

ÖNKORMÁNYZATOK KÖZLÖNYE

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

TARTALOM

II. rész

2006: LIX. tv. Az államháztartás egyensúlyát javító különadóról és járadékról	530
2006: LXIV. tv. A Magyar Köztársaság 2006. évi költségvetéséről szóló 2005. évi CLIII. törvény módosításáról (<i>kivonatos közlés</i>)	533
2006: LXV. tv. Az államháztartásról szóló 1992. évi XXXVIII. törvény és egyes kapcsolódó törvények módosításáról (<i>kivonatos közlés</i>).	534
2006: LXVII. tv. A polgármesteri tisztség ellátásának egyes kérdéseiről és az önkormányzati képviselők tiszteletdíjáról szóló 1994. évi LXIV. törvény módosításáról.	539
2006: LXXI. tv. A közoktatásról szóló 1993. évi LXXIX. törvény módosításáról	539
2006: LXXII. tv. A közszférában foglalkoztatottak jogviszonyáról szóló törvények módosításáról	547
155/2006. (VII. 26.) Korm. r. Magyarország folyóin 2006 tavaszán kialakult rendkívüli árvíz, valamint az ország egyes területein ezen év első hónapjában bekövetkezett jelentős belvíz miatt keletkezett károk enyhítéséről	550
168/2006. (VII. 28.) Korm. r. Az önkormányzati és területfejlesztési miniszter feladat- és hatásköréről	556
3/2006. (VII. 24.) OKM r. A 2006/2007. tanév rendjéről szóló 4/2006. (II. 24.) OM rendelet módosításáról.	563
3/2006. (VII. 21.) ÖTM r. A helyi önkormányzati képviselők és polgármesterek 2006. október 1. napjára kitűzött választása, valamint a települési kisebbségi önkormányzati képviselők választása eljárási határidőinek és hatánapjainak megállapításáról	566
4/2006. (VIII. 1.) ÖTM r. A helyi önkormányzati képviselők és polgármesterek, valamint a kisebbségi önkormányzati képviselők választása költségeinek normatíváiról, tételeiről, elszámolási és belső ellenőrzési rendjéről	568

III. rész

35/2006. (VII. 13.) AB h. Az Alkotmánybíróság határozata	572
132/2006. (VII. 11.) KE h. A helyi önkormányzati képviselők és a polgármesterek általános választása időpontjának kitűzéséről.	576

IV. rész

A pénzügyminiszter közleménye az önhibájukon kívül hátrányos helyzetben lévő helyi önkormányzatok 2006. évi I. ütemű támogatásáról.	577
Tájékoztató a hatósági közvetítői vizsga követelményrendszeréről	590
A Tiszaújvárosi Mecénás Közalapítvány alapító okirata	594
Arnót Község Önkormányzatának 2005. évi egyszerűsített pénzügyi beszámolója	597
Helvécia Község Önkormányzatának 2005. évi egyszerűsített pénzügyi beszámolója.	600
A Karolai Környezet-, Természetvédő és Ismeretterjesztő Közalapítvány 2005. évi egyszerűsített pénzügyi beszámolója	603
Mocsa Község Önkormányzatának 2005. évi egyszerűsített pénzügyi beszámolója	607

II. rész

2006. évi LIX. törvény az államháztartás egyensúlyát javító különadóról és járadékról*

A költségvetés egyensúlyának javítása érdekében az általános adófizetési kötelezettséget meghaladó közteherviselésre képes adófizetők szolidaritására alapozva, a különadó- és járadékfizetési kötelezettségről az Országgyűlés a következő törvényt alkotja.

Általános rendelkezések

1. § (1) A 2–3. § rendelkezései szerint meghatározott személy az e törvényben előírt adóalap után különadó, a 4. §-ban meghatározott személy járadék fizetésére kötelezett.

(2) A különadóból és a járadékból származó bevétel a központi költségvetést illeti meg.

(3) Az (1) bekezdésben említett járadék adónak minősül. Az e törvényben nem szabályozott kérdésekben az adózás rendjéről szóló 2003. évi XCII. törvény (Art.) rendelkezései az irányadók.

A magánszemély adókötelezettsége

2. § (1) Az egyéni vállalkozói tevékenységet nem folytató magánszemélynek a különadót a személyi jövedelemadó bevallásában bevallott vagy az adóhatóság adatszolgáltatás alapján történő adómegállapítása alapján megállapított összevont adóalapnak a járulékfizetés felső határát meghaladó része (különadó-alap) után kell megfizetnie. Ezt a rendelkezést kell alkalmaznia az egyszerűsített vállalkozói adó (eva)-alany egyéni vállalkozónak is az evaalapba nem tartozó, a személyi jövedelemadó bevallásában bevallott összevont adóalapnak a járulékfizetés felső határát meghaladó része (különadó-alap) után.

(2) Az egyéni vállalkozói tevékenységet vagy azt is folytató – az (1) bekezdésben nem említett – magánszemély a különadót

a) a személyi jövedelemadó adóbevallásában bevallott összevont adóalapnak a járulékfizetés felső határát meghaladó része, és

b) vállalkozói jövedelemadóztatás esetén a kapott támogatás (ideértve különösen az egységes területalapú támogatást is) nélkül számított vállalkozói bevételek összegéből a vállalkozói költségeket meghaladó rész, átalányadóztatás esetén az átalányadó-alap együttes összege (különadó-alap) után fizeti.

(3) Ha az egyéni vállalkozó külföldön is rendelkezik telephellyel (állandó bázissal), akkor a különadó-alap (2) bekezdés b) pont szerinti részét a személyi jövedelemadóról szóló 1995. évi CXVII. törvény (a továbbiakban: Szja tv.) 49/B. § (15) bekezdésének vagy 55. §-ának értelemszerű alkalmazásával úgy módosítja, hogy az ne tartalmazza a külföldi telephelynek betudható adóalapot, ha nemzetközi szerződés így rendelkezik.

(4) Az e § szerint fizetendő különadó mértéke 4 százalékos.

(5) Az (1)–(4) bekezdés szerinti különadóra adóelőleget (különadó-előleg) kell fizetni a következők szerint:

a) A kifizető a magánszemélynek fizetett (juttatott) bevétel különadó-előlegét a személyi jövedelemadó előleggel együtt állapítja meg, de elkülönítve igazolja az Szja tv. 46–48. §-ának rendelkezései szerint, ha

aa) olyan rendszeres bevételt juttat, amely alapján várható a (2) bekezdés a) pontjában meghatározott összeghatár túllépése, vagy

ab) ugyanazon magánszemélynek az adóév elejétől számítva a (2) bekezdés a) pontjában meghatározott összeghatárt meghaladó bevételt juttat, vagy

ac) a magánszemély legkésőbb a kifizetés (a juttatás) időpontjában, nyilatkozatban kéri a különadó-előleg levonását.

b) A magánszemély – a (2) bekezdés a) pontjában meghatározott összeghatár túllépését követően, és/vagy a (2) bekezdés b) pontja szerinti különadó-fizetési kötelezettsége esetén az adóév elejétől számított különadó-alap azon része után, amely után nem történt különadó-előlegfizetés, az Szja tv. 49. §-a rendelkezéseinek értelemszerű alkalmazásával fizet különadó-előleget.

(6) Az e § szerinti különadóval kapcsolatos egyéb kötelezettségeket, eljárási rendet (bevallás, adóhatósági adómegállapítás, befizetés, visszatérítés) a kifizető, a magánszemély, illetőleg az adóhatóság az Szja tv. és az Art. rendelkezéseinek értelemszerű alkalmazásával teljesíti azzal, hogy az adóbevallási kötelezettségnek a személyi jövedelemadó bevallásában, a személyi jövedelemadótól elkülönítve kell eleget tenni.

(7) Az egyéni vállalkozó a különadót a jövedelem megállapításakor költségként nem veheti figyelembe.

A társas vállalkozás adókötelezettsége

3. § (1) A társas vállalkozás – az előtársaság kivételével – 4 százalékos mértékkel különadót állapít meg és fizet

* A törvényt az Országgyűlés a 2006. július 10-i ülésnapján fogadta el.

az adóévi beszámolóban kimutatott adózás előtti eredményének a (2) bekezdésben felsorolt tételekkel növelt, a (3) bekezdésben felsorolt tételekkel csökkentett – ha nemzetközi szerződés így rendelkezik – a külföldi fióktelep, telephely útján végzett tevékenység révén keletkezett, a telephelynek, fióktelepnek betudható, külföldön adózatható, e törvény szerinti különadó-alapnak megfelelő tartalmú jövedelmet nem tartalmazó pozitív összege (különadó-alap) után.

(2) Növelő tételek:

a) a jövedelemre tekintettel külföldön megfizetett (fizetendő), ráfordításként elszámolt adó,

b) az adóévi adózás előtti eredmény terhére elszámolt visszafizetési kötelezettség nélkül adott támogatás, juttatás, véglegesen átadott pénzeszköz és térítés nélkül átadott eszköz könyv szerinti értéke, és az ezzel összefüggésben elszámolt, az átvevő által meg nem térített általános forgalmi adó,

c) az ellenérték nélkül átvállalt kötelezettségnek az adóévi adózás előtti eredmény terhére elszámolt összege,

d) az adóévben térítés nélkül nyújtott szolgáltatás bekerülési értéke.

(3) Csökkentő tételek:

a) az adózás előtti eredmény javára elszámolt kapott (járó) osztalék, az ellenőrzött külföldi társaságtól kapott osztalék kivételével,

b) az adózás előtti eredmény javára elszámolt visszafizetési kötelezettség nélkül kapott támogatás, juttatás, véglegesen átvett pénzeszköz és térítés nélkül átvett eszköz könyv szerinti értéke,

c) az ellenérték nélkül átvállalt tartozásnak az adóévi adózás előtti eredmény javára elszámolt összege,

d) az adóévben térítés nélkül kapott szolgáltatás adóévi adózás előtti eredmény javára elszámolt összege.

(4) Az (1) bekezdés szerint megállapított különadó bevallásával egyidejűleg az adófizetésre kötelezett az adóbevallás esedékességét követő második naptári hónap első napjával kezdődő 12 hónapos időszakra adóelőleget vall be az esedékességi időre eső összeg feltüntetésével. Nem lehet adóelőleget bevallani arra a naptári hónapra, negyedévre, a negyedév azon naptári hónapjára, amelyre az adózó már vallott be adóelőleget.

(5) Az adóelőleg

a) az adóévet megelőző adóév fizetendő különadójának összege, ha az adóévet megelőző adóév időtartama 12 hónap volt,

b) az adóévet megelőző adóév fizetendő különadójának a működés naptári napjai alapján 12 hónapra számított összege minden más esetben.

(6) Átalakulás esetén az átalakulás napjától számított 30 napon belül a jogutód köteles a jogelőd által bevallott adóelőlegből számított (az átalakulás formájától függően

azzal egyező, összesített, megosztott) adóelőleget bevallani, és ennek alapján köteles a bevallás esedékességének napjától az adóévet követő hatodik hónap utolsó napjáig adóelőleget fizetni. Kiválás esetén a fennmaradó gazdasági társaság és a részlegesen átalakuló szövetkezet e rendelkezés alkalmazásában jogutódnak is minősül. Az átalakulás napját követő első adóbevallásában nem vall be adóelőleget kiválás esetén a fennmaradó, beolvadás esetén az átvevő társas vállalkozás (ideértve a részlegesen átalakuló szövetkezetet is), ha az átalakulás napja az előző adóévi adóbevallás benyújtását megelőzi.

(7) Az adókötelezettsége keletkezésének napját követő második naptári hónap első napjától kezdődő 12 hónapos időszakra 30 napon belül köteles adóelőleget bevallani a külföldi vállalkozó által bevallott adóelőleggel egyezően a tevékenységét folytató európai részvénytársaság, illetve az európai részvénytársaság által bevallott adóelőleggel egyezően a tevékenységét folytató külföldi vállalkozó.

(8) A könyvvizetés pénznemének év közben történő változtatása a bevallott adóelőleget nem érinti.

(9) Az adóelőleg háromhavonta (negyedévente), a mezőgazdasági és erdőgazdálkodási ágazatba, a halászati ágba sorolt adózónál a harmadik és negyedik negyedévben, egyenlő részletekben, ezen időszakot követő hónap 20. napjáig, az utolsó negyedévi adóelőleg az adóév utolsó hónapjának 20. napjáig esedékes.

A hitelintézet adókötelezettsége

4. § (1) A hitelintézet az adóévben a külön jogszabály szerinti állami kamattámogatással, kamatkiegyenlítéssel közvetlenül vagy közvetetten érintett hitelállománya alapján kamat és kamatjellegű bevétel címén befolyt összeg után 5 százalékos mértékkel járadékot állapít meg és fizet.

(2) A hitelintézet az (1) bekezdés szerinti kötelezettség megállapításához elkülönített nyilvántartást vezet.

(3) A hitelintézet a járadékelőleget negyedévente, a negyedévet követő hónap 12-éig, az utolsó negyedévi adóelőleget az adóév utolsó hónapjának 20. napjáig fizeti meg az adott negyedévben kamat és kamatjellegű bevétel címén befolyt összeg után.

Vegyes rendelkezések

5. § (1) A 3. § szerinti kötelezettséget a külföldi vállalkozó kizárólag a belföldi telephelye útján végzett tevékenysége alapján állapítja meg.

(2) A 4. § alapján megállapított járadékot az adózás előtti eredmény terhére, a 3. § szerinti különadót a társasági adóval azonosan kell elszámolni.

(3) A naptári évtől eltérő üzleti (adó) évet alkalmazó társas vállalkozás, illetve hitelintézet a különadó kötelezettségét az adóéve első napján hatályos szabályok szerint teljesíti.

6. § (1) Ha nemzetközi szerződés a külföldön fizetett (fizetendő) adó beszámításáról rendelkezik, a 3. § alapján megállapított különadóból adóvisszatartás formájában levonható a külföldön fizetett (fizetendő) adó, de a beszámított összeg az adóévre fizetendő más jövedelem- vagy vagyonadó csökkentéseként nem érvényesíthető.

(2) A fizetendő különadó a 3. § szerint megállapított különadó csökkentve az (1) bekezdés szerint beszámított összeggel.

(3) A 3. § szerint fizetendő különadó várható összegének a már megfizetett előleggel csökkentett különbözetét, valamint a 4. § szerinti járadék várható összegének a már megfizetett járadékelőleggel csökkentett különbözetét az adóév utolsó hónapjának 20. napjáig kell megfizetni.

(4) A fizetendő különadót és a 4. § szerinti járadékot az adóévre vonatkozó beszámoló elkészítésére előírt határidőig – beszámolóképzési kötelezettség hiányában az adóév utolsó napját követő 150. napig, illetve az adóévben a hitelintézetekről és a pénzügyi vállalkozásokról szóló törvény hatálya alól kikerülő hitelintézet a 4. § szerinti járadékot a kikerülést követő 90. napig – kell megállapítani, bevallani és megfizetni, illetve ettől az időponttól lehet visszaigényelni.

Fogalmak

7. § E törvény alkalmazásában

1. *összevont adóalap*: az Szja tv. VI. fejezete szerint megállapított adóalap;

2. *járuklékfizetés felső határa*: a Magyar Köztársaság költségvetéséről szóló törvényben az egy naptári napra meghatározott összeg teljes naptári évre számított összege;

3. *társas vállalkozás*: a társasági adóról és az osztalékadóról szóló 1996. évi LXXXI. törvény (a továbbiakban: Tao. tv.) hatálya alá tartozó adózó, kivéve a Munkavállalói Résztulajdonosi Program szervezetét, a közhasznú társaságot, a közhasznú, kiemelkedően közhasznú jogállással rendelkező nonprofit gazdasági társaságot, a vízitársulatot, az alapítványt, a közalapítványt, a társadalmi szervezetet, a köztestületet, az egyházat (ideértve e szervezetek alapszabályában, illetve alapító okiratában jogi személyiséggel felruházott szervezeti egységeket is), a lakásszövetkezetet, az iskolai szövetkezetet, a szociális szövetkezetet, az önkéntes kölcsönös biztosítópénztárat és a felsőoktatási intézményt (ideértve az általa létrehozott intézményt is), továbbá a diákotthont;

4. *hitelintézet*: a hitelintézetekről és a pénzügyi vállalkozásokról szóló törvény hatálya alá tartozó hitelintézet;

5. *beszámoló*: a számvitelről szóló törvény szabályai szerint készített beszámoló, ide nem értve a konszolidált beszámolót; az adóévről beszámoló készítésére nem kötelezett esetben a számvitelről szóló törvény kettős könyvvitelt vezetőkre vonatkozó előírásai szerint készített nyilvántartást;

6. *telephely*: az adóalany tevékenysége gyakorlásának a székhelytől különböző helyen lévő, a cégjegyzékben feltüntetett helye, a külföldön lévő telephely, illetve külföldi székhelyű adóalany esetében a nemzetközi szerződésben meghatározott belföldön lévő telephely;

7. *ellenőrzött külföldi társaság*: a Tao. tv. 4. § 11. pontjában meghatározott fogalom;

8. *közvetlenül érintett hitelállomány*: azon kölcsönügyletek összessége, amelyek tekintetében a hitelintézet a kölcsönügylet adósa részére a külön jogszabályban meghatározott kedvezményes ügyleti kamat- és díjmértéket érvényesíti és ezen ügyletek tekintetében az állami kamattámogatást a hitelintézet közvetlen módon – az erre vonatkozó külön szabályok szerint – a Magyar Állammal elszámolja;

9. *közvetetten érintett hitelállomány*: azon kölcsönügyletek összessége, amelyek tekintetében a hitelintézet a finanszírozó forrást jelzálog-hitelintézettől önálló jelzálogjog eladása és egyidejű visszavásárlása útján biztosítja, és erre tekintettel a kölcsönügylet adósa részére a külön jogszabályban meghatározott kedvezményes ügyleti kamat- és díjmértéket érvényesíti.

Hatályba léptető és átmeneti rendelkezések

8. § (1) E törvény – a (2)–(8) bekezdés figyelembevételével – 2006. szeptember 1-jén lép hatályba.

(2) E törvény 2. §-a (1) bekezdése és (2) bekezdésének a) pontja, továbbá (5) bekezdése, 4. §-a, 7. §-ának 1–2., 4. és 7–8. pontja, valamint az 5. §-a (2)–(3) bekezdésének, a 6. §-a (3)–(4) bekezdésének a 4. §-a szerinti járadékot érintő rendelkezései 2007. január 1-jén lépnek hatályba.

(3) Az egyéni vállalkozó a 2006. évi adókötelezettsége megállapításához a különadó-alapot, választása szerint

a) a 2006. év egészére a 2. § b) pontja szerint megállapított összeg harmadrésze, a tevékenységét 2006-ban megkezdő vagy megszüntető egyéni vállalkozó az így meghatározott különadó-alapnak a tevékenység 2006. augusztus 31-ét követő naptári napjainak a 2006. évben folytatott tevékenység naptári napjaihoz viszonyított arányával számítva, vagy

b) 2006. szeptember 1-je és december 31-e között megszerzett vállalkozói bevétel, vállalkozói költséggel csökkentett összegeként, átalányadózás esetén, az ugyanezen

időszakban megszerzett bevételből számított átalányadó alapként határozza meg.

(4) Ha az egyéni vállalkozó 2006. évi adókötelezettség megállapításához a (3) bekezdés *b)* pontja szerinti módszert választja, akkor nyilvántartási kötelezettségét úgy köteles teljesíteni, hogy az adókötelezettsége teljesítéséhez és az ellenőrzéshez szükséges adatok rendelkezésre álljanak.

(5) A társas vállalkozás a 2006. évi adókötelezettsége megállapításához a különadó-alapot, választása szerint

a) a 2006. adóév egészére megállapított különadó-alapnak a szeptember 1-jétől az adóéve utolsó napjáig számított napoknak a működése naptári napjai arányával számítva, vagy

b) a 2006. adóévről készített beszámolóban kimutatott adózás előtti eredmény (és az azt alátámasztó nyilvántartás) adataiból a 2006. augusztus 31-ére készített közbenső mérleg (és az azt alátámasztó nyilvántartás) megfelelő adatainak levonásával határozza meg.

(6) Az (5) bekezdés *b)* pontja szerinti különadó-alap választása esetén a társas vállalkozás 2006. augusztus 31-ére köteles közbenső mérleget készíteni, és azt a különadó megállapításához való jog elévüléséig megőrizni. E közbenső mérlegre nem vonatkozik a társas vállalkozásra külön jogszabályban előírt könyvvizsgálati kötelezettség.

(7) A társas vállalkozás a 2006. adóévében várható különadó összegét az adóéve utolsó hónapjának 20. napjáig köteles megfizetni.

(8) A társas vállalkozás a 2006. adóévi adóbevallásában a különadó-előleget – a 3. §-ban foglaltaktól eltérően – a

2006. adóévi kötelezettsége évesített összege alapján vallja be.

Sólyom László s. k.,
köztársasági elnök

Dr. Szili Katalin s. k.,
az Országgyűlés elnöke

**2006. évi LXIV.
törvény**

**a Magyar Köztársaság 2006. évi költségvetéséről szóló
2005. évi CLIII. törvény módosításáról***

(kivonatos közlés)

13. § A Költségvetési törvény 14. számú melléklete helyébe e törvény *1. számú melléklete*, továbbá a 8. számú melléklete V. számú fejezete 1. pontja helyébe e törvény *2. számú melléklete* lép.

14. § (1) Ez a törvény – a (2) bekezdésben foglaltak kivételével – a kihirdetését követő 8. napon lép hatályba.

(2) E törvény 13. §-ával megállapított Költségvetési törvény 8. számú melléklete V. számú fejezete 1. pontja 2006. január 1-jén lép hatályba.

Sólyom László s. k.,
köztársasági elnök

Dr. Szili Katalin s. k.,
az Országgyűlés elnöke

* A törvényt az Országgyűlés a 2006. július 17-i ülésnapján fogadta el.

2. számú melléklet a 2006. évi LXIV. törvényhez

„V. A TÖBBCÉLŰ KISTÉRSÉGI TÁRSULÁSOK TÁMOGATÁSA

ELŐIRÁNYZAT:

15 400,0 millió forint

1. E fejezet szerinti támogatásokat azok a 2005. október 15-éig megalakult többcélű kistérségi társulások igényelhetik, amelyek:

1.1. esetében az 1.2. pont szerinti feladatok ellátásában:

- a)* a kistérséghez tartozó települések több mint a fele részt vesz, feltéve, ha ezen települések együttes lakosság száma meghaladja a kistérség lakosság számának 60%-át, vagy
b) a kistérséghez tartozó települések több mint 60%-a részt vesz, feltéve, ha ezen települések együttes lakosság száma meghaladja a kistérség lakosság számának felét,

1.2. legalább három közszolgáltatási feladat ellátását vállalják, melyek közül:

- a)* egy feladat a közoktatási intézményi és szakszolgáltatási,
b) második feladatként a szociális intézményi, szociális alapszolgáltatási, gyermekvédelmi szakellátási, gyermekjóléti alapellátási, illetve egészségügyi feladatok közül legalább egy feladat ellátandó,
c) további egy feladat – amennyiben a többcélű kistérségi társulás a *b)* pont szerinti feladatok közül csak egyet vállalt – a Tkt. tv. 2. §-ának (1) bekezdése szerinti feladatok közül választható,

1.3. az 1.1. pont szerinti feltételeket ugyanazon települési körre teljesítik az 1.2. pont szerinti – legalább – három közszolgáltatási feladat tekintetében,

1.4. a közszolgáltatási feladatokat e fejezetben foglaltaknak megfelelően látják el,

1.5. esetében a területfejlesztési feladatokat a kistérséghez tartozó települések képviselő-testületeinek mindegyike vállalja.

1.6. Amennyiben a többcélú kistérségi társulásnak tagja megyei jogú város, vagy olyan város, amelynek megyei jogúvá válásáról 2006. január 31-éig az Országgyűlés döntött (a továbbiakban: megyei jogú város) és a megyei jogú város az 1.2. pont szerinti feladatok ellátásában nem vesz részt, a többcélú kistérségi társulás abban az esetben igényelheti az e fejezet szerinti támogatásokat a további települések tekintetében, ha

a) teljesíti az 1.2–1.5. pontok szerinti feltételeket, továbbá

b) az általa vállalt 1.2. pont szerinti feladatok ellátásában a kistérséghez tartozó, e feladatok ellátásában részt nem vevő megyei jogú városon kívüli települések legalább fele részt vesz, feltéve, ha ezen települések együttes lakosság száma meghaladja a kistérség megyei jogú város lakosságával csökkentett lakosság számának 40%-át.

1.7. A többcélú kistérségi társulások a támogatást a társulásban 2006. január 31-én részt vevő települések száma és az ezen időpontig általuk vállalt feladatok után igényelhetik, amennyiben valamennyi vállalt feladatot 2006. január 31-től ellátják. A 2006. január 31-ét követően kezdődő feladatellátásra időarányos, a közoktatási célú támogatás esetében 4 havi támogatás csak abban az esetben igényelhető, ha

a) ezen időpontot követően a többcélú kistérségi társulás által fenntartott intézmény kezdi meg működését, vagy

b) legkésőbb 2006. szeptember 1-jétől a meglévő közoktatási célú intézményi társulás átszervezésére kerül sor, vagy új közoktatási célú intézményi társulás kezdi meg működését, vagy

c) a többcélú kistérségi társulás 2006. évben beszerzett iskolabuszsal legkésőbb 2006. szeptember 1-jétől utaztat gyermekeket, tanulókat.”

2006. évi LXV.

törvény

az államháztartásról szóló

1992. évi XXXVIII. törvény és egyes kapcsolódó

törvények módosításáról*

(kivonatos közlés)

Az Országgyűlés az államháztartási rendszer megújítása keretében a közpénzek felhasználásának hatékonyabbá tétele, a rendezett munkaügyi kapcsolatokkal összefüggő szabályok egyszerűsítése, a kis- és középvállalkozás-fejlesztési intézményrendszer hatékonyabbá tétele, továbbá a vállalkozások hitelhez jutásának, valamint a hazai és európai közösségi források felhasználásának elősegítése céljából a következő törvényt alkotja:

1. § (1) E törvény hatálybalépésével egyidejűleg hatályát veszti a Polgári Törvénykönyvről szóló 1959. évi IV. törvény (a továbbiakban: Ptk.) 74/G. §-a, azzal hogy azok a szervezetek, amelyek közalapítvány létrehozására e törvény hatálybalépése előtt a Ptk. 74/G. §-a alapján jogosultak voltak, alapítványt e törvény hatálybalépését követően sem alapíthatnak, ahhoz nem csatlakozhatnak és annak alapítói joga gyakorlására nem jelölhető ki.

(2) Az e törvény hatálybalépése előtt nyilvántartásba vett közalapítvány (a továbbiakban: közalapítvány) működésére a Ptk. alapítványra vonatkozó rendelkezéseit az alábbi eltéréssel kell alkalmazni:

a) A közalapítvány csak olyan gazdálkodó szervezetben vehet részt, amelyben legalább többségi befolyással (Ptk. 685/B. §) rendelkezik, és amelyben felelőssége nem haladja meg vagyoni hozzájárulása mértékét. Közalapítvány által létrehozott gazdálkodó szervezet további gazdálkodó szervezetet nem alapíthat, és gazdálkodó szervezetben részesedést nem szerezhet.

b) A közalapítvány alapítványt nem hozhat létre, ahhoz nem csatlakozhat, azzal nem egyesíthető, a közalapítvány alapítvány alapító jogainak gyakorlására nem jelölhető ki.

c) A közalapítvány pályázat kiírása nélkül évente a vagyona 5%-ának mértékéig, de legfeljebb összesen egymillió forint (közvetlen vagy közvetett) támogatást nyújthat az alapító okiratban foglalt célokra.

d) A közalapítvány tevékenysége újabb közfeladat ellátásával nem bővíthető, a közalapítvány alapító jogainak gyakorlására más személy nem jelölhető ki.

e) A közalapítvány alapító okiratban megjelölt kezelő szerve (szervezete) a közalapítvány működéséről az alapítónak évente beszámolni és gazdálkodásának legfontosabb adatait nyilvánosságra hozni köteles. A közalapítvány gazdálkodásának törvényességét és célszerűségét – a helyi önkormányzat és a kisebbségi önkormányzat képviselő-testülete által alapított közalapítvány kivételével – az Állami Számvevőszék ellenőrzi.

* A törvényt az Országgyűlés a 2006. július 17-i ülésnapján fogadta el.

f) A közalapítvány alapító okiratának módosítását (módosítással egybeszerkesztett szövegét) a Magyar Közlönyben, illetve az önkormányzat hivatalos lapjában – ennek hiányában a helyben szokásos módon – közzé kell tenni.

(3) A közalapítványt – az alapítványra vonatkozó rendelkezéseken túlmenően – a bíróság nemperes eljárásban akkor is megszünteti, ha az alapító ezt arra hivatkozással kéri, hogy a közfeladat ellátásának biztosítása más módon vagy más szervezeti keretben hatékonyabban megvalósítható.

(4) A közalapítvány megszűnése esetén az alapító köteles a megszünt közalapítvány vagyonát – a hitelezők kielégítése után – a megszünt közalapítvány céljához hasonló célra fordítani, és erről a nyilvánosságot megfelelően tájékoztatni. E kötelezettsége teljesítése során az alapító a megszünt közalapítvány jogi személyiséggel rendelkező szervezeti egységét saját alapítású költségvetési szervvé alakíthatja át a költségvetési szerv alapítására vonatkozó szabályok megfelelő alkalmazásával. Ennek során azonban gondoskodnia kell annak a jogszabálynak a kiadásáról, amely tartalmazza a jogutódlással kapcsolatos és mindazon rendelkezéseket, amelyek a közalapítvány bírósági nyilvántartásból való törlésének napjával azonos fordulónapon az érintett jogi személy további működésének folyamatoságát megfelelően biztosítják.

(5) A (3) és (4) bekezdésben foglaltakat az olyan alapítvány esetében is alkalmazni kell, amelyet az Országgyűlés, a Kormány, a minisztérium (miniszter), az országos hatáskörű szerv (vezetője) vagy a helyi önkormányzat (képviselő-testülete) önállóan vagy a felsoroltak bármelyikével közösen 1994. január 1-je előtt alapított, és e törvény hatálybalépésekor még ebben a formában működik.

(6) A (3) bekezdésben foglalt rendelkezést az (5) bekezdésben felsorolt alapítóknak államháztartáson kívüli alapítóval közösen létrehozott alapítványaira is alkalmazni kell, ha az ilyen alapítványok alapítói az alapítvány megszüntetését – az érintett alapítvány hozzájárulásával – közösen kérik. Ilyen kérelem hiányában az (5) bekezdésben felsorolt alapító az alapítói jogainak gyakorlására államháztartáson kívüli szervezetet is kijelölhet.

*A koncesszióról szóló
1991. évi XVI. törvény módosítása*

2. § A koncesszióról szóló – módosított – 1991. évi XVI. törvény a következő alcímmel és 10/A. §-sal egészül ki:

„Koncesszióköteles tevékenységet végző állami vagy önkormányzati tulajdonban álló gazdálkodó szervezet magántulajdonos részére történő értékesítése (privatizációja) esetén irányadó szabályok

10/A. § (1) Ha a koncesszióköteles tevékenységet végző, a 2. § (1) bekezdésének a) pontjában meghatározott

gazdálkodó szervezetet értékesítik magántulajdonos részére – amelynek következtében már nem felel meg a többségi állami vagy önkormányzati tulajdonra, illetve szavazati jogra vonatkozó előírásoknak – legkésőbb a privatizációs eljárás megindításával egyidejűleg koncessziós pályázatot kell lefolytatni a koncesszióköteles tevékenység átengedésére. A koncessziós eljárásra, az e §-ban foglalt eltérésekkel, e törvényben foglalt rendelkezéseket kell alkalmazni.

(2) Az (1) bekezdés szerinti esetben a pályázati kiírásnak a 8. § (2) bekezdésében meghatározottakon túl tartalmaznia kell, hogy a pályázónak az (1) bekezdés szerinti gazdálkodó szervezet értékesítésére kiírt privatizációs eljárásban ajánlatot kell benyújtania.

(3) A pályázatok elbírálására a 9. §-ban előírt határidő az (1) bekezdés szerinti gazdálkodó szervezet értékesítésére kiírt privatizációs eljárás lefolytatásához szükséges időtartammal meghosszabbodik.

(4) A koncessziós pályázatok elbírálása során a pályázat elbírálására jogosult csak azt vizsgálhatja, hogy a benyújtott pályázatok megfelelnek-e a törvényben és a kiírásban meghatározott feltételeknek, ugyanakkor nyertest nem hirdethet.

(5) A koncessziós pályázat, valamint az (1) bekezdés szerinti gazdálkodó szervezet értékesítésére kiírt privatizációs eljárás eredménye tekintetében a koncessziós pályázat kiírója – a privatizációs pályázat kiírójával egyetértésben – kizárólag egyetlen nyertest hirdethet. A koncessziós pályázat és a privatizációs eljárás nyertese az, aki a koncessziós és a privatizációs pályázat feltételeinek megfelel, és egyben az állam vagy az önkormányzat számára összességében a legkedvezőbb ajánlatot tette.

(6) A nyertes személy az ágazati törvényben meghatározott koncessziós időszak végéig gyakorolhatja a jogszabályokban biztosított jogait oly módon, hogy a privatizáció során megszerzett társaság minősül koncessziós társaságnak. A társaságra a 26. § rendelkezéseit nem kell alkalmazni.”

*Az államháztartásról szóló
1992. évi XXXVIII. törvény módosítása*

3. § (1) Az államháztartásról szóló – módosított – 1992. évi XXXVIII. törvény (a továbbiakban: Áht.) 15. § (2) bekezdése a következő d) ponttal egészül ki:

[Az (1) bekezdésben foglalt feltétel teljesülését nem kell vizsgálni]

„d) akkor, ha a magyarországi foglalkoztatási jogszabályok hatálya a foglalkoztatóra – Magyarországon történő foglalkoztatás hiányában – nem terjed ki.”

(2) Az Áht. 15. §-ának (7) bekezdése helyébe a következő rendelkezés lép:

„(7) A (4) bekezdés alkalmazásában a munkáltató munkaügyi kapcsolatrendszere akkor minősül rendezettnek, ha

a) a munkaügyi ellenőrzésről szóló 1996. évi LXXV. törvény (a továbbiakban: Met.) 3. §-a (1) bekezdésének a) pontja alapján, a foglalkoztatásra irányuló jogviszony létesítéséhez szükséges jognyilatkozatok alakszerűségére vonatkozó rendelkezések megsértése,

b) a Met. 3. §-a (1) bekezdésének l)–n) pontjai alapján, a nála működő szakszervezet, üzemi/közalkalmazotti tanács (üzemi megbízott/közalkalmazotti képviselő), illetve ezek tisztségviselőjének az Mt. Második Részében meghatározott jogai megsértése,

c) a Met. 3. §-a (1) bekezdésének p) pontja alapján, az európai üzemi tanács létrehozásáról, illetve a munkavállalók tájékoztatását és a velük való konzultációt szolgáló eljárás kialakításáról szóló törvény 21. §-ában foglalt rendelkezések munkáltató általi megsértése

a támogatás igénylésének időpontját megelőző két éven belül meghozott jogerős és végrehajtható határozattal nem került megállapításra.”

(3) Az Áht. 15. §-a a következő (11) bekezdéssel egészül ki:

„(11) E § alkalmazásában munkáltatón munkavégzés céljából természetes személyt foglalkoztató természetes vagy jogi személyt, illetve jogi személyiséggel nem rendelkező más szervezetet kell érteni. Amennyiben a támogatás igényelője helyi önkormányzat, önkormányzati költségvetési szerv, illetve többcélú kistérségi társulás vagy annak költségvetési szerve, úgy a rendezett munkaügyi kapcsolatok követelményének – a támogatás céljától függően –, amennyiben

a) a támogatást költségvetési szerv használja fel, vagy a támogatás felhasználása egyértelműen költségvetési szervet érint, a költségvetési szerv,

b) a támogatás felhasználása költségvetési szervet nem érint, az önkormányzat képviselő-testületének hivatala, illetve a többcélú kistérségi társulás munkaszervezete tekintetében kell teljesülnie.”

(4) Az Áht. 18/C. §-a (6) bekezdése a következő d) ponttal egészül ki:

[A Kincstárban pénzforgalmi számlát vezet]

„d) az Állami Privatizációs és Vagyonkezelő Rt. (a továbbiakban: ÁPV Rt.) a hozzárendelt vagyon és a privatizációs tartalék pénzeszközeinek kezelésére,”

(5) Az Áht. 18/F. §-a kiegészül a következő (6) bekezdéssel:

„(6) Az ÁKK Rt. felügyelőbizottságának hatásköre nem terjed ki az államadósság-kezelési stratégia, az ezzel kapcsolatos teljesítménymutatók és a finanszírozási tervek véleményezésére.”

(6) Az Áht. a következő új 24/A. §-sal egészül ki, és az eredeti 24/A. § számozása 24/B. §-ra változik:

„24/A. § (1) A fejezet felügyeletét ellátó szerv vezetője a költségvetési törvényben meghatározott (különösen oktatási, tudományos, egészségügyi, szociális, kulturális, sportcélú) közfeladat ellátására rendelkezésére álló támogató

gatási célú fejezeti kezelésű előirányzathoz a támogatási döntések előkészítéséhez szükséges szakértői munkára társadalmi jellegű, jelentős közéleti személyekből, illetve szakértőkből álló testületet is felállíthat.

(2) A fejezet felügyeletét ellátó szerv vezetője által felkért testületi tagok tevékenységüket díjazás nélkül végzik, részükre a (3) bekezdés szerinti végrehajtási rendeletben (szabályzatban) megállapított módon költségterítés adható.

(3) Az előirányzat (1) bekezdés szerinti előirányzatrésze felhasználásának részletes szabályait – így különösen: a támogatási döntési jogköröket és az előirányzattal kapcsolatos egyéb rendelkezési jogokat, a testületi tagokra vonatkozó összeférhetetlenségi (kizárási) szabályokat, továbbá a személyes felelősségviselés részletes szabályait, valamint a testületi tagok kiválasztásának rendjét – kormányrendeletben foglaltak figyelembevételével a fejezet felügyeletét ellátó szerv vezetője a pénzügyminiszterrel együttes rendeletben (jogalkotási jog hiányában közösen kiadott nyilvános szabályzatban) határozza meg.”

(7) Az Áht. 36. §-ának (1) bekezdése a következő f) ponttal egészül ki:

[A Kormány a költségvetési törvényjavaslat benyújtásakor]

„f) javaslatot tesz a minisztériumi fejezetekben azokra az előirányzatokra, amelyek felhasználását a Kormány csak akkor engedélyezi, ha az adott minisztériumi fejezet negyedéves jelentése alapján költségvetésének várható alakulása ezt lehetővé teszi.”

(8) Az Áht. 49. §-a a következő q) ponttal egészül ki:

[A fejezet felügyeletét ellátó szerv vezetője – ha törvény másként nem rendelkezik –]

„q) negyedévenként jelentést nyújt be a Kormánynak a hatáskörébe tartozó fejezeti bevételek és kiadások teljesüléséről és várható éves alakulásáról.”

(9) Az Áht. 95. §-ának (2)–(4) bekezdése helyébe a következő rendelkezés lép:

„(2) A gazdálkodó szervezet alapításához, abban tag-sági (részvényesi) jogviszony létesítéséhez, illetve részvétel szerzéséhez

a) központi költségvetési szerv és társadalombiztosítási költségvetési szerv esetén külön törvény egyedi rendelkezése,

b) helyi önkormányzati költségvetési szerv esetén a helyi önkormányzat, illetve a többcélú kistérségi társulás költségvetési szerve esetén a többcélú kistérségi társulás egyedi előzetes engedélye,

c) helyi kisebbségi önkormányzati költségvetési szerv esetén a helyi kisebbségi önkormányzat egyedi előzetes engedélye,

d) az országos kisebbségi önkormányzati költségvetési szerv esetén az országos kisebbségi önkormányzat egyedi előzetes engedélye szükséges.

(3) A (2) bekezdés *a*) pontja szerinti alapítás, illetve befolyásszerzés esetén a törvényben meg kell határozni a gazdálkodó szervezet székhelyét, tagját (tagjait), szervezeti formáját, feladatát, tevékenységi körét, valamint a szervezet működésének időtartamát, ha a társaságot határozott időre alapítják.

(4) A központi költségvetési szerv a Kormány előzetes engedélyét köteles kérni a részvételével működő gazdálkodó szervezetben való, a jegyzett tőke huszonöt százalékát meghaladó – de legalább százmillió forintot elérő – tőkeemeléshez, továbbá az olyan tőkeszerkezet-változáshoz, amelynek következtében a többségi befolyása megszűnik. A Kormány meghatározza azt is, hogy az így létrejövő kisebbségi részesedés mely időpontig, illetve milyen feltétel bekövetkeztéig tartandó vagy tartható fenn. Külön törvény rendelkezése (annak módosítása) szükséges a gazdálkodó szervezet végelszámolással történő megszüntetéséhez vagy átalakulásához.”

(10) Az Áht. 109/G. §-ának (8) bekezdése helyébe a következő rendelkezés lép:

„(8) Az ÁPV Rt. hozzárendelt vagyonában lévő kincstári vagyonnak minősülő erdő használatából, haszonbérbe adásából származó bevételt az ÁPV Rt. azok esedékességével és megfizetésével egyidejűleg átutalja a KVI-nek. A KVI ezen bevételére a 109/C. § (5) bekezdésében foglaltak az irányadóak.”

(11) Az Áht. 124. §-ának (2) bekezdése a következő *zsa)–zsc)* pontokkal egészül ki:

[A Kormány felhatalmazást kap arra, hogy rendeletben állapítsa meg:]

„*zsa)* a támogatási célú fejezeti kezelésű előirányzat felhasználásának részletes szabályait, így különösen: a támogatási döntési jogköröket és az előirányzattal kapcsolatos egyéb rendelkezési jogokat, a testületi tagokra vonatkozó összeférhetlenségi (kizárási) szabályokat, továbbá a személyes felelősségvisselés részletes szabályait, valamint a testületi tagok kiválasztásának rendjét;

zsb) azon szerv vagy személy szakmai tevékenységére, annak jellemzőire, eredményességére és hatékonyságára, ezek értékelésére vonatkozó, közzé-, illetve hozzáférhetővé teendő adatok körét, amely vagy aki állami vagy helyi önkormányzati feladatot, valamint jogszabályban meghatározott, egyéb közfeladatot lát el;

zsc) a költségvetési szervek számvitele egységes kezelésének elősegítése céljából a megfelelő standardizált rendszerek kidolgozására, bevezetésére, alkalmazására vonatkozó szabályokat.”

(12) Az Áht. 124. §-ának (8) bekezdése helyébe a következő rendelkezés lép:

„(8) Felhatalmazást kap a szociális és munkaügyi miniszter, hogy rendeletben megállapítsa a rendezett munkaügyi kapcsolatok e törvényben meghatározott feltételei igazolásának módját és általános eljárási szabályait.”

*A közbeszerzésekről szóló
2003. évi CXXIX. törvény módosítása*

8. § (1) A közbeszerzésekről szóló 2003. évi CXXIX. törvény (a továbbiakban: Kbt.) 63. §-a (2) bekezdésének *a*) pontja helyébe a következő rendelkezés lép:

[(2) Az ajánlatkérő a következő igazolásokat és írásbeli nyilatkozatokat köteles elfogadni:]

„*a*) a 60. § (1) bekezdésének *a)–d), f)* és *h)* pontja és a 61. § (1) bekezdésének *a)–c)* pontja esetében az illetékes bíróság vagy hatóságok nyilvántartásának kivonatát (hatósági erkölcsi bizonyítványt) vagy ennek hiányában bírósági vagy hatósági igazolást;”

(2) A Kbt. 63. §-ának (5) bekezdése helyébe a következő rendelkezés lép:

„(5) A 60. § (1) bekezdésének *g)* pontjában foglalt feltétel megvalósulását – a munkaügyi ellenőrzésről szóló 1996. évi LXXV. törvény hatálya alá tartozó esetekben – az Országos Munkabiztonsági és Munkaügyi Főfelügyelőség nyilvántartásából nyilvánosságra hozott adatok alapján az ajánlatkérő ellenőrzi. A munkaügyi ellenőrzés szempontjából a bányászatról szóló 1993. évi XLVIII. törvény hatálya alá tartozó esetekben a Magyar Bányászati Hivatal adja ki a hatósági igazolást. A hatósági igazolás a kiállításától számított három hónapig érvényes.”

(3) A Kbt. 135. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„(1) A 125. § (2) bekezdésének *c)* pontja szerinti hirdetmény nélküli tárgyalásos eljárásban azzal az ajánlattevővel kell tárgyalni és – a 99. § (2) bekezdésében foglaltaktól eltérően – a tárgyalás befejezésekor írásban szerződést kötni, aki a szerződést a rendkívüli helyzet által megkívánt idő alatt képes teljesíteni. Ebben az esetben az ajánlattevőnek nyilatkoznia kell arról, hogy nem tartozik a kizáró okok hatálya alá, és a 60. § (1) bekezdésének *e)* pontja, illetőleg a 61. § (2) bekezdése szerinti köztartozások hiányával, valamint a 60. § (1) bekezdésének *h)* pontjával kapcsolatos hatósági igazolásokat legkésőbb a szerződéskötést követő harminc napon belül kell csatolnia. A 60. § (1) bekezdésnek *g)* pontjában foglalt feltétel megvalósulását – a munkaügyi ellenőrzésről szóló 1996. évi LXXV. törvény hatálya alá tartozó esetekben – az Országos Munkabiztonsági és Munkaügyi Főfelügyelőség nyilvántartásából nyilvánosságra hozott adatok alapján az ajánlatkérő ellenőrzi.”

(4) A Kbt. 136. §-ának (3) bekezdése helyébe a következő rendelkezés lép:

„(3) A gyorsított eljárásban a részvételre jelentkezőnek nyilatkoznia kell arról, hogy nem tartozik a kizáró okok hatálya alá, és a 60. § (1) bekezdésének *e)* pontja, illetőleg a 61. § (2) bekezdése szerinti köztartozások hiányával, valamint a 60. § (1) bekezdésének *h)* pontjával kapcsolatos hatósági igazolásokat legkésőbb a 117. § (1) bekezdése

szerinti eredményhirdetéstől számított tizenöt napon belül kell csatolnia. A 60. § (1) bekezdésnek g) pontjában foglalt feltétel megvalósulását – a munkaügyi ellenőrzésről szóló 1996. évi LXXV. törvény hatálya alá tartozó esetekben – az Országos Munkabiztonsági és Munkaügyi Főfelügyelőség nyilvántartásából nyilvánosságra hozott adatok alapján az ajánlatkérő ellenőrzi.”

(5) A Kbt. 152. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) A 147. § (5) bekezdése esetében az ajánlattevőnek nyilatkoznia kell arról, hogy nem tartozik a kizáró okok hatálya alá, és a 60. § (1) bekezdésének e) pontja, illetőleg a 61. § (2) bekezdése szerinti köztartozások hiányával kapcsolatos hatósági igazolásokat legkésőbb a szerződéskötést követő harminc napon belül kell csatolnia. A 60. § (1) bekezdésnek g) pontjában foglalt feltétel megvalósulását – a munkaügyi ellenőrzésről szóló 1996. évi LXXV. törvény hatálya alá tartozó esetekben – az Országos Munkabiztonsági és Munkaügyi Főfelügyelőség nyilvántartásából nyilvánosságra hozott adatok alapján az ajánlatkérő ellenőrzi.”

(6) A Kbt. 228. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„(1) A 225. § (1) bekezdésének e) pontja szerinti tárgyalásos eljárásban azzal az ajánlattevővel kell tárgyalni és – a 99. § (2) bekezdésében foglaltaktól eltérően – a tárgyalás befejezésekor írásban szerződést kötni, aki a szerződést a rendkívüli helyzet által megkívánt idő alatt képes teljesíteni. Ebben az esetben az ajánlattevőnek nyilatkoznia kell arról, hogy nem tartozik a kizáró okok hatálya alá, és a 60. § (1) bekezdésének e) pontja, illetőleg a 61. § (2) bekezdése szerinti köztartozások hiányával kapcsolatos hatósági igazolásokat legkésőbb a szerződéskötést követő harminc napon belül kell csatolnia. A 60. § (1) bekezdésnek g) pontjában foglalt feltétel megvalósulását – a munkaügyi ellenőrzésről szóló 1996. évi LXXV. törvény hatálya alá tartozó esetekben – az Országos Munkabiztonsági és Munkaügyi Főfelügyelőség nyilvántartásából nyilvánosságra hozott adatok alapján az ajánlatkérő ellenőrzi.”

A szociális igazgatásról és szociális ellátásokról szóló 1993. évi III. törvény módosítása

11. § A szociális igazgatásról és szociális ellátásokról szóló – módosított – 1993. évi III. törvény 58/A. §-a a következő (3) bekezdéssel egészül ki:

„(3) Szociális szövetkezet nem nyújthat az 57. § szerinti személyes gondoskodást.”

A gyermekek védelméről és a gyámügyi igazgatásról szóló 1997. évi XXXI. törvény módosítása

12. § A gyermekek védelméről és a gyámügyi igazgatásról szóló 1997. évi XXXI. törvény 30. §-a a következő (2) bekezdéssel egészül ki, egyidejűleg a jelenlegi rendelkezés számozása (1) bekezdésre változik:

„(2) Szociális szövetkezet nem nyújthat személyes gondoskodást.”

Záró rendelkezések

13. § (1) E törvény – a (2)–(8) bekezdésben foglaltak figyelembevételével – a kihirdetését követő 30. napon lép hatályba.

