

VIDÉKFEJLESZTÉSI
MINISZTERIUM

Jelen előterjesztés csak tervezet, amelynek közigazgatási egyeztetése folyamatban van. A minisztériumok közötti egyeztetés során az előterjesztés koncepcionális kérdései is jelentősen módosulhatnak, ezért jelen formájában nem tekinthető a Kormány álláspontjának.

A dokumentum célja a társadalmi egyeztetés elindítása és a jogalkotási folyamat átláthatóvá tétele, amelynek alapján, illetve eredményeként a mellékelt előterjesztés valamennyi tartalmi és formai eleme módosulhat!

A tervezet előterjesztője

1. számú melléklet a VM/JF/618. számú kormány-előterjesztéshez

**2013. évi törvény
a meteorológiai tevékenységről**

Az Országgyűlés tekintettel a levegőben és a légkörben lezajló jelenségek által okozott hatásokra, hazánk gazdaságának fenntartható fejlődése, az emberek élet- és vagyonbiztonsági kockázatainak csökkentése, a meteorológiai szolgáltatás minőségének megőrzése és emelése érdekében az alábbi törvényt alkotja:

I. FEJEZET

ÁLTALÁNOS RENDELKEZÉSEK

1. A törvény hatálya

1. §

E törvény hatálya a meteorológiai tevékenység végzésére, és a meteorológiai szolgáltatás nyújtásának rendjére terjed ki.

2. Értelmező rendelkezések

2. §

E törvény alkalmazása során:

- a) *meteorológiai adat*: a légkör és a levegő állapotára, tulajdonságaira, az ott lezajló jelenségekre vonatkozó, mennyiségileg vagy minőségileg meghatározható adat;
- b) *meteorológiai információ*: meteorológiai adat felhasználásával készített időjárási, éghajlati és levegőkörnyezeti elemzés, és ezekből levezetett a múltbeli, a fennálló, vagy a várható meteorológiai viszonyra vonatkozó következtetés,
- c) *hiteles meteorológiai adat*: olyan mérőeszköz által szolgáltatott meteorológiai adat, amelyet minőségirányítási rendszerrel rendelkező szervezet rendszeresen ellenőriz és kalibrál, valamint megfelel a nemzetközi és hazai szabványokban és szakmai ajánlásokban (WMO, ICAO) megfogalmazott, a mérőeszközök mérési képességére vonatkozó előírásoknak;
- d) *kalibrált meteorológiai mérőeszköz*: minőségirányítási rendszerrel rendelkező szervezet által meghatározott módszerrel és utasítás szerint vizsgált mérőeszköz, amely által biztosított a nemzeti és nemzetközi etalonokra történő visszavezethetőség.
- e) *típusjóváhagyás*: a légszennyezés és levegőterheltségi szint mérésére alkalmazott, folyamatos mérésre alkalmas gázelemző és pormérő készülékek vizsgálata, amely tanúsítja azt, hogy a műszer megfelel a vonatkozó uniós jogi aktusokban

meghatározott referencia-módszer követelményeinek vagy egyenértékű azzal, és vizsgálati jelentéssel rendelkezik arról, hogy EN-ISO/IEC/17025:2005 szerinti akkreditációval rendelkező laboratórium a vonatkozó szabályok által meghatározott teljesítmény-jellemzőket mérésekkel alátámasztva megvizsgálta.

- f) *meteorológiai infrastruktúra*: a légkör és a levegő állapotát, tulajdonságait, az ott lezajló jelenségeket megfigyelő infokommunikációs, adatfeldolgozó, megjelenítő és szolgáltató rendszer
- g) *Nemzeti Meteorológiai Adatbázis*: a nemzeti meteorológia szolgálat kezelésében lévő, hiteles meteorológiai adatokat tartalmazó, ellenőrzött adatbázis;
- h) *hivatalos meteorológiai adat és információ*: a Nemzeti Meteorológiai Adatbázisból származó meteorológiai adat és információ;
- i) *meteorológiai veszélyjelzés*: a meteorológiai előrejelzések figyelmeztetést és riasztást magában foglaló csoportja, amely az élet- és vagyonbiztonságot veszélyeztető időjárási jelenségekre vonatkozó, meghatározott szempontok szerinti meteorológiai információkat tartalmaz.
- j) *meteorológiai szolgáltatási tevékenység*: olyan meteorológiai tevékenység, amelyet egy másik fél meteorológiai adatokkal, információkkal való ellátása érdekében, ellenszolgáltatás fejében végeznek;
- k) *meteorológiai tevékenység*: a levegőkörnyezetet leíró meteorológiai adatok gyűjtése és rendszerezése, azok alapján meteorológiai információk előállítása, a légkör állapotának, valamint a benne zajló folyamatok megismerése érdekében;
- l) *meteorológiai előrejelzés*: meghatározott jövőbeli időszakra vagy időpontra vonatkozó, a várható meteorológiai viszonyokat leíró állítás.

