

MAGYARORSZÁG HIVATALOS LAPJA
2021. augusztus 31., kedd

Tartalomjegyzék

507/2021. (VIII. 31.) Korm. rendelet	A koronavírus elleni védőoltás kötelező igénybevételéről szóló 449/2021. (VII. 29.) Korm. rendelet módosításáról	7460
28/2021. (VIII. 31.) MNB rendelet	A 2021-ben Budapesten megrendezésre kerülő 52. Nemzetközi Eucharisztikus Kongresszus alkalmából 50 forintos címletű érme kibocsátásáról	7461
29/2021. (VIII. 31.) MNB rendelet	Az „52. Nemzetközi Eucharisztikus Kongresszus” ezüst emlékérmé kibocsátásáról	7463
30/2021. (VIII. 31.) MNB rendelet	Az „52. Nemzetközi Eucharisztikus Kongresszus” rézötvetű emlékérmé kibocsátásáról	7465
1/2021. (VIII. 31.) TNM rendelet	Az egyházi költségvetési céltámogatások folyósításáról és elszámolásáról szóló 5/2018. (XII. 21.) TNM rendelet módosításáról	7467
2/2021. (VIII. 31.) TNM rendelet	A nemzetiségi és egyházi célú fejezeti kezelésű előirányzatok kezeléséről és felhasználásáról szóló 2/2019. (III. 19.) TNM rendelet módosításáról	7468
29/2021. (VIII. 31.) AM rendelet	Az egyes agrárágazati tárgyú miniszteri rendeletek módosításáról	7470
30/2021. (VIII. 31.) BM rendelet	A Rendőrség szervei illetékességi területének megállapításáról szóló 67/2007. (XII. 28.) IRM rendelet módosításáról	7472
37/2021. (VIII. 31.) EMMI rendelet	Egyes köznevelési tárgyú miniszteri rendeletek módosításáról és a Pedagógus-továbbképzési Akkreditációs Testületről szóló 46/1999. (XII. 13.) OM rendelet hatályon kívül helyezéséről	7473
6/2021. (VIII. 31.) IM rendelet	A helyi önkormányzati képviselők és polgármesterek időközi választása, a nemzetiségi önkormányzati képviselők időközi választása, valamint a helyi népszavazások költségeinek normatíváiról, tételeiről, elszámolási és belső ellenőrzési rendjéről	7520
41/2021. (VIII. 31.) ITM rendelet	A termékek eladási ára és egységára, továbbá a szolgáltatások díja feltüntetésének részletes szabályairól szóló 4/2009. (I. 30.) NFGM–SZMM együttes rendelet módosításáról	7549
31/2021. (VIII. 31.) KKM rendelet	A Külpiaci Növekedési Támogatási Program szerinti támogatások szabályairól	7551
433/2021. (VIII. 31.) KE határozat	Egyetemi tanári kinevezésekről	7567

Tartalomjegyzék

434/2021. (VIII. 31.) KE határozat	Rektori megbízás alóli felmentésről	7569
435/2021. (VIII. 31.) KE határozat	Bírói felmentésről	7569
436/2021. (VIII. 31.) KE határozat	Bírói felmentésről	7570
437/2021. (VIII. 31.) KE határozat	Bírói kinevezésről	7570
438/2021. (VIII. 31.) KE határozat	Bírói kinevezésről	7570
439/2021. (VIII. 31.) KE határozat	Bírói kinevezésről	7571
440/2021. (VIII. 31.) KE határozat	Bírói kinevezésről	7571
441/2021. (VIII. 31.) KE határozat	Bírói kinevezésről	7571
442/2021. (VIII. 31.) KE határozat	Bírói kinevezésről	7572
443/2021. (VIII. 31.) KE határozat	Bírói kinevezésről	7572
444/2021. (VIII. 31.) KE határozat	Bírói kinevezésről	7572
445/2021. (VIII. 31.) KE határozat	Bírói kinevezésről	7573
446/2021. (VIII. 31.) KE határozat	Bírói kinevezésről	7573
447/2021. (VIII. 31.) KE határozat	Bírói kinevezésről	7573
448/2021. (VIII. 31.) KE határozat	Bírói kinevezésről	7574
449/2021. (VIII. 31.) KE határozat	Bírói kinevezésről	7574
450/2021. (VIII. 31.) KE határozat	Bírói kinevezésről	7574
451/2021. (VIII. 31.) KE határozat	Bírói kinevezésről	7575
452/2021. (VIII. 31.) KE határozat	Bírói kinevezésről	7575
453/2021. (VIII. 31.) KE határozat	Bírói kinevezésről	7575
454/2021. (VIII. 31.) KE határozat	Bírói kinevezésről	7576
455/2021. (VIII. 31.) KE határozat	Bírói kinevezésről	7576
456/2021. (VIII. 31.) KE határozat	Bírói kinevezésről	7576
457/2021. (VIII. 31.) KE határozat	Bírói kinevezésről	7577
458/2021. (VIII. 31.) KE határozat	Bírói kinevezésről	7577
459/2021. (VIII. 31.) KE határozat	Bírói kinevezésről	7577
460/2021. (VIII. 31.) KE határozat	Bírói kinevezésről	7578

Tartalomjegyzék

461/2021. (VIII. 31.) KE határozat	Bírói kinevezésről	7578
462/2021. (VIII. 31.) KE határozat	Katonai bírói kinevezésről	7578
20/2021. (VIII. 31.) NVB határozat	A Nemzeti Választási Bizottság határozata	7579
24/2021. (VIII. 31.) NVB határozat	A Nemzeti Választási Bizottság határozata	7581

III. Kormányrendeletek

A Kormány 507/2021. (VIII. 31.) Korm. rendelete a koronavírus elleni védőoltás kötelező igénybevételéről szóló 449/2021. (VII. 29.) Korm. rendelet módosításáról

A Kormány az Alaptörvény 53. cikk (2) bekezdésében meghatározott eredeti jogalkotói hatáskörében, figyelemmel a katasztrófavédelemről és a hozzá kapcsolódó egyes törvények módosításáról szóló 2011. évi CXXVIII. törvény 51/A. §-ára, az Alaptörvény 15. cikk (1) bekezdésében meghatározott feladatkörében eljárva a következőket rendeli el:

- 1. §** A koronavírus elleni védőoltás kötelező igénybevételéről szóló 449/2021. (VII. 29.) Korm. rendelet 1. § (3) bekezdés a) pontjában a „szeptember 1.” szövegrész helyébe a „szeptember 15.” szöveg lép.
- 2. §** Ez a rendelet a kihirdetését követő napon lép hatályba.

Dr. Pintér Sándor s. k.,
miniszterelnök-helyettes

IV. A Magyar Nemzeti Bank elnökének rendeletei, valamint az önálló szabályozó szerv vezetőjének rendeletei

A Magyar Nemzeti Bank elnökének 28/2021. (VIII. 31.) MNB rendelete a 2021-ben Budapesten megrendezésre kerülő 52. Nemzetközi Eucharisztikus Kongresszus alkalmából 50 forintos címletű érme kibocsátásáról

A Magyar Nemzeti Bankról szóló 2013. évi CXXXIX. törvény 171. § (1) bekezdés d) pontjában kapott felhatalmazás alapján, a Magyar Nemzeti Bankról szóló 2013. évi CXXXIX. törvény 4. § (2) bekezdésében meghatározott feladatkörömben eljárva a következőket rendelem el:

- 1. §** (1) A Magyar Nemzeti Bank a 2021-ben Budapesten megrendezésre kerülő 52. Nemzetközi Eucharisztikus Kongresszus (a továbbiakban: NEK) alkalmából 50 forintos címletű érmét bocsát ki.
(2) A kibocsátás időpontja: 2021. szeptember 1.
- 2. §** (1) Az érme réz (75%) és nikkel (25%) ötvözetéből készült, súlya 7,70 gramm, átmérője 27,4 mm, peremvastagsága 1,8 mm, széle sima.
(2) Az érme előlapjának szélén található gyöngysorszegélyen belül, balra fent, körvonallal határolt félköriratban a „MAGYARORSZÁG” felirat, lent – egy-egy díszítő pont között – a „2021” verési évszám olvasható. A középmezőben a NEK logója részletének ábrázolása látható. A logó részletének ábrázolásától jobbra, egymás alatti két sorban a NEK eredetileg tervezett megrendezési évére és a NEK helyszínére utaló „2020” évszám és „BUDAPEST” felirat, a logó részletének ábrázolása alatti három sorban a „NEMZETKÖZI”, az „EUCHARISZTIKUS” és a „KONGRESSZUS” felirat olvasható. Az érme előlapjának képét az 1. melléklet tartalmazza.
(3) Az érme hátlapjának szélén található gyöngysorszegélyen belül, a középmezőben – kissé egymásra csúsztatott számjegyekből álló – „50” értékjelzés, az értékjelzés bal és jobb oldalán, alul díszítővonal látható. Az értékjelzés alatti két vízszintes sorban a „FORINT” felirat és a „BP” verdejel olvasható. Az érme hátlapjának képét a 2. melléklet tartalmazza.
- 3. §** Az érméből 2 000 000 darab készíthető.
- 4. §** Ez a rendelet 2021. szeptember 1-jén lép hatályba.

Dr. Matolcsy György s. k.,
a Magyar Nemzeti Bank elnöke

1. melléklet a 28/2021. (VIII. 31.) MNB rendelethez

Az érme előlapjának képe:

2. melléklet a 28/2021. (VIII. 31.) MNB rendelethez

Az érme hátlapjának képe:

A Magyar Nemzeti Bank elnökének 29/2021. (VIII. 31.) MNB rendelete az „52. Nemzetközi Eucharisztikus Kongresszus” ezüst emlékérme kibocsátásáról

A Magyar Nemzeti Bankról szóló 2013. évi CXXXIX. törvény 171. § (1) bekezdés d) pontjában kapott felhatalmazás alapján, a Magyar Nemzeti Bankról szóló 2013. évi CXXXIX. törvény 4. § (2) bekezdésében meghatározott feladatkörömben eljárva a következőket rendelem el:

- 1. §** (1) A Magyar Nemzeti Bank – a 2021-ben Budapesten megrendezésre kerülő 52. Nemzetközi Eucharisztikus Kongresszus (a továbbiakban: NEK) alkalmából – „52. Nemzetközi Eucharisztikus Kongresszus” megnevezéssel 10 000 forintos címletű ezüst emlékermét bocsát ki.
(2) A kibocsátás időpontja: 2021. szeptember 1.
- 2. §** (1) Az emlékérme 925 ezrelék finomságú ezüstműből készült, súlya 31,46 gramm, átmérője 38,61 mm, széle recézett.
(2) Az emlékérme előlapján a NEK missziós szimbóluma, Ozsvári Csaba ötvösművész alkotása, a Missziós kereszt részletének ábrázolása látható, a középpontban a NEK angol nyelvű logójának részletével. Az emlékérme szélén, köriratban, fent a „MAGYARORSZÁG” felirat, lent, balra a „10 000” értékjelzés, jobbra a „FORINT” felirat, a Missziós kereszt függőleges szárának ábrázolásába illesztve, két egymás alatti sorban a „2021” verési évszám és a „BP.” verdejel olvasható. Az emlékérme előlapjának képét az 1. melléklet tartalmazza.
(3) Az emlékérme hátlapján a NEK részére Lenzsér-Mezei Kata terve alapján készült monstrancia (szentségmutató) és a belőle áradó sugárnyalábok ábrázolása látható, a háttérben a budapesti Hősök tere részletével. A Hősök tere ábrázolásába illesztve, bal oldalon az emlékermét tervező Soltra E. Tamás mesterjegye látható, jobb oldalon a NEK helyszínét jelölő „BUDAPEST” felirat olvasható. Az emlékérme szélén, köriratban, fent az „52. NEMZETKÖZI EUCHARISZTIKUS KONGRESSZUS”, lent a NEK mottója, a „MINDEN FORRÁSOM BELŐLED FAKAD” felirat olvasható. Az emlékérme hátlapjának képét a 2. melléklet tartalmazza.
- 3. §** Az emlékerméből 5000 darab készíthető, különleges – ún. proof – technológiával.
- 4. §** Ez a rendelet 2021. szeptember 1-jén lép hatályba.

Dr. Matolcsy György s. k.,
a Magyar Nemzeti Bank elnöke

1. melléklet a 29/2021. (VIII. 31.) MNB rendelethez

Az emlékérmé előlapjának képe:

2. melléklet a 29/2021. (VIII. 31.) MNB rendelethez

Az emlékérmé hátlapjának képe:

A Magyar Nemzeti Bank elnökének 30/2021. (VIII. 31.) MNB rendelete az „52. Nemzetközi Eucharisztikus Kongresszus” részvétvözetü emlékérmé kibocsátásáról

A Magyar Nemzeti Bankról szóló 2013. évi CXXXIX. törvény 171. § (1) bekezdés d) pontjában kapott felhatalmazás alapján, a Magyar Nemzeti Bankról szóló 2013. évi CXXXIX. törvény 4. § (2) bekezdésében meghatározott feladatkörömben eljárva a következőket rendelem el:

- 1. §** (1) A Magyar Nemzeti Bank – a 2021-ben Budapesten megrendezésre kerülő 52. Nemzetközi Eucharisztikus Kongresszus (a továbbiakban: NEK) alkalmából – „52. Nemzetközi Eucharisztikus Kongresszus” megnevezéssel 2000 forintos címletü részvétvözetü emlékérmét bocsát ki.
- (2) A kibocsátás időpontja: 2021. szeptember 1.
- 2. §** (1) Az emlékérmé 75% réz és 25% nikkél ötvözetéből készült, súlya 30,8 gramm, átmérője 38,61 mm, széle recézett.
- (2) Az emlékérmé előlapján a NEK missziós szimbóluma, Ozsvári Csaba ötvösművész alkotása, a Missziós kereszt részletének ábrázolása látható, a középpontban a NEK angol nyelvü logójának részletével. Az emlékérmé szélén, köriratban, fent a „MAGYARORSZÁG” felirat, lent, balra a „2000” értékjelzés, jobbra a „FORINT” felirat, a Missziós kereszt függőleges szárának ábrázolásába illesztve, két egymás alatti sorban a „2021” verési évszám és a „BP.” verdejel olvasható. Az emlékérmé előlapjának képét az 1. melléklet tartalmazza.
- (3) Az emlékérmé hátlapján a NEK részére Lenzsér-Mezei Kata terve alapján készült monstrancia (szentségmutató) és a belőle áradó sugárnyalábok ábrázolása látható, a háttérben a budapesti Hősök tere részletével. A Hősök tere ábrázolásába illesztve, bal oldalon az emlékérmét tervező Soltra E. Tamás mesterjegye látható, jobb oldalon a NEK helyszínét jelölő „BUDAPEST” felirat olvasható. Az emlékérmé szélén, köriratban, fent az „52. NEMZETKÖZI EUCHARISZTIKUS KONGRESSZUS”, lent a NEK mottója, a „MINDEN FORRÁSOM BELŐLED FAKAD” felirat olvasható. Az emlékérmé hátlapjának képét a 2. melléklet tartalmazza.
- 3. §** Az emlékérméből 7000 darab készíthető.
- 4. §** Ez a rendelet 2021. szeptember 1-jén lép hatályba.

Dr. Matolcsy György s. k.,
a Magyar Nemzeti Bank elnöke

1. melléklet a 30/2021. (VIII. 31.) MNB rendelethez

Az emlékérmé előlapjának képe:

2. melléklet a 30/2021. (VIII. 31.) MNB rendelethez

Az emlékérmé hátlapjának képe:

V. A Kormány tagjainak rendeletei

A miniszterelnök általános helyettesének 1/2021. (VIII. 31.) TNM rendelete az egyházi költségvetési céltámogatások folyósításáról és elszámolásáról szóló 5/2018. (XII. 21.) TNM rendelet módosításáról

Az államháztartásról szóló 2011. évi CXCV. törvény 109. § (5) bekezdésében kapott felhatalmazás alapján, az államháztartásról szóló törvény végrehajtásáról szóló 368/2011. (XII. 31.) Korm. rendelet 1. melléklet I. pont 10. alpont a) pontjában meghatározott feladatkörömben eljárva – a Kormány tagjainak feladat- és hatásköréről szóló 94/2018. (V. 22.) Korm. rendelet 64. § (1) bekezdés 2. pontjában meghatározott feladatkörében eljáró pénzügyminiszterrel egyetértésben – a következőket rendelem el:

- 1. §** Az egyházi költségvetési céltámogatások folyósításáról és elszámolásáról szóló 5/2018. (XII. 21.) TNM rendelet (a továbbiakban: TNM rendelet) 2. § (1) bekezdés nyitó szövegrészában az „a hittanoktatás támogatásához” szövegrész helyébe az „a fakultatív hittanoktatás támogatásához” szöveg lép.
- 2. §** A TNM rendelet 2. melléklete helyébe az 1. melléklet lép.
- 3. §** Ez a rendelet 2021. szeptember 1-jén lép hatályba.

Dr. Semjén Zsolt s. k.,
a miniszterelnök általános helyettese

1. melléklet az 1/2021. (VIII. 31.) TNM rendelethez

„2. melléklet az 5/2018. (XII. 21.) TNM rendelethez

A fakultatív hittanoktatás támogatásához kapcsolódó adatszolgáltatás és elszámolás adattartalma

1. Mely időszakra vonatkozik az adatszolgáltatás/beszámoló:
2. Az egyház megnevezése:
3. Az egyház képviselőjének neve:
4. Kapcsolattartó neve és elérhetősége:
5. Az adatszolgáltatással/elszámolással érintett év:
6. Egyházi szolgálati jogviszonyban, munkaviszonyban vagy megbízási jogviszonyban álló hitoktatók létszáma összesen: (6.1., 6.2. és 6.3. alpontban megadott létszám összesen)
Ebből
 - 6.1. egyházi szolgálati jogviszonyban állók száma:
 - 6.1.1. ebből egyházi személyek száma:
 - 6.2. munkaviszonyban állók száma:
 - 6.2.1. ebből egyházi személyek száma:
 - 6.3. megbízási jogviszonyban állók száma:
 - 6.3.1. ebből egyházi személyek száma:

7. Fakultatív hittanoktatásban részt vevők száma (teljes létszám):

Ebből

7.1. a lelkiismereti és vallásszabadság jogáról, valamint az egyházak, vallásfelekezetek és vallási közösségek jogállásáról szóló 2011. évi CCVI. törvény végrehajtásáról szóló 231/2019. (X. 4.) Korm. rendelet (a továbbiakban: Vhr.) 28. § (1) bekezdés b) pont ba) alpontja szerint, amelyből

7.1.1. óvodai fakultatív hittanoktatásban részt vevők száma:

7.1.2. iskolán kívüli fakultatív hittanoktatásban részt vevők száma:

7.1.3. iskolai fakultatív hittanoktatásban részt vevők száma:

7.2. a Vhr. 28. § (1) bekezdés b) pont bb) alpontja szerint

7.2.1. iskolai fakultatív hittanoktatásban részt vevők száma:

(A 7.1. és a 7.2. alpontban megadott létszámok összege legfeljebb a 7. pontban megadott létszám lehet.)

8. Fakultatív hittancsoportok száma összesen:

Ebből

8.1. a Vhr. 28. § (1) bekezdés b) pont ba) alpontja szerinti átlagléttség alapján figyelembe vehető csoportszám, amelyből

8.1.1. óvodai fakultatív hittancsoportok száma:

8.1.2. iskolán kívüli fakultatív hittancsoportok száma:

8.1.3. iskolai fakultatív hittancsoportok száma:

8.2. a Vhr. 28. § (1) bekezdés b) pont bb) alpontja szerinti átlagléttség alapján figyelembe vehető csoportszám:

8.2.1. iskolai fakultatív hittancsoportok száma:

(A 8.1. és a 8.2. alpontban megadott csoportszámok összege legfeljebb a 8. pontban megadott csoportszám lehet.)

Kijelentem, hogy a fenti adatok a valóságnak megfelelnek.

Tudomásul veszem, hogy a támogató a megvalósulást ellenőrizheti.

Kelt:

.....

az egyház neve

.....

képviselő aláírása

P. H.”

A miniszterelnök általános helyettesének 2/2021. (VIII. 31.) TNM rendelete a nemzetiségi és egyházi célú fejezeti kezelésű előirányzatok kezeléséről és felhasználásáról szóló 2/2019. (III. 19.) TNM rendelet módosításáról

Az államháztartásról szóló 2011. évi CXCV. törvény 109. § (5) bekezdésében kapott felhatalmazás alapján, az államháztartásról szóló törvény végrehajtásáról szóló 368/2011. (XII. 31.) Korm. rendelet 1. melléklet I. pont 10. alpont a) pontjában meghatározott feladatkörömben eljárva – a Kormány tagjainak feladat- és hatásköréről szóló 94/2018. (V. 22.) Korm. rendelet 64. § (1) bekezdés 2. pontjában meghatározott feladatkörében eljáró pénzügyminiszterrel egyetértésben – a következőket rendelem el:

1. § A nemzetiségi és egyházi célú fejezeti kezelésű előirányzatok kezeléséről és felhasználásáról szóló 2/2019. (III. 19.) TNM rendelet (a továbbiakban: TNM rendelet) 1. melléklete az 1. melléklet szerint módosul.

2. § Ez a rendelet 2021. szeptember 1-jén lép hatályba.

Dr. Semjén Zsolt s. k.,
a miniszterelnök általános helyettese

1. melléklet a 2/2021. (VIII. 31.) TNM rendelethez

A TNM rendelet 1. mellékletében foglalt táblázat E:5 és F:5 mezője helyébe a következő mezők lépnek:

	(E)	F
1.	Jogcímnév	Előirányzat célja
(5.)	30/1/30/1 Egyházi közfeladat-ellátáshoz kapcsolódó céltámogatások és karitatív feladatok támogatása	<p>a) Az Egyházi közgyűtemények és közművelődési intézmények támogatása szolgálja az egyházak hitéleti és közcélú tevékenységének anyagi feltételeiről szóló 1997. évi CXXIV. törvény (a továbbiakban: Eftv.) 7. § (1) bekezdésében meghatározott támogatási célok teljesülését, így az előirányzat fedezetet biztosít az egyházi gyűteményi feladatokat ellátó intézmények működési, felújítási, gyarapítási feladatai támogatására, egyházi közgyűteményekben dolgozó minősített kutatók illetménykiegészítésére, valamint az egyházi közművelődési intézmények működésére a lelkiismereti és vallásszabadság jogáról, valamint az egyházak, vallásfelekezetek és vallási közösségek jogállásáról szóló 2011. évi CCVI. törvény végrehajtásáról szóló 231/2019. (X. 4.) Korm. rendelet [a továbbiakban: 231/2019. (X. 4.) Korm. rendelet] rendelkezései, valamint az egyházi költségvetési céltámogatások folyósításáról és elszámolásáról szóló 5/2018. (XII. 21.) TNM rendelet [a továbbiakban: 5/2018. (XII. 21.) TNM rendelet] szerint.</p> <p>b) A Fakultatív hittanoktatás támogatása céljából – törvény vagy az egyházzal kötött megállapodás alapján – az előirányzat fedezetet biztosít az egyházi jogi személy által az állami, önkormányzati, egyházi fenntartású köznevelési és szakképzési intézményekben vagy közfeladatot ellátó közérdekű vagyonkezelő alapítvány által fenntartott felsőoktatási intézményi fenntartású köznevelési intézményekben vagy azokon kívül – a tanulók és a szülők igényei szerint – szervezett fakultatív vallásoktatás költségeire a 231/2019. (X. 4.) Korm. rendelet rendelkezései, valamint az 5/2018. (XII. 21.) TNM rendelet szerint.</p> <p>c) Az 5000 lakosnál kisebb településeken szolgálatot teljesítő egyházi személyek jövedelempótléka céljából az előirányzat fedezetet biztosít a szolgálati helynek minősülő magyarországi településen hitéleti szolgálatot teljesítő egyházi személyek jövedelempótlékára, továbbá a teljes egészében lezárt zsidó temetők vallási előírásokat és kegyeleti szempontokat tiszteletben tartó fenntartásának, a nem a zsidó hitközségek tulajdonában álló, lezárt zsidó temetők fenntartásának és a használatban lévő zsidó temetők felújításának támogatására, valamint a jelentős zsidó múlttal rendelkező magyarországi vidéki és külhoni települések zsidó kulturális életének reorganizációjához kapcsolódó támogatásra a 231/2019. (X. 4.) Korm. rendelet rendelkezései, valamint az 5/2018. (XII. 21.) TNM rendelet szerint.</p> <p>d) A Külhokban szolgálatot teljesítő egyházi személyek támogatása céljából az előirányzat fedezetet biztosít a külhoni szórványtelepülések gyülekezeteiben magyar nyelven szolgálatot teljesítő egyházi személyek pasztorációs munkájának támogatására, valamint a nemzetmegtartó tevékenységük kiegészítő támogatására a 231/2019. (X. 4.) Korm. rendelet rendelkezései szerint.</p> <p>e) A Kórházakban és egészségügyi intézményekben lelkészi, illetve lelkigondozói szolgálatot végzők támogatása céljából az előirányzat fedezetet biztosít kórházakban és egészségügyi intézményekben lelkészi vagy lelkigondozói szolgálatot végzők támogatására a 231/2019. (X. 4.) Korm. rendelet, valamint az 5/2018. (XII. 21.) TNM rendelet rendelkezései szerint.</p> <p>f) A külhoni és diaszpórában élő magyarság hitéleti tevékenységének támogatása céljából az előirányzat fedezetet biztosít a külhoni és diaszpórában élő magyarság hitéleti tevékenységének támogatására, a 231/2019. (X. 4.) Korm. rendelet, valamint az 5/2018. (XII. 21.) TNM rendelet rendelkezései szerint.</p>

		<p>g) A Karitatív Tanács tagjai által koordinált feladatok támogatása céljából az előirányzat biztosít fedezetet a Karitatív Tanács tagszervezetei részére a karitatív tanácsi tagságból eredő, valamint egyéb felmerülő feladataik megvalósításának támogatására.</p> <p>A költségvetési támogatás a támogatási igény benyújtásakor már megkezdett vagy megvalósult tevékenységre is nyújtható.</p>
--	--	--

Az agrárminiszter 29/2021. (VIII. 31.) AM rendelete az egyes agrárágazati tárgyú miniszteri rendeletek módosításáról

Az élelmiszerláncról és hatósági felügyeletéről szóló 2008. évi XLVI. törvény 76. § (2) bekezdése 19. és 20. pontjában kapott felhatalmazás alapján, a Kormány tagjainak feladat- és hatásköréről szóló 94/2018. (V. 22.) Korm. rendelet 79. § 3. pontjában meghatározott feladatkörömben eljárva,

a 2. alcím tekintetében a mezőgazdasági, agrár-vidékfejlesztési, valamint halászati támogatásokhoz és egyéb intézkedésekhez kapcsolódó eljárás egyes kérdéseiről szóló 2007. évi XVII. törvény 81. § (4) bekezdés a) pontjában kapott felhatalmazás alapján, a Kormány tagjainak feladat- és hatásköréről szóló 94/2018. (V. 22.) Korm. rendelet 79. § 1. pontjában meghatározott feladatkörömben eljárva,

a 3–4. alcím tekintetében a mezőgazdasági, agrár-vidékfejlesztési, valamint halászati támogatásokhoz és egyéb intézkedésekhez kapcsolódó eljárás egyes kérdéseiről szóló 2007. évi XVII. törvény 81. § (5) bekezdésében kapott felhatalmazás alapján, a Kormány tagjainak feladat- és hatásköréről szóló 94/2018. (V. 22.) Korm. rendelet 79. § 1. pontjában meghatározott feladatkörömben eljárva

a következőket rendelem el:

1. A tenyésztett víziállatokra és az azokból származó termékekre vonatkozó állat-egészségügyi követelményekről és a víziállatokban előforduló egyes betegségek megelőzéséről és az azok elleni védekezésről szóló 127/2008. (IX. 29.) FVM rendelet módosítása

1. § A tenyésztett víziállatokra és az azokból származó termékekre vonatkozó állat-egészségügyi követelményekről és a víziállatokban előforduló egyes betegségek megelőzéséről és az azok elleni védekezésről szóló 127/2008. (IX. 29.) FVM rendelet [a továbbiakban: 127/2008. (IX. 29.) FVM rendelet]

- a) 16. § (1) bekezdés a) pontjában az „I–III.” szövegrész helyébe az „I–II.” szöveg és
 b) 16. § (1) bekezdés a) pont ac) alpontjában a „KHV” szövegrész helyébe a „koi herpesz-vírus betegség (a továbbiakban: KHV)” szöveg lép.

2. § Hatályát veszti a 127/2008. (IX. 29.) FVM rendelet

- a) 10. § (6) bekezdésében az „a koi herpesz-vírus betegség (a továbbiakban: KHV),” szövegrész,
 b) 16. § (1) bekezdésének b) pontja és
 c) 8. számú mellékletének III. pontja.

2. A pénzügyi fegyelem alkalmazásából eredő visszatérítésről szóló 51/2015. (IX. 7.) FM rendelet módosítása

3. § A pénzügyi fegyelem alkalmazásából eredő visszatérítésről szóló 51/2015. (IX. 7.) FM rendelet [a továbbiakban: 51/2015. (IX. 7.) FM rendelet] 6. §-a a következő i) ponttal egészül ki:

(Ez a rendelet)

„i) az 1306/2013/EU európai parlamenti és tanácsi rendelet 26. cikkének (5) bekezdése értelmében a 2020-as pénzügyi évről átvitt előirányzatok visszatérítéséről szóló, 2020. november 25-i (EU) 2020/1769 bizottsági végrehajtási rendelet”

(végrehajtásához szükséges rendelkezéseket állapít meg.)

- 4. §** Az 51/2015. (IX. 7.) FM rendelet 1. § 3. pontjában az „(EU) 2019/1953 bizottsági végrehajtási rendelet” szövegrész helyébe az „(EU) 2020/1769 bizottsági végrehajtási rendelet” szöveg lép.

3. A sertés ágazat részére nyújtott állatjóléti támogatások feltételeiről szóló 39/2018. (XII. 13.) AM rendelet módosítása

- 5. §** A sertés ágazat részére nyújtott állatjóléti támogatások feltételeiről szóló 39/2018. (XII. 13.) AM rendelet
5. § (2) bekezdésében a „legfeljebb 8,5 milliárd forint” szövegrész helyébe a „legfeljebb 7 milliárd forint” szöveg és
 14. § (7a) bekezdésében a „legfeljebb 2 milliárd forint” szövegrész helyébe a „legfeljebb 3,2 milliárd forint” szöveg
- lép.

4. A baromfi ágazatban igénybe vehető állatjóléti támogatások feltételeiről szóló 11/2019. (IV. 1.) AM rendelet módosítása

- 6. §** A baromfi ágazatban igénybe vehető állatjóléti támogatások feltételeiről szóló 11/2019. (IV. 1.) AM rendelet
4. § (1) bekezdés záró szövegrészében a „legfeljebb 10,768 milliárd forint” szövegrész helyébe a „legfeljebb 11,408 milliárd forint” szöveg, a „legfeljebb 10 milliárd forint” szövegrész helyébe a „legfeljebb 10,100 milliárd forint” szöveg,
 21. §-ában a „legfeljebb 2 milliárd forint” szövegrész helyébe a „legfeljebb 3,143 milliárd forint” szöveg és
 2. mellékletében foglalt táblázat D:5 mezőjében az „1150,00” szövegrész helyébe az „1350,00” szöveg, D:13 mezőjében a „450” szövegrész helyébe a „790” szöveg, D:17 mezőjében az „550,00” szövegrész helyébe a „650,00” szöveg és E:2 mezőjében az „1150,00” szövegrész helyébe az „1250,00” szöveg
- lép.

5. Záró rendelkezések

- 7. §** Ez a rendelet a kihirdetését követő harmadik napon lép hatályba.
- 8. §** E rendelet 3. és 4. §-a az 1306/2013/EU európai parlamenti és tanácsi rendelet 26. cikkének (5) bekezdése értelmében a 2020-as pénzügyi évről átvitt előirányzatok visszatérítéséről szóló, 2020. november 25-i (EU) 2020/1769 bizottsági végrehajtási rendelet végrehajtásához szükséges rendelkezéseket állapít meg.

Dr. Nagy István s. k.,
agrárminiszter

**A belügyminiszter 30/2021. (VIII. 31.) BM rendelete
a Rendőrség szervei illetékességi területének megállapításáról szóló
67/2007. (XII. 28.) IRM rendelet módosításáról**

A Rendőrségről szóló 1994. évi XXXIV. törvény 101. § (1) bekezdés a) pontjában kapott felhatalmazás alapján, a Kormány tagjainak feladat- és hatásköréről szóló 94/2018. (V. 22.) Korm. rendelet 40. § (1) bekezdés 20. pontjában meghatározott feladatkörömben eljárva a következőket rendelem el:

- 1. §** A Rendőrség szervei illetékességi területének megállapításáról szóló 67/2007. (XII. 28.) IRM rendelet 1. melléklete az 1. melléklet szerint módosul.
- 2. §** Ez a rendelet a kihirdetését követő 30. napon lép hatályba.

Dr. Pintér Sándor s. k.,
belügyminiszter

1. melléklet a 30/2021. (VIII. 31.) BM rendelethez

1. A Rendőrség szervei illetékességi területének megállapításáról szóló 67/2007. (XII. 28.) IRM rendelet 1. melléklet 2.8. pontja a következő 2.8.11. ponttal egészül ki:
„2.8.11. Bácsszentgyörgy közúti határátkelőhely”
2. A Rendőrség szervei illetékességi területének megállapításáról szóló 67/2007. (XII. 28.) IRM rendelet 1. melléklet 6.7.7. pontja helyébe a következő pont lép:
„6.7.7. Szeged – Szőreg, Marostó, Újszeged, valamint az Odessza-lakótelep városrészek kivételével – és a Tisza folyó”
3. A Rendőrség szervei illetékességi területének megállapításáról szóló 67/2007. (XII. 28.) IRM rendelet 1. melléklet 6.8.12. pontja helyébe a következő pont lép:
„6.8.12. Szeged Szőreg, Marostó, Újszeged és Odessza-lakótelep városrészei a Tisza folyóig”
4. A Rendőrség szervei illetékességi területének megállapításáról szóló 67/2007. (XII. 28.) IRM rendelet 1. melléklet 6.8. pontja a következő 6.8.13. ponttal egészül ki:
„6.8.13. Kübekháza közúti határátkelőhely”
5. A Rendőrség szervei illetékességi területének megállapításáról szóló 67/2007. (XII. 28.) IRM rendelet 1. melléklet 9.9. pontja a következő 9.9.23. ponttal egészül ki:
„9.9.23. Nagykereki – Bors II (Bors II) autópálya határátkelőhely”

Az emberi erőforrások minisztere 37/2021. (VIII. 31.) EMMI rendelete egyes köznevelési tárgyú miniszteri rendeletek módosításáról és a Pedagógus-továbbképzési Akkreditációs Testületről szóló 46/1999. (XII. 13.) OM rendelet hatályon kívül helyezéséről

A nemzeti köznevelésről szóló 2011. évi CXC. törvény 94. § (1) bekezdés a)–e), g)–i) és p) pontjában, a 2. alcím tekintetében a nemzeti köznevelésről szóló 2011. évi CXC. törvény 94. § (1) bekezdés h) és n) pontjában, a 3. alcím tekintetében a nemzeti köznevelésről szóló 2011. évi CXC. törvény 94. § (1) bekezdés h) pontjában, a 4. alcím tekintetében a nemzeti köznevelésről szóló 2011. évi CXC. törvény 94. § (1) bekezdés b) és r) pontjában, az 5. alcím tekintetében a jogalkotásról szóló 2010. évi CXXX. törvény 31. § (2) bekezdés b) pontjában kapott felhatalmazás alapján, a Kormány tagjainak feladat- és hatásköréről szóló 94/2018. (V. 22.) Korm. rendelet 92. § (1) bekezdés 8. pontjában meghatározott feladatkörömben eljárva a következőket rendelem el:

1. A nevelési-oktatási intézmények működéséről és a köznevelési intézmények névhasználatáról szóló 20/2012. (VIII. 31.) EMMI rendelet módosítása

- 1. §** A nevelési-oktatási intézmények működéséről és a köznevelési intézmények névhasználatáról szóló 20/2012. (VIII. 31.) EMMI rendelet (a továbbiakban: R1.) 3. § (2b) bekezdése helyébe a következő rendelkezés lép:
- „(2b) Az iskolai nevelés-oktatás mellett
- az Nkt. 6. §-a szerinti érettségi vizsga,
 - az Nkt. 19. § (2) bekezdés f) pontja szerinti országos pedagógiai-szakmai szolgáltatások keretében szervezett tanulmányi versenyek,
 - az Nkt. 80. §-a szerinti országos mérés,
 - a 29. § (1) bekezdése alapján a középfokú iskolába történő felvételi eljárás keretében a központilag kiadott egységes feladatlapokkal megszervezett írásbeli vizsga,
 - a 183. § alapján szervezett országos tanulmányi versenyek
- a kerettantervek végrehajtását szolgálják. Az a)–e) pont szerinti események tartalmi követelményeinek alapja az adott évfolyamokra vonatkozó kerettantervi, közműveltségi tartalom.”
- 2. §** Az R1. 7. §-a a következő (8) bekezdéssel egészül ki:
- „(8) A közlekedési ismeretekkel kapcsolatos tananyagrészt oktatása, a tanulók értékelése, minősítése során az oktatásért felelős miniszter által jóváhagyott elektronikus tanulmányi rendszerben e célra kifejlesztett program is használható.”
- 3. §** Az R1. 32. §-a a következő (2a) bekezdéssel egészül ki:
- „(2a) Az intézményvezető október 10-ig jóváhagyás céljából megküldi a fenntartónak a középfokú iskola által meghirdetendő tanulmányi területek tervezett létszámadatait. Ha a fenntartó öt munkanapon belül nem nyilatkozik, akkor hozzájárulását megadottnak kell tekinteni.”
- 4. §** Az R1. 38. § (5) bekezdése helyébe a következő rendelkezés lép:
- „(5) Az általános iskola a felvételi lapok 37. § (1) bekezdése szerinti elküldése mellett azok egy kinyomtatott, a 37. § (5) bekezdése szerinti aláírásokkal, valamint intézményi hitelesítéssel ellátott példányát borítékba zárja, és a tanév végéig megőrzi oly módon, hogy ahhoz – az e rendeletben meghatározott módosítási lehetőségen kívül – ne lehessen hozzáférni.”
- 5. §** Az R1. 13. alcíme a következő 45/A. §-sal egészül ki:
- „45/A. § A középfokú iskolába történő beiratkozáskor be kell mutatni a személyazonosító igazolványt, valamint az általános iskolai tanulmányok befejezését igazoló bizonyítványt.”
- 6. §** Az R1. 49. § (2) bekezdése helyébe a következő rendelkezés lép:
- „(2) Ha a tanuló tartós gyógykezelése az iskolába járást nem teszi lehetővé, a tanuló, kiskorú tanuló esetén a szülő kérelmére az intézmény vezetője engedélyezheti, hogy – tanulói jogviszonyának fenntartása mellett – tanulmányait a fekvőbeteg-ellátás keretében gyógykezelését biztosító egészségügyi intézményben vagy rehabilitációs intézményben biztosított nevelés-oktatás keretében folytassa. Az e bekezdésben foglalt esetekben a tanulóval

vendégtanulói jogviszonyt létesítő iskola alatt az egészségügyi intézményben vagy rehabilitációs intézményben nevelést-oktatást biztosító nevelési-oktatási intézményt kell érteni.”

7. § Az R1. 75. §-a a következő (4)–(6) bekezdéssel egészül ki:

„(4) A tartós gyógykezelés miatt vendégtanulói jogviszonnyal rendelkező tanuló nevelése, oktatása, illetve a tartós gyógykezelés miatt egyéni munkarend keretében tanulmányokat folytató tanuló felkészítése az egészségügyi intézményben vagy a rehabilitációs intézményben, otthoni ellátás keretében vagy tantermen kívüli, digitális munkarendben szervezhető meg. A fentiekén túl az iskola a szülő részére tanácsadást, konzultációt biztosít, továbbá terápiás vagy más kezelés szükségessége esetén továbbirányít a pedagógiai szakszolgálathoz vagy más szakellátást biztosító intézményhez.

(5) Ha a tartós gyógykezelés alatt álló gyermeket az Nkt. 8. § (2) bekezdésében meghatározottak szerint a felmentést engedélyező szerv az óvodai foglalkozáson való részvétel alól felmentette, az óvoda a szülő részére tanácsadást, konzultációt biztosít, továbbá terápiás vagy más kezelés szükségessége esetén továbbirányít a pedagógiai szakszolgálathoz vagy más szakellátást biztosító intézményhez.

(6) A tartós gyógykezelés alatt álló gyermek, tanuló nevelés-oktatásához szükséges eszközöket az iskola vagy az egészségügyi, illetve rehabilitációs intézmény, a speciális eszközöket az egészségügyi, illetve rehabilitációs intézmény vagy a gyógypedagógiai, konduktív pedagógiai eszközök és segédanyagok kölcsönzése tevékenység keretében az egységes gyógypedagógiai, konduktív pedagógiai módszertani intézmény biztosítja.”

8. § Az R1. 82. § (3) bekezdése helyébe a következő rendelkezés lép:

„(3) Az SZMSZ-t, a házirendet, a pedagógiai programot és magán fenntartású nevelési-oktatási intézmény esetén a fenntartó szervezet hatályos alapító vagy létesítő okiratát a nevelési-oktatási intézmény honlapján nyilvánosságra kell hozni.”

9. § Az R1. 102. §-a a következő (4) bekezdéssel egészül ki:

„(4) A csoportnaplóba a gyermek, tanuló sajátos nevelési igényére, beilleszkedési, tanulási, magatartási nehézségére, tartós gyógykezelésére vonatkozó, továbbá a gyermek, tanuló speciális köznevelési ellátásához elengedhetetlenül szükséges szakértői vélemények, fejlesztési és rehabilitációs tervek, pedagógiai vélemények, feljegyzések, szakorvosi és iskolaorvosi diagnózisok tölthetők fel.”

10. § (1) Az R1. 128. § (3) bekezdés b)–d) pontja helyébe a következő rendelkezés lép:

(A nevelési-oktatási intézmény mindennapos működésében kiemelt figyelmet kell fordítani a gyermek, a tanuló egészséghez, biztonságához való jogai alapján a teljes körű egészségfejlesztéssel összefüggő feladatokra, amelyek különösen)

„b) az egészségfejlesztési kritériumoknak megfelelő mindennapos testnevelés és az azt kiegészítő egyéb testmozgás, iskolai sporttevékenység,

c) a lelki egészséget fejlesztő pedagógiai módszerek és a művészetek alkalmazásával a tanulási eredményesség és a társas kapcsolati készségek fejlesztése, a lemorzsolódás csökkentése, a viselkedési függőségek, a szenvedélybetegségekhez vezető szerfogyasztás, a bántalmazás és iskolai erőszak megelőzése,

d) az egészséget támogató ismeretek és készségek fejlesztése”

(területére terjednek ki.)

(2) Az R1. 128. §-a a következő (11) és (12) bekezdéssel egészül ki:

„(11) A nevelési-oktatási intézményben elektroakusztikus eszköz igénybevétele mellett tartott tanítási órán, egyéb foglalkozáson, valamint a nevelési-oktatási intézményben vagy a nevelési-oktatási intézmény által szervezett elektroakusztikus hangosítású rendezvényen (a továbbiakban: elektroakusztikus hangosítású rendezvény), amelyen gyermekek, tanulók is részt vesznek, a gyermekek, tanulók zajvédelmére különös figyelmet kell fordítani. Az olyan elektroakusztikus hangosítású rendezvényen, amelyen

a) 0–6 év közötti gyermekek, tanulók vesznek részt, a hangnyomásszint nem haladhatja meg az Laeq M30 75 dB értéket,

b) 6 és 14 év közötti gyermekek, tanulók vesznek részt, a hangnyomásszint nem haladhatja meg az Laeq M30 80 dB értéket,

c) 14 és 18 év közötti gyermekek, tanulók vesznek részt, a hangnyomásszint nem haladhatja meg az Laeq M30 90 dB értéket.

(12) Az Laeq M30 75–90 dB hangnyomásszint közötti elektroakusztikus hangosítású rendezvényen biztosítani kell, hogy a közönség a hangsugárzókat 3 méteren belül ne tudja megközelíteni.”

11. § Az R1. 146. § (1) bekezdése a következő d) ponttal egészül ki:

(Az országos pedagógiai-szakmai ellenőrzés fajtái:)

„d) a komplex ellenőrzés.”

12. § Az R1. 152. §-a a következő (2) bekezdéssel egészül ki:

„(2) Az ellenőrzési eszközöket a hivatal dolgozza ki, és az oktatásért felelős miniszter hagyja jóvá.”

13. § Az R1. a következő 58/A. alcímmel egészül ki:

„58/A. A komplex ellenőrzés sajátos szabályai

152/A. § A komplex ellenőrzés során a pedagógus, az intézményvezető és az intézmény ellenőrzése egy eljárás keretében történik.

152/B. § A komplex ellenőrzésbe az intézmények a következő szempontok alapján kerülnek kiválasztásra:

a) az intézmény vagy az intézményvezető az országos pedagógiai-szakmai ellenőrzés szakértői értékelése alapján

aa) legalább három területen hatvan százalék alatti eredményt ért el, vagy

ab) egy területen harminc százalék alatti eredményt ért el,

b) az adott intézmény az országos kompetenciamérés legutóbbi nyilvánosságra hozott eredményei alapján bármelyik mérésben érintett évfolyamon, bármelyik vizsgált kompetenciaterületen a családháttér-indexet figyelembe véve az adott intézménytípusra számított és a hivatal által nyilvánosságra hozott országos átlagértékénél statisztikailag kimutathatóan gyengébb eredményt ért el,

c) a hivatal által működtetett korai jelző- és pedagógiai támogató rendszerben a legutóbbi két adatfelvételkor rögzített intézményi szintű lemorzsolódási mutatók közül bármelyik jelentősen meghaladja az adott intézménytípusra a hivatal által számított megyei vagy országos átlagértéket, vagy az intézmény legalább két adatfelvétel során romló tendenciát mutat bármelyik lemorzsolódási mutató esetében, vagy

d) az intézmény az országos pedagógiai-szakmai ellenőrzés kapcsán készített fejlesztési vagy intézkedési tervet nem töltötte fel a hivatal által működtetett informatikai támogató rendszerbe.

152/C. § Az oktatásért felelős miniszter – a hivatal javasala alapján – kijelöli az ellenőrzés alá vont intézményeket.

152/D. § A hivatal az ellenőrzést megelőző hónap tizedik napjáig az informatikai támogató rendszer útján értesíti az intézményvezetőt a tervezett ellenőrzés tényéről.

152/E. § Az intézményvezető a 152/D. § szerinti értesítés kézhezvételét követő három napon belül értesíti a fenntartót a tervezett ellenőrzés tényéről.

152/F. § Az érintettek az ellenőrzést megelőző hónap huszadik napjáig feltöltik az informatikai támogató rendszerbe:

a) az intézményvezető vezetői programját,

b) az intézménynek a látogatás évére vonatkozó továbbképzési programját,

c) az intézménynek a látogatás évére vonatkozó beiskolázási tervét.

152/G. § A komplex ellenőrzés során

a) a 146. § (2a) és (6) bekezdése,

b) a 147. § (1), (4), (6) bekezdése,

c) a 148. § (1) bekezdése,

d) a 149. § (1) bekezdése és

e) a 150. § (1) bekezdése szerinti feltöltési határidőkre vonatkozó rendelkezés nem alkalmazható.