(2) E törvény hatálybalépésével egyidejűleg az Áht. 15. §-a (6) bekezdésének utolsó mondata, 95. §-ának (7) bekezdése, 104/A. §-ának (1) bekezdésében a „Közalapítvány és” szövegrész, 104/A. §-ának (2)–(3) bekezdése, valamint a közpénzek felhasználásával, a köztulajdon használatának nyilvánosságával, átláthatóbbá tételével és ellenőrzésének bővítésével összefüggő egyes törvények módosításáról szóló 2003. évi XXIV. törvény 38. § (4) bekezdése hatályát veszti.

(3) Az Áht. – e törvény 3. §-ának (9) bekezdésével megállapított – 95. § (2) bekezdésének a) pontját és (3) bekezdését a hatálybalépést követően történő gazdálkodó szervezet alapításkor, illetve abban való részesedés szerzésekor kell alkalmazni. Az e törvény hatálybalépésekor már bejegyzett azon gazdálkodó szervezetek esetében, amelyekben központi vagy társadalombiztosítási költségvetési szerv részesedéssel rendelkeznek, és amelyek 2007. október 31-ig nem felelnek meg az Áht. 95. § új (2) bekezdés a) pontja szerinti törvényi feltételeknek, 2007. december 31-ig kezdeményezni kell a jogutód nélküli megszüntetést, vagy azokban a központi költségvetési szerv, illetve a társadalombiztosítási költségvetési szerv tagsági (részenyvesi) jogviszonyának megszüntetését.

(5) Az e törvény 2. §-ával megállapított, a koncesszióról szóló 1991. évi XVI. törvény rendelkezései e törvény kihirdetését követő 8. napon lépnek hatályba.

(8) A gyermekgondozási támogatás visszafizetésére 2005. augusztus 31-ét követően – a szociális igazgatásról és szociális ellátásokról szóló 1993. évi III. törvény 43/A. §-a szerinti ápolási díjra tekintettel – kötelezett személy esetében a visszafizetést elrendelő határozatot vissza kell vonni és ezzel egyidejűleg intézkedni kell a már visszafizetett ellátás egy összegben történő kifizetéséről.

Sólyom László s. k.,
köztársasági elnök

Dr. Szili Katalin s. k.,
az Országgyűlés elnöke

**2006. évi LXVII.
törvény**

**a polgármesteri tisztség ellátásának egyes kérdéseiről
és az önkormányzati képviselők tiszteletdíjáról szóló
1994. évi LXIV. törvény módosításáról***

1. § A polgármesteri tisztség ellátásának egyes kérdéseiről és az önkormányzati képviselők tiszteletdíjáról szóló 1994. évi LXIV. törvény (a továbbiakban: Pttv.) 15. §-a helyébe a következő rendelkezés lép:

„15. § (1) A képviselő havi tiszteletdíja (alapdíj) nem haladhatja meg a Ktv. 43. § (1) bekezdése szerint megállapított illetményalap, és az alább meghatározott szorzószám szorzatát:

– 1000-nél kevesebb lakosú település esetén	1,0
– 1000–2999 lakosú település esetén	1,3
– 3000–10 000 lakosú település esetén	1,8
– 10 000-nél több lakosú település, valamint körzetközponti feladatot ellátó önkormányzat esetén	2,2
– fővárosi kerületi önkormányzat esetén	2,5
– megyei jogú városi és megyei önkormányzat esetén	2,6
– fővárosi önkormányzat esetén	2,8

(2) Ha a képviselő bizottságnak tagja, a tiszteletdíja az alapdíjon felül – több bizottsági tagság esetén is – legfeljebb az alapdíj 45%-ával növelhető.

(3) A bizottság nem képviselő tagja az alapdíj 45%-át meg nem haladó tiszteletdíjban részesíthető.

(4) A bizottság elnökének, a tanácsnoknak tiszteletdíja az alapdíjon felül – több tisztség, bizottsági tagság esetén is – legfeljebb az alapdíj 90%-ával növelhető.”

2. § A Pttv. 17. § (2) bekezdése helyébe a következő rendelkezés lép:

„(2) A képviselő-testület a kötelezettségeit megszegő képviselő megállapított tiszteletdíját legfeljebb 25%-kal, maximum 12 havi időtartamra csökkentheti, illetőleg természetbeni juttatását ugyanilyen időtartamra megvonhatja. Ismételt kötelezettségszegés esetén a csökkentés, illetve a megvonás újra megállapítható.”

3. § E törvény a helyi önkormányzati képviselők és polgármesterek 2006. évi általános választásának napján lép hatályba és ezzel egyidejűleg hatályát veszti a Pttv. 16. § (1) bekezdése a) pontjának „amely a képviselő választása szerint pénzben is kifizethető,” szövegrésze.

Sólyom László s. k.,
köztársasági elnök

Dr. Szili Katalin s. k.,
az Országgyűlés elnöke

**2006. évi LXXI.
törvény**

**a közoktatásról szóló
1993. évi LXXIX. törvény módosításáról***

1. § A közoktatásról szóló 1993. évi LXXIX. törvény (a továbbiakban: Kt.) 8. §-a (3) bekezdésének harmadik mondata helyébe a következő rendelkezés lép:

„A bevezető és a kezdő szakaszban, továbbá a helyi tantervben meghatározottak szerint az alapozó szakasz kötelező és nem kötelező tanórai foglalkozása időkeretének huszonöt-ötven százalékában nem szakrendszerű oktatás, az alapozó szakasz fennmaradó időkeretében és a fejlesztő szakaszban szakrendszerű oktatás folyik.”

2. § (1) A Kt. 9. §-ának (1)–(4) bekezdései helyébe a következő rendelkezések lépnek:

„(1) Az érettségi vizsga állami vizsga. Az érettségi vizsgát országosan egységes vizsgakövetelmények (a továbbiakban: központi vizsgakövetelmények) szerint kell megtartani. Az érettségi vizsga központi vizsgakövetelményei a vizsgaszabályzat és az érettségi vizsga vizsgakövetelményei alapján kell meghatározni. Az érettségi vizsga központi vizsgakövetelményeit az iskola – a vizsgaszabályzatban foglaltak szerint – a helyi tantervében meghatározottak alapján helyi vizsgakövetelményekkel egészítheti ki. A központi vizsgakövetelmények megállapítása és kihirdetése, az értékelés szabályozása az állam feladata. Ha az érettségi vizsga vizsgaszabályzata másképp nem rendelkezik, a vizsgát az iskola szervezi meg. A szóbeli vizsgák nyilvánosak. A nyilvánosságot a vizsgabizottság elnöke korlátozhatja, illetve kizárhatja, ha azt a vizsga rendjének fenntartása indokolja. A vizsga az oktatás nyelvén – magyarul, a nemzeti, etnikai kisebbség nyelvén, illetve más idegen nyelven – folyik. A vizsgázó az írásbeli dolgozatát – a vizsgaszabályzatban meghatározottak szerint – megtekintheti, és csatolhatja az értékeléssel kapcsolatos véleményét.

(2) Az érettségi vizsga vizsgaszabályzata határozza meg az érettségi vizsga megszervezésére, lebonyolítására, az érettségi vizsga vizsgatantárgyaira, az érettségi vizsga vizsgatantárgyainak követelményeire, a vizsgázók teljesítményének értékelésére, a jelentkezésre és az ügyvitelre vonatkozó rendelkezéseket. Az érettségi vizsga vizsgaszabályzatát a Kormány rendeletben adja ki. Az érettségi vizsga vizsgaszabályzatának a Kormány részére történő benyújtása előtt be kell szerezni az Országos Köznevelési Tanács és a Közoktatáspolitikai Tanács véleményét, a nemzeti, etnikai kisebbségi iskolai nevelést és oktatást érintő kérdésekben az Országos Kisebbségi Bizottság egyetértését.

* A törvényt az Országgyűlés a 2006. július 17-i ülésnapján fogadta el.

* A törvényt az Országgyűlés a 2006. július 24-i ülésnapján fogadta el.

(3) A tanuló – tanulói jogviszonyának fennállása alatt abban az iskolában, amelyben a vizsgára történő jelentkezéshez szükséges tanulmányait befejezte, ha az érettségi vizsga vizsgaszabályzata másképp nem rendelkezik – a tizenkettedik, e törvényben meghatározott esetben a tizenharmadik évfolyam követelményeinek teljesítése után érettségi vizsgát tehet.

(4) A tanulói jogviszony megszűnése után bármelyik, a bizonyítvány kiállítására jogosult iskolában tehető – az érettségi vizsga vizsgaszabályzata szerint – érettségi vizsga. Érettségi vizsga tehető a tanulói jogviszony fennállása alatt és a tanulói jogviszony megszűnését követően az érettségi vizsga vizsgaszabályzatában meghatározott vizsgaközpontban is. Az érettségi vizsgát minden esetben a vizsga időpontjában érvényes vizsgakövetelmények szerint kell letenni.”

(2) A Kt. 9. §-ának (7)–(10) bekezdései helyébe a következő (7)–(10) bekezdés lép:

„(7) Az alapfokú művészetoktatási intézményben művészeti alapvizsgát kell szervezni, illetve művészeti záróvizsga szervezhető. Az e bekezdésben szabályozott vizsgákön központilag meghatározott vizsgatantárgyakból, az iskola helyi tantervében meghatározottak szerint, az iskola által kidolgozott követelmények alapján kell vizsgát tenni.

(8) Az érettségi bizonyítvány középiskolai végzettséget tanúsít, és felsőoktatási intézménybe való felvételre, továbbá jogszabályban meghatározottak szerint szakképzésbe való bekapcsolódásra, valamint munkakör betöltésére, tevékenység folytatására jogosít. A felsőoktatási intézmény határozza meg, hogy a felvételhez az érettségi vizsga egyes vizsgatantárgyaiból milyen szintű követelményekre épülő vizsgát és vizsgaeredményeket kell teljesíteni. Az érettségi vizsga egyes vizsgatantárgyaiból letett vizsga – az érettségi vizsga vizsgaszabályzatában meghatározottak szerint – megismételhető. A felsőoktatási intézmény a felvételi kérelem elbírálásakor a középiskolai tanulmányok során kapott osztályzatokat és a középiskolai tanulmányi versenyeken elért eredményeket – jogszabályban meghatározottak szerint – figyelembe veheti, illetve figyelembe veszi.

(9) Az Országos Képzési Jegyzékben meghatározott szakképesítések megszerzésére szervezett szakmai vizsga állami vizsga. A tanuló a szakképzés utolsó évfolyama követelményeinek teljesítése után – a (3)–(4) és a (6) bekezdésben meghatározottak szerint – szakmai vizsgát tehet. A szakképesítés szakmai és vizsgakövetelményei meghatározásáról és kiadásáról, a tanulói jogviszony megszűnése után az iskolarendszeren kívüli szakmai vizsga letételének lehetőségéről, a szakmai vizsga megszervezéséről, a szakképesítést tanúsító bizonyítványok kiadásáról a szakképzésre vonatkozó jogszabályok rendelkeznek.

(10) Az érettségi vizsga és a szakmai vizsga vizsgabizottsága a Magyar Köztársaság címerét tartalmazó körbélyegzőt használ.”

3. § A Kt. 11. §-a (1) bekezdés *b*) pontja helyébe a következő rendelkezés lép:

[(1) A tanuló joga különösen, hogy]

„*b*) válasszon a választható tantárgyak, foglalkozások közül; a középiskolában – jogszabályban meghatározottak szerint – az angol nyelv elsajátításához felkészülési lehetőséget kapjon;”

4. § A Kt. 23. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„(1) Az oktatási és kulturális miniszter a 20–22. §-ban meghatározottakon kívül más közoktatási intézményt alapíthat, illetve alapítását engedélyezheti, ha az megfelel e törvény, valamint a szakképzési törvény előírásainak, továbbá engedélyezheti olyan sajátos pedagógiai program alapján nevelő és oktató általános iskola, középiskola alapítását, amelynek nem célja, hogy a tanulót felkészítse az érettségi vizsgára. A kérelemhez mellékelni kell a közoktatási intézmény alapításához jogszabályban meghatározott dokumentumokat, tevékenységével, óvoda és iskola esetén az átadni kívánt ismeretekkel kapcsolatos programot. Az engedéllyel kapcsolatos többletköltségeket a fenntartónak kell viselnie.”

5. § (1) Kt. 26. § (1) bekezdése helyébe a következő rendelkezés lép:

„(1) Az általános iskolának nyolc évfolyama van.”

(2) A Kt. 26. §-ának (3) bekezdése helyébe a következő rendelkezés lép:

„(3) Az alapító okirata szerint nyolc évfolyamnál kevesebb évfolyammal működő általános iskola, másik nyolc évfolyammal működő általános iskola vagy legalább hat évfolyammal működő gimnázium tagiskolájaként látja el feladatait. E rendelkezések alkalmazásában nyolc évfolyamnál kevesebb évfolyammal működő általános iskolának kell tekinteni azt az iskolát is, amelyikben – az alapító okiratban meghatározottak ellenére – egymást követő két tanítási évben nem indult osztály a hetedik és a nyolcadik évfolyamon.”

6. § A Kt. 28. §-a a következő (7) bekezdéssel egészül ki és egyidejűleg a jelenlegi (7) bekezdés számozása (8) bekezdésre változik:

„(7) Az adott évfolyamban indítható osztály, osztályok számának figyelembevételével meg kell szervezni a gimnáziumban – a (4) bekezdésben meghatározott – nyelvi előkészítő évfolyamot, illetve a nyelvi előkészítő évfolyam további osztályát, ha a jelentkezők létszáma alapján ez indokolt. A nyelvi előkészítő évfolyam, illetve a nyelvi előkészítő évfolyam osztálya több középiskola tanulóiból is megszervezhető egy gimnázium keretei között.”

7. § A Kt. 29. §-a a következő (3) bekezdéssel egészül ki:

„(3) Az adott évfolyamban indítható osztály, osztályok számának figyelembevételével meg kell szervezni a szak-

középiskolában – a (2) bekezdésben meghatározott – nyelvi előkészítő évfolyamot, illetve a nyelvi előkészítő évfolyam további osztályát, ha a jelentkezők létszáma alapján ez indokolt. A nyelvi előkészítő évfolyam, illetve a nyelvi előkészítő évfolyam osztálya több középiskola tanulóból is megszervezhető egy szakközépiskola keretei között.”

8. § (1) A Kt. 33. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„(1) A többcélú intézmény lehet

- a) egységes iskola vagy összetett iskola,
- b) közös igazgatású közoktatási intézmény,
- c) általános művelődési központ (a továbbiakban: ÁMK),
- d) egységes gyógypedagógiai, konduktív-pedagógiai módszertani intézmény,
- e) egységes pedagógiai szakszolgálatot ellátó intézmény.”

(2) A Kt. 33. §-ának (3) bekezdése helyébe a következő rendelkezés lép:

„(3) Az egységes iskola és az összetett iskola pedagógiai feladatellátás tekintetében szervezileg egységes intézmény. Az egységes iskola a különböző típusú iskolák feladatait egységes közös és ehhez kapcsolódó, iskolatípus szerint elkülönülő tananyag és követelményrendszer alkalmazásával látja el. Az összetett iskola a különböző típusú iskolák feladatait az egyes feladatoknak megfelelő külön tananyag és követelményrendszer alkalmazásával valósítja meg. Tizenkettő – e törvényben meghatározott feltételek teljesülése esetén – tizenhárom évfolyammal működhet az általános iskola és a gimnázium, az általános iskola és a szakközépiskola, illetve az általános iskola és a gimnázium, valamint szakközépiskola feladatait is ellátó egységes középiskola. Az egységes középiskola az alapozó szakaszon folyó oktatást nem szakrendszerű oktatás-ként is megszervezheti. A nyolc évfolyamnál kevesebb évfolyammal működő általános iskola az egységes középiskola tagintézményeként is működhet.”

(3) A Kt. 33. §-ának (11) bekezdése helyébe a következő rendelkezés lép:

„(11) Az egységes pedagógiai szakszolgálatot ellátó intézmény több különböző pedagógiai szakszolgálatot szervezileg egységes intézményként lát el. Az egységes pedagógiai szakszolgálatot ellátó intézmény – a szakértői és rehabilitációs bizottsági feladatok kivételével – részt vehet a pedagógiai szakszolgálatok ellátásában, az utazó szakember-hálózat működtetésében, a többi gyermekkel, tanulóval együtt azonos óvodai csoportban, iskolai osztályban nevelésben-oktatásban részt vevő gyermekek, tanulók ellátásában. Az egységes pedagógiai szakszolgálatot ellátó intézmény elláthatja a gyogytestnevelés feladatait is.”

9. § A Kt. 40. §-ának (11) bekezdése helyébe a következő rendelkezés lép:

„(11) Az intézményi minőségirányítási program határozza meg az intézmény működésének hosszú távra szóló

elveit és a megvalósítását szolgáló elképzeléseket. Az intézményi minőségirányítási programban meg kell határozni az intézmény működésének folyamatát, ennek keretei között a vezetési, tervezési, ellenőrzési, mérési, értékelési feladatok végrehajtását. Az intézményi minőségirányítási programnak tartalmaznia kell az intézményben vezetői feladatokat ellátók, továbbá a pedagógus munkakörben foglalkoztatottak teljesítmény értékelésének szempontjait és az értékelés rendjét. A minőségirányítási programban rögzíteni kell a teljes körű intézményi önértékelés periódusát, módszereit és a fenntartói minőségirányítási rendszerrel való kapcsolatát. A minőségirányítási program végrehajtása során figyelembe kell venni az országos mérés és értékelés eredményeit. A nevelőtestület a szülői szervezet (közösség) véleményének kikérésével évente értékeli az intézményi minőségirányítási program végrehajtását, az országos mérés, értékelés eredményeit, figyelembe véve a tanulók egyéni fejlődését és az egyes osztályok teljesítményét. Az értékelés alapján meg kell határozni azokat az intézkedéseket, amelyek biztosítják, hogy a közoktatási intézmény szakmai célkitűzései és az intézmény működése folyamatosan közeledjenek egymáshoz. A nevelőtestület és a szülői szervezet (közösség) értékelését és a javasolt intézkedéseket meg kell küldeni a fenntartónak. A javasolt intézkedések a fenntartó jóváhagyásával válnak érvényessé. A fenntartónak az értékelést és a javasolt intézkedéseket a honlapján, honlap hiányában a helyben szokásos módon nyilvánosságra kell hoznia.”

10. § A Kt. 48. §-ának (10) bekezdése helyébe a következő rendelkezés lép:

„(10) Ha az egységes iskola az általános iskola feladatai mellett a gimnázium, a szakközépiskola és a szakiskola feladatai közül legalább egyet ellát, biztosítania kell a tanuló részére a folyamatos továbbhaladás feltételeit, ennek tartalmi és szervezeti követelményeit pedagógiai programjában rögzítenie kell. Ezt a rendelkezést alkalmazni kell akkor is, ha a nyolc évfolyamnál kevesebb évfolyammal működő általános iskola az – általános iskola és a középiskola feladatait ellátó – egységes iskola tagintézményeként működik.”

11. § A Kt. 66. §-ának (3) bekezdése helyébe a következő rendelkezés lép, a § (4) bekezdéssel egészül ki, és egyidejűleg a jelenlegi (4)–(7) bekezdés jelölése (5)–(8) bekezdésre módosul:

„(3) A kötelező felvételt biztosító iskola a jelentkező felvételét, átvételét – feltéve, hogy lakóhelye, annak hiányában tartózkodási helye a körzetében található – nem kötheti felvételi követelmény teljesítéséhez. Az e bekezdésben foglaltakat alkalmazni kell akkor is, ha a többcélú közoktatási intézmény az általános iskola feladatait is elláthatja.

(4) Ha a többcélú közoktatási intézmény az általános iskolai feladatok mellett gimnáziumi, szakiskolai, szakközépiskolai feladatok közül bármelyiket ellátja, nem tarthat

felvételi vizsgát azoknak a tanulóknak, akik a többcélú intézmény keretében fejezték be az általános iskolai tanulmányaikat. A tanulók a pedagógiai programban meghatározottak alapján folytatják tanulmányaikat a megfelelő iskolatípus szerinti oktatásban. Ha az egységes iskola az általános iskolai feladatok mellett gimnázium, szakközépiskola és a szakiskola feladatai közül legalább kettőt ellát, a pedagógiai programjában kell meghatározni, hogy a közös követelmények teljesítése után milyen feltételek teljesítésével milyen kiegészítő tanulmányokat kell folytatni. A felvételi kérelmek elbírálásánál a halmozottan hátrányos helyzetű tanulókat előnyben kell részesíteni. Az előnyben részesítés feltételeit a pedagógiai programban kell meghatározni.”

12. § A Kt. 67. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„(1) A szakképzésre vonatkozó jogszabály határozza meg a szakképzésben való részvétel iskolai, szakmai előképzettség szerinti feltételeit. A munkába álláshoz, az önálló életkezdéshez szükséges ismeretek elsajátításában részt vehet az is, aki nem rendelkezik alapfokú iskolai végzettséggel, attól a tanévtől kezdve, amelyben a tizenhatodik életévét betölti.”

13. § A Kt. 75. §-ának (6) bekezdése helyébe a következő rendelkezés lép:

„(6) Ha a többcélú közoktatási intézmény több iskolatípus feladatait is ellátja, a tankötelezettség ideje alatt a tanulói jogviszony nem szüntethető meg, amíg a tanulmányok folytatására bármelyik iskolai feladatot ellátó intézményegységben lehetőség van. A tankötelezettség megszűnése után a tanulói jogviszony megszüntetésére az egységes iskolában a középiskolára, az összetett iskolában, továbbá a közös igazgatású közoktatási intézmény és az általános művelődési központ iskolai feladatot ellátó intézményegységeiben az ellátott feladatoknak megfelelő iskolatípusra vonatkozó rendelkezéseket kell alkalmazni.”

14. § A Kt. 81. §-a (1) bekezdésének c) pontja helyébe a következő rendelkezés lép:

[Ha a nevelési-oktatási intézményt nem helyi önkormányzat, illetve nem állami szerv tartja fenn]

„c) nem kell alkalmazni az angol nyelv felkészülésének biztosítására vonatkozó rendelkezéseket [11. § (1) bekezdés b) pont], az iskolaalapításnál és -fenntartásnál a közép-távú beiskolázási tervre [26. § (3) bekezdés, 28. § (2) bekezdés] vonatkozó rendelkezéseket, a nyelvi előkészítő évfolyam indítására vonatkozó rendelkezések közül a 28. § (7) bekezdését és 29. § (3) bekezdését, a gyermekek, tanulók felvételével kapcsolatos rendelkezések közül a 46. §-t, a 65. § (2) bekezdésének első, valamint harmadik-hatodik mondatát, a 66. § (2) bekezdését, valamint a 68. § (3) bekezdését, továbbá a (4) bekezdésének első mondatát; a gyermekek napközbeni felügyeletének ellátására vonatkozó rendelkezéseket [24. § (4) bekezdés és 53. §

(3)–(4) bekezdés]; a vezetői kiválasztásra vonatkozó rendelkezések közül a 18. § (8) bekezdését; az osztály-, csoportlétszámokat meghatározó 3. számú mellékletet, a maximális létszámra vonatkozó rendelkezések kivételével.”

15. § A Kt. 85. §-ának (4) bekezdése helyébe a következő rendelkezés lép:

„(4) A helyi önkormányzat önállóan vagy más helyi önkormányzattal közösen köteles a közoktatási feladatai megszervezéséhez szükséges önkormányzati döntés-előkészítést szolgáló feladat-ellátási, intézményhálózat-működtetési és -fejlesztési tervet (a továbbiakban: önkormányzati intézkedési terv) készíteni. Az önkormányzati intézkedési tervnek figyelembe kell vennie a fővárosi, megyei fejlesztési tervet. Az önkormányzati intézkedési tervnek tartalmaznia kell, hogy az önkormányzat a kötelező feladatait milyen módon látja el, illetőleg milyen nem kötelező feladatokat kíván a helyi önkormányzat ellátni. Tartalmaznia kell továbbá az intézményrendszer működtetésével, fenntartásával, fejlesztésével, átszervezésével összefüggő elképzeléseket. Az önkormányzati intézkedési tervnek tartalmaznia kell a gyermekek, tanulók esélyegyenlőségét szolgáló intézkedéseket. Az intézkedési terv elkészítésekor be kell szerezni – a nemzeti, etnikai kisebbséget érintő kérdésekben – a települési kisebbségi önkormányzat egyetértését. Az intézkedési terv elkészítéséhez ki kell kérni a településen működő közoktatási intézmények vezetőinek, továbbá a szülői és diákszervezetek, a nem állami, nem önkormányzati intézményfenntartók, a települési szintű szakszervezetek, – ha nem működik települési kisebbségi önkormányzat – az érdekelt országos kisebbségi önkormányzat véleményét. A helyi önkormányzat a helyi intézkedési terv végrehajtását legalább kétévénként értékeli és szükség szerint felülvizsgálja. A helyi önkormányzat az e törvény 103. §-a (2) bekezdésének a) pontja alapján vizsgálja, hogy a nevelési, illetve pedagógiai program megfelel-e az önkormányzati intézkedési tervben foglaltaknak. Nem kell a helyi önkormányzatnak intézkedési tervet készítenie, ha tagja a többcélú kistérségi társulásnak, feltéve, hogy a többcélú kistérségi társulás önálló intézkedési terve – települések szerinti bontásban – tartalmazza mindazt, amit az önkormányzati intézkedési tervnek tartalmaznia kell.”

16. § (1) A Kt. 99. §-a a következő (5)–(6) bekezdései helyébe a következő rendelkezések lépnek:

„(5) A (4) bekezdésben meghatározott mérésnek minden tanévben ki kell terjednie a közoktatás negyedik, hatodik, nyolcadik és tizedik évfolyamán minden tanuló esetében az anyanyelvi és a matematikai alapkészségek fejlődésének vizsgálatára. A szakiskola tizedik évfolyamán folytatott mérésnek az olvasás és szövegértés alapkészség vizsgálatára is ki kell terjednie.

(6) Az országos mérés, értékelés összesített és intézményekre vonatkozó eredményét az Oktatási és Kulturális Minisztérium honlapján közzé kell tenni, és a mérés, érté-

kelés során szerzett intézményi szintű adatokat – a további feldolgozhatóság céljából – hozzáférhetővé kell tenni.”

(2) A Kt. 99. §-a a következő (7) bekezdéssel egészül ki:

„(7) Az Országos Közoktatási Értékelési és Vizsgaközpont minden fenntartónak megküldi az országos mérés, értékelés eredményeit és köteles felhívni a fenntartó figyelmét, amennyiben az eredmények alapján indokolt valamely iskolában az intézkedése. Ha az adott iskolában folyó pedagógiai tevékenység az országos mérés, értékelés eredményei szerint nem éri el a jogszabályban meghatározott minimumot, a fenntartó köteles felhívni az iskola igazgatóját, hogy készítsen intézkedési tervet. Az iskola a felhívástól számított három hónapon belül megküldi az intézkedési tervét a fenntartónak. Az intézkedési terv a fenntartó jóváhagyásával válik érvényessé. Az intézkedési terv elkészítése során fel kell tární azokat az okokat, amelyek a pedagógiai tevékenység színvonalának elmaradásához vezettek. Az intézkedési tervben kell meghatározni a feltárt okok megszüntetéséhez szükséges intézkedéseket, illetve az ennek végrehajtásához szükséges iskolafejlesztési programot. Az intézkedési tervnek tartalmaznia kell azokat az intézkedéseket, amelyekkel biztosítani lehet az intézkedési terv végrehajtásáig a megfelelő színvonalú oktatást. Ha a következő évi országos mérés, értékelés eredménye szerint az iskola ismét nem éri el a jogszabályban meghatározott minimumot, az Országos Közoktatási Értékelési és Vizsgaközpont felhívja a fenntartót, hogy három hónapon belül készítsen intézkedési tervet. A fenntartó az intézkedési terv elkészítéséhez az intézkedési tervben foglalt végrehajtásához – jogszabályban meghatározottak szerint – pedagógiai szakmai szolgáltató intézmény, szakértő vagy más szakmai szervezet közreműködését köteles igénybe venni. Az intézkedési terv az Országos Közoktatási Értékelési és Vizsgaközpont jóváhagyásával válik érvényessé. Az Országos Közoktatási Értékelési és Vizsgaközpont hatósági ellenőrzés keretében vizsgálja az intézkedési tervben foglalt végrehajtását.”

17. § (1) A Kt. 114. § (1) bekezdés b) pont hetedik gondolatjelének helyébe a következő rendelkezés lép:

[b) az általános iskolában, illetve az általános műveltséget megalapozó évfolyamokon minden esetben, továbbá – a 115–116. §-ban meghatározott kivétellel – a szakiskolában és a középiskolában]

„– a tanulói jogviszony fennállása alatt megkezdett vizsga esetén a pótlóvizsga és első alkalommal a javítóvizsga; a tanulói jogviszony fennállása alatt – az érettségi vizsgaszabályzatban meghatározottak szerint – az érettségi vizsga, az első szakmai vizsga;”

(2) A Kt. 114. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) Minden esetben ingyenes a halmozottan hátrányos helyzetű tanuló, a testi, érzékszervi, középsúlyos értelmi fogyatékos és az autista tanuló részére az oktatásban való részvétel és a kollégiumi ellátás, beleértve az első alapfokú

művészetoktatásban való részvételt is. Az enyhe értelmi fogyatékos tanuló részére ingyenes egy alapfokú művészetoktatásban való részvétel és a második szakképesítés megszerzése.”

18. § A Kt. a következő 133. §-sal egészül ki:

„133. § (1) A 2006. évi LXXI. törvény 1. §-ával megállapított Kt. 8. § (3) bekezdésének harmadik mondata alapján az ötödik évfolyamon első ízben a 2008/2009. tanévben kell megszervezni az oktatást. Ehhez az általános iskolának a helyi tantervüket 2007. szeptember 30-ig szükség szerint át kell dolgozni és megküldeni jóváhagyás céljából a fenntartónak. A helyi tanterv jóváhagyásához szakértő igénybevételére nincs szükség.

(2) A 2006. évi LXXI. törvény 3. §-ával megállapított Kt. 11. §-a (1) bekezdésének b) pontja alapján az iskolának először a 2010/2011-es tanévtől kell lehetővé tenni a felkészülést az angol nyelv elsajátítása céljából.

(3) A 2006. évi LXXI. törvény 5. §-ával megállapított Kt. 26. §-ának (3) bekezdése alapján a fenntartónak 2008. augusztus 31-ig gondoskodnia kell a nyolc évfolyamnál kevesebb évfolyammal működő általános iskolájának tagintézménnyé történő átalakításáról vagy az általános iskolai feladatok – e törvényben meghatározottak szerinti – iskolafenntartás nélkül történő megoldásáról. A 2006/2007. tanévtől kezdődően kell vizsgálni azt a kérdést, hogy indult-e hetedik és nyolcadik évfolyam az általános iskolában. A hetedik és a nyolcadik évfolyamon indított osztályokat akkor lehet figyelembe venni, ha az egyes osztályok tanulói létszáma eléri a maximális osztálylétszám ötven százalékát. Ennél a számításnál a tényleges tanulói létszámot kell figyelembe venni. A tagintézménnyé történő átalakítás a költségvetési évhez igazodva is végrehajtható. A nyolc évfolyamnál kevesebb évfolyammal működő általános iskola megszüntetése esetén nincs szükség az aránytalan teher vizsgálatára, abban az esetben, ha a helyi önkormányzat az általános iskolai feladatellátásról kistérségi társulás által fenntartott iskola igénybevételeivel gondoskodik és a tanulók szállítása iskolabusszal megoldott. Amennyiben a helyi önkormányzat az e bekezdésben meghatározottak szerint nem tud gondoskodni a nyolc évfolyamnál kevesebb évfolyammal működő általános iskola tagintézménnyé történő átalakításáról, vagy az általános iskolai feladatok ellátásáról, az Országos Közoktatási Értékelési és Vizsgaközpont engedélyével tovább működtetheti az iskolát. Az Országos Közoktatási Értékelési és Vizsgaközpont az általános iskola székhelye szerint illetékes többcélú kistérségi társulás és a megyei közigazgatási hivatal bevonásával dönt. A továbbműködési engedély iránti kérelmet 2007. január 31-ig lehet benyújtani.

(4) A 2006. évi LXXI. törvény 6. §-ával megállapított Kt. 28. §-a (7) bekezdése alapján az iskolának először a 2010/2011-es tanévtől kötelező a nyelvi előkészítő évfolyam megszervezése.

(5) A 2006. évi LXXI. törvény 9. §-ával megállapított Kt. 40. §-ának (11) bekezdése alapján első ízben a

2008/2009. évet kell értékelnie a közoktatási intézményeknek, az iskolák 2007. március 31-ig küldik meg a fenntartónak a minőségirányítási programjukat, jóváhagyás céljából. Az Oktatási és Kulturális Minisztérium a 2008/2009. tanév értékelésének hozzáférhetővé tételéről köteles első ízben gondoskodni. Ettől az időponttól kezdődően kötelező a 2006. évi LXXI. törvény 16. §-ával megállapított Kt. 99. §-ának (5) bekezdésében meghatározottak szerint végezni a tizedik évfolyamon a mérést. A 2006. évi LXXI. törvény 16. §-ával megállapított Kt. 99. §-ának (7) bekezdésében foglaltak szerint a 2006/2007. tanévben végzett országos mérés, értékelés alapján lehet első ízben felhívni a fenntartó figyelmét arra, hogy intézkedés megtételére van szükség.

(6) A 2006. évi LXXI. törvény 10. §-ával megállapított Kt. 48. §-ának (10) bekezdése alapján az egységes iskola átdolgozza pedagógiai programját oly módon, hogy a továbbhaladás feltételeit a 2007/2008-as tanévtől kezdve biztosítani tudja.

(7) A 2006. évi LXXI. törvény 17. §-ával megállapított Kt. 114. § (2) bekezdését a 2007/2008-as tanévtől kezdve kell alkalmazni azoknál a tanulóknál, akik abban a tanévben kezdik meg a tanulmányaikat az adott iskolatípus legalacsonyabb évfolyamán, ezt követően felmenő rendszerben.

(8) A 2006/2007-es tanévben a munkáltató elrendelheti, hogy a pedagógus – a rendes munkaidőn belül, munkaköri feladatként, külön díjazás nélkül a munkakörére, beosztására megállapított kötelező órájánál többet tanítson, ha erre egyéni foglalkozás, szabadidős foglalkozás, tanórán kívüli foglalkozás megtartása érdekében szükség van. Az így elrendelt órák száma egy héten a két órát nem haladhatja meg. Egyéni foglalkozás, szabadidős foglalkozás, tanórán kívüli foglalkozás megtartása óradíj fizetése mellett akkor rendelhető el a pedagógus számára, ha előtte az érintett hétre a díjazás nélküli két óra megtartását elrendelték.”

19. § A Kt. 1. számú melléklet Második rész „A KÖLTSÉGVETÉSI HOZZÁJÁRULÁS MEGÁLLAPÍTÁSÁNAK ELVEI” cím, „A normatív hozzájárulás meghatározásakor figyelembe vehető gyermek-, tanulói létszám megállapítása” alcím 1. b) pontja helyébe a következő rendelkezés lép:

[1. A normatív hozzájárulás meghatározásakor]

„b) a nappali rendszerű iskolai oktatásban azt a tanulót lehet egy tanulóként figyelembe venni, aki az iskolával tanulói jogviszonyban áll; azoknak a tanulóknak a létszámát, akik saját döntésük alapján magántanulók, vagy saját döntésük alapján vendégtanulók – kivéve, ha e törvény alapján közösen szervezik meg több iskola részére a nyelvi előkészítő osztályt – a normatív állami hozzájárulás meghatározásakor nem lehet figyelembe venni;”

20. § (1) A Kt. 1. számú melléklet Harmadik rész „A VEZETŐK ÉS A BEOSZTOTT PEDAGÓGUSOK KÖTELEZŐ ÓRASZÁMA” főcím „B) PEDAGÓGUS ÉS

SZAKVIZSGÁZOTT PEDAGÓGUS-MUNKAKÖRÖK” alcímet követő felsorolás – a II. jelölésig – helyébe a következő rendelkezés lép:

[B) PEDAGÓGUS ÉS SZAKVIZSGÁZOTT PEDAGÓGUS-MUNKAKÖRÖK]

„– óvodapedagógus	32
– óvodapedagógus gyakorló óvodában	24
– óvodapedagógus, fogyatékos gyermekek óvodájában	21
– óvodapedagógus, fogyatékos gyermekek gyakorló óvodájában	15
– nem szaktanítást végző tanító általános iskolában	22
– nem szaktanítást végző tanító gyakorló általános iskolában	14
– szaktanítást végző tanító, tanár általános iskolában	22
– szaktanítást végző tanító, tanár gyakorló általános iskolában	14
– nem szaktanítást végző osztálytanító általános iskola egésznapos (iskolaotthonos) osztályában	22
– nem szaktanítást végző osztálytanító gyakorló általános iskola egésznapos (iskolaotthonos) osztályában	14
– nem szaktanítást végző osztálytanító fogyatékos tanulók általános iskolája egésznapos (iskolaotthonos) osztályában	20
– tanár, gyógypedagógus (terapeuta) fogyatékos tanulók általános iskolájában	21
– tanár, gyógypedagógus (terapeuta) fogyatékos tanulók gyakorló általános iskolájában	15
– tanár középiskolában, szakiskolában	22
– tanár alapfokú művészetoktatási intézményben	22
– tanár gyakorló középiskolában, szakiskolában, alapfokú művészetoktatási intézményben	12
– tanár, gyógypedagógus (terapeuta) fogyatékos tanulók középiskolájában, szakiskolájában	21
– napközis foglalkozást, tanulószobai foglalkozást tartó tanító, tanár általános iskolában, középiskolában, szakiskolában	23
– napközis foglalkozást, tanulószobai foglalkozást tartó tanító, tanár gyakorló általános iskolában, középiskolában, szakiskolában	20
– napközis foglalkozást, tanulószobai foglalkozást tartó tanító, tanár, gyógypedagógus (terapeuta) fogyatékos tanulók általános iskolájában, középiskolájában, szakiskolájában	22
– szakközépiskolai és szakiskolai gyakorlati oktató, szakoktató, fogyatékos tanulók iskolájában műhelyoktató	25
– kollégiumi nevelő	24
– kollégiumi nevelő gyakorló kollégiumban	22
– kollégiumi nevelő fogyatékos tanulók kollégiumában	22
– fejlesztő pedagógus iskolában	24

- fejlesztő pedagógus gyakorló és fogyatékos tanulók iskolájában 22
- pszichológus, szociálpedagógus nevelési-oktatási intézményben 26
- pszichológus, szociálpedagógus gyakorló nevelési-oktatási intézményben 20
- konduktor, logopédus nevelési-oktatási intézményben 21
- konduktor, logopédus gyakorló nevelési-oktatási intézményben 12
- könyvtárostanárr (tanító) nevelési-oktatási intézményben 22
- könyvtárostanárr (tanító) a gyakorló nevelési-oktatási intézményben 14
- könyvtárostanárr (tanító) fogyatékos tanulók gyakorló nevelési-oktatási intézményében 21
- pszichológus, szociálpedagógus, konduktor, logopédus, pedagógus, gyógypedagógus, gyógytestnevelő a pedagógiai szakszolgálatot ellátó intézményben. 21”

(2) A Kt. 1. számú melléklet Harmadik rész II/6. pont helyébe a következő rendelkezés lép:

„6. A pedagógus kötelező óráját az óvodában a gyermekekkel való közvetlen, a teljes óvodai életet magában foglaló foglalkozásra (óvodai foglalkozások), az iskolában és a kollégiumban a tanulókkal való közvetlen foglalkozásra (kötelező és nem kötelező tanórai foglalkozás, egyéni foglalkozás), kollégiumi foglalkozásra, napközis és tanulószobai foglalkozásra kell fordítani. A gyakorlati oktatásvezető és a gyakorlati oktatásvezető-helyettes a kötelező órája keretében ellátja a tanulók gyakorlati és elméleti képzését. A tanulókkal való közvetlen foglalkozás körébe tartozik az osztály közösségi programjainak és a tanulókkal való egyéni törődés feladatainak [52. § (7) bekezdés] megtartása, azoknak a szakköröknek, érdeklődési köröknek, önképző köröknek, tanulmányi, szakmai és kulturális versenyeknek, házi bajnokságoknak, iskolák közötti versenyeknek, továbbá más tanórán kívüli foglalkozásoknak [53. § (2) bekezdés *b)–d)* pontja] megtartása, amelyeket az iskolai nem kötelező tanórai foglalkozás időkeretének terhére szerveznek, kollégiumban a szabadidő eltöltését szolgáló és az egyéni törődést biztosító foglalkozások [53. § (7) bekezdés] megtartása. A pedagógus-munkakörben foglalkoztatottak munkáját – a munkaidőkeretre vonatkozó rendelkezések [Mt. 118/A. §] alapul vételével – oly módon kell megszervezni, hogy a pedagógus a heti kötelező óraszám egy tanítási évre jutó időkeretét teljesíteni tudja. Ehhez a munkáltató a pedagógus-munkakörben foglalkoztatottak munkáját kéthavi tanítási időkeret kialakításával szervezi meg. A tanítási időkeretet a következők szerint kell megállapítani: a két hónapra jutó tanítási napok számát meg kell szorozni a pedagógus-munkakörre megállapított heti kötelező óraszám egy ötödével. A tanítási időkeretet a munkakörre megállapított heti kötelező óraszám egy ötödével csökkenteni kell minden olyan kieső tanítási nap után, amely az Mt. 151. §-nak (2) bekezdésében meg-

jelölt távollét napjaira vagy a keresőképtelenség időtartamára esik. A tanítási időkeret teljesítésénél a ténylegesen megtartott, továbbá a pedagógus heti kötelező órájának teljesítésébe beszámítható órák vehetők figyelembe. A tanítási időkeret teljesítésébe a II/18. pont alapján egyéni foglalkozás, szabadidős foglalkozás, tanórán kívüli foglalkozás megtartására elrendelt többletanításból be kell számítani az egy tanítási héten a két órát meghaladó többletanítási órát. A rendes munkaidőn belül végzett tanításért óradíj a tanítási időkereten felül teljesített többlet tanításért állapítható meg.”

(3) A Kt. 1. számú melléklet Harmadik rész II/9. pont helyébe a következő rendelkezés lép:

„9. A pedagógus az óráközi szünetben a tanulók felügyeletével, a következő tanóra előkészítésével összefüggő feladatokat látja el. A teljes rendes munkaidő tanítási órákkal le nem kötött részében munkaköri feladatként – a munkaköri leírásában foglaltak szerint vagy a munkáltató utasítása alapján – ellátja a nevelő és oktató munkával összefüggő egyéb feladatokat, így különösen: felkészül a foglalkozásokra, tanítási órákra, előkészíti azokat, értékeli a gyermekek, tanulók teljesítményét, elvégzi a pedagógiai tevékenységéhez kapcsolódó ügyviteli tevékenységet, részt vesz a nevelőtestület munkájában, a hátrányos helyzetű tanulók és a tehetséges tanulók felkészülésének segítésében, az iskola kulturális és sportéletének, a szabadidő hasznos eltöltésének megszervezésében, az iskola pedagógiai programjában rögzített, a tanítási órák keretében meg nem valósítható osztály- vagy csoportfoglalkozások [53. § (2) bekezdés *e)* pontja] megtartásában, a gyermekek, tanulók felügyeletének ellátásában, a diákmozgalom segítségével, a tanuló- és gyermekbalesetek megelőzésével, a gyermek- és ifjúságvédelemmel összefüggő feladatok végrehajtásában, az intézményi dokumentumok készítésében. A gyakorlati oktatásvezető és a gyakorlati oktatásvezető-helyettes ellátja a gyakorlati képzést szervezők ellenőrzését. A pedagógus e bekezdés alapján végzett munkája kiemelt munkavégzésért járó keresetkiegészítéssel is elismerhető.”

(4) A Kt. 1. számú melléklet Harmadik rész II/18. pontja helyébe a következő rendelkezés lép:

„18. A munkáltató elrendeli, hogy a pedagógus – a rendes munkaidőn belül, a munkakörére, beosztására megállapított kötelező órájánál, munkaköri feladatként, külön díjazás nélkül – többlet tanítson, ha erre egyéni foglalkozás, szabadidős foglalkozás, tanórán kívüli foglalkozás megtartása érdekében szükség van. Az így elrendelt órák száma egy héten a két órát nem haladhatja meg. A munkáltató, ha szükséges, óradíj fizetése mellett is elrendelhet további tanítást. Egyéni foglalkozás, szabadidős foglalkozás, tanórán kívüli foglalkozás megtartása óradíj fizetése mellett akkor rendelhető el, ha előtte a díjazás nélküli foglalkozást elrendelték. Az óradíj összege nem lehet kevesebb a Munka Törvénykönyve rendkívüli munkaidőben végzett munkáért járó díjazás megállapítására vonatkozó

rendelkezései alapján számítható óradíj összegénél. A Kormány rendeletben állapítja meg a további tanítás elrendelésének feltételeit, valamint az óradíj megállapításának szabályait. Az elrendelés adott tanévre szólhat.”

(5) A Kt. 1. számú melléklet Harmadik rész II. pontja a következő 21. ponttal egészül ki:

„21. A nevelési-oktatási intézmény vezetője – a fenntartó által meghatározott időpontig – elkészíti a pedagógus-munkakörben foglalkoztatottak kötelezőóra-beosztását és megküldi a fenntartónak. A fenntartó és az intézményvezetők közösen áttekintik az órabeosztást, és a kiadás keretében történő foglalkoztatás [Mt. 106. §] szabályainak alkalmazásával biztosítják az ellátatlanul maradt feladatok végrehajtását. A kiadás ideje egy tanítási évben nem haladhatja meg a százkilencven tanítási órát.”

21. § A Kt. 3. számú melléklet „Osztály, csoport létszámlétszámhatárok, a tanórai és tanórán kívüli foglalkozások szervezésének rendje” II. rész 7. pontja helyébe a következő rendelkezés lép:

„7. Az óvodai csoportokra, iskolai osztályokra megállapított maximális létszámot legfeljebb húsz százalékkal át lehet lépni a nevelési év, illetőleg a tanítási év indításánál, ha az óvodában legfeljebb két óvodai csoport, illetőleg az iskolában az adott évfolyamon legfeljebb két iskolai osztály indul; továbbá függetlenül az indított osztályok, csoportok számától, akkor is, ha a nevelési év, tanítási év során az új gyermek, tanuló átvétele, felvétele miatt indokolt.”

22. § (1) E törvény – a (2) bekezdésben meghatározott kivétellel – 2006. szeptember 1-jén lép hatályba.

(2) Az e törvény 11. §-a 2007. január 5-én lép hatályba, az e törvény 20. §-ával megállapított Kt. 1. számú melléklet Harmadik rész „A VEZETŐK ÉS A BEOSZTOTT PEDAGÓGUSOK KÖTELEZŐ ÓRASZÁMA” főcím „B) PEDAGÓGUS ÉS SZAKVIZSGÁZOTT PEDAGÓGUS-MUNKAKÖRÖK” alcíme és az alcímet követő felsorolás, továbbá az 1. számú melléklet Harmadik rész II/18. pontja 2007. szeptember 1-jén lép hatályba.

(3) E törvény hatálybalépésével egyidejűleg hatályát veszti

a) a Kt. 25. §-a (1) bekezdésében az „alpműveltségi vizsgára,” (2) bekezdésében az „alpműveltségi vizsgára, illetve” szövegrész, (4) bekezdésének harmadik mondata; a Kt. 27. §-ának (4) bekezdése, (12) bekezdésének „az alpműveltségi vizsga letételére, továbbá” szövegrésze; a Kt. 29. §-a (5) bekezdésének „befejezi az alpműveltségi vizsgára való felkészülést, továbbá” szövegrésze; a Kt. 30. §-a (9) bekezdés negyedik mondatának „alpműveltségi vizsgán és az”, ötödik mondatának „alpműveltségi vizsgán, illetve az” szövegrésze; a Kt. 31. §-a (1) bekezdésének „, , illetve a tanuló nem készülhet fel az alpműveltségi vizsga letételére” szövegrésze; a Kt. 48. §-a (1) bekezdés

és b) pontja hatodik gondolatjeles bekezdésének „az alpműveltségi vizsga követelményeit és témaköreit, ha ennek megszervezését a középiskolai és szakiskolai pedagógiai program előírja, továbbá” szövegrésze; a Kt. 51. §-a (2) bekezdésének „alpműveltségi vizsgára, illetve” szövegrésze; a Kt. 52. §-a (1)–(2) bekezdésének „az alpműveltségi vizsga,” szövegrésze; a Kt. 71. §-a (1) bekezdésének „az alpműveltségi vizsga vagy” és „az alpműveltségi vizsgabizonyítványt, illetve” szövegrésze; a Kt. 72. §-a (1) bekezdésének „az alpműveltségi vizsga,” szövegrésze; a Kt. 84. §-a (5) bekezdésének „az alpműveltségi vizsga,” szövegrésze; a Kt. 91. §-a (4) bekezdésének c) pontja; a Kt. 93. §-a (1) bekezdés c) pontjának „az alpműveltségi vizsga és” szövegrésze; a Kt. 95. §-a (7) bekezdése a) pontjának „az alpműveltségi vizsga, illetve” szövegrésze; a Kt. 95. §-a (9) bekezdésének „az alpműveltségi vizsga,” szövegrésze, a Kt. 95/A. §-a (2) bekezdés c) pontjának „az alpműveltségi vizsga és” szövegrésze; a Kt. 99. §-a (1) bekezdésének „az alpműveltségi vizsga és” szövegrésze; a Kt. 101. §-a (2) bekezdésének az „alpműveltségi vizsga vagy” szövegrésze; a Kt. 104. §-a (4) bekezdés a) pontjának „az alpműveltségi vizsga és” szövegrésze; a Kt. 116. §-a (1) bekezdés e) pontjának „alpműveltségi vizsga,” szövegrésze; a Kt. 121. §-a (1) bekezdés 32. pont b) alpontjának „az alpműveltségi vizsga,” szövegrésze; a Kt. 124. §-ának (1) bekezdése; a Kt. 33. §-ának (4) bekezdésének az „– e törvény 34. §-ának a), e), g) pontjában meghatározott feladatok ellátására –” szövegrész;

b) a Kt. 30. §-a (11) bekezdésének a) pontjából a „,vagy a 17. § (1) bekezdésében meghatározott végzettség, szak-képzettség és egyetemi, főiskolai szakirányú továbbképzés keretében szerzett – a tevékenység folytatására jogosító –” szöveg;

c) a Kt. 9. §-ának (11) bekezdése.

