
XII. ÉVFOLYAM 10. SZÁM ÁRA: 546 Ft 2006. ok tó ber 25.

TARTALOM

II. rész

193/2006. (IX. 25.) Korm. r. A pénz be li és ter mé szet be ni szo ci á lis el lá tá sok igény lé sé nek és meg ál la pí tá sá nak, va la mint fo lyó sí tá sá nak rész le tes sza -
bá lya i ról szó ló 63/2006. (III. 27.) Korm. ren de let módosításáról. 674

194/2006. (IX. 25.) Korm. r. Az ál lam ház tar tás mû kö dé si rend jé rõl szó ló 217/1998. (XII. 30.) Korm. ren de let módosításáról. 674

198/2006. (X. 2.) Korm. r. A nyug el lá tá sok és a bal ese ti já ra dék 2006. évi ki egé szí tõ emelésérõl . 675

199/2006. (X. 2.) Korm. r. A nyug díj sze rû rend sze res szo ci á lis el lá tá sok 2006. évi ki egé szí tõ emelésérõl . 676

209/2006. (X. 17.) Korm. r. A pol gár mes ter öreg sé gi nyug dí ja, va la mint köz szol gá la ti já ra dé ka meg ál la pí tá sá ról és folyósításáról. 678

4/2006. (IX. 28.) SZMM r. A 2007. évi mun ka szü ne ti na pok kö rü li munkarendrõl . 684

41/2006. (X. 6.) KvVM r. A Ter mé szet vé del mi Õr szol gá lat Szol gá la ti Sza bály za tá ról szó ló 9/2000. (V. 19.) KöM ren de let módosításáról 684

5/2006. (X. 13.) SZMM r. A he lyi ön kor mány za tok ré szé re gyer mek- és if jú sá gi fel ada tok el lá tá sa cél já ból nyúj tan dó tá mo ga tás igény lé sé nek, dön té si
rend sze ré nek, fo lyó sí tá sá nak és el szá mo lá sá nak 2006. évi szabályairól . 695

III. rész

43/2006. (X. 5.) AB h. Az Al kot mány bí ró sá g határozata . 697

45/2006. (X. 5.) AB h. Az Al kot mány bí ró ság ha tá ro za ta . 703

IV. rész

A Szo ci á lis és Mun ka ügyi Mi nisz té ri um köz le mé nye az Idõs ba rát Ön kor mány zat Díj odaítélésérõl . 708

„Ki rály egy há za fel vi rá goz ta tá sá ért” Köz ala pít vány ala pí tó ok ira ta (mó do sí tá sok kal egy sé ges szer ke zet ben) . 708

Bá za ke rettye és Lasz to nya Köz sé gi Ön kor mány zat pá lyá za ta kör jegy zõi állásra. 711

Nyír adony Vá ros Ön kor mány za tá nak nyil vá nos pá lyá za ta me net rend sze rin ti he lyi tö meg köz le ke dés au tó busszal tör té nõ el lá tás ára 711

A MINISZTERELNÖKI HIVATAL, VALAMINT AZ ÖNKORMÁNYZATI
ÉS TERÜLETFEJLESZTÉSI MINISZTÉRIUM HIVATALOS LAPJA

FELHÍVÁS!
Fel hív juk tisz telt Elõ fi ze tõ ink fi gyel mét a köz löny utol só ol da lán köz zé tett tá jé koz ta tó ra

és a 2007. évi elõ fi ze té si ára ink ra

Ti sztelt Elõ fi ze tõ ink!

A 2006. ok tó ber 1-jén meg tar tott ön kor mány za ti vá lasz tá sok al kal má val új já vá lasz tott, il let ve új on nan meg vá lasz tott pol -
gár mes te re ket, ön kor mány za ti és ki sebb sé gi kép vi se lõ ket tisz te let tel és nagy ra be csü lés sel kö szönt jük. Mind annyi uk nak jó
egész sé get, a la kos ság szol gá la tá ban ered mé nyes mun kát kí vá nunk a kö vet ke zõ négy esz ten dõ ben.

A ma gunk ré szé rõl – amint ed dig is – ez után is sok ol da lú an pró bál juk se gí te ni szer te ága zó és fe le lõs ség tel jes mun ká ju kat.
Min den lap szá munk ban olyan tör vé nye ket, jog sza bá lyo kat, tá jé koz ta tó kat, köz le mé nye ket, pá lyá za ti fel hí vá so kat ho zunk, ame -
lyek köz vet le nül érin tik, be fo lyá sol ják vagy ori en tál ják az ön kor mány za tok te vé keny sé gét. Emel lett helyt adunk az ön kor mány -
za tok olyan hir de té se i nek, köz le mé nye i nek, me lye ket jog sza bály vagy he lyi ren de let alap ján köz zé kell tenni.

Vár juk meg tisz te lõ vé le mé nyü ket és meg ren de lé sü ket.
Szer kesz tõ bi zott ság

II. rész

A Kormány
193/2006. (IX. 25.) Korm.

rendelete
a pénzbeli és természetbeni szociális ellátások

igénylésének és megállapításának,
valamint folyósításának részletes szabályairól szóló

63/2006. (III. 27.) Korm. rendelet módosításáról

A szociális igazgatásról és szociális ellátásokról szóló
1993. évi III. törvény (a továbbiakban: Szt.) 132. §-a
(1) bekezdésének b) és d) pontjában, valamint a kötelezõ
egészségbiztosítás ellátásairól szóló 1997. évi LXXXIII.
törvény 83. §-a (2) bekezdésének a) pontjában kapott fel-
hatalmazás alapján a Kormány a következõket rendeli el:

1. §

A pénzbeli és természetbeni szociális ellátások igénylé-
sének és megállapításának, valamint folyósításának rész-
letes szabályairól szóló 63/2006. (III. 27.) Korm. rendelet
(a továbbiakban: R.) 61. §-ának (5) bekezdése helyébe
a következõ (5) bekezdés lép, és a § a következõ (6) bekez-
déssel egészül ki, ezzel egyidejûleg az eredeti (6) bekezdés
számozása (7) bekezdésre változik:

„(5) A 2006. július 1-jét megelõzõen hatályos rendelke-
zések alapján kiadott és

a) 2006. október 1-jén még érvényes közgyógyellátási
igazolványok az igazolványon feltüntetett érvényességi
idõpontot követõ második hónap utolsó napjáig, de legfel-
jebb 2007. július 1-jéig,

b) a 2006. július 1. és október 1. között érvényüket
vesztõ, a 2006. szeptember 30. napján hatályos szabályo-
zás alapján 2006. október 1-jéig felhasználható közgyógy-
ellátási igazolványok 2006. november 30-ával bezárólag
– az Sztm. 56. §-ának (5) bekezdésében foglaltak szerint –
felhasználhatóak.

(6) A települési önkormányzat jegyzõje az (5) bekezdés
szerinti igazolvánnyal rendelkezõ közgyógyellátottakat
– a helyben szokásos módon – az igazolvány felhasználha-
tóságáról és az új kérelem benyújtásának szükségességérõl
a rendelet hatálybalépését követõ 10 napon belül tájékoz-
tatni köteles.”

2. §

Ez a rendelet 2006. október 1-jén lép hatályba.

Gyurcsány Ferenc s. k.,
miniszterelnök

A Kormány
194/2006. (IX. 25.) Korm.

rendelete*
az államháztartás mûködési rendjérõl szóló

217/1998. (XII. 30.) Korm. rendelet módosításáról

A Kormány az államháztartásról szóló 1992. évi
XXXVIII. törvény (a továbbiakban: Áht.) 124. § (2) be-
kezdés a)–d) pontjaiban kapott felhatalmazás alapján, és
figyelemmel az Áht. 63. §-a (4) bekezdésében, valamint az
adózás rendjérõl szóló 2003. évi XCII. törvény 176. §-a
(11) bekezdésében foglaltakra, az államháztartás mûködé-
si rendjérõl szóló 217/1998. (XII. 30.) Korm. rendeletet
(a továbbiakban: Ámr.) a következõk szerint módosítja:

1. §

Az Ámr. 13. §-ának (2) bekezdése helyébe a következõ
rendelkezés lép:

„(2) A fejezet felügyeletét ellátó szerv vezetõje egyes
jogosítványait a felügyelete alá tartozó középirányító
szervnek átadhatja. A jogosítványok megosztásának rend-
jét jogszabályban vagy utasításban kell rögzíteni.”

2. §

Az Ámr. 101. §-a a következõ (4) bekezdéssel egészül ki:
„(4) A Kincstár pénzforgalmi lebonyolítási számlát

vezet a kamatadóval kapcsolatos pénzforgalom lebonyolí-
tására.”

3. §

Az Ámr. 117. §-a (4) bekezdésének a) pontja helyébe
a következõ rendelkezés lép:

[(4) Az OEP és az ONYF a fedezet biztosítása céljából
megfelelõ kiadási számláinak terhére, a Kincstár felé
a megfelelõ lebonyolítási számla javára:]

„a) az Egészségbiztosítási Alap gyógyító-megelõzõ el-
látások elõirányzatai terhére nettó módon finanszírozott
önkormányzati egészségügyi intézmények tárgyhavi tá-
mogatás esedékes bruttó finanszírozási összeg egyéb levo-
nások után fennmaradó rész 60%-ának átvezetésérõl
a tárgyhónap elsõ munkanapjára, a további rész átvezeté-
sérõl tárgyhónap 19-éig rendelkezik,”

4. §

Az Ámr. 16. számú melléklete 16/A. 2.1. számú adat-
lapja helyébe e rendelet 1. számú melléklete, a 16/A.
2.3. számú adatlapja helyébe e rendelet 2. számú mellék-

674 ÖNKORMÁNYZATOK KÖZLÖNYE 10. szám

* A mellékletek megtalálhatók a Magyar Közlöny 2006/116. számában.

lete, a 16/A. 3.1. számú adatlapja helyébe e rendelet 3. szá-
mú melléklete, a 16/A. 4.2. számú adatlapja helyébe e ren-
delet 4. számú melléklete, a 16/B. 3.1. számú adatlapja
helyébe e rendelet 5. számú melléklete és a 16/B. 4.2. szá-
mú adatlapja helyébe e rendelet 6. számú melléklete lép.

5. §

(1) Az Ámr. 22. számú melléklete e rendelet 7. számú
melléklete szerinti 37–38. ponttal egészül ki.

(2) Az Ámr. 22. számú mellékletének 37. pontjában
foglaltakat a hatálybalépést követõen megkezdett közbe-
szerzési eljárások alapján megkötött szerzõdések alapján
teljesített kifizetések tekintetében kell alkalmazni.

(3) Az Ámr. 22. számú mellékletének 38. pontjában
foglaltakat a 2006. november 1-jét követõen teljesített
kifizetések tekintetében kell alkalmazni.

6. §

(1) Ez a rendelet 2006. október 1-jén lép hatályba.

(2) E rendelet hatálybalépésével egyidejûleg
a) az államháztartás mûködési rendjérõl szóló

217/1998. (XII. 30.) Korm. rendelet módosításáról szóló
217/1999. (XII. 27.) Korm. rendelet 18. számú melléklete,

b) az államháztartás mûködési rendjérõl szóló
217/1998. (XII. 30.) Korm. rendelet, továbbá a társada-
lombiztosítás ellátásaira és a magánnyugdíjra jogosultak-
ról, valamint e szolgáltatások fedezetérõl szóló 1997. évi
LXXX. törvény végrehajtására kiadott kormányrendeletek
módosításáról szóló 107/2000. (VI. 28.) Korm. rendelet
3. §-a és 2. számú melléklete,

c) az államháztartás mûködési rendjérõl szóló
217/1998. (XII. 30.) Korm. rendelet módosításáról szóló
254/2000. (XII. 25.) Korm. rendelet 17. számú melléklete,

d) az államháztartás mûködési rendjérõl szóló
217/1998. (XII. 30.) Korm. rendelet módosításáról szóló
280/2001. (XII. 26.) Korm. rendelet 8. számú melléklete,

e) az államháztartás mûködési rendjérõl szóló
217/1998. (XII. 30.) Korm. rendelet módosításáról szóló
306/2002. (XII. 27.) Korm. rendelet 9. számú melléklete,

f) az államháztartás mûködési rendjérõl szóló
217/1998. (XII. 30.) Korm. rendelet módosításáról szóló
280/2003. (XII. 29.) Korm. rendelet 11. számú melléklete,

g) az államháztartás mûködési rendjérõl szóló
217/1998. (XII. 30.) Korm. rendelet módosításáról szóló
382/2004. (XII. 29.) Korm. rendelet 13. számú melléklete,

h) az államháztartás mûködési rendjérõl szóló
217/1998. (XII. 30.) Korm. rendelet módosításáról szóló
90/2006. (IV. 18.) Korm. rendelet 1–3. és 5. számú mellék-
letei
hatályukat vesztik.

Gyurcsány Ferenc s. k.,
miniszterelnök

A Kormány
198/2006. (X. 2.) Korm.

rendelete
a nyugellátások és a baleseti járadék

2006. évi kiegészítõ emelésérõl

A Kormány a társadalombiztosítási nyugellátásról szóló
1997. évi LXXXI. törvény (a továbbiakban: Tny.) 101. §-a
(1) bekezdésének f) pontjában kapott felhatalmazás alap-
ján – a Tny. 62. §-ának (5) bekezdésében foglaltak végre-
hajtására, a Tny. 62. §-ának (6) bekezdésében foglaltak fi-
gyelembevételével – a következõket rendeli el:

1. §

(1) 2006. november 1-jétõl – 2006. január 1-jei vissza-
menõleges hatállyal – 1,2 százalékkal kell emelni a 2006.
január 1-jét megelõzõ idõponttól megállapított öregségi
nyugdíjat (ideértve a bányásznyugdíjat, a korengedmé-
nyes nyugdíjat, az egyes mûvészeti tevékenységet folyta-
tók öregségi nyugdíját és a szolgálati nyugdíjat), a rok-
kantsági nyugdíjat, a baleseti rokkantsági nyugdíjat, az
özvegyi és a szülõi nyugdíjat, az árvaellátást, valamint
a baleseti hozzátartozói nyugellátásokat.

(2) Ha egy személy részére több nyugellátást folyósíta-
nak, akkor a nyugellátásokat külön-külön kell az (1) be-
kezdés szerint emelni.

(3) Az (1)–(2) bekezdés szerint kell emelni a mezõgaz-
dasági szövetkezeti öregségi, munkaképtelenségi és özve-
gyi járadékot, valamint a mezõgazdasági szakszövetkezeti
tagok növelt összegû öregségi, munkaképtelenségi és öz-
vegyi járadékát is.

(4) Az emelést a 2006. november havi ellátásnak
a) a nem társadalombiztosítási ellátás,
b) az egyes személyes szabadságot korlátozó intézke-

désekkel, valamint a semmissé nyilvánított elítéléssel
összefüggésben járó emelés, továbbá a nemzeti helytállá-
sért járó pótlék,

c) az egyes nyugdíjak felülvizsgálatáról, illetõleg
egyes nyugdíj-kiegészítések megszüntetésérõl szóló
1991. évi XII. törvény alapján megszüntetett nyugdíj-ki-
egészítés helyébe lépõ pótlék
nélküli összegére kell végrehajtani.

2. §

Az özvegyi és a szülõi nyugdíj megosztása esetén a jo-
gosultakat a folyósított nyugdíjrész alapulvételével megál-
lapított emelés illeti meg.

3. §

Szociálpolitikai (szociális biztonsági) egyezmény alap-
ján megállapított nyugellátásból a magyar jogszabályok

10. szám ÖNKORMÁNYZATOK KÖZLÖNYE 675

szerint elismert szolgálati idõ tartamának megfelelõ
– a magyar szerzõdõ felet terhelõ – arányos részt kell az
1. § szerint emelni.

4. §

(1) Azt az öregségi, rokkantsági, baleseti rokkantsági
nyugdíjat, amelyet 2005. december 31-ét követõen átme-
neti járadék, rendszeres szociális járadék vagy baleseti
járadék megszûnését követõ naptól állapítottak meg, a
megszüntetett ellátás megállapításának idõpontját alapul
véve kell az 1. §-ban foglaltak szerint emelni. Ezt az emelt
nyugellátást alapul véve kell a hozzátartozói, baleseti hoz-
zátartozói nyugellátásokat is megállapítani.

(2) Több nyugellátásra való jogosultságot érintõ válto-
zás esetén a változás idõpontjától kezdõdõen a saját jogú
és a hozzátartozói nyugellátások összegét az 1. §
(1)–(2) bekezdésének figyelembevételével kell tovább
folyósítani olyan összegben, mintha ez az ellátás a válto-
zás napját megelõzõen is önállóan került volna folyósí-
tásra.

(3) A 2005. december 31-ét követõen megállapított
özvegyi, szülõi nyugdíjat, árvaellátást és baleseti hozzátar-
tozói nyugellátást az 1. § szerint a megállapítás idõpontjá-
tól kezdõdõen kell emelni, feltéve, hogy a jogszerzõ nyug-
ellátását 2006. január 1-je elõtt állapították meg.

5. §

(1) A 2006. január 1-jét megelõzõ idõponttól megállapí-
tott baleseti járadékot az 1. § rendelkezései szerint kell
emelni.

(2) Azt a baleseti járadékot, amelyet baleseti rokkantsá-
gi nyugdíj megszûnését követõ naptól állapítottak meg,
a megszüntetett ellátás megállapításának idõpontját alapul
véve kell az 1. §-ban foglaltak szerint emelni.

6. §

(1) A központi költségvetés megtéríti a Nyugdíjbiztosí-
tási Alapnak

a) a bányásznyugdíjak,
b) az egyes mûvészeti tevékenységeket folytatók öreg-

ségi nyugdíjra jogosultságáról szóló 5/1992. (I. 13.) Korm.
rendelet szerint a mûvészek részére megállapított öregségi
nyugdíjak,

c) a mezõgazdasági szövetkezeti öregségi, munkakép-
telenségi és özvegyi, valamint a mezõgazdasági szakszö-
vetkezeti tagok növelt összegû öregségi, munkaképtelen-
ségi és özvegyi járadéka
emelésének fedezetét és a végrehajtás költségeit.

(2) Az (1) bekezdés szerinti összegek átutalására, illetõ-
leg elszámolásának módjára vonatkozóan külön jogsza-
bály rendelkezései az irányadók.

7. §

(1) Ez a rendelet a kihirdetését követõ harmadik napon
lép hatályba.

(2) Az 1–5. §-ok szerinti nyugdíjemelés végrehajtása
során egyszerre kell kifizetni

a) a 2006. január–október hónapokra járó nyugdíjeme-
lés tíz havi összegét, illetve, ha az érintett több nyugellá-
tásban, illetõleg a nyugellátás mellett november hónapban
emelésre kerülõ egyéb ellátásban is részesül, ezen ellátá-
sok emelésének 2006. január–október hónapokra járó, tíz
havi együttes összegét, de legalább 2500 forintot,

b) a tizenharmadik havi nyugdíjnak – a Tny. 6/A. §
(4) bekezdése alapján – 2006. novemberben folyósításra
kerülõ összegét.

(3) Amennyiben az 1. és a 3–5. §-ok szerinti ellátásokra
való jogosultság e kormányrendelet hatálybalépése elõtt
megszûnt, a visszamenõlegesen járó kiegészítõ emelést
vagy, ha az érintett több nyugellátásban, illetõleg a nyug-
ellátás mellett november hónapban emelésre kerülõ egyéb
ellátásban is részesül, illetve részesült, az ezen ellátások
után visszamenõlegesen járó kiegészítõ emelések együttes
összegét, de legalább 2500 forintot kell – kérelemre – egy
összegben kifizetni a megszüntetett ellátás jogosultja, ille-
tõleg a jogosult halála esetén a Tny. 83. § (2) bekezdésé-
ben meghatározott személy részére.

(4) A Tny. 50. §-ának (6) bekezdésében, illetõleg a társa-
dalombiztosítási nyugellátásról szóló 1997. évi LXXXI. tör-
vény végrehajtásáról rendelkezõ 168/1997. (X. 6.) Korm.
rendelet 62. §-ának (7) bekezdésében meghatározott együtt-
folyósítási összeghatár – 2006. január 1-jei visszamenõleges
hatállyal – havi 56 840 forintra változik.

Gyurcsány Ferenc s. k.,
miniszterelnök

A Kormány
199/2006. (X. 2.) Korm.

rendelete
a nyugdíjszerû rendszeres szociális ellátások

2006. évi kiegészítõ emelésérõl

1. §

(1) A nyugdíjfolyósító szervek, valamint a Magyar
Államkincstár Területi Igazgatóságai által folyósított
nyugdíjszerû rendszeres szociális ellátások havi összege

676 ÖNKORMÁNYZATOK KÖZLÖNYE 10. szám

2006. november 1-jétõl – 2006. január 1-jei visszamenõle-
ges hatállyal – a (2)–(4) bekezdésben foglaltak szerint
emelkedik.

(2) 1,2 százalékkal kell emelni
a) az átmeneti járadék összegét,
b) a havi 77 400 forintot el nem érõ egészségkárosodási

járadék összegét azzal, hogy az egészségkárosodási jára-
dék havi összege az emeléssel együttesen sem haladhatja
meg a havi 77 400 forintot,

c) az egyes személyes szabadságot korlátozó intézke-
désekkel, valamint a semmissé nyilvánított elítéléssel
összefüggésben járó emelés összegét, továbbá az egyes
nyugdíjak felülvizsgálatáról, illetõleg egyes nyugdíj-ki-
egészítések megszüntetésérõl szóló 1991. évi XII. törvény
alapján megszüntetett nyugdíj-kiegészítés helyébe lépett
pótlék összegét.

(3) A vakok személyi járadékát havi 13 130 forintra kell
emelni.

(4) A nyugdíjszerû rendszeres szociális ellátások közül
a) a rokkantsági járadék összegét havi 340 forinttal,
b) a rendszeres szociális járadék összegét a 2006. de-

cember 31-ig a 62. életévüket betöltõ személyek esetében
havi 320 forinttal, egyéb esetekben havi 280 forinttal,

c) a központi szociális segély összegét havi 320 forinttal,
d) a házastársi pótlék, illetve a házastársi pótlékhoz

járó kiegészítés havi együttes összegét 210 forinttal,
e) a házastárs után járó jövedelempótlék összegét havi

140 forinttal
kell emelni.

2. §

Azt a személyt, aki több nyugdíjszerû rendszeres szoci-
ális ellátásban részesül, az e rendeletben meghatározott
emelések ellátásonként külön-külön is megilletik.

3. §

(1) Az 1. § (2) és (4) bekezdései szerint megemelt nyug-
díjszerû rendszeres szociális ellátások fedezetét a központi
költségvetés a Nyugdíjbiztosítási Alapnak megtéríti.

(2) Az összegek átutalásának, illetõleg elszámolásának
módjáról és idõpontjáról a Pénzügyminisztérium, az
Országos Nyugdíjbiztosítási Fõigazgatóság, valamint a
Szociális és Munkaügyi Minisztérium megállapodást köt.

4. §

(1) Az 1–2. § szerinti emelést oly módon kell végrehaj-
tani, hogy az érintett személyeknek a 2006. január–októ-
ber hónapokra járó emelés tíz havi összegét november hó-
napban egy összegben kell kiutalni úgy, hogy a kifizeten-

dõ összeg, ha az érintett több ellátásban részesül, ideértve
a nyugellátást is, akkor ezen ellátások visszamenõleg járó
együttes összege személyenként 2500 forintnál nem lehet
kevesebb. A november hónapra járó ellátást az 1–2. § sze-
rint megemelt összegben kell kifizetni.

(2) A 2005. december 31. utáni idõponttól megállapított
ellátás esetén a visszamenõleges emelés idõarányos része
jár azzal, hogy a kifizetendõ összeg személyenként
2500 forintnál nem lehet kevesebb.

5. §

(1) Ez a rendelet a kihirdetését követõ harmadik napon
lép hatályba.

(2) E rendelet hatálybalépését követõ idõponttól megál-
lapításra kerülõ

a) rokkantsági járadék összege havi 28 970 forint,
b) rendszeres szociális járadék összege havi 23 340 forint

azzal, hogy ezen összegekre az 1–2. § szerinti emelés nem
jár.

(3) Amennyiben az 1–2. § szerinti ellátásokra való jogo-
sultság e kormányrendelet hatálybalépése elõtt megszûnt,
a visszamenõlegesen járó kiegészítõ emelést a megszünte-
tett ellátás jogosultja, illetõleg a jogosult halála esetén a
hozzátartozója vagy örököse részére – kérelemre – egy
összegben kell kiutalni úgy, hogy a kifizetendõ összeg sze-
mélyenként 2500 forintnál nem lehet kevesebb.

(4) A rendelet hatálybalépésével egyidejûleg a nemzeti
helytállásért elnevezésû pótlék bevezetésérõl szóló
173/1995. (XII. 27.) Korm. rendelet

a) 2. §-a (1) bekezdésének da) és dc) alpontjában,
valamint 4. §-a (1) bekezdésének elsõ mondatában a
„120 000 Ft-ot” szövegrész helyébe a „121 440 Ft-ot” szö-
vegrész,

b) 4. §-a (1) bekezdésének második mondatában a
„120 000 Ft” szövegrész helyébe a „121 440 Ft” szöveg-
rész,

c) 4. §-ának (2) bekezdésében a „60 000 Ft-ot” szöveg-
rész helyébe a „60 720 Ft-ot” szövegrész
lép.

(5) E rendelet hatálybalépése elõtt megállapított nemze-
ti helytállásért elnevezésû pótlékot a (4) bekezdés szerint
módosított összeghatárok alapulvételével – 2006. novem-
ber 1-jétõl, 2006. január 1-jei visszamenõleges hatállyal –
meg kell emelni. Az emelést a nyugellátások, valamint a
nyugdíjszerû rendszeres szociális ellátások e rendelet sze-
rint megemelt összegeinek figyelembevételével kell vég-
rehajtani.

Gyurcsány Ferenc s. k.,
miniszterelnök

10. szám ÖNKORMÁNYZATOK KÖZLÖNYE 677

A Kormány
209/2006. (X. 17.) Korm.

rendelete
a polgármester öregségi nyugdíja,

valamint közszolgálati járadéka megállapításáról
és folyósításáról

A Kormány a polgármesteri tisztség ellátásának egyes
kérdéseirõl és az önkormányzati képviselõk tiszteletdíjár-
ól szóló 1994. évi LXIV. törvény (a továbbiakban: Pttv.)
19. §-ának (3) bekezdésében kapott felhatalmazás alapján
a következõket rendeli el:

A polgármester öregségi nyugdíja, közszolgálati
járadéka igénylésének és megállapításának szabályai

1. §

(1) A polgármester öregségi nyugdíjra, illetve közszol-
gálati járadékra való jogosultsága tisztségének megszûné-
se napján nyílik meg.

(2) A polgármester öregségi nyugdíja, illetve közszol-
gálati járadéka megállapítása kérelemre történik.

(3) A polgármester kérelmét tisztsége megszûnése nap-
jától számított három hónapon belül a társadalombiztosítá-
si nyugellátásról szóló 1997. évi LXXXI. törvény (a továb-
biakban: Tny.) szerinti öregségi nyugellátás igénylésére
rendszeresített igénybejelentõ lapon, az igény elbírálására
hatáskörrel rendelkezõ, lakóhely szerint illetékes nyugdíj-
biztosítási igazgatóságnál, illetve a MÁV ZRt. Nyugdíj
Igazgatóságnál (a továbbiakban együtt: megállapító szerv)
nyújthatja be.

(4) A kérelemhez csatolni kell az 1. melléklet szerinti
igénybejelentõ pótlapot és az (5) bekezdésben meghatáro-
zott igazolást.

(5) Annak a helyi önkormányzatnak a jegyzõje, fõjegy-
zõje (a továbbiakban együtt: jegyzõ) igazolja a polgármes-
ter öregségi nyugdíjának, illetve közszolgálati járadéká-
nak megállapításához szükséges adatokat a 2. melléklet
szerint, amelynél a polgármester tisztsége megszûnt.

(6) A megállapított öregségi nyugdíjat, illetve közszol-
gálati járadékot a Nyugdíjfolyósító Igazgatóság vagy a
MÁV ZRt. Nyugdíj Igazgatóság (a továbbiakban együtt:
folyósító szerv) folyósítja.

A közszolgálati járadék összege és folyósítása

2. §

(1) A megállapító szerv külön határozatban dönt a köz-
szolgálati járadék megállapításáról és annak összegérõl.