152/H. § A komplex ellenőrzést végző szakértői bizottság tagjai az intézményi ellenőrzést végző szakértővel szemben támasztott feltételeknek megfelelő, a hivatallal jogviszonyban álló, a hivatal által szervezett képzést elvégzett szakértők közül kiválasztott vezetőszakértő és legalább egy, legfeljebb három szakértő. A komplex ellenőrzést végző szakértői bizottság a komplex ellenőrzési eljárásba külső, megfelelő szakértelemmel rendelkező szakértőt is bevonhat.

152/I. § A komplex ellenőrzés során a szakértők kijelölésének feltételei eltérhetnek az 59. és 59/A. alcímben meghatározottaktól az alábbiak szerint:

- a) a 154. § (1) bekezdésétől eltérően a pedagógus ellenőrzésében az érintett pedagógussal azonos intézménytípusban szerzett legalább ötéves szakmai gyakorlattal rendelkező pedagógus vehet részt,
- b) a 155. § (3) és (4) bekezdése nem alkalmazható,
- c) a 156. § (8) bekezdése nem alkalmazható.

152/J. § A 147. § (8) bekezdésétől eltérően a vezetőszakértő az ellenőrzést követő harminc napon belül készíti el a komplex szakértői értékelését az informatikai támogató rendszerben, és megküldi azt az intézmény fenntartó számára.

152/K. § A szakértői értékelés alapján az intézmény vezetője az intézmény fenntartójával együttműködve, az értékelés kézhez vételétől számított harminc napon belül intézkedési tervet készít, majd azt feltölti az informatikai támogató rendszerbe.

152/L. § (1) Az intézkedési terv végrehajtását a hivatal szakértők bevonásával, utóellenőrzés keretében ellenőrzi.

(2) Az utóellenőrzés eredményeiről a hivatal jelentést készít az oktatásért felelős miniszter számára, mely tartalmazza az utóellenőrzésbe bevont intézmények nevét, megjelölve, ha az intézmény az intézkedési tervben foglaltakat nem hajtotta végre.

152/M. § Az intézményvezető az intézkedési tervben a komplex ellenőrzés során készült szakértői értékelés megállapításainak megfelelő kötelező pedagógus-továbbképzést írhat elő a pedagógus számára."

14. § Az R1. 159. §-a a következő (9) bekezdéssel egészül ki:

„(9) A kiegészítő nemzetiségi óvodai nevelésben való részvétel céljából a szülő írásos nyilatkozata alapján az intézmény kiegészítő nemzetiségi óvodai jogviszonyt létesít a gyermek számára. E jogviszony létesítéséről az intézmény írásban értesíti azt az óvodát, amely óvodai jogviszony keretében a gyermeket neveli, vagy amelybe felvételt nyert.”

15. § Az R1. 173. § (6) bekezdése helyébe a következő rendelkezés lép:

„(6) Az óvodai fejlesztő programot az intézmény a pedagógiai-szakmai szolgáltatásokról, a pedagógiai-szakmai szolgáltatásokat ellátó intézményekről és a pedagógiai-szakmai szolgáltatásokban való közreműködés feltételeiről szóló miniszteri rendeletben erre kijelölt szervezet szakmai támogatásával szervezi meg. E szakmai szolgáltatás kiterjed az egyenlő bánásmódról és az esélyegyenlőség előmozdításáról szóló 2003. évi CXXV. törvény 31. §-a szerinti helyi esélyegyenlőségi program és a köznevelési esélyegyenlőségi intézkedési terv céljai összhangjának támogatására is. A szervezet az óvodai fejlesztő program vonatkozásában a 172. § (2) bekezdésében foglaltak szerint nyújt szakmai támogatást.”

16. § Az R1. a következő XX/B. Fejezettel egészül ki:

„XX/B. FEJEZET

A SZAKGIMNÁZIUMOKRA ÉS SZAKISKOLÁKRA VONATKOZÓ ELTÉRŐ RENDELKEZÉSEK

76/F. A szakgimnáziumi és szakiskolai szakképzési megállapodás megkötésének szabályai, tartalma és érvényességi ideje

184/M. § (1) A szakgimnáziumi és szakiskolai szakképzési megállapodás megkötése a fenntartó kérelmével indul, a megállapodást a fenntartó az oktatásért felelős miniszterrel köti meg.

(2) A szakgimnáziumi és szakiskolai szakképzési megállapodás tartalmazza

- a) a képzési kimenet megnevezését,
- b) a szakképesítés azonosítószámát,
- c) a beiskolázható tanulói létszámot.

(3) A fenntartó a beiskolázási létszámot szabadon felhasználhatja a nappali rendszerű vagy felnőttoktatás keretei között, amennyiben a megállapodás erre vonatkozó korlátozó döntést nem tartalmaz. A megállapodás három évre szól, a megállapodás hatálya alatt induló, támogatott oktatás tekintetében az adott képzés jogszabályban meghatározott befejezéséig tart.

76/G. Az oktatásért felelős miniszter hatáskörébe tartozó képesítővizsgák lebonyolítására vonatkozó szabályozás

184/N. § (1) A képesítővizsga a programkövetelményben meghatározott írásbeli, illetve interaktív, valamint gyakorlati és szóbeli vizsgatevékenységeket magába foglaló projektfeladatból állhat.

(2) Képesítővizsgát február–március, május–június és október–november hónapban lehet tartani (a továbbiakban együtt: vizsgaidőszak).

(3) Az írásbeli, illetve interaktív tételek, valamint a gyakorlati vizsgafeladatok a minősítési szintjüknek megfelelő titoktartásra vonatkozó szabályok megtartásával őrizendők, és kizárólag a képesítővizsga kezdésének időpontjában bonthatóak ki.

184/O. § (1) A képesítővizsga letétele alól kizárólag a programkövetelményben foglaltak alapján adható felmentés.

(2) A vizsgatevékenység során a beilleszkedési, tanulási, magatartási nehézséggel küzdő, illetve a sajátos nevelési igényű tanuló és a képzésben részt vevő fogyatékos személy számára lehetővé kell tenni a tanulmányok során alkalmazott segédeszköz használatát vagy segédszemély igénybevételét. A szakgimnázium vagy a szakiskola (a továbbiakban együtt: vizsgaközpont) a hallási fogyatékos vizsgázó kérelmére a vizsgatevékenység szóbeli részének idejére jelnyelvi tolmácsot biztosít.

(3) Ha azt a beilleszkedési, tanulási, magatartási nehézség, a sajátos nevelési igény, illetve a fogyatékos jellege indokolja, a vizsgázó kérelmére – a szakértői bizottság szakértői véleménye alapján – a vizsgaközpont engedélyezheti

a) a vizsgázó mentesítését a vizsgatevékenység idegen nyelvi része vagy annak egy típusa, szintje alól, ha a vizsgázót a képzés során is mentesítették az idegen nyelv értékelése és minősítése alól,

b) az írásbeli, interaktív vizsgatevékenység szóban történő vizsgatevékenységgel vagy a szóbeli vizsgatevékenység írásbeli, interaktív vizsgatevékenységgel történő felváltását,

c) az adott vizsgatevékenységnek az arra meghatározott időnél hosszabb idő alatt történő teljesítését azzal, hogy a projektfeladat esetén a hosszabbítás nem haladhatja meg a projektfeladatra előírt időtartam ötven százalékát, kivéve, ha a programkövetelmény másként rendelkezik.

(4) Mentésül a hivatal által a honlapján nyilvánosságra hozott beszámítási szabályok alapján az adott vizsgarészben, illetve tantárgyban a szakmai vizsga letétele alól az a vizsgázó, aki országos (szakmai, illetve tantárgyi) tanulmányi versenyen, diákolimpián a versenykiírásban meghatározott helyezést, teljesítményt, szintet eléri. A versenykiírásban meghatározott felmentés esetén a vizsga vagy a megjelölt vizsgafeladat eredményét jelesnek (5) kell tekinteni.

(5) A vizsgázó a felmentés iránti kérelmet a vizsgára való jelentkezéskor írásban nyújtja be a vizsgaszervezőnek. A vizsgaközpont a kérelem alapján javaslatot készít elő a vizsgabizottság részére. A vizsgafelmentés tárgyában a vizsgabizottság dönt. A vizsgabizottság a döntéséről határozatot hoz, amelyről a vizsgázót legkésőbb a vizsga első vizsgatevékenységének megkezdése előtt három nappal tájékoztatja. A vizsgabizottság a határozatot a vizsgajegyzőkönyvben rögzíti.

184/P. § (1) Képesítővizsgára írásban kell jelentkezni a vizsgaközpont honlapján közzétett jelentkezési lap benyújtásával.

(2) A képesítővizsgára történő jelentkezés benyújtásának határideje

a) a február–márciusi vizsgaidőszak esetén a vizsgaidőszakot megelőző év december hónapjának 15. napja,

b) a május–júniusi vizsgaidőszak esetén a vizsgaidőszak éve február hónapjának 15. napja,

c) az október–novemberi vizsgaidőszak esetén a vizsgaidőszak éve augusztus hónapjának 15. napja.

(3) A képesítővizsgára történő jelentkezéskor csatolni kell a vizsgával kapcsolatos kérelmet és az ilyen kérelem alapjául szolgáló okiratot vagy annak hiteles másolatát.

(4) A képesítővizsgára történő jelentkezéskor be kell mutatni

a) a személyi igazolványt (a tanulói jogviszonyban állók kivételével),

b) a programkövetelményben előírt iskolai végzettséget vagy szakmai előképzettséget igazoló eredeti okiratot (vagy a képző intézmény, illetve a vizsgaszervező által hitelesített másolatát), valamint a programkövetelményekben meghatározott egyéb feltételek teljesítését igazoló dokumentumot, továbbá

c) a szakmai képzés befejezését igazoló bizonyítványt.

(5) A javító- vagy pótlóvizsgára való jelentkezéskor csatolni kell a törzslap kitöltésére szolgáló központi elektronikus rendszerből kinyomtatott, a vizsgaközpont által hitelesített törzslap kivonatot is.

(6) A vizsgaközpont a jelentkezési lap aláírásával nyilatkozik arról, hogy a vizsgázó megfelel a programkövetelményben előírt vizsgára bocsátás feltételeinek.

184/Q. § A vizsgaközpont a vizsgák bejelentését a 184/P. § (2) bekezdésében meghatározott határidővel elektronikusan teszi meg. A vizsgabejelentés módosítására a vizsga megkezdése előtti tizenötödik napig van lehetőség egy alkalommal. A módosításról a vizsgaközpont értesíti a vizsgabizottságot, a vizsgázókat, illetve a vizsga valamennyi résztvevőjét.

184/R. § (1) A képezítővizsga vizsgabizottsága egy elnökből és három értékelést, mérést végző szakértőből áll. A vizsgabizottság tagjainak kiválasztása szakértői pályázat útján történik.

(2) A szakértői pályázat részletes szabályait az oktatásért felelős miniszter a hivatal honlapján teszi közzé.

(3) A szakértői pályázatot elbíráló bizottságot a hivatal működteti, a bizottság évente legalább két alkalommal ülésezik.

(4) A vizsgabizottság tagjait az oktatásért felelős miniszter bízza meg.

184/S. § (1) Az elnök a vizsga megkezdése előtt a programkövetelmény és a kerettanterv alapján ellenőrzi a vizsga megkezdésének feltételeit. Ha az ellenőrzés során hiányosságot vagy szabálytalanságot észlel, az elnök tájékoztatja a vizsgaközpontot, amely köteles a vizsga feltételeit biztosítani. A vizsga csak ezt követően kezdhető meg.

(2) A mérést és értékelést végző vizsgabizottsági tagok szakmai felügyeletet látnak el, figyelemmel kísérik a vizsgatevékenységek lebonyolítása során nyújtott vizsgázói teljesítményt. Ha a vizsgabizottsági tagok között véleménykülönbség alakul ki, az elnök dönt.

(3) Az írásbeli vizsgán az elnök van jelen, akadályoztatása esetén az elnök más vizsgabizottsági tagot is kijelölhet.

(4) Az írásbeli vizsgafeladatot a szakgimnázium, szakiskola által megbízott javító tanár a feladatlapok javításához, értékeléséhez kiadott útmutató (a továbbiakban: javítási útmutató) alapján javítja és értékeli. A javító tanár a kijavított vizsgafeladatokat a javasolt érdemjeggyel legkésőbb a szóbeli vizsga megkezdése előtt átadja a vizsgabizottságnak.

(5) Ha a vizsgabizottság megállapítja, hogy a vizsgafeladat javítási útmutatójától eltérően történt az értékelés, akkor a vizsgadolgozat eredményét saját hatáskörében, a javítási útmutató szerint állapítja meg.

184/T. § Az oktatásért felelős miniszter hatáskörébe tartozó szakképesítések megfeleltetését a 10. melléklet határozza meg."

17. § Az R1. a következő 189. és 190. §-sal egészül ki:

„189. § Sajátos nevelési igényű, illetve beilleszkedési, tanulási, magatartási nehézséggel küzdő gyermek, tanuló esetében a szakértői bizottság szakértői véleményét a tankötelezettség megkezdésekor az óvoda az iskola számára, intézményváltáskor a gyermek, tanuló előző óvodája, iskolája az új óvoda, iskola számára megküldi.

190. § A tartós gyógykezelés alatt álló gyermek, tanuló nevelése-oktatása esetében a nevelési-oktatási intézményben foglalkoztatott pedagógus munkáltatója az egészségügyi intézmény vagy rehabilitációs intézmény írásbeli kérelmére, az Nkt. 65. § (5b) bekezdése szerinti célfeladatot állapíthat meg a pedagógus részére a nevelési-oktatási tevékenységnek az egészségügyi intézmény vagy rehabilitációs intézmény számára történő ellátására, ha a pedagógus a megfelelő szakképzettséggel rendelkezik és vállalja, hogy a célfeladatot az e rendeletben foglaltak szerint, az egészségügyi intézmény vagy rehabilitációs intézmény szakmai vezetése alatt, az egészségügyi intézmény vagy rehabilitációs intézmény alkalmazottaira vonatkozó szabályok betartásával végzi. A célfeladat megállapításakor előnyben kell részesíteni azt a pedagógust, aki egyebekben a célfeladat ellátásával megegyező feladat-ellátási helyen végzi nevelési-oktatási feladatait. A célfeladatot vissza kell vonni, ha azt az egészségügyi intézmény vagy rehabilitációs intézmény írásban kezdeményezi."

18. § Az R1. 191/A. §-a a következő (4) bekezdéssel egészül ki:

„(4) Az oktatásért felelős miniszter, a honvédelemért felelős miniszter közös programok kiadásával, pályázatok kiírásával, pedagógus-továbbképzés biztosításával segíti a nevelési-oktatási intézményekben folyó honvédelmi nevelési feladatok végrehajtását."

19. § Az R1. 193. §-a a következő (20)–(22) bekezdéssel egészül ki:

„(20) A 2020. évről a 2021. évre halasztott országos pedagógiai-szakmai ellenőrzések közül a pedagógus ellenőrzések a koronavírus-világjárvány elleni védekezésről szóló 2021. évi I. törvénnyel kihirdetett veszélyhelyzet (a továbbiakban: veszélyhelyzet) miatt nem kerülnek megszervezésre.

(21) Azokat az országos pedagógiai-szakmai ellenőrzéseket, amelyeket a 146. § (6) és (9) bekezdése és 147. § (1) bekezdése alapján 2021-ben le kellett volna folytatni, de a veszélyhelyzet miatt elhalasztásra kerültek, a 2022/2023. tanítási év végéig kell lefolytatni.

(22) Azon intézményvezető esetében, akinek a 2021. évben kinevezése negyedik évében került volna sor az ellenőrzésére, de arra a veszélyhelyzet miatt nem került sor, a 146. § (6) bekezdése nem alkalmazható."

20. § Az R1. 2. melléklete helyébe az 1. melléklet lép.

21. § Az R1. 9. melléklete helyébe a 2. melléklet lép.

22. § Az R1. a 3. melléklet szerinti 10. melléklettel egészül ki.

23. § (1) Az R1.

1. 2. § (1) bekezdésében a „kiegészítő nemzetiségi oktatás” szövegrész helyébe a „kiegészítő nemzetiségi nyelvoktatás” szöveg,
2. 3. § (2) bekezdés b) pontjában az „a szünetek” szövegrész helyébe az „az iskolai szünetek” szöveg,
3. 4. § (1) bekezdés i) pontjában az „iskola-egészségügyi ellátást biztosító” szövegrész helyébe az „iskola-egészségügyi ellátást, illetve a tartós gyógykezelés alatt álló gyermek, tanuló egészségügyi ellátását biztosító” szöveg,
4. 20. § (2c) bekezdésében a „felmentett gyermek szülője” szövegrész helyébe a „felmentett, három éves kort betöltött, valamint az Nkt. 8. § (1) bekezdése szerinti harmadik életévét be nem töltött gyermek szülője” szöveg,
5. 13. alcím címében a „felvételi eljárás szabályai” szövegrész helyébe a „felvételi eljárás és beiratkozás szabályai” szöveg,
6. 28. § (4) bekezdésében a „szakvélemény” szövegrész helyébe a „szakértői vélemény” szöveg,
7. 38. § (1) bekezdésében az „igazgatója aláírásával hitelesíti” szövegrész helyébe a „rögzíti” szöveg,
8. 38. § (3) bekezdésében a „kiállítani” szövegrész helyébe az „előállítani” szöveg,
9. 41. § (4) bekezdésében a „megküldi a Felvételi Központnak” szövegrész helyébe a „megőrzi” szöveg,
10. 49. § (5) bekezdésében
 - a) a „tanuló” szövegrész helyébe a „tanuló, kiskorú tanuló esetén a szülő” szöveg,
 - b) a „vagy a (2) bekezdésben foglalt kérelem szerint a tanulóval vendégtanulói jogviszonyt létesítő egészségügyi intézmény vagy a gyógykezelést biztosító intézmény javaslatát” szövegrész helyébe a „továbbá a (2) bekezdésben foglalt kérelem esetében az egészségügyi intézmény vagy a rehabilitációs intézmény javaslatát” szöveg,
11. 49. § (6) bekezdésében a „vagy a (2) bekezdés szerinti kérelem esetében a tanulóval vendégtanulói jogviszonyt létesítő egészségügyi intézmény vagy a gyógykezelést biztosító intézmény vezetőjét” szövegrész helyébe a „továbbá a (2) bekezdés szerinti kérelem esetében az egészségügyi intézmény vagy a rehabilitációs intézmény vezetőjét” szöveg,
12. 68. § (4) bekezdésében a „szakvéleményével” szövegrész helyébe a „szakértői véleményével” szöveg,
13. 71. § (3) bekezdésében a „szakvéleménnyel” szövegrész helyébe a „szakértői véleménnyel” szöveg,
14. 90. § (4) bekezdésében a „szakvéleményt” szövegrész helyébe a „szakértői véleményt”, a „szakvélemény” szövegrész helyébe a „szakértői vélemény” szöveg,
15. 95. § (5) bekezdésében a „szakvélemény” szövegrész helyébe a „szakértői vélemény” szöveg,
16. 99. § (4) bekezdésében a „szakvéleményt” szövegrész helyébe a „szakértői véleményt”, a „szakvélemény” szövegrész helyébe a „szakértői vélemény” szöveg,
17. 107. § a) és b) pontjában a „szín- és bábművészet” szövegrész helyébe a „szín- és bábművészet, cirkuszművészet” szöveg,
18. 123. § (4) bekezdés 1. pontjában az „egységes óvoda-bölcsőde” szövegrész helyébe az „óvoda-bölcsőde, kiegészítő nemzetiségi óvoda” szöveg,
19. 128. § (7) bekezdésében az „A (3) bekezdés e) pontja szerinti” szövegrész helyébe az „A (3) bekezdés d) pontja szerinti” szöveg,
20. 132. § (3) bekezdés d) pontjában a „váratlan családi krízishelyzet” szövegrész helyébe a „váratlan családi, egészségügyi krízishelyzet” szöveg,
21. 150. § (4) bekezdésében az „a 2. mellékletben foglaltaknak” szövegrész helyébe az „a 2. mellékletben foglaltaknak és az oktatásért felelős miniszter által vezetett minisztérium honlapján közzétett eszközjegyzéknek” szöveg,
22. XVI. fejezet címében az „Az egyházi, magán és nemzetiségi önkormányzati fenntartású” szövegrész helyébe az „Az egyházi, magán és nemzetiségi önkormányzati fenntartású, továbbá nemzetiségi” szöveg,
23. 157. § (2) bekezdésében a „felmenő rendszerben meg kell szervezni, feltéve, hogy legalább nyolc gyermek, tanuló beiratkozik” szövegrész helyébe a „felmenő rendszerben meg kell szervezni, feltéve, hogy – a kiegészítő nemzetiségi nyelvoktatás és a kiegészítő nemzetiségi óvodai nevelés kivételével – legalább nyolc gyermek, tanuló beiratkozik” szöveg,

24. 158. § (7) bekezdés
- a) c) pontjában az „a heti órakeret,” szövegrész helyébe az „a heti órakeret magyar nyelv és irodalom, valamint idegen nyelv óraszámával csökkentett számának” szöveg,
 - b) e) pontjában a „kiegészítő nemzetiségi nevelés-oktatás” szövegrész helyébe a „kiegészítő nemzetiségi nyelvoktatás” szöveg,
25. 159. §
- a) (1) bekezdésében a „kiegészítő nemzetiségi nevelés-oktatás” szövegrész helyébe a „kiegészítő nemzetiségi nyelvoktatás” szöveg,
 - b) (3) bekezdésében a „kiegészítő nemzetiségi iskolai nevelés-oktatás” szövegrész helyébe a „kiegészítő nemzetiségi nyelvoktatás” szöveg,
 - c) (4) bekezdésében a „kiegészítő nemzetiségi nevelésben-oktatásban” szövegrész helyébe a „kiegészítő nemzetiségi nyelvoktatásban” szöveg,
 - d) (4) bekezdés b) pontjában a „kiegészítő nemzetiségi nevelés-oktatásban” szövegrész helyébe a „kiegészítő nemzetiségi nyelvoktatásban” szöveg,
 - e) (5) és (6) bekezdésében a „kiegészítő nemzetiségi nevelésben-oktatásban” szövegrész helyébe a „kiegészítő nemzetiségi nyelvoktatásban” szöveg,
 - f) (7) bekezdésében a „kiegészítő nemzetiségi nevelésben-oktatásban” szövegrészek helyébe a „kiegészítő nemzetiségi nyelvoktatásban” szöveg,
26. 160. §-ában az „A kormányhivatal” szövegrész helyébe az „Az eljáró hatóság” szöveg,
27. 171. § (5) bekezdésében a „szakvélemény” szövegrész helyébe a „szakértői vélemény” szöveg,
28. 174. § (5) bekezdés d) pontjában a „Kerettanterv az Arany János Kollégiumi Programhoz” szövegrész helyébe az „Arany János Kollégiumi Program kerettanterv” szöveg,
29. 184/I. § (1) bekezdésében a „feladatait, az iskolai tankönyvellátás során elvégzésre kerülő munka elismerésének elveit” szövegrész helyébe a „feladatait. Az iskolai tankönyvellátás során elvégzésre kerülő munka elismerésének elveit a fenntartó feladata megállapítani” szöveg,
30. 2. melléklet 2. Iskola című táblázatot követő, csillaggal jelölt rendelkezésében a „szakgimnázium, szakiskola” szövegrész helyébe a „szakiskola” szöveg lép.
- (2) Az R1.
- a) 75. § (3) bekezdésében az „Az iskola köteles gondoskodni a tanuló felkészítéséről, érdemjegyeinek és osztályzatának megállapításáról” szöveg helyébe az „A tartós gyógykezelés miatt egyéni munkarend keretében tanulmányokat folytató tanuló felkészítéséről, érdemjegyeinek és osztályzatának megállapításáról az az iskola gondoskodik, amellyel a tanuló tanulói jogviszonyban áll” szöveg,
 - b) 140. § (1) bekezdés a) pontjában a „május 31.” szövegrész helyébe az „augusztus 31.” szöveg lép.
- 24. §** (1) Hatályát veszti az R1.
- a) 9. § (1) bekezdésében a „követelményei és” szövegrész,
 - b) 22. § (6) bekezdése,
 - c) 26. § (3) bekezdése,
 - d) 37. § (4) bekezdésében az „A felvételi lapok többszörözhetőek.” szövegrész,
 - e) 38. § (3) bekezdésében a „két példányban” szövegrész,
 - f) 40. § (1) bekezdésében az „a 37. § (7) bekezdése szerint” szövegrész,
 - g) 41. § (4) bekezdésében a „Ha a középfokú iskola igazgatója rendelkezik legalább fokozott biztonságú elektronikus aláírással, és az ideiglenes felvételi rangsort a saját fokozott biztonságú elektronikus aláírásával ellátva küldi meg a Felvételi Központ részére, a papíralapú hitelesítésre nincs szükség.” szövegrész,
 - h) 90. § (3) bekezdés f) pontja,
 - i) 128. § (3) bekezdés e) pontja,
 - j) 73. alcíme,
 - k) 184/I. § (7) bekezdésében az „a 184/C. §-ban meghatározottak szerint” szövegrész,
 - l) 193. § (18) bekezdése.
- (2) Hatályát veszti az R1. 184/N–184/Q. §-a.

2. A pedagógiai-szakmai szolgáltatásokról, a pedagógiai-szakmai szolgáltatásokat ellátó intézményekről és a pedagógiai-szakmai szolgáltatásokban való közreműködés feltételeiről szóló 48/2012. (XII. 12.) EMMI rendelet módosítása

- 25. §** A pedagógiai-szakmai szolgáltatásokról, a pedagógiai-szakmai szolgáltatásokat ellátó intézményekről és a pedagógiai-szakmai szolgáltatásokban való közreműködés feltételeiről szóló 48/2012. (XII. 12.) EMMI rendelet (a továbbiakban: R2.) 1. § (4) bekezdése helyébe a következő rendelkezés lép:
- „(4) Az egyházi, a magán nevelési-oktatási intézmény, pedagógiai szakszolgálati intézmény a Hivatal által nyújtott pedagógiai-szakmai szolgáltatásokat térítésmentesen veheti igénybe a Hivatal e célra rendelkezésre álló erőforrásai és az éves munkatervében meghatározott feladatok erejéig.”
- 26. §** Az R2. 2. alcíme helyébe a következő alcím lép:
- „2. A pedagógiai-szakmai szolgáltatások**
3. § Az Nkt. 19. § (2) bekezdés a) pontja szerinti pedagógiai értékelés ellátásának feladatai:
- pedagógiai mérési-értékelési rendszer működtetéséhez kapcsolódó pedagógiai-szakmai szolgáltatás biztosítása,
 - országos pedagógiai mérések intézményi eredményei értelmezésének, hasznosításának segítése,
 - a helyi tantervek végrehajtásával kapcsolatos pedagógiai mérésekhez kapcsolódó tanácsadás nyújtása,
 - a neveléssel összefüggő mérési eszközök alkalmazásának segítése, ajánlása a köznevelési intézmények részére,
 - hagyományos és digitális feladatbankok és mérőeszközök alkalmazásának segítése,
 - a nevelési-oktatási intézmények belső pedagógiai értékelési rendszerének kialakítását segítő tanácsadás feladatainak ellátása,
 - a gyermekek, tanulók tevékenységeinek értékelése során alkalmazott diagnosztikus és fejlesztő értékelés alkalmazásának támogatása,
 - a pedagógiai mérések eredményeinek feldolgozását követő, az intézményfejlesztést támogató szakmai szolgáltatás nyújtása,
 - pedagógiai és komplex intézményértékelési módszerek és eszközök megismertetése és terjesztése.
4. § (1) Az Nkt. 19. § (2) bekezdés b) pontja szerinti szaktanácsadás, tantárgygondozás keretében a pedagógiai-szakmai szolgáltató által ellátandó feladatok:
- az illetékességi körébe tartozó intézmények igényei alapján a szaktanácsadók, tantárgygondozók munkájának megtervezése, koordinálása, feladatok delegálása, a szaktanácsadói tevékenységek összesítése, nyilvántartása,
 - pedagógiai, szakmódszertani fejlesztő beavatkozások tervezése, szervezése, végrehajtásuk ellenőrzése,
 - az intézményekben alkalmazott pedagógiai módszerek és fejlesztő tevékenységek elemzésének, értékelésének segítése az adott köznevelési intézménytípusnak megfelelően,
 - új tantárgypedagógiai módszerek, eszközök, eljárások megismertetése, terjesztése,
 - konzultációs fórumok, területi tanácskozások, műhelymunkák szervezése pedagógusok számára,
 - a különböző tantárgyak, szakterületek köznevelési feladataihoz kapcsolódó tudományos információk gyűjtése, feldolgozása és közvetítése a nevelési-oktatási intézmény és a pedagógusok részére.
- (2) Az Nkt. 19. § (2) bekezdés b) pontja szerinti szaktanácsadás, tantárgygondozás keretében a szaktanácsadók, tantárgygondozók által ellátandó feladatok:
- a pedagógusok munkájának fejlesztő célú támogatása érdekében: nevelési tevékenységek, tanórák és más pedagógiai célú foglalkozások látogatása; a látogatott órák, foglalkozások értékelése; óra és foglalkozáslátogatást követően a tapasztalatok közös feldolgozása az érintett pedagógussal, munkaközösség vezetővel, intézményvezetővel; a látogatott pedagógusok, intézményvezetők számára személyre szabott fejlesztési és továbbképzési javaslatok megfogalmazása,
 - igény alapján egyéni segítségnyújtás pedagógusoknak a szakterületükkel, munkakörükkel összefüggő szakmai, módszertani kérdésekben,
 - közreműködés új tantárgypedagógiai módszerek, eszközök, eljárások megismertetésében, terjesztésében, szakmai tanácskozások, konzultációk, műhelymunkák tartásában,
 - közreműködés a szakterületének megfelelő tudományos információk gyűjtésében, feldolgozásában, szakmai tájékoztató anyagok, kiadványok készítésében,
 - igény alapján segítségnyújtás az intézmények belső önértékelési rendszerének kialakításához, megvalósításához,
 - az országos pedagógiai szakmai ellenőrzésben (tanfelügyelet) részt vett pedagógus, intézményvezető, intézmény összegző értékelésének eredményétől függően a fejlesztési feladatok megvalósításának támogatása,
 - közreműködés a pedagógiai-szakmai szolgáltatási területek feladatainak megvalósításában.

5. § (1) A szaktanácsadói tevékenységet az alábbi tantárgygondozói szakterületeken kell megszervezni:

1. Tanítói,
2. Magyar nyelv és irodalom,
3. Idegen nyelv (a nyelv megjelölésével),
4. Matematika,
5. Történelem, társadalmi és állampolgári ismeretek, Társadalmi, állampolgári és gazdasági ismeretek, Hon- és népismeret,
6. Erkölcstan, Etika, Filozófia,
7. Biológia, Egészségtan, Természetismeret,
8. Fizika, Természetismeret,
9. Kémia, Természetismeret,
10. Földrajz, Természetismeret,
11. Művészetek,
12. Informatika, digitális kultúra,
13. Technika, Életvitel és gyakorlat,
14. Testnevelés és sport,
15. Alapfokú művészetoktatási,
16. Szakképzési (a szakmacsoport, ágazat, tanulmányi terület megnevezésével),
17. Kollégiumi,
18. Iskolai könyvtári.

(2) Sajátos pedagógiai területekhez kapcsolódó szaktanácsadói szakterületek és azok ellátásához kapcsolódó speciális szaktanácsadói feladatok:

- a) Nemzetiségi szakterület (a nyelv megjelölésével),
- b) Intézményfejlesztési szakterület:
 - ba) az intézményvezetés támogatása a pedagógiai célok elérését segítő intézményi környezet kialakításában és fenntartásában,
 - bb) az intézményi szervezeti tanulás (a nevelőtestület önképzésének) támogatása szakmai műhelyek szervezésével és tartásával,
 - bc) az intézményvezetés támogatása az önértékelés eredményeire épülő fejlesztések megtervezésében és végrehajtásában,
 - bd) a nevelőtestület, támogatása az önértékelés eredményeire épülő fejlesztések megtervezésében és végrehajtásában,
 - be) az önértékelési folyamat támogatása (vezetői, intézményi, pedagógus),
 - bf) az intézményi intézkedési terv elkészítésének, felülvizsgálatának segítése,
 - bg) az országos pedagógiai-szakmai ellenőrzéshez kapcsolódó intézkedési terv elkészítésének támogatása,
 - bh) az intézményi önértékelés eredményeire épülő intézkedési terv elkészítésének, felülvizsgálatának támogatása,
- c) Kiemelt figyelmet igénylő gyermek, tanuló nevelésének, oktatásának segítése szakterület:
 - ca) hátrányos helyzetű gyermek, tanuló nevelésének, oktatásának segítése szakterület: az esélyteremtő intézményfejlesztési folyamat azonosítását és megvalósulását támogató eljárások, módszerek, gyakorlatok megismertetése és terjesztése; az esélyteremtő intézményfejlesztés megvalósítását támogató módszerek, gyakorlatok megismertetése; az intézmény hátránykompenzáló gyakorlatának támogatása,
 - cb) sajátos nevelési igényű gyermek, tanuló nevelésének, oktatásának segítése szakterület: támogatás az egyéni fejlesztési terv elkészítéséhez; szakértői vélemények értelmezésében, pedagógiai javaslatok elkészítésében nyújtott támogatás; támogatás a differenciált nevelés-oktatás megvalósításában; támogatás az integráció feladatainak az intézmény alapdokumentumaiban történő megjelenítéséhez,
 - cc) beilleszkedési, tanulási, magatartási nehézséggel küzdő gyermek, tanuló nevelésének, oktatásának segítése szakterület: támogatás fejlesztő pedagógusi tevékenységekhez; támogatás az integrált tanuló, gyermek nevelésében-oktatásában részt vevő pedagógusok számára; támogatás az egyéni fejlesztési terv elkészítéséhez; szakértői vélemények értelmezésében, pedagógiai javaslatok elkészítésében nyújtott támogatás,
 - cd) kiemelten tehetséges gyermek, tanuló nevelésének, oktatásának segítése szakterület: a tehetségek felismerésének folyamatának, eszközeinek megismertetése, terjesztése; támogatás az egyéni fejlesztési terv elkészítéséhez; támogatás a tehetséggondozás intézményi stratégiájának és formáinak kialakításához; támogatás a tehetséggondozás feladatainak az intézmény alapdokumentumban történő megjelenítéséhez,

d) Konfliktuskezelési szakterület:

da) a konfliktushelyzetek kialakulásának megelőzése érdekében tervezhető intézkedések támogatása,

db) az intézményen belüli és az intézményi partnerekkel történő eredményes kommunikációt segítő módszerek megismertetése,

dc) pedagógusok felkészítése a kialakult konfliktusok erőszakmentes, konstruktív kezelésére,

e) Pedagógiai mérés-értékelési szakterület: közreműködés a 3. § a)–i) pontjában felsorolt feladatok ellátásában,

f) Digitális pedagógiai szakterület:

fa) a tudásmegosztást szolgáló digitális eszközök, online alkalmazások, internetes szolgáltatások gyakorlati alkalmazásának segítése,

fb) a digitális technológiák tudatos és etikus használatának megismertetése, terjesztése,

g) Gyógypedagógiai, konduktív pedagógiai szakterület:

ga) támogatás az egyéni fejlesztési terv elkészítéséhez,

gb) szakértői vélemények értelmezésében, pedagógiai javaslatok elkészítésében nyújtott támogatás,

gc) támogatás a differenciált nevelés-oktatás megvalósításában,

gd) támogatás az integráció feladatainak az intézmény alapdokumentumaiban történő megjelenítéséhez.

(3) A szaktanácsadói tevékenység az óvodapedagógiai szakterületre is kiterjed.

6. § (1) Szaktanácsadó az lehet, aki

a) az Nkt. 61. § (4) bekezdésében meghatározott feltételeknek megfelel, és

b) a pedagógus-továbbképzésről, a pedagógus-szakvizsgáról, valamint a továbbképzésben részt vevők juttatásairól és kedvezményeiről szóló kormányrendelet alapján akkreditált pedagógus-továbbképzés keretében elvégezte a Hivatal által szervezett, a szaktanácsadásban részt vevő személy szakterületéhez illeszkedő továbbképzést.

(2) Tantárgygondozói szakterület esetén szaktanácsadó az lehet, aki

a) az Nkt. 61. § (4) bekezdésében meghatározott feltételeknek megfelel, és

b) a pedagógus-továbbképzésről, a pedagógus-szakvizsgáról, valamint a továbbképzésben részt vevők juttatásairól és kedvezményeiről szóló kormányrendelet alapján akkreditált pedagógus-továbbképzés keretében elvégezte a Hivatal által szervezett, a szaktanácsadásban részt vevő személy szakterületéhez illeszkedő tantárgygondozói továbbképzést.

(3) Intézményfejlesztési szakterület esetén szaktanácsadó az lehet, aki megfelel az (1) bekezdésben meghatározott feltételeknek, továbbá köznevelési intézményben legalább három éves, a köznevelésben szerzett vezetői gyakorlattal rendelkezik, vagy szervezetfejlesztési szakképzettséggel és legalább három éves szervezetfejlesztéshez kapcsolódó szakmai gyakorlattal rendelkezik, vagy felsőfokú intézményben a szakterülethez kapcsolódó oktatói feladatot látott el.

(4) Konfliktuskezelési szakterület esetén szaktanácsadó az lehet, aki megfelel az (1) bekezdésben meghatározott feltételeknek, továbbá szakirányú tanári szakképzettség megszerzésekor vagy szakirányú továbbképzés keretében részt vett konfliktuskezelés ismereteire történő felkészítésben, vagy pedagógiai szakpszichológus, tanácsadó szakpszichológus, klinikai szakpszichológus, szociálpedagógus szakképzettséggel vagy pszichológia mesterszakon klinikai és egészségpszichológia, tanácsadás és iskolapszichológia, fejlődés- és klinikai gyermekpszichológia, interperszonális és interkulturális pszichológia, pszichopedagógia szakirányon szerzett szakképzettséggel rendelkezik.

(5) Pedagógiai mérés-értékelési szakterület esetén szaktanácsadó az lehet, aki megfelel az (1) bekezdésben meghatározott feltételeknek, és pedagógiai mérés, értékelés okleveles tanára vagy a mérés, értékelés területén szakvizsgával rendelkezik.

(6) Digitális pedagógiai szakterület esetén szaktanácsadó lehet az is, aki megfelel az (1) bekezdésben meghatározott feltételeknek, és elvégezte az EFOP-3.2.15-VEKOP-17-2017-0001 pályázat keretében szervezett, „Felkészítés digitális szaktanácsadói feladatok ellátására I–II.” című, 60 órás pedagógus-továbbképzést.

7. § (1) Az Nkt. 19. § (2) bekezdés c) pontja szerinti pedagógiai tájékoztatás ellátásának feladatai:

a) a nevelési és a tanítási-tanulási folyamatot támogató, oktatástechnikai és oktatástechnológiai módszertani támogatások nyújtása,

b) a nevelési és tantárgyi, műveltségterületi szakmódszertani tájékoztatók, segédletek és kiadványok elkészítése.

(2) A Hivatal a könyvtárpedagógiai munka fejlesztése érdekében együttműködik az óvodai, iskolai és a kollégiumi könyvtárakkal.

8. § Az Nkt. 19. § (2) bekezdés d) pontja szerinti tanügy-igazgatási szolgáltatás feladatai:

- a) a tanügyi dokumentumok vezetésére való kötelezettség betartásának támogatása,
- b) közreműködés a nevelési-oktatási intézmények pedagógiai programjainak elkészítésében, felülvizsgálatában és módosításában,
- c) a megyei, fővárosi köznevelés-fejlesztési tervben foglaltakkal összhangban, az egyházi és magán fenntartó fenntartásában működő köznevelési intézmények vonatkozásában az intézményszerkezetre vonatkozó tanácsadás,
- d) intézményvezetők számára szakmai tanácskozások, tájékoztatók tartása, tapasztalatcserék szervezése.

9. § (1) Az Nkt. 19. § (2) bekezdés e) pontja szerinti pedagógusok képzésének, továbbképzésének és önképzésének segítése, szervezésének feladatai:

- a) pedagógiai tárgyú tanácskozások, pedagógiai szakmai napok szervezése,
- b) bekapcsolódás az országos pedagógus-továbbképzés rendszerébe.

(2) A Hivatal együttműködési megállapodás keretében bevonhatja az állami feladatellátás keretei között ellátott pedagógiai-szakmai szolgáltatásokba a pedagógusképző felsőoktatási intézmény által fenntartott pedagógiai intézetet, a pedagógiai tárgyú továbbképzések, pedagógiai kísérletek köznevelés-fejlesztéssel összefüggő megszervezésébe.

9/A. § Az Nkt. 19. § (2) bekezdés f) pontja szerinti tanulmányi, sport- és tehetséggondozó versenyek szervezése és összehangolása keretében kell ellátni a versenykiírásban meghatározott feladatokat.

9/B. § Az Nkt. 19. § (2) bekezdés g) pontja szerinti tanuló-tájékoztató, tanácsadó szolgálat feladatai:

- a) a pályaelemzést, pályaválasztást, továbbtanulást segítő pedagógusok támogatása,
- b) a köznevelés rendszerét érintő kérdésekben információk közvetítése, azok értelmezésének segítése a tanulók és az iskolai diákönkormányzatok részére,
- c) fórumok, továbbképzések szervezése a tanulók, a diákönkormányzatok és a diákönkormányzatok munkáját segítő pedagógusok részére,
- d) a diákjogi tanácsadás megszervezése.

9/C. § Az Nkt. 19. § (2) bekezdés h) pontja szerinti, a lemorzsolódással veszélyeztetett tanulók támogatásához kapcsolódó korai jelző- és pedagógiai támogató rendszer működtetésének feladatai:

- a) korai jelző- és pedagógiai támogató rendszer működtetésében közreműködés, a rendszerben rendelkezésre álló intézményi és tagintézményi szintű adatok elemzése, értékelése, és mindezek alapján a szükséges pedagógiai szakmai támogatás meghatározása,
- b) a célnak megfelelő pedagógiai eszközök és módszerek megismertetése és terjesztése, a pedagógiai módszerek kiválasztásának segítése a nevelési-oktatási intézményben,
- c) a beavatkozások előrehaladásának nyomon követése,
- d) a lemorzsolódás megelőzése, megakadályozása érdekében történő pedagógiai támogatást segítő szakemberek együttműködésének koordinálása."

27. § Az R2. 10. §-a helyébe a következő rendelkezés lép:

„10. § A Hivatal országos pedagógiai-szakmai szolgáltatásként szervezi a nemzetiségi óvodai nevelést, iskolai nevelést-oktatást, kollégiumi nevelést segítő (a továbbiakban együtt: nemzetiségi pedagógiai-szakmai szolgáltatások) pedagógiai szakmai szolgáltatásokat.”

28. § Az R2. 27. § (1) bekezdésében az „az Nkt. 3. mellékletében” szövegrész helyébe az „a pedagógusok előmeneteli rendszeréről és a közalkalmazottak jogállásáról szóló 1992. évi XXXIII. törvény köznevelési intézményekben történő végrehajtásáról szóló 326/2013. (VIII. 30.) Korm. rendelet 6. mellékletében” szöveg lép.

29. § Hatályát veszti az R2.

- a) 12–15. §-a,
- b) 3/A. alcíme,
- c) 6. alcíme,
- d) 27. § (3) bekezdése.

3. A pedagógiai szakszolgálati intézmények működéséről szóló 15/2013. (II. 26.) EMMI rendelet módosítása

- 30. §** A pedagógiai szakszolgálati intézmények működéséről szóló 15/2013. (II. 26.) EMMI rendelet (a továbbiakban: R3.) 1. § 3. pont b) pont bb) és bc) alpontja helyébe a következő rendelkezések lépnek, és a pont a következő bd) alponttal egészül ki:
(E rendelet alkalmazásában:
gyógypedagógus szakképzettség:
egyetemi szintű, mesterfokozatú gyógypedagógus szakképzettség:)
„bb) az okleveles gyógypedagógus,
bc) a gyógypedagógia-tanár és
bd) az okleveles logopédus”
(szakképzettség,)
- 31. §** Az R3. 11. § (1) bekezdése a következő c) ponttal egészül ki:
(A járási szakértői bizottság feladata)
„c) a korai fejlesztésre való jogosultság megállapítása vagy kizárása, és – ha a (2) bekezdés és a 12. § (2) bekezdés c) pontja szerinti kiegészítő vizsgálat nem történt, vagy a kiegészítő vizsgálat sajátos nevelési igényt nem állapított meg – az ehhez kapcsolódó felülvizsgálatok elvégzése,”
- 32. §** (1) Az R3. 17. § (1) bekezdés j) pontja helyébe a következő rendelkezés lép:
(A szakértői bizottság a szakértői véleményében tesz javaslatot a különleges bánásmódot igénylő gyermek, tanuló ellátására, az ellátás módjára, formájára és helyére, az ellátáshoz kapcsolódó pedagógiai szakszolgálatok típusaira, a szükséges szakemberre és annak feladataira. A szakértői véleménynek tartalmaznia kell)
„j) a gyermek, tanuló nevelésével, oktatásával kapcsolatos sajátos követelményeket,
ja) fejlesztési feladatokat, a fejlesztési feladatok ellátásának javasolt időkeretét,
jb) javaslatot az egyes tantárgyakból, tantárgyrészekből az értékelés és minősítés alóli mentesítésre,”
- (2) Az R3. 17. §-a a következő (1a) bekezdéssel egészül ki:
„(1a) Nem alkalmazható
a) a nappali munkarend szerinti felnőttoktatásban tanuló személy vizsgálata alapján készített szakértői vélemény vonatkozásában az (1) bekezdés c), i) és l) pontja, valamint a 22. § (2)–(4) bekezdése,
b) a nem nappali munkarend szerint folytatott felnőttoktatásban tanuló személy, valamint a felnőttképzésben részt vevő személy vizsgálata alapján készített szakértői vélemény vonatkozásában az (1) bekezdés c)–i), k) és l) pontja, j) pont ja) alpontja, valamint a 22. § (2)–(4) bekezdése.”
- 33. §** Az R3. 19. § (2) bekezdése a következő b) ponttal egészül ki:
(Ha a szülő nem élt a felülvizsgálat kezdeményezésének jogával, a szakértői véleményt a szakértői bizottság)
„b) a beilleszkedési, tanulási, magatartási nehézség megállapítása esetén a gyermeket, tanulót a vizsgálat időpontjában ellátó nevelési-oktatási vagy szakképző intézménynek,”
(megküldi.)
- 34. §** Az R3. 35. § (2) bekezdése helyébe a következő rendelkezés lép:
„(2) Az Intézmények együttműködnek a nevelési-oktatási, illetve szakképző, gyermekjóléti, gyermekvédelmi, szociális, egészségügyi és rehabilitációs intézmény, valamint a területileg illetékes gyámhatóság vezetőjével, alkalmazottaival a gyermekek, tanulók fejlődésének elősegítése, a tartós gyógykezelés alatt álló gyermekek, tanulók nevelése-oktatása, szükség esetén pedagógiai szakszolgálati ellátása, a beilleszkedési, a tanulási, a magatartási nehézség és a sajátos nevelési igény feltárása céljából.”
- 35. §** (1) Az R3.
a) 17. § (1) bekezdés l) pontjában a „január 15. napja” szövegrész helyébe a „január 18. napja” szöveg,
b) 34. § (7) bekezdés b) pontjában a „szociális intézményekkel” szövegrész helyébe a „szociális, egészségügyi és rehabilitációs intézményekkel” szöveg,
c) 3. mellékletében
ca) a „DSM-IV” szövegrészek helyébe a „DSM” szöveg,
cb) a „BNO-10” szövegrészek helyébe a „BNO” szöveg,

- cc) a „6. A komplex diagnosztikus tevékenység feladatai” szövegrész helyébe a „6. A komplex diagnosztikus tevékenység feladatai a DSM, BNO és FNO tartalmainak alapvető figyelembevételével” szöveg,
- cd) a „6.2. Vizsgálati szempontok halmozottan sérült gyermekeknél, illetve a vizsgálat kivitelezését jelentősen nehezítő mozgáskorlátozottság, kommunikációs akadályozottság esetén” szövegrész helyébe a „6.2. Vizsgálati szempontok a mozgásszervi, látási, hallási és halmozott fogyatékoság, illetve a vizsgálat kivitelezését jelentősen nehezítő kommunikációs akadályozottság esetén” szöveg,
- ce) a „6.3. Az autizmus spektrum zavar megállapítása” szövegrész helyébe a „6.3. Az autizmus spektrum zavar és az egyéb pszichés fejlődési zavar megállapítása” szöveg

lép.