(4) E törvény hatálybalépésének napján a Kt. 10. § (3) bekezdésének g) pontjában, a Kt. 14. §-a (1) bekezdésének i) pontjában és a Kt. 19. § (1) bekezdésének k) pontjában a „jogsabályban meghatározottak szerint az oktatási jogok miniszteri biztosához forduljon” szöveg helyébe „az oktatási jogok biztosához forduljon” szöveg, a Kt. 93. §-a (1) bekezdésének i) pontjában az „oktatási jogok miniszteri biztosának hivatalát” szöveg helyébe az „oktatási jogok biztosának hivatalát” szöveg, a Kt. 94. §-a (1) bekezdésének g) pontjában „az oktatási jogok miniszteri biztosának hivatalának” szöveg helyébe „az oktatási jogok biztosának hivatalának” szöveg, a Kt. 94. §-ának (6) bekezdésében az „oktatási jogok miniszteri biztosát, továbbá az Országos Köznevelési Tanács javaslatára jóváhagyja az oktatási jogok miniszteri biztosának hivatalának költségvetését” szöveg helyébe az „oktatási jogok biztosát” szöveg lép; a Kt. 57. §-ának (4) bekezdésében a „foglalkozás” szöveg helyébe a „nevelési program” szöveg, a Kt. 72. §-ának (2) bekezdésében az „Oktatási Minisztérium” szöveg helyébe az „Oktatási és Kulturális Minisztérium, szakképesítést tanúsító bizonyítvány esetén a Szociális és

Munkaügyi Minisztérium” szöveg, a Kt. 78. §-a (7) bekezdésének d) pontjában „az illetékes szakorvos” szöveg helyébe „a jogszabályban meghatározott szakértő” szöveg, a Kt. 108. §-ának (5) bekezdésében az „Oktatási Minisztérium” szöveg helyébe az „Oktatási és Kulturális Minisztérium, szakiskolát a Szociális és Munkaügyi Minisztérium”, továbbá ahol a Kt. oktatási miniszterről rendelkezik, annak helyébe oktatási és kulturális miniszter szöveg lép.

Sólyom László s. k.,
köztársasági elnök

Dr. Szili Katalin s. k.,
az Országgyűlés elnöke

2006. évi LXXII. törvény

a közszférában foglalkoztatottak jogviszonyáról szóló törvények módosításáról*

1. § (1) A köztisztviselők jogállásáról szóló 1992. évi XXIII. törvény (a továbbiakban: Ktv.) 17. § (1) bekezdés felvezető szövege, valamint a) pontja helyébe a következő rendelkezés lép:

„A közszolgálati jogviszony felmentéssel akkor szüntethető meg, ha

a) az Országgyűlés, a Kormány, a költségvetési fejezet felügyeletét ellátó szerv vezetője, a közigazgatási szerv vezetője, illetve a helyi önkormányzati képviselő-testület döntése alapján a közigazgatási szerv hivatali szervezetében létszámcsökkentést kell végrehajtani, és emiatt a köztisztviselő további foglalkoztatására nincs lehetőség;”

(2) A Ktv. 17. § (2) bekezdés c) pontja helyébe a következő rendelkezés lép:

(A közszolgálati jogviszonyt felmentéssel meg kell szüntetni, ha)

„c) a vezetői megbízás visszavonását követően a köztisztviselő más köztisztviselői munkakörben való továbbfoglalkoztatására nincs lehetőség vagy a munkáltató által felajánlott másik köztisztviselői munkakört a köztisztviselő visszautasítja [31. § (9) bekezdés];”

(3) A Ktv. 18. § (4) bekezdése helyébe a következő rendelkezés lép:

„(4) A köztisztviselő a munkavégzési kötelezettség alóli mentesítés idejére járó átlagkeresetre havonta egyenlő részletekben jogosult.”

(4) A Ktv. 19. § (7) bekezdése helyébe a következő rendelkezés lép:

„(7) A végkielégítést a felmentési idő utolsó napján kell kifizetni.”

(5) A Ktv. 19. §-a a következő új (9) bekezdéssel egészül ki:

„(9) Ha a köztisztviselő a munkavégzési kötelezettség alóli mentesítés ideje alatt bármely költségvetési szervvel vagy költségvetési szerv legalább többségi befolyása alatt álló bármely gazdálkodó szervezettel teljes vagy részmunkaidős jogviszonyt létesít,

a) ezt a tényt korábbi munkáltatójának haladéktalanul köteles írásban bejelenteni,

b) a felmentési időből hátralevő idő tekintetében átlagkeresetre nem jogosult,

c) végkielégítésre nem jogosult, azonban új jogviszonyában a végkielégítés alapjául szolgáló időszak számítása során a felmentéssel megszüntetett jogviszony alapján végkielégítésre jogosító idejét is számításba kell venni.”

(6) A Ktv. a következő új 34/B. §-sal egészül ki:

„34/B. § A köztisztviselőt soron kívül minősíteni kell, ha a 34. § (4) bekezdése szerinti teljesítményértékelés alapján megállapítható, hogy a köztisztviselő a teljesítménykövetelményeket nem vagy nagyon csekély mértékben, illetve nagyon alacsony színvonalon teljesítette.”

(7) A Ktv. 44. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„44. § (1) Az Országos Rádió és Televízió Testület Irodájánál, a Gazdasági Versenyhivatalnál, a Magyar Tudományos Akadémia Titkárságánál, a Miniszterelnöki Hivatalban, a Kormányzati Ellenőrzési Hivatalnál, a Közbeszerzések Tanácsánál, a minisztériumokban, a költségvetési fejezet felügyeletét ellátó szervezeteknél – a Központi Statisztikai Hivatal területi szervezeti egységei kivételével –, a Területpolitikai Kormányzati Hivatalnál, az Adó- és Pénzügyi Ellenőrzési Hivatalnál – a területi szervei kivételével –, a Pénzügyi Szervezetek Állami Felügyeleténél, a Magyar Államkincstárnál – a területi szervezeti egységei kivételével –, a Szerencsejáték Felügyeletnél, a Nemzeti Földalapkezelő Szervezetnél, a Mezőgazdasági és Vidékfejlesztési Hivatalnál – a területi szervezeti egységei kivételével –, az Állambiztonsági Szolgálatok Történeti Levéltáránál, a Nemzeti Nyomozó Irodánál, továbbá jogszabály által országos hatáskörű szervnek nyilvánított, a Kormány közvetlen felügyelete alatt álló, illetve a Kormány által irányított központi költségvetési szerveknél, valamint – a belső igazgatási szervei kivételével – az Országos Nyugdíjbiztosítási Főigazgatóságnál és az Országos Egészségbiztosítási Pénztárnál, valamint a Nemzeti Fejlesztési Ügynökségnél az illetménykiegészítés mértéke a felsőfokú iskolai végzettségű köztisztviselő esetében az alapilletményének 50%-a, középiskolai végzettségű köztisztviselő esetében az alapilletményének 15%-a.”

(8) A Ktv. 45. §-a a következő új (11) bekezdéssel egészül ki:

„(11) A központi hivatal vezetőjének és helyettesének, testület által vezetett szerv esetében a testület elnökének és tagjainak, valamint a közigazgatási hivatal vezetőjének és helyettesének illetményét a munkáltatói jogkör gyakorlója

* A törvényt az Országgyűlés a 2006. július 24-i ülésnapján fogadta el.

állapítja meg azzal, hogy az illetmény az illetményalap huszonnyolcszorosát nem haladhatja meg.”

(9) A Ktv. 45. §-a a következő új (12) bekezdéssel egészül ki:

„(12) Az Állambiztonsági Szolgálatok Történeti Levéltára főigazgatója és főigazgató-helyettese főosztályvezetői illetményre jogosult azzal, hogy a főigazgató alapilletménye az illetményalap 11-szerese, a főigazgató-helyettesé 9,5-szerese, s egyéb juttatásait az Országgyűlés elnöke állapítja a meg.”

2. § (1) A közalkalmazottak jogállásáról szóló 1992. évi XXXIII. törvény (a továbbiakban: Kjt.) 30. § (1) bekezdés felvezető szövege, valamint *b)–c)* pontjai helyébe a következő rendelkezések lépnek:

„A munkáltató a közalkalmazotti jogviszonyt – a (4) bekezdésben foglalt korlátozással – felmentéssel akkor szüntetheti meg, ha”

„*b)* az Országgyűlés, a Kormány, a költségvetési fejezet felügyeletét ellátó szerv vezetője, a központi költségvetési szerv vezetője vagy az önkormányzati képviselő-testület munkáltatót érintő döntése – különösen a feladatok változásából adódó átszervezés vagy a költségvetési támogatás csökkentése – következtében a közalkalmazott további foglalkoztatására nincs lehetőség;

c) a magasabb vezető, illetve vezető beosztás ellátásával történő megbízás visszavonását, határozott időre szóló megbízás esetén a határozott idő leteltét követően a közalkalmazott eredeti vagy más munkakörben való továbbfoglalkoztatására nincs lehetőség;”

(2) A Kjt. 37. §-a a következő új (12) bekezdéssel egészül ki:

„(12) Ha a közalkalmazott a munkavégzési kötelezettség alóli mentesítés ideje alatt bármely költségvetési szervvel vagy költségvetési szerv legalább többségi befolyása alatt álló bármely gazdálkodó szervezettel teljes vagy részmunkaidős jogviszonyt létesít,

a) ezt a tényt korábbi munkáltatójának haladéktalanul köteles írásban bejelenteni,

b) a felmentési időből hátralevő idő tekintetében átlagkeresetre nem jogosult,

c) végkielégítésre nem jogosult, azonban új jogviszonyában a végkielégítés alapjául szolgáló időszak számítása során a felmentéssel megszüntetett jogviszony alapján végkielégítésre jogosító idejét is számításba kell venni.”

(3) A Kjt. 37/A. §-a a következő új (2) bekezdéssel egészül ki, egyidejűleg a § jelenlegi szövege az (1) bekezdés jelölést kapja:

„(2) A közalkalmazott a munkavégzési kötelezettség alóli mentesítés idejére járó átlagkeresetre havonta egyenlő részletekben jogosult.”

3. § (1) A fegyveres szervek hivatásos állományú tagjainak szolgálati viszonyáról szóló 1996. évi XLIII. törvény (a továbbiakban: Hszt.) 56. § (1) bekezdés felvezető szö-

vege, valamint *a)* és *c)* pontjai helyébe a következő rendelkezések lépnek:

„A hivatásos állomány tagjának a szolgálati viszonya – az (5) bekezdésben foglalt korlátozás figyelembevételével – felmentéssel akkor szüntethető meg, ha

a) az Országgyűlés, a Kormány, a költségvetési fejezet felügyeletét ellátó szerv vezetője, az országos parancsnok vagy – a Kormány által meghatározott létszámhatárig – az önkormányzati képviselő-testület döntése alapján a fegyveres szervnél létszámcsökkentést kell végrehajtani, és emiatt további szolgálatára nincs lehetőség;”

„*c)* szolgálati nyugellátásra szerzett jogosultságot;”

(2) A Hszt. 56. § (2) bekezdés *c)* pontja helyébe a következő rendelkezés lép:

(A hivatásos állomány tagjának a szolgálati viszonyát felmentéssel meg kell szüntetni, ha)

„*c)* a vezetői kinevezés visszavonását követően a 245/D. § (2) bekezdése szerinti beosztás nem biztosítható.”

(3) A Hszt. 56. § (5) bekezdésének helyébe a következő rendelkezés lép:

„(5) Ha a (2) bekezdés *a)* pontjában meghatározott alkalmatlanság egészségi, pszichikai vagy fizikai ok következménye, a hivatásos állomány tagját akkor lehet felmenteni, ha

a) állapotának megfelelő betöltetlen beosztás a fegyveres szervnél nincs,

b) a feljárnlott másik, állapotának megfelelő beosztást a hivatásos állomány tagja visszaütásítja, vagy

c) rokkantsági, baleseti rokkantsági nyugellátásra jogosultságot szerzett.”

(4) A Hszt. 63. § (5) bekezdése helyébe a következő rendelkezés lép:

„(5) A hivatásos állomány tagja a munkavégzési kötelezettség alóli mentesítés idejére járó átlagkeresetre havonta egyenlő részletekben jogosult, részére a végkielégítést a felmentési idő utolsó napján kell kifizetni.”

(5) A Hszt. 63. §-a a következő új (7) bekezdéssel egészül ki:

„(7) Ha a hivatásos állomány tagja a munkavégzési kötelezettség alóli mentesítés ideje alatt bármely költségvetési szervvel vagy költségvetési szerv legalább többségi befolyása alatt álló bármely gazdálkodó szervezettel teljes vagy részmunkaidős jogviszonyt létesít,

a) ezt a tényt a korábban munkáltatói jogkört gyakorló előjárónak haladéktalanul köteles írásban bejelenteni,

b) a felmentési időből hátralevő idő tekintetében átlagkeresetre nem jogosult,

c) végkielégítésre nem jogosult, azonban új jogviszonyában a végkielégítés alapjául szolgáló időszak számítása során a felmentéssel megszüntetett jogviszony alapján végkielégítésre jogosító idejét is számításba kell venni.”

(6) A Hszt. 245/H. § (2) bekezdése helyébe a következő rendelkezés lép, egyidejűleg a § a következő új (3) bekezdéssel egészül ki:

„(2) E szervek országos parancsnokai és helyettesei illetményét a munkáltatói jogkört gyakorló eljáró határozza meg azzal, hogy az illetmény a köztisztviselői illetményalap huszonötszörösét nem haladhatja meg.

(3) E szervek területi szerveinek vezetője – ha törvény vagy kormányrendelet eltérően nem rendelkezik – főosztályvezetői, a szervezeti egységek vezetője főosztályvezető-helyettesi vagy osztályvezetői, a helyi szervek vezetője főosztályvezetői, főosztályvezető-helyettesi vagy osztályvezetői, a szervezeti egységek vezetője osztályvezetői beosztási illetményre jogosult.”

4. § (1) A Magyar Honvédség hivatásos és szerződéses állományú katonáinak jogállásáról szóló 2001. évi XCV. törvény (a továbbiakban: Hjt.) 59. § (1) bekezdés felvezető szövege, valamint *c)* pontja helyébe a következő rendelkezés lép:

„Az állomány tagjának szolgálati viszonya – az (5) bekezdésben foglalt korlátozás figyelembevételével – felmentéssel akkor szüntethető meg, ha”

„*c)* szolgálati nyugellátásra szerzett jogosultságot;”

(2) A Hjt. 59. § (5) bekezdése helyébe a következő rendelkezés lép:

„(5) Ha a (2) bekezdés *a)* pontjában meghatározott alkalmatlanság egészségi, pszichikai ok következménye, az állomány tagja akkor menthető fel, ha

a) állapotának megfelelő más betölthető beosztás a Honvédségnél számára nem biztosítható,

b) a felajánlott másik, állapotának megfelelő beosztást a hivatásos állomány tagja visszautasítja, vagy

c) rokkantsági, baleseti rokkantsági nyugellátásra jogosultságot szerzett.”

(3) A Hjt. 60. § (2) bekezdése helyébe a következő rendelkezés lép:

„(2) A hivatásos állomány tagja a munkavégzési kötelezettség alóli mentesítés idejére járó távolléti díjra havonta egyenlő részletekben jogosult.”

(4) A Hjt. 67. §-a a következő új (8) bekezdéssel egészül ki:

„(8) Ha a hivatásos állomány tagja a munkavégzési kötelezettség alóli mentesítés ideje alatt bármely költségvetési szervvel vagy költségvetési szerv legalább többségi befolyása alatt álló bármely gazdálkodó szervezettel teljes vagy részmunkaidős jogviszonyt létesít,

a) ezt a tényt a korábban munkáltatói jogkört gyakorló eljárónak haladéktalanul köteles írásban bejelenteni,

b) a felmentési időből hátralevő idő tekintetében távolléti díjra nem jogosult,

c) végkielégítésre nem jogosult, azonban új jogviszonyában a végkielégítés alapjául szolgáló időszak számítása során a felmentéssel megszüntetett jogviszony alapján végkielégítésre jogosító idejét is számításba kell venni.”

(5) A Hjt. a következő új 109/A. §-sal egészül ki:

„109/A. § A Honvéd Vezérkar főnöke és a katonai nemzetbiztonsági szolgálatok főigazgatói, valamint helyette-

seik illetményét a munkáltatói jogkört gyakorló eljáró határozza meg azzal, hogy az illetmény a köztisztviselői illetményalap huszonötszörösét nem haladhatja meg.”

5. § A Munka Törvénykönyvéről szóló 1992. évi XXII. törvény 193/T. § (3) bekezdése helyébe a következő rendelkezés lép, egyidejűleg a § a következő új (4)–(5) bekezdésekkel egészül ki:

„(3) Az e fejezet alapján foglalkoztatott munkavállalók esetében alkalmazni kell a Ktv. 14/A. §-ában foglaltakat.

(4) A munkáltató működésével összefüggő okból történő felmondás esetén a munkavállaló a 97. § (2) bekezdésében foglaltaktól eltérően:

a) a munkavégzési kötelezettség alóli mentesítés idejére járó átlagkeresetre havonta egyenlő részletben jogosult,

b) a végkielégítést a felmentési idő utolsó napján kell kifizetni.

(5) Ha a munkavállaló a munkavégzési kötelezettség alóli mentesítés ideje alatt bármely költségvetési szervvel vagy költségvetési szerv legalább többségi befolyása alatt álló bármely gazdálkodó szervezettel teljes vagy részmunkaidős jogviszonyt létesít,

a) ezt a tényt korábbi munkáltatójának haladéktalanul köteles írásban bejelenteni,

b) a felmondási időből hátralevő idő tekintetében átlagkeresetre nem jogosult,

c) végkielégítésre nem jogosult, azonban új jogviszonyában a végkielégítés alapjául szolgáló időszak számítása során a felmondással megszüntetett jogviszony alapján végkielégítésre jogosító idejét is számításba kell venni.”

6. § A Magyar Tudományos Akadémiáról szóló 1994. évi XL. törvény 18. §-a a következő új (3) bekezdéssel egészül ki:

„(3) A főtitkár illetménye nyelvpótlék nélkül a köztisztviselői illetményalap 25,8-szorosa, a főtitkárhelyettes illetménye nyelvpótlék nélkül a köztisztviselői illetményalap 19,35-szöröse. A főtitkár és a főtitkárhelyettes illetményét az Akadémia elnöke legfeljebb 30%-kal megemelteti. A főtitkár és a főtitkárhelyettes egyéb juttatásait az Akadémia elnöke állapítja meg.”

7. § (1) E törvény – a (2) bekezdésben meghatározott kivételekkel – a kihirdetését követő 8. napon lép hatályba.

(2) E törvény 1. § (1)–(6) bekezdése, 2. §-a, 3. § (1)–(5) bekezdése, 4. § (1)–(4) bekezdése és 5. §-a 2007. január 1-jén lép hatályba.

(3) A Ktv. e törvény 1. § (3) bekezdésével megállapított 18. § (4) bekezdésének, 1. § (4) bekezdésével megállapított 19. § (7) bekezdésének, 1. § (5) bekezdésével megállapított 19. § (9) bekezdésének, a Kjt. e törvény 2. § (2) bekezdésével megállapított 37. § (12) bekezdésének, 2. § (3) bekezdésével megállapított 37/A. § (2) bekezdésének, a Hszt. e törvény 3. § (4) bekezdésével megállapított 63. § (5) bekezdésének, 3. § (5) bekezdésével megállapított 63. § (7) bekezdésének, a Hjt. e törvény 4. § (3) bekezdésé-

vel megállapított 60. § (2) bekezdésének, 4. § (4) bekezdésével megállapított 67. § (8) bekezdésének, valamint az Mt. e törvény 5. §-ával megállapított 193/T. § (4)–(5) bekezdésének rendelkezéseit a 2007. január 1-jét követően közölt felmentésekre, illetve felmondásokra kell alkalmazni.

(4) E törvény hatálybalépésével egyidejűleg hatályát veszti a Ktv. 34. § (8)–(9) bekezdése, 61. § (2) bekezdése és 64. § (4) bekezdése.

(5) 2007. január 1-jén hatályát veszti a Ktv. 17. § (4) bekezdése, 20/A. § (1) bekezdésében a „– feltéve, hogy a 17. § (4) bekezdése szerinti munkakör-felajánlás nem vezet eredményre –” szövegrész, 20/A. § (5) bekezdés b) pontja, 31. § (6) és (8) bekezdésében a „végzettségének, képzettségének megfelelő másik vezetői vagy ennek hiányában” szövegrészek, a Kjt. 30. § (3) bekezdése, 37. § (10) bekezdésében az „– eltérő megállapodás hiányában –” szövegrész, a Hszt. 56. § (3) bekezdése, 245/D. § (2) bekezdésében a „végzettségének, képzettségének és” szövegrész, valamint a Hjt. 59. § (3) bekezdése.

(6) E törvény hatálybalépésével egyidejűleg a Ktv. 11/A. § (4) bekezdésében az „öt” szövegrész helyébe a „nyolc” szöveg, 11/A. § (5) bekezdés a) pontjában az „a miniszterelnök kabinetfőnöke” szövegrész helyébe az „a Miniszterelnöki Hivatal vezető miniszter” szöveg, 30/A. § (1) bekezdésében a „15%-át” szövegrész helyébe a „20%-át” szöveg, 30/A. § (2) bekezdésében a „legalább három éves közigazgatási” szövegrész helyébe a „szakmai” szöveg, valamint a „legalább 10 éves közigazgatási” szövegrész helyébe a „szakmai” szöveg, 43. § (4) bekezdésében az „a 34. § (1) bekezdésben meghatározott teljesítmény értékeléstől függően” szövegrész helyébe a „szakmai munkája értékelése alapján” szöveg lép.

(7) 2007. január 1-jén a Ktv. 19. § (6) bekezdésében az „17. § (4)–(5) bekezdése” szövegrész helyébe a „17. § (5) bekezdése” szöveg, a Kjt. 23. § (5) és (7) bekezdésében, valamint 30. § (6) bekezdésében az „a végzettségének, illetve képesítésének megfelelő” szövegrészek helyébe a „más” szövegek, a Hszt. 63. § (4) bekezdésében a „(3) vagy (5) bekezdése” szövegrész helyébe az „(5) bekezdés b) pontja” szöveg lép.

(8) E törvény hatálybalépésétől számított egy évig a Ktv. 30/A. § (2) bekezdését azzal az eltéréssel kell alkalmazni, hogy szakmai tanácsadói és szakmai főtanácsadói cím közigazgatási vagy jogi szakvizsgával nem rendelkező köztisztviselőnek is adományozható, azzal a feltétellel, hogy a szakvizsgát az adományozástól számított egy éven belül le kell tennie. E kötelezettség teljesítésének elmulasztása miatt a szakmai tanácsadói vagy főtanácsadói cím a törvény erejénél fogva megszűnik. A határidőbe nem számíthatók be a Ktv. 25. § (4) bekezdésében meghatározott időtartamok.

Sólyom László s. k.,
köztársasági elnök

Dr. Szili Katalin s. k.,
az Országgyűlés elnöke

**A Kormány
155/2006. (VII. 26.) Korm.
rendelete**

**Magyarország folyóin 2006 tavaszán kialakult
rendkívüli árvíz, valamint az ország egyes területein
ezen év első hónapjaiban bekövetkezett
jelentős belvíz miatt keletkezett károk enyhítéséről**

A Kormány Magyarország folyóin 2006 tavaszán kialakult rendkívüli árvíz, valamint az ország egyes területein ezen év első hónapjaiban bekövetkezett jelentős belvíz miatt keletkezett károk enyhítése érdekében a következőket rendeli el:

*Magántulajdonban lévő lakóingatlanok
helyreállításának elősegítése*

1. §

(1) A központi költségvetés támogatást nyújt a 2006 tavaszán kialakult rendkívüli árvíz, valamint az ország egyes területein ezen év első hónapjaiban bekövetkezett jelentős belvíz következtében károsodott magántulajdonban lévő lakóingatlanok helyreállításának, vagy a 2. § (2) bekezdése esetében használt lakóingatlan vásárlásának, vagy új lakóingatlan építésének elősegítése érdekében. A támogatás célja az ár-, illetve belvíz miatt károsodott (2006. június 14-ig felmért) lakóingatlanokban a káresemény időpontjában életvitelszerűen lakó, arra rászoruló károsult tulajdonos vagy haszonélvező lakhatási feltételeinek biztosítása.

(2) A támogatás feltétele, hogy

a) a károsodott ingatlan lakás céljára létesített és az ingatlan-nyilvántartásban lakóház vagy lakás megnevezéssel nyilvántartott, vagy ilyenként feltüntetésre váró ingatlan [kivéve a (4) bekezdésben foglaltakat];

b) a károsodott ingatlan építési engedéllyel épült vagy fennmaradási engedéllyel rendelkezik, illetve vélelmezhető, hogy építése és használatbavétele megfelelt az akkor hatályos jogszabályoknak;

c) az ingatlan a káresemény idején a tulajdonos vagy haszonélvező által – a települési önkormányzat jegyzője által igazoltan – életvitelszerűen lakott volt, feltéve, hogy a tulajdonos vagy a haszonélvező lakcíme a károsodott ingatlan címére van bejelentve;

d) a kár a Magyarország folyóin 2006 tavaszán kialakult rendkívüli árvízzel, vagy az ország egyes területein ezen év első hónapjaiban bekövetkezett jelentős belvízzel összefüggésben keletkezett és a települési önkormányzat 2006. június 14-ig felmérte;

e) a tulajdonos nyilatkozik arról, hogy az ingatlanra a kár keletkezésének időpontjában volt-e érvényes biztosítása, illetve a Wesselényi Miklós Ár- és Belvízvédelmi Kár-

talanítási Alappal (a továbbiakban: WMA) kötött érvényes szerződése, továbbá arról, hogy ezek révén milyen összegű kártérítésben részesül, és mekkora a biztosítási önrész összege. A károsult köteles az önkormányzat felé a biztosítótól származó igazolást benyújtani.

(3) A (2) bekezdés *c)* pontjában foglalt feltétel alól mentesülhet az a tulajdonos, illetve hasznélvező, aki valamely átmeneti ok miatt nem lakta életvitelszerűen a károsodott ingatlant a káresemény időpontjában (pl. átmenetileg szolgálati lakásban lakik, tartós kórházi kezelés vagy utógonozás alatt áll).

(4) A támogatás kiterjedhet azokra a nem lakás céljára szolgáló lakóingatlanokra (üdülőre, nyaralóépületekre), amelyek építési engedéllyel épültek, vagy fennmaradási engedéllyel rendelkeznek, illetve vélelmezhető, hogy építésük és használatbavételük megfelelt az akkor hatályos jogszabályoknak, továbbá az ingatlan tulajdonosa (hasznélvezője) az ingatlant a káreseményt megelőzően is kizárólagos jelleggel – igazoltan – életvitelszerűen lakta, lakhatása más módon nem megoldható, bejelentett lakcíme a nem lakás céljára szolgáló ingatlan, és a kár más módon (biztosítás, WMA) nem térül meg.

(5) A támogatás forrásául a Magyar Köztársaság 2006. évi költségvetéséről szóló 2005. évi CLIII. törvény 1. számú mellékletének IX. Helyi önkormányzatok támogatási fejezetén belül a 12. „Támogatás rendkívüli időjárás miatt keletkezett lakossági károk enyhítésére” címen biztosított keretösszeg szolgál.

2. §

(1) A település támogatási keretösszegének megállapítása az e rendelet hatálybalépését megelőzően elvégzett kárfelmérés során jelzett becsült költségek alapján történik az alábbiak szerint:

a) biztosítással vagy WMA szerződéssel nem rendelkező, helyreállítható lakóingatlanok esetén a felmért helyreállítási költség 40%-a;

b) biztosítással vagy WMA szerződéssel nem rendelkező, nem helyreállítható lakóingatlanok esetén a felmért újjáépítési, vásárlási összeg 50%-a;

c) biztosítással vagy WMA szerződéssel rendelkező lakóingatlanok esetén a felmért helyreállítási, újjáépítési, vásárlási összeg 70%-a.

(2) A támogatás a károsodott lakóingatlanok ár- és belvizet megelőző műszaki tartalom és komfortfokozat szerinti helyreállítását szolgálja. Használt lakóingatlan vásárlására, vagy új lakóingatlan építésére kizárólag abban az esetben nyújtható támogatás, ha a károsodott ingatlant igazoltan – statikai okból vagy árvízvédelmi érdek miatt – nem lehet helyreállítani, illetve az ingatlan helyreállítása költségesebb, mint egy hasonló tulajdonságú lakóingatlan helyi forgalmi értéke.

3. §

(1) Az egyes károsultak támogatásával, a települési keretösszeg elosztásával kapcsolatos feladatokat a jegyző látja el, melynek során figyelembe kell venni:

a) a károsultak egyedi szociális helyzetét és rászorultságát, illetve önerejét, valamint a helyi szociális ellátásokat szabályozó rendelet vonatkozó rendelkezéseit;

b) az 1. § (2) bekezdésében felsorolt szempontokat;

c) azt, hogy a támogatás elsősorban a károsodott ingatlan ár-, illetve belvizet megelőző műszaki tartalom és komfortfokozat szerinti helyreállításához használható fel. Amennyiben a károsodott ingatlant a 2. § (2) bekezdésében megjelölt ok miatt nem lehet helyreállítani, úgy a támogatás új lakás építésére, használt lakás vásárlására is felhasználható;

d) azt, hogy a támogatás kizárólag a helyreállítási, újjáépítési, vásárlási költség biztosítással, WMA kártalanítással nem fedezett (az önrész figyelembevétele után fennmaradó) részére nyújtható.

(2) Amennyiben a tulajdonos nem rendelkezett biztosítással, illetve WMA-val kötött szerződéssel, és a 2. § (2) bekezdésében megjelölt ok miatt nem helyreállítható lakóingatlan esetében 2 000 000 forintot meg nem haladó értékben vásárolt használt lakást, úgy 100%-os támogatás is biztosítható.

(3) Az egyes károsultaknak járó támogatási összeg megállapításánál a 2. § (1) bekezdésében foglalt támogatási százalékokat kell irányadónak tekinteni, melytől e § (1)–(2) bekezdésében foglaltak alapján lehet eltérni.

(4) Ha a tulajdonos használt lakást vásárolt, vagy a károsodott ingatlantól eltérő helyen új lakást épít, és a neki járó támogatás és a visszamaradó ingatlan értéke együttesen meghaladná a károsodott ingatlannak a káresemény előtti értékét, akkor a tulajdonos választása szerint

a) a visszamaradó ingatlant vagy ingatlanokat (telek és felépítmény) az illetékes települési önkormányzat részére ingyenes tulajdonszerzés céljából köteles felajánlani, vagy

b) a támogatási összeget a visszamaradó ingatlan forgalmi értékére tekintettel arányosan csökkenteni kell.

(5) Amennyiben az önkormányzat az ingatlant a (4) bekezdés *a)* pontjában meghatározott esetben nem fogadja el, az ingyenesen állami tulajdonba kerül.

(6) Az értékkövető biztosítással nem rendelkező, illetve a WMA-hoz nem csatlakozott károsult magánszemély akkor részesülhet támogatásban, ha vállalja, hogy a helyreállított, újjáépített vagy vásárolt ingatlanára olyan határozatlan tartamú lakásbiztosítási szerződést köt, amely tartalmazza az ár- és belvízi károk fedezetét, és a magánszemély vállalja a lakásbiztosítás legalább 10 éven keresztül fenntartását, vagy csatlakozik a WMA-hoz. Amennyiben külön jogszabály szerint a WMA-val nem köthető szerző-

dés, a biztosítási kötelezettség alól a károsult akkor mentesülhet, ha az adott területre nem köthető biztosítás egyik biztosítótársaságnál sem.

(7) A károsultnak a biztosítási, illetve WMA szerződéskötést legkésőbb 2006. október 15-ig igazolnia kell az önkormányzat felé. Ezt követően a károsult köteles valamennyi, a szerződéssel kapcsolatos változásról tájékoztatni az önkormányzatot. Az önkormányzat jogosult a szerződés meglétét ellenőrizni.

(8) Amennyiben nem történik biztosítási szerződéskötés, illetőleg a WMA-hoz való csatlakozás, vagy 10 éven belül az a magánszemély felmondásából, vagy a díj nem fizetéséből eredően megszűnik, akkor a támogatást az önkormányzat útján időarányosan vissza kell fizetni a központi költségvetés javára.

(9) A helyreállított, újjáépített, vásárolt ingatlanra az állam javára 10 évre a támogatási összeg erejéig jelzálogjogot, illetve elidegenítési és terhelési tilalmat kell bejegyezteni, illetve gondoskodni kell annak ingatlan-nyilvántartásból történő törléséről. A jelzálogjog, az elidegenítési és terhelési tilalom bejegyzésével, törlésével és érvényesítésével kapcsolatos jognyilatkozatok megtételére az állam nevében az önkormányzati és területfejlesztési miniszter jogosult.

(10) Nem nyújtható támogatás

a) a lakóingatlanon lévő nem lakás céljára szolgáló építményekre (pl. gazdasági épületekre, garázsra, műhelyre, kerítésre);

b) a nem lakás céljára szolgáló egyéb építményre [pl. üdülőre – ide nem értve az 1. § (4) bekezdésében foglaltakat], illetve a tulajdonos vagy hasznélvező által nem életvitelszerűen lakott ingatlanra (pl. bérlakás céljára hasznosított lakóingatlanra);

c) annak a tulajdonosnak, akinek a lakcíme nem a károsodott ingatlan címére van bejelentve;

d) a lakhatás tényét nem befolyásoló tisztasági, esztétikai jellegű károkra;

e) a károsult szándékos magatartása vagy bizonyítható felelőtlensége miatt keletkezett károkra.

(11) Támogatásra a károsodott lakóingatlan tulajdonosa jogosult, amennyiben – a helyi önkormányzat részére adott nyilatkozata alapján – neki, az ingatlan életvitelszerűen lakó hasznélvezőnek vagy vele közös háztartásban élő közeli hozzátartozójának nincs egyéb lakóingatlan a tulajdonában.

(12) A támogatási megállapodás megkötésére a károsulttal – a helyi önkormányzatok és szerveik, a köztársasági megbízottak, valamint egyes centrális alárendeltségű szervek feladat- és hatásköreiről szóló 1991. évi XX. törvény 139. §-a (1) bekezdésének d) pontjában megállapított jogkörében eljárva – a polgármester jogosult.

(13) A támogatás folyósításának részleteit, feltételeit, a részelszámolások teljesítését a támogatási megállapodásban kell rögzíteni.

4. §

(1) A lakosok támogatásához szükséges települési keretösszeget a települési jegyző 2006. augusztus 15-ig igényelheti az illetékes megyei újjáépítési bizottság útján. A megyei újjáépítési bizottság felülvizsgálja az önkormányzatok igényét, és a települési keretösszegekre vonatkozó javaslatát 2006. augusztus 31-ig továbbítja az önkormányzati és területfejlesztési miniszternek.

(2) A települési keretösszegekről az önkormányzati és területfejlesztési miniszter 2006. szeptember 15-ig dönt, majd gondoskodik a támogatás utalványozásáról.

(3) Kivételes esetben, ha a megye valamely településén maradvány képződik, a megyei újjáépítési bizottság javaslatára az önkormányzati és területfejlesztési miniszter engedélyével a maradvány más településre is átcsoportosítható.

5. §

(1) Az 1. § (1) bekezdés szerinti támogatás vissza nem térítendő állami támogatás, amelynek folyósítása az önkormányzat útján történik.

(2) Az önkormányzat a település részére megítélt keretösszeg terhére az e rendelet hatálybalépését megelőzően elvégzett kárfelmérés során az általa megbízott, az önkormányzattal foglalkoztatási jogviszonyban nem álló műszaki szakember megbízásának – a szakember által számlával igazolt – költségeire károsodott ingatlanonként legfeljebb bruttó 5000 forintot fordíthat.

(3) Amennyiben a megyei újjáépítési bizottság a 4. § (1) bekezdése szerinti felülvizsgálat során úgy ítéli meg, hogy az e § (2) bekezdése szerinti kárfelmérést felülvizsgálja, úgy e feladat elvégzésére az önkormányzattal, illetve a megyei területfejlesztési tanáccsal foglalkoztatási jogviszonyban nem álló műszaki szakembert bízhat meg. A szakember megbízásának – a szakember által számlával igazolt – költségeire az önkormányzat a megyei újjáépítési bizottság igazolása alapján a települési keretösszegegen felül károsult ingatlanonként legfeljebb 5000 forintot igényelhet.

6. §

(1) A jegyző a támogatott károsultokról köteles nyilvántartást vezetni, amelynek tartalmaznia kell:

a) a támogatott tulajdonos adatait;

b) a lakcíme és az életvitelszerű otlokására vonatkozó igazolásokat;

c) a károsodott ingatlan címét;

d) azt, hogy a támogatás helyreállítást, újjáépítést vagy használt lakás vásárlását szolgálja;

e) a támogatást megállapító határozat számát;

f) a támogatás összegét;

g) a kifizetések időpontját, és az azokról szóló bizonylatokat;

h) a 3. § (6) bekezdése szerinti esetekben a megkötött biztosításra vagy WMA szerződésre vonatkozó adatokat.

(2) Helyreállítás vagy újjáépítés esetén a jegyző a támogatási összeg részleteinek kifizetését megelőzően, vagy azt követően jegyzőkönyvben igazolja a kivitelezési munkálatok elvégzését.

(3) A vissza nem térítendő támogatásban részesült magánszemély a támogatás felhasználásáról a helyreállítási, újjáépítési munkálatok befejezését, illetőleg használt lakás vásárlása esetén a vételár kiegyenlítését követő 30 napon belül, de legkésőbb 2007. október 31-ig hiteles számlák, vagy használt lakás vásárlása esetén a hiteles adásvételi szerződés alapján számol el a jegyzőnek.

(4) A polgármesteri hivatal ügyintézője a helyszínen ellenőrzi a kivitelezést, és arról jegyzőkönyvet vesz fel.

(5) Amennyiben a károsult a (3) bekezdésben meghatározott határidőig nem számol el az önkormányzat felé, vagy a polgármesteri hivatal ügyintézője a helyszíni ellenőrzés során jogtalan igénybevételt állapít meg, úgy a károsultnak a támogatást vagy annak jogtalanul igénybe vett részét vissza kell fizetnie az önkormányzati költségvetés javára.

(6) A jegyző – a (2) bekezdésben foglaltakon túl – a támogatás felhasználásáról 2006. december 15-ig, illetve – a 2007. évre áthúzódó helyreállítási munkálatok stb. esetén – 2007. november 30-ig támogatottankénti tételes elszámolást nyújt be a megyei újjáépítési bizottságnak.

(7) A települési keretösszeg felhasználásának jogszerűségét az illetékes megyei újjáépítési bizottság vizsgálja.

(8) A támogatás felhasználására egyebekben az államháztartásról szóló 1992. évi XXXVIII. törvény rendelkezéseit kell alkalmazni.

Az önkormányzatok tulajdonában lévő ingatlanok helyreállításának elősegítése

7. §

Az önkormányzati tulajdonban lévő ingatlanokat sújtó – az önkormányzati kötelező feladat ellátását, illetve a helyi tömegközlekedés biztonságát veszélyeztető – károk enyhítése a decentralizált helyi önkormányzati fejlesztési támogatási programok előirányzatai, valamint a vis maior tartalék felhasználásának részletes szabályairól szóló 295/2005. (XII. 23.) Korm. rendelet alapján történik.

Az önkormányzatok, magánszemélyek és gazdálkodó szervezetek által a hitelintézetektől igénybe vehető kedvezményes hitel

8. §

(1) A 2006 tavaszán kialakult rendkívüli árvíz miatt elemi kárt szenvedett térségekben az önkormányzatok, magánszemélyek és gazdálkodó szervezetek részére a kár következményeinek felszámolását szolgáló beruházásokhoz a Magyar Fejlesztési Bank Rt. (a továbbiakban: MFB Rt.) kedvezményes hitelt biztosít.

(2) A kedvezményes hitel igénylésének feltételei:

a) a károsodott ingatlan (a közutak kivételével) építési engedéllyel épült, vagy fennmaradási engedéllyel rendelkezik, és/vagy az ingatlan-nyilvántartásban szerepel;

b) a kár a Magyarország folyóin 2006 tavaszán kialakult rendkívüli árvízzel összefüggésben keletkezett, melyről az ingatlan helye szerinti jegyző, illetve – nem helyreállítható ingatlanok esetében – az első fokú építésügyi hatóság igazolást ad ki;

c) a hitelkérelmet az ingatlan tulajdonosa/tulajdonosai nyújthatja/ják be, aki/amely nyilatkozik arról, hogy az ingatlanra a kár keletkezésének időpontjában volt-e érvényes biztosítása, a WMA-val kötött érvényes szerződése, illetve a károsodott ingatlan helyreállításához részesült-e központi költségvetési támogatásban;

d) gazdálkodó szervezetek és önkormányzatok esetén, amennyiben a kedvezményes hitelből a megsemmisült tárgyi eszköz pótlására, helyreállítására kerül sor, akkor a hitelfelvételre az eszköz tulajdonosa jogosult, aki ezt a számvitelről szóló 2000. évi C. törvény (a továbbiakban: Számviteli törvény) szerinti nyilvántartással igazolja;

e) amennyiben a tulajdonos rendelkezik a c) pont szerinti biztosítással, szerződéssel, illetve a központi költségvetésből a károsodott ingatlan helyreállításához, újjáépítéséhez vagy új lakás vásárlásához központi költségvetési támogatásban részesült, úgy vállalja, hogy a kedvezményes hitelt nyújtó pénzügyintézetet a hitelkérelem benyújtásával egyidejűleg – amennyiben a kár más forrásból való megtérüléséről később szerez tudomást, úgy annak kézhezvételétől számított öt napon belül – tájékoztatja a biztosítási/kártalanítási szerződés, illetve a központi költségvetési támogatás keretében megtérülő kár összegéről.

(3) A (2) bekezdésben foglaltakon túl az MFB Rt. a hitel igényléséhez további feltételeket határozhat meg.

(4) Hitelfelvételre nem jogosult az a magánszemély, aki

a) az árvíz miatt elemi kár sújtotta ingatlanra vonatkozó tulajdonosi joggal nem rendelkezik;

b) lejárt esedékességű adó vagy adók módjára behajtható köztartozással rendelkezik, kivéve, ha az adóhatóság számára fizetési halasztást vagy részletfizetést engedélyezett;

c) hitelszerződésből vagy bankgarancia-szerződésből eredő, lejárt tartozással rendelkezik;

d) olyan ingatlant kíván a kedvezményes hitelből helyreállítani, újjáépíteni, vagy vásárolni, amelynek a tulajdoni lapján végrehajtás vagy bírósági ítéleten alapuló tulajdoni korlátozás, árverés kitűzése, bármilyen zárlat, kisajátítási eljárás megindítása, tulajdoni jog fenntartással történő eladásának ténye, perfeljegyzés szerepel, visszavásárlási vagy vételi joggal terhelt;

e) olyan ingatlant kíván a kedvezményes hitelből helyreállítani, újjáépíteni, vagy vásárolni, amely ingatlan tekintetében a 11. § (2) bekezdésében rögzített feltétel teljesítése nem biztosítható.

(5) Hitelfelvételre nem jogosult az a gazdálkodó szervezet, amely

a) az árvíz miatt kárt szenvedett ingatlanra vonatkozó tulajdonjoggal nem rendelkezik;

b) cégnyilvántartásban, illetve azzal azonos rendeltetésű hatósági nyilvántartásban nem szerepel;

c) lejárt esedékességű adó vagy adók módjára behajtható köztartozással rendelkezik, kivéve, ha az adóhatóság számára fizetési halasztást vagy részletfizetést engedélyezett;

d) hitelszerződésből vagy bankgarancia-szerződésből eredő, lejárt tartozása áll fenn;

e) csőd-, felszámolási, végelszámolási eljárás alatt áll, illetőleg ellene végrehajtási eljárás van folyamatban;

f) olyan ingatlant kíván a kedvezményes hitelből helyreállítani, újjáépíteni, vagy vásárolni, amelynek a tulajdoni lapján végrehajtás, bírósági ítéleten alapuló tulajdoni korlátozás, árverés kitűzése, bármilyen zárlat, kisajátítási eljárás megindítása, tulajdoni jog fenntartással történő eladásának ténye, perfeljegyzés szerepel, visszavásárlási vagy vételi joggal terhelt;

g) olyan ingatlant kíván a kedvezményes hitelből helyreállítani, újjáépíteni, vagy vásárolni, amely ingatlan tekintetében a 11. § (2) bekezdésében rögzített feltétel teljesítése nem biztosítható.

(6) Hitelfelvételre nem jogosult az az önkormányzat, amely

a) az árvíz miatt kárt szenvedett ingatlanra vonatkozó tulajdonjoggal nem rendelkezik;

b) lejárt esedékességű adó vagy adók módjára behajtható köztartozással rendelkezik, kivéve, ha az adóhatóság számára fizetési halasztást vagy részletfizetést engedélyezett;

c) hitelszerződésből vagy bankgarancia-szerződésből eredő, lejárt tartozása áll fenn;

d) olyan ingatlant kíván a kedvezményes hitelből helyreállítani, újjáépíteni, vagy vásárolni, amelynek a tulajdoni lapján végrehajtás, bírósági ítéleten alapuló tulajdoni korlátozás, árverés kitűzése, bármilyen zárlat, kisajátítási eljárás megindítása, tulajdoni jog fenntartással történő eladásának ténye, perfeljegyzés szerepel, visszavásárlási vagy vételi joggal terhelt;

e) olyan ingatlant kíván a hitelből helyreállítani, újjáépíteni, vagy vásárolni, amely ingatlan tekintetében a 11. §

(2) bekezdésében rögzített feltétel teljesítése – közutak kivételével – nem biztosítható.

(7) A kedvezményes hitelt kizárólag a (2) bekezdés *e)* pontja szerinti biztosításból, kártalanításból, az e rendelet 1–6. §-ai alapján igénybe vehető támogatásokból – önkormányzati tulajdonban bekövetkezett károk esetén a 7. § szerinti vis maior támogatásokból –, illetve más forrásokból meg nem térülő mértékben, a 9. §-ban részletezett hitelcélokra lehet igénybe venni.

9. §

(1) A kedvezményes hitel – a megjelölt maximális összegek mellett – az alábbi feltételekkel vehető igénybe:

a) magánszemélyek esetében az igényelhető kedvezményes hitel összege a kárfelmérési jegyzőkönyv szerinti helyreállítási érték központi költségvetési támogatással és a biztosításból/kártalanításból kapott térítéssel csökkentett összege, amely lakás vagy lakásnak minősülő lakóépület helyreállítása, újjáépítése vagy vásárlása esetén esetlegesen növelhető a komfortfokozat javításához szükséges összeggel. A kedvezményes hitel összege nem lehet nagyobb:

aa) a megrongálódott lakás és lakásnak minősülő lakóépület helyreállítása esetén 6 millió forintnál,

ab) megsemmisült lakás és lakásnak minősülő lakóépület újjáépítése, vagy helyette másik lakás, lakóépület vásárlása esetén 15 millió forintnál,

ac) üdülő helyreállítása, újjáépítése vagy helyette más üdülő vásárlása esetén 6 millió forintnál,

ad) a nem lakás célú ingatlan helyreállítása, újjáépítése esetén 3 millió forintnál;

b) gazdálkodó szervezet esetében:

ba) az árvíz miatt elemi kár következtében megrongálódott vagy megsemmisült, a gazdálkodó szervezet tulajdonában lévő ingatlan helyreállításához, újjáépítéséhez vagy helyette másik ingatlan vásárlásához,

bb) a Számviteli törvény szerinti, a gazdálkodó szervezet nyilvántartásai alapján beazonosítható, megsemmisült gépek, berendezések, felszerelések pótlásához;

c) önkormányzatok esetében:

ca) az árvíz miatt elemi kár következtében megrongálódott vagy megsemmisült, az önkormányzat tulajdonában lévő ingatlan helyreállításához, újjáépítéséhez vagy helyette másik ingatlan vásárlásához, és az önkormányzat tulajdonában lévő megrongálódott közművek, utak helyreállításához, újjáépítéséhez,

cb) a Számviteli törvény szerinti, az önkormányzat nyilvántartásai alapján beazonosítható, megsemmisült gépek, berendezések, felszerelések pótlásához.

(2) Önkormányzatok esetén az igényelhető kedvezményes hitel összege a kárfelmérési jegyzőkönyv szerinti helyreállítási érték központi költségvetési támogatással és a biztosításból/kártalanításból kapott térítéssel csökkentett

összege. Gazdálkodó szervezetek esetén az igényelhető kedvezményes hitel összege a kárösszeg biztosításból kapott térítéssel csökkentett összege.

(3) A kedvezményes hitel nem használható fel különösen:

- a) a kármegelőzésre, árvízi védekezésre fordított kiadásokra;
- b) ÁFA finanszírozására, kivéve, ha a hitelfelvevő ÁFA visszaigénylésére nem jogosult;
- c) állami támogatás előfinanszírozására;
- d) más hitel kiváltására, üzletrész, részvény vásárlására;
- e) elmaradt haszon finanszírozására.