(2) A közszolgálati járadék összegét annak az öregségi
nyugdíjnak a Pttv. 13/B. §-ának (2) bekezdése szerinti szá-
zalékos mértékében kell meghatározni, amely a polgár-
mestert a jogosultság megnyílása idõpontjában az öregségi
nyugdíjra vonatkozó jogszabályok rendelkezései alkalma-
zásával megilletné.

(3) A közszolgálati járadék összegét a megállapítás nap-
tári évét követõ minden év január 1-jétõl a Tny. 62. § (4) és
(5) bekezdése alapján megvalósult tényleges nyugdíjeme-
lés mértékének összegével együtt kell folyósítani.

3. §

(1) A folyósító szerv a közszolgálati járadékot havonta,
önállóan, vagy az általa folyósított és a polgármestert meg-
illetõ egyéb ellátással együtt folyósítja. A közszolgálati já-
radékot az egyéb ellátástól elkülönítetten kell kezelni.

(2) A közszolgálati járadék összegének évenkénti válto-
zásáról nem kell határozatot hozni.

(3) A közszolgálati járadék folyósításának idõtartama
alatt a polgármester a munkavégzésre irányuló jogviszony
létesítését köteles a folyósító szervnek bejelenteni.

4. §

(1) A folyósító szerv a bejelentést követõen a munka-
végzésre irányuló jogviszony kezdõ idõpontjától határo-
zattal intézkedik a közszolgálati járadék folyósításának
megszüntetésérõl.

(2) A közszolgálati járadék folyósítása a jogosult elha-
lálozásának napját magában foglaló naptári hónap utolsó
napjával megszûnik.

(3) Ha a közszolgálati járadék folyósítása alatt a polgár-
mester kérelmére öregségi, rokkantsági vagy baleseti rok-
kantsági nyugdíjat állapítanak meg, a folyósító szerv hatá-
rozatban intézkedik a közszolgálati járadék folyósításának
a Pttv. 13/B. § (4) bekezdésének b) pontja szerinti, a nyug-
díj megállapításának idõpontjától történõ megszünteté-
sérõl.

5. §

Ha a polgármester a munkavégzésre irányuló jogviszo-
nya, illetõleg rokkantsági (baleseti rokkantsági) nyugdíja
megszûnését a 3. melléklet szerinti adatlapon bejelenti a
folyósító szervnek, az határozattal intézkedik a megszün-
tetett közszolgálati járadék idõközi emelésekkel növelt
összegének újrafolyósítása iránt.

678 ÖNKORMÁNYZATOK KÖZLÖNYE 10. szám

A polgármester öregségi nyugdíjának,
illetve közszolgálati járadékának a Nyugdíjbiztosítási

Alap részére történõ megtérítésének szabályai

6. §

(1) A polgármester öregségi nyugdíjának, illetve köz-
szolgálati járadékának megfelelõ összeget a központi költ-
ségvetés a Nyugdíjbiztosítási Alap részére megtéríti.

(2) Amennyiben a folyósító szerv a 7. § (1) bekezdés
szerinti határidõig intézkedik a polgármester részére meg-
állapított öregségi nyugdíjnak, illetve közszolgálati jára-
déknak a folyósítása iránt, a 2006. évben folyósított össze-
get a helyi önkormányzat téríti meg a Nyugdíjbiztosítási
Alap részére, amelynek fedezetét a helyi önkormányzat a
Magyar Köztársaság 2006. évi költségvetésérõl szóló
2005. évi CLIII. törvény 5. számú mellékletének 10. pont-
ja szerinti elõirányzatból igényelheti.

7. §

(1) Amennyiben a folyósító szerv 2006. december
1-jéig intézkedik a polgármester 1. § szerinti kérelmére
megállapított öregségi nyugdíj, illetve közszolgálati jára-
dék folyósítása iránt, a 2006. évben folyósított összeg 8. §
(2) bekezdése szerinti megtérítése érdekében a 4. melléklet
szerinti adatlap megküldésével tájékoztatja a jegyzõt.

(2) Amennyiben az (1) bekezdés szerinti adatlap a jegy-
zõhöz 2006. december 8-ig nem érkezik meg, úgy a (7) be-
kezdésben foglalt szabályokat kell alkalmazni.

(3) A jegyzõ az (1) bekezdés szerinti adatlap kézhezvé-
telét követõ három napon belül a Magyar Államkincstár
területileg illetékes Igazgatósága (a továbbiakban: Igazga-
tóság) részére eljuttatja (szükség esetén a postai utat elke-
rülve). Az adatlap Igazgatósághoz való beérkezésének
végsõ határideje 2006. december 13-a.

(4) Az Igazgatóság a beérkezett adatlapot, annak beér-
kezését követõ három napon belül, az Önkormányzati és
Területfejlesztési Minisztérium (a továbbiakban: minisz-
térium) részére megküldi. A adatlap minisztériumhoz való
beérkezésének végsõ határideje 2006. december 18-a.

(5) A minisztérium a beérkezõ adatlap alapján öt napon
belül gondoskodik a 4. melléklet szerinti összeg helyi ön-
kormányzatok részére történõ utalványozásáról.

(6) A jegyzõ az (1) bekezdés szerinti adatlap kézhezvé-
telét követõen, legkésõbb 2006. december 27-ig gondos-
kodik a 4. melléklet szerinti összeg Nyugdíjbiztosítási
Alap részére történõ megtérítésérõl.

(7) 2007. január 1-jétõl a polgármester öregségi nyugdí-
jának, illetve közszolgálati járadékának a Nyugdíjbiztosí-
tási Alap részére történõ megtérítésére, elszámolására
az államháztartás mûködési rendjérõl szóló 217/1998.
(XII. 30.) Korm. rendelet 114. §-a (9) bekezdésének ren-
delkezésében foglaltakat kell alkalmazni.

Értelmezõ és záró rendelkezések

8. §

E rendelet alkalmazásában
a) baleseti rokkantsági nyugdíj: a Tny. 4. § (1) bekez-

désének d) pontjában meghatározott baleseti rokkantsági
nyugdíj;

b) közszolgálati járadék: a Pttv. 13/B. §-ában szabá-
lyozott feltételek esetén megállapított járadék;

c) munkavégzésre irányuló jogviszony: a legalább há-
rom hónapot elérõ, illetve azt meghaladó, a Pttv. 13/B. §
(4) bekezdésének a) pontjában meghatározott, díjazással
(jövedelemmel) járó tevékenység;

d) öregségi nyugdíj: a Tny. 4. § (1) bekezdésének
b) pontjában meghatározott nyugdíj;

e) polgármester: az a foglalkoztatási jogviszonyban
tisztségét ellátó polgármester, fõpolgármester, megyei
közgyûlés elnöke, alpolgármester, fõpolgármester-helyet-
tes, a megyei közgyûlés alelnöke, akinek a megbízatása a
Pttv. 2. § (1) bekezdésének a) pontja, illetve (2) bekezdé-
sének a) és b) pontja szerint szûnik meg;

f) polgármester öregségi nyugdíja: a Pttv. 13/A. §-ában
szabályozott feltételek esetén megállapított nyugdíj;

g) rokkantsági nyugdíj: a Tny. 4. § (1) bekezdésének
c) pontjában meghatározott rokkantsági nyugdíj.

9. §

(1) Ez a rendelet a kihirdetését követõ napon lép hatály-
ba azzal, hogy rendelkezéseit elsõ ízben a 2006. évi általá-
nos önkormányzati választásokon a mandátumát vesztett
polgármester tekintetében kell alkalmazni.

(2) Az e rendeletben foglalt, a polgármester öregségi
nyugdíjának megállapítására és folyósítására vonatkozó
rendelkezéseket a társadalmi megbízatású polgármesterre,
alpolgármesterre is alkalmazni kell azzal, hogy az alpol-
gármester tisztsége megszûnésének idõpontjára vonatko-
zó rendelkezések alatt a Pttv. 2. § (2) bekezdésének a) és
b) pontját kell érteni.

(3) Az e rendeletben foglalt eltérésekkel a polgármester
öregségi nyugdíja, illetve közszolgálati járadéka összegé-
nek megállapítására, folyósítására, a jogorvoslatra, a jog-
alap nélkül felvett nyugdíj, illetve közszolgálati járadék
visszafizetésére, a követelés érvényesítésére (ideértve a
tartozás mérséklését, elengedését, fizetési kedvezmény
engedélyezését is), valamint a bejelentési és adatszolgálta-
tási kötelezettségre a Tny. és a végrehajtásáról szóló kor-
mányrendelet öregségi nyugdíjra irányadó rendelkezéseit
kell alkalmazni.

Gyurcsány Ferenc s. k.,
miniszterelnök

10. szám ÖNKORMÁNYZATOK KÖZLÖNYE 679

1. melléklet a 209/2006. (X. 17.) Korm. rendelethez

Igénybejelentõ pótlap
a polgármester öregségi nyugdíja és közszolgálati járadéka megállapításához

Az igénylõ neve: ...

Az igénylõ születési neve: ..

A polgármesteri megbízatás megszûnésének idõpontja: év hó nap.

I N
Az igény polgármester öregségi nyugdíja megállapítására irányul?

Az igény közszolgálati járadék megállapítására irányul?

A polgármesteri tisztséget foglalkoztatási jogviszonyban látta el?

Az alpolgármesteri tisztséget foglalkoztatási jogviszonyban látta el?

Polgármesteri tisztsége a Pttv. 2. § (1) bek. a) pontja szerint szûnt meg?

Alpolgármesteri tisztsége a Pttv. 2. § (2) bek. a) pontja szerint szûnt meg?

Alpolgármesteri tisztsége a Pttv. 2. § (2) bek. b) pontja szerint szûnt meg?

Munkavégzésre irányuló jogviszonyban áll?

Az igénylõ Társadalombiztosítási Azonosítási Jele:

............................., év hó nap

..

az igénylõ aláírása

..
az igényfelvevõ neve

..
aláírása

Pótlap az ONYF.3515–272/B. és az ONYF.3515–270. számú igénybejelentõ lapokhoz
ONYF. 3515–270/C.

680 ÖNKORMÁNYZATOK KÖZLÖNYE 10. szám

Tájékoztató

A polgármester öregségi nyugdíja, illetve közszolgálati járadéka megállapítására irányuló kérelmét a tisztség megszûnése
napjától számított három hónapon belül, írásban, a Tny. 64. § szerinti igénybejelentõ lappal együtt nyújthatja be a lakóhely
szerinti illetékes megyei, fõvárosi nyugdíjbiztosítási igazgatóságnál, illetve a MÁV ZRt. Nyugdíj Igazgatóságnál.

A kérelem benyújtására akkor jogosult a polgármester, ha a polgármesteri tisztség ellátásának egyes kérdéseirõl és az
önkormányzati képviselõk tiszteletdíjáról szóló 1994. évi LXIV. törvény (a továbbiakban: Pttv.) 2. § (1) bekezdése
a) pontja alapján az új polgármester megválasztásával megszûnt a tisztsége.

Az alpolgármester két esetben jogosult a kérelem benyújtására. Egyrészt akkor, ha az alpolgármester tisztsége meg-
szûnik a Pttv. 2. § (2) bekezdése a) pontja alapján, az önkormányzati választás napján, mert nem választották meg önkor-
mányzati képviselõnek. Másrészt a Pttv. 2. § (2) bekezdése b) pontja alapján, ha önkormányzati képviselõnek megvá-
lasztották, de a képviselõ-testület alakuló ülésén más települési képviselõt választ meg alpolgármesternek.

E nyomtatvány pontos kitöltése az igény elbírálását segíti, és csak aláírással együtt érvényes. A kérdésekre a tisztség
megszûnésének megfelelõ állapot szerint, a megfelelõ adatok beírásával, illetve a négyzetekbe „X” jel írásával kell vála-
szolni (I = igen, N = nem).

Ha a polgármester, alpolgármester társadalmi megbízatásban töltötte be tisztségét, úgy azt a foglalkoztatási jogvi-
szonyra irányuló kérdésnél az N = nem jelû négyzetbe „X” jel beírásával jelölje.

A foglalkoztatási jogviszonyban töltött polgármesteri vagy alpolgármesteri tisztség idõtartamát a jegyzõ, körjegyzõ,
fõjegyzõ igazolja. Az errõl szóló igazolást a kérelem benyújtásával egyidejûleg mellékelni kell.

A közszolgálati járadék folyósításának tartama alatt a legalább három hónapot elérõ, illetve azt meghaladó, munka-
végzésre irányuló jogviszonyt, díjazással (jövedelemmel) járó tevékenység létesítését a folyósító szervnek be kell jelen-
teni. Ha a polgármester a munkavégzésre irányuló jogviszonya, illetõleg rokkantsági (baleseti rokkantsági) nyugdíja
megszûnik, a jogviszony megszûnését bejelenti, a folyósító szerv határozattal intézkedik a megszüntetett közszolgálati
járadék újrafolyósítása iránt. A bejelentésre nyitva álló határidõ a társadalombiztosítási nyugellátásról szóló 1997. évi
LXXXI. törvény végrehajtásáról szóló 168/1997. (X. 6.) Korm. rendelet 85. § (2) bekezdése szerint tizenöt nap.

A polgármester társadalombiztosítási öregségi, rokkantsági, baleseti rokkantsági nyugdíja összegének megállapításá-
nál a közszolgálati járadék folyósításának idejét és összegét figyelmen kívül kell hagyni.

2. melléklet a 209/2006. (X. 17.) Korm. rendelethez

.. önkormányzat jegyzõje

Cím: ...

Ügyiratszám: ..
Ügyintézõ neve: ..
Telefonszáma: ..

Igazolás
a polgármester öregségi nyugdíja és közszolgálati járadéka megállapításához

Polgármester (alpolgármester) neve: ...

Születési neve: ..

Megbízatása megszûnésének idõpontja: év hó nap

Megbízatása megszûnésének idõpontjában tisztségét foglalkoztatási jogviszonyban vagy társadalmi megbízatásban
látta el. (Kérjük aláhúzással jelölje!)

1. Polgármesterként, alpolgármesterként eltöltött idõ: év hó nap

1.1. Ebbõl polgármesterként folyamatosan eltöltött idõ: év hó nap

1.2. Ebbõl alpolgármesterként folyamatosan eltöltött idõ: év hó nap

10. szám ÖNKORMÁNYZATOK KÖZLÖNYE 681

Polgármesterként folyamatosan eltöltött idõ részletesen:

Ebbõl foglalkoztatási jogviszonyban eltöltött idõ:

1.1.1. év hó naptól év hó napig

1.1.1. év hó naptól év hó napig

Ebbõl társadalmi megbízatásban eltöltött idõ:

1.1.2. év hó naptól év hó napig

1.1.2. év hó naptól év hó napig

Alpolgármesterként folyamatosan eltöltött idõ részletesen:

Ebbõl foglalkoztatási jogviszonyban eltöltött idõ:

1.2.1. év hó naptól év hó napig

1.2.2. év hó naptól év hó napig

Ebbõl társadalmi megbízatásban eltöltött idõ:

1.1.2. év hó naptól év hó napig

1.1.2. év hó naptól év hó napig

Társadalombiztosítási Azonosítási Jele:

Ezt az igazolást a 209/2006. (X. 17.) Korm. rendelet 1. § (5) bekezdése alapján, a polgármesteri tisztség ellátásának
egyes kérdéseirõl és az önkormányzati képviselõk tiszteletdíjáról szóló 1994. évi LXIV. törvény 13/A. §-ában,
13/B. §-ában meghatározott feltételek meglétének igazolására adtam ki.

............................., év hó nap
...

jegyzõ

3. melléklet a 209/2006. (X. 17.) Korm. rendelethez

Kérelem
közszolgálati járadék újrafolyósításához

Neve: ...

Születési neve: ..

Születési helye, ideje: ..

Anyja neve: ...

Lakcíme: ...

Nyugdíjfolyósítási törzsszáma:

Társadalombiztosítási Azonosítási Jele:

Kérem közszolgálati járadékom újrafolyósítását, mert év hó napján

munkavégzésre irányuló jogviszonyom

rokkantsági (baleseti rokkantsági) nyugdíjjogosultságom

megszûnt. (Kérjük „X” jellel jelölje!)

Büntetõjogi felelõsségem tudatában kijelentem, hogy a fentiek a valóságnak megfelelnek.

............................., év hó nap

...
a kérelmezõ aláírása

682 ÖNKORMÁNYZATOK KÖZLÖNYE 10. szám

4. melléklet a 209/2006. (X. 17.) Korm. rendelethez

Igazolás
a polgármester öregségi nyugdíja, illetve közszolgálati járadéka összegérõl

és a 2006. évben folyósítandó összegrõl

Neve: ...

Születési neve: ..

Születési helye, ideje: ..

Anyja neve: ...

Lakcíme: ...

Nyugdíjfolyósítási törzsszáma:

Társadalombiztosítási Azonosítási Jele:

A 209/2006. (X. 17.) Korm. rendelet szerinti öregségi nyugdíj összege (Ft/hó):

2006. évben folyósítandó öregségi nyugdíj összege (összesen):

A 209/2006. (X. 17.) Korm. rendelet szerinti közszolgálati járadék összege (Ft/hó):

2006. évben folyósítandó közszolgálati járadék összege (összesen):

Az elõzõekben megjelölt és jóváhagyott 2006. évi összeget a NYUFIG 10032000-01301108-00000000 sz. „Ellátási”
számlájára kell utalni.

............................., év hó nap

...

folyósító szerv vezetõjének aláírása

10. szám ÖNKORMÁNYZATOK KÖZLÖNYE 683

A szociális és munkaügyi miniszter
4/2006. (IX. 28.) SZMM

rendelete
a 2007. évi munkaszüneti napok körüli munkarendrõl

A Munka Törvénykönyvérõl szóló 1992. évi XXII. tör-
vény 125. §-ának (5) bekezdésében kapott felhatalmazás
alapján – figyelemmel a köztisztviselõk jogállásáról szóló
1992. évi XXIII. törvény 71. §-ának (2) bekezdésére és a
közalkalmazottak jogállásáról szóló 1992. évi XXXIII.
törvény 2. §-ának (3) bekezdésére is – a következõket ren-
delem el:

1. §

(1) E rendelet hatálya – a (2) bekezdésben meghatáro-
zott kivétellel – kiterjed minden munkáltatóra, közigazga-
tási szervre (a továbbiakban együtt: munkáltató) és az álta-
luk foglalkoztatott munkavállalókra, közalkalmazottakra,
közszolgálati jogviszonyban állókra (a továbbiakban
együtt: munkavállaló).

(2) E rendelet nem érinti a megszakítás nélkül üzemelõ
és a rendeltetése folytán a munkaszüneti napokon is mûkö-
dõ munkáltatónál, illetve az ilyen jellegû munkakörben
foglalkoztatott munkavállalók munkarendjét.

2. §

A 2007. évi munkaszüneti napok körüli – a naptár sze-
rinti munkarendtõl való eltéréssel járó – munkarend a kö-
vetkezõ:

a) március 10., szombat munkanap,
március 16., péntek pihenõnap,

b) április 21., szombat munkanap,
április 30., hétfõ pihenõnap,

c) október 20., szombat munkanap,
október 22., hétfõ pihenõnap,

d) október 27., szombat munkanap,
november 2., péntek pihenõnap,

e) december 22., szombat munkanap,
december 24., hétfõ pihenõnap,

f) december 29., szombat munkanap,
december 31., hétfõ pihenõnap.

3. §

A lakossági ellátást és szolgáltatást végzõ, valamint az
általánostól eltérõ munkaidõ-beosztásban foglalkoztatott
munkavállalók munkarendje a 2. §-tól eltérõen is meghatá-
rozható.

4. §

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

Kiss Péter s. k.,
szociális és munkaügyi miniszter

A környezetvédelmi és vízügyi miniszter
41/2006. (X. 6.) KvVM

rendelete
a Természetvédelmi Õrszolgálat Szolgálati

Szabályzatáról szóló 9/2000. (V. 19.) KöM rendelet
módosításáról

A természet védelmérõl szóló 1996. évi LIII. törvény
(a továbbiakban: Tvt.) 59. §-ának (4) bekezdésében, vala-
mint 85. §-ának b) pontjában kapott felhatalmazás alapján
a következõket rendelem el:

1. §

A Természetvédelmi Õrszolgálat Szolgálati Szabályza-
táról szóló 9/2000. (V. 19.) KöM rendelet (a továbbiak-
ban: R.) 2. §-a a következõ (2)–(3) bekezdéssel egészül ki,
egyidejûleg a § eredeti szövege (1) bekezdésre változik:

„(2) Az állami természetvédelmi õr az igazgatóság mû-
ködési területén külön jogszabályban meghatározott egyes
szabálysértési hatósági, valamint az õrszolgálattal össze-
függõ természetvédelmi kezelési feladatokat lát el.

(3) Az önkormányzati természetvédelmi õr a munkálta-
tó települési önkormányzat illetékességi területén fekvõ
helyi jelentõségû védett természeti területen külön jogsza-
bályban meghatározott egyes szabálysértési hatósági, va-
lamint az õrszolgálattal összefüggõ természetvédelmi ke-
zelési feladatokat lát el.”

2. §

(1) Az R. 3. §-a (1) bekezdésének d) pontja helyébe a
következõ rendelkezés lép:

(Azt a köztisztviselõt, akit állami természetvédelmi õr-
ként alkalmaznak, ... az igazgatóság ellátja)

„d) szolgálati maroklõfegyverrel, lõszerrel, bilinccsel és
a rendõrségnél rendszeresített könnygázszóró palackkal,”

(2) Az R. 3. §-a (1) bekezdésének f) pontja helyébe a kö-
vetkezõ rendelkezés lép:

(Azt a köztisztviselõt, akit állami természetvédelmi õr-
ként alkalmaznak, ... az igazgatóság ellátja)

„f) távcsõvel,”

684 ÖNKORMÁNYZATOK KÖZLÖNYE 10. szám

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

„(3) Ha a szolgálat jellege megkívánja, a természetvé-
delmi õrt fényképezõgéppel, mobiltelefonnal, jármûvel és
egyéb, a feladatának ellátásához szükséges felszereléssel
is el kell látni.”

3. §

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

„4. § (1) A természetvédelmi õr köztisztviselõi jogvi-
szonyának, valamint természetvédelmi õri munkakörének
megszûnésekor a szolgálatának ellátásához rendelkezésre
bocsátott valamennyi felszerelést és eszközt a munkáltató
bevonja.

(2) Az egyenruha bevonására az e rendelet 1. számú
melléklet I/7. pontját kell alkalmazni.”

4. §

Az R. 5. §-a (1) bekezdésének c) pontja helyébe a követ-
kezõ rendelkezés lép:

(Az Õrszolgálat tagjaira, az állami természetvédelmi
õrökre az alábbi, hierarchikus sorrendben felsorolt mun-
kaköri megnevezések alkalmazhatóak)

„c) természetvédelmi területfelügyelõ,”

5. §

Az R. 6. §-a helyébe a következõ rendelkezés lép:
„6. § (1) Az állami természetvédelmi õr kötelessége

szolgálati területén a természeti, valamint a védett termé-
szeti területek és értékek (a továbbiakban: természeti terü-
let vagy érték), a természetvédelmi célú létesítmények, va-
lamint az igazgatóság vagyonkezelésében lévõ vagyontár-
gyak, továbbá a régészeti lelõhelyek és leletek védelme,
õrzése, megóvása, károsításuk megelõzése.

(2) Az önkormányzati természetvédelmi õr kötelessége
szolgálati területén a helyi jelentõségû védett természeti
területek, az ott található természeti és védett természeti
értékek, természetvédelmi célú létesítmények védelme,
õrzése, megóvása, károsításuk megelõzése.

(3) Az állami természetvédelmi õr halaszthatatlan eset-
ben szolgálaton kívül jogosult a természeti területek vagy
értékek, továbbá a régészeti lelõhelyek és leletek védelme
érdekében az illetékes hatóság haladéktalan bevonásáig a
fegyveres biztonsági õrségrõl, a természetvédelmi és a me-
zei õrszolgálatról szóló 1997. évi CLIX. törvény (a továb-
biakban: Fbtv.) 12. §-ának b)–g) pontjaiban meghatározott
intézkedések végrehajtására.”

6. §

(1) Az R. 7. §-a (1) bekezdésének b) pontja helyébe a
következõ rendelkezés lép:

(A természetvédelmi õr szolgálatellátási formái)
„b) õrzõ szolgálat: a figyelõszolgálat sajátos formája,

amelynek célja egy objektum (pl. élõhely, régészeti lelõ-
hely) õrzése veszélyeztetett idõszakban;”

(2) Az R. 7. §-ának (3) bekezdése helyébe a következõ
rendelkezés lép:

„(3) A szolgálat ellátása közlekedés szempontjából
lehet:

a) gyalogos,
b) lovas,
c) kerékpáros,
d) gépjármûves (motorkerékpár, gépkocsi),
e) vízi jármûves

szolgálat.”

7. §

Az R. 8. §-a helyébe a következõ rendelkezés lép:
„8. § A természetvédelmi õr munkája során együttmû-

ködik a szolgálati területén szolgálatot teljesítõ más õrök-
kel (pl. hivatásos vadász, erdõ õrzésével megbízott erdé-
szeti szakszemélyzet, mezõõr), a rendvédelmi szervekkel,
valamint más hatóságokkal.”

8. §

(1) Az R. 9. §-ának (1) bekezdése helyébe a következõ
rendelkezés lép:

„(1) A természetvédelmi õr köteles figyelemmel kísérni
a természeti terület vagy érték, valamint a régészeti lelõ-
hely állapotát, és az észlelt változásokat – különösen a vé-
dett természeti értékek pusztulását, az azokat fenyegetõ
veszélyt, a védett természeti területen észlelt természet- és
környezetkárosítást vagy környezetszennyezést, a régé-
szeti lelõhely károsítását – haladéktalanul köteles jelenteni
a szolgálati felettesének.”

(2) Az R. 9. §-a (2) bekezdésének d)–e) pontja helyébe a
következõ rendelkezés lép:

(A természetvédelmi õr szolgálati területén, tevékenysé-
ge során)

„d) ellátja az igazgatóság vagyonkezelésében, illetõleg
az önkormányzat tulajdonában lévõ természeti területek
vagy értékek, továbbá vagyontárgyak õrzési feladatait,

e) részt vesz az igazgatóság, illetõleg az önkormányzat
együttmûködési feladatainak végrehajtásában,”

10. szám ÖNKORMÁNYZATOK KÖZLÖNYE 685

9. §

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

„(3) Ha a természetvédelmi õr szolgálati területén tör-
tént, a természetvédelem, valamint a régészeti örökség vé-
delmének érdekeit sértõ cselekményrõl (eseményrõl) tu-
domást szerez, ennek tényét és adatait köteles haladéktala-
nul megállapítani, és a bejelentõ-feljelentõ nyomtatvány
kitöltése mellett egyidejûleg a szolgálati naplóba részlete-
sen bejegyezni.”

10. §

Az R. 11. §-a (1) bekezdésének a) pontja helyébe a kö-
vetkezõ rendelkezés lép:

(A természetvédelmi õr tevékenységét)
„a) az állami természetvédelmi õr esetében a közvetlen

szolgálati felettes, az õrszolgálat-vezetõ vagy helyettese,
az igazgató, továbbá a természetvédelemért felelõs mi-
nisztérium (a továbbiakban: Minisztérium) erre feljogosí-
tott köztisztviselõi,”
(kötelesek rendszeresen ellenõrizni.)

11. §

(1) Az R. 12. §-ának (1)–(2) bekezdése helyébe a követ-
kezõ rendelkezés lép:

„12. § (1) A természetvédelmi õr szolgálata teljesítése,
illetve munkaköre ellátása során – a külön jogszabályban
meghatározottak szerint – köteles intézkedni, ha a termé-
szet vagy a régészeti örökség védelmének érdekeit sértõ,
illetõleg veszélyeztetõ magatartást, szabálysértést, illetõ-
leg bûncselekményt észlel.

(2) Természetvédelmi, valamint régészeti örökségvé-
delmi érdeket sértõ bûncselekmény vagy szabálysértés
észlelése esetén – természetvédelmi õri igazolványának
felmutatásával, valamint e jogszabály szabályai szerint –
szolgálaton kívül is intézkedni köteles, feltéve, hogy intéz-
kedésre alkalmas állapotban van.”