(2) Az R3.

- a) 4. § (2a) bekezdésében a „tizennyolc hónapnál fiatalabb” szövegrész helyébe a „három évnél fiatalabb” szöveg,
- b) 12. § (2) bekezdés
 - ba) a) pontjában az „az e rendelet általános szabályai szerint indult vizsgálatok esetében a háromévesnél fiatalabb gyermekek” szövegrész helyébe a „sajátos nevelési igény megállapítására irányuló vizsgálatoknál a gyermek, tanuló” szöveg,
 - bb) c) pontjában az „a sajátos nevelési igény megállapítása vagy kizárása, a beilleszkedési, a tanulási, a magatartási nehézség megállapítása vagy kizárása” szövegrész helyébe az „a korai fejlesztésre és gondozásra való jogosultság, a sajátos nevelési igény, a beilleszkedési, a tanulási, a magatartási nehézség megállapítása vagy kizárása” szöveg,
 - bc) g) pontjában a „szakértői vélemény elkészítése” szövegrész helyébe a „szakértői vélemény elkészítése, valamint a megyei szakértői bizottság előtt közvetlenül indított vizsgálatoknál a korai fejlesztésre és gondozásra való jogosultság, a sajátos nevelési igény, a beilleszkedési, a tanulási, a magatartási nehézség megállapítása vagy kizárása és az ehhez kapcsolódó szakértői vélemény elkészítése” szöveg

lép.

36. § Hatályát veszti az R3.

- a) 11. § (1) bekezdés a) pontjában a „harmadik életévét betöltött” szövegrész,
- b) 17. § (2) bekezdésében az „átmeneti vagy tartós” szövegrész,
- c) 19. § (2) bekezdés c) pontja.

4. A 2020/2021. tanév rendjéről szóló 27/2020. (VIII. 11.) EMMI rendelet módosítása

37. § A 2020/2021. tanév rendjéről szóló 27/2020. (VIII. 11.) EMMI rendelet 11. § (3) bekezdésében a „2022. február 28-ig” szövegrész helyébe az „a 2021/2022. tanévben a tanítási év végéig” szöveg lép.

5. A Pedagógus-továbbképzési Akkreditációs Testületről szóló 46/1999. (XII. 13.) OM rendelet hatályon kívül helyezése

38. § Hatályát veszti a Pedagógus-továbbképzési Akkreditációs Testületről szóló 46/1999. (XII. 13.) OM rendelet.

6. Záró rendelkezések

- 39. §** (1) Ez a rendelet – a (2)–(3) bekezdésben foglalt kivétellel – 2021. szeptember 1-jén lép hatályba.
 - (2) A 32. §, a 35. § (2) bekezdés a) pontja, a 35. § (2) bekezdés b) pont ba) és bb) alpontja és a 36. § 2022. január 1-jén lép hatályba.
 - (3) A 24. § (2) bekezdése 2026. január 1-jén lép hatályba.
- 40. §** A 2. alcím a belső piaci szolgáltatásokról szóló, 2006. december 12-ei 2006/123/EK európai parlamenti és tanácsi irányelvnek való megfelelést szolgálja.

1. melléklet a 37/2021. (VIII. 31.) EMMI rendelethez

„2. melléklet a 20/2012. (VIII. 31.) EMMI rendelethez

JEGYZÉK**a nevelési-oktatási intézmények kötelező (minimális) helyiségeiről és egészség- és munkavédelmi eszközeiről**

	A	B	C
1	1. ÓVODA		
2	Helyiségek	Mennyiségi mutató	Megjegyzés
3	csoportszoba	gyermekcsoportonként 1	Gyógypedagógiai, konduktív pedagógiai óvodában is a csoportszoba alapterülete nem lehet kevesebb, mint 2 m ² /fő.
4	gyermekágy/fektető tároló	óvodánként (székhelyen és telephelyen) valamennyi gyermekágy tárolására alkalmas csoportonként 1	
5	tornaszoba, sportszertárral	óvodánként (székhelyen és telephelyen) 1	A tornaszoba kialakítása kötelező. Amennyiben további tornaszoba kialakítása válik szükségessé, úgy a gyermekek számára aránytalan teher és többletköltség nélkül más nevelési-oktatási intézménnyel, illetve sportolásra alkalmas létesítmény üzemeltetőjével írásban kötött megállapodás alapján is biztosítható a tornaszoba vagy tornaterem helyiség használata. Gyógypedagógiai, konduktív pedagógiai óvodában minden esetben helyben kell kialakítani.
6	logopédiai foglalkoztató, egyéni fejlesztő szoba	óvodánként (székhelyen és telephelyen) 1	Gyógypedagógiai, konduktív pedagógiai óvodában a logopédiai és az egyéni foglalkoztatókat külön kell kialakítani.
7	óvodapszichológusi helyiség	ha az óvodapszichológus alkalmazása kötelező óvodánként (székhelyen és telephelyen) 1	Gyógypedagógiai, konduktív pedagógiai óvodában, helyben alakítandó ki.
8	játszóudvar	óvodánként (székhelyen és telephelyen) 1	Az óvodai játszóudvar akkor megfelelő, ha alapterülete lehetővé teszi az intézmény alapító okirata vagy működési engedélye szerinti maximális létszám szerint a gyermekek egyidejű befogadását és egészséges, biztonságos körülmények közötti foglalkoztatását. Közterületen is kialakítható, ha adott időben biztosítható a kizárólagos használat az óvoda részére. Gyógypedagógiai, konduktív pedagógiai óvodában minden esetben helyben kell kialakítani.
9	intézményvezetői iroda	óvoda székhelyén és azon a telephelyen, amelyen az	

		intézményvezető-helyettes, illetve tagintézmény-, intézményegységvezető-helyettes alkalmazása nem kötelező 1	
10	intézményvezető-helyettesi iroda	ha az óvodában intézményvezető-helyettes alkalmazása kötelező (székhelyen, telephelyen) 1	
11	tagintézmény-, intézményegységvezető-helyettesi iroda	ha az óvodában tagintézmény-, intézményegységvezető-helyettes alkalmazása kötelező (székhelyen, telephelyen) 1	
12	óvodatitkári iroda	ha az óvodában az óvodatitkár alkalmazása kötelező óvoda székhelyén 1	Ha óvodában az Nkt. alapján az óvodatitkár alkalmazása kötelezően előírt, a feladatellátáshoz szükséges hely a tagintézmény-, intézményegységvezető-helyettesi irodával közösen is kialakítható, ha azt a helyiség mérete lehetővé teszi.
13	nevelőtestületi és könyvtárszoba	óvodánként (székhelyen és telephelyen) 1	A könyvtárszoba abban az esetben alakítható ki a nevelőtestületi szobával együtt, ha azt a helyiség mérete lehetővé teszi. A könyvtárszoba legalább 500 könyvtári dokumentum befogadására legyen alkalmas, az óvodapedagógusok felkészüléséhez.
14	általános szertár/raktár	óvodánként (székhelyen és telephelyen) 1	
15	többcélú helyiség (szülői fogadásra, tárgyalásra, ünnepek megtartására alkalmas helyiség)	óvodánként (székhelyen és telephelyen) 1	
16	orvosi szoba, elkülönítő szoba	óvodánként (székhelyen és telephelyen) 1	Az orvosi szoba kialakítása, létesítése nem kötelező, amennyiben az óvoda-egészségügyi szolgálat nyilatkozata szerint a gyermekek ellátása – aránytalan teher és többletköltség nélkül – a közelben található egészségügyi intézményben megoldható. Gyógypedagógiai, konduktív pedagógiai óvodában minden esetben helyben kell kialakítani.
17	gyermeköltöző	gyermekcsoportonként 1	Gyógypedagógiai, konduktív pedagógiai óvoda kivételével másik gyermekcsoporttal közösen is kialakítható, ha a helyiség alapterülete, illetve a gyermekek száma azt lehetővé teszi.

18	gyermekmosdó, WC helyiség	gyermekcsoportonként 1 WC (fiú, lány)	Másik gyermekcsoporttal közösen is kialakítható, ha a helyiség alapterülete, illetve a gyermekek száma azt lehetővé teszi. Gyógypedagógiai, konduktív pedagógiai óvodában nem alakítható ki másik csoporttal közösen, és ott, ahol mozgáskorlátozott gyermeket nevelnek, az akadálymentes WC kialakítása is kötelező.
19	gyermekmosdó, WC helyiség	gyermekcsoportonként 1 fiú, 1 lány (a helyiségben 7 gyermekenként 1 WC csésze)	Új óvoda építése esetén alkalmazandó. Másik gyermekcsoporttal közösen is kialakítható, ha a helyiség alapterülete, illetve a gyermekek száma azt lehetővé teszi. Gyógypedagógiai, konduktív pedagógiai óvodában nem alakítható ki másik csoporttal közösen, és ott, ahol mozgáskorlátozott gyermeket nevelnek, az akadálymentes WC kialakítása is kötelező.
20	felöltöző	óvodánként (székhelyen és telephelyen) 1, ha az óvodai csoportok száma több mint hat, akkor 2	A kialakításnál figyelemmel kell lenni mindkét nemre.
21	felöltöző mosdó	óvodánként (székhelyen és telephelyen) 1, ha a feladatellátási helyen az óvodai csoportok száma több mint hat vagy az óvoda épülete emeletes, akkor 2, szintenként 1	A kialakításnál figyelemmel kell lenni mindkét nemre.
22	felöltöző WC helyiség	óvodánként (székhelyen és telephelyen) 1, ha a feladatellátási helyen az óvodai csoportok száma több mint hat vagy az óvoda épülete emeletes, akkor 2, szintenként 1	Alkalmazotti létszám figyelembevételével. A kialakításnál figyelemmel kell lenni mindkét nemre.
23	felöltöző WC helyiség	óvodánként (székhelyen és telephelyen férfi és női) 1, ha az óvodai csoportok száma több mint hat vagy az óvoda épülete emeletes, akkor szintenként 1-1 férfi és női	Új óvoda építése esetén alkalmazandó. Alkalmazotti létszám figyelembevételével, továbbá az újonnan épülő óvodákban látogatói, szülői mosdó, WC helyiség férfi és női 1-1. A kialakításnál figyelemmel kell lenni mindkét nemre.
24	felöltöző zuhanyzó	óvodánként (székhelyen és telephelyen) 1	A kialakításnál figyelemmel kell lenni mindkét nemre.
25	mosó-, vasalóhelyiség	óvodánként (székhelyen és telephelyen) 1	A mosó-, vasalóhelyiséggel együtt kialakítható a szárítóhelyiség, ebben az esetben nem szükséges

			külön szárítóhelyiség biztosítása.
26	szárítóhelyiség	óvodánként (székhelyen és telephelyen) 1	A mosó-, vasalóhelyiséggel együtt kialakítható a szárítóhelyiség, ebben az esetben nem szükséges külön szárítóhelyiség biztosítása.
27	felnőtt étkező	óvodánként (székhelyen és telephelyen) 1	
28	főzőkonyha	óvodánként (székhelyen és telephelyen) 1	Ott, ahol a tervezési program szerint helyben főznek.
29	melegítő konyha	óvodánként (székhelyen és telephelyen) 1	
30	tálaló-mosogató	óvodánként (székhelyen és telephelyen) 1	
31	szárazáru raktár	óvodánként (székhelyen és telephelyen) 1	Ott, ahol a tervezési program szerint helyben főznek.
32	földesáru raktár	óvodánként (székhelyen és telephelyen) 1	Ott, ahol a tervezési program szerint helyben főznek.
33	éléskamra	óvodánként (székhelyen és telephelyen) 1	Ott, ahol a tervezési program szerint helyben főznek.
34	karbantartó műhely	óvodánként (székhelyen és telephelyen) 1	Gyógypedagógiai, konduktív pedagógiai óvodában is.
35	kerekesszék-tároló	óvodánként (székhelyen és telephelyen) szintenként 2	Gyógypedagógiai, konduktív pedagógiai óvodában, ahol mozgáskorlátozott gyermekeket nevelnek.
36	ételhulladék-tároló	óvodánként (székhelyen és telephelyen) 1	
37	1.1. KIEGÉSZÍTŐ NEMZETISÉGI ÓVODA		
38	Helyiségek	Mennyiségi mutató	Megjegyzés
39	csoportszoba	gyermekcsoportonként 1 (Amennyiben a nemzetiségi óvodai nevelés többcélú intézmény intézményegységeként kerül megszervezésre, úgy az óvodai csoportszoba a többcélú intézmény egyéb helyiségeivel azonos épületben is lehet.)	

40	intézményvezetői és -helyettesi iroda	kiegészítő nemzetiségi óvoda székhelyén 1 (Amennyiben a nemzetiségi óvodai nevelés többcélú intézmény intézményegységeként kerül megszervezésre, úgy a többi intézményegységgel közös intézményvezetői és -helyettesi iroda is lehet.)	
41	nevelőtestületi szoba	kiegészítő nemzetiségi óvoda székhelyén 1 (Amennyiben a nemzetiségi óvodai nevelés többcélú intézmény intézményegységeként kerül megszervezésre, úgy a többi intézményegységgel közös nevelőtestületi szoba is lehet.)	
42	mosdó, WC	gyermekcsoportonként 1 fiú, 1 lány, 1 személyzeti (Amennyiben a nemzetiségi óvodai nevelés többcélú intézmény intézményegységeként kerül megszervezésre, úgy a tanulói fiú, illetve lány mosdó és WC is használható e célból.)	Kivéve, ha rendelkezésre áll.
43	gyermeköltöző	gyermekenként 1 fogas és cipőtároló	

	A	B	C
1	2. ISKOLA		
2	I. HELYISÉGEK		
3	Helyiségek	Mennyiségi mutató	Megjegyzés
4	tanterem	iskolánként (székhelyen és telephelyen), figyelembe véve az iskola munkarendjét, osztályonként 1	Figyelembe vehető a szaktanterem is. A terem alapterülete nem lehet kevesebb mint 1,5 m ² /fő.
5	tanterem	iskolánként (székhelyen és telephelyen), figyelembe véve az iskola munkarendjét, osztályonként 1	Új iskola építése esetén alkalmazandó. Figyelembe vehető a szaktanterem is. A terem alapterülete nem lehet kevesebb mint 2 m ² /fő.
6	csoportterem	legfeljebb nyolc osztállyal	A csoportterem alapterülete nem lehet kevesebb mint

		működő általános iskolában 4; 16 osztállyal működő általános iskolában 6; 24 osztállyal működő általános iskolában 8; gimnáziumban, szakgimnáziumban, szakiskolában osztályonként 0,5 csoportterem	2 m ² /fő.
7	szaktanterem a hozzá tartozó szertárral	a II/2. pontban foglaltak szerint iskolánként (székhelyen és telephelyen) 1-1; a legfeljebb négy osztállyal működő iskolában társadalomtudományi szaktanterem 1 és művészeti nevelés szaktanterem 1	
8	laboratórium a hozzá kapcsolódó szertárral	iskolánként (székhelyen és telephelyen)	Általános iskola, gimnázium, szakgimnázium, szakiskola intézményben.
9	műhely a hozzájuk tartozó kiegészítő helyiségekkel	iskolánként (székhelyen és telephelyen)	Szakgimnázium, szakiskola intézményben a képzés szerinti műhely.
10	logopédiai foglalkoztató, egyéni fejlesztő szoba	ha a tanulót a többi tanulóval együtt oktatják iskolánként (székhelyen és telephelyen) 1, ha a tanulót a többi tanulótól külön oktatják négy osztályonként 1	
11	iskolapszichológusi szoba	ha az iskolapszichológus alkalmazása kötelező, iskolánként (székhelyen és telephelyen) 1	
12	tornaterem (fiú és lányöltözővel, benne kialakított zuhanyzóval, WC helyiséggel)	iskolánként (székhelyen és telephelyen) 1	Általános iskolában, gimnáziumban, továbbá szakgimnáziumban, szakiskolában, ha általános műveltséget megalapozó évfolyama van. Az Nkt. 27. § (11) bekezdésére tekintettel, további tornaterem létesítése abban az esetben kötelező, ha a tanulók számára aránytalan teher és többletköltség nélkül nem biztosítható más nevelési- oktatási intézménnyel, illetve sportolásra alkalmas létesítmény üzemeltetőjével kötött megállapodással a még szükséges tornaterem. A tornaterem és az ahhoz szükséges öltöző, valamint vizesblokk a gyógypedagógiai, konduktív pedagógiai iskolában helyben biztosítható, továbbá, ha gyógypedagógiai, konduktív pedagógiai iskolában mozgáskorlátozott gyermekeket tanítanak, mindezt

			akadálymentesen kell létesíteni.
13	tornaszoba vagy fél tornaterem (fiú és lányöltözővel, benne kialakított zuhanyzóval, WC helyiséggel)	iskolánként (székhelyen, telephelyen) harminc mozgáskorlátozott tanulónként 1	Szakgimnáziumban, szakiskolában, ha a tornaterem nem kötelező vagy a tornaterem a székhelyen van és annak igénybevételére nincs lehetőség, továbbá a mozgáskorlátozott tanuló esetén helyben, akadálymentes WC helyiséggel, zuhanyzó kialakításával.
14	gyógytestnevelési, erőnléti terem	iskolánként (székhelyen, telephelyen) 1	Gyógypedagógiai, konduktív pedagógiai iskolában ott, ahol mozgáskorlátozott gyermekeket tanítanak helyben.
15	sportudvar	iskolánként (székhelyen, telephelyen) 1	Helyettesíthető a célra alkalmas szabad területtel, szabadtéri létesítménnyel; kiváltható szerződés alapján igénybe vett sportlétesítménnyel.
16	intézményvezetői iroda	iskola székhelyén és az iskola azon telephelyén, amelyen az intézményvezető-helyettes, illetve tagintézmény-, intézményegységvezető-helyettes alkalmazása nem kötelező 1	
17	intézményvezető-helyettesi iroda	ha az iskolában az intézményvezető-helyettes alkalmazása kötelező, (székhelyen és telephelyen) 1	
18	tagintézmény-, intézményegységvezető-helyettesi iroda	ha az iskolában tagintézmény-, intézményegységvezető-helyettes alkalmazása kötelező (székhelyen és telephelyen) 1	
19	iskolaitkári iroda	iskola székhelyén 1	
20	könyvtár	iskolánként 1	Általános iskolában, gimnáziumban, továbbá a szakgimnáziumban, szakiskolában, ha általános műveltséget megalapozó évfolyama van, kivéve, ha a feladatot nyilvános könyvtár látja el. A létesítésre kerülő könyvtár legalább egy olyan, a használók által könnyen megközelíthető helyiség kell, hogy legyen, amely alkalmas háromezer könyvtári dokumentum befogadására, az állomány (állományrész) szabadpolcos elhelyezésére és legalább egy iskolai osztály egyidejű foglalkoztatására.

21	könyvtárszoba	tagintézményenként 1	Ha nem kötelező az iskolai könyvtár vagy a telephelyen nem működik könyvtár (ha nem működik legalább négy osztály, a könyvtárszoba tanteremben is kialakítható).
22	könyv- és tankönyvraktár	iskolánként 1	Általános iskolában, gimnáziumban, továbbá a szakgimnáziumban, szakiskolában, ha általános műveltséget megalapozó évfolyama van, kivéve, ha a feladatot nyilvános könyvtár látja el. Olyan raktár kialakítása szükséges, amely alkalmas a tartós tankönyvek tárolására is.
23	orvosi szoba, elkülönítővel	iskolánként 1	Az orvosi szoba kialakítása, létesítése nem kötelező, amennyiben az iskola-egészségügyi szolgálat nyilatkozata szerint, a tanulók ellátása – aránytalan teher és többletköltség nélkül – a közelben található egészségügyi intézményben megoldható. Gyógypedagógiai, konduktív pedagógiai iskolában helyben kell biztosítani.
24	II. Kiszolgálóhelyiségek		
25	sportszertár	iskolánként (székhelyen és telephelyen) 1	
26	általános szertár	iskolánként (székhelyen és telephelyen) 1	
27	karbantartó műhely, raktárhelyiséggel	iskolánként (székhelyen és telephelyen) 1	
28	kerekesszék-tároló	iskolánként (székhelyen és telephelyen) szintenként 2	Ahol mozgáskorlátozott gyermekeket tanítanak.
29	aula (előtér, közösségi tér)	iskolánként (székhelyen vagy telephelyen) 1	Az aula kialakítása nem kötelező, amennyiben a nevelési-oktatási intézményben vagy annak közelében található közösségi térben megoldhatók azok a funkciók, amelyekre az aula szolgál.
30	porta	iskolánként (székhelyen és telephelyen) 1	Nyolc évfolyammal alapított általános iskolában, gimnáziumban, továbbá szakgimnáziumban, szakiskolában, ha általános műveltséget megalapozó évfolyama van.
31	ebédlő	iskolánként (székhelyen és telephelyen) 1	Kivéve, ha az étkeztetést iskolán kívül oldják meg.
32	főzőkonyha	iskolánként (székhelyen vagy telephelyen) 1	Ha helyben főznek.
33	melegítőkonyha	iskolánként (székhelyen és telephelyen) 1	Ha helyben étkeznek.

34	tálaló-mosogató	iskolánként (székhelyen és telephelyen) 1	Ha helyben étkeznek.
35	szárazáru raktár	iskolánként (székhelyen vagy telephelyen) 1	Ha helyben főznek.
36	földesáru raktár	iskolánként (székhelyen vagy telephelyen) 1	Ha helyben főznek, továbbá új iskola építése esetén.
37	éléskamra	iskolánként (székhelyen vagy telephelyen) 1	Ha helyben főznek, továbbá új iskola építése esetén.
38	felnőtt étkező	iskolánként (székhelyen és telephelyen) 1	Kivéve, ha az étkeztetést iskolán kívül oldják meg.
39	teakonyha	iskolánként (székhelyen és telephelyen) 1	
40	személyzeti öltöző	iskolánként (székhelyen és telephelyen), férfi és női 1-1	
41	személyzeti mosdó-zuhanyzó	iskolánként (székhelyen és telephelyen), férfi és női 1-1 24 osztállyal működő iskola székhelyén, telephelyén férfi és női 2-2	
42	személyzeti WC helyiség	iskolánként (székhelyen és telephelyen) férfi és női 1	Alkalmazotti létszám figyelembevételével.
43	tanulói WC helyiség	iskolánként (székhelyen és telephelyen), szintenként fiú és lány 1-1	A tanulói létszám figyelembevételével.
44	technikai alkalmazotti mosdó-zuhanyzó, WC helyiség	iskolánként (székhelyen, telephelyen) férfi és női 1	
45	élelmiszerhulladék-tároló	iskolánként (székhelyen, telephelyen) 1	Ha helyben étkeznek.
46	egyéb raktár	iskolánként (székhelyen, telephelyen) 1	
47	WC helyiség és mosdó mozgáskorlátozottak számára felszerelve	tanulói létszám szerint	

	A	B	C
1	3. KOLLÉGIUM		
2	I. HELYISÉGEK		
3	Helyiségek	Mennyiségi mutató	Megjegyzés
4	tanulószoza (felkészülő szoba)	kollégiumonként (székhelyen és telephelyen) 1, illetve, ha a hálósobák ilyen célra nem alakíthatók ki, a tanulói létszám figyelembevételével	Az utóbbi esetben célszerűen tanulócsoportonként 1.
5	szakköri, diákköri szoba	kollégiumonként (székhelyen és telephelyen) 1	A tanulók 15%-ának egyidejű befogadásához.
6	számítástechnikai terem	kollégiumonként (székhelyen és telephelyen) 1	
7	testedző szoba	kollégiumonként (székhelyen és telephelyen) 1	Létesítése nem kötelező, ha a tanulók számára aránytalan teher és többletköltség nélkül más nevelési-oktatási intézménnyel, illetve sportolásra alkalmas létesítmény üzemeltetőjével kötött megállapodás alapján biztosítható a testedzésre alkalmas helyiség használata.
8	könyvtár	kollégiumonként 1	A létesítésre kerülő könyvtár legalább egy olyan a használók által könnyen megközelíthető helyiség kell, hogy legyen, amely alkalmas háromezer könyvtári dokumentum befogadására, az állomány (állományrész) szabadpolcos elhelyezésére és legalább egy iskolai osztálylétszám egyidejű foglalkoztatására.
9	könyvraktár	kollégiumonként 1	Amennyiben a feladatot nem nyilvános könyvtár látja el.
10	hálószoza, hálóterem	kollégiumonként (székhelyen és telephelyen) négy–hét tanulónként 1	
11	stúdió	kollégiumonként (székhelyen és telephelyen) 1	Tanulószobában is kialakítható.
12	sportudvar	kollégiumonként (székhelyen és telephelyen) 1	Helyettesíthető a célra alkalmas szabad területtel, szabadtéri létesítménnyel, kiváltható szerződés alapján igénybe vett sportlétesítménnyel.
13	intézményvezetői iroda	kollégiumonként (székhelyen és telephelyen) 1	

14	nevelőtestületi szoba	kollégiumonként (székhelyen és telephelyen) 1	
15	kollégiumi titkári iroda	kollégiumonként (székhelyen és telephelyen) 1, amennyiben a kollégiumi titkár alkalmazása kötelező	
16	ügyeletes nevelői szoba	kollégiumonként (székhelyen és telephelyen) 1	
17	éjszakai gyermekfelügyelői szoba	kollégiumonként (székhelyen és telephelyen), szintenként a tanulók elhelyezése szerint 1	
18	tanári pihenő	kollégiumonként (székhelyen és telephelyen) 1	100 tanulónként 1.
19	rendezvényterem	kollégiumonként (székhelyen és telephelyen) 1	A kollégium épületének közelében található közösségi térben is kialakítható, amennyiben a funkciók, amelyekre a rendezvényterem szolgál biztosíthatók.
20	orvosi szoba	kollégiumonként (székhelyen vagy telephelyen) 1	Az orvosi szoba kialakítása, létesítése nem kötelező, amennyiben az iskola-egészségügyi szolgálat nyilatkozata szerint, a kollégium tanulóinak ellátása – aránytalan teher és többletköltség nélkül – a közelben működő egészségügyi intézményben megoldható.
21	betegszoba, elkülönítővel	kollégiumonként (székhelyen és telephelyen) fiú és lány 1-1	100 tanulónként, fiú és lány 1-1.
22	nővérszoba	kollégiumonként (székhelyen és telephelyen) a tanulók elhelyezése szerinti szintenként 1	Sajátos nevelési igényű tanuló kollégiumi nevelése esetén.
23	vendégszoba	kollégiumonként (székhelyen és telephelyen) 1	
24	II. Kiszolgálóhelyiségek		
25	társalgó (látogatófogadó)	kollégiumonként (székhelyen és telephelyen) szintenként 1	Rendezvényteremként is használható, ha a helyiség alkalmas a kollégium valamennyi tanulójának egyidejű befogadására.
26	porta	székhelyen és telephelyen 1	Folyosón, előtérben is kialakítható.
27	ebédlő	kollégiumonként (székhelyen vagy telephelyen) 1	Kivéve, ha az étkeztetést kollégiumon kívül szervezik meg.

28	főzőkonyha	kollégiumonként (székhelyen vagy telephelyen) 1	Ha helyben főznek.
29	melegítő konyha		Ha helyben étkeznek.
30	tálaló-mosogató	kollégiumonként (székhelyen vagy telephelyen) 1	Ha helyben étkeznek.
31	szárazáru raktár	kollégiumonként (székhelyen vagy telephelyen) 1	Ha helyben főznek.
32	földesáru raktár	kollégiumonként (székhelyen vagy telephelyen) 1	Ha helyben főznek.
33	éléskamra	kollégiumonként (székhelyen vagy telephelyen) 1	Ha helyben főznek.
34	felnőtt étkező	kollégiumonként (székhelyen vagy telephelyen) 1	Kivéve, ha az étkezést kollégiumon kívül szervezik meg.
35	teakonyha	kollégiumonként (székhelyen és telephelyen), szintenként 1	A tanulók 15%-ának egyidejű befogadására.
36	tanulói vizesblokk, fürdőszoba	kollégiumonként (székhelyen és telephelyen), szintenként, fiú és lány 1	
37	tanulói WC helyiség	kollégiumonként (székhelyen és telephelyen), szintenként, fiú és lány1-1	A tanulói létszám figyelembevételével.
38	személyzeti WC helyiség	kollégiumonként (székhelyen és telephelyen), férfi és női 1-1	Az alkalmazotti létszám figyelembevételével.
39	személyzeti öltöző	kollégiumonként (székhelyen és telephelyen), férfi és női 1-1	
40	személyzeti mosdó-zuhanyzó	kollégiumonként (székhelyen és telephelyen), férfi és női 1-1	
41	technikai alkalmazotti mosdó-zuhanyzó	kollégiumonként (székhelyen és telephelyen), férfi és női 1-1	
42	élelmiszerhulladék-tároló	kollégiumonként (székhelyen és telephelyen) 1	
43	karbantartó műhely	kollégiumonként (székhelyen és telephelyen) 1	

44	tisztítószér, takarítóeszközök és gépek tárolója	kollégiumonként (székhelyen és telephelyen) 1	
45	ágyneműraktár	kollégiumonként (székhelyen és telephelyen) 1	
46	karbantartó műhely	kollégiumonként (székhelyen és telephelyen) 1	Gyógypedagógiai, konduktív pedagógiai diákotthonban.
47	kerekesszék-tároló	kollégiumonként (székhelyen és telephelyen) 1	Gyógypedagógiai, konduktív pedagógiai diákotthonban, ahol mozgáskorlátozott gyermekeket nevelnek.
48	mosókonyha (tanulói)	kollégiumonként (székhelyen és telephelyen) 1	
49	szárítóhelyiség (tanulói)	kollégiumonként (székhelyen és telephelyen) 1	
50	vasalóhelyiség (tanulói)	(székhelyen és telephelyen) 1	
51	szeméttároló	kollégiumonként (székhelyen és telephelyen) szobánként 1	

	A	B	C
1	4. ALAPFOKÚ MŰVÉSZETI ISKOLA		
2	I. HELYISÉGEK		
3	Helyiségek	Mennyiségi mutató	Megjegyzés
4	tanterem	székhelyen és telephelyen az iskola munkarendje, valamint az egyes művészeti ágaknál meghatározottak szerint	
5	intézményvezetői iroda	iskola székhelyén, iskolánként (székhelyen, telephelyen) 1	
6	intézményvezető-helyettesi iroda	ha az iskolában az intézményvezető helyettes alkalmazása kötelező, iskolánként (székhelyen, telephelyen) 1	Az intézményvezetői irodával együtt is kialakítható, ha azt a helyiség mérete lehetővé teszi.
7	tagintézmény-intézményegységvezető-helyettesi iroda	ha az iskolában a tagintézmény-, intézményegységvezető-helyettes alkalmazása	

		kötelező, iskolánként (székhelyen és telephelyen) 1	
8	iskolatitkári iroda	ha az iskolában az iskolatitkár alkalmazása kötelező, 1 iskolánként (székhelyen) 1	
9	nevelőtestületi szoba	iskolánként (székhelyen) 1	
10	könyvtár (adattár)	iskolánként (székhelyen) 1	a művészeti könyvek, segédkönyvek, kották, hanglemezek és egyéb hangzó anyagok, diafilmek, valamint további módszertani eszközök és taneszközök elhelyezésére – saját épülettel rendelkező intézmény esetében.
11	II. Kiszolgálóhelyiségek		
12	szertár, raktár (hangszertár, jelmeztár)	iskolánként 1	Művészeti áganként biztonsági felszereléssel, a hangszerfajtáknak, jelmezeknek, díszleteknek, színpadi és cirkuszművészeti kellékeknek, rekviziteknek, képző- és iparművészeti tárgyaknak, anyagoknak biztonságos tárolására.
13	saját épülettel rendelkező intézmény esetében, amennyiben az kialakítható aula (előtér, várakozó)	iskolánként (székhelyen és telephelyen) 1	Porta, várakozóhelyiség és a ruhatár funkcióját is betöltheti.
14	saját épülettel rendelkező intézmény esetében, amennyiben az kialakítható porta	iskolánként (székhelyen) 1	Szükség esetén az előtérben is kialakítható.
15	személyzeti WC helyiség	iskolánként (székhelyen és telephelyen), férfi és női 1-1	Alkalmazotti létszám figyelembevételével.
16	tanulói WC helyiség	iskolánként (székhelyen és telephelyen), szintenként, fiú és lány 1-1	Tanulói létszám figyelembevételével.
17	öltöző, zuhanyzó	iskolánként (székhelyen és telephelyen) fiú és lány 1-1	Saját épülettel rendelkező intézmény esetében.
18	saját épülettel rendelkező intézmény esetében, amennyiben az kialakítható elsősegély helyiség	iskolánként 1	Lehetőség szerint külön helyiségként.

19	4.1 AZ EGYES MŰVÉSZETI ÁGAK, TANSZAKOK		
20	4.1.1. ZENEMŰVÉSZET (ZENEISKOLÁK)		
21	Helyiségek	Mennyiségi mutató	Megjegyzés
22	egyéni és kiscsoportos órák tanterme	létszámának figyelembevételével, az iskola munkarendje szerint az egyidejűleg megtartott egyéni és kiscsoportos foglalkozásokhoz szükséges számban	a fúvós és az ütőhangszerek, a jazz-zene és az elektroakusztikus oktatására használt helyiségek hangszigetelése, valamint az alapvető akusztikai szempontok figyelembevétele szükséges; 100 tanulónként min. 4 terem
23	csoportos órák, együttesek tanterme, próbaterme	a csoport, illetve az együttesek létszámának figyelembevételével, az iskola munkarendje szerint az egyidejűleg megtartott csoportos foglalkozásokhoz szükséges számban	a zenekar, kamarazene, énekar helyiségei közös hasznosításúak is lehetnek; 100 tanulónként min. 2 terem
24	hangversenyerem csatlakozó helyiségekkel	iskolánként (székhelyen vagy telephelyen) 1	figyelembe vehető más célra létesített (többcélú hasznosítás szempontjai szerint kialakított), nagyméretű terem is, amennyiben a hangversenyerem funkciójának megfelel
25	4.1.2. TÁNCMŰVÉSZET (balett, moderntánc, kortárástánc, néptánc, társastánc tanszak)		
26	Helyiségek	Mennyiségi mutató	Megjegyzés
27	tanterem	a csoport, illetve az együttesek létszámának figyelembevételével, az iskola munkarendje szerint az egyidejűleg megtartott csoportos foglalkozásokhoz szükséges számban	más művészeti ágakkal, tanszakokkal közös helyiségként is kialakítható, ha a tanulók és a csoportok száma azt lehetővé teszi
28	táncterem	iskolánként (székhelyen és telephelyen) 1	figyelembe vehető más célra létesített, de funkciójának megfelelő, a többcélú hasznosítás szempontjai szerint kialakított nagyméretű terem is
29	tanári öltöző, tusoló	iskolánként (székhelyen és telephelyen) nemenként 1	
30	tanulói öltöző, tusoló	iskolánként (székhelyen és telephelyen) nemenként 1	

31	kellék- és jelmeztár vagy kellék- és jelmeztároló	iskolánként 1	jelmezek, viseletek számára
32	4.1.3. KÉPZŐ- ÉS IPARMŰVÉS ZET		
33	Helyiségek	Mennyiségi mutató	Megjegyzés
34	Műhely (a vizuális alapozó gyakorlatok, vizuális alkotó gyakorlat, a grafika és festészet alapjai és a tanszaki műhelygyakorlat termei)	a vizuális alapozó gyakorlatok, a vizuális alkotó gyakorlat, a grafika és festészet alapjai, a rajz-festés-mintázás tantárgyak és a tanszaki műhelygyakorlat azonos teremben is megtarthatók.	szellőztethető, fűthető, megfelelő természetes és mesterséges fényviszonyt biztosító, sötétíthető, amelynek alapterülete tanulónként legalább 1,5–2 m ²
35	4.1.4. SZÍNŰVÉS ZET-BÁBMŰVÉS ZET		
36	Helyiségek	Mennyiségi mutató	Megjegyzés
37	próbatere m	a tanszakok és a tanulók számának figyelembevételével, az iskola munkarendje szerint az egyidejűleg megtartott csoportos foglalkozásokhoz szükséges számban	helyiségeként is kialakítható, ha az funkciójának megfelelő, illetve a tanulók és a csoportok száma azt lehetővé teszi. Akadálymentes, szabad tér a tanulólétszámnak megfelelően, tanulónként legalább 3 m ² . A terem legyen jól szellőztethető, fűthető, sötétíthető, fa- vagy műanyag burkolatú padlózattal
38	gyakorlati műhely	a tanszakok és a tanulók számának figyelembevételével, az iskola munkarendje szerint, az egyidejűleg megtartott csoportos foglalkozásokhoz szükséges számban	bábművészeti tanszakra
39	jelmez-, kellék- és díszlettár	tanszakonként 1	tanszakok közös helyiségeként is kialakítható
40	4.1.5. CIRKUSZMŰVÉS ZET		
41	Helyiségek	Mennyiségi mutató	Megjegyzés
42	próbatere m	a tanszakok és a tanulók számának figyelembevételével, az iskola munkarendje szerint az egyidejűleg megtartott egyéni és csoportos foglalkozásokhoz szükséges számban	Akadálymentes, függesztési pontokkal rendelkező szabad tér a tanulólétszámnak megfelelően, tanulónként legalább 9 m ² . A terem legyen jól szellőztethető, fűthető, fa- vagy műanyag sport burkolatú padlózattal.

43	jelmez-, kellék-, rekvizit-, szőnyeg, bála díszlettár	tanszakonként 1	tanszakok közös helyiségeként is kialakítható
44	tanári öltöző, tusoló	iskolánként (székhelyen és telephelyen) nemenként 1	
45	tanulói öltöző, tusoló	iskolánként (székhelyen és telephelyen) nemenként 1	

	A	B	C
1	5. ÓVODA, ISKOLA, KOLLÉGIUM, ALAPFOKÚ MŰVÉSZETI ISKOLA EGÉSZSÉG- ÉS MUNKAVÉDELMI ESZKÖZEI		
2	étel-mintavétel készlet	óvodánként (székhelyen és telephelyen) 1	Amennyiben étel kiosztása folyik.
3	elsősegélyláda	óvodánként (székhelyen és telephelyen) 1	A közegészségügyi előírások szerint.
4	gyógyszerszekrény (zárható)	óvodánként (székhelyen és telephelyen) 1	A közegészségügyi előírások szerint.
5	amennyiben a betöltött munkakörben a viselete előírt vagy javasolt, munkaruha	külön jogszabályban meghatározottak szerint	
6	tűzoltó készülék	az érvényes tűzvédelmi szabályok szerint	

”

2. melléklet a 37/2021. (VIII. 31.) EMMI rendelethez

„9. melléklet a 20/2012. (VIII. 31.) EMMI rendelethez

Szakgimnáziumban oktatható szakképesítések							
	A	B	C	D	E	F	G
1.				Szakképesítés			
2.	Magyar Képesítési Keretrendszer szint	Képzési terület	Sorszám	megnevezése	szakirányai	Program- követelmény száma	Tanulmányi terület
3.	4	0215	01	Artista II.	Akrobata	02154001	Művészet
4.					Légtornász	02154004	
5.					Zsonglőr	02154006	
6.					Egyensúlyozó	02154003	
7.					Bohóc	02154002	
8.					Társulati artista	02154005	
9.	5	0215	01	Artista I.	Akrobata	02155007	Művészet
10.					Légtornász	02155010	
11.					Zsonglőr	02155012	
12.					Egyensúlyozó	02155009	
13.					Bohóc	02155008	
14.	Társulati artista	02155011					
15.	4	0215	02	Egyház- zenész II.	Kántor-énekvezető	02154013	Művészet
16.					Kántor-kórusvezető	02154015	
17.					Kántor-organista	02154016	
18.					Kántor-gitáros	02154014	
19.	5	0215	02	Egyházzzenész I.	Kántor-énekvezető	02155017	Művészet
20.					Kántor-kórusvezető	02155019	
21.					Kántor-organista	02155020	
22.					Kántor-gitáros	02155018	
23.	4	0214	03	Hangszerkészítő és -javító II.	Fafúvós	02144024	Művészet
24.					Rézfúvós	02144025	
25.					Vonós	02144026	
26.					Pengetős	02144027	
27.					Orgonaépítő	02144029	
28.					Zongora	02144030	
29.					Cimbalom	02144032	
30.	5	0214	03	Hangszerkészítő és -javító I.	Fafúvós	02145033	Művészet
31.					Rézfúvós	02145034	
32.					Vonós	02145035	
33.					Pengetős	02145036	
34.					Orgonaépítő	02145038	
35.					Zongora	02145039	
36.					Cimbalom	02145041	
37.	4	0215	04	Jazz-zenész II.	Jazz-énekes	02154024	Művészet
38.					Jazz-zenész (Fafúvós)	02154022	
39.					Jazz-zenész (Rézfúvós)	02154025	
40.					Jazz-zenész (Húros/vonós)	02154023	
41.					Jazz-zenész (Billentyűs)	02154021	
42.					Jazz-zenész (Ütős)	02154026	
43.	5	0215	04	Jazz-zenész I.	Jazz-énekes	02155030	Művészet
44.					Jazz-zenész (Fafúvós)	02155028	

45.					Jazz-zenész (Rézfúvós)	02155031	
46.					Jazz-zenész (Húros/vonós)	02155029	
47.					Jazz-zenész (Billentyűs)	02155027	
48.					Jazz-zenész (Ütős)	02155032	
49.				Képző- és iparművészeti munkatárs	Dívatstílus- és jelmeztervező	02134001	Művészet
50.					Festő	02134002	
51.					Szobrász	02134008	
52.					Kerámiaműves	02134003	
53.					Művészeti grafikus	02134006	
54.	4	0213	01		Művészeti és médiafotográfus	02134005	
55.					Mozgóképfotó és animációtervező	02134004	
56.					Ötvös	02134007	
57.					Textilműves	02134009	
58.					Üvegműves	02134010	
59.	5	0214	01		Aranyműves		
60.	5	0214	02	Bronzműves és szoboröntő		02145042	Művészet
61.	5	0214	03	Díszítő festő		02145043	Művészet
62.	5	0214	04	Ezüstműves		02145021	Művészet
63.	5	0214	05	Vésnök		02145020	Művészet
64.				Klasszikus zenész II.	Hangkultúra	02154035	Művészet
65.					Klasszikus zenész (Fafúvós)	02154034	
66.					Klasszikus zenész (Rézfúvós)	02154038	
67.	4	0215	05		Klasszikus zenész (Húros-vonós)	02154036	
68.					Klasszikus zenész (Billentyűs)	02154033	
69.					Klasszikus zenész (Ütős)	02154039	
70.					Magánénekes	02154037	
71.					Zeneelmélet-szolfézs	02154040	
72.					Zeneszerzés	02154041	
73.					Hangkultúra	02155044	
74.				Klasszikus zenész (Fafúvós)	02155043		
75.				Klasszikus zenész (Rézfúvós)	02155047		
76.	5	0215	05	Klasszikus zenész (Húros-vonós)	02155045		
77.				Klasszikus zenész (Billentyűs)	02155042		
78.				Klasszikus zenész (Ütős)	02155048		
79.				Magánénekes	02155046		
80.				Zeneelmélet-szolfézs	02155049		
81.				Zeneszerzés	02155050		
82.	4	0413	01	Közművelődési munkatárs		04134001	Közművelődés
83.				Népi kézműves	Csipkekészítő	02143002	Művészet
84.	3	0214	01		Faműves, fajtátékkészítő	02143004	
85.					Fazekas	02143008	

86.					Gyékény-, szalma- és csuhétárgykészítő	02143005	
87.					Fonottbútor készítő	02143009	
88.					Kézi és gépi hímző	02143011	
89.					Szőnyegszövő	02143014	
90.					Takács	02143015	
91.					Nemezkesztő	02143006	
92.					Szíjgyártó-nyerges	02143007	
93.					Mézeskalács díszítő	02143003	
94.					Képfestő	02143010	
95.					Népi bőrműves	02143012	
96.					Papucskészítő	02143013	
97.					Népi énekes	02154054	
98.					Népzeneész (Fafűvós)	02154052	
99.	4	0215	06	Népzeneész II.	Népzeneész (Húros/vonós)	02154053	Művészet
100.					Népzeneész (Billentyűs)	02154051	
101.					Népzeneész (Ütős)	02154055	
102.					Népi énekes	02155059	
103.					Népzeneész (Fafűvós)	02155057	
104.	5	0215	06	Népzeneész I.	Népzeneész (Húros/vonós)	02155058	Művészet
105.					Népzeneész (Billentyűs)	02155056	
106.					Népzeneész (Ütős)	02155060	
107.					Pedagógiai asszisztens	01194002	
108.	4	0119	01	Pedagógiai munkatárs	Gyógypedagógiai asszisztens	01194001	Pedagógia
109.					Bábszínész	02154061	
110.	4	0215	07	Színész II.	Színházi- és filmszínész	02154062	Művészet
111.					Pantomimes	02154090	
112.					Bábszínész	02155063	
113.	5	0215	07	Színész I.	Színházi- és filmszínész	02155064	Művészet
114.					Pantomimes	02155091	
115.					Énekes szólista	02154067	
116.					Szórakoztató zenész (Fafűvós)	02154068	
117.					Szórakoztató zenész (Rézfűvós)	02154070	
118.	4	0215	08	Szórakoztató zenész II.	Szórakoztató zenész (Húros/vonós)	02154069	Művészet
119.					Szórakoztató zenész (Billentyűs)	02154066	
120.					Szórakoztató zenész (Ütős)	02154065	
121.					Énekes szólista	02155073	
122.					Szórakoztató zenész (Fafűvós)	02155074	
123.					Szórakoztató zenész (Rézfűvós)	02155076	
124.	5	0215	08	Szórakoztató zenész I.	Szórakoztató zenész (Húros/vonós)	02155075	Művészet
125.					Szórakoztató zenész (Billentyűs)	02155072	
126.					Szórakoztató zenész (Ütős)	02155071	
127.					Klasszikus balett-táncos	02154077	
128.	4	0215	09	Táncos II.	Kortárs-, modern táncos	02154078	Művészet
129.					Néptáncos	02154079	
130.					Színházi táncos	02154080	

131.	5	0215	09	Táncos I.	Klasszikus balett-táncos	02155081	Művészet
132.					Kortárs-, modern táncos	02155082	
133.					Néptáncos	02155083	
134.					Színházi táncos	02155084	

”