II. FEJEZET

A METEOROLÓGIAI TEVÉKENYSÉG

4. Meteorológiai szolgáltatási tevékenység ellátásának szabályai

3. §

(1) Meteorológiai szolgáltatási tevékenységet az a természetes személy, gazdálkodó szervezet vagy egyéb szervezet végezhet, aki, illetve amely rendelkezik a tevékenység végzésére alkalmas meteorológiai infrastruktúrával.

(2) A meteorológiai infrastruktúra alkalmasságának feltétele minőségtanúsított szervezet által rendszeresen karbantartott és kalibrált mérőeszközökből származó adatok használata, továbbá tudományosan igazolható, illetve referenciákkal rendelkező módszerek alkalmazása a meteorológiai információk származtatására.

(3) Amennyiben a meteorológiai szolgáltatási tevékenység végzője nem rendelkezik a tevékenység végzésére alkalmas meteorológiai infrastruktúrával, a tevékenységéhez

szükséges, a (2) bekezdésben foglalt követelményeknek megfelelő infrastruktúra alapján előállított meteorológiai adatok, információk, módszerek előállítójával, birtokosával felhasználási szerződést köt.

(4) A meteorológiai tevékenységet folytató gazdálkodó szervezet tagjai, munkavállalói, valamint a gazdálkodó szervezettel kötött tartós polgári jogi szerződés alapján a gazdálkodó szervezet javára tevékenykedők között a feladat ellátásához megfelelő számú – folyamatos szolgáltatás esetén műszakonként legalább egy – meteorológus mesterszakon szerzett diplomával rendelkező személy szükséges.

(5) Meteorológiai előrejelzést kizárólag meteorológus mesterszakon szerzett (MSc) diplomával rendelkező személy készíthet.

5. Az állami meteorológiai tevékenységről

4. §

E törvény alapján kizárólagos állami meteorológiai tevékenység:

- a) a hazai hivatalos meteorológiai adatokat szolgáltató megfigyelő, távközlési és adatfeldolgozó alrendszer működtetése;
- b) hivatalos meteorológiai adatokra támaszkodó elemző, értékelő és előrejelző rendszer működtetése;
- c) a hazai hivatalos meteorológiai adatokat tartalmazó Nemzeti Meteorológiai Adatbázis működtetése;
- d) a katasztrófavédelem számára szükséges meteorológiai adatok és információk biztosítása;
- e) a környezetvédelemhez és klímavédelemhez, a vízgazdálkodáshoz, árvíz és belvíz védelemhez, továbbá az erdővédelemhez szükséges meteorológiai adatok, információk szolgáltatása;
- f) honvédelmi és nemzetbiztonsági érdekek érvényesítése céljából meteorológiai adatok, információk biztosítása;
- g) minden olyan állami vagy gazdálkodó szervezet számára a meteorológiai adatok és információk biztosítása, ahol azok élet- és vagyonvédelmi, közlekedés biztonsági vagy energiagazdálkodási céllal kerülnek felhasználásra, illetve ha azok joghatással járnak;
- h) az állampolgárok tájékoztatása a levegőkörnyezet múlt, jelen és várható jövőbeli állapotáról élet- és vagyonvédelmi kockázatokat jelentő időjárási helyzetekben, különös tekintettel az egészségügyi és a katasztrófavédelmi szempontból szükséges információkra;
- i) a légiközlekedés számára külön jogszabályban előírt repülésmeteorológiai feladatok ellátása és a repülések biztonságát szolgáló meteorológiai tevékenység felügyelete;

- j) a mezőgazdasági szervezetek gazdálkodását támogató, állami feladatként ellátandó meteorológiai szolgáltatásokhoz szükséges meteorológiai adatok biztosítása.

6. Állami meteorológiai tevékenység végzésére jogosult szervezetek

5. §

(1) Magyarország nemzeti meteorológiai szolgálata az Országos Meteorológiai Szolgálat (a továbbiakban: Szolgálat).

(2) A 4. § szerinti kizárólagos állami feladatokat a Szolgálat, valamint e törvény 6. §-ban felsorolt, továbbá külön jogszabályban nevesített szervezetek láthatják el.

(3) A kizárólagos állami feladatok ellátása érdekében a Szolgálat fenntartja és üzemelteti:

- a) a Meteorológiai Világszervezet (WMO) Globális Megfigyelő Rendszere részeként az országos meteorológiai és a levegő háttérszennyezettségét megfigyelő rendszert;
- b) a WMO valamint a Nemzetközi Polgári Repülési Szervezet (ICAO) Globális Távközlési Rendszere részeként a hazai meteorológiai távközlési rendszert;
- c) a WMO Globális Adatfeldolgozó és Előrejelző Rendszerének részeként a hazai meteorológiai elemző, értékelő és előrejelző rendszert, különös tekintettel az időjárás és az éghajlat előrejelzésre, továbbá az éghajlati elemzésekre;
- d) a katasztrófavédelmi, illetve az élet- és vagyonvédelmi célokat szolgáló meteorológiai feladatok ellátásához szükséges meteorológiai infrastruktúrát;
- e) a Nemzeti Meteorológiai Adatbázist;
- f) a minőségtanúsított illetve akkreditált kalibráló laboratóriumokat;
- g) a Levegőtisztaság-védelmi Referencia Központot;
- h) a lakosság tájékoztatását szolgáló honlapot.