(2) Az R. 12. §-a (4) bekezdésének a) pontja helyébe a
következõ rendelkezés lép:

(A természetvédelmi õr az intézkedéseit a következõk
szerint köteles foganatosítani)

„a) intézkedése kezdetén közli természetvédelmi õri
mivoltát az intézkedés alá vonni kívánt személlyel,
amennyiben nem szolgálati egyenruhát visel, szolgálati
igazolványa és jelvénye felmutatásával igazolja intézke-
dési jogosultságát;”

(3) Az R. 12. §-a (4) bekezdésének e) pontja helyébe a
következõ rendelkezés lép:

(A természetvédelmi õr az intézkedéseit a következõk
szerint köteles foganatosítani)

„e) a jogszerûen visszatartott, illetve elvett tárgyakat a
természetvédelmi õr köteles haladéktalanul az illetékes
hatóságnak átadni;”

(4) Az R. 12. §-ának (5) bekezdése helyébe a következõ
rendelkezés lép:

„(5) A személyi szabadságot korlátozó természetvédel-
mi õri intézkedésekrõl szóló rendelkezéseket a Magyar
Honvédség és a rendvédelmi szervek, valamint az õrzõ
szervezetek tagjaival szemben is alkalmazni kell.”

(5) Az R. 12. §-ának (8)–(9) bekezdése helyébe a követ-
kezõ rendelkezés lép:

„(8) A Magyar Honvédség tényleges állományú tagját is
a rendõri szervhez kell elõállítani, ha az arra okot adó cse-
lekményét polgári személlyel vagy rendvédelmi szerv tag-
jával közösen követte el.

(9) Ha az elõállítandó személy a jogszerû intézkedésnek
ellenszegül, vagy az intézkedõ személy ellen támadást in-
téz és a birtokában fegyver vagy élet kioltására, illetve sze-
mélyi sérülés okozására alkalmas eszköz (a továbbiakban
együtt e bekezdés alkalmazásában: fegyver) van, a bizton-
sági intézkedések megtétele mellett fel kell szólítani fegy-
vere átadására. Amennyiben az elõállítandó személy a
fegyverét önként nem adja át, azt el kell venni. Az állami
természetvédelmi õr a fegyver elrejtésének gyanúja esetén
a ruházatot, a csomagot és a jármûvet átvizsgálja.”

12. §

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

„(2) A jogellenesen szerzett, birtokban tartott védett ter-
mészeti értéket, barlangi képzõdményt, régészeti leletet,
továbbá a természet és a régészeti örökség védelmével
kapcsolatos bûncselekmény vagy szabálysértés elköveté-
sén tetten ért személytõl az elkövetéshez (veszélyeztetés-
hez, károsításhoz) használt eszközöket elismervény elle-
nében vissza kell tartani, és az illetékes – lefoglalásra vagy
elkobzásra jogosult – hatósághoz haladéktalanul be kell
vinni.”

(2) Az R. 13. §-ának (5) bekezdése helyébe a következõ
rendelkezés lép:

„(5) Jármû, ruházat és csomag átvizsgálása, továbbá
kényszerítõ eszközök alkalmazása és az elõállítás legalább
két fõs szolgálatban, kettõnél több személlyel szemben
kényszerítõ eszköz alkalmazása és az elõállítás kizárólag
csoportszolgálatban foganatosítható.”

(3) Az R. 13. §-a a következõ (7) bekezdéssel egé-
szül ki:

„(7) A ruházat átvizsgálását kizárólag a vizsgálat alá
vonttal azonos nemû személy végezheti.”

686 ÖNKORMÁNYZATOK KÖZLÖNYE 10. szám

13. §

Az R. 15. §-ának (5) bekezdése helyébe a következõ
rendelkezés lép:

„(5) A természetvédelmi õr a kényszerítõ eszköz hasz-
nálatáról – amennyiben az intézkedést az érintett sérelmes-
nek tartja – az illetékes rendõrkapitányságnak, továbbá
munkáltatójának haladéktalanul írásbeli jelentést tesz,
amelyben ismertetni kell a foganatosított intézkedések
okát, továbbá mindazon körülményeket, amelyek az intéz-
kedés jogszerûségének vizsgálatához elengedhetetlenek.”

14. §

Az R. 16. §-a (1) bekezdésének c) pontja helyébe a kö-
vetkezõ rendelkezés lép:

[Bilincs akkor alkalmazható, ha az intézkedés alá vont
személy(t)]

„c) a természet, valamint a régészeti örökség védelmé-
vel kapcsolatos bûncselekmény elkövetésén tetten érték,”

15. §

Az R. 20. §-ának (2) bekezdése helyébe a következõ
rendelkezés lép:

„(2) A szolgálati maroklõfegyvert csak szolgálat ellátá-
sához és karbantartás céljából szabad a tárolóhelyrõl
kivenni. A szolgálati maroklõfegyver elõvételének, vala-
mint tárolóhelyre történõ visszahelyezésének pontos idejét
a szolgálati naplóba haladéktalanul be kell jegyezni.”

16. §

(1) Az R. 1. számú melléklete helyébe e rendelet mellék-
lete lép.

(2) Az R. 5. számú mellékletének címében „A termé-
szetvédelem érdekeit sértõ vagy veszélyeztetõ cselekmény
(esemény) bejelentése” szövegrész helyébe „A jogsértõ
cselekmény bejelentése” szövegrész lép.

17. §

Ez a rendelet a kihirdetését követõ 15. napon lép ha-
tályba.

Dr. Persányi Miklós s. k.,
környezetvédelmi és vízügyi miniszter

Melléklet
a 41/2006. (X. 6.) KvVM rendelethez

[1. számú melléklet
a 9/2000. (V. 19.) KöM rendelethez]

A természetvédelmi õrök egyenruházata
és az egyenruha viselés elõírásai

Az állami természetvédelmi õröket a természet védel-
mérõl szóló 1996. évi LIII. törvény 59. § (1) bekezdése, az
önkormányzati természetvédelmi õröket az Fbtv. 14. §
(1) bekezdése jogosítja fel egyenruha viselésre. Az egyen-
ruha ellátást az Fbtv. 15. § (4) bekezdése szabályozza,
amely szerint az egyenruhával való ellátásról az alkalmazó
igazgatóság, illetõleg önkormányzat gondoskodik. Az ál-
lami természetvédelmi õrök egyenruházati és technikai
eszközökkel való ellátását a Minisztérium irányítja.

I. Általános szabályok,
az egyenruha ellátás rendszere

(1) Az állami és az önkormányzati természetvédelmi
õröket (a továbbiakban együtt: természetvédelmi õr) a
szolgálati követelményeknek megfelelõ egyenruházati el-
látás illeti meg, amit az alkalmazó nemzeti park igazgató-
ság vagy önkormányzat (a továbbiakban együtt: alkalma-
zó) köteles biztosítani.

(2) Az egyenruházati ellátás keretében a Minisztérium
által rendszeresített, illetve jóváhagyott kivitelben kell va-
lamennyi ruházati cikket biztosítani.

(3) A természetvédelmi õr egyenruházattal (a további-
akban: ruházat) való ellátása a szolgálatba lépést követõ
alapellátásból, majd az évenkénti utánpótlási ellátásból áll.

(4) Az egyszeri járandóságot képezõ ruházati alapellá-
tást a természetvédelmi õr szolgálatba lépését követõ 3 hó-
napon belül az alkalmazótól természetben kapja az alapel-
látási norma szerint. Az alapellátási norma az alapnormá-
ból és a speciális feladatok (pl. lovas, motorkerékpáros
szolgálat) ellátására alkalmas kiegészítõ normából áll. Az
alapellátási normától az önkormányzat az önkormányzati
természetvédelmi õr feladataitól függõen mennyiségben
eltérhet, a kiegészítõ normát a Minisztérium jóváhagyásá-
val az alkalmazó határozza meg.

(5) Az utánpótlási ellátás évi utánpótlási ruházati illet-
ménykereten alapul, melynek forintban kifejezett összege
az alapellátás adott évi beszerzési árának elvi kihordási idõ
szerint számított egy évre esõ hányada. Az alkalmazó a ter-
mészetvédelmi õrre jutó utánpótlási ruházati illetményke-
ret felhasználásával köteles gondoskodni a természetvé-
delmi õr elhasználódott és szolgálati, illetve társasági öltö-
zeteként már nem viselhetõ egyenruházati cikkeinek pót-
lásáról.

10. szám ÖNKORMÁNYZATOK KÖZLÖNYE 687

(6) Az évi utánpótlási ruházati illetménykeretet január
1-jével kell a természetvédelmi õrökre meghatározni, tel-
jes vagy részösszeggel. Részösszeg akkor jár, ha a termé-
szetvédelmi õr az alapellátást az elõzõ évben kapta meg.
Az alapellátás kiadását követõ elsõ naptári évben idõará-
nyosan csökkentett utánpótlási ruházati illetménykeret jár,
és csak annyi hónapra esõ hányad írható jóvá, ahány hónap
az alapellátás utáni 13. hónaptól kezdve az év végéig hátra
van.

(7) Az egyes ruházati cikkek a természetvédelmi õri
foglalkoztatás megszûnéséig a természetvédelmi õr birto-
kában vannak. A természetvédelmi õri foglalkoztatás
megszûnésekor – a közszolgálati jogviszony nyugellátásra
szerzett jogosultság miatti felmentéssel történõ megszûné-
sének esetét kivéve:

a) a 2. számú függelékben leírt, az egyenruha-jelleget
meghatározó ruházati cikkeket az alkalmazónak le kell
adni,

b) a további ruházati cikkeket a volt természetvédelmi
õr – az alkalmazó hozzájárulásával – az elvi kihordási idõn
belül idõarányos pénzbeli elszámolás alapján, az elvi ki-
hordási idõn túl pedig térítésmentesen megválthatja.

(8) A (7) pont szerint leadott ruházatot az alkalmazó
egyenruhaként, vagy az egyenruha céljára már nem alkal-
mas ruházati cikkeket az egyenruházati jelzések levétele
után szolgálati munkaruhaként hasznosítja, a már nem
használható ruházatot pedig selejtezni kell.

(9) A természetvédelmi õr köteles gondoskodni a ruhá-
zat tisztításáról, valamint szükség szerinti szakszerû javít-
tatásáról.

(10) A természetvédelmi õr részére kiadott ruházati cik-
kekrõl az alkalmazónak személyi kartonos nyilvántartást
kell vezetnie.

II. Az egyenruházat meghatározása
és az egyenruházati jelzések leírása

(1) A természetvédelmi õri egyenruházat terepi szolgá-
lati (a továbbiakban: szolgálati) és társasági egyenruhából
áll. Az egyes ruházati viseletelemek megnevezését, alapel-
látási normáját, elõírt színét és elvi kihordási idejét az
1. számú függelék, a viseletelemek leírását a 2. számú füg-
gelék tartalmazza.

(2) Az egyenruházat egyes ruházati viseletelemein a (3),
(4), (5) és (6) bekezdésben foglaltak szerint a 3. számú füg-
gelékben meghatározott egyenruházati jelzések, illetve
szolgálatban a szolgálati jelvény kerülnek rögzítésre.

(3) Az egyenruházat felsõ ruházati viseletelemeinek
(szolgálati téli kabát, polár dzseki, pulóver, ingek, póló,
társasági téli kabát, zakó, blézer, blúzok) bal ujján a rend-
szeresített, 80 mm átmérõjû, kör alakú „természetvédelmi
õri karjelvény” kerül felvarrásra úgy, hogy annak felsõ
szegélye 10 cm-re legyen a vállvarrástól.

(4) A természetvédelmi õrök szolgálati egyenruházatán
a felsõ ruházati viseletelemek (téli kabát, polár dzseki, pu-
lóver, mellények, ingek, póló) bal felsõ zsebe felett (póló-
nál az ennek megfelelõ helyen) a rendszeresített „nemzeti
park igazgatósági állományjelzõ”, illetve önkormányzati
azonosító jelzés, jobb felsõ zsebe felett (zseb hiányában az
ennek megfelelõ helyen) a rendszeresített „szolgálati be-
osztásjelzés” kerül rögzítésre varrással vagy tépõzárral.

(5) A társasági egyenruházaton, a felsõ ruházati visele-
telemek (társasági kabát, társasági zakó, mellény, blézer,
ingek és blúzok) jobb oldali zsebe felett, illetve a bal zseb-
fedõ felsõ szélével egy magasságban a rendszeresített
„szakmai jelvény” kerül felvarrásra.

(6) A szolgálati sapkákon elöl központosan sapkajel-
vény kerül felvarrásra.

(7) Az egyenruházat felsõ viseletelemein alkalmazott
egyenruhagomb leírását a 3. számú függelék tartalmazza.

(8) A természetvédelmi õrt sorszámozott, a 2. számú
mellékletben meghatározott rendszeresített szolgálati jel-
vénnyel kell ellátni. A szolgálati jelvény azonos sorszám-
mal, két példányban készül. Az egyiket barna színû bõrbõl
kialakított fülön rögzítve jól láthatóan az egyenruha felsõ
külsõ ruházatának (szolgálati téli kabát, polár dzseki, pu-
lóver, mellény, ing, társasági téli kabát, zakó, blézer, blúz)
bal felsõ zsebén kell szolgálatban viselni. Ez a jelvény
szolgálaton kívül nem viselhetõ. A szolgálati jelvény má-
sik példányát a szolgálati igazolvánnyal együtt az e célra
rendszeresített tokban kell hordani. A szolgálati igazol-
vánnyal együtt ezt a jelvényt a természetvédelmi õr szol-
gálatban köteles, szolgálaton kívül pedig jogosult magánál
tartani.

III. Az egyenruha viselésének szabályai

(1) A természetvédelmi õri egyenruhát csak az állami és
az önkormányzati természetvédelmi õrök viselhetik.

(2) Szolgálatban az egyenruha viselése a (3) pontban
foglalt kivétellel kötelezõ, szolgálaton kívül megengedett.

(3) Az egyenruha viselési kötelezettség alól szolgálati
érdekbõl eseti felmentést állami természetvédelmi õr ese-
tében a nemzeti park igazgatóság igazgatója (a továbbiak-
ban: igazgató) és az igazgatósági õrszolgálat-vezetõ, ön-
kormányzati természetvédelmi õr esetében a közvetlen irá-
nyítást ellátó jegyzõ vagy az õrszolgálat-vezetõ adhat.

(4) Szolgálatban a szolgálati ruházaton a szolgálati jel-
vény viselése kötelezõ. Társasági egyenruhán a szolgálati
jelvény viselése csak olyan szolgálatellátási módok eseté-
ben kötelezõ, amelyek intézkedést tehetnek szükségessé.

(5) Az egyenruha ellátásban részesülõk kötelesek a ru-
házatot mindig olyan állapotban tartani, hogy az elõsegítse
a természetvédelmi õr tekintélyének megtartását és intéz-
kedésének hatékonyságát. Az egyenruhának ápoltnak,
tisztának és szakadásmentesnek kell lennie.

688 ÖNKORMÁNYZATOK KÖZLÖNYE 10. szám

(6) Egyenruha viselésekor az ápolt, kulturált megjele-
nés kötelezõ. A hajviseletnek ápoltnak és sapkaviselésre
alkalmasnak kell lennie. A haj és a szakáll viselet a feladat-
ellátást nem akadályozhatja, terepi szolgálat során baleseti
veszélyforrást nem jelenthet.

(7) Szolgálaton kívül tilos az egyenruha viselése a ter-
mészetvédelmi õr feladatainak ellátásával össze nem füg-
gõ munkavégzés esetén, illetve szeszes italtól vagy kábító
hatású anyagtól, szertõl befolyásolt állapotban.

(8) A rendszeresítettõl eltérõ ruházati viseletelemek
egyenruhaként, illetve – a külsõleg nem látható alsó ruhá-
zat kivételével – egyenruházattal együtt nem viselhetõk.

(9) Egyenruházati viseletelemek polgári vagy más öltö-
zékhez, egyenruházati jelzések polgári vagy más öltözé-
ken nem viselhetõk.

(10) A szolgálati sapka és a társasági ruhához rendsze-
resített kalap viselése nem kötelezõ, más sapka, illetve ka-
lap az egyenruházathoz nem viselhetõ.

(11) A nyakkendõ viselése csak a társasági ruházathoz
kötelezõ.

(12) A szolgálati és a társasági ruházati viseletelemek
vegyesen nem viselhetõk. A szolgálati ruházat évszakok
szerint meghatározott viseletelemei – a polár dzseki nyári
és õszi-tavaszi ruházathoz és a pulóver téli ruházathoz tör-
ténõ viselése, továbbá a lábbeli kivételével – más évszak
ruházatával együtt nem viselhetõk. Két fõs vagy csoport-
szolgálatban az egységes viseletelemek kötelezõek.

(13) Az egyenruházati cikkek bármilyen megváltozta-
tása vagy átalakítása tilos.

(14) Az egyenruhán az egyenruházati jelzéseken és a
szolgálati jelvényen kívül más jelvény nem viselhetõ.

(15) Az egyenruha viselésekor nyíltan csak a rendszere-
sített kiegészítõ szolgálati felszerelés hordható. Az egyes
kiegészítõ szolgálati felszerelések megnevezését, alapellá-
tási normáját és elõírt színét az 1. számú függelék tartal-
mazza.

(16) Az egyenruhához csak a rendszeresített védõruhá-
zat viselhetõ. Az egyes védõruházati viseletelemek meg-
nevezését, alapellátási normáját és elõírt színét az 1. számú
függelék tartalmazza.

(17) Az egyenruhaként már nem alkalmas, de még hasz-
nálható ruházati cikkeket a természetvédelmi õr az egyen-
ruházati jelzések levétele után szolgálatban, a (3) bekez-
désben foglaltak figyelembevételével szolgálati munkaru-
haként viselheti. A már nem használható ruházati cikkeket
selejtezni kell.

(18) Az egyenruha viseléséért, a megfelelõ öltözködé-
sért és megjelenésért a természetvédelmi õr és közvetlen
szolgálati felettese a felelõs.

(19) A ruházattal a természetvédelmi õrök mind
mennyiségi, mind pedig minõségi tekintetben bármikor el-
számoltathatók.

(20) A közszolgálati jogviszony nyugellátásra szerzett
jogosultság miatti felmentéssel történõ megszûnése után
megtartott ruházat csak az egyenruházati jelzések nélkül
viselhetõ.

(21) Az egyenruha-viselés szabályainak betartását álla-
mi természetvédelmi õr esetében az igazgató, az igazgató-
sági õrszolgálat-vezetõ és a természetvédelmi õr közvetlen
szolgálati felettese, önkormányzati természetvédelmi õr
esetében az önkormányzati õrszolgálat-vezetõ vagy a köz-
vetlen irányítást ellátó jegyzõ, valamennyi természetvé-
delmi õr esetében pedig a Minisztérium erre feljogosított
köztisztviselõje ellenõrzi.

10. szám ÖNKORMÁNYZATOK KÖZLÖNYE 689

1. számú függelék

A természetvédelmi õrök egyenruházata, alapellátási norma

Sor-
szám

Megnevezés Irányszín
Alapellátási norma Elvi kihordási

idõalapnorma kieg. norma

I. Terepi szolgálati egyenruha

A) Téli viseletelemek

1. Téli kabát P-561 U 1 db 36 hó

2. Polár dzseki egyben téli kabát bélés P-561 U 1 db 36 hó

3. Téli nadrág P-561 U 2 db 24 hó

4. Vízhatlan téli nadrág P-561 U 1 db 24 hó

5. Téli mellény (polár) P-561 U 1 db 36 hó

Sor-
szám

Megnevezés Irányszín
Alapellátási norma Elvi kihordási

idõalapnorma kieg. norma

6. Téli ing P-562 U 2 db 24 hó

7. Téli sapka P-561 U 1 db 36 hó

8. Sál zöld 1 db 36 hó

9. Kesztyû barna 1 db 36 hó

10. Téli zokni zöld 3 pár 12 hó

11. Bakancs barna 1 pár 36 hó

B) Nyári és õszi-tavaszi viseletelemek

1. Nyári-õszi-tavaszi nadrág P-561 U 3 db 18 hó

2. Õszi-tavaszi mellény P-561 U 1 db 24 hó

3. Pulóver P-561 U 1 db 36 hó

4. Hosszú ujjú ing P-562 U 2 db 24 hó

5. Rövid ujjú ing P-562 U 2 db 24 hó

6. Póló P-562 U 2 db 24 hó

7. Nyári-õszi-tavaszi sapka P-561 U 1 db 36 hó

8. Zokni zöld 5 pár 12 hó

9. Átmeneti cipõ barna 1 pár 36 hó

10. Félcipõ barna 1 pár 36 hó

C) További viseletelemek

1. Rövid nadrág P-561 U 1 db 36 hó

2. Nyakkendõ zöld 1 db 36 hó

3. Derékszíj – 40 mm széles barna 1 db 36 hó

4. Öv – 30 mm széles barna 1 db 36 hó

D) Védõruházat

1. Polár aláöltözet (felsõ és alsó) zöld 1 db

2. Esõruházat zöld 1 db

3. Gumicsizma zöld 1 db

4. Kamásli zöld 1 db

E) Kiegészítõ szolgálati felszerelések

1. Szolgálati oldaltáska barna 1 db

2. Szolgálati hátizsák zöld 1 db

3. Taktikai öv zöld 1 db

690 ÖNKORMÁNYZATOK KÖZLÖNYE 10. szám

Sor-
szám

Megnevezés Irányszín
Alapellátási norma Elvi kihordási

idõalapnorma kieg. norma

4. Fegyvertok (övtok) zöld 1 db

5. Fegyvertok (combtok) zöld 1 db

6. Tártok zöld 1 db

7. Bilincs tok zöld 1 db

8. Gázspray tok zöld 1 db

9. Irattartó övtáska zöld 1 db

II. Társasági egyenruha

A) Férfi viseletelemek

1. Öltöny (zakó, pantalló és mellény) zöld 1 db 48 hó

2. Téli kabát zöld 1 db 48 hó

3. Hosszú ujjú ing homok 2 db 24 hó

4. Rövid ujjú ing homok 2 db 24 hó

5. Kalap zöld 1 db 48 hó

6. Nyakkendõ zöld 1 db 48 hó

7. Sál zöld 1 db 48 hó

8. Kesztyû barna 1 pár 48 hó

9. Zokni zöld 3 pár 12 hó

10. Öv barna 1 db 48 hó

11. Félcipõ barna 1 pár 36 hó

B) Nõi viseletelemek

1. Kosztüm (blézer és szoknya) zöld 1 db 48 hó

2. Téli kabát zöld 1 db 48 hó

3. Hosszú ujjú blúz homok 2 db 24 hó

4. Rövid ujjú blúz homok 2 db 24 hó

5. Kalap zöld 1 db 48 hó

6. Nyakkendõ zöld 1 db 48 hó

7. Sál zöld 1 db 48 hó

8. Kesztyû barna 1 pár 48 hó

9. Öv barna 1 db 48 hó

10. Félcipõ barna 1 pár 36 hó

10. szám ÖNKORMÁNYZATOK KÖZLÖNYE 691

2. számú függelék

A természetvédelmi õri egyenruházat meghatározó
viseletelemeinek leírása

I. Terepi szolgálati egyenruha

A) Téli viseletelemek

(1) Téli kabát
A szolgálati téli kabát 5/8-os, húzózárral záródó, álló-

galléros viseletelem, vállerõsítõ duplummal és húzózárral
rögzített kapucnival. Elöl 4 zsebes megoldású: a két mell-
zseb kisebb, rátett, a két alsó zseb nagyobb, kétfunkciós,
mindegyik aszimmetrikus ötszög alakú, tépõzárral záródó
zsebfedõvel (a továbbiakban: aszimmetrikus zsebfedõ). A
kabát derékrésze zsinórral húzott, bevarrott ujja állítható
kézelõvel záródik. A bélésen 3 zseb található, baloldalt hú-
zózáras belsõ zseb, jobboldalt mobiltelefonzseb, alul ka-
pucnizseb.

(2) Polár dzseki
A polár dzseki lehajtható állógalléros, eleje húzózárral

záródik. Aljabõsége zsinórral állítható, vállán vállerõsítõ
rátét található. Elején a két alsó zseb húzózárral záródik.
A bal oldalán aszimmetrikus zsebfedõvel záródó mellzseb
található, ami egyben belsõ zseb is. Bevarrott ujja állítható
kézelõvel záródik.

(3) Téli nadrág
A téli nadrág svédzsebes, térdfolttal és fenékfolttal.

A jobb nadrágszáron aszimmetrikus zsebfedõvel záródó
oldalzseb található. Háta fartoldással, jobboldalt legom-
bolható (ill. lepatentolható) farzsebbel készül. A derék-
pánton övbújtatók vannak, eleje húzózárral záródik. A két-
féle téli nadrág formai kialakítása azonos, csak alapanya-
gukban térnek el.

(4) Téli mellény
A téli mellény lehajtható állógalléros, eleje húzózárral

záródik. Aljabõsége zsinórral állítható, vállán vállerõsítõ
rátét található. Elején 2 alsó zseb húzózárral záródik. A bal
oldalán aszimmetrikus zsebfedõvel záródó mellzseb talál-
ható, ami egyben belsõ zseb is.

(5) Téli ing
Gombolással záródó, fekvõgalléros, gombolható váll-

pántos ing, két foltzsebbel, amelyek aszimmetrikus zseb-
fedõvel záródnak. A bevarrott ujj alja kézelõpántba befo-
gott.

(6) Téli sapka
A téli viselésre szolgáló sapka bélelt, hétrészes fejbõl,

sildbõl és pánttal rögzíthetõ, lehajtható fülvédõbõl áll.

B) Nyári és õszi-tavaszi viseletelemek

(1) Nyári-õszi-tavaszi nadrág
Formai kialakítása a téli nadrágéhoz hasonló, de fenék-

folt nélküli és eltérõ alapanyagból készül.

(2) Õszi-tavaszi mellény
A bélelt õszi-tavaszi mellény eleje húzózárral záródik,

nyaki része „V” kivágású. Elején 4 zsebes megoldású: a
2 rátett mellzseb aszimmetrikus zsebfedõvel záródik, a
2 alsó zseb zsebléccel kialakított bevágott típusú. Háta al-
ján teljes szélességben – két oldalról húzózárral záródó –
zseb került kialakításra. A bélésen 2 zseb található: balol-
dalt húzózáras belsõ zseb, jobboldalt mobiltelefonzseb.

(3) Pulóver
A kötött pulóver kerek nyakkivágású. Vállán vállrátét

és legombolható vállpánt, az ujján könyökfolt található.
Bal elején mellmagasságban legombolható aszimmetrikus
zsebfedõvel záródó foltzseb, jobb elején a zsebfedõvel egy
magasságban téglalap alakú rátét van.

(4) Hosszú ujjú ing
A hosszú ujjú ing kialakítása azonos a téli ingével.

(5) Rövid ujjú ing
A rövid ujjú ing formai kialakítása azonos a hosszú ujjú

ingével, de hajtókával készülõ rövid ujjas megoldású.

(6) Póló
A rövid ujjú póló kerek nyakkivágású változatának ele-

je mellvonal magasságában vízszintes szabásvonallal ta-
golt, galléros változatának nyakkivágása három gombbal
záródik.

(7) Nyári-õszi-tavaszi sapka
A sapka hétrészes fejbõl és sildbõl áll, béleletlen, hátul

bõségszabályozó pánttal.

II. Társasági egyenruha

A) Férfi viseletelemek

(1) Társasági öltöny
a) Zakó
A 3 gombbal záródó zakó kihajtós fekvõgallérral kiala-

kított fazonú, elöl 3 rátett zsebbel. A baloldalt elhelyezett
kisebb mellzseb és a nagyobb alsó zsebek aszimmetrikus
zsebfedõvel záródnak. A bevarrott ujj alja hasítékos és
3 gombbal díszített. A hát alja középen hasítékkal készül.
A zakó bélelt, két hagyományos belsõ zsebbel.

b) Pantalló
A hagyományos fazonú, felhajtó nélküli svédzsebes,

1 bõséghajtással és 1 gombolható farzsebbel.
c) Mellény
A társasági mellény eleje „V” kivágású, 2 zsebléces

zsebbel készül. A hátán két oldalt szorítópánttal állítható a
bõsége.

(2) Téli kabát
A társasági téli kabát 5/8-os hosszúságú, fekvõgalléros,

húzózárral és gombolással záródik. Eleje szabásvonallal,
2 ferde bevágott felsõ zsebbel és 2 fúvókás, kétfunkciós,

692 ÖNKORMÁNYZATOK KÖZLÖNYE 10. szám

aszimmetrikus zsebfedõvel záródó rávarrt alsó zsebbel,
valamint a szabásvonalba baloldalt elhelyezett szolgálati-
jelvény-legomboló pánttal kialakított. Bevarrott ujjú,
amely gombolható kézelõvel végzõdik. A bélésen 2 zseb
található: baloldalt húzózáras belsõ zseb, jobboldalt mo-
biltelefonzseb.

