentést csatol a Magyar Köztársaság területét érintő szállításokkal kapcsolatban.

(3) A jelentést és a helyzetjelentést a hatáskörrel rendelkező magyar közigazgatási szerv készíti el és nyújtja be a Bizottsághoz.

21. §

(1) Az 1. számú és 2. számú melléklet kísérőokmányai fehér papírra fekete festékkel készülnek. A papír olyan anyagból legyen, hogy rendes használat során ne gyűrődjön és tépődjön könnyen, és súlya elérje legalább a 40 g/m²-t.

(2) A kísérőokmányok mérete 210 mm× 294 mm (A4) azzal, hogy a megengedett méreteltérés legfeljebb —5 mm, +8 mm lehet.

22. §

(1) Az Országos Atomenergia Hivatal feladat- és hatásköréről, bírságolási jogköréről, valamint az Atomenergia Koordinációs Tanács tevékenységéről szóló 114/2003. (VII. 29.) Korm. rendelet 3. § (1) bekezdése a következő *l)* ponttal egészül ki, egyidejűleg az *l)* pont jelölése *m)*-re változik:

„*l)* radioaktív anyagoknak a Magyar Köztársaság és EU tagállamok közötti szállításának engedélyezése, illetve jóváhagyása”.

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

(3) A rendelet hatálybalépésével egyidejűleg hatályát veszti a radioaktív hulladékok országhatáron át való szállításának engedélyezéséről szóló 32/2002. (III. 1.) Korm. rendelet és az azt módosító, az Országos Atomenergia Hivatal feladat- és hatásköréről, bírságolási jogköréről, valamint az Atomenergia Koordinációs Tanács tevékenységéről szóló 114/2003. (VII. 29.) Korm. rendelet 22. § (2) bekezdése.

23. §

A rendelet a Magyar Köztársaság és az Európai Közösségek, valamint tagállamai közötti társulás létesítéséről szóló, Brüsszelben, 1991. december 16-án aláírt Európai Megállapodás tárgykörében, a megállapodást kihirdető 1994. évi I. törvény 3. §-ával összhangban, összeegyeztethető szabályozást tartalmaz az Európai Közösségek következő jogszabályaival:

— a Tanács 92/3/Euratom irányelve a radioaktív hulladékoknak a Tagállamok közötti szállításának, a Közösség területére történő beszállításának, illetve az onnan történő kiszállításának felügyeletéről és ellenőrzéséről;

— a Bizottság 93/552/Euratom határozata, amely megállapítja a 92/3/Euratom irányelv által hivatkozott egységes kísérőokmányokat a radioaktív hulladékok szállításának felügyeleténél és ellenőrzésénél.

I. számú melléklet a 155/2004. (V. 14.) Korm. rendelethez

EGYSÉGES KÍSÉRŐKMÁNYOK A RADIOAKTÍV HULLADÉK ORSZÁGHATÁRON ÁT TÖRTÉNŐ SZÁLLÍTÁSÁHOZ ÉS ELLENŐRZÉSÉHEZ

I. RÉSZ

Nyilvántartási szám:.....
(a szállítási engedély kiadására illetékes hatóság tölti ki)

EGYSÉGES KÍSÉRŐKMÁNY A RADIOAKTÍV HULLADÉK ORSZÁGHATÁRON ÁT TÖRTÉNŐ SZÁLLÍTÁSÁHOZ ÉS ELLENŐRZÉSÉHEZ

ORSZÁGHATÁRON ÁT TÖRTÉNŐ SZÁLLÍTÁSI ENGEDÉLY IRÁNTI KÉRELEM

KITÖLTÉSI ÚTMUTATÓ

A kérelmező tölti ki az 1–16. rovatokat és a kísérőokmányt (1–5. rész) hiánytalanul eljuttatja az Országos Atomenergia Hivatalhoz, mint a radioaktív hulladék szállítására szolgáló engedély kiadására hatáskörrel rendelkező magyar közigazgatási szervhez.

A kérelmező lehet a szállítás típusa szerint (lásd 1. sz. rovatot):

- | | | |
|-----------------|-------------------------------|--|
| <u>A</u> típus: | tagállamok közötti szállítás: | <i>a radioaktív hulladék birtokosa</i> |
| <u>B</u> típus: | behozatal a Közösségbe: | <i>a radioaktív hulladék címzettje</i> |
| <u>C</u> típus: | kivitel a Közösségből: | <i>a radioaktív hulladék birtokosa</i> |
| <u>D</u> típus: | tranzit a Közösségen át: | <i>az a személy, aki abban az EU tagállamban a szállítás lebonyolításáért felelős, amelynek a területére a Közösségbe a hulladék belép</i> |

Az 1. és 3-4. rész a szállítmánnyal együtt tartandó az egész szállítás alatt.

1	A szállítás típusa <i>(jelölje meg a helyes választ)</i>	
	<u>A</u> típus: tagállamok közötti szállítás	<input type="checkbox"/>
	<u>B</u> típus: behozatal a Közösségbe	<input type="checkbox"/>
	<u>C</u> típus: kivitel a Közösségből	<input type="checkbox"/>
	<u>D</u> típus: tranzit a Közösségen át	<input type="checkbox"/>
2	Engedély iránti kérelem <i>(jelölje meg a helyes választ)</i>	
	egyszeri szállításra	<input type="checkbox"/>
	többszöri szállításra	<input type="checkbox"/>
	A tervezett szállítások száma:	
	A kivitelezés tervezett időtartama:	
3	<i>(Csak EU tagállamok közötti, egy vagy több harmadik országán át történő szállítás esetén töltendő ki)</i>	
	A Közösségbe való behozatal határátkelőhelye:	
	Behozatali vámkezelő hely a harmadik ország (első tranzitország):	
	Kiviteli vámkezelő hely a harmadik országban (utolsó tranzitország):	
	Határátkelőhely a Közösségbe való ismételt behozatalnál:	
	<i>(A kérelemben foglalt összes szállításnak ugyanazonok a határátkelőhelyeken kell történnie, kivéve, ha az érintett hatáskörrel rendelkező közigazgatási szervek más tartalmú megállapodást kötöttek..)</i>	
4	Birtokos (Cégnév):	
	Kapcsolattartó személy:	
	Cím:	
	Irányítószám:	Helység:
	Tel.:	Telefax:
		Ország:
		Telex:

16 A 155/2004. (V. 14.) Korm. rendelet rendelkezéseinek megfelelően

- (i) a fent leírt radioaktív hulladék szállítások engedélyezését ezúton kérelmezem;
- (ii) igazolom, hogy a fenti adatok legjobb tudásom szerint a valóságnak megfelelnek, és hogy a szállítmányozást minden a rá vonatkozó jogi előírásnak megfelelően bonyolítom;
- (iii) (Amennyiben A vagy C típusú szállításról van szó)
kötelezem magam a hulladék visszavételére, ha a szállítás nem hajtható végre, vagy ha a szállítás feltételei nem teljesíthetők (*);
(Amennyiben B vagy C típusú szállításról van szó)
csatolom a birtokos nyilatkozatát, amely szerint a hulladékot visszaveszi, ha a szállítás nem hajtható végre, vagy a szállítás feltételei nem teljesíthetők (*).

(hely, dátum)

P. H.

(aláírás)

(*) A csillaggal ellátott kijelentések közül csak az egyik lehetséges, a nem megfelelőt át kell húzni.

2. RÉSZ

Nyilvántartási szám:

(a szállítási engedély kiadására
illetékes hatóság tölti ki)EGYSÉGES KÍSÉRŐKMÁNY A RADIOAKTÍV HULLADÉK ORSZÁGHATÁRON ÁT TÖRTÉNŐ
SZÁLLÍTÁSÁHOZ ÉS ELLENŐRZÉSÉHEZ

A MEGKERESETT HATÁSKÖRREL RENDELKEZŐ KÖZIGAZGATÁSI SZERV JÓVÁHAGYÁSA

KITÖLTÉSI ÚTMUTATÓ

1. A radioaktív hulladék szállítási engedélyének kiadására hatáskörrel rendelkező közigazgatási szerv közvetlenül a kérelem megérkezése után kitölti annak 17. és 18. rovatát és a kérelmet minden rész elején nyilvántartási számmal látja el. Ezután a 2. részből megfelelő számú másolatot készít azoknak a hatáskörrel rendelkező közigazgatási szerveknek, amelyeknek a jóváhagyása a szállítás(ok) engedélyezéséhez szükséges („megkeresett hatáskörrel rendelkező közigazgatási szervek”). Minden megkeresett, hatáskörrel rendelkező közigazgatási szerv számára a 2. rész 19. rovatát egy példányban ki kell tölteni, a 2. rész ezen másolata együtt az 1. rész másolatával elküldendő az abban megnevezett megkeresendő hatáskörrel rendelkező közigazgatási szervnek.
2. A megkeresett hatáskörrel rendelkező közigazgatási szerv kiegészíti a 19. rovatot és megvizsgálja a kérelmet. A kérelem megérkezése után 60 napon belül kitölti a 20. rovatot és a 2. részt az eredetiben kitöltött 20. rovattal visszaküldi az engedély kiadására jogosult közigazgatási szervnek. A megkeresett hatáskörrel rendelkező közigazgatási szerv kérheti az ügyintézési határidő 30 nappal való meghosszabbítását. Ha a kérelem az ügyintézési határidőn belül nem érkezik kitöltve vissza, ezt úgy kell tekinteni, mintha a szállítási kérelmet jóváhagyták volna (kivéve a 155/2004. (V. 14.) Korm. rendelet 6. § (4) bekezdését).

17	<p>Az engedély kiadására hatáskörrel rendelkező közigazgatási szerv: A szállítás típusa szerint: A: a származási ország hatósága B: a rendeltetési ország hatósága C: a származási ország hatósága D: annak a tagállamnak a hatósága, ahova a Közösségen belül a hulladék elsőnek belép</p> <p>A hatáskörrel rendelkező közigazgatási szerv megnevezése: Kapcsolattartó: Cím: Irányítószám: Helység: Ország: Tel.: Telefax: Telex:</p>
18	<p>A kérelem regisztrálásának dátuma:</p> <div style="text-align: center; margin-top: 20px;">
 </div> <div style="text-align: right; margin-top: 20px;"> <hr style="width: 30%; margin-left: auto; margin-right: 0;"/> <p>(aláírás)</p> </div>

19	A megkeresett ország hatáskörrel rendelkező közigazgatási szerve Ország:
	Származási ország <input type="checkbox"/> Tranzitország <input type="checkbox"/> Rendeltetési ország <input type="checkbox"/>
20	A megkeresett ország hatáskörrel rendelkező közigazgatási szerveinek a szállítási kérelemhez adott jóváhagyása
	Igen: <input type="checkbox"/> <i>(esetleges feltételek)</i> Nem: <input type="checkbox"/> <i>(az elutasítás oka)</i>
	Esetleges feltételek <input type="checkbox"/> vagy Az elutasítás oka <input type="checkbox"/>
	(hely, dátum)
 (aláírás)

3. RÉSZ

Nyilvántartási szám:.....

(a szállítási engedély kiadásához
az illetékes hatóság tölti ki)EGYSÉGES KÍSÉRŐKMÁNY A RADIOAKTÍV HULLADÉK ORSZÁGHATÁRON ÁT TÖRTÉNŐ
SZÁLLÍTÁSÁHOZ ÉS ELLENŐRZÉSÉHEZ

SZÁLLÍTÁSI ENGEDÉLY

KITÖLTÉSI ÚTMUTATÓ

A szállítási engedély kiadására hatáskörrel rendelkező közigazgatási szerv:

- tölti ki ezt a részt; a 22. rovat kitöltésénél figyelembe kell venni, hogy az engedély maximális időtartama három év lehet;
- elküldi az összes, a szabályszerű lebonyolításhoz szükséges részt a kérelmezőnek (az 1., 3., 4. és 5. részt is);
- a megkeresendő egyéb hatáskörrel rendelkező közigazgatási szervezetnek átadja ennek a résznek egy másolatát.

21	A szállítási engedély kiadására hatáskörrel rendelkező közigazgatási szerv					
	A szállítás típusa szerint: A: a származási ország közigazgatási szerve B: a rendeltetési ország közigazgatási szerve C: a származási ország közigazgatási szerve D: annak az EU tagállamnak a közigazgatási szerve, ahova az Unión belül a hulladék elsőnek belép					
A hatáskörrel rendelkező közigazgatási szerv megnevezése:						
Kapcsolattartó:						
Cím:						
Irányítószám:		Helység:		Ország:		
Tel.:		Telefax:		Telex:		
22	Engedély					
	Igen	<input type="checkbox"/>	Egyszeri szállításra érvényes		<input type="checkbox"/>	
Nem	<input type="checkbox"/>	Többszöri szállításra érvényes		<input type="checkbox"/>		
Az engedély lejár:						
23	A szállítások által érintett országok felsorolása sorrendben (elsőként a származási ország utoljára a rendeltetési ország)					
	Ország	Feltételek		Ország	Feltételek	
		Igen	Nem		Igen	Nem
	1	<input type="checkbox"/>	<input type="checkbox"/>	5	<input type="checkbox"/>	<input type="checkbox"/>
	2	<input type="checkbox"/>	<input type="checkbox"/>	6	<input type="checkbox"/>	<input type="checkbox"/>
	3	<input type="checkbox"/>	<input type="checkbox"/>	7	<input type="checkbox"/>	<input type="checkbox"/>
4	<input type="checkbox"/>	<input type="checkbox"/>	8	<input type="checkbox"/>	<input type="checkbox"/>	
24	A feltételek felsorolása (a feltételeket előíró ország megnevezésével, valamint a csatolt dokumentumokra való utalással)			A visszautasítás oka		

25

A meghozott és jelen részben írásba foglalt határozat a 155/2004. (V. 14.) Korm. rendelet rendelkezéseivel összhangban áll.

A megkeresett hatáskörrel rendelkező közigazgatási szervek a radioaktív hulladék szállítási engedélyének kiadásáról vagy elutasításáról tájékoztatást kapnak.

(hely, dátum)

(a felelős személy aláírása)

Megjegyzés:

1. Jelen engedélynek nincsen befolyása a szállításban résztvevő birtokos, szállító/fuvarozó, tulajdonos, címzett vagy más természetes vagy jogi személy felelősségére.
2. A szabályszerűen kitöltött 1., 3. és 4. részek együtt szállítandók a hulladékkal.

4. RÉSZ

Nyilvántartási szám:.....

(a szállítási engedély kiadásához az illetékes hatóságok töltik ki)

EGYSÉGES KÍSÉRŐOKMÁNY A RADIOAKTÍV HULLADÉK ORSZÁGHATÁRON ÁT TÖRTÉNŐ SZÁLLÍTÁSÁHOZ ÉS ELLENŐRZÉSÉHEZ

KÜLDEMÉNYDARABOK FELSOROLÁSA

KITÖLTÉSI ÚTMUTATÓ

Ezt a listát a radioaktív hulladék birtokosa minden egyes szállítás előtt (beleértve azokat az eseteket is, amikor egy engedély több szállításra vonatkozik) tölti ki. Az egységes kísérőokmány 1. és 3. részével együtt a ez a rész is elkíséri a hulladékot a szállítás ideje alatt. A szállítás lezárása után a listát a címzett igazolásához mellékelik.

26	Birtokos (cégnév): Kapcsolattartó: Cím: Irányítószám: Tel.: Helység: Telefax: Ország: Telex:
27	Az engedély egy szállításra <input type="checkbox"/> több szállításra <input type="checkbox"/> vonatkozik A szállítás folyamatos számozása:
28	A hulladék fajtája: Fizikai kémiai jellemzők: Fő radionuklidok: Legnagyobb alfa-aktivitás/küldeménydarab: (GBq) Legnagyobb béta/gamma-aktivitás/küldeménydarab: (GBq) A hulladék csomagolásának módja (pl. műanyag zsákok, 200 l-es fémhordók, ISO-szállítótartályok stb.):
29	Összes alfa-aktivitás: (GBq) Összes béta/gamma-aktivitás: (GBq) A küldeménydarabok száma: A hulladék nettó összes tömege: (kg) Bruttó összes tömeg: (kg) Összes térfogat: (amennyiben megadható):
30	A hulladékot tartalmazó küldeménydarabok jelölése <i>(Mindен egyes küldeménydarab jelölési száma, bruttó tömeg/küldeménydarab (kg), nettó tömeg/küldeménydarab (kg), aktivitás/küldeménydarab (GBq))</i> _____ _____ _____ Lásd a mellékelt listát (amennyiben itt nem elegendő a hely), vagy (választható) a mellékelt dokumentumot, amely a fenti adatokat tartalmazza.
31	A szállítmány útnak indításának dátuma: Ezúton igazolom, hogy a 4. rész (és a csatolt lista) adatai legjobb tudomásom szerint helytállóak. _____ (helység, dátum)
 _____ P. H. _____ (a birtokos aláírása)

5. RÉSZ

Nyilvántartási szám:.....
(a szállítási engedély kiadására
illetékes hatóságok töltik ki)

EGYSÉGES KÍSÉRŐOKMÁNY A RADIOAKTÍV HULLADÉK ORSZÁGHATÁRON ÁT TÖRTÉNŐ
SZÁLLÍTÁSÁHOZ ÉS ELLENŐRZÉSÉHEZ

IGAZOLÁS A HULLADÉK ÁTVÉTELÉRŐL

KITÖLTÉSI ÚTMUTATÓ

Ezt a részt a címzett tölti ki, és adott esetben a kérelmező kiegészíti. Az Európai Közösségen kívül található harmadik országbeli címzett megerősítheti a hulladék átvételét az egységes kísérőokmánytól független nyilatkozatban is.

Attól függően, hogy az engedély egy vagy több szállításra szól, a következőképpen kell eljárni:

Engedély egyszeri szállításra

1. **A** vagy **B** típusú szállítás

A címzett a hulladék megérkezése után 15 napon belül kitölti a 32., 33. és 35. rovatokat és a 4. és 5. részeket eljuttatja a Közösségen belül a rendeltetés helye szerinti EU tagállam hatáskörrel rendelkező közigazgatási szervéhez.

A Közösségen belül a rendeltetés helye szerinti EU tagállam hatáskörrel rendelkező közigazgatási szerve ezután a többi megkeresett hatáskörrel rendelkező közigazgatási szervnek elküldi a 4. és 5. rész másolatait (valamint mindkét rész eredetijét azoknak a hatáskörrel rendelkező közigazgatási szerveknek, amelyek az engedélyt kiadták). Az EU tagállamok közötti szállítások esetében a származás helye szerinti EU tagállam hatáskörrel rendelkező közigazgatási szerve a hulladék átvételét igazoló nyilatkozatról másolatot küld a birtokosnak.

2. **C** vagy **D** típusú szállítások

A kérelmező gondoskodik arról, hogy az Európai Közösségen kívül, harmadik országbeli címzett közvetlenül a hulladék megérkezése után a 4. és az 5. részt a szabályszerűen kitöltött 32–35. rovatokkal számára elküldje. Az 5. rész helyett a címzett nyilatkozatát is be lehet mutatni, amely legalább a 34. és 35. rovatokban kért adatokat tartalmazza.

15 napon belül továbbítja kérelmező a 4. részt, az 5. részt (amennyiben a címzett ezt nem használta, a 34. rovat kivételével a kérelmező tölti ki) és a címzett nyilatkozatát annak a hatáskörrel rendelkező közigazgatási szervnek, amelyik az engedélyt kiadta.

Ez a közigazgatási szerv a 4. és 5. rész másolatait, valamint adott esetben a címzett nyilatkozatát továbbítja a többi megkeresett közigazgatási szervnek.

Engedély több szállításra

1. **A** vagy **B** típusú szállítások

A címzett minden szállítás után kitölti az 5. rész 32., 33. és 35. rovatát (ehhez az üres 5. részből több másolatot készít) és továbbítja ezt a részt az erre a szállításra érvényes 4. résszel együtt közvetlenül annak a hatáskörrel rendelkező közigazgatási szervnek, amelyik az engedélyt kiadta.

2. C vagy D típusú szállítások

A kérelmező gondoskodik arról, hogy az Európai Közösségen kívül, harmadik országbeli címzett minden szállítás után a 32–35. rovatokat kitöltse (ehhez az üres 5. rész másolatát kell használni), és ennek érdekében hozzá ezt a részt a megfelelő 4. résszel együtt el kell juttatni.

A kérelmező tölti ki az 5. rész 36. rovatát és a 4. és 5. részt eljuttatja az engedélyt kiadó hatáskörrel rendelkező közigazgatási szervhez

3. A szállítások minden típusára

Ha minden egyes engedélyezett szállítás lezárult, a végső nyilatkozatot (elismervényt) ki kell tölteni, és el kell küldeni, mintha egyszeri szállításról lett volna szó (lásd. fent), kivéve:

- ha az 5. rész 33. rovatában szerepel, hogy az utolsó engedélyezett szállításról van szó;
- ha az Európai Közösségen kívüli címzett által adott nyilatkozat pontosan megjelöli, hogy minden egyes engedélyezett szállítmány szabályszerűen megérkezett;
- ha a jobb áttekinthetőség végett a végső nyilatkozathoz (elismervényhez) az engedélyezett minden egyes szállításra vonatkozó 4. részt még egyszer csatolják.

32	<p>Címzett (cégnév): Kapcsolattartó: Cím:</p> <p>Irányítószám: _____ Helyég: _____ Ország: _____ Tel.: _____ Telefax: _____ Telex: _____</p> <hr/> <p>A hulladék tárolási helye: _____</p> <p>Kapcsolattartó: _____</p> <p>Cím: _____</p> <p>Irányítószám: _____ Helység: _____ Ország: _____ Tel.: _____ Telefax: _____ Telex: _____</p>
33	<p>Engedély:</p> <p>Egyszeri szállításra <input type="checkbox"/></p> <p>Többszöri szállításra <input type="checkbox"/> A szállítás folyamatos számozása:</p> <p>Az engedély hatálya alá eső utolsó szállítás: Igen <input type="checkbox"/> Nem <input type="checkbox"/></p>
34	<p><i>Csak C vagy D típusú szállításnál töltendő ki. (E helyett a rovat helyett egy külön nyilatkozatot is be lehet mutatni)</i></p> <p>A rendeltetési országment megadott harmadik ország behozatali vámkezelő helye:</p> <p>Ország: _____</p> <p>Vámkezelő hely: _____</p>
35	<p>A hulladék megérkezésének dátuma:</p> <hr/> <p>Az átvételről szóló nyilatkozat (elismervény) és a csatolt 4. rész továbbításának dátuma:</p> <p>A szállítás típusa szerint a címzett nyilatkozatát kapja:</p> <ul style="list-style-type: none"> - <u>A vagy B típusú szállítások</u>: a Közösségen belül a rendeltetési tagállam hatáskörrel rendelkező közigazgatási szerve, - <u>C vagy D típusú szállítások</u>: a kérelmező (C típus: a birtokos; D típus: a szállítmányozásért felelős személy a Közösségnek abban a tagállamában, ahova a hulladék elsőnek belép). <hr/> <p>Kijelentem, hogy a fenti adatok legjobb tudomásom szerint helytállóak.</p> <div style="text-align: center; margin-top: 20px;">
 _____ (címzett aláírása) </div>

36 Csak C vagy D típusú szállításoknál

Az átvételről szóló nyilatkozatot és adott esetben a címzett elismervényét (lásd az alábbi megjegyzést) a kérelmező továbbítja az engedélyt kiadó közigazgatási szervhez:

A (4. résszel együtt történő) továbbítás dátuma: _____

A hulladéknak a Közösségből való kivitelét vámkezelő hely:

Ország:

Vámkezelő hely:

(kérelmező aláírása)

Megjegyzés

1. A Közösségen kívüli címzett a hulladék átvételét nyilatkozattal vagy elismervénnyel igazolhatja, amely legalább a 32–35. rovatokban kért adatokat tartalmazza.
2. Az a hatáskörrel rendelkező közigazgatási szerv, amely az átvételről szóló nyilatkozat eredeti példányát megkapja, egy másolatát a többi hatáskörrel rendelkező közigazgatási szervnek továbbítja.
3. A 4. és 5. rész eredeti példányát az engedélyt kiadó hatáskörrel rendelkező közigazgatási szervhez kell eljuttatni.
4. A Közösség egyik tagállamából a másikba történő szállítás esetén a származási ország hatáskörrel rendelkező közigazgatási szerve juttatja el a birtokoshoz az átvételi nyilatkozat másolatát.

2. számú melléklet a 155/2004. (V. 14.) Korm. rendelethez

ANNEX

STANDARD DOCUMENT FOR THE SUPERVISION AND CONTROL OF SHIPMENTS OF RADIOACTIVE WASTE (DIRECTIVE 92/3/EURATOM)

SECTION 1

Registration No:
(to be completed by the authorities responsible for issuing the shipment authorization)

STANDARD DOCUMENT FOR MONITORING RADIOACTIVE WASTE SHIPMENTS (DIRECTIVE 92/3/EURATOM)

APPLICATION FOR SHIPMENT AUTHORIZATION

NOTE

The applicant must complete boxes 1 to 16 and must then send the entire standard document (sections 1 to 5) to the competent authorities of his country, who are responsible for issuing the authorization for the radioactive waste shipment.

The applicant is the following, depending on the type of shipment (see box 1):

Type A: Shipment between Member States	<i>the holder of the radioactive waste;</i>
Type B: Import into the Community	<i>the consignee of the radioactive waste;</i>
Type C: Export from the Community	<i>the holder of the radioactive waste;</i>
Type D: Transit through the Community	<i>the person responsible for the shipment in the Member State by way of which the waste enters the Community</i>

Section 1 accompanies the waste as it is shipped, as do sections 3 and 4.

1	Type of shipment (<i>tick the appropriate box</i>) Type A: Shipment between Member States <input type="checkbox"/> Type B: Import into the Community <input type="checkbox"/> Type C: Export from the Community <input type="checkbox"/> Type D: Transit through the Community <input type="checkbox"/>
2	Application for authorization for (<i>tick the appropriate box</i>) a single shipment <input type="checkbox"/> several shipments <input type="checkbox"/> Number of shipments planned: Planned period of execution:
3	<i>(Box to be completed for shipment(s) between Member States via one or more third countries.)</i> Frontier post of exit from the Community: Frontier post of entry to third country (first country crossed): Frontier post of exit from third country (last country crossed): Frontier post of return to the Community: <i>(These frontier posts must be identical for all shipments covered by the application unless otherwise agreed by the competent authorities.)</i>

11	Proposed form of transport (road, rail, sea, air, inland waterway)	Point of departure	Point of arrival	Proposed carrier
	1			
	2			
	3			
	4			
	5			
12	Ordered list of countries involved in the shipment (the first country is that where the waste is held and the last the country of destination)			
	1	3	5	7
	2	4	6	8
13	Consignee (trade name): Contact person: Mr/Ms Address: Post code: Town: Country: Tel.: Fax: Telex:			
	(Box to be completed if the information to be entered differs from that in box 13)			
14	Place of destination of the waste Contact person: Mr/Ms Address: Post code: Town: Country: Tel.: Fax: Telex:			
	(Box to be completed if the information to be entered differs from that in box 13)			
15	Applicant (trade name): Person responsible: Mr/Ms Address: Post code: Town: Country: Tel.: Fax: Telex:			
	(Box to be completed if the information to be entered differs from that in box 13)			
16	In accordance with the provisions of Directive 92/3/Euratom, I hereby:			
	<ul style="list-style-type: none"> (i) apply for authorization to make the shipment(s) of radioactive waste described above; (ii) certify that the information provided above is correct to the best of my knowledge and that the shipment(s) will be carried out in accordance with all the relevant statutory provisions; (iii) (Where the shipment is of type A or C) undertake to take back the waste if the shipment(s) cannot take place or if the conditions for shipment cannot be fulfilled (*), (Where the shipment is of type B or D) attach hereto a declaration by the holder of the radioactive waste established in the third country that he will take back the waste if the shipment(s) cannot take place or if the conditions for shipment cannot be fulfilled (*). 			
	(Date and place)	
 stamp		(Signature)
(*) Only one of the asterisked statements can apply: delete whichever is inapplicable.				

SECTION 2

Registration No:

*(to be completed by the authorities
responsible for issuing the shipment
authorization)*STANDARD DOCUMENT FOR MONITORING RADIOACTIVE WASTE SHIPMENTS
(DIRECTIVE 92/3/EURATOM)**APPROVAL BY THE COMPETENT AUTHORITIES CONSULTED***NOTE*

1. The competent authorities responsible for issuing the authorization for the radioactive waste shipment should complete boxes 17 and 18 immediately on receipt of the application and enter the registration number at the top of each section of the standard document. They should then make sufficient copies of section 2 to send to any other competent authorities whose approval is required for the shipment(s) to be authorized ('the competent authority consulted'). For each competent authority to be consulted, box 19 should be completed on a copy of section 2; that copy of section 2, together with a copy of section 1, should be sent to the competent authority to be consulted named therein.
2. The competent authority consulted should make any necessary additional entries in box 19 and should give the application due consideration. Within two months from the date of receipt it should complete box 20 and return the original copy of section 2 to the competent authority responsible for issuing the authorization. An extension of up to one month in the time required to consider an application may be requested by the competent authority consulted. Failure to complete and return the form by the due time shall be taken as deemed approval of the shipment application, subject to Article 6 (4) of Directive 92/3/Euratom.

17	<p>Competent authorities responsible for issuing the shipment authorization</p> <p>Depending on the type of shipment, these authorities are: Type A: <i>the authorities of the country of origin;</i> Type B: <i>the authorities of the country of destination;</i> Type C: <i>the authorities of the country of origin;</i> Type D: <i>the authorities of the Member State by way of which the waste enters the Community.</i></p> <p>Name of the competent authorities: Contact person: Mr/Ms Address: Post code: Town: Country: Tel.: Fax: Telex:</p>
18	<p>Date of registration of the application:</p> <p style="text-align: center;">
 </p> <p style="text-align: right;"> _____ signature </p>

19	<p>Competent authorities of the country consulted Country:</p> <p>Country of origin <input type="checkbox"/> of transit <input type="checkbox"/> of destination <input type="checkbox"/></p> <p>Name of the competent authorities: Contact person: Mr/Ms Address: Post code: Town: Country: Tel.: Fax: Telex:</p>
20	<p>Approval of the shipment application by the authorities of the country consulted</p> <p>Yes <input type="checkbox"/> (<i>conditions if any</i>) No <input type="checkbox"/> (<i>reason for the refusal</i>)</p> <p>Conditions if any <input type="checkbox"/> or Reason for the refusal <input type="checkbox"/></p>
	<p>(Date and place)
 (Signature)</p>

SECTION 3

Registration No:

*(to be completed by the authorities responsible for issuing the shipment authorization)*STANDARD DOCUMENT FOR MONITORING RADIOACTIVE WASTE SHIPMENTS
(DIRECTIVE 92/3/EURATOM)

SHIPMENT AUTHORIZATION

NOTE

The competent authorities responsible for issuing the shipment authorization:

1. complete this section, bearing in mind, when filling in box number 22, that the maximum period of validity for the authorization is three years;
2. send it to the applicant together with the other sections necessary for the procedure (that is, sections 1, 3, 4 and 5);
3. send copies of this section to the other competent authorities consulted.

21	<p>Competent authorities responsible for issuing the shipment authorization</p> <p>Depending on the type of shipment, these authorities are: Type A: the authorities of the country of origin; Type B: the authorities of the country of destination; Type C: the authorities of the country of origin; Type D: the authorities of the Member State by way of which the waste enters the Community.</p> <p>Name of the competent authorities: Contact person: Mr/Ms Address: Post code: Town: Country: Tel.: Fax: Telex:</p>																																						
22	<p>Authorization</p> <p>Yes <input type="checkbox"/> Valid for a single shipment <input type="checkbox"/> No <input type="checkbox"/> Valid for several shipments <input type="checkbox"/></p> <p>Date of expiry of the authorization:</p>																																						
23	<p>Sequential list of the countries involved in the shipment <i>(the first country is that where the waste is held and the last the country of destination)</i></p> <table border="1" data-bbox="225 1568 1401 1769"> <thead> <tr> <th rowspan="2">Country</th> <th colspan="2">Conditions</th> <th rowspan="2">Country</th> <th colspan="2">Conditions</th> </tr> <tr> <th>Yes</th> <th>No</th> <th>Yes</th> <th>No</th> </tr> </thead> <tbody> <tr> <td>1 _____</td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td>5 _____</td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> </tr> <tr> <td>2 _____</td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td>6 _____</td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> </tr> <tr> <td>3 _____</td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td>7 _____</td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> </tr> <tr> <td>4 _____</td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td>8 _____</td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> </tr> </tbody> </table>					Country	Conditions		Country	Conditions		Yes	No	Yes	No	1 _____	<input type="checkbox"/>	<input type="checkbox"/>	5 _____	<input type="checkbox"/>	<input type="checkbox"/>	2 _____	<input type="checkbox"/>	<input type="checkbox"/>	6 _____	<input type="checkbox"/>	<input type="checkbox"/>	3 _____	<input type="checkbox"/>	<input type="checkbox"/>	7 _____	<input type="checkbox"/>	<input type="checkbox"/>	4 _____	<input type="checkbox"/>	<input type="checkbox"/>	8 _____	<input type="checkbox"/>	<input type="checkbox"/>
Country	Conditions		Country	Conditions																																			
	Yes	No		Yes	No																																		
1 _____	<input type="checkbox"/>	<input type="checkbox"/>	5 _____	<input type="checkbox"/>	<input type="checkbox"/>																																		
2 _____	<input type="checkbox"/>	<input type="checkbox"/>	6 _____	<input type="checkbox"/>	<input type="checkbox"/>																																		
3 _____	<input type="checkbox"/>	<input type="checkbox"/>	7 _____	<input type="checkbox"/>	<input type="checkbox"/>																																		
4 _____	<input type="checkbox"/>	<input type="checkbox"/>	8 _____	<input type="checkbox"/>	<input type="checkbox"/>																																		
24	<p>List of conditions (indicating the country imposing the conditions and any references to attached documents)</p>		<p>Reason for the refusal</p>																																				

25

The decision adopted and recorded in this section has been reached in accordance with the provisions of Directive 92/3/Euratom

The competent authorities consulted are informed that the authorization for radioactive waste shipment has been granted or refused.

(Date and place)

(Signature of the person responsible)

N.B.

1. This authorization in no way diminishes the responsibility of the holder, carrier, owner, consignee or any other physical or legal person involved in the shipment.
2. The wastes shipped must be accompanied by sections 1, 3 and 4, duly completed.

SECTION 4

Registration No: _____
(to be completed by the authorities responsible for issuing the shipment authorization)

STANDARD DOCUMENT FOR MONITORING RADIOACTIVE WASTE SHIPMENTS
(DIRECTIVE 92/3/EURATOM)

LIST OF PACKAGES

NOTE

This list must be completed by the holder of the radioactive waste before each shipment (even if the authorization relates to several shipments). Like sections 1 and 3 of the standard document, it accompanies the waste while it is being shipped. It is then attached to the acknowledgement of receipt.

26	Holder (trade name): _____ Contact person: Mr/Ms _____ Address: _____ Post code: _____ Town: _____ Country: _____ Tel.: _____ Fax: _____ Telex: _____
27	The authorization covers a single shipment <input type="checkbox"/> several shipments <input type="checkbox"/> Serial number of the shipment: _____
28	Nature of the waste: Physico-chemical characteristics: _____ Main radionuclides: _____ Maximum alpha activity/package: (GBq) _____ Maximum beta/gamma activity/package: (GBq) _____ Model of packages containing the waste (e.g. plastic bags, metal drums of 200 litres' capacity, ISO transport containers, etc.): _____
29	Total alpha activity: (GBq) Total beta/gamma activity: (GBq) Total number of packages: Total net weight of the waste: (Kg) Total gross weight: (Kg) Total volume (optional):
30	Identification of the packages containing the waste <i>(identification number of each package, gross weight (Kg)/package, net weight (Kg)/package, activity (GBq)/package)</i> _____ _____ _____ _____ See attached list (if the space provided above is inadequate), or (if preferred) the attached document containing the abovementioned data.
31	Date of dispatch: _____ I hereby certify that the information provided in this section (and the attached list) is correct to the best of my knowledge. <div style="display: flex; justify-content: space-around; align-items: center;"> <div style="text-align: center;"> _____ (Date and place) </div> <div style="text-align: center;">
 stamp </div> <div style="text-align: center;"> _____ (Signature of the holder) </div> </div>

SECTION 5

Registration No: _____
*(to be completed by the authorities responsible
for issuing the shipment authorization)*

STANDARD DOCUMENT FOR MONITORING RADIOACTIVE WASTE SHIPMENTS
(DIRECTIVE 92/3/EURATOM)

ACKNOWLEDGEMENT OF RECEIPT OF THE WASTE

NOTE

This section must be filled in by the consignee, any necessary additions being made by the applicant. However, a consignee located outside the European Community may acknowledge receipt of the waste by means of a declaration separate from the standard document.

Depending on whether the authorization is for one or several shipments, the procedure to be adopted is as follows.

Authorization for a single shipment

1. Shipment of type A or B

Within 15 days of receiving the waste, the consignee must complete boxes 32, 33 and 35, and submit sections 4 and 5 to the competent authorities of the Member State of destination.

The competent authorities of the Member State of destination then forward copies of sections 4 and 5 to the other competent authorities consulted (and, where appropriate, the original of these two sections to the competent authorities which issued the authorization).

For shipments between Member States, the competent authorities of the Member State of origin must send a copy of the acknowledgement of receipt to the holder.

2. Shipment of type C or D

The applicant must ensure that the consignee located outside the European Community sends him section 4 and section 5 with boxes 32 to 35 duly completed immediately on receipt of the waste. Section 5 may be replaced by a declaration on the part of the consignee providing at least the information contained in boxes 34 and 35.

Within 15 days after receipt of the waste, the applicant must forward section 4, section 5 (if the consignee did not use section 5, the applicant must complete it with the exception of box 34) and, where applicable, the consignee's declaration, to the competent authorities which issued the authorization.

These authorities must then send copies of sections 4 and 5, and, where applicable, the consignee's declaration, to the other competent authorities consulted.

Authorization for several shipments**1. Shipment of type A or B**

The consignee completes boxes 32, 33 and 35 of section 5 after each shipment (having made several copies of a blank section 5 for this purpose) and submits this section direct to the competent authorities which issued the authorization. He attaches the section 4 relating to the same shipment.

2. Shipment of type C or D

The applicant must ensure that after each shipment the consignee located outside the European Communities completes boxes 32 to 35 on a copy of a blank Section 5 and returns it to him together with the appropriate section 4.

The applicant must complete box 36 of section 5 and forward sections 4 and 5 to the authorities which issued the authorization.

3. Shipments of all types

When all the shipments covered by an authorization have been carried out, the final acknowledgement of receipt is completed and submitted as if the authorization were valid for a single shipment only (see above) except that:

- it is stated in box 33 of section 5 that the shipment in question is the last shipment covered by the authorization;
- any declaration made by a consignee located outside the European Communities must state that all the waste covered by the shipping authorization has indeed arrived;
- to provide an overview, the sections 4 for each of the shipments covered by the authorization must be attached to the final acknowledgement of receipt.

32	<p>Consignee (trade name): _____ Contact person: Mr/Ms _____ Address: _____ Post code: _____ Town: _____ Country: _____ Tel.: _____ Fax: _____ Telex: _____</p> <p>Place where the waste is held: _____ Contact person: Mr/Ms _____ Address: _____ Post code: _____ Town: _____ Country: _____ Tel.: _____ Fax: _____ Telex: _____</p>
33	<p>Authorization granted for:</p> <p>A single shipment <input type="checkbox"/></p> <p>Several shipments <input type="checkbox"/> Serial number of shipment: _____</p> <p>Last shipment covered by the authorization: Yes <input type="checkbox"/> No <input type="checkbox"/></p>
34	<p><i>To be completed for shipments of type C or D only: (this item may be replaced by a separate declaration)</i></p> <p>Frontier post of entry to the third country of destination:</p> <p>Country: _____ Post: _____</p>
35	<p>Date of receipt of the waste: _____</p> <p>Date of dispatch of the acknowledgement of receipt together with section 4: _____</p> <p>depending on the type of shipment, the acknowledgement of receipt must be sent:</p> <ul style="list-style-type: none"> - type A or B: to the competent authorities of the Member State of destination, - type C or D: to the applicant (type C: to the holder; type D: to the person responsible for the shipment in the Member State by way of which the waste enters the Community). <p>I hereby certify that the information provided above is correct to the best of my knowledge.</p> <div style="text-align: center; margin-top: 20px;">
 </div> <div style="text-align: center; margin-top: 20px;"> _____ (Signature of the consignee) </div>

36 For shipments of type C or D only:

Forwarding by the applicant of the acknowledgement of receipt and, where appropriate, the consignee's declaration (see note below) to the authority which issued the authorization:

Date of forwarding of the acknowledgement of receipt (*together with section 4*): _____

Frontier post of exit from the Community:

Country: _____

Post: _____

(Signature of the applicant)

NB:

1. A consignee located outside the European Communities may acknowledge receipt of the waste by means of a declaration or certificate providing at least the information contained in boxes 32 to 35.
2. The competent authorities which receive the original acknowledgement of receipt must send copies of it to the other competent authorities.
3. The originals of sections 4 and 5 must be sent finally to the competent authority which issued the authorization.
4. For shipments between Member States, the competent authorities of the Member State of origin must send a copy of the acknowledgement of receipt to the holder.

3. számú melléklet a 155/2004. (V. 14.) Korm. rendelethez

A Cotonou Egyezmény szerződéses államai

- | | |
|--------------------------------------|--|
| (1) Angola | (39) Madagaszkár |
| (2) Antigua és Barbuda | (40) Marshall-szigetek |
| (3) Bahama-szigetek | (41) Malawi |
| (4) Barbados | (42) Mali |
| (5) Belize | (43) Mauritánia |
| (6) Benin | (44) Mauritius |
| (7) Bissau-Guinea | (45) Mikronézia |
| (8) Botswana | (46) Mozambik |
| (9) Burkina Faso | (47) Namíbia |
| (10) Burundi | (48) Niger |
| (11) Comore-szigetek | (49) Nigéria |
| (12) Cook-szigetek | (50) Nauru |
| (13) Csád | (51) Niue |
| (14) Dél-afrikai Köztársaság | (52) Pápua-Új Guinea |
| (15) Dominika | (53) Palau |
| (16) Dominikai Köztársaság | (54) Ruanda |
| (17) Dzsibuti | (55) Salamon-szigetek |
| (18) Egyenlítői-Guinea | (56) São Tomé és Príncipe |
| (19) Elefántcsontpart | (57) Seychelles-szigetek |
| (20) Eritrea | (58) Sierra Leone |
| (21) Etiópia | (59) St. Kitts és Nevis |
| (22) Fidzsi-szigetek | (60) St. Lucia |
| (23) Gabon | (61) St. Vincent és Grenadine-szigetek |
| (24) Gambia | (62) Suriname |
| (25) Ghána | (63) Szamoa |
| (26) Grenada | (64) Szenegál |
| (27) Guinea | (65) Szudán |
| (28) Guyana | (66) Szváziföld |
| (29) Haiti | (67) Tanzánia |
| (30) Jamaica | (68) Togo |
| (31) Kamerun | (69) Tonga |
| (32) Kenya | (70) Trinidad és Tobago |
| (33) Kiribati | (71) Tuvalu |
| (34) Kongói Köztársaság | (72) Uganda |
| (35) Kongói Demokratikus Köztársaság | (73) Vanuatu |
| (36) Közép-afrikai Köztársaság | (74) Zambia |
| (37) Lesotho | (75) Zimbabwe |
| (38) Libéria | (76) Zöld-foki Köztársaság |

A Kormány tagjainak rendeletei

A földművelésügyi és vidékfejlesztési miniszter 83/2004. (V. 14.) FVM rendelete

a növényfajták állami elismerésének és vizsgálatának díjtételeiről szóló 106/2003. (IX. 16.) FVM rendelet módosításáról

A növényfajták állami elismeréséről, valamint a vetőmagvak és vegetatív szaporítóanyagok előállításáról és forgalmazásáról szóló 1996. évi CXXXI. törvény 29. §-a (5) bekezdésének *h*) pontjában, valamint az illetékekről szóló 1990. évi XCIII. törvény 67. §-ának (2) bekezdésében

foglalt felhatalmazás alapján — a pénzügyminiszterrel egyetértésben — a következőket rendelem el:

1. §

A növényfajták állami elismerésének és vizsgálatának díjtételeiről szóló 106/2003. (IX. 16.) FVM rendelet melléklete helyébe jelen rendelet *melléklete* lép.

2. §

Ez a rendelet a kihirdetése napján lép hatályba. Egyidejűleg hatályát veszti a növényfajták állami elismerésének és vizsgálatának díjtételeiről szóló 106/2003. (IX. 16.) FVM rendelet 4. §-ának (5) bekezdése.

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

Melléklet a 83/2004. (V. 14.) FVM rendelethez

[Melléklet a 106/2003. (IX. 16.) FVM rendelethez]

A növényfajták állami elismerésének, valamint a növényfajta-oltalmi eljárással kapcsolatos fajtavizsgálatok igazgatási, szolgáltatási díjai

1.	Nyilvántartásba vétel	29 500 Ft/fajta
2.	Fajtamegállapító DUS vizsgálatok díja*	
2.1.	Kísérlettervezés (diszpozíció, útmutató készítés, szaporítóanyag-előkészítés, kísérleti terület kijelölése)	17 700 Ft/fajta
2.2.	Morfológiai vizsgálat (az UPOV TG. alapján az előírt küllemi bélyegek mérése, felvételezése)	46 000 Ft/fajta
2.3.	Gél-elektroforézises vizsgálatok (minta-előkészítés, gélfuttatás, kiértékelés)	9 400 Ft/fajta
2.4.	Laboratóriumi vizsgálatok (az UPOV TG-ben szereplő beltartalmi paraméterek meghatározása)	7 100 Ft/fajta
2.5.	Értékelés (minden vizsgált tulajdonságra vonatkozóan)	17 700 Ft/fajta
2.6.	Jelentéskészítés fajtaoltalom céljából (fajtaleírás és oltalmi jelentés elkészítése)	11 800 Ft/fajta
2.7.	Szőlő, gyümölcs ültetvények esetében, a nem termő években fizetendő díj (telepítéstől a termőre fordulásig)	23 100 Ft/fajta

Az állami elismerés meghosszabbításához, az új fajtafenntartó bejegyzéséhez szükséges vizsgálatok díjai a 2. pontban felsoroltakból tevődnek össze.

* A kukorica, a napraforgó, a repce, a rozs és a takarmánycirok hibrideknél a díjtételeket a hibridekre, a vonalakra és az alapegyszeresre külön-külön kell fizetni.

3.	Gazdasági értékvizsgálatok	
3.1.	Kísérlettervezés (vetőmag diszpozíció, vetési útmutató készítés, vetőmag-előkészítés, kísérleti terület kijelölése)	11 800 Ft/fajta
3.2.	Termőképesség megállapítása (termésmérés, nedvességtartalom-meghatározás ismétlésenként, 1000 mag súly meghatározás)	76 700 Ft/fajta
3.3.	Agronómiai tulajdonságok vizsgálata (kisparcellán, növényfajonként meghatározott tulajdonságok felvételezése)	29 500 Ft/fajta
3.4.	Beltartalmi érték vizsgálatok (mintavétel, előkészítés, műszeres vizsgálat)	15 300 Ft/fajta
3.5.	Küllemi, érzékszervi bírálatok (mintavétel, mintafeldolgozás, organoleptikus, küllemi bírálatok)	11 800 Ft/fajta
3.6.	Növénykórtani vizsgálatok	
	— provokációs kísérlet (kisparcellán, növényeken, szabadföldön, fólia alatt)	17 700 Ft/fajta
	— spontán fertőzés (kisparcellán, növényeken, szabadföldön, fólia alatt)	23 600 Ft/fajta
	— laboratóriumi vizsgálat (összetett vizsgálat tenyésztéssel, preparálással)	8 300 Ft/fajta
3.7.	Értékelés (minden tulajdonságra vonatkozóan)	17 700 Ft/fajta

Ahol a leíró fajtavizsgálatokhoz külön kísérletet kell beállítani, ott a gazdasági értékvizsgálatra megállapított díjakat kell alkalmazni.

A géntechnológiával módosított fajták esetében a 2., 3. pontban felsorolt díjak nem tartalmazzák a vizsgálatához szükséges szabadföldi terület bérleti díját, a módosított tulajdonságok vizsgálatának díját, az őrzés és a megsemmisítés költségét, amelyet számla alapján fajtaarányosan, külön kell megtéríteni.

4.	Fajtaelismerési előterjesztés készítése (a vizsgálati évek összevont értékelése, javaslattétel az állami elismerésre)	11 800 Ft/fajta
5.	Regisztráció (nyilvántartásba vétel, közzététel és adatszolgáltatás az UPOV részére)	50 000 Ft/fajta
6.	Regisztráció fenntartása érdekében végzett fajtaazonosságot megállapító vizsgálatok	
	— szántóföldi növények	30 000 Ft/fajta
	— zöldségnövények	20 000 Ft/fajta
	— szőlő, gyümölcs, dísz- és erdészeti növények (ellenőrző fajtaazonosság megállapító vizsgálatok)	10 000 Ft/fajta
7.	Fajtagmegállapító vizsgálatok eredményeinek átvétele	70 800 Ft/fajta
8.	Korábbi fajtagmegállapító vizsgálatok ismételt felhasználása	35 400 Ft/fajta
9.	Az állami elismerés meghosszabbítási kérelmének díja	29 500 Ft/fajta
10.	Az állami elismerés meghosszabbításának regisztrációja (nyilvántartásba vétel, közzététel és adatszolgáltatás az UPOV részére)	35 400 Ft/fajta
11.	Nem oltalmazott fajták esetén az újabb fenntartók bejegyzési kérelme	29 500 Ft/fajta
12.	Az új fajtafenntartó bejegyzése	50 000 Ft/fajta
13.	Adatváltozás bejegyzése	13 100 Ft/fajta

Az állami elismerésre nem kötelezett, de fakultatív módon állami elismerésben részesített növényfajták után az 5., 6. pontok szerinti díjak 50%-a fizetendő.

**A földművelésügyi és vidékfejlesztési
miniszter
84/2004. (V. 14.) FVM
rendelete**

**a takarmányok hatósági vizsgálataiért fizetendő
díjakról szóló 26/1997. (IV. 18.) FM rendelet
módosításáról**

A takarmányok előállításáról és forgalomba hozataláról szóló 1995. évi XCII. törvény 20. §-a (1) bekezdésének h) pontjában, valamint az illetékekről szóló 1990. évi XCIII. törvény 67. §-ának (2) bekezdésében kapott felhatalmazás alapján — a pénzügyminiszterrel egyetértésben — a következőket rendelem el:

1. §

A takarmányok hatósági vizsgálataiért fizetendő díjakról szóló 26/1997. (IV. 18.) FM rendelet (a továbbiakban:

R.) 1. számú melléklete helyébe jelen rendelet 1. számú melléklete lép.

2. §

Az R. 2. számú melléklete helyébe jelen rendelet 2. számú melléklete lép.

3. §

Az R. 3. számú melléklete helyébe jelen rendelet 3. számú melléklete lép.

4. §

Ez a rendelet a kihirdetése napján lép hatályba.

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

1. számú melléklet a 84/2004. (V. 14.) FVM rendelethez

[1. számú melléklet a 26/1997. (IV. 18.) FM rendelethez]

**A minősítendő takarmány összetétele,
beltartalma, előállítása és felhasználhatósága véleményezésének díjai**

	Ár (Ft)
1. Hazai előállítású új takarmányminősítésének, előállításának, forgalomba hozatalának, forgalmazásának, illetve takarmányozási célú felhasználásának engedélyezése (SZJ 74.14.23.1)	96 000
2. Hazai engedéllyel nem rendelkező új import takarmány Magyarországra történő behozatalának, forgalomba hozatalának, forgalmazásának és takarmányozási célú felhasználásának engedélyezése (SZJ 74.14.23.1)	96 000
3. Hazai takarmányozási gyakorlatban ismeretlen, de az Európai Unió tagállamaiban már engedéllyel rendelkező import takarmányok Magyarországra történő behozatalának, forgalomba hozatalának, forgalmazásának és takarmányozási célú felhasználásának engedélyezése (SZJ 74.14.23.1)	96 000
4. Engedély hosszabbítás (határozott időre kiadott előállítási, illetve import forgalomba hozatali, forgalmazási, illetve takarmányozási célú felhasználási engedélyek érvényességi idejének megújítása határozott, illetve határozatlan időtartamra) (SZJ 74.84.16.6)	45 000
5. A kérelmező kérelmére történő előállítási, illetve import forgalomba hozatali, forgalmazási, illetve takarmányozási célú felhasználási engedélyek egyes adatainak helyesbítése (a kérelmező nevének, címének, az engedélyezett termék elnevezésének, előállítója, gyártója, importőre, forgalmazója nevének, címének, telephelyének, illetve a kiszerezés módjának megváltoztatása) (SZJ 74.84.16.6)	20 000

6. A kérelmező kérelmére történő előállítási, illetve import forgalomba hozatali, forgalmazási, illetve takarmányozási célú felhasználási engedélyek egyes adatainak módosítása I. (az engedélyezett termék összetételének, garantált hatóanyag, illetve beltartalmi értékeinek, rendeltetésének, felhasználási módjának, minőségmegőrzési időtartamának, illetve időpontjának módosítása)
(SZJ 74.84.16.6) 40 000
7. A kérelmező kérelmére történő előállítási, illetve import forgalomba hozatali, forgalmazási, illetve takarmányozási célú felhasználási engedélyek egyes adatainak módosítása II. (az engedélyezett termék összetételében szereplő mindazon ízanyagok, aroma anyagok, étvágyjavító anyagok, takarmány állag javító, illetve segédanyagok módosítása, amelyek a termék garantált hatóanyag, illetve beltartalmi értékeit nem befolyásolják)
(SZJ 74.84.16.6) 30 000
8. Ideiglenes engedély (a hazai előállítású új takarmány minősítési, engedélyezési eljárás időtartama alatt hozott közbenső intézkedés)
(SZJ 74.84.16.6) 20 000
9. Új, hazai előállítású, illetve import eredetű takarmányadalék-anyag és fehérje ellátást befolyásoló anyag kísérleti jellegű — előállítási, behozatali és felhasználási — engedélyezése
(SZJ 74.87.16.1)
- A szakmai dokumentáció véleményezése, az engedélyezési eljárás lefolytatása 133 200
- Kísérleti engedély módosítása (SZJ 74.87.17.6.) 54 000
- A kísérleti engedély határozott idejű meghosszabbítása 48 000
- A kísérleti jelentés záradékolása 24 000

2. számú melléklet a 84/2004. (V. 14.) FVM rendelethez

[2. számú melléklet a 26/1997. (IV. 18.) FM rendelethez]

**A minősítési és ellenőrzési eljárásban a laboratóriumi vizsgálatokért fizetendő díjak
(SZJ 74.30.11)**

Kód	Paraméter	Módszer	Ár
	Minta-előkészítés	MTK II	2 160
	Érzékszervi vizsgálat	Organoleptikus	876
	Nedvességtartalom	MTK III	3 000
	Nedvességtartalom előszáritással	MTK III	3 600
	Nyersfehérje tartalom	MTK IV	6 000
	Emészthető nyersfehérje tartalom	MTK V	7 200
	Nyershamu tartalom	MTK XVI	3 600
	Sósavban oldhatatlan hamu	MTK XVII	4 800
	Nyersrost tartalom	MTK XII	6 000
	Összes cukor tartalom	MTK XIII	7 200
	Nyerszsír tartalom	MTK XI	7 200
	Tejcukor tartalom	MTK XIV	7 200
	Ammónia tartalom	MTK IX	7 200
	Karbamid tartalom	MTK X	7 200
	Keményítő tartalom	MTK XV	8 400

Kód	Paraméter	Módszer	Ár
	Teljes aminosav-tartalom	MTK VII	15 120
	Tripofán tartalom	MTK VIII	13 200
	Lizin tartalom	MTK VII	9 600
	Metionin tartalom	MTK VII	9 600
	Cisztin tartalom	MTK VII	9 600
	Metionin-hidroxi-analog tartalom	HPLC	12 360
	Nátrium tartalom	MTK XVIII	7 200
	Kálium tartalom	MTK XIX	7 200
	Kalcium (ásv. alapanyag, premix) tartalom	MTK XX	6 000
	Kalcium tartalom	MSZ-EN-ISO 6869:2001	7 200
	Összes foszfor tartalom	MTK XXIII	7 200
	Magnézium tartalom	MTK XXI	7 200
	Vas tartalom	MTK XXIV	7 200
	Réz tartalom	MTK XXIV	7 200
	Mangán tartalom	MTK XXIV	7 200
	Cink tartalom	MTK XXIV	7 200
	Kobalt tartalom	AAS Grafit, ICP	9 600
	Szelén tartalom	AAS Grafit, ICP	9 600
	Molibdén tartalom	AAS Grafit, ICP	8 400
	Titán tartalom	AAS Grafit, ICP	8 400
	Nikkel tartalom	AAS Grafit, ICP	8 400
	Vízoldható klorid tartalom	MTK XXII	4 800
	Jód tartalom	Titrimetriás	7 200
	Króm tartalom	AAS Grafit, ICP	8 400

Vitamin vizsgálatok

Kód	Paraméter	Módszer	Ár
	A-vitamin (Retinol)	MTK XXII	15 600
	E-vitamin (Tokoferol)	MTK XXVI	15 600
	D ₂ vitamin (Kalciferol)	HPLC-MS	16 000
	D ₃ vitamin (Kolekalciferol)	HPLC-MS	19 200
	K ₃ vitamin (Menadion)	HPLC	15 600
	B ₁ vitamin (Tiamin)	HPLC	13 200
	B ₂ vitamin (Riboflavin)	HPLC	13 200
	B ₆ vitamin (Piridoxin)	HPLC	13 200
	B ₁₂ vitamin (cionakobalamin hozzáadott)	HPLC-MS	16 800
	C-vitamin (L-aszkorbinsav)	HPLC	13 200
	Nikotinsav	HPLC	14 400
	Nikotinsavamid	HPLC	13 200
	Folsav	HPLC	13 200
	Pantenol	HPLC	13 200
	Ca-pantotenát	HPLC	13 200
	Biotin	HPLC	13 200
	Kolin-Klorid 1% felett	HPLC	14 400
	BHA, BHT fajtánként	HPLC	13 200
	EMQ	HPLC	13 200

Kód	Paraméter	Módszer	Ár
	Összes karotinoid 40 mg/kg alatt	spektrofotometria	10 200
	Összes karotinoid 40 mg/kg felett		10 200
	Béta karotin	HPLC-MS	19 200

Egyéb vizsgálatok

Kód	Paraméter	Módszer	Ár
	Oldhatósági index	Klasszikus analitika	1 680
	Savfok (SH ⁰)	Klasszikus analitika	1 200
	Zsírsvösszetétel	MSZ-ISO 5508:1992	11 600
	Erjesztett takarmány illózsírsav tartalom	GC FID	10 800
	GMO	Real time PCR	48 000

Preventív és nutritív célból takarmányba keverhető állatgyógyászati hatóanyagok vizsgálatai

Kód	Paraméter	Módszer	Ár
	Flavofoszfolipol	MTK XLVII	15 000
	Monenzin-Na	MTK XLII	18 000
	Szalinomicin-Na	HPLC	18 000
	Avilamicin	Agardidiff	15 000
	Robenidin	MTK XXXIII	18 000
	Lazalocid-Na	MTK XXXII	18 000
	Narazin	HPLC	18 000
	Halofugimon	MTK XXIX	18 000
	Nifursol	HPLC	18 000
	Maduramicin-NH ₃	HPLC	18 000
	Diklaruzil	MTK XXVIII	18 000
	Szemduramicin	HPLC	18 000
	Nikarbazin	HPLC	18 000

Nemkívánatos anyagok és termékek vizsgálatai

Kód	Paraméter	Módszer	Ár
	Arzén	AAS Grafit, AAS Hidrid, ICP	9 600
	Fluor	Spektrofotometria	7 200
	Higany	AAS Hidrid, ICP	9 600
	Kadmium	AAS Grafit, ICP	9 600
	Ólom	AAS Grafit, ICP	9 600
	Nitrit-nitrát	Spektrofotometria	9 600
	Aflatoxin B ₁	MTK XXXIV	13 800
	Ochratoxin — „A” tartalom	MSZ-EN-ISO 15141—1,2:2000	13 800
	Hidrogén-cianid (kéksav)	MTK XXXV	9 600
	Szabad gosszipol	MTK XLV	9 600
	Összes gosszipol	MTK XLV	9 600

Kód	Paraméter	Módszer	Ár
	Teobromin tartalom	MTK XXXVI	9 600
	Csillagfürt alkaloida tartalom	Spektrofotometria	9 600
	ITC	GC FID	16 800
	VTO	Spektrofotometria	9 600
	Aldrin Dieldrin	MSZ-EN-ISO 14181:2001	14 400
	Camphechlor	GC-ECD	14 400
	Klordan	MSZ-EN-ISO 14181:2001	14 400
	DDT összes	MSZ-EN-ISO 14181:2001	14 400
	Endosulfán	MSZ-EN-ISO 14181:2001	14 400
	Endrin	MSZ-EN-ISO 14181:2001	14 400
	Heptaklór	MSZ-EN-ISO 14181:2001	14 400
	Heptaklór + heptaklór — epoxid	MSZ-EN-ISO 14181:2001	14 400
	Hexaklór benzol	MSZ-EN-ISO 14181:2001	14 400
	Hexaklór ciklohexán alfa-, béta-, gamma-izomerek	MSZ-EN-ISO 14181:2001	14 400
	Tripszin inhibitor	Spektrofotometria	10 800
	Ureáz aktivitás	MTK XLIV	6 000
	Savszám	MSZ 6830—11: 1999	6 840
	Peroxidszám	MSZ 6830—11: 1999	6 840
	PCB összes (IUPAC: 28, 502, 101, 118, 138, 153, 180)	MSZ-EN 1528—1: 1998 MSZ-EN 1528—2: 1998 MSZ-EN 1528—3: 1998 MSZ-EN 1528—4: 1998	60 000
	Dioxin 44/2003. (IV. 26.) FVM rendelet 2. sz. melléklete és a 2002/70/EK szerint	GC-MS-MS	240 000
	Glükózilónát-tartalom	spektrofotometria	8 400
	Tiltott állatfehérje kimutatása	MTK I.	15 600
	Cézium 134+137 együttes értéke	Gamma-spektrometer	15 120

Botanikai és egyéb szennyezettségek vizsgálata

Kód	Paraméter	Módszer	Ár
	Anyarozs tartalom	Mikroszkópos	7 200
	Ricinus tartalom	Mikroszkópos	7 200
	Alkaloidákat, glükozidákat és mérgező anyagokat tartalmazó szennyeződések vizsgálatai Lolium-, Datura- és Crotalaria-fajok	Mikroszkópos	7 200
	Kajszibarack-, keserűmandula, hántolatlan bükk- mag, Brassia-, V. gomborka-, Jatropha-, Croton-, In- diai mustár, Szareptai mustár, Kínai mustár, Fekete mustár, Etiópiai mustár	Mikroszkópos	7 200
	Alapanyag tisztaság vizsgálat	Mikroszkópos	3 600
	Rovarszennyezettség vizsgálat	Mikroszkópos	6 000
	Összetétel vizsgálat	Mikroszkópos	13 200

Preventív és nutritív célú felhasználásra tiltott állatgyógyászati hatóanyagok vizsgálatai

Kód	Paraméter	Módszer	Ár
	Avoparcin	HPLC-MS	33 600
	Amprolium	HPLC-MS	33 600
	Chloramphenicol*	HPLC-MS	33 600
	Chlorpromazin	HPLC-MS	33 600
	Etopabate	HPLC-MS	33 600
	Dapson*	HPLC-MS	33 600
	Furazolidon*	HPLC-MS	33 600
	Metronidasol*	HPLC-MS	33 600
	Egyéb nitrofuránok *	HPLC-MS	33 600
	Progeszteron	HPLC-MS	33 600
	Tesztoszteron	HPLC-MS	33 600
	Ronidasol*	HPLC-MS	33 600
	Cink-bacitracin	HPLC-MS	33 600
	Spiramicin	HPLC-MS	33 600
	Tylosin	HPLC-MS	33 600
	Virginaiamicin	HPLC-MS	33 600
	Carbadox	HPLC-MS	33 600
	Olaquinox	HPLC-MS	33 600
	Metilbenzoquat	HPLC-MS	33 600
	Metitilklórpindol	HPLC-MS	33 600
	Raktopamin	HPLC-MS	41 400
	Klenbuterol	HPLC-MS	41 400

* Mindazon hatóanyagok, amelyek az EU C. R. No 2377/90 az Anex IV.-be soroltak, mert húsban nem lehet MRL értékük.