10. §

(1) A kedvezményes hitel igénybevételére vonatkozó hitelkérelmeket folyamatosan, de legkésőbb 2006. december 31-ig lehet benyújtani.

(2) A kedvezményes hitel igényléséhez be kell nyújtani az alábbi dokumentumokat:

- a) igazolást, amelynek tartalmaznia kell az alábbiakat:
 - aa) az ingatlan mely folyón és mely időszakban bekövetkezett rendkívüli árvíz miatt károsodott,
 - ab) a károsodott ingatlan helyreállítására van-e lehetőség,
 - ac) amennyiben a károsodott ingatlan helyreállítására a 2. § (2) bekezdésében megjelölt ok miatt nincs lehetőség, annak rövid indoklását,
 - ad) az árvíz következtében keletkezett kár összegét,
 - ae) önkormányzatok és gazdálkodó szervezetek esetén a károsodott tárgyi eszközök jegyzékét,
 - af) az újjáépítésre vonatkozó terveket, költségbecslést,
 - ag) építési hatósági engedély számát;
- b) a biztosítási kötvény vagy a WMA szerződés számát és nyilatkozatot vagy igazolást az azokból kapott kártérítés összegéről;
- c) a helyreállítás, újjáépítés tervezett költségvetését, vásárlás esetén az adásvételi szerződést vagy szándéknyilatkozatot;
- d) a hitelképesség vizsgálatához szükséges, az MFB Rt. által meghatározott dokumentumokat.

(3) A (2) bekezdés a) pontja szerinti igazolás kiadására magánszemélyek hitelkérelme esetében az ingatlan helye szerinti jegyző, gazdálkodó szervezetek és önkormányzatok hitelkérelme esetében az ingatlan helye szerinti első fokú építésügyi hatóság jogosult.

11. §

(1) A kedvezményes hitel nyújtására az MFB Rt. jogosult, de a hitelezési folyamat lebonyolítására pénzügyi

szolgáltatás közvetítésére jogosítvánnyal rendelkező gazdálkodó szervezetet, illetőleg szervezeteket is igénybe vehet.

(2) A kedvezményes hitelből végrehajtott beruházás tárgyára a kedvezményes hitel futamidejére árvíz okozta károkra is érvényes biztosítási szerződést kell kötni, vagy a WMA-val kötött érvényes szerződéssel kell rendelkezni, és a biztosítás kártérítési összegét a mindenkor fennálló hitel erejéig az MFB Rt.-re kell engedményezni.

12. §

E rendelet alkalmazásában:

a) *gazdálkodó szervezet*: a Polgári Törvénykönyv szerinti gazdálkodó szervezet, valamint a Magyarországon fiókteleppel vagy kereskedelmi képvisellettal rendelkező külföldi vállalkozás;

b) *természetes személy/magánszemély*: a magyar állampolgárok, illetőleg EGT tagállam állampolgárai, külföldiek esetében legalább egy éve életvitelszerűen Magyarországon tartózkodó külföldiek;

c) *épület*: az olyan építmény, amely a környező külső tértől épületszerkezetekkel részben vagy egészben elválasztott teret alkot, és ezzel az állandó vagy időszakos tartózkodás, illetőleg használat feltételeit biztosítja, ideértve az olyan önálló létesítményt is, amely részben vagy teljes belmagasságával a környező csatlakozó terepszint alatt van. Épületrész az épület műszakilag elkülönített, külön bejárattal ellátott része, amely azzal felel meg lakásnak vagy üdülőnek, hogy az ingatlan-nyilvántartásban önálló ingatlanként nem szerepel;

d) *lakóépület*: túlnyomórészt (a hasznos alapterület 50%-át meghaladó mértékben) lakást tartalmazó épület;

e) *lakás*: a lakások és helyiségek bérletére, valamint elidegenítésükre vonatkozó egyes szabályokról szóló 1993. évi LXXVIII. törvényben foglaltak alapján ilyennek minősülő és az ingatlan-nyilvántartásban lakóház, lakóépület, lakás, kastély, villa, udvarház megnevezéssel nyilvántartott vagy ilyenként feltüntetésre váró ingatlan, továbbá minden, az ingatlan-nyilvántartásban más megnevezéssel nyilvántartott, de használatbavételi, fennmaradási engedélye szerint lakásnak minősülő ingatlan;

f) *üdülő*: az ingatlan-nyilvántartásban üdülőként (üdülőépület, hétvégi ház, apartman, nyaraló, vadászház stb.) feltüntetett vagy ilyenként feltüntetésre váró, ennek hiányában hatósági engedély alapján üdülőnek épült épület;

g) *lakóépületrész*: a lakóépületnek a lakástól végleges falsíkokkal elkülönített, önálló bejárattal ellátott, lakásnak, üdülőnek nem minősülő helyisége vagy helyiségcsoportja;

h) *nem lakás céljára szolgáló helyiség*: amely kizárólag ipari, építőipari, mezőgazdasági, vízgazdálkodási, kereskedelmi, tárolási, szolgáltatási, igazgatási, honvédel-

mi, rendészeti, művelődési, oktatási, kutatási, egészségügyi, szociális, jóléti és más gazdasági célra szolgál.

13. §

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

Gyurcsány Ferenc s. k.,
miniszterelnök

**A Kormány
168/2006. (VII. 28.) Korm.
rendelete
az önkormányzati és területfejlesztési miniszter
feladat- és hatásköréről**

A Kormány az Alkotmány 35. § (2) bekezdésében megállapított eredeti jogalkotói hatáskörében, az Alkotmány 35. § (1) bekezdés *c)* pontjában megállapított feladatkörében eljárva a következőket rendeli el:

1. §

Az önkormányzati és területfejlesztési miniszter (a továbbiakban: miniszter) a Kormány

- a)* helyi önkormányzatokért,
 - b)* sportpolitikáért,
 - c)* katasztrófák elleni védekezésért,
 - d)* köziratok kezelésének szakmai irányításáért,
 - e)* területfejlesztésért és területrendezésért,
 - f)* a településfejlesztésért és településrendezésért,
 - g)* építésügyért,
 - h)* turizmusért,
 - i)* a lakásgazdálkodásért és lakáspolitikáért (a továbbiakban együtt: lakásügy),
 - j)* választójogi és népszavazási szabályozásért,
 - k)* választások és népszavazások lebonyolításáért,
 - l)* közigazgatás-szervezésért
- felelős tagja.

2. §

A miniszter az e rendeletben és más jogszabályokban, valamint a Kormány határozataiban meghatározott feladatkörében

- a)* javaslatot készít a Kormány közpolitikájára;
- b)* előkészíti a törvények és a kormányrendeletek tervezeteit, közreműködik az e rendeletben meghatározott hatásköröket érintő, más tárca főfelelősségébe tartozó kormányzati koncepciók, döntések kidolgozásában;

c) előkészíti a Kormány és a köztársasági elnök határozatait;

d) felhatalmazás alapján miniszteri rendeleteket ad ki;

e) kezdeményezi és előkészíti a nemzetközi szerződéseket, megkötö a nemzetközi szerződésnek nem minősülő tárca-megállapodásokat;

f) felhatalmazás alapján képviseli a Kormányt a külkapcsolatokban és a nemzetközi szervezetekben;

g) a Kormány határozatában megállapított rend szerint gondoskodik az Európai Unió intézményeinek tagállami kormányzati részvétellel működő döntéshozó és döntés-előkészítő tevékenysége keretében képviselendő kormányzati álláspont előkészítéséről és annak az Európai Unió intézményeinek tagállami kormányzati részvétellel működő döntés-előkészítő fórumokon való képviseléséről;

h) a Kormány határozatában megállapított rend szerint képviseli a Kormányt az Európai Unió Tanácsában;

i) gondoskodik – a statisztikáról szóló törvényben meghatározottak szerint – a feladat- és hatáskörével kapcsolatos statisztikai információrendszer kialakításáról, működtetéséről és fejlesztéséről;

j) közreműködik a nemzeti fejlesztési terv elkészítésében és megvalósulásának nyomon követésében;

k) gondoskodik a tulajdonosi (vagyonkezelői, alapítói) joggyakorlás körében jelentkező teendők ellátásáról, a Szervezeti és Működési Szabályzatban részletezettek szerint.

3. §

A miniszter a helyi önkormányzatokért, a sportpolitikáért, a katasztrófák elleni védekezésért, az építésügyért, a lakásügyért, a turizmusért, a területfejlesztésért és területrendezésért, a településfejlesztésért és településrendezésért, továbbá a közigazgatás-szervezésért való felelőssége körében gondoskodik az oktatási és továbbképzési feladatok, továbbá a külön jogszabályban megállapított szakképesítések, szakmagyakorlási tevékenységek tekintetében a hatáskörébe utalt feladatok ellátásáról, biztosítja a képzések összhangját a kormányzati tervekkel, programokkal, továbbá részt vesz a feladat- és hatáskörébe tartozó szakterületeket érintő képzési, szakképzési célok meghatározásában.

4. §

A miniszter

a) a helyi önkormányzatokért való felelőssége körében előkészíti különösen

aa) a helyi önkormányzatokról;

ab) a polgármester, a főpolgármester, a megyei közgyűlés elnöke (a továbbiakban együtt: polgármester), továbbá – a Miniszterelnöki Hivatal vezető miniszterrel együttműködve – a jegyző, a főjegyző (a továbbiakban együtt: jegyző) jogállásáról;

- ac)* a helyi önkormányzati képviselők jogállásáról;
- ad)* a helyi önkormányzatok társulásairól;
- ae)* a helyi önkormányzatok központi és decentralizált fejlesztési, valamint vis maior támogatásáról;
- af)* a helyi önkormányzati tulajdonról, illetve vagyongazdálkodásról;
- ag)* a közigazgatási hivatalok működéséről;
- b)* a sportpolitikáért való felelőssége körében előkészíti különösen a sportról és az egyes sport célú ingatlanok tulajdoni helyzetének rendezéséről;
- c)* a katasztrófák elleni védekezésért való felelőssége keretében felel a polgári védelemért és a tűz elleni védekezésért, e körben előkészíti különösen
- ca)* a katasztrófák elleni védekezés egységes irányítási rendszerének kialakításáról és működtetéséről;
- cb)* a polgári védelem feladatairól, szervezetéről, működéséről, az állampolgárok és szervezetek polgári védelmi kötelezettségéről;
- cc)* a tűz elleni védekezéssel kapcsolatos feladatokról;
- cd)* az ipari balesetek megelőzéséről és elhárításáról, valamint az országhatáron túli hatással járó ipari balesetek nemzetközi értesítési és kölcsönös segítségnyújtási rendszeréről;
- ce)* az infrastruktúra kritikus elemeivel kapcsolatos feladatokról;
- d)* a köziratok kezelésének szakmai irányításáért való felelőssége körében előkészíti a köziratok kezeléséről;
- e)* a területfejlesztésért és területrendezésért való felelőssége körében előkészíti különösen
- ea)* a területfejlesztésről és a területrendezésről;
- eb)* az Országos Területrendezési Tervről, a Balaton Kiemelt Üdülőkörzet Területrendezési Tervéről, valamint a Budapesti Agglomeráció Területrendezési Tervéről;
- ec)* a központi államigazgatási szervek területfejlesztéssel és területrendezéssel kapcsolatos feladatairól;
- ed)* a kedvezményezett térségek besorolásáról;
- ee)* a területfejlesztési koncepciókról, programokról és a területrendezési tervekről;
- ef)* a vállalkozási övezetekről;
- eg)* a területfejlesztési önkormányzati társulások működéséről;
- eh)* a területfejlesztés intézményei törvényességi felügyeletéről;
- ei)* a területfejlesztéssel és területrendezéssel kapcsolatos információs rendszerről, adatszolgáltatás rendjéről;
- ej)* a területfejlesztést szolgáló forrásokról;
- ek)* a területrendezés szakmai követelményeiről;
- el)* a címzett és céltámogatásokról;
- em)* a kistérségi megbízottakról;
- f)* a településfejlesztésért és településrendezésért való felelőssége körében előkészíti különösen
- fa)* a településfejlesztésről és településrendezésről;
- fb)* a településfejlesztési koncepciókról, programokról és a településrendezési tervekről;
- fc)* a településfejlesztéssel és településrendezéssel kapcsolatos információs rendszerről, adatszolgáltatás rendjéről;
- fd)* a településfejlesztést szolgáló forrásokról;
- fe)* a településrendezés szakmai követelményeiről;
- ff)* a településtervezésről;
- fg)* a településüzemeltetéséről;
- fh)* egyes helyi közszolgáltatások ellátásáról (temetkezés, kéményseprő-ipari közszolgáltatás);
- fi)* a hátrányos helyzetű településekről;
- g)* az építésügyért való felelőssége körében előkészíti különösen
- ga)* az épített környezet alakításáról és védelméről;
- gb)* építésügyi és építésfelügyeleti hatósági feladatokról;
- gc)* az építményekről és építési tevékenységről;
- gd)* a területi és főépítési tevékenységről;
- ge)* az építészeti-műszaki tervezésről, tervpályázatról;
- gf)* az építési műszaki ellenőri tevékenységről;
- gg)* az életvédelmi és kettős rendeltetésű létesítményekről;
- h)* a turizmusért való felelőssége körében előkészíti különösen
- ha)* a turizmusról;
- hb)* az utazásszervező és -közvetítő tevékenységről;
- hc)* az utazási és utazást közvetítő szerződésről;
- hd)* a falusi és agroturizmusról;
- i)* a lakásügyért való felelőssége körében előkészíti különösen
- ia)* a lakásügyről;
- ib)* a társasházról, lakásszövetkezetéről, lakásokról;
- ic)* az állami lakás célú támogatásokról;
- j)* a választójogi és népszavazási szabályozásért való felelőssége körében előkészíti különösen
- ja)* az országgyűlési és a helyi önkormányzati képviselők és polgármesterek, a kisebbségi önkormányzati képviselők, valamint az európai parlamenti képviselők választásáról;
- jb)* az országos és helyi népszavazásról;
- jc)* a választási eljárásról;
- k)* a közigazgatás-szervezésért való felelősség körében előkészíti a közigazgatási hatósági eljárás általános szabályairól szóló jogszabályokat, továbbá e tárgyörökben felhatalmazás alapján miniszteri rendeleteket ad ki.

5. §

(1) A miniszter a helyi önkormányzatokért való felelőssége körében

a) működteti a Duna Palota és Kiadót,

b) közreműködik a közigazgatási hivatalok – mint a Kormány területi szervei – irányításában.

(2) A miniszter a sportpolitikáért való felelőssége körében

a) irányítja

aa) a Testnevelési és Sportmúzeumot,

ab) a Nemzeti Utánpótlás-nevelési Intézetet,

ac) a Nemzeti Sportközpontokat;

b) biztosítja a Nemzeti Sporttanács működését.

(3) A miniszter a katasztrófák elleni védekezésért való felelőssége körében

a) irányítja az Országos Katasztrófavédelmi Főigazgatóságot;

b) működteti

ba) az Országos Nukleárisbaleset-elhárítási Rendszert,

bb) a Nemzeti Helyzetértékelő Központot;

c) felügyeli a Nemzetközi Radiológiai Adatcsere Központot.

(4) A miniszter a területfejlesztésért és területrendezésért való felelőssége körében

a) irányítja a Területpolitikai Kormányzati Hivatalt;

b) működteti

ba) a Magyarországi Régiók Brüsszeli Irodáját,

bb) az Országos Területfejlesztési Tanácsot.

(5) A miniszter a turizmusért való felelőssége körében működteti a Regionális Idegenforgalmi Bizottságokat és az Országos Idegenforgalmi Bizottságot.

(6) A miniszter az építésügyért való felelőssége körében törvényességi felügyeletet gyakorol a Magyar Mérnöki Kamara és a Magyar Építész Kamara felett.

6. §

(1) A miniszter a helyi önkormányzatokért való felelőssége körében

a) kezdeményezi a Kormánytól az Alkotmánnyal ellentétesen működő helyi önkormányzati képviselő-testület feloszlását;

b) kezdeményezi a Kormánytól az Alkotmánnyal ellentétesen működő kisebbségi önkormányzati testület feloszlását a szociális és munkaügyi miniszterrel együttműködve;

c) előkészíti az ország területének közigazgatási tagozásával, illetőleg a területszervezéssel kapcsolatos, az Országgyűlés és a köztársasági elnök hatáskörébe tartozó döntéseket;

d) kialakítja az önkormányzati érdekszövetségekkel való kapcsolattartás és egyeztetés rendjét, biztosítja a felelősségi körébe tartozó önkormányzati feladatok egyeztetését, összehangolását;

e) az önkormányzati érdekszövetségek javaslatának kikérését követően kijelöli az Európa Tanács Helyi és Regionális Önkormányzatok Kongresszusa magyar delegációjának tagjait;

f) összehangolja a polgármester, a jegyző, a képviselő-testület hivatalának ügyintézője által ellátott, az

államigazgatási feladatok ellenőrzésére irányuló tevékenységet;

g) ellátja a helyi önkormányzatok törvényességi ellenőrzésének szakmai irányítását;

h) ellátja a kisebbségi önkormányzatok törvényességi ellenőrzése szakmai irányítását a szociális és munkaügyi miniszterrel együttműködve;

i) közreműködik – a helyi önkormányzatokról szóló 1990. évi LXV. törvény 96. § c) pontjában meghatározott – felelősségi körében az igazságügyi és rendészeti miniszter a közterület-felügyelettel kapcsolatos szabályozási feladatai ellátásában, valamint gondoskodik a közterület-felügyelettel kapcsolatos kormányzati feladatok ellátásáról.

(2) A miniszter a helyi önkormányzatokért való felelőssége keretében, a helyi önkormányzatok gazdálkodásával kapcsolatos feladatkörében

a) ellátja – a pénzügyminiszterrel együttesen – a központi költségvetés előkészítéséből és végrehajtásából, valamint a zárszámadásból adódó, helyi önkormányzatokat és a helyi kisebbségi önkormányzatokat érintő kormányzati teendőket, és szervezi az azok megalapozásához szükséges információszolgáltatást;

b) összehangolja a helyi önkormányzatok és a helyi kisebbségi önkormányzatok működésével összefüggő fejlesztés, tervezés és gazdálkodás kormányzati feladatait;

c) részt vesz a helyi önkormányzatok és a helyi kisebbségi önkormányzatok gazdálkodása pénzügyi szabályozásának kidolgozásában, a feladatok végrehajtásának szervezésében;

d) közreműködik a helyi önkormányzatokat megillető normatív költségvetési hozzájárulásokra és támogatásokra, valamint a központi adókból részesedés mértékére és az elosztás módjára vonatkozó javaslatok előkészítésében;

e) elősegíti az önkormányzati finanszírozási rendszer továbbfejlesztését, különös tekintettel a társult feladatelátás, így a többcélú kistérségi társulások ösztönzésére;

f) összehangolja – a helyi önkormányzatokról szóló 1990. évi LXV. törvény 96. § c) pontjában meghatározott – felelősségi körében az önkormányzati kötelező feladatok differenciált telepítésével összefüggő ágazati döntéseket, valamint közreműködik a pénzügyminiszter ezzel összefüggő finanszírozási feladatai ellátásában;

g) elősegíti, hogy a helyi önkormányzatok sikeresen vehessék igénybe az európai uniós támogatásokat;

h) működteti a helyi önkormányzati vagyonkatasztert;

i) közreműködik a helyi önkormányzatok tulajdonát, vagyoni helyzetét érintő állami döntések előkészítésében;

j) közreműködik a helyi önkormányzatok és intézményeik számviteli, továbbá az államháztartási mérlegrendszerbe illeszkedő pénzügyi információs rendszerének kidolgozásában, működtetésében;

k) részt vesz a helyi önkormányzatok kötelező feladat- és hatáskörének ellátásához szükséges anyagi feltételek vizsgálatában;

l) közreműködik az ágazati és térségi fejlesztési programok helyi önkormányzatokat érintő részének kidolgozásában;

m) gondoskodik a központi költségvetésnek a tárca fejezetében meghatározott önkormányzati fejlesztési és vis maior támogatások finanszírozásáról, elszámolási rendjéről, valamint az ezt elősegítő információs rendszer működtetéséről.

(3) A miniszter a közigazgatás-szervezésért való felelőssége körében, a Kormány területi szerveivel kapcsolatos feladatkörében

a) szakmai irányítást gyakorol a közigazgatási hivatal vezetőjének a dekoncentrált szervek tekintetében gyakorolt ellenőrzési tevékenysége felett;

b) ellenőrzi a közigazgatási hivatalok működését;

c) a Miniszterelnöki Hivatalt vezető miniszterrel együttműködve, a közigazgatási hivatalok útján összehangolja a több ágazatot érintő, közigazgatással kapcsolatos kormányzati feladatok területi végrehajtását;

d) gondoskodik a több megyét érintő, illetve a főváros közigazgatási határán túlterjedő területi koordinációs feladatok ellátásáról;

e) előkészíti a közigazgatási hatósági eljárás általános szabályait, gondoskodik az általános eljárásjogi szabályozás hatályosulásának vizsgálatáról;

f) javaslatot készít – a Miniszterelnöki Hivatalt vezető miniszterrel együttműködve – a kistérségi és regionális közigazgatási intézményrendszer átalakítására;

g) az érintett miniszterekkel együttműködve kialakítja és működteti az egységes közigazgatási hatósági statisztikai rendszert.

7. §

(1) A miniszter a sportpolitikáért való felelőssége körében

a) javaslatot tesz a Kormány részére a sporttal kapcsolatos kormányzati koncepciókra, programokra, összehangolja az érintett miniszterek sporttal kapcsolatos tevékenységét;

b) közreműködik az aktív, mozgásgazdag szabadidőtöltéssel, az egészségmegőrzéssel és -fejlesztéssel, valamint az egészségügy területén a megelőzéssel összefüggő állami feladatok végrehajtásában;

c) segíti az önkormányzatok sporttal kapcsolatos, sportigazgatási és sportszervezési feladatainak megvalósulását, végrehajtását;

d) állami, önkormányzati és vállalkozói források bevonásával gondoskodik a sportlétesítményekkel (sportingatlanokkal) kapcsolatos fejlesztési és rekonstrukciós programokról;

e) az országos sportági szakszövetségekkel, országos sportági szövetségekkel, valamint az e célra létrehozott intézményeivel együttműködve gondoskodik sportágfejlesztési és műhelytámogatási programok kidolgozásáról és megvalósításáról, az utánpótlás-nevelés támogatásáról, a nemzeti válogatottak felkészülésének támogatásáról, a fogyatékosok sportjával összefüggő állami feladatok ellátásáról, valamint az illetékes miniszterekkel együttműködésben – az esélyegyenlőség biztosítására is figyelemmel – koncepciókat alkot a szabadidő-, a gyermek- és ifjúsági sportnak, a nők és családok sportjának, a fogyatékosok sportjának, az idősek (seniorok) sportjának a hátrányos helyzetű társadalmi csoportok sportjának, a köz- és felsőoktatás sportjának fejlesztésére, támogatására;

f) kapcsolatot tart és együttműködik a civil sportigazgatás szervezeteivel, valamint a sport területén működő egyéb érdekékviseleti szervekkel;

g) a nevelési, oktatási intézményekben a közoktatási törvény által szabályozott fizikai állapotfelmérés kivételével összehangolja, illetőleg feladat- és hatáskörében működteti a lakosság – elsősorban a gyermekek és a fiatalok – fizikai állapotának sport célú felmérését és értékelését szolgáló mérő, értékelő, statisztikai és információs rendszert.

(2) A miniszter a sporttal kapcsolatos feladatainak ellátása során az érintett miniszterekkel együttműködik:

a) a lakosság egészségi állapotának megőrzésével, a sportegészségügyi rendszer és a sportorvosi hálózat működtetésével és fejlesztésével, valamint a népegészségügyi program megvalósításával;

b) a tiltott teljesítményfokozó szerek elleni küzdelemmel;

c) a sport nevelő és integráló funkcióit kihasználva, értékeit képviselve a káros szenvedélyek elleni fellépéssel, káros szenvedélyektől mentes életre neveléssel;

d) a felnőttképzés sportot érintő szabályozásával, továbbá a fogyatékos személyek társadalmi életben való részvételét elősegítő támogatások és szolgáltatások megteremtésével, a szabadidő hasznos eltöltését szolgáló programok megvalósításával, a teljesítményen alapuló sporttevékenység társadalmi elismerésének támogatásával;

e) a sporthuliganizmus elleni küzdelemmel, valamint a sportrendezvények biztonságos lebonyolításával;

f) az oktatási rendszerben folyó testnevelés feladatainak meghatározásával, a szakképzés sportot érintő szabályozásával, a testkulturális felsőfokú képzések képesítési követelményeinek kidolgozásával, valamint a köz- és a felsőoktatásban részt vevők egészséges életmódja és szabadidő sportolása feltételeinek kialakításával;

g) a sport eszközrendszerén keresztül a társadalom megújításának segítségével, a közösségi kohézió fejlesztésével

összefüggő kormányzati teendők ellátásában.

8. §

A miniszter a katasztrófák elleni védekezéssel kapcsolatos felelőssége körében

a) irányítja a polgári védelemmel összefüggő hatósági tevékenységet, ellátja a polgári védelem szervezet- és tevékenységirányításával kapcsolatos feladatokat;

b) előkészíti a tűz elleni védekezés állami és önkormányzati feladatával, szervezetével, működésével összefüggő jogi szabályozást, kialakítja a tűz elleni védekezés szakmai szabályait, és gondoskodik azok érvényesítéséről, ellátja a tűz elleni védekezés szervezet- és tevékenységirányításával kapcsolatos jogszabályban meghatározott feladatokat;

c) szakirányítást és szakmai felügyeletet gyakorol az önkormányzatok és a gazdálkodó szervezetek tűzvédelmi tevékenysége felett;

d) előkészíti – az Országos Atomenergia Hivatal főigazgatójával együttműködve – a nukleáris baleset-elhárítási nemzeti politikát érintő kormányzati döntéseket, és koordinálja a kormányzati szervek nukleáris baleset-elhárítással kapcsolatos felkészülésének feladatait;

e) biztosítja a RODOS valósidejű nukleáris baleset-elhárítási döntéstámogató rendszer, valamint a Nemzetközi Radiológiai Adatsere Központ működési feltételeit, kapcsolatot tart az európai adatsere központokkal;

f) ellátja a NATO Felsőszintű Polgári Veszélyhelyzet Tervezési Bizottságának (SCEPC) szerveivel való kapcsolattartást;

g) ellátja a polgári veszélyhelyzeti tervezéssel összefüggő feladatokat;

h) ellátja a Kormányzati Koordinációs Bizottság elnöki teendőit;

i) közreműködik a rendvédelmi szervek hivatásos állományának szolgálati jogviszonyával és társadalombiztosítási ellátásával kapcsolatos jogi szabályozás előkészítésében;

j) közreműködik a polgármesterek, jegyzők katasztrófavédelmi felkészítésének szervezésében,

k) koordinálja a kritikus infrastruktúrával kapcsolatos feladatok ellátását;

l) irányítja és felügyeli a katasztrófavédelmi és tűzvédelmi szakmai képzés és továbbképzés rendszerét és szerveit;

m) közreműködik a polgári válság-, katasztrófa- és veszélyhelyzeti irányítási rendszer továbbfejlesztésében;

n) irányítja a védelmi igazgatás – feladat- és hatáskörébe tartozó – egyes feladatainak ellátásában részt vevő szervek értesítésével összefüggő tevékenységeket.

9. §

(1) A miniszter a minősített iratok kivételével a köziratok kezelésének szakmai irányításáért való felelőssége körében

a) ellenőrzi az iratkezelési szabályzatban foglaltak végrehajtását a központi államigazgatási szerveknél;

b) jóváhagyja a Magyar Országos Levéltárral egyetértésben a központi államigazgatási szervek egyedi iratkezelési szabályzatait, valamint az általuk készített egységes iratkezelési szabályzatok, továbbá irattári mintatervek kiadásakor – az oktatási és kulturális miniszterrel közösen – egyetértési jogot gyakorol;

c) évente értékeli, a közlevéltárak ellenőrzési tapasztalatait is felhasználva, a közfeladatokat ellátó szervek iratkezelésének helyzetét, az elektronikus iratkezelésre történő áttérés tapasztalatait;

d) részt vesz az iratkezelésért felelős és az iratkezelést végző személyek szakmai képzésével, továbbképzésével kapcsolatos koncepciók kidolgozásában;

e) évente részletes szakmai tájékoztatót készít a közfeladatot ellátó szervek részére, az interneten a nyilvánosság részére folyamatos tájékoztatást nyújt az egységes iratkezelés gyakorlati végrehajtásának tapasztalatairól;

f) az elektronikus iratkezelés fokozatos bevezetéséhez szükséges informatikai feltételrendszer megteremtése érdekében

fa) folyamatosan gyűjti, rendszerezi és elemzi a közfeladatot ellátó szervek iratkezelésének informatikai feltételrendszerére, infrastruktúrájára vonatkozó adatokat;

fb) koordinálja a Kormány által megjelölt stratégiai célok és a rendelkezésre álló anyagi erőforrások figyelembevételével, a központi államigazgatási szervekkel, valamint – a Miniszterelnöki Hivatal vezető miniszterrel együttműködve – a területi és helyi államigazgatási szervek, a polgármesteri hivatalok és a közlevéltárak iratkezelése, informatikai feltételrendszerének, infrastruktúrájának megteremtésére irányuló fejlesztési tervek elkészítését,

fc) javaslatokat dolgoz ki a Miniszterelnöki Hivatal vezető miniszterrel együttműködve az fb) pontban nem szereplő közfeladatot ellátó szervek iratkezelése informatikai feltételrendszerének fejlesztésére.

(2) A miniszter a minősített iratok kivételével a jóváhagyott fejlesztési tervek, valamint az iratkezeléshez fűződő szakmai, ügyviteli és levéltári érdekek együttes figyelembevételével

a) kezdeményezi az iratkezeléshez alkalmazandó bemeneti/kimeneti és kommunikációs adatformátumokat meghatározó nemzeti, illetve nemzetközileg elfogadott szabványok és ajánlások kiválasztását, adaptálását;

b) meghatározza, rendszerbe foglalja és közzéteszi mindazokat az iratkezeléshez szükséges kísérő adatokat (metaadatokat), amelyek az iratkezelés során keletkeznek, meghatározza ezek egységes elnevezését, lehetséges adattartalmát, megengedett forrásait, leírásuk módját és azt folyamatosan karbantartja;

c) figyelemmel kíséri az iratkezelési informatikai rendszerek és eszközök alkalmazhatóságát, azok tanúsításával kapcsolatos követelményeket, elemzéseket végeztet, a szabályozásban folyamatosan követi a technológiai fejlődést.

dés adta lehetőségeket, és gondoskodik a tanúsítás követelményeinek folyamatos korszerűsítéséről;

d) részletes ajánlásokat fogalmaz meg az iratkezelési rendszerekre vonatkozóan a közigazgatásban használható kommunikációs követelményekre, a hagyományos és elektronikus iratkezelésben használható formátumokra, anyagokra és ezek minőségi előírásaira vonatkozóan;

e) részletes ajánlásokat fogalmaz meg a minisztériumok irattári terveinek egységesítése érdekében.

10. §

A miniszter a területfejlesztésért és területrendezésért való felelőssége körében

a) irányítja a területfejlesztési koncepciók és programok, továbbá területrendezési tervek rendszerének kialakítását, működését;

b) előkészíti az ország területi folyamatainak alakulásáról és a területfejlesztési politika érvényesüléséről szóló országgyűlési beszámolót;

c) kidolgozza a területfejlesztési támogatások és a decentralizáció irányelveit, a kedvezményezett térségek besorolásának feltételrendszerét, a területfejlesztést szolgáló pénzügyi eszközök felhasználásának szabályait, javaslatot tesz a területfejlesztést szolgáló központi és térségi pénzeszközök arányára;

d) kidolgozza a vállalkozási övezetek létrehozásának és működésének szabályait, javaslatot tesz vállalkozási övezetek kijelölésére;

e) közreműködik a regionális és megyei területfejlesztési tanácsok munkájában, ellátja az Országos Területfejlesztési Tanácsban való részvétellel és a Tanács működésével kapcsolatos feladatokat, összehangolja a központi közigazgatási szervek területfejlesztéssel összefüggő tevékenységét, biztosítja a területfejlesztés ágazati és területi szereplői közötti koordinációt;

f) az országos, a kiemelt térségi és a megyei területrendezési tervek összhangjának megteremtése érdekében szakmai szempontból állást foglal a megyei területrendezési tervekről;

g) segíti a terület- és regionális fejlesztést érintő kutatási elemző tevékenységet, e körben együttműködési megállapodásokat köt, támogatja a kutatási-fejlesztési feladatok ellátását;

h) kialakítja és működteti a terület- és regionális fejlesztéssel és területrendezéssel kapcsolatos információs és adatszolgáltatási rendszert;

i) szakmai irányítást gyakorol a területi főépítések területfejlesztéssel, valamint területrendezéssel összefüggő feladatainak ellátása felett, különös tekintettel államigazgatási szervként végzett hatósági feladataikra, továbbá ellátja a másodfokú területrendezési hatósági feladatokat, koordinálja a Területi Főépítési Hivatalok tevékenységét;

j) ellátja a területfejlesztési tanácsok törvényességi felügyeletének szakmai irányítását;

k) javaslatot tesz a Kormány képviselőjére a Balaton Fejlesztési Tanácsban, a Budapesti Agglomerációs Fejlesztési Tanácsban és a regionális fejlesztési tanácsokban;

l) összehangolja a Balatonnal kapcsolatos összkormányzati feladatokat, részt vesz a Balatoni Tárcaközi Bizottság tevékenységében;

m) közreműködik a területi marketing tevékenység kormányzati feladatainak ellátásában;

n) összehangolja a területfejlesztési célokat és önkormányzati fejlesztéseket közvetlenül szolgáló hazai pénzügyi források pályázati rendszerben történő felhasználását, gondoskodik a pályázati rendszer kialakításáról, előkészítéséről, és nyilvántartást vezet a pályázatokról;

o) működteti a közvetlen terület- és a területi önkormányzati fejlesztési célokat szolgáló decentralizált pályázati rendszert;

p) elemzi a térségi fejlesztési folyamatokat, egybeveti azokat a gazdaságpolitikai és környezetgazdasági célokkal, gondoskodik az azokkal összefüggő kormányzati intézkedések hatásvizsgálatainak elkészítéséről;

q) előkészíti, kidolgozza és működteti a területfejlesztés intézmény-rendszerének (regionális, megyei, kistérségi) korszerűsítésével és szakmai felügyeletével kapcsolatos feladatokat;

r) kidolgozza és megvalósítja a területfejlesztés intézmény-rendszerének központi finanszírozását, továbbá

s) felügyeli és szakmailag irányítja a kistérségi hálózat munkáját;

t) koordinálja a regionális fejlesztési és határ menti operatív programok tervezését.

11. §

A miniszter a településfejlesztésért és településrendezésért való felelőssége körében

a) külön jogszabályban foglaltak szerint végső szakmai véleményt ad a települések településrendezési eszközeiről azok megállapítása előtt;

b) segíti a településrendezést érintő kutatási elemző tevékenységet, támogatja a kutatás-fejlesztési feladatok ellátását;

c) szakirányítást és szakmai felügyeletet gyakorol a területi főépítések településrendezéssel összefüggő feladatainak ellátása felett;

d) szakmailag irányítja a közigazgatási hivatalok vezetőinek a települési önkormányzatok településrendezési tevékenysége feletti törvényességi ellenőrzését;

e) kialakítja és működteti a településfejlesztéssel és településrendezéssel kapcsolatos információs és adatszolgáltatási rendszert;

f) közreműködik a települési marketing tevékenység kormányzati feladatainak ellátásában;

g) gondoskodik a földtani veszélyhelyzet megelőzésével és elhárításával kapcsolatos pályázati rendszer működtetéséről;

h) elemzi a településfejlesztési folyamatokat, egybeveti azokat a területfejlesztési, gazdaságpolitikai és környezetgazdasági célokkal, gondoskodik az azokkal összefüggő kormányzati intézkedések hatásvizsgálatainak elkészítéséről;

i) gondoskodik a településüzemeltetés, illetve kommunális ellátás köréből egyes helyi közszolgáltatások (temetkezés, kéményseprő-ipari közszolgáltatás) ellátásának szakmai irányításáról és az ellátás szakmai követelményei meghatározásáról.

12. §

A miniszter az építésügyért való felelőssége körében

a) javaslatot tesz az építésügyi stratégiai koncepciók és programok megalapozására, érvényesíti a Kormány építésügyi politikáját és képviseli azokat a civil társadalommal, a szakmai és társadalmi szervezetekkel való kapcsolattartás során;

b) közreműködik az építésüggyel kapcsolatos országos kutatási-fejlesztési, nevelési, oktatási, képzési koncepciók kidolgozásában;

c) elősegíti – az oktatási és kulturális miniszter, valamint a természetvédelemért felelős miniszter bevonásával – az építészeti kultúra megőrzését, fenntartható fejlesztését és védelmét, ennek keretében országos kutatási, műszaki fejlesztési, valamint oktatási-nevelési programokat dolgoztat ki és működtet;

d) egyetértési jogot gyakorol az oktatási és kulturális miniszterrel a régészeti lelőhelyek védetté nyilvánítása és a védettség megszüntetése ügyében, továbbá a Világörökség Magyar Nemzeti Bizottság munkájában és a világ kulturális és természeti örökségének védelméről szóló, az Egyesült Nemzetek Oktatási, Tudományos és Kulturális Szervezete Általános Konferenciájának ülészakán Párizsban, 1972. november 16-án elfogadott Egyezmény végrehajtásában;

e) részt vesz az akadálymentes épített környezet alakításával összefüggő feladatok megvalósításában;

f) közreműködik a közigazgatási hivatalok építésfelügyeleti és jogalkalmazási tevékenységének ellenőrzésében;

g) ellátja a hatáskörébe utalt minőségügyi, termékbiztonsági, tanúsítási, minőségbiztosítási, hatósági felügyeleti feladatokat, az áruk és szolgáltatások biztonságára vonatkozó szabályozási feladatokat, közreműködik a nemzeti szabványok kidolgozásában;

h) közreműködik a kiemelkedő építészeti és régészeti emlékek országos védettségűvé nyilvánításában, illetve a védettség megszüntetésében;

i) gondoskodik az építésügy körébe tartozó hatósági nyilvántartási rendszer kialakításáról és működtetéséről;

j) javaslatot tesz az energia- és anyagtakarékos építési hulladékot újrahasznosító környezetbarát építés feladatai-

val összefüggő, az épületek energiaellátásával, az épületgépészettel, épületvillamossággal kapcsolatos pályázatok tartalmára, továbbá az építőipart, építőanyag-ipart érintő állami támogatások, pályázatok kiírásával, lebonyolításával kapcsolatos feladatok ellátására;

k) összehangolja és szakmailag irányítja az építésügyi és az építésfelügyeleti hatóságok tevékenységét;

l) egyetértési jogot gyakorol a más miniszter hatáskörébe tartozó sajátos építményfajták, valamint a műemlékvédelem alatt álló építményekre vonatkozó szabályozás kialakítása tekintetében;

m) ellátja az építési termékek és felvonók megfelelőségével, a felvonók és mozgólépcsők létesítésével és működtetésével kapcsolatos feladatokat;

n) ellátja az építészeti kultúra fejlesztésével és a helyi építészeti örökség megóvásával, valamint a tervtanácsokkal kapcsolatos feladatokat.

13. §

A miniszter a turizmusért való felelősségi körében

a) kidolgozza a turizmusirányítás cél-, eszköz- és intézményrendszerét, fejlesztési stratégiáját, ehhez kapcsolódóan a marketing koncepciót, turisztikai támogatási rendszert, továbbá az ezekkel kapcsolatos döntési javaslatokat;

b) közreműködik az európai uniós támogatásokkal megvalósuló turisztikai programok kidolgozásában, valamint szakmai véleményezésében;

c) kialakítja és működteti a turizmus kormányzati irányítási és intézményrendszerét;

d) összehangolja az európai uniós tagságból adódó kormányzati turisztikai feladatok, a turizmus fejlesztését szolgáló nemzetközi programok végrehajtását, valamint közreműködik az európai uniós tagsággal összefüggő kormányzati kapcsolatok szervezésében, elősegíti a két- és többoldalú nemzetközi turisztikai kapcsolatok fejlesztését, továbbá részt vesz a multilaterális és regionális nemzetközi turisztikai szervezetek munkájában;

e) irányítja a belföldi és nemzetközi turisztikai marketingtevékenységet;

f) együttműködik az érintett miniszterekkel a gyermekek és a fiatalok iskolán kívüli szabadidőtöltéséhez kapcsolódó turisztikai szolgáltatások feltételeinek fejlesztésére vonatkozó programok kidolgozásában és végrehajtásában;

g) együttműködik a szociális és munkaügyi miniszterrel az ifjúsági turizmussal kapcsolatos feladatok végrehajtásában;

h) együttműködik a földművelésügyi és vidékfejlesztési miniszterrel az Országos Területfejlesztési Koncepcióval összhangban a vidékfejlesztés átfogó közép- és hosszú távú stratégiájának tervezésében, különös tekintettel a falusi és agroturizmussal kapcsolatos feladatok ellátására;

i) együttműködik a gazdasági és közlekedési miniszterrel a Magyar Kereskedelmi Engedélyezési Hivatalt érintő szakmai feladatok ellátásában.

14. §

A miniszter a lakásügyért való felelőssége körében

a) gondoskodik a Kormányprogram lakásügyi feladatainak megvalósításával kapcsolatos intézkedések előkészítéséről, végrehajtásáról;

b) működteti az állami támogatású lakáspályázati rendszert.

15. §

A miniszter a választások és népszavazások lebonyolításáért való felelőssége körében

a) irányítja és szervezi a választások, valamint az országos népszavazás lebonyolítását;

b) elkészíti a választások és az országos népszavazások költségvetését és a fedezet biztosítására vonatkozó javaslatokat;

c) gondoskodik a korszerű választástechnikai eszközök kipróbálásáról, kísérleti bevezetéséről.

16. §

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

(2) E rendelet hatálybalépésével egyidejűleg a közfeladatot ellátó szervek iratkezelésének általános követelményeiről szóló 335/2005. (XII. 29.) Korm. rendelet 1. §-a az alábbi (3) bekezdéssel egészül ki:

„(3) A köziratok kezelésének szakmai irányításáért felelős miniszter e feladatkörét a Kormányzati Iratkezelési Felügyelet útján látja el.”

Gyurcsány Ferenc s. k.,
miniszterelnök

**Az oktatási és kulturális miniszter
3/2006. (VII. 24.) OKM
rendelete
a 2006/2007. tanév rendjéről szóló
4/2006. (II. 24.) OM rendelet módosításáról**

A közoktatásról szóló 1993. évi LXXIX. törvény (a továbbiakban: közoktatásról szóló törvény) 94. §-a (1) bekezdésének b) pontjában foglalt felhatalmazás alapján – szakképzés tekintetében a szakképesítésért felelős miniszterekkel egyetértésben – a következőket rendelem el:

1. §

A 2006/2007. tanév rendjéről szóló 4/2006. (II. 24.) OM rendelet (a továbbiakban: R.) 8. §-ának (2) bekezdése a következő második és harmadik mondatral egészül ki:

„A mérés napja tanítási napnak minősül, melyet az érintett tanulók a mérésben való részvétellel teljesítenek. További kötelező tanórai foglalkozás számukra nem szervezhető.”

2. §

Az R. 1. számú mellékletének I. Érettségi vizsgaidőszakok, vizsganapok” főcímen belül a „2. A 2007. évi május–júniusi érettségi vizsgák” című része helyébe az e rendelet 1. számú melléklete lép.

3. §

(1) Az R. 1. számú mellékletének „II. Szakmai vizsgaidőszakok, vizsganapok” című rész 1. pontjának bevezető rendelkezése helyébe a következő rendelkezés lép:

„1. A szakközépiskolákban, a szakiskolákban, a speciális szakiskolákban a szakmai vizsgák írásbeli és szóbeli (gyakorlati) vizsgarészét – a 2–5. és a 7. pontban meghatározottak kivételével – az alábbi időben kell megszervezni.”

(2) Az R. 1. számú mellékletének „II. Szakmai vizsgaidőszakok, vizsganapok” című része a következő 7. ponttal egészül ki:

„7. A szakközépiskolákban a szakmai vizsgák írásbeli vizsgarésze május 28-án is megszervezhető (írásbeli pótnap) abban az esetben, ha a vizsgázó szakmai vizsgát, valamint érettségi vizsgát is tesz és az írásbeli vizsgák azonos napra eső időpontjai nem teszik lehetővé a mindkét vizsgán való részvételt. A vizsgaidőpontok egybeeséséről, az írásbeli pótnap igénybevételének szükségességéről a szakközépiskola a vizsgabejelentés és tételigénylés megküldésével egyidejűleg értesíti a szakképesítésért felelős minisztert és a szakmai vizsga írásbeli tételét biztosító intézményt.”

4. §

Az R. 2. számú mellékletének III. és IV. része helyébe az e rendelet 2. számú mellékletével kiadott III. és IV. rész lép.

5. §

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

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

1. számú melléklet a 3/2006. (VII. 24.) OKM rendelethez

[1. számú melléklet a 4/2006. (II. 24.) OM rendelethez]

[I. Érettségi vizsgaidőszakok, vizsganapok]

„2. A 2007. évi május–júniusi érettségi vizsgák

	Emelt szintű érettségi vizsga	Középszintű érettségi vizsga	Időpont
Írásbeli érettségi vizsgák	nemzetiségi nyelv és irodalom, nemzetiségi nyelv	nemzetiségi nyelv és irodalom, nemzetiségi nyelv	május 4., 8.00
	magyar nyelv és irodalom, magyar mint idegen nyelv	magyar nyelv és irodalom, magyar mint idegen nyelv	május 7., 8.00
	matematika	matematika	május 8., 8.00
	történelem	történelem	május 9., 8.00
	angol nyelv	angol nyelv	május 10., 8.00
	német nyelv	német nyelv	május 11., 8.00
	fizika	fizika	május 14., 8.00
	rajz és vizuális kultúra	rajz és vizuális kultúra	május 14., 14.00
	kémia	kémia	május 15., 8.00
	földrajz, ének-zene	földrajz, ének-zene	május 15., 14.00
	informatika		május 16., 8.00
	latin nyelv, héber nyelv	latin nyelv, héber nyelv	május 16., 14.00
	biológia	biológia	május 17., 8.00
	emberismeret és etika, ember és társadalomismeret-etika, társadalomismeret		május 17., 14.00
		informatika	május 18., 8.00
	művészeti tárgyak	művészeti tárgyak	május 18., 14.00
	francia nyelv	francia nyelv	május 21., 8.00
	filozófia, nemzetiségi népismeret, célnyelvi civilizáció	nemzetiségi népismeret	május 21., 14.00
	olasz nyelv	olasz nyelv	május 22., 8.00
	mozgóképkultúra és médiaismeret, dráma	mozgóképkultúra és médiaismeret	május 22., 14.00
	spanyol nyelv	spanyol nyelv	május 23., 8.00
	hitman		május 23., 14.00
	orosz nyelv, egyéb nyelvek	orosz nyelv, egyéb nyelvek	május 24., 8.00
	egyéb központi követelményekre épülő vagy egyedileg akkreditált vizsgatárgyak	egyéb központi követelményekre épülő vagy egyedileg akkreditált vizsgatárgyak	május 24., 14.00
	szakmai előkészítő tantárgyak	szakmai előkészítő tantárgyak	május 25., 8.00
	<i>szóbeli vizsgák</i>		június 7–13.
		<i>szóbeli vizsgák</i>	június 18–29.

”

*2. számú melléklet
a 3/2006. (VII. 24.) OKM rendelethez*

*[2. számú melléklet
a 4/2006. (II. 24.) OM rendelethez]*

**„III. Az Oktatási és Kulturális Minisztérium által
anyagilag támogatott tanulmányi versenyek**

A 7–8. évfolyam versenyei

„Nyelvünkben élünk” magyar nyelvi kommunikációs verseny

„Szép Magyar Beszéd” verseny 5–8. évfolyamos tanulók számára

Simonyi Zsigmond Kárpát-medencei helyesírási verseny

Országos történelem tanulmányi verseny

Országos angol nyelvi verseny

Országos német nyelvi verseny

Országos orosz nyelvi verseny

Varga Tamás matematikaverseny

ABACUS matematikai pontverseny

Zrínyi Ilona matematikaverseny

Bolyai matematika csapatverseny

Kozma László V. országos informatika alkalmazói tanulmányi verseny

Herman Ottó országos biológiaverseny

Hevesy György országos kémiaverseny

Öveges József fizikaverseny

Lehoczky János VIII. országos komplex környezeti emlékverseny

Teleki Pál országos földrajz-földtan verseny

Balogh János országos környezet- és egészségvédelmi csapatverseny

VIII. Országos technikaverseny

A mozgókép titkai

Országos tudományos diákköri konferencia (OTDK) 10–14 éves tanulók számára

„Együtt egymásért” magyar nyelvű, cigány tárgyú vers- és prózamondó verseny

Hallássérült tanulók XXI. országos Hanyvári Pál kommunikációs emlékversenye

Siket tanulók XXV. Borbély Sándor országos tanulmányi versenye

A tanulásban akadályozott tanulók nevelését, oktatását ellátó általános iskolák tanulóinak XXXII. országos komplex tanulmányi versenye

XXIII. Koncz Dezső országos tanulmányi verseny az értelmileg akadályozott tanulók nevelését, oktatását ellátó általános iskolák diákjai számára

A 7–10. évfolyam versenyei

Ábel Jenő országos latin tanulmányi verseny

Bod Péter országos könyvtárhasználati verseny

KöMaL matematika-fizika-számítástechnika pontverseny

Nemzetközi „Kenguru” matematikaverseny

Nemes Tihamér számítástechnikai verseny

Logo országos számítástechnikai tanulmányi verseny

Less Nándor országos földrajzverseny

Dr. Árokszállás Zoltán biológia-környezetvédelmi verseny

Curie környezetvédelmi emlékverseny

„Tiszán innen – Dunán túl” országos népdaléneklési minősítőverseny

A 9–10. évfolyam versenyei

„Szép Magyar Beszéd” verseny

„Édes anyanyelvünk” országos nyelvhasználati verseny

Implom József középiskolai helyesírási verseny

Savaria országos történelem tanulmányi verseny

Gloria Victis középiskolai történelmi vetélkedő

Polgár az európai demokráciában országos tanulmányi verseny

Magyarország az én hazám

Örökségünk '48

Európa – állampolgári vetélkedő

„Mit ránk hagytak a századok...” – a magyar művelődéstörténet korszakai

Arany Dániel matematikai tanulmányi verseny

Matematika határok nélkül

Gordiusz matematikai tesztverseny

Irinyi János középiskolai kémiaverseny

Kitaibel Pál középiskolai biológiai és környezetvédelmi tanulmányi verseny

Bugát Pál XXIV. országos középiskolai természetismereti műveltségi vetélkedő

Lóczy Lajos országos középiskolai földrajzi tanulmányi verseny

Mikola Sándor országos tehetségkutató fizikaverseny

Országos Szilárd Leó fizikaverseny

Vermes Miklós nemzetközi fizikaverseny

Tudományos diákkörök VII. országos konferenciája

**IV. Az Oktatási és Kulturális Minisztérium által
szakmailag támogatott tanulmányi versenyek**

Olvass velünk! – A Nagy Könyv 100 legnépszerűbb regényéből

„A kiegyezés és kora” országos komplex műveltségi vetélkedő

„Jeles napok a művészetek tükrében”

„Ember-Föld-Világegyetem” Kárpát-medencei komplex természettudományi csapatverseny

„Életvitel és gyakorlati ismeretek 2007.” országos tanulmányi verseny

Országos logikaverseny

Az információ hatalom..., hatalmas akarok lenni!