(3)–(4) Hosszú és rövid ujjú ing

Gombolással záródó, fekvõgalléros, gombolható váll-
pántos ing, két rátett zsebbel, amelyek aszimmetrikus
zsebfedõvel záródnak. A hosszú ujjú ing bevarrott ujjának
alja kézelõpántba befogott, a rövid ujjú ing hajtókás ujjal
készül.

(5) Kalap

Hagyományos, 4,5 cm-es karimájú kalap zsinórdíszítés-
sel, melyet bal oldalon a Természetvédelmi Õrszolgálat
szolgálati jelvénye szerinti hármas szimbólumot tartalma-
zó fém jelvény díszít.

B) Nõi viseletelemek

(1) Kosztüm

a) Blézer

Az elején 3 gombbal záródó karcsúsított blézer, fekvõ-
gallérral kialakított kihajtós fazonú. A mellrészen balol-
dalt aszimmetrikus zsebfedõ van (hamis zseb), az alsó be-
vágott zsebek aszimmetrikus zsebfedõvel záródnak. A be-
varrott ujj alja hasítékos és 3 gombbal díszített. A hát alja
középen hasítékkal készül.

b) Szoknya

Térdet takaró, derékpántba fogott, egyenes vonalú, bé-
lelt alj, amely hátul kisméretû lépéshasítékkal készül.

(2) Téli kabát

A nõi társasági téli kabát 5/8-os hosszúságú, fekvõgallé-
ros, húzózárral és gombolással záródik. Eleje szabásvonal-
lal, 2 ferde bevágott felsõ zsebbel és 2 fúvókás, kétfunkci-
ós, aszimmetrikus zsebfedõvel záródó rávarrt alsó zsebbel,
valamint a szabásvonalba baloldalt elhelyezett szolgálati-
jelvény-legomboló pánttal kialakított. A kabát derékré-
szen húzható és bevarrott ujjú, amelynek alja gumírozással
van befogva. A bélésen 2 zseb található: baloldalt húzózá-
ras belsõ zseb, jobboldalt mobiltelefonzseb.

(3)–(4) Hosszú és rövid ujjú blúz

Gombolással záródó, fekvõgalléros, enyhén karcsúsí-
tott blúz, két rátett zsebbel, amelyek aszimmetrikus zseb-
fedõvel záródnak. A hosszú ujjú blúz bevarrott ujjának alja
kézelõpántba befogott, a rövid ujjú blúz hajtókás ujjal
készül.

(5) Kalap

A nõi kalap formai kialakítása megegyezik a férfi kala-
péval.

3. számú függelék

Természetvédelmi õri egyenruházati jelzések

ÁLLAMI TERMÉSZETVÉDELMI ÕR

Az állami természetvédelmi õr egyenruházati jelzései
(testületi jelzései) a karjelvény, a sapkajelvény, az alkal-
mazó nemzeti park igazgatóság megnevezését tartalmazó
állományjelzõ, a szolgálati beosztásjelzés és a szakmai jel-
vény.

A karjelvény leírása

A kör alakú karjelvény szövött anyagból készül, 80 mm
átmérõvel. A zöld alapszínû jelvény keretét a fekete színû
felvarrószegélyen belüli, 2 mm széles, aranysárga színû
szegély képezi . A szegélyen belül körben a
„TERMÉSZETVÉDELMI ÕRSZOLGÁLAT” szövegû,
aranysárga színû felirat látható, melynek 8 mm betûma-
gasságú két szavát 1-1 stilizált pilisilen-virág választja el
egymástól. A feliraton belül a természetvédelmi õrszolgá-
lat hármas szimbóluma látható. Ez hátsó síkban lévõ,
0,8 mm vastag aranysárga szegéllyel mintázott, fehér
színû, 38 mm széles és 40 mm magasságú pajzsot tartal-
maz, középsõ síkban 30 mm átmérõvel és 0,8 mm vastag
aranysárga színû szegéllyel a természetvédelem jelképét
ábrázolja, elsõ síkjában pedig a természetvédelem jelképé-
vel alulról részben fedésben levõ, 20 mm magasságú ma-
gyar köztársasági címer látható. A természetvédelem jel-
képe fehér színû, jobbra repülõ nagykócsag, kör alakú ég-
színkék mezõben.

A sapkajelvény leírása

A fekvõ ellipszis alakú sapkajelvény szövött anyagból
készül, 45 mm vízszintes és 35 mm függõleges átmérõvel.
A zöld alapszínû jelvény keretét a fekete színû felvarrósze-
gélyen belüli, 1 mm széles aranysárga színû szegély képe-
zi. A szegélyen belül körben a „TERMÉSZETVÉDELMI
ÕRSZOLGÁLAT” szövegû, aranysárga színû felirat lát-
ható, amelynek 3 mm betûmagasságú két szavát 1-1 stili-
zált pilisilen-virág választja el egymástól. A feliraton belül
a természetvédelmi õrszolgálat hármas szimbóluma látha-
tó. Ez hátsó síkban lévõ, 0,5 mm vastag aranysárga sze-
géllyel mintázott, fehér színû, 15 mm széles és 16 mm ma-
gasságú pajzsot tartalmaz, középsõ síkban 12 mm átmérõ-
vel és 0,5 mm vastag aranysárga színû szegéllyel a termé-
szetvédelem jelképét ábrázolja, elsõ síkjában pedig a ter-
mészetvédelem jelképével alulról részben fedésben levõ,
8 mm magasságú magyar köztársasági címer látható.

10. szám ÖNKORMÁNYZATOK KÖZLÖNYE 693

A nemzeti park igazgatósági állományjelzõ leírása

A nemzeti park igazgatósági állományjelzõ 24×90 mm
méretû, fekvõ téglalap alakú, zöld alapszínû, szövött
anyagból készült lap, melynek fekete színû felvarrószegé-
lyen belüli keretét 1 mm széles, aranysárga színû szegély
képezi. A lapon két sorba foglalva a nemzeti park igazga-
tóság megnevezése szerepel, 4 mm betûmagasságú, arany-
sárga színû felirattal.

A szolgálati beosztásjelzés leírása

A szolgálati beosztásjelzés 24×85 mm méretû, fekvõ
téglalap alakú, zöld alapszínû, szövött anyagból készült
lap, melynek fekete színû felvarrószegélyen belüli keretét
1 mm széles, aranysárga színû szegély képezi. A szolgálati
beosztásokat 10 mm és 20 mm széles aranysárga sávok je-
lölik a következõként:

természetvédelmi területõr: egy 10 mm széles aranysár-
ga sáv,

természetvédelmi õrkerület-vezetõ: két 10 mm széles
aranysárga sáv,

természetvédelmi területfelügyelõ: három 10 mm széles
aranysárga sáv,

természetvédelmi tájegységvezetõ: egy 20 mm széles és
egy 10 mm széles aranysárga sáv,

természetvédelmi õrszolgálatvezetõ-helyettes: egy
20 mm széles és két 10 mm széles aranysárga sáv,

természetvédelmi õrszolgálat-vezetõ: egy 20 mm széles
és három 10 mm széles aranysárga sáv.

A lapon baloldalt 12 mm átmérõvel a természetvédelem
jelképe látható, amely az elsõ három szolgálati beosztásnál
a zöld alapon, a következõ három szolgálati beosztásnál
pedig a 20 mm széles aranysárga sávba van elhelyezve.

A szakmai jelvény leírása

A szakmai jelvény 18×90 mm méretû, lekerekített végû
fekvõ téglalap alakú, zöld alapszínû, szövött anyagból ké-
szült lap, melynek fekete színû felvarrószegélyen belüli
keretét 1 mm széles, aranysárga színû szegély képezi. A
jelvény közepén 14 mm magasságú magyar köztársasági
címer található, baloldalt 14 mm átmérõvel és 0,5 mm vas-
tagságú aranysárga szegéllyel a természetvédelem jelképe,
jobb oldalon stilizált pilisilen-virág látható. A köztársasági
címer és a természetvédelem jelképe, valamint a köztársa-
sági címer és a pilisilen-virág között stilizált leveles szár
látható.

ÖNKORMÁNYZATI TERMÉSZETVÉDELMI ÕR

Az önkormányzati természetvédelmi õr egységesített
egyenruházati jelzései a karjelvény, a sapkajelvény, a szol-
gálati beosztásjelzés és a szakmai jelvény. A szakmai jel-
vény az állami természetvédelmi õrével azonos.

A karjelvény leírása

A kör alakú karjelvény szövött anyagból készül, 80 mm
átmérõvel. A zöld alapszínû jelvény keretét a fekete színû
felvarrószegélyen belüli, 2 mm széles, aranysárga színû
szegély képezi . A szegélyen belül körben az
„ÖNKORMÁNYZATI TERMÉSZETVÉDELEM” szö-
vegû, aranysárga színû felirat látható. A feliraton belül a
természetvédelmi õrszolgálat hármas szimbóluma látható.
Ez hátsó síkban lévõ, 0,8 mm vastag, aranysárga szegéllyel
mintázott, fehér színû, 38 mm széles és 40 mm magasságú
pajzsot tartalmaz, középsõ síkban 30 mm átmérõvel és
0,8 mm vastag, aranysárga színû szegéllyel a természetvé-
delem jelképét ábrázolja, elsõ síkjában pedig a természet-
védelem jelképével alulról részben fedésben levõ, 20 mm
magasságú magyar köztársasági címer látható. A termé-
szetvédelem jelképe fehér színû, jobbra repülõ nagykó-
csag, kör alakú égszínkék mezõben.

A sapkajelvény leírása

A fekvõ ellipszis alakú sapkajelvény szövött anyagból
készül, 45 mm vízszintes és 35 mm függõleges átmérõvel.
A zöld alapszínû jelvény keretét a fekete színû felvarrósze-
gélyen belüli, 1 mm széles, aranysárga színû szegély képe-
zi. A szegélyen belül körben az „ÖNKORMÁNYZATI
TERMÉSZETVÉDELEM” szövegû, aranysárga színû fel-
irat látható. A feliraton belül a természetvédelmi õrszolgá-
lat hármas szimbóluma látható. Ez hátsó síkban lévõ,
0,5 mm vastag aranysárga szegéllyel mintázott, fehér
színû, 15 mm széles és 16 mm magasságú pajzsot tartal-
maz, középsõ síkban 12 mm átmérõvel és 0,5 mm vastag,
aranysárga színû szegéllyel a természetvédelem jelképét
ábrázolja, elsõ síkjában pedig a természetvédelem jelképé-
vel alulról részben fedésben levõ, 8 mm magasságú ma-
gyar köztársasági címer látható.

A szolgálati beosztásjelzés leírása

A szolgálati beosztásjelzés 24×85 mm méretû, fekvõ
téglalap alakú, zöld alapszínû, szövött anyagból készült
lap, melynek fekete színû felvarrószegélyen belüli keretét
1 mm széles, égszínkék színû szegély képezi. A lapon bal-
oldalt 12 mm átmérõvel a természetvédelem jelképe lát-

694 ÖNKORMÁNYZATOK KÖZLÖNYE 10. szám

ható, a szolgálati beosztásokat 10 mm széles égszínkék sá-
vok jelölik. A beosztások jelzése a következõ:

önkormányzati természetvédelmi õr középfokú végzett-
séggel: egy 10 mm széles égszínkék sáv,

önkormányzati természetvédelmi õr felsõfokú végzett-
séggel: két 10 mm széles égszínkék sáv,

önkormányzati természetvédelmi õrszolgálat-vezetõ:
három 10 mm széles égszínkék sáv.

AZ EGYENRUHAGOMB LEÍRÁSA

Az állami és az önkormányzati természetvédelmi õr
egyenruházatának felsõ viseletelemein alkalmazott egyen-
ruhagomb olajzöld színû, mûanyagból készült, sajtolt fü-
les gomb. A nagyméretû gomb átmérõje 20 mm, amely a
3 mm-es peremen belüli, 14 mm átmérõjû, enyhén dombo-
rított felületén jobbra repülõ nagykócsagot ábrázol. A kis-
méretû gomb átmérõje 15 mm, pereme 2 mm-es, jobbra re-
pülõ nagykócsagot ábrázoló enyhén domborított felületé-
nek átmérõje 9 mm.

A szociális és munkaügyi miniszter
5/2006. (X. 13.) SZMM

rendelete
a helyi önkormányzatok részére gyermek- és ifjúsági

feladatok ellátása céljából nyújtandó támogatás
igénylésének, döntési rendszerének, folyósításának

és elszámolásának 2006. évi szabályairól

A Magyar Köztársaság 2006. évi költségvetésérõl szóló
2005. évi CLIII. törvény (a továbbiakban: Kvtv.) 5. számú
mellékletének 6. pontjában foglalt felhatalmazás alapján,
a szociális és munkaügyi miniszter feladat- és hatásköré-
rõl szóló 170/2006. (VII. 28.) Korm. rendelet 1. §-ának
f) pontjában megállapított feladatkörömben eljárva a kö-
vetkezõket rendelem el:

1. §

(1) A rendelet hatálya a Kvtv. 1. számú mellékletének
IX. helyi önkormányzatok támogatásai fejezet, 2. közpon-
tosított elõirányzatok cím, 6. gyermek- és ifjúsági felada-
tok alcímen biztosított elõirányzatára (a továbbiakban:
elõirányzat) terjed ki.

(2) Az elõirányzat terhére a helyi önkormányzat (a to-
vábbiakban: önkormányzat) a Kvtv. 5. számú mellékleté-
nek 6. pontjában foglalt célokra igényelhet vissza nem té-
rítendõ támogatást.

2. §

E rendelet alkalmazásában a Kvtv. 5. számú mellékleté-
nek 6. pontja szerinti gyermek- és ifjúsági korosztályokkal
kapcsolatos szolgáltatások különösen:

a) az ifjúság korosztályi sajátosságainak, szükségletei-
nek megfelelõ információ elérhetõségét biztosító ifjúsági
információs pont;

b) az a) pontban foglalt feladatot ellátó, továbbá a kor-
osztály élethelyzetével összefüggõ jogi, pszichológiai,
mentálhigiénés, életvezetési, pályaválasztási és pályaori-
entációs, valamint munkaerõ-piaci tanácsadást biztosító
ifjúsági információs és tanácsadó iroda.

3. §

(1) A gyermek- és ifjúsági korosztályokkal kapcsolatos
szolgáltatások körében támogatható az önkormányzat által
fenntartott intézményben, vagy az önkormányzattal ifjúsá-
gi feladatok ellátására feladatellátási szerzõdést kötött if-
júsági célú társadalmi szervezetnél, alapítványnál, közala-
pítványnál, egyházi szervezetnél, közhasznú társaságnál
megvalósuló szolgáltatások keretében végzett ifjúságsegí-
tõi tevékenység is.

(2) Az ifjúságsegítõi tevékenységet végzõ szakember
feladatkörében elõsegíti a fiatalok közösségei, szervezetei

a) kialakítását, illetve fejlesztését, különös tekintettel
az önkormányzattal együttmûködõ ifjúsági érdekegyezte-
tõ fórumokra (pl. helyi ifjúsági tanács);

b) közügyekben való részvételét;

c) önkormányzattal történõ együttmûködését;

d) más ifjúsági szervezetekkel, közösségekkel történõ
együttmûködését.

4. §

E rendelet alkalmazásában a Kvtv. 5. számú mellékleté-
nek 6. pontja szerinti gyermek- és ifjúsági korosztályokkal
kapcsolatos feladatok, illetõleg azok koordinációja külö-
nösen

a) a gyermek- és ifjúsági korosztályokkal kapcsolatos
szolgáltatásokra vonatkozó helyi ifjúsági cselekvési terv
elkészítése és az ezzel szorosan összefüggõ önkormányza-
ti feladatok koordinációja;

b) a helyi ifjúsági cselekvési tervben megfogalmazott
intézkedések koordinációját biztosító, megvalósulását
figyelemmel kísérõ, az önkormányzattal együttmûködõ
ifjúsági érdekegyeztetõ fórumok (pl. helyi ifjúsági tanács)
felállítása, mûködtetése.

10. szám ÖNKORMÁNYZATOK KÖZLÖNYE 695

5. §

(1) Az önkormányzat a támogatási célokat feladatellátási
szerzõdés, illetve társulás keretében is megvalósíthatja.

(2) A vissza nem térítendõ támogatás mértéke legfel-
jebb a pályázati program bruttó összköltségének 75%-a
lehet, de nem haladhatja meg

a) 500 fõnél kisebb lélekszámú település esetében az
500 ezer Ft-ot;

b) 500 és 999 fõ közötti lélekszámú település esetében
a 800 ezer Ft-ot;

c) 1000 és 4999 fõ közötti lélekszámú település eseté-
ben a 2 millió Ft-ot;

d) 5000 és 19 999 fõ közötti lélekszámú település ese-
tében a 3,5 millió Ft-ot;

e) 20 000 és 50 000 fõ közötti lélekszámú település ese-
tében az 5 millió Ft-ot;

f) megyei jogú város, fõvárosi kerület esetében a 6 mil-
lió forintot;

g) megyei önkormányzat, Budapest Fõváros Önkor-
mányzata esetében az 5 millió Ft-ot.

(3) Társult feladatellátás esetén a támogatás (2) bekez-
dés szerinti felsõ határát – a (4)–(5) bekezdésekben meg-
határozott kivételekkel – a társult települések lakosságszá-
mának összeadásával kell meghatározni.

(4) Ha a társulásban megyei jogú város vagy fõvárosi
kerület vesz részt, a támogatás maximuma a (2) bekezdés
f) pontja szerinti összeg, kivéve, ha a társulás másik tagja
megyei önkormányzat vagy Budapest Fõváros Önkor-
mányzata.

(5) Ha a társulásban megyei önkormányzat vagy Buda-
pest Fõváros Önkormányzata vesz részt, a támogatás
maximuma a (2) bekezdés g) pontja szerinti összeg.

6. §

(1) A vissza nem térítendõ támogatás biztosítása pályá-
zat keretében történik.

(2) A pályázati felhívást és a hozzá kapcsolódó adatla-
pot a szociális és munkaügyi miniszter (a továbbiakban:
miniszter) általi jóváhagyást követõen – e rendelet hatály-
belépését követõ 5 napon belül – az Önkormányzati és
Területfejlesztési Minisztérium (a továbbiakban: ÖTM),
a Szociális és Munkaügyi Minisztérium (a továbbiakban:
SZMM), valamint a Mobilitás honlapján kell közzétenni.

(3) A pályázati felhívás tartalmazza:
a) a pályázat címét vagy megnevezését,
b) a pályázat kiírójának megnevezését,
c) a pályázat célját,
d) a pályázati keretösszeget,
e) a pályázattal elnyerhetõ támogatás és a pályázótól

megkívánt önrész összegét, mértékét,
f) a támogatásban részesíthetõk körét,

g) a pályázat benyújtásának feltételeit,
h) a pályázattal benyújtandó okiratok, dokumentumok,

igazolások, nyilatkozatok felsorolását,
i) a teljes pályázati dokumentáció hozzáférésének helyét

és módját,
j) a pályázat benyújtásának határidejét, helyét és módját,
k) a pályázat elbírálásának szempontjait,
l) a pályázat elfogadása esetén a támogatási szerzõdés

megkötésére vonatkozó információkat,
m) a pályázat szerint támogatásra kerülõ feladat meg-

valósításának határidejét.

(4) A pályázat benyújtásának határidejét úgy kell meg-
határozni, hogy arra a pályázati felhívás közzétételétõl
számítva legalább 15 naptári nap álljon rendelkezésre.

7. §

(1) Az önkormányzat a pályázatot a székhelye szerint il-
letékes Magyar Államkincstár Területi Igazgatóságához,
illetve a Budapesti és Pest Megyei Regionális Igazgató-
sághoz (a továbbiakban: Igazgatóság) nyújtja be a pályá-
zati kiírásban megadott határidõig.

(2) Az Igazgatóság az államháztartásról szóló 1992. évi
XXXVIII. törvény (a továbbiakban: Áht.) 64/B. § (3) be-
kezdésének megfelelõen megvizsgálja a pályázati progra-
mokhoz kapcsolódóan benyújtott támogatási igényeket, és
a pályázót szükség esetén – egy alkalommal, legfeljebb
8 napos határidõvel – hiánypótlásra hívja fel. Az Igazgató-
ság a felülvizsgált támogatási igényeket a szükséges
hiánypótlások beérkezését, de legkésõbb a hiánypótlási
határidõ leteltét követõ 5 napon belül – véleményével
együtt – továbbítja a Mobilitás számára.

8. §

A Mobilitás végzi a pályázatkezeléssel és a szerzõdés-
kötés elõkészítésével kapcsolatos feladatokat. E feladat-
körében – az Igazgatóságtól történõ átvételt követõ 8 na-
pon belül – elõkészíti a pályázatokat döntési javaslat meg-
tételéhez. Egyidejûleg értesíti az érvénytelen pályázatot
benyújtó önkormányzatot az érvénytelenségi ok megjelö-
lésével.

9. §

(1) A Mobilitás által elõkészített pályázatokkal kapcso-
latos döntési javaslat kidolgozására a miniszter 7 fõs bi-
zottságot hoz létre, melynek tagjai:

a) az SZMM, illetve
b) az ÖTM

3-3 képviselõje; továbbá
c) a Pénzügyminisztérium 1 képviselõje.

696 ÖNKORMÁNYZATOK KÖZLÖNYE 10. szám

(2) A bizottság elnöke az SZMM – miniszter által kije-
lölt – képviselõje.

(3) A bizottság ügyrendjét maga állapítja meg.

10. §

(1) A bizottság köteles a pályázatokkal kapcsolatos
szakmai álláspontját kialakítani és döntési javaslatát a pá-
lyázatok benyújtási határidejétõl számított 40 napon belül
elkészíteni.

(2) A támogatások odaítélésérõl az önkormányzatok
által szolgáltatott adatok figyelembevételével, a bizottság
döntési javaslata alapján – legkésõbb 2006. novem-
ber 30-ig – a miniszter dönt.

(3) A pályázatok elbírálása során az igényeltnél alacso-
nyabb mértékû támogatás is megítélhetõ.

11. §

(1) A pályázati eredményrõl – a 10. § (2) bekezdésében
foglalt döntés szerint összeállított lista alapján – a Mobili-
tás a döntés meghozatalát követõ 5 napon belül írásban ér-
tesíti az összes érvényes pályázatot benyújtó önkormány-
zatot. Ezzel egyidejûleg a pályázati eredményt a Mobilitás
honlapján is közzé kell tenni.

(2) A pályázatot elutasító döntést indokolni kell, a dön-
tés ellen jogorvoslatnak nincs helye.

(3) A támogatásról szóló értesítésben a támogatási szer-
zõdés megkötésére határidõt kell tûzni. Érvényét veszti
a támogatási döntés, ha a támogatásról szóló értesítésben
megjelölt határidõn belül a pályázó mulasztásából vagy
neki felróható egyéb okból nem jön létre a szerzõdés.

(4) A nyertes pályázóval a támogatási szerzõdést a Mo-
bilitás köti meg a miniszter által jóváhagyott döntési lista
alapján.

12. §

(1) A pályázaton nyertes, érvényes szerzõdéssel rendel-
kezõ önkormányzatok településsoros listáját a Mobilitás-
tól kapott adatok alapján az SZMM legkésõbb 2006. de-
cember 15-ig utalványozás céljából – elektronikus formá-
ban is – megküldi az ÖTM számára.

(2) A támogatást egy összegben – az (1) bekezdés sze-
rinti adatok átadását követõ 3 napon belül, az ÖTM utalvá-
nyozása alapján – a Magyar Államkincstár folyósítja.

(3) A támogatás a pályázatban szereplõ programban
meghatározott szolgáltatásokhoz és koordinációs tevé-
kenységekhez kötõdõ kiadásokra fordítható. Az önkor-
mányzat által köztisztviselõi jogviszonyban foglalkozta-
tott személyek munkabérére, bérjellegû kifizetéseire, vala-
mint az utánuk fizetendõ járulékokra a pályázati összegbõl
kifizetés nem teljesíthetõ.

13. §

(1) Amennyiben az önkormányzat a támogatást vagy
annak egy részét jogtalanul vette igénybe, azt nem a pályá-
zatban megjelölt programra használta fel, vagy a támoga-
tások igényléséhez valótlan adatokat szolgáltatott, a támo-
gatást a központi költségvetésbe köteles visszafizetni.
A jogtalanul igénybe vett összeg után az önkormányzat
a jegybanki alapkamat kétszeresének megfelelõ mértékû
kamatot fizet a jogtalan igénybevétel napjától a visszafize-
tés napjáig tartó idõszakra.

(2) Az önkormányzat a támogatás rendeltetésszerû fel-
használásáról a tárgyévben december 31-ei határnappal
a mindenkori zárszámadás keretében és rendje szerint
köteles elszámolni. A támogatás kötelezettségvállalással
terhelt maradványával a tárgyévet követõ év június 30-áig
kell elszámolni.

(3) A támogatás igénybevételének és az elszámolás sza-
bályszerûségének vizsgálatát az Igazgatóságok az Áht.
64/D. §-ában elõírtak szerint végzik.

(4) A támogatás felhasználásáról, valamint a pályázat-
ban meghatározott program teljesítésérõl az önkormányzat
szakmai beszámolót készít, melyet 2007. július 30-ig meg-
küld a szakmai ellenõrzést – a támogatási szerzõdésben
foglaltak alapján – végzõ Mobilitásnak.

14. §

Ez a rendelet a kihirdetését követõ harmadik napon lép
hatályba.

Kiss Péter s. k.,
szociális és munkaügyi miniszter

III. rész

Az Alkotmánybíróság
43/2006. (X. 5.) AB

határozata

A MAGYAR KÖZTÁRSASÁG NEVÉBEN!

Az Alkotmánybíróság jogszabályok alkotmányellenes-
ségének utólagos megállapítására irányuló indítvány tár-
gyában – dr. Paczolay Péter alkotmánybíró különvélemé-
nyével – meghozta a következõ

határozatot:

10. szám ÖNKORMÁNYZATOK KÖZLÖNYE 697

1. Az Alkotmánybíróság megállapítja, hogy az épített
környezet alakításáról és védelmérõl szóló 1997. évi
LXXVIII. törvény 25. §-ának (2) bekezdése alkotmányel-
lenes, ezért azt a jelen határozat közzétételének napjával
megsemmisíti.

2. Az Alkotmánybíróság megállapítja, hogy a Zala-
egerszeg Megyei Jogú Város Önkormányzata elõvásárlási
jogáról szóló, a Zalaegerszeg Megyei Jogú Város Közgyû-
lése 15/1999. (V. 28.) sz. rendelete alkotmányellenes,
ezért azt a jelen határozat közzétételének napjával meg-
semmisíti.

3. Az Alkotmánybíróság az épített környezet alakításá-
ról és védelmérõl szóló 1997. évi LXXVIII. törvény
25. §-a (1) és (3)–(6) bekezdése alkotmányellenességének
megállapítására és megsemmisítésére irányuló indítványt
elutasítja.

Az Alkotmánybíróság ezt a határozatát a Magyar Köz-
lönyben közzéteszi.

INDOKOLÁS

I.

1. Az indítványozó több beadvánnyal fordult az Alkot-
mánybírósághoz, amelyben részletesen kifejtette, hogy õt
és több más magyar állampolgárt sérelem érte azért, mert
ingatlanára a települési önkormányzatot megilletõ elõvá-
sárlási jogot jegyeztek be. Az Alkotmánybíróság fõtitkárá-
tól kapott tájékoztatás után megfogalmazott indítványa
szerint az épített környezet alakításáról és védelmérõl
szóló 1997. évi LXXVIII. törvény 25. §-a (a továbbiakban:
Étv.) és a Zalaegerszeg Megyei Jogú Város Közgyûlése
15/1999. (V. 28.) sz. rendelete (a továbbiakban: Ör.) alkot-
mányellenes. Nézete szerint az Étv. támadott szabálya sér-
ti az Alkotmány által biztosított tulajdonhoz való jogot
[a 13. § (1) bekezdését], a jogállamiság elvét [2. § (1) be-
kezdését], valamint a jogorvoslathoz való jogot [az 57. §
(5) bekezdését]. Az Ör. alkotmányellenessége az Étv. al-
kotmányellenességébõl következik. Az indítványozó sze-
rint az említett jogszabályokat meg kell semmisíteni.