Mikrobiológiai egyedi vizsgálatok

Kód	Paraméter	Módszer	Ár
	Fekális eredetű E-coli nem hőkezelt takarmányból	ISO 16649—2:2001	9 600
	Szalmonella kimutatás, horizontális módszer	MSZ-EN 12824:1999	7 560
	Szalmonella sp	MSZ-EN-ISO 6579:2002	7 560
	Clostridium perfringens	MSZ-EN 13401:2000 MSZ-EN-ISO 7937:1999	12 000
	Listeria monocytogenes	MSZ-EN-ISO 11290—1:1998 MSZ-EN-ISO 11290—2:2000	12 000
	Bacillus cereus-szám	MSZ-EN-ISO 7932:1999	8 400
	Összes mikrobaszám	MSZ-ISO 4833:1999	5 400
	Enterobaktériumszám	MSZ-ISO 7402:1999	7 440
	Összes mezofil tejsav. term. baktériumszám	ISO—15214:1998	8 400

Egyéb mikotoxin vizsgálatok

Kód	Paraméter	Módszer	Ár
	Zearalenon és származékai	HPLC	16 800
	T—2 toxin és származékai	HPLC	16 800
	Deoxynivalenol (DON)	GC	13 200
	Trichotecén toxinok együttesen (T—2, DAS, HT—2, Nivalenol)	HPLC	16 800
	Fumonizin B ₁	HPLC	16 800

Egyéb fel nem sorolt vizsgálatok díjtételei

Kód	Módszer	Ár
	Klasszikus analitikai módszer alkalmazása esetén	8 760
	Atomabszorpciós spektrofotometriás módszer	10 200
	Plazmaemissziós spektrofotometriás módszer (ICP)	10 200
	Folyadékkromatográfiás módszer	14 400
	Gázkromatográfiás módszer	13 080
	Spektrofotometriás módszer	10 200
	GC-MS módszer	27 600
	HPLC-MS	33 600
	GC és HPLC ujjenyomat	27 600
	Probiotikum vizsgálat (aktuális fajmegjelöléssel, fajtánként)	16 560
	Enzimvizsgálatok fajtánként (a gyártó standardjával és vizsgálati módszerével)	27 600
	ELISA kites vizsgálati módszerek fajtánként	27 600

ENERGIASZÁMÍTÁS
(SZJ 74.30.16)

Alapanyagok és átlagos összetételű takarmánykeverékek esetében a vizsgálati eredmények és táblázatos együtthatók alapján

Kód	Állatfaj/energia megnevezés	Módszer	Ár
	Baromfi ME	44/2003. (IV. 26.) FVM rendelet 5. sz. melléklet szerint	1 560
	Kutya-macska ME	44/2003. (IV. 26.) FVM rendelet 13. sz. melléklet szerint	1 560
	Kérődzők (NEg, NEI, NEm)	MTA 1986	1 560
	Sertés ME	MTA 1986	1 560
	Sertés DE	MTA 1986	1 560
	Ló DE	MTA 1986	1 560
	Nyúl DE	MTA 1986	1 560

Laboratóriumi állatok

Kód	Állatfaj/energia megnevezés	Módszer	Ár
	Egér- és patkány ME	Kállai szerint	1 560
	Tengeri malac- és nyúl ME	Kállai szerint	1 560

3. számú melléklet a 84/2004. (V. 14.) FVM rendelethez

[3. számú melléklet a 26/1997. (IV. 18.) FM rendelethez]

**A takarmányvizsgáló laboratóriumok
körvizsgálatának díját a vizsgálati spektrumoknak megfelelően az alábbiak alapján kell megállapítani**

Kód	Vizsgálat neve	Ár
	A körvizsgálat szervezése és értékelése	14 400
	Célminta: Wendei analízisre	36 000
	Szervetlen makro- és mikroelemek vizsgálatára	36 000
	Célminta: Szervetlen félmikroelemek (Co, Se, Ni) vizsgálatára	42 000
	Célminta: Szervetlen toxikus elemek vizsgálatára	42 000
	Célminta: Vitaminok vizsgálatára	54 000
	Célminta: Aminosavak vizsgálatára	42 000
	Célminta: Illózsírsavak, zsírsavösszetétel vizsgálatára	42 000
	Célminta: Preventív és nutritív hatóanyagok vizsgálatára	54 000
	Célminta: Savszám és peroxidszám vizsgálatára	24 000
	Célminta: Mikotoxinok vizsgálatára	54 000
	Célminta: Szermaradék vizsgálatára	60 000
	Célminta: Mikrobiológiai általános vizsgálatokra	48 000
	Célminta: Salmonella vizsgálatra	42 000
	Célminta: Escheria colil vizsgálatra	42 000
	Célminta: Mikroszkópos vizsgálatra	24 000

**A földművelésügyi és vidékfejlesztési
miniszter
85/2004. (V. 14.) FVM
rendelete**

**a tenyésztési hatóság által díjfizetés ellenében végzett
feladatok körének és a fizetendő díj
mértékének megállapításáról szóló
33/1994. (VI. 28.) FM rendelet módosításáról**

Az állattenyésztésről szóló 1993. évi CXIV. törvény 49. § (1) bekezdésének a/12. pontjában kapott felhatalmazás alapján — a pénzügyminiszterrel egyetértésben — a következőket rendelem el:

1. §

A tenyésztési hatóság által díjfizetés ellenében végzett feladatok körének és a fizetendő díj mértékének megállapításáról szóló 33/1994. (VI. 28.) FM rendelet (a további-

biakban: R.) 3. § (2) bekezdése helyébe az alábbi rendelkezés lép:

„(2) Az (1) bekezdés szerinti igazgatási szolgáltatások után fizetendő díjak mértékét a rendelet melléklete állapítja meg.”

2. §

Az R. melléklete helyébe e rendelet *melléklete* lép.

3. §

Ez a rendelet a kihirdetése napján lép hatályba. Egyidejűleg hatályát veszti a tenyésztési hatóság által díjfizetés ellenében végzett feladatok körének és a fizetendő díj mértékének megállapításáról szóló 33/1994. (VI. 28.) FM rendelet 4. § (2) bekezdése.

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

Melléklet a 85/2004. (V. 14.) FVM rendelethez

[Melléklet a 33/1994. (VI. 28.) FM rendelethez]

Az állattenyésztéssel kapcsolatos igazgatási szolgáltatások díjtételei

A 33/1994. (VI. 28.) FM rendelet (a továbbiakban: R.) 3. § (1) bekezdésben felsorolt igazgatási szolgáltatásokért fizetendő díj összege:

Igazgatási szolgáltatás megnevezése és besorolása	Díj összege
---	-------------

Az R. 3. § (1) bekezdés *a*) pontja alapján:

1. Mének központi sajátjeljesítmény vizsgálata	231 400 Ft/vizsgálat
2. Sertés központi hízekonyság és vágóérték vizsgálata	15 640 Ft/vizsgálat
3. Gyapjúvizsgálatok	
3.1.1. Műszeres vizsgálat	460 Ft/egyed
3.1.2. Makroszkópos vizsgálat	140 Ft/egyed
3.2. Bundavizsgálat	2 590 Ft/egyed/bunda
4. Méhtenyésztés-fajtabélyeg vizsgálat	4 130 Ft/vizsgált méhanya

Az R. 3. § (1) bekezdés *b*) pontja alapján:

1. Szarvasmarha	
1.1. Vizsgált tenyészbikák értékelésenkénti első laktációt zárt leányszám növekedése alapján leányutódonként	420 Ft/elsőborjas laktációt zárt egyed
1.2. Sajátjeljesítmény vizsgálattal minősített kettős és húshasznú tenyészbikánként	3 130 Ft/bika
2. Sertés	
2.1. Üzemi sajátjeljesítmény vizsgálat	45 Ft/vizsgálat
3. Juh és kecske	
3.1. Üzemi sajátjeljesítmény vizsgálat	78 Ft/vizsgálat
3.2. Üzemi ivadékteljesítmény vizsgálat (hús)	6 450 Ft/kos
3.3. Üzemi ivadékteljesítmény vizsgálat (gyapjú)	4 320 Ft/kos
3.4. Központi ivadékteljesítmény vizsgálat	9 630 Ft/kos
4. Ló ivadékteljesítmény vizsgálat	330 Ft/egyed

A díjak magukban foglalják a kiértékelést és a tenyésztő szervezetek részére szükséges részletes adatok közlését.

Az R. 3. § (1) bekezdés *d*) pontja alapján:

A fajtaelismerési eljárás során a fajta éves nyilvántartási díja:

1.1. A bejelentéskor	62 540 Ft/fajta
1.2. Bejelentést követő megkezdett naptári évtől	43 800 Ft/év/fajta
1. A fajta elismerését követően	25 000 Ft/év/fajta

Igazgatási szolgáltatás megnevezése és besorolása	Díj összege
Az R. 3. § (1) bekezdés e) pontja alapján:	
1. Mesterséges termékenyítő és embriológiai állomás, halkeltető üzemeltetésének engedélyezése előtti vizsgálat	43 000 Ft/állomás, illetve telep
2. Mesterséges termékenyítési engedély megalapozását célzó vizsgálatok	
2.1. Tenyészbika komplett andrológiai vizsgálata helyszíni mintavétellel, friss ondó minőségi és szelektív bakteriológiai vizsgálata	3 400 Ft/egyed
2.2. Tenyészkan komplett andrológiai vizsgálata helyszíni mintavétellel, friss ondó minőségi és szelektív bakteriológiai vizsgálata	2 700 Ft/egyed
2.3. Tenyészkos, tenyészbak komplett andrológiai vizsgálata helyszíni mintavétellel, friss ondó minőségi és szelektív bakteriológiai vizsgálata	1 900 Ft/egyed
2.4. Tenyészmen komplett andrológiai vizsgálata helyszíni mintavétellel, friss ondó minőségi és szelektív bakteriológiai vizsgálata	3 400 Ft/egyed
2.5. Gímszarvas komplett andrológiai vizsgálata helyszíni mintavétellel, friss ondó minőségi és szelektív bakteriológiai vizsgálata	1 900 Ft/egyed
3. Méhanya nevelő telep üzemeltetésének évi engedélyezés előtti vizsgálata	43 000 Ft/telep
Az R. 3. § (1) bekezdés f) pontja alapján:	
Engedélyhez kötött tevékenységek felülvizsgálati eljárási díja:	
1. Mesterséges termékenyítő és embriológiai állomások, halkeltető éves helyszíni felülvizsgálati eljárási díja	43 000 Ft/állomás, illetve keltető
2. Baromfikeltető állomás esetenkénti felülvizsgálata (keltető kapacitás tyúktojásban)	
1 000—10 000	27 800 Ft/állomás
10 000—20 000	30 550 Ft/állomás
20 001—50 000	38 880 Ft/állomás
50 001—100 000	48 600 Ft/állomás
100 001—500 000	62 500 Ft/állomás
500 001—1 000 000	76 400 Ft/állomás
1 000 001—3 000 000	90 300 Ft/állomás
3 000 001 fölött	104 100 Ft/állomás
3. Mesterséges termékenyítési engedély megújításához, az éves felülvizsgálati eljárás alkalmával lefolytatott vizsgálatok. Friss és mélyhűtött sperma vizsgálatok	
3.1. bikasperma	1 770 Ft/minta
3.2. ménsperma	2 100 Ft/minta
3.3. kansperma	1 250 Ft/minta
3.4. kossperma	1 250 Ft/minta
3.5. szarvassperma	1 250 Ft/minta

Igazgatási szolgáltatás megnevezése és besorolása	Díj összege
---	-------------

Az R. 3. § (1) bekezdésének g) pontja alapján:

Az elismeréshez kötött tevékenységek, a fajta és a szervezet általános tevékenységének felülvizsgálati eljárása:

- sertés- és juh fajknál, valamint kecskefajban, a törzskönyvezett tenyészetek 30%-ára kiterjedően;
- szarvasmarhafajnál a tenyészetek 30% -ára, de fajtánként legfeljebb 80 tenyészetre kiterjedően;
- lófaj esetében szervezetenként; baromfifajknál elismert szervezetenként, valamint a tenyésztésbevitelt megelőzően az I—II—III. törzskönyvi, illetve főkönyvi osztályba tartozó állományokra vonatkozóan;
- baromfifajknál elismert szervezetenként, valamint tenyésztésbevitelt megelőzően az I—II—III. törzskönyvi, illetve főkönyvi osztályba tartozó állományokra vonatkozóan.

Tyúk

I. törzs- és főkönyvi osztályokban	3,20
II. törzs- és főkönyvi osztályokban	2,50
III. törzs- és főkönyvi osztályokban	2,50

Lúd

I. törzs- és főkönyvi osztályokban az első évben	15
II. törzs- és főkönyvi osztályokban az első évben	9,50
III. törzs- és főkönyvi osztályokban az első évben	9,50
I. törzs- és főkönyvi osztályokban a 2. évtől	9,50
II. és III. törzs- és főkönyvi osztályokban a 2. évtől	9,50

Kacsa és pulyka

I. törzs- és főkönyvi osztályokban 1. év	10,00
II. törzs- és főkönyvi osztályokban 1. év	7,60
III. törzs- és főkönyvi osztályokban 1. év	4,50
I—III. törzs- és főkönyvi osztályokban a 2. évtől	4,50

Az R. 3. § (1) bekezdés h) pontja alapján:

1. Importszállítmányok zárszolgálati minőségvizsgálata	
1.1. Mélyhűtött bikasperma, ménsperma	2 700 Ft/minta
1.2. Egyéb fajok mélyhűtött spermája	1 250 Ft/minta
2. Karanténban tartózkodás üzemeltetési költsége konténerenként és karanténnaponként (maximum 30 napra)	540 Ft/karanténnap

Az R. 3. § (1) bekezdés i) pontja alapján:

Szaporítóanyagok forgalmi és exportcélú minőség-ellenőrzése:

Kereskedelmi forgalomba került szaporítóanyag-szériák végtermék ellenőrzése, reklamációs vizsgálatok termelési szériáinként, illetve mintáinként

1. Mélyhűtött bikasperma	2 700 Ft/minta
2. Kansperma	1 250 Ft/minta
3. Kos-, kecskebakasperma	1 500 Ft/minta
4. Ménsperma	2 000 Ft/minta
5. Egyéb állatfajok spermája	1 250 Ft/minta

Igazgatási szolgáltatás megnevezése és besorolása	Díj összege
---	-------------

Az R. 3. § (1) bekezdés *j*) pontja alapján:

1. Sertés	
1.1. Fialási adatok nyilvántartása és feldolgozása	300 Ft/fialás
2. Prémiasállat tenyésztési adatok és bírálati eredmények nyilvántartása	325 Ft/egyed
3. Nyúltenyésztési és törzskönyvezési adatok nyilvántartása	325 Ft/egyed
4. Húsgalamb tenyésztési és törzskönyvezési adatok nyilvántartása	325 Ft/egyed
5. Inszeminátorok és embrióátültetők nyilvántartásba vétele	
— bejegyzéskor	2 700 Ft
— módosítási kérelemre	700 Ft

Az R. 3. § (1) bekezdés *k*) pontja alapján:

Az egységes állatazonosítási és -nyilvántartási rendszer működtetésének keretében:

1. Juh és kecske számítógépes adatnyilvántartás és -kezelés	40 Ft/egyed
2. Juh és kecske adatok felvétele, számítógépre vitele	29 Ft/egyed

Az R. 3. § (1) bekezdés *l*) pontja alapján:

A hatósági származás-ellenőrzés DNS módszerrel történő végzése	10 000 Ft/egyed
--	-----------------

A gazdasági és közlekedési miniszter 79/2004. (V. 14.) GKM rendelete

a villamos energia átállási költség megállapításáról

A villamos energiáról szóló 2001. évi CX. törvény (a továbbiakban: VET) 5. §-a *e*) pontjában és a 113. §-ának *b*) pontjában kapott felhatalmazás alapján — figyelemmel a VET 99. §-ában és az átállási költségek meghatározásának és kezelésének részletes szabályairól szóló 183/2002. (VIII. 23.) Korm. rendelet 13. §-ának (1) bekezdésében foglaltakra — a pénzügyminiszterrel egyetértésben a következőket rendelem el:

1. §

E rendelet hatálya a közüzemi nagykereskedőnek megteríthető átállási költség mértékének megállapítására terjed ki.

2. §

Az e rendeletben használt fogalmak meghatározását a VET 3. §-a, valamint a VET egyes rendelkezéseinek végrehajtásáról szóló 180/2002. (VIII. 23.) Korm. rendelet tartalmazza.

3. §

(1) A közüzemi nagykereskedő részére megállapított átállási költség 2003. évi mértéke 3 852 049 ezer Ft.

(2) A 2003. évben folyósított átállási költségelőleg 3 386 366 ezer Ft.

(3) A közüzemi nagykereskedő részére kifizetendő átállási költségkülönbözlet 465 683 ezer Ft.

4. §

Ez a rendelet a kihirdetését követő 3. napon lép hatályba.

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

**Az oktatási miniszter
15/2004. (V. 14.) OM
rendelete**

**az egyes szakmai és vizsgakövetelmények kiadásáról
szóló 28/2003. (X. 18.) OM rendelet módosításáról**

A szakképzésről szóló 1993. évi LXXVI. törvény 5. §-a (1) bekezdésének a) pontjában foglalt felhatalmazás alapján a következőket rendelem el:

1. §

Az egyes szakmai és vizsgakövetelmények kiadásáról szóló 28/2003. (X. 18.) OM rendelet

- a) 1. számú melléklete e rendelet 1. számú mellékletével,
b) 2. számú melléklete e rendelet 2. számú mellékletével
egészül ki.

2. §

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

(2) E rendelet hatálybalépésével egyidejűleg hatályát veszti az ipari és kereskedelmi szakképesítések szakmai és vizsgakövetelményeiről szóló 18/1995. (VI. 6.) IKM rendelet mellékletének „Kereskedelem, marketing üzleti adminisztráció” szakmacsoportjába tartozó „Faipari termelészervező” szakképesítés szakmai és vizsgakövetelményét és a „Külkereskedelem” szakmacsoportba tartozó „Gazdasági idegennyelvi levelező” szakképesítés szakmai és vizsgakövetelményét tartalmazó rendelkezése.

Dr. Magyar Bálint s. k.,
oktatási miniszter

1. számú melléklet a 15/2004. (V. 14.) OM rendelethez

**[Jegyzék az állam által elismert — az oktatási miniszter ágazatához tartozó — szakképesítésekhez
kiadott szakmai és vizsgakövetelményekről]**

Sor- szám	Szakképesítés azonosító száma			A szakképesítés megnevezése	Szakmacsoport megnevezése
9.	33	5241	03	Autógyártó	Gépészet
10.	54	3435	06	Controller	Közgazdaság
11.	52	3435	11	Controlling asszisztens	Közgazdaság
12.	55	3433	03	Európai uniós üzleti szakügyintéző	Kereskedelem, marketing, üzleti adminisztráció
13.	55	5499	03	Faipari termelészervező	Kereskedelem, marketing, üzleti adminisztráció
14.	55	3433	01	Gazdasági idegennyelvi levelező	Ügyvitel
15.	54	7899	04	Grafológus	Egyéb szolgáltatások
16.	52	3435	10	Közbeszerzési referens	Közgazdaság
17.	55	3433	02	Külgazdasági üzletkötő	Kereskedelem, marketing, üzleti adminisztráció
18.	55	3433	04	Nemzetközi szállítmányozási és logisztikai szakügyintéző	Kereskedelem, marketing, üzleti adminisztráció
19.	31	5216	22	Szárazépítő	Építészet

2. számú melléklet
a 15/2004. (V. 14.) OM rendelethez

A 28/2003. (X. 18.) OM rendelet
1. számú melléklete 9. sorszáma alatt kiadott
autógyártó szakképesítés
szakmai és vizsgakövetelményei

I. A szakképesítés Országos Képzési Jegyzékben szereplő adatai

1. A szakképesítés azonosító száma: 33 5241 03
2. A szakképesítés megnevezése: Autógyártó
3. Hozzárendelt FEOR szám: 7431
4. Szakképzési évfolyamok száma: 2 év
5. Képzési idő, maximális óraszám: —
6. Elmélet aránya: 40%
7. Gyakorlat aránya: 60%

II. A szakképesítés további adatai

1. A képzés megkezdéséhez szükséges iskolai és szakmai előképzettség, előzetes szakmai gyakorlat:
 - tizedik évfolyam elvégzése
2. Pályaalkalmassági, illetve szakmai alkalmassági követelményeknek kell megfelelnie:
 - szakmai alkalmassági követelmények
3. Szakmai alapképzés időtartama: —
4. Szintvizsga: 1/11. évfolyam végén (Vezérlés, szabályozás)

III. A szakképesítés munkaterülete

1. A szakképesítéssel legjellemzőbben betölthető munkakör, foglalkozás

A munkakör, foglalkozás	
FEOR száma	FEOR megnevezése
7431	Gépjármű- és motorszerelő, javító

2. A munkaterület rövid, jellemző leírása

Az autógyártó szakember speciális gyártógépeken és gyártósorokon a gyártási tervek (rajzok, technológiai utasítások

stb.) alapján gyártja az autó alkatrészeit. Fő darabjait és részegységeit összeállítja. Meggyőződik a szerelési utasításban foglaltaknak megfelelően a részegységek, segédberendezések (kis-fődarabok), fődarabok (motor, nyomatékmódosító, futóművek, kormányművek stb.) és egyéb segédberendezések működőképességéről. Szállításra előkészíti a kész termékeket.

Részt vesz a gyártógépek és gyártósorok ütemtervben előírt felülvizsgálataiban. Elvégzi a szükséges napi és időszakos karbantartási feladatokat. Részt vesz a gyártógépek és gyártósorok egyes egységeinek javításában, és elvégzi a szükséges szerelési munkákat.

Tevékenységét technológiai, munkabiztonsági és minőségbiztosítási ismeretek birtokában végzi. Szakmai munkáját technológiai utasítás alapján, önállóan, közvetlen irányítás nélkül szervezi, végzi és ellenőrzi.

Az autógyártó szakmunkás a munkaterületén:

- a gyártósorban elfoglalt helyének, beosztásának megfelelően az előírt technológiákat alkalmazva vesz részt az autó egyes alkatrészeinek gyártásában, a technológiai utasításoknak megfelelően összeállítja az egyes a gyártósoron gyártott és máshonnan beszerzett alkatrészeket részegységekké, fődarabokká,

- részt vesz az összeállítás és a kikészítés folyamatában,

- üzemzavar esetén megvizsgálja a gyártógépet, feltárja és behatárolja a hiba helyét, kiterjedését, javítja a gépek egyszerűbb hibáit, megbeszéli a gépüzemeltetővel vagy a művezetővel a hibás működés természetét és az elvégzendő javításokat,

- elvégzi az általa használt gépek műszaki, üzemeltetési, szerelési kézikönyveiben előírtakat, valamint a tapasztalatai segítségével a gépek napi karbantartását,

- a gyártó gépsor szerkezeti egységeinek időszakos karbantartása, javítása során csoportbeli munkatársaival együttműködve szereli, javítja, cseréli és beállítja a fogaskerekeket, tengelyeket, csapágyakat, lánc- és szíjhajtásokat, részegységeket, tömítéseket, hidraulikus-pneumatikus elemeket,

- a javításra szoruló alkatrészeket kézzel vagy géppel megmunkálja,

- alkalmazza a vonatkozó munkavédelmi, biztonságtechnikai, környezetvédelmi előírásokat az előkészítés, gyártás, összeállítás, kikészítés és csomagolás helyein, illetve folyamatában.

3. A szakképesítéssel rokon szakképesítések

A szakképesítéssel rokon szakképesítések	
azonosító száma	megnevezése
31 5233 14	Fémforgácsoló
31 5233 04	Géplakatos

IV. A szakképesítés szakmai követelményei

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

1. Műszaki előkészítés

A szakember legyen képes

- alkalmazni a műszaki feladatok megoldásában síkmértani szerkesztéseket,
- felismerni az alkalmazott műszaki görbéket,
- alkalmazni a vetületi ábrázolás szabályait,
- alkalmazni az axonometrikus ábrázolási módot,
- megszerkeszteni egyszerűbb munkadarabok síkmetszetét,
- elemezni az alkatrészarajzon az áthatást,
- alkalmazni a metszeti ábrázolás szabályait,
- értelmezni, alkalmazni a géprajzfajtákra vonatkozó tartalmi és kivitelezési előírásokat,
- készíteni felvételi vázlatot szabadkézzel munkadarab vagy axonometrikus ábra alapján,
- szerkeszteni munkadarabrajt, felvételi vázlat, munkadarab, axonometrikus ábra vagy egyszerűbb szerkezet összeállítási rajza alapján,
- felépíteni és olvasni az alkatrészarajzok mérethálózatát,
- értelmezni, alkalmazni a mérettűrések és illesztések alapfogalmait, rajzi jelöléseiket,
- értelmezni az alak- és a helyzettűrések fogalmát, rajzi jeleit,
- értelmezni a felületminőség és felületi érdesség megadásának rajzi jelöléseit,
- értelmezni, alkalmazni a jelképes ábrázolás szabályait,
- felhasználni a szerkesztési munkában gépépítő elemek elektronikus formában lévő rajzait,
- felhasználni számítógép alkalmazásával műszaki dokumentációt (kapcsolási rajzok, műszaki leírások, üzemeltetési leírások stb.),
- kiválasztani a kötő gépelemeket,
- műszaki rajzon ábrázolni tengelyeket,
- értelmezni tengelykapcsolók szerkezetét,
- kiválasztani és szerkeszteni csapágyazásokat,
- értelmezni és ábrázolni forgó mozgást továbbító hajtásokat.

2. Fémipari anyagok megválasztása

A szakember legyen képes

- alkalmazni a technológiai dokumentációk szabványos jelöléseit,
- megkülönböztetni egymástól a nyersanyagot, az alapanyagot, az előgyártmányt, valamint a segédanyagot,
- jellemezni az acélgyártás és vasöntvény-gyártás termékeit,

- alkalmazni a hőkezelési eljárásokat az előírt technológia szerint,
- felhasználni a szerszáanyagokat,
- megnevezni az alumínium és ötvözeteinek tulajdonságait,
- megnevezni a réz és ötvözeteinek tulajdonságait,
- megnevezni a használatos műanyagokat és tulajdonságaikat,
- kiválasztani a szabványok és a katalógusok felhasználásával a célnak leginkább megfelelő szerkezeti anyagokat,
- kiválasztani a célnak megfelelő korrózióvédelmi eljárásokat és anyagokat,
- alkalmazni a megfelelő kenési módszereket és kenőanyagokat,
- meghatározni és felhasználni a tüzelő- és üzemyanyagokat.

3. Mérés, ellenőrzés

A szakember legyen képes

- biztonsággal mérni hosszúságokat tolómérővel 0,05 mm-es, mikrométerrel 0,01 mm-es és mérőhasábokkal 0,005 mm-es pontossággal,
- szögeket mérni, ellenőrizni fix szögmérőkkel, univerzális szögmérőkkel és idomszerekkel,
- rádiuszokat mérni, ellenőrizni sablonnal, megfelelő eszközökkel,
- egyenességet, síklapúságot, hengerességet, körkörösséget vizsgálni élvonalzóval, idomszerekkel, mérőórával,
- csavarmenteket mérni, ellenőrizni idomszerrel, menetmikrométerrel,
- megítélni és minősíteni a felületi minőséget, érdességet mérni érdességmérő műszerrel,
- idomszerekkel ellenőrizni a munkadarabok alak- és helyzettűrését,
- értelmezni és végrehajtani a mérési utasításokat,
- elvégezni nyomásmérési feladatokat,
- végrehajtani hőmérsékletméréseket,
- elvégezni erő- és nyomatékmérési feladatokat,
- összeállítani villamos méréseket.

4. Minőségbiztosítás

A szakember legyen képes

- értelmezni és használni az alapvető minőség-ellenőrzési, minőségbiztosítási fogalmakat,
- szakmai irányítással a termékek minőség-ellenőrzésének, minősítésének általános feladatait ellátni, módszereit, szervezeti megoldásait alkalmazni,
- szakmai irányítással alkalmazni gépek, berendezések, gyártási folyamatok minőségképessége vizsgálatának elveit, módszerét, végrehajtásának menetét,
- szakmai irányítással alkalmazni a matematikai statisztikai ellenőrzési, minősítési módszereket,

— szakmai irányítással alkalmazni a minőségbiztosításra vonatkozó szabványok egyszerűbb vizsgálati terveit, tervtípusait,

— alkalmazni a gyakorlatban általánosan használt minőségbiztosítási módszereket, technikákat:

- = team (csoport) munka,
- = brainstorming (ötletroham),
- = SPC (statisztikai folyamatszabályozás).

5. Összeállítás

A szakember legyen képes

— összeállítani önállóan részegységekké az alkatrészeket, illeszteni és rögzíteni azokat,

— előállítani csoportban végzett munkával a részegységekből a fődarabokat és a készterméket, ennek során:

- kivételezni a szükséges anyagokat és szerszámokat,
- előrajzolást végezni (pl. elkészíti az alkatrész teríték rajzát),
- kialakítani az előírt sík-alakos vagy párhuzamos felületeket, hajlásszögeket kézi megmunkálással,
- megvizsgálni és minősíteni az alkatrészek szerelhetőségét,

— rögzíteni az alkatrészeket a gyártósori pozicionáló berendezések vagy egyéb rögzítő eszközök segítségével,

— összekötni az alkatrészeket, illetve a szerkezeti elemeket csavarokkal, anyákkal és biztosítóelemekkel a szerelési sorrend és a meghúzási nyomaték figyelembevételével,

— elkészíteni a technológiai utasításban előírt hengeres és kúpos-szeg kötéseket, ék- és reteszkötésekkel,

— elkészíteni a szerkezeti elemek, az alkatrészek kötését hideg szegecseléssel, ragasztással, forrasztással,

— kialakítani szilárd kötéseket sajtolt és a zslugorkötésekkel,

— kezelni és felügyelni az automata hegesztőberendezéseket,

— elvégezni a különböző alapanyagokból készült munkadarabok vagy szerkezeti elemek illesztését,

— részt venni a mechanikus, hidraulikus és hidromechanikus erőátvitel szerkezeti elemek összeállításában,

— részt venni csoportmunkában az autók végső összeállítási munkálataiban,

— közreműködni az üzemeltetéshez szükséges segédanyagok, elsősorban hűtő- és kenőanyagok feltöltésében, illetve cseréjében az üzemeltetési előírások betartásával.

6. Fémipari gépi megmunkálás

A szakember legyen képes

— a gyártási dokumentumok vagy javítási utasítások alapján önállóan elkészíteni egyszerű alkatrészeket kézi megmunkálással,

— megbízhatóan kezelni a hagyományos fémforgácsoló szerszámgépeket, beállítani a különböző technológiai adatokat,

— kiválasztani, és be-, illetve felfogni a megmunkáló szerzőket,

— be-, illetve felfogni, beállítani és rögzíteni a munkadarabokat,

— fúrógépen készíteni a technológiai előírásoknak megfelelő egyszerű munkadarabot,

— esztergagépen készíteni a technológiai előírásoknak megfelelő egyszerű munkadarabot,

— felismerni, kiválasztani a szerszámanyagokat a megmunkálandó anyag figyelembevételével (gyorsacélok, keményfémek stb.),

— figyelemmel kísérni a fémforgácsológép mechanikus működését,

— kezelni korszerű szerszámgépeket,

— működtetni számjegyvezérlésű szerszámgépeket,

— használni a segédanyagokat, a hűtő- és kenőanyagokat, betartani a kezelésükre vonatkozó előírásokat,

— betartani a gyakorlati munkahelyen a biztonságtechnikai és tűzrendészeti előírásokat, elkerülni a balesetveszélyt.

7. Vezérlés, szabályozás

A szakember legyen képes

— az alapvető hidraulikai, pneumatikai és elektromos rendszereket értelmezni és részt venni ezen rendszerek összeállítási és karbantartási feladataiban,

— értelmezni az irányítási rendszer alapvető folyamatait,

— működtetni az irányítási rendszer részeit,

— karbantartani a mechanikus vezérlések szerkezeti elemeit,

— kezelni a szerszámgépek vezérléseit,

— működtetni a pneumatikus vezérléseket,

— alkalmazni a pneumatika rajzjeleit,

— működtetni az elektropneumatikus vezérléseket,

— karbantartani az alapvető hidraulikus vezérléseket,

— kezelni az elektrohidraulikus vezérlések szerkezeti elemeit,

— kezelni a villamos vezérlések szerkezeti elemeit,

— kezelni a szabályozási kört és szerveit,

— karbantartani a pneumatikus szabályozásokat,

— kezelni a villamos szabályozásokat,

— felhasználni a számítógépes (PLC) szabályozásokat.

8. Autógyártás

A szakember legyen képes

— az autógyártás során az alkatrészeket azonosítani, a szerelési egységek funkcionális kapcsolatait biztosítani, a gépkocsi működési rendszert értelmezni,

— osztályozni a gépjárműveket a felépítésük alapján,

— összeállítani a kocsitestet és szerelvényeit,

— összeállítani a futóművet, a rugózást, a járműkerekeket,

— összeállítani kormányzás berendezéseit,

— összeállítani fékberendezéseket,

- a gépjárműhajtás által igényelt motor tulajdonságok alapján működésének vizsgálatára,
- összeállítani a motormechanikát,
- alkalmazni az üzemanyagokat,
- összerakni az Otto-motort,
- összerakni a dízelmotort,
- összeállítani a károsanyag-emisszió csökkentő berendezéseket,
- az erőátviteli rendszereken belül összeállítani:
 - = a tengelykapcsolókat,
 - = a közlőműveket,
 - = a nyomaték módosító szerkezeteket,
 - = a differenciálműveket,
- a gépkocsi villamos kábeleit, kábelkötegeit behelyezni és rögzíteni,
- összeállítani az áramellátó rendszert,
 - = a generátort,
 - = a gyújtóberendezéseket,
 - = az indítóberendezéseket,
 - = a világító és fényjelző berendezéseket,
 - = a dízelmotorok izzító berendezéseit,
 - = az egyéb elektromos berendezéseket,
- kezelni az akkumulátort,
- beépíteni a mérőműszereket, ellenőrző berendezéseket.

9. Gyártósori és karbantartói feladatok

A szakember legyen képes

- a gyártósorokon alkalmazott gépészeti, hidraulikus-pneumatikus, villamos berendezéseket működtetni, felügyelni, karbantartani,
- felismerni a gyártósor felépítését, az egyes részek feladatait, a csatlakozási előírásokat és feladatokat,
- használni a megfogó, pozicionáló és rögzítő eszközöket, a speciális célszerszámokat az adott feladatnak megfelelően, valamint kiküszöbölni a működés közben fellépő hibákat,
- ellenőrizni a berendezések állapotát, épségét és működőképességét,
- felülvizsgálni a hidraulikus, pneumatikus és villamos szerkezeti egységeket a karbantartási utasítás szerint,
- részt venni az összekapcsolt szerkezeti egységek működési összhangjának beállításában,
- működés közben figyelemmel kísérni a gyártósort, illetve felügyelni az üzemi állapotot,
- a technológiai utasításnak megfelelően felhelyezni és rögzíteni az alkatrészeket, szerkezeti elemeket, és használni a célszerszámokat,
- üzemzavar esetén leállítani a berendezést és megvizsgálni az üzemzavar okát,
- az előírásoknak megfelelően részt venni a berendezések terv szerinti felülvizsgálatában,
- megvizsgálni a numerikusan, hidraulikusan vagy pneumatikusan vezérelt gépeket, illetve rendszereket és berendezéseket nyugalmi és üzemi állapotban,

- részt venni a hibák megállapításában és behatárolásában,
- részt venni az üzemeltetés, üzembiztonság ellenőrzésében (a kenést, a hűtést elvégezni, az energiaellátást biztosítani, a hulladék anyagokat eltávolítani stb.),
- dokumentálni az üzemeltetési adatokat írásban vagy számítógéppel,
- ellenőrizni a gépek villamos biztonságát az elektromos csatlakozások és vezetékek, szigetelések szemrevételezésével,
- ellenőrizni az elektromos gépekre vonatkozó biztonsági előírások betartását,
- ellátni az általa használt gépek, berendezések és szerkezeti egységek folyamatos és időszakos karbantartási feladatait,
- az időszakos karbantartás keretében ellenőrzi a beállításokat, a hibás alkatrészeket, szerkezeti elemeket utómunkálással javítani, vagy cserélni,
- a hibákról és az elvégzett javításokról feljegyzést, illetve jegyzőkönyvet készíteni,
- betartani munkája során a munkavédelmi és biztonságtechnikai előírásokat.

10. Munkakörnyezet biztosítása

A szakember legyen képes

A) Munka- és tűzvédelem, baleset-elhárítás területén:

- megfogalmazni a munka- és tűzvédelem, baleset-elhárítás célját, fő területeit, alapfogalmait,
- megfogalmazni a biztonságos munkavégzés tárgyi és személyi feltételeit,
- felismerni a veszélyeket a munkakörnyezetben,
- tudatosan alkalmazni, betartani és betartatni a munkavédelmi és biztonságtechnikai előírásokat, szabályokat,
- szakszerűen alkalmazni a különböző balesetek észlelése esetén az előírt eljárásokat, kitölteni a balesettel kapcsolatos dokumentumokat,
- megkülönböztetni és rendszerezni a foglalkozási ártalmakat és megbetegedéseket,
- eleget tenni a foglalkozási megbetegedésekkel kapcsolatos bejelentési kötelezettségeknek,
- betartani és betartatni a tűzvédelmi előírásokat,
- felismerni a tűzveszélyes anyagokat, betartani a megfelelő tűzveszélyességi osztályba soroláshoz tartozó tűzmegelőzési előírásokat,
- alkalmazni a tűzveszély megelőzésének módszereit, eljárásait,
- szabályosan, az előírásoknak megfelelően használni a tűzoltó készüléket, berendezéseket,
- a különböző balesetek észlelése esetén elvégezni a baleset-elhárítási teendőket,
- baleset esetén elsősegélyt nyújtani.

B) Környezetvédelem területén:

- felismerni a környezetterhelés (szennyezés) emberi egészséget veszélyeztető, az életminőséget befolyásoló hatását,

- megkülönböztetni a légszennyező anyagok típusait,
- átlátni a legjellemzőbb ipari légszennyezések csökkentésének lehetőségeit,
- átlátni az ipari víztisztítás és szennyvíztisztítás lehetőségeit,
- csoportosítani a hulladéktípusokat,
- elvégezni az egyszerű hulladékkezelési eljárásokat,
- adatot szolgáltatni a veszélyes hulladékokkal kapcsolatosan,
- betartani és betartatni a környezetvédelmi előírásokat,
- megelőzni, illetve csökkenteni a környezetkárosító hatásokat különböző műszaki eljárásokkal,
- megtenni a bekövetkezett környezetszennyezés csökkentését szolgáló intézkedéseket.

11. Gazdálkodás

A szakember legyen képes

A) Jogalkalmazás területén:

- az állami szervek típusait ismerve azokhoz hozzárendelni az általuk alkotott jogforrásokat,
- különbséget tenni a tipikus szerződések között, így: adásvételi szerződés, bérleti szerződés, megbízási szerződés, vállalkozási szerződés,
- Munka Törvénykönyvét alkalmazva ellátni a munkaviszony létesítésével és megszűnésével, megszüntetésével kapcsolatos teendőket,
- megkülönböztetni egymástól a munkaszerződés tartalmi és formai kellékeit,
- értelmezni a munkaidőt és a pihenőidőt, a próbaidőt, a szabadságot,
- bemutatni a munka díjazásának elemeit és jellemezni azokat pl. munkabér (személyi alpbér, teljesítménybér), prémium, jutalom, készenléti díj, távolléti díj,
- érvényesíteni — a kollektív szerződést ismerve — a munkaviszonyból származó jogait,
- értelmezni és ellenőrizni a dolgozó által kapott bérfizetési jegyzéken szereplő adatokat,
- kiszámítani a munkabér utáni személyi jövedelemadó előleget az érvényes adójogszabályt alkalmazva,
- kitölteni a személyi jövedelemadó bevallást a mindenkor érvényes jogszabály alapján a legalapvetőbb jövedelemformák ismeretében (pl. bér, megbízási díj),
- eligazodni az alapvető társadalombiztosítási ellátásokban (táppénz, baleseti ellátás, nyugdíj).

B) Vállalkozás-gazdálkodás területén:

- meghatározni a vállalkozások alapításához és működéséhez szükséges feltételeket,
- meghatározni a vállalkozás eredményességét az árbevétel és a költség tartalmának ismeretében,
- formailag ellenőrizni a beérkező számlákat,
- különbséget tenni a vállalkozásokat terhelő legfontosabb központi és helyi adók között.

12. Számítógép-kezelés (-felhasználás)

A szakember legyen képes

- elindítani, újraindítani, kikapcsolni a számítógépet,
- végrehajtani hálózati be- és kijelentkezést,
- értelmezni a számítógép alapvető konfigurációs beállításait,
- kijelölni, másolni, mozgatni, törölni fájlokat és mappákat,
- használni a beépített súgórendszereket,
- böngészni az Internet/Intranet hálózaton,
- keresni információt Internet/Intranet hálózaton,
- kommunikálni a helyi és világhálózaton,
- küldeni és fogadni elektronikus dokumentumot,
- felismerni a vírusokat és értesíteni az illetékes karbantartót,
- elvégezni a nyomtatási feladatokat és beállításokat,
- használni a szövegszerkesztő program fontosabb fájlkezelő funkcióit,
- formázni szöveget, bekezdést, táblázatot és oldalt,
- kinyomtatni a szerkesztett dokumentumot,
- importálni, mozgatni és átméretezni objektumokat (kép, grafikonok),
- használni a helyesírás ellenőrző modult,
- használni a táblázatkezelő program fontosabb fájlkezelő funkcióit,
- nyomtatni táblázatot, diagramot,
- felhasználni szakmai alkalmazású programokat.

13. Szakmai kommunikációs idegen nyelv alkalmazása

A szakember legyen képes

- felhasználni az idegen nyelvet szó- és írásbeli gondolatcserére és szakmai információszerzésre, alkalmazni a szakmai tartalomnak leginkább megfelelő nyelvtani formákat a következő témakörökben:
 - = informatika, számítástechnika,
 - = irányítás, vezetés,
 - = elektromos berendezések és készülékek,
 - = járművek részegységei,
 - = szakmai elmélet alapjait képező fogalmak,
 - = anyagok, szerszámok, gépelemek, gépek, jellemző gyártási folyamatok.

V. A szakképesítés vizsgáztatási követelményei

1. A szakmai vizsgára bocsátás feltételei

- A szakmai tantárgyak követelményeinek teljesítése.
- A szintvizsga követelményeinek teljesítése.
- Szintvizsga: Vezérlés, szabályozás 1/11. évfolyam végén.

2. A szakmai vizsga részei

A szakmai vizsga írásbeli, szóbeli és gyakorlati részekből áll. Köztes vizsga szervezése az 1/11. évfolyam befejezésekor.

Az írásbeli vizsga tantárgyai és időtartama:

1. Géprajz, gépelemek, Anyagismeret (köztes vizsga)
2. Autógyártó ismeretek
3. Szakmai ismeret, Irányítástechnika

Az írásbeli vizsga időtartama: 120+240 perc.

A szóbeli vizsga tantárgyai és időtartama:

1. Autógyártó ismeretek
2. Szakmai ismeret

A felkészülésre minimum 15 percet kell biztosítani, a felelet kifejtésére 10 perc fordítható.

A gyakorlati vizsga részei és időtartama:

1. Gyártástechnológia (köztes vizsga)
Forgácsoló technológia (köztes vizsga)
2. Autógyártó műszaki ismeretek
3. Szakmai gyakorlat

A gyakorlati vizsga időtartama: 240+240 perc.

3. A szakmai vizsgán számon kérhető feladatok a szint megjelölésével

Az írásbeli vizsga tartalma:

Géprajz, gépelemek, Anyagismeret

Az 1. Műszaki előkészítés feladatcsoportban szereplő valamennyi feladat számonkérhető az ott megjelölt szinten.

A 2. Fémipari anyagok megválasztása feladatcsoportban szereplő valamennyi feladat számonkérhető az ott megjelölt szinten.

Autógyártó műszaki ismeretek

A 8. Autógyártás feladatcsoportban szereplő valamennyi feladat számonkérhető az ott megjelölt szinten.

Szakmai ismeret, Irányítástechnika

A 7. Vezérlés, szabályozás feladatcsoportban szereplő valamennyi feladat számonkérhető az ott megjelölt szinten.

A 9. Gyártósori és karbantartói feladatok feladatcsoportban szereplő valamennyi feladat számonkérhető az ott megjelölt szinten.

A írásbeli vizsgán a jelölteknek a III. fejezetben szereplő feladatcsoportok és a IV. 2. pontban ezekhez tartozó tantárgyak figyelembevételével összeállított tesztet, illetve kifejtő kérdések formájában tartalmazó központi feladatsort kell megoldani. A feladatsort a szakképesítésért felelős minisztérium központilag adja ki, és a jelölt a vizsgán kapja meg.

A szóbeli vizsga tartalma:

Autógyártó műszaki ismeretek

A 8. Autógyártás feladatcsoportban szereplő valamennyi feladat számonkérhető az ott megjelölt szinten.

A 10. Munkakörnyezet biztosítása feladatcsoportban szereplő valamennyi feladat számonkérhető az ott megjelölt szinten.

Szakmai ismeret

A 9. Gyártósori és karbantartói feladatok feladatcsoportban szereplő valamennyi feladat számonkérhető az ott megjelölt szinten.

A 4. Minőségbiztosítás feladatcsoportban szereplő valamennyi feladat számonkérhető az ott megjelölt szinten.

A szóbeli vizsgán a jelöltek a IV. 2. pontban szereplő összes tantárgy alapján összeállított központi tételsor alapján számolnak be tudásukról.

A gyakorlati vizsga tartalma:

Gyártástechnológia

Az 5. Összeállítás feladatcsoportban szereplő gyakorlattal kapcsolatos feladat számonkérhető az ott megjelölt szinten.

A 3. Mérés, ellenőrzés feladatcsoportban szereplő gyakorlattal kapcsolatos feladat számonkérhető az ott megjelölt szinten.

Forgácsoló technológia

A 6. Fémipari gépi megmunkálás II. feladatcsoportban szereplő gyakorlattal kapcsolatos feladat számonkérhető az ott megjelölt szinten.

Autógyártó műszaki ismeretek

A 8. Autógyártás feladatcsoportban szereplő gyakorlattal kapcsolatos feladat számonkérhető az ott megjelölt szinten.

Szakmai gyakorlat

A 9. Gyártósori és karbantartói feladatok feladatcsoportban szereplő gyakorlattal kapcsolatos feladat számonkérhető az ott megjelölt szinten.

A 7. Vezérlés, szabályozás feladatcsoportban szereplő gyakorlattal kapcsolatos feladat számonkérhető az ott megjelölt szinten.

A gyakorlati vizsgán a jelölteknek a III. fejezetben szereplő feladatcsoportok és a IV. 2. pontban ezekhez tartozó tantárgyak figyelembevételével összeállított gyakorlati feladatot kell megoldani.

A gyakorlati vizsga feladatot a vizsgaszervező intézmény állítja össze, és előzetesen jóváhagyatja a vizsgabizottság elnökével, valamint a területi, illetékes kamarát képviselő vizsgabizottsági taggal.

4. A szakmai vizsga egyes részei alóli felmentés feltételei

Felmentést kaphat egyes elméleti tantárgyak alól a jelölt, ha javítóvizsgát tesz, és a korábbi vizsgaeredményét hiteles dokumentumokkal igazolni tudja.

Felmenthető egyes tantárgyakból vagy a teljes vizsga alól az a jelölt, aki az OM által kiírt szakmai tanulmányi versenyen elért eredménye alapján a versenybizottságtól erre írásban, hiteles javaslatot kapott.

Felmentést kaphat a vizsgázó azokból a tantárgyakból, amelyekből hiteles dokumentumokkal igazoltan, korábban már sikeres vizsgát.

5. A szakmai vizsga értékelése

A vizsgázó az egyes vizsgarészekben elért teljesítménye alapján szakmai elméletből és szakmai gyakorlatból kap osztályzatot.

A szakmai elméleti vizsga értékelése:

Az írásbeli vizsgát a központi tételekhez a szakképesítésért felelős miniszter által kiadott értékelési útmutató szerint egyetlen (1—5-ig terjedő) érdemjeggyel kell értékelni. Az írásbeli köztes vizsga érdemjegye az írásbeli szakmai vizsga eredményének megállapításánál egy osztályzatnak minősül.

A szóbeli vizsgát a tantárgyak átlageredményének megfelelően, egyetlen (1—5-ig terjedő) érdemjeggyel kell minősíteni.

A szakmai elméleti vizsga eredményét a szóbeli és írásbeli vizsgaeredmények alapján kell meghatározni az alábbiak szerint:

az írásbeli és szóbeli vizsga átlageredményét az írásbeli vizsga eredménye felé kerekítve kell megállapítani.

Eredménytelennek kell tekinteni a szakmai elméleti vizsgát, ha valamelyik vizsgarész átlageredménye elégtelen osztályzat lett.

A szakmai gyakorlati vizsga értékelése:

A szakmai gyakorlati vizsga eredményét a munka megtervezése, pontossága, szakszerűsége szempontjainak figyelembevételével, egyetlen osztályzattal kell értékelni. A köztes vizsga átlagosztályzatának és a két szakmai gyakorlati vizsgarész osztályzatának átlageredményét kell meghatározni.

A szakmai vizsga értékelése:

Eredményes vizsgát tett az a jelölt, aki minden vizsgarész követelményeit teljesítette.

A szakmai vizsga eredménytelensége esetén az eredménytelen vizsgarészből a jelölt javítóvizsgát tehet:

- = az írásbeli vizsgarész 3 hónap eltelte után javítható,
- = a szóbeli vizsgarész 3 hónap eltelte után javítható,
- = gyakorlati vizsgarész 6 hónap eltelte után javítható.

* * *

A 28/2003. (X. 18.) OM rendelet 1. számú melléklete 10. sorszáma alatt kiadott Controller szakképesítés szakmai és vizsgakövetelményei

I. A szakképesítés Országos Képzési Jegyzékben szereplő adatai

1. A szakképesítés azonosító száma: 54 3435 06
2. A szakképesítés megnevezése: Controller

3. A szakképesítés hozzárendelt FEOR száma: 3619

4. Szakképzési évfolyamok száma: —

5. Képzési idő, maximális óraszám: 1050

6. Elméleti képzési idő aránya: 70%

7. Gyakorlati képzési idő aránya: 30%

II. A szakképesítés egyéb adatai

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

— érettségi vizsga és Controlling asszisztensi végzettség; vagy más államilag elismert, közgazdaság szakmacsoportba tartozó szakképesítés; vagy nem szakirányú felsőfokú végzettség,

— szakirányú végzettség esetén egy év gazdálkodó szervezetben, gazdasági területen szerzett gyakorlat;

— nem szakirányú felsőfokú végzettség esetén minimum egy év a később felvett, szabadon választható modulnak megfelelő szakirányú szervezetenél szerzett gyakorlat.

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

3. Szakmai alapképzés időtartama: —

4. Szintvizsga: —

III. A szakképesítés munkaterülete

1. A szakképesítéssel ellátható legjellemzőbb foglalkozás, tevékenység

A munkakör, foglalkozás	
FEOR száma	FEOR megnevezése
3619	Egyéb gazdasági ügyintézők

2. A munkaterület rövid leírása

A Controller a nemzetgazdaság különböző ágazataiban dolgozó, vállalati, illetve szervezeti vezetők irányítási munkáját támogatja. A Controller alapvető feladata a controlling tevékenységgel kapcsolatos általános vezetési feladatok ellátása; azaz a controlling koncepció megalkotása, a controlling rendszer kialakítása és működtetése, kapcsolattartás más vállalati funkciókkal, valamint közreműködés a vezetői döntések előkészítésében, információ biztosítása a teljesítmény megtervezéséhez és az arról történő visszacsatoláshoz.