Országos spanyol nyelvű vers- és prózamondó verseny

Szakiskolások diákszínjátzó fesztiválja
 Szakiskolások vers- és prózamondó versenye
 „Reflektorfényben” mozgóképkultúra és médiaismeret
 verseny
 Curie kémia emlékverseny
 Békési György fizika emlékverseny
 Országos középiskolai illetani csapatverseny
 Kaán Károly országos természet és környezetismereti
 verseny
 Országos közlekedési ismeretek verseny”

érkezzen az illetékes helyi választási irodához. Igazolást legkésőbb 2006. szeptember 29-én lehet kiadni [Ve. 104. § (4) bekezdés].

(5) A módosított névjegyzék 2006. szeptember 29-én 16.00 óráig tekinthető meg a polgármesteri hivatalban [Ve. 15. § (3) bekezdés].

A választási szervek létrehozása

2. §

(1) A helyi választási bizottság választott tagjait és szükséges számban a póttagokat 2006. augusztus 11-ig kell megválasztani [Ve. 23. § (2) bekezdés].

(2) A választási bizottságok megbízott tagjait a választókerületben jelöltet, illetőleg listát állító jelölő szervezet, illetőleg a független jelölt legkésőbb 2006. szeptember 22-én 16.00 óráig jelentheti be [Ve. 25. § (2) bekezdés].

A választási kampány

3. §

(1) A választási kampány 2006. szeptember 29-én 24.00 óráig tart [Ve. 40. § (1) bekezdés].

(2) Kampányt folytatni 2006. szeptember 30-án 0.00 órától október 1-jén 19.00 óráig tilos [Ve. 40. § (2) bekezdés].

(3) A személyi adat- és lakcímnnyilvántartás központi hivatala a névjegyzékben szereplő választópolgárok családi és utónevét, valamint lakcímét a jelölteknek, jelölő szervezeteknek kérésükre 2006. szeptember 12-től adja át [Ve. 45. § (1) bekezdés].

(4) A közszemlére tett névjegyzék másolatát a helyi választási iroda vezetője a jelölt, jelölő szervezet kérésére 2006. szeptember 12-től adja át [Ve. 45. § (2) bekezdés].

(5) A helyi közszolgálati műsorszolgáltatók 2006. szeptember 16-tól szeptember 28-ig a jelölés, illetve a listaállítás arányában legalább egyszer ingyenesen közlik a jelölő szervezetek, továbbá a polgármesterjelöltek politikai hirdetését [Ve. 106. § (1) bekezdés].

(6) A választással kapcsolatos közvélemény-kutatás eredményét 2006. szeptember 23-tól október 1-jén 19.00 óráig nem szabad nyilvánosságra hozni [Ve. 8. § (1) bekezdés].

(7) Az országos közszolgálati műsorszolgáltatók 2006. szeptember 29-én közreadják annak a nyolc jelölő szervezetnek a választási összefoglalóját, amelyek országos összesítésben a legtöbb képviselő- és polgármesterjelöltet állították [Ve. 106. § (2) bekezdés].

Az önkormányzati és területfejlesztési miniszter 3/2006. (VII. 21.) ÖTM rendelete

a helyi önkormányzati képviselők és polgármesterek 2006. október 1. napjára kitűzött választása, valamint a települési kisebbségi önkormányzati képviselők választása eljárási határidőinek és határnapjainak megállapításáról

A választási eljárásról szóló 1997. évi C. törvény (a továbbiakban: Ve.) 153. §-a (1) bekezdésének *b*) pontjában kapott felhatalmazás alapján a helyi önkormányzati képviselők és polgármesterek 2006. október 1. napjára kitűzött választása, valamint a települési kisebbségi önkormányzati képviselők választása eljárási határidőinek és határnapjainak naptár szerinti megállapításáról a következőket rendelem el:

I. A HELYI ÖNKORMÁNYZATI KÉPVISELŐK ÉS POLGÁRMESTEREK VÁLASZTÁSA

A választójogosultság nyilvántartása

1. §

(1) A névjegyzéket 2006. augusztus 2-től augusztus 9-ig közszemlére kell tenni [Ve. 14. § (1) bekezdés].

(2) A névjegyzékből való kihagyás, illetőleg törlés vagy a névjegyzékbe való felvétel miatt 2006. augusztus 2-től augusztus 9-én 16.00 óráig lehet kifogást benyújtani [Ve. 20/E. § (1) bekezdés].

(3) A névjegyzékbe történő felvételtől szóló értesítőt az ajánlószelvénnel együtt 2006. július 31. és augusztus 4. között kell megküldeni a választópolgároknak [Ve. 14. § (1) bekezdés és 46. § (1) bekezdés].

(4) Igazolást személyesen vagy meghatalmazott útján 2006. szeptember 29-én 16.00 óráig, ajánlott levélben pedig úgy lehet kérni, hogy az 2006. szeptember 26-ig meg-

(8) A (3)–(4) bekezdés szerint teljesített adatszolgáltatás adatait legkésőbb 2006. október 1-jén kell megsemmisíteni. Az erről készült jegyzőkönyvet 2006. október 4-ig át kell adni az adatszolgáltatónak [Ve. 45. § (3) bekezdés].

(9) A plakátot az, aki elhelyezte, vagy akinek érdekében elhelyezték 2006. október 31-ig köteles eltávolítani [Ve. 42. § (6) bekezdés].

A jelölés

4. §

(1) A választási irodák 2006. augusztus 4-től működtetik a jelöltajánlás számítógépes ellenőrző rendszerét [Ve. 38. § (1) bekezdésének *f*) pontja].

(2) Jelöltet, illetőleg megyei listát ajánlani 2006. szeptember 8-án 16.00 óráig lehet [Ve. 46. § (3) bekezdés és 107. § (1) bekezdés].

(3) A jelöltet legkésőbb 2006. szeptember 8-án 16.00 óráig lehet bejelenteni az illetékes választási bizottságnál [Ve. 52. § (1) bekezdés].

(4) A megyei listát és az azon szereplő jelölteket legkésőbb 2006. szeptember 8-án 16.00 óráig lehet bejelenteni a területi választási bizottságnál [Ve. 52. § (1) bekezdés, 107. § (1) bekezdés].

(5) A kompenzációs listát és az azon szereplő jelölteket legkésőbb 2006. szeptember 11-én 16.00 óráig, a fővárosi listát és az azon szereplő jelölteket legkésőbb 2006. szeptember 12-én 16.00 óráig lehet bejelenteni [Ve. 107. § (2) bekezdés].

(6) Ha a választópolgárt egy jelölési fajtán belül több helyen is jelöltnek ajánlották, legkésőbb 2006. szeptember 12-én 16.00 óráig kell nyilatkozni arról, hogy melyik jelölést fogadja el [Ve. 57. §].

(7) A jelöltnek, illetőleg jelölő szervezetnek a be nem nyújtott ajánlószelvényeket 2006. szeptember 11-én 16.00 óráig meg kell semmisíteni. Az erről készült jegyzőkönyvet 2006. szeptember 14-én 16.00 óráig kell átadni a választási bizottságnak [Ve. 60. §].

(8) Az ajánlószelvényeket, valamint a technikai nyilvántartást az illetékes választási iroda 2006. október 1-jén megsemmisíti [59. § (3) bekezdés].

A szavazatok összesítése

5. §

(1) Az illetékes választási bizottság a szavazatszámoló bizottságok jegyzőkönyvei alapján 2006. október 2-ig összesíti a szavazatokat, és megállapítja a választási eredményt [Ve. 73. § (3) bekezdés].

(2) A szavazóköri jegyzőkönyvek egy példánya az illetékes választási irodában 2006. október 4-én 16.00 óráig megtekinthető [Ve. 75. § (2) bekezdés].

(3) A szavazólapokat a polgármesteri hivatalban 2006. december 30-ig kell megőrizni. 2006. december 30. után a választási iratokat – a jegyzőkönyvek kivételével – meg kell semmisíteni [Ve. 75. § (3) bekezdés].

(4) A jegyzőkönyveket 2006. december 30. után kell átadni az illetékes levéltárnak [Ve. 75. § (4) bekezdés].

II. A TELEPÜLÉSI KISEBBSÉGI ÖNKORMÁNYZATI KÉPVISELŐK VÁLASZTÁSA

A választás kitűzése

6. §

A települési kisebbségi önkormányzati képviselők választását 2006. július 28-ig kell kitűzni [Ve. 115/C. §].

A választási szervek létrehozása

7. §

A helyi választási bizottság megbízott tagjait a kisebbségi jelölő szervezetek legkésőbb 2006. szeptember 22-én 16.00 óráig jelenthetik be [Ve. 25. § (2) bekezdés].

A választási kampány

8. §

(1) A választási kampány 2006. szeptember 29-én 24.00 óráig tart [Ve. 40. § (1) bekezdés].

(2) Kampányt folytatni 2006. szeptember 30-án 0.00 órától október 1-jén 19.00 óráig tilos [Ve. 40. § (2) bekezdés].

(3) A választással kapcsolatos közvélemény-kutatás eredményét 2006. szeptember 23-tól október 1-jén 19.00 óráig nem szabad nyilvánosságra hozni [Ve. 8. § (1) bekezdés].

(4) A plakátot az, aki elhelyezte, vagy akinek érdekében elhelyezték, 2006. október 31-ig köteles eltávolítani [Ve. 42. § (6) bekezdés].

A jelölés

9. §

A jelöltet legkésőbb 2006. szeptember 8-án 16.00 óráig lehet bejelenteni az illetékes választási bizottságnál [Ve. 52. § (1) bekezdés].

A szavazatok összesítése

10. §

(1) Az illetékes választási bizottság a szavazatszámláló bizottságok jegyzőkönyvei alapján legkésőbb 2006. október 2-ig összesíti a szavazatokat, és megállapítja a választási eredményt [Ve. 73. § (3) bekezdés].

(2) A szavazóköri jegyzőkönyvek egy példánya az illetékes választási irodában 2006. október 4-én 16.00 óráig megtekinthető [Ve. 75. § (2) bekezdés].

(3) A szavazólapokat a polgármesteri hivatalban 2006. december 30-ig kell megőrizni. 2006. december 30. után a választási iratokat – a jegyzőkönyvek kivételével – meg kell semmisíteni [Ve. 75. § (3) bekezdés].

(4) A jegyzőkönyveket 2006. december 30. után kell átadni az illetékes levéltárnak [Ve. 75. § (4) bekezdés].

11. §

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

(2) E rendelet hatálybalépésével egyidejűleg hatályát veszti a fővárosi és az országos kisebbségi önkormányzatok megválasztásának eljárási rendjéről szóló 46/1998. (X. 21.) BM rendelet.

Dr. Lampertth Mónika s. k.,
önkormányzati és területfejlesztési miniszter

**Az önkormányzati és területfejlesztési miniszter
4/2006. (VIII. 1.) ÖTM
rendelete**

**a helyi önkormányzati képviselők
és polgármesterek, valamint a kisebbségi
önkormányzati képviselők választása
költségeinek normatíváiról, tételeiről,
elszámolási és belső ellenőrzési rendjéről***

A választási eljárásról szóló 1997. évi C. törvény (a továbbiakban: Ve.) 153. §-a (1) bekezdésének g) pontjában, kapott felhatalmazás alapján – figyelemmel a közigazgatási informatikai feladatok irányításában szükséges azonnali változtatásokról szóló 144/2006. (VI. 29.) Korm. rendeletre és a választási eljárásról szóló 1997. évi C. törvénynek a helyi önkormányzati képviselők és polgármesterek, valamint a kisebbségi önkormányzati képviselők választásán

* A mellékletek megtalálhatók a Magyar Közlöny 2006/96. számában.

történő végrehajtásáról szóló 29/2006. (V. 30.) BM rendeletre – a helyi önkormányzati képviselők és polgármesterek, valamint a kisebbségi önkormányzati képviselők választása (a továbbiakban: választás) költségeinek normatíváiról, tételeiről, elszámolási és belső ellenőrzési rendjéről a következőket rendelem el:

Általános rendelkezések

1. §

(1) Az Országos Választási Iroda (a továbbiakban: OVI) vezetője felelős a választások előkészítésével, szervezésével, lebonyolításával, a választópolgárok, jelöltek és jelölő szervezetek pártsemleges tájékoztatásával, a választási adatkezeléssel, a technikai feltételek megteremtésével kapcsolatos, célhoz kötött pénzügyi feladat és költségterv elkészítéséért a Miniszterelnöki Hivatal vezető miniszter irányítása alatt működő Központi Adatfeldolgozó, Nyilvántartó és Választási Hivatal (a továbbiakban: Hivatal) vezetőjének egyetértésével, melyek jóváhagyásáról az önkormányzati és területfejlesztési miniszter (a továbbiakban: miniszter) dönt.

(2) A területi választási iroda (a továbbiakban: TVI) és a helyi választási iroda (a továbbiakban: HVI) vezetője illetékességi területén belül

a) felelős a választás előkészítés, szervezés és lebonyolítás pénzügyi feltételeinek feladatokhoz kötött meghatározásáért, a pénzeszközök célhoz kötött felhasználásáért és ellenőrzéséért,

b) gyakorolja a választás pénzeszközei feletti kötelezettségvállalási és utalványozási jogot, valamint felhatalmazást ad az ellenjegyzési jog gyakorlására,

c) felelős a választás pénzügyi tervezéséért, lebonyolításáért, elszámolásáért,

d) gondoskodik a választás céljára szolgáló pénzeszközöknek a számviteli nyilvántartáson belüli elkülönített kezeléséről.

(3) A HVI-k vezetőinek, valamint az országgyűlési egyéni választókerületi választási irodák (a továbbiakban: OEVI) feladatait is ellátó országgyűlési egyéni választókerület (a továbbiakban: OEVK) székhelyén működő HVI vezetőjének, az OEVI többletfeladatok kapcsán járó személyi juttatásaira vonatkozóan meghatározott feladatokat a TVI vezetője látja el.

(4) A miniszter irányítása alá tartozó és az egyéb közreműködő költségvetési szerv(ek) vezetőjének a választással kapcsolatban meghatározott feladatai:

a) felelős a feladatai pénzügyi tervezéséért, lebonyolításáért, elszámolásáért, a pénzeszközök célhoz kötött felhasználásáért és ellenőrzéséért,

b) gyakorolja a választás pénzeszközei feletti kötelezettségvállalási és utalványozási jogot,

c) gondoskodik a választás céljára szolgáló pénzeszközöknek a számviteli nyilvántartásán belüli elkülönített kezeléséről.

(5) A Hivatal vezetője:

a) felelős a választás pénzügyi tervezéséért, lebonyolításáért, elszámolásáért, a beszámoló elkészítéséért, ellenőrzéséért,

b) gondoskodik a választás céljára szolgáló pénzeszközöknek a Hivatal számvitelén belüli elkülönített kezeléséről,

c) gyakorolja a választás pénzeszközei feletti, a hatáskörébe tartozó kötelezettségvállalási és utalványozási jogot, valamint felhatalmazást ad az ellenjegyzési jog gyakorlására,

d) megteremti a Duna Palotában az Országos Választási Központ működésének feltételeit,

e) megállapodást köt a miniszter irányítása alá tartozó és a választásban közreműködő egyéb költségvetési szervekkel a pénzügyi támogatások átadásáról és elszámolásának rendjéről,

f) biztosítja a központi nyomtatványok, választástechnikai szakanyagok előállítását, a kapcsolódó logisztikai szolgáltatásokat,

g) működteti a választás informatikai rendszereit.

2. §

(1) A választások helyi és területi feladatai előkészítésének és lebonyolításának pénzügyi fedezetéül az 1–3. mellékletben felsorolt tételek, normatívák, valamint a nem normatív kiadások tekintetében a vonatkozó megállapodás(ok) alapján megállapított költségvetési fedezet szolgál.

(2) A pénzügyi fedezet számításánál a népességre, a választópolgárokra vonatkozó adatokat a Hivatal által megállapított, a központi személyi adat- és lakcímnnyilvántartásból a névjegyzék összeállításához használt, valamint a névjegyzékhez összeállított adatállomány alapján kell figyelembe venni. Az egyéb adatokat a Hivatalnak a választások pénzügyi tervezésére vonatkozó belső szabályzata alapján kell figyelembe venni.

A pénzügyi fedezet biztosítása

3. §

(1) A Hivatal vezetője az 1–3. mellékletben meghatározott normatívák, valamint előzetes számítások, megállapodások alapján a választásokhoz előleget folyósít a választások lebonyolítására biztosított előirányzatból

a) a TVI vezetője részére a területi választási bizottság (a továbbiakban: TVB) és a TVI működési kiadásaira, amely nem tartalmazza a TVI-k vezetőinek díjazását,

b) a TVI-k vezetőin keresztül a HVI-k részére a települést megillető normatív összegek erejéig, továbbá az OEVI-k költségeinek fedezetére,

c) a miniszter irányítása alá tartozó és az egyéb közreműködő költségvetési szerv(ek) működési kiadásaira, amely nem tartalmazza a szerv(ek) vezetőjének díjazását.

(2) Az 1. § (2)–(4) bekezdése hatálya alá tartozó választási és egyéb szervek támogatását az államháztartás működési rendjéről szóló 217/1998. (XII. 30.) Korm. rendelet (a továbbiakban: Ámr.) alapján támogatásértékű működési bevételként, illetve kiadásként, vagy továbbadási (lebonyolítási) célú működési bevételként, illetve kiadásként, illetve államháztartási körön kívüli átadás esetén működési célú pénzeszköz átadásként kell elszámolni a 10. melléklet szerint.

(3) A Hivatal vezetője a szavazás napját megelőző 20. munkanapig, illetve az 1. § (5) bekezdés e) pontja alapján kötött megállapodások szerint átutalja

a) az (1) bekezdés a) és b) pontjában meghatározott támogatást a fővárosi, megyei közgyűlés hivatalának bankszámlájára,

b) az (1) bekezdés c) pontjában meghatározott támogatást a költségvetési szervek Magyar Államkincstárnál vezetett előirányzat-felhasználási keretszámlájára.

4. §

A TVI vezetője a szavazás napját megelőző 15. munkanapig átutalja a 3. § (1) bekezdésének b) pontja alapján megállapított támogatást az illetékes települési önkormányzatok polgármesteri hivatalai, valamint körjegyzőség esetén a körjegyzőség bankszámlájára.

A pénzeszközök felhasználási módja

5. §

(1) A Hivatal vezetője gondoskodik a központi feladatok végrehajtására biztosított források felhasználásáról a jóváhagyott pénzügyi feladat- és költségterv előirányzatának főösszegén belül.

(2) Az 1–3. mellékletben meghatározott normatív pénzeszközök felhasználása a következők szerint történik:

a) a feladat végrehajtásához biztosított pénzeszközöket (személyi juttatások, a munkaadókat terhelő járulékok és a dologi kiadások) az államháztartásról szóló 1992. évi XXXVIII. törvényben (a továbbiakban: Áht.) és az Ámr.-ben meghatározottak figyelembevételével kell felhasználni, azonban személyi kiadásra az 1–3. melléklet szerinti feladatok tekintetében legalább az ott megállapított normatívákat kell biztosítani. A dologi kiadásokra biztosított pénzeszközöket személyi kiadásokra az Áht. és az Ámr. általános rendelkezései szerint – különös tekintettel

az Ámr. 57. § (13) bekezdésében foglaltakra – a feladatellátással összefüggésben lehet átcsoportosítani, az átcsoportosításnál figyelemmel kell lenni arra, hogy a dologi kiadásokra biztosított pénzeszközök a felmerült közvetlen költségek mellett fedezetet nyújtsanak az intézményüzemeltetési, fenntartási költségek arányos részére is,

b) többlettámogatást a szavazókörök számának vagy a szavazatszámoló bizottságba bevont pótagok számának növekedése, a szervek számára a Hivatal vezetője által elrendelt többletfeladatok, valamint a Ve. 21. §-ának (4) bekezdése szerinti kiadások mértékéig lehet igényelni,

c) feladatmaradás (különösen a szavazókörök számának csökkenése) esetén az erre a feladatra biztosított, a normatívák szerint számolt támogatást, illetve annak maradványát vissza kell utalni. Amennyiben az elmaradt feladattal összefüggésben, annak ismertetése előtt indokolt kifizetés vagy kötelezettségvállalás történt, annak az elszámolásban való érvényesítését a TVI vezetője a Hivatal vezetőjének egyetértése mellett engedélyezheti. A TVI vezetője kérelmét az OVI vezetőjéhez nyújtja be, aki annak szakmai megalapozottságát megvizsgálja, és a kérelmet javaslatával együtt 3 munkanapon belül megküldi a Hivatal vezetőjének. A Hivatal vezetője dönt a kérelem elfogadásáról. Amennyiben a kérelmet nem fogadja el, döntéséről 3 munkanapon belül értesíti a TVI vezetőjét, és arról egyúttal tájékoztatja az OVI vezetőjét is. Ha a kérelem elbírálására a fenti határidőn belül nem kerül sor, a határidő leteltét követő napon az egyetértést megadottnak kell tekinteni,

d) többletköltségként, illetve feladatmaradásként kell elszámolni a téves adatszolgáltatásból származó támogatási különbözeteket.

(3) A miniszter irányítása alá tartozó és egyéb közreműködő szerv(ek)nek a (2) bekezdésben részükre meghatározott pénzeszközökön felül vagy külön – az átalány összegben nem meghatározható – feladatokra biztosított támogatás felhasználása, a pénzeszközátadásról szóló megállapodásban rögzítettek szerint történik.

(4) A TVI vezetője a feladattípusú elszámolás elfogadásával egy időben dönt és intézkedik a HVI-k vezetői részére a díjazások kifizetéséről (beleértve az OEVK székhely HVI vezetőjének az OEVI többletfeladatok kapcsán járó díját is). Nem fizethető ki díjazás, ha a HVI vezetője az e rendeletben előírt elszámolási és ellenőrzési kötelezettségének nem tett eleget.

(5) A miniszter dönt a TVI vezetők, a közigazgatási hivatalok vezetői díjának kifizetéséről, az OVI vezetője és tagjai, a Hivatal vezetője és a minisztérium irányítása alá tartozó közreműködő költségvetési szerv(ek) vezetője díjának mértékéről és annak kifizetéséről. A kifizetésről a Hivatal vezetője 8 munkanapon belül intézkedik. Nem fizethető ki díjazás a szerv vezetője részére, ha e rendeletben előírt elszámolási és ellenőrzési kötelezettségének nem tett eleget.

Az elszámolás módja

6. §

(1) A választás céljára biztosított pénzeszközöket a rendelet hatálya alá tartozó szervezeteknek számvitelileg elkülönítetten kell kezelniük. A költségvetési szerv a számvitelében a pénzeszközök felhasználásáról – ezen belül a többletköltségekről és a feladatmaradásról – feladatonként (választásonként) számol el, és a tényleges pénzforgalomról (bevétel, kiadás) főkönyvében a választási feladatokkal kapcsolatos szakfeladaton nyilvántartást vezet.

(2) A feladattípusú elszámolást 1–3. mellékletében feltüntetett normatívák tekintetében a 4–9. melléklet szerint kell elkészíteni. A költségvetési szervet megillető pénzügyi fedezet összegét a választás tényadatai alapján, az 5. § (2) bekezdése figyelembevételével kell megállapítani.

(3) A miniszter irányítása alá tartozó és az egyéb közreműködő költségvetési szerv(ek) az 5. § (3) bekezdése szerint számukra biztosított előlegről, a pénzeszközátadásról szóló megállapodással összhangban tételes elszámolást készítenek. Az elszámolást alapbizonylatokkal kell alátámasztani.

(4) A Hivatal az éves költségvetésében biztosított előirányzatról az államháztartás szervezetei beszámolási és könyvvezetési kötelezettségének sajátosságairól szóló 249/2000. (XII. 24.) Korm. rendelet szerinti határidőben és módon számol el a választásokkal kapcsolatos szakfeladaton.

A feladattípusú elszámolás lebonyolítása

7. §

(1) A HVI vezetője feladattípusú elszámolást készít. A feladattípusú elszámolást, a pénzügyi elszámolást segítő program által előállított és a 4. melléklet szerinti adattartalmú munkalapon teljesíti a TVI vezetője részére. Az okmányiroda székhely HVI vezetője az elszámolási kötelezettségét a pénzügyi elszámolást segítő program igénybevitelével teljesíti a TVI vezetője részére.

(2) A közigazgatási hivatal vezetője a pénzügyi elszámolást segítő program igénybevitelével elszámolást készít – az 5. melléklet szerinti adattartalommal – a rendelkezésre bocsátott támogatásról a Hivatal vezetőjének.

(3) A TVI vezetője

a) elszámolást készít – az 5. melléklet szerinti adattartalommal – a TVI részére biztosított pénzügyi fedezetről,

b) összesítő elszámolást készít – a 6. melléklet szerinti adattartalommal – a 3. § szerint biztosított pénzeszközökről,

c) dönt az 5. § (2) bekezdésének b) és c), továbbá d) pontjában biztosított többletköltség, illetve visszatérítés elfogadása kérdésében és összegében.

(4) A TVI vezetője a (3) bekezdés szerinti elszámolási kötelezettségét – a pénzügyi elszámolást segítő program igénybevételével – teljesíti a Hivatal vezetője részére.

(5) A miniszter irányítása alá tartozó és az egyéb közreműködő költségvetési szerv(ek) vezetője elszámolást készít a Hivatal vezetője részére a 7. melléklet szerinti adattartalommal.

(6) A Hivatal vezetője az (1)–(5) bekezdésben foglalt elszámolások alapján a 8–9. melléklet szerinti adattartalommal teljesíti elszámolási kötelezettségét a miniszter felé. A Hivatal vezetője az elszámolást tájékoztatásul megküldi az OVI vezetőjének is.

*A feladattípusú elszámolás határideje
és a pénzügyi ellenőrzés rendje*

8. §

(1) A 2006. évi helyi önkormányzati képviselők és polgármesterek, a települési kisebbségi önkormányzati képviselők általános választása után a HVI vezetője a 7. § (1) bekezdése szerinti, valamint a közigazgatási hivatal vezetője a 7. § (2) bekezdése szerinti elszámolást a választás napját követő 10 naptári napon belül, a TVI vezetője a 7. § (3) bekezdése szerinti elszámolást a választás napját követő 45 naptári napon belül, a miniszter irányítása alá tartozó, valamint az egyéb közreműködő költségvetési szerv(ek) vezetője a 7. § (5) bekezdése szerinti elszámolást a választás napját követő 45 naptári napon belül köteles(ek) teljesíteni. A Hivatal vezetője az elszámolások elfogadásáról dönt, valamint a pénzügyi feladat- és költségterv végrehajtásáról elszámol a választás napját követő 70 naptári napon belül.

(2) A 2007. évi területi és országos kisebbségi önkormányzatok választásának tekintetében a Hivatalnak a választást követő 30 napon belül el kell készíteni az elszámolást, valamint az (1) bekezdésben foglalt elszámolással együttesen beszámolót kell benyújtani.

(3) Az (1) bekezdésben említett, elszámolást készítő szerv vezetője az elszámolása elfogadását követő 8 banki napon belül eleget tesz visszafizetési kötelezettségének.

(4) A Hivatal vezetője az elszámolások elfogadását követő 8 banki napon belül a többletköltségek fedezetét átutalja a szervek részére a 3. § (4) bekezdésében leírt sze-

rint. A TVI vezetője továbbutalási kötelezettségét 8 banki napon belül teljesíti.

9. §

(1) Az Önkormányzati és Területfejlesztési Minisztérium Ellenőrzési Titkárság a Hivatal, a közigazgatási hivatal, a miniszter irányítása alá tartozó közreműködő költségvetési szerv(ek) és az egyéb szervek, valamint a TVI pénzügyi ellenőrzését az ellenőrzési programban meghatározottak szerint látja el; a TVI vezetője a HVI pénzügyi ellenőrzését a rendelet 8. §-ában számára meghatározott elszámolási határidőig köteles elvégezni.

(2) A Hivatal a gazdálkodási szabályzatában foglaltak szerint hajtja végre az e rendelet 1–3. számú mellékletében nem szereplő központi feladatokhoz kapcsolódó megrendeléseket és pénzügyi elszámolásokat.

(3) A HVI és a TVI vezetője a választások pénzügyi kiadásainak elszámolására és utóellenőrzésére a választási iroda tagjának ad megbízást.

(4) A Hivatal a választás kiadásainak elszámolásához, valamint a minisztérium az ellenőrzési feladatok végrehajtásához segítséget nyújt.

(5) Az ellenőrzés során a költségvetési szervek belső ellenőrzéséről szóló 193/2003. (XI. 26.) Korm. rendelet előírásait kell alkalmazni.

Időközi választás

10. §

Az időközi választáson a rendeletben foglaltakat az alábbi eltérésekkel kell alkalmazni:

a) a költségvetési szervek részére az időközi választások pénzügyi fedezete az átadónál támogatásértékű működési kiadásként, az átvevő szervnél támogatásértékű működési bevételként kerül biztosításra,

b) előleg kizárólag a dologi kiadásokra biztosítható,

c) az OEVI-t és a HVI-t megillető támogatást közvetlenül az illetékes települési önkormányzat polgármesteri hivatala, körjegyzőség esetén a körjegyzőség bankszámlájára kell átutalni,

d) a személyi juttatások normatíváinak folyósítására csak utólag, a pénzügyi elszámolás jóváhagyását és felterjesztését követően kerül sor, az elszámolásban a személyi juttatások tételeit is szerepeltetni kell,

e) a TVI vezetője a rendelet 7. §-ának (3) bekezdése szerinti elszámolást a választás napját követő 15 naptári napon belül köteles teljesíteni.

Záró rendelkezések

11. §

(1) Ez a rendelet a kihirdetését követő 3. napon lép hatályba.

(2) E rendelet hatálybalépésével egyidejűleg hatályát veszti a 2002. október 20-i, valamint az időközi helyi és kisebbségi önkormányzati képviselők és polgármesterek választási költségeinek normatíváiról, tételeiről, elszámolási és belső ellenőrzési rendjéről szóló 19/2002. (VII. 26.) BM rendelet.

Dr. Lamperth Mónika s. k.,
önkormányzati és területfejlesztési miniszter

III. rész

**Az Alkotmánybíróság
35/2006. (VII. 13.) AB
határozata**

A MAGYAR KÖZTÁRSASÁG NEVÉBEN!

Az Alkotmánybíróság önkormányzati rendelet alkotmányellenességének vizsgálatára irányuló eljárásban meghozta a következő

határozatot:

Az Alkotmánybíróság megállapítja, hogy a Nagykovácsi Zsíros-hegyen az önkormányzat által megvalósított szennyvízelvezető csatorna-közmű beruházáshoz kapcsolódó közművesítési hozzájárulásról szóló, Nagykovácsi Nagyközség Önkormányzata Képviselő-testületének 28/2005. (XI. 10.) rendelete 1., 2., 3. és 4. §-a alkotmányellenes, ezért azokat – hatálybalépésükre visszaható hatállyal – megsemmisíti.

Az Alkotmánybíróság ezt a határozatát a Magyar Közlönyben közzéteszi.

INDOKOLÁS

I.

Az indítványozók előadták, hogy Nagykovácsi Nagyközség Önkormányzata Képviselő-testülete úgy döntött,

hogy a Zsíros-hegyen szennyvízcsatorna hálózatot épített ki, és a beruházást egyéb költségeivel együtt 100%-ban a telektulajdonosokra hárítja. E tekintetben a Képviselő-testület önkormányzati határozatot hozott, amely alapján az önkormányzat jegyzője újabb közigazgatási határozatokban kötelezte az érintett telektulajdonosokat a hozzájárulás megfizetésére. A határozatokat több tulajdonos is megfellebbezte, és azokat a Pest Megyei Közigazgatási Hivatal Igazgatási Főosztályának vezetője megsemmisítette; a hivatalvezető pedig törvényességi ellenőrzési jogkörében eljárva megállapította, hogy az önkormányzati határozat törvényt sértő.

Az indítványozók kifejtik, hogy mindezek ellenére megalkották a Nagykovácsi Zsíros-hegyen az önkormányzat által megvalósított szennyvízelvezető csatorna-közmű beruházáshoz kapcsolódó közművesítési hozzájárulásról szóló Nagykovácsi Nagyközség Önkormányzata Képviselő-testületének 28/2005. (XI. 10.) rendeletét (a továbbiakban: Ör.), amely az önkormányzat közművesítési beruházásának teljes költségét továbbra is az érintett ingatlanok tulajdonosaira hárítja, ingatlanonként egységesen 463 500 Ft-ban állapítja meg a közművesítési hozzájárulás mértékét, amely hozzájárulást egy összegben kell megfizetni, a rendeletben foglalt határidő alatt.

Az indítványozók a kifogásolt Ör.-t több szempontból találják alkotmány- és törvényt sértőnek. Hangsúlyozzák, hogy az Ör. vízellátásról rendelkezik, amely az épített környezet alakításáról és védelméről szóló 1997. évi LXXVIII. törvény (a továbbiakban: Ét.) fogalom-meghatározása szerint sajátos építményfajtanak minősül. Ebben az esetben tehát az Ét. 1. § (2) bekezdése lett volna az irányadó, amely kimondja, hogy az Ét.-t a sajátos építményfajta tekintetében a rájuk vonatkozó külön törvényekkel, kormányrendeletekkel együtt, a bennük foglalt kiegészítésekkel és eltérésekkel kell alkalmazni. Az önkormányzat azonban figyelmen kívül hagyta a vízgazdálkodásról szóló 1995. évi LVII. törvényt (a továbbiakban: Vt.), valamint annak végrehajtási rendeletét és inkább az Ét. rendelkezéseit alkalmazta, ami az indítványozó szerint sérti a jogállamiság és a jogbiztonság elvét [Alkotmány 2. § (1) bekezdés].

Azt is kifogásolják, hogy az Ör. nem adott lehetőséget a telektulajdonosoknak a jogorvoslat [Alkotmány 57. § (5) bekezdés] igénybevételére és részletfizetésre sem. Álláspontjuk szerint az Ör. megsértette az esélyegyenlőséget is, mivel Nagykovácsi Nagyközségben, illetve a Zsíros-hegy észak-keleti részén a szennyvízcsatorna állami, illetve önkormányzati támogatással lett kialakítva.

A beadvány tartalma szerint hivatkoztak a Vt. 8. § (3) bekezdésében foglaltakra, amelynek értelmében vízi-közmű esetén nem az önkormányzat, hanem a jegyző vehet ki költségeket az érdekeltekre. Minderre figyelemmel az indítványok szerint az Ör. újraszabályoz már szabályozott társadalmi viszonyokat. Álláspontjuk szerint az Ör.

alkotmányellenséget idézett elő az Alkotmány 44/A. § (2) bekezdésébe ütköző szabályozással.

II.

Az Alkotmány indítvánnyal érintett rendelkezése:

„44/A. § (...)

(2) A helyi képviselőtestület a feladatkörében rendeletet alkothat, amely nem lehet ellentétes a magasabb szintű jogszabállyal.”

A helyi önkormányzatokról szóló 1990. évi LXV. törvény szerint:

„16. § (1) A képviselő-testület a törvény által nem szabályozott helyi társadalmi viszonyok rendezésére, továbbá törvény felhatalmazása alapján, annak végrehajtására önkormányzati rendeletet alkot.”

Az Ör. a következő szabályokat tartalmazza:

„Nagykovácsi Nagyközség Önkormányzatának Képviselő-testülete az államháztartásról szóló 1992. évi XXXVIII. tv. (a továbbiakban: Áht.) 10. §-a, valamint az épített környezet alakításáról és védelméről szóló 1997. évi LXXVIII. tv. (a továbbiakban: Étv.) 28. § (2) bekezdésében kapott felhatalmazás alapján az önkormányzat által megvalósított szennyvízelvezető csatorna-közmű beruházáshoz kapcsolódó közművesítési hozzájárulásról a következő rendeletet alkotja:

A rendelet hatálya

1. § (1) E rendelet hatálya Nagykovácsi Nagyközség Önkormányzatának (a továbbiakban: Önkormányzat) illetékességi területén, a Zsíros-hegyen, – a „Virágos utcák” melletti vízműcsatlakozás, Zsíros-hegyi út a Tölgy utcáig, Szamos utca, Tölgy utca és az erdővel határos vonal által határolt területen, valamint a Halom utca területén – az önkormányzat által megvalósított szennyvízelvezető csatorna-közmű beruházás (a továbbiakban: önkormányzati beruházás) által a csatorna közművesítéssel (a továbbiakban: közművesítéssel) érintett ingatlanokra, illetőleg azok tulajdonosaira terjed ki. A közművesítéssel érintett ingatlanok körét e rendelet 1. számú melléklete képezi.

(2) Az (1) bekezdés szerinti közművesítéssel érintett az az önálló helyrajzi számmal rendelkező ingatlan, amely az önkormányzati beruházásban létesített szennyvízcsatorna közművezetékéről közvetlenül, teleknyúlvánnyal, magánúttal, illetőleg a közvetlenül érintett ingatlanon adott szolgalmi úton keresztül ellátható, a szolgalmi jog ingatlan-nyilvántartásba történő bejegyzéstől függetlenül. csatorna-közművezetékéről gravitációs, vagy más műszaki megoldással (a továbbiakban: közművezeték) ellátható.

Közművesítés hozzájárulás fizetésének kötelezettsége és a fizetésre kötelezettek

2. § (1) Az Önkormányzat az önkormányzati beruházás költségét e rendelettel az Étv. 28. § (2) bekezdésében fog-

laltak alapján-egészben – 100%-os mértékben – a közművesítéssel érintett ingatlan tulajdonosaira hárítja.

(2) Az 1. § szerinti közművesítéssel érintett ingatlan tulajdonosa közművesítési hozzájárulást (a továbbiakban: hozzájárulást) köteles fizetni.

(3) A hozzájárulás fizetésének kötelezettsége a közművesítéssel érintett valamennyi ingatlan tulajdonosát terheli. Közös tulajdonú ingatlan esetén a tulajdonostársak által fizetendő hozzájárulás tulajdoni arányuk szerint kerül megállapításra. A hozzájárulás fizetésének kötelezettsége a tulajdonostársakat egyetemlegesen terheli.

(4) Az ingatlantulajdonos személyében bekövetkezett változás esetén (jogelőd) az ingatlan új tulajdonosát (jogutód) terheli a jogelődje által meg nem fizetett hozzájárulás megfizetésének a kötelezettsége.

(5) A hozzájárulás megfizetésének kötelezettsége alól felmentés nem adható.

(6) A hozzájárulást az ingatlan közhálózatra való rákötése tényétől függetlenül meg kell fizetni.

A hozzájárulás mértéke és megállapításának módja

3. § (1) Az önkormányzati beruházás összköltségének (a továbbiakban: beruházási költség) összetevői: tervezési költség, közbeszerzési költség, kivitelezési költség, hitel-felvétellel kapcsolatos költségek, a beruházáshoz kapcsolódó egyéb költségek.

A beruházási költséget e rendelet 2. számú melléklete képezi.

(2) A hozzájárulás mértékét a beruházási költség és a közművesítéssel érintett ingatlanok számának hányadosa adja.

(3) A hozzájárulás mértéke: 463 500 Ft/ingatlan.

(4) A hozzájárulás összegét egy összegben, 2006. március 31-ig kell megfizetni.

(5) A hozzájárulás összegét a Polgármesteri Hivatal 11600006-00000000-12166248 számú „Északi terület 2. ütemű csatorna beruházás” számlájára kell megfizetni.

Eljárási szabályok

4. § (1) A hozzájárulás beszedéséről és a befizetés ellenőrzéséről a Polgármesteri Hivatal gondoskodik.

(2) A Polgármesteri Hivatal értesíti az érintett ingatlan tulajdonosát, közös tulajdon esetén a tulajdonosokat a fizetendő hozzájárulásról, és a fizetési határidőről.

(3) Azzal a tulajdonossal szemben, aki a hozzájárulási befizetési kötelezettségét nem teljesíti, az önkormányzat a követelését, és a késedelemből vagy a nem fizetésből keletkező egyéb többlet követelését polgári peres úton érvényesíti.

Záró rendelkezések

5. § (1) Jelen rendelet kihirdetése napján, 2005. november 10-én lép hatályba.

(2) A rendelet kihirdetése a Polgármesteri Hivatal hirdetőtábláján való kifüggesztéssel történik.”

III.

Az indítványok megalapozottak.

1. Az Ét. Útépitési és közművesítési hozzájárulás cím alatt a következőket tartalmazza:

„28. § (1) A helyi építési szabályzatban, illetőleg a szabályozási tervben a területre előírt kiszolgáló utakat és a közműveket az újonnan beépítésre szánt, illetve a rehabilitációra kijelölt területeken legkésőbb az általuk kiszolgált építmények használatbavételéig meg kell valósítani. E kötelezettség teljesítése, ha jogszabály vagy megállapodás arra mást nem kötelez, a települési – a fővárosban megosztott feladatköröknek megfelelően a fővárosi, illetve a fővárosi kerületi – önkormányzat feladata.

(2) Ha a kiszolgáló utat, illetőleg közművet a települési önkormányzat megvalósította, annak költségét részben, de legfeljebb a költségek 90%-áig az érintett ingatlanok tulajdonosaira átháríthatja. A hozzájárulás mértékét és a megfizetés módját a települési önkormányzat rendelettel szabályozza. Az útépitési és közművesítési hozzájárulás nem róható ki, ha az út- és közműépítéshez szükséges terület kialakítása érdekében korábban lejegyzett telekrészért járó kártalanítás összegének megállapítása során az út és a közmű megépítéséből eredő értéknövekedést figyelembe vették.”

Az Ét. 1. § (2) bekezdése szerint e törvényt a sajátos építményfajták, valamint a műemlékvédelem alatt álló építmények és területek tekintetében a rájuk vonatkozó külön törvényekkel, kormányrendeletekkel együtt, a bennük foglalt kiegészítésekkel és eltérésekkel kell alkalmazni.

Az 1997-ben elfogadott Ét.-hez képest sajátos építményfajtákat szabályoz az 1995-ben elfogadott Vt.

A Vt. 1. § (1) bekezdés *b*) pontja értelmében a Vt. hatálya terjed ki arra a létesítményre, amely a vizek lefolyási és áramlási viszonyait, mennyiségét, minőségét, medrét, partját vagy a felszín alatti vizek víztartó képződményeit befolyásolja vagy megváltoztathatja.

Az Ör. „csatorna-közmű beruházáshoz kapcsolódó közművesítési hozzájárulásról” szól.

A Vt. 4. § (2) bekezdés *b*) pontja szerint a települési önkormányzat – a vízgazdálkodási tevékenységek, mint közfeladatok (közszolgáltatások) körében – köteles gondoskodni a 2000 lakosegyenértékkal jellemezhető szennyvízkibocsátás feletti szennyvíz-elvezetési agglomerációt alkotó településeken a keletkező használt vizek (szennyvizek) szennyvízelvezető művel való összegyűjtéséről, tisztításáról, a tisztított szennyvíz elvezetéséről, illetőleg a más módon összegyűjtött szennyvíz, továbbá a szennyvíz-iszap ártalommentes elhelyezésének megszervezéséről.

A Vt. 7. § (3) bekezdése kimondja, hogy a helyi önkormányzat tulajdonában lévő vizekről és vízilétesítményekről a 9–10. §-okban és a 13. §-ban foglaltakra is figyelemmel a központi és az önkormányzati költségvetésben meghatározott pénzeszközök felhasználásával, illetve vízgazdálkodási társulat útján kell gondoskodni.

A Vt. 7. § (4) bekezdése meghatározza a (3) bekezdésben megjelölt feladatot. Ezek között szerepel a 4. § (2) bekezdésének *b*) pontjában szereplő feladat ellátásához szükséges szennyvízelvezető, -tisztító és -elhelyezést biztosító létesítmények megvalósítása, bővítése, működtetése és fenntartása.

A Vt. 1. számú melléklete tartalmazza a fogalommeghatározásokat.

A 3. pont szerint csatorna: egy vagy egyidejűleg több vízgazdálkodási feladat (vízátvezetés, vízpótlás, belvízelvezetés, mezőgazdasági és egyéb vízszolgáltatás) ellátására alkalmas vízilétesítmény.

A 26. pont szerint vízilétesítmény: az a mű (víziközmű), műtárgy, berendezés, felszerelés vagy szerkezet, amelynek rendeltetése, hogy a vizek lefolyási, áramlási viszonyait, mennyiségét vagy minőségét, medrének vagy partjának állapotát, a vizek kártételeinek elhárítása, a vizek hasznosítása – ideértve a víziközművekkel végzett közüzemi tevékenységgel nyújtott szolgáltatást –, minőségének és mennyiségének megfigyelése, illetve ásványi és földtani kutatások végzése céljából vagy ásványi nyersanyag kitermelése céljából befolyásolja. A vízilétesítmény lehet közcélú és saját célú.

Közcélú vízilétesítmény az a 26. pont *b*) alpontja szerint, amely az államnak, illetve a helyi önkormányzatnak törvényben meghatározott vízgazdálkodási feladatait, különösen a víziközművekkel nyújtott szolgáltatást, a vizek kártételei elleni védelmet, a vízkészletek feltárását, megóvását, hasznosítását, pótlását és állapotának figyelemmel kísérését, a vízkészlettel való gazdálkodását szolgálja.

A Vt. 8. § (2) bekezdése szerint a helyi közcélú vízilétesítmények, illetve a közcélú vízimunkák költségeit, vízitársulat esetén a tagok a társulati érdekeltségi szabályok szerint, vízitársulat hiányában az érdekeltek érdekeltségük arányában kötelesek viselni (közcélú érdekeltségi hozzájárulás). A (3) bekezdés szerint vízitársulat hiányában a költségeket az államigazgatási eljárás általános szabályairól szóló törvény rendelkezései szerint lefolytatott eljárásban hozott határozatával érdekeltségük arányában az érdekeltekre a jegyző veti ki.

A vízgazdálkodási társulatokról szóló 160/1995. (XII. 26.) Korm. rendelet (a továbbiakban: R.) a Vt. 45. § (7) bekezdésének *d*) pontjában kapott felhatalmazás alapján a vízgazdálkodási társulatok megalakulásával, működésével, megszűnésével és a közcélú érdekeltségi hozzájárulással kapcsolatban tartalmaz szabályokat.

Az R. 24. § (1) bekezdése szerint ha a vízgazdálkodási közfeladatok ellátásával összefüggő – a törvény és e jogszabály szerint megállapított – érdekeltségi területen víztársulat nem működik, az állami vagy helyi önkormányzati tulajdonban álló vizek és közcélú vízellátási létesítmények kezelője, illetve tulajdonosa – a Vt. 8. § (2) bekezdése alapján – közcélú érdekeltségi hozzájárulás megállapítását kezdeményezi.

Az R. 24. § (2) bekezdése kimondja, hogy az (1) bekezdésben megjelölt vizeket érintő – a Vt. 35. § (1) bekezdés b) pontja szerint közfeladatot képező – közcélú vízellátási létesítmények és vízimunkák érdekeltségi területének meghatározásáról, annak határait tartalmazó helyszínrajz elkészítéséről, a vizek vagy a közcélú vízellátási létesítmények tulajdonosa, illetőleg kezelője gondoskodik.

Az R. 24. § (3) bekezdése úgy szól, hogy a megállapított érdekeltségi területen a (2) bekezdésben megjelölt közcélú vízellátási létesítmények és vízimunkák közérdek mértékéig terjedő költségeire figyelemmel az érdekelteket terhelő költségviselés arányát (érdekeltségi arányt)

a) az egységnyi érdekeltségi hozzájárulás összege, valamint

b) a 13. § (1) bekezdés b) pontja szerinti érdekeltségi egységben mért ingatlanulajdon, ingatlanhasználat határozza meg.