2. Az indítvány beadása után lépett hatályba az Étv.
25. §-ának módosítása. A változások nem érintették az in-
dítványozó által kifogásolt rendelkezéseket. Az Alkot-
mánybíróság az indítványt a határozathozatalkor hatályos
szöveg alapján bírálta el (hasonló a 137/B/1991. AB hatá-
rozat, ABH 1992, 456, 457.; a 163/B/1991. AB határozat,
ABH 1993, 544, 545.; az 1425/B/1997. AB határozat,
ABH 1998, 844, 845.).

II.

Az indítvány elbírálásánál figyelembe vett jogszabá-
lyok:

1. Az Alkotmány rendelkezései:
„2. § (1) A Magyar Köztársaság független, demokrati-

kus jogállam.”
„8. § (2) A Magyar Köztársaságban az alapvetõ jogokra

és kötelességekre vonatkozó szabályokat törvény állapítja
meg, alapvetõ jog lényeges tartalmát azonban nem korlá-
tozhatja.”

„13. § (1) A Magyar Köztársaság biztosítja a tulajdon-
hoz való jogot.”

„57. § (5) A Magyar Köztársaságban a törvényben meg-
határozottak szerint mindenki jogorvoslattal élhet az olyan
bírósági, közigazgatási és más hatósági döntés ellen,
amely a jogát vagy jogos érdekét sérti. A jogorvoslati jogot
– a jogviták ésszerû idõn belüli elbírálásának érdekében,
azzal arányosan – a jelenlévõ országgyûlési képviselõk
kétharmadának szavazatával elfogadott törvény korlátoz-
hatja.”

2. Az Étv. támadott 25. §-ának az indítvány benyújtása-
kor hatályos szövege:

„25. § (1) A települési önkormányzatot elõvásárlási jog
illeti meg az építési szabályzatban és a szabályozási terv-
ben meghatározott településrendezési célok megvalósítá-
sához szükséges ingatlanok esetében.

(2) A települési önkormányzat rendeletben elõvásárlási
jogot állapíthat meg a településszerkezeti tervben rögzített
közérdekû célok megvalósítása érdekében a beépítetlen
telkekre, illetõleg az olyan területekre, ahol településren-
dezési intézkedéseket tervez, és a rendezett településfejlõ-
dés biztosítása azt megkívánja. A rendeletben meg kell je-
lölni azt a célt, amelyre a telket, területet az önkormányzat
fel kívánja használni.

(3) A fõvárosban a fõvárosi vagy azt a kerületi önkor-
mányzatot illeti meg az elõvásárlás joga, amely a megosz-
tott feladatkör alapján az adott településrendezési cél meg-
valósítója.

(4) Az (1)–(3) bekezdések szerinti elõvásárlási jogot az
önkormányzat köteles az ingatlan-nyilvántartásba beje-
gyeztetni. Ha az elõvásárlási jog fenntartásának indokai
megszûnnek, az önkormányzatnak haladéktalanul kérni
kell az ingatlan-nyilvántartásból való törlést.

(5) Az önkormányzat (1)–(4) bekezdésekben szabályo-
zott elõvásárlási joga – az országos jelentõségû védett ter-
mészeti területen lévõ és a mûemléki ingatlanra vonatkozó
elõvásárlási jogot kivéve – a más jogszabályokon, illetve
szerzõdésen alapuló elõvásárlási jogot megelõzi.

(6) Ha az önkormányzat az elõvásárlási joga gyakorlá-
sával kapcsolatos megkereséstõl számított hatvan napon
belül nem nyilatkozik, az ingatlan elidegeníthetõ. A be-
jegyzett elõvásárlási jogot az elidegenítés nem érinti.”

698 ÖNKORMÁNYZATOK KÖZLÖNYE 10. szám

3. Az Étv. támadott 25. §-ának jelenleg hatályos szö-
vege:

„(1) A települési önkormányzatot elõvásárlási jog illeti
meg az építési szabályzatban és a szabályozási tervben
meghatározott településrendezési célok megvalósításához
szükséges ingatlanok esetében.

(2) A települési önkormányzat rendeletben elõvásárlási
jogot állapíthat meg a településszerkezeti tervben rögzített
közérdekû célok megvalósítása érdekében a beépítetlen
telkekre, illetõleg az olyan területekre, ahol településren-
dezési intézkedéseket tervez, és a rendezett településfejlõ-
dés biztosítása azt megkívánja. A rendeletben meg kell je-
lölni azt a célt, amelyre a telket, területet az önkormányzat
fel kívánja használni.

(3) A fõvárosban a fõvárosi vagy azt a kerületi önkor-
mányzatot illeti meg az elõvásárlás joga, amely a megosz-
tott feladatkör alapján az adott településrendezési cél meg-
valósítója.

(4) Az (1)–(3) bekezdések szerinti elõvásárlási jogot az
önkormányzat köteles az ingatlan-nyilvántartásba beje-
gyeztetni. Ha az elõvásárlási jog fenntartásának indokai
megszûnnek, az önkormányzatnak haladéktalanul kérni
kell az ingatlan-nyilvántartásból való törlést.

(5) Az önkormányzat (1)–(4) bekezdésekben szabályo-
zott elõvásárlási joga – az országos jelentõségû védett ter-
mészeti területen lévõ és a mûemléki ingatlanra vonatkozó
elõvásárlási jogot kivéve – a más jogszabályokon, illetve
szerzõdésen alapuló elõvásárlási jogot megelõzi.

(6) Ha az önkormányzat az elõvásárlási joga gyakorlá-
sával kapcsolatos megkereséstõl számított hatvan napon
belül nem nyilatkozik, az ingatlan elidegeníthetõ. A be-
jegyzett elõvásárlási jogot az elidegenítés nem érinti.”

4. Az Ör. szabálya:
„A Zalaegerszeg Megyei Jogú Város Közgyûlése az

épített környezet alakításáról és védelmérõl szóló 1997.
évi LXXVIII. törvény 25. § (2) bekezdés felhatalmazása
alapján az alábbi rendeletet alkotja az Önkormányzat elõ-
vásárlási jogának megállapítására:

1. § (1) Az önkormányzatot elõvásárlási jog illeti meg a
ZMJV 16/2001. (VI. 15.) sz. rendelete 62. § (3) bekezdése,
valamint a 334/2005. számú határozattal módosított
240/98. számú közgyûlési határozat 2. pont 4. alpontjával
elfogadott intézkedési tervlap szerint meghatározott tele-
pülésrendezési célok megvalósításához szükséges ingatla-
nok esetében.

(2) Az önkormányzat elõvásárlási joga kiterjed a telepü-
lésrendezési feladatok megvalósítása érdekében a beépí-
tetlen telkekre, illetõleg az olyan területekre, ahol telepü-
lésrendezési intézkedéseket tervez, és a rendezett telepü-
lésfejlõdést biztosítani kívánja az 1. sz. mellékletben meg-
jelölt céllal.

(3) Az elõvásárlási jogot az önkormányzat köteles az in-
gatlan-nyilvántartásba bejegyeztetni. Az elõvásárlási jog-
gal érintett ingatlanoknál az elõvásárlási jog fennáll a ké-
sõbbi telekalakítás során kialakult újabb ingatlanokra is.

(4) Az önkormányzat (1)–(2) bekezdésében szabályo-
zott elõvásárlási joga – a mûemléki ingatlant kivéve – a

más jogszabályon, illetve szerzõdésen alapuló elõvásárlási
jogot megelõzi.

(5) Ha az önkormányzat elõvásárlási joga gyakorlásáról
a megkeresésétõl számított 45 napon belül nem nyilatko-
zik, az ingatlan elidegeníthetõ.

(6) Ha az önkormányzat nem él elõvásárlási jogával, er-
rõl a polgármester is dönthet a közgyûlés leadott hatáskö-
rében. Ha az önkormányzat nem él elõvásárlási jogával,
errõl a polgármester is dönthet a közgyûlés leadott hatás-
körében 15 napon belül. Amennyiben a polgármester nem
nyilatkozik, ugyanezen határidõn belül értesíti az eladót
arról, hogy a kérelmet elbírálásra a soron következõ köz-
gyûlés elé terjeszti.

(7) Az elõvásárlási joggal érintett ingatlanok jegyzékét
a rendelet 2. sz. melléklete tartalmazza.

(8) Jelen rendelet a 240/98. számú közgyûlési határozat
2. pont 4. alpontjával elfogadott intézkedési tervlappal
együtt érvényes.

(9) Amennyiben az önkormányzat már élt az elõvásárlás
jogával, saját tulajdonába került az ingatlan, akkor gon-
doskodni kell az elõvásárlási jog ingatlan-nyilvántartásból
való törlésérõl.

2. § A jelen rendelet 1999. május 28-án lép hatályba.
A 19/1999. (VI. 18.) sz. rendelettel módosított részek

1999. június 18-án, a 25/1999. (IX. 10.) sz. rendelettel mó-
dosított részek 1999. X. 22-én, az 54/2000. (XII. 29.) sz.
rendelettel módosított részek 2000. XII. 30-án lépnek ha-
tályba.

A 4/2003. (III. 7.) sz. rendelettel módosított rendelkezé-
sek 2003. március 8-án lépnek hatályba.

A 4/2004. (II. 6.) sz. rendelettel módosított rendelkezé-
sek 2004. február 6-án lépnek hatályba.

A 17/2004. (IV. 9.) sz. rendelettel módosított rendelke-
zések 2004. április 10-én lépnek hatályba.

A 42/2004. (X. 29.) sz. rendelettel módosított rendelke-
zések 2004. október 29-én lépnek hatályba.

Az 57/2004. (XII. 23.) sz. rendelettel módosított rendel-
kezések 2004. december 23-án lépnek hatályba.

A 66/2005. (XII. 16.) sz. önkormányzati rendelettel mó-
dosított rendelkezések 2005. december 17-én lépnek ha-
tályba.”

III.

1. Az indítványozó a települési önkormányzat eljárását
kifogásolva az Étv. 25. §-át és „ebbõl adódóan” az Ör. al-
kotmányellenességének megállapítását és megsemmisíté-
sét kérte. Arra hivatkozott, hogy az Alkotmány 13. §-ának
(1) bekezdése alapján a tulajdonhoz való jog alapjog, és
ennek az alapjognak a lényegét korlátozzák – az Alkot-
mány 8. §-ának (2) bekezdését is sértve – a támadott jog-
szabályok a tulajdonnal való szabad rendelkezést akadá-
lyozó, az önkormányzatot megilletõ elõvásárlási jog meg-
állapításával.

Az indítvány ebben a részében megalapozatlan.

10. szám ÖNKORMÁNYZATOK KÖZLÖNYE 699

2. Az Alkotmány 13. §-ának (1) bekezdése szerint a tu-
lajdonhoz való jog védelmet élvez. Ez a védelem alapvetõ
jogként áll fenn annak ellenére, hogy szabályozása bizo-
nyos mértékig eltér a más alapjogokra vonatkozó rendel-
kezésektõl [7/1991. (II. 28.) AB határozat, ABH 1991, 22,
25.]. Az Alkotmányban biztosított tulajdonvédelem nem
azonos a tulajdonjognak a polgári jogban kialakított fogal-
mán alapuló, a polgári jogban meghatározott védelemmel.
Az Alkotmány a tulajdonjogot, mint az egyéni cselekvési
autonómia anyagi alapját ismeri el; az alkotmányos tulaj-
donvédelem terjedelme a közhatalmi korlátozás módjától,
a tulajdon konkrét jellemzõitõl függ [64/1993. (XII. 22.)
AB határozat, ABH 1993, 373, 380.].

Az elõvásárlási jog nem jár a tulajdonjog elvonásával.
Csak annyit jelent, hogy ha a tulajdonos el akarja adni a tu-
lajdon tárgyát, akkor nem annak a személynek ruházhatja
át a jogot, akivel egyébként megegyezne, hanem – a kapott
ajánlattal azonos feltételekkel – az elõvásárlásra jogosult-
nak. A tulajdonjog szempontjából ebben az esetben a ren-
delkezési jog korlátozásáról van szó. A korlátozás megíté-
lésénél figyelembe kell venni, hogy a rendelkezési jog
csak a tulajdonjog egyik részjogosítványa, és ennek a kor-
látozása távol áll a tulajdontól való megfosztástól, a tulaj-
donhoz való jog lényeges tartalmának megsértésétõl
[7/1991. (II. 28.) AB határozat, ABH 1991, 22, 26.].

A 18/1992. (III. 30.) AB határozat indokolása már kifej-
tette, hogy elõvásárlási jog esetén is szabadon határozhat a
tulajdonos arról, milyen tartalommal, milyen feltétellel
akarja, kívánja tulajdonának tárgyát eladni (ABH 1992,
110, 112.). Az elõvásárlási jognak meghatározott személy
részére jogszabályban történõ biztosítása valójában azt je-
lenti, hogy az eladó tulajdonos nem szabadon határozza
meg, hogy ki az a személy, aki a tulajdonjogot megszerzi,
azaz a szerzõdési szabadság korlátozásáról van szó. A
szerzõdési szabadságnak ez a korlátozása jelenik meg az
eladó szempontjából a tulajdonjog oldaláról történõ meg-
közelítésben a rendelkezési jog korlátozásaként [7/2006.
(II. 22.) AB határozat, ABK 2006. február 105, 112, 114.].
A vevõ részérõl tulajdonjogi megközelítés nem jöhet szá-
mításba, mert a vevõ nem tulajdonos; így az elõvásárlási
jogot kimondó szabály a vevõ részére csak a szerzõdési
szabadság korlátozásaként vizsgálható.

Az Alkotmánybíróság az idézett határozatokban az elbí-
rálás alapjának azt tekintette, hogy a korlátozás nem volt-e
szükségtelen és aránytalan. A hegyközség tagját megille-
tõ, a szomszédos szõlõ termõhelyi kataszterben nyilván-
tartott földrészletre vonatkozó elõvásárlási, elõhaszonbér-
leti jogról az Alkotmánybíróság megállapította, hogy ez a
jog a minõségi bortermelés érdekét szolgálja, és ezért ezt a
tulajdonjog szükséges és nem aránytalan korlátozásának
minõsítette [41/1995. (VI. 17.) AB határozat, ABH 1995,
175, 181–182.].

Az elõvásárlási jognak a szerzõdési szabadság oldaláról
történõ értékelésénél pedig az Alkotmánybíróság 32/1991.
(VI. 6.) AB határozatában kifejtett elvet kell alapul venni,
amely szerint a szerzõdési szabadság a piacgazdaság egyik
lényegi eleme, de alkotmányos alapjognak nem tekinthetõ.
Ezért a szerzõdési szabadságnak még a lényegi tartalmát is

korlátozni lehet [ABH 1991, 146, 159, megerõsítette a
61/1993. (XI. 29.) AB határozat, ABH 1993, 358, 361.].

3. Az Étv. 17. §-a a településrendezési feladatok meg-
valósítását biztosító egyik jogi intézményként jelöli meg
az elõvásárlási jogot. A 25. § (1) bekezdése ennek megfe-
lelõen mondja ki, hogy azoknak az ingatlanoknak a tekin-
tetében illeti meg elõvásárlási jog a települési önkormány-
zatot, amelyeknél az építési szabályzatban és a szabályo-
zási tervben meghatározott településrendezési célok meg-
valósítása ezt szükségessé teszi. Ennek az általános meg-
fogalmazásnak az alapján a 25. § (2) bekezdése szerint a
települési önkormányzat rendeletben határozza meg, hogy
melyek azok a telkek, amelyeknél a településszerkezeti
tervben meghatározott közérdekû célok megvalósítása ér-
dekében az elõvásárlási jogot is átfogó településrendezési
intézkedésekre van szükség.

Az Étv.-nek az Országgyûlés elé terjesztett miniszteri
indokolása rámutatott, hogy az építéssel az ember erõtelje-
sen beavatkozik a természetes környezet viszonyaiba, és
emiatt szükség van a településrendezésre, amely meghatá-
rozza az építésre irányadó, a közérdeket szolgáló rendsze-
reket, módokat. Az Étv. 8. §-a részletesen felsorolja, hogy
a településrendezés során milyen közérdeket szolgáló fel-
adatokat kell megvalósítani. Ezek közé tartozik az egész-
séges lakó- és munkakörülmények, valamint a lakosság
biztonságának védelme, az értékes építmény és tájrészlet
látványának védelme, a környezet- és természetvédelem, a
munkahelyek megõrzésének, illetve új munkahelyek te-
remtésének, valamint a közüzemi ellátásnak a biztosítása.

A településrendezési célok esetében tehát az önkor-
mányzat tevékenységi körébe tartozó feladatok ellátásával
összefüggõ nyomós közérdek indokolja a szerzõdési sza-
badságnak, illetve a tulajdonjog részjogosítványaként
megjelenõ rendelkezési jog tekintetében a szerzõdõ part-
ner megválasztása jogának csekély jelentõségû korlátozá-
sát. A településrendezés céljai a korlátozást szükségessé
teszik, a korlátozás pedig csekély jelentõségû, nem arány-
talan.

Az indítványozó az Étv. 25. §-át az Alkotmány
13. §-ának (1) bekezdésével látta ellentétesnek, az Ör. al-
kotmányellenességét pedig önállóan nem állította, hanem
csak az Étv. rendelkezésébõl következõnek tekintette. A
fentiek alapján az Alkotmánybíróság az Étv. 25. §-ának az
Alkotmány 13. §-a (1) bekezdésével és 8. §-ának (2) be-
kezdésével való ellentétét nem állapította meg. Ezért az
Étv. 25. §-ának és ezzel összefüggésben az Ör.-nek a meg-
semmisítésére irányuló indítványt ebben a részében eluta-
sította.

IV.

1. Az indítványozó szerint az Étv. 25. §-a azért is ellen-
tétes az Alkotmány 2. §-ának (1) bekezdésével, mert „nem
tisztázza megnyugtatóan, félreérthetetlenül azon ingatla-
nok körét, melyekre az elõvásárlási jog bejegyezhetõ”.
Ezért ezen az alapon is kérte a támadott szabály megsem-
misítését.

Az indítvány ebben a részében is megalapozatlan.

700 ÖNKORMÁNYZATOK KÖZLÖNYE 10. szám

2. a) Az Alkotmány 2. §-ának (1) bekezdése kimondja,
hogy a Magyar Köztársaság jogállam. A jogállam elvét ér-
telmezve az Alkotmánybíróság kimondta, hogy ezen elv
tartalmának lényeges része a jogbiztonság. A jogbiztonság
pedig többek között azt is jelenti, hogy a jogszabályok vi-
lágosak, egyértelmûek, mûködésüket tekintve kiszámítha-
tók legyenek [9/1992. (I. 30.) AB határozat, ABH 1992,
59, 65.)]. Az Alkotmánybíróság gyakorlata szerint azon-
ban a jogszabály világossága nem jelenti azt, hogy a min-
den konkrét esetre szóló meghatározások szerepelnek a
jogi rendelkezésekben. A jogszabály megfogalmazása ál-
talános, és a jogalkalmazás feladata az elvont meghatáro-
zásnak az egyedi esetre való vonatkoztatása
(1160/B/1992. AB határozat, ABH 1993, 607, 608.). Al-
kotmányellenesség áll fenn azonban akkor, ha a jogsza-
bály a megfogalmazás bizonytalansága miatt önkényes
jogértelmezésre vezethet [54/2004. (XII. 13.) AB határo-
zat, ABH 2004, 690, 747.].

b) Az Étv. 25. §-ának (1) bekezdése nem sorolja fel az
ország összes településén azokat az ingatlanokat, ame-
lyekre a települési önkormányzatoknak elõvásárlási joga
van, hanem csak általában mondja ki ennek a jogintéz-
ménynek az igénybevételére vonatkozó lehetõséget. Az
Étv. szabálya alapján a települési önkormányzat képvise-
lõ-testületének feladata az, hogy a településszerkezeti
koncepciót kidolgoztassa és határozattal elfogadja [Étv.
7. §-a (3) bekezdésének b) pontja], továbbá, hogy a helyi
építési szabályzatot és szabályozási tervet kidolgoztassa és
rendelettel megállapítsa [Étv. 7. §-a (3) bekezdésének
c) pontja]. A településszerkezeti terv a település közigaz-
gatási területére készül és szöveges, valamint rajzi munka-
részekbõl áll; e munkarészek a képviselõ-testület határo-
zatának mellékletei [Étv. 11. §-ának (1) bekezdése].

A településszerkezeti terv alapján az önkormányzat ren-
delete konkrétan meghatározza, hogy melyek azok a tel-
kek, amelyekre az elõvásárlási jog kiterjed és milyen célo-
kat szolgál az Étv. alapján megállapított elõvásárlási jog
[Étv. 25. §-ának (2) bekezdése]. Ilyen körülmények között
nem áll fenn tehát bizonytalanság abban a tekintetben,
hogy melyek azok a telkek, amelyekre az elõvásárlási jog
érvényesíthetõ.

c) Az Étv. fenti szabályai alapján keletkezett az Ör.,
amelynek 1. § (2) bekezdése szerint az 1. sz. melléklet je-
löli meg a településrendezési célokat, az 1. § (7) bekezdése
pedig kimondja, hogy a 2. sz. melléklet tételesen megjelöli
azokat az ingatlanokat, amelyekre az önkormányzat elõvá-
sárlási joga fennáll. Az Ör. alapján sincs tehát bizonytalan-
ság abban a tekintetben, hogy melyek azok az ingatlanok,
amelyekre az elõvásárlási jog vonatkozik.

d) Az Étv. és az Ör. idézett szabályai alapján megálla-
pítható, hogy a támadott jogszabály egyértelmû rendelke-
zést tartalmaz arról, hogy milyen ingatlanokra vonatkozik
az elõvásárlási jog. Az indítványozó által támadott jogsza-
bály nem sérti tehát az Alkotmány 2. §-ának (1) bekezdé-
sét. Ezért az Alkotmánybíróság a támadott rendelkezésnek
az Alkotmány 2. §-a (1) bekezdésével való ellentétére ala-
pított megsemmisítési indítványt ebben a részében elutasí-
totta.

V.

1. Az indítványozó azon az alapon is alkotmányelle-
nesnek tartotta az Étv. támadott szabályát, mert az nem
biztosítja a jogorvoslati lehetõséget. Kifejtette, nem az elõ-
vásárlási jog ingatlan-nyilvántartásba történõ bejegyzését
tartja jogsértõnek, hanem azt, hogy a települési önkor-
mányzat közgyûlésének rendelete „megkérdezésem nél-
kül, fellebbezési lehetõség megvonásával elvégeztette az
elõvásárlási jog bejegyeztetését s így érdemi fellebbezési
jogomtól megfosztott”.

Az indítvány ebben a részében megalapozott.

2. Az Alkotmány 57. §-ának (5) bekezdése szerint bíró-
sági, közigazgatási és más hatósági döntés ellen áll fenn a
jogorvoslat joga. A jelen esetben azonban nem bírósági,
közigazgatási és más hatósági döntésrõl van szó, hanem
települési önkormányzat képviselõ-testületének rendeleté-
rõl, azaz jogszabályról.

Az Alkotmánybíróság az építésügyrõl szóló 1964. évi
III. törvénynek – az Étv. 25. §-ában meghatározott rendel-
kezéseket nem tartalmazó – a szabályai alapján megalko-
tott önkormányzat képviselõ-testületi rendelet vizsgálata
alapján 1994-ben kimondta, hogy alkotmányellenes az a
szabályozás, amely „az ingatlantulajdont korlátozó egyedi
döntések rendeleti formában való megjelentetésével gya-
korlatilag kizárja a fellebbezés és a bírósági felülvizsgálat
benyújtásának a lehetõségét, és ezáltal sérti a tulajdonvé-
delemre is garanciát nyújtó jogorvoslat lehetõségét”
[6/1994. (II. 18.) AB határozat, ABH 1994, 65, 67.]. A
45/1997. (IX. 19.) AB határozat azt állapította meg, hogy
alkotmányellenes az a szabályozási mód, amelynél több
egyedi döntés összefoglalása jogszabályi, törvényi rendel-
kezés formájában jelenik meg, és ezzel kizárja a bírósági
felülvizsgálatot, sérti a jogorvoslat lehetõségét (ABH
1997, 311, 318.).

Az 53/2002. (XI. 28.) AB határozat rendelkezõ részé-
ben mondta ki, hogy az Országgyûlés jogalkotói feladatá-
nak elmulasztásával alkotmányellenes helyzetet idézett
elõ azáltal, hogy a törvényi rendelkezés alapján védett ter-
mészeti területek egyedi meghatározása során nem biztosí-
tott önálló jogorvoslatot. A határozat indokolása rámuta-
tott, hogy a tulajdonjog korlátozásának az ingatlan-nyil-
vántartásba való bejegyzésével kapcsolatos jogorvoslati
lehetõség nem pótolhatja a jogszabályi formában történõ
védett területté nyilvánítással okozott sérelem bírósági fe-
lülvizsgálatát; „a védett természeti területek egyedi megje-
lölésére vonatkozó döntésrõl alakisági követelményeknek
megfelelõ, önálló határozatba foglalt és elkülönített dön-
tés” hiányában nincs érdemi jogorvoslati lehetõség (ABH
2002, 327, 335.). Ugyanezt az elvet érvényesítette a
33/2006. (VII. 13.) AB határozat, amely a fokozottan vé-
dett természeti területté nyilvánításnál a jogszabályban
– egyedi közigazgatási határozat nélkül – kimondott tulaj-
donjog-korlátozás tekintetében állapította meg az Alkot-
mány 57. §-ának (5) bekezdésében meghatározott jogor-
voslati jognak a megsértésével járó alkotmányellenes
helyzetet (ABK 2006. július).

10. szám ÖNKORMÁNYZATOK KÖZLÖNYE 701

Az Étv. 25. §-ának (2) bekezdése alapján nem kerül sor
olyan közigazgatási határozat meghozatalára, amellyel
szemben jogorvoslattal lehetne élni, hanem a települési
önkormányzat rendelete határozza meg, melyek azok a tel-
kek, amelyekre a megjelölt településrendezési cél megva-
lósítása érdekében elõvásárlási jog keletkezik. A jogor-
voslatra lehetõséget nem biztosító megoldás sérti az Al-
kotmány 57. §-ának (5) bekezdését. Ezért az Alkotmány-
bíróság megállapította az Étv. 25. §-a (2) bekezdésének és
az ennek alapján megalkotott Ör.-nek az alkotmányelle-
nességét.

A jogorvoslat lehetõségét nem biztosító jogszabály al-
kotmányellenessé nyilvánítása összhangban áll az Európa
Tanács Miniszteri Bizottságának 2004. december 15-én
elfogadott (2004)20 számú ajánlásával.

Az Étv. 25. §-ának (2) bekezdésével kapcsolatban áll a
25. § többi bekezdése is, amely az önkormányzat elõvásár-
lási jogáról tartalmaz szabályokat. Ezek tartalma – az in-
dítványban foglaltakat vizsgálva – nem ütközik az Alkot-
mány szabályaiba. Ezért az Alkotmánybíróság – a (2) be-
kezdéssel fennálló kapcsolat ellenére – nem állapította
meg a többi bekezdés alkotmányellenességét. A jogalkotó
feladata, hogy a (2) bekezdés megsemmisítése miatt szük-
ségessé váló új szabályozás keretében felülvizsgálja a
25. § egészét és a megfelelõ változtatást elvégezze.

Az Alkotmánybíróságról szóló 1989. évi XXXII. tör-
vény (a továbbiakban: Abtv.) 43. §-ának (1) bekezdése
szerint azt a jogszabályt, amelyet az Alkotmánybíróság a
határozatában megsemmisít, az errõl szóló határozatnak a
hivatalos lapban való közzététel napjától nem lehet alkal-
mazni. Az Alkotmánybíróság ennek megfelelõen határo-
zott az Étv. 25. §-a (2) bekezdésének és az Ör.-nek a meg-
semmisítésérõl.

A határozat Magyar Közlönyben történõ közzététele az
Abtv. 41. §-án alapul.

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

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

Dr. Erdei Árpád s. k., Dr. Harmathy Attila s. k.,
alkotmánybíró elõadó alkotmánybíró

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

Dr. Kovács Péter s. k., Dr. Kukorelli István s. k.,
alkotmánybíró alkotmánybíró

Dr. Paczolay Péter s. k.,
alkotmánybíró

Alkotmánybírósági ügyszám: 771/B/1999.

Dr. Paczolay Péter alkotmánybíró különvéleménye

Nem értek egyet azzal, hogy a határozat az Étv. 25. §
(2) bekezdését alkotmányellenessé nyilvánítja a jogorvos-
lathoz való alapvetõ jog sérelme miatt.