3. melléklet a 37/2021. (VIII. 31.) EMMI rendelethez

„10. melléklet a 20/2012. (VIII. 31.) EMMI rendelethez

Egyes szakképzések tekintetében megszerzett jogosultságok megfeleltetése a 37/2003. (XII. 27.) OM rendelettel, az 1/2006. (II. 17.) OM rendelettel, a 133/2010. (IV. 22.) Korm. rendelettel, a 150/2012. (VII. 6.) Korm. rendelettel, a 25/2016. (II. 25.) Korm. rendelettel kiadott Országos Képzési Jegyzékben szereplő, valamint a 20/2012. (VIII. 31.) EMMI rendeletben kiadott, az emberi erőforrások minisztere hatáskörébe tartozó szakképzések között

	A	B	C	D	E	F	G	H
1.	20/2012. (VIII. 31.) EMMI rendeletben kiadott szakképzések			A szakképzés 150/2012. (VII. 6.) Korm. rendeletben szereplő adatai (2016. március 4-től) azonosítószáma és megnevezése	A szakképzés 150/2012. (VII. 6.) Korm. rendelet szerinti szakképzés, azonosító száma és megnevezése 2016. március 3-ig	A 133/2010. (IV. 22.) Korm. rendelet szerinti szakképzés, azonosító száma és megnevezése	Az 1/2006. (II. 17.) OM rendelet szerinti szakképzés azonosító száma és megnevezése	A 37/2003. (XII. 27.) OM rendelet szerinti szakképzés azonosító száma és megnevezése
	Szakképzések megnevezése	Szakképzések Szakirányai	Program- követelmény száma					
2.	4 0215 01 Artista II.	Akrobata	02154001	54 212 01 Artista II. (a szakmairány megnevezésével)	54 212 01 Artista	54 212 01 Artista	54 212 01 Artista	33 1899 01 Artista (a tevékenység megjelölésével)
Légtornász		02154004						
Zsonglőr		02154006						
Egyensúlyozó		02154003						
Bohóc		02154002						
Társulati artista		02154005						
3.	5 0215 01 Artista I.	Akrobata	02155007	55 212 02 Artista I. (a szakmairány megjelölésével)	54 212 01 Artista	54 212 01 Artista	54 212 01 Artista	33 1899 01 Artista (a tevékenység megjelölésével)
Légtornász		02155010						
Zsonglőr		02155012						
Egyensúlyozó		02155009						
Bohóc		02155008						
Társulati artista		02155011						

4.	4 0215 02 Egyházzeneész II.	Kántor-énekvezető	02154013	54 212 02 Egyházzeneész II. (a szakmairány megjelölésével)	54 212 02 Egyházzeneész (a szakmairány megjelölésével)	54 212 02 Egyházzeneész	54 212 02 Egyházzeneész	52 1822 01 Egyházzeneész (a tevékenység megjelölésével)
		Kántor-kórusvezető	02154015					
		Kántor-organista	02154016					
		Kántor-gitáros	02154014					
5.	5 0215 02 Egyházzeneész I.	Kántor-énekvezető	02155017	55 212 03 Egyházzeneész I. (a szakmairány megjelölésével)	54 212 02 Egyházzeneész (a szakmairány megjelölésével)	54 212 02 Egyházzeneész	54 212 02 Egyházzeneész	52 1822 01 Egyházzeneész (a tevékenység megjelölésével)
		Kántor-kórusvezető	02155019					
		Kántor-organista	02155020					
		Kántor-gitáros	02155018					
6.	4 0214 03 Hangszerkészítő és -javító II.	Fafűvós	02144024	54 215 01 Gyakorló hangszerkészítő és -javító (a hangszercsoport megjelölésével)	52 215 01 Gyakorló hangszerkészítő és -javító (hangszercsoport megjelölésével)	-	-	-
		Rézfűvós	02144025					
		Vonós	02144026					
		Pengetős	02144027					
		Orgonaépítő	02144029					
		Zongora	02144030					
		Cimbalom	02144032					
7.	5 0214 03 Hangszerkészítő és -javító I.	Fafűvós	02145033	55 215 01 Hangszerkészítő és -javító (a hangszercsoport megjelölésével)	55 215 01 Hangszerkészítő és -javító (hangszercsoport megjelölésével)	54 215 01 Hangszerkészítő és -javító	54 215 01 Hangszerkészítő és -javító	52 5293 08 Hangszerkészítő és -javító (a hangszer, illetve hangszer- csoport megjelölésével)
		Rézfűvós	02145034					
		Vonós	02145035					
		Pengetős	02145036					
		Orgonaépítő	02145038					
		Zongora	02145039					
		Cimbalom	02145041					

8.	4 0215 04 Jazz-zeneés II	Jazz-énekes	02154024	54 212 04 Jazz-zeneés II. (szakmairány megjelölésével)	54 212 04 Jazz-zeneés (szakmairány megjelölésével)	54 212 03 Jazz-zeneés	-	52 1822 02 Énekes (a műfaj megjelölésével) 52 1822 04 Zeneés (a műfaj, a szak és a hangszer megjelölésével)
		Jazz-zeneés (Fafúvós)	02154022					
		Jazz-zeneés (Rézfúvós)	02154025					
		Jazz-zeneés (Húros/vonós)	02154023					
		Jazz-zeneés (Billentyűs)	02154021					
		Jazz-zeneés (Ütős)	02154026					
9.	5 0215 04 Jazz-zeneés I.	Jazz-énekes	02155030	55 212 04 Jazz-zeneés I. (a szakmairány megjelölésével)	54 212 04 Jazz-zeneés (szakmairány megjelölésével)	54 212 03 Jazz-zeneés	-	52 1822 02 Énekes (a műfaj megjelölésével) 52 1822 04 Zeneés (a műfaj, a szak és a hangszer megjelölésével)
		Jazz-zeneés (Fafúvós)	02155028					
		Jazz-zeneés (Rézfúvós)	02155031					
		Jazz-zeneés (Húros/vonós)	02155029					
		Jazz-zeneés (Billentyűs)	02155027					
		Jazz-zeneés (Ütős)	02155032					
10.	4 0213 01 Képző- és iparművészeti munkatárs	Divatstílus- és jelmeztervező	02134001	54 211 02 Divat- és stílustervező	54 211 02 Divat- és stílustervező	54 211 07 0000 00 00 Divat- és stílustervező	54 211 07 0000 00 00 Divat- és stílustervező	52 1812 17 Divat-stílustervező asszisztens
11.	4 0213 01 Képző- és iparművészeti munkatárs	Divatstílus- és jelmeztervező	02134001	55 211 05 Jelmeztervező	55 211 05 Jelmeztervező	54 211 05 0000 00 00 Díszlet- és jelmeztervező asszisztens	54 211 05 0000 00 00 Díszlet- és jelmeztervező asszisztens	52 1811 05 Díszlet- és jelmeztervező asszisztens
12.	4 0213 01 Képző- és iparművészeti munkatárs	Festő	02134002	54 211 03 Festő	54 211 03 Festő	54 211 08 Festő	54 211 08 Festő	52 1811 01 Festő (a tevékenység megjelölésével)
13.	4 0213 01 Képző- és iparművészeti munkatárs	Szobrász	02134008	54 211 07 Szobrász	54 211 07 Szobrász	54 211 15 Szobrász	54 211 15 Szobrász	52 1811 03 Szobrász (az anyag és a tevékenység megjelölésével)
14.	4 0213 01 Képző- és iparművészeti munkatárs	Kerámiaműves	02134003	54 211 05 Kerámiaműves	54 211 05 Kerámiaműves	54 211 10 0000 00 00 Keramikus	54 211 10 0000 00 00 Keramikus	52 1812 08 Keramikus

15.	4 0213 01 Képző- és iparművészeti munkatárs	Művészeti grafikus	02134006	54 211 04 Grafikus	54 211 04 Grafikus	54 211 09 Grafikus	54 211 09 Grafikus	52 1811 02 Grafikus (a tevékenység megjelölésével)
16.	4 0213 01 Képző- és iparművészeti munkatárs	Művészeti és médiafotográfus	02134005	54 211 10 Művészeti és médiafotográfus	54 810 01 Fotográfus és fototermék- kereskedő	54 211 01 Alkalmazott fotográfus	54 211 01 Alkalmazott fotográfus	52 1842 01 Alkalmazott fotográfus
17.	4 0213 01 Képző- és iparművészeti munkatárs	Mozgóképfő és animációtervező	02134004	54 213 03 Mozgóképfő és animációkészítő	54 213 03 Mozgóképfő és animációkészítő	54 213 03 0000 00 00 Mozgóképi animációkészítő	54 213 03 0000 00 00 Mozgóképi animációkészítő	52 1812 07 Játék- és animációsfilm készítő
18.	4 0213 01 Képző- és iparművészeti munkatárs	Ötvös	02134007	54 211 06 Ötvös	54 211 06 Ötvös, fémműves	54 211 13 Ötvös 54 211 13 0010 54 05 Fémműves	54 211 13 Ötvös 54 211 13 0010 54 05 Fémműves	52 1812 10 Ötvös (az anyag és a tevékenység megjelölésével)
19.	4 0213 01 Képző- és iparművészeti munkatárs	Textilműves	02134009	54 211 08 Textilműves	54 211 08 Textilműves	54 211 16 Textilműves	54 211 16 Textilműves	52 1812 12 Textilműves (a tevékenység megjelölésével)
20.	4 0213 01 Képző- és iparművészeti munkatárs	Üvegműves	02134010	54 211 09 Üvegműves	54 211 09 Üvegműves	54 211 17 Üvegműves	54 211 17 Üvegműves	52 1812 15 Üvegműves 32 5292 02 Üvegfestő és olmozottüveg készítő
21.	5 0214 01 Aranyműves	-	02145022	55 211 01 Aranyműves	55 211 01 Aranyműves	54 211 13 0010 54 01 Aranyműves	54 211 13 0010 54 01 Aranyműves	52 1812 10 Ötvös (az anyag és a tevékenység megjelölésével)
22.	5 0214 02 Bronzműves és szoboröntő	-	02145042	55 211 02 Bronzműves és szoboröntő	55 211 02 Bronzműves és szoboröntő	54 211 15 0010 54 01 Bronzműves és szoboröntő	54 211 15 0010 54 01 Bronzműves és szoboröntő	52 1812 03 Bronzműves és szoboröntő
23.	5 0214 03 Díszítő festő	-	02145043	55 211 03 Díszítő festő	55 211 03 Díszítő festő	54 211 08 0010 54 02 Díszítő festő	54 211 08 0010 54 02 Díszítő festő	52 1811 01 Festő (a tevékenység megjelölésével)
24.	5 0214 04 Ezüstműves	-	02145021	55 211 01 Ezüstműves	-	-	-	-
25.	5 0214 05 Vésnök	-	02145020	55 211 08 Vésnök	-	-	-	-
26.	4 0215 05 Klasszikus zenész II	Hangkultúra	02154035	54 212 05 Klasszikus zenész II. (szakmairány megnevezésével)	54 212 05 Klasszikus zenész (szakmairány megnevezésével)	54 212 04 Klasszikus zenész	54 212 04 Klasszikus zenész	52 1822 04 Zenész (a műfaj, a szak és a hangszer megjelölésével) 52 1822 02 Énekes (a műfaj megjelölésével)
		Klasszikus zenész (Fafúvós)	02154034					
		Klasszikus zenész (Rézfúvós)	02154038					

		Klasszikus zenész (Húros-vonós)	02154036					
		Klasszikus zenész (Billentyűs)	02154033					
		Klasszikus zenész (Ütős)	02154039					
		Magánénekes	02154037					
		Zeneelmélet-szolfézs	02154040					
		Zeneszerzés	02154041					
27.	5 0215 05 Klasszikus zenész I.	Hangkultúra	02155044	55 212 05 Klasszikus zenész I. (a szakmairány megjelölésével)	54 212 05 Klasszikus zenész (szakmairány megnevezésével)	54 212 04 Klasszikus zenész	54 212 04 Klasszikus zenész	52 1822 04 Zenész (a műfaj, a szak és a hangszer megjelölésével) 52 1822 02 Énekes (a műfaj megjelölésével)
		Klasszikus zenész (Fafúvós)	02155043					
		Klasszikus zenész (Rézfúvós)	02155047					
		Klasszikus zenész (Húros-vonós)	02155045					
		Klasszikus zenész (Billentyűs)	02155042					
		Klasszikus zenész (Ütős)	02155048					
		Magánénekes	02155046					
		Zeneelmélet-szolfézs	02155049					
		Zeneszerzés	02155050					
28.	4 0413 01 Közművelődési munkatárs	-	04134001	54 345 02 Közművelődési és közönségkapcsolati szakember (a szakmairány megnevezésével) (Közművelődési szakember II.)	52 345 02 Közművelődési szakember II.	52 345 02 Közművelődési szakember II.	52 345 02 Közművelődési szakember II.	52 8407 01 Közművelődési szakember II. (a tevékenység megjelölésével)

29.	3 0214 01 Népi kézműves	Csipkekészítő	02143002	34 215 01 Népi kézműves (a szakmairány megjelölésével)	34 215 01 Népi kézműves (a szakmairány megjelölésével)	31 215 02 Népi kézműves	31 215 02 Népi kézműves	
		Faműves, fajtatekésztő	02143004					
		Fazekas	02143008					
		Gyékény-, szalma- és csuhétárgykészítő	02143005					
		Fonottbútor készítő	02143009					
		Kézi és gépi hímző	02143011					
		Szőnyegszövő	02143014					
		Takács	02143015					
		Nemezkészítő	02143006					
		Szjgyártó-nyerges	02143007					
		Mézeskalács díszítő	02143003					
		Képfestő	02143010					
		Népi bőrműves	02143012					
		Papucskészítő	02143013					
30.	4 0215 06 Népzene II.	Népi énekes	02154054	54 212 06 Népzene II. (a szakmairány megjelölésével)	54 212 06 Népzene (szakmairány megjelölésével)	54 212 05 Népzene	54 212 05 Népzene	52 1822 03 Népzene (a hangszer és szak jelölésével)
		Népzene (Fafúvós)	02154052					
		Népzene (Húros/vonós)	02154053					
		Népzene (Billentyűs)	02154051					
		Népzene (Ütős)	02154055					
31.	5 0215 06 Népzene I.	Népi énekes	02155059	55 212 06 Népzene I. (a szakmairány megjelölésével)	54 212 06 Népzene (szakmairány megjelölésével)	54 212 05 Népzene	54 212 05 Népzene	52 1822 03 Népzene (a hangszer és szak jelölésével)
		Népzene (Fafúvós)	02155057					

		Népzeneész (Húros/vonós)	02155058					
		Népzeneész (Billentyűs)	02155056					
		Népzeneész (Útós)	02155060					
32.	4 0119 01 Pedagógiai munkatárs	Pedagógiai asszisztens	01194002	54 140 02 Pedagógiai- és családsegítő munkatárs	54 140 02 Pedagógiai- és családsegítő munkatárs	52 140 01 0000 00 00 Pedagógiai asszisztens 54 761 010000 Családpedagógiai mentor	52 140 01 0000 00 00 Pedagógiai asszisztens 54 761 01 0000 Családpedagógiai mentor	52 1499 03 Pedagógiai asszisztens
33.	4 0119 01 Pedagógiai munkatárs	Gyógypedagógiai asszisztens	01194001	54 140 01 Gyógypedagógiai segítő munkatárs	54 140 01 Gyógypedagógiai segítő munkatárs	54 140 01 Gyógypedagógiai asszisztens	54 140 01 Gyógypedagógiai asszisztens	54 1499 01 Gyógypedagógiai asszisztens
34.	4 0215 07 Színész II.	Bábszínész	02154061	54 212 03 Gyakorlatos színész (a szakmairány megjelölésével)	54 212 03 Gyakorlatos színész (a szakmairány megjelölésével)	52 212 02 0010 52 01 Bábszínész	52 212 02 Színész II.	52 1832 03 Színész II. (segédszínész)
35.	4 0215 07 Színész II.	Színházi- és filmszínész	02154062	54 212 03 Gyakorlatos színész (a szakmairány megjelölésével)	54 212 03 Gyakorlatos színész (a szakmairány megjelölésével)	52 212 02 0010 52 02 Színházi és filmszínész	52 212 02 Színész II.	52 1832 03 Színész II. (segédszínész)
36.	4 0215 07 Színész II.	Színházi- és filmszínész	02154062	54 212 03 Gyakorlatos színész (a szakmairány megjelölésével)	54 212 03 Gyakorlatos színész (a szakmairány megjelölésével)	52 212 02 0010 52 03 Vers- és prózamondó előadóművész	52 212 02 Színész II.	52 1832 03 Színész II. (segédszínész)
37.	4 0215 07 Színész II.	Pantomimes	02154090	54 212 07 Pantomimes	54 212 07 Pantomimes	52 212 03 Pantomimes	52 212 03 Pantomimes	52 1832 02 Pantomimes
38.	5 0215 07 Színész I.	Bábszínész	02154061	55 212 01 Színész	55 212 01 Színész II.	52 212 02 0001 54 01 Színész I.	52 212 02 0001 54 01 Színész I.	54 1832 03 Színész I.
		Színházi- és filmszínész	02155064					
39.	4 0215 08 Szórakoztató zenész II.	Énekes szólista	02154067	54 212 08 Szórakoztató zenész II. (a szakmairány megjelölésével)	54 212 08 Szórakoztató zenész (a szakmairány megjelölésével)	31 212 01 Szórakoztató zenész II.	31 212 01 Szórakoztató zenész II.	33 1822 01 Szórakoztató zenész II. (a műfaj és a hangszer megjelölésével)
		Szórakoztató zenész (Fafúvós)	02154068					

		Szórakoztató zenész (Rézfúvós)	02154070					
		Szórakoztató zenész (Húros/vonós)	02154069					
		Szórakoztató zenész (Billentyűs)	02154066					
		Szórakoztató zenész (Ütős)	02154065					
40.	5 0215 08 Szórakoztató zenész I.	Énekes szólólista	02155073	55 212 07 Szórakoztató zenész I. (a szakmairány megjelölésével)	54 212 08 Szórakoztató zenész (a szakmairány megjelölésével)	31 212 01 0001 54 01 Szórakoztató zenész I.	31 212 01 0001 54 01 Szórakoztató zenész I.	54 1822 01 Szórakoztató zenész I. (a műfaj megjelölésével)
		Szórakoztató zenész (Fafúvós)	02155074					
		Szórakoztató zenész (Rézfúvós)	02155076					
		Szórakoztató zenész (Húros/vonós)	02155075					
		Szórakoztató zenész (Billentyűs)	02155072					
		Szórakoztató zenész (Ütős)	02155071					
41.	4 0215 09 Táncos II.	Klasszikus balett-táncos	02154077	54 212 09 Táncos II. (a szakmairány megjelölésével)	54 212 09 Táncos (szakmairány megjelölésével)	54 212 07 Táncos	54 212 07 Táncos	52 1833 02 Táncos (a műfaj és a szak megjelölésével) 54 1833 01 Táncművész (a műfaj és a szak megjelölésével)
		Kortárs-, modern táncos	02154078					
		Néptáncos	02154079					
		Színházi táncos	02154080					
42.	5 0215 09 Táncos I.	Klasszikus balett-táncos	02155081	55 212 08 Táncos I. (a szakmairány megjelölésével)	54 212 09 Táncos (szakmairány megjelölésével)	54 212 07 Táncos	54 212 07 Táncos	52 1833 02 Táncos (a műfaj és a szak megjelölésével) 54 1833 01 Táncművész (a műfaj és a szak megjelölésével)
		Kortárs-, modern táncos	02155082					

		Néptáncos	02155083					
		Színházi táncos	02155084					
43.	-	-	-	31 212 01 Bábkészítő	31 212 01 Bábkészítő	52 212 02 0100 33 01 Bábkészítő	52 212 02 0100 33 01 Bábkészítő	52 1812 01 Bábkészítő
44.	Dajka	-	01193003	32 140 01 Óvodai dajka	32 140 01 Óvodai dajka	31 140 01 0000 00 00 Óvodai dajka	31 140 01 0000 00 00 Óvodai dajka	31 8999 01 Dajka
45.	-	-	-	54 211 01 Dekorátor	54 211 01 Dekorátor	54 211 01 0000 00 00 Dekorátor	54 211 01 0000 00 00 Dekorátor	52 7899 04 Dekorátor, kirakatrendező
46.	Digitális képkalkító	-	02115003	-	-	-	-	-
47.	Díszműkovács	-	02144023	3421101 Díszműkovács	3421101 Díszműkovács	54 211 06 0000 00 00 Díszműkovács	54 211 06 0000 00 00 Díszműkovács	52 1812 06 Díszműkovács
48.	-	-	-	55 211 04 Díszlettervező	55 211 04 Díszlettervező	54 211 05 0000 00 00 Díszlet- és jelmeztervező asszisztens	54 211 05 0000 00 00 Díszlet- és jelmeztervező asszisztens	52 1811 05 Díszlet- és jelmeztervező asszisztens
49.	-	-	-	53 213 02 Fővilágosító	53 213 02 Fővilágosító	52 213 02 0001 54 01 Fővilágosító	52 213 02 0001 54 01 Fővilágosító	Nem feleltethető meg
50.	-	-	-	53 213 03 Gyártásvezető	53 213 03 Gyártásvezető	52 213 02 0001 54 02 Gyártásvezető	52 213 02 0001 54 02 Gyártásvezető	-
51.	-	-	-	52 345 01 Hanglemez-bemutató	52 345 01 Hanglemez-bemutató	52 345 04 0010 52 01 Hanglemez-bemutató	52 345 04 0010 52 01 Hanglemez-bemutató	52 8419 01 Hanglemez-bemutató
52.	-	-	-	54 213 01 Hangmester	54 213 01 Hangmester	54 212 02 0100 51 01 Hangmester	54 212 02 0100 51 01 Hangmester	52 1899 01 Hangmester/Hangtechnikus
53.	-	-	-	-	53 213 04 Hangosítórendszer tervező technikus	54 213 02 0001 54 02 Hang-művész stúdiómester	54 213 02 0001 54 02 Hangművész stúdiómester	-
54.	-	-	-	51 521 01 Hangosító	51 521 01 Hangosító	54 521 04 0100 52 01 Hangosító	54 521 04 0100 52 01 Hangosító	34 7882 01 Hangosító
55.	-	-	-	55 213 01 Hangtárvezető	55 213 01 Hangtárvezető	54 213 02 0001 54 04 Hangtárvezető	54 213 02 0001 54 04 Hangtárvezető	-
56.	-	-	-	55 213 01 Hangtárvezető	53 213 01 Filmhangtervező	54 213 02 0001 54 01 Filmhangtervező	54 213 02 0001 54 01 Filmhangtervező	-
57.	Kaszkadőr	Autós	02154087	32 212 01 Kaszkadőr (a tevékenység megjelölésével)	32 212 01 Kaszkadőr (a tevékenység megjelölésével)	33 212 01 0000 00 00 Kaszkadőr (a tevékenységi kör megjelölésével)	33 212 01 0000 00 00 Kaszkadőr (a tevékenységi kör megjelölésével)	33 1899 02 Kaszkadőr (a tevékenység megjelölésével)
	Gyalogos	02154085						
	Lovas	02154088						
	Motoros	02154086						

58.	Kaszkadőr- szakértő	—	02154089	52 212 01 Kaszkadőr szakértő	—	—	—	—
59.	—	—	—	34 211 02 Kerámia, porcelán készítő (a szakmairány megjelölésével)	34 211 02 Kerámia, porcelán készítő (a szakmairány megjelölésével)	33 215 01 Porcelánkészítő és - festő	33 215 01 Porcelánkészítő és - festő	31 5292 09 Porcelánkészítő 33 1812 01 Porcelánfestő 31 5220 01 Gipszmintakészítő
						3121501 Gipszmintakészítő	3121501 Gipszmintakészítő	
60.	—	—	—	54 213 06 Kiadványszerkesztő technikus	54 213 02 Kiadványszerkesztő	52 213 01 0000 00 00 Kiadványszerkesztő	52 213 01 0000 00 00 Kiadványszerkesztő	52 8429 01 Kiadványszerkesztő 52 5278 02 Nyomdai kiadvány- és képszerkesztő
61.	—	—	—	55 213 03 Korrektor	55 213 03 Korrektor	52 213 01 0001 52 01 Korrektor	52 213 01 0001 52 01 Korrektor	52 8429 03 Korrektor
62.	Kosárfonó	—	02142001	21 215 01 Kosárfonó	21 215 01 Kosárfonó	31 215 02 0100 21 01 Kosárfonó	31 215 02 0100 21 01 Kosárfonó	21 5291 07 Kosárfonó és fonottbutor- készítő
63.	—	—	—	52 341 03 Könyvesbolti és antikváriumi kereskedő	52 341 03 Könyvesbolti és antikváriumi kereskedő	52 341 06 0000 00 00 Könyvesbolti eladó 52 341 06 0001 52 01 Antikváriumi kereskedő	52 341 06 0000 00 00 Könyvesbolti eladó 52 341 06 0001 52 01 Antikváriumi kereskedő	52 7882 03 Könyvesbolti eladó 52 7882 01 Antikváriumi szakeladó
64.	—	—	—	62 345 01 Közművelődési szakember I.	62 345 01 Közművelődési szakember I.	61 345 01 Közművelődési szakember I.	61 345 01 Közművelődési szakember I.	71 8407 01 Közművelődési szakember I. (a tevékenység megjelölésével)
65.	—	—	—	55 345 02 Közösségfejlesztő animátor	53 345 01 Közösségfejlesztő animátor	52 345 02 0001 54 01 Közösségfejlesztő	52 345 02 0001 54 01 Közösségfejlesztő	—
66.	Kulturális rendezvény- szervező	—	03145001	51 345 01 Kulturális rendezvényszervező	51 345 01 Kulturális rendezvényszervező	52 345 02 0100 52 01 Kulturális rendezvényszervező	52 345 02 0100 52 01 Kulturális rendezvényszervező	—
67.	—	—	—	52 211 02 Lakberendező	55 211 06 Lakberendező	52 214 01 0000 00 00 Lakberendező	52 214 01 0000 00 00 Lakberendező	52 7899 02 Lakberendező
68.	—	—	—	52 213 01 Mozgóképgyártó	52 213 01 Mozgóképgyártó	52 213 02 Mozgóképgyártó	52 213 02 Mozgóképgyártó	52 1842 02 Mozgóképgyártó (a tevékenység megjelölésével)
69.	—	—	—	53 213 05 Mozgóképgyártó hangtechnikus	53 213 05 Mozgóképgyártó hangtechnikus	52 213 02 0001 54 03 Mozgóképgyártó hangtechnikus	—	—

70.	Mozgókép-készítő	-	02115004	51 213 04 Mozgóképkészítő	-	-	-	-
71.	-	-	-	52 341 04 Mozgóképterjesztő és -üzemeltető	52 341 04 Mozgóképterjesztő és -üzemeltető	52 341 08 0000 00 00 Mozgóképterjesztő és -üzemeltető	52 341 08 0000 00 00 Mozgóképterjesztő és -üzemeltető	52 7882 02 Mozgókép-forgalmazó és -üzemeltető II.
72.	-	-	-	51 341 04 Mozigépész	51 341 04 Mozigépész	52 341 08 0100 52 01 Mozigépész	52 341 08 0100 52 02 Mozigépész	-
73.	Műtárgyvédelmi munkatárs	Múzeumi gyűjtemény és raktárkezelő	02135012	52 211 01 Műtárgyvédelmi munkatárs	52 211 01 Műtárgyvédelmi munkatárs	54 211 12 Műtárgyvédelmi munkatárs	54 211 12 Műtárgyvédelmi munkatárs	52 8425 02 Múzeumi gyűjtemény- és raktárkezelő 52 8425 03 Múzeumi preparátor 52 8425 01 Műtárgyvédelmi asszisztens
		Műtárgyvédelmi asszisztens	02135011					
74.	Népi játék és kismesterségek oktatója	-	02145018	53 215 01 Népi játék és kismesterségek oktatója	53 215 01 Népi játék és kismesterségek oktatója	31 215 02 0001 54 01 Népi játék és kismesterségek oktatója (a tevékenységi kör megjelölésével)	31 215 02 0001 54 01 Népi játék és kismesterségek oktatója (a tevékenységi kör megjelölésével)	54 8407 01 Népi játék és kismesterségek oktatója
75.	Produkción asszisztens	-	02115005	51 213 01 Produkción asszisztens	51 213 01 Produkción asszisztens	-	-	-
76.	-	-	-	-	52 213 02 Rendezvénytechnikus	52 213 04 0000 00 00 Rendezvénytechnikus	52 213 04 0000 00 00 Rendezvénytechnikus	-
77.	Rögzítéstechnikus	-	02115006	51 213 02 Rögzítésvezető	51 213 02 Rögzítésvezető	-	-	-
78.	Segédkönyvtáros	-	03225002	52 322 02 Segédkönyvtáros	52 322 01 Segédkönyvtáros	54 322 01 0000 00 00 Segédkönyvtáros	54 322 01 0000 00 00 Segédkönyvtáros	-
79.	Levéltári asszisztens, ügykezelő irattáros	-	03225001	52 322 02 Segédlevéltáros és ügykezelő	52 322 02 Segédlevéltáros és ügykezelő	54 322 02 Segédlevéltáros	54 322 02 Segédlevéltáros	54 3452 01 Segédlevéltáros
80.	Levéltári asszisztens, ügykezelő irattáros	-	03225001	52 322 02 Segédlevéltáros és ügykezelő	52 322 02 Segédlevéltáros és ügykezelő	54 322 02 0100 52 01 Levéltári kezelő, iratkezelő, irattáros	54 322 02 0100 52 01 Levéltári kezelő, iratkezelő, irattáros	52 3452 03 Levéltári kezelő/iratkezelő- irattáros (a tevékenység megjelölésével)

81.	Könyv- és papírrestaurátor	-	02135013	53 211 01 Segédrestaurátor (Papír- és könyvrestaurálási szakmairány)	53 211 01 Segédrestaurátor (Papír- és könyvrestaurálási szakmairány)	54 211 12 0001 54 01 Restaurátor technikus (a szakirány megjelölésével)	54 211 12 0001 54 01 Restaurátor technikus (a szakirány megjelölésével)	54 8425 01 Könyv- és papírrestaurátor 54 8425 02 Szakrestaurátor (a szak megjelölésével)
82.	-	-	-	53 213 06 Stúdióvezető	53 213 06 Stúdióvezető	-	-	-
83.	-	-	-	53 213 07 Szerkesztő műsorvezető	53 213 07 Szerkesztő műsorvezető	52 213 02 0001 54 04 Műsorvezető riporter	52 213 02 0001 54 04 Műsorvezető riporter	-
84.	-	-	-	54 521 07 Színháztechnikus, szcenikus	54 521 07 Színháztechnikus, scenikus	54 521 04 0000 00 00 Színháztechnikus, szcenikus	54 521 04 0000 00 00 Színháztechnikus, szcenikus	54 1899 03 Színházi műszaki vezető, szcenikus
85.	-	-	-	51 521 02 Színpadmester	51 521 02 Színpadmester	54 521 04 0100 52 02 Színpadmester	54 521 04 0100 52 02 Színpadmester	53 5499 03 Színpadtechnikus
86.	-	-	-	53 213 08 Televíziós kameraman	53 213 08 Televíziós kameraman	52 213 02 0001 54 07 Televíziós kameraman	52 213 02 0001 54 07 Televíziós kameraman	-
87.	-	-	-	53 213 09 Utómunka szakasszisztens	53 213 09 Utómunka szakasszisztens	52 213 02 0001 54 08 Utómunka szakasszisztens	52 213 02 0001 54 08 Utómunka szakasszisztens	-
88.	-	-	-	51 521 03 Világítástechnikus	51 521 03 Világítástechnikus	54 521 04 0100 52 03 Világítástechnikus	54 521 04 0100 52 03 Világítástechnikus	53 5499 04 Világítástechnikus

**Az igazságügyi miniszter 6/2021. (VIII. 31.) IM rendelete
a helyi önkormányzati képviselők és polgármesterek időközi választása, a nemzetiségi önkormányzati
képviselek időközi választása, valamint a helyi népszavazások költségeinek normatíváiról, tételeiről,
elszámolási és belső ellenőrzési rendjéről**

A választási eljárásról szóló 2013. évi XXXVI. törvény 346. § a) pontjában és a népszavazás kezdeményezéséről, az európai polgári kezdeményezéséről, valamint a népszavazási eljárásról szóló 2013. évi CCXXXVIII. törvény 91. § a) pontjában, az 1. § (2) bekezdése, a 8. § (1) és (5) bekezdése tekintetében a választási eljárásról szóló 2013. évi XXXVI. törvény 346. § e) pontjában, a 2. § és az 1–4. melléklet tekintetében a választási eljárásról szóló 2013. évi XXXVI. törvény 346. § e) és f) pontjában, az 5–8. melléklet tekintetében a népszavazás kezdeményezéséről, az európai polgári kezdeményezéséről, valamint a népszavazási eljárásról szóló 2013. évi CCXXXVIII. törvény 91. § a) és e) pontjában kapott felhatalmazás alapján, a 9. melléklet tekintetében a választási eljárásról szóló 2013. évi XXXVI. törvény 346. § e) pontjában és a népszavazás kezdeményezéséről, az európai polgári kezdeményezéséről, valamint a népszavazási eljárásról szóló 2013. évi CCXXXVIII. törvény 91. § e) pontjában kapott felhatalmazás alapján, a Kormány tagjainak feladat- és hatásköréről szóló 94/2018. (V. 22.) Korm. rendelet 109. § 2. pontjában meghatározott feladatkörömben eljárva a következőket rendelem el:

- 1. §**
- (1) A Nemzeti Választási Iroda (a továbbiakban: NVI) a helyi önkormányzati képviselők és polgármesterek időközi választása és a nemzetiségi önkormányzati képviselők időközi választása (a továbbiakban együtt: választás) lebonyolítása fedezetének biztosításához a költségvetés tervezése keretében éves szintű pénzügyi feladat- és költségtervet készít.
 - (2) A helyi választási iroda (a továbbiakban: HVI) vezetője, a területi választási iroda (a továbbiakban: TVI) vezetője, továbbá a választás lebonyolításában részt vevő egyéb szerv (a továbbiakban: egyéb szerv) vezetője választási feladatai tekintetében
 - a) felelős a választás pénzügyi tervezéséért, számviteli és az e rendelet szerinti feladattípusú pénzügyi elszámolásáért (a továbbiakban: elszámolás),
 - b) felelős a választás pénzügyi lebonyolításáért, a pénzeszközök célhoz kötött felhasználásáért és ellenőrzéséért,
 - c) gyakorolja a választás pénzeszközei feletti kötelezettségvállalási és utalványozási jogot az államháztartásról szóló törvény alapján, és szabályozza a választásokhoz kapcsolódóan a pénzügyi ellenjegyzés, teljesítésigazolás, érvényesítés, utalványozás rendjét, továbbá
 - d) gondoskodik a választás céljára szolgáló pénzeszközök elkülönített számviteli kezeléséről.
 - (3) A (2) bekezdés rendelkezéseit helyi népszavazás esetén az elszámolás kivételével alkalmazni kell.
- 2. §**
- (1) A választási feladatok előkészítésének és lebonyolításának pénzügyi fedezetéül
 - a) az 1–4., valamint a 9. mellékletben meghatározott tételek és normatívák,
 - b) a nem normatív kiadások tekintetében az NVI elnökének az egyéb szerv vezetőjével kötött megállapodása alapján megállapított költségvetési támogatás szolgál.
 - (2) Az (1) bekezdés b) pontja szerinti megállapodást az érintettek az államháztartásról szóló törvény rendelkezéseinek megfelelően, de legkésőbb a szavazás napját megelőző harmincadik napig megkötik.
 - (3) A pénzügyi fedezet számításánál a választópolgárok számát
 - a) időközi választás során a választási eljárásról szóló 2013. évi XXXVI. törvény (a továbbiakban: Ve.) 115. § (1) bekezdésében meghatározott napon, a szavazókori névjegyzék,
 - b) megismételt szavazás esetén a megismételt szavazáshoz összeállított szavazókori névjegyzék szavazás napját megelőző kilencedik napi adatai szerint kell megállapítani.
 - (4) Az 1–4., valamint a 9. mellékletben meghatározott tételeket, normatívákat a választásban érintett megye, település, választókerület, nemzetiség adatai alapján kell figyelembe venni.
 - (5) Ha a választás elmarad, az ellátandó feladatokkal kapcsolatos normatívák alapján a támogatás megállapításra kerül.
 - (6) Az NVI elnöke a (3)–(5) bekezdés szerint számított pénzügyi fedezetről támogatói okiratban értesíti a választási irodát, melyet a választás pénzügyi lebonyolítását támogató informatikai rendszerben (a továbbiakban: informatikai rendszer) küld meg a választási iroda vezetőjének.

- 3. §**
- (1) Az NVI a választás pénzügyi fedezetének a TVI-t megillető részét az illetékes fővárosi, megyei önkormányzat hivatalának fizetési számlájára utalja át.
 - (2) Az NVI a választás pénzügyi fedezetének a HVI-t megillető részét a települési önkormányzat polgármesteri hivatala, közös önkormányzati hivatal esetén a közös önkormányzati hivatal fizetési számlájára utalja át. Eltérő fizetési számlára történő utalásra a HVI kezdeményezésére, az NVI elnökének írásbeli engedélyével van lehetőség.
 - (3) A választás kiadásainak fedezetére rendelkezésre álló, normatívák szerinti összeget az NVI a 6. § (2) bekezdése szerinti, elfogadott elszámolás alapján, utólag, az elszámolás elfogadását követő nyolc napon belül utalja át.
 - (4) A választási iroda a fizetési számlája adatait változás esetén az informatikai rendszerben aktualizálja. A választási iroda a választás kitűzését követően a fizetési számlája adatait felülvizsgálja, annak megtörténtét az informatikai rendszerben rögzíti.
 - (5) A képviselő-testület, közgyűlés feloszlásának kimondása vagy feloszlása miatt tartott időközi választás esetén – a Ve. 310. § (2) bekezdése figyelembevételével – az érintett önkormányzat saját forrásból biztosítja az 1–4. melléklet szerinti normatívát – beleértve a felettes választási szerv számára meghatározott normatívát is – és a választás egyéb költségeit. A jogszabályban meghatározott központi biztosítású nyomtatványok és választástechnikai eszközök, valamint azok kézbesítésének, szállításának a 9. melléklet szerinti összegét az NVI részére, számla alapján kell megtéríteni.
 - (6) A helyi népszavazás esetén a népszavazást elrendelő önkormányzat saját forrásból biztosítja az 5–8. melléklet szerinti normatívákat – beleértve a további érintett választási szerv számára meghatározott normatívákat – és annak egyéb költségeit. A jogszabályban meghatározott központi biztosítású nyomtatványok és választástechnikai eszközök, valamint azok kézbesítésének, szállításának a 9. melléklet szerinti összegét az NVI részére, számla alapján kell megtéríteni.
 - (7) Települési szintű helyi népszavazás esetén a TVI igényelheti a HVI-től a normatívák szerint a TVI-t megillető összeget, többletköltségeket.
 - (8) Megyei és a fővárosi szintű (a továbbiakban: területi szintű) helyi népszavazás esetén a HVI igényelheti a TVI-től a normatívák szerint a HVI-t megillető összeget, többletköltségeket.
 - (9) Települési szintű helyi népszavazás dologi kiadásainak összegét a települési önkormányzat képviselő-testülete, a területi szintű helyi népszavazás megyei dologi kiadásainak összegét a megyei önkormányzat képviselő-testülete – az e rendeletben meghatározott normatívákat is figyelembe véve – határozza meg.
 - (10) Helyi népszavazás esetén a 4–9. § rendelkezéseit – a 6. § (5) bekezdése kivételével – nem kell alkalmazni.
- 4. §**
- (1) A választásban érintett választási iroda vezetője és tagjai személyi juttatásainak kifizetésére csak az elszámolás elfogadását követően kerülhet sor.
 - (2) A választási iroda vezetője az iroda vezetője és tagjai személyi juttatásokra vonatkozó javaslatát az informatikai rendszerben rögzíti, az elszámolásával együtt az informatikai rendszerben felterjeszti az NVI elnökének, aki dönt annak elfogadásáról.
 - (3) A választási iroda vezetője önmaga számára nem állapíthat meg díjazást, elszámolásában a javaslatát a részére megállapított normatívák keretein belül teheti meg.
 - (4) A választási iroda vezetője és tagjai személyi juttatásainak kifizetéséről az NVI elnöke az elszámolás elfogadásakor dönt, és intézkedik a díjak kifizetéséről.
 - (5) A választási irodák vezetői és tagjai személyi juttatásainak kifizetésénél az NVI elnöke által elfogadott javaslattól nem lehet eltérni.
- 5. §**
- (1) A feladat végrehajtásához biztosított normatív pénzeszközöket (személyi juttatások, munkaadókat terhelő járulékok és szociális hozzájárulási adó, dologi és ellátási kiadások) az államháztartásról szóló törvényben és az államháztartásról szóló törvény végrehajtásáról szóló kormányrendeletben meghatározottak figyelembevételével kell felhasználni, a kiemelt előirányzatok közötti átcsoportosítás a feladatellátással összefüggésben lehetséges.

- (2) Többlettámogatást különösen
 - a) az 1–4. mellékletben meghatározott utólagos igénylésre vonatkozó jogcímek alapján,
 - b) az NVI elnöke által elrendelt, valamint a választási iroda által a Ve. 69. § (5) bekezdése alapján ellátott többletfeladatok miatt,
 - c) a választási szervek részére az NVI elnöke által normatívaként megállapított rendkívüli költségek miatt lehet igényelni.
- (3) Feladatelmaradás esetén, vagy ha a feladatot a Ve. 69. § (5) bekezdése alapján másik választási iroda látja el, az érintett feladatra biztosított, a normatívák szerint számolt összeggel, illetve – ha a feladatelmaradás ismertté válása előtt indokolt kifizetés vagy kötelezettségvállalás történt – annak maradványával a választási iroda elszámol.
- (4) Többletköltségként, illetve feladatelmaradásként kell elszámolni a téves adatszolgáltatásból származó különbözeteket.
- (5) A HVI és a TVI rendkívüli, a (2) bekezdésben foglaltakon felüli többletkiadásainak, valamint a (3) bekezdés szerinti indokolt kifizetéseinek, illetve kötelezettségvállalásainak az elszámolásban való érvényesítését a választási iroda vezetője kezdeményezi az NVI elnökénél. A kérelem elfogadásáról az NVI elnöke a kezdeményezés átvételétől számított öt munkanapon belül dönt. Ha a kérelem elbírálására határidőben nem kerül sor, a határidő leteltét követő napon a kérelmet elfogadottnak kell tekinteni.
- (6) A választások lebonyolításával kapcsolatban előre nem látható, nem tervezhető események bekövetkezése esetén az NVI elnöke – az NVI rendelkezésére álló költségvetés terhére – egyedi döntéssel további célhoz kötött normatíva összeget biztosíthat a választási irodák számára.

6. §

- (1) A választás céljára biztosított pénzeszközöket választásonként elkülönítetten kell kezelni.
- (2) A választási iroda a támogatásokról a részletező nyilvántartással összhangban az NVI elnöke részére bizonylatonként, jogcímenként – ezen belül a személyi kiadásokról név szerint – számol el az informatikai rendszerben, melynek alapja a tényleges kifizetések összege. Az elszámolás időpontjáig nem teljesült kiadásokról a kötelezettségvállalások alapján, szükség esetén időarányos költségmegosztással, költségbecsléssel kell elszámolni.
- (3) Az egyéb szerv a támogatások felhasználásáról bizonylatonként, jogcímenként tételes – ezen belül a személyi kiadásokról név szerinti – elszámolást készít. Az elszámolást az alapbizonylatok másolatával kell alátámasztani.
- (4) Az elszámolás módját és részletszabályait az NVI elnöke utasításban határozza meg.
- (5) Ha a helyi önkormányzati képviselő, illetve a polgármester időközi választásával egy napon más választásra, országos népszavazásra is sor kerül, a normatívák valamennyi választás alapján külön-külön illetik meg a választásban érintett választási irodákat.

7. §

- (1) A HVI vezetője a szavazás napját követő tizenöt napon belül az NVI elnökének a 6. § (4) bekezdése szerinti utasításában meghatározott elszámolást, valamint tanúsítványt készít az NVI elnöke részére. Az elszámolást a tanúsítvány és az alapbizonylatok elektronikus másolatának becsatolásával kell alátámasztani.
- (2) A TVI vezetője az NVI elnöke részére a 6. § (4) bekezdése szerinti utasításban meghatározott
 - a) elszámolást, valamint tanúsítványt készít a TVI részére biztosított pénzügyi fedezetről, és az elszámolást a tanúsítvány és az alapbizonylatok elektronikus másolatával támasztja alá,
 - b) összesítő elszámolást készít a HVI-vezetők és a saját elszámolása alapján a szavazás napját követő harminc napon belül.
- (3) Az egyéb szerv vezetője elszámolást készít az NVI elnöke részére a szavazás napját követő harminc napon belül.
- (4) Az NVI az (1)–(3) bekezdésben foglalt elszámolások alapján, éves költségvetési beszámolója készítésével egyidejűleg, összesítő elszámolást készít. Az összesítő elszámolás formáját és tartalmi elemeit az NVI elnökének a 6. § (4) bekezdése szerinti utasítása határozza meg.

8. §

- (1) A HVI vezetője és a TVI vezetője a választási iroda részére megállapított támogatás felhasználásának ellenőrzésére a választási iroda tagjainak ad megbízást.
- (2) A HVI tekintetében az elszámolások megalapozottságát a TVI ellenőrzi a szavazás napját követő huszonöt napon belül.

- (3) A TVI és az egyéb szerv tekintetében az elszámolások megalapozottságát az NVI ellenőrzi. Az NVI elnöke az elszámolások beérkezésétől – szükség esetén a javított elszámolások beérkezésétől – számított húsz napon belül dönt azok elfogadásáról. A szükséges javításokat az elszámolást készítő szerv úgy köteles elvégezni, hogy a javított elszámolás az NVI-nek a javításra vonatkozó felhívásától számított hetedik napon az NVI-hez megérkezzen.
- (4) A HVI többlettámogatásainak, többletkiadásainak indokoltságát a TVI tételesen megvizsgálja.
- (5) A TVI és az NVI az ellenőrzés során a támogatás rendeltetésszerű felhasználását és azt vizsgálja, hogy a felhasználás a Ve. és a végrehajtására kiadott jogszabályok rendelkezéseinek megfelel-e. Az ellenőrzés során a költségvetési támogatások ellenőrzésére vonatkozó szabályokat kell alkalmazni.

- 9. §** (1) A HVI és a TVI elszámolását a TVI vezetője az informatikai rendszerben szereplő részletes adatok alapján a 7. § (2) bekezdés b) pontja szerinti határidőig felterjeszti az NVI elnökének.
- (2) Az elszámolások elfogadásáról az NVI elnöke a felterjesztés és az informatikai rendszerben szereplő részletes adatok alapján dönt.

10. § Ez a rendelet a kihirdetését követő napon lép hatályba.

11. § Hatályát veszti a helyi önkormányzati képviselők és polgármesterek időközi választása, és a nemzetiségi önkormányzati képviselők időközi választása költségeinek normatíváiról, tételeiről, elszámolási és belső ellenőrzési rendjéről szóló 23/2018. (VIII. 30.) IM rendelet.