7. A meteorológiai tevékenység körében a kizárólagos állami feladatok ellátásában részt vevő további szervezetek és feladataik

6. §

(1) A honvédelmi célú meteorológiai feladatok ellátását a Magyar Honvédség meteorológiai egységei végzik, melyhez a Szolgálat együttműködési megállapodásban rögzített módon biztosítja a Szolgálat meteorológiai infrastruktúrájához történő hozzáférést.

(2) A léginavigációs szolgálatoknak az Egységes Európai Égbolt keretében történő ellátásáról szóló 2004. március 10-i 550/2004/EK Európai Parlamenti és Tanácsi rendelet alapján a HungaroControl Magyar Légiforgalmi Szolgálat Zrt. végzi a Budapest Liszt Ferenc Nemzetközi Repülőtéren a repülőtéri észleléseket és eligazításokat (briefing).

III. FEJEZET

AZ ORSZÁGOS METEOROLÓGIAI SZOLGÁLAT

8. A Szolgálat jogállása

7. §

(1) A Szolgálat a környezetvédelemért felelős miniszter (a továbbiakban: miniszter) irányítása alatt működő, általános hatáskörű, Magyarország egész területére kiterjedő működési körrel rendelkező központi hivatal. A Szolgálat székhelye Budapest.

(2) A Szolgálat önállóan működő és gazdálkodó, közintézeti altípusú közszolgáltató központi költségvetési szerv.

(3) A Szolgálat az üvegházhatású gázok kibocsátásával kapcsolatos adatszolgáltatásról szóló jogszabály szerinti hatósági jogkört gyakorol.

(4) A Szolgálat külön jogszabályban meghatározott hatósági eljárásban való szakhatósági közreműködésre közhatalmi jogkörrel rendelkezik.

9. A Szolgálat szervezete, feladata és hatásköre

8. §

(1) A Szolgálat élén elnök áll.

(2) A miniszter munkáltatói jogkört gyakorol az elnök felett, továbbá az elnök javaslata alapján jóváhagyja a Szolgálat szervezeti és működési szabályzatát, valamint a nemzetközi kapcsolatainak alakítására vonatkozó javaslatait.

(3) Az elnök

- a) javaslatot készít a miniszter részére a Szolgálat szervezeti és működési szabályzatáról;
- b) a miniszter jóváhagyásával – figyelemmel a nemzetközi szerződésekkel kapcsolatos eljárásról szóló külön törvényre – nemzetközi megállapodásokat köt, és ellátja Magyarország, illetve a Szolgálat képviselését e nemzetközi megállapodások szerinti nemzetközi szervezetekben, illetve gondoskodik a nemzetközi szervezetek Szolgálatot érintő határozatainak végrehajtásáról,
- c) biztosítja a Szolgálat működési rendjét, felelős a Szolgálat jogszerű működéséért és gazdálkodásáért, valamint a Nemzeti Meteorológiai Adatbázis folyamatos karbantartásáért, védelméért és biztonságos megőrzéséért;
- d) közreműködik az Országos Nukleárisbaleset-elhárítási rendszer tevékenységében.