Az Étv. 25. § (2) bekezdése arra ad felhatalmazást, hogy
az önkormányzat jogszabályban állapítson meg elõvásár-
lási jogot – a településszerkezeti tervben rögzített közérde-
kû célok megvalósítása érdekében. Ez a felhatalmazás a
Ptk. 685. § a) pontjával összhangban van, eszerint a Ptk.
alkalmazásában jogszabály a törvény felhatalmazása alap-
ján, annak keretei között az önkormányzati rendelet is.
[Törvénysértõ önkormányzati rendelet felülvizsgálatára
az Alkotmánybíróság jogosult, a helyi önkormányzatokról
szóló 1990. évi LXV. törvény 99. § (2) bekezdés a) pontja
alapján, a közigazgatási hivatal vezetõjének kezdeménye-
zésére.]

Jogszabályon alapuló elõvásárlási jogot, miként az a
többségi határozatban is szerepel, az Alkotmánybíróság
számos határozatban vizsgált.

A 18/1992. (III. 30.) AB határozat (ABH 1992, 110,
112.) szerint az elõvásárlási jognak jogszabályon alapuló
intézménye a tulajdonossal szemben kétségkívül a tulaj-
donjogból folyó rendelkezési jog korlátozása. A határozat
azt is megállapítja, hogy az elõvásárlási jog nem korlátoz-
za a tulajdonos rendelkezési szabadságát abból a szem-
pontból, hogy a tulajdonos szabadon alakítsa ki: milyen
tartalommal és milyen feltételekkel kívánja azt gyakorol-
ni. A korlátozás kizárólag vevõválasztási szabadságát
érinti, feltéve, hogy az elõvásárlásra jogosult a vevõvel
azonos tartalommal és feltételekkel kész vele szerzõdést
kötni. A határozat érelmében sem a vevõ, sem az eladó te-
kintetében a korlátozás nem az érinthetetlen lényegre vo-
natkozik. Az Alkotmánybíróság határozata szerint a tanya
és a föld magánszemélyek közötti adásvétele esetén a me-
zõgazdasági nagyüzemnek biztosított elõvásárlási jog nem
sérti az Alkotmány 9. § (1) bekezdését, 13. § (1) bekezdé-
sét, illetve a 8. § (2) bekezdésében megfogalmazott tilal-
mat.

Az Alkotmánybíróság 15/1993. (III. 12.) AB határozata
(ABH 1993, 112.) elutasította azt az indítványt, amely az
állam által az állampolgárok tulajdonában igazságtalanul
okozott károk részleges kárpótlásáról szóló 1991. évi
XXV. törvény 9. §-át azért támadta az Alkotmány 13. §
(1) bekezdése és 70/A. §-a sérelmére hivatkozva, mert az a
volt tulajdonost tulajdonának értékesítése során megilletõ
elõvételi jog alól kivonta azt az esetet, ha az önkormány-
zat, illetve az állam tulajdonában álló bérlakást az abban
bent lakó bérlõ vásárolja meg (ABH 1993, 112, 127.).

A 41/1995. (VI. 17.) AB határozat elutasította a hegy-
községekrõl szóló 1994. évi CII. törvény 30. § (2) bekez-
dését támadó indítványt. A határozat szerint a tulajdonhoz
való jogot nem sérti az, hogy a törvény a hegyközség tagjá-
nak a szomszédos földrészletre elõvásárlási és elõhaszon-
bérleti jogot biztosít (ABH 1995, 175, 180–182.).

702 ÖNKORMÁNYZATOK KÖZLÖNYE 10. szám

A 7/2006. (II. 22.) AB határozat elutasította a termõ-
földrõl szóló 1994. évi LV. törvény 10. § (1) bekezdését és
a Nemzeti Földalapról szóló 2001. évi CXVI. törvény 8. §
(1) bekezdését támadó indítványt. A Termõföldtörvény
szabálya az elõvásárlási jog sorrendjét állapítja meg, a
Földalaptörvényé az állam számára elõvásárlási jogot biz-
tosít. A határozat szerint a támadott szabályok nem korlá-
tozzák aránytalanul a szerzõdési szabadságot és a tulaj-
donhoz való jogot. Ez a döntés tartalmazza azt is, hogy „az
elõvásárlási jog biztosítása mindaddig nem alkotmánysér-
tõ, amíg az nem vezet a tulajdonnal való rendelkezés ki-
üresítésére az egyik, a szerzõdési szabadság ellehetetlení-
tésére a másik oldalon” (ABK 2006. február, 105, 113.).

Az ingatlan-nyilvántartásról szóló 1997. évi CXLI. tör-
vény (a továbbiakban: Inytv.) 16. § g) pontja értelmében az
elõvásárlási jog – ideértve a jogszabályon alapuló elõvá-
sárlási jogot – az ingatlan-nyilvántartásba bejegyezhetõ,
de ez nem kötelezõ.

Az Inytv. végrehajtásáról szóló 109/1999. (XII. 29.)
FVM rendelet (Vhr.) 75. § (1) bekezdése értelmében, ha az
ingatlanra elõvásárlási jog van bejegyezve, vagy a nyil-
vántartás adataiból megállapítható, hogy jogszabályon
alapuló elõvásárlási jog áll fenn, és a tulajdonjog bejegy-
zését vétel jogcímén nem az elõvásárlási jog jogosultja ja-
vára kérik, csatolni kell a jogosult nyilatkozatát arról, hogy
az elõvásárlás jogával nem kíván élni.

Jogszabályon alapuló elõvásárlási jog alkotmányelle-
nességét az Alkotmány 13. § (1) bekezdése vagy a 9. §
(1) bekezdése sérelme alapján lehetne megállapítani. Jog-
szabályon alapuló elõvásárlási jognak a tulajdonjogot
vagy a piacgazdaság lényegi elemének és önálló alkotmá-
nyos jognak tekintett szerzõdési szabadságot sértõ voltát
az Alkotmány 32/A. § (1) bekezdése érelmében egyedül az
Alkotmánybíróság vizsgálhatja. A jogorvoslathoz való
alapvetõ jog szempontjából a tulajdonjog az a jog, amely-
nek sérelmére elvileg hivatkozhatnának az érintett tulajdo-
nosok, ha jogorvoslat (rendes bírói út) lenne kezdemé-
nyezhetõ.

Megjegyzést érdemel, hogy az Európai Emberi Jogi
Egyezmény elsõ kiegészítõ jegyzõkönyve 1. cikkében biz-
tosított, a javak békés élvezetéhez való jog az Emberi Jo-
gok Európai Bírósága gyakorlata értelmében nem sérül
önmagában még attól sem, ha az ingatlanra kisajátítási ha-
tározatot hoztak anélkül, hogy a kisajátításra sor került
volna. A javak békés élvezetéhez való jogot az sérti, ha a
tulajdonjog lényegi részén esik csorba (Sporrong and
Lönnroth v. Sweden, judgment of 23 September 1982, Se-
ries A no. 52).

Egyetértek a többségi határozatnak azzal a megállapítá-
sával, hogy az Étv. 25. §-a nem ellentétes az Alkotmány
13. § (1) bekezdésével. Az Étv. 25. § (2) bekezdésén ala-
puló elõvásárlási jog nem vezet a tulajdonnal való rendel-
kezés kiüresítésére vagy a szerzõdési szabadság ellehetet-
lenítésére. Nincs tehát olyan jog, amelynek sérelmét

eséllyel lehetne állítani jogorvoslati eljárásban, amelynek
sérelmét a jogorvoslati fórum vizsgálhatná. Ebbõl viszont
az is következik, hogy nem lett volna helye az Étv. 25. §
(2) bekezdése alkotmányellenessé nyilvánításának a jog-
orvoslathoz való jog sérelme miatt.

Dr. Paczolay Péter s. k.,
alkotmánybíró

Az Alkotmánybíróság
45/2006. (X. 5.) AB

határozata

A MAGYAR KÖZTÁRSASÁG NEVÉBEN!

Az Alkotmánybíróság jogszabályi rendelkezés és álla-
mi irányítás egyéb jogi eszköze alkotmányellenességének
megállapítására és megsemmisítésére irányuló indítvány,
valamint – hivatalból eljárva – mulasztásban megnyilvá-
nuló alkotmányellenesség megállapítása tárgyában meg-
hozta a következõ

határozatot:

1. Az Alkotmánybíróság – hivatalból eljárva – megál-
lapítja: mulasztásban megnyilvánuló alkotmányellenes
helyzet keletkezett amiatt, hogy a helyi önkormányzatok-
ról szóló 1990. évi LXV. törvény 33/A. § (7) bekezdése ál-
talánosságban kizárja a bíróság döntése elleni jogorvoslat
lehetõségét. Ennek következtében abban az esetben sem
lehet a döntés ellen jogorvoslattal élni, ha a polgármester
összeférhetetlenségének és megbízatása megszûnésének
kimondására irányuló eljárásban az elsõ érdemi döntést
nem a képviselõ-testület, hanem a bíróság hozta.

Az Alkotmánybíróság felhívja az Országgyûlést, hogy
jogalkotási feladatának 2007. június 15. napjáig tegyen
eleget.

2. Az Alkotmánybíróság a helyi önkormányzatokról
szóló 1990. évi LXV. törvény 33/A. § (7) bekezdésének
utolsó mondata alkotmányellenességének megállapítására
és megsemmisítésére irányuló indítványt elutasítja.

3. Az Alkotmánybíróság Somlószõlõs Önkormányzat
Képviselõ-testülete 76/2002. (X. 7.) sz. határozatának a
„kültagként, személyes közremûködés nélkül” szövegré-
sze alkotmányellenességének megállapítására és megsem-
misítésére irányuló indítványt visszautasítja.

Az Alkotmánybíróság ezt a határozatát a Magyar Köz-
lönyben közzéteszi.

10. szám ÖNKORMÁNYZATOK KÖZLÖNYE 703

INDOKOLÁS

I.

Az indítványozó alkotmányellenesség utólagos vizsgá-
latára irányuló indítványt terjesztett az Alkotmánybíróság
elé. Indítványában egyrészt a helyi önkormányzatokról
szóló 1990. évi LXV. törvény (a továbbiakban: Ötv.)
33/A. § (7) bekezdés utolsó mondata, másrészt Somlószõ-
lõs Önkormányzat Képviselõ-testülete 76/2002. (X. 7.) sz.
határozata (a továbbiakban: Öh.) „kültagként, személyes
közremûködés nélkül” szövegrésze alkotmányellenessé-
gének megállapítását és megsemmisítését kezdeményezte.

Az Ötv. 33/A. § (7) bekezdésének kifogásolt utolsó
mondata szerint a polgármester összeférhetetlenségének
megállapításával kapcsolatos bírósági döntés ellen további
jogorvoslatra nincs lehetõség. A jogorvoslat kizárása – az
indítványozó szerint – ellentétes az Alkotmány 57. §
(5) bekezdésével, azaz a jogorvoslathoz való alapjoggal.
Az indítványozó arra hivatkozott, hogy az Alkotmány
57. § (5) bekezdése értelmében a jogorvoslati jogot csak a
jogviták ésszerû idõn belüli elbírálásának érdekében, s
csak azzal arányosan lehet korlátozni. A jogorvoslat kizá-
rása azonban „nem tekinthetõ arányosnak ahhoz a sére-
lemhez képest, amit a törvénysértõ határozat eredményez-
het a felekre nézve”.

Az indítványozó állította továbbá, hogy az Ötv. 33/A. §
(7) bekezdés utolsó mondata az 1993. évi XXXI. tör-
vénnyel kihirdetett emberi jogok és az alapvetõ szabadsá-
gok védelmérõl szóló, Rómában, 1950. november 4-én
kelt Egyezmény 6. és 13. cikkével is ellentétes.

Az indítványozó az Öh. „kültagként, személyes közre-
mûködés nélkül” szövegrésze alkotmányellenességének
megállapítását és megsemmisítését az Alkotmány 9. és
13. §-ára, illetve a gazdasági társaságokról szóló 1997. évi
CXLIV. törvény (a továbbiakban: régiGt.) 102. §-ára való
hivatkozással kezdeményezte. A helyi önkormányzat kép-
viselõ-testülete az indítványozó által kifogásolt feltétellel
járult hozzá ahhoz, hogy a polgármester a saját gazdasági
társaságában vezetõ tisztségviselõi funkciót gyakoroljon.
Az indítványozó azzal érvelt, hogy az Ötv. 33/A. § (2) be-
kezdésének bb) pontja az összeférhetetlenségi okot a veze-
tõ tisztségviselõi funkció betöltésében jelöli meg. Az Ötv.
33/A. § (4) bekezdése továbbá lehetõséget ad arra, hogy a
képviselõ-testület hozzájáruljon az összeférhetetlenség
alapjául szolgáló körülmények fenntartásához. Az indítvá-
nyozó szerint ugyanakkor a kültagként való közremûkö-
dés nem szerepel az Ötv.-ben meghatározott összeférhetet-
lenségi okok között. A kültagként való közremûködés a
gazdasági társaságban való tulajdoni részesedésre vonat-
kozik. Ennek következtében a helyi önkormányzat a tulaj-
dont érintõ körülmény fenntartásáról nem rendelkezhet.
Egy ilyen kitétel ugyanis tulajdonkorlátozásnak minõsül.
A tulajdont korlátozó képviselõ-testületi döntés pedig az

indítványozó szerint ellentétes az Alkotmány 9. és
13. §-ával. A vezetõ tisztségviselõi funkciónak kültagként
való ellátása továbbá a régiGt. 102. §-ával sem volt össze-
egyeztethetõ.

II.

1. Az Alkotmány indítvánnyal érintett rendelkezései:
„8. § (2) A Magyar Köztársaságban az alapvetõ jogokra

és kötelességekre vonatkozó szabályokat törvény állapítja
meg, alapvetõ jog lényeges tartalmát azonban nem korlá-
tozhatja.”

„57. § (5) A Magyar Köztársaságban a törvényben meg-
határozottak szerint mindenki jogorvoslattal élhet az olyan
bírósági, közigazgatási és más hatósági döntés ellen,
amely a jogát vagy jogos érdekét sérti. A jogorvoslati jogot
– a jogviták ésszerû idõn belüli elbírálásának érdekében,
azzal arányosan – a jelenlévõ országgyûlési képviselõk
kétharmadának szavazatával elfogadott törvény korlátoz-
hatja.”

2. Az Ötv. érintett rendelkezései:
„33/A. § (3) A polgármester az összeférhetetlenségi

okot a megválasztásától, illetve az összeférhetetlenségi ok
felmerülésétõl számított 30 napon belül köteles megszün-
tetni.

(4) Ha a polgármester a (3) bekezdésben foglalt kötele-
zettségének nem tett eleget, bármely képviselõ indítványá-
ra – a száznál kevesebb lakosú község kivételével a képvi-
selõk közül választott háromtagú bizottság javaslata alap-
ján – a képviselõ-testület a következõ ülésén, legkésõbb az
összeférhetetlenség megállapításának kezdeményezését
követõ 30 napon belül határozattal megállapítja az össze-
férhetetlenség alapjául szolgáló körülmények fennállását,
és kimondja az összeférhetetlenséget, illetõleg dönthet a
hozzájárulás megadásáról, ha e törvény ezt lehetõvé teszi.
A képviselõ-testület határozatát az ülést követõ munkana-
pon a polgármesternek kézbesíteni kell.

(5) A polgármester az összeférhetetlenségét, illetõleg a
megbízatás megszûnését megállapító képviselõ-testületi
határozat felülvizsgálatát kérheti – jogszabálysértésre hi-
vatkozással – a határozat kézhezvételétõl számított 8 na-
pon belül a fõvárosi, megyei bíróságtól.

(6) A fõvárosi, megyei közigazgatási hivatal vezetõje a
fõvárosi, megyei bíróságnál kezdeményezheti a polgár-
mester összeférhetetlenségének a kimondását, ha a képvi-
selõ-testület nem dönt az összeférhetetlenségrõl vagy dön-
tése jogszabálysértõ.

(7) A bíróság a kérelemrõl – annak beérkezésétõl számí-
tott 30 napon belül – nemperes eljárásban, három hivatá-
sos bíróból álló tanácsban határoz. A bíróság a polgármes-
tert, a keresettel megtámadott határozatot hozó képvise-
lõ-testület képviselõjét, illetõleg a kereset elõterjesztõjét
meghallgathatja. A bíróság döntése ellen további jogor-
voslatnak helye nincs.”

704 ÖNKORMÁNYZATOK KÖZLÖNYE 10. szám

3. Az Öh. érintett rendelkezése:
„Somlószõlõs Önkormányzat Képviselõtestülete hozzá-

járul ahhoz, hogy Menyhárt Tibor fõállású polgármester
gazdasági társaság (Vulkán 98. BT) vezetõ tisztségviselõje
legyen, kültagként, személyes közremûködés nélkül.”

III.

Az indítvány – az alábbiak szerint – részben megalapo-
zott.

1.1. Az Alkotmánybíróság számos határozatában, sok-
féle szempontból foglalkozott már a jogorvoslathoz való
jog alkotmányos tartalmával. Az indítvány szempontjából
meghatározó elvi tételek az alábbiakban összegezhetõk: „a
jogorvoslathoz való jog lényegi tartalma az érdemi határo-
zatok tekintetében a más szervhez, vagy ugyanazon szer-
vezeten belüli magasabb fórumhoz fordulás lehetõsége
[5/1992. (I. 30.) AB határozat, ABH 1992, 27, 31.]. Az Al-
kotmány a különbözõ eljárásokra vonatkozó törvényi sza-
bályozásra bízza a jogorvoslati formák megjelölését, a jog-
orvoslatot elbíráló fórumok megállapítását, valamint an-
nak meghatározását, hogy hány fokú jogorvoslati rendszer
érvényesülhet (1437/B/1990. AB határozat, ABH 1992,
453, 454.). A jogorvoslathoz való jog követelményét az
egyfokú fellebbezési rendszer is kielégíti, de a törvényho-
zó ezen túlmenõ jogorvoslati lehetõséget is adhat [9/1992.
(I. 30.) AB határozat, ABH 1992, 59, 68.].

A jogorvoslathoz való alapjog biztosítását jelenti, ha az
eljárásban a törvény garantálja az érintett számára, hogy
ügyét az alapügyben eljáró szervtõl különbözõ szerv bírál-
ja el (513/B/1994. AB határozat, ABH 1994, 734.). Min-
den jogorvoslat lényegi eleme a „jogorvoslás” lehetõsége,
vagyis a jogorvoslat fogalmilag és szubsztanciálisan tar-
talmazza a jogsérelem orvosolhatóságát [23/1998. (VI. 9.)
AB hat. ABK 1998. június–július 286, 288.].” [49/1998.
(XI. 27.) AB határozat, ABH 1998, 372, 382.]

„Az Alkotmány 57. § (5) bekezdése a „törvényben meg-
határozottak szerint” fordulatot használja a jogorvoslathoz
való jog deklarálása során. Az Alkotmánybíróság erre vo-
natkozó értelmezése szerint ezen alkotmányi rendelkezés
nemcsak a jogorvoslathoz való jog korlátozhatóságának
jogforrási szintjét jelöli, hanem egyben a joggal való élés
feltételeinek törvényi szabályozására, a jogorvoslathoz
való jognak – az Alkotmány keretei közötti – tartalmi kor-
látozhatóságára is utal. Az Alkotmánybíróság ezzel össze-
függésben – többek között – megállapította: az Alkotmány
57. § (5) bekezdése a jogorvoslathoz való alapjogot hatá-
rozza meg, azonban ez az alapjog sem korlátozhatatlan. Ez
az alkotmányi rendelkezés ugyanis a jogorvoslat jogát a
»törvényben meghatározottak szerint« biztosítja, amely
utalás az eltérõ szabályozási lehetõségekre, arra, hogy a
különbözõ eljárásokban a jogorvoslatnak eltérõ formái le-
hetnek. [5/1992. (I. 30.) AB határozat, ABH 1992, 27, 31.]
Az Alkotmánybíróság egy más határozatában kimondta,
hogy az Alkotmány e rendelkezése a jogorvoslathoz való

jogot jelöli meg alapjogként és nem az egyes jogorvoslati
formákat, illetve azok fórumrendszerét. Ahhoz, hogy vala-
mely jogorvoslati forma funkcióját alkotmányosan betölt-
hesse, a feleknek meghatározott feltételekhez kötött alanyi
joggal kell rendelkezniük arra, hogy az általuk állított jog-
sérelmet a jogorvoslati fórum érdemben és rájuk kiható ha-
tállyal elbírálja [9/1992. (I. 30.) AB határozat, ABH 1992,
59, 65.].” (799/E/1998. AB határozat, ABH 2001, 1011,
1014.)

„Az Alkotmánybíróság fent hivatkozott határozatai
alapján megállapítható tehát, hogy az Alkotmány 57. §
(5) bekezdésében foglalt jogorvoslathoz való jog lényegi
tartalmát a »jogorvoslás« lehetõsége képezi, azaz, hogy a
jogorvoslat – az adott konkrét szabályozás keretein belül –
mind fogalmilag, mind pedig tartalmát tekintve tartalmaz-
za a jogsérelem orvosolhatóságát. Ezt meghaladóan az Al-
kotmány a különbözõ eljárásokra vonatkozó jogorvoslati
formák meghatározását, a jogorvoslati fórumrendszer
megállapítását – ideértve annak a szabályozását is, hogy
hány fokú jogorvoslati rendszer érvényesül az adott szabá-
lyozáson belül – a jogalkotóra bízza. Az Alkotmány 57. §
(5) bekezdése a jogorvoslathoz való jogot részesíti tehát
alkotmányos védelemben, nem pedig – az egyes eljárások-
ban is eltérõ és változatos formát mutató – jogorvoslati for-
mákat, illetve ezek – egyes eljárási fajtánként ugyancsak
eltérõ – fórumrendszerét.” (667/B/2002. AB határozat,
ABH 2003, 1531, 1535–1536.)

1.2. Az Ötv. 33/A. § (3)–(7) bekezdése határozza meg a
polgármester összeférhetetlenségének megállapításával
kapcsolatos eljárást. Az Ötv. e rendelkezései szerint a pol-
gármester mindenek elõtt maga köteles az összeférhetet-
lenséget megszüntetni. Amennyiben a polgármester e kö-
telezettségének nem tett eleget, akkor a képviselõ-testület
dönt az összeférhetetlenség alapjául szolgáló körülmé-
nyek fennállásáról, az összeférhetetlenség megállapításá-
ról, bizonyos esetekben pedig hozzájárulhat az összeférhe-
tetlenség alapjául szolgáló körülmények további fenntar-
tásához. A polgármester a képviselõ-testületi határozat bí-
rósági felülvizsgálatát kezdeményezheti.

Az Ötv. 33/A. § (6) bekezdése szerint ugyanakkor lehe-
tõség van arra, hogy amennyiben a képviselõ-testület egy-
általán nem dönt az összeférhetetlenségrõl vagy döntése
jogszabálysértõ, akkor a fõvárosi, megyei közigazgatási
hivatal vezetõje (a továbbiakban: hivatalvezetõ) bíróság-
nál kezdeményezze a polgármester összeférhetetlenségé-
nek kimondását.

Az Ötv. 33/A. § (7) bekezdésének – az indítványozó ál-
tal kifogásolt – utolsó mondata egységesen úgy rendelke-
zik, hogy a bíróság döntése ellen további jogorvoslatnak
helye nincs. Ennek következtében, ha a polgármesteri
összeférhetetlenséget a képviselõ-testület állapítja meg,
akkor a határozat ellen a polgármester, illetve a hivatalve-
zetõ bírósági felülvizsgálatot kérhet, s a bírói döntés ellen
kizárt a további jogorvoslat. Az Ötv. 33/A. § (7) bekezdé-
sének utolsó mondatából következõen teljesen kizárt

10. szám ÖNKORMÁNYZATOK KÖZLÖNYE 705

azonban a jogorvoslás lehetõsége akkor, amikor a hivatal-
vezetõ a képviselõ-testületi döntés hiányában fordul bíró-
sághoz. Az utóbbi esetben a polgármester összeférhetet-
lenségével kapcsolatban az elsõ érdemi döntést a – hivatal-
vezetõ kezdeményezésére eljáró – bíróság hozza meg, és
ez ellen az elsõ érdemi döntés ellen is kizárt más szervhez,
illetve magasabb fórumhoz való fordulás lehetõsége. Az
utóbb ismertetett esetben tehát csak egyetlen fórum járhat
el, s a polgármester összeférhetetlenségének kimondásá-
val szemben kizárt a jogorvoslás lehetõsége.

A fentiekben hivatkozott alkotmánybírósági gyakorlat
szerint a jogorvoslathoz való alapjog lényeges tartalma az
érdemi határozatok tekintetében a jogorvoslás, vagyis a
más szervhez, magasabb fórumhoz való fordulás lehetõsé-
ge, a jogsérelem orvosolhatósága. A jogorvoslathoz való
alapjog lényeges tartalmát sérti, ha az elsõ érdemi döntést
követõen kizárt a további jogorvoslás lehetõsége. A képvi-
selõ-testületi döntés elmulasztása alapján kezdeményezett
eljárásban a polgármesteri összeférhetetlenség bíróság ál-
tal történõ megállapítása jelenti az elsõ érdemi döntést. Az
Ötv. 33/A. § (7) bekezdésének utolsó mondatából követ-
kezõen ez ellen az egyetlen érdemi döntés ellen is kizárt a
jogorvoslás lehetõsége. Ez a helyzet az Alkotmány 57. §
(5) bekezdésében biztosított jogorvoslathoz való alapjog
lényeges tartalmának korlátozásához vezet.

Az alkotmányos alapjog korlátozhatóságára az Alkot-
mány 8. § (2) bekezdése irányadó, mely szerint a Magyar
Köztársaságban az alapvetõ jogokra és kötelességekre vo-
natkozó szabályokat törvény állapítja meg, alapvetõ jog
lényeges tartalmát azonban nem korlátozhatja. Az Alkot-
mánybíróság megállapította azonban, hogy az alkotmány-
ellenes helyzet nem önmagában abból fakad, hogy a jogal-
kotó kizárta a bíróság döntése elleni további jogorvoslat
lehetõségét. A polgármester összeférhetetlenségének ki-
mondására irányuló eljárás zárt rendszert képez, amely el-
járás során az elsõ érdemi határozatot a képviselõ-testület
hozza. A fõvárosi, megyei bíróságtól a polgármester – jog-
szabálysértésre hivatkozással – kérheti az összeférhetet-
lenséget, illetõleg a megbízatás megszûnését megállapító
képviselõ-testületi határozat felülvizsgálatát. A bíróság ez
esetben – a korábban idézett 49/1998. (XI. 27.) AB határo-
zatnak megfelelõ – jogorvoslati fórumként jár el, és az
e minõségében hozott döntése ellen nincs helye további
jogorvoslatnak. Ezt a zárt eljárási rendet töri át az Ötv.
33/A. § (6) bekezdésének elsõ fordulatában szabályozott
eset, amikor is a közigazgatási hivatal vezetõje azért kez-
deményezi a bíróság eljárását, mert a képviselõ-testület
– az Ötv. 33/A. (4) bekezdését megszegve – elmulasztotta
meghozni a szükséges határozatot. A polgármester össze-
férhetetlenségérõl és megbízatásának megszûnésérõl az
elsõ érdemi határozatot kizárólag ebben az esetben hozza a
bíróság.

Tekintettel arra, hogy az Ötv. 33/A. § (7) bekezdésének
utolsó mondata nem önmagában, hanem csak az Ötv.

33/A. § (6) bekezdésének elsõ fordulatában szabályozott,
atipikus esettel összefüggésben veti fel az Alkotmány
57. § (5) bekezdésének sérelmét, az Alkotmánybíróság az
ezen indokból történõ alkotmányellenesség megállapítá-
sára és megsemmisítésre irányuló indítványt elutasította.