Dr. Varga Judit s. k.,
igazságügyi miniszter

1. melléklet a 6/2021. (VIII. 31.) IM rendelethez

Tételek és normatívák a helyi önkormányzati képviselők és a polgármesterek időközi választásán

1.	Jogcím		Normatíva	
	2. Kód	Név	Egység	Ft/egység
3.	HELYI TELEPÜLÉSI KIADÁSOK			
4.	1. DOLOGI KIADÁSOK			
5.	101	Kiadások a szavazás napján és azt megelőzően		
6.	10101	Dologi kiadások szavazókörönként: – hirdetménnyel és tájékoztató nyomtatvánnyal, – választással összefüggő egyéb dologi kiadásokkal, – szavazóhelyiség kialakításával, működtetésével, – nem állami, nem önkormányzati tulajdonú szavazóhelyiség bérletével, – szavazásnapra anyagok szállításával, – a HVI szavazásnapra működésével, – névjegyzéknyomatással, – a szavazás napját megelőző hatvanhetedik nap után kézbesített értesítővel, – kézbesített határozatokkal, egyéb döntésekkel kapcsolatos kiadások.	1	60 000
7.	10106	Ajánlóív-nyomatással kapcsolatos HVI feladatok elvégzése laponként számolva, de legalább 500 Ft.	1	25
8.	10107	Több településre kiterjedő illetékességgel rendelkező HVI pótélőirányzata, kapcsolódó településenként. A kapcsolt települések szavazásnapra működésével összefüggő kiadások.	1	6 000

9.	105	Egyéb dologi kiadások utólagos igényléssel, tényleges igénybevétel alapján.		
10.	10509	Koronavírus elleni védekezés költsége szavazókörönként, NVI elnökének intézkedése alapján.	1	30 000
11.	10510	Az 5. § (6) bekezdése szerinti védekezés költsége.		
12.	2. SZEMÉLYI JUTTATÁSOK			
13.	201	A szavazatszámoló bizottság (a továbbiakban: SZSZB) tagjának tiszteletdíja		
14.	20101	Az SZSZB [egy szavazókörrel rendelkező településen a helyi választási bizottság (a továbbiakban: HVB)] 3 választott tagjának díja.	3	35 000
15.	20102	Egy szavazókörrel rendelkező település esetén a HVB negyedik és ötödik tagjának díja.	2	35 000
16.	202	Az SZSZB (egy szavazókörrel rendelkező településen a HVB) mellett működő jegyzőkönyvvezető díja		
17.	20201	Az SZSZB (egy szavazókörrel rendelkező településen a HVB) mellett működő jegyzőkönyvvezető díja.	1	35 000
18.	203	A HVI tagjának személyi normatívája, a HVI vezetőjének kivételével. A normatíva a HVI alábbi számú tagjai tekintetében vehető figyelembe (település választópolgárszáma, több településre kiterjedő illetékességgel rendelkező HVI esetén a települések összesített választópolgárszáma alapján)		
19.	20301	–8 000 választópolgárig	5	60 000
20.	20302	8 001–40 000 választópolgár	10	60 000
21.	20303	40 001–80 000 választópolgár	15	60 000
22.	20304	80 001–100 000 választópolgár	20	60 000
23.	20305	100 001 választópolgártól	25	60 000
24.	204	A HVI tagjának többlet személyi normatívája		
25.	20401	A HVI tagjának személyi normatívája több településre kiterjedő illetékességgel rendelkező HVI esetében. A HVI figyelembe vehető tagjainak száma minden kapcsolt település után 1 fővel növekszik.	1	60 000
26.	205	A HVB választott tagjainak személyi normatívája települési önkormányzati választás esetén		
27.	20501	A HVB tagjainak személyi normatívája egy szavazókörös településen, a 20101 és 20102 jogcímenek felül.	5	35 000
28.	20502	A HVB tagjainak személyi normatívája több szavazókörös településen.	3	45 000
29.	207	Egyéb személyi kiadások utólagos igényléssel, tényleges igénybevétel alapján		
30.	20702	Az SZSZB Ve. 24. § (3) bekezdése és 171. §-a alapján szükség szerint bevont választott tagjának tiszteletdíja, szavazókörönként legfeljebb 2 fő.	1	35 000
31.	20703	A választási bizottságok tagjainak távolléti díja [Ve. 15. §].		
32.	20704	A HVB választott tagjainak személyi normatívája megyei önkormányzati képviselő- vagy főpolgármester-választás esetén.		
33.	207041	A HVB tagjainak személyi normatívája egy szavazókörös településen, a 20101 és 20102 jogcímenek felül.	5	35 000
34.	207042	A HVB tagjainak személyi normatívája több szavazókörös településen.	3	45 000

35.	208	Az SZSZB-be a 20702 jogcímen felül a Ve. 24. § (5)–(6) bekezdése szerint bevont további választott tagok, továbbá az egy szavazóköros település szükség szerint bevont HVB póttagjainak személyi juttatásai, tényleges igénybevétel alapján, utólagos igényléssel		
36.	20801	Az SZSZB-be bevont további választott tagok tiszteletdíja választott tagonként a Ve. 24. § (6) bekezdése szerint, továbbá az egy szavazóköros település HVB póttagjainak tiszteletdíja póttagonként, 1500 választópolgár felett 1800 választópolgárig 1 fő, majd minden további megkezdett 300 fő esetén legfeljebb 1 fő.	1	35 000
37.	20802	Az SZSZB-be bevont további választott tagok tiszteletdíja választott tagonként a Ve. 24. § (5) bekezdése szerint, továbbá az egy szavazóköros település HVB póttagjainak tiszteletdíja póttagonként mozgóúrnát igénylő választópolgárok száma alapján, 40 és 80 fő között legfeljebb 2 fő, majd minden további megkezdett 40 fő esetén legfeljebb 2 fő.	1	35 000
38.	209	A HVI vezetőjének díja választási naponként, választópolgárszám függvényében (több településre kiterjedő illetékességgel rendelkező HVI esetén a települések összesített választópolgárszáma alapján)		
39.	20901	–8000 választópolgárig	1	102 000
40.	20902	8 001–40 000 választópolgár	1	132 000
41.	20903	40 001–80 000 választópolgár	1	168 000
42.	20904	80 001–100 000 választópolgár	1	204 000
43.	20905	100 001 választópolgártól	1	240 000
44.	20906	Több településre kiterjedő illetékességgel rendelkező HVI vezetőjének plusz díja kapcsolt településenként.	1	6 000
45.	3. MUNKAADÓT TERHELŐ FIZETÉSI KÖTELEZETTSÉG			
46.	301	Munkaadókat terhelő járulékok és szociális hozzájárulási adó		
47.	30101	Munkaadókat terhelő járulékok és szociális hozzájárulási adó irodavezető, iroda és bizottsági tagok díja után.		
48.	30102	Étkezési ellátás kiadásai után fizetendő munkáltatói teher.		
49.	302	Személyi juttatás, valamint ellátási kiadás utólagos igénye után munkaadókat terhelő járulékok és szociális hozzájárulási adó		
50.	30201	Személyi juttatás után munkaadókat terhelő járulékok és szociális hozzájárulási adó.		
51.	30202	Étkezési ellátás kiadásai után fizetendő munkáltatói teher.		
52.	4. ELLÁTÁSI KIADÁSOK			
53.	401	Étkezési ellátás bruttó kiadásai		
54.	40101	Az SZSZB (egy szavazókörossal rendelkező településen a HVB) választott és megbízott tagjainak, valamint a bizottság mellett működő jegyzőkönyvvezető szavazásnapján ellátási kiadásai.	1	8 400
55.	40102	A HVB tagjainak ellátási kiadásai HVB-nként települési önkormányzati választás esetén.	1	30 000
56.	40103	A HVI vezetőjének és tagjainak ellátási kiadásai normatív létszám alapján.	1	2 800
57.	402	Étkezési ellátás bruttó kiadásai utólagos igényléssel, tényleges igénybevétel alapján		
58.	40201	Az SZSZB-be, az egy szavazókörossal rendelkező településen a HVB-be a 208-as jogcím szerint bevont további választott tagok ellátási kiadásai választott tagonként.	1	1 400

59.	40202	A HVB tagjainak ellátási kiadásai HVB-nként megyei önkormányzati képviselő- vagy főpolgármester-választás esetén.	1	30 000
60.	MEGYEI KIADÁSOK			
61.	1. DOLOGI KIADÁSOK			
62.	131	A TVI kiadásai megyei önkormányzati képviselő- vagy főpolgármester-választáson		
63.	13101	A TVI dologi kiadásai megyénként.	1	200 000
64.	13104	Ajánlóívek nyomtatása tényleges igénybevétel alapján laponként.	1	25
65.	134	Szavazással, eredmény-megállapítással összefüggő kiadások		
66.	13401	A TVI és a területi választási bizottság (a továbbiakban: TVB) kiadásai megyei önkormányzati képviselő- vagy főpolgármester-választáson.	1	50 000
67.	2. SZEMÉLYI JUTTATÁSOK			
68.	234	TVI vezetőjének és tagjainak díja választási naponként		
69.	23401	A TVI vezetőjének díja megyei önkormányzati képviselő- vagy főpolgármester-választáson.	1	240 000
70.	23402	A TVI vezető helyettesének díja megyei önkormányzati képviselő- vagy főpolgármester-választáson.	1	120 000
71.	23403	A TVI pénzügyi felelősének díja.		
72.	234031	A TVI pénzügyi felelősének díja megyei önkormányzati képviselő- vagy főpolgármester-választáson.	1	120 000
73.	234032	A TVI pénzügyi felelősének díja polgármester, illetve települési önkormányzati képviselő-választáson.	1	50 000
74.	23404	A TVI informatikai felelősének díja megyei önkormányzati képviselő- vagy főpolgármester-választáson.	1	120 000
75.	23405	A TVI további tagjának díja.		
76.	234051	A TVI további 4 tagjának díja megyei önkormányzati képviselő- vagy főpolgármester-választáson.	4	60 000
77.	234052	A TVI további 1 tagjának díja polgármester, illetve települési önkormányzati képviselő-választáson.	1	35 000
78.	236	A TVB 3 választott tagjának személyi juttatásai megyei önkormányzati képviselő- vagy főpolgármester-választás esetén		
79.	23601	A TVB 3 választott tagjának díja.	3	50 000
80.	237	A TVB 3 választott tagjának személyi juttatásai települési önkormányzati választás esetén tényleges igénybevétel alapján, utólagos igényléssel		
81.	23701	A TVB 3 választott tagjának díja.	3	50 000
82.	3. MUNKAADÓT TERHELŐ FIZETÉSI KÖTELEZETTSÉG			
83.	331	Munkaadókat terhelő járulékok és szociális hozzájárulási adó		
84.	33103	A TVI vezetőjének díja utáni munkaadókat terhelő járulékok és szociális hozzájárulási adó.		
85.	33104	A TVI, TVB tagjainak díja utáni munkaadókat terhelő járulékok és szociális hozzájárulási adó.		
86.	33105	Étkezési ellátás kiadásai után fizetendő munkáltatói teher.		
87.	332	Személyi juttatás, valamint ellátási kiadás utólagos igénye után munkaadókat terhelő járulékok és szociális hozzájárulási adó		
88.	33201	Munkaadókat terhelő járulékok és szociális hozzájárulási adó a TVB tagjainak díja után.		
89.	33202	Étkezési ellátás kiadásai után fizetendő munkáltatói teher.		

90.	4. ELLÁTÁSI KIADÁSOK			
91.	431	Étkezési ellátás bruttó kiadásai		
92.	43101	A TVI ellátási kiadása megyei önkormányzati képviselő- vagy főpolgármester-választáson.	1	20 000
93.	43102	A TVB választott és megbízott tagjainak választási ellátási kiadásai megyei önkormányzati képviselő- vagy főpolgármester-választás esetén.	1	40 000
94.	432	Étkezési ellátás bruttó kiadásai utólagos igényléssel, tényleges igénybevétel alapján		
95.	43201	A TVB választott és megbízott tagjainak választási ellátási kiadásai települési önkormányzati választás esetén.	1	40 000

2. melléklet a 6/2021. (VIII. 31.) IM rendelethez

Tételek és normatívák a nemzetiségi önkormányzati képviselők időközi választásán

1.	Jogcím		Normatíva	
	2. Kód	Név	Egység	Ft/egység
3.	HELYI TELEPÜLÉSI KIADÁSOK			
4.	1. DOLOGI KIADÁSOK			
5.	101	Kiadások a szavazás napján és azt megelőzően		
6.	10101	Dologi kiadások szavazókörönként – hirdetménnyel és tájékoztató nyomtatvánnyal, – választással összefüggő egyéb dologi kiadásokkal, – szavazóhelyiség kialakításával, működtetésével, – nem állami, nem önkormányzati tulajdonú szavazóhelyiség bérletével, – szavazásnapra anyagok szállításával, – a HVI szavazásnapra működésével, – névjegyzéknyomtatással, – kézbesített értesítővel kapcsolatos feladatok, – a szavazás napját megelőző hatvanhetedik nap után kézbesített határozatokkal, egyéb döntésekkel kapcsolatos kiadások.	1	50 000
7.	10106	Ajánlói nyomtatással kapcsolatos HVI feladatok elvégzése laponként számolva, de legalább 500 Ft.	1	25
8.	10107	Több településre kiterjedő illetékességgel rendelkező HVI pótelőirányzata, kapcsolódó településenként. A kapcsolt települések szavazásnapra működésével összefüggő kiadások.	1	6 000
9.	105	Egyéb dologi kiadások utólagos igényléssel, tényleges igénybevétel alapján		
10.	10509	Koronavírus elleni védekezés költsége szavazókörönként, az NVI elnökének intézkedése alapján.	1	30 000
11.	10510	Az 5. § (6) bekezdése szerinti védekezés költsége.		
12.	2. SZEMÉLYI JUTTATÁSOK			
13.	201	Az SZSZB tagjainak tiszteletdíja		
14.	20101	Az SZSZB (egy szavazókörral rendelkező település esetén a HVB) 5 választott tagjának díja.	5	35 000

15.	202	Az SZSZB (egy szavazókörral rendelkező település esetén a HVB) mellett működő jegyzőkönyvvezető díja		
16.	20201	Az SZSZB (egy szavazókörral rendelkező település esetén a HVB) mellett működő jegyzőkönyvvezető díja.	1	35 000
17.	203	A HVI tagjának személyi normatívája, kivéve HVI vezető		
18.	20301	A HVI 3 tagjának díja.	3	60 000
19.	205	A HVB választott tagjainak személyi normatívája települési nemzetiségi önkormányzati választás esetén		
20.	20501	A HVB tagjainak személyi normatívája egy szavazóköros településen.	5	35 000
21.	20502	A HVB tagjainak személyi normatívája több szavazóköros településen.	3	40 000
22.	207	Egyéb személyi kiadások utólagos igényléssel, tényleges igénybevétele alapján		
23.	20703	A választási bizottságok tagjainak távolléti díja [Ve. 15. §].		
24.	20704	A HVB választott tagjainak személyi normatívája területi és országos nemzetiségi önkormányzati képviselők választása esetén.		
25.	207041	A HVB tagjainak személyi normatívája egy szavazóköros településen.	5	35 000
26.	207042	A HVB tagjainak személyi normatívája több szavazóköros településen.	3	40 000
27.	20705	A HVB-be szükség szerint bevont, legfeljebb 2 fő HVB póttag, vagy SZSZB tag díja, a szavazatszámállítás elvégzéséhez, több szavazóköros településen, települési nemzetiségi választás esetén.	1	25 000
28.	208	Az SZSZB-be a Ve. 24. § (5)–(6) bekezdése szerint bevont további választott tagok, továbbá az egy szavazóköros település szükség szerint bevont HVB póttagjainak személyi juttatásai, utólagos igényléssel, tényleges igénybevétele alapján		
29.	20801	Az SZSZB-be bevont választott tagok tiszteletdíja választott tagonként a Ve. 24. § (6) bekezdése szerint, továbbá az egy szavazóköros település HVB póttagjainak tiszteletdíja póttagonként, 1500 választópolgár felett 1800 választópolgárig 1 fő, majd minden további megkezdett 300 fő esetén legfeljebb 1 fő.	1	35 000
30.	20802	Az SZSZB-be bevont választott tagok tiszteletdíja választott tagonként a Ve. 24. § (5) bekezdése szerint, továbbá az egy szavazóköros település HVB póttagjainak tiszteletdíja póttagonként mozgóurnát igénylő választópolgárok száma alapján, 40 és 80 fő között legfeljebb 2 fő, majd minden további megkezdett 40 fő esetén legfeljebb 2 fő.	1	35 000
31.	209	A HVI vezetőjének díja választási naponként		
32.	20901	A HVI vezetőjének díja.	1	60 000
33.	20902	Több településre kiterjedő illetékességgel rendelkező HVI vezetőjének plusz díja kapcsolt településenként.	1	6 000
34.	3. MUNKAADÓT TERHELŐ FIZETÉSI KÖTELEZETTSÉG			
35.	301	Munkaadókat terhelő járulékok és szociális hozzájárulási adó		
36.	30101	Munkaadókat terhelő járulékok és szociális hozzájárulási adó irodavezető, iroda és bizottsági tagok díja után.		
37.	30102	Étkezési ellátás kiadásai után fizetendő munkáltatói teher.		
38.	302	Személyi juttatás, valamint ellátási kiadás utólagos igénye után munkaadókat terhelő járulékok és szociális hozzájárulási adó		
39.	30201	Személyi juttatás után munkaadókat terhelő járulékok és szociális hozzájárulási adó.		

40.	30202	Étkezési ellátás kiadásai után fizetendő munkáltatói teher.		
41.	4. ELLÁTÁSI KIADÁSOK			
42.	401	Étkezési ellátás bruttó kiadásai		
43.	40101	Az SZSZB (egy szavazókörrrel rendelkező településen a HVB) tagjainak, valamint a bizottság mellett működő jegyzőkönyvvezető szavazásnapra ellátási kiadásai.	1	8 400
44.	40102	A HVB tagjainak ellátási kiadásai HVB-nként, települési nemzetiségi választás esetén.	1	30 000
45.	40103	A HVI vezetőjének és tagjainak ellátási kiadásai normatív létszám alapján.	1	2 800
46.	402	Étkezési ellátás bruttó kiadásai utólagos igényléssel, tényleges igénybevétel alapján		
47.	40201	Az SZSZB-be, az egy szavazókörrrel rendelkező településen a HVB-be a 208-as jogcím szerint bevont további választott tagok ellátási kiadásai választott tagonként.	1	1 400
48.	40202	A HVB tagjainak ellátási kiadásai HVB-nként, területi és országos nemzetiségi önkormányzati képviselők választása esetén.	1	30 000
49.	MEGYEI KIADÁSOK			
50.	1. DOLOGI KIADÁSOK			
51.	131	A TVI kiadásai területi és országos nemzetiségi önkormányzati képviselők választásán		
52.	13101	A TVI dologi kiadásai megyénként.	1	200 000
53.	13104	Ajánlóívek nyomtatása tényleges igénybevétel alapján (laponként).	1	25
54.	134	Szavazással, eredmény-megállapítással összefüggő kiadások		
55.	13401	A TVI és a TVB kiadásai területi és országos nemzetiségi önkormányzati képviselők választásán.	1	50 000
56.	2. SZEMÉLYI JUTTATÁSOK			
57.	234	TVI vezetőjének és tagjainak díja választási naponként		
58.	23401	A TVI vezetőjének díja területi és országos nemzetiségi önkormányzati képviselők választásán.	1	85 000
59.	23402	A TVI vezető helyettesének díja területi és országos nemzetiségi önkormányzati képviselők választásán.	1	65 000
60.	23403	A TVI pénzügyi felelősének díja.		
61.	234031	A TVI pénzügyi felelősének díja területi és országos nemzetiségi önkormányzati képviselők választásán.	1	65 000
62.	234032	A TVI pénzügyi felelősének díja települési nemzetiségi önkormányzati képviselők választásán.	1	40 000
63.	23404	A TVI informatikai felelősének díja területi és országos nemzetiségi önkormányzati képviselők választásán.	1	65 000
64.	23405	A TVI további tagjának díja.		
65.	234051	A TVI további 4 tagjának díja területi és országos nemzetiségi önkormányzati képviselők választásán.	4	35 000
66.	234052	A TVI további 1 tagjának díja települési nemzetiségi önkormányzati képviselők választásán.	1	30 000
67.	236	A TVB választott tagjainak személyi juttatásai területi és országos nemzetiségi választás esetén		
68.	23601	A TVB 3 választott tagjának díja.	3	50 000

69.	23602	A TVB szükség szerint bevont, legfeljebb 2 fő póttagjának díja, a szavazatszámolás elvégzéséhez, tényleges igénybevétel alapján, utólagos igényléssel.	1	35 000
70.	23603	A TVB tagjainak távolléti díja [Ve. 15. §] utólagos igényléssel, tényleges igénybevétel alapján.		
71.	237	A TVB 3 választott tagjának személyi juttatásai települési nemzetiségi választás esetén tényleges igénybevétel alapján, utólagos igényléssel		
72.	23701	A TVB 3 választott tagjának díja.	3	50 000
73.	3. MUNKAADÓT TERHELŐ FIZETÉSI KÖTELEZETTSÉG			
74.	331	Munkaadókat terhelő járulékok és szociális hozzájárulási adó		
75.	33103	A TVI vezetőjének díja utáni munkaadókat terhelő járulékok és szociális hozzájárulási adó.		
76.	33104	A TVI, TVB tagjainak díja utáni munkaadókat terhelő járulékok és szociális hozzájárulási adó.		
77.	33105	Étkezési ellátás kiadásai után fizetendő munkáltatói teher.		
78.	332	Személyi juttatás, valamint ellátási kiadás utólagos igénye után munkaadókat terhelő járulékok és szociális hozzájárulási adó		
79.	33201	Munkaadókat terhelő járulékok és szociális hozzájárulási adó TVB tagjainak díja után.		
80.	33202	Étkezési ellátás kiadásai után fizetendő munkáltatói teher.		
81.	4. ELLÁTÁSI KIADÁSOK			
82.	431	Étkezési ellátás bruttó kiadásai		
83.	43101	A TVI ellátási kiadásai területi és országos nemzetiségi önkormányzati képviselők választásán.	1	20 000
84.	43102	A TVB választott és megbízott tagjainak választási ellátási kiadásai területi és országos nemzetiségi választás esetén.	1	40 000
85.	432	Étkezési ellátás bruttó kiadásai tényleges igénybevétel alapján, utólagos igényléssel		
86.	43201	TVB választott és megbízott tagjainak választási ellátási kiadásai települési nemzetiségi választás esetén.	1	40 000

3. melléklet a 6/2021. (VIII. 31.) IM rendelethez

Tételek és normatívák a helyi önkormányzati képviselők és a polgármesterek időközi választásán a megismételt szavazáson

1.	Jogcím		Normatíva	
	2. Kód	Név	Egység	Ft/egység
3.	HELYI TELEPÜLÉSI KIADÁSOK			
4.	1. DOLOGI KIADÁSOK			
5.	101	Kiadások a szavazás napján és azt megelőzően		
6.	10101	Dologi kiadások szavazókörönként – hirdetménnyel és tájékoztató nyomtatvánnyal, – választással összefüggő egyéb dologi kiadásokkal, – szavazóhelyiség kialakításával, működtetésével, – nem állami, nem önkormányzati tulajdonú szavazóhelyiség bérletével, – szavazásnapra anyagok szállításával, – a HVI szavazásnapra működésével, – névjegyzéknyomtatással, – a szavazás megismétléséről szóló, a választópolgárok számára küldött tájékoztató kézbesítésével, – kézbesített határozatokkal, egyéb döntésekkel kapcsolatos kiadások.	1	60 000
7.	10107	Több településre kiterjedő illetékességgel rendelkező HVI pótelőirányzata, kapcsolódó településenként. A kapcsolt települések szavazásnapra működésével összefüggő kiadások.	1	6 000
8.	105	Egyéb dologi kiadások utólagos igényléssel, tényleges igénybevétel alapján		
9.	10509	Koronavírus elleni védekezés költsége szavazókörönként, NVI elnökének intézkedése alapján.	1	30 000
10.	10510	Az 5. § (6) bekezdése szerinti védekezés költsége.		
11.	2. SZEMÉLYI JUTTATÁSOK			
12.	201	Az SZSZB-k tagjának tiszteletdíja		
13.	20101	Az SZSZB (egy szavazókörrel rendelkező településen a HVB) 3 választott tagjának díja.	3	35 000
14.	20102	Egy szavazókörrel rendelkező település esetén a HVB negyedik és ötödik tagjának díja.	2	35 000
15.	202	Az SZSZB (egy szavazókörrel rendelkező településen a HVB) mellett működő jegyzőkönyvvezető díja		
16.	20201	Az SZSZB (egy szavazókörrel rendelkező településen a HVB) mellett működő jegyzőkönyvvezető díja.	1	35 000
17.	203	A HVI tagjának személyi normatívája, kivéve HVI vezető. A normatíva a HVI alábbi számú tagjai tekintetében vehető figyelembe (település választópolgárszáma, több településre kiterjedő illetékességgel rendelkező HVI esetén a települések összesített választópolgárszáma alapján)		
18.	20301	–8 000 választópolgár	5	60 000
19.	20302	8 001–40 000 választópolgár	10	60 000
20.	20303	40 001–80 000 választópolgár	15	60 000
21.	20304	80 001–100 000 választópolgár	20	60 000
22.	20305	100 001 választópolgártól	25	60 000

23.	204	A HVI tagjának többlet személyi normatívája		
24.	20401	A HVI tagjának személyi normatívája több településre kiterjedő illetékességgel rendelkező HVI esetében. A HVI figyelembe vehető tagjainak száma minden kapcsolt település után 1 fővel növekszik.	1	60 000
25.	205	A HVB választott tagjainak személyi normatívája települési önkormányzati választás esetén		
26.	20501	A HVB tagjainak személyi normatívája egy szavazóköros településen, a 20101 és 20102 jogcímenen felül.	5	35 000
27.	20502	A HVB tagjainak személyi normatívája több szavazóköros településen.	3	45 000
28.	207	Egyéb személyi kiadások utólagos igényléssel, tényleges igénybevétel alapján		
29.	20702	Az SZSZB Ve. 24. § (3) bekezdése és 171. §-a alapján szükség szerint bevont választott tagjának tiszteletdíja, szavazóköronként legfeljebb 2 fő.	1	35 000
30.	20703	A választási bizottságok tagjainak távolléti díja [Ve. 15. §].		
31.	20704	A HVB választott tagjainak személyi normatívája megyei önkormányzati képviselő- vagy főpolgármester-választás esetén.		
32.	207041	A HVB tagjainak személyi normatívája egy szavazóköros településen, a 20101 és 20102 jogcímenen felül.	5	35 000
33.	207042	A HVB tagjainak személyi normatívája több szavazóköros településen.	3	45 000
34.	208	Az SZSZB-be a 20702 jogcímen felül a Ve. 24. § (5)–(6) bekezdése szerint bevont további választott tagok, továbbá az egy szavazóköros település szükség szerint bevont HVB póttagjainak személyi juttatásai, tényleges igénybevétel alapján, utólagos igényléssel		
35.	20801	Az SZSZB-be bevont további választott tagok tiszteletdíja választott tagonként a Ve. 24. § (6) bekezdése szerint, továbbá az egy szavazóköros település HVB póttagjainak tiszteletdíja póttagonként, 1500 választópolgár felett 1800 választópolgárig 1 fő, majd minden további megkezdett 300 fő esetén legfeljebb 1 fő.	1	35 000
36.	20802	Az SZSZB-be bevont további választott tagok tiszteletdíja választott tagonként a Ve. 24. § (5) bekezdése szerint, továbbá az egy szavazóköros település HVB póttagjainak tiszteletdíja póttagonként mozgóurnát igénylő választópolgárok száma alapján, 40 és 80 fő között legfeljebb 2 fő, majd minden további megkezdett 40 fő esetén legfeljebb 2 fő.	1	35 000
37.	209	A HVI vezetőjének díja választási naponként		
38.	20901	A HVI vezetőjének díja.	1	60 000
39.	20906	Több településre kiterjedő illetékességgel rendelkező HVI vezetőjének plusz díja kapcsolt településenként.	1	6 000
40.	3. MUNKAADÓT TERHELŐ FIZETÉSI KÖTELEZETTSÉG			
41.	301	Munkaadókat terhelő járulékok és szociális hozzájárulási adó		
42.	30101	Munkaadókat terhelő járulékok és szociális hozzájárulási adó irodavezető, iroda és bizottsági tagok díja után.		
43.	30102	Étkezési ellátás kiadásai után fizetendő munkáltatói teher.		
44.	302	Személyi juttatás, valamint ellátási kiadás utólagos igénye után munkaadókat terhelő járulékok és szociális hozzájárulási adó		

45.	30201	Személyi juttatás után munkaadókat terhelő járulékok és szociális hozzájárulási adó.		
46.	30202	Étkezési ellátás kiadásai után fizetendő munkáltatói teher.		
47.	4. ELLÁTÁSI KIADÁSOK			
48.	401	Étkezési ellátás bruttó kiadásai		
49.	40101	Az SZSZB (egy szavazókörrrel rendelkező településen a HVB) választott és megbízott tagjainak, valamint a bizottság mellett működő jegyzőkönyvvezető szavazásnapra ellátási kiadásai.	1	8 400
50.	40102	A HVB tagjainak ellátási kiadásai HVB-nként, települési önkormányzati választás esetén.	1	20 000
51.	40103	A HVI vezetőjének és tagjainak ellátási kiadásai normatív létszám alapján.	1	2 800
52.	402	Étkezési ellátás bruttó kiadásai utólagos igényléssel, tényleges igénybevétel alapján		
53.	40201	Az SZSZB-be, az egy szavazókörrrel rendelkező településen a HVB-be a 208-as jogcím szerint bevont további választott tagok ellátási kiadásai választott tagonként.	1	1 400
54.	40202	A HVB tagjainak ellátási kiadásai HVB-nként megyei önkormányzati képviselő- vagy főpolgármester-választás esetén.	1	20 000
55.	MEGYEI KIADÁSOK			
56.	1. DOLOGI KIADÁSOK			
57.	131	A TVI kiadásai megyei önkormányzati képviselő- vagy főpolgármester-választáson		
58.	13101	A TVI dologi kiadásai megyénként.	1	50 000
59.	134	Szavazással, eredmény-megállapítással összefüggő kiadások		
60.	13401	A TVI és a TVB kiadásai megyei önkormányzati képviselő- vagy főpolgármester-választáson.	1	20 000
61.	2. SZEMÉLYI JUTTATÁSOK			
62.	234	A TVI vezetőjének és tagjainak díja választási naponként		
63.	23401	A TVI vezetőjének díja megyei önkormányzati képviselő- vagy főpolgármester-választáson.	1	50 000
64.	23402	A TVI vezető helyettesének díja megyei önkormányzati képviselő- vagy főpolgármester-választáson.	1	35 000
65.	23403	A TVI pénzügyi felelősének díja.		
66.	234031	A TVI pénzügyi felelősének díja megyei önkormányzati képviselő- vagy főpolgármester-választáson.	1	50 000
67.	234032	A TVI pénzügyi felelősének díja polgármester, illetve települési önkormányzati képviselő választáson.	1	40 000
68.	23404	A TVI informatikai felelősének díja megyei önkormányzati képviselő- vagy főpolgármester-választáson.	1	35 000
69.	23405	A TVI további 1 tagjának díja.		
70.	234051	A TVI további 1 tagjának díja megyei önkormányzati képviselő- vagy főpolgármester-választáson.	1	35 000
71.	234052	A TVI további 1 tagjának díja polgármester, illetve települési önkormányzati képviselő-választáson.	1	35 000
72.	236	A TVB 3 választott tagjának személyi juttatásai megyei önkormányzati képviselő- vagy főpolgármester-választás esetén		
73.	23601	A TVB 3 választott tagjának díja.	3	50 000

74.	237	A TVB 3 választott tagjának személyi juttatásai települési önkormányzati választás esetén tényleges igénybevétel alapján, utólagos igényléssel		
75.	23701	A TVB 3 választott tagjának díja.	3	50 000
76.	3. MUNKAADÓT TERHELŐ FIZETÉSI KÖTELEZETTSÉG			
77.	331	Munkaadókat terhelő járulékok és szociális hozzájárulási adó		
78.	33103	A TVI vezetőjének díja utáni munkaadókat terhelő járulékok és szociális hozzájárulási adó.		
79.	33104	A TVI, TVB tagjainak díja utáni munkaadókat terhelő járulékok és szociális hozzájárulási adó.		
80.	33105	Étkezési ellátás kiadásai után fizetendő munkáltatói teher.		
81.	332	Személyi juttatás, valamint ellátási kiadás utólagos igénye után munkaadókat terhelő járulékok és szociális hozzájárulási adó		
82.	33201	Munkaadókat terhelő járulékok és szociális hozzájárulási adó TVB tagjainak díja után.		
83.	33202	Étkezési ellátás kiadásai után fizetendő munkáltatói teher.		
84.	4. ELLÁTÁSI KIADÁSOK			
85.	431	Étkezési ellátás bruttó kiadásai		
86.	43101	A TVI ellátási kiadásai megyei önkormányzati képviselő- vagy főpolgármester-választáson.	1	13 500
87.	43102	A TVB választott és megbízott tagjainak választási ellátási kiadásai megyei önkormányzati képviselő- vagy főpolgármester-választás esetén.	1	26 000
88.	432	Étkezési ellátás bruttó kiadásai utólagos igényléssel, tényleges igénybevétel alapján		
89.	43201	A TVB választott és megbízott tagjainak választási ellátási kiadásai települési önkormányzati választás esetén.	1	26 000

4. melléklet a 6/2021. (VIII. 31.) IM rendelethez

Tételek és normatívák a nemzetiségi önkormányzati képviselők időközi választásán a megismételt szavazáson

1.	Jogcím		Normatíva	
2.	Kód	Név	Egység	Ft/egység
3.	HELYI TELEPÜLÉSI KIADÁSOK			
4.	1. DOLOGI KIADÁSOK			
5.	101	Kiadások a szavazás napján és azt megelőzően		
6.	10101	Dologi kiadások szavazókörönként – hirdetménnyel és tájékoztató nyomtatvánnyal, – választással összefüggő egyéb dologi kiadásokkal, – szavazóhelyiség kialakításával, működtetésével, – nem állami, nem önkormányzati tulajdonú szavazóhelyiség bérletével, – szavazásnapra anyagok szállításával, – a HVI szavazásnapra működésével, – névjegyzéknyomtatással, – a szavazás megismétléséről szóló, a választópolgárok számára küldött tájékoztatóval, kézbesített határozatokkal, egyéb döntésekkel kapcsolatos kiadások.	1	50 000
7.	10107	Több településre kiterjedő illetékességgel rendelkező HVI pótelőirányzata, kapcsolódó településenként. A kapcsolt települések szavazásnapra működésével összefüggő kiadások.	1	6 000
8.	105	Egyéb dologi kiadások utólagos igényléssel, tényleges igénybevétel alapján		
9.	10509	Koronavírus elleni védekezés költsége szavazókörönként, az NVI elnökének intézkedése alapján.	1	30 000
10.	10510	Az 5. § (6) bekezdés szerinti védekezés költsége.		
11.	2. SZEMÉLYI JUTTATÁSOK			
12.	201	Az SZSZB tagjainak tiszteletdíja		
13.	20101	Az SZSZB (egy szavazókörrel rendelkező településen a HVB) 5 választott tagjának díja.	5	35 000
14.	202	Az SZSZB (egy szavazókörrel rendelkező településen a HVB) mellett működő jegyzőkönyvvezető díja		
15.	20201	Az SZSZB (egy szavazókörrel rendelkező településen a HVB) mellett működő jegyzőkönyvvezető díja.	1	35 000
16.	203	A HVI tagjának személyi normatívája, kivéve HVI vezető		
17.	20301	A HVI 3 tagjának díja.	3	48 000
18.	205	A HVB választott tagjainak személyi normatívája települési nemzetiségi önkormányzati választás esetén		
19.	20501	A HVB tagjainak személyi normatívája egy szavazókörös településen.	5	35 000
20.	20502	A HVB tagjainak személyi normatívája több szavazókörös településen.	3	40 000
21.	207	Egyéb személyi kiadások utólagos igényléssel, tényleges igénybevétel alapján		
22.	20703	A választási bizottságok tagjainak távolléti díja [Ve. 15. §].		

23.	20704	A HVB választott tagjainak személyi normatívája területi és országos nemzetiségi önkormányzati képviselők választása esetén.		
24.	207041	A HVB tagjainak személyi normatívája egy szavazókörös településen.	5	35 000
25.	207042	A HVB tagjának személyi normatívája több szavazókörös településen.	3	40 000
26.	20705	A HVB-be szükség szerint bevont, legfeljebb 2 fő HVB póttag vagy SZSZB tag díja, a szavazatszámítás elvégzéséhez, több szavazókörös településen, települési nemzetiségi választás esetén.	1	25 000
27.	208	Az SZSZB-be a Ve. 24. § (5)–(6) bekezdése szerint bevont választott tagok, továbbá az egy szavazókörös település szükség szerint bevont HVB póttagjainak személyi juttatásai, tényleges igénybevétele alapján, utólagos igényléssel		
28.	20801	Az SZSZB-be bevont választott tagok tiszteletdíja választott tagonként a Ve. 24. § (6) bekezdése szerint, továbbá az egy szavazókörös település HVB póttagjainak tiszteletdíja póttagonként, 1500 választópolgár felett 1800 választópolgárig 1 fő, majd minden további megkezdett 300 fő esetén legfeljebb 1 fő.	1	35 000
29.	20802	Az SZSZB-be bevont választott tagok tiszteletdíja választott tagonként a Ve. 24. § (5) bekezdése szerint, továbbá az egy szavazókörös település HVB póttagjainak tiszteletdíja póttagonként mozgóórnat igénylő választópolgárok száma alapján, 40 és 80 fő között legfeljebb 2 fő, majd minden további megkezdett 40 fő esetén legfeljebb 2 fő.	1	35 000
30.	209	A HVI vezetőjének díja választási naponként		
31.	20901	A HVI vezetőjének díja.	1	60 000
32.	20902	Több településre kiterjedő illetékességgel rendelkező HVI vezetőjének plusz díja kapcsolt településenként.	1	6 000
33.	3. MUNKAADÓT TERHELŐ FIZETÉSI KÖTELEZETTSÉG			
34.	301	Munkaadókat terhelő járulékok és szociális hozzájárulási adó		
35.	30101	Munkaadókat terhelő járulékok és szociális hozzájárulási adó irodavezetők, iroda és bizottsági tagok díja után.		
36.	30102	Étkezési ellátás kiadásai után fizetendő munkáltatói teher.		
37.	302	Személyi juttatás, valamint ellátási kiadás utólagos igénye után munkaadókat terhelő járulékok és szociális hozzájárulási adó		
38.	30201	Személyi juttatás után munkaadókat terhelő járulékok és szociális hozzájárulási adó.		
39.	30202	Étkezési ellátás kiadásai után fizetendő munkáltatói teher.		
40.	4. ELLÁTÁSI KIADÁSOK			
41.	401	Étkezési ellátás bruttó kiadásai		
42.	40101	Az SZSZB (egy szavazókörrel rendelkező településen a HVB) tagjainak, valamint a bizottság mellett működő jegyzőkönyvvezető szavazásnapra ellátási kiadásai.	1	8 400
43.	40102	A HVB tagjainak ellátási kiadásai HVB-nként, települési nemzetiségi választás esetén.	1	20 000
44.	40103	A HVI vezetőjének és tagjainak ellátási kiadásai normatív létszám alapján.	1	2 800
45.	402	Étkezési ellátás bruttó kiadásai utólagos igényléssel, tényleges igénybevétele alapján		

46.	40201	Az SZSZB-be, az egy szavazókörrrel rendelkező településen a HVB-be a 208-as jogcím szerint bevont további választott tagok ellátási kiadásai választott tagonként.	1	1 400
47.	40202	A HVB tagjainak ellátási kiadásai HVB-nként, területi és országos nemzetiségi önkormányzati képviselők választása esetén.	1	20 000
48.	MEGYEI KIADÁSOK			
49.	1. DOLOGI KIADÁSOK			
50.	131	A TVI kiadásai területi és országos nemzetiségi önkormányzati képviselők választásán		
51.	13101	A TVI dologi kiadásai megyénként.	1	50 000
52.	134	Szavazással, eredmény-megállapítással összefüggő kiadások		
53.	13401	A TVI és a TVB kiadásai területi és országos nemzetiségi önkormányzati képviselők választásán.	1	20 000
54.	2. SZEMÉLYI JUTTATÁSOK			
55.	234	A TVI vezetőjének és tagjainak díja választási naponként		
56.	23401	A TVI vezetőjének díja területi és országos nemzetiségi önkormányzati képviselők választásán.	1	50 000
57.	23402	A TVI vezető helyettesének díja területi és országos nemzetiségi önkormányzati képviselők választásán.	1	35 000
58.	23403	A TVI pénzügyi felelősének díja.		
59.	234031	A TVI pénzügyi felelősének díja területi és országos nemzetiségi önkormányzati képviselők választásán.	1	35 000
60.	234032	A TVI pénzügyi felelősének díja települési nemzetiségi önkormányzati képviselők választásán.	1	35 000
61.	23404	A TVI informatikai felelősének díja területi és országos nemzetiségi önkormányzati képviselők választásán.	1	35 000
62.	23405	A TVI további tagjának díja.		
63.	234051	A TVI további 4 tagjának díja területi és országos nemzetiségi önkormányzati képviselők választásán.	4	35 000
64.	234052	A TVI további 1 tagjának díja települési nemzetiségi önkormányzati képviselők választásán.	1	30 000
65.	236	A TVB választott tagjainak személyi juttatásai területi és országos nemzetiségi választás esetén megyénként		
66.	23601	A TVB 3 választott tagjának díja.	3	35 000
67.	23602	A TVB szükség szerint bevont, legfeljebb 2 fő póttagjának díja, a szavazatszámolás elvégzéséhez, tényleges igénybevétel alapján, utólagos igényléssel.	1	35 000
68.	23603	A TVB tagjainak távolléti díja [Ve. 15. §] utólagos igényléssel, tényleges igénybevétel alapján.		
69.	237	A TVB 3 választott tagjának személyi juttatásai települési nemzetiségi választás esetén tényleges igénybevétel alapján, utólagos igényléssel		
70.	23701	A TVB 3 választott tagjának díja.	3	35 000
71.	3. MUNKAADÓT TERHELŐ FIZETÉSI KÖTELEZETTSÉG			
72.	331	Munkaadókat terhelő járulékok és szociális hozzájárulási adó		
73.	33103	A TVI vezetőjének díja utáni munkaadókat terhelő járulékok és szociális hozzájárulási adó.		
74.	33104	A TVI, TVB tagjainak díja utáni munkaadókat terhelő járulékok és szociális hozzájárulási adó.		