A (4) bekezdés szerint a közcélú érdekeltségi hozzájárulás egységnyi összegét az érdekeltségi területen levő ingatlan használatának jellegét, az érdekeltségi területen levő földterület művelési ágát, a vízimunkáknak és a vízellátási létesítményeknek az ingatlanra gyakorolt hatását és kölcsönhatását alapul véve kell megállapítani.

Az R. 13. § (1) bekezdése értelmében az alapszabály szerinti érdekeltségi hozzájárulás alapját jelentő érdekeltségi egység

a) víziközmű-társulat esetén

1. az érdekeltségi területen lévő ingatlanok az érdekeltséget megalapozó jogcímen ténylegesen használt részére eső vízfogyasztás vagy szennyvízkibocsátás alapszabályban meghatározott mennyisége, vagy

2. belterületi vízvezetés esetében az érdekeltségi terület – m²-ben meghatározott – egységnyi része;

b) víztársulat esetén az érdekeltségi terület – hektárban meghatározott – egységnyi része.

Az R. 25. § (1) bekezdése szerint a közcélú érdekeltségi hozzájárulás kivetését a 24. § (1) bekezdésben megjelölt állami szerv, illetőleg helyi önkormányzat az érdekeltségi ingatlan fekvése szerint illetékes települési önkormányzat jegyzője megkeresésével a tárgyévet megelőző évben november 30-ig kezdeményezi.

A (2) bekezdés úgy rendelkezik, hogy a megkereséshez, illetve a hozzájárulás kivetésének kezdeményezéséhez csatolni kell

a) az érdekeltségi területet meghatározó helyszínrajzot, amelyből a tervezett vízgazdálkodási közfeladatokra figyelemmel, az érdekeltség ténye megállapítható, továbbá

b) a költségviseléssel, annak mértékével kapcsolatos, a 24. § (3) bekezdés a) pontja szerint meghatározott adatokat.

A (3) bekezdés szerint a jegyző a rendelkezésre álló adatok alapján, illetve hivatalból gondoskodik a közcélú érdekeltségi hozzájárulás megállapításához, kivetéséhez szükséges, a település közigazgatási területén levő ingatlanok ingatlan-nyilvántartási adatainak, a tényleges ingatlanulajdonnal és használattal összefüggő tények megállapításáról.

A (4) bekezdés kimondja, hogy a közcélú érdekeltségi hozzájárulást évente kell megállapítani, illetőleg kivetni. A befizetés határidejét – a közfeladat ellátásának ütemezésére – az ahhoz rendelkezésre álló egyéb pénzeszközök felhasználására is figyelemmel – egy összegben vagy évente több részletben úgy kell meghatározni, hogy az fedezze a közcélú vízimunkák megvalósításának, a vízellátási létesítmények megépítésének költségeit.

Az ÉT. 28. § (2) bekezdésében kapott felhatalmazás csak a fenti keretek között, a Vt. szabályaira tekintettel értelmezhető a vízellátási létesítményekre, ezek között a csatornára. A csatorna mint vízellátási létesítmény megvalósítása, bővítése, működtetése és fenntartása körében az érdekeltek a költségeket a Vt. 8. § (2) és (3) bekezdése alapján kötelesek viselni a Vt.-ben meghatározottak szerint.

Az Alkotmánybíróság több határozatában megállapította, hogy a helyi közhatalom gyakorlásába beletartozik az is, hogy a helyi önkormányzat olyan társadalmi viszonyokat szabályozzon a lakosság érdekei védelmében, amelyeket magasabb szintű jogszabály még nem szabályozott. [Például: 23/2000. (VI. 28.) AB határozat, ABH 2000, 134, 136.]

Az Ör. 1., 2., 3. és 4. §-a a csatorna-közműre mint víziközműre vonatkozó részében azonban magasabb szintű jogszabályban, a Vt.-ben szabályozott társadalmi viszonyt rendez.

Megállapítható ugyanis, hogy a vízgazdálkodás szabályait, a vízellátási létesítmények, vízimunkák létesítése költségeinek viselését, kivetését stb. a Vt.; a közcélú érdekeltségi hozzájárulással kapcsolatos szabályokat pedig az R. tartalmazza.

Az Ör. 1., 2., 3. és 4. §-a ellentétes a Vt. 8. § (2)–(3) bekezdéseivel, valamint az R. 24. § (1), (3)–(4) bekezdésében foglaltakkal, továbbá az R. 25. §-ával, ezért sérti az Alkotmány 44/A. § (2) bekezdését. [Az Alkotmánybíróság hasonlóan döntött a 12/2002. (III. 20.) AB határozattal lezárt ügyben, ABH 2002, 487.]

2. Az Ör. nemcsak az Ét. 28. § (2) bekezdésére hivatkozik, mint amely szabály alapján a rendeletet kiadták, hanem az államháztartásról szóló 1992. évi XXXVIII. törvény (a továbbiakban: Áht.) 10. §-ára is. Az Áht. 10. § (1) bekezdése szerint a Magyar Köztársaság területén működő, illetve jövedelemmel, bevétellel, vagyonnal rendelkező jogi személy, jogi személyiséggel nem rendelkező szervezet, továbbá a jövedelemmel, bevétellel vagy vagyonnal rendelkező belföldi vagy külföldi természetes személy kötelezhető arra, hogy befizetéseivel hozzájáruljon az államháztartás alrendszerének költségvetéséből ellátandó feladatokhoz.

A (2) bekezdés kimondja, hogy a fizetési kötelezettség elsősorban adó, illeték, járulék, hozzájárulás, bírság vagy díj formájában írható elő.

A (3) bekezdés úgy szól, hogy fizetési kötelezettséget előírni, a fizetésre kötelezettek körét, a fizetési kötelezettség mértékét, a kedvezmények, mentességek körét és mértékét, továbbá előlegfizetési kötelezettséget megállapítani – a díj és a bírság kivételével – csak törvényben, illetve törvény felhatalmazása alapján önkormányzati rendeletben lehet.

Az Áht. 10. §-a az Alkotmány 70/I. §-a alapján a közterhekhez való hozzájárulásról szól. Ebben a körben az a törvény, amelyben foglalt felhatalmazás alapján az önkormányzat fizetési kötelezettséget írhat elő, a helyi adókról szóló 1990. évi C. törvény (a továbbiakban: Hatv.). A Hatv. nem teszi lehetővé, hogy az önkormányzat csatorna-közmű beruházáshoz kapcsolódó közművesítési hozzájárulásról rendelkezzen az Ör.-ben írtak szerint. Az Ör.-t az önkormányzat az Áht. 10. §-a alapján sem adhatta volna ki.

3. Az Alkotmánybíróság következetes gyakorlata szerint, ha az indítvánnyal támadott jogszabályt vagy annak egy részét az Alkotmány valamely rendelkezésébe ütközőnek minősíti és ezért azt megsemmisíti, akkor a további alkotmányi rendelkezések esetleges sérelmét – a már megsemmisített jogszabályi rendelkezéssel összefüggésben – érdemben nem vizsgálja. [44/1995. (VI. 30.) AB határozat, ABH 1995, 203, 205.; 4/1996. (II. 23.) AB határozat, ABH 1996, 37, 44.; 61/1997. (XI. 19.) AB határozat, ABH 1997, 361, 364.; 15/2000. (V. 24.) AB határozat, ABH 2000, 420, 423.; 16/2000. (V. 24.) AB határozat, ABH 2000, 425, 429.; 29/2000. (X. 11.) AB határozat, ABH 2000, 193, 200.]

Mivel az Alkotmánybíróság az Ör.-t az Alkotmány 44/A. § (2) bekezdésébe ütközőnek minősítette, ezért az Ör.-nek az Alkotmány jogállamra vonatkozó rendelkezésével, a jogbiztonság követelményével való ellentétét és a jogorvoslathoz való jog sérelmét nem vizsgálta.

4. Az Alkotmánybíróságról szóló 1989. évi XXXII. törvény (a továbbiakban: Abtv.) 42. §-ában foglalt rendelkezés alapján az Alkotmánybíróság által megsemmisített jogszabályi rendelkezés általános szabályként a határozat közzétételének napján veszti hatályát. Az Abtv. 43. § (4) bekezdése azonban lehetőséget ad arra, hogy az Alkotmánybíróság ettől eltérően határozza meg az alkotmányellenes jogszabály hatályon kívül helyezését, ha ezt a jogbiztonság vagy az eljárást kezdeményező különösen fontos érdeke indokolja. A jelen ügy körülményeit az Alkotmánybíróság úgy ítélte meg, hogy a jogbiztonság követelménye és az érintett személyek jogainak védelme a rendelet – hatálybalépésének időpontjára – visszaható hatályú megsemmisítését indokolja.

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

Dr. Balogh Elemér s. k.,
alkotmánybíró

Dr. Kovács Péter s. k.,
alkotmánybíró

Dr. Paczolay Péter s. k.,
előadó alkotmánybíró

Alkotmánybírósági ügyszám: 278/B/2006.

**A Köztársasági Elnök
132/2006. (VII. 11.) KE
határozata
a helyi önkormányzati képviselők és a polgármesterek
általános választása időpontjának kitűzéséről**

Az Alkotmány 30/A. §-a (1) bekezdésének *d)* pontjában foglalt jogkörömben a helyi önkormányzati képviselők és a polgármesterek általános választását 2006. október 1-jére (vasárnapra) tűzöm ki.

Budapest, 2006. július 11.

Sólyom László s. k.,
köztársasági elnök

KEH ügyszám: VI-2/3113/2006.

IV. rész

A pénzügyminiszter közleménye

az önhibájukon kívül hátrányos helyzetben levő helyi önkormányzatok 2006. évi I. ütemű támogatásáról

A Magyar Köztársaság 2006. évi költségvetéséről szóló 2005. évi CLIII. törvény (a továbbiakban: költségvetési törvény) 6. számú mellékletének 1. pontja alapján az önhibájukon kívül hátrányos helyzetben levő helyi önkormányzatok 2006. évi I. ütemben támogatásban részesülnek. A támogatás meghatározásakor a 2005. évi jövedelem-differenciálódás mérséklése elszámolásának egyenlegéből az önkormányzatot megillető összeg – a költségvetési törvény 6. számú melléklet 1.4.3. pontja alapján – a Pénzügyminisztérium felülvizsgálata során figyelembe vételre került.

1. Az 1. számú melléklet szerinti önkormányzatok együttes támogatása 27 586 240 ezer forint.

2. A 2. számú melléklet szerinti önkormányzatok támogatási igényének elismerésére a törvény szerint nincs lehetőség.

A támogatások törvény szerinti átutalása – az előlegek elszámolását figyelembe véve – 2006. július hónaptól kezdődően a nettó finanszírozás keretében történik.

Dr. Veres János s. k.,
pénzügyminiszter

1. számú melléklet

Támogatásban részesülő önkormányzatok

Sorszám	Önkormányzat neve	Támogatás (ezer Ft)
<i>Baranya megye</i>		
1.	Abaliget	10 439
2.	Áta	3 198
3.	Baksa	2 741
4.	Baranyajenő	19 336
5.	Besence	2 470
6.	Bogádmindszent	18 526
7.	Bogdása	6 779
8.	Csányoszró	9 431
9.	Diósvizsló	28 829
10.	Drávacsepely	2 779
11.	Drávafok	13 197
12.	Drávaiványi	5 379

Sorszám	Önkormányzat neve	Támogatás (ezer Ft)
13.	Drávaszerdahely	1 300
14.	Drávasztára	19 387
15.	Egerág	13 573
16.	Gilvánfa	9 058
17.	Gödre	9 962
18.	Hegyszentmárton	16 023
19.	Hetvehely	18 939
20.	Ipacsfa	224
21.	Ivánbattyán	3 536
22.	Kákics	5 510
23.	Kemse	2 378
24.	Kisasszonyfa	1 832
25.	Kisdér	1 692
26.	Kisherend	1 462
27.	Kistapolca	72
28.	Kistótfalu	6 397
29.	Liget	12 544
30.	Lúzsok	3 378
31.	Magyarbóly	10 102
32.	Magyarlukafa	3 866
33.	Magyarmecske	315
34.	Magyartelek	5 289
35.	Markóc	243
36.	Marócsa	4 714
37.	Matty	4 047
38.	Márfa	2 628
39.	Márok	9 055
40.	Meződ	4 639
41.	Nagycsány	4 442
42.	Nagynyárad	7 714
43.	Okorág	7 054
44.	Okorvölgy	1 938
45.	Old	292
46.	Ócsárd	12 061
47.	Ózdfalu	5 654
48.	Palé	915
49.	Palkonya	4 310
50.	Piskó	749
51.	Rádfalva	5 429
52.	Regenye	2 267
53.	Sásd	71 096
54.	Sellye	77 654
55.	Siklósnagyfalu	9 190
56.	Somogyhárság	17 071
57.	Sósvertike	10 643
58.	Szava	3 620
59.	Szentkatalin	1 280
60.	Szentlászló	7 194
61.	Szentlőrinc	67 705
62.	Szőke	599
63.	Szókéd	639
64.	Tésény	614
65.	Varga	2 113
66.	Vásárosbéc	3 568
67.	Váznok	2 389
68.	Velény	2 669
69.	Versend	21 810

Sorszám	Önkormányzat neve	Támogatás (ezer Ft)	Sorszám	Önkormányzat neve	Támogatás (ezer Ft)
70.	Villánykövesd	3 652	118.	Bélmegyer	24 989
71.	Vokány	33 631	119.	Biharugra	41 225
72.	Zaláta	8 142	120.	Bucsa	23 507
	<i>Baranya megye összesen:</i>	<i>693 373</i>	121.	Csabacsüd	44 937
	<i>Bács-Kiskun megye</i>		122.	Csanádapáca	38 852
73.	Ágasegyháza	6 559	123.	Doboz	25 487
74.	Baja	171 606	124.	Dombegyház	26 939
75.	Balotaszállás	3 613	125.	Dombiratos	28 172
76.	Bácsbokod	15 586	126.	Geszt	17 255
77.	Bácsborsód	2 543	127.	Hunya	9 395
78.	Bácsszőlős	4 476	128.	Kardos	11 777
79.	Bátmonostor	15 351	129.	Kevermes	15 177
80.	Borota	19 995	130.	Kétegyháza	21 482
81.	Csávoly	28 457	131.	Kétsoprony	17 221
82.	Csikéria	9 794	132.	Kisdombegyház	3 719
83.	Csolyospálos	2 716	133.	Körösnagyharsány	19 234
84.	Dunaegyháza	20 733	134.	Körösújfalú	15 651
85.	Dunafalva	16 886	135.	Kötegyán	14 876
86.	Dunaszentbenedek	854	136.	Kunágota	9 200
87.	Foktő	11 744	137.	Lökősháza	19 563
88.	Fülöpháza	24 595	138.	Magyardombegyház	6 143
89.	Gátér	24 827	139.	Medgyesbodzás	31 598
90.	Géderlak	13 965	140.	Mezőgyán	27 590
91.	Harkakötöny	56 088	141.	Mezőhegyes	64 619
92.	Imrehegy	28 244	142.	Méhkerék	7 907
93.	Izsák	35 658	143.	Okány	30 582
94.	Kalocsa	214 371	144.	Pusztaottlaka	27 107
95.	Kaskantyú	19 749	145.	Sarkadkeresztúr	49 266
96.	Kéleshalom	10 184	146.	Szabadkigyós	15 871
97.	Kiskörös	74 241	147.	Tarhos	12 674
98.	Kisszállás	28 910	148.	Telekgerendás	3 383
99.	Kömpöc	6 927	149.	Tótkomlós	60 692
100.	Kunadacs	19 335	150.	Újszalonta	630
101.	Kunbaja	67 868	151.	Zsadány	16 400
102.	Kunbaracs	10 386		<i>Békés megye összesen:</i>	<i>976 005</i>
103.	Kunpeszér	11 248		<i>Borsod-Abaúj-Zemplén megye</i>	
104.	Mátételke	4 114	152.	Borsod megyei önkormányzat	792 978
105.	Ordas	8 825	153.	Abaújlak	1 608
106.	Pirtó	6 413	154.	Abaújszolnok	1 144
107.	Rém	5 073	155.	Abaújvár	7 024
108.	Szakmár	9 145	156.	Abod	4 282
109.	Tataháza	38 883	157.	Aggtelek	16 221
110.	Tiszaalpár	10 994	158.	Alacska	13 049
111.	Tiszaug	4 314	159.	Alsóberecki	35 524
112.	Uszód	25 828	160.	Alsógagy	2 470
113.	Újtelek	4 014	161.	Alsószuha	1 655
	<i>Bács-Kiskun megye összesen:</i>	<i>1 095 112</i>	162.	Alsóvadász	13 253
	<i>Békés megye</i>		163.	Arló	30 928
114.	Almáskamarás	29 971	164.	Arnót	9 521
115.	Battonya	102 991	165.	Ároktő	12 438
116.	Békéssámson	30 824	166.	Baktakék	15 548
117.	Békésszentandrás	29 099	167.	Beret	4 629
			168.	Berzék	6 503
			169.	Bodroghalom	21 154

Sorszám	Önkormányzat neve	Támogatás (ezer Ft)	Sorszám	Önkormányzat neve	Támogatás (ezer Ft)
170.	Bodrogkeresztúr	34 383	227.	Hejőbába	6 913
171.	Bodrogkisfalud	29 390	228.	Hejőpapi	14 407
172.	Bodrogolaszi	11 734	229.	Hercegkút	12 750
173.	Borsodgeszt	9 005	230.	Hernádpetri	1 447
174.	Borsodnádásd	62 065	231.	Hernádszurdok	3 711
175.	Borsodszentgyörgy	20 514	232.	Hernádvécse	6 170
176.	Bódvalenke	4 640	233.	Hidasnémeti	23 263
177.	Bózsza	552	234.	Hídvégárdó	23 298
178.	Bükkaranyos	16 004	235.	Hollóháza	21 498
179.	Bükkmogyorósd	2 274	236.	Irota	767
180.	Bükkzentkereszt	16 156	237.	Izósfalva	25 871
181.	Bükkzsérc	14 576	238.	Járdánháza	22 166
182.	Cigánd	27 388	239.	Karcsa	26 303
183.	Csenyété	8 814	240.	Karos	3 988
184.	Cserépfalu	8 585	241.	Kazincbarcika	108 470
185.	Cserépváralja	7 232	242.	Kesznyéten	5 498
186.	Csernely	28 451	243.	Kisgyőr	15 098
187.	Csobád	16 407	244.	Kishuta	8 761
188.	Csobaj	10 862	245.	Kiskinizs	3 171
189.	Csokvaomány	15 913	246.	Kissikátor	179
190.	Damak	4 932	247.	Kistokaj	27 421
191.	Detek	3 235	248.	Komlóska	10 717
192.	Dédestapolcsány	20 579	249.	Kondó	7 451
193.	Domaháza	3 467	250.	Kovácsvágás	3 351
194.	Edelény	91 505	251.	Köröm	4 828
195.	Egerlövő	2 771	252.	Krasznokvajda	15 590
196.	Emőd	84 764	253.	Kupa	1 522
197.	Encs	44 777	254.	Kurtyán	19 901
198.	Erdőbénye	9 227	255.	Lak	18 712
199.	Erdőhorváti	33 331	256.	Lácacséke	706
200.	Égerszög	3 506	257.	Ládbesenyő	3 234
201.	Fancsal	2 074	258.	Legyesbénye	56 204
202.	Farkaslyuk	8 525	259.	Léh	2 757
203.	Felsőberecki	12 298	260.	Makkoshotyka	40 684
204.	Felsődobsza	16 671	261.	Martonyi	5 065
205.	Felsőgagy	3 528	262.	Mád	46 948
206.	Felsőtelekes	15 637	263.	Mályinka	13 311
207.	Felsővadász	6 550	264.	Mezőcsát	41 088
208.	Filkeháza	3 477	265.	Mezőkövesd	169 551
209.	Forró	19 381	266.	Mezőnagymihály	11 331
210.	Füzér	30 746	267.	Mezőnyárád	7 394
211.	Füzérkomlós	12 340	268.	Mezőzombor	5 926
212.	Füzérradvány	4 458	269.	Mikóháza	13 221
213.	Gadna	355	270.	Miskolc	471 464
214.	Gagybátor	4 145	271.	Monok	22 066
215.	Gagyvendégi	1 827	272.	Múcsony	8 017
216.	Garadna	3 716	273.	Nagycsécs	3 305
217.	Gelej	7 867	274.	Nagyhuta	1 801
218.	Golop	11 286	275.	Nagyrozvagy	35 938
219.	Gömörszőlős	2 789	276.	Nekézseny	16 545
220.	Gönc	52 450	277.	Négyes	1 041
221.	Göncruszka	18 935	278.	Nyíri	128
222.	Györgytarló	15 015	279.	Nyomár	2 161
223.	Halmaj	19 882	280.	Olaszliszka	27 467
224.	Háromhuta	5 522	281.	Ormosbánya	19 377
225.	Hegymeg	1 803	282.	Ózd	281 267
226.	Hejce	9 728	283.	Pamlény	2 028

Sorszám	Önkormányzat neve	Támogatás (ezer Ft)	Sorszám	Önkormányzat neve	Támogatás (ezer Ft)
284.	Pácin	10 278	341.	Trizs	3 969
285.	Pálháza	40 460	342.	Uppony	8 226
286.	Pere	4 480	343.	Újcsanános	14 107
287.	Perkupa	7 371	344.	Vajdácska	15 364
288.	Pusztafalu	5 416	345.	Vámosújfalva	21 441
289.	Pusztaradvány	4 213	346.	Vilmány	32 439
290.	Putnok	91 942	347.	Viss	10 533
291.	Ragály	4 842	348.	Viszló	390
292.	Rakaca	21 840	349.	Vizsoly	27 528
293.	Rásonysáberencs	3 005	350.	Zalkod	915
294.	Rátka	20 020	351.	Zádorfalva	7 057
295.	Répáshuta	21 046	352.	Zubogy	18 852
296.	Révleányvár	13 307	353.	Zsujta	1 568
297.	Ricse	38 360			
298.	Rudabánya	25 431		<i>Borsod-Abaúj-Zemplén megye</i>	
299.	Rudolftelep	28 294		<i>összesen:</i>	5 257 877
300.	Sajóhidvég	9 525			
301.	Sajópálfala	633		<i>Csongrád megye</i>	
302.	Sajópetri	17 486	354.	Ambrózfalva	12 685
303.	Sajópüspöki	748	355.	Apátfalva	30 993
304.	Sajósenye	2 308	356.	Árpádhalom	12 992
305.	Sajószentpéter	99 553	357.	Ásotthalom	11 557
306.	Sajóvelezd	13 981	358.	Baks	7 396
307.	Sárazsadány	4 977	359.	Csanádalbertyi	14 784
308.	Sárospatak	168 097	360.	Csanádpalota	38 738
309.	Sáta	31 305	361.	Csanytelek	27 455
310.	Sátoraljaújhely	146 195	362.	Derekegyház	16 053
311.	Semjén	1 683	363.	Deszk	31 532
312.	Szakácsi	3 058	364.	Dóc	20 423
313.	Szalaszend	14 641	365.	Eperjes	22 112
314.	Szalonna	9 207	366.	Fábiánsebestyén	65 355
315.	Szászfalva	4 641	367.	Felgyő	29 572
316.	Szegi	5 215	368.	Ferencszállás	4 348
317.	Szegilong	9 770	369.	Földeák	57 042
318.	Szemere	11 508	370.	Királyhegyes	20 909
319.	Szendró	36 533	371.	Kiszombor	3 381
320.	Szomolya	24 572	372.	Klárafalva	12 645
321.	Szögliget	8 747	373.	Kübekháza	7 384
322.	Szólósdó	3 060	374.	Magyarcsanak	39 693
323.	Szuhafő	5 401	375.	Maroslele	23 107
324.	Szuhakálló	12 353	376.	Mindszent	62 086
325.	Szuhogy	28 167	377.	Nagyér	10 848
326.	Taktakenéz	2 317	378.	Nagytóke	9 901
327.	Tard	13 010	379.	Óföldeák	2 968
328.	Tardona	35 209	380.	Ópusztaszer	18 425
329.	Tállya	44 135	381.	Öttömös	43 067
330.	Telkibánya	7 668	382.	Pitvaros	53 673
331.	Tibolddaróc	25 505	383.	Pusztamérges	55 257
332.	Tiszabábolna	7 638	384.	Pusztaszer	23 581
333.	Tiszakeszi	13 928	385.	Röszke	39 431
334.	Tiszaladány	26 708	386.	Ruzsa	22 428
335.	Tiszatarján	11 734	387.	Szegvár	38 282
336.	Tokaj	165 534	388.	Székkutas	29 277
337.	Tolcsva	29 030	389.	Tiszasziget	32 282
338.	Tomor	7 676	390.	Tömörkény	47 271
339.	Tornanádaska	3 336	391.	Újszentiván	28 520
340.	Tornaszentjakab	7 171			

Sorszám	Önkormányzat neve	Támogatás (ezer Ft)	Sorszám	Önkormányzat neve	Támogatás (ezer Ft)
392.	Üllés	27 020	440.	Mezőörs	13 614
393.	Zákányszék	22 609	441.	Mórichida	14 334
	<i>Csongrád megye összesen:</i>	<i>1 077 082</i>	442.	Nagybajcs	10 572
	<i>Fejér megye</i>		443.	Nagylózs	7 000
394.	Alsószentiván	18 524	444.	Oslip	30 613
395.	Bakonycsernye	17 275	445.	Pannonhalma	56 540
396.	Csász	14 432	446.	Páli	2 553
397.	Enying	66 465	447.	Pázmándfalu	8 573
398.	Hantos	19 271	448.	Pér	24 507
399.	Igar	4 042	449.	Püski	10 822
400.	Káloz	32 775	450.	Rábacsanak	17 709
401.	Kisláng	13 667	451.	Rábacsécsény	2 606
402.	Mezőkomárom	19 398	452.	Rábakecöl	31 726
403.	Nagykarácsony	15 000	453.	Rábapordány	9 060
404.	Nagylók	6 719	454.	Rábaszentandrás	3 050
405.	Pákozd	21 174	455.	Rábaszentmihály	5 168
406.	Szabadhídvég	5 015	456.	Rábatamási	4 785
407.	Tordas	19 133	457.	Ravasz	11 714
408.	Vereb	25 243	458.	Répcévis	7 051
409.	Vértesboglár	15 238	459.	Sokorópátka	13 605
	<i>Fejér megye összesen:</i>	<i>313 371</i>	460.	Szárköld	13 159
	<i>Győr-Moson-Sopron megye</i>		461.	Szerecsény	9 938
410.	Agyagosszergény	21 020	462.	Szilsárkány	13 235
411.	Bakonyszentlászló	11 638	463.	Táp	8 849
412.	Barbacs	5 508	464.	Tárnokréti	2 700
413.	Bezenye	10 370	465.	Tényő	13 447
414.	Bogyoszló	9 281	466.	Und	10 877
415.	Bősárkány	19 482	467.	Újronafő	6 000
416.	Darnózséli	22 636	468.	Várbalog	6 000
417.	Dunaremete	4 546	469.	Veszkény	1 388
418.	Dunaszeg	11 321	470.	Vitnyéd	28 877
419.	Dunaszentpál	4 154		<i>Győr-Moson-Sopron megye</i>	
420.	Dunasziget	34 435		<i>összesen:</i>	<i>934 176</i>
421.	Egyed	6 255		<i>Hajdú-Bihar megye</i>	
422.	Enese	30 156	471.	Álmosd	62 684
423.	Farád	2 731	472.	Bagamér	16 282
424.	Fehértó	2 581	473.	Bakonszeg	42 009
425.	Fertőd	69 069	474.	Báránd	51 512
426.	Gönyű	22 135	475.	Bedő	20 564
427.	Gyömöre	19 703	476.	Berekböszörmény	41 152
428.	Györság	23 513	477.	Berettyóújfalu	160 187
429.	Györsövényház	25 776	478.	Bihardancsháza	1 038
430.	Hédervár	21 854	479.	Biharkeresztes	70 083
431.	Himod	2 820	480.	Biharnagybajom	46 382
432.	Kapuvár	104 188	481.	Bihartorda	34 769
433.	Kimle	3 608	482.	Bojt	27 440
434.	Kisbajcs	626	483.	Csökmő	50 889
435.	Kisbajcs	13 129	484.	Darvas	4 367
436.	Kisbodak	1 023	485.	Derecske	62 883
437.	Lébény	16 084	486.	Egyek	25 908
438.	Markotabödöge	3 592	487.	Esztár	30 363
439.	Mecsér	10 870	488.	Földes	25 854
			489.	Furta	28 372
			490.	Fülöp	26 164
			491.	Gáborján	38 660

Sorszám	Önkormányzat neve	Támogatás (ezer Ft)	Sorszám	Önkormányzat neve	Támogatás (ezer Ft)
492.	Görbeháza	37 820	545.	Erdőkövesd	12 893
493.	Hajdúbagos	55 476	546.	Feldebrő	16 176
494.	Hajdúsámson	102 683	547.	Füzesabony	17 923
495.	Hajdúszovát	60 351	548.	Gyöngyöshalász	4 939
496.	Hencida	13 637	549.	Gyöngyöstarján	2 721
497.	Hortobágy	12 927	550.	Heves	45 203
498.	Hosszúpályi	80 873	551.	Hevesvezekény	3 834
499.	Kismarja	34 237	552.	Istenmezeje	15 447
500.	Kokad	17 855	553.	Ivád	8 532
501.	Komádi	35 971	554.	Kisfüzes	458
502.	Konyár	8 191	555.	Kisnána	9 471
503.	Körösszakál	51 122	556.	Kompolt	19 246
504.	Körösszegapáti	41 337	557.	Kápolna	7 577
505.	Létavértes	69 725	558.	Mezőtárkány	21 275
506.	Magyarhomorog	28 609	559.	Mikófalva	9 317
507.	Mezőpeterd	7 865	560.	Mátraballa	18 810
508.	Mezősas	35 579	561.	Nagykökényes	10 454
509.	Mikepércs	19 368	562.	Nagyvisnyó	3 097
510.	Monostorpályi	27 718	563.	Nagyút	15 255
511.	Nagykerek	37 508	564.	Poroszló	44 255
512.	Nagyrábé	32 259	565.	Pétervására	18 961
513.	Nádudvar	29 960	566.	Recsk	5 673
514.	Nyíradony	53 211	567.	Sarud	17 490
515.	Nyírmártonfalva	12 448	568.	Szentdomonkos	4 341
516.	Pocsaj	55 106	569.	Szücsi	14 152
517.	Püspökladány	115 305	570.	Tarnabod	1 723
518.	Sáp	22 273	571.	Visznek	11 159
519.	Sárrétudvari	53 757	572.	Vámosgyörk	11 763
520.	Szentpéterszeg	46 389	573.	Váraszó	10 485
521.	Szerep	27 390	574.	Vécs	3 408
522.	Téglás	28 431	575.	Zaránk	1 832
523.	Tépe	35 261		<i>Heves megye összesen:</i>	<i>580 246</i>
524.	Tiszacsege	63 244		<i>Komárom-Esztergom megye</i>	
525.	Tiszagyulaháza	18 157			
526.	Told	9 693			
527.	Újiráz	11 505	576.	Komárom-Esztergom megyei önkormányzat	89 945
528.	Újléta	38 430	577.	Annavölgy	14 512
529.	Újszentmargita	19 747	578.	Bajót	15 324
530.	Újtikos	19 596	579.	Csép	3 203
531.	Vámospércs	68 659	580.	Epöl	4 300
532.	Váncsod	18 653	581.	Ete	650
533.	Zsáka	16 578	582.	Nagysáp	7 665
	<i>Hajdú-Bihar megye összesen:</i>	<i>2 442 466</i>	583.	Szomor	9 877
	<i>Heves megye</i>		584.	Tardos	29 308
534.	Heves megyei önkormányzat	30 042	585.	Úny	2 989
535.	Aldebrő	19 467		<i>Komárom-Esztergom megye</i>	
536.	Andornaktálya	1 490		<i>összesen:</i>	<i>177 773</i>
537.	Atkár	27 278		<i>Nógrád megye</i>	
538.	Balaton	13 247			
539.	Bekölce	13 275	586.	Nógrád megyei önkormányzat	155 306
540.	Besenyőtelek	19 691	587.	Alsótold	882
541.	Bélapátfalva	26 119	588.	Balassagyarmat	469 332
542.	Boconád	14 752	589.	Bátonyterenye	111 499
543.	Dormánd	7 841	590.	Berkenye	7 125
544.	Egerszólát	19 174			

Sorszám	Önkormányzat neve	Támogatás (ezer Ft)	Sorszám	Önkormányzat neve	Támogatás (ezer Ft)
591.	Bér	3 997	648.	Tolmács	7 466
592.	Bokor	7 962	649.	Varsány	12 298
593.	Borsosberény	15 658	650.	Zabar	2 558
594.	Buják	10 411		<i>Nógrád megye összesen:</i>	<i>1 459 263</i>
595.	Cered	10 889		<i>Pest megye</i>	
596.	Cserháthaláp	16 872			
597.	Cserhátsurány	10 934	651.	Acsa	22 666
598.	Cserhátszentiván	4 467	652.	Aszód	69 792
599.	Csesztve	2 824	653.	Bernecebaráti	36 482
600.	Csécse	10 134	654.	Csörög	3 781
601.	Csitár	6 732	655.	Csővár	3 302
602.	Debercsény	1 196	656.	Galgagyörk	20 589
603.	Dorogháza	17 028	657.	Ipolydamásd	12 794
604.	Ecseg	10 089	658.	Kartal	45 118
605.	Egyházasgerge	10 746	659.	Kemence	46 474
606.	Endrefalva	9 771	660.	Kismaros	7 171
607.	Felsőpetény	10 098	661.	Kisnémedi	33 282
608.	Felsőtold	6 564	662.	Kocsér	16 093
609.	Galgaguta	7 206	663.	Kóspallag	18 124
610.	Garáb	2 563	664.	Letkés	25 650
611.	Herencsény	15 224	665.	Márianosztra	27 883
612.	Héhalom	22 280	666.	Mikebuda	12 008
613.	Iliny	4 211	667.	Nagybörzsöny	27 463
614.	Ipolytarnóc	7 618	668.	Nagykáta	55 472
615.	Karancsalja	9 568	669.	Nagymaros	26 397
616.	Kutasó	4 622	670.	Nyársapát	24 960
617.	Litke	6 903	671.	Penc	7 392
618.	Lucfalva	21 887	672.	Peröcsény	7 937
619.	Ludányhalászi	14 954	673.	Pilisszentlászló	7 991
620.	Magyarnándor	20 397	674.	Püspökhatvan	28 211
621.	Márkháza	4 897	675.	Püspökszilágy	16 047
622.	Mátramindszent	24 162	676.	Rád	17 134
623.	Mátraszőlős	6 355	677.	Szigetszentmárton	14 164
624.	Mihálygerge	11 424	678.	Szob	62 835
625.	Mohora	15 662	679.	Szokolya	14 263
626.	Nagykeresztúr	456	680.	Szöd	8 739
627.	Nagylóc	8 365	681.	Vácduka	18 381
628.	Nagyoroszi	8 895	682.	Vácegres	7 446
629.	Nemti	5 336	683.	Váchartyán	3 575
630.	Nógrádmarcal	8 770	684.	Vácrátót	32 591
631.	Nógrádsípek	22 214	685.	Vámosmikola	15 861
632.	Nőtincs	3 923		<i>Pest megye összesen:</i>	<i>798 068</i>
633.	Órhalom	34 786		<i>Somogy megye</i>	
634.	Ósagárd	2 789			
635.	Pásztó	13 519	686.	Somogy megyei önkormányzat	230 911
636.	Piliny	21 235	687.	Alsóbogát	6 850
637.	Romhány	29 331	688.	Andocs	455
638.	Szalmatercs	1 845	689.	Ádánd	20 452
639.	Szanda	2 633	690.	Bábonymegyér	21 080
640.	Szente	3 703	691.	Bakháza	3 410
641.	Szécsény	110 630	692.	Balatonszentgyörgy	52 160
642.	Szécsényfelfalu	5 821	693.	Barcs	30 720
643.	Szilaspogony	6 793	694.	Baté	946
644.	Szuha	4 115	695.	Bedegkér	29 085
645.	Szügy	11 515			
646.	Tereske	15 833			
647.	Terény	3 985			

Sorszám	Önkormányzat neve	Támogatás (ezer Ft)	Sorszám	Önkormányzat neve	Támogatás (ezer Ft)
696.	Berzence	32 796	753.	Sántos	11 701
697.	Bodrog	14 037	754.	Sávoly	7 339
698.	Bonnya	6 778	755.	Simonfa	5 919
699.	Bőszénfa	9 868	756.	Somodor	4 591
700.	Buzsák	18 595	757.	Somogyacsa	2 084
701.	Cserénfa	6 391	758.	Somogyaszaló	4 987
702.	Csombárd	4 109	759.	Somogydöröcske	7 381
703.	Csurgó	135 015	760.	Somogyegres	2 459
704.	Ecseny	3 056	761.	Somogyfajsz	6 371
705.	Edde	1 169	762.	Somogygeszti	3 771
706.	Fiad	3 337	763.	Somogyjád	25 503
707.	Főnyed	4 998	764.	Somogymeggyes	8 067
708.	Gamás	34 806	765.	Somogy sámson	17 684
709.	Gálosfa	13 521	766.	Somogy sárd	18 898
710.	Gyékényes	14 470	767.	Somogy szentpál	5 000
711.	Gyugy	1 205	768.	Somogyudvarhely	17 798
712.	Hajmás	8 219	769.	Somogyvámos	13 633
713.	Hács	2 148	770.	Somogyvár	40 821
714.	Háromfa	26 577	771.	Szabadi	3 631
715.	Heresznye	5 711	772.	Szegerdő	5 274
716.	Hetes	5 797	773.	Szena	15 984
717.	Hollád	2 919	774.	Szentbalázs	15 015
718.	Homokszentgyörgy	17 444	775.	Szentgálaskér	10 889
719.	Inke	12 130	776.	Szilvásszentmárton	3 816
720.	Istvándi	4 278	777.	Szorosad	520
721.	Jákó	13 893	778.	Szólád	10 464
722.	Kadarkút	29 112	779.	Szőlősgyőrök	28 062
723.	Kaposgyarmat	8 705	780.	Szulok	7 998
724.	Kaposszerdahely	25 840	781.	Tab	49 783
725.	Karád	50 329	782.	Tarany	17 441
726.	Kálmánca	8 456	783.	Taszár	4 438
727.	Kánya	1 094	784.	Teleki	2 609
728.	Kereki	2 896	785.	Tengőd	5 472
729.	Kisbárapáti	11 285	786.	Tikos	1 687
730.	Kötcese	4 666	787.	Törökkoppány	15 241
731.	Lad	2 142	788.	Újvárfalva	3 438
732.	Magyaratád	18 662	789.	Varásló	5 619
733.	Marcali	80 501	790.	Várda	11 451
734.	Memye	11 086	791.	Vése	38 748
735.	Mezőcsokonya	14 988	792.	Vízvár	9 488
736.	Miklósi	4 699	793.	Vörs	11 974
737.	Mosdós	9 613	794.	Zákány	12 554
738.	Nagyatád	30 004	795.	Zákányfalu	3 577
739.	Nagybajom	61 080	796.	Zimány	10 615
740.	Nagycsepely	7 417	797.	Zselickisfalud	4 750
741.	Nágocs	19 519	798.	Zselickislak	3 754
742.	Nemesdéd	6 437	799.	Zselicszentpál	5 956
743.	Nemesvid	16 341		<i>Somogy megye összesen:</i>	<i>1 833 073</i>
744.	Osztopán	28 596		<i>Szabolcs-Szatmár-Bereg megye</i>	
745.	Öreglak	10 186	800.	Ajak	51 427
746.	Ötvöskónyi	17 283	801.	Anarcs	13 693
747.	Örtilos	6 658	802.	Apagy	20 040
748.	Pamuk	9 512	803.	Aranyosapáti	11 964
749.	Patalom	6 600	804.	Balkány	69 748
750.	Patca	417	805.	Balsa	20 625
751.	Polány	3 196			
752.	Rinyabesenyő	2 162			

Sorszám	Önkormányzat neve	Támogatás (ezer Ft)	Sorszám	Önkormányzat neve	Támogatás (ezer Ft)
806.	Barabás	38 519	863.	Kisvárd	149 214
807.	Bátorliget	39 881	864.	Kisvarsány	15 152
808.	Benk	1 701	865.	Kocsord	39 802
809.	Beregsurány	34 129	866.	Komlódtótfalu	4 284
810.	Berkesz	23 052	867.	Komoró	17 804
811.	Besenyőd	10 991	868.	Kölcse	38 251
812.	Beszterec	40 997	869.	Kömörő	14 879
813.	Biri	26 503	870.	Laskod	16 959
814.	Botpalád	6 421	871.	Levelek	18 438
815.	Bököny	31 477	872.	Lónya	11 723
816.	Buj	32 781	873.	Lövöpetri	13 875
817.	Cégénydányád	31 713	874.	Magosliget	9 927
818.	Csaholc	11 700	875.	Magy	23 449
819.	Csaroda	36 564	876.	Mánd	7 768
820.	Csegöld	20 327	877.	Máriapócs	70 186
821.	Csenger	44 471	878.	Márokpapi	15 366
822.	Csengersima	10 544	879.	Mátészalka	188 098
823.	Csengerújfalu	19 744	880.	Mátyus	5 678
824.	Darnó	646	881.	Mezőladány	19 647
825.	Demecser	53 928	882.	Méhtelek	20 257
826.	Dombrád	50 436	883.	Mérk	52 746
827.	Fábiánháza	49 816	884.	Milota	45 101
828.	Fehérgyarmat	48 124	885.	Nagyar	14 286
829.	Fülesd	14 266	886.	Nagycserkesz	15 885
830.	Gacsály	19 664	887.	Nagydobos	38 480
831.	Garbolc	50	888.	Nagyecsed	82 059
832.	Gávavencsellő	22 840	889.	Nagyhalász	64 248
833.	Gelénes	13 801	890.	Nagyhódos	3 151
834.	Gemzse	11 977	891.	Nagyszekeres	8 002
835.	Geszteréd	20 921	892.	Nagyvarsány	28 804
836.	Géberjén	26 129	893.	Nábrád	39 007
837.	Gégény	68 460	894.	Nemesborzova	1 806
838.	Gulács	26 122	895.	Nyírbátor	170 021
839.	Győröcske	2 923	896.	Nyírbogát	19 730
840.	Győrtelek	24 607	897.	Nyírbogdány	58 725
841.	Gyügye	1 339	898.	Nyírsaholy	22 035
842.	Gyüre	17 480	899.	Nyíresászári	16 288
843.	Hermánszeg	9 525	900.	Nyírders	4 496
844.	Hetefejércse	2 555	901.	Nyírgelse	19 672
845.	Hodász	19 770	902.	Nyírgyulaj	20 220
846.	Ibrány	63 047	903.	Nyíribrony	33 330
847.	Ilk	5 478	904.	Nyírfákó	22 981
848.	Jánd	36 328	905.	Nyírkarász	52 021
849.	Jánkmajtis	35 309	906.	Nyírkáta	10 170
850.	Jármi	12 786	907.	Nyírkércs	31 285
851.	Jéke	16 856	908.	Nyírlövő	14 140
852.	Kállósemjén	20 192	909.	Nyírlugos	48 902
853.	Kántorjánosi	6 926	910.	Nyírmada	7 812
854.	Kemecse	93 599	911.	Nyírmeggyes	22 693
855.	Kék	6 608	912.	Nyírmihálydi	21 992
856.	Kékcse	19 935	913.	Nyírparasznya	20 205
857.	Kisar	25 053	914.	Nyírtass	19 609
858.	Kishódos	891	915.	Nyírtelek	50 478
859.	Kisléta	27 681	916.	Nyírtét	41 087
860.	Kisnamény	11 264	917.	Nyírtura	31 938
861.	Kispalád	13 118	918.	Nyírvasvári	15 619
862.	Kisszekeres	2 176	919.	Olcsva	2 481

Sorszám	Önkormányzat neve	Támogatás (ezer Ft)	Sorszám	Önkormányzat neve	Támogatás (ezer Ft)
920.	Ófehértó	27 604	988.	Újdombrád	9 715
921.	Ópályi	17 667	989.	Újfehértó	83 482
922.	Ökörítőfülpös	26 305	990.	Újkenéz	18 308
923.	Ömböly	160	991.	Vaja	9 635
924.	Ör	3 876	992.	Vasmegyer	10 492
925.	Panyola	17 072	993.	Vállaj	41 275
926.	Pap	19 780	994.	Vámosatya	6 745
927.	Papos	5 214	995.	Vámosoroszi	8 330
928.	Paszab	20 777	996.	Vásárosnamény	16 516
929.	Pátroha	22 460	997.	Zajta	4 134
930.	Pátyod	5 007	998.	Záhony	59 941
931.	Penyige	34 076	999.	Zsarolyán	3 097
932.	Petneháza	54 035	1000.	Zsurk	6 688
933.	Piricse	14 638			
934.	Porcsalma	57 573		<i>Szabolcs-Szatmár-Bereg megye</i>	
946.	Szabolcsveresmart	31 110		<i>összesen:</i>	5 253 588
947.	Szakoly	15 111			
948.	Szamosangyalos	5 925		<i>Jász-Nagykun-Szolnok megye</i>	
949.	Szamosbecs	871			
950.	Szamoskér	4 765	1001.	Cibakháza	8 148
951.	Szamossályi	21 425	1002.	Jánoshida	36 104
952.	Szamosszeg	29 455	1003.	Jászágó	6 171
953.	Szamosatárfalva	3 856	1004.	Jászboldogháza	9 540
954.	Szamosújlak	4 719	1005.	Jászdózsa	4 538
955.	Szatmárcseke	16 317	1006.	Jásztelek	35 919
956.	Székely	18 668	1007.	Kétpó	16 341
957.	Tarpa	33 203	1008.	Kisújszállás	100 541
958.	Tákos	7 154	1009.	Kuncsorba	15 071
959.	Terem	18 820	1010.	Kunhegyes	113 636
960.	Tiborszállás	42 504	1011.	Kunszentmárton	25 321
961.	Tiszaadony	10 958	1012.	Mesterszállás	37 372
962.	Tiszabecs	52 120	1013.	Nagyiván	25 893
963.	Tiszabercel	21 661	1014.	Nagyrév	34 288
964.	Tiszacsécsé	8 756	1015.	Öcsöd	37 329
965.	Tiszadada	22 719	1016.	Örményes	15 105
966.	Tiszadob	25 263	1017.	Pusztamonostor	27 857
967.	Tiszaeszlár	34 347	1018.	Rákóczi falva	78 845
968.	Tiszakanyár	18 828	1019.	Szelevény	38 450
969.	Tiszakerecseny	13 813	1020.	Tiszabő	5 463
970.	Tiszakóród	47 408	1021.	Tiszabura	15 955
971.	Tiszalök	72 262	1022.	Tiszaderzs	19 892
972.	Tiszanagyfalu	19 122	1023.	Tiszaföldvár	27 162
973.	Tiszarád	8 359	1024.	Tiszafüred	161 071
974.	Tiszaszalka	45 307	1025.	Tiszagyenda	9 138
975.	Tiszaszentmárton	20 124	1026.	Tiszaigar	22 057
976.	Tiszatelek	23 771	1027.	Tiszainoka	6 984
977.	Tiszavasvári	116 479	1028.	Tiszajenő	28 707
978.	Tiszavid	1 952	1029.	Tiszakürt	30 391
979.	Tisztaberek	7 463	1030.	Tiszaörs	55 479
980.	Tivadar	1 720	1031.	Tiszaroff	12 971
981.	Tornyospálca	17 038	1032.	Tiszasas	27 372
982.	Tunyogmatolcs	17 829	1033.	Tiszasüly	33 104
983.	Túristvándi	23 907	1034.	Tiszaszentimre	50 977
984.	Túrlicse	29 394	1035.	Tiszaszőlős	18 880
985.	Tyukod	37 861	1036.	Tiszatenyő	32 772
986.	Ura	27 344	1037.	Tiszavárkony	22 225
987.	Uszka	11 540	1038.	Tomajmonostora	34 142