1.3. Az Alkotmánybíróságnak a mulasztásban meg-
nyilvánuló alkotmányellenesség megállapítására irányuló
hatáskörét az Alkotmánybíróságról szóló 1989. évi
XXXII. törvény (a továbbiakban: Abtv.) 49. §-a szabá-
lyozza. Az Alkotmánybíróság e hatásköréhez kapcsolódó
gyakorlatát a következõkben foglalta össze:

„Az Abtv. 49. §-a szerint a mulasztásban megnyilvánu-
ló alkotmányellenesség megállapítására akkor kerülhet
sor, ha a jogalkotó szerv a jogszabályi felhatalmazásból
származó jogalkotói feladatát elmulasztotta, és ezzel al-
kotmányellenességet idézett elõ. Az Alkotmánybíróság ál-
landó gyakorlata szerint a jogalkotó szerv jogalkotási kö-
telezettségének konkrét jogszabályi felhatalmazás nélkül
is köteles eleget tenni, ha az alkotmányellenes helyzet – a
jogi szabályozás iránti igény – annak nyomán állott elõ,
hogy az állam jogszabályi úton avatkozott bizonyos életvi-
szonyokba, és ezáltal az állampolgárok egy csoportját
megfosztotta alkotmányos jogai érvényesítésének lehetõ-
ségétõl [22/1990. (X. 16.) AB határozat, ABH 1990, 83,
86.]. Az Alkotmánybíróság mulasztásban megnyilvánuló
alkotmányellenességet állapít meg akkor is, ha alapjog ér-
vényesüléséhez szükséges jogszabályi garanciák hiányoz-
nak. [37/1992. (VI. 10.) AB határozat, ABH 1992, 227,
231.].

Az Alkotmánybíróság mulasztásban megnyilvánuló al-
kotmánysértést nemcsak akkor állapít meg, ha az adott
tárgykörre vonatkozóan semmilyen szabály nincs
[35/1992. (VI. 10.) AB határozat, ABH 1992, 204.], ha-
nem akkor is, ha az adott szabályozási koncepción belül az
Alkotmányból levezethetõ tartalmú jogszabályi rendelke-
zés hiányzik [22/1995. (III. 31.) AB határozat, ABH 1995,
108, 113.; 29/1997. (IV. 29.) AB határozat, ABH 1997,
122, 128.; 15/1998. (V. 8.) AB határozat (... ABH 1998,
132, 138.)]. A szabályozás tartalmának hiányos voltából
eredõ alkotmánysértõ mulasztás megállapítása esetében is
a mulasztás, vagy a kifejezett jogszabályi felhatalmazáson
nyugvó, vagy ennek hiányában, a feltétlen jogszabályi ren-
dezést igénylõ jogalkotói kötelezettség elmulasztásán ala-
pul.” [4/1999. (III. 31.) AB határozat, ABH 1999, 52,
56–57.]

Az Alkotmánybíróság eljárása során észlelte, hogy – az
Indokolás III. rész 1.2. pontjában kifejtettek szerint – al-
kotmányellenesség, az Alkotmány 57. §-ának (5) bekezdé-
sét, valamint 8. §-ának (2) bekezdését sértõ helyzet kelet-
kezett azáltal, hogy nem biztosított a jogorvoslat az Ötv.
33/A. § (6) bekezdésének elsõ fordulatában szabályozott
esetben (amikor a polgármester összeférhetetlenségének
és megbízatása megszûnésének ügyében az elsõ érdemi

706 ÖNKORMÁNYZATOK KÖZLÖNYE 10. szám

döntést – a közigazgatási hivatal vezetõjének kezdemé-
nyezésére – a bíróság hozta). Az Alkotmánybíróság erre
tekintettel – hivatalból eljárva – megállapította, hogy mu-
lasztásban megnyilvánuló alkotmányellenes helyzet áll
fenn, és felszólította az Országgyûlést, hogy jogalkotói
feladatának 2007. június 15. napjáig tegyen eleget.

Mivel az Alkotmánybíróság az Alkotmány 57. § (5) be-
kezdésének sérelme miatt az Ötv. 33/A. § (7) bekezdésé-
nek utolsó mondatához kapcsolódóan a mulasztásban
megnyilvánuló alkotmányellenességet megállapította, –
állandó gyakorlatát követve – nem vizsgálta, hogy az in-
dítványozó által felhívott további rendelkezések sérelme
megállapítható-e a megsemmisített rendelkezéssel össze-
függésben. [61/1997. (XI. 19.) AB határozat, ABH 1997,
361, 364.; 16/2000. (V. 24.) AB határozat, ABH 2000,
425, 429.; 29/2000. (X. 11.) AB határozat, ABH 2000,
193, 200.; 56/2001. (XI. 29.) AB határozat, ABH 2001,
478, 482.; 6/2005. (III. 11.) AB határozat, ABH 2005, 70,
75.]

2.1. Az Alkotmánybíróságról szóló 1989. évi XXXII.
törvény (a továbbiakban: Abtv.) 1. § b) pontja alapján az
Alkotmánybíróság hatásköre jogszabály, valamint az álla-
mi irányítás egyéb jogi eszköze alkotmányellenességének
utólagos vizsgálatára terjed ki.

Az állami szervek és a helyi önkormányzatok jogalkotó
hatáskörét az Alkotmány és a jogalkotásról szóló 1987. évi
XI. törvény (a továbbiakban: Jat.) szabályozza. A Jat. hatá-
rozza meg azt is, hogy az állami szervek és a helyi önkor-
mányzatok aktusai közül melyek minõsülnek jogszabály-
nak, és melyek azok, amelyek az állami irányítás egyéb
jogi eszközei közé tartoznak.

Az 52/1993. (X. 7.) AB végzésben az Alkotmánybíró-
ság megállapította: „Önmagában véve (...) az, hogy vala-
mely aktust olyan elnevezés alatt bocsátanak ki, amelyet a
Jat. a jogszabályok vagy az állami irányítás jogi eszközei
megjelölésére használ, még nem szükségképpen alapozza
meg az adott aktus felülvizsgálatára nézve az Alkotmány-
bíróság hatáskörét. A hatáskör vizsgálatánál nem az aktus
elnevezése, hanem a benne foglalt rendelkezések jogi jel-
lege az irányadó.” (ABH 1993. 407, 408.)

Az Alkotmány és a Jat. rendelkezései alapján a helyi ön-
kormányzatok határozatai nem minõsülnek jogszabály-
nak. A Jat. 46. § (1) bekezdése értelmében a helyi önkor-
mányzatok határozatban szabályozzák az általuk irányított
szervek feladatait, a saját mûködésüket, és állapítják meg a
feladatkörükbe tartozó terveket. A Jat. 46. § (2) bekezdése
szerint ez a rendelkezés nem érinti a helyi önkormányza-
toknak az egyedi határozatok meghozatalára vonatkozó
jogát. A Jat. 46. § (1) bekezdése által megállapított szabá-
lyozási tárgykörben alkotott helyi önkormányzati határo-
zatok az állami irányítás egyéb jogi eszközei közé tartoz-
nak. A helyi önkormányzatok egyedi, a fenti tárgykörbe
nem tartozó határozatait viszont a Jat. 46. § (2) bekezdése
kifejezetten kizárja az állami irányítás egyéb jogi eszközei
körébõl.

2.2. Az Alkotmánybíróságnak hatásköre vizsgálata so-
rán tehát abban a kérdésben kellett állást foglalnia, hogy az
Öh., illetve annak támadott szövegrésze minõsíthetõ-e a
Jat. 46. § (1) bekezdése alapján az állami irányítás egyéb
jogi eszközei körébe tartozó határozatnak.

A vizsgált határozatban Somlószõlõs Önkormányzat
Képviselõ-testülete ahhoz járult hozzá, hogy a fõállású
polgármester gazdasági társaság vezetõ tisztségviselõje le-
gyen. Az Öh. a képviselõ-testületnek az összeférhetetlen-
ség alapjául szolgáló körülmények fenntartásával kapcso-
latos egyedi döntését rögzíti. A képviselõ-testület erre vo-
natkozó egyedi döntése tartalmából nem következik, hogy
az önkormányzat normakénti követés céljából, meghatáro-
zott alanyi körre kötelezõ általános magatartási szabályo-
kat fogalmazott volna meg. Az Öh. tehát normatív tarta-
lommal nem bír. Ennek megfelelõen a támadott határozat
nem tekinthetõ az állami irányítás egyéb jogi eszközének.

Mindezek alapján az Alkotmánybíróság megállapította,
hogy a kifogásolt határozat, illetve annak szövegrésze al-
kotmányellenességének megállapítására nincs hatásköre.
Ezért az indítványt az Abtv. 1. § b) pontja és az Alkot-
mánybíróság ideiglenes ügyrendjérõl és annak közzététe-
lérõl szóló, módosított és egységes szerkezetbe foglalt
3/2001. (XII. 3.) Tü. határozata (ABH 2003, 2065.)
29. §-ának b) pontja alapján érdemi vizsgálat nélkül
visszautasította.

A határozat Magyar Közlönyben történõ közzétételét az
Alkotmánybíróság a mulasztásban megnyilvánuló alkot-
mányellenesség megállapítására tekintettel rendelte el.

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

elõadó alkotmánybíró

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

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

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

Dr. Kovács Péter s. k., Dr. Kukorelli István s. k.,
alkotmánybíró alkotmánybíró

Dr. Paczolay Péter s. k.,
alkotmánybíró

Alkotmánybírósági ügyszám: 220/B/2006.

10. szám ÖNKORMÁNYZATOK KÖZLÖNYE 707

IV. rész

A Szociális és Munkaügyi Minisztérium
közleménye

az Idõsbarát Önkormányzat Díj odaítélésérõl

Az Idõsbarát Önkormányzat Díj Bizottság javaslatára
2006-ban a szociális és munkaügyi miniszter, valamint
az önkormányzati és területfejlesztési miniszter az alábbi
önkormányzatoknak ítélte oda az Idõsbarát Önkormányzat
Díjat:

Békéscsaba Megyei Jogú Város Önkormányzata
Budapest VII. kerület, Erzsébetváros Önkormányzata
Diósberény Község Önkormányzata
Hajdúböszörmény Város Önkormányzata
Jász-Nagykun-Szolnok Megye Önkormányzata
Nyíracsád Község Önkormányzata

Szociális és Munkaügyi Minisztérium

„Királyegyháza felvirágoztatásáért” Közalapítvány
alapító okirata

(módosításokkal egységes szerkezetben)

Királyegyháza Község Önkormányzatának Képviselõ-
testülete (képviselõ: Grím Ferenc polgármester) mint ala-
pító (továbbiakban: Alapító) a Ptk. 74/A-G §-aiban foglal-
taknak és „A közhasznú szervezetekrõl” szóló 1997. évi
CLVI. törvény (továbbiakban: Khtv.) vonatkozó elõírásai-
nak figyelembe vételével egyes tartós közérdekû célokkal
kapcsolatos feladatok gyorsabb megoldása és hatéko-
nyabb végrehajtása érdekében jogi személyiséggel ren-
delkezõ, nyílt közalapítványt hoz létre az alábbiak szerint:

l. Az alapító neve és címe:
Királyegyháza Községi Önkormányzat Képviselõ-tes-

tülete
Székhelye: 7953 Királyegyháza, Petõfi u. 66.
Tel./fax: (73) 340-002

2. A Közalapítvány neve:
„Királyegyháza felvirágoztatásáért” Közalapítvány

3. A Közalapítvány székhelye:
7953 Királyegyháza, Petõfi u. 66. (egyben levelezési

cím is!)

4. A közhasznú közalapítvány célja és tevékenysége:

4.1. A közhasznú közalapítvány célja:
A települési önkormányzat feladatkörébe tartozóan Ki-

rályegyháza községben a helyi közszolgáltatások körében,
különösen: a helyi közutak és közterületek fenntartása, az
oktatásról való gondoskodás; a közmûvelõdési, tudomá-
nyos, mûvészeti és sporttevékenység támogatása körében
jelentkezõ feladat ellátását biztosítja.

4.2. Céljai szerinti közhasznú tevékenysége:
A Közalapítvány a Khtv. 26. § c) pontja szerinti köz-

hasznú tevékenysége az alábbi:
3. nevelés és oktatás, képességfejlesztés, ismeretterjesz-

tés,
5. kulturális tevékenység,
6. kulturális örökség megóvása,
14. sport, a munkaviszonyban és polgári jogi jogvi-

szony keretében megbízás alapján folytatott sporttevé-
kenység kivételével,

22. a közforgalom számára megnyitott út fejlesztéséhez,
fenntartásához és üzemeltetéséhez kapcsolódó tevékeny-
ség.

A Közalapítvány az önkormányzatnak a helyi önkor-
mányzatokról szóló 1990. évi LXV. törvény 8. § (1) be-
kezdése szerint, valamint az önkormányzat 7/2004.
(V. 10.) ök. rendeletében meghatározott feladat ellátását
biztosítja.

Az önkormányzat a Királyegyháza helyi építési sza-
bályzatáról szóló 7/2004. (05. 10.) Ök. rendeletében meg-
határozta az országos és a helyi védelem alatt álló kulturá-
lis örökség és a mûemlék jellegû épületek védelmével kap-
csolatos feladatokat.

Ennek keretében többek között a helyi kulturális örök-
ség védelme, állagmegóvása, a helytörténeti értékek men-
tése, védelme és ezek támogatása a konkrét tennivaló.

Továbbá egyes ünnepségek, sportrendezvények szerve-
zésében való közvetlen segítségnyújtás is része a közhasz-
nú tevékenységnek.

4.3 A Közalapítvány közvetlen politikai tevékenységet
nem folytat, szervezete pártoktól független, azoktól anyagi
támogatást nem fogad el és azoknak anyagi támogatást
nem nyújt.

5. A Kuratórium szervezete és mûködése:

5.1. A Közalapítvány kezelõ szerve a 3 tagból álló kura-
tórium.

5.2. A Kuratórium tagjai:
Ráczné Csekõ Lívia elnök, képviselõ (Királyegyháza,

Petõfi u. 117/A),
Plaki Jánosné tag (Királyegyháza, Petõfi u. 76.),
Gyimesi József tag (Királyegyháza, Petõfi u. 42.)

708 ÖNKORMÁNYZATOK KÖZLÖNYE 10. szám

A Kuratórium tagjait az Alapító kéri fel és megbízatá-
suk határozatlan idõre szól. Tevékenységüket díjazás nél-
kül, társadalmi munkában végzik, de a munkájuk során
felmerült indokolt költségeiket a Közalapítvány megtéríti.

Nem hozható létre olyan Kuratórium, amelyben az Ala-
pító – közvetlen, vagy közvetve – a Közalapítvány vagyo-
nának felhasználására meghatározó befolyást gyakorolhat.
A Közalapítvány képviseletére a Kuratórium elnöke ön-
állóan jogosult.

5.3. A Kuratórium gondoskodik a Közalapítvány va-
gyonának az Alapító Okiratban rögzített céloknak megfe-
lelõ felhasználásáról.

5.4. A Kuratórium szükség szerint, de évente legalább
l alkalommal ülésezik, valamint évente egy alkalommal tá-
jékoztatja az Alapítót saját munkájáról, különös tekintet-
tel a Közalapítvány vagyonának kezelésérõl és felhaszná-
lásáról.

5.5. Üléseit a Kuratórium elnöke hívja össze írásban, a
tervezett idõpont elõtt 5 nappal, a tervezett napirend egy-
idejû közlésével.

A Kuratórium összehívását az Alapító, és a Kuratórium
2 tagja kezdeményezheti.

5.6. A Kuratórium ülései nyilvánosak, és döntéseit nyílt
szavazással hozza. A Kuratórium akkor határozatképes, ha
azon 2 tagja jelen van. A döntéshez 2 tag azonos szavazata
szükséges.

A Kuratórium mindhárom tagjának jelenléte és egy-
hangú szavazata szükséges az alábbi kérdésekben: az éves
beszámoló és a közhasznúsági jelentés elfogadása.

5.7. Kuratórium határozathozatalában nem vehet részt
az a személy, aki, vagy akinek közeli hozzátartozója [Ptk.
685. § b) pont], élettársa a határozat alapján

a) kötelezettség, vagy felelõsség alól mentesül, vagy
b) bármilyen más elõnyben részesül.
A közhasznú szervezet megszûnését követõ két évig

nem lehet a Közalapítvány vezetõ tisztségviselõje az a sze-
mély, aki olyan közhasznú szervezetnél töltött be – annak
megszûntét megelõzõ két évben legalább egy évig – ve-
zetõ tisztséget, amely az adózás rendjérõl szóló törvény
szerint köztartozását nem egyenlítette ki.

A vezetõ tisztségviselõ, illetve az ennek jelölt személy
köteles valamennyi érintett közhasznú szervezetet elõzete-
sen tájékoztatni arról, hogy ilyen tisztséget egyidejûleg
más közhasznú szervezetnél is betölt.

5.8. A Közalapítvány kuratóriumának döntéseivel kap-
csolatosan elkülönült nyilvántartást kell vezetni, mely tar-
talmazza a hozott döntés tartalmát és hatályát, valamint a
döntést támogatók és ellenzõk számarányát (személyét is).

A kuratórium mûködése során hozott határozatokat,
döntéseket írásba kell foglalni és folyamatos sorszámmal
kell ellátni.

5.9. A döntéseket, határozatokat 5 munkanapon belül
kézbesíteni kell – személyesen, vagy postai úton – azok-
nak, akiket az érint. Ezen túl a döntésrõl, a határozatról hir-
detményt kell kifüggeszteni a Közalapítvány székhelyén.

5.10. A Közalapítvány mûködésével kapcsolatosan ke-
letkezett iratokba való betekintés külsõ személyek számá-
ra csak akkor lehetséges, ha ez nem veszélyezteti a titokvé-
delmet, a személyiségi jogok védelmét.

Az ezzel kapcsolatos feladatokat az elnök látja el, aki
egyben felelõs is azokért.

Az iratokba való betekintésre az elnökkel történõ elõze-
tes egyeztetés szerinti helyen és idõpontban kerülhet sor.

5.11. A Közalapítvány közhasznú mûködésérõl évente
egyéves beszámolót és közhasznúsági jelentést kell készí-
teni. A közhasznúsági jelentés tartalmára a Khtv. 19. §
(3) bekezdésében foglaltak az irányadók.

A beszámolót és a közhasznúsági jelentést megkapja az
alapító, de ezen túlmenõen a Kuratórium tagjainak szemé-
lyesen is gondoskodniuk kell arról, hogy azokhoz az érin-
tettek és az érdeklõdõk hozzájuthassanak.

Mind szóbeli, mind írott formában biztosítani kell a tel-
jes körû nyilvánosság elvének érvényesülését. A köz-
hasznú szervezet éves közhasznúsági jelentésébe bárki be-
tekinthet, illetõleg abból saját költségére másolatot készít-
het.

A Közalapítvány közhasznú mûködésérõl, folyamatos
tevékenységérõl és gazdálkodásának legfontosabb adatai-
ról részletes tájékoztatást kell nyújtani a megyei napi lap-
ban, továbbá egy ezeket tartalmazó hirdetményt kell elhe-
lyezni a közalapítvány székhelyén. A Közalapítvány szol-
gáltatásai igénybevétele módjának, beszámolói közlésé-
nek nyilvánosságát ugyanilyen módon biztosítja.

5.12. A közalapítvány felügyelõ szerve az Ellenõrzõ Bi-
zottság (a továbbiakban: EB).

A Kuratórium mûködésének és gazdálkodásának ellen-
õrzésére az Alapító felügyelõ szervet, háromtagú Ellenõr-
zõ Bizottságot hoz létre.

Az ezzel kapcsolatos feladatokat az Alapító által felkért
alábbi személyek látják el, akik maguk közül elnököt vá-
lasztanak:

Az EB tagjai:
Elnök:
Kéki Miklósné, 7953 Királyegyháza, Petõfi u. 146.
tagjai:
Grímné Hunyadvári Éva, 7953 Királyegyháza, Petõfi u.

225/B,
Tóth Józsefné, 7953 Királyegyháza, Petõfi u. 77.

5.13. Nem lehet az EB elnöke, vagy tagja, illetve könyv-
vizsgálója, aki

– a kuratórium elnöke, vagy tagja,
– a közhasznú szervezettel a megbízatásán kívül más te-

vékenységre irányuló munkaviszonyban, vagy munkavég-
zésre irányuló egyéb jogviszonyban áll, ha jogszabály
másként nem rendelkezik,

10. szám ÖNKORMÁNYZATOK KÖZLÖNYE 709

– a közhasznú szervezet cél szerinti juttatásából része-
sül – kivéve a bárki által megkötés nélkül igénybe vehetõ
nem pénzbeli szolgáltatásokat,

– a fenti személyek hozzátartozója.

5.14. Az EB tagjainak megbízatása határozatlan idõre
szól. Tevékenységüket díjazás nélkül, társadalmi munká-
ban végzik, de a munkájuk során felmerült indokolt költsé-
geiket a Közalapítvány megtéríti.

5.15. Az EB feladatköre a Kszt. 11.§-a szerint:
(1) A felügyelõ szerv ellenõrzi a közhasznú szervezet

mûködését és gazdálkodását. Ennek során a vezetõ tiszt-
ségviselõktõl jelentést, a szervezet munkavállalóitól pedig
tájékoztatást vagy felvilágosítást, továbbá a közhasznú
szervezet könyveibe és irataiba betekinthet, azokat meg-
vizsgálhatja.

(2) A felügyelõ szerv tagja a közhasznú szervezet veze-
tõ szervének ülésén tanácskozási joggal részt vehet, illet-
ve részt vesz, ha jogszabály vagy a létesítõ okirat így ren-
delkezik.

(3) A felügyelõ szerv köteles az intézkedésre jogosult
vezetõszervet tájékoztatni és annak összehívását kezde-
ményezni, ha arról szerez tudomást, hogy

a) a szervezet mûködése során olyan jogszabálysértés
vagy a szervezet érdekeit egyébként súlyosan sértõ ese-
mény (mulasztás) történt, amelynek megszüntetése szerv
döntését vagy következményeinek elhárítása, illetve eny-
hítése az intézkedésre jogosult vezetõ teszi szükségessé,

b) a vezetõ tisztségviselõk felelõsségét megalapozó
tény merült fel.

(4) Az intézkedésre jogosult vezetõszervet a felügyelõ
szerv indítványára – annak megtételétõl számított harminc
napon belül – össze kell hívni. E határidõ eredménytelen
eltelte esetén a vezetõszerv összehívására a felügyelõ
szerv is jogosult.

(5) Ha az arra jogosult szerv a törvényes mûködés hely-
reállítása érdekében szükséges intézkedéseket nem teszi
meg, a felügyelõ szerv köteles haladéktalanul értesíteni a
törvényességi felügyeletet ellátó szervet.

5.16. Az EB üléseit az elnök hívja össze írásban, a terve-
zett idõpont elõtt 5 nappal, a tervezett napirend egyidejû
közlésével.

Az EB összehívását az Alapító, az EB 2 tagja, valamint
a Kuratórium elnöke is kezdeményezheti.

Az EB szükség szerint, de évente legalább 1 alkalom-
mal ülésezik.

5.17. Az EB döntéseit nyílt szavazással hozza.
Az EB akkor határozatképes, ha azon 2 tagja jelen van.

A döntéshez 2 tag azonos szavazata szükséges.

6. A Közalapítvány vagyona és gazdálkodása:

6.1. A Közalapítvány induló vagyona: 100 000 Ft, azaz
százezer forint.

Ezen összeget az önkormányzat az OTP szentlõrinci
fiókjánál nyitott pénzforgalmi számlán bocsátja rendelke-
zésre.

6.2. A Közalapítvány nyitott, melyhez minden magyar
és külföldi természetes és jogi személy – amennyiben
egyetért az Alapítvány célkitûzéseivel – csatlakozhat:
pénzzel, dologgal, vagy tevékenységgel. A csatlakozónak
nyilatkoznia kell, amelybõl kitûnik, hogy a Közalapítvány
céljával és tevékenységével egyetért, továbbá milyen for-
mában, mivel, illetve milyen összeggel kíván támogatást
nyújtani.

6.3. A Közalapítvány induló vagyona, valamint a csatla-
kozások során nyújtott pénzösszegek és annak kamatai, a
Közalapítvány céljainak megvalósítása érdekében teljes
egészében felhasználhatóak. A felhasználásról a Kuratóri-
um dönt cél szerinti juttatás formájában. Ennek során tá-
mogat minden, a megjelölt célkitûzések elérését közvetle-
nül vagy közvetve szolgáló tevékenységet.

A céltámogatás elnyerése érdekében a Kuratóriumhoz
kérelmet kell benyújtani, megjelölve benne, hogy a kérel-
mezõ melyik konkrét célkitûzés megvalósítását, milyen
közvetlen, vagy közvetett tevékenységgel kívánja elérni,
és ehhez milyen összegû pénzügyi támogatás szükséges.

6.4. A Közalapítvány a pénzügyi forgalmát az OTP
Szentlõrinci fiókja közremûködésével bonyolítja le.
A Közalapítvány bankszámlája felett a Kuratórium elnö-
ke: Ráczné Csekõ Lívia, és egy kuratóriumi tag: Plaki Já-
nosné együttesen rendelkezik.

A Közalapítvány befektetési tevékenységet nem folytat.
Vállalkozási tevékenységet csak közhasznú céljainak

megvalósítása érdekében, azokat nem veszélyeztetve vé-
gez. Gazdálkodása során elért eredményét nem osztja fel,
azt a létesítõ okiratában meghatározott tevékenységére
fordítja.

7. A Közalapítvány megszûnése

7.1. A Közalapítvány megszûnésére a Ptk. 74/G. §
(9) bekezdésében foglaltak az irányadóak.

7.2. A Közalapítvány megszûnésekor a meglevõ va-
gyont, hasonló célokat szolgáló más nonprofit szervezet
kapja meg az alapító döntésének megfelelõen. Errõl a nyil-
vánosságot a székhelyen hirdetmény kifüggesztésével és
a megyei napilapban történõ közléssel megfelelõen tájé-
koztatni kell.

8. Egyéb rendelkezések:

8.1. A jelen alapító okiratban nem szabályozott kérdé-
sekben a Ptk. 74/A.–G. §-aiba foglalt rendelkezések, vala-
mint a Khtv. vonatkozó szabályai szerint kell eljárni.

8.2. A Közalapítvány jogi személyisége a Baranya Me-
gyei Bíróságnál történõ nyilvántartásba vétellel jön létre.
A Közalapítvány a mûködését és tevékenységét csak a
nyilvántartásba vételrõl szóló végzés jogerõre emelkedése
napjától kezdheti meg.

Ezt követõen az alapító gondoskodik az alapító okirat-
nak az Önkormányzatok Közlönye hivatalos lapban törté-
nõ közzétételérõl.

710 ÖNKORMÁNYZATOK KÖZLÖNYE 10. szám

Záradék:

Az Alapító Okiratot a képviselõ-testület a 2006. augusz-
tus 10-én tartott ülésén a 34/2006. (VIII. l0.) Kt. határoza-
tával módosította és elrendelte egységes szerkezetbe fog-
lalását.

Királyegyháza, 2006. augusztus 10.

Az Alapító nevében:
Grím Ferenc s. k.,

polgármester

Záradék:

A Baranya Megyei Bíróságnak a fenti alapító okirat
nyilvántartásba vételérõl szóló Pk. 60.125/2006/5 sz. vég-
zése 2006. szeptember 13. napján jogerõre emelkedett.

Errõl a bíróság a Pk. 60.125/2006/5/1. sz. végzésével ér-
tesítette az alapítót.

Bázakerettye és Lasztonya Községi Önkormányzat
pályázatot ír ki

nyugdíjazás miatt megüresedõ
körjegyzõi állásra

Az állás betölthetõ: 2007. január 1-jétõl.

Pályázati feltételek:
– államigazgatási fõiskolai vagy jogtudományi doktori

képesítés,
– közigazgatási szakvizsga,
– legalább kétéves közigazgatási gyakorlat.

Fizetési feltételek: a Ktv. szerint.
A pályázat benyújtható: Polgármesteri Hivatal, Bázake-

rettye, Fõ u. 4. [Tel.: 06 (93) 348-003.]
Benyújtási határidõ: a közlönyben történõ megjelenést

követõ 15. napig.
Elbírálás: a benyújtási határidõt követõ 15 napon belül.

Nyíradony Város Önkormányzatának
nyilvános pályázata

menetrend szerinti helyi tömegközlekedés
autóbusszal történõ ellátására

A pályázaton való részvétel feltétele, hogy a pályázó fe-
leljen meg az autóbusszal végzett menetrend szerinti sze-
mélyszállításról szóló 2004. évi XXXIII. törvény által
meghatározott személyi és tárgyi követelményeknek és a

tevékenység végzéséhez szükséges egyéb jogszabályi elõ-
írásoknak.

A pályázati kiírás Nyíradony Város Polgármesteri Hi-
vatalában szerezhetõ be (4254 Nyíradony, Árpád tér 1.).

Az ajánlatokat zárt, cégjelzés nélküli borítékban, „Helyi
autóbusz-közlekedés” felirattal, egy eredeti és egy máso-
lati példányban kell benyújtani magyar nyelven, szemé-
lyesen vagy meghatalmazott útján.