75.	33105	Étkezési ellátás kiadásai után fizetendő munkáltatói teher.		
76.	332	Személyi juttatás, valamint ellátási kiadás utólagos igénye után munkaadókat terhelő járulékok és szociális hozzájárulási adó		
77.	33201	Munkaadókat terhelő járulékok és szociális hozzájárulási adó a TVB tagjainak díja után.		
78.	33202	Étkezési ellátás kiadásai után fizetendő munkáltatói teher.		
79.	4. ELLÁTÁSI KIADÁSOK			
80.	431	Étkezési ellátás bruttó kiadásai		
81.	43101	A TVI ellátási kiadásai területi és országos nemzetiségi önkormányzati képviselők választásán.	1	13 500
82.	43102	A TVB választott és megbízott tagjainak választási ellátási kiadásai területi és országos nemzetiségi választás esetén.	1	26 000
83.	432	Étkezési ellátás bruttó kiadásai tényleges igénybevétel alapján, utólagos igényléssel		
84.	43201	A TVB választott és megbízott tagjainak választási ellátási kiadásai települési nemzetiségi választás esetén.	1	26 000

5. melléklet a 6/2021. (VIII. 31.) IM rendelethez

Tételek és normatívák a települési szintű helyi népszavazáson

1.	Jogcím		Normatíva	
	2. Kód	Név	Egység	Ft/egység
3.	HELYI TELEPÜLÉSI KIADÁSOK			
4.	2. SZEMÉLYI JUTTATÁSOK			
5.	201	Az SZSZB-k tagjának tiszteletdíja		
6.	20101	Az SZSZB (egy szavazókörrrel rendelkező településen a HVB) 3 választott tagjának díja.	3	35 000
7.	20102	Egy szavazókörrrel rendelkező település esetén a HVB negyedik és ötödik tagjának díja.	2	35 000
8.	202	Az SZSZB (egy szavazókörrrel rendelkező településen a HVB) mellett működő jegyzőkönyvvezető díja.		
9.	20201	Az SZSZB (egy szavazókörrrel rendelkező településen a HVB) mellett működő jegyzőkönyvvezető díja.	1	35 000
10.	203	A HVI tagjának személyi normatívája, kivéve HVI vezető. A normatíva a HVI alábbi számú tagjai tekintetében vehető figyelembe (település választópolgárszáma, több településre kiterjedő illetékességgel rendelkező HVI esetén a települések összesített választópolgárszáma alapján)		
11.	20301	–8 000 választópolgárig	5	60 000
12.	20302	8 001–40 000 választópolgár	10	60 000
13.	20303	40 001–80 000 választópolgár	15	60 000
14.	20304	80 001–100 000 választópolgár	20	60 000
15.	20305	100 001 választópolgártól	25	60 000
16.	204	A HVI tagjának többlet személyi normatívája		
17.	20401	A HVI tagjának személyi normatívája több településre kiterjedő illetékességgel rendelkező HVI esetében. A HVI figyelembe vehető tagjainak száma minden kapcsolt település után 1 fővel növekszik.	1	60 000

18.	205	A HVB választott tagjainak személyi normatívája		
19.	20501	A HVB tagjainak személyi normatívája egy szavazóköros településen, a 20101 és 20102 jogcímenen felül.	5	35 000
20.	20502	A HVB tagjainak személyi normatívája több szavazóköros településen.	3	45 000
21.	207	Egyéb személyi kiadások, tényleges igénybevétel alapján		
22.	20702	Az SZSZB Ve. 24. § (3) bekezdése és 171. §-a alapján szükség szerint bevont választott tagjának tiszteletdíja, szavazóköronként legfeljebb 2 fő.	1	35 000
23.	20703	A választási bizottságok tagjainak távolléti díja [Ve. 15. §].		
24.	208	Az SZSZB-be a 20702 jogcímen felül a Ve. 24. § (5)–(6) bekezdése szerint bevont további választott tagok, továbbá az egy szavazóköros település szükség szerint bevont HVB póttagjainak személyi juttatásai, tényleges igénybevétel alapján		
25.	20801	Az SZSZB-be bevont további választott tagok tiszteletdíja választott tagonként a Ve. 24. § (6) bekezdése szerint, továbbá az egy szavazóköros település HVB póttagjainak tiszteletdíja póttagonként, 1500 választópolgár felett 1800 választópolgárig 1 fő, majd minden további megkezdett 300 fő esetén legfeljebb 1 fő.	1	35 000
26.	20802	Az SZSZB-be bevont további választott tagok tiszteletdíja választott tagonként a Ve. 24. § (5) bekezdése szerint, továbbá az egy szavazóköros település HVB póttagjainak tiszteletdíja póttagonként mozgóurnát igénylő választópolgárok száma alapján, 40 és 80 fő között legfeljebb 2 fő, majd minden további megkezdett 40 fő esetén legfeljebb 2 fő.	1	35 000
27.	209	A HVI vezetőjének díja választási naponként, választópolgárszám függvényében (több településre kiterjedő illetékességgel rendelkező HVI esetén a települések összesített választópolgárszáma alapján)		
28.	20901	–8000 választópolgárig	1	102 000
29.	20902	8 001–40 000 választópolgár	1	132 000
30.	20903	40 001–80 000 választópolgár	1	168 000
31.	20904	80 001–100 000 választópolgár	1	204 000
32.	20905	100 001 választópolgártól	1	240 000
33.	20906	Több településre kiterjedő illetékességgel rendelkező HVI vezetőjének plusz díja kapcsolt településenként.	1	6 000
34.	3. MUNKAADÓT TERHELŐ FIZETÉSI KÖTELEZETTSÉG			
35.	301	Munkaadókat terhelő járulékok és szociális hozzájárulási adó		
36.	30101	Munkaadókat terhelő járulékok és szociális hozzájárulási adó irodavezető, iroda és bizottsági tagok díja után.		
37.	30102	Étkezési ellátás kiadásai után fizetendő munkáltatói teher.		
38.	4. ELLÁTÁSI KIADÁSOK			
39.	401	Étkezési ellátás bruttó kiadásai		
40.	40101	Az SZSZB (egy szavazókörossal rendelkező településen a HVB) választott és megbízott tagjainak, valamint a bizottság mellett működő jegyzőkönyvvezető szavazásnapi ellátási kiadásai.	1	8 400
41.	40102	A HVB tagjainak ellátási kiadásai HVB-nként.	1	30 000
42.	40103	A HVI vezetőjének és tagjainak ellátási kiadásai normatív létszám alapján.	1	2 800
43.	402	Étkezési ellátás bruttó kiadásai, tényleges igénybevétel alapján		

44.	40201	Az SZSZB-be, az egy szavazókörrrel rendelkező településen a HVB-be a 208-as jogcím szerint bevont további választott tagok ellátási kiadásai választott tagonként.	1	1 400
45.	MEGYEI KIADÁSOK			
46.	2. SZEMÉLYI JUTTATÁSOK			
47.	237	A TVB 3 választott tagjának személyi juttatásai jogorvoslat esetén tényleges igénybevétel alapján, utólagos igényléssel		
48.	23701	A TVB 3 választott tagjának díja.	3	50 000
49.	3. MUNKAADÓT TERHELŐ FIZETÉSI KÖTELEZETTSÉG			
50.	332	Személyi juttatás, valamint ellátási kiadás utólagos igénye után munkaadókat terhelő járulékok és szociális hozzájárulási adó		
51.	33201	Munkaadókat terhelő járulékok és szociális hozzájárulási adó TVB tagjainak díja után.		
52.	33202	Étkezési ellátás kiadásai után fizetendő munkáltatói teher.		
53.	4. ELLÁTÁSI KIADÁSOK			
54.	432	Étkezési ellátás bruttó kiadásai utólagos igényléssel, tényleges igénybevétel alapján		
55.	43201	A TVB választott és megbízott tagjainak választási ellátási kiadásai.	1	40 000

6. melléklet a 6/2021. (VIII. 31.) IM rendelethez

Tételek és normatívák a területi szintű helyi népszavazáson

1.	Jogcím		Normatíva	
	2. Kód	Név	Egység	Ft/egység
3.	HELYI TELEPÜLÉSI KIADÁSOK			
4.	1. DOLOGI KIADÁSOK			
5.	101	Kiadások a szavazás napján és azt megelőzően		
6.	10101	Dologi kiadások szavazóköronként – hirdetménnyel és tájékoztató nyomtatvánnyal, – helyi népszavazással összefüggő egyéb dologi kiadásokkal, – szavazóhelyiség kialakításával, működtetésével, – nem állami, nem önkormányzati tulajdonú szavazóhelyiség bérletével, – szavazásnapra anyagok szállításával, – a HVI szavazásnapra működésével, – névjegyzéknyomtatással, – a szavazás napját megelőző harmincadik nap után kézbesített értesítővel, – kézbesített határozatokkal, egyéb döntésekkel kapcsolatos kiadások.	1	60 000
7.	10107	Több településre kiterjedő illetékességgel rendelkező HVI pótélírányzata, kapcsolódó településenként. A kapcsolt települések szavazásnapra működésével összefüggő kiadások.	1	6 000
8.	105	Egyéb dologi kiadások utólagos igényléssel, tényleges igénybevétel alapján		
9.	10509	Koronavírus elleni védekezés költsége TVI vezetőjének intézkedése alapján.	1	30 000

10.	2. SZEMÉLYI JUTTATÁSOK			
11.	201	Az SZSZB-k tagjának tiszteletdíja		
12.	20101	Az SZSZB (egy szavazókörrrel rendelkező településen a HVB) 3 választott tagjának díja.	3	35 000
13.	20102	Egy szavazókörrrel rendelkező település esetén a HVB negyedik és ötödik tagjának díja.	2	35 000
14.	202	Az SZSZB (egy szavazókörrrel rendelkező településen a HVB) mellett működő jegyzőkönyvvezető díja		
15.	20201	Az SZSZB (egy szavazókörrrel rendelkező településen a HVB) mellett működő jegyzőkönyvvezető díja.	1	35 000
16.	203	A HVI tagjának személyi normatívája, kivéve HVI vezető. A normatíva a HVI alábbi számú tagjai tekintetében vehető figyelembe (település választópolgárszáma, több településre kiterjedő illetékességgel rendelkező HVI esetén a települések összesített választópolgárszáma alapján)		
17.	20301	–8 000 választópolgárig	5	60 000
18.	20302	8 001–40 000 választópolgár	10	60 000
19.	20303	40 001–80 000 választópolgár	15	60 000
20.	20304	80 001–100 000 választópolgár	20	60 000
21.	20305	100 001 választópolgártól	25	60 000
22.	204	A HVI tagjának többlet személyi normatívája.		
23.	20401	A HVI tagjának személyi normatívája több településre kiterjedő illetékességgel rendelkező HVI esetében. A HVI figyelembe vehető tagjainak száma minden kapcsolt település után 1 fővel növekszik.	1	60 000
24.	207	Egyéb személyi kiadások, tényleges igénybevétel alapján, utólagos igényléssel		
25.	20702	Az SZSZB Ve. 24. § (3) bekezdése és 171. §-a alapján szükség szerint bevont választott tagjának tiszteletdíja, szavazókörrként legfeljebb 2 fő.	1	35 000
26.	20703	A választási bizottságok tagjainak távolléti díja [Ve. 15. §].		
27.	208	Az SZSZB-be a 20702 jogcímen felül a Ve. 24. § (5)–(6) bekezdése szerint bevont további választott tagok, továbbá az egy szavazókörrös település szükség szerint bevont HVB póttagjainak személyi juttatásai, tényleges igénybevétel alapján, utólagos igényléssel		
28.	20801	Az SZSZB-be bevont további választott tagok tiszteletdíja választott tagonként a Ve. 24. § (6) bekezdése szerint, továbbá az egy szavazókörrös település HVB póttagjainak tiszteletdíja póttagonként, 1500 választópolgár felett 1800 választópolgárig 1 fő, majd minden további megkezdett 300 fő esetén legfeljebb 1 fő.	1	35 000
29.	20802	Az SZSZB-be bevont további választott tagok tiszteletdíja választott tagonként a Ve. 24. § (5) bekezdése szerint, továbbá az egy szavazókörrös település HVB póttagjainak tiszteletdíja póttagonként mozgóurnát igénylő választópolgárok száma alapján, 40 és 80 fő között legfeljebb 2 fő, majd minden további megkezdett 40 fő esetén legfeljebb 2 fő.	1	35 000
30.	209	A HVI vezetőjének díja választási naponként, választópolgárszám függvényében (több településre kiterjedő illetékességgel rendelkező HVI esetén a települések összesített választópolgárszáma alapján)		
31.	20901	–8000 választópolgárig	1	102 000
32.	20902	8 001–40 000 választópolgár	1	132 000

33.	20903	40 001–80 000 választópolgár	1	168 000
34.	20904	80 001–100 000 választópolgár	1	204 000
35.	20905	100 001 választópolgártól	1	240 000
36.	20906	Több településre kiterjedő illetékességgel rendelkező HVI vezetőjének plusz díja kapcsolt településenként.	1	6 000
37.	3. MUNKAADÓT TERHELŐ FIZETÉSI KÖTELEZETTSÉG			
38.	301	Munkaadókat terhelő járulékok és szociális hozzájárulási adó		
39.	30101	Munkaadókat terhelő járulékok és szociális hozzájárulási adó irodavezető, iroda és bizottsági tagok díja után.		
40.	30102	Étkezési ellátás kiadásai után fizetendő munkáltatói teher.		
41.	302	Személyi juttatás, valamint ellátási kiadás utólagos igénye után munkaadókat terhelő járulékok és szociális hozzájárulási adó		
42.	30201	Személyi juttatás után munkaadókat terhelő járulékok és szociális hozzájárulási adó.		
43.	30202	Étkezési ellátás kiadásai után fizetendő munkáltatói teher.		
44.	4. ELLÁTÁSI KIADÁSOK			
45.	401	Étkezési ellátás bruttó kiadásai		
46.	40101	Az SZSZB (egy szavazókörrrel rendelkező településen a HVB) választott és megbízott tagjainak, valamint a bizottság mellett működő jegyzőkönyvvezető szavazásnapján ellátási kiadásai.	1	8 400
47.	40103	A HVI vezetőjének és tagjainak ellátási kiadásai normatív létszám alapján.	1	2 800
48.	402	Étkezési ellátás bruttó kiadásai, utólagos igényléssel, tényleges igénybevétel alapján		
49.	40201	Az SZSZB-be, az egy szavazókörrrel rendelkező településen a HVB-be a 208-as jogcím szerint bevont további választott tagok ellátási kiadásai választott tagonként.	1	1 400
50.	MEGYEI KIADÁSOK			
51.	2. SZEMÉLYI JUTTATÁSOK			
52.	234	A TVI vezetőjének és tagjainak díja választási naponként		
53.	23401	A TVI vezetőjének díja.	1	240 000
54.	23402	A TVI vezető helyettesének díja.	1	120 000
55.	23403	A TVI pénzügyi felelősének díja.		
56.	234031	A TVI pénzügyi felelősének díja.	1	120 000
57.	23404	A TVI informatikai felelősének díja.	1	120 000
58.	23405	A TVI további tagjának díja.		
59.	234051	A TVI további 4 tagjának díja.	4	60 000
60.	236	A TVB 3 választott tagjának személyi juttatásai		
61.	23601	A TVB 3 választott tagjának díja.	3	50 000
62.	3. MUNKAADÓT TERHELŐ FIZETÉSI KÖTELEZETTSÉG			
63.	331	Munkaadókat terhelő járulékok és szociális hozzájárulási adó		
64.	33103	A TVI vezetőjének díja utáni munkaadókat terhelő járulékok és szociális hozzájárulási adó.		
65.	33104	A TVI, TVB tagjainak díja utáni munkaadókat terhelő járulékok és szociális hozzájárulási adó.		
66.	33105	Étkezési ellátás kiadásai után fizetendő munkáltatói teher.		

67.	4. ELLÁTÁSI KIADÁSOK			
68.	431	Étkezési ellátás bruttó kiadásai		
69.	43101	A TVI ellátási kiadásai.	1	20 000
70.	43102	A TVB választott és megbízott tagjainak választási ellátási kiadásai.	1	40 000

7. melléklet a 6/2021. (VIII. 31.) IM rendelethez

Tételek és normatívák a települési szintű helyi népszavazás megismételt szavazásán

1.	Jogcím		Normatíva	
	2. Kód	Név	Egység	Ft/egység
3.	HELYI TELEPÜLÉSI KIADÁSOK			
4.	2. SZEMÉLYI JUTTATÁSOK			
5.	201	Az SZSZB-k tagjának tiszteletdíja		
6.	20101	Az SZSZB (egy szavazókörral rendelkező településen a HVB) 3 választott tagjának díja.	3	35 000
7.	20102	Egy szavazókörral rendelkező település esetén a HVB negyedik és ötödik tagjának díja.	2	35 000
8.	202	Az SZSZB (egy szavazókörral rendelkező településen a HVB) mellett működő jegyzőkönyvvezető díja		
9.	20201	Az SZSZB (egy szavazókörral rendelkező településen a HVB) mellett működő jegyzőkönyvvezető díja.	1	35 000
10.	203	A HVI tagjának személyi normatívája, kivéve HVI vezető. A normatíva a HVI alábbi számú tagjai tekintetében vehető figyelembe (település választópolgárszáma, több településre kiterjedő illetékességgel rendelkező HVI esetén a települések összesített választópolgárszáma alapján)		
11.	20301	–8 000 választópolgárig	5	60 000
12.	20302	8 001–40 000 választópolgár	10	60 000
13.	20303	40 001–80 000 választópolgár	15	60 000
14.	20304	80 001–100 000 választópolgár	20	60 000
15.	20305	100 001 választópolgártól	25	60 000
16.	204	A HVI tagjának többlet személyi normatívája		
17.	20401	A HVI tagjának személyi normatívája több településre kiterjedő illetékességgel rendelkező HVI esetében. A HVI figyelembe vehető tagjainak száma minden kapcsolt település után 1 fővel növekszik.	1	60 000
18.	205	A HVB választott tagjainak személyi normatívája		
19.	20501	A HVB tagjainak személyi normatívája egy szavazóköros településen, a 20101 és 20102 jogcímenek felül.	5	35 000
20.	20502	A HVB tagjainak személyi normatívája több szavazóköros településen.	3	45 000
21.	207	Egyéb személyi kiadások, tényleges igénybevétel alapján		
22.	20702	Az SZSZB Ve. 24. § (3) bekezdése és 171. §-a alapján szükség szerint bevont választott tagjának tiszteletdíja, szavazóköronként legfeljebb 2 fő.	1	35 000
23.	20703	A választási bizottságok tagjainak távolléti díja [Ve. 15. §].		

24.	208	Az SZSZB-be a 20702 jogcímen felül a Ve. 24. § (5)–(6) bekezdése szerint bevont további választott tagok, továbbá az egy szavazóköros település szükség szerint bevont HVB póttagjainak személyi juttatásai, tényleges igénybevétel alapján		
25.	20801	Az SZSZB-be bevont további választott tagok tiszteletdíja választott tagonként a Ve. 24. § (6) bekezdése szerint, továbbá az egy szavazóköros település HVB póttagjainak tiszteletdíja póttagonként, 1500 választópolgár felett 1800 választópolgárig 1 fő, majd minden további megkezdett 300 fő esetén legfeljebb 1 fő.	1	35 000
26.	20802	Az SZSZB-be bevont további választott tagok tiszteletdíja választott tagonként a Ve. 24. § (5) bekezdése szerint, továbbá az egy szavazóköros település HVB póttagjainak tiszteletdíja póttagonként mozgóurnát igénylő választópolgárok száma alapján, 40 és 80 fő között legfeljebb 2 fő, majd minden további megkezdett 40 fő esetén legfeljebb 2 fő.	1	35 000
27.	209	A HVI vezetőjének díja választási naponként		
28.	20901	A HVI vezetőjének díja.	1	60 000
29.	20906	Több településre kiterjedő illetékességgel rendelkező HVI vezetőjének plusz díja kapcsolt településenként.	1	6 000
30.	3. MUNKAADÓT TERHELŐ FIZETÉSI KÖTELEZETTSÉG			
31.	301	Munkaadókat terhelő járulékok és szociális hozzájárulási adó		
32.	30101	Munkaadókat terhelő járulékok és szociális hozzájárulási adó irodavezető, iroda és bizottsági tagok díja után.		
33.	30102	Étkezési ellátás kiadásai után fizetendő munkáltatói teher.		
34.	4. ELLÁTÁSI KIADÁSOK			
35.	401	Étkezési ellátás bruttó kiadásai		
36.	40101	Az SZSZB (egy szavazókörossal rendelkező településen a HVB) választott és megbízott tagjainak, valamint a bizottság mellett működő jegyzőkönyvvezető szavazásnaponkénti ellátási kiadásai.	1	8 400
37.	40102	A HVB tagjainak ellátási kiadásai HVB-nként.	1	20 000
38.	40103	A HVI vezetőjének és tagjainak ellátási kiadásai normatív létszám alapján.	1	2 800
39.	402	Étkezési ellátás bruttó kiadásai, tényleges igénybevétel alapján		
40.	40201	Az SZSZB-be, az egy szavazókörossal rendelkező településen a HVB-be a 208-as jogcím szerint bevont további választott tagok ellátási kiadásai választott tagonként.	1	1 400
41.	MEGYEI KIADÁSOK			
42.	2. SZEMÉLYI JUTTATÁSOK			
43.	237	A TVB 3 választott tagjának személyi juttatásai jogorvoslat esetén tényleges igénybevétel alapján, utólagos igényléssel		
44.	23701	A TVB 3 választott tagjának díja.	3	50 000
45.	3. MUNKAADÓT TERHELŐ FIZETÉSI KÖTELEZETTSÉG			
46.	332	Személyi juttatás, valamint ellátási kiadás utólagos igénye után munkaadókat terhelő járulékok és szociális hozzájárulási adó		
47.	33201	Munkaadókat terhelő járulékok és szociális hozzájárulási adó TVB tagjainak díja után.		
48.	33202	Étkezési ellátás kiadásai után fizetendő munkáltatói teher.		

49.	4. ELLÁTÁSI KIADÁSOK			
50.	432	Étkezési ellátás bruttó kiadásai utólagos igényléssel, tényleges igénybevétel alapján		
51.	43201	A TVB választott és megbízott tagjainak választási ellátási kiadásai meggyenként.	1	26 000

8. melléklet a 6/2021. (VIII. 31.) IM rendelethez

Tételek és normatívák a területi szintű helyi népszavazás megismételt szavazásán

1.	Jogcím		Normatíva	
2.	Kód	Név	Egység	Ft/egység
3.	HELYI TELEPÜLÉSI KIADÁSOK			
4.	1. DOLOGI KIADÁSOK			
5.	101	Kiadások a szavazás napján és azt megelőzően		
6.	10101	Dologi kiadások szavazókörönként – hirdetménnyel és tájékoztató nyomtatvánnyal, – helyi népszavazással összefüggő egyéb dologi kiadásokkal, – szavazóhelyiség kialakításával, működtetésével, – nem állami, nem önkormányzati tulajdonú szavazóhelyiség bérletével, – szavazásnapra anyagok szállításával, – a HVI szavazásnapra működésével, – névjegyzéknyomtatással, – a szavazás napját megelőző harmincadik nap után kézbesített értesítővel, – kézbesített határozatokkal, egyéb döntésekkel kapcsolatos kiadások.	1	60 000
7.	10107	Több településre kiterjedő illetékességgel rendelkező HVI pótélírányzata, kapcsolódó településenként. A kapcsolt települések szavazásnapra működésével összefüggő kiadások.	1	6 000
8.	105	Egyéb dologi kiadások utólagos igényléssel, tényleges igénybevétel alapján		
9.	10509	Koronavírus elleni védekezés költsége TVI vezetőjének intézkedése alapján.	1	30 000
10.	2. SZEMÉLYI JUTTATÁSOK			
11.	201	Az SZSZB-k tagjának tiszteletdíja		
12.	20101	Az SZSZB (egy szavazókörrel rendelkező településen a HVB) 3 választott tagjának díja.	3	35 000
13.	20102	Egy szavazókörrel rendelkező település esetén a HVB negyedik és ötödik tagjának díja.	2	35 000
14.	202	Az SZSZB (egy szavazókörrel rendelkező településen a HVB) mellett működő jegyzőkönyvvezető díja		
15.	20201	Az SZSZB (egy szavazókörrel rendelkező településen a HVB) mellett működő jegyzőkönyvvezető díja.	1	35 000

16.	203	A HVI tagjának személyi normatívája, kivéve HVI vezető. A normatíva a HVI alábbi számú tagjai tekintetében vehető figyelembe (település választópolgárszáma, több településre kiterjedő illetékességgel rendelkező HVI esetén a települések összesített választópolgárszáma alapján)		
17.	20301	–8 000 választópolgár	5	60 000
18.	20302	8 001–40 000 választópolgár	10	60 000
19.	20303	40 001–80 000 választópolgár	15	60 000
20.	20304	80 001–100 000 választópolgár	20	60 000
21.	20305	100 001 választópolgártól	25	60 000
22.	204	A HVI tagjának többlet személyi normatívája		
23.	20401	A HVI tagjának személyi normatívája több településre kiterjedő illetékességgel rendelkező HVI esetében. A HVI figyelembe vehető tagjainak száma minden kapcsolt település után 1 fővel növekszik.	1	60 000
24.	207	Egyéb személyi kiadások, tényleges igénybevétel alapján, utólagos igényléssel		
25.	20702	Az SZSZB Ve. 24. § (3) bekezdése és 171. §-a alapján szükség szerint bevont választott tagjának tiszteletdíja, szavazóközönségenként legfeljebb 2 fő.	1	35 000
26.	20703	A választási bizottságok tagjainak távolléti díja [Ve. 15. §].		
27.	208	Az SZSZB-be a 20702 jogcímen felül a Ve. 24. § (5)–(6) bekezdése szerint bevont további választott tagok, továbbá az egy szavazóközönségenként bevont HVB póttagjainak személyi juttatásai, tényleges igénybevétel alapján, utólagos igényléssel		
28.	20801	Az SZSZB-be bevont további választott tagok tiszteletdíja választott tagonként a Ve. 24. § (6) bekezdése szerint, továbbá az egy szavazóközönségenként bevont HVB póttagjainak tiszteletdíja póttagonként, 1500 választópolgár felett 1800 választópolgár 1 fő, majd minden további megkezdett 300 fő esetén legfeljebb 1 fő.	1	35 000
29.	20802	Az SZSZB-be bevont további választott tagok tiszteletdíja választott tagonként a Ve. 24. § (5) bekezdése szerint, továbbá az egy szavazóközönségenként bevont HVB póttagjainak tiszteletdíja póttagonként mozgóóránként igénylő választópolgárok száma alapján, 40 és 80 fő között legfeljebb 2 fő, majd minden további megkezdett 40 fő esetén legfeljebb 2 fő.	1	35 000
30.	209	A HVI vezetőjének díja választási naponként		
31.	20901	A HVI vezetőjének díja.	1	60 000
32.	20906	Több településre kiterjedő illetékességgel rendelkező HVI vezetőjének plusz díja kapcsolt településenként.	1	6 000
33.	3. MUNKAADÓT TERHELŐ FIZETÉSI KÖTELEZETTSÉG			
34.	301	Munkaadókat terhelő járulékok és szociális hozzájárulási adó		
35.	30101	Munkaadókat terhelő járulékok és szociális hozzájárulási adó irodavezető, iroda és bizottsági tagok díja után.		
36.	30102	Étkezési ellátás kiadásai után fizetendő munkáltatói teher.		
37.	302	Személyi juttatás, valamint ellátási kiadás utólagos igénye után munkaadókat terhelő járulékok és szociális hozzájárulási adó		
38.	30201	Személyi juttatás után munkaadókat terhelő járulékok és szociális hozzájárulási adó.		
39.	30202	Étkezési ellátás kiadásai után fizetendő munkáltatói teher.		
40.	4. ELLÁTÁSI KIADÁSOK			

41.	401	Étkezési ellátás bruttó kiadásai		
42.	40101	Az SZSZB (egy szavazókörrrel rendelkező településen a HVB) választott és megbízott tagjainak, valamint a bizottság mellett működő jegyzőkönyvvezető szavazásnapj ellátási kiadásai.	1	8 400
43.	40103	A HVI vezetőjének és tagjainak ellátási kiadásai normatív létszám alapján.	1	2 800
44.	402	Étkezési ellátás bruttó kiadásai, utólagos igényléssel, tényleges igénybevétel alapján		
45.	40201	Az SZSZB-be, az egy szavazókörrrel rendelkező településen a HVB-be a 208-as jogcím szerint bevont további választott tagok ellátási kiadásai választott tagonként.	1	1 400
46.	MEGYEI KIADÁSOK			
47.	2. SZEMÉLYI JUTTATÁSOK			
48.	234	A TVI vezetőjének és tagjainak díja választási naponként		
49.	23401	A TVI vezetőjének díja.	1	50 000
50.	23402	A TVI vezető helyettesének díja.	1	35 000
51.	23403	A TVI pénzügyi felelősének díja.		
52.	234031	A TVI pénzügyi felelősének díja.	1	50 000
53.	23404	A TVI informatikai felelősének díja.	1	35 000
54.	23405	A TVI további tagjának díja.		
55.	234051	A TVI további 1 tagjának díja.	1	35 000
56.	236	A TVB 3 választott tagjának személyi juttatásai		
57.	23601	A TVB 3 választott tagjának díja.	3	50 000
58.	3. MUNKAADÓT TERHELŐ FIZETÉSI KÖTELEZETTSÉG			
59.	331	Munkaadókat terhelő járulékok és szociális hozzájárulási adó		
60.	33103	A TVI vezetőjének díja utáni munkaadókat terhelő járulékok és szociális hozzájárulási adó.		
61.	33104	A TVI, TVB tagjainak díja utáni munkaadókat terhelő járulékok és szociális hozzájárulási adó.		
62.	33105	Étkezési ellátás kiadásai után fizetendő munkáltatói teher.		
63.	4. ELLÁTÁSI KIADÁSOK			
64.	431	Étkezési ellátás bruttó kiadásai		
65.	43101	A TVI ellátási kiadásai.	1	13 500
66.	43102	A TVB választott és megbízott tagjainak választási ellátási kiadásai.	1	26 000

9. melléklet a 6/2021. (VIII. 31.) IM rendelethez

A helyi önkormányzati képviselők és polgármesterek időközi választására, a nemzetiségi önkormányzati képviselők időközi választására, valamint a helyi népszavazásra központilag biztosított kellékek és szolgáltatások normatívái

1.	Jogcím		Normatíva	
	2. Kód	Név	Egység	Ft/egység
3.	KÖZPONTI KIADÁSOK			
4.	1. DOLOGI KIADÁSOK			
5.	151	A választások előkészítésével kapcsolatos nyomtatványok		
6.	15101	Plakátok előállítása.		
7.	1510102	Szavazóköri tájékoztató plakát.	2	99,10
8.	15102	Választópolgárok értesítésével kapcsolatos feladatok.		
9.	1510201	Értesítők nyomtatása, megszemélyesítése és borítékolása, választópolgáronként.	1	13,50
10.	1510202	Értesítők kézbesítése, választópolgáronként.	1	150,00
11.	152	Szavazásnap nyomtatványok és kellékek		
12.	15201	Szavazóurnák biztosítása.		
13.	1520101	Urncsomagok előállítása, összeállítása, szállítása; szavazókörönként.	1	4210,60
14.	15202	Szavazólapok és borítékok		
15.	1520201	Szavazólapok, választópolgáronként és szavazólapfajtánként.	1	15,10
16.	1520202	Borítékok, választópolgáronként.	1	3,20
17.	15203	Szavazóköri szállítódoboz biztosítása		
18.	1520301	Szavazóköri szállítódoboz előállítása, szállítása, 1000 választópolgáronként.	1	1969,70
19.	1520302	Szavazásnap nyomtatványok és kellékek előállítása, szavazókörönként.	1	3565,40
20.	15204	Fogyatékkal élők számára készülő szavazási kellékek, választópolgáronként		
21.	1520401	Braille-írással készült értesítő borítékkal.	1	2245,30
22.	1520402	Braille-írással ellátott szavazósablon és tájékoztató szavazáshoz.	1	2371,90

Az innovációért és technológiáért felelős miniszter 41/2021. (VIII. 31.) ITM rendelete a termékek eladási ára és egységára, továbbá a szolgáltatások díja feltüntetésének részletes szabályairól szóló 4/2009. (I. 30.) NFGM–SZMM együttes rendelet módosításáról

A fogyasztóvédelemről szóló 1997. évi CLV. törvény 56/A. § (5) bekezdésében kapott felhatalmazás alapján, a Kormány tagjainak feladat- és hatásköréről szóló 94/2018. (V. 22.) Korm. rendelet 116. § 10. és 16. pontjában meghatározott feladatkörömben eljárva a következőket rendelem el:

- 1. §** A termékek eladási ára és egységára, továbbá a szolgáltatások díja feltüntetésének részletes szabályairól szóló 4/2009. (I. 30.) NFGM–SZMM együttes rendelet (a továbbiakban: NFGM–SZMM együttes rendelet) a következő 1/A. §-sal egészül ki:
- „1/A. § E rendelet alkalmazásában alternatív üzemanyag: a közlekedés energiaellátásában a kőolajforrásokat legalább részben helyettesítő üzemanyag vagy energiaforrás, amely hozzájárul a közlekedési ágazat dekarbonizációjához, és javítja annak környezeti teljesítményét, ideértve különösen a villamos energiát, valamint a cseppfolyósított propán-bután gázt (LPG).”
- 2. §** Az NFGM–SZMM együttes rendelet 5. § (2) bekezdése helyébe a következő rendelkezés lép, és a § a következő (3)–(5) bekezdéssel egészül ki:
- „(2) Az üzemanyagtöltő állomás üzemeltetője, ha az üzemanyagtöltő állomáson alternatív üzemanyagot forgalmaz, feltünteti az MSZ EN 228 szabvány szerinti 95-ös oktánszámú motorbenzin, valamint az MSZ EN 590 szabvány szerinti dízelgázolaj és az üzemanyagtöltő állomáson forgalmazott alternatív üzemanyag 1. melléklet szerinti módszertan alapján kiszámított egységárainak összehasonlítását.
- (3) Az üzemanyagtöltő állomás elektromos töltőpontja tekintetében az elérhető legalacsonyabb elektromobilitás szolgáltatási díjat kell alkalmazni az 1. mellékletben előírt módszertan alapján.
- (4) Az egységárok összehasonlítását jól látható módon, legalább a kútoszlopoknál vagy az üzemanyagtöltő állomást kiszolgáló kereskedelmi egység területén kell feltüntetni.
- (5) Az üzemanyagárak változásának követése érdekében az 1. melléklet szerinti módszertan alapján kiszámított, Ft/100 km-ben meghatározott értékeket az üzemanyagtöltő állomás üzemeltetője minden év március 31-én, június 30-án, szeptember 30-án és december 31-én frissíti a személyi jövedelemadóról szóló törvény alapján a Nemzeti Adó- és Vámhivatal által a honlapján közzétett fogyasztási norma szerinti üzemanyagköltségelszámolással kapcsolatosan alkalmazandó üzemanyagárak szerint.”
- 3. §** Az NFGM–SZMM együttes rendelet 10. §-a helyébe a következő rendelkezés lép:
- „10. § (1) E rendelet 5. § (2) bekezdése az alternatív üzemanyagok infrastruktúrájának kiépítéséről szóló, 2014. október 22-i 2014/94/EU európai parlamenti és tanácsi irányelv 7. cikk (3) bekezdésének való megfelelést szolgálja.
- (2) Ez a rendelet az alternatív üzemanyagok egységárainak összehasonlítására vonatkozó közös módszertanról szóló, 2018. május 17-i (EU) 2018/732 európai bizottsági végrehajtási rendelet végrehajtásához szükséges rendelkezéseket állapít meg.”
- 4. §** Az NFGM–SZMM együttes rendelet az 1. melléklet szerinti 1. melléklettel egészül ki.
- 5. §** Ez a rendelet a kihirdetését követő 30. napon lép hatályba.
- 6. §** (1) Ez a rendelet az alternatív üzemanyagok infrastruktúrájának kiépítéséről szóló, 2014. október 22-i 2014/94/EU európai parlamenti és tanácsi irányelv 7. cikk (3) bekezdésének való megfelelést szolgálja.
- (2) Ez a rendelet az alternatív üzemanyagok egységárainak összehasonlítására vonatkozó közös módszertanról szóló, 2018. május 17-i (EU) 2018/732 európai bizottsági végrehajtási rendelet végrehajtásához szükséges rendelkezéseket állapít meg.

1. melléklet a 41/2021. (VIII. 31.) ITM rendelethez

„1. melléklet a 4/2009. (I. 30.) NFGM–SZMM együttes rendelethez

Az üzemanyagárak összehasonlításának módszertana

1. A számítás alapját olyan személyautók kiválasztott mintája képezi, amelyek legalább súlyukat és teljesítményüket tekintve egymáshoz hasonlóak, noha különböző üzemanyagot használnak.
2. A Ft/100 km-ben kifejezett értékeket a következőképpen kell kiszámítani:
A jármű adott üzemanyag-fogyasztása (üzemanyag egység/100 km) \times átlagos üzemanyagár (Ft/ üzemanyag/elektromobilitás szolgáltatási egység).
Az első tényező az összehasonlított üzemanyag típusok WLTP referenciafogyasztására, a második tényező az összehasonlított üzemanyag típusok átlagos árára vonatkozik.
3. Üzemanyag-fogyasztás (első tényező)
Az üzemanyag-fogyasztási átlagérték
 - autógáz (LPG) esetén: 8,10 l/100 km;
 - benzin esetén: 6,33 l/100 km;
 - dízelgázolaj esetén: 5,06 l/100 km;
 - elektromos áram esetén: 17,13 kWh/100 km.
4. Átlagos üzemanyagár (második tényező)
A 2018/732 bizottsági végrehajtási rendelet alapján a figyelembe veendő üzemanyagár a konvencionális egységekre vonatkoztatott, legfeljebb a számítást megelőző utolsó negyedévben érvényes átlagár.
A Nemzeti Adó- és Vámhivatal fogyasztási norma szerinti üzemanyagköltség-elszámolással kapcsolatosan alkalmazható üzemanyagárak havi közzétételére vonatkozó kötelezettségére támaszkodva, amelyet a személyi jövedelemadóról szóló 1995. évi CXVII. törvény 82. § (2) bekezdése keletkeztet, az üzemanyag-töltő állomás üzemeltetője negyedévre levetítve összegzi a havi üzemanyagárakat, ez képezi az átlagos üzemanyagár kiszámításának alapját. Az azonos márkanév, megjelenés, arculat használatával értékesítő üzemanyag-töltő állomás-hálózatba tartozó elektromos töltőállomás üzemeltetője az elektromobilitási szolgáltatás esetében választása szerint a legalacsonyabb elektromobilitási szolgáltatási díjat a megelőző negyedévben a hálózat egészében alkalmazott legalacsonyabb elektromobilitási szolgáltatási díjak átlagolásával is meghatározhatja.”

A külgazdasági és külügyminiszter 31/2021. (VIII. 31.) KKM rendelete a Külpiaci Növekedési Támogatási Program szerinti támogatások szabályairól

Az államháztartásról szóló 2011. évi CXCV. törvény 109. § (5) bekezdésében kapott felhatalmazás alapján, az államháztartásról szóló törvény végrehajtásáról szóló 368/2011. (XII. 31.) Korm. rendelet 1. melléklet I. pont 41. alpont b) pontjában és a Kormány tagjainak feladat- és hatásköréről szóló 94/2018. (V. 22.) Korm. rendelet 138. § 1. pontjában meghatározott feladatkörömben eljárva – a Kormány tagjainak feladat- és hatásköréről szóló 94/2018. (V. 22.) Korm. rendelet 64. § (1) bekezdés 2. pontjában meghatározott feladatkörében eljáró pénzügyminiszterrel egyetértésben – a következőket rendelem el:

I. FEJEZET

ÁLTALÁNOS RENDELKEZÉSEK

1. A rendelet hatálya

1. § E rendelet hatálya a fejezeti kezelésű előirányzatok kezeléséről és felhasználásáról szóló 4/2019. (VI. 14.) KKM rendelet 3. § (2) bekezdés b) pontjára, 41. § 41. pontjára, valamint 2. melléklete szerinti táblázat 5. sorára figyelemmel nyújtott, a Külpiaci Növekedési Támogatási Program (a továbbiakban: KNTP) szerinti támogatások igénylésének, döntési rendszerének, folyósításának, felhasználásának, elszámolásának és ellenőrzésének részletes szabályaira terjed ki.

2. § (1) E rendelet alapján

- a) a Szerződés 107. és 108. cikke alkalmazásában bizonyos támogatási kategóriáknak a belső piaccal összeegyeztethetővé nyilvánításáról szóló, 2014. június 17-i 651/2014/EU rendelet (a továbbiakban: általános csoportmentességi rendelet) 14. cikke szerinti regionális beruházási támogatás,
 - b) az általános csoportmentességi rendelet 17. cikke szerinti kis- és középvállalkozásoknak nyújtott beruházási támogatás,
 - c) az általános csoportmentességi rendelet 41. cikke szerinti megújuló energia támogatására irányuló beruházási támogatás,
 - d) az általános csoportmentességi rendelet 22. cikke szerinti induló vállalkozásoknak nyújtott támogatás,
 - e) az általános csoportmentességi rendelet 25. cikke vagy az Európai Bizottság a kutatáshoz, fejlesztéshez és innovációhoz nyújtott állami támogatások keretrendszeréről szóló 2014/C 198/01 számú európai bizottsági közleménye alapján hozott egyedi határozatának hatálya alá tartozó, előzetes egyedi bejelentési kötelezettség alá eső, az Európai Unió működéséről szóló szerződés (a továbbiakban: EUMSZ) 107. cikk (3) bekezdés b) és c) pontja szerinti kutatás-fejlesztési projektekhez nyújtott támogatás,
 - f) az EUMSZ 107. és 108. cikkének a csekély összegű támogatásokra való alkalmazásáról szóló, 2013. december 18-i 1407/2013/EU bizottsági rendelet szerinti csekély összegű (de minimis) támogatás,
 - g) az Európai Bizottságnak az állami támogatási intézkedésekre vonatkozó ideiglenes keret a gazdaságnak a jelenlegi COVID-19-járvánnyal összefüggésben való támogatása céljából című C(2020) 1863 final számú közleménye [módosította a C(2020) 2215, C(2020) 3156, C(2020) 4509, C(2020) 7127, illetve C(2021) 564 számú bizottsági közlemény, a továbbiakban: átmeneti közlemény] szerinti támogatás
- [az a)–g) pont a továbbiakban együtt: támogatás] a külgazdasági ügyekért felelős miniszter egyedi döntésével nyújtható.

(2) E rendelet alapján vissza nem térítendő, az (1) bekezdés e) pontja szerinti támogatás kivételével működési támogatásnak nem minősülő támogatás nyújtható.

(3) Az (1) bekezdés a), c), d) és g) pontja szerinti támogatások önállóan, az (1) bekezdés b), e) és f) pontja szerinti támogatások kapcsolódó jelleggel igényelhetők.

2. Értelmező rendelkezések

3. § E rendelet alkalmazásában

1. *acélipar*: az általános csoportmentességi rendelet 2. cikk 43. pontja szerinti acélipar;
2. *alapkutatás*: a tudományos kutatásról, fejlesztésről és innovációról szóló 2014. évi LXXVI. törvény (a továbbiakban: Kftv.) 3. § 1. pontjában meghatározott alapkutatás;
3. *alkalmazott kutatás*: a Kftv. 3. § 2. pontjában meghatározott alkalmazott kutatás;

4. *azonos vagy hasonló tevékenység*: az általános csoportmentességi rendelet 2. cikk 50. pontja szerinti azonos vagy hasonló tevékenység;
5. *állami támogatás*: az európai uniós versenyjogi értelemben vett állami támogatásokkal kapcsolatos eljárásról és a regionális támogatási térképről szóló 37/2011. (III. 22.) Korm. rendelet (a továbbiakban: Atr.) 2. § 1. pontja szerinti támogatás;
6. *áttelepítés*: a 651/2014/EU rendeletnek a kikötői és repülőtéri infrastruktúrákra irányuló támogatás, a kultúrát és a kulturális örökség megőrzését előmozdító támogatásra és a sportlétesítményekre és multifunkcionális szabadidős létesítményekre nyújtott támogatásra vonatkozó bejelentési határértékek, továbbá a legkülső régiókban biztosított regionális működési támogatási programok tekintetében, valamint a 702/2014/EU rendeletnek a támogatható költségek összegének meghatározása tekintetében történő módosításáról szóló, 2017. június 14-i (EU) 2017/1084 bizottsági rendelettel módosított általános csoportmentességi rendelet 2. cikk 61a. pontja szerinti áttelepítés;
7. *beruházó*: a tervezett beruházás, illetve kutatás-fejlesztési projekt támogatására a 6. §-nak megfelelő, a 24. § (2) bekezdése szerinti támogatási kérelmet benyújtó, valamint az igénybevétel alapján e rendelet szerint támogatásban részesülő vállalkozás;
8. *együttműködési megállapodás*: a szakmai támogató szerv és a beruházó támogatási jogviszony létrehozására irányuló szándékát és a támogatási szerződés megkötéséhez szükséges feladataikat tartalmazó kétoldalu dokumentum;
9. *elsődleges mezőgazdasági termelés*: az általános csoportmentességi rendelet 2. cikk 9. pontja szerinti termelés;
10. *élelmiszerfeldolgozás*: a Tevékenységek egységes ágazati osztályozási rendszere (a továbbiakban: TEÁOR'08) 10 „Élelmiszergyártás” és 11 „Italgártás” kód alá tartozó tevékenység, ideértve az ugyanezen TEÁOR'08 kód alá tartozó mezőgazdasági termék feldolgozásának minősülő tevékenységet;
11. *forrásgazda*: a KNTP forrását tartalmazó központi költségvetési fejezetet irányító szerv vezetője;
12. *induló beruházás*: tárgyi eszközök vagy immateriális javak beszerzésére irányuló beruházás, új létesítmény létrehozatalát, meglévő létesítmény kapacitásának bővítését, létesítmény termékkínálatának a létesítményben addig nem gyártott termékekkel történő bővítését vagy egy meglévő létesítmény teljes termelési folyamatának alapvető megváltoztatását eredményező, valamint a részesedésszerzés kivételével – bezárással érintett – létesítmény eszközeinek az eladótól független harmadik fél beruházó általi felvásárlására irányuló tevékenység;
13. *induló vállalkozás*: az általános csoportmentességi rendelet 22. cikk (2) bekezdésében meghatározott azon támogatható vállalkozás, amely
 - a) a beruházás megkezdését megelőző utolsó lezárt üzleti évben 3 millió eurónak megfelelő forintösszegű árbevétel és 300 ezer eurónak megfelelő forintösszegű bértömeget vállalatcsoport szinten nem ért el, vagy
 - b) a beruházás megkezdését megelőzően lezárt üzleti évvel nem rendelkezett;
14. *kereskedelmi tevékenység*: bármely termék értékesítési célú birtoklása, megvételre való felkínálása, leszállítása vagy egyéb módon történő forgalmazása, ha az üzletszerűen és a kifejezetten erre a célra szolgáló, elkülönített helyiségben vagy kifejezetten erre a célra szolgáló elektronikus rendszeren keresztül történik;
15. *kis- és középvállalkozás*: az általános csoportmentességi rendelet I. mellékletében meghatározott, a kis- és középvállalkozásokra vonatkozó feltételeknek megfelelő vállalkozás;
16. *kísérleti fejlesztés*: a KFI tv. 3. § 7. pontjában meghatározott kísérleti fejlesztés;
17. *kötelező üzemeltetési időszak*: a beruházás befejezését követő legalább öt üzleti év, kis- és középvállalkozás esetében legalább három üzleti év, amely megegyezik a fenntartási időszakkal, de eltér az üzleti tevékenység fenntartása szerinti időszaktól;
18. *kutatás-fejlesztési projekt*: a beruházás ösztönzési célú irányműveléséről szóló 210/2014. (VIII. 27.) Korm. rendelet 3. § 39. pontjában meghatározott projekt;
19. *kutatási infrastruktúra*: az általános csoportmentességi rendelet 2. cikk 91. pontja szerinti infrastruktúra;
20. *kutató-fejlesztő*: a KFI tv. 3. § 15. pontjában meghatározott kutató-fejlesztő;
21. *létesítmény*: funkcionálisan megbonthatatlan egészét képező termelő vagy szolgáltató egység;
22. *létesítmény felvásárlása*: bezárt létesítményhez közvetlenül kapcsolódó tárgyi eszközök és immateriális javak piaci feltételek mellett történő megvásárlása, ha a felvásárló beruházó a létesítmény eladójától független harmadik fél – ide nem értve, ha egy kis- és középvállalkozást az eredeti tulajdonos családtagjai vagy korábbi munkavállalói vásárolják meg;
23. *megújuló energia*: az általános csoportmentességi rendelet 2. cikk 109. pontja szerinti energia;

24. *mezőgazdasági termék*: az EUMSZ I. mellékletében felsorolt termékek, a halászati és akvakultúra-termékek piacának közös szervezéséről, az 1184/2006/EK és az 1224/2009/EK tanácsi rendelet módosításáról, valamint a 104/2000/EK tanácsi rendelet hatályon kívül helyezéséről szóló, 2013. december 11-i 1379/2013/EU parlamenti és tanácsi rendelet (a továbbiakban: 1379/2013/EU rendelet) I. mellékletében felsorolt halászati és akvakultúra-termékek kivételével;
25. *mezőgazdasági termék feldolgozása*: az általános csoportmentességi rendelet 2. cikk 10. pontja szerinti mezőgazdasági termék feldolgozása;
26. *működési támogatás*: valamely vállalkozás induló beruházástól független, működéshez kapcsolódó folyó kiadásaihoz nyújtott támogatás;
27. *nagyvállalkozás*: az általános csoportmentességi rendelet I. mellékletében meghatározott, a mikro-, kis- és középvállalkozásokra vonatkozó feltételeknek meg nem felelő vállalkozás;
28. *nehéz helyzetben lévő vállalkozás*: az Atr. 6. § (4a) és (4b) bekezdése szerinti nehéz helyzetben levő vállalkozás;
29. *nemzetgazdasági hatás*: a beruházásnak a beruházó magyar vállalkozás értékén keresztül a magyar gazdaságra gyakorolt, a cégcsoport külgazdasági mérleget javító, új piacokra lépését elősegítő vagy az adott piacon a magyar jelenlét erősödését eredményező hatása;
30. *saját forrás*: a beruházó által a beruházáshoz igénybe vett, állami forrásnak nem minősülő forrás;
31. *szálláshely fejlesztés*: a kereskedelemről szóló 2005. évi CLXIV. törvény 2. § 22. pontja szerinti létesítmény fejlesztése;
32. *szállítási ágazat*: az általános csoportmentességi rendelet 2. cikk 45. pontja szerinti szolgáltatás;
33. *szénipar*: az Egyesült Nemzetek Európai Gazdasági Bizottsága által a szén tekintetében megállapított és a versenyképtelen szénbányák bezárását elősegítő állami támogatásról szóló, 2010. december 10-i 2010/787/EU tanácsi határozatban pontosított nemzetközi kodifikációs rendszer értelmében kiváló minőségű, közepes minőségű és gyenge minőségű A. és B. csoportba sorolt szén kitermelésével kapcsolatos tevékenység;
34. *szintetikusszál-ipar*: az általános csoportmentességi rendelet 2. cikk 44. pontja szerinti szintetikusszál-ipar;
35. *támogatási intenzitás*: az Atr. 2. § 15. pontjában meghatározott támogatás intenzitás;
36. *szakmai támogató szerv*: a HEPA Magyar Exportfejlesztési Ügynökség Nonprofit Zártkörűen Működő Részvénytársaság (a továbbiakban: HEPA), valamint a CED Közép-európai Gazdaságfejlesztési Hálózat Nonprofit Korlátolt Felelősségű Társaság (a továbbiakban: KGH) a HEPA Magyar Exportfejlesztési Ügynökség Nonprofit Zártkörűen Működő Részvénytársaság és a Közép-európai Gazdaságfejlesztési Hálózat Nonprofit Korlátolt Felelősségű Társaság feladatainak meghatározásáról, valamint a Digitális Jólét Program végrehajtásával összefüggő egyes feladatokról, valamint a Kormányzati Informatikai Fejlesztési Ügynökségről szóló 268/2010. (XII. 3.) Korm. rendelet módosításáról szóló 127/2017. (VI. 8.) Korm. rendelet módosításáról szóló 163/2018. (IX. 10.) Korm. rendelet 1. § (2) bekezdés 35. pontja, valamint 2. § (2) bekezdés 26. pontja szerint;
37. *termék-diverzifikációt eredményező induló beruházás*: létesítmény termékkínálatának a létesítményben addig nem gyártott termékkel történő bővítését eredményező, új gazdasági tevékenység végzésére irányuló induló beruházásnak nem minősülő induló beruházás;
38. *turisztikai tevékenység*: az általános csoportmentességi rendelet 2. cikk 47. pontja szerinti turisztikai tevékenység, beleértve az egészségturizmust;
39. *új eljárási innovációt eredményező induló beruházás*: az Európai Bizottság a regionális állami támogatásokról (2014–2020) szóló 2013/C 209/01 számú európai bizottsági iránymutatása 15. pontja szerinti olyan induló beruházás, amelynek célja a meglévő létesítmények új eljárási innovációkkal történő diverzifikációja, de nem minősül új gazdasági tevékenység végzésére irányuló induló beruházásnak;
40. *új gazdasági tevékenység végzésére irányuló induló beruházás*: az a tárgyi eszközök vagy immateriális javak beszerzésére irányuló beruházás, amely új létesítmény létrehozatalát vagy meglévő létesítmény tevékenységének olyan új tevékenységgel történő kibővítését eredményezi, amely nem minősül azonos vagy hasonló tevékenységnek, valamint a bezárt létesítmény eszközeinek eladótól független harmadik fél beruházó általi felvásárlása is, feltéve, hogy az új vagy a megvásárolt eszközökkel végzett tevékenység nem minősül az adott létesítményben a korábban végzett tevékenységgel azonos vagy ahhoz hasonló tevékenységnek.