9. §

(1) A Szolgálat állami feladatként

- a) a nemzetközi kötelezettségekkel összhangban földfelszíni, magaslégköri és távérzékelési – általános és egyéb szakirányú – meteorológiai és levegőminőségi mérő, észlelő, távközlési és adatfeldolgozó rendszert üzemeltet, tart fenn és fejleszt;
- b) a mérések és észlelések alapján adatokat gyűjt, feldolgoz, valamint nemzetközi megállapodásai alapján mért és észlelt adatokat nemzetközi szervezeteknek átad, azoktól átvesz, cserél;
- c) a meteorológiai adatokat rendszerezve, a Nemzeti Meteorológiai Adatbázisban tárolja és archiválja;
- d) a meteorológiai adatokból, valamint a nemzetközi megállapodások alapján átvett adatokból, számításokból és elemzésekből – ideértve az éghajlati tevékenységet is – további számításokat, elemzéseket és meteorológiai előrejelzéseket készít, illetve ezeket nemzetközi megállapodások alapján nemzetközi szervezeteknek átadja, azoktól átveszi, cseréli;
- e) meteorológiai adatokat, meteorológiai adatok alapján végzett számításokat, elemzéseket, meteorológiai előrejelzéseket nyújt az intézkedésre feljogosított szervek és a lakosság részére az élet-, egészség- és vagyonvédelmi, a katasztrófavédelmi, a mezőgazdaságot, az erdőgazdálkodást, a vízgazdálkodást, a vízkárelhárítást érintő intézkedések meghozatalához, a szélsőséges meteorológiai jelenség, folyamat okozta veszélyhelyzet, környezeti katasztrófa, illetve az ipari, nukleáris baleset megelőzése, elhárítása, bekövetkezésük esetén azok megszüntetése, felszámolása érdekében;
- f) meteorológiai veszélyjelzéseket készít és ad ki;
- g) a számítások és elemzések alapján a meteorológiai folyamatokról, így különösen a szélsőséges időjárási helyzetekről, a főbb éghajlati tényezőkről évente, a tárgyévét követő év március 31-ig a miniszter részére jelentést készít;
- h) a lakosság számára az interneten keresztül a napi életvitelhez legfontosabb meteorológiai adatokról valamint a meteorológiai előrejelzésekről rendszeres tájékoztatást nyújt;
- i) mérőeszközök kalibrálására és összehasonlító vizsgálatok végzésére tanúsított és akkreditált kalibráló laboratóriumot működtet;
- j) az üvegházhatású gázok kibocsátásával kapcsolatos adatszolgáltatásról szóló jogszabály szerinti feladatait ellátja;
- k) a Levegőtisztaság-védelmi Referencia Központ működtetőjeként az Országos Légszennyezettségi Mérőhálózat minőségirányítási, minőségellenőrzési, mérőkészülék típusjóváhagyás felülvizsgálati valamint adatközponti feladatait ellátja;
- l) a nemzetközi szerződésekből eredő jelentéstételi kötelezettségek teljesítése érdekében a környezeti levegő minőségének állapotára vonatkozó adatokat előkészíti, valamint az ilyen jellegű kötelezettségek teljesítése érdekében légszennyező anyagokra vonatkozó koncentrációs, légköri ülepedési és emissziós leltárt készít és vezet;

- m)* a léginavigációs szolgálatoknak az Egységes Európai Égbolt keretében történő ellátásáról szóló 2004. március 10-i 550/2004/EK Európai Parlamenti és Tanácsi rendelet alapján Magyarországon – Budapest Liszt Ferenc Nemzetközi Repülőtér mérési és eligazítási (briefing) feladatainak kivételével – a polgári célú országos repülésmeteorológia szolgáltatást, a repülésmeteorológiai szolgáltatás rendjéről szóló szabályzat kiadásáról szóló külön jogszabályban meghatározottak szerint ellátja.

(2) A Szolgálat az (1) bekezdésben foglalt feladatainak magas színvonalú ellátása érdekében kutató-fejlesztő tevékenységet folytat.

(3) Az (1) bekezdés e) és f) pontja szerinti tevékenységet a Szolgálat kizárólagos állami feladatként látja el.

10. A Szolgálat meteorológiai szolgáltatásának igénybe vétele

10. §

(1) A Szolgálat az állami feladatain túlmenően

- a)* a légiközlekedésről szóló 1995. évi XCVII. törvény szerinti nemzetközi kereskedelmi repülőtér üzemben tartója részére a repülőtér biztonságos üzemeltetéséhez,
- b)* a víziközlekedésről szóló 2000. évi XLII. törvény szerint a Balatonon, a Velencei-tavon, a Tisza-tavon, a Fertő tavon üzemeltetett közforgalmú kikötő üzemeltetője részére a vízi kikötő biztonságos üzemeltetéséhez, és
- c)* a médiaszolgáltatásokról és a tömegkommunikációról szóló 2010. évi CLXXXV. törvény szerinti közszolgálati, a közösségi és a jelentős befolyásoló erejű lineáris audiovizuális médiaszolgáltató, valamint az internetes sajtótermék és hírportál (a továbbiakban együtt: médiaszolgáltató) részére

meteorológiai szolgáltatást nyújt.

(2) A Szolgálat állami feladatain túlmenően, kizárólagos hatáskörben

- a)* a szabadtéri 1000 fő létszámot meghaladó rendezvények esetében meteorológiai szolgáltatást nyújt;
- b)* a biztosítókról és a biztosítási tevékenységről szóló 2003. évi LX. törvény (a továbbiakban: Bit.) szerinti biztosítóknak a Bit. alapján nyújtott casco biztosítás, a vagyon- és balesetbiztosítás biztosítási eseménye kapcsán meteorológiai szakértői véleményt ad;
- c)* a közmű- és energiaszolgáltatók részére meteorológiai szolgáltatási tevékenységet nyújt;
- d)* az egyéb állami vagy részben állami tulajdonú szervek, gazdálkodó szervezetek részére meteorológiai szolgáltatási tevékenységet nyújt;

e) szakértői véleményt ad ki légszennyező források hatásvizsgálatához.

(3) A (2) bekezdés alapján nyújtott meteorológiai szolgáltatások tartalmát és a szolgáltatásért fizetendő díjat a szolgáltatást igénylők a Szolgálattal kötött külön megállapodásban rögzítik.

(4) A Szolgálat díjazás ellenében kalibrálási tevékenységet és a légszennyezés és levegőterheltségi szint mérésére alkalmazott, folyamatos mérésre alkalmas gázelemző és pormérő készülékek típusjóváhagyását végzi, valamint kiállítja és nyilvántartja a típusjóváhagyási igazolást.