Az ajánlattétel határideje: 2006. november 15. 14 óra.
Az ajánlatok elbírálása: az ajánlattételi határidõ lejártát

követõ 30. nap.

Az ajánlatok elbírálásának szempontjai:
– a jelenleg érvényes menetrendekhez képest a meglévõ

járatszámok és útvonalak bõvítése lehetõségeinek vizsgá-
lata, azok lakossági utazási igényeknek megfelelõ
kialakítása,

– a helyi tömegközlekedésben kiemelt szempontként
kell kezelni az általános iskolás és óvodás gyermekek in-
tézménybe szállítását, illetve onnan történõ elszállítását,

– a helyi tömegközlekedést úgy kell kialakítani, hogy az
alkalmas legyen a külterületen élõ (Tamásipuszta, Szat-
mári út, Nyestekert), valamint a szakolykerti gyermekek
intézménybe szállítására,

– a helyi tömegközlekedést úgy kell megszervezni és ki-
alakítani, hogy kiegészítõ funkcióként a városba, gimnázi-
umba járó gyermekek ide- és visszautazását Nyíradony–
Balkány–Szakoly relációban, valamint Nyíradony–Nyír-
acsád relációban biztosítani tudja,

– a tömegközlekedésre biztosított jármûparknak az
elõzõ bekezdésekben vázolt feladatok ellátását biztonsá-
gosan és folyamatosan biztosítania kell,

– az önkormányzat a jogszabályokban biztosított közle-
kedési kedvezményeken és fogyasztói árkiegészítésen és a
bérletek, jegyárbevételeken kívül támogatást a rendszer
mûködtetéséhez nem tud biztosítani,

– a jármûveknek a mozgásukban korlátozott személyek
utazására is alkalmasnak kell lenniük.

A pályázat kiírója az összességében legelõnyösebb
ajánlattevõ pályázatát nyilvánítja gyõztesnek.

A pályázat kiírója fenntartja magának azt a jogot, hogy a
pályázatot eredménytelenné nyilvánítsa.

A pályázat kiírója a pályázókat a pályázat eredményérõl
a döntést követõ 15 napon belül írásban tájékoztatja.

A közszolgáltatás megkezdésének határideje: 2007. ja-
nuár 1.

A pályázat kiírója a közszolgáltatási szerzõdést a pályá-
zat nyertesével az elbírálást követõ 30 napon belül köti
meg.

A közszolgáltatási szerzõdés 5 évre szól.
A pályázattal kapcsolatban felvilágosítás Tasó László-

tól, Nyíradony város polgármesterétõl, illetve Benõ János-
tól, Nyíradony város jegyzõjétõl kérhetõ.

10. szám ÖNKORMÁNYZATOK KÖZLÖNYE 711

712 ÖNKORMÁNYZATOK KÖZLÖNYE 10. szám

Munkavállalók és munkáltatók, munkavédelmi képviselõk,
munkavédelmi szakemberek, figyelem!

Az ingyenes telefonos munkavédelmi információs szolgálat tájékoztatást nyújt a munkavédelemmel kapcsolatos jogosultságokról és
kötelezettségekrõl a munkavállalók és munkáltatók, az érdek-képviseleti szervek és minden, a munkavédelem kérdései iránt érdeklõdõ
számára.
A tájékoztató, tanácsadó tevékenységet a következõ szervezetek látják el:

Országos Munkabiztonsági és Munkaügyi Fõfelügyelõség (OMMF)
Témakör: Munkahelyi biztonság Zöldszám: 06 (80) 204-292

Hívható: hétfõtõl csütörtökig 8.00–16.00, pénteken 8.00–12.00 óráig

Állami Népegészségügyi és Tisztiorvosi Szolgálat (ÁNTSZ)
Témakör: Munkahelyi egészség Zöldszám: 06 (80) 204-264

Hívható: hétfõtõl csütörtökig 7.45–16.00, pénteken 7.45–11.45 óráig

Magyar Bányászati Hivatal (MBH)
Témakör: Bányászati munkavédelem Zöldszám: 06 (80) 204-258

Hívható: hétfõtõl csütörtökig 8.00–15.00, pénteken 8.00–15.00 óráig

Munkavédelmi szakmai kérdésekben tájékozódhat, pl. üzembe helyezés, kockázatértékelés, egyéni védõeszközök, egészségi
alkalmassági vizsgálat, munkabalesetekkel kapcsolatos eljárás.
Csak egy telefon, és az információs szolgálatok jól képzett szakemberei gyors, szakszerû, a gyakorlatban hasznosítható
tanáccsal szolgálnak!
Az igénybe vevõk névtelenségüket megõrizve érdeklõdhetnek. A tájékoztató szolgálat sem személyileg, sem informatikailag
nem kapcsolódik a munkavédelem állami hatósági felügyeleti ellenõrzéséhez.

INGYENES MUNKAVÉDELMI
INFORMÁCIÓS SZOLGÁLAT

A Magyar Hivatalos Közlönykiadó
megjelentette

DR. GECSÉNYI LAJOS, a történettudományok kandidátusa
és DR. MÁTHÉ GÁBOR, az állam- és jogtudományok kandidátusa

szerkesztésében

SUB CLAUSULA
1956

Dokumentumok a forradalom történetéhez
címû könyvét.

Mi és hogyan történt 1956 õszén? Miként roppant meg fokozatosan a diktatúra az októberig vezetõ hónapok során, mit
tettek és mit akartak a forradalom vezetõi, miközben az utcákon már a tankok dübörögtek és a fegyverek ropogtak?
És mit tettek a nagyhatalmak, melyek közül az egyik birodalma sáncait védte, a többi pedig az együtt érzõ kívülállás
paravánja mögül figyelte a példátlan bátorsággal vállalt harcot és bukást. Hiteles választ a kérdések láncolatára aligha
adhat más, mint a korabeli források tanúsága.
Ez indította a kötet szerkesztõit arra, hogy az 50. évforduló elõestéjén mindabból, amit fontosnak tartanak, a forradalom
elõzményeit, az odáig vezetõ utat, majd a hõsi küzdelem hátterében folyó hazai és nemzetközi tárgyalásokat, döntése-
ket, értékeléseket illetõen, egy kötetbe gyûjtve a történelemtudomány szabályai szerint ismét közzétegyék. Magyar,
orosz, angol, amerikai, osztrák levéltárak anyagából válogattak, és használták az elsõdleges közlés helyének meg-
jelölésével az eddigi publikációkat is. Olyan gyûjtemény jött így létre, amely, ha nem is hiánytalanul, de meghatározó
elemeiben átfogja 1956 történetét.

A kötet 768 oldal terjedelmû, ára 6594 forint áfával.

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

--

MEGRENDELÉS
Megrendelem a

SUB CLAUSULA
1956

Dokumentumok a forradalom történetéhez

címû, 768 oldal terjedelmû kiadványt

(ára: 6594 Ft áfával) példányban, és kérem, juttassák el alábbi címemre:

A megrendelõ (cég) neve: ...

Címe (város, irányítószám): ..

Utca, házszám: ...

Ügyintézõ neve, telefonszáma: ...

A megrendelt példányok ellenértékét a postaköltséggel együtt, a szállítást követõ számla kézhezvétele után, 8 napon
belül átutaljuk a Magyar Hivatalos Közlönykiadónak a számlán feltüntetett pénzforgalmi jelzõszámára vagy postai úton
a fenti címre.

Keltezés:
cégszerû aláírás

10. szám ÖNKORMÁNYZATOK KÖZLÖNYE 713

A Magyar Hivatalos Közlönykiadó

megjelentette a Közlöny Könyvek sorozatának újabb köteteként

A POLGÁRI TÖRVÉNYKÖNYV MAGYARÁZATA I. KÖTET

címû kiadványt.

A Polgári Törvénykönyv magyarázata – a polgári jog hagyományosan kialakult felosztását követve, figye-
lemmel az oktatásban megszokott rendezésre, továbbá a kötetek kezelhetõségének, használhatóságának
szempontjaira is – öt kötetben jelenik meg. Az elsõ kötet a Ptk. Elsõ és Második Részének (a bevezetõ ren-
delkezéseinek és a személyek jogának) kommentárját tartalmazza.

A kommentárirodalom újdonságaként a kötetben bevezetõ tanulmány mutatja be történeti és nemzetközi
aspektusból a jogintézmények fejlõdését, felhívva a figyelmet a lényeges csomópontokra.

A kötet szerzõi (dr. Péterfalvi Attila, adatvédelmi biztos, t. egyetemi tanár, dr. Sándor István, PhD, egyetemi
docens, valamint a Ptk. magyarázatának szerkesztõje, prof. dr. Török Gábor, DSc, az MTA Jogtudományi
Intézet tudományos tanácsadója) az elméleti alapokon, az Alkotmánybíróság döntésein és a bírói gyakorla-
ton túl külön figyelmet szenteltek az új Ptk. koncepciójának és tematikájának, amelynek megoldásait a kom-
mentár megírásakor figyelembe vették. Szintén kiemelt figyelmet kapott a közösségi jog.

A 344 oldal terjedelmû kiadvány ára 2990 Ft áfával.

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

MEGRENDELÉS

Megrendeljük

A POLGÁRI TÖRVÉNYKÖNY MAGYARÁZATA I. KÖTET címû kiadványt (ára: 2990 Ft áfával)
példányban, és kérjük, juttassák el az alábbi címre:

A megrendelõ (cég) neve: ..

Címe (város, irányítószám): ...

Utca, házszám: ...

Ügyintézõ neve, telefonszáma: ..

A megrendelõ (cég) bankszámlaszáma: ..

A megrendelt példányok ellenértékét a postaköltséggel együtt, a szállítást követõ számla kézhezvétele
után, 8 napon belül a Magyar Hivatalos Közlönykiadónak a számlán feltüntetett pénzforgalmi jelzõszámára
átutaljuk.

Keltezés: ………………………………………

………………………………………

cégszerû aláírás

714 ÖNKORMÁNYZATOK KÖZLÖNYE 10. szám

A Magyar Hivatalos Közlönykiadó

megjelentette a Közlöny Könyvek sorozatának újabb köteteként

A BÜNTETÕ TÖRVÉNYKÖNYV MAGYARÁZATA
I–III. KÖTET

címû kiadványt.

A Büntetõ Törvénykönyv magyarázata – tekintettel a büntetõjog kialakult felosztására, továbbá a
kommentár könnyebb használatának szempontjaira is – három kötetben jelenik meg. Az elsõ kötet a Btk.
Általános részének, a második és harmadik kötet pedig a Különös részének magyarázatát tartalmazza.

A magyarázat nagymértékben támaszkodik a bírói ítéletek értelmezõ rendelkezéseire, az Alkotmány-
bíróság határozataira, valamint az ET, az EU és más nemzetközi fórumok releváns dokumentumaira;
ugyanakkor nagy hangsúlyt fektet a fogalmak tudományos definiálására és rendszerezésére is. Tekintet-
tel arra, hogy a jogtudomány és a jogalkalmazás által kialakított értelmezési tartomány ismerete nélkül
nem lehet eligazodni a büntetõjog alapkérdéseiben, a kommentár nemcsak a szakmai felhasználók és a
joghallgatók, jogi továbbképzésben részt vevõk számára jelenthet támpontot, hanem a büntetõjog iránt
érdeklõdõk is segítségül hívhatják a kiadványt.

A magyarázat a Hivatalos CD Jogszabálytárban megjelent Btk. kommentár szerkesztett változata.

Az 1400 oldal terjedelmû kiadvány ára: 9597 Ft áfával.

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

MEGRENDELÕLAP

Megrendeljük a A Büntetõ Törvénykönyv magyarázata I–III. kötet címû kiadványt
..................... példányban, és kérem juttassák el az alábbi címre:
Az 1400 oldal terjedelmû kiadvány ára: 9597 Ft + postaköltség.

A megrendelõ (cég) neve: ..
Címe (város, irányítószám): ...
Utca, házszám: ...
Ügyintézõ neve, telefonszáma: ..
A megrendelõ (cég) bankszámlaszáma: ..

A megrendelt példányok ellenértékét a postaköltséggel együtt, a szállítást követõ számla kézhezvétele
után, 8 napon belül a Magyar Hivatalos Közlönykiadónak a számlán feltüntetett pénzforgalmi jelzõ-
számára átutalom.

Keltezés: ………………………………………

………………………………………
cégszerû aláírás

10. szám ÖNKORMÁNYZATOK KÖZLÖNYE 715

A Magyar Hivatalos Közlönykiadó

megjelentette a Közlöny Könyvek sorozatának újabb köteteként

A GAZDASÁGI TÁRSASÁGOKRÓL SZÓLÓ
TÖRVÉNY MAGYARÁZATA

címû kiadványt.

A 2006. július 1-jétõl hatályos, a gazdasági társaságokról szóló 2006. évi IV. törvény (az új Gt.)
megalkotása során az Európai Unió társasági jogával való harmonizáció és az egyes tagállamok
társasági joga fejlõdésének közös sajátosságai mellett a magyar jogalkalmazók több mint másfél
évtizedes tapasztalatait is felhasználták.

A magyar jogalkalmazók számára ma már nem számít újdonságnak a társasági jog. Az ellenérzések rég
megszûntek, az elsõ társasági törvény, az 1988. évi VI. törvény hatályba lépése óta a gazdasági élet
szereplõi a társasági jog intézményeit megismerték és elfogadták. Kialakult az a cégbírósági gyakorlat és
jelentõs szakirodalom, megerõsödött az a társasági jogi kultúra, amelyre a jogalkotó támaszkodhatott.

Az új Gt. egyes kérdéseket a korábbival azonosan szabályoz, így az 1997. évi CXLIV. törvényen alapuló,
a Legfelsõbb Bíróság és az ítélõtáblák közzétett döntéseibõl megismerhetõ bírói gyakorlat részben
továbbra is irányadó.

Ára: 3024 Ft áfával.

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

MEGRENDELÕLAP

Megrendeljük a A gazdasági társaságokról szóló törvény magyarázata címû kiadványt
..................... példányban, és kérem juttassák el az alábbi címre:
Ára: 3024 Ft + postaköltség.

A megrendelõ (cég) neve: ..
Címe (város, irányítószám): ...
Utca, házszám: ...
Ügyintézõ neve, telefonszáma: ..
A megrendelõ (cég) bankszámlaszáma: ..

A megrendelt példányok ellenértékét a postaköltséggel együtt, a szállítást követõ számla kézhezvétele
után, 8 napon belül a Magyar Hivatalos Közlönykiadónak a számlán feltüntetett pénzforgalmi
jelzõszámára átutalom.

Keltezés: ………………………………………

………………………………………
cégszerû aláírás

716 ÖNKORMÁNYZATOK KÖZLÖNYE 10. szám

A Magyar Hivatalos Közlönykiadó
megjelentette a Közlöny Könyvek sorozatának újabb köteteként a

A MUNKA TÖRVÉNYKÖNYVÉRÕL SZÓLÓ
1992. ÉVI XXII. TÖRVÉNY MAGYARÁZATA I–II.

címû könyvet.

A Munka Törvénykönyvének kommentárja az 1992-ben született törvény hatályos szövegét és az azokhoz
fûzött jogirodalmi magyarázatokat közli, végigkövetve az elmúlt tizennégy év törvénymódosításait, különös
figyelemmel az Európai Unió munkajogi intézményeinek átvételére és a jogalkalmazói gyakorlatra.

A szerzõk szándéka szerint a kötetet haszonnal forgathatják a jogszabály értelmezését keresõ,
a jogalkalmazói gyakorlat felõl érdeklõdõ elméleti és gyakorlati szakemberek egyaránt.

A kommentár a gyakorlatban való hasznos alkalmazhatóság érdekében az egyes jogintézmények-
hez összefoglalja a kapcsolódó jogirodalmi munkákat, jogszabályokat, a Legfelsõbb Bíróság Mun-
kajogi Kollégiumának állásfoglalásait.

A kötet szerzõi a Pécsi Tudományegyetem Állam- és Jogtudományi Kar Munkajogi és Társadalom-
biztosítási Jogi Tanszékének munkatársai: dr. Kiss György egyetemi tanár, dr. Berke Gyula egyete-
mi docens, dr. Bankó Zoltán egyetemi adjunktus, valamint dr. Gyulavári Tamás, az Eötvös Loránd
Tudományegyetem Állam- és Jogtudományi Kar Munkajogi és Szociális Jogi Tanszékének egyete-
mi docense.

A 736 oldal terjedelmû, kétkötetes kiadvány ára 3192 Ft áfával.
Példányonként megvásárolható a Budapest VII., Rákóczi út 30. (bejárat a Dohány u. és Nyár u. sarkán) szám
alatti Közlöny Centrumban (tel.: 321-5971, fax: 321-5275, e-mail: kozlonycentrum@mhk.hu), illetve meg-
rendelhetõ a kiadó ügyfélszolgálatán (fax: 318-6668, 338-4746, e-mail: kozlonybolt@mhk.hu) vagy a
www.mhk.hu/kozlonybolt internetcímen.

--

MEGRENDELÉS
Megrendelem a

A MUNKA TÖRVÉNYKÖNYVÉRÕL SZÓLÓ
1992. ÉVI XXII. TÖRVÉNY MAGYARÁZATA I–II.

címû, 736 oldal terjedelmû kétkötetes kiadványt.

(ára: 3192 Ft áfával) példányban, és kérem juttassák el alábbi címemre:

A megrendelõ (cég) neve: ..
Címe (város, irányítószám): ...
Utca, házszám: ...
Ügyintézõ neve, telefonszáma: ..

A megrendelt példányok ellenértékét a postaköltséggel együtt, a szállítást követõ számla kézhezvétele után,
8 napon belül átutaljuk a Magyar Hivatalos Közlönykiadónak a számlán feltüntetett pénzforgalmi jelzõ-
számára vagy postai úton a fenti címre.

Keltezés:
cégszerû aláírás

10. szám ÖNKORMÁNYZATOK KÖZLÖNYE 717

A Magyar Hivatalos Közlönykiadó
megjelentette

Bócz Endre

Büntetõeljárási jogunk kalandjai
Sikerek, zátonyok és vargabetûk

címû könyvét.

Az olvasó olyan tudományos munkát tart a kezében, amelynek legfõbb tárgya a büntetõeljárási jog, a büntetõeljárás és
kisebb mértékben a kriminalisztika. Így jelenik meg a büntetõeljárási jog tudományának és kodifikációjának története is.
Bócz Endre több síkon elemzi a büntetõeljárás tárgyköreit. Az egyik a kodifikáció- és tudománytörténeti aspektus. Ezen
belül ismerteti az 1808. évi francia kódexek Európára kiterjedõ hatásait, ideértve az 1896. évi magyar Bûnvádi Perrend-
tartást is. A munka külön érdekessége és értéke a nálunk úgyszólván ismeretlen cári orosz kodifikálás történetének, az
1864. évi kódexnek és elõzményeinek bemutatása.
A mû másik kiterjedt tárgykörét a nyomozás adja. A szerzõ rámutat itt olyan jelenségekre, amelyeknek ritkán jártunk
utána a jogi elemzés során. Ilyenek pl. a nyomozásról mint a büntetõeljárás önálló szakaszáról vallott nézetek, illetõleg
az azt kifejezõ intézmények.
A szerzõ az ügyész, a közvádló szerepkörébe szõve foglalkozik a bizonyítás kérdéseivel. Itt elsõsorban a fogalmak
– mint a „bizonyítás”, „történés”, „tény”, „felderítés” – tisztázására törekszik. Nem mulasztja el szóvá tenni a bûnügyi
technika jelentõségét, a bizonyításban vitt fejlesztõ szerepét és a kriminalisztikai képzés hiányosságait. Figyelmet szen-
tel a nyomozásbeli tényfeltárás (bizonyítás) terjedelmének. Felhívja a figyelmet a nyomozási, vizsgálati szakaszban
fenyegetõ egyoldalúság veszélyeire, fõként arra, hogy az ezt követõ döntés befolyásolására alkalmas.
Az olvasó természetesen maga dönti el, mit tart a bemutatott mûbõl a legtanulságosabbnak.

A kötet 224 oldal terjedelmû, ára 3990 forint áfával.

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

--

MEGRENDELÉS
Megrendelem

Bócz Endre

Büntetõeljárási jogunk kalandjai
Sikerek, zátonyok és vargabetûk

címû, 224 oldal terjedelmû kiadványt

(ára: 3990 Ft áfával) példányban, és kérem, juttassák el alábbi címemre:

A megrendelõ (cég) neve: ...
Címe (város, irányítószám): ..
Utca, házszám: ..
Ügyintézõ neve, telefonszáma: ...

A megrendelt példányok ellenértékét a postaköltséggel együtt, a szállítást követõ számla kézhezvétele után, 8 napon be-
lül átutaljuk a Magyar Hivatalos Közlönykiadónak a számlán feltüntetett pénzforgalmi jelzõszámára vagy postai úton a
fenti címre.

Keltezés:
cégszerû aláírás

718 ÖNKORMÁNYZATOK KÖZLÖNYE 10. szám

10. szám ÖNKORMÁNYZATOK KÖZLÖNYE 719

720 ÖNKORMÁNYZATOK KÖZLÖNYE 10. szám

Szerkeszti a szerkesztõbizottság. A szerkesztésért felel: dr. Farkas Imre, dr. Bekényi József.
A szerkesztõség címe: Miniszterelnöki Hivatal, Önkormányzatok Közlönye szerkesztõsége (1055 Budapest, Kossuth Lajos tér 1–3.)
Telefonszám: 441-3232 (szerda–csütörtök 9–13 óráig). Telefax: 269-2090.
Kiadja a Magyar Hivatalos Közlönykiadó (1085 Budapest, Somogyi Béla u. 6.).
Felelõs kiadó: dr. Kodela László elnök-vezérigazgató.

Elõfizetésben terjeszti a Magyar Hivatalos Közlönykiadó a Fáma Rt. közremûködésével. Telefon/fax: 266-6567.
Elõfizetésben megrendelhetõ a Magyar Hivatalos Közlönykiadó ügyfélszolgálatán (fax: 318-6668, 318-4746, e-mail: kozlonybolt@mhk.hu)
vagy a www.mhk.hu/kozlonybolt internetcímen,
1085 Budapest, Somogyi Béla u. 6., 1394 Budapest 62. Pf. 357.
Információ: tel.: 266-9290/245, 357 mellék.
Példányonként megvásárolható a Budapest VII., Rákóczi út 30. (bejárat a Dohány u. és Nyár u. sarkán) szám alatti Közlöny Centrumban
(tel.: 321-5971, fax: 321-5275, e-mail: kozlonycentrum@mhk.hu).
2006. évi éves elõfizetési díj: 5040 Ft áfával. Egy példány ára: 546 Ft áfával.
A kiadó az elõfizetési díj év közbeni emelésének jogát fenntartja.

HU ISSN 1219–2635

Formakészítés: SPRINT Kft.
06.3358 – Nyomja a Magyar Hivatalos Közlönykiadó Lajosmizsei Nyomdája. Felelõs vezetõ: Burján Norbert vezérigazgató-helyettes.9

7
7

1
2

1
9

2
6

3
2

3
4

0
1

0
6

0
Tisztelt Elõfizetõk!

Tájékoztatjuk Önöket, hogy a kiadónk terjesztésében levõ lapokra és elektronikus kiadványokra szóló elõfizetésüket folyamatosnak tekintjük. Csak
akkor kell változást bejelenteniük a 2007. évre vonatkozó elõfizetésre, ha a példányszámot, esetleg a címlistát módosítják, vagy új lapra szeretnének
elõfizetni (pontos szállítási, név- és utcacím-megjelöléssel). Az esetleges módosítást szíveskedjenek levélben vagy faxon megküldeni. Felhívjuk szíves
figyelmüket, hogy a lapszállításról kizárólag az elõfizetési díj beérkezését követõen intézkedünk. Fontos, hogy az elõfizetési díjakat a megadott
10300002-20377199-70213285 sz. számlára utalják, illetve a kiadó által kiküldött készpénz-átutalási megbízáson fizessék be.
Készpénzes befizetés kizárólag a Közlöny Centrumban (1072 Budapest, Rákóczi út 30., bejárat a Dohány u. és Nyár u. sarkán) lehetséges. (Levélcím:
Magyar Hivatalos Közlönykiadó, 1394 Budapest, 62. Pf. 357. Fax: 318-6668, 321-5275).

A 2007. évi elõfizetési díjak
(Az árak az áfát tartalmazzák.)

Magyar Közlöny 99 792 Ft/év
Hivatalos Értesítõ 15 372 Ft/év
Határozatok Tára 22 932 Ft/év
Önkormányzatok Közlönye 5 544 Ft/év
Az Alkotmánybíróság Határozatai 18 900 Ft/év
Bányászati Közlöny 4 788 Ft/év
Belügyi Közlöny 25 452 Ft/év
Egészségbiztosítási Közlöny 22 176 Ft/év
Egészségügyi Közlöny 27 720 Ft/év
Ellenõrzési Figyelõ 3 528 Ft/év
Földmûvelésügyi és Vidékfejlesztési Értesítõ 18 396 Ft/év
Gazdasági Közlöny 23 436 Ft/év
Hírközlési Értesítõ 6 552 Ft/év
Honvédelmi Közlöny 18 648 Ft/év
Igazságügyi Közlöny 15 876 Ft/év

Jogtanácsadó 6 804 Ft/év
Környezetvédelmi és Vízügyi Értesítõ 15 120 Ft/év
Közlekedési Értesítõ 24 696 Ft/év
Kulturális Közlöny 18 900 Ft/év
Külgazdasági Értesítõ 20 160 Ft/év
Munkaügyi Közlöny 15 372 Ft/év
Oktatási Közlöny 21 924 Ft/év
Pénzügyi Közlöny 30 492 Ft/év
Sportértesítõ 5 040 Ft/év
Statisztikai Közlöny 13 104 Ft/év
Szociális Közlöny 15 624 Ft/év
Turisztikai Értesítõ 11 844 Ft/év
Ügyészségi Közlöny 6 552 Ft/év
Nemzeti Kulturális Alap Hírlevele 5 040 Ft/év
Pénzügyi Szemle 19 908 Ft/év

Cégközlöny CD

A Cégközlöny hatályos és hiteles céginformációs – az üzleti életben részt vevõk számára nélkülözhetetlen, naprakész – adatbázisát tartalmazó,
heti rendszerességgel lemezen megjelenõ lap formátuma 2007. október 1-jétõl várhatóan megújul. Erre tekintettel a CD a 2007. évben január 1-jétõl

szeptember 30-ig fizethetõ elõ. A háromnegyed éves elõfizetés díja a 20%-os áfával: 106 272 Ft.

Közbeszerzési Értesítõ

A hetente több száz, minden szakterületre kiterjedõ közbeszerzési felhívás részletes leírását és feltételeit tartalmazó Közbeszerzési Értesítõ címû
hivatalos lap révén az elõfizetõk a leggyorsabban, autentikus forrásból értesülhetnek a pályázatokról. Az Értesítõ – a tervezett formátumváltás
miatt – a 2007. évben fél évre fizethetõ elõ. A féléves elõfizetés díja áfával: 55 062 Ft.

A HIVATALOS JOGSZABÁLYTÁR (CD)
hatályos jogszabályok hivatalos számítógépes gyûjteményének

2007. évi éves elõfizetési díjai:
(Áraink az áfát nem tartalmazzák.)

Önálló változat 72 000 Ft
5 munkahelyes hálózati változat 130 000 Ft

10 munkahelyes hálózati változat 160 000 Ft

25 munkahelyes hálózati változat 260 000 Ft
50 munkahelyes hálózati változat 340 000 Ft

100 munkahelyes hálózati változat 590 000 Ft

2006. december 31-ig történõ 2007. évi teljes éves elõfizetés esetén az önálló változat díja: 69 000 Ft.

Az EU-JOGSZABÁLYTÁR (CD)
Az Európai Unió Jogszabályai gyûjteményének 2007. évi éves elõfizetési díja

(Áraink az áfát nem tartalmazzák.)

Önálló változat 72 000 Ft
5 munkahelyes hálózati változat 130 000 Ft

10 munkahelyes hálózati változat 160 000 Ft

25 munkahelyes hálózati változat 260 000 Ft
50 munkahelyes hálózati változat 340 000 Ft

100 munkahelyes hálózati változat 590 000 Ft

Egyszeri belépési díj: 7000 Ft.

Facsimile Magyar Közlöny. A hivatalos lap 2006-os évfolyama jelenik meg CD-n az eredeti külalak megõrzésével, de könnyen kezelhetõen. Ára: 12 000 Ft + áfa.