II. FEJEZET

A TÁMOGATÁSI RENDSZER SZEREPLŐI ÉS FELADATAIK

3. A szakmai támogató szerv

4. § Az államháztartásról szóló 2011. évi CXCV. törvény (a továbbiakban: Áht.) 48. § (1) bekezdés b) pontja szerinti támogatási szerződés megkötése során a szakmai támogató szerv kötelezettségvállalóként felelős az eljárás során felmerülő szakmai és szakmastratégiai kérdések megvizsgálásáért, az ezekhez kapcsolódó és ebből adódó eljárási, igazgatási feladatok ellátásáért és előkészítéséért, valamint valamennyi egyéb, az eljárások során felmerülő, a KNTP-t érintő pénzügyi kérdésekért.

5. § (1) A KNTP szakmai támogató szerveinek a tervezett projekttel kapcsolatos illetékességét a projekt megvalósítási helyének célországja határozza meg. A KGH illetékes a Magyarország által támogatott határon túli gazdaságfejlesztési stratégiák (a továbbiakban: gazdaságfejlesztési stratégiák) célkitűzéseikhez illeszkedő, illetve a gazdaságfejlesztési stratégiák célterületeihez tartozó területen megvalósuló beruházásokat magába foglaló projekteket illetően. Minden más területen a HEPA illetékes.

(2) A szakmai támogató szerv

- a) ellátja
 - aa) a döntés-előkészítő, valamint a támogatási szerződések megkötésével és módosításával összefüggő előkészítő feladatokat,
 - ab) a nyilvántartási és előrejelzési feladatokat,
 - ac) a beruházások végrehajtásának szakmai ellenőrzési és monitoring feladatait, ideértve a helyszíni ellenőrzéseket,
 - ad) a támogatási szerződések biztosítékával kapcsolatban felmerülő feladatokat, a biztosíték kikötésétől való eltekintés kivételével,
 - ae) a folyamatlezárási tevékenységet,
 - af) a támogatási szerződésekkel összefüggő adatkezelési, adatfeldolgozási és a forrásgazda kérése alapján a részére történő adatszolgáltatási feladatokat,
 - ag) a KNTP-vel kapcsolatos pénzügyi, számviteli feladatokat, részt vesz a beszámoló összeállításában,
 - ah) a KNTP-hez kapcsolódó analitikus nyilvántartások vezetésével kapcsolatos feladatokat, a kötelezettségvállalások tekintetében az érvényesítési, utalványozási feladatokat, valamint a saját nyilvántartásai alapján az adatszolgáltatási és az adatkezelési feladatokat,
 - ai) a támogatásból megvalósuló beruházások, kutatás-fejlesztési projektek kapcsán felmerülő költségek elszámolhatóságát igazoló, valamint a számlacsomagokhoz kapcsolódó ellenőrzési feladatokat, ideértve a szakmai teljesítésre, a kifizetés jogosságára és a teljesítésigazolásra vonatkozó feladatokat, és
 - aj) a támogatási szerződések, módosításai, illetve a kapcsolódó dokumentumok teljes körű jogi és pénzügyi szempontú vizsgálatát és szakmai, jogi, illetve – az államháztartásról szóló törvény végrehajtásáról szóló 368/2011. (XII. 31.) Korm. rendelet (a továbbiakban: Ávr.) 55. § (2) bekezdés j) pontja szerinti személy általi – pénzügyi ellenjegyzését,
- b) ellátja az utóellenőrzési, illetve a támogatáshoz kapcsolódó egyéb helyszíni ellenőrzési feladatokat, és
- c) gondoskodik a támogatási szerződések lezárásáról, végzi a KNTP-hez kapcsolódó követeléskezelési feladatokat.

III. FEJEZET

A KNTP FELHASZNÁLÁSÁNAK SZABÁLYAI

4. A támogatásban részesíthetők köre

6. § (1) Önálló beruházó vagy a beruházás céljából létrehozott konzorcium vezetője lehet az a Magyarországon székhellyel, telephellyel vagy fiókteleppel rendelkező, az Áht. előírásainak megfelelő, kettős könyvvitelt vezető, gazdasági tevékenységet folytató gazdasági társaság, európai részvénytársaság,

- a) amelyben az állam vagy a helyi önkormányzat közvetlen vagy közvetett tulajdoni részesedése – tőke vagy szavazati joga alapján – külön-külön vagy együttesen sem éri el a 25%-ot, és

- b) amelyek vagy amelyeknek 50%-nál nagyobb tulajdonrészrel rendelkező tulajdonos vállalkozása vagy magánszemély tulajdonoson keresztül kapcsolódó vállalkozása beszámolóval alátámasztva rendelkezik legalább öt lezárt, teljes (365 napot jelentő) üzleti évvel – amelybe az előtársaságként való működés időszaka nem számít bele –, és amely vagy amelynek 50%-nál nagyobb tulajdonrészrel rendelkező tulajdonos vállalkozása vagy magánszemély tulajdonoson keresztül kapcsolódó vállalkozása beszámolóval alátámasztva az utolsó lezárt üzleti év vagy 2019. év nettó árbevétele elérte az 500 millió forintot, vagy
 - c) amely nagyvállalati beszámolóval alátámasztva rendelkezik legalább egy lezárt, teljes (365 napot jelentő) üzleti évvel, amelybe az előtársaságként való működés időszaka nem számít bele, és az utolsó lezárt üzleti évben vagy a 2019. évben az értékesítés nettó árbevétele elérte a legalább 50 milliárd forintot, vagy
 - d) amely vagy amelynek 50%-nál nagyobb tulajdonrészrel rendelkező tulajdonos vállalkozása vagy magánszemély tulajdonoson keresztül kapcsolódó vállalkozása rendelkezik legalább két lezárt üzleti évvel, és legalább egy üzleti évben megduplázza előző évi nettó árbevételét, mely így elérte a legalább 500 millió forintot.
- (2) Konzorciumi tag lehet olyan gazdasági tevékenységet folytató jogi személyiségű bejegyzett gazdasági társaság,
- a) amely a szakmai támogató szerv honlapján közzétett államok területén székhellyel, fiókteleppel vagy telephellyel rendelkezik, és
 - b) amelyben az (1) bekezdés szerinti konzorciumvezető többségi tulajdonrészrel és szavazati joggal rendelkezik.
- (3) A konzorcium országoként legfeljebb egy tagból áll, melynek vezetője Magyarországon bejegyzett vállalkozás.
- (4) Támogatásban az (1)–(3) bekezdés szerinti konzorcium részesíthető.

5. Fejlesztendő tevékenységek

7. § Támogatás a 8. §-ban meghatározottak kivételével bármely iparágban és gazdasági területen megvalósuló beruházáshoz, illetve kutatás-fejlesztési projektekhez nyújtható, azzal, hogy a támogatási döntés meghatározásakor előnyt élveznek az alábbi iparágakban és gazdasági területen megvalósuló beruházások:

- a) egészséggazdaság,
- b) élelmiszergazdaság (ideértve az agrártechnológiát),
- c) építésgazdaság,
- d) vízgazdálkodás és környezeti fenntarthatóság,
- e) kreatívipar,
- f) szálláshely fejlesztés,
- g) az a)–f) pontok szerinti gazdasági területeket horizontális tendenciaként átfogó digitalizáció és annak technológiai megoldásai.

8. § (1) E rendelet alapján nem nyújtható támogatás

- 1. acélipari tevékenységhez;
- 2. a hajógyártásban folytatott tevékenységhez;
- 3. a széniparban folytatott tevékenységhez;
- 4. szintetikusszál-ipari tevékenységhez;
- 5. az ellenszolgáltatás fejében végzett légi, tengeri, közúti, vasúti és belvízi úton történő személy- vagy áruszállítási szolgáltatás nyújtásához vagy a kapcsolódó infrastruktúrához;
- 6. elsődleges mezőgazdasági termeléshez;
- 7. mezőgazdasági termék feldolgozásához, ha
 - 7.1. a támogatás összege az elsődleges termelőktől beszerzett vagy érintett vállalkozások által forgalmazott ilyen termékek ára vagy mennyisége alapján rögzített,
 - 7.2. a támogatás az elsődleges termelőknek történő teljes vagy részleges továbbítástól függ;
- 8. az 1379/2013/EU rendelet hatálya alá tartozó halászati és akvakultúra-ágazatban történő beruházáshoz;
- 9. energiatermelést, energiaszolgáltatást, valamint az energetikai célú infrastruktúra létrehozását szolgáló beruházáshoz a 20. § (2)–(6) bekezdésében foglaltak figyelembevételével;
- 10. kereskedelmi tevékenységhez;
- 11. koncesszióköteles körbe tartozó tevékenységet megvalósító beruházáshoz;
- 12. szélessávú infrastruktúra kiépítését szolgáló beruházáshoz;
- 13. kutatási infrastruktúrához;
- 14. exporttal kapcsolatos tevékenységekhez, különösen az exportált mennyiségekhez közvetlenül kapcsolódóan;

15. értékesítési hálózat kialakításával és működtetésével vagy az exporttevékenységgel összefüggésben felmerülő egyéb folyó kiadásokkal kapcsolatban;
 16. az import áruk és szolgáltatások helyett hazai áru vagy szolgáltatás használatától függő támogatásként;
 17. olyan támogatásként, amelynek feltétele, hogy a beruházó belföldön előállított termékeket, illetve belföldi szolgáltatásokat vegyen igénybe;
 18. olyan támogatásként, amely korlátozza a beruházó azon lehetőségét, hogy a kutatás-fejlesztés és innováció eredményeit az Európai Unió más tagállamában hasznosítsa;
 19. alapkutatáshoz;
 20. az általános csoportmentességi rendelet 1. cikke (3) bekezdés d) pontjában kizárt ágazathoz és olyan feltétellel, amely az általános csoportmentességi rendelet 1. cikk (5) bekezdésébe ütközik.
- (2) E rendelet alapján nem nyújtható támogatás
- a) nehéz helyzetben lévő vállalkozás részére, kivéve azt a vállalkozást, amely 2019. december 31-én nem volt nehéz helyzetben, de 2020. január 1. és 2021. június 30. között nehéz helyzetbe került;
 - b) azon vállalkozás részére, amely nem szerepel a köztartozásmentes adózói adatbázisban legkésőbb a támogatási szerződés megkötésének napján;
 - c) azon vállalkozás részére, amely nem felel meg a rendezett munkaügyi kapcsolatok követelményének a támogatási kérelem benyújtását megelőző két naptári éven belül és a támogatási szerződés aláírásakor;
 - d) azon vállalkozásnak, amelyik a beruházást vagy a fejlesztést olyan ingatlanon kívánja megvalósítani, amely a támogatás odaítélésének időpontjában nem per- és igénymentes, kivéve, ha a támogatást kérelmező vagy valamely állami támogatás okán a támogatást nyújtó költségvetési szerv az igény jogosultja, vagy az igény a beruházás érdekében jött létre, továbbá kivéve, ha az ingatlan a projekt keretében kerül a vállalkozás tulajdonába és birtokába, amely esetben is alkalmazandóak az Ávr. 102. § (1) bekezdésében foglaltak;
 - e) azon vállalkozásnak, amelyik a beruházást vagy a fejlesztést olyan bérelt vagy lízingelt ingatlanon kívánja megvalósítani, amely esetében a bérleti, illetve a lízingszerződés kizárólagos joggal nem biztosítja a támogatással megvalósuló létesítmény üzemeltetésének lehetőségét legalább a kötelező üzemeltetési időszak idejére, és
 - ea) a támogatási szerződésben nem vállalja, hogy a bérleti, illetve a lízingszerződés lejárta előtt a fenti feltételeknek megfelelő helyszínen rendelkezésre állását igazolja, vagy
 - eb) a támogatási szerződésben nem vállalja, hogy a beruházás eredeti helyszínével azonos célországban fekvő másik, a fenti feltételeknek megfelelő helyszínen rendelkezésre állását igazolja, feltéve, hogy a beruházás vagy fejlesztés megfelel az új helyszínre vonatkozó, a 9. § (1) bekezdésében meghatározott jogosultsági feltételeknek;
 - f) olyan vállalkozásnak vagy olyan vállalkozás kapcsolt vállalkozásának, amely az Európai Bizottság korábbi, Magyarországnak vagy bármely más tagállamnak címzett határozata alapján tiltott állami támogatásban részesült, és ezért a támogatás visszafizetésére kötelezték, és ezen visszafizetési kötelezettségének nem tett eleget;
 - g) olyan beruházáshoz, amely bármely más vissza nem térítendő költségvetési támogatásban részesül, kivéve, ha az adott támogatás nyújtásának feltétele az e rendelet alapján nyújtott támogatás.

6. A támogatás célja

- 9. §** (1) A 2. § (1) bekezdés a)–d) és f)–g) pontjában meghatározott támogatás a (4) bekezdésben szereplő területi korlátozások figyelembevételével, a célországokban gazdasági tevékenységet végző új leányvállalat vagy fióktelep vagy vegyesvállalat létrehozását eredményező beruházás megvalósítására, vagy a beruházónak a célországban meglévő leányvállalata, fióktelepe vagy vegyesvállalata fejlesztésére, a célországban bezárt vagy megvásárlás nélkül bezárásra ítélt létesítmény eszközeinek az eladótól független beruházó általi megvásárlására vagy a célországi gazdasági tevékenységhez kapcsolódó magyarországi beruházás megvalósítására vehető igénybe, a következők szerint:
- a) kis- és középvállalkozások induló beruházásának megvalósítása, amennyiben a beruházás 20–22. § szerinti elszámolható költségeinek összege folyó áron számolva eléri az 1 milliárd és nem haladja meg a 15 milliárd forintösszeget,

- b) új gazdasági tevékenység végzésére irányuló vagy termék-diverzifikációt eredményező vagy új eljárási innovációt eredményező induló beruházás nagyvállalkozás által történő megvalósítása, amennyiben a beruházás 20–22. § szerinti elszámolható költségeinek összege folyó áron számolva eléri az 1 milliárd és nem haladja meg a 15 milliárd forintösszeget,
 - c) konzorciumi pályázat esetén a célországi gazdasági tevékenységhez kapcsolódó magyarországi beruházás költsége nem haladhatja meg a projekt elszámolható összköltségének a 10%-át.
- (2) Az elszámolható költségek e §-ban meghatározott nagyságát a támogatási kérelem benyújtását megelőző hónap utolsó munkanapján érvényes, a Magyar Nemzeti Bank által közzétett devizaárfolyam alapján kell meghatározni.
- (3) Egy vállalkozásban történő részesedésszerzés önmagában nem minősül beruházásnak.
- (4) A beruházás kizárólag az Eximbank Zrt. által meghatározott 1–5-ös országgockázati besorolású vagy olyan 6-os országgockázati besorolású államban valósíthatók meg, amelyben működik magyar külképviselet.
- (5) A szakmai támogató szerv – e rendeletben foglaltakkal összhangban – a támogatás céljával összefüggésben további követelményeket határozhat meg.
- (6) Az az induló beruházás vagy új gazdasági tevékenység végzésére irányuló induló beruházás tekinthető nagyberuházásnak, amelyhez kapcsolódóan az elszámolható költség jelenértéken meghaladja az 50 millió eurónak megfelelő forintösszeget a támogatás nyújtásának napján érvényes áron és a (2) bekezdés szerinti árfolyamon számítva, azzal, hogy a nagyberuházás elszámolható költségeinek kiszámításakor egyetlen beruházásnak kell tekinteni a kérelemben szereplő beruházást és a kérelmet benyújtó beruházó, valamint az általános csoportmentességi rendelet értelmében csoportszinten ugyanazon kedvezményezett által a kérelemben szereplő beruházás megkezdésétől számított háromszor háromszázhatvanöt napos időszakon belül a kérelemben szereplő beruházással azonos megyében megkezdett, regionális beruházási támogatásban részesülő beruházást.

7. A támogatás nyújtásának szempontrendszere

- 10. §** (1) Az együttműködési megállapodás megkötése és a támogatói döntés meghozatala során a következő szempontokat kell figyelembe venni:
- a) a beruházás a 7. §-ban meghatározott iparágakban és gazdasági területeken vagy más gazdasági területen valósul-e meg,
 - b) a beruházás szakmai megvalósíthatósága,
 - c) a beruházás szakmai tartalmának és költségeinek megalapozottsága,
 - d) a beruházás megvalósítójának a tervezett beruházáshoz kapcsolódó szakmai tapasztalata,
 - e) a 6. § a) pontja szerinti szervezet exportérettisége,
 - f) a beruházás földrajzi fókuszja,
 - g) célországi állami befektetés-ösztönzési szervezet támogatása,
 - h) a beruházó vállalkozások gazdasági teljesítménye, a 6. § a) pontja szerinti szervezet pénzügyi helyzete,
 - i) a beruházás előkészítettsége,
 - j) a (2) bekezdés szerinti üzleti terv megalapozottsága és kidolgozottsága,
 - k) a beruházáshoz kapcsolódó kockázatelemzés és kezelési terv kidolgozottsága,
 - l) a beruházás eredményeképpen létrejövő kapacitások hosszú távú nemzetközi terjeszkedésére gyakorolt hatása, a gazdasági fenntarthatóságot és a terjeszkedést biztosító tervek kidolgozottsága,
 - m) nemzetgazdasági hatás.
- (2) A 2. § (1) bekezdése szerinti beruházások esetében a beruházó által magyar nyelven készített üzleti terv legalább az alábbi tartalmi elemeket foglalja magában:
- a) vezetői összefoglaló,
 - b) beruházó vállalat vagy vállalatok bemutatása,
 - c) a külföldi leányvállalat tulajdonosi szerkezetének bemutatása, menedzsment bemutatása,
 - d) beruházás részletes, költségtervvel alátámasztott bemutatása,
 - e) iparági elemzés,
 - f) versenytársak és hasonló, már megvalósult projektek elemzése,
 - g) SWOT-analízis és a projekt megvalósításához kapcsolódó kockázatok feltárása,
 - h) eredményterv, mérlegterv, cash-flow terv és likviditási terv, a tervekben alkalmazott paraméterek alátámasztása, iparági referenciákkal történő összevetése,
 - i) a pénzügyi terv mutatóira vonatkozó érzékenységvizsgálat,
 - j) a projekt költségvetésének és rendelkezésre álló forrásának bemutatása, igazolása,

- k) a projekt megvalósításának ütemezése (GANTT diagram),
- l) a piacra lépés folyamatának bemutatása, marketingterv, értékesítési terv,
- m) a beruházás által létrejött kapacitás működtetéséhez szükséges erőforrások rendelkezésre állásának bemutatása,
- n) rendelkezésre álló beszállítói, vevői, kivitelezői, partneri szándéknyilatkozatok, szerződések bemutatása,
- o) nagyvállalkozások esetén az ösztönző hatások bemutatása az általános csoportmentességi rendelet 6. cikk (3) bekezdésében leírtaknak megfelelően.

8. A támogatás mértéke és összege

- 11. §** (1) A 2. § (1) bekezdés a)–d) és f)–g) pontja szerinti támogatás esetén a támogatási intenzitás maximuma 50%, azzal, hogy a támogatás mértéke nem haladhatja meg az általános csoportmentességi rendelet 14., 17., 22. és 41. cikkében foglalt maximális mértéket.
- (2) Az általános csoportmentességi rendelet hatálya alá nem tartozó országok esetében a HEPA és a KGH honlapján közzétett információ szerinti maximális támogatási intenzitás nyújtható.
- 12. §** (1) A 2. § (1) bekezdés a)–d) és f)–g) pontja szerinti támogatás esetén annak kiszámításakor, hogy a beruházás elszámolható költsége eléri-e a 11. § (1) bekezdésében meghatározott határértékeket, nem vehető figyelembe az összeszámítás alá eső egyéb beruházás vagy beruházások elszámolható költsége.
- (2) Azonos vagy részben azonos azonosítható elszámolható költségek esetében az e rendelet szerinti támogatás más helyi, regionális, államháztartási vagy európai uniós forrásból származó állami támogatással halmozható, ha az nem vezet a csoportmentességi rendeletekben meghatározott legmagasabb támogatási intenzitás túllépéséhez. Az e rendelet szerinti támogatás különböző azonosítható elszámolható költségek esetében halmozható más, helyi, regionális, államháztartási vagy uniós forrásból származó állami támogatással.
- (3) A támogatási intenzitás kiszámítása során valamennyi felhasznált számadatot az adók vagy egyéb illetékek levonása előtt kell figyelembe venni.
- (4) A jelenérték kiszámításához az elszámolható költségeket és a több részletben kifizetett támogatást a diszkontáláshoz alkalmazott kamatlábbal az odaítélés időpontjának évére kell diszkontálni.
- 13. §** A 2. § (1) bekezdés e) pontja szerinti támogatás esetén a támogatási intenzitás legfeljebb 50%, azzal, hogy a támogatás mértéke nem haladhatja meg az általános csoportmentességi rendelet 25. cikkében foglalt maximális mértéket.
- 14. §** (1) Azonos vagy részben azonos azonosítható elszámolható költségek esetében a 2. § (1) bekezdés e) pontja szerinti támogatás nem halmozható további helyi, regionális, államháztartási vagy uniós forrásból származó állami támogatással. A 2. § (1) bekezdés e) pontja szerinti támogatás különböző azonosítható elszámolható költségek esetében halmozható más, helyi, regionális, államháztartási vagy uniós forrásból származó állami támogatással.
- (2) A támogatási intenzitás kiszámítása során valamennyi felhasznált számadatot az adók vagy egyéb illetékek levonása előtt kell figyelembe venni.
- (3) A jelenérték kiszámításához a több év alatt felmerülő elszámolható költségeket és a különböző években folyósított támogatást a diszkontáláshoz alkalmazott kamatlábbal az odaítélés időpontjának évére szükséges diszkontálni.
- 15. §** A 2. § (1) bekezdés g) pontja szerinti támogatás esetén a támogatási intenzitás legfeljebb 50%.

9. A támogatás nyújtásának alapvető feltételei

- 16. §** (1) A 2. § (1) bekezdés a)–d) és f)–g) pontjában foglalt támogatás feltétele, hogy
- a) a beruházás révén fejleszteni kívánt tevékenység kizárólag olyan tevékenység lehet, amelyet a 6. § a) vagy b) pontja szerinti szervezet az általános csoportmentességi rendelet I. számú melléklet 3. cikke szerinti ugyanazon érintett piacon vagy szomszédos piacon már végez;
 - b) az e rendelet alapján nyújtott támogatás összege eléri a 0,5 milliárd forintösszeget, de nem haladja meg a 4 milliárd forintösszeget, azzal, hogy az általános csoportmentességi rendelet I. számú melléklete alapján meghatározott partner vagy kapcsolt vállalkozások által kapott összes támogatás összege nem haladhatja meg a 4 milliárd forintot, továbbá a támogatási összeg nem haladhatja meg az utolsó három lezárt üzleti év

- közül a beruházó által tetszőlegesen választott két év nettó értékesítési árbevételének átlagát a beruházó és partner vagy kapcsolt vállalkozásai tekintetében, melybe beleértendő a projekt cég kisebbségi külföldi tulajdonos vállalkozása is;
- c) a beruházás átlagos támogatási mértéke nem haladhatja meg az 50%-ot, amely adott támogatási szerződésben szereplő, e rendelet alapján odaítélt állami támogatás támogatástartalma és a jelenértéken számolt összes elszámolható költség hányadosaként hét tizedesjegyre kerekített, százalékban kifejezett mérték;
 - d) a beruházó vállalja, hogy a beruházást annak befejezése után legalább öt évig, kis- és középvállalkozások esetében a kötelező üzemeltetési időszak keretében legalább három évig fenntartja az érintett területen, továbbá vállalja, hogy az üzleti tevékenységét a beruházás befejezését követő tíz évig fenntartja, azzal, hogy az üzleti tevékenység fenntartására vonatkozó kötelezettség az e) pontban előírt kötelezettség teljesítésével teljesítettnek tekintendő abban az esetben is, amennyiben erre tíz éven belül sor kerül;
 - e) a beruházó vállalja, hogy a projekt keretében végzett tevékenységekhez kapcsolódóan a 6. § (1) bekezdés a) pontja szerinti szervezet vagy az önálló beruházó árbevétele vagy pénzügyi műveleteinek bevétele az üzleti tevékenység fenntartásának végéig összesen (kumuláltan) eléri a megítélt támogatás 100%-át;
 - f) a beruházó vállalja, hogy a külföldön megvalósult beruházás eredményeképpen létrejövő kapacitások révén előállított termékeket és nyújtott szolgáltatásokat nem értékesíti Magyarországon. A külföldön megvalósult beruházás eredményeképpen létrejövő kapacitások révén előállított részegységek és alkatrészek importja abban az esetben megengedhető, ha az a támogatott magyarországi vállalkozás nemzetközi versenyképességét növeli;
 - g) a beruházó az elszámolható költségek legalább 50%-át saját forrásból biztosítja, és a beruházás megvalósításához szükséges költségek forrását – ideértve a támogatás összegét is – a szakmai támogató szerv számára bemutatja; és
 - h) az önálló beruházó – az egyéb kötelezettségen felül – vállalja, hogy
 - ha) a magyarországi beruházáshoz kapott támogatás legalább 50%-nak megfelelő értékű beruházást hajt végre a célországban;
 - hb) a kötelezően vállalt külföldi beruházás illeszkedik a KNTP céljaihoz, legkésőbb a fenntartási időszak végéig megvalósul – ideértve a szakmai és pénzügyi teljesítést is –, és olyan vállalkozásra irányul, amelyben a beruházó többségi tulajdonrészrel és szavazati joggal rendelkezik, és
 - hc) a célországi beruházás költségét az elszámolható projekt-költségvetés részeként nem számolja el.
- (2) Ha a beruházás
- a) a termelési folyamat alapvető megváltozását eredményezi, a támogatás feltétele, hogy az elszámolható költségek összege meghaladja az alapvetően megváltoztatandó eredeti termelési folyamathoz kapcsolódó eszközökre a támogatási kérelem benyújtásának adóévet megelőző három adóévben elszámolt terv szerinti értékcsökkenés összegét,
 - b) meglévő létesítmény termékkínálatának a létesítményben addig nem gyártott termékkel történő bővítését eredményező induló beruházás, valamint a meglévő létesítmény tevékenységének új tevékenységgel történő bővítését eredményező, új gazdasági tevékenység végzésére irányuló induló beruházás, a támogatás feltétele, hogy az elszámolható költségek legalább 200%-kal meghaladják az eredeti tevékenység keretében használt és az új tevékenység keretében is használni tervezett eszközöknek a beruházás megkezdése előtti adóévben nyilvántartott könyv szerinti értékét.
- (3) Az (1) bekezdés d) pontja szerinti követelmény nem akadályozza a gyors technológiai változások miatt a meghatározott kötelező üzemeltetési időszak alatt korszerűtlenné vált vagy meghibásodott tárgyi eszköz cseréjét, ha a kötelező üzemeltetési időszak alatt a gazdasági tevékenység fenntartása az érintett régióban biztosított. A korszerűtlenné vált vagy meghibásodott és támogatásban már részesült tárgyi eszköz cseréje céljából a kötelező üzemeltetési időszakban a beruházó támogatásban nem részesülhet. Az új eszköznek a lecserélt tárgyi eszközökkel azonos funkcióval, azonos vagy nagyobb kapacitással kell rendelkeznie, továbbá a gyártási időpontja nem lehet korábbi, mint a lecserélt tárgyi eszköze. Az új eszközre vonatkozó, e bekezdésben meghatározott feltételek fennállásának alátámasztására a beruházó köteles az ehhez szükséges dokumentumokat benyújtani a szakmai támogató szerv számára, amellyel érvényes támogatási szerződést kötött.
- (4) A szakmai támogató szerv – az e rendeletben foglaltakkal összhangban – a támogatás nyújtására vonatkozóan további követelményeket határozhat meg.

- 17. §** (1) E rendelet alapján támogatás csak akkor nyújtható, ha
- ösztönző hatásokkal bír, és
 - a beruházás, illetve az első támogatásban részesülő kutatás-fejlesztési projekt megkezdése nem korábbi, mint a szakmai támogató szerv (4) bekezdés szerinti nyilatkozatának beruházó általi kézhezvétele.
- (2) A 2. § (1) bekezdés a)–b) és e) pontja szerinti támogatás igénylése esetében a támogatás ösztönző hatását igazolja, ha a beruházás, illetve az első támogatásban részesülő kutatás-fejlesztési projekt megkezdése előtt a beruházó a támogatás iránti kérelmét benyújtja.
- (3) A 2. § (1) bekezdés c) pontja szerinti támogatás igénylése esetében a beruházó a támogatási kérelem benyújtásával egyidejűleg az ösztönző hatás meglétét azzal bizonyíthatja, hogy a támogatás hiányában nem került volna sor a projekt végrehajtására az érintett térségben, vagy a projekt nem lett volna kellően nyereséges a beruházó számára az adott térségben.
- (4) A támogatás odaítélésének feltétele, hogy a beruházó a támogatási kérelmének a beruházás, illetve az első támogatásban részesülő kutatás-fejlesztési projekt megkezdése előtti benyújtását követően a szakmai támogató szerv írásban megerősítse, hogy a beruházás, illetve a támogatási kérelemben szereplő valamennyi kutatás-fejlesztési projekt megfelel az e rendeletben meghatározott feltételeknek.
- (5) A beruházás megkezdése e rendelet alkalmazásában:
- építési munka esetén az építésre vonatkozó első visszavonhatatlan kötelezettségvállalás időpontja,
 - tárgyi eszköz és immateriális javak beszerzése esetén a vállalkozás általi első jogilag kötelező érvényűnek tekintett megrendelés napja,
 - olyan egyéb kötelezettségvállalás, amely a beruházást vagy annak bármely elemét visszafordíthatatlanná teszi,
 - létesítmény felvásárlása esetén a felvásárlás időpontja vagy
 - az a)–d) pontok közül több pont együttes megvalósulása esetén a legkorábbi időpont
- azzal, hogy nem minősül a beruházás megkezdésének a földterület megvásárlása, ha az nem képezi a beruházás elszámolható költségét, valamint az előkészítő munka költségének felmerülése.
- 18. §** (1) Nem nyújtható támogatás, ha a kérelmet benyújtó beruházó vagy az általános csoportmentességi rendelet értelmében csoportszinten ugyanazon kedvezményezett a támogatási kérelem benyújtását megelőző két évben áttelepítette azt a létesítményt, amelyben a támogatási kérelem tárgyát képező induló beruházást meg kívánja valósítani, vagy a támogatási kérelem tárgyát képező induló beruházás befejezését követő két éven belül ilyen áttelepítést hajt végre.
- (2) Létesítményfelvásárlás esetén, ha a három évnél nem régebbi tárgyi eszköz és a támogatható immateriális javak beszerzéséhez a vásárlást megelőzően már nyújtottak támogatást, e tárgyi eszköz és támogatható immateriális javak költségét le kell vonni a létesítmény felvásárlásához kapcsolódó elszámolható költségekből. Ha egy kis- és középvállalkozást az eredeti tulajdonos családtagjai vagy korábbi munkavállalók vesznek át, a tárgyi eszköznek és támogatható immateriális javaknak a vevőtől független harmadik féltől való megvásárlására vonatkozó feltételnek nem kell teljesülnie.

10. A támogatott beruházás elszámolható költsége

- 19. §** (1) A beruházás keretében kizárólag a támogatási kérelem benyújtásának napját követően felmerült költségek számolhatóak el.
- (2) A 2. § (1) bekezdés a)–d) vagy g) pontja szerinti támogatás esetén a beruházás elszámolható költsége kizárólag a beruházás érdekében felmerült tárgyi eszközök és immateriális javak költsége lehet.
- (3) A 2. § (1) bekezdés e) pontja szerinti támogatás esetén a kutatás-fejlesztési projekt elszámolható költsége a beruházó – választása szerint – az első támogatásban részesülő kutatás-fejlesztési projekt megkezdésétől számított legkevesebb egy, de legfeljebb három év alatt felmerült, a támogatási kérelemben feltüntetett kutatás-fejlesztési projektjéhez kapcsolódó, a kutató-fejlesztőkre tekintettel elszámolt költségei. Ezen felül elszámolható költségek a számvitelről szóló 2000. évi C. törvény (a továbbiakban: Sztv.) 80. § (2) bekezdése kivételével – az Sztv. 52. §-ában meghatározott értékcsökkenési leírás, a támogatandó kutatás-fejlesztési projekt teljes elszámolható költségének legfeljebb huszonöt százalékáig az igazolhatóan felhasznált anyagköltség – amennyiben az megfelel az általános csoportmentességi rendelet 25. cikk (3) bekezdés a)–c), valamint e) pontjának, valamint az olyan szerződéses kutatási költségek, amelyek kizárólag a kutatás-fejlesztési projekt célját szolgálják. E támogatások esetében a 18–20. §-t – a 20. § (2) bekezdése kivételével – nem kell alkalmazni.

- (4) A 2. § (1) bekezdés f) pontja szerinti támogatás esetén elszámolhatók a projekt menedzsment, könyvvizsgálat, jogi szolgáltatás, tervezés és engedélyeztetés költségei.

- 20. §** (1) A beruházás keretében kizárólag azon költségek számolhatók el, amelyek a projekttevékenységek érdekében merültek fel, megfelelnek az elszámolhatósági szabályoknak és bizonylattal alátámasztottak.
- (2) Nem elszámolhatóak a következő költségek befektetett eszköz-alapú ráfordítások esetén, függetlenül attól, hogy azok az Sztv. alapján beszámíthatók-e a bekerülési értékbe:
1. a beruházónak az Sztv. 50. § (5) bekezdése szerinti, saját maga vagy kapcsolt/partner vállalkozása által előállított, forgalmazott eszköz, szoftver, saját maga vagy kapcsolt/partner vállalkozása által nyújtott szolgáltatás, saját maga vagy a kapcsolt/partner vállalkozása által forgalmazott rendszer bevezetésének költségei, kivéve, ha ilyen eszköz előállítására kizárólag a beruházó vagy annak kapcsolt/partner vállalkozása képes, és az eszköz elszámolása során olyan értéket alkalmaz, amely megfelel annak a piaci vételárnak, amelyet független harmadik felek egymás között alkalmaznának,
 2. a beruházónál meglévő termelőkapacitások telephelyen belüli vagy más telephelyre történő áthelyezési költsége,
 3. az előkészítési célú tevékenység költségei közül a pályázatkészítés, a pályázati menedzsment, a kifizetési igénylés összeállítás, a megvalósíthatósági tanulmány készítése, a közjegyzői díj,
 4. a forráslehetőségek feltérképezésére és pályázatírásra, továbbá a pályázat életútja alatti bármilyen, a pályázat megvalósítására irányuló tanácsadás díja,
 5. meglévő gépek átalakításának költségei, ha az átalakítás után a gép teljesítménye, paramétere nem változik, ide nem értve az új technológia bevezetését,
 6. eszközök leszerelési költsége,
 7. olyan tárgyi eszköz bekerülési értéke, amelyet a beruházó csődeljárás vagy felszámolás alatt álló társaságtól vagy végrehajtási eljárás alatt álló magánszemélytől szerzett be,
 8. azon eszközök, berendezések, amelyek a támogatási kérelem benyújtása előtt bérleti vagy egyéb hasonló konstrukció keretében, továbbá tesztelési, próbaüzemi céllal a beruházónál bármely telephelyen már használatban voltak, továbbá a kétszázezer forint vagy annál kisebb bekerülési értékű tárgyi eszközök,
 9. készletek beszerzésének költségei,
 10. fogyasztási cikkek beszerzésének költségei,
 11. járművek, különösen közúti közlekedésre alkalmas gépjármű, vízi jármű, légi jármű, vasúti jármű, továbbá pótkocsi, félpótkocsi beszerzésének költségei,
 12. az apportált eszközök értéke,
 13. az olyan közvetítőkkel vagy tanácsadókkal kötött vállalkozási vagy megbízási szerződéssel kapcsolatban felmerült költségek, amely szerződés a kifizetést a tevékenység összköltségének a százalékos arányában határozza meg, kivéve, ha a részteljesítés lehetőségét a szerződés tartalmazza, és az ilyen ténylegesen felmerült és kiegyenlített részköltségeket a végső beruházó alátámasztja a munka vagy a szolgáltatás tartalmára és valóságos értékére való hivatkozással, részletes teljesítésigazolással,
 14. az elhasználandó tárgyi eszköz eredeti állaga helyreállítását szolgáló, szinten tartó felújítási munka költségei és az üzemserű működést szolgáló költségek,
 15. azok az eszközök, amelyek a beruházó által már használt tárgyi eszközöket, támogatható immateriális javakat váltják ki anélkül, hogy a kiváltás a meglévő létesítmény kapacitásának bővítését, a létesítmény termékpalettájának a létesítményben addig nem gyártott termékekkel, szolgáltatással történő bővítését vagy a termelési, szolgáltatási folyamat alapvető változását eredményezi,
 16. visszlízingelt eszközök költségei,
 17. hitelfelvétellel kapcsolatos díjak, garanciavállalási díj, jelzálog, egyéb biztosítéknyújtáshoz kapcsolódó költségek,
 18. franchise-díj,
 19. beruházáshoz nem kapcsolódó adótanácsadás, könyvelés, jogi, üzletviteli, piackutatási tanácsadás díja,
 20. adók – beleértve az általános forgalmi adót (a továbbiakban: ÁFA) –, illetékek, egyéb hatósági, közigazgatási díjak,
 21. kamatráfordítások, valamint árfolyamveszteségek,
 22. működési költségek, beleértve az utazási, szállásköltségeket és étkezési térítéseket is, de ide nem értve a fedezetkezelői bankszámla vezetésének díját,
 23. reprezentációs költségek,

24. jogszabályfrissítési díj,
 25. fordítási költségek,
 26. céggközi profit,
 27. energiatermeléshez kapcsolódó eszközök, a (6) bekezdésben meghatározott kivételekkel,
 28. létesítmény felvásárlása, amennyiben arra nem piaci áron kerül sor,
 29. cég tulajdonjogának megszerzése (üzletrész- és részvényvásárlás), apport, cégek átalakulásának eredményeképpen bekövetkezett tulajdonszerzés (Sztv. 49. §),
 30. hitelviszonyt megtestesítő, kamatozó értékpapír megszerzése,
 31. ingyenesen szerzett eszközök [Sztv. 50. § (4) bekezdése],
 32. pénzügyi lízing megghiúsulása esetén fizetett összeg (lízingdíj, költség vagy teher),
 33. külföldi székhelyű vállalkozás magyarországi fióktelepének a működéshez, a tartozások kiegyenlítéséhez biztosított eszközök értéke [Sztv. 50. § (7) bekezdése],
 34. külföldi székhelyű vállalkozás vagy annak külföldi fióktelepe által a magyarországi fióktelep részére átadott eszközök értéke [Sztv. 50. § (8) bekezdése],
 35. az olyan bankszámláról kifizetett, beruházással kapcsolatos költségek, amelyet a beruházó a kifizetést megelőzően nem jelentett be a szakmai támogató szerv részére,
 36. ingatlan esetében a vételár és a független ingatlanforgalmi értékbecsléssel megállapított piaci érték különbsége,
 37. bérelt ingatlanon történő megvalósítás esetén a földterület, a telek és épületek bérleti díja.
- (3) A földterület, a telek, az épületek és az egyéb eszközök lízingbe vételével kapcsolatos költségek abban az esetben számolhatók el, ha a lízingügylet zártvégű pénzügyi lízing formájában valósul meg, és a lízingszerződés tartalmazza az eszköznek a lízing időtartam lejártá utáni megvásárlására vonatkozó kötelezettségét, amely határidő nem lehet későbbi, mint a beruházás befejezésének dátuma.
- (4) Az immateriális javaknak az alábbi feltételeknek kell megfelelniük:
- a) kizárólag a beruházó és kizárólag a támogatásban részesült létesítményben használhatja fel azokat,
 - b) az érintett immateriális javak bekerülési értékét az Sztv. előírásai szerint, terv szerinti értékcsökkenési leírással csökkentik,
 - c) piaci feltételek mellett, a vevőtől független harmadik féltől kell megvásárolni,
 - d) a nagyvállalkozások részére nyújtott támogatás esetén legalább öt évig, kis- és középvállalkozások esetén legalább három évig a beruházó eszközei között kell szerepelniük, és ahhoz a beruházáshoz kell kapcsolódniuk, amelyre a támogatást nyújtották, és
 - e) az immateriális javak az elszámolható költségek maximum 20%-a lehet.
- (5) A támogatható tárgyi eszközöknek az alábbi feltételeknek kell megfelelniük:
- a) a beszállító a támogatásban részesült telephelyen működő vállalkozásnál, a beruházóval kötött beszállítói szerződés birtokában használhatja fel azokat,
 - b) a beszerzett tárgyi eszközöknek tartósan, legalább a fenntartási időszak végéig szolgálniuk kell a támogatott tevékenységet, és
 - c) az egy vállalatcsoporton belülről beszerzett új eszközök esetén az elszámolható költség nem haladhatja meg az eladó könyveiben nyilvántartott összeget.
- (6) A megújuló energia termeléséhez kapcsolódó eszközök költségei elszámolható költségeknek minősülnek a 2. § (1) bekezdés a)–d) és f)–g) pontja szerinti támogatás esetén, amennyiben az alábbi feltételek együttesen teljesülnek:
- a) a beruházás elsődleges célja nem az energiatermelés,
 - b) az energiatermeléshez kapcsolódó eszközök költsége a beruházás összköltségének legfeljebb 50%-át teszi ki, és
 - c) a beruházó előzetes elemzés bemutatásával hitelesen igazolja, hogy az energiatermelési kapacitás nem haladja meg a beruházás működtetéséhez szükséges mennyiséget, valamint az előzetes elemzésből hitelt érdemlően kitűnik, hogy a megtermelt energia legfeljebb 20%-át értékesítik.

- 21. §**
- (1) Ha a beruházó a beruházás, illetve a beruházás hasznosítása során ÁFA levonására nem jogosult, akkor a támogatás számításának alapja a beruházás ÁFA-val növelt, bruttó összköltsége. A projekt költségvetését bruttó módon kell megtervezni, de a célszágban felmerülő ÁFA nem elszámolható költség.
 - (2) Ha a beruházó ÁFA-adóalany, vagy még nem ÁFA-adóalany, de a beruházással, illetve a beruházás hasznosításával azzá válik, és ÁFA levonására egészben vagy részben jogosult, a támogatás alapja a beruházás ÁFA nélkül számított nettó összköltsége.

- (3) A beruházás bármely elemének nem piaci áron történő szerepeltetése a támogatás felülvizsgálatát vagy arányos visszavonását eredményezi.
- (4) A támogatott beruházás kapcsán beszerzett eszköznek újnak kell lennie, kivéve – figyelemmel az (5) bekezdésben foglaltakra – a felvásárlás esetét, vagy ha kis- és középvállalkozás részesül támogatásban, és a használt eszközök első üzembehelyezésére három évnél nem régebben került sor, és az eszköz beszerzésének támogatása a nemzetgazdasági hatásra tekintettel indokolt.
- (5) Induló beruházás esetében használt eszköz csak abban az esetben számolható el, amennyiben a használt eszköz egy bezárt létesítmény eszköze, és az eladója a beruházótól független harmadik fél.

22. § A beruházás során személyi jellegű ráfordításként az Sztv. 79. §-ában és a személyi jövedelemadóról szóló 1995. évi CXVII. törvény 71. §-ában meghatározott költségek számolhatók el, kivéve

- a) a kiküldetési rendelvény alapján költségtérítésen alapuló kifizetések,
- b) a dolgozó kötelezettségvállalásának térítése,
- c) a tárgyjutalmak,
- d) egyéb természetbeni munkajövedelmek,
- e) a végkielégítés,
- f) a munkáltatói hozzájárulás a korengedményes nyugdíj igénybevételéhez,
- g) a különélési pótlék,
- h) a természetben adott juttatások,
- i) a reprezentációs költségek.

IV. FEJEZET

A TÁMOGATÁSI ELJÁRÁS

11. A támogatás igénylése és a támogatási döntés

23. § (1) Támogatás a HEPA által biztosított területen, cégszerűen aláírt beruházási koncepció benyújtásával (a továbbiakban: koncepció) igényelhető. Az 5. §-ban foglalt illetékességi szabályok alapján a HEPA megvizsgálja a koncepciót, és – a KGH illetékességének megállapítása esetén – haladéktalanul átadja a KGH részére.

(2) A koncepció tartalmazza

- a) a beruházó adatait (így különösen annak nevét, címét, éves átlagos alkalmazotti létszámát, évi árbevételét, adózott nyereségét, adószámát) és szöveges bemutatását,
- b) a tervezett beruházás, illetve kutatás-fejlesztési projekt vagy projektek ismertetését, adatait (így különösen annak helyszínét, a beruházás, illetve kutatás-fejlesztési projekt kezdetének és befejezésének várható időpontját) és szöveges bemutatását,
- c) a megtartott és a beruházás megvalósítása során létrehozandó új munkahelyek számát, illetve az újonnan létesített kutatás-fejlesztési munkahelyek számát,
- d) a beruházó, illetve a konzorcium beruházási koncepcióban szereplő beruházását megelőző három évben támogatott és egyéb beruházásaira vonatkozó adatokat,
- e) a beruházás, illetve a kutatás-fejlesztési projekt megvalósításához igényelt támogatás indikatív mértékét,
- f) a támogatás célját és formáját és
- g) az elszámolható költségekre vonatkozó adatokat.

(3) A koncepció benyújtható a beruházó kapcsolt vállalkozása által is, ha a beruházás, illetve kutatás-fejlesztési projekt megvalósítására és a támogatás igénybevétele céljából az e rendelet szabályai szerint támogatásban részesíthetők körébe tartozó vállalkozást kíván létrehozni.