Alapvető vezetést támogató feladatai mellett végzi a controlling tevékenységhez közvetlenül kapcsolódó rendszeralkotó és működtető munkát, ezen belül a controlling részrendsze-

reinek (stratégiai elemzés és tervezés, céllebontás, üzleti tervezés, operatív kerettervezés, beszámolás, vezetői információrendszer) kialakítását és működtetését. Tervezi, koordinálja és ellenőrzi a Controlling asszisztens munkáját.

Mindezen belül feladata különösen:

— Üzleti és gazdálkodás-elemzési szolgáltatást nyújt a menedzsmentnek a célorientált tervezéshez és irányításhoz.

— Gondoskodik az eredmény, a pénzügyek, a stratégia és a folyamatok átláthatóságáról, és így hozzájárul a hatékonyabb és eredményesebb működéshez.

— A vállalat egészének célját szem előtt tartva koordinálja a részcélok megfogalmazását.

— Gondoskodik arról, hogy a menedzsment a vállalati eredményt figyelembe véve tervezzen és ellenőrizzen, illetve az ehhez szükséges információk rendelkezésre álljanak.

— Koordinálja a részterveket és az együttes tervezési folyamat szervezését.

— Oly módon moderálja a controlling folyamatot, hogy valamennyi döntéshozó célorientáltan tudjon eljárni. Biztosítja az ehhez szükséges adat- és információellátást.

— Alakítja és gondozza a controlling részrendszereket.

— Minden döntéshozó belső üzemgazdasági tanácsadója, egyfajta navigátorként szolgál a célok eléréséhez.

Munkája során:

— magyar és idegen nyelven végez kommunikációt, adatfeldolgozást, elemzést;

— szövegszerkesztő, táblázatkezelő és prezentációs szoftvereket használ;

— részt vesz a humánerőforrás-gazdálkodáshoz tartozó, a területéhez kapcsolódóan jelentkező feladatok ellátásában.

3. A szakképesítéssel rokon szakképesítések

A szakképesítéssel rokon szakképesítések	
azonosító száma	megnevezése
54 3438 02	Statisztikai szervező, elemző

IV. A szakképesítés szakmai követelményei

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

Az emelt szintű szakképesítést szerzett Controllernek rendelkeznie kell az önálló munkakör feladatainak teljesítéséhez nélkülözhetetlen általános gazdasági, vállalkozási, szervezési, irányítási, stratégiai, marketing, jogi, kommunikációs, pszichológiai, számítástechnikai, számviteli és adminisztrációs, pénzügyi és adózási ismeretekkel, felkészültséggel.

Alapvető szakmai követelmény az eredményes gazdálkodáshoz szükséges menedzseri szemlélet, szakmai aktivitás, kreativitás, az új iránti érzékenység, a racionális kockázatvállalás, a döntési képesség, az összefüggésekben gondolkodás, a problémafelismerő és -megoldó képesség, pontosság, meg-

bízhatóság, a piaci viszonyok és általában a gazdálkodás kerekei közötti eligazodás.

Ezek felhasználásával a munkakörétől és a vállalkozás (szervezet, hivatal) profiljától függően az alábbi feladatköröket, feladatokat látja el:

1. Általános gazdasági ismeretek alkalmazása

A Controller a vállalati gazdálkodás alapfogalmainak ismeretében a többi funkcionális területtel (marketing, HR, termelés, pénzügy stb.) együttműködve hozzájárul a vállalat eredményes működéséhez.

Feladatainak ellátásához szükséges ismeretek és az elsajátítás szintje:

A vállalati gazdálkodás alapfogalmai

— Átlátja a vállalati gazdálkodás alapfogalmait, valamint a vállalatot mint üzleti vállalkozást.

— Átlátja a kapcsolatot a piaci környezettel: megmagyarázza a fogyasztók, a szállítók és versenytársak szerepét, valamint az állami intézményekhez való viszonyt.

— Önállóan képes megfogalmazni a szervezeti formákat, értelmezni a szervezeti felépítést. Képes csoportosítani a szervezet jellemzőit: feladat- és hatáskörmegosztás, koordináció a szervezetben.

— Információellátással segíti a vállalat tevékenységi körét: marketing, innováció, emberi erőforrás gazdálkodás, információgazdálkodás, logisztika, termelés, pénzügyek, kutatás-fejlesztés.

— A vállalat alapvető pénzügyi kimutatásait ismerve adatokat szolgáltat a vállalkozás tevékenységének elemzéséhez.

— Vállalati kimutatásokat készít és értelmez.

Gazdasági jogi alapismeretek

— Ismeri a vállalkozások jogi formáit és jellemzőit.

— Tisztában van a magyar verseny- és csődtörvény, a koncessziós törvény előírásaival.

— Ismeri és alkalmazza a szerződések jogi vonatkozásait.

Vezetési és szervezési alapismeretek

— Átlátja a szervezetek környezeti elemei közötti összefüggéseket.

— Definiálja a szervezetek strukturális jellemzőit.

— Önállóan megfogalmazza a szervezeti formák típusait.

— Átlátja a vezetés lényegét, szerepét, funkcióit, a feladatok ellátásából adódó vezető tevékenységeket.

— Rendszerezi és értékeli a gazdasági, piaci információkat korszerű informatikai eszközök felhasználásával, és ehhez kapcsolódva segíti az üzleti stratégia kialakítását, illetve a közép- és felsővezető ez irányú döntéseinek előkészítését.

Számviteli (könyvviteli) alapismeretek

— Alapvető ismeretekkel rendelkezik a kettős könyvvitelről, a négyzámblásos könyvelésről.

— Használja és értelmezi az alapvető számviteli kimutatásokat (főkönyvi kivonat, mérleg, eredménykimutatás).

— Képes a cash-flow kimutatás összeállítására.

— A beszámolók egyes részeinek felépítését ismeri, az egyes részek egymással való kapcsolatának összefüggéseit szem előtt tartva végez elemzéseket.

— Értelmezi a számviteli kimutatásokban szereplő eredményt, elemzi a tervhez képest fellépő eltérést.

Államháztartás, adózási alapismeretek

— Tisztában van az államháztartás fogalmával, részletesen ismeri szerkezetét.

— Értelmezni képes az államháztartás bevételeinek fontosabb tételeit.

— Ismeri az adórendszer főbb elemeit, az egyes adók típusait, önállóan képes bemutatni az egyes típusok fontosabb sajátosságait.

Környezetvédelem

— Tisztában van a munkájához és szakterületéhez kapcsolódó környezetvédelmi előírásokkal.

Minőségbiztosítás, munkaszervezés

— Ismeri a teljes körű minőségbiztosítás alapelveit.

— Érvényesíti a folyamatszmléletet a szervezetben.

— A minőségbiztosítási rendszereket, módszereket figyelemmel kíséri, és saját munkaterületén önállóan képes bevezetni.

2. Vállalatirányítási ismeretek alkalmazása

A Controller vállalatirányítási ismereteit alkalmazva részt vesz a közép-, illetve a felsővezetői döntések előkészítésében, továbbá a felelős ügyintézői szinten a döntések meghozatalában a vállalat működésének minden területén.

Feladatainak ellátásához szükséges ismeretek és az elsajátítás szintje:

Szervezettervezés

— Képes önállóan vezetni és szervezni saját szervezeti egységének működését.

— Részt vesz a gazdálkodási, szolgáltatási tevékenység szervezésében, ellenőrzésében, áttekintésében.

— Szabatosan definiálja a koordinációs eszközök típusait, a folyamat-alapú szervezeti megoldásokat, valamint a duális szervezeti megoldásokat.

— Ismeri a konzern- és holdingszervezetek sajátosságait.

Szervezeti magatartás

— Képes értelmezni az egyéni magatartást: megkülönbözteti és gyakorlati tapasztalatait felhasználva kezeli a személyiségjegyeket, hiedelmeket, értékeket, attitűdöket.

— Értelmezi a csoport szerepét a szervezetben.

— Érti a politika és hatalom hatását a szervezet működésére.

— Jellemzi a szervezeti kultúrát, átlátja a humánpolitika, a munkaerő-gazdálkodás feladatait.

— Felelősséget vállal az egység működtetéséért, különös tekintettel a közép- és felsővezetőkhez beosztott munkavállalók munkájának szervezésére, irányítására, az értékesítési módszerek fejlesztésére, fejlesztési koncepciók kialakítására és megvalósítására.

Stratégiai menedzsment

— Képes elemezni a stratégiai környezetet és a versenytársak tevékenységét.

— Üzleti kapcsolatokat tud kialakítani, továbbá a jogi előírásoknak megfelelő megállapodásokat, szerződéseket készít elő.

— Kapcsolatokat tud kialakítani a helyi és regionális önkormányzatokkal, szakmai szervezetekkel, kamarákkal és képes folyamatosan fejleszteni azokat.

— Ki tudja dolgozni a pénzügyi tervezés és a stratégiai menedzsment egységes rendszerét, összekapcsolja a stratégiai tervezést és a megvalósítást.

— Önállóan megfogalmazza a stratégia alapú szervezeti megoldások jellemzőit.

— Képes közreműködni a stratégiai szövetségek, vállalatfelvásárlások, összeolvadások kialakításában.

— Képes a vállalkozás költségeinek és bevételeinek tervezésére.

Ellenőrzési ismeretek

— Átlátja a belső/vezetői ellenőrzési rendszer elemeit, az azok között fennálló kölcsönhatásokat képes elemezni és megérteni.

— Képes kialakítani a controlling helyét a vállalat belső ellenőrzési rendszerében.

Vezetői számvitel

— Értelmezi a pénzügyi és vezetői számvitel fogalmát, figyelemmel kíséri mindkét területet.

— Önállóan használja fel a vezetői számvitel alapvető funkcióit: jövedelmezőség-számítás, döntéstámogatás és teljesítményértékelés.

— Képes komplex módon kezelni a tervezés, mérés és visszacsatolás egységes rendszerét.

— Képes kidolgozni és használni a döntéstámogatás kalkulációs módszereit.

— Átfogó vezetői információs rendszert tud kiépíteni és működtetni.

Controlling (német és angolszász felfogás egyaránt)

— Közreműködik a vállalkozás controlling eszköztárának kifejlesztésében, és irányítani tudja annak működtetését.

— Képes kifejezni a stratégiai és az operatív controlling összefüggéseit.

3. Controlling folyamatokhoz és a controlling rendszerhez kapcsolódó ismeretek alkalmazása

A Controller a vállalat controlling folyamatait részleteiben ismeri, azok folyamatos megújításáért felel. Az ő irányításával kerül kialakításra a controlling rendszer, illetve a már működő rendszer egyes elemei között meglévő kölcsönhatásokat felülvizsgálja, és a cég előrehaladása érdekében kihasználja. Ezzel párhuzamosan képes integrálni a controllingot a vállalati stratégiában, a működési és az irányítási tevékenységben.

Feladatainak ellátásához szükséges ismeretek és az elsajátítás szintje:

A szervezetek üzleti szempontú tagolása

— Képes javaslatot tenni a felelősségi egységek kialakítására, majd kialakítja a rendszert.

— Képes definiálni a teljesítményegységeket, illetve megkülönböztetni és egyértelműen üzleti kategóriákba sorolni az üzleti egységeket és stratégiai üzleti egységeket.

— Értelmezi a folyamatmenedzsment szervezeti hátterét.

Stratégia-alkotás és célebontás

— Képes közreműködni a vállalkozás célkitűzéseinek, stratégiájának kidolgozásában.

— Ki tudja alakítani és működtetni képes a stratégiai elemzési és tervezési rendszert.

— Önállóan kezeli és keresi a stratégiai és az operatív tervezés közötti kapcsolat megteremtésének lehetőségét és eszközeit.

— Képes koordinálni az alap-, funkcionális és versenystratégiák meghatározását, szervezeti egységekre való lebontását.

— Képes illusztrálni a stratégiai teljesítmény többdimenziós megközelítését: pénzügyi teljesítmény, vevők, folyamatok, tanulás és fejlődés.

— Szakmailag és módszertanilag képes támogatni a célok lebontását a Balanced Scorecard segítségével.

— Alkalmazni képes a stratégiai visszacsatolás és a stratégiai tanulás nyújtotta lehetőséget a szervezet hatékony és sikeres működése érdekében.

Üzletpolitika, üzleti döntések

— Felismeri az üzletpolitika alakulására és alakítására ható tényezőket, azokat folyamatosan figyelemmel kíséri.

— Alkalmazni tudja az üzletpolitika legfontosabb elemeit (piac-, termék-, árpolitika stb.), ezekkel kapcsolatban elemzéseket végez.

— Az üzleti stratégia alapján önállóan készít portfólióelemzéseket, üzletpolitikát dolgoz ki.

— Képes összeállítani a vállalat üzleti modelljét, ezáltal megteremti az eredmény, vagyoni helyzet, finanszírozás és likviditás közötti kapcsolatot. Számítástechnikai ismeretei révén biztosítja az üzleti modellezést informatikai eszközökkel (OLAP technológia).

— Meg tudja határozni az üzleti tervezés menetét, ellenőrizni célját és képes irányítani szereplőit.

— Képes koordinálni a résztervek és részcélok egységesítését, azokat összvállalati szinten csoportosítani.

— A tervek összeállításához, az elemzésekhez szükséges adatokat össze tudja gyűjteni és az elemzés során ezeket képes felhasználni.

— Támogatást nyújt a marketingakciók tervezésében, szervezésében.

Operatív tervezés, a célokban való megegyezés

— Ellátja a controlling rendszer részét képező operatív kerettervezési feladatokat, azaz önállóan képes a felelősségi egységek árbevétel, költség, eredmény, valamint beruházási keretei vállalati szintű összehangolására.

— Önállóan ellátja az operatív kerettervezés minden részterületét, illetve képes a tervezést mint ellenáramú folyamatot levezetni.

— Számszerűsíteni és rangsorolni tudja a stratégiai akciókat.

— Ábrázolja az operatív keretek rendszerét.

— Érti és támogatja a Management by Objectives, a keretekben és elvárásokban való megegyezés eszközrendszerét.

— Beavatkozási lehetőségeket tud kidolgozni operatív szinten.

Jövedelmezőség- és fedezetelemzés

— A jövedelmezőség- és fedezetelemzéssel kapcsolatos számításokat tud végezni, az ezekből kiinduló döntéseket előkészíti és támogatja.

— Munkája során használja a jövedelmezőség-számítás alapegységeit: termékvonalak, piaci szegmensek, vevőcsoportok.

— Ismeretei birtokában, a rendelkezésére álló adatok elemzésével képes alátámasztani a termék- és piacpolitikai döntéseket.

— Képes alkalmazni a többszintű fedezetszámítást, előre megtervezi a fedezeti szintek tartalmát.

— Képes szabatosan körülírni a tevékenység-alapú költség-számítást mint a jövedelmezőség-számítás új módszerét, illetve ismeri a fedezetszámítás és -elemzés informatikai támogatását.

— Rá tud mutatni a jövedelmezőség-számítás informatikai támogatásának (Delta Miner, OLAP technológia) előnyeire és hátrányaira.

Statisztikai ismeretek

— Használja az alapvető matematikai, statisztikai módszereket (statisztikai alapelvek, becslések, valószínűség-számítás).

— Ismeri a hagyományos statisztikákat, kifelé irányuló adatszolgáltatást.

— Tervköltség, tervfedezet számításokat képes végezni.

— Képes részt venni a gazdaságossági számításba bevont adatok követelményeinek megfogalmazásában.

— Korszerű kalkulációs eljárások kidolgozásával támogatni tudja a beszerzést és értékesítést az árdöntésekben.

— Képes kiválasztani a saját szervezeténél az adott feladat ellátásához célszerűen alkalmazható gazdasági és üzleti statisztikai módszereket (mikro- és makroszintű elemzésekhez szükséges közgazdasági háttérismeretek, piacelemzési eljárások, prognosztizáció stb.).

— Munkája során képes felhasználni az üzemgazdasági statisztika módszereit (költségek, beruházások, eredmények elemzése a vállalati struktúra különböző szintjein).

Stratégiai költségmenedzsment

— Költségek kimutatására és elemzésére szolgáló számításokat — ezen belül folyamatköltség- és célköltség-számításokat — végez, és a költség-számításhoz kapcsolódóan nyilvántartásokat vezet.

— Képes használni az életciklus-költségek elemzésének és az értéklánc alapú költség-számítás eszközeit.

— Számítástechnikai ismereteire támaszkodva képes biztosítani a folyamatköltség-számítás és a célköltség-számítás informatikai támogatását (PROMAN, ATTACO).

Teljesítményértékelés és visszacsatolás

— Képes az egyéni és szervezeti szintű teljesítmény összekapcsolására, a közöttük lévő összefüggések bemutatására és elemzésére.

— Átlátja a teljesítményértékelési rendszert és közreműködik kialakításában, valamint kifejleszti a teljesítményértékelést támogató informatikai megoldást.

— Képes megkülönböztetni az értékelő és fejlesztő teljesítményértékelést.

— A teljesítményértékelési rendszert ismerve önállóan képes az érdekeltségi rendszert ahhoz illeszteni.

— Szakmailag és módszertanilag irányítja a szervezeti teljesítményt mérő mutatószámok meghatározását és mérését.

A controller munkájához szükséges képességek fejlesztése

— Fejlett képességekkel rendelkezik a tárgyalás, kommunikáció, konfliktusfeloldás, az emberek meggyőzése, valamint a prezentáció terén.

— Átlátja a csoportgondolkodás, csapatmunka-vezetés, moderáció szerepét.

— Képes szakmailag vezetni a projektek tervezését és ellátja a projektmenedzsmenttel járó feladatokat.

— Projektbeszámolókat készít önállóan.

4. Számítástechnikai és adatfeldolgozási ismeretek alkalmazása

A Controller szakképesítéssel rendelkező munkatárs rendelkezik a feladatköréhez kapcsolódó általános ügyvitel-szervezési és adatfeldolgozási ismeretekkel, feladatai ellátáshoz szakszerűen alkalmazza a számítógépet.

Feladatainak ellátásához szükséges ismeretek és az elsajátítás szintje:

— Meg tudja határozni a rendszer és információellátás alapfogalmait.

— Számítógép-kezelési ismeretei alapján önállóan kezeli a számítógépet, magabiztosan képes a szövegszerkesztő, táblázatkezelő és prezentációs programok felhasználói szintű kezelésére.

— Adatokat szolgáltat a vállalkozás tevékenységének elemzéséhez.

— Alkalmazni tudja a statisztikai információ-gyűjtés egyes módszereit.

— Képes kiválasztani a controlling tevékenységek támogatását szolgáló informatikai alkalmazásokat, meghatározza a velük szemben támasztott követelményeket, kiépíti a rendszert és irányítja működtetését.

— Tud dolgozni a vállalati tranzakciós rendszerekkel (ERP, SCM, CRM rendszerek).

— A kötelező (előzőekben felsorolt) modulok mindegyikének elvégzése elengedhetetlen a szakmai képzés lezárásához.

5. Az egyes szakterületekhez kapcsolódó speciális szakismeretek alkalmazása

A képzésben résztvevők a speciális szakismeretek lehetséges moduljai közül szabadon választhatnak és teljesíthetnek tanulmányaik során, vagy életpályájuk során bármikor. Az általános Controller szakképesítés megszerzésének a specializáció, az egyes szakterületekhez kapcsolódó speciális controlling szakismereti modul elvégzése nem alapfeltétele.

6. Idegen nyelvű modulok

A képzés kiegészítéseként idegen nyelvű modulok szabadon választhatók.

A Controllerrel szemben támasztott követelmény az írott és hallott idegen nyelvű szakmai szöveg (beszéd) megértése; írott magyar és idegen nyelvi szöveg rövid összefoglalása célnyelven (esetleg kommentálása), valamint adott témakörben vita vezetése, a vitában való részvétel célnyelven.

V. A szakképesítés vizsgáztatási követelményei

1. A szakmai vizsgára bocsátás feltételei

Általános, „C” típusú, középfokú nyelvvizsga.

A képző cég igazolása arról, hogy a vizsgára jelentkező az iskolarendszeren kívüli szakmai képzésben részt vett és a képző intézmény által meghatározott követelményeket teljesítette.

Beadott, elbírált és elfogadott szakdolgozat.

2. A szakmai vizsga részei és tantárgyai

A szakmai vizsga részei: gyakorlati és szóbeli vizsgarészből áll.

A szakmai vizsgát a képzés befejezését követő két éven belül meg kell kezdeni; és az első vizsga megkezdésétől számított két éven belül be kell fejezni.

A gyakorlati vizsga (szakdolgozat) tantárgya(i) és időtartama:

A hallgatónak mintegy 30—40 oldalas, a controlling témakörét komplexen feldolgozó szakdolgozatot kell készítenie. A szakdolgozatok javasolt témaköreit a vizsgázó a IV. pontban meghatározott szakmai követelményekhez kapcsolódó témakörök közül választhatja:

- A vállalati gazdálkodás alapfogalmai
- Gazdasági jogi alapismeretek
- Vezetési és szervezési alapismeretek
- Számviteli (könyvviteli) alapismeretek
- Államháztartás, adózási alapismeretek
- Környezetvédelem
- Minőségbiztosítás, munkaszervezés
- Szervezettervezés
- Szervezeti magatartás
- Stratégiai menedzsment
- Ellenőrzési ismeretek
- Vezetői számvitel
- Controlling
- A szervezetek üzleti szempontú tagolása
- Stratégia-alkotás és célbontás
- Üzletpolitika, üzleti döntések
- Operatív tervezés, a célokban való megegyezés
- Jövedelmezőség- és fedezetelemzés
- Statisztikai ismeretek
- Stratégiai költségmenedzsment
- Teljesítményértékelés és visszacsatolás
- A controlleri képességek fejlesztése

A szóbeli vizsga tantárgya(i) és időtartama:

A szóbeli vizsga a szakdolgozat megvédésével kezdődik, amennyiben a jelölt a szakdolgozatra minimum elégséges érdemjegyet kapott az opponensektől.

A szóbeli vizsgán a vizsgázó feladata a szakképesítésért felelős miniszter által jóváhagyott tételsorból kihúzott három különálló tétel kifejtése.

A felkészülésre minimum 30 perc, a tételek megválaszolására maximálisan 40 perc fordítható.

A különálló tételek a következő tantárgyak, modulok ismeretanyagára épülnek:

- Általános gazdasági ismeretek
- Vállalatirányítás
- Controlling folyamatok és controlling rendszer
- Számítástechnikai és adatfeldolgozási ismeretek

Amennyiben a vizsgázó speciális szakmai ismeretekből is vizsgázni kíván (szabadon választható), úgy a szóbeli vizsgán

ez külön tételként szerepel. A speciális szakmai ismeretek az alábbi témaköröket tartalmazzák:

- Egészségügyi controlling
- Controlling mezőgazdasági vállalkozásoknál
- Controlling az oktatási intézményeknél
- Kereskedelmi és ipari vállalatok controllingja
- Telekommunikációs és hírközlési controlling
- Controlling a honvédelmi szervezeteknél
- Közszolgáltató szervezetek controllingja
- Kormányzati controlling
- Controlling a pénzügyi szektorban
- Általános szolgáltatási controlling

3. A szakmai vizsgán számon kérhető feladatok a szint megjelölésével

A gyakorlati vizsga (szakdolgozat) tartalma:

A szakdolgozat a hallgató önálló munkája, amelyet két opponens bírál el, majd a hallgató szóban is megvédi. Készítésének és megvédésének célja, hogy a hallgató bemutassa, mennyire tudja hasznosítani a képzésben elsajátított elméleti és szakmai ismereteket. Bizonyítania kell továbbá, hogy alkalmas a szakterülethez kapcsolódó feladatok elvégzésére.

A szakdolgozatnak egy meghatározott témakört kell elemeznie, amely magában foglalja a kérdésfelvetést, az ahhoz kapcsolódó elméleti ismereteket és a gyakorlati alkalmazás lehetőségét. A szakdolgozatnak önálló gondolkodásmódot kell tükröznie, tartalmaznia kell az adott témára vonatkozóan a hallgató értékelő véleményét és javaslatait, valamint a gyakorlati munka során szerzett szakmai ismereteket, problémamegoldó készségét az adott szakterületen. A téma kidolgozásának elemzőnek kell lennie, nem leírónak.

A szakmai követelmény mellett fontos, hogy a dolgozat megfeleljen a szakdolgozathoz kapcsolódó formai követelményeknek is, különösen:

- minimum 30 oldal, 1,5 sortávolsággal;
- pontos hivatkozások;
- irodalomjegyzék stb.

A szóbeli vizsga tartalma:

Szakmaspecifikus kérdések 60%

Önálló problémamegoldás 40%

A szóbeli vizsga elején a hallgató megvédi az általa elkészített szakdolgozatot.

A komplex szóbeli vizsgán az egyes vizsgatételeket a szakmai és vizsgakövetelmények „IV. A szakképesítés szakmai követelményei” című részben meghatározott szinteken kell számon kérni.

A vizsgatételeket a szakképesítésért felelős miniszter hagyja jóvá; a szóbeli tételek több szakmai vizsgán is felhasználhatók.

A tételsort a vizsgaszervező a szóbeli vizsga időpontja előtt 30 nappal a jelöltek rendelkezésére bocsátja.

Amennyiben a vizsgázó speciális szakmai ismeretekből is vizsgázni kíván (szabadon választható), úgy a szóbeli vizsgán ez külön tételként, a specializáció szakiránya szerinti miniszter által kiadott követelményeknek megfelelően szerepel.

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

A szakmai vizsga komplex jellege miatt a szakmai témakörök egyes tételeiből, tantárgyaiból sem a gyakorlati szakdolgozatban, sem a szóbeli vizsgán felmentés nem adható.

5. A köztes vizsga beszámíthatósága

A köztes vizsgák eredménye nem számít bele a szakmai vizsga eredményébe.

6. A szakmai vizsga értékelésének a szakmai vizsgaszabályzattól eltérő szempontjai

A gyakorlati vizsga (szakdolgozat) értékelése:

A szakdolgozatot bíráló opponensek egy-egy érdemjegyet (1—5-ig terjedő skálán) adnak a dolgozatra. A szakdolgozat érdemjegyét a két opponens által adott bírálati érdemjegyek (ha egyik sem elégtelen) átlaga adja. Amennyiben az egyik opponens elégtelenre értékelte a szakdolgozatot, úgy azt harmadik opponens véleményezi. Akinek a dolgozatát egyik bíráló sem, illetve a három bírálóból csak egy bíráló fogadta el, az szóbeli védésre nem bocsátható.

A szóbeli vizsga elején a hallgató a feltett kérdések megválaszolásával megvédi szakdolgozatát. A vizsgáztatók erre egy érdemjegyet adnak (1—5-ig terjedő skálán).

A gyakorlati vizsga osztályzata a szakdolgozatra adott bírálati érdemjegyek, valamint a védésre kapott érdemjegy átlagaként alakul ki.

A szóbeli vizsga értékelése:

A vizsgázó a szóbeli vizsgán kihúzott tételekre tételenként egy érdemjegyet kap (1—5-ig terjedő skálán). A szóbeli vizsgarészt sikertelennek kell tekinteni abban az esetben, ha a 3 tétel bármelyikére elégtelent kap a vizsgázó, és a teljes szóbeli vizsgát meg kell ismételnie.

Az elméleti vizsga osztályzata a szóbeli feleletekre kapott három érdemjegy átlagaként alakul ki. Az átlagolásoknál a kerekítés általános szabályai szerint kell számolni.

A bizonyítványban külön kerül feltüntetésre a gyakorlati és az elméleti vizsgarész osztályzata.

Amennyiben a vizsgázó speciális szakmai ismeretekből is vizsgázik, úgy azt külön érdemjeggyel (1—5-ig terjedő skálán) kell értékelni. Azok, akik egy-egy specializációs modult teljes egészében teljesítenek, valamint az adott szakterület ismereteiből szakmai vizsgát tesznek, az állam által elismert szakképesítésükről szóló bizonyítvány mellett a speciális szakmai ismeretről külön tanúsítványt kapnak.

**A 28/2003. (X. 18.) OM rendelet 1. számú melléklete
11. sorszama alatt kiadott
Controlling asszisztens szakképesítés
szakmai és vizsgakövetelményei**

I. A szakképesítés Országos Képzési Jegyzékben szereplő adatai

1. A szakképesítés azonosító száma: 52 3435 11

2. A szakképesítés megnevezése: Controlling asszisztens

3. A szakképesítés hozzárendelt FEOR száma: 3619

4. Szakképzési évfolyamok száma: —

5. Képzési idő, maximális óraszám: 700

6. Elméleti képzési idő aránya: 70%

7. Gyakorlati képzési idő aránya: 30%

II. A szakképesítés egyéb adatai

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

— érettségi vizsga

2. Pályaalkalmassági, illetve szakmai alkalmassági követelmények: —

3. Szakmai alapképzés időtartama: —

4. Szintvizsga: —

III. A szakképesítés munkaterülete

1. A szakképesítéssel ellátható legjellemzőbb foglalkozás, tevékenység

A munkakör, foglalkozás	
FEOR száma	FEOR megnevezése
3619	Egyéb gazdasági ügyintézők

2. A munkaterület rövid leírása

A Controlling asszisztens a nemzetgazdaság különböző ágazataiban dolgozó, vállalati, illetve szervezeti vezetők, valamint a Controllerek irányítási munkáját támogatja. A Controlling asszisztens alapvető feladata a controlling tevékenységgel kapcsolatos általános vezetési feladatok ellátásában való részvétel, a Controller munkájának támogatása, azaz a controlling koncepció megalkotásában, a controlling rendszer

kialakításában és működtetésében való közreműködés, kapcsolattartás más vállalati funkciókkal, valamint közreműködés a vezetői döntések előkészítésében.

Alapvető vezetést támogató feladatai mellett végzi a controlling tevékenységhez közvetlenül kapcsolódó rendszerműködtető munkát, ezen belül a controlling részrendszereinek (stratégiai elemzés és tervezés, céllebontás, üzleti tervezés, operatív kerettervezés, beszámolás, vezetői információs rendszer) működtetését.

Mindezen belül feladata különösen:

— Üzleti és gazdálkodás-elemzési szolgáltatást nyújt a Controllernek vagy más gazdasági vezetőknek a célorientált tervezéshez és irányításhoz.

— Gondoskodik az eredmény, a pénzügyek, a stratégia és a folyamatok átláthatóságáról, és így hozzájárul a hatékonyabb és eredményesebb működéshez.

— Oly módon moderálja a controlling-folyamatot, hogy valamennyi döntéshozó célorientáltan tudjon eljárni.

— Biztosítja az ehhez szükséges adat- és információ-ellátást.

Munkája során:

— magyar és idegen nyelven végez kommunikációt, adatfeldolgozást, elemzést;

— szövegszerkesztő és táblázatkezelő szoftvereket használ.

3. A szakképesítéssel rokon szakképesítések

A szakképesítéssel rokon szakképesítések	
azonosító száma	megnevezése
52 3435 06	Vállalkozásszervező
54 3436 03	Mérlegképes könyvelő (vállalkozási szakon)
52 3438 02	Gazdasági elemző és szakstatisztikai ügyintéző

IV. A szakképesítés szakmai követelményei

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

A középfokú szakképesítést szerzett Controlling asszisztensnek rendelkeznie kell a munkakör feladatainak teljesítéséhez nélkülözhetetlen általános, alapfokú gazdasági, vállalati, szervezési, irányítási, marketing, jogi, kommunikációs, számítástechnikai, számviteli és adminisztrációs ismeretekkel, felkészültséggel.

Alapvető szakmai követelmény az eredményes gazdálkodáshoz szükséges gazdaszellelem, szakmai aktivitás, kreativitás, az összefüggésekben gondolkodás, a problémafelismerő és -megoldó képesség, megbízhatóság.

Ezek felhasználásával a munkakörétől és a vállalkozás (szervezet, hivatal) profiljától függően az alábbi feladatköröket, feladatokat látja el:

1. Általános gazdasági ismeretek alkalmazása

A Controlling asszisztens a vállalati gazdálkodás alapfogalmainak ismeretében a többi funkcionális területtel (marketing, HR, termelés, pénzügy stb.) együttműködve hozzájárul a vállalat eredményes működéséhez.

Feladatainak ellátásához szükséges ismeretek és az elsajátítás szintje:

— A vállalati gazdálkodás alapfogalmai.

— Értelmezni tudja a vállalati gazdálkodás alapfogalmait, valamint a vállalat mint üzleti vállalkozás működését.

— Átlátja a kapcsolatot a piaci környezettel: érti a fogyasztók, a szállítók és versenytársak szerepét, valamint az állami intézményekhez való viszonyt.

— Önállóan képes megkülönböztetni a szervezeti formákat, értelmezni a szervezeti felépítést. Képes csoportosítani a szervezet jellemzőit: feladat- és hatáskörmegosztás, koordináció a szervezetben.

— A vállalat alapvető pénzügyi kimutatásait ismerve adatokat szolgáltat a vállalkozás tevékenységének elemzéséhez.

— A vállalati kimutatásokat képes összeállítani, értelmezni és felhasználni.

Gazdasági jogi alapismeretek

— Ismeri a vállalkozások jogi formáit és jellemzőit.

— Ismeri a magyar verseny- és csődtörvény, a koncessziós törvény legfontosabb előírásait.

— Részt vesz az üzleti kapcsolatok kialakításában, továbbá a jogi előírásoknak megfelelő megállapodások, szerződések előkészítésében.

Vezetési és szervezési alapismeretek

— Átlátja a szervezetek környezeti elemei közötti összefüggéseket.

— Önállóan körülírja a szervezeti formák típusait.

— Rendszerezi és értékeli a gazdasági, piaci információkat korszerű informatikai eszközök felhasználásával, s ehhez kapcsolódva segíti az üzleti stratégia kialakítását, illetve a közép- és felsővezető ez irányú döntéseinek előkészítését.

Ellenőrzési ismeretek

— Átlátja a belső/vezetői ellenőrzési rendszer elemeit, az azok között fennálló kölcsönhatásokat képes elemezni és megérteni.

— Képes bemutatni a controlling helyét a vállalat belső ellenőrzési rendszerében.

Számviteli (könyvviteli) alapismeretek

— Átlátja az alapvető könyvelési folyamatokat (tárgyi eszközök könyvelése, az előállítási folyamat könyvelése, eredménykönyvelés stb.).

— Használja és értelmezi az alapvető számviteli kimutatásokat (főkönyvi kivonat, mérleg, eredménykimutatás).

— Értelmezi a számviteli kimutatásokban szereplő eredményt, elemzi a tervhez képest fellépő eltérést.

— Gyűjti és rendszerezi a gazdasági döntésekhez szükséges adatokat, információkat, összefüggéseket.

Államháztartás, adózási alapismeretek

— Tisztában van az államháztartás fogalmával, részletesen ismeri szerkezetét.

— Az adórendszer főbb elemeit, az egyes adók típusait ismeri, tisztában van az egyes típusok fontosabb sajátosságával.

Környezetvédelem

— Tisztában van a munkájához és szakterületéhez kapcsolódó alapvető környezetvédelmi előírásokkal.

Minőségbiztosítás, munkaszervezés

— Ismeri a teljes körű minőségbiztosítás alapelveit.

— A minőségbiztosítási rendszereket, módszereket figyelemmel kíséri, és saját munkaterületén történő bevezetésében képes együttműködni.

2. A controlling rendszer működése

A Controlling asszisztens a vállalat controlling folyamatait ismeri, azok folyamatos megújításában részt vesz. A controlling rendszer alapfogalmainak és mechanizmusainak ismeretében hozzájárul a vállalat controlling rendszerének kialakításához, működtetéséhez és fejlesztéséhez.

Feladatainak ellátásához szükséges ismeretek és az elsajátítás szintje:

Szervezettervezés, a felelősségi rendszer kialakítása

— Képes ábrázolni a szervezetek tagolásának alapjait, ismeri annak alapelveit.

— Szabatosan definiálja a koordinációs eszközök típusait, képes jellemezni a különböző szervezeti megoldásokat.

— Össze tudja gyűjteni a felelősségi egységek kialakításához szükséges információkat.

Stratégiai elemzés és tervezés

— Képes közreműködni a vállalkozás célkitűzéseinek, stratégiájának kidolgozásában.

— Képes összehasonlítani az alap-, funkcionális és versenystratégiákat, támogatja azok szervezeti egységekre való lebontását.

— Képes illusztrálni a stratégiai teljesítmény többdimenziós megközelítését: pénzügyi teljesítmény, vevők, folyamatok, tanulás és fejlődés nézőpontokban.

— Szakmailag és módszertanilag képes támogatni a célok lebontását a Balanced Scorecard segítségével.

— Ismeri a versenytárs-elemzés módszereit, képes önálló elemzéseket készíteni, majd ezek alapján akciók kidolgozásában közreműködni.

Üzleti modellezés, üzleti tervezés

— Tisztában van az üzleti modellezés alapvető összefüggéseivel (eredmény, eszköz- és forrásösszetétel, pénzáramlás).

— Képes támogatni a vállalat üzleti modelljének összeállítását. Számítástechnikai ismeretei révén biztosítja az üzleti modellezést informatikai eszközökkel (Excel, többdimenziós modellezés).

— Ismeri az üzleti tervezés menetét és közre tud működni üzleti tervvariánsok összeállításában.

— Képes az üzleti tervezési feladatokban való közreműködésre, azaz az aggregált árbevétel-, költség-, eredmény-, valamint finanszírozási tervezés, üzleti modellezés és az üzletpolitikai döntések gazdasági információval való támogatására.

— Önállóan képes alkalmazni a bázistervezés módszereit, képes a stratégiai akciókat számszerűsíteni és rangsorolni.

Operatív tervezés

— Részt vesz az operatív kerettervezés egyes részterületeinek működtetésében, képes önállóan meghatározni a kerettervezés inputjait és alapegységeit.

— Ismeri az operatív kereteket, az egyes alrendszerek közötti kapcsolatrendszert.

— Számítástechnikai ismeretei révén biztosítja az operatív tervezés informatikai eszközökkel (Excel, adatbázis-kezelés) történő támogatását.

A költségszámítás alapfogalmai, költségszámítási rendszerek

— Munkája során használja a költségszámítás alapvető fogalmait, folyamatait, a termékköltség-számítási rendszereket.

— Képes felismerni a controlling rendszer elemei között meglévő kölcsönhatásokat, és megoldani az ezzel kapcsolatos gyakorlati feladatokat.

— Képes illusztrálni és értelmezni a költség, kiadás és ráfordítás fogalmát, képes jellemezni a köztük lévő kapcsolatrendszert.

— Képes megkülönböztetni a költségnemek, költséghegyek és költségviselők fajtáit.

— Tisztában van az egyedi és általános költségek jellemzőivel, összetevőivel, önállóan képes a különböző fedezeti szintek meghatározására, tervezésére.

— A jövedelmezőség- és fedezetelemzéssel kapcsolatos számításokat tud végezni, az ezekből kiinduló döntéseket előkészíti és támogatja.

— Képes alkalmazni a többszintű fedezetszámítást, képes megtervezni a fedezeti szintek tartalmát.

— Ismeri a jövedelmezőség-számítás informatikai támogatási lehetőségeit (Delta Miner, OLAP technológia), azok előnyeit, hátrányait.

Döntéstámogató gazdaságossági elemzések

— Tisztában van a vezetői döntések várható gazdasági hatásaival.

— Képes a gazdasági döntésekhez szükséges adatok, információk, összefüggések rendszerezésére és elemzésére.

— Önállóan készít gazdasági elemzéseket a kapacitásbővítési és -leépítési, valamint a make-or-buy típusú döntések előkészítéséhez. Képes beruházás-gazdaságossági számításokat elvégezni és a kapott eredményeket a vezetői döntéstámogatás során felhasználni.

— Korszerű számítástechnikai ismeretei révén képes kezelni a döntéstámogatás (OLAP, adattárház technológia, adatbányászat) és a gazdaságossági elemzések (szimulációs elemzések, ad hoc analízisek) informatikai megoldásait.

Beszámoló rendszerek

— Képes a controlling rendszer részét képező beszámolási feladatok ellátására, azaz a rendszeres és ad hoc beszámoló, döntéstámogató elemzések előkészítésére.

— A beszámolók egyes részeinek felépítését, tartalmi elemeit ismeri, az egyes részek egymással való kapcsolatának összefüggéseit szem előtt tartva végez elemzéseket.

— Javaslatot tud tenni mutatószámok kidolgozására és képes dokumentálni azokat a stratégiai akciókhoz.

— Képes a beszámolás számítógépes támogatására (adatbázis-kezelés, megjelenítés).

Kommunikációs és konfliktuskezelés

— Fejlett képességekkel rendelkezik a tárgyalás, kommunikáció, konfliktusfeloldás, az emberek meggyőzése terén.

— Képes értelmezni az egyéni és a csoport szerepét a szervezetben.

3. Számítástechnikai és adatfeldolgozási ismeretek alkalmazása

A Controlling asszisztens szakképesítéssel rendelkező munkatárs rendelkezik a feladatköréhez kapcsolódó általános ügyvitel-szervezési és adatfeldolgozási ismeretekkel, feladatai ellátásához szakszerűen alkalmazza a számítógépet.

Feladatainak ellátásához szükséges ismeretek és az elsajátítás szintje:

— Számítógép-kezelési ismeretei alapján önállóan kezeli a számítógépet, magabiztosan képes a szövegszerkesztő, táblázatkezelő, adatbázis-kezelő programok, Internet felhasználói szintű kezelésére.

— Ismeri az integrált vezetői információs rendszereket.

— Adatokat szolgáltat a vállalkozás tevékenységének elemzéséhez.

— Alkalmazni tudja a statisztikai információgyűjtés egyes módszereit.

A kötelező (előzőekben felsorolt) modulok mindegyikének elvégzése elengedhetetlen a szakmai képzés lezárásához.

4. Az egyes szakterületekhez kapcsolódó speciális controlling szakismeretek

A képzésben résztvevők a speciális szakismeretek lehetséges moduljai közül szabadon választhatnak és teljesíthetnek tanulmányaik során, vagy életpályájuk során bármikor. A Controlling asszisztens szakképesítés megszerzésének a specializáció, az egyes szakterületekhez kapcsolódó speciális controlling szakismereti modul elvégzése nem alapfeltétele.

Az egyes szakterületekhez kapcsolódóan a terület szerint illetékes minisztérium határozhatja meg a speciális modult, annak szakmai és vizsgakövetelményeit.

5. Idegen nyelvű modulok

A képzés kiegészítéseként idegen nyelvű modulok szabadon választhatók.

A Controlling asszisztenssel szemben támasztott követelmény az írott és hallott idegen nyelvű szakmai szöveg (beszéd) megértése; írott magyar és idegen nyelvi szöveg rövid összefoglalása célnyelven.

V. A szakképesítés vizsgáztatási követelményei

1. A szakmai vizsgára bocsátás feltételei

Általános, „C” típusú, alapfokú nyelvvizsga.

A képző cég igazolása arról, hogy a vizsgára jelentkező a szakmai képzésben részt vett és a képző intézmény által meghatározott követelményeket teljesítette.

2. A szakmai vizsga részei és tantárgyai

A szakmai vizsga

— írásbeli és

— szóbeli vizsgarészből áll.

A szakmai vizsgát a szakmai képzés befejezését követő két éven belül meg kell kezdeni; és az első írásbeli vizsga megkezdésétől számított két éven belül be kell fejezni.

Az írásbeli vizsga tantárgya(i) és időtartama:

Az írásbeli vizsgán a szakképesítésért felelős miniszter által jóváhagyott, központi vizsgasort kell megválaszolni, amely nyitott, röviden megválaszolható kérdésekből, valamint esszé kérdésekből áll, és az alábbi tantárgyaknál, moduloknál a IV. pontban meghatározott szakmai tartalomra épül.

— Általános gazdasági ismeretek alkalmazása

— A controlling rendszer működése

A szóbeli vizsga tantárgya(i) és időtartama:

A szóbeli vizsgán a vizsgázó feladata a szakképesítésért felelős miniszter által jóváhagyott tételsorból kihúzott három különálló tétel kifejtése.

A felkészülésre minimum 30 perc, a tételek megválaszolására maximálisan 40 perc fordítható.

A különálló tételek a következő tantárgyak, modulok ismeretanyagára épülnek:

- Általános gazdasági ismeretek
- A controlling rendszer működése
- Számítástechnikai és adatfeldolgozási ismeretek

Amennyiben a vizsgázó speciális szakmai ismeretekből is vizsgázni kíván (szabadon választható), úgy a szóbeli vizsgán ez külön tételként szerepel. A speciális szakmai ismeretek például az alábbi témaköröket tartalmazzák:

- Egészségügyi controlling
- Controlling mezőgazdasági vállalkozásoknál
- Controlling az oktatási intézményeknél
- Kereskedelmi és ipari vállalatok controllingja
- Telekommunikációs és hírközlési controlling
- Controlling a honvédelmi szervezeteknél
- Közszolgáltató szervezetek controllingja
- Kormányzati controlling
- Controlling a pénzügyi szektorban
- Általános szolgáltatási controlling

3. A szakmai vizsgán számon kérhető feladatok a szint megjelölésével

Az írásbeli vizsgasor tartalma:

- Általános alapozó kérdések 20%
- Szakmaspecifikus kérdések 40%
- Gyakorlati példamegoldás 40%

Az írásbeli vizsgán az egyes vizsgafeladatokat a szakmai és vizsgakövetelményeknek „IV. A szakképesítés szakmai követelményei” című részben meghatározott szinteken kell teljesíteni a következő tantárgyakból:

- Általános gazdasági ismeretek (60 perc)
- A controlling rendszer működése (60 perc)

Az írásbeli vizsga időtartama: összesen 120 perc.

A vizsgasorokat a szakképesítésért felelős miniszter hagyja jóvá.

A szóbeli vizsga tartalma:

- Szakmaspecifikus kérdések 60%
- Önálló problémamegoldás 40%

A szóbeli vizsgán az egyes vizsgafeladatokat a „IV. A szakképesítés szakmai követelményei” című részben meghatározott szinteken kell számon kérni.

A vizsgatételeket a szakképesítésért felelős miniszter hagyja jóvá, a tételek több szakmai vizsgán is felhasználhatóak.

A tételsort a vizsgaszervező a szóbeli vizsga időpontja előtt 30 nappal a jelölt rendelkezésére bocsátja.

Amennyiben a vizsgázó speciális szakmai ismeretekből is vizsgázni kíván (szabadon választható), úgy a szóbeli vizsgán ez külön tételként, a specializáció szakiránya szerinti miniszter által kiadott követelményeknek megfelelően szerepel.

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

A szakmai vizsga komplex jellege miatt a szakmai témakörök egyes tételeiből, tantárgyaiból sem az írásbeli vizsgán, sem a szóbeli vizsgán felmentés nem adható.

5. A köztes vizsga beszámíthatósága

A köztes vizsgák eredménye nem számít bele a szakmai vizsga eredményébe.

6. A szakmai vizsga értékelésének a szakmai vizsgaszabályzattól eltérő szempontjai

Az írásbeli vizsga értékelése:

A vizsgázó az írásbeli vizsgán egy érdemjegyet kap (az 1—5-ig terjedő skálán). Átlagolásnál a kerekítés általános szabályai szerint kell számolni.

51%-os teljesítmény felett a vizsgázó elégséges érdemjegyet kap. A vizsga értékelése az alábbi szabály alapján történik:

- 51% alatt: elégtelen
- 51—63% között: elégséges
- 64—75% között: közepes
- 76—87% között: jó
- 88% felett: kitűnő.

A jelölt szóbeli vizsgára kizárólag sikeres írásbeli vizsga után bocsátható.

A szóbeli vizsga értékelése:

A szóbeli vizsgán tételenként egy érdemjegyet kap a vizsgázó (1—5-ig terjedő skálán).

A szóbeli vizsgarész érdemjegyet elégtelennek kell tekinteni abban az esetben, ha a három tétel bármelyikére elégtelent kap a vizsgázó, ebben az esetben a teljes szóbeli vizsgát meg kell ismételni.

Az elméleti vizsga osztályzata a szóbeli feleletekre kapott három érdemjegy, valamint az írásbeli vizsgára kapott érdemjegy átlagaként alakul ki. Az átlagolásoknál a kerekítés általános szabályai szerint kell számolni.

A bizonyítványban az elméleti vizsgarész osztályzata kerül feltüntetésre.

Amennyiben a vizsgázó speciális szakmai ismeretekből is vizsgázni kíván, úgy ezt a szóbeli vizsgán külön érdemjeggyel (1—5-ig terjedő skálán) kell értékelni. Azok, akik egy-egy specializációs modul teljes egészében teljesítenek, valamint az adott szakterület ismereteiből szakmai vizsgát tesznek, az állam által elismert szakképesítésükről szóló bizonyítvány mellett külön tanúsítványt kapnak.

**A 28/2003. (X. 18.) OM rendelet 1. számú melléklete
12. sorszáma alatt kiadott
európai uniós üzleti szakügyintéző szakképesítés
szakmai és vizsgakövetelményei**

I. A szakképesítés Országos Képzési Jegyzékben szereplő adatai

1. A szakképesítés azonosító száma: 55 3433 03
2. A szakképesítés megnevezése: Európai uniós üzleti szakügyintéző
3. Hozzárendelt FEOR szám: 2529
4. Szakképzési évfolyamok száma: 2 év
5. Képzési idő, maximális óraszám: —
6. Elméleti képzési idő aránya: 50%
7. Gyakorlati képzési idő aránya: 50%

II. A szakképesítés egyéb adatai

1. A képzés megkezdéséhez szükséges iskolai és szakmai előképzettség, előzetes szakmai gyakorlat: — érettségi vizsga
2. Pályaalkalmassági, illetve szakmai alkalmassági követelményeknek kell megfelelnie:
3. Szakmai alapképzés időtartama: —
4. Szintvizsga: —

III. A szakképesítés munkaterülete

1. A szakképesítéssel legjellemzőbben betölthető munkakör, foglalkozás

A munkakör, foglalkozás	
FEOR száma	FEOR megnevezése
2529	Egyéb gazdasági foglalkozások

2. A munkaterület rövid, jellemző leírása

Az európai uniós üzleti szakügyintéző szakszerűen segíti a vállalkozások, intézmények döntéshozóit az Európai Unióval kapcsolatos kérdésekben, problémákban. Ennek keretében az alábbi feladatokat végzi el:

- meghatározza saját és versenytársai piaci helyzetét,
- figyelemmel kíséri a gazdasági, pénzügyi és jogi folyamatokat/előírásokat,

- részt vesz a vállalkozás működtetésében,
- javaslatot tesz közbeszerzési pályázaton való részvételre,
- javaslatot tesz támogatási pályázaton való részvételre,
- kapcsolatot tart partnereivel/szervezetekkel,
- tanácsokat ad EU-s ügyekben (az EU szervezeti és működési rendjével kapcsolatban),
- koordinálja az EU-s ügyeket.

3. A szakképesítéssel rokon szakképesítések

A szakképesítéssel rokon szakképesítések	
azonosító száma	megnevezése
—	—

IV. A szakképesítés szakmai követelményei

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

1. Piacelemzés

- A szakember legyen képes
- elemezni vállalkozása környezetét statisztikai és gazdasági módszerekkel,
 - meghatározni és alkalmazni a legfontosabb adatforrásokat, az internetet adatforrásként használni,
 - az összegyűjtött adatokat statisztikai módszerekkel elemezni, az elemzéseket számítógépes program segítségével is elvégezni,
 - grafikusán ábrázolni az egyes jelenségeket számítógépes programok segítségével,
 - a kapott adatokat elemezni, és következtetéseket levonni,
 - táblázatokat készíteni, módosítani számítógépen,
 - beépített függvényeket használni az Excelben,
 - megkülönböztetni és jellemezni az egyes piactípusokat,
 - leírni a piaci mechanizmusokat, bemutatni hatásukat,
 - meghatározni és jellemezni a piaci szereplőket,
 - meghatározni a piaci pozíciót, elkészíteni egy vállalkozás SWOT analízisét, egy terméket beilleszteni a BCG mátrix mezőibe,
 - meghatározni a piaci igényeket kérdőívek kielemezésével,
 - befolyásolni a piaci szereplők elvárásait, összeállítani és alkalmazni a marketing-mix eszközrendszerét,
 - jellemezni az országok, régiók speciális fogyasztói szokásait,
 - idegen — nemzetközi környezetben is élni a marketingeszközökkel.

2. Vállalkozások működtetése

A szakember legyen képes

- definiálni a legfontosabb gazdasági alapfogalmakat,
- megkülönböztetni az eltérő gazdasági rendszereket,
- a vállalkozások alapításával és működtetésével kapcsolatos legalapvetőbb feladatokat elvégezni számítógép segítségével, CD jogtár használatával,
- a munkaadó és munkavállaló kapcsolatrendszerébe beilleszkedni,
- a vállalkozáson kívüli gazdasági erők hatásait felismerni,
- a vállalkozások pénzügyi és társadalmi hátterét azonosítani,
- meghatározni és értelmezni a beszámolás és könyvvizetés típusait, azok összefüggéseit,
- bemutatni a vállalkozások vagyont, a vagyonrészek összetételét, azok hatásait mérlegtábla alapján,
- az analitikus nyilvántartásokat vezetni nyomtatványokon,
- meghatározni a költségeket a számvitel szabályai szerint,
- meghatározni az eredményt a könyvelés alapján,
- eligazodni a magyar bankrendszer és a vállalkozások kapcsolatrendszerében,
- megkülönböztetni az egyes fizetési formákat,
- kitölteni a fizetések bizonylatait,
- kezelni a pénzforgalommal kapcsolatos nyilvántartásokat,
- kitölteni az adózáshoz kapcsolódó bizonylatokat,
- elemezni vállalkozása környezetét,
- meghatározni saját helyét a vállalkozás szervezetében,
- meghatározni a tervekészítés fázisait,
- egy ügylet operatív tervét elkészíteni,
- összeállítani vállalkozása üzleti tervét,
- a vállalkozás más területeivel együttműködve részt venni a stratégia kialakításában,
- bemutatni a vállalkozások szervezetét,
- meghatározni a vezetés funkcióit,
- részt venni a szervezetfejlesztésben, minőségbiztosításban,
- részt venni a stratégia kialakításában,
- bemutatni a vállalatirányítási rendszereket.

3. Vállalkozások elemzése

A szakember legyen képes

- a gazdasági életben alkalmazott mikro- és makroökonómiai számításokat elvégezni, az adatokat értelmezni, elemezni,
- az üzleti terv összeállításához szükséges számításokat elvégezni, elemezni, döntést előkészíteni,
- a vállalkozás erőforrásait meghatározni, elemezni,
- a vállalkozást elemezni pénzügyi mutatók segítségével.

4. Nemzetközi kereskedelmi kapcsolatok megszervezése

A szakember legyen képes

- meghatározni a külkereskedelem szerepét, szereplőit,
- bemutatni a külkereskedelmi ügylet folyamatát,
- értelmezni a külkereskedelmi ügylet okmányait,
- alkalmazni az incoterms klauzuláit,
- meghatározni a vevő és az eladó feladatait, kötelezettségeit és jogait az ügylet során,
- legalább két európai nyelven a munkájával kapcsolatos dokumentumokat fordítani, egyszerűbb leveleket és üzeneteket megválaszolni,
- meghatározni egy ország legfontosabb közlekedési, fuvarozási csomópontjait, útvonalait (elektronikus) térkép segítségével,
- megtervezni az áru útját két földrajzi pont között (elektronikus) térképen, vagy útvonaltervező programmal,
- figyelembe venni a meteorológiai tényezőket a fuvarozás során,
- az EU országait és régióit önállóan jellemezni/bemutatni,
- értelmezni a vámmal kapcsolatos fogalmakat,
- folyamatosan követni a szabályozás változásait,
- értelmezni az EV adattartalmát,
- kiszámítani a vámmal kapcsolatos költségeket, díjakat, adókat,
- meghatározni és beszerezni a vámkezeléshez szükséges vámokmányokat,
- meghatározni és érvényesíteni a kedvezményeket, mentességeket díjtábla alapján,
- alkalmazni a korlátozásokat, tiltásokat,
- átlátni a vállalat és a logisztikai rendszerek kapcsolatát,
- meghatározni helyét a rendszerek között.

5. Jogi folyamatok figyelemmel kísérése

A szakember legyen képes

- meghatározni a legfontosabb jogi alapfogalmakat,
- bemutatni a joghierarchiát,
- meghatározni a vállalkozásokra vonatkozó jogszabályokat,
- munkavállalóként eligazodni a munkajogban,
- a bíróságok hatáskörét és az illetékességet megnevezni,
- jogszabályokat kikeresni (pl. CD jogtárból),
- eligazodni az EU jogrendszerében.

6. Tanácsadás EU-s ügyekben

A szakember legyen képes

- bemutatni az EU jogalkotási rendszerét,
- bemutatni az EU intézményrendszerét, annak működését,
- elmagyarázni a négy szabadság jellegzetességeit,
- elmagyarázni a közös és közösségi politika kapcsolatát,

- bemutatni Magyarországot és az EU kapcsolatrendszerét,
- elmagyarázni a csatlakozási folyamat feltételrendszerét, jelentősebb állomásait.

7. Nemzetközi kereskedelmi, gazdasági folyamatok figyelemmel kísérése

A szakember legyen képes

- jellemezni a kereskedelempolitika célját, eszközeit,
- eligazodni a nemzetközi pénzforgalom intézményrendszerében,
- bemutatni a nemzetközi gazdasági integrációkat,
- meghatározni a nemzetközi kereskedelmi szerződések és rendszerek jelentőségét,
- beilleszkedni Magyarország és a nemzetközi intézmények, szervezetek kapcsolatrendszerébe,
- követni az EU szabályozási rendszerét,
- jellemezni Magyarország helyzetét a világkereskedelemben,
- bemutatni a Valutaalap és a Világbank működését,
- bemutatni a GATT kialakulását,
- meghatározni az OECD szerepét, jelentőségét,
- bemutatni a WTO jelentőségét,
- bemutatni az EU kialakulásának folyamatát, meghatározni és jellemezni a legfontosabb EU szervezeteket,
- bemutatni a keleti bővítés folyamatát, főbb állomásait.