11. A Szolgálat gazdálkodása

11. §

(1) A Szolgálat állami feladatainak ellátásához a Magyarország központi költségvetéséről szóló törvény szerinti

- a) támogatás éves előirányzatból,
- b) az intézményi működési bevételekből, és
- c) a nemzetközi szervezeteknek fizetendő tagdíjaihoz a nemzetközi szervezetek tagsági díjainak támogatására szolgáló fejezeti kezelésű előirányzatból

származó bevételeket használja fel.

(2) A Szolgálat egyéb bevételi forrásai

- a) a repülőtéri, vízi kikötői és médiaszolgáltatások meteorológiai szolgáltatási,
- b) szabadtéri rendezvények meteorológiai biztosítási,
- c) az állami meteorológiai szolgáltatást végző egyéb szervekkel, illetve azok irányítását ellátó szerveivel kötött külön megállapodási,
- d) a 3. § (3) bekezdésben foglalt tevékenységekre vonatkozó szolgáltatási szerződések, valamint a 10. § (2)-(4) bekezdés szerinti együttműködési megállapodások vagy egyéb szerződési,
- e) a Nemzeti Meteorológiai Adatbázisból származó adatok újrahasznosítási,
- f) egyéb meteorológiai szolgáltatási tevékenységek

díjai, továbbá a hazai és nemzetközi pályázatok útján elnyert támogatások.

12. A repülőtéri meteorológiai szolgáltatási díj

12. §

(1) A légiközlekedésről szóló 1995. évi XCVII. törvény szerinti nemzetközi kereskedelmi repülőtér üzemben tartója a Szolgálat részére a repülőtér biztonságos üzemeltetéséhez szükséges meteorológiai szolgáltatás nyújtásáért repülőtéri meteorológiai szolgáltatási díjat fizet.

- (2) A repülőtéri meteorológiai szolgáltatási díj mértéke a légitársaságok által a repülőtéri szolgáltatások fenntartásáért befizetett díj (repülőtéri illeték) 1 %-a.
- (3) A repülőtéri meteorológiai szolgáltatási díjat a nemzetközi kereskedelmi repülőtér üzemben tartója negyedévente, a tárgynegyedévet követő hónap 20. napjáig a Szolgálat Magyar Államkincstárnál vezetett pénzforgalmi számlájára forintban fizeti be.
- (4) A nemzetközi kereskedelmi repülőtér üzemben tartója, a fizetési kötelezettségének alapjául szolgáló, az általa tárgynegyedévben beszedett repülőtéri illetékről szóló összesített nyilvántartást vezet, és a (3) bekezdés szerinti befizetési kötelezettség teljesítésének időpontjáig a Szolgálat részére megküldi.
- (5) A Szolgálat részére megfizetett szolgáltatási díj a Szolgálat saját bevétele, amely nem vonható el, és arra a Magyarország költségvetéséről szóló törvény által előírt tartalék-, maradványképzési és befizetési kötelezettség nem vonatkozik.
- (6) A repülőtéri meteorológiai szolgáltatási díj adók módjára behajtandó köztartozás.
- (7) Ha a nemzetközi kereskedelmi repülőtér üzemben tartója a (3) bekezdés szerinti fizetési kötelezettségét, vagy a (4) bekezdés szerinti adatszolgáltatási kötelezettségét határidőre nem teljesíti, a nemzetközi kereskedelmi repülőtér üzemben tartója előző üzleti évi nettó árbevétele egynegyedének 1 %-a minősül adók módjára behajtandó köztartozásnak.

13. A vízi kikötői meteorológiai szolgáltatási díj

13. §

- (1) A víziközeledésről szóló 2000. évi XLII. törvény szerint a Balatonon, a Velencei-tavon, a Tisza-tavon, a Fertő tavon üzemeltetett közforgalmú kikötő üzemeltetője a vízi kikötő biztonságos üzemeltetéséhez szükséges meteorológiai szolgáltatás nyújtásáért vízi kikötői meteorológiai szolgáltatási díjat fizet.
- (2) A vízi kikötői meteorológiai szolgáltatási díj mértéke az úszólétesítmény üzemeltetője által befizetett kikötői illeték 1 %-a.
- (3) A vízi kikötői meteorológiai szolgáltatási díjat a közforgalmú kikötő üzemben tartója negyedévente, a tárgynegyedévet követő hónap 20. napjáig a Szolgálat Magyar Államkincstárnál vezetett pénzforgalmi számlájára forintban fizeti be.
- (4) A közforgalmú kikötő üzemben tartója, a fizetési kötelezettségének alapjául szolgáló, az általa tárgynegyedévben beszedett kikötői illetékről szóló összesített nyilvántartást vezet, és a (3) bekezdés szerinti befizetési kötelezettség teljesítésének időpontjáig a Szolgálat részére megküldi.
- (5) A Szolgálat részére megfizetett szolgáltatási díj a Szolgálat saját bevétele, amely nem vonható el, és arra a Magyarország költségvetéséről szóló törvény által előírt tartalék-, maradványképzési és befizetési kötelezettség nem vonatkozik.