Sorszám	Önkormányzat neve	Támogatás (ezer Ft)	Sorszám	Önkormányzat neve	Támogatás (ezer Ft)
1039.	Törökszentmiklós	22 570	1086.	Egyházashetye	18 829
1040.	Újszász	164 794	1087.	Egyházashollós	1 857
1041.	Vezseny	14 269	1088.	Gersekarát	13 684
	<i>Jász-Nagykun-Szolnok megye</i>		1089.	Hegyfalu	31 069
	<i>összesen:</i>	<i>1 482 844</i>	1090.	Ispánk	2 713
	<i>Tolna megye</i>		1091.	Ják	83 576
			1092.	Káld	20 131
1042.	Attala	4 559	1093.	Kám	2 743
1043.	Bátaszék	55 707	1094.	Kemeneskápolna	1 202
1044.	Bogyiszló	22 771	1095.	Kemenesmagasi	2 794
1045.	Bonyhád	47 406	1096.	Kemenesmihályfa	3 974
1046.	Csikóstöttös	4 964	1097.	Kerkáskápolna	1 111
1047.	Dombóvár	211 961	1098.	Kétvölgy	1 220
1048.	Fácánkert	6 163	1099.	Kondorfa	7 595
1049.	Felsónána	7 681	1100.	Körmend	9 032
1050.	Felsőnyék	3 902	1101.	Magyarszombatfa	5 797
1051.	Gerjen	28 144	1102.	Mersevát	50
1052.	Grábóc	3 294	1103.	Nagykölked	3 090
1053.	Györköny	30 085	1104.	Nagyrákos	5 860
1054.	Kajdacs	19 840	1105.	Nagysimonyi	5 309
1055.	Kisszékely	5 476	1106.	Nemeskolta	2 835
1056.	Kocsola	15 931	1107.	Olaszfa	3 233
1057.	Kölesd	22 766	1108.	Orfalu	2 000
1058.	Kurd	27 284	1109.	Órimagyarósd	6 018
1059.	Magyarkeszi	18 813	1110.	Őriszentpéter	25 943
1060.	Medina	26 024	1111.	Pankasz	2 515
1061.	Mórágyp	22 650	1112.	Perenye	3 088
1062.	Mócsény	2 755	1113.	Porpác	903
1063.	Nagyszékely	4 473	1114.	Rábahídvég	4 536
1064.	Nagyszokoly	12 078	1115.	Rátót	4 187
1065.	Öcsény	6 287	1116.	Rum	7 877
1066.	Pincehely	23 566	1117.	Szakonyfalu	1 600
1067.	Pusztahencse	7 298	1118.	Szalafő	7 321
1068.	Szakály	7 476	1119.	Szatta	1 441
1069.	Szakcs	11 372	1120.	Szeleste	6 782
1070.	Szedres	4 506	1121.	Szentpéterfa	18 975
1071.	Tengelic	56 045	1122.	Szergény	1 786
1072.	Tevel	7 322	1123.	Szőce	4 746
1073.	Tolna	9 515	1124.	Telekes	4 515
1074.	Tolnanémedi	26 621	1125.	Vasvár	69 317
1075.	Újireg	1 711	1126.	Velemér	2 817
1076.	Várong	2 019	1127.	Viszák	6 521
	<i>Tolna megye összesen:</i>	<i>768 465</i>		<i>Vas megye összesen:</i>	<i>564 523</i>
	<i>Vas megye</i>			<i>Veszprém megye</i>	
1077.	Acsád	2 836	1128.	Balatonhenye	2 906
1078.	Alsóújlak	5 943	1129.	Bazsi	3 139
1079.	Bajánsenye	16 226	1130.	Csabrendek	10 476
1080.	Bejczygyertyános	2 352	1131.	Csajág	8 494
1081.	Bérbaltavár	7 851	1132.	Devecser	59 924
1082.	Celldömölk	7 921	1133.	Dudar	6 000
1083.	Csehimindszent	8 778	1134.	Egyházaskesző	8 321
1084.	Csepreg	95 806	1135.	Hárskút	4 112
1085.	Csénye	6 218	1136.	Herend	36 231
			1137.	Hosztót	4 277

Sorszám	Önkormányzat neve	Támogatás (ezer Ft)	Sorszám	Önkormányzat neve	Támogatás (ezer Ft)
1138.	Kapolcs	16 793	1190.	Gyűrűs	2 333
1139.	Kemenesszentpéter	10 090	1191.	Hahót	41 964
1140.	Lesenceistvánd	9 862	1192.	Homokkomárom	6 116
1141.	Megyer	656	1193.	Hosszúvölgy	4 871
1142.	Mezőlak	3 556	1194.	Iklódbördőce	7 756
1143.	Mindszentkál	2 526	1195.	Karmacs	36 293
1144.	Monostorapáti	9 614	1196.	Kálócsa	4 794
1145.	Monoszló	5 079	1197.	Kemendollár	2 947
1146.	Nagyesztergár	13 120	1198.	Keménfa	2 331
1147.	Nagypirít	4 000	1199.	Kerkabarabás	4 889
1148.	Nemesvita	5 326	1200.	Kerkafalva	1 649
1149.	Nyirád	3 585	1201.	Kerkakutas	2 692
1150.	Olaszfalu	8 258	1202.	Kerkateskánd	4 388
1151.	Öskü	23 113	1203.	Kilimán	5 088
1152.	Somlójenő	6 608	1204.	Kisbucsa	2 331
1153.	Somlónévfő	11 565	1205.	Kisgörbő	5 216
1154.	Sümeg	32 509	1206.	Kiskutas	3 105
1155.	Szentbékál	2 279	1207.	Kissziget	4 052
1156.	Szentimrefalva	3 633	1208.	Kisvásárhely	1 809
1157.	Takácsi	19 363	1209.	Kustánszeg	6 269
1158.	Taliándörög	19 110	1210.	Lenti	62 409
1159.	Ukk	8 195	1211.	Letenye	74 055
1160.	Vászoly	4 687	1212.	Lovászi	8 096
1161.	Veszprémgalsa	3 592	1213.	Magyarszerdahely	7 140
1162.	Vigántpetend	3 477	1214.	Mihályfa	11 905
1163.	Zalaerdőd	1 186	1215.	Mikekarácsonyfa	9 788
1164.	Zalagyömörő	4 658	1216.	Milejszeg	8 567
1165.	Zalamegyyes	1 224	1217.	Molnári	26 909
1166.	Zalaszegvár	5 831	1218.	Murakeresztúr	14 490
	<i>Veszprém megye összesen:</i>	<i>387 375</i>	1219.	Muraszemenye	4 721
	<i>Zala megye</i>		1220.	Nagykutas	7 029
1167.	Zala megyei önkormányzat	83 406	1221.	Nemesapáti	7 005
1168.	Alsónemesapáti	15 179	1222.	Nemesnép	2 130
1169.	Alsószerűs	1 117	1223.	Nemespátró	1 284
1170.	Bánokszerűs	8 581	1224.	Németfalu	6 620
1171.	Barlahida	6 044	1225.	Nova	17 677
1172.	Bázakerettye	10 162	1226.	Oltár	6 200
1173.	Becsűvölgye	25 609	1227.	Orbányosfa	1 950
1174.	Belezná	24 086	1228.	Padár	2 680
1175.	Borsfa	7 236	1229.	Pakod	5 908
1176.	Csesztreg	34 681	1230.	Páka	18 667
1177.	Csonkahegyhát	24 112	1231.	Pálfiszeg	5 314
1178.	Csömödér	24 223	1232.	Pórszombat	6 202
1179.	Csörnyeföld	8 530	1233.	Pölöske	19 891
1180.	Dobronhegy	5 267	1234.	Pusztamagyaród	20 867
1181.	Egeraracsá	2 081	1235.	Pusztaszentlászló	13 772
1182.	Eszteregnye	26 793	1236.	Ramocsa	335
1183.	Felsőrajk	24 492	1237.	Rédics	28 940
1184.	Fityeház	24 180	1238.	Resznek	5 285
1185.	Garabonc	21 988	1239.	Rezi	25 959
1186.	Gelse	16 176	1240.	Rigyác	312
1187.	Gelsesziget	717	1241.	Salomvár	7 900
1188.	Gétye	2 689	1242.	Sármellék	37 163
1189.	Gutorföld	24 582	1243.	Sormás	8 347
			1244.	Söjtör	9 581
			1245.	Surd	32 195
			1246.	Sümege	21 996

Sorszám	Önkormányzat neve	Támogatás (ezer Ft)	Sorszám	Önkormányzat neve
1247.	Szalapa	3 508		
1248.	Szentgyörgyvár	1 566	8.	Kövegy
1249.	Szentgyörgyvölgy	12 467		
1250.	Szentpéterfölde	3 629		
1251.	Szentpéterúr	15 173	9.	Sárbogárd
1252.	Szepetnek	28 723		
1253.	Szécsisziget	5 463		
1254.	Szilvagy	3 078		
1255.	Tormafölde	4 924		
1256.	Tornyiszentmiklós	17 877	10.	Csorna
1257.	Tótszentmárton	12 797	11.	Vének
1258.	Türje	15 955	12.	Zsira
1259.	Újudvar	14 280		
1260.	Vaspör	7 801		
1261.	Várfölde	696		
1262.	Várvölgy	19 981	13.	Bodony
1263.	Vindornyafok	3 527	14.	Noszvaj
1264.	Vindornyaszőlős	3 759	15.	Tiszanána
1265.	Zalabaksa	22 494		
1266.	Zalabér	18 401		
1267.	Zalacsány	6 315		
1268.	Zalalövő	33 381	16.	Karancseszi
1269.	Zalaszántó	9 029	17.	Kisbárcány
1270.	Zalaszentgrót	67 901	18.	Magyargéc
1271.	Zalaszentmárton	268		
1272.	Zalaszentmihály	20 171		
1273.	Zalatárnok	6 634		
1274.	Zalavár	9 389	19.	Monor
1275.	Zebecke	260		
	<i>Zala megye összesen:</i>	<i>1 491 560</i>		
	ORSZÁG ÖSSZESEN:	27 586 240		

2. számú melléklet

Támogatásban nem részesülő önkormányzatok

Sorszám	Önkormányzat neve
	<i>Baranya megye</i>
1.	Liptód
2.	Magyarszék
	<i>Bács-Kiskun megye</i>
3.	Kiskunmajsa
	<i>Békés megye</i>
4.	Csabasabadi
5.	Csárdaszállás
6.	Kamut
7.	Kertészsziget

	<i>Csongrád megye</i>
8.	Kövegy
	<i>Fejér megye</i>
9.	Sárbogárd
	<i>Győr-Moson-Sopron megye</i>
10.	Csorna
11.	Vének
12.	Zsira
	<i>Heves megye</i>
13.	Bodony
14.	Noszvaj
15.	Tiszanána
	<i>Nógrád megye</i>
16.	Karancseszi
17.	Kisbárcány
18.	Magyargéc
	<i>Pest megye</i>
19.	Monor
	<i>Somogy megye</i>
20.	Bolhó
21.	Fonó
22.	Görgeteg
23.	Pusztaszemes
24.	Somogyszil
	<i>Szabolcs-Szatmár-Bereg megye</i>
25.	Császló
	<i>Tolna megye</i>
26.	Fürged
27.	Kistormás
	<i>Vas megye</i>
28.	Kőszeg
	<i>Zala megye</i>
29.	Óhíd
30.	Pacsa
31.	Zalakomár

**Tájékoztató
a hatósági közvetítői vizsga
követelményrendszeréről**

Az Országos Közigazgatási Vizsgabizottság (a továbbiakban: OKV) Elnöksége a hatósági közvetítőkről szóló 179/2005. (IX. 9.) Korm. rendelet (a továbbiakban: R.) 1 § (1) bekezdés *d*) pontja értelmében megállapított hatósági közvetítői vizsga követelményrendszerét, az R. 1. számú mellékletének 3. pontjában kapott felhatalmazás alapján az alábbiak szerint határozza meg:

**ÁLTALÁNOS KÖVETELMÉNYEK A HATÓSÁGI
KÖZVETÍTŐI VIZSGA TELJESÍTÉSÉHEZ**

A hatósági közvetítői vizsgát szóban kell letenni, a vizsgáztatásra jogosult 3 tagú bizottság előtt, amelynek elnökét és tagjait a megyei (fővárosi) közigazgatási hivatal vezetője kéri fel.

A hatósági közvetítői vizsgák lebonyolítását – figyelemmel a vizsgáztatók körére – célszerű a közigazgatási szakvizsgák időpontjához igazítani azzal, hogy a hatósági közvetítői vizsga megkezdésére csak akkor kerülhet sor, ha a szakvizsga bizottság tagjai az írásbeli dolgozatokat, valamint a szóbeli feleleteket kiértékeltek, s eredményhirdetésre is sor került, azaz a szakvizsgabizottság befejezte munkáját.

A szóbeli vizsga keretében a jelölt bizonyítja szakmai, közigazgatási tájékozottságát, felkészültségét.

A vizsgán a jelölt egy szóbeli tételt húz, illetve a vizsgabizottság által feltett kérdések alapján ad számot felkészültségéről. A szóbeli tétel – igazodva a hatósági közvetítői vizsga témaköreire – három részből áll. A szóbeli feleletre való felkészülésre legalább 20 percet kell biztosítani a vizsgázó számára.

A vizsgázó a kihúzott tételre vonatkozóan számot ad arról, hogy az egyes témakörökhöz kapcsolódó ismereteket elsajátította, azokról jó beszédkészséggel rendelkezik. A vizsgázó olyan időtartamban felel, amely alapján felkészültsége megítélhető. A vizsgabizottság a tételhez nem tartozó, de a vizsga témakörein belüli további kérdések feltevésével is tájékozódhat a jelölt felkészültségéről.

A vizsgabizottság a szóbeli vizsgát a tétel kifejtése és a feltett kérdésekre adott válaszok alapján egy érdemjeggyel [jeles (5), jó (4), közepes (3), elégséges (2), elégtelen (1)] minősíti.

A vizsgabizottság elégtelen (1) érdemjeggyel minősít és javítóvizsgára utasít, ha a tétel bármely részének kifejtése és ugyanezen tételrészhez kapcsolódóan feltett kérdésekre adott válaszok során meggyőződött arról, hogy a vizsgázó a követelményrendszerben előírt ismeretek elsajátítását nem végezte el.

**A HATÓSÁGI KÖZVETÍTŐI VIZSGA
TÉMAKÖREINEK KÖVETELMÉNYRENDSZERE**

Az R. 5. függeléke szerint a hatósági közvetítői vizsga az alábbi témakörökre terjed ki:

I. Általános közigazgatási ismeretek (a Magyar Köztársaság alkotmányos berendezkedésének és működésének átfogó, részletes ismerete, az államszervezet – ideértve az önkormányzati rendszert is – tagozódása, az egyes állami szervek funkciója és működésük jellemzői, az államigazgatás szervezetrendszere és működése, az államigazgatás feladatai);

II. Közigazgatási hatósági eljárási jogi ismeretek;

III. Közvetítői (mediációs) alapismeretek.

**I. ÁLTALÁNOS KÖZIGAZGATÁSI ISMERETEK CÍMŰ
TÉMAKÖR KÖVETELMÉNYRENDSZERE**

A témakör rendeltetése, hogy alapozó tárgyként átfogó, de ugyanakkor célra orientált alkotmányjogi, illetőleg közigazgatási ismeretekkel lássa el a hatósági közvetítői vizsgára jelentkezőket.

Rendeltetésének megfelelően a tantárgy elméleti, a vizsgázók által elsajátított fogalmaknak, csoportosításoknak megvan a gyakorlati jelentősége, amelyeket az elkövetkező témakörök ismereteinek elsajátítása során hasznosítanak.

A témakör a Magyar Köztársaság Alkotmányában foglaltak alapján bemutatja az állam működésének alapelveit, az alapvető emberi jogokat és kötelezettségeket, továbbá az állami szervek rendszerét, feladatait, azok egymáshoz való viszonyát.

1. A Magyar Köztársaság alkotmányos berendezkedése

A vizsgázó legyen képes értelmezni az Alkotmány fogalmát, ismerje azok típusait, szabályozási tárgyköreit és a magyar alkotmányfejlődés legfontosabb állomásait.

A vizsgázó ismerje meg a Magyar Köztársaság Alkotmányában meghatározott alapvető jogokat és kötelezettségeket, tudja azokat csoportosítani, legyen képes azok tartalmát a tananyagban kifejtettek szerint értelmezni, és ismerje meg az alapjogok érvényre juttatására, korlátaira és védelmére vonatkozó, az Alkotmányban meghatározott főbb rendelkezéseket, illetőleg az azokhoz kapcsolódó alkotmánybírói gyakorlat legfontosabb elemeit. A vizsgázó ismerje az államszervezet felépítésének alkotmányos elveit.

2. Az állami szervek rendszere, jellegük és egymáshoz való viszonyuk

A vizsgázó e tananyag rész elsajátításával ismerje meg az állami szervek típusait, azok fő feladatait és kapcsolatrendszerét; legyen képes felismerni az állami szervek irányítási viszonyait. A vizsgázó e tárgykör keretében ismer-

je meg a helyi önkormányzatokra vonatkozó, az Alkotmányban meghatározott szabályokat.

3. A közigazgatás szervezetrendszere, működése és a közigazgatási feladatok

A vizsgáló ismerje meg az államigazgatás központi szerveit (kormány, minisztériumok, nem minisztériumi formában működő központi államigazgatási szervek, a területi – dekoncentrált és decentralizált szervek – és helyi szervek rendszerét, és legyen képes e szervtípusok főbb jellegzetességeit bemutatni. A vizsgára készülők sajátítsák el a közigazgatási szervek működésére vonatkozó alapvető ismerveket, és ismerjék a közigazgatási szervek által ellátandó legfontosabb feladatcsoportokat, legyenek képesek elhatárolni az államhatalmi, igazságszolgáltatási, önkormányzati és államigazgatási feladatokat. A vizsgázók ismerjék a közigazgatási tevékenységfajtákat, legyenek tisztában a hatósági ellenőrzés, engedélyezés, kötelezés és szankcióalkalmazás lényegével, ezek egymáshoz való viszonyával.

Tananyag:

Dr. Kökényesi József (szerk.): Általános közigazgatási ismeretek című szakvizsgajegyzet A központi állami szervek rendszere című része (Magyar Közigazgatási Intézet, 2002.)

A jegyzet elérhető és letölthető az Intézet internetes honlapjának www.mki.gov.hu/hatosagikozvetito/tananyagok című linkjéről.

Ajánlott irodalom:

Azoknak, akik a témakörhöz tartozóan a vizsgakövetelményeken túlmenő ismereteket akarnak szerezni, a következő publikációkat ajánljuk a figyelmébe:

Dr. Sólyom László: Az alkotmánybíráskodás kezdetei Magyarországon. Osiris Kiadó, Budapest, 2001.

Dr. Ficzer Lajos (szerk.): Magyar közigazgatási jog Általános rész. Osiris Kiadó, Budapest, 1999.

Dr. Kukorelli István (szerk.): Alkotmánytan. Osiris Kiadó, Budapest, 1998.

Dr. Kilényi Géza: Az alkotmány egyes (alapelvi, alapjogi) rendelkezéseinek jogi jellege. Társadalmi Szemle 1995. évi 11. szám.

Szóbeli kérdések:

1. Ismertesse az Alkotmány fogalmát, szabályozási tárgyköreit; és mutassa be a Magyar Köztársaság állam-szervezete felépítésének alkotmányos alapjait!

2. Határozza meg az alapvető jogok fogalmát és csoportosítsa ezeket a jogokat! Ismertesse az alapvető jogok korlátozására és védelmére vonatkozó fontosabb rendelkezéseket a hatályos Alkotmány alapján!

3. Mutassa be a szabadságjogokat és részletezze három, a vizsgabizottság által meghatározott szabadságjog tartalmát!

4. Mutassa be a politikai alapjogokat és ismertesse három – a vizsgabizottság által meghatározott – politikai

alapjog tartalmát. Ismertesse az alapvető kötelezéseket a hatályos Alkotmány alapján!

5. Jellemezze a gazdasági, szociális és kulturális jogokat, és fejtse ki a vizsgabizottság által meghatározott alapjog tartalmát!

6. Ismertesse az Országgyűlés jellegét, főbb feladat- és hatásköreit, a szervezetére és működésére vonatkozó alapvető szabályokat!

7. Határozza meg a tananyag alapján a kormányzás fogalmát, ismertesse a kormány fontosabb feladat- és hatásköreit, szervezetét, megbízását és működésének főbb szabályait!

8. Határozza meg a köztársasági elnök helyét az állam-szervezetben, ismertesse főbb feladat- és hatásköreit!

9. Mutassa be a bíróság és ügyészség jogállását, e szervezetek főbb feladat- és hatásköreit, szervezeti rendszerét!

10. Mutassa be az országgyűlési biztosok jogállását, fontosabb feladat- és hatásköreit!

11. Ismertesse az Alkotmánybíróság jogállását, főbb feladat- és hatásköreit, mutassa be az AB működését!

12. Határozza meg a tananyag alapján a közigazgatás fogalmát, helyét a hatalmi ágak rendszerében. Ismertesse a közigazgatás főbb feladatcsoportjait!

13. Határozza meg a közigazgatási szerv fogalmát, ismertesse jogállását, és mutassa be az államigazgatás szervezetrendszerét!

14. Mutassa be a helyi önkormányzás alkotmányos garanciáit, valamint az önkormányzat és az állami szervek kapcsolatát!

15. Ismertesse az önkormányzat feladat- és hatásköri csoportjait, az önkormányzat szervezetének és gazdálkodásának alapvető szabályait!

II. KÖZIGAZGATÁSI HATÓSÁGI ELJÁRÁSI JOGI ISMERETEK CÍMŰ TÉMAKÖR KÖVETELMÉNYRENDSZERE

A tananyag megismerteti a hatósági vizsgára jelentkezőt a jogalkalmazási tevékenység elemeivel, összefüggéseivel. A vizsgáló rendszerezett áttekintést kap a közigazgatási hatósági eljárás alapelveiről, alapvető rendelkezéseiről és alapfogalmairól, továbbá az eljárás menetéről és legfontosabb szabályairól. A vizsgáló megismeri továbbá a közigazgatási hatósági eljárásban rendelkezésre álló jogorvoslatok típusait és a közigazgatási végrehajtás feltételeit és módjait.

1. Általános jogalkalmazási ismeretek

A vizsgáló e tananyagrészt elsajátításával értelmezni tudja a jogalkalmazás fogalmát. Átfogóan ismerje meg a jogalkalmazás folyamatát, továbbá a jogalkalmazást végző szervezetet, sajátosságait; részletesen ismerje meg a jogértelmezés fajtáit. A vizsgáló átfogóan ismerje a hatósági jogalkalmazó tevékenység tartalmát, jellemzőit, tudja bemutatni az önkormányzati hatósági jogalkalmazás saját

tosságait, és ismerje a közigazgatási eljárásjog főbb forrásait.

2. A közigazgatási eljárás és eljárásjog

A vizsgázó legyen képes értelmezni a közigazgatási eljárást (a közigazgatási aktusok kiadására irányuló tevékenység), az általános és különös eljárási szabályok egymáshoz való viszonyát. A jelölt ismerje meg a jogi alapelvek jelentőségét és a közigazgatási eljárás alapelveit, továbbá rendelkezzen beható ismeretekkel a hatáskör és illetékesség tartalmáról, az azokkal kapcsolatos szabályokról. Tudja értelmezni a jogerő fogalmát és érvényesülését a közigazgatási hatósági eljárásban.

3. A közigazgatási hatósági eljárás tagozódása, szakaszai

A vizsgázó ismerje meg a közigazgatási hatósági eljárás folyamatát, illetve az alapismereteken túlmenően ismerje meg a jogorvoslati eljárás formáit, fórumait, szerezen átfogó ismereteket a különböző jogorvoslatok egymáshoz való viszonyáról, a jogorvoslati eljárás menetéről. Bővítse tudását az egyes ügytípusokra jellemző végrehajtási formákkal a különös eljárási szabályok alapján.

Tananyag:

Dr. Kökényesi József (szerk.): A közigazgatási eljárások (Magyar Közigazgatási Intézet, 2006.)

A közigazgatási hatósági eljárás és szolgáltatás általános szabályairól szóló 2004. évi CXL. törvény hatályos változata

Dr. Kökényesi József (szerk.): Általános közigazgatási ismeretek című szakvizsgajegyzet – Jogalkotási és jogalkalmazási ismeretek részének IV. fejezete (Magyar Közigazgatási Intézet, 2002.)

A jegyzetek és a jogszabály elérhető és letölthető az Intézet internetes honlapjának www.mkf.gov.hu/hatosagi-kozvetito/tananyagok c. linkjéről.

Ajánlott irodalom:

Azoknak, akik a témakörből a vizsgakövetelményeken túlmenően ismereteket akarnak szerezni, a következő publikációkat ajánljuk a figyelmébe:

Dr. Kilényi Géza (szerk.): Közigazgatási eljárási törvény kommentárja – KJK-KERSZÖV Jogi és Üzleti Kiadó Kft., Budapest, 2005.

Dr. Szabó Lajos (szerk.): A közigazgatási hatósági eljárás és szolgáltatás általános szabályai UNIÓ Lap- és Könyvkiadó Kereskedelmi Kft., Budapest 2005.

Dr. Tilk Péter: A közigazgatási hatósági eljárás és szolgáltatás általános szabályairól szóló törvény I-II. – Közigazgatás-Módszertani Oktatási és Szolgáltató Bt., Pécs 2005.

Dr. Kilényi Géza: A Ket.-ről a jogalkotás és jogalkalmazás tükrében (Magyar Közigazgatás, 2006. 1. sz. 1–16. old.)

Dr. Csiba Tibor: A szakértő szerepe a közigazgatási hatósági eljárásban és a közigazgatási bíráskodásban (Magyar Közigazgatás, 2005. 2. sz. 99–110. old.)

Dr. Tilk Péter: Néhány gondolat a közigazgatási hatósági eljárás általános szabályairól szóló törvény szabályozási koncepciójához (Magyar Közigazgatás, 2003. 7. sz. 395–404. old.)

Dr. Verebélyi Imre: A közigazgatási hatósági eljárás általános szabályainak reformja (Magyar Közigazgatás, 2003. 12. sz. 710–722. old.)

Dr. Kilényi Géza: A közigazgatási hatósági eljárás általános szabályairól szóló törvény szabályozási koncepciója (Magyar Közigazgatás, 2002. 1. sz. 1–24. old.)

Szóbeli kérdések:

1. Határozza meg a hatósági jogalkalmazás fogalmát, eseteit, mutassa be a hatósági cselekmények fontosabb típusait!

2. Határozza meg a közigazgatási hatósági eljárás fogalmát, és a közigazgatási eljárási jog célját és rendeltetését! Határozza meg a közigazgatási hatósági ügy fogalmát!

3. Ismertesse a közigazgatási eljárás alapelveinek célját, az alapelvek főbb csoportjait, röviden mutassa be a hatósággal szemben támasztott követelményeket meghatározó alapelveket!

4. Ismertesse a közigazgatási eljárás alapelveinek célját, az alapelvek főbb csoportjait, röviden mutassa be az ügyféli jogokat és ügyféli kötelezettségeket meghatározó alapelveket!

5. Határozza meg az ügyfél fogalmát és az eljáró hatóságok körét a közigazgatási hatósági eljárásban, valamint mutassa be a joghatóság, hatáskör és illetékesség szabályait a közigazgatási hatósági eljárásban!

6. Határozza meg a közigazgatási eljárás szakaszait, és az eljárás megindításának szabályait!

7. Ismertesse a közigazgatási eljárás lefolytatása során a kérelem vizsgálatára, a tényállás tisztázására és a bizonyítási eljárásra vonatkozó szabályokat!

8. Ismertesse a közigazgatási eljárás lefolytatása során a határidőkre, az igazolási kérelemre, a képviselőre és a kizárásra vonatkozó szabályokat!

9. Mutassa be a hatósági közvetítő és a szakhatóság közreműködésére vonatkozó szabályokat a közigazgatási hatósági eljárásban!

10. Ismertesse a közigazgatási eljárás lefolytatása során az idézésre és értesítésre, a jegyzőkönyv-készítésre, és az eljárás megszüntetésére és felfüggesztésére vonatkozó szabályokat!

11. Sorolja fel a közigazgatási eljárásban a hatóság által hozott döntések típusait, ismertesse azok legfőbb jellemzőit!

12. Ismertesse a közigazgatási eljárás során az ügyfél kérelme alapján induló jogorvoslatok típusait és legfontosabb jellemzőit!

13. Ismertesse a közigazgatási eljárás során hivatalból lefolytatható döntés-felülvizsgálati eljárások típusait és legfontosabb jellemzőit!

14. Ismertesse a közigazgatási végrehajtás feltételeit és a végrehajtás módjait!

15. Mutassa be az eljárási költségekre és az elektronikus ügyintézésre vonatkozó szabályokat a közigazgatási hatósági eljárásban!

III. KÖZVETÍTŐI (MEDIÁCIÓS) ALAPISMERETEK CÍMŰ TÉMAKÖR KÖVETELMÉNYRENDSZERE

A témakör célja, hogy a vizsgázó a közvetítői (mediációs) alapismeretek segítségével hatékonyabban és tudatosabban lássa el hatósági közvetítői feladatait. A vizsgázó ismerje a mediáció fogalmát, képes legyen az egyes fogalmi elemek értelmezésére. A vizsgázó rendelkezzen a témakörben alapvető nemzetközi kitekintéssel. Ismerje azokat a területeket, ahol közvetítő bevonására lehetőség nyílik, ezek közül egy terület részletes jogi szabályozását képes legyen bemutatni. A vizsgázó – a korábbi témakörökben megszerzett ismeretekre építve – képes legyen a hatósági közvetítői feladatok értelmezésére a hatósági eljárások során.

1. A mediáció története, fogalma

A vizsgázó ismerje meg a mediáció kialakulásának történelmi gyökereit, nemzetközi hagyományait. A vizsgázó ismerje meg a mediáció fogalmát, fogalmi összetevőit.

2. A mediáció alkalmazási területei

A vizsgázó ismerje a hazai joggyakorlat alapján a mediáció alkalmazási területeit, ezek közül az általa választott terület hatályos jogi szabályozásán keresztül értelmezze a mediáció célját, eszközeit. A hazai jogi szabályozáson felül a vizsgázó alapvető ismeretekkel rendelkezzen a mediáció nemzetközi alkalmazásának gyakorlatáról.

3. A mediáció és a hatósági eljárás

A vizsgázó képes legyen a közigazgatási hatósági eljárás és szolgáltatás általános szabályairól szóló 2004. évi CXLI. törvényben a hatósági közvetítőkre vonatkozó feladatok mediációs ismeretek tükrében történő rendszertani és módszertani értelmezésére.

Tananyag:

A mediációs alapismeretek összefoglalására tananyag nem készül, a vizsgázók a megadott kötelező szakirodalom alapján készülhetnek fel a vizsgára. (Figyelemmel arra, hogy a szakirodalmak szerzői jogi védelem alatt állnak, ezért közzétételüket az Intézet honlapján mellőzzük, azok beszerzése a vizsgázóra hárul.)

Kötelező szakirodalom:

Sáriné dr. Simkó Ágnes (szerk.): A mediáció, A közvetítői tevékenység (HVG ORAC Lap- és Könyvkiadó Kft., 2006.)

Dr. Bándi Gyula: A közvetítés (mediáció) jogi szabályozásának továbbfejlesztése (Jogtudományi Közlöny, 2000. január, 11–19. old.)

Somogyi Árpád: Mi fán terem a mediáció? (Jogtudományi Közlöny, 2000. január, 20–26. old.)

Lovász Gabriella: Mediáció, avagy a konfliktuskezelés alternatív módjai (Napi Jogász, 2001. április, 22–24. old.) (Jogesetleírást is tartalmaz!)

Lovász Gabriella: A mediáció Magyarországon 1. és 2. rész (Napi Jogász, 2001. július, 32–33. old., 2. rész Napi Jogász, 2002. szeptember 28–31. old.)

Az Internetről letölthető kötelező szakirodalom:

Mi a mediáció? És mi nem? (letölthető: <http://www.targyalas.hu/mediacio.htm>)

A mediáció alkalmazási területei (letölthető: <http://www.egyezsseg.hu/folyamat.htm>)

Mi a mediáció? (letölthető: http://www.mediaicio.net/03_02.php?szakterulet=)

Mi az a mediáció? A mediáció feltételei (letölthető: <http://www.habeascorpus.hu>)

Dr. Pokol Béla: A jog elkerülésének útjai. Mediáció, egyezségkötés (2002) (letölthető: <http://jesz.ajk.elte.hu/pokol9.html>)

Dr. Dósa Ágnes: Konfliktusrendezés közvetítői eljárással (2001) (letölthető: <http://www.lam.hu/folyoiratok/lam/0105/13.htm>)

Dr. Nemcsik Orsolya: Mediáció, avagy közjegyzők új szerepben (2004) (csak az I. és II. pont) (letölthető: <http://jesz.ajk.elte.hu/nemcsik20.html>)

Ajánlott irodalom:

Azoknak, akik a témakörből a vizsgakövetelményeken túlmenő ismereteket akarnak szerezni, a következő publikációkat ajánljuk a figyelmébe:

Hajba Éva: Konfliktuskezelés – mediáció (Főiskolai jegyzet, Zsigmond Király Főiskola, 2004.)

Rúzs Molnár Krisztina: A mediáció rendszertani és elméleti összefüggései, különös tekintettel munkajogi vonatkozásaira (SZTE ÁJK Tud. Biz., Szeged 2004.)

Dr. Eörsi Mátyás (szerk.): Pereskedni rossz! Mediáció: a szelíd konfliktuskezelés (Minerva, Budapest, 2003.)

Barcy Magdolna–Szamos Erzsébet: „Mediare necesse est” a mediáció technikái és társadalmi alkalmazása (Animula, 2002.)

Tamela J.S.: Mediatio ante portas (interjú) (Napi Jogász, 2002. augusztus, 5–6. old.)

Terry F.: Alternatív vitamegoldás Kelet-Közép-Európában (Napi Jogász, 2001. július, 34–37. old.)

Lovas Zsuzsa: Mediáció, vagy a fájdalommentes konfliktuskezelés (Múzsák, Budapest, 1999.)

Szóbeli kérdések:

1. Mutassa be és értelmezze a mediáció fogalmát!
2. Ismertesse a mediáció kialakulását, angolszász jogrendszerben rendelkező hagyományait!
3. Ismertesse a mediáció kialakulását és kontinentális jogrendszerben rendelkező hagyományait!

4. Mutassa be a mediáció Magyarországon való elterjedését!

5. Értelmezze a mediáció feltételeit!

6. Nevezze meg és mutassa be a mediáció szakaszait!

7. Mutassa be a mediátor feladatait a mediációs szakaszokon keresztül!

8. Hasonlítsa össze a tárgyalást, mediálást, arbitrálist és ítélezést, mint a négy fő konfliktus-megoldási utat!

9. Ön miben látja a mediáció előnyeit?

10. Sorolja fel azokat a területeket, melyek esetében a közvetítés igénybevételre lehetőség van! Egy terület jogi szabályozását mutassa be részletesen!

11. Mutasson be és értékeljen egy jogesetet, melyben mediátor bevonására került sor!

12. Ismertesse a mediáció alkalmazásának a nemzetközi gyakorlatát!

13. Mutassa be és értelmezze a hatósági közvetítő feladatait a közigazgatási hatósági eljárás és szolgáltatás általános szabályairól szóló 2004. évi CXL. törvény hatályos rendelkezéseire figyelemmel!

14. A mediáció mely módszertani elemeire építene, ha hatósági közvetítői feladatokra kapna felkérést?

15. Ismertesse a mediáció illeszkedését a hazai jogrendszerbe!

*Országos Közigazgatási Vizsgabizottság
Elnöksége*

A Tiszaújvárosi Mecénás Közalapítvány alapító okirata

A Tiszaújváros Városi Önkormányzat Képviselő-testülete mint alapító a Polgári Törvénykönyv 74/A–G. §-ában foglaltak alapján közalapítványt hoz létre.

1. Az alapító neve: Tiszaújváros Város Önkormányzatának Képviselő-testülete.

Az alapító székhelye: Tiszaújváros, Bethlen G. út 7.

2. A közalapítvány neve: Tiszaújvárosi Mecénás Közalapítvány.

3. A közalapítvány székhelye: Tiszaújváros, Bethlen G. út 7. Telefon: (49) 548-000.

4. A közalapítvány célja:

– Tiszaújváros kulturális, közművelődési életének fejlesztése,

– kulturális tradíciók megalapozásának elindítása, művészeti tevékenység támogatása,

– a város fokozatos beillesztése az országos és nemzetközi kulturális életbe,

– a város környezete és a városkép alakítása, fejlesztése,

– tiszaujvárosi amatőr művészeti csoportok működéséhez, kulturális tevékenységéhez szükséges feltételek biztosításához való hozzájárulás,

– Tiszaújváros sportéletének támogatása, tehetséggondozás, diáksport működési feltételeinek elősegítése, a verseny- és élsport területén a kiemelkedő eredmények elérése érdekében a versenyzők támogatása, ezzel kapcsolatos sportszakmai programok kidolgozása,

– a többi gyermekkel, tanulóval együtt nevelhető, oktatható, testi, érzékszervi, enyhe értelmi, beszéd- és más fogyatékos tanulók ellátásának támogatása, ezen problémákkal küzdő gyermekek és fiatal felnőttek integrált nevelése, harmonikus személyiségfejlesztésük érdekében speciális segítségnyújtás és az ezekhez szükséges szakmai feltételek biztosítása,

– az oktatási, tudományos tevékenységek keretein belül a tehetséges, jó képességű tiszaujvárosi lakóhellyel rendelkező fiatalok közép- és felsőfokú tanulmányainak támogatása. Szaktanfolyamokon, speciális képzéseken való részvételek elősegítése,

– a hátrányos helyzetű emberek munkaerő-piaci integrációja: oktatása, képzése, elhelyezkedésük, beilleszkedésük és a munkaerőpiacon történő benmaradásuk elősegítése, részükre foglalkoztatási szolgáltatás biztosítása, ezáltal a szegénység és a társadalmi kirekesztődés csökkenése.

A közalapítvány a közhasznú szervezetekről szóló 1997. évi CLVI. törvény 26. § c) pontjában felsorolt tevékenységek közül a 2. pontban meghatározott szociális tevékenységet, a 3., 4., 5., 6., 11., 14., 18. pontokban meghatározott közhasznú tevékenységeket folytatja.

A Közalapítvány 1997. évi CLVI. törvény 26. § c) 18. pontjában megjelölt közhasznú tevékenységéhez (munkaerőpiacon hátrányos helyzetű rétegek képzésének, foglalkoztatásának elősegítése és a kapcsolódó szolgáltatások) kapcsolódó tevékenység – TEÁOR megjelöléssel:

74.50 munkaerő-közvetítés

5.1. A közalapítvány jogi személy.

5.2. A közalapítvány kezelő szerve a 9 fős kuratórium.

5.3. A közalapítvány bankszámlájának kezelője: OTP Rt. Tiszaújvárosi Fiókja.

6. A közalapítvány induló vagyona 3 millió Ft, amely az OTP Rt-nél kerül elhelyezésre.

Az alapítvány célkitűzésének teljesítésére, a pénzügyi kifizetésekre, kiadásokra a forrás a tőke kamata.

7. A közalapítvány jellege:

A közalapítvány nyitott, ahhoz bármely természetes és jogi személy csatlakozhat, aki a 2. pontban megfogalmazott cél eléréséhez vagyronrendeléssel hozzá kíván járulni és a jelen alapító okirat rendelkezéseit elfogadja.

A közalapítvány a pártoktól független, azoktól támogatást – a rendelkező nyilatkozat évét megelőző választásokon – nem kapott, országgyűlési képviselő jelöltet a választásokon nem állított és nem támogatott, továbbá a je-

lőltállítást és a képviselőjelöltek támogatását a továbbiakra nézve is kizárja.

A közalapítvány közvetlen politikai tevékenységet nem folytat, szervezete pártoktól független és azoknak anyagi támogatást nem nyújt. A közalapítvány vállalkozási tevékenységet csak közhasznú céljainak megvalósítása érdekében, azokat nem veszélyeztetve végez. Gazdálkodása során elért eredményét nem osztja fel, azt létesítő okiratában meghatározott tevékenységére fordítja.

8. A közalapítványt a 9 fős kuratórium kezeli. A kuratóriumot a Tiszaújvárosi Önkormányzat Képviselő-testülete választja, amennyiben valamely kuratóriumi tag feladatát nem tudja ellátni, úgy az elnök javaslatára az alapító új kuratóriumi tagot nevezhet ki. A kuratórium tagja nem lehet az a személy, illetve annak hozzátartozója, aki a közalapítvány felügyelő szervének elnöke, tagja, illetve könyvvizsgálója, továbbá a közhasznú szervezetekről szóló 1997. évi CLVI. tv. 9. § (1) bekezdésében meghatározott személy.

8.1. A kuratórium elnöke: Kulcsár Albert 3580 Tiszaújváros, Zita út 3.

8.2. A kuratórium elnökhelyettesei: Bogdán Magdolna 3580 Tiszaújváros, Szt. István út 3.

Dr. Fülöp György 3580 Tiszaújváros, Deák tér 6. 2/2.

8.3. A kuratórium titkára: Bozsó Gyuláné 3580 Tiszaújváros, Árpád út 10.

8.4. A kuratórium tagjai:

Budai Ferenc 3580 Tiszaújváros, Árkád sor 4.

Farkas Zoltánné 3580 Tiszaújváros, Bolyai köz 3. 4/1.

Dr. Kébel Zsolt 3580 Tiszaújváros, Szent István út 47.

Rakusz Éva 3580 Tiszaújváros, Bolyai J. köz 9.

Luczné Bodnár Edit 3580 Tiszaújváros, Hajdú tér 3. 2/2.

8.5. A kuratórium tevékenységét társadalmi tevékenységként végzi, a kuratóriumi tagok esetleges költségeik megtérítésére igényt tarthatnak.

8.6. A kuratóriumot az elnök képviseli. Az elnök akadályoztatása esetén a képviselőlet az elnök által kijelölt elnökhelyettes látja el.

8.7. A kuratórium főbb feladatai:

– tevékenyen közreműködik a közalapítvány céljának megvalósításában,

– meghatározza feladattervét,

– jóváhagyja a közalapítvány éves beszámolóját,

– pályázatokat ír ki,

– dönt az alapítványi vagyon felhasználásáról,

– értékeli a feladattervében foglaltakat, a pályázatok megvalósítását,

– ellenőrzi a közalapítvány gazdálkodását, elfogadja közhasznúsági jelentését,

– jóváhagyja, regisztrálja és igazolja a közalapítványhoz történő csatlakozást,

– írásbeli meghatalmazást adhat adománygyűjtés végzésére.

9. A kuratórium ülései:

9.1. A kuratórium szükség szerint, de évente legalább négy alkalommal ülésezik, ülései nem nyilvánosak. A ku-

ratórium üléseit a kuratórium elnöke, akadályoztatása esetén a kuratórium valamelyik elnökhelyettese hívja össze a meghívóban szereplő napirendi pontok közlésével, az ülés előtt legalább 7 nappal. Minden kuratóriumi tagot egy szavazat illet meg. Döntéseit egyszerű szótöbbséggel hozza, szavazategyenlőség esetén az elnök szavazata dönt.

A kuratórium határozatképes, ha az ülésén a kuratóriumi tagok legalább 2/3-a jelen van.

9.2. A kuratórium határozathozatalában nem vehet részt az a személy, aki vagy akinek közeli hozzátartozója, élettársa a határozat alapján kötelezettség, vagy felelősség alól mentesül, vagy bármilyen más előnyben részesül, illetve a megkötenő jogügyletben egyébként érdekelt.

Nem minősül előnynek a közhasznú szervezet cél szerinti juttatásai keretében a bárki által igénybe vehető nem pénzbeli szolgáltatás, illetve a társadalmi szervezet által tagjának, a tagsági jogviszony alapján nyújtott, létesítő okiratnak megfelelő cél szerinti juttatás.

9.3. A közhasznú szervezet megszűntét követő két évig nem lehet más közhasznú szervezet vezető tisztségviselője az a személy, aki olyan közhasznú szervezetnél töltött be – annak megszűntét megelőző két évben legalább egy évig – vezető tisztséget, amely az adózás rendjéről szóló törvény szerinti köztartozását nem egyenlítette ki.

A vezető tisztségviselő, illetve az ennek jelölt személy köteles valamennyi érintett közhasznú szervezetet előzetesen tájékoztatni arról, hogy ilyen tisztséget egyidejűleg más közhasznú szervezetnél is betölt.

10. A kuratórium beszámolója, ülésének jegyzőkönyve:

10.1. A kuratórium szükség szerint, de évente legalább egy alkalommal köteles az alapító részére működéséről beszámolni és gazdálkodásának eredményét a helyi médiákban történő közlés útján nyilvánosságra hozni. A közalapítvány éves beszámolóját a kuratórium titkára terjeszti a kuratórium ülése elé, melynek jóváhagyásáról a kuratórium egyszerű szótöbbséggel dönt. A beszámoló elfogadásáról a képviselő-testület, mint alapító egyszerű szótöbbséggel határoz.

A közalapítvány évente köteles a beszámoló jóváhagyásával egyidejűleg közhasznúsági jelentést készíteni, melynek elfogadása a kuratórium kizárólagos hatáskörébe tartozik.

10.2. A kuratórium üléséről a titkár jegyzőkönyvet készít, mely tartalmazza a kuratórium döntését, a döntés meghozatalának időpontját, hatályát, illetve a szavazatarányt.

A jegyzőkönyvet a kuratórium elnöke és titkára írja alá és az üléstől számított 3 napon belül készíti el, a hozott döntésekről 5 napon belül írásban tájékoztatja azokat akikre nézve a döntés rendelkezést tartalmaz. A közérdekű kuratóriumi döntéseket (pályázatok kiírása stb.) a helyi médiákban történő megjelentetése útján közli a lakossággal.

A közalapítvány jegyzőkönyveibe betekinthetnek a kuratórium tagjai, továbbá az őket érintő döntések vonatkozásában azok, akikre nézve a jegyzőkönyvben foglalt döntés rendelkezést tartalmaz.

11. A közalapítvány felügyelő szerve:

11.1. A közalapítvány felügyelő szerve 3 főből áll.

A felügyelő szerv tagjai:

Dr. Márkus Gábor 3580 Tiszaújváros, Szent I. u. 37. 1/1.

Ifj. Takács László 3580 Tiszaújváros, Juhar köz 1.

Odor Istvánné 3580 Tiszaújváros, Hajdú tér 1.

A felügyelő szervezet a Tiszaújváros Önkormányzatának Képviselő-testülete választja, amennyiben valamely tag feladatát nem tudja ellátni, úgy az elnök javaslatára az alapító új tagot nevezhet ki. A felügyelő szerv tagjainak sorából elnököt választ, ügyrendjét maga állapítja meg.

11.2. A felügyelő szerv elnöke, tagja nem lehet az a személy, aki:

a) kuratórium elnöke vagy tagja,

b) a közalapítvánnyal a megbízatásán kívül más tevékenység kifejtésére irányuló munkaviszonyban vagy munkavégzésre irányuló egyéb jogviszonyban áll, ha jogszabály másként nem rendelkezik,

c) a közalapítvány cél szerinti juttatásából részesül – kivéve a bárki által megkötés nélkül igénybe vehető nem pénzbeli szolgáltatásokat, és a társadalmi szerevet által tagjának a tagsági jogviszony alapján nyújtott, létesítő okiratnak megfelelő cél szerinti juttatást –, illetve

d) az a)–c) pontokban meghatározott személyek hozzátartozója.

11.3. A felügyelő szerv hatásköre:

– tanácskozási joggal részt vehet a kuratórium ülésin

– ellenőrzi a közalapítvány működését, gazdálkodását

– a kuratórium tagjaitól jelentést, a szervezet munkavállalóitól tájékoztatást, felvilágosítást kérhet

– betekinthez a közalapítvány könyveibe, irataiba, azokat megvizsgálhatja

– tájékoztatja a kuratóriumot, illetve annak összehívását kezdeményezi a közhasznú szervezetekről szóló törvény

11. § (3) bekezdésében meghatározott esetekben

– értesíti a törvényességi felügyeletet ellátó szervezet, ha a kuratórium a törvényes működés helyreállítása érdekében szükséges intézkedéseket nem teszi meg.

11.4. A felügyelő szerv szükség szerint, de évente legalább egy alkalommal ülésezik, határozatképes, ha ülésen valamennyi tag jelen van. A felügyelő szerv minden tagját egy szavazat illet meg. Határozatait egyszerű szótöbbséggel hozza. Szavazategyenlőség esetén az elnök szavazata dönt.

12. A közalapítvány képviselése:

A közalapítvány képviselője a kuratórium. A kuratórium nevében annak elnöke, illetve elnökhelyettesei egyedül is jogosultak a közalapítvány képviselétében eljárni.

A közalapítvány bankszámlája felett való rendelkezéshez a kuratórium elnökének és 1 tagjának együttes aláírása szükséges.

13. A közalapítvány ellenőrzése:

A közalapítvány működésének ellenőrzését a városi önkormányzat képviselő-testületének Pénzügyi, Ellenőrző és Ügyrendi Bizottsága látja el. A Pénzügyi, Ellenőrző és Ügyrendi Bizottság célvizsgálatot végezhet, ha a közala-

pítvány céljainak megvalósítását veszélyeztetve látja. A közalapítvány szolgáltatásai a kuratórium által kiírt pályázat útján – írásbeli pályázat benyújtásával, a kuratórium döntése alapján – vehetők igénybe, mely szolgáltatások pénzbeli és természetbeni szolgáltatások lehetnek.

14. A közalapítványi vagyon felhasználása:

A közalapítvány vagyonát, azaz a tőkét és a kamatokat oly módon lehet felhasználni, hogy a közalapítványi vagyon soha nem csökkenhet 1 500 000 Ft, azaz egymillió-ötszáz ezer forint alá.

A közalapítvány a felelős személyt, a támogatót, valamint e személyek hozzátartozóját – a bárki által megkötés nélkül igénybe vehető szolgáltatások, illetve a társadalmi szervezet által tagjának a tagsági jogviszony alapján nyújtott, alapító okiratnak megfelelő juttatások kivételével – cél szerinti juttatásban nem részesítheti.

15. A közalapítvány megszűnése:

A közalapítvány határozatlan időre jön létre. Megszűnésére csak a Ptk.-ban meghatározott feltételek esetén kerülhet sor.

Megszűnése esetén a közalapítványi vagyon – a hitelezők kielégítése után – az alapítót illeti meg azzal, hogy azt a megszűnt közalapítvány céljához hasonló célra kell fordítani és erről a nyilvánosságot megfelelő módon tájékoztatni kell.

16. Záró rendelkezések:

A közalapítvány alapító okiratát a kuratórium köteles az Önkormányzatok Közlönyében közzétenni.

A közalapítvány létrejöttéhez és a jogi személyiség elnyeréséhez a közalapítvány bírósági nyilvántartásba vétele szükséges.

A jelen okiratban nem szabályozott kérdésekben a Ptk.-nak az alapítványokra vonatkozó, valamint a mindenkor hatályos egyéb jogszabályok rendelkezéseit, illetve a közalapítvány működésére, szervezetére vonatkozó egyéb kérdésekben a közalapítvány SZMSZ-ét kell alkalmazni.

Tiszaújváros, 2005. június 1.