8. Pályázatok összeállítása, benyújtása

A szakember legyen képes

- bemutatni az EU pályázati lehetőségeit,
- bemutatni a közbeszerzési eljárás lényegét, folyamatát,
- meghatározni a magyar vállalkozások lehetőségeit EU tendereken,
- bemutatni az EU költségvetését,
- bemutatni a FEOGA működését,
- bemutatni a Strukturális Alapok működését,
- bemutatni a Kohéziós Alap működését,
- jellemezni a PHARE programot,
- bemutatni az AGENDA 2000-t,
- röviden jellemezni Magyarország EU csatlakozásának pénzügyi vetületeit.

9. Partnerkapcsolatok ápolása

A szakember legyen képes

- előzetes információkat gyűjteni,
- ügyfeleivel kapcsolatot felvenni,
- a protokoll szabályait alkalmazni,
- a verbális és nonverbális kommunikáció eszközeit alkalmazni,
- a kommunikáció üzleti szerepét felmérni,
- idegen nyelven üzleti tárgyalásokat lebonyolítani,
- a levelezés és a stílusztika szabályait alkalmazni,

- elektronikus szöveget szerkeszteni,
- tízujjas vakírással gépírni,
- E-mailben levelezni,
- a telekommunikációs eszközöket üzemeltetni,
- sokszorosító berendezéseket üzemeltetni, önállóan ügyiratkezelői feladatot ellátni.

10. Konferenciaszervezés

A szakember legyen képes

- meghatározni a konferenciák típusait, főbb jellemzőit,
- megtervezni a konferenciát (időpont, helyszín, ülésrend, költségvetés),
- megszervezni a konferenciát (időterv, témavezetők felkérése, meghívók, kísérő személyek),
- lebonyolítani a konferenciát (regisztráció, biztonsági ellenőrzés, rendezvényiroda, jegyzőkönyv),
- utólag értékelni a konferenciát.

11. Személyiségérvényesítés

A szakember legyen képes

- felismerni az állás szempontjából fontos személyes tulajdonságait,
- önéletrajzot írni,
- az önéletrajzot a megfelelő formában és kísérettel benyújtani,
- az állásinterjúban sikeresen részt venni.

V. A szakképesítés vizsgáztatási követelményei

1. A szakmai vizsgára bocsátás feltételei

- A képző intézmény igazolása arról, hogy a vizsgára jelentkező a képzési programban meghatározott követelményeknek eleget tett,
- külkereskedelmi szakmai C típusú középfokú nyelvvizsga egy idegen nyelvből,
- részvétel a szakmai gyakorlaton, és esettanulmány összeállítása a szakmai gyakorlat alapján.

2. A szakmai vizsga részei

A szakmai vizsga írásbeli, szóbeli és gyakorlati részekből áll.

Az írásbeli vizsgarész tantárgyai és időtartama:

- Nemzetközi marketing
- Komparatív menedzsment
- Nemzetközi gazdasági kapcsolatok
- Nemzetközi pályázatok
- EU támogatási és fejlesztési alapok
- Külkereskedelmi technika
- Konferenciaszervezés

Az írásbeli vizsgarész időtartama: 300 perc.

A szóbeli vizsgarész tantárgyai és időtartama:

Belpiac-orientált üzemgazdaságtan

Nemzetközi gazdasági kapcsolatok — Külkereskedelmi technika

Európai uniós gazdasági jog

Egy-egy felelet max. 15 perc.

A gyakorlati vizsgarész tantárgyai és időtartama:

Belpiac-orientált üzemgazdaságtan

Nemzetközi gazdaságföldrajz I—II.

A gyakorlati vizsgarész időtartama: 2×300 perc.

3. A szakmai vizsgán számon kérhető feladatok a szint megjelölésével

Az írásbeli vizsga tartalma:

Az írásbeli vizsgarészen a vizsgázók a IV.2. pontban szereplő tantárgyakból központilag összeállított komplex feladatsort oldanak meg. A feladatok főleg elméleti tudást kérnek számon (fogalom meghatározás, teszt, esszé...).

A szóbeli vizsga tartalma:

A szóbeli vizsgarészen a vizsgázó a IV.2. pontban szereplő tantárgyakból összeállított tétel alapján ad számot ismereteiről. A tétel három részből áll az egyes tantárgyak tartalmának megfelelően.

A gyakorlati vizsga tartalma:

A gyakorlati vizsgán a vizsgázó egyrészt egy adott gazdasági eseményt értelmez, értékeli, az eseménnyel kapcsolatos kalkulációkat végez, okmányokat tölt ki, illetve értelmez, az eseménnyel kapcsolatos rövid kérdésekre válaszol, másrészt az EU egy földrajzi régiójának ismertetését készíti el, és válaszol a régióval összefüggő kérdésekre.

4. A szakmai vizsga egyes részei alóli felmentés feltételei

A szakmai vizsga részei alól, azok komplexitása miatt felmentés nem adható.

5. A szakmai vizsga értékelése

Az értékelés során a vizsgázó az egyes vizsgarészekben elért teljesítménye alapján két osztályzatot kap:

— szakmai elméletből, és

— szakmai gyakorlatból.

A szakmai elméleti vizsga értékelése:

Az írásbeli dolgozatot egy (1—5-ig terjedő) érdemjeggyel kell értékelni. A vizsgarész sikeres teljesítéséhez a vizsgázónak 60%-os teljesítményt kell elérni.

Sikertelen írásbeli, illetőleg gyakorlati vizsga esetén a szóbeli vizsga megkezdhető.

A szóbeli feleletet tételenként 1—5-ig terjedő érdemjeggyel kell értékelni. A vizsga akkor érvényes, ha a vizsgázó mindhárom tételrészre legalább elégséges érdemjegyet kapott. Amennyiben a vizsgázó a szóbeli vizsgán bármelyik tételrész-

re elégtelen érdemjegyet kapott, a szóbeli vizsgát az adott tantárgyból meg kell ismételnie.

A szakmai elméleti vizsga osztályzatát az írásbeli dolgozat alapján kapott érdemjegy és a szóbelin kapott érdemjegyek alapján kell meghatározni egyszerű számtani átlaggal. A végső osztályzat megállapításánál a kerekítés általános szabályait kell alkalmazni (5 tizedtől felfelé kell kerekíteni).

A szakmai gyakorlati vizsga értékelése:

A szakmai gyakorlati vizsgára kapott két érdemjegy egyszerű számtani átlaga adja a szakmai gyakorlat osztályzatát. A végső osztályzat megállapításánál a kerekítés általános szabályait kell figyelembe venni. A vizsgázó a követelményeket sikeresen teljesítette, ha a megszerezhető pontszám 50%-át elérte.

A szakmai vizsga értékelése:

Eredményes vizsgát tett az a vizsgázó, aki minden vizsgarész követelményeit teljesítette.

Javítóvizsgát abból a vizsgarészből kell tenni, amelyből a vizsgázó tudását elégtelenre minősítették.

Javítóvizsga legkorábban a következő vizsgaidőszakban tehető le.

* * *

A 28/2003. (X. 18.) OM rendelet 1. számú melléklete 13. sorszáma alatt kiadott faipari termelésszervező szakképesítés szakmai és vizsgakövetelményei

I. A szakképesítés Országos Képzési Jegyzékben szereplő adatai

1. A szakképesítés azonosító száma: 55 5499 03

2. A szakképesítés megnevezése: Faipari termelésszervező

3. Hozzárendelt FEOR szám:

4. Szakképzési évfolyamok száma: 2 év

5. Képzési idő, maximális óraszám:

6. Elmélet aránya: 40%

7. Gyakorlat aránya: 60%

II. A szakképesítés egyéb adatai

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

— érettségi vizsga

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

— szakmai alkalmassági követelmények.

3. *Szakmai alapképzés időtartama:* —

4. *Szintvizsga:* —

III. A szakképesítés munkaterülete

1. *A szakképesítéssel legjellemzőbben betölthető munkakör, foglalkozás*

A munkakör, foglalkozás	
FEOR száma	FEOR megnevezése
3125	Erdő- és természetvédelmi technikus

2. *A munkaterület rövid, jellemző leírása*

A faipari termelésszervező — mint a faipari mérnök, illetve az okleveles faipari mérnök közvetlen munkatársa — a faipar területére vonatkozó megfelelő mélységű műszaki, informatikai és számítógép-kezelési ismeretei, továbbá menedzsment és idegen nyelvi ismeretei birtokában műszaki ügyintézői feladatokat lát el. Ennek érdekében részt vesz:

— a termelésszervező tevékenységet megalapozó műszaki, gazdasági, marketing, környezetvédelmi stb. információk gyűjtésében és rendszerezésében,

— szakmai irányítás mellett a termelésszervezés kreatív tevékenységeiben,

— a termelésszervezés rutinjellegű, ismétlődő tevékenységeiben, amelyek egy része alól képes a faipari mérnököt mentesíteni,

— a termelésszervezéshez kapcsolódó gazdasági számítások elvégzésében,

— a kísérletek és mérések megszervezésében és biztonságos lebonyolításában,

— a technológus, a gyártó, a minőségbiztosító, az üzemeltető stb. szakemberekkel folytatott konzultációkban és egyeztetésekben,

— a műszaki jelentések és dokumentációk összeállításában,

— a termelésszervezési tevékenység eredményeinek bemutatásában,

— a minőségbiztosítási és ellenőrzési eljárások szervezésében, dokumentációinak elkészítésében.

Folyamatosan ellenőrzi:

— a termelési folyamat tervezett időbeli előrehaladásának helyzetét,

— a felhasznált erőforrások mennyiségét és értékét,

— a kísérletek, a kísérleti gyártás és üzemeltetés során felhasznált anyagok, berendezések, műszerek műszaki paramétereit.

Gondoskodik:

— a nyersanyagok, termékek (fűrész- és lemezipari, bútor- és épületasztalos-ipari) belső anyagmozgatásának, csomagolásának, az értékesítés előkészítésének, szállításának szervezéséről,

— a munkavédelmi, környezetvédelmi és tűzvédelmi előírások adaptálásáról, betartásáról, ellenőrzéséről,

— a folyamatos működéshez szükséges anyag-, segédanyag-, gép-, szerszám-, készülék-, mérőeszköz- és energiaellátásról,

— a termelés műszaki, gazdasági információinak és dokumentumainak az érintett szervezeti/termelési egységhez való eljuttatásáról.

Elvégzi az alábbi termeléssel összefüggő tevékenységeket:

— laboratóriumi mérések előkészítése, dokumentálása,

— próbaüzemeltetés, kísérleti munkák,

— hibafeltárás és hibaelhárítás egyszerűbb műveletei.

3. *A szakképesítéssel rokon szakképesítések*

A szakképesítéssel rokon szakképesítések	
azonosító száma	megnevezése
54 3404 01	Menedzserasszisztens

IV. A szakképesítés szakmai követelményei

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

1. *Munkajogi, munkavédelmi, környezetvédelmi, tűzvédelmi, biztonságtechnikai előírások ismerete, betartása és alkalmazása*

A faipari termelésszervező rendelkezik azokkal az ismeretekkel, amelyeket munkavégzése során szakszerűen alkalmaz. Így

— ismeri a munkahelyre vonatkozó szabályozásokat (munkaköri leírás, bérezés, munkarend, munkaidő stb.),

— betartja a munkahely kialakításra, az anyagátrolásra, a közlekedési utak biztosítására vonatkozó előírásokat,

— gondoskodik a különböző technológiák során alkalmazott biztonsági előírások betartásáról és a védőfelszerelések használatáról,

— alkalmazza a munkahelyre vonatkozó általános és speciális tűzvédelmi előírásokat, ismeri a tűzoltó készülékeket és azok biztonságos használatát,

— betartja az általános és speciális környezetvédelmi előírásokat.

2. A termelés és munkafolyamatainak információs szervezése

A faipari termelésszervező munkája során:

- fel tudja dolgozni a munkafeladatok erőforrás adatait, információit, továbbítja azokat (létszám, energia, anyag),
- elemzi a munkafolyamatokat, időtervezést készít,
- menedzseli a termelési projekteket,
- szervezi a munka irányítását, ellenőrzését és értékelését.

3. Műszaki dokumentumok összeállítása és felhasználása a termelés szervezéséhez

A faipari termelésszervező rendelkezik azokkal az ismeretekkel, amelyek segítségével műszaki tevékenységét magas színvonalon el tudja látni. Ennek során:

- elkészíti a gépelemek, gépészeti szerkezetek műszaki rajzait, elemzi és értelmezi azokat,
- elkészíti a faszervezetek összeállítási rajzait, olvassa azokat,
- használja a számítógéppel támogatott szerkesztői programokat (CAD és CAM),
- műszaki jegyzőkönyveket készít,
- anyagszükségletet határoz meg,
- integrált termelésszervezést végez.

4. A termelés gazdasági és pénzügyi ügyviteli szervezése

A faipari termelésszervező munkája során

- gazdasági elemzést végez a nyersanyag, a segédanyag, a gépek, szerszámok, berendezések piacáról,
- ismeri a makro- és mikrogazdaság alapfogalmait, folyamatait, a vállalatgazdálkodás, készletezés és pénzügyi bizonylatolás elveit, szabályait,
- ismeri a vállalkozás lényegét, formáit, főbb tevékenységeit, az üzleti terv készítésének elvét,
- ár kalkulációt készít a termelés fázisairól,
- ismeri a pénzügyi bizonylatolás technikáját és dokumentálási feladatait,
- vállalkozási alapú üzletterveket, kalkulációkat készít.

5. Marketingmenedzsment tevékenységek a termelés szervezésében

A faipari termelésszervező rendelkezik azokkal az ismeretekkel, amelyek birtokában

- elemzi a piaci viszonyokat (munkaerő, anyag, termék, energia),
- megszervezi a termékek eladását (csomagolás, szállítás, szervizelés),
- képes a humán erőforrás menedzselésére (munkaköri elemzés, feladatleírás, új technológiák betanítása),

— ismeri a piaci viszonyokat, a marketing és a menedzsment fontosabb alapfogalmait, összefüggéseit, ezeket fel tudja használni a gyakorlati menedzselési folyamatoknál,

— ismeri a stratégiai, az innovációs, a projekt és a változás menedzsment elvi alapjait és alkalmazási módszereit,

— ismeri a kommunikációt és folyamatait, a csoport és csoportépítés, a szervezetfejlesztés elvi alapjait,

— ismeri a motiváció és a humán erőforrás-fejlesztés elvi alapjait, a projektellenőrzés és értékelés, a minőségbiztosítás elveit.

V. A szakképesítés vizsgáztatási követelményei

1. A szakmai vizsgára bocsátás feltételei

Szakmai vizsgára bocsátható az, aki

- érettségi bizonyítvánnyal rendelkezik, amely egyben a beiskolázás feltétele is,
- a tantervben szereplő tantárgyak tananyagából eredményes vizsgát tett, és így azokból összesen legkevesebb 120 kreditet szerzett,
- a szakdolgozatát elkészítette.

2. A szakmai vizsga részei

A szakmai vizsga

- a gyakorlati vizsgát kiváltó szakdolgozat prezentációval egybekötött megvédése,
- szóbeli vizsga részekből áll.

a) A szakdolgozat témája, prezentációval egybekötött megvédése és annak időtartama:

A szakdolgozat, a jelölt szakmai gyakorlati felkészültségének felmérésére szolgáló részben, vagy teljes egészében írásos egyéni alkotás. A szakdolgozat írásos részét A4-es papírra nyomtatva, számítógépes szövegszerkesztő programmal, legkevesebb 30 oldal terjedelemben kell elkészíteni. A rajzos részét pauszpapírra, illetve rajzlapra rajzolva, vagy 80 g/m² sűrűségű papírra nyomtatva kell mellékelni. A szakdolgozatot kemény kötésben, két példányban, kell benyújtani. A két példányból 1 példányt a védelem előtt bírálatokkal együtt a jelölt visszakap, egy példány a bizonyítványt kiadó intézmény könyvtárába kerül. A szakdolgozat szövegét, a terjedelemtől függően egy felcímkézett 3,5''-os floppy-n, vagy CD lemezen az egyik bekötött példányhoz mellékelni kell.

A szakdolgozat témája:

A bútór- és kárpitosipari szakirányon egy bútordarab gyártásához szükséges dokumentáció és vagy a választott bútór elkészítése, vagy a bútór gyártástechnológiájának leírása. A dokumentációt és a gyártástechnológiát, szakdolgozat formájában bekötve kell benyújtani. A dokumentációt és a technológiát, vagy az elkészített bútort együtt kell bírálni, és védelemre bocsátani.

A fűrész- és lemezipari szakirányon termelési részfolyamat elemzése, értékelése, valamint egyszerűbb technológiai folyamatok, raktározás, minőségbiztosítás tervezése.

A szakdolgozat védeése a főiskolai képzésben kialakult gyakorlat szerint zajlik. Egy-egy jelölt védésének időtartama 30—40 perc.

A szakdolgozat elkészítése és eredményes megvédése, feltétele a szakmai vizsga további folytatásának.

b) A szóbeli vizsga tantárgyai és időtartama:

A szóbeli vizsgán két tantárgycsoportból vett egy-egy tételtől ad számot tudásáról a vizsgázó. Az egyik tételt a menedzsment, a másikat a szakmai specializációs jellegű tantárgycsoportból kell venni. A tételben a témakörre vonatkozó alapfogalmak, definíciók, összefüggések és alkalmazások szerepelnek.

Menedzsment jellegű tantárgyak:

- pénzügy,
- marketing,
- minőség menedzsment,
- stratégiai menedzsment,
- humán erőforrás menedzsment és pszichológia,
- logisztika.

Szakmai specializáció tantárgyai:

- fűrészipari technológiák,
- falemezgyártási technológiák,
- bútór-, ajtó- és ablakgyártás,
- kárpitosipari technológia,
- faipari gépek és szerszámok,
- faipari gyártmánytervezés.

A tételek kiválasztása a szakdolgozat témájának szakterületéhez (fűrész- és lemez-, illetve bútór- és kárpitos, vagy ajtó- és ablakgyártás) igazodik.

A szóbeli vizsgarészen a vizsgázó a szakképesítésért felelős miniszter által meghatározott tantárgyakból és tételek alapján ad számot tudásáról. A tételek központilag kerülnek kiadásra.

A szóbeli vizsga időtartama: tételenként 15—20 perc. A felkészülési idő legfeljebb 30 perc.

3. A szakmai vizsgán számon kérhető feladatok a szint megjelölésével

a) A szakdolgozat prezentációval egybekötött megvédése:

Ennek során a jelölt bizonytságot tesz szakmai gyakorlati felkészültségéről, előadói, érvelés- és tárgyalástechnikai készségéről, valamint számítástechnikai alapismereteiről. A prezentáció során szemléltető eszközök (írásvetítő, számítógép stb.) használata ajánlott.

b) A szóbeli vizsga tartalma:

A szóbeli vizsgán a jelölt bizonytságot tesz elméleti felkészültségéről a pénzügyi feladatok megoldása terén. Ismeri a marketing tevékenység lényegét, annak alkalmazási lehetőségeit szakmájában. Ismeri a minőség és stratégiai menedzsment tevékenységét, érti a humán erőforrás menedzsment tevékenységét. Rendelkezik alapvető pszichológiai ismeretekkel. Lo-

gisztikai alapismeretek alkalmazásával képes megoldani a logisztikai feladatokat. Szakmájában tájékozott a fűrészipari technológiákban, a különböző falemezgyártási eljárásokban, a bútór-, ajtó- és ablakgyártásban és a kárpitosipari technológiákban. Ismeri a faipari gépeket és szerszámokat, a korszerű gyártmányokat és azok alkalmazási lehetőségeit.

4. A szakmai vizsga egyes részei alóli felmentés feltételei

A szakmai vizsga egyes részei alól felmentés nem adható.

5. A szakmai vizsga értékelése

a) A gyakorlati vizsgát kiváltó szakdolgozat prezentációval egybekötött védését 1—5-ig terjedő, egy érdemjeggyel kell minősíteni. Eredményes a védés abban az esetben, ha a védést lebonyolító bizottság tagjai által adott osztályzatok egyszerű számtani átlaga, legkevesebb 2 egész. Eredménytelen a szakdolgozatvédeés akkor, ha az osztályzat nem éri el a kerek 2 egészet.

b) A szakmai szóbeli elméleti vizsga eredményét abban az esetben, ha a vizsgázónak egyik vizsgatételből sincs elégtelen osztályzata, az egyes tételekre kapott osztályzatok kerekített átlagával (öt tizedestől felfelé kell kerekíteni), 1—5-ig terjedő egy érdemjeggyel kell minősíteni. Eredménytelen a szakmai elméleti vizsga, ha a vizsgázó a szóbeli vizsgáján bármelyik tételre elégtelen kapott.

c) Sikeres szakmai vizsgát tett és szakképesítést kap az a jelölt, aki a szakmai vizsga mindkét részét teljesítette.

Sikertelen a szakmai vizsga, ha a vizsgázó a szóbeli vizsgán, vagy a szakdolgozatvédeésen elégtelen osztályzatot kapott.

d) A vizsgázó pótvizsgát tehet azokból a vizsgarészekből, amelyekből még nem vizsgázott, a szakmai vizsgát megkezdte, de azt betegsége, vagy más elfogadható indok miatt nem tudta befejezni.

e) A szakképesítés megszerzéséhez javítóvizsgát kell tennie annak a vizsgázónak, aki a szakmai vizsgán vagy pótvizsgán valamelyik vizsgarészből, illetve bármelyik tételből elégtelen osztályzatot kapott abból a vizsgarészből, vagy tantárgycsoportból, amelyből a minősítése elégtelen.

Meg kell teljes egészében ismételni a vizsgát, ha szakmai vizsgán elfogadható ok miatt nem jelent meg vagy azt alapos indok nélkül megszakította.

Meg kell teljes egészében ismételni a vizsgát abban az esetben is, ha a vizsgabizottság szabálytalanság miatt a szakmai vizsga folytatásából kitiltotta.

A sikertelen szakmai vizsga, — a vizsga időpontjában érvényes vizsgakövetelmények szerint — legfeljebb két éven belül megismételhető.

A 28/2003. (X. 18.) OM rendelet 1. számú melléklete
14. sorszámú alatt kiadott gazdasági
idegennyelvi levelező szakképesítés szakmai
és vizsgakövetelményei

I. A szakképesítés Országos Képzési Jegyzékben szereplő adatai

1. A szakképesítés azonosító száma: 55 3433 01
2. A szakképesítés megnevezése: Gazdasági idegen nyelvi levelező
3. Hozzárendelt FEOR szám: 3621
4. Szakképzési évfolyamok száma: 2 év
5. Képzési idő, maximális óraszám: —
6. Elmélet aránya: 40%
7. Gyakorlat aránya: 60%
8. Kimeneti követelmény: két nyelvből „C” típusú, középfokú államilag elismert szakmai nyelvvizsga (kétnyelvű)

II. A szakképesítés egyéb adatai

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

— érettségi, valamint egy nyelvből középfokú „C” típusú állami nyelvvizsga, másik nyelvből érettségi, vagy azzal egyenértékű nyelviskolai bizonyítvány.

2. Pályaalkalmassági, illetve szakmai alkalmassági követelményeknek kell megfelelni:

— akadálytalan számítógép kezelés és billentyűzet használat elvárt.

3. Szakmai alapképzés időtartama: —

4. Szintvizsga: —

III. A szakképesítés munkaterülete

1. A szakképesítéssel legjellemzőbben betölthető munkakör, foglalkozás

A munkakör, foglalkozás	
FEOR száma	FEOR megnevezése
3621	Kereskedelmi ügyintéző

2. A munkaterület rövid, jellemző leírása

A gazdasági idegen nyelvi levelező közepes vagy annál nagyobb külkereskedelmi tevékenységet is folytató vállalkozásnál, külföldi-magyar, illetve multinacionális vállalatnál, intézménynél részt vesz

— az elérhető piaci partnerekkel való kapcsolatfelvételben,

- ajánlatkészítésben, ajánlatkérésben,
- ajánlat fogadásában, szerződés-kötésben,

- az import ügylet lebonyolításában,
- az export ügylet lebonyolításában,

— a nem ügyvitel- és nem szerződés szerinti teljesítés kezelésében, a partnerkapcsolatok ápolásában, valamint

— az adott ország gazdasági környezetének és kultúrájának figyelembevételével a gazdasági ügylethez kapcsolódó idegen nyelvű leveleket fogalmaz, fordít, megválaszol,

— idegen nyelvű meghívókat, tájékoztatókat, egyéb nyomtatványokat fogalmaz és készít el szövegszerkesztő segítségével,

- tárgyalásokhoz dokumentumokat állít össze, készít elő,
- tárgyalási jegyzőkönyvet, emlékeztetőt készít,

— számítógép-hálózaton levelez, adatot egyeztet, információt kér és szolgáltat,

- kezeli a tevékenységéhez szükséges dokumentumokat.

3. A szakképesítéssel rokon szakképesítések

A munkakör, foglalkozás	
OKJ száma	megnevezése
54 3433 01	Külkereskedelmi asszisztens
54 3433 02	Külkereskedelmi idegennyelvi levelező
34 3433 03	Külkereskedelmi üzletkötő

IV. A szakképesítés szakmai követelményei

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

1. Személyiségérvényesítés

A szakember legyen képes

— felismerni az állás szempontjából fontos személyes tulajdonságait, önéletrajzot írni,

— az önéletrajzot a megfelelő formában és kísérettel benyújtani,

— az állásinterjún sikeresen részt venni mindazon stratégiák figyelembevételével és alkalmazásával, melyeket a kommunikáción és pszichológia tantárgyakban tanult.

2. Gépírás és levelezés

2.1. A szakember legyen képes az alábbi feladatokat elvégezni tízujjas vakírással, az iratkészítés formai szabályainak betartásával:

— számítógéppel dokumentumot készíteni nyomtatott szövegről, 1200 leütés/10 perc minimális írássebességgel,

— számítógéppel dokumentumokat készíteni diktálásra vagy hanghordozóról. a feladat végrehajtásához szövegszerkesztő szoftvert használni,

— szövegszerkesztőt elindítani, beállítani, testre szabni, súgót használni,

— dokumentumot megnyitni, módosítani, létrehozni, elmenteni (más formátumban is, pl. txt, rtf stb.),

— szöveget bevinni, javítani, kijelölni, törölni, másolni, mozgatni, keresést, cserét végrehajtani, betűformázást végezni (betűtípusokat, betűstílusokat, méretet beállítani), bekezdéseket formázni (igazítás, behúzás, térköz), stílusokat és sablont alkalmazni, módosítani, tabulátorokat, szegélyeket, listákat alkalmazni,

— a levelezés és a stilsztika szabályait alkalmazni, nyelvi ellenőrzést végezni (elválasztás, helyesírás, nyelvtani és nyelvhelyesség).

2.2. Legyen képes elektronikus levelezést folytatni, ehhez a feladathoz legyen képes

— elektronikus levelező programot megnyitni, váltani a mappák között, a beérkezett üzeneteket megtekinteni, levelet megnyitni és továbbküldeni, válaszolni adott levélre, az eredeti szöveget törölni, kiegészíteni, új levelet létrehozni, a címet, a tárgyat, a másolatot beállítani, a levél szövegét beírni, levelet elküldeni,

— elküldendő levélhez fájl csatolni, csatolt fájl megnyitni, menteni, a csatolást eltávolítani, a levelező szoftver mappáit használni, új mappát létrehozni, leveleket áthelyezni a mappák között, rendezni, levelet törölni, törölt levelet visszahívni, címlistát használni, új címet felvenni, törölni, csoportot létrehozni, adott leveleket megkeresni, a fenti technológiákat az Interneten használni.

2.3. Legyen képes írógéppel is dokumentumokat készíteni, dokumentumokat gépelni idegen nyelven nyomtatott szövegről és kézírásból, valamint önállóan levelet, feljegyzést, beszámolókat, emlékeztetőt, jelentéseket fogalmazni és formába önteni idegen nyelven megadott szempontok alapján.

3. Számítástechnikai és informatikai tevékenység, ügyvitel-technikai eszközök kezelése

A szakember legyen képes az alábbi feladatokat elvégezni betartva a használati utasításokat:

3.1. Korszerű operációs rendszert működtetni, számítógépes szoftvereket használni (pl. vírusirtó, táblázatkezelő, adatbázis-kezelő). A feladatot végrehajtásához legyen képes

a) a számítógépet önállóan használni, elindítani, újraindítani, kikapcsolni, bejelentkezni a hálózatba, kijelentkezni a hálózatból,

b) programokat különböző módon elindítani, az egeret használni, a munkaasztal ikonjait kijelölni és áthelyezni, parancsikont készíteni, az ablakokat átméretezni, áthelyezni, bezárni, váltani a nyitott ablakok között, a menüt, a tálcát, az eszköztárat, és a helyi menüt használni, a munkafelület beállításait használni és módosítani (pl. dátum és idő, tálca elhelyezése), az operációs rendszer területi beállításait használni és módosítani, grafikus felületet testre szabni (háttér, képernyővédő stb.).

3.2. Az adatokat biztonságosan tárolni és rendszerezni, mappát létrehozni, jellemzőit megtekinteni és beállítani (pl. név, attribútumok), fájl adatait ellenőrizni és beállítani (pl. név, méret, típus, az utolsó módosítás dátuma, attribútumok stb.), fájlokat és mappákat kijelölni, másolni, mozgatni, törölni, fájlokat és mappákat keresni adott szempontok szerint, lemezt formázni, adatok biztonsági másolatát elkészíteni floppy lemezre, a telepített nyomtatókat felismerni, alapértelmezés szerinti nyomtatót váltani, tömörített mappát létrehozni és kezelni.

3.3. Egyszerű problémákat megoldani a beépített eszközökkel, a szabályos és szabálytalan kilépés következményeit azonosítani, adott programot és az operációs rendszert újraindítani, szükségtelenül indított programokat leállítani, illetve ablakokat bezárni, Súgót használni.

3.4. A táblázatkezelő alapfunkcióit használni, a táblázatkezelőt elindítani, beállítani, testre szabni, a Súgót használni, adatokat (szám, szöveg, egyszerű képlet) bevinni egy cellába, cellasort, oszlopot, összefüggő és nem összefüggő cellatartományt kijelölni, cellatartományt másolni, mozgatni, törölni, adatokat keresni és cserélni, sorokat és oszlopokat beszúrni, méretét módosítani, törölni, kijelölt adatokat rendezni, képleteket használni (összeadás cella a táblázatkezelő alapfunkcióit használni, táblázatot létrehozni, menteni, megnyitni, módosítani, bezárni, a munkafüzetet más formátumban (pl. txt, rtf.) menteni, a táblázatkezelőt, kivonás, szorzás, szorzás és osztás). Nyomatási képet beállítani (margó, nyomtatás egy oldalra, élőfej és élőláb, tájolás, lapméret).

3.5. Adatbázis-kezelőt használni: az adatbázis-kezelőt elindítani, létező adatbázist megnyitni, adatokat bevinni az adat-táblába, módosítani, törölni, Word-ben körlevelet szerkeszteni.

4. Üzleti, irodai adminisztráció, ügyvitel-technikai eszközök kezelése

A szakember legyen képes

— fénymásolást végezni, faxot kezelni, e-mailt fogadni,

— telefont, üzenetrögzítőt, telefonközpontot kezelni,

— dokumentumokat szkennelni,

— CD-írókat használni,

— audio-vizuális eszközöket használni (pl. TV, videó, diktafon, projektor, írásvetítő),

— cserélni az irodatechnikai eszközök kellékanyagait (pl. festékpapíron, faxpapír stb.),

— nyomon követni az irodatechnikai eszközök műszaki állapotát a saját munkaterületéhez kapcsolódóan.

5. Gazdasági, vállalkozási tevékenység

A szakember legyen képes

— definiálni a legfontosabb gazdasági alapfogalmakat,

— felismerni az ok-okozati összefüggéseket,

— megkülönböztetni az eltérő gazdasági rendszereket,

— tájékozódni az aktuális gazdaságpolitikai problémák lényegét illetően,

— a vállalkozások alapításával és működtetésével kapcsolatos legalapvetőbb feladatok elvégzésére,

— a munkaadó és munkavállaló kapcsolatrendszerébe beilleszkedni,

— a vállalkozáson kívüli gazdasági erők hatásainak felismerésére,

— a vállalkozások pénzügyi és társadalmi hátterének azonosítására.

6. Jogszabályértelmezés és jogalkalmazás

A szakember legyen képes az alábbi feladatokat ellátni, gazdasági, jogi és informatikai ismeretei felhasználásával

— elvégezni a vezetője által delegált szakirányú feladatokat,

— útmutatás alapján jogszabályfigyelést végezni az adott szervezet profiljával kapcsolatban (pl. cd-jogtár kezelése, közlönyök tartalmának nyomon követése stb.) és a változásokról tájékoztatni az érintetteket,

— meghatározni a legfontosabb jogi alapfogalmakat,

— bemutatni a joghierarchiát,

— meghatározni a vállalkozásokra vonatkozó jogszabályokat,

— munkavállalóként eligazodni a munkajogban,

— a bíróságok hatáskörét és illetékességét megnevezni,

— szakmai munkájában követni a jogszabályváltozást (pl. szerződéskötés, megrendelés stb. kapcsán),

— szerződéseket készíteni alapelvek, adatok, egyszerű minták alapján (pl. bérleti, adásvételi szerződés stb.),

— felismerni és alkalmazni a polgári jognak a tulajdonra, szerződésekre (szerződés létrejötte, módosítása, megszűnése, szerződésszegés stb.) vonatkozó általános rendelkezéseit,

— alkalmazni a kártérítési felelősség legfontosabb szabályait,

— felismerni a nemzetközi magán- és kötelmi jog alapfogalmait.

7. Külkereskedelmi alaptevékenység

A szakember legyen képes külkereskedelmi és az ahhoz kapcsolódó egyéb tevékenységek (pl. vámoltatás, biztosítás, szállítmányozás) ismeretének birtokában

— bemutatni a külkereskedelem nemzetközi és hazai szabályozási rendszerét,

— meghatározni az illetékes hatóságokat az előírások értelmében,

— meghatározni a külkereskedelmi ügylet résztvevőit, szerepüket az ügylet lebonyolításában,

— megkülönböztetni a különböző külkereskedelmi ügylettípusokat és bemutatni lényegüket,

— a nemzetközi szokásokat, szokványokat alkalmazni,

— biztosítást kötni a nemzetközi biztosítási szokványok átfogó ismeretében,

— a fizetési módnak megfelelő dokumentációt elkészíteni,

— meghatározni a legfontosabb okmányokat és ezek adat-tartalmát,

— értelmezni a vámmal kapcsolatos fogalmakat,

— tisztában lenni a hatályos vámirányelvekkel,

— folyamatosan követni a szabályozás változásait.

8. Üzleti kommunikáció, üzleti kapcsolattartás

A szakember legyen képes szakmai kommunikációs és kultúraközi kommunikációs ismereteinek birtokában az alábbi feladatokat elvégezni az etikai és protokoll elvárásoknak megfelelően

— a különböző nemzeti kultúrák ismeretében és azok ismerveinek alkalmazásával ügyfeleivel kapcsolatot felvenni,

— ügyfeleket telefonon, személyesen, írásban tájékoztatni a szakmai kompetenciájába tartozó ügyekről,

— ügyfélpanaszokat kezelni,

— ügyfelekkel tárgyalni meghatalmazás alapján.

— az aktuális ügylettel kapcsolatban előzetes információt gyűjteni,

— a protokoll szabályait szigorúan betartva alkalmazni,

— a verbális és non-verbális kommunikáció eszközeit figyelembevenni és alkalmazni,

— az írásbeli kommunikáció eszközeit és szokványait (levéltípusok, formátumok, tartalmak stb.) adekvát módon alkalmazni.

9. Szakmai idegen nyelv

A szakember legyen képes a partnerszágok tartalmi és formai szokásainak megfelelően valamint átfogó külkereskedelmi ismeretének birtokában

— legalább két európai nyelven a munkájával kapcsolatos dokumentumok előállítására, fordítására, levelek és üzenetek megválaszolására, önálló szövegalkotásra.

10. Közreműködés a tárgyaláson

A szakember legyen képes az alábbi feladatokat elvégezni az etikai és protokoll elvárások szerint

- idegen nyelvű jegyzőkönyvet vezetni, vagy közreműködni a jegyzőkönyvvezetésben,
- alkalmanként tolmácsolni,
- értekezleteket előkészíteni és azok utómunkálatait elvégezni (pl. dokumentumok biztosítása, továbbítása, résztvevők értesítése, jegyzőkönyv lefordítása, legépelése idegen nyelven vagy kivonatolása hangrögzítőről),
- az ügyletre vonatkozó általános idegen nyelvű információkat kezelni (fogadni, megszerezni, szétosztani),
- előkészíteni idegen nyelvű üzleti tárgyalásokat megadott szempontok szerint (pl. prezentációt, dokumentumokat készít elő, időpontot egyeztet a külföldi résztvevőkkel stb.).

11. Idegen nyelvi levelezés (két idegen nyelven)

A szakember legyen képes a partnerországok kultúrájának megfelelően

- alkalmazni a nyelvi ország levelezési szokásait, szokványait,
- levelet, dokumentumot készíteni, elektronikus levelezést folytatni,
- az ügyletke kapcsolódó valamennyi levelet idegen nyelven is önállóan megfogalmazni, elkészíteni, postázni,
- az ügylet kapcsán előforduló szakmai anyagokat, prospectusokat, tájékoztatókat, díjzabásokat lefordítani,
- idegen nyelven diktált leveleket gyorsan lejegyezni és formába önteni,
- az Internet segítségével adatokat fogadni és továbbítani.

V. A szakképesítés vizsgáztatási követelményei

1. A szakmai vizsgára bocsátás feltételei

- a képző intézmény igazolása arról, hogy a vizsgára jelentkező a szakmai oktatási programban meghatározott követelményeknek eleget tett,
- választott idegen nyelven írt szakdolgozat leadása 1-2 ív terjedelemben a vizsgaszervező által kijelölt (a vizsgaszervező a szakdolgozat tételsorait a képzés szakmai és speciális moduljaiból jelöli ki).

2. A szakmai vizsga részei

A szakmai vizsga írásbeli és szóbeli, valamint gyakorlati részekből áll. Mindegyik részben a vizsgázó két nyelvből vizsgázik.

A szakmai írásbeli vizsga tantárgyai és időtartama:

- a) Fordítás gazdasági tárgyú szöveget (1000—1200 „n” terjedelemben) fordítanak idegen nyelvre szótár segítségével. Rendelkezésre álló idő: 2×60 perc (2 nyelvből).

- b) Gépírás és szövegszerkesztési ismeretekből 1500 „n” terjedelmű idegen nyelvi szakmai szöveg másolása számítógépbe 1200 leütés/10 perc szinten, valamint számítógépbe vitt szöveg javítása, formázása és kinyomtatása.

Rendelkezésre álló idő: 60 perc.

- c) Üzleti levek (4-4 db) és megadott magyar és idegen nyelvű szituációk alapján idegen nyelvű válaszok fogalmazása számítógépen. Rendelkezésre álló idő: 120 perc.

- d) Nyelvhelyesség — a részfeladatok nyelvi/nyelvhelyességi szempontok szerinti elbírálása.

Az írásbeli vizsgán négy részjegy szerephető.

A szóbeli vizsga tantárgyai és időtartama:

Először a szakdolgozatot védi meg a vizsgázó a szakdolgozat-értékelők bírálatára és/vagy kérdéseire válaszolva a dolgozat választott idegen nyelvén.

A szakdolgozat megvédésére maximum 15 percet kell biztosítani. A szakdolgozatra kapott érdemjegy szakmai gyakorlati jegyként szerepel.

A szóbeli vizsga további részében a vizsgázó mindkét nyelv komplex tételsorából húz, melynek keretében a tétel részkerdeit válaszolja meg az adott idegen nyelven.

- a) Szakmai (üzleti) kommunikációs szituáció megoldása a vizsgáztatóval folytatott párbeszéd keretében az üzleti nyelv és terminológia idegen nyelven tantárgy alapján felkészülési idővel. Ez a rész a vizsgázó külkereskedelmi alaptevékenységi ismereteit, valamint a váratlan szakmai szituációban való idegen nyelvű kommunikációs reagálási készségét teszteli.

- b) Idegen nyelvű gazdasági sajtószöveg értelmezése magyar nyelven felkészülési idővel. Itt a feladat a gazdasági idegen nyelvi terminológia átfogó ismerete.

- c) Audió- vagy videokazettán rögzített szaknyelvi anyag meghallgatása, az abban felvetettek irányított kérdések alapján szóbeli reagálás. Ebben a részfeladatban a hallás, illetve hallás-látás utáni szövegértést és az arra való adekvát válaszadási készséget vizsgáljuk.

- d) Nyelvhelyesség értékelése: a szóbeli vizsga átfogó nyelvi/nyelvhelyességi szempontjai alapján.

A szóbeli vizsgán négy részjegy kapható.

A felkészülésre nyelvenként minimum 25 percet kell biztosítani, a felelet kifejtésére pedig 20—25 percet.

3. A szakmai vizsgán (írásbeli, szóbeli) számonkérhető feladatok a szint (ismeri, alkalmazza) megjelölésével

a) Gépírás

Téma megnevezése	ismeri	alkalmazza
Az írás előkészítése		X
A tízujjas vakírás megalapozása		X
A másolási készség megalapozása és megszilárdítása		X
A szövegformázás (ügyiratok, levelek) megalapozása		X

b) Szövegszerkesztés

Téma megnevezése	ismeri	alkalmazza
Stílusok, sablonok használata Saját stílus létrehozása, létező stílus módosítása különös tekintettel a nyelvi beállításokra, sablonlapok használatára, gyorszöveg használata.		X
Szövegszerkesztési alapismeretek, formázási szintek Szöveg bevitele, törlése, módosítása, speciális karakterek bevitele. Karakterek, bekezdések, fejezetek és a teljes dokumentum formázása. Adatvédelem.		X
Nyelvi beállítások, helyesírás-ellenőrzés, elválasztás Helyesírás-ellenőrző és az elválasztó program használata több nyelvű dokumentumban is. Oldalszámozás, fejléc, lábléc		X
Ügyiratok és levelek készítése A szövegszerkesztő program használata a levelek megformázásában.		X
Varázslók használata Önéletrajz készítés		X
Alapfogalmak — MAIL Elektronikus levél, üzenet, postahivatal, postafiók, iratgyűjtő. Bejelentkezés, jelszó		X
Levél küldése, címlisták kezelése Levél megírása, címzett megadása, mellékletek, címlisták, címjegyzékek		X
Beérkezett üzenetek kezelése Iratgyűjtők kezelése, létrehozása, törlése, üzenetek elolvasása, törölt üzenetek visszaállítása. Ismerje meg az elektronikus levelező rendszerek használatát (E-mail)		X
Komplex feladatok készítése		

c) Szakmai kommunikáció a választott idegen nyelven (például angol, francia, német, orosz, spanyol stb.)

Téma	ismeri	alkalmazza
Bevezetés, rendszerezés: a kommunikáció alapismeretei, kommunikációs zavarok	X	
A kommunikáció fajtái (verbális és metakommunikáció), csatornái, a testbeszéd		X
Kontaktusfelvétel személyesen és telefonon (üdvözlési formák, bemutatkozás, névjegy, meghívás, időpont megbeszélése, lemondása)		X
Viselkedéskultúra az üzleti világban és a mindennapokban (öltözködés, telefon-etikett, a magán- és az üzleti élet protokollja)		X
Érkezés (formaságok, okmányok beszerzése, jegyelővétel, pályaudvari szolgáltatások)		X

Téma	ismeri	alkalmazza
Elszállásolás (szálláslehetőségek, lakásbérlés, szállodai szolgáltatások)		X
Szolgáltatások (posta, telefon, szerviz)		X
Az üzleti tárgyalás előkészítése, tárgyalási stratégiák kidolgozása A tárgyalás megfelelő légkörének kialakítása		X
Az ügyfél fogadása, a vállalat bemutatása		X
A tárgyalás előkészítése		X
A tárgyalás megnyitása, megnyitási technikák		X
Ajánlatkérés		X
Ajánlattétel, ellenajánlat		X
Ártárgyalás		X
Rendelés, szerződéskötés		X
A tárgyalás eredményeinek rögzítése		X
Nemzetközi kommunikáció, nemzeti sajátosságok, szokások, előítéletek Önismeret, információk a partnerről	X	
Alkalmazott felvétele (álláshirdetés, álláspályázat, felvételi beszélgetés, munkaerő-piaci viszonyok)	X	X
Vásár, kiállítás (előkészítése, részvétel)		X
Konferencia, tájékoztató (előkészítése, részvétel)		X
Intézménylátogatás, fogadás, értekezlet (előkészítése, részvétel)		X
Pénzügyek, bankszolgáltatás (számlanyitás, hitelkártya, betétek, részvények)		X
Reklamációk, konfliktuskezelési technikák		X

d) Üzleti nyelv és terminológia a választott idegen nyelven (például angol, német, francia, orosz, spanyol stb.)

Téma	ismeri	alkalmazza
Bevezetés: a nemzetközi kereskedelem változása	X	
A nemzetközi gazdasági környezet	X	
Gazdasági mutatók és gazdasági alapfogalmak, főbb gazdasági kérdések	X	
Gazdasági rendszerek	X	
Termelési tényezők és típusok	X	
Néhány nemzetközi kereskedelemre vonatkozó elmélet	X	
A világkereskedelemre ható transznacionális intézmények	X	
Regionális gazdasági integrációk	X	
A kormány szerepe a kereskedelemben	X	

Téma	ismeri	alkalmazza
Kiadás, bevétel, adózás	X	
Foglalkoztatottság	X	
Vállalkozási formák	X	
Bank	X	
Piacok: Tőzsde, Kötvénypiac, Deviza, Pénzpiac, Eurovaluta-piac, Határidős piac	X	
Számviteli alapfogalmak, mérleg	X	
Piackutatás		X
Marketing		X
Hazai kereskedelem — elosztási formák: kis- és nagykereskedelem	X	
Nemzetközi kereskedelem — az exportértékesítés esatornáit	X	
Az exportvállalat	X	
Ajánlatkérés, ajánlat — ellenajánlat		X
Árajánlat és jogi vetületei (INCOTERMS)		X
Rendelés		X
Adásvételi szerződés		X
Ár, árképzés, árengedmények		X
Csomagolás		X
Szállítás		X
Fizetési eszközök és módozatok		X
Fizetési eszközök és módozatok		X
Cserekereskedelem	X	
Kockázatmenedzselés. Biztosítás		X
Reklamáció		X
Választott bíróság		X
Vám: alapfogalmak, a vámtarifa felépítése, vámkezelés, vámokmányok		X
Külkereskedelmi okmányok		X
Magyarország gazdasági helyzete, nemzetközi kereskedelmi kapcsolatai, integrálódási esélyei	X	

e) Üzleti levelezéstechnika a választott idegen nyelven (például angol, német, francia, orosz, spanyol stb.)

Téma	ismeri	alkalmazza
Önéletrajz Kérvény		X
Pályázati levél és annak különböző típusai (tartalmi és formai követelmények)		X
Munkaadó válasza a pályázatra		X
Felmondás a munkavállaló, felmondás a munkaadó részéről		X
Körlevél, sajtószemle		X

Téma	ismeri	alkalmazza
A magánjellegű levél formai követelményei		X
Meghívólevél		
Köszönőlevél		X
Karácsonyi és újévi jókívánságok		
Bocsánatkérő levél (késelem, elmaradt megbeszélés miatt stb.)		X
Részvénytulajdonos levél	X	
Az üzleti levél formai kellei		X
Ajánlatkérés (általános, konkrét)		X
Ajánlat (kapcsolatfelvételtként, válaszként ajánlatkérésre, kötelező ajánlat)		X
Ellenajánlat — a vevő ellenajánlata — az eladó elutasító (részben pozitív) válasza		X
Megrendelés		X
Megrendelés — elfogadása — elutasítása		X
Feladási értesítő		X
Reklamációs levelek (minőségi, mennyiségi, szállítási késelem, határidő-módosítás, számla)		X
Az eladó válasza a reklamációra (elutasítás, elismerés)		X
Átvételi késelem miatti levelek (fizetési felszólítás, első, második, harmadik felszólítás)		X
Levelezés a bankkal		X
Levelezés a biztosítóval		X
Levelezés a vámmal		X
Levelezés a szállítványozóval		X
Formanyomtatványok, űrlapok		X
Szerződés (különböző típusai)		X
Társasági alapszabályzat, cégbejegyzés dokumentumai	X	
A vállalati tevékenység során előforduló főbb dokumentumtípusok: — tartalmi kivonat — feljegyzés — tárgyalási jegyzőkönyv — beszámoló — mérleg		X
Tervdokumentáció, feltételfüzet	X	

4. A szakmai vizsga egyes részei alóli felmentés feltételei

4.1. A szakmai vizsgáztatás általános szabályairól és eljárásrendjéről szóló 26/2001. (VII. 27.) OM rendelet alapján történik.

4.2. A szakmai vizsga egyes részei (írásbeli és szóbeli) alól felmentés csak középfokú, gazdasági „C” típusú szaknyelvi államilag elismert nyelvvizsga birtokában adható. Ekkor az adott vizsgarészekre jeles osztályzatot kap. A szakmai vizsga gyakorlati része alól annak komplexitása miatt felmentés nem adható. Ugyancsak felmentés adható mérlegelés alapján, ha a jelöltnek felsőfokú szakmai képesítése van vizsgaköteles tárgyból.

4.3. Nem bocsátható szakmai vizsgára az a hallgató, aki a szakmai írásbeli vizsgán elégtelen (1) teljesítményt nyújtott bármelyik írásbeli részből, vagy szakdolgozatát nem nyújtotta be az előírt időre.

5. A szakmai vizsga értékelése

5.1. A vizsgázó a szakmai záróvizsga írásbeli és szóbeli minden elemére érdemjegyet kap (4+4 részjegy) és ezek átlaga kerül a szakképesítést igazoló bizonyítványba elméleti érdemjegyként.

5.2. A bizonyítványba gyakorlati érdemjegyként a szakdolgozat Vizsgabizottság által elfogadott érdemjegye kerül.

5.3. Nem bocsátható szakmai vizsgára az a hallgató, aki az írásbeli vizsgán elégtelen (1) teljesítményt nyújtott bármelyik írásbeli részből.

5.4. Nem bocsátható szakmai vizsgára az a hallgató, aki a szakdolgozatát nem nyújtotta be az előírt időre.

5.5. Sikertelen a szakmai vizsga akkor, ha a vizsgázó a komplex szóbeli tétel bármelyik részkérdésére, vagy a szakdolgozatára elégtelen (1) érdemjegyet kapott. Javítóvizsgát abból a tételsorból kell tennie, amelyből tudását elégtelen osztályzattal értékelték.

5.6. Az írásbeli vizsgán sikertelen tantárgyi vizsgarész külön megismételhető.

VI. Egyéb tudnivalók

A vizsgázó a szakmai vizsgákat megkezdheti a szakképesítés elnyerésének feltételeként megszabott két középfokú, gazdasági „C” típusú államilag elismert szakmai nyelvvizsga (kétnyelvű) letétele nélkül, de végbizonyítványát csak a két nyelvből letett nyelvvizsgát igazoló oklevél bemutatásakor kapja meg.

A 28/2003. (X. 18.) OM rendelet 1. számú melléklete 15. sorszáma alatt kiadott grafológus szakképesítés szakmai és vizsgakövetelményei

I. A szakképesítés Országos Képzési Jegyzékben szereplő adatai

1. A szakképesítés azonosító száma: 54 7899 04
2. A szakképesítés megnevezése: Grafológus
3. Hozzárendelt FEOR szám: 5319
4. Szakképzési évfolyamok száma: —
5. Képzési idő, maximálisan oktató óraszám: 1200 óra
6. Elmélet aránya: 50%
7. Gyakorlat aránya: 50%

II. A szakképesítés egyéb adatai

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

- érettségi vizsga, és
- grafológus szakasszisztens szakmai végzettség, vagy
- humán felsőfokú végzettség (OKJ felsőfok, illetve főiskolai vagy egyetemi végzettség).

2. Pályaalkalmassági, illetve szakmai alkalmassági követelményeknek kell megfelelnie:

- szakmai alkalmassági követelmények.
3. Szakmai alapképzés időtartama: —
 4. Szintvizsga: —

III. A szakképesítés munkaterülete

1. A szakképesítéssel legjellemzőbben betölthető munkakör

A munkakör, foglalkozás	
FEOR száma	megnevezése
5319	Egyéb személyi szolgáltatási foglalkozások

2. A munkaterület rövid, jellemző leírása

A grafológus a kézírás és más hasonló grafikus produktum, pl. rajz, firkák (a továbbiakban: duktum) felhasználásával a vizsgált személyre (a továbbiakban: duktör) vonatkozó pszichés és szomatikus jellemzőket, valamint összefüggéseket tárhat fel a személy és a situáció függvényében — így pl.

valószínűsítheti bizonyos pszichés defektusok létrejöttét, meglétét és lefolyását, a duktur személyes jelenléte, illetve a vizsgálatban való közreműködése nélkül.

A grafológus szakképesítéssel rendelkező szakember a „humán-szféra” részére az alábbi feladatokat látja el:

— különböző korokból származó kézírások kultúrtörténeti és grafológiai vizsgálata, a grafológia főbb elméleteinek, módszereinek alkalmazása;

— az írástevékenység mechanizmusának bemutatása, valamint a kézírás létrehozásában szerepet játszó élettani és pszichés feltételek elmagyarázása;

— a kézírás jellemzőinek másik személy számára is követhető mérési dokumentációval alátámasztott értékelése,

— a duktum jellemzőihez személyiségvonások, fizikai, pszichikai, biológiai állapotok hozzárendelése;

— különböző életkorú személyek kézírásainak vizsgálata, speciális pszichikai és fizikai állapotok (pl. fáradtság, kimerültség, kényszerítés, mentális vagy pszichés okokból, illetve különféle szerek használata következtében előálló beszámíthatatlanság stb.) feltárása;

— a grafológia emberismereti alapjainak helyes használata, a különböző pszichológiai tudományágak alapkérdéseinek megválaszolása;

— alkalmazott pszichológiai ismeretek grafológiai gyakorlatban történő használata, konzultáció, tanácsadás;

— az adatvédelemmel, a személyhez fűződő jogokkal kapcsolatos jogszabályok alkalmazása.

3. A szakképesítéssel rokon szakképesítések

A szakképesítéssel rokon szakképesítések	
azonosító száma	megnevezése
52 7899 01	Grafológus szakasszisztens
54 1499 01	Gyógypedagógiai asszisztens
54 8933 01	Mentálhigiénés asszisztens
54 8933 02	Szociális asszisztens

IV. A szakképesítés szakmai követelményei

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

1. Különböző korokból származó kézírások vizsgálata, a főbb grafológiai elméletek alkalmazása

A szakember legyen képes

— bemutatni az írás kultúrtörténeti jelentőségét a mezopotámiai, egyiptomi, protosínai, föníciai, héber, arab, arámi, indiai, ógörög, glagolita, cirill, görög írás, a rúnairás, valamint a latin betűs írások történetén keresztül;

— definiálni az írás fogalmát, kialakulását; előzményeit (barlangrajzok, hírnökből, rováspálca, billog, kagylófüzér), fejlődését;

— felvázolni az írás összefüggéseit a gazdasági és társadalmi folyamatokkal, valamint a nyelvvel, ismertetni az írásrendszereket;

— leírni az írásrendszerek (kép-, fogalom-, szó-, szótag- és betűírás), valamint az írás technikai feltételeinek fejlődését; megvilágítani azok összefüggéseit az írás grafikus jellemzőivel (mezopotámiai, egyiptomi, protosínai, föníciai, héber, arab, arámi, indiai, ógörög, glagolita, cirill, görög írás, a rúnairás, valamint a latin betűs írás sajátosságain keresztül);

— bemutatni a különböző történelmi korszakok íráshordozóinak és eszközeinek kapcsolatát, az íróeszközök fajtáit (pl. agyagtábla — írónád, selyem — ecset, papír — toll);

— felsorolni egyes mai írások rendszerbeli és grafikus jellegzetességeit európai (latin, görög, cirill), valamint arab, héber, indiai, távol-keleti írásokon keresztül;

— elmagyarázni a magyar írásbeliség kialakulását és fejlődését (székely rovásírás, a magyar latin betűs írás);

— meghatározni a grafológia fogalmát, tárgyát, célját, módszereit; elméleti alapjait, helyét a tudományok rendszerében;

— elemezni a grafológiatörténet korszakait, a korszakok sajátosságait a korai említésekől (Prosper, Baldo, Severinus, Lavater) az újabb kori fejlődésig (Michon, Crépieux-Jamin, Lombroso);

— értékelni a grafológia főbb XX. sz.-i elméleteit, módszereit, elméleti és szervezeti fejlődését (Klages, Pulver, Poppel, Wieser, Saudek, Moretti, Wittlich, Müller, Enskat, Heiss, Gross, Lüke munkásságát, szemléletét, módszereit);

— leírni és értékelni a hazai grafológia történetét: a 30-as évekből, illetve a II. világháború előtt élő kiemelkedő grafológusok munkásságát, a hazai grafológiai szervezeti életet a II. világháború után, valamint a közelmúlt nagyjainak munkásságát;

— a validitás, reliabilitás, objektivitás, standardizáció szerint ismertetni a grafológia tudományosságát vizsgáló kutatók módszereit, eredményeit (jelmagyarázat, szimbolikai grafológia, holisztikus grafológia, mozgásfiziológiai elmélet, strukturális elmélet, kockaelmélet stb.);

— használni a grafológiai terminológiát a grafológiai terminus technikusok történeti és szemléletbeli eltéréseinek összeegyeztetése, az egységes tudományos szaknyelvhasználat érdekében.