- (6) A vízi kikötői meteorológiai szolgáltatási díj adók módjára behajtandó köztartozás.
- (7) Ha a közforgalmú kikötő üzemben tartója a (3) bekezdés szerinti fizetési kötelezettségét, vagy a (4) bekezdés szerinti adatszolgáltatási kötelezettségét határidőre nem teljesíti, a közforgalmú kikötő üzemben tartója előző üzleti évi nettó árbevétele egynegyedének 1 %-a minősül adók módjára behajtandó köztartozásnak.

14. A médiaszolgáltatások meteorológiai szolgáltatási díja

14. §

- (1) A médiaszolgáltató az éves reklámbevételeből meteorológiai szolgáltatási díjat fizet.
- (2) A médiaszolgáltatások meteorológiai szolgáltatási díja a médiaszolgáltató éves reklámbevételenek 0,5 %-a.
- (3) A médiaszolgáltatások meteorológiai szolgáltatási díját a médiaszolgáltató tárgyévet követő hónap 20. napjáig a Szolgálat Magyar Államkincstárnál vezetett pénzforgalmi számlájára forintban fizeti be.
- (4) A médiaszolgáltató, a fizetési kötelezettségének alapjául szolgáló, éves reklámbevételeéről összesített nyilvántartást vezet, és a (3) bekezdés szerinti befizetési kötelezettség teljesítésének időpontjáig a Szolgálat részére megküldi.
- (5) A Szolgálat részére megfizetett szolgáltatási díj a Szolgálat saját bevétele, amely nem vonható el, és arra a Magyarország költségvetéséről szóló törvény által előírt tartalék-, maradványképzési és befizetési kötelezettség nem vonatkozik.
- (6) A médiaszolgáltatások meteorológiai szolgáltatási díja adók módjára behajtandó köztartozás.
- (7) Ha a médiaszolgáltató a (3) bekezdés szerinti fizetési kötelezettségét, vagy a (4) bekezdés szerinti adatszolgáltatási kötelezettségét határidőre nem teljesíti, a médiaszolgáltató előző üzleti évi nettó árbevétele 0,8 %-a minősül adók módjára behajtandó köztartozásnak.

15. A Nemzeti Meteorológiai Adatbázis

15. §

- (1) A Szolgálat a Nemzeti Meteorológiai Adatbázisból újrahasznosítás céljára a közadatok újrahasznosításáról szóló 2012. évi LXIII. törvény rendelkezéseivel összhangban meteorológiai adatokat szolgáltat.
- (2) Minden olyan állami szerv, állami tulajdonú vagy egyéb gazdálkodó szervezet, amely feladatai ellátásához állami támogatással létrehozott és fenntartott meteorológiai mérőhálózattal rendelkezik – különös tekintettel a közlekedésmeteorológiai, hidrometeorológiai és radiológiai mérőhálózatokra –, köteles az általa mért meteorológiai adatokat a Szolgálat által fenntartott Nemzeti Meteorológiai Adatbázisba eljuttatni. Az adatok adatbázisba juttatásának, kezelésének és további felhasználhatóságának módját az érintettek együttműködési megállapodásban rögzítik.

(3) A Szolgálat az általa fenntartott Nemzeti Meteorológiai Adatbázisból köteles meteorológiai adatokat szolgáltatni az (2) bekezdés szerinti állami szerv részére e szerv állami feladatai eredményes ellátása érdekében. Az adatszolgáltatás feltételeit az érintettek együttműködési megállapodásban rögzítik.

16. Mentességek

16. §

(1) Az adat- és információszolgáltatásért nem lehet díjat felszámolni:

- a) a Kormány által kihirdetett veszélyhelyzet vagy katasztrófa helyzet időszakában a védekezésben érintett állami szerveknek és helyi önkormányzatoknak a következmények elhárításához, az élet- és vagyonvédelmi feladatok ellátásához szükséges meteorológiai adatok és információk biztosítása esetében;
- b) a Szolgálat mindenkor érvényes meteorológiai veszélyjelzési rendszerében, meghatározott időjárási jelenségekre, meghatározott kritériumok szerint előállított élet- és vagyonvédelmi célú időjárási riasztások és figyelmeztetések folyamatos, honlapon történő közzététele során;
- c) az Európai Unió intézményei és szervei számára a környezetvédelemmel kapcsolatos közösségi jog alapján fennálló tagállami jelentéstételi kötelezettség teljesítése érdekében nyújtott meteorológiai adatok, információk szolgáltatása során..

IV. FEJEZET

ZÁRÓ RENDELKEZÉSEK

17. §

(1) Ez a törvény 2013. július 1-jén hatályba.

(2) Hatályát veszti az Országos Meteorológiai Szolgálatról szóló 277/2005. (XII. 20.) Korm. rendelet.