Tiszaújváros képviselő-testülete nevében:

Farkas Zoltán s. k.,
polgármester

Végzés

A Borsod-Abaúj-Zemplén Megyei Bíróság a *Tiszaújvárosi Mecénás Közalapítvány* alapító okiratának módosítására irányuló nemperes eljárásban megállapítja, hogy a 2006. évi június hó 28. napján kelt 15. Pk. 182/1991/24. sorszámu végzés 2006. évi július hó 21. napján jogerős.

Miskolc, 2006. évi július hó 21. napján

Dr. Novák József s. k.,
bíróági titkár

**Arnót Község Önkormányzatának
2005. évi egyszerűsített pénzügyi beszámolója**

Egyszerűsített mérleg
2005. év

Ezer Ft

ESZKÖZÖK		Előző évi kötségvetési beszámoló záró adatai	Auditálási eltérések (±)	Előző év auditált egyszerűsített beszámoló záró adatai	Tárgyévi kötségvetési beszámoló záró adatai	Auditálási eltérések (±)	Tárgyév auditált egyszerűsített beszámoló záró adatai
1.	A) BEFEKTETETT ESZKÖZÖK	1 278 343		1 278 343	1 261 489		1 261 489
2.	I. Immateriális javak	116		116	222		222
3.	II. Tárgyi eszközök	1 175 987		1 175 987	1 163 226		1 163 226
4.	III. Befektetett pénzügyi eszközök						
5.	IV. Üzemeltetésre, kezelésre átadott eszközök	102 240		102 240	98 041		98 041
6.	B) FORGÓESZKÖZÖK	28 898		28 898	28 391		28 391
7.	I. Készletek	432		432	535		535
8.	II. Követelések	2 376		2 376	1 742		1 742
9.	III. Értékpapírok						
10.	IV. Pénzeszközök	15 443		15 443	13 587		13 587
11.	V. Egyéb aktív pénzügyi elszámolások	10 647		10 647	12 527		12 527
12.	ESZKÖZÖK ÖSSZESEN	1 307 241		1 307 241	1 289 880		1 289 880
FORRÁSOK		Előző évi kötségvetési beszámoló záró adatai	Auditálási eltérések (±)	Előző év auditált egyszerűsített beszámoló záró adatai	Tárgyévi kötségvetési beszámoló záró adatai	Auditálási eltérések (±)	Tárgyév auditált egyszerűsített beszámoló záró adatai
13.	D) SAJÁT TŐKE ÖSSZESEN	1 266 389		1 266 389	1 242 048		1 242 048
14.	1. Induló tőke	77 495		77 495	77 495		77 495
15.	2. Tőkeváltozások	1 188 894		1 188 894	1 164 553		1 164 553
16.	3. Értékelési tartalék						
17.	E) TARTALÉKOK ÖSSZESEN	13 038		13 038	12 105		12 105
18.	I. Kötségvetési tartalékok	13 038		13 038	12 105		12 105
19.	II. Vállalkozási tartalékok						
20.	F) KÖTELEZETTSÉGEK ÖSSZESEN	27 814		27 814	35 727		35 727
21.	I. Hosszú lejáratú kötelezettségek	3 312		3 312	3 600		3 600
22.	II. Rövid lejáratú kötelezettségek	11 450		11 450	18 118		18 118
23.	III. Egyéb passzív pénzügyi elszámolások	13 052		13 052	14 009		14 009
24.	FORRÁSOK ÖSSZESEN	1 307 241		1 307 241	1 289 880		1 289 880

Egyszerűsített pénzforgalmi jelentés
2005. év

Ezer Ft

Sorszám	Megnevezés	előirányzat		Teljesítés
		Eredeti	Módosított	
1	2	3	4	5
01.	Személyi juttatások	161 151	175 513	169 274
02.	Munkaadókat terhelő járulékok	53 754	58 519	56 510
03.	Dologi és egyéb folyó kiadások	78 695	86 339	78 588
04.	Végleges pénzeszközátadás, egyéb támogatás	54 495	73 168	70 532
05.	Ellátottak pénzbeli juttatásai			
06.	Felújítás	850	5 250	5 493
07.	Felhalmozási kiadások	4 991	9 133	8 542
08.	Költségvetési pénzforgalmi kiadások összesen (01.+...+07.)	353 936	407 922	388 939
09.	Hitelek, kölcsönök kiadásai	3 313	3 313	3 313
10.	Értékpapírok kiadásai			
11.	Finanszírozási kiadások összesen (09.+10.)	3 313	3 313	3 313
12.	Pénzforgalmi kiadások (08.+11.)	357 249	411 235	392 252
13.	Pénzforgalom nélküli kiadások	17 915	15 633	
14.	Kiegyenlítő, függő, átfutó kiadások			1 880
15.	Kiadások összesen (12.+13.+14.)	375 164	426 868	394 132
16.	Intézményi működési bevételek	13 374	13 374	12 908
17.	Önkormányzatok sajátos működési bevétele	135 320	139 595	136 170
18.	Felhalmozási és tőke jellegű bevételek	5 000	9 356	4 313
19.	18.-ből önkormányzatok sajátos felhalmozási és tőkebevételei			
20.	Támogatások, kiegészítések és véglegesen átvett pénzeszközök	175 526	226 209	227 328
21.	20.-ből önkormányzatok költségvetési támogatása	167 174	191 138	191 138
22.	Költségvetési pénzforgalmi bevételek összesen (16.+17.+18.+20.)	329 220	388 534	380 719
23.	Hitelek, kölcsönök bevételei	32 730	23 237	10 600
24.	Értékpapírok bevételei			
25.	Finanszírozási bevételek összesen (23.+24.)	32 730	23 237	10 600
26.	Pénzforgalmi bevételek (22.+25.)	361 950	411 771	391 139
27.	Pénzforgalom nélküli bevételek	13 215	15 097	14 921
28.	Kiegyenlítő, függő, átfutó bevételek			957
29.	Bevételek összesen (26.+27.+28.)	375 164	426 868	407 197
30.	Költségvetési bevételek és kiadások különbsége (22.+27.–08.–13.) [költségvetési hiány (-), költségvetési többlet (+)]	-29 417	-19 924	6 701
31.	Finanszírozási műveletek eredménye (25.–11.)	358 637	408 458	388 006
32.	Aktív és passzív pénzügyi műveletek egyenlege (28.–14.)			-923

Egyszerűsített pénzmaradvány-kimutatás
2005. év

Ezer Ft

Sor-szám	Megnevezés	Előző évi költségvetési beszámoló záró adatai	Auditálási eltérések (±)	Előző év auditált egyszerűsített beszámoló záró adatai	Tárgyévi költségvetési beszámoló záró adatai	Auditálási eltérések (±)	Tárgyév auditált egyszerűsített beszámoló záró adatai
01.	Záró pénzkészlet	15 443		15 443	13 587		13 587
02.	Egyéb aktív és passzív pénzügyi elszámolások összevont záróegyenlege (±)	-2 405		-2 405	-1 482		-1 482
03.	Előző év(ek)ben képzett tartalékok maradványa (-)						
04.	Vállalkozási tevékenység pénzforgalmi eredménye (-)						
05.	Tárgyévi helyesbített pénzmaradvány (1±2-3-4)	13 038		13 038	12 105		12 105
06.	Finanszírozásból származó korrekciók (±)	-1 903		-1 903	-10		-10
07.	Pénzmaradványt terhelő elvonások (±)						
08.	A vállalkozási tevékenység eredményéből alaptevékenység ellátására felhasznált összeg						
09.	Költségvetési pénzmaradványt külön jogszabály alapján módosító tétel (±)						
10.	Módosított pénzmaradvány (5±6±7+8±9)	11 135		11 135	12 095		12 095
11.	A 10. sorból az egészségbiztosítási alapból folyósított pénzmaradványa						
12.	Kötelezettséggel terhelt pénzmaradvány	11 135		11 135	12 095		12 095
13.	Szabad pénzmaradvány						

Könyvvizsgálói záradék

A könyvvizsgálat során Arnót Község Önkormányzat 2005. évi egyszerűsített éves költségvetési beszámolóját, annak részeit és tételeit, azok könyvelési és bizonylati alátámasztását az érvényes nemzeti könyvvizsgálati standardokban foglaltak szerint felülvizsgáltam, és ennek alapján elegendő és megfelelő bizonyosságot szereztem arról, hogy az egyszerűsített éves költségvetési beszámolót a számviteli törvényben, illetve az államháztartás szervezetei beszámolási és könyvvezetési kötelezettségének sajátosságairól szóló 249/2000. (XII. 24.) Korm. rendeletben foglaltak és az általános számviteli elvek szerint készítették el.

A 2005. évi egyszerűsített éves költségvetési beszámoló Arnót Község Önkormányzat vagyoni, pénzügyi és jövedelmi helyzetéről megbízható és valós képet ad.

Az önkormányzati ingatlankezelés nyilvántartásban, valamint a zárszámadáshoz készített vagyonskimutatásban szereplő értékek az egyszerűsített éves költségvetési beszámoló adataival összhangban vannak.

Véleményem korlátozás nélkül felhívom Arnót Község Önkormányzat vezetőinek figyelmét a következőkre:

- tekintettel a belső ellenőrzésre vonatkozó új előírásokra, kiemelt figyelmet kell fordítani a folyamatba épített belső ellenőrzés végrehajtására,
- az eszközök értékelése során be kell tartani a számviteli törvény, valamint az államháztartás szervezetei beszámolási és könyvvezetési kötelezettségének sajátosságairól szóló 249/2000. (XII. 24.) Korm. rendelet előírásait.

Győrffi Dezső s. k.,
könyvvizsgáló

**Helvécia Község Önkormányzatának
2005. évi egyszerűsített pénzügyi beszámolója**

Egyszerűsített pénzforgalmi jelentés
2005. év

Ezer Ft

Sorszám	Megnevezés	Eredeti	Módosított	Teljesítés	Teljesítés %-a mód. ei-hoz
		előirányzat			
01.	Személyi juttatások	242 204	251 575	234 551	93
02.	Társadalombiztosítási járulék	76 139	79 336	77 171	97
03.	Dologi kiadások	79 938	91 517	90 712	99
04.	Egyéb folyó kiadások	2 910	8 918	7 792	87
05.	Pénzeszközátadás, egyéb támogatás	28 002	61 184	59 475	97
06.	Hitelek kiadásai			99 086	
07.	Tartalékok	12 448	5 318		0
08.	Működési célú kiadások összesen	441 641	497 848	568 787	114
09.	Felhalmozási kiadások	42 525	57 910	32 731	57
10.	Felújítás	2 250	26 178	41 019	157
11.	Felhalmozási célú pénzeszköz átadás	3 253	3 577	324	9
12.	Felhalmozási célú kölcsönnyújtás és törlesztés	500	1 100	800	73
13.	Tartalékok	3 236	1 146		0
14.	Felhalmozási célú kiadások összesen	51 764	89 911	74 874	83
15.	Intézményi működési bevételek	9 072	13 421	15 759	117
16.	Önkormányzatok sajátos működési bevételei	68 000	54 178	51 251	95
17.	Önkormányzati költségvetési támogatás átengedett szja	318 031	361 200	356 822	99
18.	Működési célú pénzeszközátvétel	14 317	28 013	31 689	113
19.	Hitelek bevételei	10 841	2 201	111 686	5074
20.	Értékpapírok bevételei	5 344	5 344	5 344	100
21.	Működési célú előző évi pénzmaradvány igénybevétele	2 049	23 654	23 654	100
22.	Működési célú bevételek összesen	427 654	488 011	596 205	122
23.	Önkormányzat felhalmozási és tőkejellegű bevételei	41 000	44 190	8 908	20
24.	Fejlesztési célú támogatás		3 224	3 224	100
25.	Felhalmozási célú pénzeszközátvétel	1 300	19 193	16 543	86
26.	Felhalmozási célú kölcs. visszat. i.	466	466	367	79
27.	Hosszú lejáratú hitel	22 985	32 675	32 675	100
28.	Felhalmozási célú bevétel összesen	65 751	99 748	61 717	62
29.	Önkormányzat bevétele összesen	493 405	587 759	657 922	112
30.	Önkormányzat kiadása összesen	493 405	587 759	643 661	110

Egyszerűsített mérleg
2005. év

Ezer Ft

ESZKÖZÖK		Előző évi költségvetési beszámoló záró adatai	Auditálási eltérések (±)	Előző év auditált egyszerűsített beszámoló záró adatai	Tárgyévi költségvetési beszámoló záró adatai	Auditálási eltérések (±)	Tárgyév auditált egyszerűsített beszámoló záró adatai
1.	A) BEFEKTETETT ESZKÖZÖK	279 634		279 634	342 452		342 452
2.	I. Immateriális javak	530		530	913		913
3.	II. Tárgyi eszközök	235 917		235 917	298 205	+4 660	302 865
4.	III. Befektetett pénzügyi eszközök	38 773		38 773	39 059		39 059
5.	IV. Üzemeltetésre, kezelésre átadott eszközök	4 414		4 414	4 275		4 275
6.	B) FORGÓESZKÖZÖK	92 076		92 076	88 505		88 505
7.	I. Készletek						
8.	II. Követelések	44 738		44 738	56 274		56 274
9.	III. Értékpapírok	5 344		5 344	0		0
10.	IV. Pénzeszközök	24 193		24 193	13 375		13 375
11.	V. Egyéb aktív pénzügyi elszámolások	117 801		17 801	18 856	-4 660	14 196
12.	ESZKÖZÖK ÖSSZESEN	371 710		371 710	430 957	0	430 957
FORRÁSOK		Előző évi költségvetési beszámoló záró adatai	Auditálási eltérések (±)	Előző év auditált egyszerűsített beszámoló záró adatai	Tárgyévi költségvetési beszámoló záró adatai	Auditálási eltérések (±)	Tárgyév auditált egyszerűsített beszámoló záró adatai
13.	D) SAJÁT TŐKE ÖSSZESEN	328 332		328 332	326 382	+4 660	331 042
14.	1. Induló tőke	24 942		24 942	24 942		24 942
15.	2. Tőkeváltozások	303 390		303 390	301 440	+4 660	306 100
16.	E) TARTALÉKOK ÖSSZESEN	23 654		23 654	14 261	-4 660	9 601
17.	I. Költségvetési tartalékok	23 654		23 654	14 261		14 261
18.	II. Vállalkozási tartalékok	0		0	0		0
19.	F) KÖTELEZETTSÉGEK ÖSSZESEN	19 724		19 724	90 314		90 314
20.	I. Hosszú lejáratú kötelezettségek	0		0	32 675		32 675
21.	II. Rövid lejáratú kötelezettségek	1 384		1 384	39 669		39 669
22.	III. Egyéb passzív pénzügyi elszámolások	18 340		18 340	17 970		17 970
23.	FORRÁSOK ÖSSZESEN	371 710	0	371 710	430 957	0	430 957

Egyszerűsített pénzmaradvány-kimutatás
2005. év

Ezer Ft

Sor- szám	Megnevezés	Előző évi kötségvetési beszámoló záró adatai	Auditálási eltérések (±)	Előző évi auditált egyszerűsített beszámoló záró adatai	Tárgyévi kötségvetési beszámoló záró adatai	Auditálási eltérések (±)	Tárgyévi auditált egyszerűsített beszámoló záró adatai
01.	Záró pénzkészlet	24 193			13 375		13 375
02.	Kötségvetés aktív kiegyenlítő elszámoló záró egyenlege (+) 1484 E Ft, a költségvetés passzív kiegyenlítő elszámoló záró egyenlege 10 E Ft	1 474			-10		-10
03.	Kötségvetés aktív átfutó elszámolás záró egyenlege (+)	11 222			13 747		13 747
04.	Aktív függő elszámolások záró egyenlege (+)	5 095			5 109	-4 660	449
05.	Passzív függő elszámolások záró egyenlege (-)	18 330			17 960		17 960
06.	Tárgyvet helyesbített pénzmaradvány (1.+2.+3.-4.-5.)	23 654			14 261	-4 660	9 601
07.	Pénzmaradványt terhelő elvonások	0			0		
08.	A vállalkozási tevékenység eredményéből ellátásra felhasznált összeg (±)	0			0		
09.	Kötségvetési pénzmaradványt külön jogszabály alapján módosító tétel (±)						
10.	Módosított pénzmaradvány (6±7±8±9)	23 654			14 261	-4 660	9 601
11.	Egészségbiztosítási alapból folyósított pénzeszköz maradványa	0			0		

Könyvvizsgálói záradék

Az utólagos vizsgálat az egyszerűsített éves beszámoló a költségvetés teljesítéséről, az önkormányzat és intézményei 2005. december 31-én fennálló vagyoni, pénzügyi és jövedelmi helyzetéről, valamint a működés eredményéről megbízható és valós képet ad, kivéve a fenti tényezők hatását, hatásait.

Véleményem kialakításánál figyelemmel voltam a szakszerű és segítőkész közreműködésre, valamint arra a tényre, hogy első könyvvizsgálat az önkormányzatnál.

Felhívom a figyelmet, hogy a 2006. év feldolgozása során további párhuzamos ellenőrzést, kontrollt iktassanak be, magam is így teszek.

Dudláné Szórád Erzsébet s. k.,
könyvvizsgáló

**A Karolai Környezet-, Természetvédő és Ismeretterjesztő Közalapítvány
2005. évi egyszerűsített pénzügyi beszámolója**

A közhasznú egyszerűsített éves beszámoló eredménykimutatásának előírt tagolása
a kettős könyvvitelt vezető közhasznú egyéb szervezetnél

Ezer Ft

Megnevezés	Előző év	Előző év(ek) módosításai	Tárgyév
A) ÖSSZES KÖZHASZNÚ TEVÉKENYSÉG BEVÉTELE	7 570	0	6 359
1. Közhasznú célú működésre kapott támogatás	6 024	0	6 204
a) alapítótól	6 000		6 000
b) központi költségvetésből			
c) helyi önkormányzattól			
d) egyéb	24		204
2. Pályázati úton elnyert támogatás	1 527		150
3. Közhasznú tevékenységből származó			
4. Tagdíjból származó bevétel			
5. Egyéb bevétel	19		5
B) VÁLLALKOZÁSI TEVÉKENYSÉG BEVÉTELE	1 180	0	2 664
C) ÖSSZES BEVÉTEL (A+B)	8 750	0	9 023
D) KÖZHASZNÚ TEVÉKENYSÉG RÁFORDÍTÁSAI	6 113	0	8 319
Anyagjellegű ráfordításai	3 735		4 789
Személyi jellegű ráfordítások	2 109		3 052
Értécsökkenési leírás	188		379
Egyéb ráfordítások	0		99
Pénzügyi műveletek ráfordításai	0		
Rendkívüli ráfordítások			
E) VÁLLALKOZÁSI TEVÉKENYSÉG RÁFORDÍTÁSAI	953	0	3 399
Anyagjellegű ráfordítások	582		1 957
Személyi jellegű ráfordítások	342		1 247
Értécsökkenési leírás	29		155
Egyéb ráfordítások			40
Pénzügyi műveletek ráfordításai			
Rendkívüli ráfordítások			
F) ÖSSZES RÁFORDÍTÁS (D+E)	7 066	0	11 718
G) ADÓZÁS ELŐTTI VÁLLALKOZÁSI EREDMÉNY (B-E)	227	0	-735
H) ADÓFIZETÉSI KÖTELEZETTSÉG			0
I) TÁRGYÉVI VÁLLALKOZÁSI EREDMÉNY (G-H)	227	0	-735
J) TÁRGYÉVI KÖZHASZNÚ EREDMÉNY (A-D)	1 457	0	-1 960

Tájékoztató adatok

Ezer Ft

Megnevezés	Tárgyév
A) SZEMÉLYI JELLEGŰ RÁFORDÍTÁSOK	4 298
1. Bérköltés	3 128
ebből: – megbízási díjak	0
– tiszteletdíjak	
2. Személyi jellegű egyéb kifizetések	0
3. Bérjárulékok	1 170
B) A SZERVEZET ÁLTAL NYÚJTOTT TÁMOGATÁSOK	

Az egyszerűsített éves beszámoló, illetve a közhasznú egyszerűsített éves beszámoló mérlegének előírt tagolása a kettős könyvvitelt vezető egyéb szervezetnél, illetve közhasznú egyéb szervezetnél

Ezer Ft

Megnevezés	Előző év	Előző év(ek) módosításai	Tárgyév
Eszközök (aktívák)			
A) BEFEKTETETT ESZKÖZÖK	18 900	0	18 816
I. Immateriális javak			
II. Tárgyi eszközök	18 900		18 816
III. Befektetett pénzügyi eszközök			
B) FORGÓESZKÖZÖK	1 847	0	502
I. Készletek			
II. Követelések			50
III. Értékpapírok			
IV. Pénzeszközök	1 874		452
C) AKTÍV IDŐBELI ELHATÁROLÁSOK			
ESZKÖZÖK ÖSSZESEN	20 774	0	19 318
Források (passzívák)			
D) SAJÁT TŐKE	1 037	0	-1 658
I. Induló tőke, jegyzett tőke	4 000		4 000
II. Tőkeváltozás, eredmény	-4 647		-2 963
III. Lekötött tartalék			
IV. Értékelési tartalék			
V. Tárgyévi eredmény alaptevékenységből (közhasznú tevékenységből)	1 457		-1 960
VI. Tárgyévi eredmény vállalkozási tevékenységből	227		-735
E) CÉLTARTALÉKOK			
F) KÖTELEZETTSÉGEK	11 065	0	12 454
I. Hátrasorolt kötelezettségek			
II. Hosszú lejáratú kötelezettségek			
III. Rövid lejáratú kötelezettségek	11 065		12 454
G) PASSZÍV IDŐBELI ELHATÁROLÁSOK	8 672		8 522
FORRÁSOK ÖSSZESEN	20 774	0	19 318

Kimutatás a költségvetési támogatás felhasználásáról
2005. év

Ezer Ft

Támogatást nyújtó neve / támogatás forrása	Kapott támogatás				Felhasználás összege		Átvitel összege	Elszámolás határideje
	időpontja	célja	összege	áthozatal	előző évi	tárgyévi		
Önkormányzati támogatás	havonta	működés	6 000			6 000		
Összesen			6 000			6 000		

Kimutatás a vagyon felhasználásáról
2005. év

Ezer Ft-ban

Megnevezés	Előző évi összeg (Ft)	Tárgyévi összeg (Ft)	Változás			
			%		Ft	
			+	-	+	-
Saját tőke	1 037	-1 658		-163%		-2 695
Induló tőke	4 000	4 000		0%		0
Induló tőke	4 000	4 000				
- növekedésére ható tényezők						
- csökkenésére ható tényezők						
Tőkeváltozás						
Tőkeváltozás	-4 647	-2 963	36,24%		1 684	
- növekedésére ható tényezők		1 684	100,00%		1 684	
- csökkenésére ható tényezők	-2 985			100%		-2 985
Tárgyévi eredmény	1 684	-2 695				
Tárgyévi eredmény						
- növekedésére ható tényezők	8 750	9 023	3,12%		273	
- csökkenésére ható tényezők	7 066	11 718	65,84%		4 652	

Kimutatás a kapott támogatásokról
2005. év

Ezer Ft-ban

Szám	Juttatás megnevezése	Támogatás	Előző évi összeg (Ft)	Tárgyévi összeg (Ft)	Változás			
					%		Ft	
					+	-	+	-
1.	Központi költségvetési szerv							
2.	Elkülönített állami pénzalap							
3.	Helyi önkormányzat és szervei	Működési	6 000	6 000				
4.	Kisebbségi települési önkormányzat							
5.	Települési önkormányzatok társulása							
6.	Pályázató	Felhalmozási	1 527	150		-90%		-1 377
7.	Magánszemélyek	Működési		196	100,00%		196	
8.	Egyéni vállalkozók							

Szám	Juttatás megnevezése	Támogatás	Előző évi összeg (Ft)	Tárgyévi összeg (Ft)	Változás			
					%		Ft	
					+	-	+	-
9.	Jogi személyiségű társaságok							
10.	Jogi személyiség nélküli társaságok							
11.	Közhasznú szervezetek							
12.	Szja 1% (APEH)		24	8		-66%		-16
13.	Egyéb							
	Összesen		7 551	6 354		-16%		-1 197

Kimutatás a vezető tisztségviselőknek nyújtott juttatásokról
2005. év

Ezer Ft-ban

Juttatás megnevezése	Előző évi összeg (Ft)	Tárgyévi összeg (Ft)	Változás			
			%		Ft	
			+	-	+	-
Pénzbeli kifizetések összesen	0	0				
– Munkabérek	0	0				
– Tiszteletdíjak	0	0				
– Költségtérítések	0	0				
– Egyéb pénzbeli kifizetések	0	0				
Természetbeni juttatások	0	0				
Értékpapír juttatások	0	0				
Adott kölcsönök összege	0	0				
– kamatmentes kölcsönök	0	0				
– kölcsöntartozások a mérlegkészítésig	0	0				
Egyéb juttatások	0	0				
Összesen	0	0				

Könyvvizsgálói záradék

A könyvvizsgálat során a Karolai Környezet-, Természetvédő és Ismeretterjesztő Közalapítvány közhasznú, egyszerűsített éves beszámolóját, annak részeit és tételait, azok könyvelési és bizonylati alátámasztását az érvényes nemzeti könyvvizsgálati standardokban foglaltak szerint felülvizsgáltam, és ennek alapján elegendő és megfelelő bizonyosságot szereztem arról, hogy az éves beszámoló a számviteli törvényben foglaltak és az általános számviteli elvek szerint készítették el. Véleményem szerint a közhasznú, egyszerűsített éves beszámoló a Karolai Környezet-, Természetvédő és Ismeretterjesztő Közalapítvány 2005. december 31-én fennálló vagyoni, pénzügyi és jövedelmi helyzetéről megbízható és valós képet ad.

Gyórfi Dezső s. k.,
könyvvizsgáló

**Mocsa Község Önkormányzatának
2005. évi egyszerűsített pénzügyi beszámolója**

2005. 12. 31-i mérlege

E Ft-ban

	Előző évi költségvetési beszámoló záró adatai	Auditálási eltérések* (+/-)	Előző év auditált egyszerűsített beszámoló záró adatai	Tárgyévi költségvetési beszámoló záró adatai	Auditálási eltérések** (+/-)	Tárgyév auditált egyszerűsített beszámoló záró adatai
1. A) BEFEKTETETT ESZKÖZÖK	1 465 489		1 465 489	1 428 181		1 428 181
2. II. Immateriális javak	2 989		2 989	2 875		2 875
3. II. Tárgyi eszközök	1 006 086		1 006 086	993 531		993 531
4. III. Befektetett pénzügyi eszközök	6 243		6 243	3 364		3 364
5. IV. Üzemeltetésre, kezelésre átadott eszközök	450 171		450 171	428 411		428 411
6. B) FORGÓESZKÖZÖK	29 273		29 273	34 055		34 055
7. I. Készletek	371		371	321		321
8. II. Követelések	10 245		10 245	6 435		6 435
9. III. Értékpapírok						
10. IV. Pénzeszközök	12 052		12 052	19 357		19 357
11. V. Egyéb aktív pénzügyi elszámolások	6 605		6 605	7 942		7 942
12. ESZKÖZÖK ÖSSZESEN	1 494 762		1 494 762	1 462 236		1 462 236
13. D) SAJÁT TŐKE	1 354 873		1 354 873	1 322 980		1 322 980
14. I. Induló tőke	18 349		18 349	18 349		18 349
15. II. Tőkeváltozás	1 336 524		1 336 524	1 304 631		1 304 631
16. E) TARTALÉKOK	9 354		9 354	18 408		18 408
17. I. Költségvetési tartalékok	9 354		9 354	18 408		18 408
18. II. Vállalkozási tartalékok						
19. F) KÖTELEZETTSÉGEK	130 535		130 535	120 848		120 848
20. I. Hosszú lejáratú kötelezettségek	97 300		97 300	82 000		82 000
21. II. Rövid lejáratú kötelezettségek	23 932		23 932	29 957		29 957
22. III. Egyéb passzív pénzügyi elszámolások	9 303		9 303	8 891		8 891
23. FORRÁSOK ÖSSZESEN	1 494 762		1 494 762	1 462 236		1 462 236

* Az előző évet érintő és a könyvekben a tárgyévben rögzített módosítások.

** A tárgyévet érintő és a könyvekben a tárgyévet követő évben rögzített módosítások.

Egyszerűsített pénzforgalmi jelentés
2005. év

Ezer Ft

Sor-szám	Megnevezés	Eredeti		Teljesítés
		Módosított		
		előirányzat		
1.	Személyi juttatások	111 067	111 345	108 364
2.	Társadalombiztosítási járulék	34 896	35 590	35 096
3.	Dologi kiadások	48 397	64 411	52 783
4.	Pénzeszközátadás, egyéb támogatás	22 131	32 508	29 350

Sor- szám	Megnevezés	Eredeti	Módosított	Teljesítés
		előirányzat		
5.	Ellátottak pénzbeli juttatásai	445	445	445
6.	Hitelek kiadásai	14 100	14 100	11 900
7.	Hitelkamat	12 051	9 839	8 550
8.	Kölcsönfolyósítás	300	300	
9.	Működési célú kiadás összesen	243 387	268 538	246 488
10.	Felújítás	9 498	16 432	15 672
11.	Felhalmozási kiadások	6 708	12 737	13 372
12.	Felhalmozási kiadások összesen	16 206	29 169	29 044
13.	Tartalékok	4 393		
14.	Jogcímekre elszámolt kiadások összesen	263 986	297 707	275 532
15.	Pénzforgalom nélküli kiadások			1 337
16.	Kiegyenlítő, függő, átfutó kiadások			
17.	Kiadások mindösszesen	263 986	297 707	276 869
18.	Intézményi működési bevételek	17 017	19 819	19 128
19.	Önkormányzatok sajátos működési bevétele	115 393	124 854	122 649
20.	Támogatások és átvett pénzeszközök	95 905	113 931	115 169
21.	Hitelekből származó bevételek	0	0	0
22.	Igénybevett pénzmaradvány	0	0	0
23.	Működési célú bevételek összesen	228 315	258 604	256 946
24.	Felhalmozási és tőkejellegű bevételek	26 317	27 281	27 640
25.	Felhalmozási jellegű támogatás és véglegesen átvett pénzeszköz			
26.	Hitelek, értékpapírok bevételei			
27.	Felhalmozási célra igénybevett pénzmaradvány			
28.	Felhalmozási célú bevételek összesen	26 317	27 281	27 640
29.	Pénzforgalom nélküli bevételek	9 354	11 822	11 824
30.	Jogcímekre elszámolt bevételek összesen	263 986	297 707	296 410
31.	Kiegyenlítő, függő, átfutó bevételek			-412
32.	Bevételek mindösszesen	263 986	297 707	295 998

Egyszerűsített pénzmaradvány-kimutatás
2005. év

Ezer Ft

Megnevezés	Előző évi költségvetési beszámoló záró adatai	Auditálási eltérések* (±)	Előző év auditált egyszerűsített beszámoló záró adatai	Tárgyévi költségvetési beszámoló záró adatai	Auditálási eltérések** (±)	Tárgyév auditált egyszerűsített beszámoló záró adatai
1. Záró pénzkészlet	12 052		12 052	19 357		19 357
2. Egyéb aktív és passzív pénzügyi elszámolások összevont záróegyenlege (±)	-2 698		-2 698	-949		-949
3. Előző év(ek)ben képzett tartalékok maradványa (-)						
4. Vállalkozási tevékenység pénzforgalmi eredménye (-)						

Megnevezés		Előző évi költségvetési beszámoló záró adatai	Auditálási eltérések* (±)	Előző év auditált egyszerűsített beszámoló záró adatai	Tárgyévi költségvetési beszámoló záró adatai	Auditálási eltérések** (±)	Tárgyév auditált egyszerűsített beszámoló záró adatai
5.	Tárgyévi helyesbített pénzmaradvány (1±2–3–4)	9 354		9 354	18 408		18 408
6.	Finanszírozásból származó korrekciók (±)						
7.	Pénzmaradványt terhelő elvonások (±)				1 612		1 612
8.	A vállalkozási tevékenység eredményéből alaptevékenység ellátására felhasznált összeg						
9.	Költségvetési pénzmaradványt külön jogszabály alapján módosító tétel (±)	-2 847		-2 847			
10.	Módosított pénzmaradvány (5±6±7+8±9) (felhasználható)	6 507		6 507	20 020		20 020
11.	A 10. sorból az egészségbiztosítási alapból folyósított pénzeszköz maradványa						
12.	Kötelezettséggel terhelt pénzmaradvány				373		373
13.	Szabad pénzmaradvány				19 647		19 647

* Az előző évet érintő és a könyvekben a tárgyévben rögzített módosítások.

** A tárgyévet érintő és a könyvekben a tárgyét követő évben rögzített módosítások.

Hitelesítő záradék

A könyvvizsgálat során felülvizsgáltuk Moca Község Önkormányzata 2005. évi egyszerűsített, éves költségvetési beszámolóját, annak részeit és tételeit, azok könyvelési és bizonylati alátámasztását az érvényes nemzeti könyvvizsgálati standardokban foglaltak alapján. A hivatkozott joganyag szerint elegendő és megfelelő bizonyosságot szereztünk arról, hogy az egyszerűsített éves költségvetési beszámolót a számviteli törvényben, valamint az általános számviteli elvekben foglaltak és a vonatkozó kormányrendelet szerint készítették.

Véleményünk szerint egyszerűsített éves költségvetési beszámoló – a jelentésünkben foglalt adatokkal – megbízható és valós képet ad

- a költségvetés teljesítéséről,
- az önkormányzat és intézményei 2005. december 31-én fennálló vagyoni, pénzügyi és jövedelmi helyzetéről,
- valamint a működés eredményéről.

Kristóf Jánosné s. k.,
könyvvizsgáló

KÖNYVISMERTETŐ

Dr. Holló András és dr. Balogh Zsolt 1994-ben határozták el először, hogy az Alkotmány tételeihez rendellen közreadják az alkotmánybírói gyakorlat – főként elvi tételeket tartalmazó – vázlatát:

Az értelmezett Alkotmány

című könyvet. Az ötéves ítélkezési gyakorlat összefoglalásáról megjelent kötet pozitív szakmai visszhangja bátorította a szerkesztőket, hogy újabb öt év elteltével megjelentették a második kötetet. Ezt a munkát sokan forgatták mindazok, akiknek az alkotmányjogi ismeretek folyamatos frissítése megkerülhetetlen, de azok is, akik csupán érdeklődtek az Alkotmánybírói tevékenységéről, jogfejlesztő ítélkezéséről.

Ismét eltelt öt év. A szerkesztők úgy döntöttek, hogy – immár hagyományként – elkészítik a tizenöt éves gyakorlat összefoglalását. E harmadik kötet megfelelő kiindulópontot jelent annak megismerésében, hogy az Alkotmány egyes rendelkezései miként hatályosultak a gyakorlatban, az Alkotmány szabályaiból milyen elvi következtetések adódnak az államszervezet, a jogrendszer működését illetően. A tizenöt éves gyakorlat összefoglalása pedig ebben szilárd háttérrel jelent.

Ajánljuk e könyvet a jogalkotás szakembereinek, a jogalkalmazóknak, elsősorban a bírácoknak, ügyészeknek, az önkormányzatoknál dolgozó jogászoknak, ügyvédeknek, valamint az egyetemi oktatóknak és hallgatóknak egyaránt. A jelölt szakmai kör mindennapi munkáját elősegítő könyv olyan „kivonat”, amely az alkotmánybírói gyakorlat ismertetésén keresztül – a szerkesztők reményei szerint – az alkotmányos jogállam működéséhez elengedhetetlen értékrenddel is megismertet.

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

MEGRENDELŐLAP

Megrendeljük **Az értelmezett Alkotmány** című kiadványt (ára: **8832 Ft áfával**) példányban, és kérjük juttassák el az alábbi címre:

A megrendelő (cég) neve:

Címe (város, irányítószám):

Utca, házszám:

Ügyintéző neve, telefonszáma:

A megrendelő (cég) bankszámlaszáma:

A megrendelt példányok ellenértékét a postaköltséggel együtt, a szállítást követő számla kézhezvétele után, 8 napon belül a Magyar Hivatalos Közlönykiadó a számlán feltüntetett pénzforgalmi jelzőszámára átutaljuk.

Keltezés:

.....
cégszerű aláírás

A Magyar Hivatalos Közlönykiadó
új sorozatának, a Közlöny Könyveknek első köteteként megjelentette

A SZÖVETKEZETI TÖRVÉNY MAGYARÁZATA

című kiadványt.

Annak a piaci szereplőnek, aki társas tevékenységet kíván folytatni, az egyedi körülmények és feltételek mérlegelésével kell döntenie arról, hogy gazdasági társaságot hoz létre, amelyben a társak bevitt vagyonukat működtetik, vagy szövetkezetet, amelyben a résztvevők személyes együttműködést is megvalósítanak. A szövetkezet sajátossága – szemben a gazdasági társaságokkal, illetve társadalmi szervezetekkel –, hogy képes optimálisan ötvözni a gazdálkodási funkciót a kulturális, szociális, közösségszervező funkcióval. Európai tapasztalatok is bizonyítják, hogy a szövetkezetek, sajátos szerveződési és működési elveik alapján, a foglalkoztatáspolitikai, a regionális, a vidékfejlesztési, az agrár-, a környezetvédelmi politika keretei között felmerülő problémák megoldásának hatékony eszközeit jelenthetik.

A 2006. július 1-jén hatályba lépő új szövetkezeti törvény célja ennek a köztudatban minél teljesebb tükröztetése annak érdekében, hogy a gazdasági társaságok és a nonprofit szervezetek reneszánszát kövesse a szövetkezeti mozgalom fellendülése is.

Az aktuális jogszabályszerkezet magyarázatát bőséges iratmintatár teszi még hasznosabbá az érintettek és az érdeklődők számára.

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

120 oldal. Ára: 945 Ft áfával.

MEGRENDELŐLAP

Megrendelem a **A szövetkezeti törvény magyarázata** című kiadványt példányban, és kérem juttassák el az alábbi címre:

Ára: **945 Ft** + postaköltség.

A megrendelő (cég) neve:

Címe (város, irányítószám):

Utca, házszám:

Ügyintéző neve, telefonszáma:

A megrendelő (cég) bankszámlaszáma:

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

Keltezés:

.....
cégszerű aláírás

A Magyar Hivatalos Közlönykiadó
megjelentette a Közlöny Könyvek sorozatának újabb köteteként

dr. Zavodnyik József

**A biztosítókról és a biztosítási tevékenységről szóló
2003. évi LX. törvény magyarázata I–II.**

című kétkötetes kiadványát.

A 2004. május 1-jén hatályba lépett, a biztosítókról és a biztosítási tevékenységről szóló 2003. évi LX. törvény részletesen szabályozza a magyar biztosítási piac szereplői piacra lépésének és működésének, illetve a biztosításfelügyeleti hatóság tevékenységének egyes kérdéseit, téve mindezt a közösségi jog rendelkezéseinek való megfelelés igényével.

A jogszabály magyarázatára vállalkozó jelen munka feltárja a törvény belső összefüggéseit, ismertetve az egyes előírások közösségi biztosítási jogi háttérét is. Felhívja a figyelmet a Pénzügyi Szervezetek Állami Felügyelete által közzétett ajánlásokra, állásfoglalásokra, módszertani útmutatókra és tájékoztatókra, illetőleg a bírósági határozatokra, ezáltal is megkönnyítve az egyes rendelkezések helyes értelmezését és gyakorlati alkalmazását.

Ajánljuk elsősorban mindazoknak, akik mindennapi munkájuk során a biztosítási törvény előírásait kell, hogy alkalmazzák, így a biztosítók munkatársainak, a biztosításközvetítőknek és a biztosítási szaktanácsadóknak, de a közigazgatásban és az igazságszolgáltatásban a biztosítás területével foglalkozóknak, továbbá a biztosítási jogot tanulóknak is.

A szerző, dr. Zavodnyik József 1991-től 2001-ig az Állami Biztosításfelügyeletnél, illetve a Pénzügyi Szervezetek Állami Felügyeleténél dolgozott, 2001-től a Gazdasági Versenyhivatal Versenytanácsának tagja. Az elmúlt években számos publikációja jelent meg a biztosítási jog tárgyában, s több helyen oktat biztosítási ismereteket.

A 848 oldal terjedelmű, kétkötetes kiadvány ára **3675 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 megrendelhető a kiadó ügyfélszolgálatán (fax: 318-6668, 338-4746, e-mail: kozlonybolt@mhk.hu) vagy a www.mhk.hu/kozlonybolt internetcímen.

MEGRENDELÉS

Megrendeljük

A biztosítókról és a biztosítási tevékenységről szóló 2003. évi LX. törvény magyarázata I–II. című kétkötetes kiadványt (ára: **3675 Ft** áfával) példányban, és kérjük, juttassák el az alábbi címre:

A megrendelő (cég) neve:

Címe (város, irányítószám):

Utca, házszám:

Ügyintéző neve, telefonszáma:

A megrendelő (cég) bankszámlaszáma:

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

Keltezés:

.....
cégszerű aláírás

A Magyar Hivatalos Közlönykiadó
megjelentette

Bócz Endre

Büntetőeljárás jogunk kalandjai
Sikerek, zátonyok és vargabetűk

című könyvét.

Az olvasó olyan tudományos munkát tart a kezében, amelynek legfőbb tárgya a büntetőeljárás jog, a büntetőeljárás és kisebb mértékben a kriminalisztika. Így jelenik meg a büntetőeljárás jog tudományának és kodifikációjának története is. Bócz Endre több síkon elemzi a büntetőeljárás tárgyköreit. Az egyik a kodifikáció- és tudománytörténeti aspektus. Ezen belül ismerteti az 1808. évi francia kódexek Európára kiterjedő hatásait, ideértve az 1896. évi magyar Büntetőeljárásról szóló törvényt is. A munka külön érdekessége és értéke a nálunk úgyszólván ismeretlen cári orosz kodifikálás történetének, az 1864. évi kódexnek és előzményeinek bemutatása.

A mű másik kiterjedt tárgykörét a nyomozás adja. A szerző rámutat itt olyan jelenségekre, amelyeknek ritkán jártunk utána a jogi elemzés során. Ilyenek pl. a nyomozásról mint a büntetőeljárás önálló szakaszáról vallott nézetek, illetőleg az azt kifejező intézmények.

A szerző az ügyész, a közvédelmi szerepkörébe szöve foglalja a bizonyítás kérdéseivel. Itt elsősorban a fogalmak – mint a „bizonyítás”, „történet”, „tény”, „felderítés” – tisztázására törekszik. Nem mulasztja el szót tenni a büntetőeljárás technika jelentőségéről, a bizonyításban vitt fejlesztő szerepéről és a kriminalisztikai képzés hiányosságairól. Figyelmet szentel a nyomozásbeli tényfeltárás (bizonyítás) terjedelmének. Felhívja a figyelmet a nyomozási, vizsgálati szakaszban fenyegető egyoldalúság veszélyeire, főként arra, hogy az ezt követő döntés befolyásolására alkalmas.

Az olvasó természetesen maga dönti el, mit tart a bemutatott műből a legtanulságosabbnak.

A kötet 224 oldal terjedelmű, ára **3990 forint** áfával.

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

MEGRENDELÉS

Megrendelem

Bócz Endre

Büntetőeljárás jogunk kalandjai
Sikerek, zátonyok és vargabetűk

című, 224 oldal terjedelmű kiadványt

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

A megrendelő (cég) neve:

Címe (város, irányítószám):

Utca, házsám:

Ügyintéző neve, telefonszáma:

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

Keltezés:

.....

cégszerű aláírás

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

dr. Németh Gabriella és dr. Patyi András

A társasházi törvény magyarázata

című kiadványát.

Hazánkban 1924 óta létezik a társasház intézménye, és a ma hatályos törvény immár a negyedik társasházi törvény.

A társasházakról szóló 2003. évi CXXXIII. törvény kommentárja a közös tulajdon ezen speciális formájának szabályait igyekszik megismertetni az olvasókkal. A kiadványt haszonnal forgathatják elsősorban közös képviselők, társasház-tulajdonosok, társasházi ügyekkel napi szinten foglalkozók, de a jogi pályák valamelyikén dolgozó szakemberek is.

A törvénytörvénybe illesztett magyarázatok önálló szöveggé is, de a törvénytörvény szöveg kiegészítéseként is használhatók.

Az egyetemi docens, illetve ügyvéd szerzőpáros könyvében jól ötvözi az elméleti és a gyakorlati megközelítés előnyeit. A szerzők sok helyütt igyekeznek megvilágítani, elmagyarázni nemcsak a konkrét jogszabályszöveget, hanem a társasházi jogviszonyok mögöttes, általános polgári jogi háttérintézményeit, jogelveit is (pl. jóhiszemű joggyakorlás elve, joggal való visszaélés általános tilalma stb.). Sőt, a kommentár szövegében megtalálhatjuk a szavazati arányokkal (pl. egyszerű szótöbbség, minősített többség, abszolút többség) kapcsolatos tudnivalók általános ismertetését is.

A kiadvány függelék tartalmaz egy társasházi alapító okiratot és egy szervezeti és működési szabályzatot is. E két okirat természetesen mintadokumentum, melyek tartalmát az adott társasház alapítása során a konkrét tulajdoni és működési viszonyok függvényében mindenképpen pontosítani, kiegészíteni, módosítani kell, de mégis támpontul szolgálhat mintaszöveggé mindazok számára, akik tanácstalanok abban, hogyan is induljanak neki egy társasház-alapításnak, immáron az új, negyedik társasházi törvény szabályai alapján.

A kiadvány 144 oldal terjedelmű.

Ára: **1155 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 megrendelhető a kiadó ügyfélszolgálatán (fax: 318-6668, 338-4746, e-mail: kozlonybolt@mhk.hu) vagy a www.mhk.hu/kozlonybolt internetcímen.

MEGRENDELÉS

Megrendeljük **A társasházi törvény magyarázata** című kiadványt (ára: **1155 Ft** áfával)
példányban, és kérjük, juttassák el az alábbi címre:

A megrendelő (cég) neve:

Címe (város, irányítószám):

Utca, házszám:

Ügyintéző neve, telefonszáma:

A megrendelő (cég) bankszámlaszáma:

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

Keltezés:

.....
cégszerű aláírás

A Magyar Hivatalos Közlönykiadó

megjelentette a Közlöny Könyvek sorozatának újabb köteteként

**A GAZDASÁGI TÁRSASÁGOKRÓL SZÓLÓ
TÖRVÉNY MAGYARÁZATA**

című kiadványt.

A 2006. július 1-jétől 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 fejlődésének 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 megszűntek, az első társasági törvény, az 1988. évi VI. törvény hatályba lépése óta a gazdasági élet szereplői a társasági jog intézményeit megismerték és elfogadták. Kialakult az a cégbírói gyakorlat és jelentős szakirodalom, megerősödött 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 Legfelsőbb Bíróság és az ítéletábrák közzétett döntéseiből megismerhető 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 megrendelhető a kiadó ügyfélszolgálatán (fax: 318-6668, 338-4746, e-mail: kozlonybolt@mhk.hu) vagy a www.mhk.hu/kozlonybolt internetcímen.

MEGRENDELŐLAP

Megrendeljük a **A gazdasági társaságokról szóló törvény magyarázata** című kiadványt
..... példányban, és kérem juttassák el az alábbi címre:

Ára: **3024 Ft** + postaköltség.

A megrendelő (cég) neve:

Címe (város, irányítószám):

Utca, házszám:

Ügyintéző neve, telefonszáma:

A megrendelő (cég) bankszámlaszáma:

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

Keltezés:

.....
cégszerű aláírás

Jogszabályok hiteles forrásból
A Magyar Közlöny hivatalos kiadója jogszabályi felhatalmazás alapján, a Miniszterelnöki Hivatal felügyeletével készíti.

Vadonatúj kommentárok
A jogszabály-szolgáltatást a megszokott adatbázison és a folyamatosan bővített iratmintáron kívül már a legfontosabb törvények új magyarázatai is kiegészítik.

Megújult program
Átláthatóbb kezelő-felületek, újabb funkciók, gyorsabb és egyszerűbb keresési módok segítik a felhasználót.

Kedvezőbb árak
Tartalom és ár arányát tekintve, az átlagos felhasználói igényeket alapul véve a hazai elektronikus jogszabálygyűjtemények között ma a legkedvezőbb választás.

Ez így kerek!

próbálja ki ▶

Ha közelebbről szeretné megismerni a megújult Hivatalos Jogszabálytár CD kezelését, tartalmát, látogasson el a Magyar Hivatalos Közlönykiadó jogi szolgáltató központjába, a Közlöny Centrumba, ahol az ingyenes használat mellett szakértő segítséget kaphat.

MAGYAR HIVATALOS KÖZLÖNYKIADÓ KÖZLÖNY CENTRUM

1072 Budapest, Rákóczi út 30. (bejárat a Dohány u. és Nyár u. sarkán)
telefon: 321-5971, fax: 321-5275, e-mail: kozlonycentrum@mhk.hu

9 771219 126334

Szerkeszti a szerkesztőbizottság. A szerkesztésért felel: dr. Farkas Imre, dr. Bekényi József.
A szerkesztőség címe: Miniszterelnöki Hivatal, Önkormányzatok Közlönye szerkesztősége (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.).
Felelős kiadó: dr. Kodela László elnök-vezérigazgató.

Előfizetésben terjeszti a Magyar Hivatalos Közlönykiadó a Fama Rt. közreműködésével. Telefon/fax: 266-6567.
Előfizetésben megrendelhető 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 előfizetési díj: 5040 Ft áfával. Egy példány ára: 546 Ft áfával.
A kiadó az előfizetési díj év közbeni emelésének jogát fenntartja.

HU ISSN 1219-2635

Formakészítés: SPRINT Kft.
06.2584 – Nyomja a Magyar Hivatalos Közlönykiadó Lajosmizsei Nyomdája. Felelős vezető: Burján Norbert vezérigazgató-helyettes.