2. Az írástevékenység, a kézírást lehetővé tevő élettani és pszichés feltételek bemutatása

A szakember legyen képes

— felismerni, meghatározni az írás szerkezeti egységeit (írástömb, margók, megszólítás, aláírás, sorok, szavak, betűk, betűelemek: vonal, kötővonalak, törzsvonalak, oválok, hurkok, kezdővonalak, végvonalak, áthúzások, ékezetek), a tanult norma és az egyéni norma fogalmát;

— bemutatni a Magyarországon tanított normaírások főbb típusait (kalligrafikus szépírás, zsinórírás, cés-kötéses álló írás, Virágvölgyi-féle egyszerűsített dőlt írás);

— jellemezni más nemzetek normaírásait (pl. angol, francia, német, orosz, szlovák stb.);

— azonosítani, leírni az írástevékenység megvalósításában szerepet játszó ideg- és izomrendszeri struktúrákat (a látás, hallás, téri tájékozódás, beszédértés és beszédprodukció, a mozgásvezérlés szenzoros és motoros agyi központjai, a kéz anatómiai felépítése, a jobb- és balkezesség központi idegrendszeri megjelenése, balkezesség és írástechnika összefüggései);

— elmagyarázni az írástevékenység mechanizmusát, értelmezni az írást mint pszichomotoros nyelvi készség és vizuomotoros koordináció alapján zajló mozgásfolyamatot, felvázolni az írómozgás biomechanikai alapelveit;

— ismertetni az írástanulás élettani és pszichés feltételeit: a csont-, izom- és idegrendszeri anatómiai és funkcionális fejlettség, valamint a szenzoros, motoros és koordinációs működőképesség sajátos követelményeit, az értelem, a beszéd, a figyelem és a mozgáskészség fejlettségbeli követelményeit, a motivációs tényezők szerepét;

— bemutatni az íráskép individualizálódásának folyamatát, tényezőit (generalizáció, differenciáció, individualizáció);

— felismerni és értékelni az írástanulás és az írástevékenység zavarait, etiológiáját és tüneteit, az organikus és pszichés eredetű problémák hatását az írásképre (biológiai okok: életkor, betegség stb.);

— jellemezni a külső tényezők kézírásra gyakorolt hatását (pl. írófelület változása, íróeszköz és íráskép összefüggései, íróhelyzet, fényviszonyok, hőmérséklet, rázkódás stb.).

3. A kézírás jellemzőinek értékelése, a mérési dokumentáció elkészítése

A szakember legyen képes

— ismertetni a méréselmélet alapjait, alkalmazni a humán tudományok és a grafológia mérési, matematikai elemzési módszereit, a leggyakrabban használt matematikai statisztikai eljárásokat, valamint a skálázási technikákat;

— bemutatni az írás mérés technikai modelljét (mérési algoritmusok, mérőskálák, mértékegységek), valamint a szerkezeti elemek normálértékeit és megengedett ingadozásait;

— felsorolni az általános adatfelvételi szabályokat (vizsgálati helyek kijelölése, mérőeszköz-kezelés, leolvasási és számítási pontosság, mérhető jellemzők elkülönítése);

— leírni a matematikai elemzések feltételeit (elemszám, függő és független változók);

— definiálni a méréselméleti alapfogalmakat (átlag, szórási, medián, módusz, kvartilis, szignifikancia, validitás, reliabilitás, objektivitás, standardizáció stb.), ismertetni a mérési eljárásokat és fogalmakat (segédvonalak és nevezetes pontok, fogalmi meghatározások), valamint a vizsgálati sorrendet;

— alkalmazni a leggyakrabban használt matematikai statisztikai eljárásokat (descriptív elemzések technikája, korreláció, t-próba, khi²-próba, varianciaanalízis stb.);

— vizsgálni, értékelni a méret-, alak-, irányjellegű változókat (az írásszerkezeti egységek magasság-, szélesség-, távolságjellegű vizsgálata), valamint a szerkezeti egységek alak- és irányjellegű változóit (az írásszerkezeti egységek helyzete, iránya, dőlése);

— elemezni a dinamikai jellemzőket (sebesség, nyomaték), a komplex változókat (kötöttség, ritmus, harmónia, tagoltság, szabályosság, feszültségi fok, vonalminőség, mozgás-/formahangsúly, természetesség, esztétikusság, sűrűség, lendület stb.);

— ismertetni a francia grafometria néhány tipikus fogalmát, a vonalvizsgálati jellemzőket;

— elkészíteni a mérési dokumentációt;

— bemutatni és használni az írásvizsgálatban alkalmazott technikai eszközöket (nagyító, mikroszkóp, mérőszablonok, számítógépes programok).

4. Személyiségvonások, fizikai, pszichikai, biológiai állapotok hozzárendelése a duktum jellemzőihez

A szakember legyen képes

— alkalmazni a grafológia szimbólumrendszereit (kép- és térszimbolika), az általános szimbólumrendszereket, az archetipusos jeleket, a filozófiai rendszerek szimbólumait, a szakrális szimbólumokat, az ezoterikus szimbólumrendszereket stb.;

— szakszerűen elmagyarázni egyéb grafikumok (rajzok, firók stb.) értelmezési lehetőségeit;

— leírni az írás szerkezeti egységeinek általános értelmezési lehetőségeit: a tömb, margók, megszólítás, aláírás, sorok, szavak, betűk, betűelemek (kötővonalak, törzsvonalak, oválok, hurkok, kezdővonalak, végvonalak, áthúzások, ékezetek) méret-, alak- és irányjellemzőit;

— meghatározni az expresszív mozgások tanát, a dinamikai (mozgásos) jellemzők értelmezési lehetőségeit;

— bemutatni a komplex változók értelmezésének lehetőségeit.

5. Különböző életkorú személyek kézírásainak vizsgálata, speciális pszichikai és fizikai állapotok feltárása

A szakember legyen képes

— levezetni az írás analitikus és komplex megközelítését;

— gyakorlatban alkalmazni a különböző elemzési technikákat, elemzési algoritmusokat (ismertetni olyan komplex grafikus eljárásokat, értelmezési rendszereket, mint például a funkciókocka, a holisztikus eljárás, a francia grafometria és vonalvizsgálat, a Lüke-féle diagram, a Wittlich-, a Román-

Staempfli-féle pszichogram, egyéb algoritmizálható vizsgálati eljárások stb.);

— csoportosítani a grafikus jegyeket személyiségterületek szerint; illetőleg kiválasztani, értelmezni a vizsgálat céljának megfelelő jelegyüttest;

— helyesen használni a személyiségkép-készítési technikákat; végezni az átfogó személyiség-leírás gyakorlatát;

— felismerni az éretlen íráskor sajátosságait, alkalmazni vizsgálatuk alapelveit, megfogalmazni a pedagógiai grafológia alapelveit;

— bemutatni az írástanulás és az írásrutin összefüggéseit;

— meghatározni a grafológus szakvélemény tartalmát; kidolgozni a dinamikus személyiségmodellt (vizsgálni, leírni a kognitivitás, affektivitás, vitalitás, én-kép, szociabilitás, motivációk, elhárító mechanizmusok, munkavégzés, viselkedés jellemzőit);

— elkészíteni a vizsgálat céljának megfelelő dokumentációt;

— speciális kérdésekre a helyzetnek megfelelő, tudományos igényű, de világos terminológia használatával választ adni;

— felvázolni a személyiségváltozás és a személyiségváltozás előrejelzésének lehetőségeit;

— a speciális pszichikai és fizikai okok miatt bekövetkezett állapotokat felismerni.

6. A grafológia emberismereti alapjainak alkalmazása, a különböző pszichológiai tudományágak alapkérdéseinek levezetése

A szakember legyen képes

— meghatározni a pszichológia fogalmát, tárgyát, módszereit, irányzatait;

— bemutatni az érzékelés-észlelés folyamatát (fogalmuk, pszicho-fiziológiai alapjuk; típusaik, formáik: tárgyak, pontok, csíkok, vonalak észlelése, tér- és mozgásészlelés, érzéki csalódások, perceptuális tanulás);

— leírni a figyelem folyamatát (fogalma, pszicho-fiziológiai alapjai, működése, tulajdonságai);

— definiálni a tudatos és a tudattalan fogalmát, a tudati állapotokat;

— elmagyarázni a tanulás és tudás folyamatát (fogalma, formái és azok jellemzői);

— levezetni az emlékezés folyamatát (fogalma, fiziológiája, az információfeldolgozás folyamata, szakaszai, a felejtés);

— bemutatni a képzelet folyamatát (fogalma, kialakulása, csoportosítása, az anticipáció jellemzői);

— felvázolni a gondolkodás folyamatát (fogalma, típusai, stratégiái, fogalomalkotás, kategorizáció, döntés);

— meghatározni az intelligenciát és a kreativitást (fogalmuk, jellemzőik, struktúrájuk, mérésük, összehasonlításuk), megjelölni a tehetség lényegét és típusait;

— szakszerűen elmagyarázni a motivációt (fogalma, biológiai alapjai, a motivált viselkedés csoportosítása:

1. fiziológiai motívumok: hő-víz-táplálkozási reguláció, szexualitás, utódápolás, szülői viselkedés; 2. érzelmi motívumok: szeretet, félelem, agresszió, altruizmus; 3. szociális motívumok: kognitív, humán-specifikus: kompetencia, önaktualizáció, teljesítménymotiváció); meghatározni az ösztön, szükséglet, homeosztázis, drive, reguláció, imprinting, szorongás, frusztráció, autonómia, aktivitás, kíváncsiság, önmegvalósítás, igénynívó, sikerorientáció, kudarcckerülés fogalmát;

— bemutatni az érzellem jellemzőit (lényege, fiziológiája, osztályozása, sajátosságai, kifejeződése, az érzelmekhez kötődő lelki jelenségek: ambivalencia, konfliktus, tolerancia, empátia);

— leírni különböző pszichikus tulajdonságok fogalmát, pszicho-fiziológiai alapját, működését, folyamatát, jellemzőit (öröklődés és nevelés, adottság, vérmérséklet, jellem, rátermettség, hajlam, képesség, tehetség, beállítódás, attitűd, érdeklődés, orientáció, karakter);

— körülírni az érés és a személyiségfejlődés alapkérdéseit (fogalmak, menete, mozgatói, befolyásoló tényezői, törvényei, különbségei);

— bemutatni a szenzomotoros és kognitív folyamatok fejlődését (fogalmak, mozgástér, érzelmi-verbális-nonverbális kommunikáció fejlődése, kreativitás, világkép, gondolkodás, én-kép, én-tudat kialakulása, változása);

— ismertetni a tanulást mint viselkedésmódosulást (utánzás, empátia, behódolás, identifikáció, interiorizáció, érdeklődés, értékorientáció, értékattitűd);

— vázolni az érzelmi-akarati élet fejlődését (motivációs bázis kialakulása, anya-apa-gyermek kapcsolat, pszicho-szexuális fejlődés, játéktevékenység, mese);

— jellemezni az életkorok szerinti fejlődést (születés előtti kor, újszülött- és csecsemőkor, kisgyermekkor, óvodáskor, kisiskoláskor, prepubertás, serdülőkor, ifjúkor, felnőttkor, öregedés, öregkor, aggkor);

— azonosítani a szocializáció főbb területeit (alpfogalmak, dependencia, agresszió, altruizmus, utánzás, azonosulás, testkép, én-kép, nemi szerepek szocializációja, moralitás, társas kapcsolati és családi szocializáció, intézményes szocializáció, önszabályozás, önkontroll, a deviancia szocializációja);

— felismerni, bemutatni a gyermekrajzok és a megismerési folyamatok kapcsolatát;

— jellemezni a gyermeki rajz-ábrázolás és írás fejlődését;

— meghatározni a személyiséglélektan fogalmát, tárgyát, módszereit, a személyiségelméletek fő csoportjait;

— bemutatni a személyiségvonások szerinti megközelítésmódokat (1. Típuselméletek: Hippokratész, Jaensch, Jung; 2. Vonáselméletek: Allport, Eysenck, Cattell);

— leírni a pszichoanalitikus megközelítéseket (1. Klasszikus: Freud; 2. Analitikus: Jung, Murray; 3. Intra- és interperszonális: Adler, Fromm, Sullivan, Erikson);

— vázolni a szociális tanuláselméleti megközelítéseket (1. Dollard—Miller „inger-válasz”-elmélete; 2. Skinner behaviorista tanuláselmélete; 3. Bandura szociális tanuláselmélete);

— elmagyarázni a fenomenológiai megközelítéseket (1. Humanisztikusok: Maslow, Rogers; 2. Kognitív elméletek: Kelly);

— szemléltetni a személyiség egyéb megközelítésmódjait (pl. rétegelméletek, Szondi ösztönelmélete, Lewin mezőelmélete, Csirszka modellje, szűktartományú elméletek: külső-belső kontroll, represszió-szenzitizáció, mezőfüggőség-mezőfüggetlenség, perszonális-transzperszonális személyiség-dimenziók);

— meghatározni, leírni az identitás összetevőit, a jellem, a karakter fogalmát, a személyiség érettségének kritériumait;

— bemutatni a szociálpszichológia tárgyát, jelentőségét, az interakció és a kommunikáció összefüggéseit;

— ismertetni az egyén szocializációját, a szocializáció különböző szintereit, a szociális tanulás formáit, a szakmai, foglalkozási szocializációt;

— jellemezni a szociális meghatározottságú személyiség-jellemzőket *a*) én-funkciók: én-tudat, én-kép, én-ideál, önellenőrzés, önértékelés, önnevelés, önismeret, én-identitás; *b*) attitűdök: funkciói, mérése, megváltoztatása; *c*) szociális szerepek: szerep, szereptanulás, szerepkonfliktus, szereptípusok);

— leírni a személypercepciót: az információ-szerzést, az észlelés pontosságát, leegyszerűsítését, az okságra való következtetést, a személyről alkotott összkép megformálását;

— szakszerűen elmagyarázni az interperszonális kapcsolatok keletkezését, fajtáit, alakulási fázisait;

— bemutatni az emberi kapcsolatok létrejöttét és alakulását befolyásoló tényezőket (vonzalom, hasonlóság, különbözőség);

— definiálni az interakció egyes jellemzőit (interakciós függőségek, önfeltárulkozás), valamint az interakció eszközeit (kommunikáció, társas készítés és készségek, együttműködés, pszichikus szituációk);

— ábrázolni a befolyásolhatóság és a meggyőzhetőség jellemzőit, a szociális befolyásolás folyamatait, a társas konfliktusokat;

— felvázolni a csoport-élet lélektanát, jellemezni a különböző csoportokat, felismerni és értelmezni a csoport-jelenségeket;

— leírni a csoporttípusokat, csoportismérveket, multiperszonális kapcsolatokat;

— jellemezni a formális és informális kiscsoport belső rétegződését, a kiscsoport-jelenségeket (csoportnormák, légkör, értékek, hatékonyság, konformitás, nonkonformitás, közvélemény, szervezeti konfliktusok a csoportban), valamint a formális kiscsoport fejlődését, a vezetői típusokat és azok hatásait, az egyén és csoport viszonyát, a referenciacsoport jelentőségét;

— felrajzolni a tömegjelenségeket, meghatározni a tömeg fogalmát, fajtáit, ismérveit, vázolni a tömegviselkedést (pl. katasztrófahelyzet, pánikhelyzet, lincselés);

— bemutatni a kollektív tudatjelenségeket (közvélemény, híresztelés mint rémhír, pletyka, propaganda, valamint a divat, babona, előítélet jelenségei).

7. Alkalmazott pszichológiai ismeretek grafológiai gyakorlatban történő használata, konzultáció, tanácsadás

A szakember legyen képes

— leírni a „természetes” zavarokat (váratlan szituáció, kényszerítő körülmények, fáradtság, túlterhelés, betegség, láz, sebesülés, gyászreakció, szorongás, stressz);

— meghatározni az érzékelés-észlelés zavarait (túlerzékenység, csökkent érzékenység, érzékszervi tévedések: optikai, akusztikus, kémiai ingerek hatásai, bőr- és egész test csalódásai, illúzió és hallucináció);

— bemutatni a figyelmi működés zavarait (szórakozottság, dekoncentráció, túl éber figyelem, csökkent éberség);

— jellemezni a tudatműködés zavarait (szomnolencia, szopor, kóma, agykéreg- és mozgatórendszer-károsodás, integritás és „világosság”-zavarok, disszociáció);

— vázolni az emlékezés zavarait (1. kvalitatív: paramnéziák, katatim emlékezés; 2. kvantitatív: hypermnézia, hypomnézia, konfabuláció, amnézia), illetve a felejtés okait (interferencia, inaktivitás, Alzheimer- és Korszakov-szindróma);

— körülírni a gondolkodás zavarait; 1. alaki: inkoherens gondolkodás, gondolatcsapongás; 2. tartalmi: depresszív-euforizáló-megalomán-mikromán-vonatkoztatásos téveszmék;

— meghatározni az érzelem zavarait (1. szegényes: elsvárosodottság, révültség, érzelmi infantilizmus, apátia, depresszió, pszichopátia; 2. felfokozott: kóros indulat, fokozott ingerelhetőség, emocionális inkontinencia, mánia, neuraszténia, hisztéria, érzelmi disszociáció);

— leírni a motiváció zavarait magyarázható jelenségeket (polidipszia, anorexia nervosa, bulimia, dezintegráció, szexuális perverziók, nemi identitás-zavarok, „szerzett éhség”, utódápolási zavarok, szeretethiány, kóros kötődés, intolerancia, önismerethiány, önzés, önfeláldozás, frusztráció, igénytelenség, kompetencia-zavarok);

— definiálni a magatartás zavarait (szélsőséges extra-introverzió, hipermotilitás, devianciák: öngyilkosság, kábítószer-rezés, alkoholizmus, szipózás, szekták, csövezés, kriminalitás);

— bemutatni az organikus és az endogén pszichózisokat [*a*] organikus: szenilis demencia, preszenilis demencia, arterioszklerotikus demencia, alkoholos pszichózis, delirium tremens, alkoholos hallucinózis, drog-elvonási szindróma, drog által okozott paranoid és/vagy hallucinációs állapot, szimptomatikus pszichózisok; *b*] endogén: szkizofréniák, affektív pszichózis: mánia, depresszió, „cirkuláris” pszichózis, reaktív pszichózisok: depresszív reakciók, reaktív nyugtalanság, paranoid reakció];

— jellemezni a neurózisokat (neur. hypochondrica, neur. phobica, neur. anancastica, hisztériás neurózis, pánikbetegség, neuraszténia);

— bemutatni a pszichoszomatikus betegségeket („stressz-ulcus”, gyomor-nyombélfekély, colitis ulcerosa, egyes bőrbetegségek, hypertónia, diabetes mellitus, migrén, egyes hipertireózisok, asztma, angina pectoris, szívinfarktus);

— elmagyarázni a személyiségzavarokat (1. magányos/különc: paranoid, szkizoid; 2. feltűnő/dramatikus: borderline, hisztrionikus, disszociális; 3. aggodalmaskodó/szorongó: elkerülő, dependens, kényszeres; 4. nem osztályozott);

— vázolni az értelmi fejlődés zavarait; (tanulásban akadályozottak, értelmileg akadályozottak, értelmileg súlyosan sérültek);

— jellemezni a szenvedélybetegségeket (kávé, dohányzás, drog, alkoholfogyasztás, játékszenvedély, tv-sorozatok);

— leírni az írástevékenységet befolyásoló speciális zavarokat (az extrapiramidális rendszer sérülése, a manipuláció és a grafomotorika zavarai, az írásképesség fiziológiai eredetű zavarai: ataxia, agráfia, afázia, diszgráfia, szomatognózis, alexia, diszpraxia, apraxia);

— meghatározni a tanácsadás lényegét, végső célját, alkalmazni a tanácsadás etikáját;

— bemutatni a tanácsadás szükségességét, formáit, területeit;

— feltárni a segítő kapcsolatban rejlő beavatkozási lehetőségeket (támogató, konfrontáló, informatív, katalizáló, kataritikus, utasító);

— körülírni a tanácsadó és a tanácskérő személyiségének jellegzetességeit;

— vázolni a célzott (intencionális) tanácsadás alapidimenzióit (a tanácsadás folyamata, átfogó szemlélete, a kliens felmérése);

— ismertetni a szakszerű tanácsadás feltételeit, technikáját (odafigyelés, befolyásolás, empátia, kongruencia, verbális és non-verbális kommunikáció tudatos használata, a hatásköri átlépés felelőssége);

— átlátni a tanácsadás folyamatát; felelősséget érezni, alkalmazni a segítséget a megfelelő közegben;

— felismerni a konzultáció és szupervízió szükségességét, használni azok formáit (közvetlen párbeszéd — közvetett segítség, konzulens-centrikus, kliensközpontú és esetközpontú konzultáció).

8. Az adatvédelemmel, a személyhez fűződő jogokkal kapcsolatos jogszabályok alkalmazása

A szakember legyen képes

— grafológiai tevékenységét a vonatkozó szakmai, etikai és jogi szabályrendszernek megfelelően végezni;

— meghatározni jogait, kötelezettségeit, kompetenciáját és a szakmát érintő speciális felelősségi kérdéseket; tevékenységét ennek megfelelően folytatni;

— azonosítani a grafológus és az ügyfél közötti jogviszony speciális vonásait;

— alkalmazni a személyhez fűződő jogokra vonatkozó jogszabályokat;

— alkalmazni az adatvédelemmel kapcsolatos jogszabályokat.

V. A szakképesítés vizsgáztatási követelményei

5.1. A szakmai vizsgára bocsátás feltételei

A szakmai követelményekben megfogalmazott gyakorlati követelmények teljesítése:

A szakmai vizsgára jelentkezőnek előzetesen el kell készítenie szakdolgozatát. A szakdolgozatnak íráselemzésekre kell épülnie, amennyiben statisztikai számításokat kíván alkalmazni, úgy minimum 20 írás elemzésére. Ha statisztikai számítást nem tűzött ki célul, akkor sem lehet kevesebb, mint 5 íráselemzés a szakdolgozatban.

5.2. A szakmai vizsga részei

Az írásbeli vizsga tantárgyai és időtartama:

— Grafológiai szakmai ismeretek 120 perc.

1. Tudománytörténet

— Írástörténet

— Grafológiatörténet

2. Írástan

— Írásnormák

— Az írás biofiziológiai alapjai, írászavarok

— Írás szerkezettan

3. Méréstan

— Grafometria: mérési eszközök használata, mérés módszertana és statisztikai kiértékelés)

— A grafológia emberismereti alapjai: 60 perc.

A pszichológia alaptudományai

— Az általános lélektan alapjai

A szakdolgozat megvédése: 30 perc.

A szóbeli vizsga tantárgyai és időtartama:

— Grafológiai szakmai ismeretek: 15 perc.

1. Jelentéstan

— A jelentéstan elmélete

2. Elemzéstan

— Éretlen írások vizsgálata

— A grafológia emberismereti alapjai: 30 perc.

1. A pszichológia alaptudományai

— A fejlődéslélektan és a szocializáció alapjai (életút-pszichológia)

— Személyiséglélektan

— Szociálpszichológia

2. A pszichológia alkalmazott tudományterületei
— Pszichés-szomatikus-szociális funkciózavarok és betegségek

— A tanácsadás lélektana — mentálhigiéné

5.3. A szakmai vizsgán számon kérhető feladatok a szint megjelölésével

A szakmai vizsgán számon kérhető tananyagtartalmak megfelelnek a szakképesítés szakmai követelményeinek.

A szakmai követelményekben megfogalmazott témakörök, feladatcsoportok az alábbi (táblázatba foglalt) formában kérendők számon a szakmai vizsgán:

Grafológia szakmai ismeretek („G” feladatcsoport)

Feladatcsoport / kód	Feladat	Vizsgarész
G.1. Tudománytörténet	1. Írástörténet	írásbeli
	2. Grafológiatörténet	írásbeli
G.2. Írástan	1. Írásnormák	írásbeli
	2. Az írás biofiziológiai alapjai, írászavarok	írásbeli
	3. Írás szerkezetten	írásbeli
G.3. Mérés-tan	1. Mérési és technikai eszközök használata	szakdolgozat
	2. A mérés módszertana és statisztikai kiértékelése	szakdolgozat
G.4. Jelen-tés-tan	1. A jelentés-tan elmélete	szóbeli
G.5. Elem-zés-tan	1. Éretlen írások vizsgálata	szóbeli
	2. Alkalmazott grafológia	szakdolgozat
	3. Szakvélemény elemek	szakdolgozat

A grafológia emberismereti alapjai („P” feladatcsoport)

Feladatcsoport	Feladat	Vizsgarész
P.1. A pszichológia alap-tudományai	1. Az általános lélektan alapjai	írásbeli
	2. A fejlődés-lélektan és a szocializáció alapjai (életút-pszichológia)	szóbeli
	3. Személyiség-lélektan	szóbeli
	4. Szociálpszichológia	szóbeli
P. 2. A pszichológia alkalmazott tudományterületei	1. Pszichés-szomatikus-szociális funkciózavarok és betegségek	szóbeli
	2. A tanácsadás lélektana — mentálhigiéné	szóbeli

5.3.1. Írásbeli vizsga

Az írásbeli vizsgán a vizsgázó a foglalkozás gyakorlása során előforduló feladatcsoportokhoz kapcsolódó elméleti tudásáról ad számot összetett feladatlap megoldásával.

Az írásbeli tételek kidolgozása, a feladatok megoldó kulcsának és az értékelési útmutatónak az elkészítése, valamint ezek jóváhagyása a vizsgabizottság elnökével a vizsgaszervező hatásköre.

Az elkészített és jóváhagyott írásbeli tételek csak egy vizsgán használhatók fel.

A vizsgázónak az alábbi vizsgatárgyakból és az azon belüli feladatokból kell komplex írásbeli vizsgát tennie:

1. Grafológiai ismeretek (írástörténet, grafológiatörténet, szerkezetten, írásnormák, az írás biofiziológiai alapjai, statisztikai alapismeretek feladattól);

2. A grafológia emberismereti alapjai (az általános lélektan alapjai).

5.3.2. Szakdolgozat

A szakdolgozati témát minden esetben az intézet képviselőjének el kell fogadnia.

A jelöltnek — használva a mérési gyakorlat, technikai eszközök használata, elemzési gyakorlat, szakvélemény készítés feladatokat — 5—20 darab teljeskörűen dokumentált grafológiai szakvéleményt kell elkészítenie, egy adott témakörön belül.

A szakdolgozat terjedelme minimum 45, maximum 100 normál gépelt oldal, a mellékleteken kívül. A szakdolgozat fejezetekre tagolódik, amelynek egy lehetséges vázlata a következő:

— A vizsgálat témájához tartozó elméleti háttér és szakirodalmi áttekintés

— Hipotézis v. kutatni kívánt jelenség bemutatása, a jelölt választásának indoklása

— Vizsgálati csoport bemutatása

— Mérési eredmények

— Következtetések

— Irodalomjegyzék

— Mellékletek — duktorok adatai, írásminták, mérési jegyzőkönyvek, segítő táblázatok

A szakmai dokumentációknak tartalmazniuk kell a grafológusi munkavégzés minden fázisát: az elemzési munka céljának megfelelő vizsgálati módszer megtervezését és kivitelezési módját, a kapott eredmények értékelését. A szakdolgozatot a jelöltnek a vizsga napját megelőzően 60 naptári nappal korábban kell leadni.

A jelöltnek szóbeli közléssel kell bemutatnia a kiválasztott vizsgamunka eredményét és eljárásait, megállapításait kérdésre érvekkkel kell alátámasztania, indokolnia.

A szakdolgozat védés időtartama nem lehet személyenként 30 percnél hosszabb. A szakdolgozat védés a szóbeli vizsgával egy napra is szervezhető.

5.3.3. Szóbeli vizsga

A szóbeli vizsga a szakmai követelmények alapján összeállított, több vizsgán is felhasználható komplex tételSOR alapján történik.

A szóbeli vizsgakérdéseket a vizsgaszervező készíti és adja ki, legkésőbb az írásbeli vizsga napján. A kiadást megelőzően jóváhagyásra megküldi azt a vizsgabizottság elnökeinek.

A szóbeli vizsga tételei „A”, „B” és „C” részből állnak.

Az „A” tétel tartalmazza: a „Jelentés” feladatcsoport (G.4.) egészét és az Elemzés feladatcsoport „Éretlen írások vizsgálata” (G.5.1.) részét.

A „B” tétel tartalmazza a „Személyiséglélektan” (P.1.3.) témaköreit.

A „C” tétel tartalmazza: „A fejlődéslélektan és szocializáció alapjai” (P.1.2.), a „Szociálpszichológia” (P.1.4.), a „Pszichés — szomatikus — szociális funkciózavarok és betegségek” (P.2.1) és a „Tanácsadás lélektana-mentálhigiéné” témaköreit (P.2. 2. kód).

A szóbeli vizsga időtartama tételenként nem haladhatja meg a 15 percet.

5.4. A szakmai vizsga egyes részei alóli felmentés feltételei

— Kérésre felmentés adható a grafológus szakasszisztens szakképesítéssel rendelkezők számára (OKJ-száma: 52 7899 01) az írásbeli vizsgarészből.

— Kérésre felmentés adható a klinikai írásszakértő szakpszichológusok számára az írásbeli, valamint a szóbeli vizsga alól.

5.5. A szakmai vizsga értékelése

A vizsga értékelése a szakmai vizsgáztatás általános szabályairól és eljárási rendjéről szóló 26/2001. (VII. 27.) OM rendelet előírásai szerint történik, az alábbi konkretizálásokkal:

A vizsgázónak az írásbeli vizsgarészen nyújtott teljesítményét vizsgatárgyanként külön érdemjeggyel kell értékelni. Ezek számtani átlaga képezi az írásbeli vizsgarész összesített érdemjegyét, kivéve, ha a jelölt valamelyik vizsgatárgyból elégtelen osztályzatot kapott. Ez esetben az összesített eredmény is elégtelen mindaddig, amíg az adott vizsgatárgyból javítóvizsgán legalább elégséges érdemjegyet nem szerez a vizsgázó. Javítóvizsgát csak abból a tárgyból kell tenni, amelynek minősítése elégtelen volt.

Mindkét írásbeli vizsgatárgy esetén az alábbi százaléktérteknek megfelelő érdemjegy besorolást kell alkalmazni:

100—95% — jeles (5)

94—85% — jó (4)

84—73% — közepes (3)

72—60% — elégséges (2)

59—0% — elégtelen (1)

Az írásbeli vizsgarészen minden vizsgakérdéshez külön megoldási instrukciót kell adni, illetve tájékoztatót kell mellékelni a vizsgázó részére a teljesítmény értékeléséről (maximális pontszám megjelölése feladatonként).

A szakdolgozat értékelésekor a jelölt teljesítményét (1—5-ig érdemjeggyel) az alábbi kettő részjegy összegzésével kell elvégezni.

a) A szakdolgozat értékelés az alábbi szempontok alapján történik:

Témaválasztás és szakirodalmi áttekintés 20 pont.

Hipotézis és vizsgálati módszerek bemutatása 20 pont.

A vizsgálat elvégzése 30 pont

Az eredmények értékelése és következtetések 20 pont.

Általános megítélés 10 pont.

Összesen: 100 pont

100—95% — jeles (5)

94—85% — jó (4)

84—73% — közepes (3)

72—60% — elégséges (2)

59—0% — elégtelen (1)

b) A szakdolgozat vizsgabizottság előtti megvédése (1—5 érdemjeggyel):

— Szakmai hozzáállás: a megítélés alapját a feladat nehézség foga, fontossága és a vele kapcsolatos szakmai, jogi és etikai hozzáállás képezi.

— Kifejezőmód: a megítélés (értékelés) alapját a fogalomhasználat szakszerűsége és a kifejezőmódnak a feladathoz műfaji szempontból való adaptáltsága képezi.

A szakdolgozat vizsgarész érdemjegyét a dolgozatra és azok bizottság előtti megvédésére adott (összesen kettő) érdemjegy számtani átlaga képezi, amelyben a vizsgadolgozatban elért érdemjegy felé kell kerekíteni. Kivéve, ha a jelölt a dolgozatra elégtelen osztályzatot kapott. Ez esetben nem kerül sor a védésre, mindaddig amíg a dolgozatra legalább elégséges érdemjegyet nem szerez a vizsgázó.

A képző intézménynek, illetve a javítótanárnak a dolgozatok írásos értékelését legkésőbb a gyakorlati vizsga előtt 15 nappal a vizsgaszervező és a jelölt rendelkezésére kell bocsátania.

A szakdolgozat vizsgarész kivitelezésével kapcsolatos formai követelmények:

A szakdolgozatokat — az írásbeli feladatlapon és dolgozatok őrzési rendjének, valamint idejének megfelelően — egy évig köteles a vizsgaszervező tárolni.

A vizsgázó szóbeli vizsgarészen nyújtott teljesítményét A, B, C tételenként külön érdemjeggyel kell értékelni. Ezek számtani átlaga képezi a szóbeli vizsgarész összesített érdemjegyét, kivéve, ha a jelölt valamelyik tételből elégtelen osztályzatot kapott. Ez esetben az összesített eredmény is elégtelen mindaddig, amíg az adott tételből javítóvizsgán legalább elégséges érdemjegyet nem szerez a vizsgázó. További kitétel, hogy a csak egyetlen tételtípusból elégtelen osztályzatot kapott vizsgázónak elég abból az egy tételtípusból javítóvizsgát tennie, míg a két vagy több tételből elégtelen érdemjegyet szerzett vizsgázónak a teljes komplex szóbeli vizsgát meg kell ismételnie.

Amennyiben a három érdemjegyből számított átlag nem egész szám, az eredményt 0,01 és 0,5 között lefelé, 0,51-től felfelé kell egészre kerekíteni.

A vizsgázó végbizonyítványába kerülő érdemjegyeket az alábbiak szerint kell kiszámítani:

Szakmai elmélet

A vizsgázó írásbeli és szóbeli összesített vizsgaeredményének számtani átlaga.

Amennyiben a két érdemjegyből számított átlag nem egész szám, az eredményt 0,01 és 0,49 között lefelé, 0,5 esetén a vizsgabizottság előtt szerzett érdemjegy felé, 0,51-től felfelé kell egészre kerekíteni.

Szakmai gyakorlat

A vizsgázó szakdolgozatban nyújtott vizsgaeredménye az ott meghatározott értékelési szempontok szerint kerül a végbizonyítványba.

* * *

A 28/2003. (X. 18.) OM rendelet 1. számú melléklete 16. sorszáma alatt kiadott közbeszerzési referens szakképesítés szakmai és vizsgakövetelményei

I. A szakképesítés Országos Képzési Jegyzékben szereplő adatai

1. A szakképesítés azonosító száma: 52 3435 10
2. A szakképesítés megnevezése: Közbeszerzési referens
3. A szakképesítés hozzárendelt FEOR száma: 3619
4. Szakképzési évfolyamok száma: —
5. Képzési idő, maximális óraszám: 220
6. Elmélet aránya: 85%
7. Gyakorlat aránya: 15%

II. A szakképesítés egyéb adatai

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

— érettségi vizsga

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

3. Szakmai alapképzés időtartama: —

4. Szintvizsga: —

III. A szakképesítés munkaterülete

1. A szakképesítéssel ellátható legjellemzőbb foglalkozás, tevékenység

A munkakör, foglalkozás	
FEOR száma	megnevezése
3619	Egyéb gazdasági ügyintézők

2. A munkaterület rövid leírása

Ajánlatkérői oldalon központi költségvetési szerveknél, önkormányzatoknál (az államháztartás alrendszerénél), gazdálkodó szervezeteknél a Kbt.-ben meghatározott alanyi kör szerint a közbeszerzési referens:

— részt vesz a beszerzés megtervezésében, a lebonyolítás megszervezésében, figyelemmel kíséri a beszerzés megvalósítását a tervezéstől a szerződés utóéletének (garanciális idők, jogok megszűnése) befejezéséig,

— a beszerzés elindításának döntése után rész projektként átveszi annak irányítását, lebonyolítását,

— megszervezi és lebonyolítja a közbeszerzési eljárás dokumentációjának összeállításához szükséges bizottsági üléseket, elkészíti a szükséges háttér-dokumentációt (jegyzőkönyvek, emlékeztetők), gondoskodik az eljárás szükséges hirdetményének közzétételéről, biztosítja és lebonyolítja az eljárás eseményeit (bontás, helyszíni bejárás, értékelés, eredményhirdetés, szerződéskötés), gondoskodik a szerződés utóéletének kezeléséről,

— közreműködik a jogorvoslati eljárásokban.

Ajánlattevői oldalon (gazdálkodó, termelő szervezeteknél) a közbeszerzési referens:

— figyelemmel kíséri a közbeszerzési eljárások hirdetményeit,

— javaslatot tesz az eljárásban való részvételre, amennyiben a beszerzés tárgya a szervezet profiljába illeszkedik és érinti a szervezet gazdasági érdekeit,

— gondoskodik az eljáráson való részvételhez szükséges dokumentumok, igazolások beszerzéséről,

— összeállítja a végleges ajánlatot és képviseli szervezetét az eljárás eseményein,

— közreműködik a jogorvoslati eljárásokban.

3. A szakképesítéssel rokon szakképesítések

A szakképesítéssel rokon szakképesítések	
azonosító száma	megnevezése
53 3435 01	Beruházói szakelődő
54 3436 02	Költségzakértő

IV. A szakképesítés szakmai követelményei

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

1. A beszerzéshez kapcsolódó jogszabályok változásának követése és értelmezése

A szakember legyen képes

— alkalmazni a CD jogtárat a törvényi előírások betartásának érdekében,

— alkalmazni a közbeszerzéshez kapcsolódó jogszabályokat, nyomon követni változásait a közbeszerzésekről szóló törvény célkitűzéseinek figyelembevételével.

2. A beszerzéssel érintett piac vizsgálata

A szakember legyen képes

— megítélni a mikro és makró gazdasági folyamatok várható hatásait a piaci események alapján, figyelemmel a marketing eszközeire,

— prognosztizálni a piaci szereplők magatartását, megítélni gazdasági helyzetüket és a kereslet-kínálati viszonyt a piaci szereplőkről megjelenő gazdasági tanulmányok alapján,

— elemezni és meghatározni az árak várható alakulását a beszerzéssel érintett piac figyelembevételével.

3. A közbeszerzés tárgyára vonatkozó gazdasági és műszaki igények meghatározása

A szakember legyen képes

— megfogalmazni a beszerzés teljesítésére vonatkozó gazdasági körülményeket és feltételeket a beszerzés tárgyára figyelemmel,

— megfogalmazni a beszerzés tárgyával kapcsolatos műszaki paramétereket a törvényi előírásoknak megfelelően,

— olyan mutatórendszert kidolgozni, amely lehetővé teszi a beérkezett ajánlatok közötti választást, figyelemmel a Kbt.-ben meghatározott elbírálási szempontokra,

— használni a munkájához szükséges informatikai eszközöket, figyelemmel a bevezetésre kerülő EKR-re (elektronikus közbeszerzési rendszerre).

4. A közbeszerzési folyamat eseményeinek megszervezése és lebonyolítása

A szakember legyen képes

— megszervezni a közbeszerzési eseményekhez szükséges körülményeket, feltételeket a választott eljárás törvényi előírásai alapján,

— megrendezni, lefolytatni és dokumentálni a szakmai előkészítő és értékelő bizottsági üléseket a Kbt.-ben foglaltak alapján,

— koordinálni a bizottsági tagok tevékenységét a Közbeszerzési Szabályzat alapján,

— közreműködni a ajánlattevői oldalon a közbeszerzés eseményein a megfelelő ajánlattételhez,

— a közbeszerzési tárgyalásokon megfelelően képviselni az ajánlattevőt,

— a közbeszerzési eljárás során érvényre juttatni az ajánlattevő érdekeit.

5. A nyertes személyének kiválasztása

A szakember legyen képes

— tárgyalásokat lefolytatni, képviselni és érvényesíteni az adott szervezet érdekeit,

— megfelelő matematikai módszereket alkalmazni az ajánlatok értékelése során,

— elkészíteni a döntést segítő, előkészítő iratot a Közbeszerzési Szabályzat és a Kbt. alapján.

6. A jogszabályi előírásoknak megfelelő iratok elkészítése

A szakember legyen képes

— kiválasztani és elkészíteni a közbeszerzési eljárás teljes folyamatában a törvényben előírt iratminták közül a megfelelő hirdetményt,

— az elkészített iratokat megfelelő módon közzététetni és továbbítani,

— összeállítani a törvényben meghatározott dokumentációt, és nyilvántartani az eljárás során keletkezett iratokat a Közbeszerzési Szabályzat és a Kbt. alapján,

— ismerni a jogorvoslattal kapcsolatos szabályokat, és közreműködni a jogorvoslati eljárásban.

V. A szakképesítés vizsgáztatási követelményei

1. A szakmai vizsgára bocsátás feltételei

A képző igazolása arról, hogy a vizsgára jelentkező a képzési programban foglalt kötelezettségeinek maradéktalanul eleget tett.

Szakdolgozat készítése a jelölt által választott gyakorlati eset feldolgozásával a III. fejezet 3. 4. és 5. pontja alapján.

A szakdolgozatot számítógéppel a szaktanárral egyeztetett szempontsor alapján kell elkészíteni.

A szakdolgozat táblázatok, grafikonok nélküli szövegrészének terjedelme 40 000 karakter (1 ív).

A szakdolgozat leadásának határideje a vizsgaidőszak megkezdése előtti harmincadik nap.

A dolgozatot a vizsgaelnök rendelkezésére kell bocsátani az előzetes bírálattal együtt a gyakorlati vizsga előtt 15 nappal.

2. A szakmai vizsga részei és tantárgyai

A szakmai vizsga írásbeli, szóbeli és gyakorlati részekből áll.

Az írásbeli vizsga tantárgyai és időtartama:

— Jogi ismeretek

— Gazdasági és pénzügyi ismeretek

— Közbeszerzés+EKR ismeretek (EKR: elektronikus közbeszerzési rendszer)

Az írásbeli vizsga időtartama: 360 perc.

A szóbeli vizsga tantárgyai és időtartama:

— Jogi ismeretek

— Közbeszerzés+EKR ismeretek (EKR: elektronikus közbeszerzési rendszer)

— Marketing ismeretek

Egy feleletre fordítható idő: max. 20 perc.

A gyakorlati vizsga tantárgyai és időtartama:

— Szakdolgozat védeése

A gyakorlati vizsga időtartama: max. 20 perc.

A szóbeli és a gyakorlati vizsga (szakdolgozat védeése) egy vizsganapra is szervezhető.

3. A szakmai vizsgán számon kérhető feladatok a szint megjelölésével

A szakmai követelményekben megfogalmazott feladatcsoportok és feladatok a megadott követelményeknek megfelelő szinten kérhetők számon a szakmai vizsga részein.

Az írásbeli vizsga tartalma:

Az írásbeli vizsgarészen a vizsgázó a szakképesítésért felelős miniszter által meghatározott tantárgy(ak)ból feladatlap alapján ad számot tudásáról. A feladatlap központilag kerül kiadásra.

— Jogi ismeretek tantárgy keretében a közbeszerzéshez kapcsolódó esettanulmány készítése korábbi döntőbizottsági határozat szöveges elemzése.

— Gazdasági, pénzügyi ismeretek tantárgy keretében megadott paramétereket tartalmazó mérleg és abból számítható mutatók elemzése egy konkrét közbeszerzéshez kapcsolódóan.

— Közbeszerzés+EKR ismeretek (EKR: elektronikus közbeszerzési rendszer) tantárgy keretében a konkrét paraméterekkel megadott közbeszerzési feladathoz a megfelelő eljárás-típus kiválasztása, a kiválasztás indoklása és az eljárást megindító hirdetmény elkészítése.

A szóbeli vizsga tartalma:

A szóbeli vizsgarészen a vizsgázó a szakképesítésért felelős miniszter által meghatározott tantárgy(ak)ból és tételek alapján ad számot tudásáról.

1. Jogi ismeretek

— Kötelmi jog

— A szerződések jellemzői

— Az államháztartás alrendszereinek jellemzői

— A versenyjog és a Kbt. kapcsolatának jellemzői

— Az Európai Unió jogi intézményrendszere

2. Közbeszerzés+EKR ismeretek (EKR: elektronikus közbeszerzési rendszer)

— A Kbt. célja és alapelvei

— A Kbt. alanyi és tárgyi hatálya

— Eljárástípusok és alkalmazási körük

— A Kbt. intézményrendszere

— Az EKR főbb jellemzői napjainkban

3. Marketingismeretek

— Marketing-alapfogalmak

— A különböző piacok és versenyanalízis ismérvei

— Marketingcsatorna

— Kommunikációsmix fogalma és elemei

A tételek központilag kerülnek kiadásra.

A gyakorlati vizsga tartalma:

A vizsgázó megvédi a szakmai vizsgára bocsátás feltételeként megjelölt a közbeszerzési témakörből választott témát feldolgozó, az opponens által elbírált szakdolgozatot.

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

A vizsga egyes részei és tantárgyai alól felmentés nem adható.

5. A köztes vizsga beszámíthatósága: —

6. A szakmai vizsga értékelésének a szakmai vizsgaszabályzattól eltérő szempontjai

A szakmai elméleti vizsga értékelése:

Az írásbeli vizsgát egy érdemjeggyel kell értékelni, melyet az írásbeli vizsgatárgyakra kapott érdemjegyek számtani átlaga alapján kell meghatározni.

Eredményes az az írásbeli vizsga, amelynél a jelölt tantárgyanként legalább 70%-os teljesítményt ért.

A szóbeli vizsgát egy érdemjeggyel kell értékelni, melyet a szóbeli vizsgatárgyakra kapott érdemjegyek számtani átlaga alapján kell meghatározni. Sikeres (elégséges) vizsgát tett az a jelölt, aki valamennyi vizsgatárgyból legalább elégséges érdemjegyet kapott.

A szakmai elmélet osztályzatát az írásbeli és szóbeli vizsgarészekre kapott érdemjegyek írásbeli vizsgarész osztályzata felé kerekített átlaga adja.

A szakmai gyakorlati vizsga értékelése:

A szakmai gyakorlati vizsga osztályzatát a szakdolgozatra és a védésre kapott érdemjegyek számtani átlaga alapján kell meghatározni.

A szakmai vizsga értékelése:

Eredményes vizsgát tett az a jelölt, aki valamennyi vizsgarész követelményeit teljesítette.

Eredménytelenség esetén csak azt a vizsgarészt kell megismételni, amelyből elégtelen minősítést kapott.

Javítóvizsga — bármelyik vizsgarészt érintően csak a sikertelen vizsga napjától számított 30 napon túl tehető.

**A 28/2003. (X. 18.) OM rendelet 1. számú melléklete
17. sorszáma alatt kiadott külgazdasági üzletkötő
szakképesítés szakmai és vizsgakövetelményei**

I. A szakképesítés Országos Képzési Jegyzékben szereplő adatai

1. A szakképesítés azonosító száma: 55 3433 02
2. A szakképesítés megnevezése: Külgazdasági üzletkötő
3. A szakképesítés hozzárendelt FEOR száma: 2522
4. Szakképzési évfolyamok száma: 2 év
5. Képzési idő, maximális óraszám: —
6. Elmélet aránya: 50%
7. Gyakorlat aránya: 50%

II. A szakképesítés egyéb adatai

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

— érettségi vizsga

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

3. Szakmai alapképzés időtartama: —

4. Szintvizsga: —

III. A szakképesítés munkaterülete

1. A szakképesítéssel legjellemzőbben betölthető munkakör, foglalkozás

A munkakör, foglalkozás	
FEOR száma	megnevezése
2522	Üzletkötő

2. A munkaterület rövid, jellemző leírása

A külgazdasági üzletkötő megbízás alapján önállóan megtervezi, megszervezi a külkereskedelmi ügyletet, és — alvállalkozók bekapcsolásával — gondoskodik annak lebonyolításáról.

Ennek keretében az alábbi feladatokat végzi el:

- eligazodik a külkereskedelem szabályozási rendszerében,
- részt vesz a vállalkozás működtetésében,
- bemutatja cége szolgáltatási terjedelmét,
- piacot kutat,
- partnereivel tartós kapcsolatot épít ki,
- előkészíti az üzletkötést,
- irányítja cége PR tevékenységét,
- felügyeli a szerződés teljesítését,
- kezeli a váratlan eseményeket,
- elkészíti a szükséges adminisztrációt.

3. A szakképesítéssel rokon szakképesítések

A szakképesítéssel rokon szakképesítések	
azonosító száma	megnevezése
54 3433 03	Külkereskedelmi üzletkötő

IV. A szakképesítés szakmai követelményei

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

1. Piacelemzés

A szakember legyen képes

- elemezni vállalkozása környezetét statisztikai és gazdasági módszerekkel, számítógépen is,
- meghatározni és alkalmazni a legfontosabb adatforrásokat, az internetet adatforrásként használni,
- az összegyűjtött adatokat statisztikai módszerekkel elemezni, az elemzéseket számítógépes program segítségével is elvégezni,
- grafikusán ábrázolni az egyes jelenségeket számítógépes programok segítségével,
- a kapott adatokat elemezni, és következtetéseket levonni,
- táblázatokat készíteni, módosítani számítógépen,
- megkülönböztetni és jellemezni az egyes piactípusokat,
- leírni a piaci mechanizmusokat, bemutatni hatásukat,
- meghatározni és jellemezni a piaci szereplőket,
- meghatározni a piaci pozíciót, elkészíteni egy vállalkozás SWOT analízisét, egy terméket beilleszteni a BCG mátrix mezőibe,
- meghatározni a piaci igényeket kérdőívek kiértékelésével,

- befolyásolni a piaci szereplők elvárásait, összeállítani és alkalmazni a marketing-mix eszközrendszerét,
- jellemezni az országok, régiók speciális fogyasztói szokásait,
- idegen — nemzetközi környezetben is élni a marketing-eszközökkel.

2. *Ügyfélkör kiépítése*

A szakember legyen képes

- előzetes információkat gyűjteni potenciális ügyfeleiről, felhasználva az elérhető adatforrásokat,
- potenciális ügyfeleit kiválasztani a vállalkozások profilját elemezve,
- ügyfeleivel kapcsolatot felvenni szóban és írásban,
- a protokoll szabályait alkalmazni az ügyfélkapcsolatokban,
- a verbális és nonverbális kommunikáció eszközeit alkalmazni üzleti tárgyalásokon.

3. *Kapcsolattartás az ügyfelekkel*

A szakember legyen képes

- levelet írni számítógépen a levelezés és a stílusztika szabályait alkalmazva,
- e-mailben levelezni,
- a telekommunikációs eszközöket szakszerűen üzemeltetni,
- sokszorosító berendezéseket szakszerűen üzemeltetni,
- önállóan ügyiratkezelői feladatot ellátni, iratokat iktatni, postázni, az iktatókönyvet vezetni,
- idegen nyelven üzleti tárgyalásokat lebonyolítani.

4. *Vállalkozások működtetése*

A szakember legyen képes

- definiálni a legfontosabb gazdasági alapfogalmakat,
- megkülönböztetni az eltérő gazdasági rendszereket,
- a vállalkozások alapításával és működtetésével kapcsolatos legalapvetőbb feladatokat elvégezni számítógép segítségével, CD jogtár használatával,
- a munkaadó és munkavállaló kapcsolatrendszerébe beilleszkedni,
- a vállalkozáson kívüli gazdasági erők hatásait felismerni,
- a vállalkozások pénzügyi és társadalmi háttérét azonosítani,
- meghatározni és értelmezni a beszámolás és könyvvizetés típusait, azok összefüggéseit,
- bemutatni a vállalkozások vagyont, a vagyonrészek összetételét, azok hatásait mérlegtábla alapján,
- az analitikus nyilvántartásokat vezetni nyomtatványokon,

- meghatározni a költségeket a számvitel szabályai szerint,

- meghatározni az eredményt a könyvelés alapján,
- eligazodni a magyar bankrendszer és a vállalkozások kapcsolatrendszerében,
- megkülönböztetni az egyes fizetési formákat,
- kitölteni a fizetések bizonylatait,
- kezelni a pénzforgalommal kapcsolatos nyilvántartásokat,
- kitölteni az adózáshoz kapcsolódó bizonylatokat,
- meghatározni saját helyét a vállalkozás szervezetében,
- meghatározni a tervekészítés fázisait,
- egy ügylet operatív tervét elkészíteni,
- összeállítani vállalkozása üzleti tervét megadott adatok alapján,
- a vállalkozás más területeivel együttműködve részt venni a stratégia kialakításában.

5. *Külkereskedelmi szerződés előkészítése*

A szakember legyen képes

- megkülönböztetni az ügylettípusokat,
- felmérni az ügylet kockázatát,
- biztosítást kötni,
- kárigényt kezelni kárjegyzőkönyv alapján,
- meghatározni a vevő és az eladó feladatait, kötelezettségeit és jogait az ügylet során,
- meghatározni a szállítási határidőket,
- meghatározni és beszerezni az engedélyeket, bizonyítványokat,
- megtervezni a fizetést (határidő, hely, módozat),
- meghatározni az áruval kapcsolatos minőséget, szabványt, csomagolást, jelöléseket, kapcsolódó szolgáltatásokat,
- összeállítani a szerződést CD jogtár használatával,
- meghatározni egy ország legfontosabb közlekedési, fuvarozási csomópontjait, útvonalait (elektronikus) térkép segítségével,
- megtervezni az áru útját két földrajzi pont között (elektronikus) térképen, vagy útvonaltervező programmal,
- figyelembe venni a meteorológiai tényezőket a fuvarozás során.

6. *Külkereskedelmi szerződés megkötése*

A szakember legyen képes

- jellemezni a kereskedelempolitika célját, eszközeit,
- eligazodni a nemzetközi pénzforgalom intézményrendszerében,
- bemutatni a nemzetközi gazdasági integrációkat,

- meghatározni a nemzetközi kereskedelmi szerződések és rendszerek jelentőségét,
- beilleszkedni Magyarország és a nemzetközi intézmények, szervezetek kapcsolatrendszerébe,
- követni az EU szabályozási rendszerét,
- jellemezni Magyarország helyzetét a világkereskedelemben,
- meghatározni a legfontosabb jogi alapfogalmakat,
- bemutatni a joghierarchiát, eligazodni a jogrendszerben,
- meghatározni a vállalkozásokra vonatkozó jogszabályokat,
- munkavállalóként eligazodni a munkajogban,
- a bíróságok hatáskörét és az illetékességet megnevezni,
- jogszabályokat kikeresni (pl. CD jogtárból),
- értelmezni a tulajdonjogot,
- értelmezni a szerzői jogot,
- értelmezni a szerződés-kötés jogi vonatkozásait,
- megkülönböztetni az egyes szerződéstípusokat,
- értelmezni a külkereskedelmi tevékenységre vonatkozó jogszabályokat.

7. Külkereskedelmi szerződés teljesítése

A szakember legyen képes

- megszervezni a külkereskedelmi ügylet lebonyolítását,
- megrendelni a szükséges logisztikai, szállítmányozási szolgáltatásokat,
- meghatározni a logisztika jelentőségét,
- meghatározni a logisztikai eszközöket, létesítményeket, rendszereket,
- átlátni a vállalati és a makrologisztikai rendszerek összefüggéseit, saját helyét a rendszerek között meghatározni,
- bemutatni a logisztikai központok működését,
- alkalmazni az Incoterms paritásokat,
- meghatározni a fuvarozási módot,
- kiválasztani az alvállalkozókat,
- megbízni a fuvarozót és/vagy szállítmányozót,
- áralkut kötni,
- kalkulációt készíteni,
- értékelni a lebonyolított ügyletet,
- ügyfeleit minősíteni,
- beszerezni, kiállítani az okmányokat, igazolásokat, bizonyítványokat, engedélyeket,
- kiállítani a számlát,
- ellenőrizni a lebonyolítást,
- kezelni a nem várt eseményeket,

- érvényesíteni a kárigényt,
- ellenőrizni a pénzügyi elszámolásokat.

8. Külkereskedelmi ügylet lebonyolítása

A szakember legyen képes

- különböző, a munkája során előforduló szoftvereket használni,
- legalább két európai nyelven a munkájával kapcsolatos dokumentumokat fordítani, egyszerűbb leveleket és üzeneteket megválaszolni,
- meghatározni az áru sajátosságainak megfelelő csomagolási módot,
- megszervezni az áru sajátosságainak megfelelően az anyagmozgatást, csomagolást és fuvarozást,
- lebonyolítani az import ügyletet különböző fizetési módok alkalmazásával,
- lebonyolítani az export ügyletet különböző fizetési módok alkalmazásával,
- meghatározni a szükséges okmányokat,
- beszerezni a szükséges engedélyeket, igazolásokat,
- kitölteni a vámárnyilatkozatot,
- kiállítani a fuvarokmányokat, származási bizonyítványt,
- szállítmányozási megbízást kötni,
- a fizetési módhoz tartozó okmányokat kiállítani.

9. Különleges ügyletek lebonyolítása

A szakember legyen képes

- lebonyolítani a reexportot,
- lebonyolítani a barter ügyletet,
- lebonyolítani a bér munka ügyletet.

10. Vámoltatás

A szakember legyen képes

- értelmezni a vámmal kapcsolatos fogalmakat,
- folyamatosan követni a szabályozás változásait,
- értelmezni az EV adattartalmát,
- kiszámítani a vámmal kapcsolatos költségeket, díjakat, adókat,
- meghatározni és beszerezni a vámkezeléshez szükséges vámokmányokat,
- meghatározni és érvényesíteni a kedvezményeket, mentességeket díjtáblázat szerint,
- alkalmazni a korlátozásokat, tiltásokat.

11. Személyiségérvényesítés

A szakember legyen képes

- felismerni az állás szempontjából fontos személyes tulajdonságait,

- önéletrajzot írni számítógépen, sablon segítségével,
- az önéletrajzot a megfelelő formában és kísérettel benyújtani,
- az állásinterjújn sikeresen részt venni.

V. A szakképesítés vizsgáztatási követelményei

1. A szakmai vizsgára bocsátás feltételei

- A képző intézmény igazolása arról, hogy a vizsgára jelentkező a képzési programban meghatározott követelményeknek eleget tett,
- külkereskedelmi szakmai C típusú középfokú nyelvvizsga egy idegen nyelvből,
- részvétel a szakmai gyakorlaton, és esettanulmány összeállítása a szakmai gyakorlat alapján.

2. A szakmai vizsga részei

A szakmai vizsga írásbeli, szóbeli és gyakorlati részből áll.

3. Az írásbeli vizsgarész tantárgyai és időtartama

- Külkereskedelmi szerződés előkészítése
 - Külkereskedelmi szerződés teljesítése
 - Vámoltatás
 - Nemzetközi gazdasági kapcsolatok
 - Nemzetközi kereskedelmi jogalkalmazás
- Az írásbeli vizsgarész időtartama: 180 perc.