Általános indokolás

A közjó érdekében az 1850-es évektől sorra alakultak a nemzeti meteorológiai intézetek. Feladataik országról országra változnak. A meteorológiai előrejelzések mellett több országban hidrológiai, vízjelzési feladatokat is utaltak a szolgálatok hatáskörébe. A nemzetgazdaság és a társadalom megbízható meteorológiai információval történő folyamatos ellátása felelősségteljes munkát ró meteorológiai szolgáltatókra. Az élet- és vagyonvédelem, a környezet védelme, a repülés biztonsága, a hon- és katasztrófavédelem, a várható klímaváltozásra való felkészülés pontos, megbízható és összehangolt munkát vár el a „meteorológiától”.

A meteorológiai tevékenység – ideértve a klímakutatást és az előrejelzési tevékenységet, és részben a klímapolitikát is –, nemcsak egyszerű operatív napi rutinfeladatokat jelent, hanem kutatást, rendkívül költséges infrastruktúra fenntartását és összehangolt nemzetközi tevékenységet. A kezdeti időkben a meteorológiai tevékenység a nemzeti meteorológiai intézet munkája mellett legfeljebb egy-két egyetemi tanszék kutatómunkájára terjedt ki. Időközben megjelent a magánmeteorológia is, amely elsősorban a tömegtájékoztatást igyekszik piacósítani és a maga hasznára fordítani. Tekintettel arra, hogy a veszélyjelzés és a riasztás egyes esetekben komoly következményekkel járhat, valamint arra is, hogy a meteorológiai infrastruktúra egyre növekvő költségét a magánpiac nem tudja, nem is akarja felvállalni, szükséges a meteorológiai tevékenység, az állami kötelezettségvállalások, a piac lehetőségeinek, a finanszírozásnak a korrekt rögzítése a kor viszonyainak megfelelően. A meteorológiai tevékenységet illetően jogrendszerünk része az Országos Meteorológiai Szolgálatról szóló 277/2005. (XII. 20.) Korm. rendelet, továbbá a légiközlekedésről szóló 1995. évi XCVII. törvény, amely a repülésmeteorológiai kiszolgálást is érinti, valamint a repülésmeteorológiai szolgáltatás rendjéről szóló szabályzat kiadásáról szóló 17/1997. (VI. 25.) KTM–KHVM–HM együttes rendelet, de nincsenek megállapítva sem a meteorológiai tevékenység végzésének általános szabályai, sem a magánmeteorológia lehetséges szerepe. Szükséges a különböző meteorológiai tevékenységek egységes rendben való rögzítése. A Meteorológiai Világszervezet több határozatában is javasolta a tagállamoknak, hogy emeljék törvényi szintre a meteorológiai tevékenységről szóló jogszabályt.

Ugyanakkor tekintettel arra, hogy az időjárási veszélyhelyzetben minden esetben egy világos és felelősségteljes figyelmeztetés kerüljön kiadásra, az előterjesztés javasolja a nemzeti Szolgálat veszélyjelzési monopóliumának rögzítését. A közvélemény elsősorban a tömegtájékoztatási eszközökön keresztül szembesül a meteorológiai információkkal. A javaslat fontosnak tartja, hogy a közvélemény tájékoztatása csak hiteles forrásokból származó adatok alapján történhessen. A meteorológiai szolgáltatások egy részében ugyanakkor az államhoz, a nemzeti szolgálathoz kell telepíteni kizárólagos tevékenységeket. A Magyarországhoz hasonló, kontinentális jogrendszerű országok közül Németországban, Szlovéniában, Szlovákiában, Romániában, Moldáviában, Svájcban külön törvény rendelkezik a szövetségi meteorológiai szolgálat tevékenységéről. Szerbia nemrégiben fogadott el jogszabályt a meteorológiai tevékenység szabályozásáról. A légiközlekedésről szóló 1995. évi XCVII. törvény 2. § (1) bekezdés j) pontja szerint az országos repülésmeteorológiai szolgálat fenntartása állami feladat. Fentieken túl a meteorológiai infrastruktúra egyre növekvő költsége (szuperszámítógépek, automata állomások, időjárási radarok, nemzetközi együttműködés fenntartása) is indokolja az anyagi háttér hosszabbtávú biztosításának megalapozását törvényi keretek között.