24. § (1) A szakmai támogató szerv a koncepcióról – szükség esetén külső szakértő bevonásával – véleményt készít, melyet a forrásgazda elé terjeszt. A szakmai támogató szerv a beruházási koncepció forrásgazda általi támogatása esetén, az ahhoz kapcsolódó esetleges szakértői vélemény alapján a forrásgazdával egyeztetett együttműködési megállapodást köt a beruházóval. Konzorciumi tag esetében az együttműködési megállapodás feltétele a bejegyzésre irányuló eljárás elindítása. Az együttműködési megállapodás nem minősül kötelezettségvállalásnak.

(2) Az együttműködési megállapodás aláírását követően a támogatási eljárásban a beruházónak a szakmai támogató szerv által együttműködési megállapodásban meghatározott – legfeljebb hat hónapos – határidőn belül be kell nyújtania a támogatási kérelmet. A támogatási kérelem tartalmazza a 23. § (2) bekezdésében meghatározott

tartalmi elemeken túl a támogatás odaítéléséhez szükséges valamennyi adatot, tényét és információt, valamint az ezek igazolásához szükséges okiratot és dokumentumot és a beruházáshoz kapcsolódó üzleti tervet. A támogatás odaítéléséhez szükséges adatokat, tényeket, információkat, a szakmai támogató szerv az együttműködési megállapodásban határozza meg.

- (3) A szakmai támogató szerv a (2) bekezdés szerinti támogatási kérelmet megvizsgálja, és a forrásgazdának javaslatával felterjeszti. A (2) bekezdésben foglalt támogatási kérelem elfogadása esetén a külgazdasági és külügyminiszter vagy általános helyettese dönt a támogatás odaítéléséről, és a szakmai támogató szerv az e rendeletben meghatározott eljárás szerint támogatási szerződést köt a beruházóval. A támogatási szerződés megkötését megelőzően a szakmai támogató szerv egy helyszíni vizsgálat keretében megvizsgálhatja a támogatás jogszabályi feltételeinek meglétét, így különösen azt, hogy a beruházó által rendelkezésre bocsátott üzleti terv kellően részletes és megalapozott. Helyszíni vizsgálat elrendelése esetén a támogatási szerződést kizárólag a helyszíni vizsgálat megtörténtét követően lehet megkötöni.
- (4) A támogatási szerződés az aláírás napján lép hatályba. Amennyiben a támogatási szerződés felfüggesztő feltételeket tartalmaz, a támogatási szerződés a felfüggesztő feltételek teljesítésének napján lép hatályba.
- (5) Az Áht. 56/D. §-ában meghatározott közérdekű adatoknak a jogszabályi előírásoknak megfelelő nyilvánosságra hozataláról – ideértve különösen az információs önrendelkezési jogról és az információszabadságról szóló törvény szerinti, a támogatási szerződésnek az üzleti titok és a személyes adatok tiszteletben tartásával történő hozzáférhetővé tételére vonatkozó kötelezettséget – a szakmai támogató szerv gondoskodik.
- (6) A szakmai támogató szerv eljárása – különösen a beruházási koncepció értékelése – során kikéri a tervezett beruházás szerinti helyszínen akkreditált magyar külképviselet állásfoglalását a beruházással kapcsolatban.
- (7) A kutatás-fejlesztési projektek minősítésére a Szellemi Tulajdon Nemzeti Hivatala rendelkezik hatáskörrel.
- (8) Az e rendeletben nem szabályozott, jogszabályi szintű szabályozást nem igénylő technikai rész kérdéseket az e rendeletben foglaltakat figyelembe véve a HEPA és a KGH honlapján közzétett tájékoztatók tartalmazzák.

12. A támogatás biztosítékai

- 25. §**
- (1) A beruházó a támogatás legalább száz százalékára vonatkozó biztosíték rendelkezésre bocsátására köteles. Ha a támogatás több részletben kerül kifizetésre, a beruházó a már számára korábban kifizetett és az adott kifizetési kérelemben számára kifizetni ütemezett támogatás együttes összegének legalább száz százalékára vonatkozó biztosíték rendelkezésre bocsátásával is eleget tehet e kötelezettségének.
 - (2) A beruházó által a szakmai támogató szerv javára szóló beszédési megbízás benyújtására az Ávr. 84. § (2) bekezdés a) pontjában foglaltakat kell alkalmazni. Amennyiben a célországban beszédési megbízás benyújtására szóló felhatalmazó nyilatkozat nem adható, úgy legalább azzal egyenértékű visszakövetelhetőséget biztosító biztosítéki forma is elfogadható.
 - (3) A (2) bekezdésben meghatározott biztosíték mellett a szakmai támogató szerv a támogatási szerződésben további biztosíték nyújtását is előírhatja az Ávr. 84. § (2) bekezdés b) pontjának megfelelően.

13. A támogatás folyósítása, a támogatási előleg

- 26. §**
- (1) A támogatás folyósítása a beruházó által a támogatási szerződésben meghatározott ütemezés szerint benyújtott számlák, illetve egyéb számviteli bizonylatok alapján, utólag, teljesítésarányosan történik.
 - (2) Támogatási előleg a megítélt támogatás legfeljebb 50%-ának mértékéig nyújtható. Az előleg folyósításához kapcsolódó biztosítékokat a szakmai támogató szerv a támogatási szerződésben határozza meg.
 - (3) A szakmai támogató szerv – az e rendeletben foglaltakkal összhangban – a támogatás céljával összefüggésben a támogatási szerződés megkötése előtt is kérheti a saját forrás igazolását és a nyújtani kívánt biztosíték formájának megjelölését.

14. Beszámolás, visszakövetelés

- 27. §**
- (1) A támogatási szerződésben kell rendelkezni a beruházó rendeltetésszerű támogatás-felhasználásról szóló beszámolási és bejelentési kötelezettségeiről, valamint a beszámoló benyújtásának határidőiről.
 - (2) A beszámoló a támogatási szerződésben meghatározott feltételeknek megfelelően tartalmazza a beruházás, illetve a kutatás-fejlesztési projekt megvalósításának szakmai és pénzügyi megvalósítását – figyelemmel a beruházással elérni kívánt hatások és célok megvalósulására –, illetve a kutatás-fejlesztési projekt eredményeit.

- 28. §** (1) Ha a beruházás nem vagy csak részben a támogatási szerződésben foglaltak szerint valósul meg, a szakmai támogató szerv e rendeletben vagy a támogatási szerződésben meghatározottak szerint jogosult a támogatási szerződéstől elállni, vagy a támogatás részleges vagy teljes visszafizetését elrendelni, és szükség esetén, a beruházó visszafizetésre irányuló eredménytelen felszólítását követően a támogatási szerződés szerinti biztosítékokat érvényesíteni.
- (2) A szakmai támogató szerv – az Ávr. 96. §-ában meghatározott eseteken túl – akkor is elállhat a támogatási szerződéstől, ha
- a) a beruházó a támogatási szerződés módosításával egyidejűleg a módosítással érintett nyilatkozatokat a szakmai támogató szerv írásbeli felszólítása ellenére nem teszi meg,
 - b) a beruházó a támogatási szerződésben rögzített, a 16. § (1) bekezdés f) pontjában meghatározott importtilalomra vonatkozó kötelezettségét nem teljesíti, vagy
 - c) a beruházó a támogatási szerződésben számszerűen rögzített, a 16. § (1) bekezdés e) pontjában meghatározott árbevételre vagy pénzügyi műveleteinek bevételeire vonatkozó jogosultsági feltételnek minősülő kötelezettségét nem teljesíti a kötelező üzemeltetési időszakban.
- (3) A támogatási szerződés a (2) bekezdésben meghatározottakon túl, a támogatási szerződés megszegése esetén alkalmazandó egyéb jogkövetkezményeket, illetve további elállási okokat is meghatározhat. A támogatási szerződésben felmondási ok nem határozható meg.
- (4) A beruházó a támogatási szerződéstől annak hatálya alatt bármikor indokolás nélkül elállhat, ebben az esetben köteles visszafizetni a szakmai támogató szervnek a számára folyósított támogatás összegét az irányadó jogszabályokban vagy a támogatási szerződésben meghatározott kamattal növelve.

15. Közzététel

- 29. §** Az e rendelet hatálya alá tartozó, egyenként a 9. § (2) bekezdése szerinti árfolyamon számolva 500 ezer eurónak megfelelő forintösszeget meghaladó egyedi támogatásokról a szakmai támogató szerv az Atr. 18/A–18/D. §-a alapján adatot szolgáltat a Támogatásokat Vizsgáló Iroda mint az állami támogatások európai uniós versenyszempontú vizsgálatáért felelős szervezet részére az általános csoportmentességi rendelet 9. cikke, illetve az Európai Bizottságnak az EUMSZ 107. cikk (3) bekezdés a) vagy c) pontja szerinti egyedi határozata szerinti közzététel céljából.

V. FEJEZET

ZÁRÓ RENDELKEZÉSEK

16. Hatályba léptető rendelkezések

- 30. §** Ez a rendelet a kihirdetését követő harmadik napon lép hatályba.

17. Átmeneti rendelkezések

- 31. §** A 2. § (1) bekezdés g) pontja szerinti támogatásokról támogatási döntés az átmeneti közlemény 93. pontjában meghatározott időpontig hozható.

18. Az Európai Unió jogának való megfelelés

- 32. §** E rendelet
- az általános csoportmentességi rendelet 14., 22., 25. és 41. cikke szerinti,
 - az EUMSZ 107. cikk (3) bekezdés a) és c) pontja szerinti regionális beruházási, valamint kutatás-fejlesztési projektekhez nyújtott, továbbá
 - az EUMSZ 107. és 108. cikkének a csekély összegű támogatásokra való alkalmazásáról szóló, 2013. december 18-i 1407/2013/EU bizottsági rendelet szerinti csekély összegű (de minimis),
 - az átmeneti közlemény szerinti támogatást tartalmaz.

19. Módosító rendelkezések

33. § A fejezeti kezelésű előirányzatok kezeléséről és felhasználásáról szóló 4/2019. (VI. 14.) KKM rendelet 41. § 41. pontja helyébe a következő rendelkezés lép:

(A miniszter feladat- és hatáskörébe tartozó, a kereskedelemfejlesztéssel, illetve a közép-európai területi fókuszú kereskedelmi és regionális gazdaságfejlesztéssel összefüggő feladatainak körében az alább felsorolt feladatokat:)

„41. külgazdasági támogatási programok, különösen a Külpiaci Növekedési Támogatási Program végrehajtásának szakmai támogató szervként történő segítése, valamint a miniszter által meghatározott egyéb feladatok végrehajtása”

(a HEPA Magyar Exportfejlesztési Ügynökség Nonprofit Zártkörűen Működő Részvénytársaság, valamint a közép-európai térség tekintetében a CED Közép-európai Gazdaságfejlesztési Hálózat Nonprofit Korlátolt Felelősségű Társaság útján, vagy annak közreműködésével látja el.)

Szijjártó Péter s. k.,
külgazdasági és külügyminiszter

IX. Határozatok Tára

A köztársasági elnök 433/2021. (VIII. 31.) KE határozata egyetemi tanári kinevezésekről

Az Alaptörvény 9. cikk (4) bekezdés c) pontja, valamint a nemzeti felsőoktatásról szóló 2011. évi CCIV. törvény 27. § (3) bekezdése alapján – az innovációért és technológiáért felelős miniszternek a fenntartóval egyetértésben tett javaslatára –

Dr. Antal Tamás Róbertet,
Dr. Bajmócy Zoltán Gergelyt,
Dr. Balogh Lászlót,
Dr. Baran Sándort,
Dr. Barkóczy Pétert,
Dr. Barta Juditot,
Dr. Bártai Istvánt,
Dr. Benedek Csabát,
Dr. Bibok Károlyt,
Boda Zsolt Balázst,
Dr. Boóc Ádámot,
Dr. Bujdosó Zoltánt,
Dr. Czap Lászlót,
Dr. Czine Ágneszt,
Dr. Csapó Jánost,
Dr. Cserháti Csabát,
Dr. Csink Lóránt Jánost,
Dr. Csutak Adrienne-t,
Dr. Dinya Tamás Ákosné dr. Papp Máriát,
Elekes Mártont,
Emri Tamást,
Dr. Fábíán Adriánt,
Dr. Fábíán Csaba Istvánt,
Dr. Feischmidt Margitot,
Feszty Dánielt,
Fleiner Tamást,
Földesy Pétert,
Dr. Fügedi Jánost,
Dr. Gál Jánost,
Dr. Gesztelyiné dr. Zsuga Juditot,
Dr. Gyarmathy Éva Zsuzsannát,
Dr. Halász Júliát,
Halmi Katalint,
Dr. Hargitai Hajnalkát,
Hárs Endre Jánost,
Dr. Heinerné dr. Barzó Tímea Tündét,
Hornjak Árpádot,
Dr. Karaffa Leventét,
Dr. Késmárky Gábor Róbertet,
Dr. Király Gábort,
Kiss Szemán Róbertet,

*Dr. Koczkáné dr. Csiszár Emiliát,
Konkolyné dr. Kovács Ilona Krisztinát,
Dr. Kovács Zoltánt,
Dr. Kővári Attilát,
Dr. Kucsera Tamás Gergelyt,
Dr. Kukovecz Ákost,
Dr. Kulcsár-Szabó Ágnest,
Magyariné dr. Burián Katalin Zsuzsannát,
Marija Wakounigot,
Málovics Györgyöt,
Michael Gehlert,
Dr. Molnár Tamás Gergelyt,
Dr. Müller Anetta Évát,
Nguyen Luu Lan Anh-t,
Dr. Nyikos Györgyit,
Dr. Ohmachtné dr. Hollódy Katalint,
Dr. Oláh Juditot,
Dr. Ónodi Bélát,
Dr. Pakurár Miklóst,
Pete Lászlót,
Dr. Pfund Zoltánt,
Pintér Miklós Pétert,
Dr. Rényi-Vámos Ferenc Istvánt,
Dr. Simonné dr. Gombos Katalint,
Dr. Szabó Miklóst,
Dr. Székács Andrást,
Széles Zsuzsannát,
Dr. Szócska Miklós Károlyt,
Dr. Takács Andrást,
Dr. Takács Mártát,
Dr. Tarrósy Istvánt,
Dr. Tényiné dr. Csábi Györgyit,
Dr. Torzsa Pétert,
Dr. Unoka Zsolt Szabolcsot,
Dr. Varga Istvánt,
Vas Bencét,
Dr. Vág Jánost,
Dr. Várbíró Szabolcs Tamást,
Vekerdy Zoltánt,
Dr. Veres Szilviát,
Dr. Verók Attila Csabát,
Völgyi Bélát és
Dr. Wiegand Norbert Lászlót*

2021. szeptember 1. napjával egyetemi tanárrá kinevezem.

Budapest, 2021. augusztus 20.

*Áder János s. k.,
köztársasági elnök*

Ellenjegyzem:

Budapest, 2021. augusztus 24.

Dr. Palkovics László s. k.,
innovációért és technológiáért felelős miniszter

KEH ügyszám: KEH/03453-2/2021.

A köztársasági elnök 434/2021. (VIII. 31.) KE határozata rektori megbízás alóli felmentésről

Az Alaptörvény 9. cikk (4) bekezdés d) pontja, valamint a nemzeti felsőoktatásról szóló 2011. évi CCIV. törvény 37. § (8) bekezdése alapján – az innovációért és technológiáért felelős miniszter javaslatára – a Testnevelési Egyetemen *Mocsai Lajos* egyetemi tanárt – lemondására tekintettel – a rektori megbízása alól 2021. szeptember 1-jei hatállyal felmentem.

Budapest, 2021. augusztus 9.

Áder János s. k.,
köztársasági elnök

Ellenjegyzem:

Budapest, 2021. augusztus 24.

Dr. Palkovics László s. k.,
innovációért és technológiáért felelős miniszter

KEH ügyszám: KEH/03294-2/2021.

A köztársasági elnök 435/2021. (VIII. 31.) KE határozata bírói felmentésről

Az Alaptörvény 9. cikk (3) bekezdés k) pontja, valamint a bírák jogállásáról és javadalmazásáról szóló 2011. évi CLXII. törvény 90. §-a alapján – az Országos Bírósági Hivatal elnökének javaslatára – lemondására tekintettel *dr. Kazár Tímea Zsuzsannát* 2021. október 28-ai hatállyal bírói tisztségéből felmentem.

Budapest, 2021. augusztus 20.

Áder János s. k.,
köztársasági elnök

KEH ügyszám: KEH/03547-2/2021.

**A köztársasági elnök 436/2021. (VIII. 31.) KE határozata
bírói felmentésről**

Az Alaptörvény 9. cikk (3) bekezdés k) pontja, valamint a bírák jogállásáról és javadalmazásáról szóló 2011. évi CLXII. törvény 90. §-a alapján – az Országos Bírószági Hivatal elnökének javaslatára – a bírói felső korhatár betöltésére tekintettel *dr. Bártai Jánost* 2022. február 11-ei hatállyal bírói tisztségéből felmentem.

Budapest, 2021. augusztus 20.

Áder János s. k.,
köztársasági elnök

KEH ügyszám: KEH/03547-3/2021.

**A köztársasági elnök 437/2021. (VIII. 31.) KE határozata
bírói kinevezésről**

Az Alaptörvény 9. cikk (3) bekezdés k) pontja, valamint a bírák jogállásáról és javadalmazásáról szóló 2011. évi CLXII. törvény 3. § (2) bekezdése alapján – az Országos Bírószági Hivatal elnökének javaslatára – *Barnáné dr. Kiss Marianna Katalint* a 2021. szeptember 1. napjától 2024. augusztus 31. napjáig terjedő időtartamra bírónak kinevezem.

Budapest, 2021. augusztus 20.

Áder János s. k.,
köztársasági elnök

KEH ügyszám: KEH/03547-4/2021.

**A köztársasági elnök 438/2021. (VIII. 31.) KE határozata
bírói kinevezésről**

Az Alaptörvény 9. cikk (3) bekezdés k) pontja, valamint a bírák jogállásáról és javadalmazásáról szóló 2011. évi CLXII. törvény 3. § (2) bekezdése alapján – az Országos Bírószági Hivatal elnökének javaslatára – *dr. Bártfai Borbálát* a 2021. szeptember 1. napjától 2024. augusztus 31. napjáig terjedő időtartamra bírónak kinevezem.

Budapest, 2021. augusztus 20.

Áder János s. k.,
köztársasági elnök

KEH ügyszám: KEH/03547-5/2021.

**A köztársasági elnök 439/2021. (VIII. 31.) KE határozata
bírói kinevezésről**

Az Alaptörvény 9. cikk (3) bekezdés k) pontja, valamint a bírák jogállásáról és javadalmazásáról szóló 2011. évi CLXII. törvény 3. § (2) bekezdése alapján – az Országos Bírószági Hivatal elnökének javaslatára – *dr. Cserhádi-Tóth Edinát* a 2021. szeptember 1. napjától 2024. augusztus 31. napjáig terjedő időtartamra bírónak kinevezem.

Budapest, 2021. augusztus 20.

Áder János s. k.,
köztársasági elnök

KEH ügyszám: KEH/03547-6/2021.

**A köztársasági elnök 440/2021. (VIII. 31.) KE határozata
bírói kinevezésről**

Az Alaptörvény 9. cikk (3) bekezdés k) pontja, valamint a bírák jogállásáról és javadalmazásáról szóló 2011. évi CLXII. törvény 3. § (2) bekezdése alapján – az Országos Bírószági Hivatal elnökének javaslatára – *dr. Fiók Andreát* a 2021. szeptember 1. napjától 2024. augusztus 31. napjáig terjedő időtartamra bírónak kinevezem.

Budapest, 2021. augusztus 20.

Áder János s. k.,
köztársasági elnök

KEH ügyszám: KEH/03547-7/2021.

**A köztársasági elnök 441/2021. (VIII. 31.) KE határozata
bírói kinevezésről**

Az Alaptörvény 9. cikk (3) bekezdés k) pontja, valamint a bírák jogállásáról és javadalmazásáról szóló 2011. évi CLXII. törvény 3. § (2) bekezdése alapján – az Országos Bírószági Hivatal elnökének javaslatára – *dr. Lancsár Károly Bencét* a 2021. szeptember 1. napjától 2024. augusztus 31. napjáig terjedő időtartamra bírónak kinevezem.

Budapest, 2021. augusztus 20.

Áder János s. k.,
köztársasági elnök

KEH ügyszám: KEH/03547-8/2021.

**A köztársasági elnök 442/2021. (VIII. 31.) KE határozata
bírói kinevezésről**

Az Alaptörvény 9. cikk (3) bekezdés k) pontja, valamint a bírák jogállásáról és javadalmazásáról szóló 2011. évi CLXII. törvény 3. § (2) bekezdése alapján – az Országos Bírószági Hivatal elnökének javaslatára – *dr. Miczán Pétert* a 2021. szeptember 1. napjától 2024. augusztus 31. napjáig terjedő időtartamra bírónak kinevezem.

Budapest, 2021. augusztus 20.

Áder János s. k.,
köztársasági elnök

KEH ügyszám: KEH/03547-9/2021.

**A köztársasági elnök 443/2021. (VIII. 31.) KE határozata
bírói kinevezésről**

Az Alaptörvény 9. cikk (3) bekezdés k) pontja, valamint a bírák jogállásáról és javadalmazásáról szóló 2011. évi CLXII. törvény 3. § (2) bekezdése alapján – az Országos Bírószági Hivatal elnökének javaslatára – *dr. Nagy Illikót* a 2021. szeptember 1. napjától 2024. augusztus 31. napjáig terjedő időtartamra bírónak kinevezem.

Budapest, 2021. augusztus 20.

Áder János s. k.,
köztársasági elnök

KEH ügyszám: KEH/03547-10/2021.

**A köztársasági elnök 444/2021. (VIII. 31.) KE határozata
bírói kinevezésről**

Az Alaptörvény 9. cikk (3) bekezdés k) pontja, valamint a bírák jogállásáról és javadalmazásáról szóló 2011. évi CLXII. törvény 3. § (2) bekezdése alapján – az Országos Bírószági Hivatal elnökének javaslatára – *dr. Nagy Zsoltot* a 2021. szeptember 1. napjától 2024. augusztus 31. napjáig terjedő időtartamra bírónak kinevezem.

Budapest, 2021. augusztus 20.

Áder János s. k.,
köztársasági elnök

KEH ügyszám: KEH/03547-11/2021.

**A köztársasági elnök 445/2021. (VIII. 31.) KE határozata
bírói kinevezésről**

Az Alaptörvény 9. cikk (3) bekezdés k) pontja, valamint a bírák jogállásáról és javadalmazásáról szóló 2011. évi CLXII. törvény 3. § (2) bekezdése alapján – az Országos Bírószági Hivatal elnökének javaslatára – *dr. Papp-Csertyaszki Melindát* a 2021. szeptember 1. napjától 2024. augusztus 31. napjáig terjedő időtartamra bírónak kinevezem.

Budapest, 2021. augusztus 20.

Áder János s. k.,
köztársasági elnök

KEH ügyszám: KEH/03547-12/2021.

**A köztársasági elnök 446/2021. (VIII. 31.) KE határozata
bírói kinevezésről**

Az Alaptörvény 9. cikk (3) bekezdés k) pontja, valamint a bírák jogállásáról és javadalmazásáról szóló 2011. évi CLXII. törvény 3. § (2) bekezdése alapján – az Országos Bírószági Hivatal elnökének javaslatára – *dr. Turóczy Emesét* a 2021. szeptember 1. napjától 2024. augusztus 31. napjáig terjedő időtartamra bírónak kinevezem.

Budapest, 2021. augusztus 20.

Áder János s. k.,
köztársasági elnök

KEH ügyszám: KEH/03547-13/2021.

**A köztársasági elnök 447/2021. (VIII. 31.) KE határozata
bírói kinevezésről**

Az Alaptörvény 9. cikk (3) bekezdés k) pontja, valamint a bírák jogállásáról és javadalmazásáról szóló 2011. évi CLXII. törvény 3. § (2) bekezdése alapján – az Országos Bírószági Hivatal elnökének javaslatára – *dr. Völcsy Balázs Istvánt* a 2021. szeptember 1. napjától 2024. augusztus 31. napjáig terjedő időtartamra bírónak kinevezem.

Budapest, 2021. augusztus 20.

Áder János s. k.,
köztársasági elnök

KEH ügyszám: KEH/03547-14/2021.

**A köztársasági elnök 448/2021. (VIII. 31.) KE határozata
bírói kinevezésről**

Az Alaptörvény 9. cikk (3) bekezdés k) pontja, valamint a bírák jogállásáról és javadalmazásáról szóló 2011. évi CLXII. törvény 3. § (2) bekezdése alapján – az Országos Bírószági Hivatal elnökének javaslatára – *dr. Dezső Lilit* a 2021. szeptember 15. napjától 2024. szeptember 14. napjáig terjedő időtartamra bírónak kinevezem.

Budapest, 2021. augusztus 20.

Áder János s. k.,
köztársasági elnök

KEH ügyszám: KEH/03547-15/2021.

**A köztársasági elnök 449/2021. (VIII. 31.) KE határozata
bírói kinevezésről**

Az Alaptörvény 9. cikk (3) bekezdés k) pontja, valamint a bírák jogállásáról és javadalmazásáról szóló 2011. évi CLXII. törvény 3. § (2) bekezdése alapján – az Országos Bírószági Hivatal elnökének javaslatára – *dr. Báki Gabriellát* 2021. szeptember 1. napjától határozatlan időtartamra bírónak kinevezem.

Budapest, 2021. augusztus 20.

Áder János s. k.,
köztársasági elnök

KEH ügyszám: KEH/03547-16/2021.

**A köztársasági elnök 450/2021. (VIII. 31.) KE határozata
bírói kinevezésről**

Az Alaptörvény 9. cikk (3) bekezdés k) pontja, valamint a bírák jogállásáról és javadalmazásáról szóló 2011. évi CLXII. törvény 3. § (2) bekezdése alapján, a veszélyhelyzet ideje alatt a bírósági és ügyészségi szervezeti és jogállási törvények egyes rendelkezéseinek eltérő alkalmazásáról szóló 531/2020. (XI. 28.) Korm. rendelet 7. § (6) bekezdésére figyelemmel – az Országos Bírószági Hivatal elnökének javaslatára – *dr. Czipa Zsuzsanna Rebekát* 2021. szeptember 1. napjától határozatlan időtartamra bírónak kinevezem.

Budapest, 2021. augusztus 20.

Áder János s. k.,
köztársasági elnök

KEH ügyszám: KEH/03547-17/2021.

**A köztársasági elnök 451/2021. (VIII. 31.) KE határozata
bírói kinevezésről**

Az Alaptörvény 9. cikk (3) bekezdés k) pontja, valamint a bírák jogállásáról és javadalmazásáról szóló 2011. évi CLXII. törvény 3. § (2) bekezdése alapján – az Országos Bírósági Hivatal elnökének javaslatára – *dr. Czudarné dr. Kisnémet Erikát* 2021. szeptember 1. napjától határozatlan időtartamra bírónak kinevezem.

Budapest, 2021. augusztus 20.

Áder János s. k.,
köztársasági elnök

KEH ügyszám: KEH/03547-18/2021.

**A köztársasági elnök 452/2021. (VIII. 31.) KE határozata
bírói kinevezésről**

Az Alaptörvény 9. cikk (3) bekezdés k) pontja, valamint a bírák jogállásáról és javadalmazásáról szóló 2011. évi CLXII. törvény 3. § (2) bekezdése alapján – az Országos Bírósági Hivatal elnökének javaslatára – *dr. Csákány Boglárka Csillát* 2021. szeptember 1. napjától határozatlan időtartamra bírónak kinevezem.

Budapest, 2021. augusztus 20.

Áder János s. k.,
köztársasági elnök

KEH ügyszám: KEH/03547-19/2021.

**A köztársasági elnök 453/2021. (VIII. 31.) KE határozata
bírói kinevezésről**

Az Alaptörvény 9. cikk (3) bekezdés k) pontja, valamint a bírák jogállásáról és javadalmazásáról szóló 2011. évi CLXII. törvény 3. § (2) bekezdése alapján – az Országos Bírósági Hivatal elnökének javaslatára – *dr. Farkas Esztert* 2021. szeptember 1. napjától határozatlan időtartamra bírónak kinevezem.

Budapest, 2021. augusztus 20.

Áder János s. k.,
köztársasági elnök

KEH ügyszám: KEH/03547-20/2021.

**A köztársasági elnök 454/2021. (VIII. 31.) KE határozata
bírói kinevezésről**

Az Alaptörvény 9. cikk (3) bekezdés k) pontja, valamint a bírák jogállásáról és javadalmazásáról szóló 2011. évi CLXII. törvény 3. § (2) bekezdése alapján – az Országos Bírószági Hivatal elnökének javaslatára – *dr. Kerekes Andrea Zsuzsannát* 2021. szeptember 1. napjától határozatlan időtartamra bírónak kinevezem.

Budapest, 2021. augusztus 20.

Áder János s. k.,
köztársasági elnök

KEH ügyszám: KEH/03547-21/2021.

**A köztársasági elnök 455/2021. (VIII. 31.) KE határozata
bírói kinevezésről**

Az Alaptörvény 9. cikk (3) bekezdés k) pontja, valamint a bírák jogállásáról és javadalmazásáról szóló 2011. évi CLXII. törvény 3. § (2) bekezdése alapján – az Országos Bírószági Hivatal elnökének javaslatára – *dr. Kissné dr. Réczeg Katalin Kittit* 2021. szeptember 1. napjától határozatlan időtartamra bírónak kinevezem.

Budapest, 2021. augusztus 20.

Áder János s. k.,
köztársasági elnök

KEH ügyszám: KEH/03547-22/2021.

**A köztársasági elnök 456/2021. (VIII. 31.) KE határozata
bírói kinevezésről**

Az Alaptörvény 9. cikk (3) bekezdés k) pontja, valamint a bírák jogállásáról és javadalmazásáról szóló 2011. évi CLXII. törvény 3. § (2) bekezdése alapján – az Országos Bírószági Hivatal elnökének javaslatára – *dr. Kőváriné dr. Dédesi Laurát* 2021. szeptember 1. napjától határozatlan időtartamra bírónak kinevezem.

Budapest, 2021. augusztus 20.

Áder János s. k.,
köztársasági elnök

KEH ügyszám: KEH/03547-23/2021.

**A köztársasági elnök 457/2021. (VIII. 31.) KE határozata
bírói kinevezésről**

Az Alaptörvény 9. cikk (3) bekezdés k) pontja, valamint a bírák jogállásáról és javadalmazásáról szóló 2011. évi CLXII. törvény 3. § (2) bekezdése alapján – az Országos Bírószági Hivatal elnökének javaslatára – *dr. Litke Ágotát* 2021. szeptember 1. napjától határozatlan időtartamra bírónak kinevezem.

Budapest, 2021. augusztus 20.

Áder János s. k.,
köztársasági elnök

KEH ügyszám: KEH/03547-24/2021.

**A köztársasági elnök 458/2021. (VIII. 31.) KE határozata
bírói kinevezésről**

Az Alaptörvény 9. cikk (3) bekezdés k) pontja, valamint a bírák jogállásáról és javadalmazásáról szóló 2011. évi CLXII. törvény 3. § (2) bekezdése alapján – az Országos Bírószági Hivatal elnökének javaslatára – *dr. Ruttner Veronikát* 2021. szeptember 1. napjától határozatlan időtartamra bírónak kinevezem.

Budapest, 2021. augusztus 20.

Áder János s. k.,
köztársasági elnök

KEH ügyszám: KEH/03547-25/2021.

**A köztársasági elnök 459/2021. (VIII. 31.) KE határozata
bírói kinevezésről**

Az Alaptörvény 9. cikk (3) bekezdés k) pontja, valamint a bírák jogállásáról és javadalmazásáról szóló 2011. évi CLXII. törvény 3. § (2) bekezdése alapján – az Országos Bírószági Hivatal elnökének javaslatára – *dr. Sárközi Esztert* 2021. szeptember 1. napjától határozatlan időtartamra bírónak kinevezem.

Budapest, 2021. augusztus 20.

Áder János s. k.,
köztársasági elnök

KEH ügyszám: KEH/03547-26/2021.

**A köztársasági elnök 460/2021. (VIII. 31.) KE határozata
bírói kinevezésről**

Az Alaptörvény 9. cikk (3) bekezdés k) pontja, valamint a bírák jogállásáról és javadalmazásáról szóló 2011. évi CLXII. törvény 3. § (2) bekezdése alapján – az Országos Bírószági Hivatal elnökének javaslatára – *dr. Sárompek Csilla Júliát* 2021. szeptember 1. napjától határozatlan időtartamra bírónak kinevezem.

Budapest, 2021. augusztus 20.

Áder János s. k.,
köztársasági elnök

KEH ügyszám: KEH/03547-27/2021.

**A köztársasági elnök 461/2021. (VIII. 31.) KE határozata
bírói kinevezésről**

Az Alaptörvény 9. cikk (3) bekezdés k) pontja, valamint a bírák jogállásáról és javadalmazásáról szóló 2011. évi CLXII. törvény 3. § (2) bekezdése alapján – az Országos Bírószági Hivatal elnökének javaslatára – *dr. Tarics Csillát* 2021. szeptember 1. napjától határozatlan időtartamra bírónak kinevezem.

Budapest, 2021. augusztus 20.

Áder János s. k.,
köztársasági elnök

KEH ügyszám: KEH/03547-28/2021.

**A köztársasági elnök 462/2021. (VIII. 31.) KE határozata
katonai bírói kinevezésről**

Az Alaptörvény 9. cikk (3) bekezdés k) pontja, valamint a bírák jogállásáról és javadalmazásáról szóló 2011. évi CLXII. törvény 3. § (2) bekezdése alapján – az Országos Bírószági Hivatal elnökének javaslatára – *dr. Mihalik Balázst* a 2021. szeptember 1. napjától 2024. augusztus 31. napjáig terjedő időtartamra katonai bírónak kinevezem.

Budapest, 2021. augusztus 20.

Áder János s. k.,
köztársasági elnök

KEH ügyszám: KEH/03665-2/2021.

X. A Nemzeti Választási Bizottság határozatai

A Nemzeti Választási Bizottság 20/2021. (VIII. 31.) NVB határozata

A Nemzeti Választási Bizottság a Karácsony Gergely Szilveszter (a továbbiakban: Szervező) magánszemély által benyújtott országos népszavazási kezdeményezés tárgyában – 12 igen és 0 nem szavazattal – meghozta a következő

határozatot:

A Nemzeti Választási Bizottság az

„Egyetért-e Ön azzal, hogy az Országgyűlés helyezze hatályon kívül a Fudan Hungary Egyetemért Alapítványról, a Fudan Hungary Egyetemért Alapítvány részére történő vagyonjuttatásról szóló 2021. évi LXXXI. törvényt?”

népszavazásra javasolt kérdést hitelesíti.

A határozat ellen annak a választások hivatalos honlapján való közzétételét követő 15 napon belül az ügyben érintett természetes és jogi személy, jogi személyiség nélküli szervezet személyesen, levélben vagy elektronikus dokumentumként a Kúriához címzett bírósági felülvizsgálat iránti kérelmet nyújthat be a Nemzeti Választási Bizottságnál (1054 Budapest, Alkotmány u. 3.; levélcím: 1397 Budapest Pf. 547; e-mail: nvb@nvi.hu). A bírósági felülvizsgálat iránti kérelmet úgy kell benyújtani, hogy az legkésőbb 2021. szeptember 14-én 16.00 óráig megérkezzen. A bírósági felülvizsgálat iránti kérelem elektronikus dokumentumként való benyújtása esetén a kérelem benyújtójának jogi képviselője minősített elektronikus aláírásával látja el a kérelmet. Az elektronikus dokumentumként benyújtott kérelem mellékleteit oldalhű másolatban elektronikus okirati formába kell alakítani. A bírósági eljárásban az ügyvédi képviselőt kötelező. A jogi szakvizsgálóval rendelkező személy – a szakvizsgabizonyítvány egyszerű másolatának csatolásával – saját ügyében ügyvédi képviselőt nélkül is eljárhat. A bírósági eljárás nem tárgyi illetékmentes. A felülvizsgálati kérelem benyújtóját tárgyi illetékfeljegyzési jog illeti meg.

Indokolás

I.

[A benyújtás körülményei, az NVI elnök előzetes vizsgálata]

- [1] A Kormány a veszélyhelyzet kihirdetéséről és a veszélyhelyzeti intézkedések hatálybalépéséről szóló 27/2021. (I. 29.) Korm. rendelettel 2021. február 8-i hatállyal az élet- és vagyonbiztonságot veszélyeztető tömeges megbetegedést okozó SARS-CoV-2 koronavírus-világjárvány következményeinek elhárítása, a magyar állampolgárok egészségének és életének megóvása érdekében Magyarország egész területére veszélyhelyzetet hirdetett ki. A koronavírus-világjárvány elleni védekezésről szóló 2021. évi I. törvény (a továbbiakban: Tv.) 4. § (5) bekezdése szerint a veszélyhelyzet megszűnését követő napig országos és helyi népszavazás nem kezdeményezhető, a már kitűzött országos és helyi népszavazások elmaradnak.
- [2] A Kormány – az Alaptörvény 53. cikk (2) bekezdésében meghatározott eredeti jogalkotói hatáskörében, figyelemmel a katasztrófavédelemről és a hozzá kapcsolódó egyes törvények módosításáról szóló 2011. évi CXXVIII. törvény 51/A. §-ára, a 2021. július 21. napján kihirdetett és ugyanezen nap 8 órakor hatályba lépett – az országos népszavazás megrendezhetőségéről szóló 438/2021. (VII. 21.) Korm. rendelet (a továbbiakban: Rendelet) 1. §-ában úgy rendelkezett, hogy a Tv. 4. §-át azzal az eltéréssel kell alkalmazni, hogy országos népszavazás kezdeményezhető.
- [3] Mindezek alapján megállapítható, hogy a Rendelet 2021. július 21. 8 órai hatálybalépésétől az országos népszavazás kezdeményezésére jogosultak – azaz a választópolgári kezdeményezésnek a népszavazás kezdeményezéséről, az európai polgári kezdeményezésről, valamint a népszavazási eljárásról szóló 2013. évi CCXXXVIII. törvény (a továbbiakban: Nsztv.) 2. § (1) bekezdése szerinti szervezői, a Kormány és a köztársasági elnök – számára ismételtelen megnyílt a lehetőség országos népszavazás kezdeményezésére.

- [4] A népszavazásra javasolt kérdést Szervező 2021. július 21-én 15 óra 13 perckor személyesen nyújtotta be a Nemzeti Választási Bizottsághoz az Nsztv. 3. § (1) bekezdése szerinti hitelesítés céljából.
- [5] A benyújtás során a népszavazásra javasolt kérdéshez Szervezőt is figyelembe véve 21 választópolgár támogató aláírása került csatolásra, amelyek mindegyike megfelelt az Nsztv. 4. § (3) bekezdésében foglalt törvényi feltételeknek.
- [6] A Nemzeti Választási Iroda elnöke az Nsztv. 10. § (1) bekezdésében rögzített hatáskörében eljárva a kérdés benyújtásától számított 5 napon belül elvégezte a kezdeményezés előzetes formai vizsgálatát. Tekintettel arra, hogy a népszavazási kezdeményezés a jogszabályi követelményeknek megfelelt, azt a Nemzeti Választási Iroda elnöke a Nemzeti Választási Bizottság elé terjesztette.

II.

[A népszavazásra javasolt kérdés hitelesítésének feltételei]

- [7] Az Nsztv. 11. § (1) bekezdése szerint a Nemzeti Választási Bizottság a kérdést akkor hitelesíti, ha az az Alaptörvényben, valamint az Nsztv.-ben a kérdéssel szemben támasztott követelményeknek megfelel.
- [8] A Nemzeti Választási Bizottság megállapítja, hogy a kérdés az Alaptörvényben, valamint az Nsztv.-ben megfogalmazott követelményeknek megfelel.

III.

[A határozat indokolásának összegzése]

- [9] A fent leírtak alapján a Nemzeti Választási Bizottság az Nsztv. 11. §-ában foglalt hatáskörében eljárva Szervező által benyújtott országos népszavazási kezdeményezésre irányuló kérdést hitelesíti.

IV.

[A határozat alapjául szolgáló jogszabályi rendelkezések]

- [10] A határozat az Nsztv. 3. §-án, 11. §-án, a Rendelet 1. §-án, a jogorvoslatról szóló tájékoztatás az Nsztv. 29. § (1) bekezdésén és a választási eljárásról szóló 2013. évi XXXVI. törvény 223–225. §-án, az illetékekről szóló tájékoztatás az illetékekről szóló 1990. évi XCIII. törvény 37. § (1) bekezdésén, valamint 62. § (1) bekezdés s) pontján alapul.

Budapest, 2021. augusztus 30.

Dr. Téglási András s. k.,
a Nemzeti Választási Bizottság
elnöke

A Nemzeti Választási Bizottság 24/2021. (VIII. 31.) NVB határozata

A Nemzeti Választási Bizottság a Karácsony Gergely Szilveszter (a továbbiakban: Szervező) magánszemély által benyújtott országos népszavazási kezdeményezés tárgyában – 10 igen és 3 nem szavazattal – meghozta a következő

határozatot:

A Nemzeti Választási Bizottság az

„Egyetért-e Ön azzal, hogy az álláskeresői járadék folyósításának leghosszabb időtartama 270 nap legyen?”

népszavazásra javasolt kérdést hitelesíti.

A határozat ellen annak a választások hivatalos honlapján való közzétételét követő 15 napon belül az ügyben érintett természetes és jogi személy, jogi személyiség nélküli szervezet személyesen, levélben vagy elektronikus dokumentumként a Kúriához címzett bírósági felülvizsgálat iránti kérelmet nyújthat be a Nemzeti Választási Bizottságnál (1054 Budapest, Alkotmány u. 3.; levélcím: 1397 Budapest Pf. 547, e-mail: nvb@nvi.hu). A bírósági felülvizsgálat iránti kérelmet úgy kell benyújtani, hogy az legkésőbb 2021. szeptember 14-én 16.00 óráig megérkezzen. A bírósági felülvizsgálat iránti kérelem elektronikus dokumentumként való benyújtása esetén a kérelem benyújtójának jogi képviselője minősített elektronikus aláírásával látja el a kérelmet. Az elektronikus dokumentumként benyújtott kérelem mellékleteit oldalhú másolatban elektronikus okirati formába kell alakítani. A bírósági eljárásban az ügyvédi képviselet kötelező. A jogi szakvizsgálattal rendelkező személy – a szakvizsgabizonyítvány egyszerű másolatának csatolásával – saját ügyében ügyvédi képviselet nélkül is eljárhat. A bírósági eljárás nem tárgyi illetékmentes. A felülvizsgálati kérelem benyújtóját tárgyi illetékfeljegyzési jog illeti meg.

Indokolás

I.

[A benyújtás körülményei, az NVI elnök előzetes vizsgálata]

- [1] A Kormány a veszélyhelyzet kihirdetéséről és a veszélyhelyzeti intézkedések hatálybalépéséről szóló 27/2021. (I. 29.) Korm. rendelettel 2021. február 8-i hatállyal az élet- és vagyonbiztonságot veszélyeztető tömeges megbetegedést okozó SARS-CoV-2 koronavírus-világjárvány következményeinek elhárítása, a magyar állampolgárok egészségének és életének megóvása érdekében Magyarország egész területére veszélyhelyzetet hirdetett ki. A koronavírus-világjárvány elleni védekezésről szóló 2021. évi I. törvény (a továbbiakban: Tv.) 4. § (5) bekezdése szerint a veszélyhelyzet megszűnését követő napig országos és helyi népszavazás nem kezdeményezhető, a már kitűzött országos és helyi népszavazások elmaradnak.
- [2] A Kormány – az Alaptörvény 53. cikk (2) bekezdésében meghatározott eredeti jogalkotói hatáskörében, figyelemmel a katasztrófavédelemről és a hozzá kapcsolódó egyes törvények módosításáról szóló 2011. évi CXXVIII. törvény 51/A. §-ára, a 2021. július 21. napján kihirdetett és ugyanezen nap 8 órakor hatályba lépett – az országos népszavazás megrendezhetőségéről szóló 438/2021. (VII. 21.) Korm. rendelet (a továbbiakban: Rendelet) 1. §-ában úgy rendelkezett, hogy a Tv. 4. §-át azzal az eltéréssel kell alkalmazni, hogy országos népszavazás kezdeményezhető.
- [3] Mindezek alapján megállapítható, hogy a Rendelet 2021. július 21. 8 órai hatálybalépésétől az országos népszavazás kezdeményezésére jogosultak – azaz a választópolgári kezdeményezésnek a népszavazás kezdeményezéséről, az európai polgári kezdeményezésről, valamint a népszavazási eljárásról szóló 2013. évi CCXXXVIII. törvény (a továbbiakban: Nsztv.) 2. § (1) bekezdése szerinti szervezői, a Kormány és a köztársasági elnök – számára ismételtelen megnyílt a lehetőség országos népszavazás kezdeményezésére.
- [4] A népszavazásra javasolt kérdést Szervező 2021. július 21-én 15 óra 17 perckor személyesen nyújtotta be a Nemzeti Választási Bizottsághoz az Nsztv. 3. § (1) bekezdése szerinti hitelesítés céljából.
- [5] A benyújtás során a népszavazásra javasolt kérdéshez Szervezőt is figyelembe véve 21 választópolgár támogató aláírása került csatolásra, amelyek mindegyike megfelelt az Nsztv. 4. § (3) bekezdésében foglalt törvényi feltételeknek.

- [6] A Nemzeti Választási Iroda elnöke az Nsztv. 10. § (1) bekezdésében rögzített hatáskörében eljárva a kérdés benyújtásától számított 5 napon belül elvégezte a kezdeményezés előzetes formai vizsgálatát. Tekintettel arra, hogy a népszavazási kezdeményezés a jogszabályi követelményeknek megfelelt, azt a Nemzeti Választási Iroda elnöke a Nemzeti Választási Bizottság elé terjesztette.

II.

[A népszavazásra javasolt kérdés hitelesítésének feltételei]

- [7] Az Nsztv. 11. § (1) bekezdése szerint a Nemzeti Választási Bizottság a kérdést akkor hitelesíti, ha az az Alaptörvényben, valamint az Nsztv.-ben a kérdéssel szemben támasztott követelményeknek megfelel.
- [8] A Nemzeti Választási Bizottság megállapítja, hogy a kérdés az Alaptörvényben, valamint az Nsztv.-ben megfogalmazott követelményeknek megfelel.

III.

[A határozat indokolásának összegzése]

- [9] A fent leírtak alapján a Nemzeti Választási Bizottság az Nsztv. 11. §-ában fogalt hatáskörében eljárva Szervező által benyújtott országos népszavazási kezdeményezésre irányuló kérdést hitelesíti.

IV.

[A határozat alapjául szolgáló jogszabályi rendelkezések]

- [10] A határozat az Nsztv. 3. §-án, 11. §-án, a Rendelet 1. §-án, a jogorvoslatról szóló tájékoztatás az Nsztv. 29. § (1) bekezdésén és a választási eljárásról szóló 2013. évi XXXVI. törvény 223–225. §-án, az illetékekről szóló tájékoztatás az illetékekről szóló 1990. évi XCIII. törvény 37. § (1) bekezdésén, valamint a 62. § (1) bekezdés s) pontján alapul.

Budapest, 2021. augusztus 30.

Dr. Téglási András s. k.,
a Nemzeti Választási Bizottság
elnöke

A Magyar Közlönyt az Igazságügyi Minisztérium szerkeszti.

A szerkesztésért felelős: dr. Salgó László Péter.

A szerkesztőség címe: 1051 Budapest, Nádor utca 22.

A Magyar Közlöny hiteles tartalma elektronikus dokumentumként a <http://www.magyarokozlony.hu> honlapon érhető el.