4. A szóbeli vizsgarész tantárgyai és időtartama

- Üzleti kommunikáció
 - Külkereskedelmi szerződés előkészítése, Külkereskedelmi szerződés teljesítése, Vámoltatás
 - Lebonyolítási gyakorlat, Különleges ügyletek
 - Nemzetközi gazdaságföldrajz
- Egy-egy felelet max. 15 perc.
A gyakorlati vizsgarész tantárgyai és időtartama:
— Lebonyolítási gyakorlat
— Különleges ügyletek
A gyakorlati vizsgarész időtartama: 180 perc.

5. A szakmai vizsgán számon kérhető feladatok a szint megjelölésével

Az írásbeli vizsga tartalma:

Az írásbeli vizsgarészen a vizsgázók a IV. 2. pontban szereplő tantárgyakból központilag összeállított komplex feladatsort oldanak meg. A feladatok főleg elméleti tudást kérnek számon (fogalom meghatározás, teszt, esszé...).

A szóbeli vizsga tartalma:

A szóbeli vizsgarészen a vizsgázó a IV. 2. pontban szereplő tantárgyakból összeállított komplex tétel alapján ad számot tudásáról

A tétel egy a magyarországi gyakorlatra jellemző külkereskedelmi ügylet teljes bemutatását jelenti, annak földrajzi, marketing jellemzésével, üzletkötési és lebonyolítási feladataival. A vizsgázó feleletében ki kell térjen az ügylet jogi hátterére és a kapcsolódó okmányokra.

A gyakorlati vizsga tartalma:

A gyakorlati vizsgarész a IV.2. pontban szereplő tantárgyak anyagát magába foglaló komplex feladat megoldása. Ez kiterjed:

- az adott üzleti esemény értelmezésére, jellemzésére,
- az eseménnyel kapcsolatban kérdések és feladatok megoldására,
- okmányok értelmezésére, kitöltésére,
- az üzleti esemény rövid értékelésére.

6. A szakmai vizsga egyes részei alóli felmentés feltételei

A szakmai vizsga részei alól, azok komplexitása miatt felmentés nem adható.

7. A szakmai vizsga értékelése

Az értékelés során a vizsgázó az egyes vizsgarészeken elért teljesítménye alapján két osztályzatot kap:

- szakmai elméletből és
- szakmai gyakorlatból.

A szakmai elméleti vizsga értékelése:

Az írásbeli dolgozatot egy (1—5-ig terjedő) érdemjeggyel kell értékelni. A vizsgarész sikeres teljesítéshez a vizsgázónak 60%-os teljesítményt kell elérni.

Sikertelen írásbeli, illetőleg gyakorlati vizsga esetén a szóbeli vizsga megkezdhető.

A szóbeli vizsgarészt 1—5-ig terjedő érdemjeggyel kell értékelni. A vizsga akkor érvényes, ha a vizsgázó a komplex tétel mind a négy részéből legalább az elégséges érdemjegy szintjén felelt.

Amennyiben a vizsgázó a szóbeli vizsgán a komplex tételre elégtelen érdemjegyet kapott, a szóbeli vizsgarészt teljes egészében meg kell ismételni.

A szakmai elméleti vizsga osztályzatát az írásbeli dolgozat alapján kapott érdemjegy és a szóbelin kapott érdemjegy alapján kell meghatározni egyszerű számtani átlaggal. A végső osztályzat megállapításánál a kerekítést a szóbeli vizsgarészen kapott érdemjegy felé kell elvégezni.

A szakmai gyakorlati vizsga értékelése:

A szakmai gyakorlati vizsgarészre kapott érdemjegy adja a szakmai gyakorlat osztályzatát. A vizsgázó a követelményeket sikeresen teljesítette, ha a megszerezhető pontszám 50%-át elérte.

A szakmai vizsga értékelése:

Eredményes vizsgát tett az a vizsgázó, aki minden vizsgarész követelményeit teljesítette.

Javítóvizsgát abból a vizsgarészből kell tenni, amelyből a vizsgázó tudását elégtelenre minősítették.

Javítóvizsga legkorábban a következő vizsgaidőszakban tehető le.

* * *

**A 28/2003. (X. 18.) OM rendelet 1. számú melléklete
18. sorszáma alatt kiadott nemzetközi szállítványozási
és logisztikai szakügyintéző szakképesítés szakmai és
vizsgakövetelményei**

*I. A szakképesítés Országos Képzési Jegyzékben szereplő
adatai*

1. A szakképesítés azonosító száma: 55 3433 03
2. A szakképesítés megnevezése: Nemzetközi szállítványozási és logisztikai szakügyintéző
3. Hozzárendelt FEOR száma: 1416
4. Szakképzési évfolyamok száma: 2 év
5. Maximális óraszám: —
6. Elmélet aránya: 50%
7. Gyakorlat aránya: 50%

II. A szakképesítés egyéb adatai

1. A képzés megkezdéséhez szükséges iskolai és szakmai előképzettség, előzetes szakmai gyakorlat: — érettségi vizsga
2. Pályaalkalmassági, illetve szakmai alkalmassági követelményeknek kell megfelelnie: —
3. Szakmai alapképzés időtartama: —
4. Szintvizsga: —

III. A szakképesítés munkaterülete

1. A szakképesítéssel legjellemzőbben betölthető munkakör, foglalkozás

A munkakör, foglalkozás	
FEOR száma	megnevezése
1416	Szállítási, szállítványozási és raktározási kisservezet vezetője (igazgató, elnök, ügyvezető, menedzser)

2. A munkaterület rövid, jellemző leírása

A nemzetközi szállítványozási és logisztikai szakmenedzser — a megbízók megbízása alapján — önállóan tervez meg, készít elő, irányít, illetve old meg szállítványozás-logisztikai feladatokat áruk nemzetközi rendszerben történő továbbítására, rendelkezésre tartására, hatósági kezelések elvégzésére vonatkozóan.

Ennek keretében az alábbi feladatokat végzi el:

- meghatározza saját és versenytársai piaci helyzetét,
- kapcsolatot tart az ügyfelekkel,
- ajánlatot ad/kér/összehasonlít,
- szerződést köt,
- lebonyolítja a fuvarozási/szállítványozási/logisztikai feladatot,
- pénzügyi elszámolást végez,
- értékeli a lezárt ügyletet,
- gazdálkodik a rendelkezésére álló erőforrásokkal.

3. A szakképesítéssel rokon szakképesítések

A szakképesítéssel rokon szakképesítések	
azonosító száma	megnevezése
54 3433 05	Nemzetközi szállítványozási és logisztikai menedzser

IV. A szakképesítés szakmai követelményei

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

1. Piacelemzés

- A szakember legyen képes
- elemezni vállalkozása környezetét statisztikai és gazdasági módszerekkel, számítógépen is,
 - meghatározni és alkalmazni a legfontosabb adatforrásokat, az internetet adatforrásként használni,
 - az összegyűjtött adatokat statisztikai módszerekkel elemezni, az elemzéseket számítógépes program segítségével is elvégezni,
 - grafikusán ábrázolni az egyes jelenségeket számítógépes programok segítségével,
 - a kapott adatokat elemezni, és következtetéseket levonni,
 - táblázatokat készíteni, módosítani számítógépen,
 - megkülönböztetni és jellemezni az egyes piactípusokat,
 - leírni a piaci mechanizmusokat, bemutatni hatásukat,
 - meghatározni és jellemezni a piaci szereplőket,
 - meghatározni a piaci pozíciót, elkészíteni egy vállalkozás SWOT analízisét, egy terméket beilleszteni a BCG mátrix mezőibe,
 - meghatározni a piaci igényeket kérdőívek kiértékelésével,

— befolyásolni a piaci szereplők elvárásait, összeállítani és alkalmazni a marketing-mix eszközszerét.

2. Vállalkozás működtetése, erőforrás-gazdálkodás

A szakember legyen képes

- definiálni a legfontosabb gazdasági alapfogalmakat,
- megkülönböztetni az eltérő gazdasági rendszereket,
- a vállalkozások alapításával és működtetésével kapcsolatos legalapvetőbb feladatokat elvégezni számítógép segítségével, CD jogtár használatával,
- a munkaadó és munkavállaló kapcsolatrendszerébe beilleszkedni,
- felismerni a vállalkozáson kívüli gazdasági erők hatását,
- azonosítani a vállalkozások pénzügyi és társadalmi hátterét,
- meghatározni és értelmezni a beszámolás és könyvvizetés típusait, azok összefüggéseit,
- bemutatni a vállalkozások vagyont, a vagyonrészek összetételét, azok hatásait mérlegtábla alapján,
- analitikus nyilvántartásokat vezetni nyomtatványokon,
- meghatározni a költségeket a számvitel szabályai szerint,
- meghatározni az eredményt a könyvelés alapján,
- meghatározni saját helyét a vállalkozás szervezetében,
- meghatározni a tervekészítés fázisait,
- egy ügylet operatív tervét elkészíteni,
- összeállítani vállalkozása üzleti tervét megadott adatok alapján,
- a vállalkozás más területeivel együttműködve részt venni a stratégia kialakításában.

3. Kapcsolattartás az ügyfelekkel

A szakember legyen képes

- előzetes információkat gyűjteni potenciális ügyfeleiről, felhasználva az elérhető adatforrásokat,
- potenciális ügyfeleit kiválasztani a vállalkozások profilját elemezve,
- ügyfeleivel kapcsolatot felvenni szóban és írásban,
- a protokoll szabályait alkalmazni az ügyfélkapcsolatokban,
- a verbális és nonverbális kommunikáció eszközeit alkalmazni üzleti tárgyalásokon,
- levelet írni számítógépen a levelezés és a stílusztika szabályait alkalmazva,
- e-mailben levelezni,
- a telekommunikációs eszközöket szakszerűen üzemeltetni,
- sokszorosító berendezéseket szakszerűen üzemeltetni,
- önállóan ügyiratkezelői feladatot ellátni, iratokat iktatni, postázni, az iktatókönyvet vezetni,
- idegen nyelven üzleti tárgyalásokat lebonyolítani.

4. Külkereskedelmi szerződés előkészítése

A szakember legyen képes

- megkülönböztetni az ügylettípusokat,
- felmérni az ügylet kockázatát,
- biztosítást kötni,
- kárigényt kezelni kárjegyzőkönyv alapján,
- meghatározni a vevő és az eladó feladatait, kötelezettségeit és jogait az ügylet során,
- meghatározni a szállítási határidőket,
- meghatározni és beszerezni az engedélyeket, bizonyítványokat,
- megtervezni a fizetést (határidő, hely, módzat),
- meghatározni az áruval kapcsolatos minőséget, szabványt, csomagolást, jelöléseket, kapcsolódó szolgáltatásokat,
- összeállítani a szerződést CD jogtár használatával.

5. Szerződéskötés

A szakember legyen képes

- jellemezni a kereskedelempolitika célját, eszközeit,
- eligazodni a nemzetközi pénzforgalom intézményrendszerében,
- bemutatni a nemzetközi gazdasági integrációkat,
- meghatározni a nemzetközi kereskedelmi szerződések és rendszerek jelentőségét,
- beilleszkedni Magyarország és a nemzetközi intézmények, szervezetek kapcsolatrendszerébe,
- követni az EU szabályozási rendszerét,
- jellemezni Magyarország helyzetét a világkereskedelemben,
- meghatározni a legfontosabb jogi alapfogalmakat,
- bemutatni a joghierarchiát, eligazodni a jogrendszerben,
- meghatározni a vállalkozásokra vonatkozó jogszabályokat,
- munkavállalóként eligazodni a munkajogban,
- a bíróságok hatáskörét és az illetékességet megnevezni,
- jogszabályokat kikeresni (pl. CD jogtárból),
- értelmezni a tulajdonjogot,
- értelmezni a szerzői jogot,
- értelmezni a szerződéskötés jogi vonatkozásait,
- megkülönböztetni az egyes szerződéstípusokat,
- értelmezni a külkereskedelmi tevékenységre vonatkozó jogszabályokat.

6. Külkereskedelmi szerződés teljesítése

A szakember legyen képes

- megszervezni a külkereskedelmi ügylet lebonyolítását,

- megrendelni a szükséges szolgáltatásokat,
- beszerezni, kiállítani az okmányokat, igazolásokat, bizonyítványokat, engedélyeket,
- kiállítani a számlát,
- ellenőrizni a lebonyolítást,
- kezelni a nem várt eseményeket,
- érvényesíteni a kárigényt,
- ellenőrizni a pénzügyi elszámolásokat.

7. Fuvarozási/szállítmányozási feladat lebonyolítása

A szakember legyen képes

- meghatározni egy ország legfontosabb közlekedési, fuvarozási csomópontjait, útvonalait (elektronikus) térkép segítségével,
- megtervezni az áru útját két földrajzi pont között (elektronikus) térképen, vagy útvonaltervező programmal,
- figyelembe venni a meteorológiai tényezőket a fuvarozás során,
- legalább két európai nyelven a munkájával kapcsolatos dokumentumokat fordítani, egyszerűbb leveleket és üzeneteket megválaszolni,
- a fuvarozási ágak speciális szabályozási rendszerében eligazodni,
- a nemzetközi fuvarozási megállapodásokat értelmezni, alkalmazni.
- eligazodni a nemzetközi fuvarozást, szállítmányozást szabályozó jogszabályok és egyezmények között,
- meghatározni és különbséget tenni a fuvarozói és a szállítmányozói felelősség között,
- megkülönböztetni a szállítmány és a szállítmányozói felelősségbiztosítást,
- meghatározni a fuvarozási tevékenység résztvevőit, kiszámítani a fuvarozás díját díjtáblázat alapján,
- meghatározni a szállítmányozási tevékenység résztvevőit, meghatározni a szállítmányozás díját díjtétel szerint,
- jellemezni az egyes fuvarozási ágakat,
- kitölteni az egyes fuvarozási ágakhoz tartozó okmányokat,
- kiszámítani az egyes fuvarozási ágak díjait,
- bemutatni az egységgrakománypéprő eszközöket, azok előnyeiket, alkalmazási körét,
- megszervezni és lebonyolítani a gyűjtőforgalmat,
- speciális szolgáltatásokat (vásár, reexport) megszervezni és lebonyolítani,
- szállítmánybiztosítást kötni,
- kiválasztani és megbízni az alvállalkozókat (raktár, fuvarozó, kikötő).

8. Logisztikai feladat lebonyolítása

A szakember legyen képes

- meghatározni a logisztika jelentőségét,
- meghatározni a logisztikai eszközöket, létesítményeket, rendszereket,
- átlátni a vállalati és a makrologisztikai rendszerek összefüggéseit, saját helyét a rendszerek között meghatározni,

- bemutatni a logisztikai központok működését,
- bemutatni a minőségbiztosítás folyamatát,
- bemutatni és összehasonlítani a különböző minőségbiztosítási rendszereket,
- tevékenyen részt venni a vállalkozás minőségbiztosítási rendszerének kialakításában,
- bemutatni a szállítmányozásban felmerülő logisztikai feladatokat,
- jellemezni az egységgrakománypéprő eszközöket technikai szempontból,
- jellemezni a rakodási és tárolási rendszereket,
- bemutatni a multimodális fuvarozási módokat, előnyeiket, sajátosságait,
- beilleszteni a logisztikai központokat a szállítmányozási feladatba,
- bemutatni az európai közlekedési rendszert.

9. Vámoltatás

A szakember legyen képes

- értelmezni a vámmal kapcsolatos fogalmakat,
- folyamatosan követni a szabályozás változásait,
- értelmezni az EV adattartalmát,
- kiszámítani a vámmal kapcsolatos költségeket, díjakat, adókat,
- meghatározni és beszerezni a vámkezeléshez szükséges vámokmányokat,
- meghatározni és érvényesíteni a kedvezményeket, mentességeket díjtáblázat szerint,
- alkalmazni a korlátozásokat, tiltásokat.

10. Pénzügyi elszámolás

A szakember legyen képes

- eligazodni a magyar bankrendszer és a vállalkozások kapcsolatrendszerében,
- megkülönböztetni az egyes fizetési formákat,
- kitölteni a fizetések bizonylatait,
- kezelni a pénzforgalommal kapcsolatos nyilvántartásokat,
- kitölteni az adózáshoz kapcsolódó bizonylatokat,
- elszámolni ügyfeleivel.

11. Ügylet lezárása

A szakember legyen képes

- értékelni a lebonyolított ügyletet,
- ügyfeleit minősíteni.

12. Személyiségérvényesítés

A szakember legyen képes

- felismerni az állás szempontjából fontos személyes tulajdonságait,

- önéletrajzot írni számítógépen, sablon használatával,
- az önéletrajzot a megfelelő formában és kísérettel benyújtani,
- az állásinterjújn sikeresen részt venni.

V. A szakképesítés vizsgáztatási követelményei

1. A szakmai vizsgára bocsátás feltételei

- A képző intézmény igazolása arról, hogy a vizsgára jelentkező a képzési programban meghatározott követelményeknek eleget tett.
- Külkereskedelmi szakmai C típusú középfokú nyelv-vizsga egy idegen nyelvből.
- Részvétel a szakmai gyakorlaton, és esettanulmány összeállítása a szakmai gyakorlat alapján.

2. A szakmai vizsga részei

A szakmai vizsga írásbeli, szóbeli és gyakorlati részekből áll.

Az írásbeli vizsgarész tantárgyai és időtartama:

Külkereskedelmi szerződés előkészítése

Nemzetközi gazdasági kapcsolatok

Nemzetközi kereskedelmi jogalkalmazás

Külkereskedelmi szerződés teljesítése

Vámoltatás

Az írásbeli vizsgarész időtartama: 180 perc.

A szóbeli vizsgarész tantárgyai és időtartama:

Nemzetközi fuvarozás, szállítmányozás

Nemzetközi szállítmányozáslogisztika

Vámoltatás

Nemzetközi gazdaságföldrajz

Nemzetközi szállítmányozási jog

Egy-egy felelet időtartama: max. 15 perc.

A gyakorlati vizsgarész tantárgyai és időtartama:

Nemzetközi fuvarozás, szállítmányozás

Nemzetközi szállítmányozás-logisztika

Nemzetközi szállítmányozási jog

A gyakorlati vizsgarész időtartama: 180 perc.

3. A szakmai vizsgán számon kérhető feladatok a szint megjelölésével

Az írásbeli vizsga tartalma:

Az írásbeli vizsgarészen a vizsgázók a IV. 2. pontban szereplő tantárgyakból központilag összeállított komplex feladatsort oldanak meg. A feladatok főleg elméleti tudást kérnek számon (fogalom meghatározás, teszt, esszé...).

A szóbeli vizsga tartalma:

A szóbeli vizsgarészen a vizsgázó a IV. 2. pontban szereplő tantárgyakból összeállított komplex tétel alapján ad számot tudásáról.

A tétel egy, a magyarországi gyakorlatra jellemző útvonal teljes bemutatását jelenti, annak földrajzi, logisztikai jellemzésével, a fuvarozási módhoz és az útvonalhoz kapcsolódó jogi keretek ismertetésével és a szállítmányozó konkrét feladatainak meghatározásával.

A gyakorlati vizsga tartalma:

A gyakorlati vizsgarész a IV. 2. pontban szereplő tantárgyak anyagát magába foglaló komplex feladat megoldása. Ez kiterjed:

- a fuvarozási (logisztikai) költségek kalkulációjára,
- az eredmények elemzésére,
- a megfelelő fuvarozási (logisztikai) folyamat kijelölésére,
- a lebonyolításhoz szükséges okmányok kitöltésére.

4. A szakmai vizsga egyes részei alóli felmentés feltételei

A szakmai vizsga részei alól, azok komplexitása miatt felmentés nem adható.

5. A szakmai vizsga értékelése

Az értékelés során a vizsgázó az egyes vizsgarészekben elért teljesítménye alapján két osztályzatot kap:

- szakmai elméletből és
- szakmai gyakorlatból.

Az írásbeli dolgozatot egy (1—5-ig terjedő) érdemjeggyel kell értékelni. A vizsgarész sikeres teljesítéshez a vizsgázónak 60%-os teljesítményt kell elérni.

Sikertelen írásbeli, illetőleg gyakorlati vizsga esetén a szóbeli vizsga megkezdhető.

A szóbeli vizsgarészt 1—5-ig terjedő érdemjeggyel kell értékelni. A vizsga akkor érvényes, ha a vizsgázó a komplex tétel mindhárom részéből legalább elégséges érdemjegy szintjén felelt.

Amennyiben a vizsgázó a szóbeli vizsgán a komplex tételre elégtelen érdemjegyet kapott, a szóbeli vizsgarészt teljes egészében meg kell ismételni.

A szakmai elméleti vizsga osztályzatát az írásbeli dolgozat alapján kapott érdemjegy és a szóbelin kapott érdemjegy alapján kell meghatározni egyszerű számtani átlaggal. A végső osztályzat megállapításánál a kerekítést a szóbeli vizsgarészen kapott érdemjegy felé kell elvégezni.

A szakmai gyakorlati vizsga értékelése:

A szakmai gyakorlati vizsgarészre kapott érdemjegy adja a szakmai gyakorlat osztályzatát. A vizsgázó a követelményeket sikeresen teljesítette, ha a megszerezhető pontszám 50%-át elérte.

A szakmai vizsga értékelése:

Eredményes vizsgát tett az a vizsgázó, aki minden vizsgarész követelményeit teljesítette.

Javítóvizsgát abból a vizsgarészből kell tenni, amelyből a vizsgázó tudását elégtelenre minősítették.

Javítóvizsga legkorábban a következő vizsgaidőszakban tehető le.

**A 28/2003. (X. 18.) OM rendelet 1. számú melléklete
19. sorszáma alatt kiadott szárazépítő szakképesítés
szakmai és vizsgakövetelményei**

I. A szakképesítés Országos Képzési Jegyzékben szereplő adatai

1. A szakképesítés azonosító száma: 31 5216 22
2. A szakképesítés megnevezése: Szárazépítő
3. Hozzárendelt FEOR szám: 7639
4. Szakképzési évfolyamok száma: 2 év
5. Képzési idő, maximális óraszám: —
6. Elmélet aránya: 40%
7. Gyakorlat aránya: 60%

II. A szakképesítés egyéb adatai

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

— nyolcadik évfolyam elvégzésével tanúsított alapfokú iskolai végzettség és betöltött tankötelezettségi kor

2. Pályaalkalmassági, illetve szakmai alkalmassági követelményeknek kell megfelelnie:

— szakmai alkalmassági követelmények

3. Szakmai alapképzés időtartama: —

4. Szintvizsga: —

III. A szakképesítés munkaterülete

1. A szakképesítéssel legjellemzőbben betölthető munkakör, foglalkozás

A munkakör, foglalkozás	
FEOR száma	megnevezése
7639	Egyéb építési szakipari foglalkozások

2. A munkaterület rövid, jellemző leírása

A szárazépítő a szárazépítés körébe tartozó alábbiakban felsorolt munkafeladatokat önállóan elvégzi, a szárazépítésre vonatkozó kiviteli tervek és részletrajzokat olvassa és érti, az összefüggéseket felismeri, az eredményt ellenőrzi, valamint

a munka- és egészségvédelem, illetve a környezetvédelem szabályait figyelembe veszi. A szárazépítési rendszerek beépíthetőségét és alkalmazhatóságát ismeri. A rendszerek alapvető akusztikai, hőtechnikai és tűzvédelmi tulajdonságait munkája során figyelembe veszi.

A szárazépítő fő munkafeladatai:

- Szerelt válaszfalak és előtét héjak készítése, szerelése.
- Szárazvakolatok és falborítások készítése, szerelése.
- Álmennyezetek és mennyezetborítások szerelése, elkészítése.
- Szerelt padlók és szárazaljzatok készítése, beépítése.
- Szerelt tűzvédelmi borítások és falrendszerek készítése.
- Tetőtér-beépítések belső burkolatának és szigetelésének készítése.
- Speciális szárazépítési technológiák szerelése, készítése.
- Mobil és áthelyezhető válaszfalak szerelése.
- Szárazépítési rendszerek felújítása és helyreállítása.
- Állványok (bak-, létra-, acél cső-, guruló állvány) szakszerű megépítése és bontása.
- A szárazépítésben használatos szerszámok, műszerek és gépek szakszerű használata.

3. A szakképesítéssel rokon szakképesítések

A szakképesítéssel rokon szakképesítések	
azonosító száma	megnevezése
31 5216 14	Kőműves
31 5216 17	Szobafestő-mázoló és tapétázó
33 5262 01	Asztalos
33 5216 01	Ács-állványozó

IV. A szakképesítés szakmai követelményei

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

1. Szerelt falak és előtét héjak, szárazvakolatok készítése

A szakember legyen képes

— szerelt válaszfalakat, fém- és favázás, egy- vagy több-rétegű gipszkarton válaszfalakat, szabadon álló előtét héjakat, rögzített és áthelyezhető falakat a technológiai előírásoknak megfelelően szerelni, lapokat és lemezeket szakszerűen beigazítani és szerelni,

— szerelt válaszfalak hagyományos épületelemekhez való merev és csúszó csatlakozását kialakítani, mozgási hézagok helyét meghatározni, és azokat kialakítani,

— szerelt falszerkezeteket szakszerűen felújítani és helyreállítani,

— a falszerkezetek építésének, összeszerelésének műveleti, részműveleti sorrendjét önállóan meghatározni, az ahhoz rendelkezésre bocsátott műszaki dokumentációkat értelmezni és használni,

— a falszerkezeteket, nyílászárókat, falcsatlakozásokat és sarkokat kitűzni, a fal síkját a padlóról a födémre, valamint a kitűzött métervonalat a beépítendő elemekre átvetíteni,

— a tartó, csatlakozó és védőprofilokat a szabási mérettűrés figyelembevételével méretpontosan leszabni, és gondosan beépíteni,

— kész építőelemeket, nyílászárókat szakszerűen beépíteni,

— a kivitelezési munkák megvalósításához szükséges lényeges munkaszervezési tudnivalókat alkalmazni,

— a szerelt falak szigetelését és rétegrendjét a hang- és hőszigetelési előírások szerint kialakítani,

— előtét szerelőfalakat és aknafalakat kialakítani,

— tartószerkezetek és oszlopok burkolását, körülburkolásokat és leválasztásokat készíteni, szerelni,

— előre gyártott nyílászáró, szaniter, szerelvény tartószerkezeteket, elektromos elosztó-dobozokat, installációk ellenőrző nyílásait, konzolterhek miatti tartószerkezeteket szerelt válaszfalakba szakszerűen beépíteni,

— hézagolásokat kialakítani, a felületképzést a megfelelő minőség szerint elkészíteni,

— különleges technikai és kialakítási követelményeknek megfelelő szerkezeteket elkészíteni és beépíteni,

— hőszigetelő anyagokat méretre szabni, beépíteni,

— szárazvakolatok fogadására a felületet előkészíteni, gipszkarton táblák ragasztását szakszerűen elvégezni,

— a szárazépítési munkákhoz használatos, gépkezelői képesítéshez nem kötött gépeket és segédberendezéseket munkája során szakszerűen alkalmazni, karbantartani, javítani,

— a szárazépítési munkák kivitelezéséhez szükséges egyszerű építési segédszerkezeteket (bak-, létra-, cső- és guruló állványokat) az azokra vonatkozó biztonságtechnikai előírások ismeretében és azok betartásával szakszerűen telepíteni, bontani és karbantartani,

— a kész, összeszerelt szerkezetek rendeltetését, szerkezetét, anyagait, valamint az azokkal szemben támasztott követelményeket, ellenőrzésük módjait, meghibásodási lehetőségeiket ismerni,

— a javításra, átalakításra, kiegészítésre szoruló szárazépítési szerkezeteket elbontani, kijavítani,

— a szárazépítési szerkezetek méreteit, minőségét ellenőrizni, az ahhoz szükséges ellenőrző, mérő- és szabályozó eszközöket használni.

2. Mennyezetborítások és álmennyezetek készítése

A szakember legyen képes

— mennyezetborításokat, a gipszkarton, kazettás és sávós álmennyezeteket a technológiai előírások alapján szakszerűen készíteni,

— mennyezetborítások, függesztett álmennyezetek, rögzítő- és vázszerkezetének jellemzőit, műszaki követelményeit és alkalmazási lehetőségeit meghatározni,

— akusztikus és szellőző álmennyezeteket az azokkal szemben támasztott követelmények ismeretében szakszerűen elkészíteni,

— kész építőelemeket, mennyezeti világítást, egyéb beépíthető mennyezeti elemeket álmennyezetekbe beépíteni.

3. Szerelt padlók és aljzatok készítése

A szakember legyen képes

— szárazpadló rendszereket, szárazaljzatokat, üreges, valamint kettős padlókat megépíteni,

— a különböző geometriai formájú kizárásokat elkészíteni,

— síneket és kereteket méretre vágni, átalakítani és rögzíteni,

— mozgási és szegélyhézagokat profilokkal kialakítani,

— a lépéshang elleni védelmet, valamint a szegélyszigetelést szakszerűen biztosítani,

— a fogadószerkezetet a technológiai előírásoknak megfelelő módon előkészíteni,

— lejtéseket, kiegyenlítő feltöltéseket elkészíteni.

4. Tűzvédelem különleges szerkezeteinek kialakítása

A szakember legyen képes

— tűzvédő borításokat teherhordó és merevítő szerkezeteinek az előírásoknak megfelelő módon kialakítani,

— tűzvédő csatlakozásokat szellőző és elektrotechnikai szerkezeteken, valamint csővezetékeknél kialakítani, nyílászárók és üvegezések előírásoknak megfelelő tűzállóságát biztosítani,

— kábelcsatornák és légtechnikai vezetékek tűzvédő burkolatait kialakítani,

— magas követelményű tűzvédő falakat, falburkolatokat, aknafalakat, álmennyezeteket az előírásoknak megfelelően elkészíteni.

5. A szárazépítés speciális alkalmazása

A szakember legyen képes

— tetőtér-beépítések belső burkolatát a hő-, pára- és tűzvédelmi előírásoknak, valamint az épületfizikai követelményeknek megfelelően szakszerűen kivitelezni,

— a szárazépítési anyagokat vizes helyiségekben szakszerűen beépíteni,

— fürdőket és nedves helyiségeket szárazépítési rendszerek alkalmazásával szakszerűen kialakítani,

— sugárvédő szerkezeteket, válaszfalakat, álmennyezeteket, csatlakozásokat, előtétfalakat, sarokkiképzéseket nyílászárók elhelyezésével az azokra vonatkozó előírásoknak megfelelően kialakítani,

— a tiszta tér technikai kialakításnak követelményeit betartani,

— golyóálló és biztonsági falakat kialakítani,

— Különböző íves szerkezeteket, borításokat, tagozatokat szerelt válaszfalakon és álmennyezeteken elkészíteni.

6. Anyagok kiválasztása, vizsgálata, felhasználása

A szakember legyen képes

- a szárazépítésben felhasznált építőanyagokat jellemezni,
- a gipsz és gipsztermékek előállítását ismertetni,
- a gyszkarton építőlemezek típusait, legfontosabb méreteit, élfarmait és tulajdonságait megkülönböztetni, valamint azok szakszerű szállítási és tárolási módjait meghatározni,
- az ásványi rost álmennyezeti lapok összetételét és tulajdonságait jellemezni,
- a fémprofilok, fa tartószerkezeti elemek és rögzítő-elemek tulajdonságait meghatározni,
- a különböző szigetelőanyagok fajtáit és tulajdonságait megnevezni,
- a különféle eredetű anyaghibákat és elváltozásokat szemrevételezés alapján felismerni,
- a fém tartószerkezeti anyagok korrózióját, repedését, kifáradását szemrevételezés alapján észrevenni,
- a szárazépítési szerkezeti rendszerekre vonatkozó szabványoknak, műszaki és munkahelyi előírásoknak megfelelő építési anyagok, félkész és késztermékek ismerete alapján felismerni és kiválasztani a felhasználandó anyagokat, azokat felhasználásra megfelelő módon előkészíteni, és az egyszerűbb munkahelyi anyagvizsgálatokat elvégezni,
- az előforduló anyaghibákat, szerkezeti eltéréseket és hibákat felismerni, azok eredetét megállapítani, a javítható hibákat és eltéréseket helyrehozni, okaikat megszüntetni,
- a szárazépítésben használt építési anyagok fizikai, kémiai és biológiai tulajdonságait, felhasználását, a velük szemben támasztott követelményeket, anyagvizsgálatuk módszereit meghatározni,
- építési hulladékok tárolásával, szállításával, kezelésével kapcsolatos szabályokat meghatározni.

7. Szakmai számítások végzése

A szakember legyen képes

- a szárazépítési munkák anyagszükségletét, szerkezeti és rögzítőelem szükségletét kiszámítani, a számítás módszereit meghatározni,
- a falszerkezetek, álmennyezetek, álpadlók lemezkiosztását kiszámítani,
- a szükséges hőtechnikai, tűzvédelmi, akusztikai valamint súlysámításokat elvégezni,
- a munkabért, valamint az egyszerű időbért és az egyszerű darabbért kiszámítani,
- normaidő alapján az elvégzendő feladat munkaidő igényét meghatározni.

8. Szakrajzok készítése, tervolvasás

A szakember legyen képes

- az általános szakrajzi alapismereteket alkalmazni,
- a szárazépítési munkákra vonatkozó műszaki tervdokumentációk tartalmát értelmezni, és szakszerűen alkalmazni,

— a szárazépítési szerkezetek szereléséhez, javításához, bővítéséhez, lebontásához rendelkezésére bocsátott műszaki dokumentációkat értelmezni, és szakszerűen alkalmazni,

— az ezekre vonatkozó építési műszaki, technológiai, kiviteli tervek (szerkezeti tervek alaprajzai, metszetei, részlettervei), műhelyrajzok, tervutasítások, ágazati szabványok és műszaki előírások tartalmát értelmezni, és szakszerűen felhasználni,

— az építőipari gyakorlatban meghonosodott tervrajzfajtaikat, rajzi szabványokat, ábrázolási módokat, méretezési szabályokat, a méretarányokat, anyag- és egyéb jelöléseket, rajzi utasításokat értelmezni,

— az egyszerűbb műhelyrajzokat, műszaki vázlatokat, részletrajzokat elkészíteni,

— a fal- és födém szerkezetek, szerelt válaszfal szerkezetek, vázszerkezetek szerkesztését elkészíteni.

9. Munkavédelmi és biztonságtechnikai előírások betartása

A szakember legyen képes

- az építés-kivitelezési munkák során alkalmazandó munkavédelmi, baleset-elhárítási, munka-egészségügyi, elsősegély-nyújtási, tűzvédelmi és biztonságtechnikai előírásokat betartani,
- a munkahelyet az anyagtárolás, valamint a közlekedési utak biztosítására vonatkozó előírásoknak megfelelően kialakítani,
- a munkahelyi baleseti forrásokat kiküszöbölni, a technológiai és munkavédelmi előírásokat betartani, a sérülésveszélyeket a munkavégzés, az anyagszállítás, a közlekedés, a szerszám és géphasználat, valamint az elektromos berendezések, a tűzveszélyes anyagok használata során elkerülni,
- a munkahelyi ártalmakat az egyéni és kollektív védőfelszerelések és berendezések használatával megelőzni,
- a saját és munkatársai biztonságát megóvni,
- a különböző technológiákkal és anyagokkal való munkavégzés során betartandó speciális biztonsági előírásokat alkalmazni, a speciális védőfelszereléseket és védőberendezéseket szakszerűen használni,
- a munkabaleset során elsősegélyt nyújtani, a baleseteket kiváltó okokat megszüntetni,
- a munkahely rendjére, tisztaságára, elhagyásának rendjére vonatkozó ismereteket betartani,
- a különféle vegyi anyagokkal való bánásmód biztonságtechnikai előírásait betartani.

10. Tűzvédelmi és környezetvédelmi szabványok betartása

A szakember legyen képes

- a munkahelyre és a felhasznált anyagokra vonatkozó általános tűzvédelmi előírásokat betartani,
- a tűzoltó készülékeket és berendezéseket használni, az azok működésére vonatkozó előírásokat betartani,
- a tűz- és robbanásveszély megelőzésére vonatkozó magartartási szabályokat betartani,

- a munkahelyen keletkező építési és bontási hulladékokat szakszerűen csoportosítani,
- az egyszerű hulladékkezelési eljárásokat elvégezni,
- a különféle anyagok környezetre való veszélyességét felismerni, az azok tárolására, szállítására vonatkozó előírásokat betartani,
- a munka során használt anyagok, adalékszerek és azok hulladékaira vonatkozó előírásokat betartani,
- a bekövetkezett környezetszennyezés csökkentését szolgáló intézkedéseket megtenni.

11. Vállalkozási és munkajogi ismeretek alkalmazása

A szakember legyen képes

- meghatározni a vállalkozás gazdasági és társasági formáját, ismertetni ezek jellemzőit,
- meghatározni a saját helyzetét egy adott vállalkozási formán belül,
- kitölteni alapvető pénzforgalmi bizonylatokat és nyilvántartásokat azok tartalmi és formai követelményeinek betartásával,
- értelmezni a vállalkozásokat terhelő legfontosabb központi és helyi adófajtákat, az adózási alapfogalmakat,
- meghatározni a számla, a készpénzfizetési számla és nyugta jellemzőit, kötelező tartalmi elemeit, helyes kitöltésüket,
- meghatározni a bérek járulékait,
- értelmezni a munkajogi alapfogalmakat (munkaszerződés, munkaköri leírás, bérezés, munkaidő, munkarend stb.),
- meghatározni a munkaviszony létesítésére, megszüntetésére, a munkaszerződés tartalmára vonatkozó előírásokat.

V. A szakképesítés vizsgáztatási követelményei

1. A szakmai vizsgára bocsátás feltételei

A szakmai elméleti és gyakorlati tantárgyak követelményeinek teljesítése.

- A szakképesítő oktatásban való részvétel.

2. A szakmai vizsga részei

A szakmai vizsga írásbeli, szóbeli és gyakorlati részekből áll.

Az írásbeli vizsga tantárgyai és időtartama:

- Szakmai ismeretek
- Anyag- és gyártásismeret
- Szakmai számítások
- Szakrajz
- Munkavédelem

Az írásbeli vizsga időtartama: 180 perc.

Szóbeli vizsga tantárgyai és időtartama:

- Szakmai ismeretek
- Anyag- és gyártásismeret

A vizsgázónak minden tantárgyból egy-egy tételt kell húznia. Egy-egy tantárgyi tétel felkészülésére min. 15 perc, a tétel kifejtésére 15—20 perc fordítható.

A gyakorlati vizsga tantárgyai és időtartama:

- Meghatározott gyakorlati vizsga feladat önálló elkészítése

A gyakorlati vizsga időtartama: 300 perc.

3. A szakmai vizsgán számon kérhető feladatok a szint megjelölésével

Az írásbeli vizsga tartalma:

Az írásbeli vizsga tételeit, a javítási és értékelési útmutatókkal együtt a szakképesítésért felelős miniszter adja ki.

Szakmai ismeretek

- Szerelt válaszfalak típusainak ismerete
- Álmennyezetek és mennyezetburkolatok kialakításának előírásai

— Szárazvakolat, előtétthéjak készítése

— Tűzvédelmi szerkezetek előírásai és tulajdonságai

— Szerelt padlók és szárazaljazatok készítése

— Különleges szárazépítési szerkezetek létrehozása

— Fürdőszoba és nedves helyiségek kialakítása

— Tetőtér beépítés belső burkolatának kialakítása

Anyag- és gyártásismeret

— Gipsz és gipsztermékek előállítás

— Gipszkarton építőlemezek fajtái és tulajdonságai

— Ásványi rost álmennyezeti lapok összetétele és tulajdonságai

— Fémprofilok, fa tartószerkezeti elemek és tulajdonságaik

— Rögzítő-elemek fajtái és tulajdonságai

— Szigetelőanyagok fajtái és tulajdonságai

— Speciális szárazépítési anyagok és tulajdonságaik

Szakmai számítások

— Anyagszükséglet, szerkezeti- és rögzítőelem szükséglet kiszámítása

— Falak, mennyezetek, padlók lemezkiosztásának számítása

— Hőtechnikai számítások

— Tűzvédelmi számítások

— Súlyszámítások

— Munkabér, egyszerű időbér, egyszerű darabbér, normaidő számítása

— Akusztikai számítások

Szakrajz

— Általános rajzi alapismeretek

— Szerelt válaszfalszerkezetek, álmennyezetek szerkesztése

— Egyszerű szerkezeti elemek ábrázolása párhuzamos vetítéssel

— Építési rajzok olvasása

— Szárazépítésre vonatkozó kiviteli és részletrajzok olvasása

Munkavédelem

— Az építés kivitelezési munkák során alkalmazott munkavédelmi, baleset-elhárítási, elsősegély-nyújtási, környezetvédelmi, tűzvédelmi és biztonságtechnikai előírások ismerete

A szóbeli vizsga tartalma:

A szóbeli vizsga a szakképesítésért felelős miniszter által kiadott tételsorok alapján történik.

Szakmai ismeretek

a) Szakmai alapismeretek

— Gipszkarton válaszfalrendszerek fajtái, és azok kialakítása

— Gipszkarton álmennyezetek kialakítása

— Kazettás és sávós álmennyezetek készítése

— Gipszkarton felületek kialakítása, besimítása, festés, tapétázás, és egyéb borítások felhordása esetén

— A gipszkarton tetőtéri alkalmazhatóságának feltétele

— A gipszkarton száraz vakolatként való alkalmazásának feltételei, különböző funkciójú helyiségek esetén a kivitelezési sorrend.

— A gipszkarton szerkezetben elhelyezésre kerülő szerelvények, gépészeti berendezések elhelyezhetőségének kritériumai

— Szárazaljzat és álpadló rendszerek összehasonlítása beépítési tulajdonságaik alapján

Speciális alkalmazási területek

b) Munkavédelem

c) Vállalkozási és munkajogi ismeretek

Anyag- és gyártásismeret

— A gipszkarton gyártása, tulajdonságai, fajtái

— Az illesztési hézagok eltakarására alkalmazott anyagok jellemzése

— A gipszkarton tartószerkezeteinek, rögzítő elemeinek tulajdonságai

— Ásványi rost álmennyezeti lapok tulajdonságai

— Speciális szárazépítési anyagok

A gyakorlati vizsga tartalma:

A gyakorlati vizsga munkafeladatait a szakmai vizsgát szervező intézmény dolgozza ki, és a vizsgabizottság elnöke, valamint az ÉVOSZ Szárazépítési tagozatát képviselő vizsgabizottsági tag hagyja jóvá.

A vizsgázónak a gyakorlati vizsga során meg kell mutatnia, hogy a munkafolyamatot önállóan megtervezi, az összefüggéseket felismeri, az eredményt ellenőrzi, valamint a munka- és egészségvédelem, illetve a környezetvédelem szabályait figyelembe veszi.

A vizsgázónak a gyakorlati vizsgán az alábbiakban megnevezett témakörökben kell számot adnia szakmai gyakorlati ismereteiről:

- Szerelt falak és előtét héjak építése
- Mennyezetborítások és álmennyezetek készítése
- Szerelt padlók és aljzatok készítése
- Tűzvédelem különleges szerkezeteinek kialakítása
- Speciális szárazépítési szerkezetek kialakítása

4. A szakmai vizsga egyes részei alóli felmentés feltételei

Mentesül a szakmai vizsga letétele alól az a vizsgázó, aki az országos szakmai tanulmányi versenyen a versenykiírásban meghatározott helyezést, teljesítményt, szintet eléri.

5. A szakmai vizsga értékelése

A vizsgázó az egyes vizsgarészekben elért teljesítménye alapján szakmai elméletből és szakmai gyakorlatból kap osztályzatot.

A szakmai elméleti vizsga értékelése:

A szakmai követelmények alapján összeállított feladatokra a vizsgázónak legalább elégséges minősítést kell kapnia.

Az írásbeli vizsga minősítését a szakképesítésért felelős miniszter által kiadott értékelési szempontok alapján, egyetlen érdemjeggyel kell megállapítani.

A szóbeli vizsgát az egyes tantárgyakból kapott érdemjegyek számtani átlaga alapján, a szakmai ismeretek felé kerekítve, egyetlen érdemjeggyel kell minősíteni.

A szakmai elmélet osztályzatát az írásbeli és szóbeli vizsga érdemjegyeinek számtani átlaga alapján, az írásbeli felé kerekítve, a vizsgabizottság a szaktanárok javaslata alapján állapítja meg.

A szakmai gyakorlati vizsga értékelése:

A gyakorlati vizsgamunka eredményét a munka megtervezése, szakszerű kivitelezése, az elvégzett munka minősége, pontossága, valamint az esztétikai szempontok figyelembevételével egyetlen osztályzattal kell értékelni.

A szakmai gyakorlati vizsgát eredménytelennek kell tekinteni, ha a vizsga osztályzata elégtelen.

A szakmai vizsga értékelése:

Eredményes vizsgát tett az a jelölt, aki a szakmai elmélet és szakmai gyakorlat követelményeit teljesítette. Eredménytelennek kell minősíteni azt a vizsgát, ahol a jelölt egyik rész-eredménye (írásbeli, gyakorlati, szóbeli) elégtelen. A sikertelen szakmai vizsga, a pótlóvizsga és a javítóvizsga, a vizsga időpontjában érvényes vizsgakövetelmények szerint megismételhető.

A pénzügyminiszter 29/2004. (V. 14.) PM rendelete

**a pénzügyminiszter hatáskörébe tartozó szakképesítések
szakmai vizsgáinak szervezésére feljogosított
intézményekről szóló 3/2003. (I. 30.) PM rendelet
módosításáról**

A szakképzésről szóló — többször módosított — 1993. évi LXXVI. törvény 13. §-ának (1) bekezdésében foglalt felhatalmazás alapján a következőket rendelem el:

1. §

(1) A pénzügyminiszter hatáskörébe tartozó szakképesítések szakmai vizsgáinak szervezésére feljogosított intézményekről szóló 3/2003. (I. 30.) PM rendelet mellékletének helyébe e rendelet *melléklete* lép.

(2) Ez a rendelet 2004. május 15-én lép hatályba.

Dr. Draskovics Tibor s. k.,
pénzügyminiszter

Melléklet a 29/2004. (V. 14.) PM rendelethez

	Intézmény megnevezése	Székhelyének címe	71 3437 01 Adótanácsadó	52 3440 01 Banki ügyintéző/banki befektetési termék-értékesítő	54 3441 01 Banki tanácsadó/szakképesített bankreferens	52 3440 02 Biztosítási ügyintéző	52 3440 03 Biztosításközvetítő	54 3441 02 Biztosítási tanácsadó	54 3436 03 Mérteggépes könyvelő	71 3437 04 Okleveles adószakértő	71 3437 03 Okleveles pénzügyi revizor	52 3432 04 Pénzügyi-számviteli ügyintéző	54 3436 04 Pénzügyi-számviteli szakellenőr	54 3436 05 Pénzügyi tanácsadó	52 3432 03 Vállalkozási ügyintéző	51 3433 01 Vámkezelő	54 3433 04 Vámügyintéző	51 3440 01 Valutapénzügyi és valuta-ügyintéző	54 3441 03 Befektetési szakértő	52 3433 04 Jövedéki ügyintéző	
1.	Csepel Oktatási és Szolgáltató Kft.	1211 Budapest, Tánácsics M. u. 78.										X			X						
2.	Csúcs '91 Oktatási és Vezetési Tanácsadó Kft.	1212 Budapest, Erdőalja u. 12.														X	X				X
3.	Külkereskedelmi Oktatási és Továbbképző Központ Kft.	1055 Budapest, Falk Miksa u. 1.				X			X			X				X	X	X			X
4.	Magyar Iparszövetség Oktatási Központ Kft.	1139 Budapest, Hajdú u. 18—24.		X								X			X			X			
5.	Magyar Könyvvizsgáló Kamara Oktatási Központ Kft.	1075 Budapest, Károly krt. 13—15.	X	X					X	X	X	X	X	X	X			X	X	X	X
6.	Nemzetközi Bankárképző Központ Rt.	1022 Budapest, Csopaki u. 6—8.		X	X															X	
7.	Penta Unió Oktatási Centrum Kft.	7622 Pécs, Czinderi u. 6.	X	X		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
8.	Perfekt Gazdasági Tanácsadó, Oktatási és Kiadó Rt.	1075 Budapest, Rumbach S. u. 15/A	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
9.	BGF—PSZF kar, Továbbképzési és Szakképzési Központ	1149 Budapest, Buzogány u. 10—12.	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
10.	SALDO Pénzügyi Tanácsadó és Informatikai Rt.	1135 Budapest, Mór u. 2—4.	X	X	X				X	X	X	X	X	X	X			X	X	X	
11.	Trainex Pénzügyi, Vállalkozásfejlesztési és Oktatási Kft.	2252 Tóalmás, Kossuth Lajos u. 68.														X	X	X			X
12.	Vám- és Pénzügyőri Iskola	1108 Budapest, Harmat u. 202.														X	X				X
13.	Biztosítási Oktatási Intézet Szakképző Iskola	1096 Budapest, Vendel u. 3.				X	X	X													
14.	Kereskedelmi és Idegenforgalmi Továbbképző Kft.	1077 Budapest, Rózsa u. 4—6.																X			X
15.	Novoschool Nyelvi, Gazdasági Továbbképző és Vizsgacentrum	1091 Budapest, Üllői út 63.																X	X	X	
16.	Samling Gazdasági Továbbképző Kft.	1027 Budapest, Frankel Leó u. 9.																X			

III. rész HATÁROZATOK

Az Alkotmánybíróság határozatai

Az Alkotmánybíróság 15/2004. (V. 14.) AB határozata

A MAGYAR KÖZTÁRSASÁG NEVÉBEN!

Az Alkotmánybíróság jogszabály nemzetközi szerződésbe ütközésének vizsgálatára irányuló indítvány tárgyában — *dr. Holló András, dr. Kiss László és dr. Kukorelli István* alkotmánybírák különvéleményével — meghozta a következő

határozatot:

1. Az Alkotmánybíróság megállapítja, hogy a szociális igazgatásról és szociális ellátásokról szóló 1993. évi III. törvény 121. § (3) bekezdése nemzetközi szerződésbe ütközik, ezért azt megsemmisíti.

2. Az Alkotmánybíróság a szociális igazgatásról és szociális ellátásokról szóló 1993. évi III. törvény 126. § (3) bekezdése nemzetközi szerződésbe ütközésének megállapítására és megsemmisítésére irányuló indítványt elutasítja.

Az Alkotmánybíróság ezt a határozatát a Magyar Köz-
lönyben közzéteszi.

INDOKOLÁS

I.

Az Alkotmánybíróságnál három országgyűlési képviselő a szociális igazgatásról és szociális ellátásokról szóló 1993. évi III. törvény (a továbbiakban: Szt.) 121. § (3) bekezdése, illetve 126. § (3) bekezdése nemzetközi szerződésbe ütközésének vizsgálatát és megsemmisítését kezdeményezte. Az Szt. kifogásolt rendelkezéseit az egyes szociális tárgyú törvények módosításáról szóló 2003. évi IV. törvény (a továbbiakban: Sztmód.2.) 33. § (2) bekezdése, valamint 35. §-a állapította meg.

Az indítványozók az Szt. 121. § (3) bekezdését, illetve 126. § (3) bekezdését azért kifogásolták, mert álláspontjuk szerint azok ellentétesek a Magyar Köztársaság és az Apostoli Szentszék között a Katolikus Egyház magyarországi

közzszolgálati és hitéleti tevékenységének finanszírozásáról, valamint néhány vagyoni természetű kérdéstről 1997. június 20-án, Vatikánvárosban aláírt Megállapodás (a továbbiakban: Megállapodás) mint nemzetközi szerződés tartalmával. A Megállapodás kihirdetéséről az 1999. évi LXX. törvény rendelkezik.

Az indítványozók az Szt. kifogásolt rendelkezéseit a Megállapodás III. Fejezetére hivatkozva kérték megsemmisíteni, mely az egyházi intézményfenntartónak az állami, illetve önkormányzati fenntartóval azonos szintű, a közszolgáltatás igénybevételén alapuló támogatását garantálja. Az indítványozók szerint ezzel a szabállyal ellentétesek az Szt. kifogásolt rendelkezései, mert az utóbbiak olyan helyzetet eredményeznek, melyben nem érvényesül alanyi jogként a Megállapodásban rögzített azonos szintű támogatás, hiszen ehhez a Megállapodás III. Fejezetével ellentétben további feltételek teljesítésére — ellátási szerződés kötésére — is szükség van.

II.

1. Az Alkotmány érintett rendelkezése:

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

2. A Megállapodás érintett rendelkezése:

„III.

Az Egyház további állami támogatásra jogosult, melynek alapja az állampolgárok azon döntése, ahogyan az egyházi közszolgáltatásokat igénybe veszik. E támogatásnak kell biztosítania az egyházi intézményfenntartónak az állami, illetve önkormányzati fenntartóval azonos szintű támogatását, összhangban az 1990. évi IV. törvénnyel. (E támogatás kiszámításának módját a Megállapodást kiegészítő Jegyzőkönyv tartalmazza.)”

3. Az Szt. indítvánnyal érintett rendelkezései:

„121. § (3) Amennyiben a települési önkormányzat az 59—65/E. §-okban megjelölt alapellátási feladatokat nem látja el, vagy nem teljes mértékben látja el, úgy ellátási szerződés megkötésével köteles gondoskodni az alapellátási feladatokról.”

„126. § (3) Az e törvény 59—65/E. §-ában meghatározott alapellátási feladatok biztosítása érdekében kötött ellátási szerződés alapján az önkormányzat köteles a nem állami, illetve egyházi fenntartó részére az általuk biztosított szolgáltatás térítési díjjal csökkentett költségének összegét elérő ellenértéket biztosítani. Az ellátási szerződésben megállapított ellenértéket az önkormányzat — részben vagy egészben — a külön jogszabályban meghatározott normatív állami támogatás összegéből teljesíti.”

III.

Az indítvány részben megalapozott.

1. Az indítványkapcsán az Alkotmánybíróság az Alkotmánybíróságról szóló 1989. évi XXXII. törvény (a továbbiakban: Abtv.) 1. § c) pontjában meghatározott hatáskörében járt el. Az Abtv. 1. § c) pontja értelmében az Alkotmánybíróság hatáskörébe tartozik a jogszabály nemzetközi szerződésbe ütközésének vizsgálata. Az Abtv. 1. § c) pontja szerinti vizsgálatra irányuló indítványnak az Abtv. 21. § (3) bekezdésében meghatározott szervtől vagy személytől kell származnia. Az Alkotmánybíróság megállapította, hogy az indítvány ennek a feltételnek megfelelt.

2. Az indítványozók azt állították, hogy az Szt. kifogásolt rendelkezései ellentétesek a Megállapodás III. Fejezetébe foglaltakkal.

2.1. A Megállapodás III. Fejezete szerint a Katolikus Egyház (a továbbiakban: Egyház) állami támogatásra jogosult, melynek alapja az állampolgárok azon döntése, ahogyan az egyházi közszolgáltatásokat igénybe veszik. Ennek értelmében az egyházi közszolgáltatások igénybevételével az Egyház jogosulttá válik az állami támogatásra. A Megállapodás tehát az Egyház állami támogatásra való jogosultságát kizárólag az állampolgár szabad döntésére bízta: az állampolgár szabadon dönt az egyházi közszolgáltatás igénybevételéről, a közszolgáltatás igénybevétele alapján pedig jár az Egyháznak az állami támogatás. A Megállapodás az egyház állami támogatásra való jogosultságát a közszolgáltatás — jogszabályok szerinti — teljesítésén, valamint az egyházi közszolgáltatásnak az állampolgár szabad, egyéni elhatározásán alapuló igénybevételén túlmenően, további feltételek teljesítésétől nem teszi függővé.

A Megállapodás III. Fejezete a továbbiakban meghatározza a közszolgáltatásért járó állami támogatás mértékét is, mely az egyházi intézményfenntartónak az állami, illetve önkormányzati fenntartóval azonos szintű támogatását biztosítja.

2.2. Az 1997. június 20-án aláírt Megállapodást az Országgyűlés 1999. július 5-én hirdette ki, azonban a Megállapodásba foglaltakat — a kihirdető törvény szerint — 1998. április 3-tól kell alkalmazni. Az Országgyűlés a Megállapodás III. Fejezetébe foglaltak végrehajtásáról azonnal nem intézkedett. A szociális igazgatásról és szociális ellátásokról szóló 1993. évi III. törvény módosításáról szóló 2001. évi LXXIX. törvény (a továbbiakban: Sztmód.1.) 54. §-a az Szt. 126. § (3) bekezdéseként — 2003. január 1-jei hatállyal — határozta meg: „Azok az egyházi fenntartók, amelyek a Kormánnyal a szociális feladatok ellátására is kiterjedő megállapodást kötöttek, személyes gondoskodást nyújtó alapellátási tevékenységük után külön jogszabályban meghatározott támogatásra tarthatnak igényt. A Magyar Katolikus Egyház a támogatás igénybevételére a

Magyar Köztársaság és az Apostoli Szentzsék között létrejött megállapodás alapján jogosult.”

Az Sztmód.1.-nek a Megállapodás végrehajtását szolgáló rendelkezését az Sztmód.2. megváltoztatta. Az Sztmód.2.-t a köztársasági elnök aláírás előtt, 2002. december 23-án megfontolás végett visszaküldte az Országgyűlésnek, amely azt változatlan tartalommal ismét elfogadta. A törvény újratárgyalását és elfogadását követően az Sztmód.2. 2003. február 15-én lépett hatályba. Az Sztmód.2. 33. § (2) bekezdése az Szt. 121. § (3) bekezdésének helyébe új rendelkezést iktatott be, amely úgy rendelkezett, hogy amennyiben a települési önkormányzat a szociális „alapellátási feladatokat nem látja el, vagy nem teljes mértékben látja el, úgy ellátási szerződés megkötésével köteles gondoskodni az alapellátási feladatokról”. Ezen túlmenően az Sztmód.2. 35. §-a az Szt. 126. § (3) bekezdéseként rögzítette, hogy települési önkormányzat „az alapellátási feladatok biztosítása érdekében kötött ellátási szerződés alapján (...) köteles a nem állami, illetve egyházi fenntartó részére az általuk biztosított szolgáltatás térítési díjjal csökkentett költségének összegét elérő ellenértéket biztosítani”. Az Sztmód.2. által beiktatott új rendelkezések tehát már nem tartalmazzák a Megállapodásra való utalást.

2.3. Az Sztmód.2. alapján módosított Szt. az Egyház által nyújtott közszolgáltatásért járó állami támogatást — a Megállapodásban foglaltakhoz képest — további két feltétel teljesítésétől teszi függővé. Egyrészt az Szt. 121. § (3) bekezdése szerint a települési önkormányzat csak akkor kötheti meg az egyházi intézményfenntartóval az állami támogatást biztosító ellátási szerződést, ha a települési önkormányzat az alapellátási feladatait nem látja el, vagy nem teljes mértékben látja el. Másrészt az Szt. 126. § (3) bekezdése határozza meg azt, hogy az egyházi intézményfenntartó az általa biztosított, a helyi önkormányzat alapellátási feladatai körébe tartozó szolgáltatás állami támogatását csak a helyi önkormányzattal kötött ellátási szerződés alapján igényelheti.

2.3.1. Az Szt. 121. § (3) bekezdése csak azzal a feltétellel teszi lehetővé az állami támogatást biztosító ellátási szerződés megkötését, ha a települési önkormányzat az alapellátási feladatokat nem, vagy nem teljes mértékben látja el. Amennyiben a települési önkormányzat az alapellátási feladatokat ellátja, akkor nem köthet ellátási szerződést az egyházi intézményfenntartóval. Az ellátási szerződés megkötése nélkül az egyházi intézményfenntartó akkor sem kap állami támogatást, ha az általa nyújtott közszolgáltatásra az állampolgárok részéről igény van, vagyis az állampolgár az egyházi közszolgáltatás igénybevétele mellett dönt. Amennyiben tehát a települési önkormányzat az alapellátási feladatokról saját maga gondoskodik, akkor az állampolgároknak az egyházi közszolgáltatás igénybevételére vonatkozó döntése nem érvényesülhet. Ez sérti a Megállapodás III. Fejezetét, mert az az állampolgár szabad egyéni döntésétől teszi függővé az egyházi közszolgáltatás

igénybevételét, illetve az egyházi közszolgáltatás igénybevételén alapuló állami támogatást.

A Megállapodás III. Fejezete szerint az Egyház állami támogatásra jogosult, amelynek alapja az állampolgár azon döntése, ahogyan az egyházi közszolgáltatásokat igénybe veszik. A Megállapodás rendelkezése tehát rögzíti, hogy az állam — az egyházi közszolgáltatás állampolgári igénybevétele esetén — köteles biztosítani az Egyház állami támogatását. A Megállapodás szerint az állami támogatásra való jogosultság meghatározásánál az állampolgár van döntési helyzetben: az állampolgár döntése alapozza meg az Egyház állami támogatásra való jogosultságát. A települési önkormányzat ezért az állampolgár döntése alapján köteles ellátási szerződést kötni az egyházi intézményfenntartóval. Az állampolgár döntését a települési önkormányzat nem korlátozhatja, még azon az alapon sem, hogy a közfeladatot az önkormányzat saját maga is el tudja látni. Ha ugyanis az állampolgár úgy döntött, hogy az egyházi intézményfenntartó szolgáltatását veszi igénybe, akkor e döntés alapján az egyházi intézményfenntartónak a Megállapodás szerint jár az állami támogatás. A Megállapodás szerint az egyházi intézményfenntartó állami támogatása független attól, hogy a települési önkormányzat el tudja-e látni a feladatát, vagy sem. A Megállapodás nem teszi a települési önkormányzat tevékenységétől függővé az egyházi intézményfenntartó állami támogatását, mert az Egyháznak az általa nyújtott közszolgáltatásért az állami támogatás minden olyan esetben jár, amikor az egyházi közszolgáltatást az állampolgárok igénybe veszik. Ebből következően az egyházi közszolgáltatásért járó állami támogatásnak a települési önkormányzat által nyújtott közszolgáltatástól való függővé tétele ellentétes az egyházi közszolgáltatásnak az állampolgár szabad elhatározásától függő, Megállapodás szerinti állami támogatásával. A Megállapodás III. Fejezete ugyanis az állampolgár döntésétől teszi függővé a közszolgáltatást, illetve az állami támogatásra való jogosultságot. Ez a döntési jog sérül azáltal, hogy az Szt. 121. § (3) bekezdése — a Megállapodással ellentétben — a települési önkormányzatot hozza döntési helyzetbe.

Mindezek alapján megállapítható, hogy az Szt. 121. § (3) bekezdése nemzetközi szerződésbe ütközik.

Az Alkotmánybíróság 53/1993. (X. 13.) AB határozata — majd ezt követve a 2/1994. (I. 14.) AB határozata, illetve a 36/1996. (IX. 4.) AB határozata is — rámutatott:

„Az Alkotmány 7. § (1) bekezdése azt is jelenti, hogy a Magyar Köztársaság az Alkotmány rendelkezésénél fogva részt vesz a nemzetek közösségében; ez a részvétel tehát a belső jog részére alkotmányi parancs.” [53/1993. (X. 13.) AB határozat, ABH 1993, 323, 327.] Ebből pedig azt a következtetést vonta le az Alkotmánybíróság, hogy az Alkotmány 7. § (1) bekezdése kifejezett rendelkezésénél fogva a nemzetközi jog bizonyos szabályai, a „vállalt” nemzetközi kötelezettségek kötelezően érvényesülnek. [ABH 1993, 323, 327.] Ebből következik tehát az, hogy „[a] nemzetközi jog eltérő tartalmú, kifejezett és kogens szabályával szemben a nemzeti jog nem érvényesülhet”. [ABH 1993, 323, 334.]

Az Abtv. 45. § (1) bekezdése értelmében, ha az Alkotmánybíróság megállapítja, hogy a nemzetközi szerződést kihirdető jogszabállyal azonos vagy annál alacsonyabb szintű jogszabályi rendelkezés a nemzetközi szerződésbe ütközik, akkor a nemzetközi szerződésbe ütköző jogszabályi rendelkezést megsemmisíti. A jelen esetben a nemzetközi szerződésbe ütköző jogszabályi rendelkezés a nemzetközi szerződést kihirdető jogszabállyal azonos szintű, ezért az Alkotmánybíróság a nemzetközi szerződésbe ütköző jogszabályi rendelkezést, az Szt. 121. § (3) bekezdését megsemmisítette.

2.3.2. Az Alkotmánybíróság ugyanakkor megállapította, hogy az Szt. 126. § (3) bekezdése, amely az állami támogatást ellátási szerződés megkötésével biztosítja, önmagában nem ellentétes a Megállapodás III. Fejezetében foglaltakkal. A Megállapodás III. Fejezete ugyanis nem zárja ki az egyházi közszolgáltatás állami támogatásának ellátási szerződés alapján történő igénylését. A szerződés megkötése azonban nem válhat az egyházi közszolgáltatás állami támogatásának feltételévé; az csak jogi kerete, következménye lehet az állami, illetve önkormányzati közfeladat átvállalása alapján járó állami támogatás igénylésének. Az egyházi közszolgáltatás állami támogatásának alapja ugyanis az állampolgár szabad elhatározása.

Az Alkotmánybíróság ugyanakkor rámutat arra, hogy az állami, illetve önkormányzati szociális feladat átvállalásának ellátási szerződés útján történő állami támogatásához hasonló esetben, közoktatási feladat átvállalásával kapcsolatban, a Megállapodás aláírását megelőzően, a 22/1997. (IV. 25.) AB határozat alkotmányos követelményként állapította meg, hogy „az állam vagy a helyi önkormányzat az egyházi jogi személyek által fenntartott közoktatási intézmények működéséhez a hasonló állami és önkormányzati intézményekével azonos mértékű költségvetési támogatáson kívül olyan arányú kiegészítő anyagi támogatást nyújtson, amilyen arányban ezek az intézmények állami vagy önkormányzati feladatokat vállaltak át”. [ABH 1997, 107.] Az idézett határozat továbbá arra is felhívta a figyelmet, hogy „a helyi önkormányzatnak vagy a művelődési és közoktatási miniszternek az egyházi iskola fenntartójával közoktatási megállapodást kell kötnie és ennek keretében (...) olyan arányú (...) anyagi támogatást kell biztosítania, mint amilyen arányban ez az intézmény állami vagy önkormányzati feladatot vállalt át”. [22/1997. (IV. 25.) AB határozat, ABH 1997, 107, 115.] Az Alkotmánybíróság tehát a közoktatási feladat átvállalásával kapcsolatban az Alkotmány alapján rögzítette, hogy az állami, illetve önkormányzati közfeladat átvállalásáért az egyházi jogi személy fenntartónak azonos mértékű állami támogatás jár. Amennyiben pedig az állami támogatás biztosításához szerződés kötése szükséges, akkor az állami támogatást biztosító szerződést az egyházi jogi személy fenntartóval meg kell kötni.

A fentiekre tekintettel az Szt. 126. § (3) bekezdése, mely szerint a nem állami, illetve egyházi fenntartó az általa biztosított, a helyi önkormányzat alapellátási feladatai körébe tartozó szolgáltatás állami támogatását a helyi önkormányzattal kötött ellátási szerződés alapján igényelheti, nem ellentétes a Megállapodás III. Fejezetével, s ezért az

Szt. 126. § (3) bekezdése nemzetközi szerződésbe ütközésének megállapítására és megsemmisítésére irányuló indítványt az Alkotmánybíróság elutasította.

A határozat Magyar Közlönyben történő közzététele az Abtv. 41. §-án és 45. § (2) bekezdésén alapul.

Dr. Holló András s. k.,
az Alkotmánybíróság elnöke

Dr. Bagi István s. k.,
alkotmánybíró

Dr. Bihari Mihály s. k.,
előadó alkotmánybíró

Dr. Erdei Árpád s. k.,
alkotmánybíró

Dr. Harmathy Attila s. k.,
alkotmánybíró

Dr. Kiss László s. k.,
alkotmánybíró

Dr. Kukorelli István s. k.,
alkotmánybíró

Dr. Strausz János s. k.,
alkotmánybíró

Dr. Tersztyánszkyne
dr. Vasadi Éva s. k.,
alkotmánybíró

Alkotmánybírósági ügyszáma: 286/C/2003.

Dr. Holló András alkotmánybíró különvéleménye

1. Nem értek egyet a határozat rendelkező részének 1. pontjával. Az Alkotmánybíróságnak az Szt. 121. § (3) bekezdésének megsemmisítése helyett az Abtv. 47. § (1) bekezdése alapján mulasztásban megnyilvánuló alkotmányellenességet kellett volna megállapítania.

2. Álláspontom szerint az indítványozók által állított nemzetközi egyezményt sértő jogi helyzet nem az indítványozók által megjelölt és megsemmisíteni kért jogszabályi rendelkezések következménye.

A vitatott szabályok egyike sem mondja ki, hogy az egyházi fenntartó a szociális alapellátáshoz állami hozzájárulást csak akkor kaphat, ha ellátási szerződést köt az önkormányzattal.

Az Szt. 121. § (3) bekezdése arról rendelkezik, hogy ha az önkormányzat nem tesz eleget az Szt. 59—65/E. §-ai szerinti szociális alapellátásban kötelező feladatainak, köteles ellátási szerződést kötni. Ez a szabály az önkormányzat számára állapít meg kötelezettséget arra, hogy ha saját intézményeivel nem biztosítja az alapellátást, akkor ellátási szerződés útján gondoskodik az alapellátási feladatok ellátásáról. Ez a szabály nem zárja ki azt, hogy az önkormányzat ellátási szerződést kössön az e rendelkezésben szabályozott feltételek hiányában is, és nem tartalmaz rendelkezést arra nézve sem, hogy az egyházi fenntartó csak akkor igényelhet állami támogatást, ha vele az önkormány-

zat ellátási szerződést kötött. Az Szt.-nek ez a szabálya az önkormányzatot terhelő ellátási felelősség érvényesülésének garanciája és nem pedig finanszírozási szabály.

Az Szt. 126. § (3) bekezdése viszont már finanszírozási szabály, amely szerint ha az önkormányzat ellátási szerződést kötött, köteles — részben vagy egészben — átengedni a szolgáltatásra eső állami normatívát. Ebből a rendelkezésből sem olvasható ki azonban az, hogy a szociális alapellátás körében a katolikus egyházi fenntartó csak akkor kaphatna állami hozzájárulást, ha ellátási szerződést köt az önkormányzattal.

Az egyházak által fenntartott szociális intézmények finanszírozásáról egyrészt a szociális törvény más szabályai is rendelkeznek, másrészt más jogszabályok is tartalmaznak finanszírozási szabályokat. Ezek együttes értelmezésével lehet eljutni az indítványozók által felvetett alkotmányossági problémához.

Az egyházi fenntartó által működtetett szociális ellátásra és e tevékenység finanszírozására vonatkozó szabályokat a következő törvényi rendelkezések tartalmazzák:

a) Az Szt. 58. § (3) bekezdése a szociális alapellátási feladatoknak a nem állami fenntartók által történő ellátásával kapcsolatban kimondja, hogy az Szt.-ben meghatározott alapellátási feladatokat az ellátási kötelezettséggel rendelkező önkormányzattal kötött szerződés alapján, vagy anélkül a nem állami, illetve egyházi fenntartó is elláthatja. Az 58/A. §-ában pedig úgy rendelkezik, hogy külön törvényben szabályozott normatív állami hozzájárulásra jogosult a személyes gondoskodást nyújtó közfeladatot ellátó egyházi jogi személy.

b) A lelkiismereti és vallásszabadságról szóló 1990. évi IV. törvény 19. §-ának (1) bekezdése szerint az egyházi jogi személy szociális intézményei működéséhez — külön törvényrendeletével — normatív módon meghatározott, a hasonló állami intézményekkel azonos mértékű költségvetési támogatást nyújt, illetőleg a támogatás az ilyen ellátásokra elkülönített pénzeszközökből történik.

c) Az egyházak hitéleti és közcélú tevékenységének anyagi feltételeiről szóló 1997. évi CXXIV. törvény 5. §-a kimondja, hogy az egyházi intézményfenntartók szociális tevékenységeik finanszírozása az állami és önkormányzati intézményekre vonatkozó általános szabályok alapján, azokkal azonos mértékben történik. Az egyházi fenntartóknak az ilyen intézmények után a hasonló állami és helyi önkormányzati intézményekkel azonosan járó normatív és egyéb állami hozzájárulásának jogcímeit és fedezetét, illetőleg arányait az éves költségvetési törvény tartalmazza. A 6. § értelmében az egyházak további támogatásra jogosultak (kiegészítő támogatás), amelynek alapja az állampolgárok azon döntése, ahogyan az adott egyház által fenntartott intézmények szolgáltatásait igénybe veszik. Ez a § kimondja azt is, hogy ezt a kiegészítő támogatást is az éves költségvetési törvény állapítja meg. Egyúttal a (3) bekezdése meghatározza a számítás módját is.

d) Az éves költségvetési törvény — ez idén a 2003. évi CXVI. törvény (a továbbiakban: Kötv.) — negyedik fejezete rendelkezik az egyházak és a társadalmi önszerveződések támogatásáról — a 34. § (1) bekezdés g) pontja és (4) bekezdése a helyi önkormányzatok normatív hozzájárulásait szabályozó 3. számú mellékletére hivatkozással támogatja az egyházi fenntartók normatív és kiegészítő támogatásra jogosultságát.

A Kötv. vonatkozó szabályai alapján megállapítható, hogy a költségvetés — az Szt. 65/C. §-ában szabályozott támogató szolgálat kivételével — az önkormányzatokkal azonos jogcímen és feltételek mellett normatív állami hozzájárulást alapvetően a szakosított ellátás keretében biztosít az egyházi fenntartók számára, és a kiegészítő támogatás mértékét is a szakosított ellátásokra vonatkozóan megállapított normatívák arányában állapítja meg.

Azaz az egyház-finanszírozási törvény a nemzetközi szerződésben foglaltaknak megfelelően szabályozza az egyházak (és nemcsak a katolikus egyház) szociális tevékenységének finanszírozását.

A Szt. nem tartalmaz az egyezményvel kifejezetten elmentéses szabályokat. Kimondja, hogy a nem állami fenntartók (köztük az egyházi fenntartó is) az önkormányzattal kötött szerződés alapján, de anélkül is elláthatnak az alapellátás körébe tartozó feladatokat. Az ellátási szerződést nem finanszírozási szabályként, hanem az önkormányzat feladat-ellátási kötelezettségének biztosítékaként rendezi. A normatív állami hozzájárulásra jogosultak között felsorolja az egyházakat is.

A Kötv. nem gondoskodik az egyházi fenntartók által nyújtott szociális alapellátás körébe tartozó ellátások állami támogatásáról.

Az indítványokban ismertetett, a katolikus egyházi fenntartókra nézve hátrányos és kétségtelenül a nemzetközi szerződéssel ellentétes helyzet nem az indítványozók által megsemmisíteni kért rendelkezésnek a következménye, hanem annak az eredménye, hogy a jogalkotó a szociális alapellátások tekintetében nem teremtette meg a Megállapodás érvényesüléséhez szükséges jogi garanciákat. A garanciális rendelkezések hiánya vezetett oda, hogy az egyházi fenntartók is csak úgy tudnak hozzájutni az állami támogatáshoz, ha az önkormányzatok ellátási szerződést kötnek velük.

Nem az a szabály ellentétes a nemzetközi szerződéssel, hogy az önkormányzat, ha nem látja el a feladatát köteles ellátási szerződést kötni. A Megállapodással az a jogi helyzet ellentétes, hogy a hatályos magyar jogi szabályozás nem garantálja a katolikus egyházi fenntartó számára, hogy hozzájusson — az állam által a Megállapodásban vállalt — állami támogatáshoz.

Mindezeket figyelembe véve álláspontom szerint a vitatott rendelkezés megsemmisítése nem indokolt, s a hatályos jognak a nemzetközi szerződéssel való ellentéte ezáltal nem is oldható meg.

Az Abtv. 47. §-a alapján, ha az Alkotmánybíróság megállapítja, hogy a jogalkotó szerv a nemzetközi szerződésből

származó jogalkotói feladatát elmulasztotta, a mulasztást elkövető szervet — határidő megjelölésével — felhívja feladatának teljesítésére. Az Alkotmánybíróság e hatáskörének gyakorlására az Abtv. 21. § (7) bekezdése alapján kifejezetten erre irányuló indítvány hiányában, hivatalból is jogosult.

Mindezeket figyelembe véve az Alkotmánybíróságnak az Szt. 121. § (3) bekezdésének megsemmisítése helyett, az Abtv. 47. §-a alapján, mulasztásban megnyilvánuló alkotmányellenességet kellett volna megállapítania.

Dr. Holló András s. k.,
alkotmánybíró

A különvéleményben írtakhoz csatlakozunk:

Dr. Kiss László s. k.,
alkotmánybíró

Dr. Kukorelli István s. k.,
alkotmánybíró

Az Alkotmánybíróság 16/2004. (V. 14.) AB határozata

A MAGYAR KÖZTÁRSASÁG NEVÉBEN!

Az Alkotmánybíróság jogszabály alkotmányellenességének utólagos vizsgálatára irányuló indítvány tárgyában meghozta az alábbi

határozatot:

1. Az Alkotmánybíróság a Magyar Köztársaság 1997. évi költségvetéséről szóló 1996. évi CXXIV. törvény 59. § (3) bekezdés *b*) pontja, (4) bekezdés *b*) pontja, (5) bekezdése, valamint a rádiózásról és televíziózásról szóló 1996. évi I. törvény 84. § (2) bekezdése alkotmányellenességének megállapítására és megsemmisítésére irányuló indítványt elutasítja.

2. Az Alkotmánybíróság a Magyar Köztársaság 1997. évi költségvetéséről szóló 1996. évi CXXIV. törvény 90. §-a (2) bekezdésének az Alkotmány 2. §-a (1) bekezdésébe ütközését állító és emiatt e szabály alkotmányellenességének megállapítására és megsemmisítésére irányuló indítvány tárgyában az eljárást megszünteti.

Az Alkotmánybíróság ezt a határozatát a Magyar Köz-
lönyben közzéteszi.

INDOKOLÁS

I.

1. Az indítványozó két kérelmet terjesztett elő. Az egyik kérelem az volt, hogy az Alkotmánybíróság állapítsa meg a Magyar Köztársaság 1997. évi költségvetéséről szóló 1996. évi CXXIV. törvény (a továbbiakban: Tv.) 59. §-ának alkotmányellenességét és semmisítse meg azt. A kérelem azonban érdemi álláspontot csak a Tv. 59. §-a (3) bekezdésének *b*) pontja, (4) bekezdésének *b*) pontja és (5) bekezdése tekintetében tartalmazott; kifejtette, hogy ezek a rendelkezések sértik a tulajdonjog védelmének az Alkotmány 13. §-ában megfogalmazott elvét, az Alkotmány 2. §-ában kimondott jogállam elvéből levezetett jogbiztonságot, a vállalkozás szabad gyakorlásához való, az Alkotmány 9. §-ában biztosított jogot, valamint az Alkotmány 45. §-ának az igazságszolgáltatás bíróság útján történő megvalósításáról szóló szabályát. Az indítványozó a jogsértést abban látta, hogy a támadott szabályok a Magyar Televízió Rt. jogelődjénél megszűnt és így a jogutódot nem terhelő, illetőleg bíróság előtt folyó jogvita tárgyát képező tartozásoknak a Magyar Televízió Rt. számára nyújtandó támogatásba való beszámítását mondják ki.

Az indítványozó másik kérelme az volt, hogy az Alkotmánybíróság állapítsa meg a Tv. 90. §-a (2) bekezdésének alkotmányellenességét és semmisítse meg azt. Álláspontja szerint a támadott szabály ellentétes az Alkotmány 13. §-ával. A kifogás alapja az, hogy ez a szabály a Magyar Televízió Részvénytársaságnak az üzemben tartási díjából való részesedését időlegesen attól eltérően (a Magyar Televízió Részvénytársaság számára hátrányosan) határozza meg, amint azt a rádiózásról és televíziózásról szóló 1996. évi I. törvény (a továbbiakban: Mtv.) 84. §-ának (2) bekezdése megállapította. Az indítványozó kifejtette azt is, hogy a Tv. támadott rendelkezése nem áll összhangban a Polgári Törvénykönyvről szóló 1959. évi IV. törvény (a továbbiakban: Ptk.) közalapítványokról szóló szabályaival.

A Tv. támadott rendelkezése az Mtv. 144. §-ának (3) bekezdését 1997. január 1-jétől 1997. december 31-ig terjedő időtartamra határozta meg olyan tartalommal, amelyet az indítványozó sérelmezett. Az indítvány beadását követően azonban a Magyar Köztársaság 1998. évi költségvetéséről szóló 1997. évi CXLVI. törvény (a továbbiakban: Tv2.) 74. §-ának (5) bekezdése az Mtv. 84. §-ának (2) bekezdését módosította és időbeli korlátozás nélkül alkalmazandóvá tette az indítványozó által kifogásolt szabályt. Az Alkotmánybíróság a vizsgálatot — állandó gyakorlatának megfelelően [1226/1997. AB határozat, ABH 2002, 838, 840.] — erre a szabályra vonatkozóan folytatta le.

Az indítványozó további kérelme a Tv. 90. § (2) bekezdése alkotmányellenességének azon az alapon való megállapítására és megsemmisítésére irányult, hogy ez a rendelkezés 1997. évre megfelelő felkészülési idő biztosítása nélkül változtatta meg a Magyar Televízió Részvénytársaságnak az üzembentartási díjból való, az Mtv. 84. §-a (2) bekezdésében meghatározott részesedését. Álláspontja szerint ez a szabályozás az Alkotmány 2. §-ának (1) bekezdését sérti.

2. Az indítvány elbírálásánál alapul szolgáló jogszabályok:

Az Alkotmány rendelkezései:

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

„9. § (1) Magyarország gazdasága olyan piacgazdaság, amelyben a köztulajdon és a magántulajdon egyenjogú és egyenlő védelemben részesül.

(2) A Magyar Köztársaság elismeri és támogatja a vállalkozás jogát és a gazdasági verseny szabadságát.”

„13. § (1) A Magyar Köztársaság biztosítja a tulajdonhoz való jogot.

(2) Tulajdont kisajátítani csak kivételesen és közérdekből, törvényben szabályozott esetekben és módon, teljes, feltétlen és azonnali kártalanítás mellett lehet.”

„45. § (1) A Magyar Köztársaságban az igazságszolgáltatást a Magyar Köztársaság Legfelsőbb Bírósága, az ítéltáblák, a Fővárosi Bíróság és a megyei bíróságok, valamint a helyi és a munkaügyi bíróságok gyakorolják.

(2) A törvény az ügyek meghatározott csoportjaira külön bíróságok létesítését is elrendelheti.”

A Tv. hivatkozott szabályai a következők:

a) a Tv. 59. §-ának szövege:

„59. § (1) Az állam a Magyar Rádió Rt., a Magyar Televízió Rt. és a Duna Televízió Rt. műsorterjesztési költségeinek megfelelő, a közalapítványok útján biztosítandó támogatási kötelezettségét [a rádiózásról és televíziózásról szóló 1996. évi I. törvény 75. § (1) bekezdés]

a) a részvénytársaságok e § (3)—(5) bekezdéseiben felsorolt adósságai beszámításával, valamint

b) az I. Országgyűlés fejezet 10—12. címein előirányzott támogatásokkal teljesíti.

(2) A felhasznált támogatás összege — ideértve az (1) bekezdés *a*) pontjában foglaltakat is — együttesen nem haladhatja meg az egyes részvénytársaságoknak ténylegesen kiszámlázott műsorterjesztési költségük összegét. A támogatásokat a számlával igazolt fizetési kötelezettségekhez igazítva kell folyósítani.

(3) Az ÁPV Rt. az Antenna Hungária Rt.-től engedélyezési megállapodás keretében vegye át

a) a Magyar Rádió Rt.-vel szemben fennálló, az 1996. évi sugárzási díj meg nem fizetéséből származó 1184 millió forint összegű, valamint

b) a Magyar Televízió Rt.-vel szemben fennálló, az 1996. évi sugárzási díj emelésből keletkező többlet meg nem fizetéséből származó 800 millió forint összegű követeléseket.

(4) Az ÁPV Rt.-nek

a) a (3) bekezdésben foglaltak szerinti, és

b) az 1994. évben átvett 1544,6 millió forint összegű, a Magyar Televízió Rt.-vel szemben fennálló, valamint

c) a médiatörvény végrehajtásához, illetve a közszolgálati műsorszolgáltató pénzügyi helyzetének rendezéséhez szükséges intézkedésekről szóló 1056/1996. (V. 30.) Korm. határozat 8. pontja értelmében átvett 250 millió forint összegű, a Magyar Rádió Rt.-vel szemben fennálló

összesen 3778,6 millió forint követelése az (1) bekezdés a) pontja szerinti beszámítás útján kiegyenlítettnek minősül.

(5) A Magyar Televízió Rt. mentesül 532 829 ezer forint adó tartozás, valamint 561 722 ezer forint kamat és 288 922 ezer forint bírság, együttesen 1 383 473 ezer forint megfizetése alól.”

b) A Tv. 90. §-ának támadott (2) bekezdése az Mtv. 144. §-a (3) és (4) bekezdésének szövegét a következőkben határozta meg:

„(3) A 84. § (2) bekezdése 1997. január 1-jétől 1997. december 31-ig a következők szerint alkalmazandó:

A beszédsi költségek levonása után valamennyi jogcímen az Alapba befolyt üzemben tartási díj negyven százaléka a Magyar Televízió Részvénytársaságot, huszonnyolc százaléka a Magyar Rádió Részvénytársaságot, huszonnégy százaléka a Duna Televízió Részvénytársaságot illeti — a tulajdonos közalapítványon keresztül történő folyósítással —, egy százaléka a Testület, egy százaléka — egymást közt egyenlő arányban — a Magyar Rádió Közalapítvány, a Magyar Televízió Közalapítvány és a Hungária Televízió Közalapítvány működési költségeinek fedezetére, hat százaléka a közszolgálati műsorok támogatására kiírandó pályázatok céljaira szolgál.

(4) A Magyar Rádió és a Magyar Televízió hatályos Szervezeti és Működési Szabályzatát, az e törvény szerint elfogadott szervezeti és működési szabályzat, illetve közszolgálati műsorszolgáltatói szabályzat hatálybalépéséig kell alkalmazni.”

Az Mtv. 84. §-a (2) bekezdésének szövege:

„A beszédsi költségek levonása után valamennyi jogcímen az Alapba befolyt üzemben tartási díj negyven százaléka a Magyar Televízió Részvénytársaságot, huszonnyolc százaléka a Magyar Rádió Részvénytársaságot, huszonnégy százaléka a Duna Televízió Részvénytársaságot illeti — a tulajdonos közalapítványon keresztül történő folyósítással —, egy százaléka a Testület, egy százaléka — egymást közt egyenlő arányban — a Magyar Rádió Közalapítvány, a Magyar Televízió Közalapítvány és a Hungária Televízió Közalapítvány működési költségeinek fedezetére, hat százaléka a közszolgálati műsorok támogatására kiírandó pályázatok céljaira szolgál.”

II.

Az indítványozó egyik kérelme a Tv. 59. §-ának megsemmisítésére irányult, érveit azonban csak a Tv. 59. §-a (3) bekezdésének b) pontja, (4) bekezdésének b) pontja, és (5) bekezdése tekintetében fejtette ki. Ennek megfelelően az Alkotmánybíróság az alkotmányossági vizsgálatot azoknak a szabályoknak a tekintetében folytatta le, amelyekre az indítvány érdemi álláspontot tartalmazott.

Az indítvány nem megalapozott.

1. Az indítványozó kifogásolta, hogy a Tv. támadott szabálya az 1997. évi költségvetésben a függőben lévő kérdések rendezésére olyan megoldást alakított ki, amelynek a keretében az állami támogatás összegét csökkentik olyan tartozások összegével, amely tartozások a Magyar Televízió költségvetési szervet már nem terhelték, továbbá olyan követelésekkel, amelyeknek jogosságát az indítványozó vitatta. Az indítvány a Magyar Televízió Rt. létrehozásának anyagi feltételeivel áll összefüggésben. Ezért először az említett szervezet alapítását kellett megvizsgálni.

Az Mtv. megalkotása előtt a Magyar Rádióról és a Magyar Televízióról szóló 1047/1974. (IX. 18.) MT határozat (a továbbiakban: MTh.) szabályozta az említett szervezetek jogállását. A határozat I. 4. pontja szerint a két szervezet önálló költségvetési fejezet keretében gazdálkodott.

Az Alkotmánybíróság a 37/1992. (VI. 10.) AB határozatában megállapította, hogy az MTh. 6. pontja alkotmányellenes, „mert semmilyen további anyagi, eljárási vagy szervezeti rendelkezést nem tartalmaz, amely kizárná annak lehetőségét, hogy e jogosítványokkal élve a Kormány a műsorra — akárcsak közvetlen is — meghatározó tartalmi befolyást gyakoroljon.” Az Alkotmánybíróság megállapította továbbá, hogy az Országgyűlés elmulasztotta az Alkotmány 61. §-ának (4) bekezdésében meghatározott jogalkotói feladatát és ezért felhívta az Országgyűlést a közszolgálati rádió és televízió felügyeletéről — és meghatározott egyéb kérdésekről — szóló törvény megalkotására [ABH 1992, 227, 232.].

Az Országgyűlés jogalkotási feladatának az Mtv. meghozatalával tett eleget.

2. Az Mtv. a rádió és televízió műsorszolgáltatók rendszerét átalakította. A törvényjavaslat indokolása az új rendszerről a következőket állapította meg:

„Az Alkotmánybíróság határozata szerint csak az a jogi megoldás tekinthető alkotmányosnak, amely kizárja a közszolgálati műsorszolgáltatók közvetett vagy közvetlen függését a költségvetéstől, és biztosítja számukra a gazdasági és működési önállóságot. Ezért a nemzeti műsorszolgáltatás céljainak érvényesítésére, az állami szervektől való függetlenségének biztosítására az Országgyűlés létrehozta a Magyar Rádió Közalapítványt, a Magyar Televízió Közalapítványt és átalakítja a Hungária Televízió Közalapítványt.”

Az Mtv. 54. §-ának (2) bekezdése kimondta, hogy „a Magyar Rádió költségvetési szerv állami tulajdonban lévő ingó és ingatlan vagyonát, valamint vagyoni értékű jogait a Magyar Rádió Közalapítvány”, továbbá, hogy „a Magyar Televízió költségvetési szerv állami tulajdonban lévő ingó és ingatlan vagyonát, valamint vagyoni értékű jogait a Magyar Televízió Közalapítvány” tulajdonába adja.

Az Mtv. 64. §-a elrendelte, hogy a nemzeti közszolgálati rádió, illetőleg a televízió feladatainak ellátására a Magyar Televízió Közalapítvány, illetőleg a Magyar Rádió Közalapítvány zártkörűen alapítsa meg a Magyar Televízió Részvénytársaságot, illetőleg a Magyar Rádió Részvénytársaságot; ez a két részvénytársaság egyszemélyes részvénytársaságként működik: az egyetlen részvényes a Magyar Televízió Közalapítvány, illetőleg a Magyar Rádió Közalapítvány.

Az Mtv. 141. §-ának (1) bekezdése előírta, hogy a — leltárkészítést és vagyonértékelést követő — vagyonátadásnak és a részvénytársaság megalapításának a törvény hatálybalépésétől számított hat hónapon belül meg kell történnie.

Az Mtv. rendelkezéseinek megfelelően került sor arra, hogy a Közalapítvány megalapította a Magyar Televízió Részvénytársaságot [a Magyar Televízió Közalapítvány létrehozásáról szóló 18/1996. (III. 8.) OGY határozat mellékletében szereplő alapító okirat 4.3. pontja szerint a Közalapítvány a társaság tulajdonába beviszi a Magyar Televízió költségvetési szervről átszállt vagyont]. Ugyanígy alapította meg a Magyar Rádió Közalapítvány a Magyar Rádió Részvénytársaságot [a Magyar Rádió Közalapítvány létrehozásáról szóló 17/1996. (III. 8.) OGY határozat mellékletében szereplő alapító okirat 4.3. pontja].

Az Mtv. 141. §-ának (6) bekezdése értelmében a Magyar Rádió és a Magyar Televízió költségvetési szerv megszűnt akkor, amikor a Magyar Rádió Részvénytársaság, illetőleg a Magyar Televízió Részvénytársaság létrejött. Az Mtv. 141. §-ának (1) bekezdése alapján a Magyar Rádióra, illetőleg a Magyar Televízióra bízott állami vagyon az említett Közalapítványok tulajdonába azon a napon került, amelyen a Közalapítványok megalapították a két részvénytársaságot. A 141. § (4) bekezdése kimondta, hogy az ingatlan-nyilvántartásban az átruházott ingatlanok tulajdonjogának átrása az állami tulajdonból először a Közalapítványokra, majd a Részvénytársaságokra történik. A vagyonátszállásnak ettől a menetétől függetlenül az Mtv. 141. §-ának (2) bekezdése úgy rendelkezett, hogy a Magyar Rádió költségvetési szervnek a Magyar Rádió Rt., a Magyar Televízió költségvetési szervnek a Magyar Televízió Rt. az általános jogutódja.

A törvényjavaslat indokolása az átalakulásról a következőket mondta ki:

„A jelenlegi alkotmányellenes helyzet mielőbbi felszámolása érdekében a törvény 1996. február 1-jén hatályba lép. Kivételt képeznek azok a rendelkezések, amelyek esetében a jogalkalmazásra való felkészüléshez ennél hosszabb időt szükséges biztosítani. A közalapítványok, vala-

mint a Magyar Rádió és a Magyar Televízió Részvénytársaságok megalakulása természetesen egy folyamat eredményeként hónapokkal később történhet meg.”

Az Mtv. tehát bonyolult szervezetrendszerteremtést meg, és az új szervezetek létrehozása, illetőleg átalakítása időt igényelt. A szervezés folyamata alatt fenn kellett tartani a közszolgálati műsorszolgáltatást, rendezni kellett nagyszámú munkavállaló munkaviszonyának folyamatoságát. Ez a magyarázata a jogutódlás sajátos szabályozásának is, amelynél különböző kérdésekre az Mtv. 141—144. §-a több speciális rendelkezést határozott meg.

A jogutódlás rendezésének lényeges eleme az, hogy bár az Mtv. szerint az említett Részvénytársaságok általános jogutódai a műsorszolgáltató költségvetési szerveknek, mégis a költségvetési szervek kezelésében lévő állami vagyon nem automatikusan és nem közvetlenül száll át a Részvénytársaságokra. Az indítvány elbírálása szempontjából fontos szerepe van annak, hogy az Országgyűlés külön rendelkezik egyrészt a létrehozandó közalapítványok tulajdonába adandó állami vagyon elkészítendő leltárral és vagyonértékeléssel történő meghatározásáról, másrészt a közalapítványok létrejövetelét követően az átvett vagyonnak a közalapítványok által megalapítandó műsorszolgáltató részvénytársaságokba való beviteléről.

3. Az indítványozó a Magyar Televízió Rt. létrehozásával kapcsolatos anyagi feltételek jogszabályi rendezését vitatja. Ezért a Részvénytársaság megalakulásának szervezeti vonatkozásain túlmenően figyelembe kell venni a Részvénytársaság gazdálkodásának az átalakulást is befolyásoló szabályozását.

Az Mtv. 75. §-a a létrejövő részvénytársaságok működésének anyagi feltételeit ún. vegyes rendszerben állapította meg. A rendszer kialakításánál a törvényjavaslat indokolása szerint az az alapgondolat érvényesült, hogy „a közszolgálati műsorszolgáltatók gazdaságilag ne legyenek kiszolgáltatva a politikai pártok, a kormány akaratának”. Ez azt jelentette, hogy a részvénytársaságok a főtevékenységük elősegítése érdekében vállalkozási tevékenységet végeznek, de a közszolgálati műsorszolgáltatás fenntartása érdekében a központi költségvetésből támogatásban is részesülnek.

A részvénytársaságok a költségvetési támogatást nem közvetlenül kapják, hanem a — szintén az Mtv. rendelkezéseivel létrehozott — Műsorszolgáltatási Alap közvetítésével. Az Mtv. 77. §-ának (3) bekezdése előírja, hogyan gazdálkodjon a Műsorszolgáltatási Alap, amely az Mtv. eredeti megoldása alapján, a törvényjavaslat indokolásának kifejezett megállapítása szerint nem része a költségvetésnek, hanem sajátos jögalany.

Az Mtv. 77. §-a (1) bekezdésében meghatározott feladatok teljesítése keretében az Alap a költségvetésből származó támogatást nyújt a részvénytársaságok működéséhez, továbbá több, egyéb forrásból származó pénzzel is gazdálkodik, így például az önkéntes befizetésekkel, pályázati díjakkal. A törvényjavaslat indokolása azonban azt jelzi,

hogy a Műsorszolgáltatási Alap nem költségvetésből származó forrásai közül „a legjelentősebb tétel a nagyközönség által fizetendő készülék-üzembentartási díj. Ez váltja fel a jelenlegi előfizetői díjat, amely azonban csak 1997. január 1-jén lép hatályba.”

A részvénytársaságok által nyújtandó közszolgálati műsorszolgáltatás biztosítása érdekében az Alap által adott támogatásoknak a költségvetéstől független forrásainál is megjelenik a költségvetés szerepe. Ez részben azért szükséges, mert az Mtv. szociális megfontolások alapján a lakosság egyes rétegeit mentesítette az üzembentartási díj fizetése alól. A mentesítés következtében jelentkező hiányt költségvetési juttatás pótolja. Másrészt a törvényjavaslat 77. §-ához fűzött indokolás kimondja: „A költségvetés az üzembentartási díj — minden bizonnyal befolyó — 50 százaléka mértékéig vállal fedezetet, és az e fölötti összegekre csak a beszédés mértékének figyelembevételével — mintegy premizálásként — vállal garanciát, azzal, hogy az ötven százalék feletti be nem fizetett összeget a beszédés sikerességének arányában kipótolja.”

A gazdálkodásnak ennél a vegyes rendszerénél tehát a költségvetési támogatás több vonatkozásban is szerepet játszik. Megjelenik úgy, mint a műsorszolgáltatás egyik alapja, továbbá jelentkezik az önálló forrásoknál is. Ez utóbbi körben, a műsorszolgáltatás anyagi alapját jelentős részben szolgáló, a költségvetéstől független üzembentartási díj tekintetében is — részben feltételes — szerepe van a költségvetési juttatásnak. A költségvetési támogatás meghatározó volt az átalakulás időszakában azért is, mert míg az Mtv. egésze 1996. február 1-jén lépett hatályba, a műsorszolgáltató részvénytársaságok megalapításának ezt követően kellett megtörténnie, az üzembentartási díjra vonatkozó szabályok hatálybalépésének időpontja azonban csak a részvénytársaságok megalapítását több hónappal követően, 1997. január 1-je volt.

4. A Magyar Televízió Közalapítvány és a Magyar Rádió Közalapítvány, valamint a közszolgálati műsorszolgáltatást nyújtó részvénytársaságok 1996-ban létrejöttek. A működésükkel kapcsolatos vagyoni problémák azonban gondot jelentettek, és a Kormány 1996. folyamán ismételen kénytelen volt foglalkozni likviditási kérdésekkel. A korábbi költségvetési szervek kezelésében álló állami vagyonnak a részvénytársaságokra történő átruházásával kapcsolatban 1996. végén még megoldatlan kérdések voltak. Ezeknek a kérdéseknek a lezárását végezte el a Tv. az 1997. évi költségvetéssel. A törvényjavaslatnak — az indítványozó által támadott szabályához fűzött — indokolása szerint olyan megoldást alkalmaznak, amellyel a megszüntetett költségvetési szerveknek, valamint az új részvénytársaságoknak az 1996. év végéig várható adósságát figyelembe veszik a részvénytársaságok számára a költségvetésben megállapításra kerülő állami támogatások összegének meghatározásánál. Az indokolás szerint a törvényalkotó ezzel azt a célt akarta elérni, hogy „1997. január 1-jétől

kezdődően a közszolgálati műsorszolgáltatók a média törvény szerint működjenek”.

5. Az indítványozó által támadott szabályok alkotmányossági vizsgálatánál tisztázni kell, hogy érte-e sérelem — a fenti folyamatot figyelembe véve — a Magyar Televízió Részvénytársaság tulajdonjogát. A vizsgálat alkotmányos alapjai a következők:

Az Alkotmány 13. §-ának (1) bekezdése kimondja a tulajdonjog védelmét. A tulajdonhoz való jog az alapvető jogok közé tartozik és alkotmányos védelme eszerint áll fenn [7/1991. (II. 28.) AB határozat, ABH 1991, 22, 25.]. A tulajdonhoz való jog alkotmányos védelme nem korlátozódik a polgári jog értelmében fennálló tulajdonjogra, hanem kiterjed mindenféle vagyoni jogosítványokra is [17/1992. (III. 30.) AB határozat, ABH 1992, 104, 108., 64/1993. (XII. 22.) AB határozat, 1993, 373, 380.].

Az Alkotmánybíróság több határozatban vizsgálta a tulajdoni rendszer átalakításával kapcsolatban megalkotott, a tulajdonjogot érintő jogszabályokat. Az egyik határozat kifejtette, hogy az állami tulajdon oszthatatlanságán alapuló felfogásnak megfelelően az állami szerveknek nem tulajdonjoga, hanem tisztázatlan tartalmú kezelői joga volt a birtokukban lévő vagyontárgyakon. Ennek megfelelően az állam a vagyontárgyakat a kezelőktől bármikor elvonhatta, átcsoportosíthatta. Nem sért tehát tulajdonjogot, ha a tulajdoni rendszer átalakítása során az állam visszavonja a kezelői jogot [17/1992. (III. 30.) AB határozat, ABH 1992, 104, 106—107.]. Azt is megállapította az Alkotmánybíróság, hogy a társadalmi tulajdon lebontásának menetében nincs alkotmányos akadálya az állami tulajdon tárgyai terhekkel történő magántulajdonba adásának [16/1991. (IV. 20.) AB határozat, ABH 1991, 58, 63.].

Az állami tulajdon tárgyai meghatározott körének az önkormányzatok tulajdonába adásáról az Alkotmánybíróság kimondta, hogy az önkormányzatoknak nincs várománya a tulajdonjog megszerzésére, az államnak nincs meghatározott vagyontárgyakra vonatkozóan tulajdonba adásra szóló kötelezettsége akkor sem, ha a meghatározott vagyontárgyak tanácsi kezelésben álltak [37/1994. (VI. 24.) AB határozat, ABH 1994, 238, 243—244.]. Alkotmányosan védett tulajdoni igény a tulajdoni rendszer átalakítása során akkor keletkezett, ha a jogcím kétségtelen, egyértelmű, ami akkor állapítható meg, ha törvényben meghatározott tényállásalemelek alapján a tulajdonszerzés és annak terjedelme kétséget kizáróan fennáll [893/B/1994. AB határozat, ABH 1996, 496, 500.]. Nem állapította meg az Alkotmánybíróság a kétségtelen jogcím meglétét, az alkotmányos tulajdonvédelmet abban az esetben, amelyben törvény nem határozta meg az átadásra kerülő vagyontárgyakat, hanem a konkretizálás további közhatalmi cselekvéstől, hatósági eljárástól függött [36/1998. (IX. 16.) AB határozat, ABH 1998, 263, 277—278.].

6. A vizsgált esetben az Mtv. új szervezetek létrehozását, a közszolgálati műsorszolgáltató szervezetek

bonyolult átalakítási folyamatát határozza meg. A 141—143. §-okban szó van ugyan jogutódlásról, de a létrejövő új részvénytársaságok (továbbá más jogalanyok) jogait és kötelezettségeit maga az Mtv. a különböző természetű jogviszonyokban más-más módon rendezi. Az állami tulajdonnak a részvénytársaságok tulajdonába adásánál nem állapítható meg, hogy a 141. § (1) bekezdése az átszálló vagyon tárgyait konkrétan meghatározná. Az Mtv. azt írja elő, hogy először a Kormány vagyonleltárt és annak alapján vagyonértékelést készít [a vagyon egy részénél az Mtv. 54. §-a (2) bekezdésének *c*) pontja szerint vagyonmegosztást kell végrehajtani], majd ezt követően szereznek tulajdont a Közalapítványok az így kialakított vagyon tárgyaira, és csak ezután kerül sor a részvénytársaságok megalapítására. Az Mtv. nem írja elő azonban azt, hogy a Közalapítványok a megszerzett vagyon egészét kötelesek a társaságba bevinni. Ezen nem változtat az sem, hogy a 18/1998. (III. 18.) OGY határozat mellékletében szereplő Alapító Okirat az Mtv. szabályaira való hivatkozás mellett a teljes vagyon társaságnak való átadásáról szól. Az Mtv. szabályai alapján nem állapítható meg a vagyon megszerzésének törvényből következő kétségtelen jogcíme, amely alkotmányos tulajdoni védelmet biztosítana.

A szervezetátalakítás, a vagyoni rendezés egyébként szorosan összefüggött a költségvetési támogatással. Ezt az összefüggést világosan kifejezi az Mtv. 141. §-ának (7) bekezdése, amely e folyamattal kapcsolatban előírja már az 1996. évi költségvetés módosítását. Az elhúzó átalakítási folyamat lezárására, a vagyoni kérdések rendezésére végül az 1997. évi költségvetésben, a Tv. szabályai szerint került sor.

Mindezek alapján a Tv. támadott 59. §-a (3) bekezdésének *b*) pontjánál, (4) bekezdésének *b*) pontjánál és (5) bekezdésénél nem állapítható meg az Alkotmány 13. §-ában kimondott tulajdonvédelemnek és ezzel összefüggésben az Alkotmány 2. §-a (1) bekezdésén alapuló jogbiztonság elvének a sérelme.

Az indítványozó hivatkozott az Alkotmány 9. §-ának és 45. §-ának megsértésére is. Az indítványban kifejtettek és az Alkotmány hivatkozott szabályai között azonban nem volt megállapítható alkotmányjogilag értékelhető összefüggés.

A fentiek alapján az Alkotmánybíróság a Tv. 59. § (3) bekezdés *b*) pontja, (4) bekezdés *b*) pontja és (5) bekezdése alkotmányellenességének megállapítására és megsemmisítésére irányuló indítványt elutasította.

III.

1. Az indítványozó kérte a Tv. 90. §-a (2) bekezdésének megsemmisítését. A támadott szabály az Mtv. 144. §-át új (3) bekezdéssel egészítette ki, és a korábbi (3) bekezdés számozását (4) bekezdésre változtatta. Az indítványozó az új (3) bekezdést támadta, ezért az Alkotmánybíróság csak ezt a szabályt vizsgálta.

Az indítványozó sérelmesnek tartotta, hogy az új rendelkezés a Magyar Televízió Részvénytársaságnak az üzembentartási díjból való részesedését 40%-ra csökkentette az

Mtv. 84. §-ának (2) bekezdésében meghatározott 50%-ról. Az indítványozó álláspontja szerint ez a szabály sérti a Magyar Televízió Közalapítványnak a rendelkezési jogát, így a tulajdonjog védelmének az Alkotmány 13. §-ában kimondott elvét. Ellentétesnek tartja továbbá a rendelkezést a Ptk. közalapítványokról szóló szabályaival.

Az indítvány megalapozatlan.

2. Az Mtv. 84. §-ának (2) bekezdését a Tv2. 74. §-ának (5) bekezdése ugyanazzal a szöveggel határozta meg, mint azt az 1997. évre a Tv. 90. §-a megfogalmazta. Ez az új szabály a Műsorszolgáltatási Alapba befolyó üzembentartási díj összegéből az eredetileg a Magyar Televízió Rt. részére megállapított 50%-os részesedést 40%-ra csökkentette.

Az Mtv. 84. §-ának (2) bekezdése szerint az üzembentartási díjből a közszolgálati műsorszolgáltatókra jutó hányad folyósítása a Magyar Televízió Közalapítványon keresztül történik. A Közalapítvány azonban az Mtv. szerint csak technikai szerepet tölt be, nincs önálló döntési joga. A folyósításnak a törvény szerint kellett megtörténnie az Mtv. 84. §-a (2) bekezdésének eredeti szövege szerint is, a módosítás után is. Ennek megfelelően a Tv. támadott szabálya, illetőleg a Tv2. által meghatározott rendelkezés nem hozott változást, nem járt a rendelkezési jog korlátozásával, a tulajdonjog sérelmével.

Az Alkotmánybíróság megjegyzi, hogy a műsorszolgáltatóknak nincs olyan alkotmányos joguk, amely az üzembentartási díjből folyósításra kerülő meghatározott mértékű hányadra alapot jelentene. A közszolgálati műsorszolgáltatók gazdálkodásának alapját vegyes finanszírozási rendszer képezi, amely költségvetési támogatásból és egyéb forrásokból áll. Az egyéb források között van a felhasználók által fizetett üzembentartási díj. Az Mtv. 79. §-ának (2) bekezdése szerint az üzembentartási díj összegét évenként a központi költségvetésről szóló törvény állapítja meg. A díj felosztásának elvét az Mtv. nem fogalmazta meg, de következtetni lehet erre a 79. § (3) bekezdéséből. E szerint a szabály szerint a díj meghatározásának alapját a műsorszolgáltatók működtetésének, a műsorszolgáltatási rendszer fenntartásának és a közszolgálati műsorok támogatási szükségleteinek figyelembevételével kell megállapítani. A vegyes finanszírozási rendszeren belül tehát az üzembentartási díjakra eső rész megállapítása is több szempontra tekintettel történik és ezek a szempontok játszanak szerepet abban, hogy az egyes műsorszolgáltatóknak mennyit juttatnak. A jogalkotó mindezekre tekintettel állapítja meg a műsorszolgáltatókra jutó hányadot.

Az indítványozó hivatkozott a Ptk. és a Tv. támadott szabálya között fennálló ellentmondásra is. Az Alkotmánybíróság állandó gyakorlata szerint több törvényi rendelkezés esetleges ellentmondása önmagában nem jelent alkotmányellenességet. Alkotmányellenesség megállapítására ilyen esetben csak akkor kerül sor, ha egyúttal az

Alkotmány valamelyik rendelkezésének sérelme is fennáll [35/1991. (VI. 20.) AB határozat, ABH 1991, 175, 176.]. Az adott esetben azonban erről nem volt szó.

Minderre tekintettel az Alkotmánybíróság az Mtv. 84. § (2) bekezdése alkotmányellenességének megállapítására és megsemmisítésére irányuló indítványt elutasította.

IV.

Az indítványozó arra is hivatkozott, hogy a Tv. 90. §-a (2) bekezdésének alkalmazására nem volt felkészülési idő biztosítva. Ez a szabályozás az indítványozó álláspontja szerint sérti az Alkotmány 2. §-ának (1) bekezdését.

A kérdéses rendelkezés csak az 1997. évre vonatkozott. Az Alkotmánybíróság állandó gyakorlata szerint lényegében hatályát veszítette az a szabály, amelyet a jogszabály alkalmazására előírt idő leteltével nem helyeztek ugyan hatályon kívül, de amely szabály teljeseedsbe ment, annak alapján jogalanyok már nem szerezhetnek jogot. A hatályon kívüli jogszabály elbírálásával az Alkotmánybíróság csak kivételesen — az Alkotmánybíróságról szóló 1989. évi XXXII. törvény 38. §-ában, illetőleg 48. §-ában szabályozott esetekben — foglalkozik [1024/B/1995. AB végzés, ABH 2001, 1520, 1524.]. A jelen indítványnál nem ilyen kivételes esetről van szó. Ezért az Alkotmánybíróság a Tv. 90. §-a (2) bekezdésének az Alkotmány 2. §-a (1) bekezdésével való ellentétességének megállapítására és megsemmisítésére irányuló indítvány tárgyában — az Alkotmánybíróság ideiglenes ügyrendjéről és annak közzétételéről szóló, módosított és egységes szerkezetbe foglalt 3/2001. (XII. 3.) Tü. határozat 31. §-ának a) pontja alapján — az eljárást megszüntette.

Az Alkotmánybíróság a határozatnak a Magyar Közlönyben való közzétételét a közérdeklődésre tekintettel rendelte el.

Dr. Holló András s. k.,
az Alkotmánybíróság elnöke

Dr. Bagi István s. k.,
alkotmánybíró

Dr. Bihari Mihály s. k.,
alkotmánybíró

Dr. Erdei Árpád s. k.,
alkotmánybíró

Dr. Harmathy Attila s. k.,
előadó alkotmánybíró

Dr. Kiss László s. k.,
alkotmánybíró

Dr. Kukorelli István s. k.,
alkotmánybíró

Dr. Strausz János s. k.,
alkotmánybíró

Dr. Tersztyánszky
Dr. Vasadi Éva s. k.,
alkotmánybíró

Alkotmánybírósági ügyszáma: 192/B/1997.

A Kormány határozatai

A Kormány 1044/2004. (V. 14.) Korm. határozata

a Strukturális Alapok és Kohéziós Alap Képzőközpont (SAKK) feladatainak a Nemzeti Fejlesztési Hivatal keretei között történő ellátásáról

A Kormány

1. elrendeli, hogy a strukturális alapok és a Kohéziós Alap felhasználására történő felkészítés érdekében létrehozott Strukturális Alapok és Kohéziós Alap Képzőközpont feladatait — a Képzésfejlesztési Tanács szakmai támogatása mellett — a jövőben a Nemzeti Fejlesztési Hivatal lássa el;

Felelős: az európai integrációs ügyek
koordinációjáért felelős tárca nélküli
miniszter
oktatási miniszter

Határidő: azonnal

2. az államháztartásról szóló 1992. évi XXXVIII. törvény 39. §-ának (2) bekezdésében biztosított jogkörében e határozat *melléklete* szerint elrendeli a 2004. évi központi költségvetés X.8.3.31.5. Tempus Közalapítvány Strukturális Alapok Képzési Központ támogatása jogcím terhére a X.8.1. Nemzeti Fejlesztési Hivatal működési költségvetés megemelésére 50 millió forint, a X.8.3.22. EU támogatások technikai segítségnyújtás jogcím megemelésére 25 millió forint átcsoportosítását;

3. a) elfogadja a Tempus Közalapítványnak a módosításokkal egységes szerkezetbe foglalt alapító okiratát,

b) felhatalmazza az oktatási minisztert a Közalapítvány alapító okiratának Kormány nevében történő aláírására és a bírósági nyilvántartásba vétel során az alapító képviselőre,

c) elrendeli a Közalapítvány módosításokkal egységes szerkezetbe foglalt alapító okiratának — a bírósági nyilvántartásba vételét követően — a Magyar Közlönyben történő közzétételét.

Felelős: oktatási miniszter

4. Ez a határozat a közzététele napján lép hatályba, egyidejűleg a Strukturális Alapok és a Kohéziós Alap felhasználására történő felkészítésről, valamint a strukturális alapok és a Kohéziós Alap Képzőközpont (SAKK) létrehozásáról szóló 1038/2003. (IV. 24.) Korm. határozat a hatályát veszti.

Dr. Medgyessy Péter s. k.,
miniszterelnök

Melléklet az 1044/2004. (V. 14.) Korm. határozathoz

Minisztérium

Fejezet száma és megnevezése

ADATLAP A KÖLTSÉGVETÉSI ELŐIRÁNYZATOK MÓDOSÍTÁSÁRA*
a Kormány hatáskörében
Költségvetési év: 2004.

Millió forintban, egy tizedessel

Államháztartási egyedi azonosító	Fejezet-szám	Cím-szám	Al-cím-szám	Jog-cím-csoport-szám	Jog-cím-szám	Elő-ir.-csoport-szám	Ki-emelt elő-ir.-szám	Fejezet-név	Cím-név	Al-cím-név	Jog-cím-csoport-név	Jog-cím-név	Elő-ir.-csoport-név	KIADÁSOK					A módosítás jogcíme	Módosítás (+/—)	A módosítás következő évre áthúzódó hatása	A módosítást elrendelő jogszabály/határozat száma				
														Kiemelt előirányzat neve												
	X.							Miniszterelnöki Hivatal																		
		8						EU integráció																		
252578			1					Nemzeti Fejlesztési Hivatal																		
						1		Működési költségvetés																		
							1	Személyi juttatások																24,0		
							2	Munkaadókat terhelő járulékok																7,7		
							3	Dologi kiadások																13,6		
						2		Felhalmozási költségvetés																		
							1	Intézményi beruházási kiadások																4,7		
			3					Fejezeti kezelésű előirányzat																		
243634				22				EU támogatás technikai segítségnyújtás																		
						1		Működési költségvetés																		
							3	Dologi kiadások																25,0		
				31				Államháztartáson kívüli szervezetek támogatása																		
251756					5			Tempus Közalapítvány Strukturális Alapok Képzési Központ támogatása																		
						1		Működési költségvetés																		
							5	Egyéb működési célú támogatások, kiadások																—75,0		

Az előirányzat-módosítás érvényessége: a) a költségvetési évben egyszeri jellegű

Államháztartási egyedi azonosító	Fejezet-szám	Cím-szám	Al-cím-szám	Jog-cím-csoport-szám	Jog-cím-szám	Elő-ir.-csoport-szám	Ki-emelt elő-ir.-szám	Fejezet-név	Cím-név	Al-cím-név	Jog-cím-csoport-név	Jog-cím-név	Elő-ir.-csoport-név	BEVÉTELEK					A módosítás jogcíme	Módosítás (+/—)	A módosítás következő évre áthúzódó hatása	A módosítást elrendelő jogszabály/határozat száma				
														Kiemelt előirányzat neve												

Az előirányzat-módosítás érvényessége: a) a költségvetési évben egyszeri jellegű

Államháztartási egyedi azonosító	Fejezet-szám	Cím-szám	Al-cím-szám	Jog-cím-csoport-szám	Jog-cím-szám	Elő-ir.-csoport-szám	Ki-emelt elő-ir.-szám	Fejezet-név	Cím-név	Al-cím-név	Jog-cím-csoport-név	Jog-cím-név	Elő-ir.-csoport-név	TÁMOGATÁSOK					A módosítás jogcíme	Módosítás (+/—)	A módosítás következő évre áthúzódó hatása	A módosítást elrendelő jogszabály/határozat száma				
														Kiemelt előirányzat neve												
	X.							Miniszterelnöki Hivatal																		
		8						EU integráció																		
252578			1					Nemzeti Fejlesztési Hivatal																	50,0	
								Fejezeti kezelésű előirányzat																		
243634				22				EU támogatás technikai segítségnyújtás																25,0		
						31		Államháztartáson kívüli szervezetek támogatása																		
251756					5			Tempus Közalapítvány Strukturális Alapok Képzési Központ támogatása																	—75,0	
								Foglalkoztatottak létszáma (fő) — időszakra																		
								Foglalkoztatottak létszáma (fő) — időszakra																		

Az előirányzat-módosítás érvényessége: a) a költségvetési évben egyszeri jellegű b) a következő évi költségvetésbe beépülő (A nem kívánt törendő!)

Az adatlap 5 példányban töltendő ki		Az előirányzatok felhasználása/zárolása (módosítás +/-)	Összesen	I. negyedév	II. negyedév	III. negyedév	IV. negyedév
Fejezet	1 példány	időarányos					
Állami Számvevőszék	1 példány	teljesítményarányos					
Magyar Államkincstár	1 példány	egyb: azonnal					
Pénzügyminisztérium	2 példány						

* Az összetartozó előirányzat-változásokat (+ /—) egymást követően kell szerepeltetni.

A Kormány
1045/2004. (V. 14.) Korm.
határozata

az Európai Beruházási Bank által Budapest Főváros Önkormányzata oktatási intézményfejlesztéseinek finanszírozása céljából nyújtandó kölcsön felvételéhez szükséges állami garancia vállalásáról

1. A Kormány a Magyar Köztársaság 2004. évi költségvetéséről és az államháztartás hároméves kereteiről szóló 2003. évi CXVI. törvény 38. §-ában, az államháztartásról szóló 1992. évi XXXVIII. törvény 33. §-ának (6) bekezdésében kapott felhatalmazás alapján

a) tudomásul veszi Budapest Főváros Önkormányzata (a továbbiakban: Főváros) és az Európai Beruházási Bank (a továbbiakban: EIB) között oktatási projektek finanszírozásával kapcsolatban 2004. április 30-án megkötött kölcsönszerződésben foglaltakat;

b) a Magyar Köztársaság nevében az államháztartásról szóló 1992. évi XXXVIII. törvény 33. §-ának (6) bekezdése szerinti szerződést biztosító önálló kötelezettséget (garanciát) vállal az EIB által egyes oktatási intézményfejlesztések részbeni finanszírozására a Főváros részére nyújtandó 35 millió euró összegű kölcsön és járulékai Főváros általi visszafizetésére;

c) felhatalmazza a pénzügyminisztert vagy az általa meghatalmazott személyt, hogy az EIB-vel kötendő garancia-megállapodást a Magyar Köztársaság nevében aláírja;

d) felhívja az igazságügy-minisztert, hogy a garancia-megállapodás hatálybalépéséhez szükséges jogi véleményt adja ki;

e) felhatalmazza a pénzügyminisztert, hogy az állam által vállalt kezesség előkészítésének és a kezesség bevéltetésének eljárási rendjéről szóló 151/1996. (X. 1.) Korm. rendelet (a továbbiakban: R.) 3. § (1) és (3) bekezdése alapján a Fővárossal szemben a kezességvállalást garancia-díj megfizetése nélkül biztosítsa.

2. A Kormány feltételnek tekinti az állami garancia-megállapodás aláírásához és hatálybalépéséhez, hogy a pénzügyminiszter vagy az általa meghatalmazott személy és a Főváros a kiegészítő feltételek tekintetében előzetesen külön megállapodást kössön.

3. Az államháztartásról szóló 1992. évi XXXVIII. törvény 42. § (2) bekezdése alapján a Kormány úgy rendelkezik, hogy a kezesség útján szerzett pénzeszközökből végrehajtott beszerzésekre a közbeszerzésekről szóló törvény szabályait kell alkalmazni.

4. Minden további feltételre az R. és a hatályos adatszolgáltatási jogszabályok vonatkoznak.

Dr. Medgyessy Péter s. k.,
miniszterelnök

A Kormány
1046/2004. (V. 14.) Korm.
határozata

a Közép-európai Egyetem nem állami egyetemként történő elismerésével kapcsolatos kormányzati intézkedésekről

A Kormány

1. jóváhagyólag tudomásul veszi a felsőoktatásról szóló 1993. évi LXXX. törvény 4. § (3) bekezdése szerinti, „a Magyar Köztársaság Miniszterelnökének és New York Állam Kormányzójának közös nyilatkozata” című, 2004. április 5-én aláírt együttműködési megállapodást;

2. felhívja az oktatási minisztert, hogy a Közép-európai Egyetem nem állami egyetemként történő elismerése érdekében kezdeményezze a Magyar Akkreditációs Bizottságnál az egyetem akkreditációjával kapcsolatos álláspontja soron kívül történő kialakítását.

Felelős: oktatási miniszter

Határidő: azonnal

Dr. Medgyessy Péter s. k.,
miniszterelnök

A Kormány
1047/2004. (V. 14.) Korm.
határozata

a Budai Vár újjáépítésének befejezéséről

1. A Kormány nemzeti emlékhelyünk, a Budai Vár második világháborút követő újjáépítésének befejezése érdekében elrendeli a helyreállítás első ütemében, 2004-től kezdődően

a) a magyar kultúra európai teljesítményét és kapcsolatrendszerét jelképező kiállítás állandó helyszínéül a Honvéd Főparancsnokság egykori épületének helyreállítását 2006-ig,

b) a Mátyás-templom műemléki rekonstrukciójának megindítását,

c) a Szent Györgytér beépítetlen területei egy részének állami reprezentációs célokra történő átalakítását,

d) a „Régi Országgyűlés” (Országház utca 30.) rendezvénytermi rekonstrukciójának megkezdését.

Felelős: a nemzeti kulturális örökség minisztere
pénzügyminiszter
a Miniszterelnöki Hivatalt vezető miniszter

Határidő: azonnal

2. A finanszírozási feltételeket is tartalmazó, az érintettekkel egyeztetett részletes cselekvési tervet kell a Kormány elé terjeszteni a helyreállítási program első ütemében javasolt további kérdésekről, így különösen

a) a Ludwig-múzeum átköltözését követően jelenlegi helyén európai és más külföldi vándorkiállítások befogadására alkalmas ideiglenes kiállítási csarnok kialakításáról,

b) a Szentháromság téri egykori pénzügyminisztériumi palotában az EU-csatlakozást követő új nemzetstratégia kidolgozásának szellemi központjaként a magyarság jövőjével, társadalmi, gazdasági kulturális felemelkedésének stratégiai és modernizációs kérdéseivel, új európai kapcsolatrendszerével foglalkozó rendezvények, kiállítások, tárgyalások, köztük a magyar-magyar fórumok színhelyeül is szolgáló Magyar Kultúra Háza kialakíthatóságáról,

c) a volt József kaszárnya épülete (Táncsics Mihály utca 9.), Kossuth Lajos, Táncsics Mihály, Batthyány Lajos raboskodásának egykori színhelye teljes körű állami tulajdonának helyreállításáról és további hasznosításáról.

Felelős: a nemzeti kulturális örökség minisztere
pénzügyminiszter
a Miniszterelnöki Hivatalt vezető miniszter

Határidő: 2004. október 1.

3. a) Készüljenek el a Budai Vár helyreállításának 2006—2012-ig szóló időszakra vonatkozó közép- és hosszú távú tervei a Fővárosi Önkormányzat és a Budavári Önkormányzat bevonásával, ezek jóváhagyását követően kerüljön sor a kivitelezés pályázatására.

Felelős: a nemzeti kulturális örökség minisztere
pénzügyminiszter
a Miniszterelnöki Hivatalt vezető miniszter

Határidő: 2006. március 15.

b) A Kormány felkéri a magyar nemzeti és állami jelképrendszer áttekintésére létrehozott bizottságot, hogy a Budai Vár újjáépítésével és hasznosításával kapcsolatos koncepcionális kérdések társadalmi megvitatásáról gondoskodjon.

4. A Kormány a további intézkedéseket megalapozó cselekvési terv, illetve a közép- és hosszú távú helyreállítási tervek előkészítésére, a végrehajtás ellenőrzésére operatív bizottságot hoz létre.

A bizottság elnöke: dr. Hiller István, a nemzeti kulturális örökség minisztere,

tagjai:

dr. Baja Ferenc, a Miniszterelnöki Hivatal politikai államtitkára,
dr. Stark Antal, az Oktatási Minisztérium helyettes államtitkára,
dr. Szilvássy György, a Nemzeti Kulturális Örökség Minisztériumának közigazgatási államtitkára,
dr. Thuma József, a Kincstári Vagyoni Igazgatóság vezérigazgatója.

A Kormány felkéri az operatív bizottság társelnökének dr. Glatz Ferenc akadémikust, a magyar nemzeti és állami jelképrendszer áttekintésére létrehozott bizottság elnökét.

5. A Kormány felkéri Budapest Főváros főpolgármesterét, valamint a Budavári Önkormányzat polgármesterét, hogy személyesen vagy képviselőik útján vegyenek részt az operatív bizottság munkájában.

6. A Kormány az államháztartásról szóló 1992. évi XXXVIII. törvény 94. § (5) bekezdésének d) pontja alapján engedélyezi a Miniszterelnöki Hivatalnak és a Nemzeti Kulturális Örökség Minisztériumának, hogy a Magyarország európai uniós csatlakozásának emlékét megörökítő, Varga Imre Kossuth- és Herder-díjas szobrászművész által készített emlékharang-kompozíció Szent György téren történő elhelyezése és fenntartása érdekében a Pro Renovanda Cultura Hungariae Alapítványt összesen 15 millió forint egyszeri, vissza nem térítendő támogatásban részesítse.

Felelős: a Miniszterelnöki Hivatalt vezető miniszter
a nemzeti kulturális örökség minisztere

Határidő: azonnal

Dr. Medgyessy Péter s. k.,
miniszterelnök

A Kormány 1048/2004. (V. 14.) Korm. határozata

a lakosság eladósodásának mérséklését szolgáló intézkedésekről

A Kormány a lakosság eladósodásának mérséklését szolgáló intézkedések végrehajtása érdekében a következőket rendeli el:

1. Az 1988. december 31. előtt hatályban volt jogszabályok alapján felvett lakáshitelekkel eredő hátralékok ren-

dezését — az állami garanciabeváltás szabályainak a módosításával — a 2005. évben a 100 ezer forintot meg nem haladó tőketartozásokkal kell elkezdni. Ezen adósságok konszolidációs programjára vonatkozó szabályozási javaslatot ki kell dolgozni és a Kormány elé kell terjeszteni. A javaslatnak tartalmaznia kell a programban való részvétel feltételeit, valamint a lebonyolítás eljárási rendjét. A programban a fizetésektelen, illetőleg fedezet nélküli tartozással rendelkező adósok vehetnek részt.

Felelős: egészségügyi, szociális és családügyi miniszter
pénzügyminiszter

Határidő: 2004. augusztus 31.

2. A konszolidációs programban való részvétel feltételein kívül eső, abba nem bevonható hiteladósokra együttműködésen alapuló adósságkezelési programot kell alkalmazni a szociális igazgatásról és szociális ellátásokról szóló 1993. évi III. törvényben meghatározott adósságkezelési szolgáltatás szabályozásának módosításával. Az adósságkezelési szolgáltatás módosítását az alábbiak figyelembevételével kell előkészíteni:

a) a lakáscélú hitelhátralékok esetében magasabb támogatási mérték és hosszabb időtartam kerüljön szabályozásra,

b) a közüzemi hátralékok esetében a legrosszabb szociális körülmények között élőknel a támogatás igénybevételehez előírt önrész csökkenjen,

c) az áram- és gázszolgáltatóknak legyen lehetőségük az adósság felhalmozódását megakadályozó jelzőrendszer működtetésére.

Felelős: egészségügyi, szociális és családügyi miniszter
igazságügy-miniszter

Határidő: 2004. augusztus 31.

3. Az áram- és gázszolgáltatás kikapcsolásának, valamint ezen típusú tartozások újbóli felhalmozódásának megakadályozása érdekében a 2005. évtől önálló programot kell indítani az ún. kártyás fogyasztásmérő készülékek elterjesztésére. A program indításának feltételeit még az idei évben meg kell teremteni. Az előkészítő munka során törekedni kell arra, hogy a készülékek felszerelésének költségeit nagyobb részben a közüzemi szolgáltatók állják.

Felelős: egészségügyi, szociális és családügyi miniszter
gazdasági és közlekedési miniszter

Határidő: 2004. július 31.

4. Az adósságkezelési szolgáltatás igénybevétele a szociális helyzetük alapján nem jogosult családok lakhatási feltételeinek védelmében ki kell dolgozni a magánszemélyek adósságainak rendezésére szolgáló speciális fizetésektelenségi eljárás törvényi koncepcióját.

Felelős: igazságügy-miniszter
egészségügyi, szociális és családügyi miniszter
Határidő: 2004. december 31.

5. Törekedni kell arra, hogy a hitelintézetek és a közüzemi szolgáltatók aktívan vegyenek részt a lakosság eladósodásának mérséklését szolgáló programok végrehajtásában. Az általuk nyújtott kedvezmények meghatározása érdekében egyeztető tárgyalásokat kell folytatni az érintett hitelintézetek és közüzemi szolgáltatók képviselőivel.

Felelős: egészségügyi, szociális és családügyi miniszter
Határidő: 2004. július 31.

6. A személyi jövedelemadóról szóló 1995. évi CXVII. törvény módosításával biztosítani kell a lakosság eladósodásának mérséklését szolgáló intézkedéscsomag keretében elengedett követelések adómentességét.

Felelős: pénzügyminiszter
Határidő: azonnal

Dr. Medgyessy Péter s. k.,
miniszterelnök

A Kormány 1049/2004. (V. 14.) Korm. határozata

**a Magyar Katolikus Egyház számára
2004. évben rendezésre javasolt ingatlanokról,
és az e célra elkülönített költségvetési keret
felosztásáról**

A Kormány az 1991. évi XXXII. törvény értelmében alakított egyeztető bizottság által rendezésre javasolt ingatlanok jegyzékét jóváhagyja és elrendeli, hogy a határozat *1. számú mellékletét* képező jegyzékben felsorolt ingatlanok tulajdonba adásáról és a kártalanítás kifizetéséről a Miniszterelnöki Hivatal címzetes államtitkára gondoskodjék a *2. számú mellékletben* foglalt pénzellátási terv alapján.

Felelős: Miniszterelnöki Hivatal vezető miniszter
pénzügyminiszter

Határidő: a határozat közzétételét követő 30 napon belül

Dr. Medgyessy Péter s. k.,
miniszterelnök

J E G Y Z É K

A Magyar Katolikus Egyház számára 2004. évben rendezésre javasolt ingatlanokról, és az e célra elkülönített költségvetési keret felhasználásáról.

MAGYAR KATOLIKUS EGYHÁZ

Sor-szám	Az ingatlan címe		Az ingatlan használatának célja			Az ingatlan tulajdonosa, illetve kezelője		Az állami tulajdonba vétel jogcíme	Önkormányzati kártalanítás		Egyházi kártalanítás		Birtokbaadás tervezett ideje	Megjegyzések
	helyrajzi száma	területe m ²	1948. I. 1. előtt	jelenleg	az átadást követően	államosításkor	jelenleg		év	M Ft	év	M Ft		
1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.	13.	14.	15.
1.	Balatonszemes, Fő u. 31. 1156/1	992	iskola	iskola, szolgálati lakások	plébánia, szolgálati lakások	Római Katolikus Egyház-község	Községi Önkormányzat	1948. évi XXXIII. tv.	2004. VI. 30. 2005. II. 28.	19,6 1,3 funkciókiváltás önkorm.			Megtörtént	
2.	Balatonszemes, Fő u. 32. 1080	3716	iskola	iskola, szolgálati lakások	plébánia, szolgálati lakások	Római Katolikus Egyház-község	Községi Önkormányzat	1948. évi XXXIII. tv.					Megtörtént	A kártalanítás összege az 1. sor-szám alatti ingatlannál található.
3.	Bérbaltavár, Kossuth u. 31. 85/1	4328	iskola, szolgálati lakás	szolgálati lakások	közösségi ház, könyvtár	Római Katolikus Egyház	Római Katolikus Egyház-község	1948. évi XXXIII. tv.	2004. VI. 30.	2,5 érték-növelő beruh. önkormányzat			Megtörtént	
4.	Böde, Rákóczi u. 5. 128	1590	iskola	szolgálati lakás	közösségi, hitéleti cél	Római Katolikus Egyház	Községi Önkormányzat	1948. évi XXXIII. tv.	2004. VI. 30.	6,0 funkciókiváltás címen az önkormányzat részére			2004. X. 31.	
5.	Bököny, Kossuth u. 12. 267/2	1226	szolgálati lakás	szolgálati lakás	hitéleti célú épület létesítése	Görög-Katolikus Egyház-község	Községi Önkormányzat	1948. évi XXXIII. tv.			2004. VI. 30.	3,4		
6.	Csehi, Petőfi u. 2. 76	1191	iskola, szolgálati lakás	orvosi rendelő, szolgálati lakás, könyvtár	szolgálati lakás, hitélet	Római Katolikus Egyház	Községi Önkormányzat	1948. évi XXXIII. tv.	2004. VI. 30.	4,0 funkciókiváltás önkormányzat			Megtörtént	
7.	Csehimindszent, Petőfi u. 7. 205/2	752	elemi iskola	szolgálati lakás, raktár, tornaszoba és öltöző	zarándokház	Római Katolikus Egyház	Községi Önkormányzat	1948. évi XXXIII. tv.			2004. VI. 30.	9,0		

Sor- szám	Az ingatlan címe		Az ingatlan használatának célja			Az ingatlan tulajdonosa, illetve kezelője		Az állami tulajdonba vétel jogcíme	Önkormányzati kártalanítás		Egyházi kártalanítás		Birtokbaadás tervezett ideje	Megjegyzések
	helyrajzi száma	területe m ²	1948. I. 1. előtt	jelenleg	az átadást követően	államosításkor	jelenleg		év	M Ft	év	M Ft		
1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.	13.	14.	15.
8.	Csörötnek, Fő u. 78. 87	6908	iskola, szolgálati lakás	szolgálati lakások	szolgálati lakás, hit- élet	Római Katolikus Egyház	Római Katolikus Egyház- község	1948. évi XXXIII. tv.	2004. VI. 30.	7,7 funkció- kiváltás címén egyház- község részére*			Megtörtént	* A funkció- kiváltás összegét az egyház megelőle- gezte, ezért a kártalanít- ás kifizeté- se az egy- házközség részére tör- ténik.
9.	Ercsi, Fő u. 22. 24	582	iskola	alsótagozat- os általá- nos iskola	plébánia létesítése	Magyar Ka- tolikus Egy- ház	Városi Ön- kormányzat	1948. évi XXXIII. tv.			2004. VI. 30.	16,0		
10.	Felsőörs, Dózsa tér 3. 144/1	5039	plébánia, szolgálati lakás	vendéglő, bérlakások, plébánia	hitéleti és közösségi cél	Római Katolikus Egyház- község	Magyar Állam / KVI	1952. évi 4. tvr.	2005. I. 31.	7,9 funkció- kiváltás önkorm. 0,2 KVI 5,2 AFESZ			Részben megtörtént, fennmara- dó részt legkésőbb 2005. VI. 30-ig	
11.	Győr-Győrszentiván, Váci M. u. 1. 42388	4159	iskola	iskola	közösségi helyiség, szolgálati lakás	Bencés Fő- apátság	Győr Megyei Jogú Város Ön- kormányzat	1948. évi XXXIII. tv.			2004. VI. 30. 2005. IV. 30. 2006. IV. 30. 2007. IV. 30. 2008. IV. 30. 2009. IV. 30. 2010. IV. 30.	10,5 10,5 10,0 10,0 10,0 10,0		
12.	Győr-Győrszentiván, Váci M. u. 3. 42386	3811	iskola	iskola	közösségi helyiség, szolgálati lakás	Bencés Fő- apátság	Győr Megyei Jogú Város Ön- kormányzat	1948. évi XXXIII. tv.						A kártalanít- ás összege a 11. sor- szám alatti ingatlannál található.
13.	Kalocsa, Szent István u. 2—4. 362	3047	nagy- szeminá- rium	művelődési központ	hitéleti célú ingat- lan létesíté- se	Kalocsai Érsekség	Magyar Állam / KVI	1952. évi 4. tvr.			2004. VI. 30. 2005. IV. 30. 2006. IV. 30. 2007. IV. 30.	90,0 110,0 110,0 75,0		

Sor- szám	Az ingatlan címe		Az ingatlan használatának célja			Az ingatlan tulajdonosa, illetve kezelője		Az állami tulajdonba vétel jogcíme	Önkormányzati kártalanítás		Egyházi kártalanítás		Birtokbaadás tervezett ideje	Megjegyzések
	helyrajzi száma	területe m ²	1948. I. 1. előtt	jelenleg	az átadást követően	államosításkor	jelenleg		év	M Ft	év	M Ft		
1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.	13.	14.	15.
14.	Kápolnásnyék, Fő u. 51. 897	1378	iskola, szolgálati lakás	idősek nap- közi otthona, szolgálati lakás	közösségi ház	Római Katolikus Egyház	Római Katolikus Egyház- község	1948. évi XXXIII. tv.	2004. VI. 30.	27,0 funkció- kiváltás címén az önkormány- zat részére			Megtörtént	
15.	Kemenespálfa, Kossuth u. 30. 274	4445	iskola	alsótagozat- os általán- os iskola	egyház- községi, hitéleti te- vékenység	Római Katolikus Egyház	Római Katolikus Egyház- község	1948. évi XXXIII. tv.	2004. VI. 30.	3,0 érték- növelő beruh. önkor- mányzat			Megtörtént	
16.	Kustánszeg, Kossuth u. 50. 258/1	421	iskola	szolgálati lakás	szolgálati lakás ki- alakítása	Római Katolikus Egyház	magán- személy	1948. évi XXXIII. tv.			2004. VI. 30.	4,9		
17.	Lázi, Kossuth L. u. 15. 284	1128	iskola, szolgálati lakás	iskola, lakóház	közösségi ház, szolgá- lati lakás	Római Katolikus Egyház- község	Községi Önkor- mányzat	1948. évi XXXIII. tv.			2004. VI. 30. 2005. IV. 30. 2006. IV. 30. 2007. IV. 30. 2008. IV. 30.	5,0 5,0 5,5 5,5 2,0		
18.	Lázi, Kossuth L. u. 13. 285	1802	iskola, szolgálati lakás	iskola, lakóház	közösségi ház, szolgá- lati lakás	Római Katolikus Egyház- község	Községi Önkor- mányzat	1948. évi XXXIII. tv.						A kártalaní- tás összege a 17. sor- szám alatti ingatlannál található.
19.	Lázi, Kossuth L. u. 17. 287	1103	iskola, szolgálati lakás	iskola, lakóház	közösségi ház, szolgá- lati lakás	Római Katolikus Egyház- község	Községi Önkor- mányzat	1948. évi XXXIII. tv.						A kártalaní- tás összege a 17. sor- szám alatti ingatlannál található.
20.	Makó, Csanád vezér tér 12. 709	6958	püspöki nyaraló	kollégiumi ebédlő, konyha, vendégház	kollégium	Római Katolikus Egyház- község	Magyar Állam / KVI	1952. évi 4. tvr.	2004. VI. 30. 2005. VI. 30. 2006. VI. 30. 2007. VI. 30.	120,0 140,0 100,0 110,0 érték- növelő beruh. önkormány- zat			2005. VIII. 1.	

Sor- szám	Az ingatlan címe		Az ingatlan használatának célja			Az ingatlan tulajdonosa, illetve kezelője		Az állami tulajdonba vétel jogcíme	Önkormányzati kártalanítás		Egyházi kártalanítás		Birtokbaadás tervezett ideje	Megjegyzések
	helyrajzi száma	területe m ²	1948. I. 1. előtt	jelenleg	az átadást követően	államosításkor	jelenleg		év	M Ft	év	M Ft		
1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.	13.	14.	15.
21.	Martonvásár, Dózsa Gy. u. 13. 1070	3136	óvoda	óvoda, konyha, szolgálati lakás	óvoda, szolgálati lakás	Római Katolikus Egyház	Nagyköz- ségi Önkor- mányzat	1948. évi XXXIII. tv.	2004. VI. 30. 2005. II. 28.	49,0 33,0 funkció- kiváltás címén az önkormány- zat részére			2005. VII. 31.	
22.	Nagybajom, Templom u. 5. 638/2	4078	iskola	iskola	közösségi ház	Római Katolikus Egyház- község	Római Katolikus Egyház- község	1948. évi XXXIII. tv.	2004. VI. 30. 2005. II. 28.	10,0 5,5 érték- növelő beruh. önkorm.			Megtörtént	
23.	Ostffyasszonyfa, Ady E. u. 1—3. 505	4568	iskola, szolgálati lakás, kultúrház	általános iskola, ebédlő, konyha, szolgálati lakás	közösségi ház kialakítása	Római Katolikus Egyház	Községi Önkor- mányzat	1948. évi XXXIII. tv.			2004. VI. 30. 2006. I. 31.	15,0 17,5		
24.	Ósi, Sallai u. 14. 66	5413	iskola	óvoda, szol- gálati laká- sok	oktatási cél	Római Katolikus Egyház- község	Római Katolikus Egyház- község	1948. évi XXXIII. tv.	2005. I. 31.	21,0 funkció- kiváltás ön- korm.			Megtörtént	
25.	Siófok—Balatonkiliti, Asztalos J. u. 3. 10450/1	1711	iskola	általános iskola, szolgálati lakás	hitoktató és közösségi terem	Római Katolikus Egyház- község	Városi Ön- kormányzat	1948. évi XXXIII. tv.	2004. VI. 30. 2005. II. 28.	10,0 10,0 értékkülön- bözlet önkorm.			A csere- ingatlan át- adása meg- történt	A csere- ingatlan, Siófok- Balaton- kiliti, Honvéd u. 36. (hrszt. 10512) tulaj- donjogát átadták az egyház- község részére.
26.	Soltvadkert, Szentháromság u. 44/1. 405	1234	iskola	iskola	karitatív cél	Római Katolikus Egyház- község	Római Katolikus Egyház- község	1948. évi XXXIII. tv.	2004. VI. 30.	19,6 funkció- kiváltás ön- korm.			Megtörtént	
27.	Sopron, Petőfi tér 3. 244	1668	iskola	általános iskola	hitéleti és oktatási célú épület létesítése	Római Katolikus Konvent	Magyar Állam / Városi Ön- kormányzat	1948. évi XXXIII. tv.			2004. VI. 30. 2005. II. 28. 2006. II. 28.	150,0 200,0 150,0		

Sor- szám	Az ingatlan címe		Az ingatlan használatának célja			Az ingatlan tulajdonosa, illetve kezelője		Az állami tulajdonba vétel jogcíme	Önkormányzati kártalanítás		Egyházi kártalanítás		Birtokbaadás tervezett ideje	Megjegyzések
	helyrajzi száma	területe m ²	1948. I. 1. előtt	jelenleg	az átadást követően	államosításkor	jelenleg		év	M Ft	év	M Ft		
1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.	13.	14.	15.
28.	Sótony, Fő u. 18. 16/1	2216	szolgálati lakás	szolgálati lakás	szolgálati lakás	Római Katolikus Egyház	Községi Önkor- mányzat	1948. évi XXXIII. tv.	2004. VI. 30.	3,8 funkció- kiváltás önkor- mányzat			2004. VI. 30.	
29.	Sótony, Fő u. 18. 16/2	280	iskola	napközi ott- hon	szolgálati lakás bőví- tése	Római Katolikus Egyház	Községi Önkor- mányzat	1948. évi XXXIII. tv.			2004. VI. 30.	1,8		
30.	Újfehértó, Szent István u. 24. 1890/2	5586	iskola, szolgálati lakások	iskola, szolgálati lakások	óvoda épí- tése	Görög- Katolikus Egyház- község	Városi Ön- kormányzat	1948. évi XXXIII. tv.			2004. VI. 30.	55,0		

SZERZETESRENDEK

Sor- szám	Az ingatlan címe		Az ingatlan használatának célja			Az ingatlan tulajdonosa, illetve kezelője		Az állami tulajdonba vételi jogcíme	Önkormányzati kártalanítás		Egyházi kártalanítás		Birtokbaadás tervezett ideje	Megjegyzések
	helyrajzi száma	területe m ²	1948. I. 1. előtt	jelenleg	az átadást követően	államosításkor	jelenleg		év	M Ft	év	M Ft		
1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.	13.	14.	15.
31.	Budapest VIII., Horánszky u. 18—20., 22. 36638, 36639	1602, 817	kongregá- ciós köz- pont	egyetemi kollégium, nyelvi labor, stúdió	hitélet	Esztergomi Főegyház- megye	Jézus Tár- sasága Magyar- országi Rendtartó- mánya	21111/ 1950. sz. hat. 1952. évi 4. tvr.	2004. VI. 30. 2005. I. 31. 2006. I. 31. 2007. VIII. 31. 2008. VIII. 31. 2009. VIII. 31. 2010. VIII. 31. 2011. VIII. 31. 2004. VI. 30. 2005. I. 31.	200,0 200,0 100,0 280,0 280,0 280,0 280,0 280,0 280,0 280,0 funkcióki- váltás BKÁE 50,0 40,0 funkció- kiváltás SZFE			2005. VI. 30.	2001-ben a Kormány már döntött az ingatlan tulajdonba adásáról és a II—III. emelet használatba adásáról. Az egye- tem 295 M Ft előzetes kártalaní- tást kapott. Az ingatlan teljes tulaj- doni rende- zése ezzel lezárul.
32.	Budapest XIII., Huba u. 7—9. 27887	5759	általános- és közép- iskola	szakközép- iskola	központi ház, okta- tási cél, szociális otthon	Isteni Üdvözítő (Salvator) Nővérei	Budapest Főváros Önkormá- nyzata	1948. évi XXXIII. tv.			2004. VI. 30. 2005. III. 31. 2006. III. 31. 2007. III. 31. 2008. III. 31. 2009. III. 31. 2010. III. 31.	10,0 10,0 90,0 100,0 100,0 160,0 268,4		
33.	Esztergom, Pázmány P. u. 18. 16307	4041	leány- nevelő inté- zet, okta- tási intéz- mények	közép- iskolák	általános és szakközép- iskola, gim- názium	Szatmári Irgalmas Nővérek	Esztergom Város Ön- kormánya- zata	1950. évi 34. tvr.	2004. VI. 30. 2005. III. 31. 2006. IX. 30. 2007. IX. 30. 2008. IX. 30. 2009. IX. 30. 2010. IX. 30. 2011. III. 31.	10,0 10,0 90,0 100,0 215,0 160,0 400,0 615,0 városi ön- kormánya- zat részére funkció- kihelyezés címén			folymatos, 2006. VI. 30-ai befejezéssel	műemlék jelentőségű terület

Sor- szám	Az ingatlan címe		Az ingatlan használatának célja			Az ingatlan tulajdonosa, illetve kezelője		Az állami tulajdonba vétel jogcíme	Önkormányzati kártalanítás		Egyházi kártalanítás		Birtokbaadás tervezett ideje	Megjegyzések
	helyrajzi száma	területe m ²	1948. I. 1. előtt	jelenleg	az átadást követően	államosításkor	jelenleg		év	M Ft	év	M Ft		
1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.	13.	14.	15.
34.	Miskolc, Katona J. u. 34. 45068/7	1020	nővérotthon	4 db lakás	lelkigyakorlatos ház, gyermek- üdültetés	Szatmári Irgalmas Nővérek	Magyar Állam / KVI	1952. évi 4. tvr.	2004. VI. 30.	6,0 funkció- kiváltás címmén (KVI)			2004. VI. 30.	Két lakás funkció- kiváltása szükséges, a fenn- maradó egyik lakás üresen áll, a másik lakót a rend átve- szí alkalma- zottként.
35.	Mosonmagyaróvár, Csaba u. 1.; Pozsonyi u. 3—5. 1591 1592 1593/2	729 434 9154	árvaház	enyhe és közép- súlyos értelmi fo- gyatékosok általános iskolája	szociális otthon	Szalézi Szent Ferenc Társaság	Városi Ön- kormányzat	1948. évi XXXIII. tv.	2004. VI. 30. 2005. I. 31.	50,0 130,0 funk- ciókiváltás önkormány- zat			2005. VII. 31.	
36.	Nyíregyháza, Széchenyi u. 30. 6248	3069	általános iskola	kollégium	középisko- lai tante- rembővítés	Angol- kisasszo- nyok Inté- zete	Nyíregy- házi Megyei Jogú Város Önkor- mányzata	1950. évi 34. tvr.			2004. VI. 30. 2005. IX. 30. 2006. IX. 30.	10,0 10,0 16,4		
37.	Pásztori, Alsó u. 39. 170/3	1 ha 0554	lelki- gyakorlatos ház	szociális otthon, fel- nőttkorú fogyatékosok ott- hona	oktatási célú épület	Missziós- társaság	Megyei Ön- kormányzat	1070/1953. sz. hat.			2004. VI. 30. 2005. III. 31.	21,0 5,3		
38.	Pécs, Apáca u. 23. 18445	4117/4484 tulajdoni hányad	rendház, kollégium	kollégium	kollégium	Miasszo- nyunkról nevezett Női Kanonok- rend	Pécs Me- gyei Jogú Város Önkor- mányzata, Miasszo- nyunkról nevezett Női Kanonok- rend	1950. évi 34. tvr.	2004. VI. 30. 2005. III. 31.	46,2 51,3 az önkor- mányzat részére funkció- kiváltás címmén			2004. VII. 31	2001-ben kormány- döntéssel az ingatlan 367/4484 tulajdoni hányada a szerzetes- rend tulaj- donába ke- rült.
39.	Sopron, Kossuth u. 4. 3852	2953	általános is- kola	társasház (2 lakás)	kollégium	Isteni Meg- váltóról nevezett Nővérek	Interstate Ingatlanfor- galmazási és Befekte- tési Rt.	1950. évi 34. tvr.			2004. VI. 30. 2005. I. 31. 2006. I. 31.	10,0 10,0 12,5		

Sor- szám	Az ingatlan címe		Az ingatlan használatának célja			Az ingatlan tulajdonosa, illetve kezelője		Az állami tulajdonba vétel jogcíme	Önkormányzati kártalanítás		Egyházi kártalanítás		Birtokbaadás tervezett ideje	Megjegyzések
	helyrajzi száma	területe m ²	1948. I. 1. előtt	jelenleg	az átadást követően	államosításkor	jelenleg		év	M Ft	év	M Ft		
1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.	13.	14.	15.
40.	Székesfehérvár, Szent István tér 2. 424	2093	iskola, rendház, internátus	levéltár	óvoda, rendház	Szatmári Irgalmas Nővérek	Magyar Ál- lam / KVI	1950. évi 34. tvr.			2004. VI. 30. 2005. I. 31. 2006. III. 31. 2007. VI. 30. 2008. VI. 30.	10,0 10,0 90,0 100,0 92,0		műemlék ingatlan
41.	Szob, Széchenyi sétány 3. 579	5035	iskola	szabadidő központ	oktatási cé- lú épület	Missziós társaság	Városi Ön- kormányzat	1950. évi 34. tvr.			2004. VI. 30. 2005. III. 31.	18,0 5,4		
42.	Vác, Géza király tér 10. 3515/3 3515/4	354 3763	rendház	levéltár	kulturális és hitéleti célok	Kapisztrán Szent Já- nosról Ne- vezett Fe- rences Rendtarto- mány	Magyar Állam / KVI	1950. évi 34. tvr.	2004. VI. 30. 2005. III. 31. 2006. III. 31.	200,0 200,0 161,6 funkcióki- váltás me- ggyei önkor- mányzat				A kormány- határozatba kerüljön be a NKÖM felhívása, hogy a jelenlegi levéltári fiók meg- szüntetésé- ről 30 na- pon belül intézked- jen, és ehhez ké- pest 90 na- pon belül történjen meg az in- gatlan egy- házi birtok- ba adása.
43.	Veszprém, Deák Ferenc u. 15. 308	966	gimnázium	lakások	oktatási célú épület bővítése	Piarista Rend	Városi Ön- kormányzat	7544/ 1969. sz. hat.			2004. VI. 30. 2005. IX. 30. 2006. IX. 30.	120,0 100,0 88,0		
44.	Veszprém, Deák Ferenc u. 19. 309	1542	gimnázium	lakások	oktatási célú épület bővítése	Piarista Rend	Magyar Állam	7544/ 1969. sz. hat.						A kártalaní- tás összege a 43. sor- szám alatti ingatlannál található.

Sor- szám	Az ingatlan címe		Az ingatlan használatának célja			Az ingatlan tulajdonosa, illetve kezelője		Az állami tulajdonba vétel jogcíme	Önkormányzati kártalanítás		Egyházi kártalanítás		Birtokbaadás tervezett ideje	Megjegyzések
	helyrajzi száma	területe m ²	1948. I. 1. előtt	jelenleg	az átadást követően	államosításkor	jelenleg		év	M Ft	év	M Ft		
1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.	13.	14.	15.
45.	Veszprém, Vár u. 10. 290	2613	gimnázium	lakások	oktatási célú épület bővítése	Piarista Rend	Magyar Állam	7544/ 1969. sz. hat.						A kártalanítás összege a 43. sor-szám alatti ingatlannál található.
46.	Zirc, Rákóczi tér 1. 214/1	1 ha 7288	rendház, arborétum	termé- szettudo- mányi múzeum	rendház, monostor	Ciszterci Rend Zirci Apátsága	Ciszterci Rend Zirci Apátsága	686/ 1951. sz. hat.	2004. VI. 30.	100,0 funkcióki- váltás me- gyei önkor- mányzat			2006. III. 15.	A kormány 1993. és 2000-ben az ingatlan részleges kártalanításáról már döntött. A jelen igény csak a múzeumra vonatkozik.

2. számú melléklet
a 1049/2004. (V. 14.) Korm. határozathoz

Pénzellátási terv

Átutalás időpontja:

2004. június 30.	1 504,000 M Ft
2005. január 31.	424,300 M Ft
2005. február 28.	249,800 M Ft
2005. március 31.	282,000 M Ft
2005. április 30.	125,500 M Ft
2005. június 30.	140,000 M Ft
2005. szeptember 30.	110,000 M Ft
2006. január 31.	130,000 M Ft
2006. február 28.	150,000 M Ft
2006. március 31.	341,600 M Ft
2006. április 30.	125,500 M Ft
2006. június 30.	100,000 M Ft
2006. szeptember 30.	194,400 M Ft
2007. március 31.	100,000 M Ft
2007. április 30.	90,500 M Ft
2007. június 30.	210,000 M Ft
2007. augusztus 31.	280,000 M Ft
2007. szeptember 30.	100,000 M Ft
2008. március 31.	100,000 M Ft
2008. április 30.	12,000 M Ft
2008. június 30.	92,000 M Ft
2008. augusztus 31.	280,000 M Ft
2008. szeptember 30.	215,000 M Ft
2009. március 31.	160,000 M Ft
2009. április 30.	10,000 M Ft
2009. augusztus 31.	280,000 M Ft
2009. szeptember 30.	160,000 M Ft
2010. március 31.	268,400 M Ft

2010. április 30.	10,000 M Ft
2010. augusztus 31.	280,000 M Ft
2010. szeptember 30.	400,000 M Ft
2011. március 31.	615,000 M Ft
2011. augusztus 31.	280,000 M Ft
<i>Összesen:</i>	<i>7 820,000 M Ft</i>

A korábbi kormányhatározatokban elfogadott és megállapított kártalanítási összegek kifizetése változatlan maradt.

V. rész KÖZLEMÉNYEK, HIRDETMÉNYEK

A külügyminiszter közleménye*

A Kormány felhatalmazza a külügyminisztert, hogy az Európai Gazdasági Térségről szóló megállapodást, valamint a Cseh Köztársaságnak, az Észt Köztársaságnak, a Ciprusi Köztársaságnak, a Lett Köztársaságnak, a Litván Köztársaságnak, a Magyar Köztársaságnak, a Máltai Köztársaságnak, a Lengyel Köztársaságnak, a Szlovén Köztársaságnak és a Szlovák Köztársaságnak az Európai Gazdasági Térségben való részvételéről szóló megállapodást (a továbbiakban: EGT kibővítési megállapodás) közleményként közzétegye. Tekintettel arra, hogy a szerződő felek közül az Európai Unió Tagállamok 2004. május 1-jéig nem fejezték be a kibővítéséről szóló megállapodás megerősítésére irányuló belső eljárásukat, az Európai Unió Tanácsa 2004. március 30-án elfogadta az EGT kibővítési megállapodás és a kapcsolódó négy megállapodás átmeneti alkalmazásáról szóló 2004/368/EK határozatot, amely 2004. május 1-jétől kimondja az EGT kibővítési megállapodás átmeneti alkalmazását minden európai uniós tagállamban, valamint Norvégiában, Liechtensteinben és Izlandon.¹

* A közlemény teljes szövegét a Magyar Közlöny 2004. évi 65. számának II. kötete tartalmazza, melyet az előfizetők kérésre megkapnak (telefon: 266-9290/237 és 238 mellék; fax: 338-4746; postacím: 1394 Budapest 62, Pf. 357)..

¹ Az Európai Gazdasági Térségben való részvételről szóló Megállapodást a Magyar Országgyűlés 4/2004. (III. 2.) OGY határozatával 2004. március 2-án megerősítette, és a Magyar Köztársaság a megerősítő okiratot letétbe helyezte.

**A Földművelésügyi és Vidékfejlesztési Minisztérium Heves Megyei Földművelésügyi Hivatalának
(3301 Eger, Barkóczy út 7. Pf. 145)
h i r d e t m é n y e**

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

n y i l v á n o s s o r s o l á s t

tart a Poroszló-Újlőrincfalva Mezőgazdasági Szövetkezet FA használatában lévő, részarány-földtulajdonnak megfelelő földek kiadása céljából.

I. A sorsolás helye: Poroszló, Fő út 2., Tömegszervezetek Háza

II. A sorsolás időpontja:

1. 2004. június 15., 10 óra.

A sorsoláson részvételre jogosultak köre: a Poroszló-Újlőrincfalva Mezőgazdasági Szövetkezet FA gazdálkodási területén még ki nem adott részarány-földtulajdonnal (aranykoronával) rendelkező azon személyek, akik a 2001. évi CXVIII. törvény 5/B. §-ának (1) bekezdése alapján határidőben kérelmet nyújtottak be.

2. 2004. június 15., 13 óra.

3. 2004. június 16., 10 óra.

A sorsoláson részvételre jogosultak köre: a Poroszló-Újlőrincfalva Mezőgazdasági Szövetkezet FA gazdasági területén még ki nem adott részarány-földtulajdonnal (aranykoronával) rendelkező személyek.

III. Sorsolásra kerülő földrészek:

Település: Egerfarnos

Helyrajzi szám	Művelési ág	Terület (ha, m ²)	Összes AK érték	Sorsolandó AK érték	Terület hasznosítására vonatkozó korlátozás
0237/17	szántó	11,1233	352,36	1,09	
0237/20	szántó	0,8087	27,09	3,25	
0258/1	szántó	2,1357	57,87	32,46	
0291/5	gyep (rét)	0,3204	7,79	7,79	

Település: Poroszló

Helyrajzi szám	Művelési ág	Terület (ha, m ²)	Összes AK érték	Sorsolandó AK érték	Terület hasznosítására vonatkozó korlátozás
04/37	szántó	0,0999	3,48	3,48	védett terület
04/127	szántó	0,1001	2,17	2,17	védett terület
04/164	szántó	0,0742	2,58	2,58	védett terület
09/26	gyep (legelő)	10,4549	40,43	40,43	Hevesi Puszták Táj- védelmi Körzet
016/2	gyep (legelő), erdő, árok	102,1368	416,73	416,73	Hevesi Puszták Táj- védelmi Körzet*
027/1	gyep (legelő)	22,2744	98,07	98,07	Hevesi Puszták Táj- védelmi Körzet*

Helyrajzi szám	Művelési ág	Terület (ha, m ²)	Összes AK érték	Sorsolandó AK érték	Terület hasznosítására vonatkozó korlátozás
032/1	gyep (legelő), erdő, árok, út	164,7054	606,20	606,20	Hevesi Puszták Táj- védelmi Körzet*
045/2	szántó	16,8241	167,97	26,15	Hevesi Puszták Táj- védelmi Körzet
045/3	szántó	20,7071	193,61	3,28	Hevesi Puszták Táj- védelmi Körzet
074/1	gyep (legelő)	38,2168	143,38	6,36	
077/18	gyep (legelő)	3,2691	19,57	19,57	
0167/29	gyep (legelő)	0,3040	1,37	1,37	
0197/20	gyep (legelő)	14,0524	52,26	52,27	
0197/22	gyep (legelő)	1,0528	4,74	4,74	
0251/25	gyep (legelő)	0,3160	1,11	1,11	
0311/4	szántó	2,5303	26,20	23,11	
0378/3	szántó	11,2607	173,69	70,57	
0388/1/a	szántó	0,2908	5,99	5,99	megosztás
0388/b	erdő	2,9861	33,15	33,15	megosztás
0417/141	szántó	0,1001	3,13	3,13	
0417/232	szántó	0,0965	2,52	2,52	
0417/233	szántó	0,1000	1,56	1,56	
0421/3	erdő	2,5666	28,49	25,34	
0424/1	gyep (legelő)	0,6972	4,88	4,88	
0424/2	gyep (legelő)	0,0963	0,67	0,67	
0434	gyep (legelő)	0,1986	1,39	1,39	
0458/3	erdő	1,0957	12,16	12,16	
0493/52	szántó	0,2129	5,56	5,56	
01070/45	szántó	0,1050	1,31	1,31	
01076/72	szántó	1,5067	32,70	28,40	Hevesi Puszták Táj- védelmi Körzet

Település: Újlőrincfalva

Helyrajzi szám	Művelési ág	Terület (ha, m ²)	Összes AK érték	Sorsolandó AK érték	Terület hasznosítására vonatkozó korlátozás
07/2	erdő	0,1388	1,54	1,54	
011	gyep (legelő)	24,0325	249,94	76,45	
016/1	gyep (legelő)	30,9936	88,09	88,09	

Helyrajzi szám	Művelési ág	Terület (ha, m ²)	Összes AK érték	Sorsolandó AK érték	Terület hasznosítására vonatkozó korlátozás
016/2	gyep (legelő)	6,5226	11,63	11,63	
046/9	szántó	2,6695	52,64	1,98	Hevesi Puszták Táj- védelmi Körzet
079/6	szántó	0,9711	10,10	10,10	
097/2	erdő	0,4689	5,20	5,20	
0102/34	szántó	0,0574	0,14	0,14	
0105/3	erdő	0,0999	0,90	0,90	
0105/4	gyep (legelő)	0,4670	2,10	2,10	
0109/2	szántó	0,4096	6,39	6,39	
0120/21	gyep (legelő), szántó	0,4731	6,06	6,06	
0167/53	szántó	0,1001	3,13	3,13	
0167/78	gyep (legelő)	0,1063	0,48	0,48	

* Az ingatlanra az 1993. évi II. törvény 12/C. § (1) bekezdése szerint jogosultsági határozat hozható, melynek értelmében a részarány-tulajdonosok a tulajdonjogot nem szerzik meg, csak a kártalanításra való jogosultságot.

A sorsolás nyilvános, azon bárki jelen lehet.

Több részarány-tulajdonos egyezségeen alapuló írásbeli igényét — amely csak a tulajdonba adható földrészletre vonatkozhat — valamint a kisorsolt földrészletre vonatkozó cseremegállapodásokat az FM Hivatal figyelembe veszi. Az egyezségeen alapuló közös igényt a sorsolás kezdetéig a helyszínen, a cserét pedig a sorsolást követő 15 napon belül lehet az FM Hivatalhoz írásban benyújtani.

A sorsolás a helyben szokásos módon is meghirdetésre kerül.

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

A megjelenésben akadályozott érdekelt személy szabályszerű meghatalmazással ellátott meghatalmazottal képviselheti magát.

Akinek a nyilvános sorsolás jogos érdekét érinti, vagy sérti, törvénysértésre hivatkozással a sorsolást követő 48 órán belül a Fővárosi és Pest Megyei Földművelésügyi Hivatalhoz címzett, de a Heves Megyei Földművelésügyi Hivatalhoz (3300 Eger, Barkóczy út 7.) kifogást nyújthat be.

Szabó József s. k.,
hivatalvezető

Helyesbítés: A Magyar Közlöny 2004. évi 57. számában kihirdetett, a műszaki tartalmú jogszabálytervezeteknek az Európai Bizottsággal és az Európai Unió tagállamaival való egyeztetéséről szóló 94/2004. (IV. 27.) Korm. rendelet

— 2. §-a (2) bekezdésének *a)* pontjából a „jelenti” szó törlendő, *b)* pontjában a „nyújtását” szó helyett a „**biztosítását**” szó írandó, 1. számú mellékletének felvezető szövege helyesen „**Korlátlan számú egyéni igénybe vevő részére adatátvitel útján, egyidejűleg nyújtott szolgáltatás (egy pontról több pontra történő átvitel):**”

(Kézirathiba)

— a rendelet 2. §-ának (2) bekezdésében, 7. §-ában és 10. §-ának (3) bekezdésében és a mellékletek címében a „számú” szó törlendő.

(Nyomdahiba)

ELŐFIZETÉSI FELHÍVÁS

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

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

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

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

Éves előfizetési díja 2004. évre: 16 836 Ft áfával.

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

MEGRENDELŐLAP

Megrendelem a

HATÁROZATOK TÁRA

című lapot példányban.

A megrendelő (cég) neve:

Címe (város, irányítószám):

Utca, házszám:

Az ügyintéző neve, telefonszáma:

A megrendelő (cég) bankszámlaszáma:

Előfizetési díj egy évre: 16 836 Ft áfával.

fél évre: 8 418 Ft áfával.

Csekket kérek a befizetéshez

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

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

Keltezés:

.....
cégszerű aláírás

ELŐFIZETÉSI FELHÍVÁS

A Miniszterelnöki Hivatal és a Belügyminisztérium közös szerkesztésében havonta megjelenő

ÖNKORMÁNYZATOK KÖZLÖNYE

az önkormányzatok számára működésük során hasznos és nélkülözhetetlen tájékoztató forrás.

A kiadvány első három része az önkormányzatokat érintő, újonnan kihirdetett jogszabályokat (törvények, rendeletek — ideértve az önkormányzati rendeleteket is —, alkotmánybírósági és egyéb határozatok) közli. Negyedik főrésze közleményeket, pályázati felhívásokat és tájékoztatásokat (szakértők közleményei, az Állami Számvevőszék ajánlásai, az önkormányzatok által elnyerhető támogatások pályázati feltételei, az önkormányzatok éves pénzügyi beszámolóit, alapító okiratok stb.) tartalmaz.

Az **Önkormányzatok Közlönye** előfizetésben megrendelhető a Magyar Hivatalos Közlönykiadó (1085 Budapest, Somogyi Béla u. 6.) címen (postacím: 1394 Budapest 62. Pf. 357) vagy a 318-6668 faxszámán.

2004. évi éves előfizetés díja: 4140 Ft áfával.

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

MEGRENDELŐLAP

Megrendeljük az **Önkormányzatok Közlönye** című lapot példányban.

A megrendelő (cég) neve:

Címe (város, irányítószám):

Utca, házszám:

Az ügyintéző neve, telefonszáma:

A megrendelő (cég) bankszámlaszáma:

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

Keltezés:

.....
cégszerű aláírás

EU jogi kiadványok

a Magyar Hivatalos
Közlönykiadótl

A Csatlakozási Szerződés és az elsődleges joganyag hivatalos szövegének kihirdetéséről szóló törvény közzétételével egyidejűleg (várhatóan április végén) a Magyar Hivatalos Közlönykiadó az alábbi kiadványokat jelenteti meg:

A Csatlakozási Szerződés teljes, hivatalos szövege

Teljes anyag Magyar Közlöny-különszámként.
Tartalmazza az elsődleges joganyag történeti változatát is. Összesen kb. 4100 oldal, öt kötetben, papírkötésben.
Ára (CD-vel együtt): 16 800 Ft áfával

Teljes anyag könyv alakban.
Tartalmazza az elsődleges joganyag történeti változatát is. Összesen kb. 4100 oldal, három kötetben, vászonkötésben.
Ára (CD-vel együtt): 27 300 Ft áfával

Alapszöveg könyv alakban.
A fenti könyvsorozat I. kötete, a függelékek és az elsődleges joganyag történeti változata nélkül, kb. 1100 oldal, vászonkötésben.
Ára (CD-vel együtt): 8925 Ft áfával

Magyar Közlöny-előfizetőknek a Csatlakozási Szerződés teljes anyagát tartalmazó CD-t ingyenesen küldjük, de az külön is megvásárolható.
Ára: 5750 Ft áfával

Az Európai Unió elsődleges joga

Az Igazságügyi Minisztérium tájékoztató kiadványa, amely tartalmazza az Európai Unió alapszerződéseinek egységes szerkezetű, 2004. május 1-jétől hatályos változatát, valamint a kötet nyomdahun anyagát tartalmazó CD-t.
Ára (CD-vel együtt): 3360 Ft áfával

A könyv CD-változata külön is megvásárolható.
Ára: 2500 Ft áfával

A kiadványokra előrendelést / megrendelést felvesszünk. Megjelenés után a kiadványok kaphatók a kiadó Közlönyboltjában is: 1085 Budapest, Somogyi Béla u. 6. Tel./fax: 267-2780

www.mhk.hu

Megrendeljük az alábbi kiadvány(oka)t (a befizetéshez számlát / csekket kérek):

- Csatlakozási Szerződés (teljes anyag) – Magyar Közlöny-különszámként példányban. Összesen kb. 4100 oldal, öt kötetben, papírkötésben. *Ára (CD-vel együtt): 16 800 Ft + postaköltség.*
- Csatlakozási Szerződés (teljes anyag) – könyv alakban példányban. Összesen kb. 4100 oldal, három kötetben, vászonkötésben. *Ára (CD-vel együtt): 27 300 Ft + postaköltség.*
- Csatlakozási Szerződés (alapszöveg) – könyv alakban példányban. A teljes anyag I. kötete, kb. 1100 oldal, vászonkötésben. *Ára (CD-vel együtt): 8925 Ft + postaköltség.*
- Csatlakozási Szerződés (teljes anyag) – önálló CD példányban. *Ára: 5750 Ft + postaköltség.*
- Az Európai Unió elsődleges joga – könyv + CD példányban. Az Igazságügyi Minisztérium tájékoztató kiadványa. *Ára (CD-vel együtt): 3360 Ft + postaköltség.*
- Az Európai Unió elsődleges joga – önálló CD példányban. *Ára: 2500 Ft + postaköltség.*

Megrendelő neve:

Megrendelő címe:

Dátum:

Aláírás:

A megrendelőszelvényt kérjük a Magyar Hivatalos Közlönykiadó, 1085 Budapest, Somogyi B. u. 6. címre (postacím: 1394 Budapest 62, Pf. 361) vagy a 267-2780, illetve 338-4746 faxszámra elküldeni.

Szerkeszti a Miniszterelnöki Hivatal, a Szerkesztőbizottság közreműködésével.

A Szerkesztőbizottság elnöke: dr. Pulay Gyula. A szerkesztésért felelős: dr. Müller György. Budapest V., Kossuth tér 1—3. Kiadja a Magyar Hivatalos Közlönykiadó. Felelős kiadó: dr. Kodala László elnök-vezérigazgató. Budapest VIII., Somogyi Béla u. 6. Telefon: 266-9290.

Előfizetésben megrendelhető a Magyar Hivatalos Közlönykiadónál Budapest VIII., Somogyi Béla u. 6., 1394 Budapest 62. Pf. 357, vagy faxon 318-6668.

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

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

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

2004. évi éves előfizetési díj: 73 140 Ft. Egy példány ára: 161 Ft 16 oldal terjedelemtől, utána + 8 oldalanként + 161 Ft.

A kiadó az előfizetési díj évközbéli emelésének jogát fenntartja.

HU ISSN 0076—2407

04.1057 — Nyomja a Magyar Hivatalos Közlönykiadó Lajosmizsei Nyomdája. Felelős vezető: Burján Norbert.