Az Alaptörvény I. cikke meghatározza az állam alapjogvédelmi kötelezettségét. Az Alkotmánybíróság 12/2001. (V. 14.) AB határozatában kifejtette, hogy az állampolgárok jogainak védelme valamennyi állami szerv feladata. Az Országos Meteorológiai Szolgálat (a továbbiakban: Szolgálat) tevékenysége alapvető jogokat érint, jelesül az élethez, egészséghez és testi épséghez való alapjogok védelmét, továbbá a tulajdonhoz fűződő jogot. A törvényi szintű szabályozás biztosítani tudja, hogy a Szolgálaton keresztül az állam hatékonyabban tudjon eleget tenni az Alaptörvény I. cikkéből eredő objektív alapjogvédelmi kötelezettségének, így különösen az élethez és testi épséghez, a lehető legmagasabb testi és lelki egészséghez, valamint a tulajdonhoz való jog védelmének. Az állampolgári jogok országgyűlési biztosának és általános helyettesének OBH 3969/2006. számú jelentése az augusztus 20-i tűzijáték során bekövetkezett halálesetek ügyében megfogalmazta azt az igényt, „hogy törvényben kerüljön szabályozásra az Országos Meteorológiai Szolgálat működése, különös tekintettel a meteorológiai veszélyhelyzetekben szükséges megelőző, az élet- és vagyonbiztonságot szolgáló intézkedéseinek („hivatalos riasztás” kiadásának) módjára, továbbá más állami- és önkormányzati szervekkel való együttműködésének, valamint a „hivatalos riasztás” továbbításában résztvevő szervezetek (műsorszolgáltatók, hírközlési szervek) közreműködésének alapvető szabályaira.”

Részletes indokolás

Az 1. §-hoz

A meteorológiai tevékenységről szóló törvényjavaslat (a továbbiakban: Javaslat) hatálya, amely a meteorológiai tevékenység végzésére, illetőleg a meteorológiai szolgáltatás nyújtására terjed ki.

A 2. §-hoz

A javaslat egyrészt átveszi az Országos Meteorológiai Szolgálatról szóló 277/2005. (XII. 20.). Korm. rendelet fogalomrendszerét, másrészt kiegészíti azt, figyelemmel az azóta eltelt időszak szakmai és társadalmi fejlődésére. Tekintettel arra, hogy a Javaslat a meteorológia területének első átfogó szabályozása, célszerű a sok esetben kifejezetten szakmai kifejezéseket a Javaslatban nevesíteni.

A 3. §-hoz

Tekintettel a meteorológia társadalomban betöltött kiemelkedő szerepére, a Javaslat meghatározza a meteorológiai tevékenység folytatásának személyi és szervezeti minimumfeltételeit. Ez a rendelkezés megakadályozza, hogy megfelelő képzettség és infrastruktúra hiányában lehessen meteorológiai tevékenységet végezni.

A 4. §-hoz

A meteorológiai tevékenységek köréből számos nem tehető profitorientált gazdasági érdekek függvényévé, ezért a Javaslatban nevesítésre kerülnek azon tevékenységek, amelyek esetében elengedhetetlen az állami szerepvállalás. A Javaslat tételesen felsorolja a kizárólagos állami feladatokat.

Az 5. §-hoz

A Javaslat tételesen felsorolja az állami meteorológiai tevékenység végzésére jogosult szervezetek körét, kiemelve az Országos Meteorológiai Szolgálatot, mint Magyarország nemzeti meteorológiai szolgálatát.

A 6. §-hoz

A Javaslat jelen szakasza tételesen meghatározza azon szervezeteket, amelyek állami meteorológiai tevékenységet folytathatnak.

A 7. §-hoz

A Javaslat általánosságban határozza meg az Országos Meteorológiai Szolgálat helyét és szervezeti jogállását a magyar jogrendszerben. A Javaslat bemutatja továbbá az Országos Meteorológiai Szolgálat hatósági és szakhatósági hatásköreit.

A 8. §-hoz

A Javaslat jelen szakaszban szabályozza a Szolgálat szervezetét, kiemelve továbbá elnökének feladat- és hatásköreit.

A 9. §-hoz

A Javaslat a 4. §-ban foglaltakon túlmenően tételesen határozza meg a Szolgálat állami feladatait.

A 10. §-hoz

Jelen § meghatározza azokat a feladatait, amelyeket kizárólagos hatáskörben bizonyos szolgáltatók részére nyújt, illetve felsorolja azon esetköröket, amikor a Szolgálat kizárólagos hatáskörben, külön megállapodás alapján lát el meteorológiai tevékenységet.

A 11. § -hoz

A Javaslat felvázolja a Szolgálat gazdálkodását. Az éves állami költségvetésen túlmenően a Szolgálat bevételeit képezik a pályázati források. A Szolgálat egyéb bevételei között szerepelnek a jogszabály erejénél fogva, illetőleg a megállapodásokból származó források.

A 12. §-hoz

A § megállapítja a repülőtéri meteorológiai szolgáltatási díj mértékét és fizetésének feltételeit.

A 13. §-hoz

A § megállapítja a vízi kikötői meteorológiai szolgáltatási díj mértékét és fizetésének feltételeit.

A 14. §-hoz

A § megállapítja a médiaszolgáltatások meteorológiai szolgáltatási díjának mértékét és fizetésének feltételeit.

A 15. §-hoz

A Javaslat szabályozza a Nemzeti Meteorológiai Adatbázisból történő adatszolgáltatást, utal a közadatok újrahasznosításáról szóló 2012. évi LXIII. törvény, valamint az ennek alapján kiadandó jogszabály vonatkozó rendelkezéseire. Rögzítésre kerül, hogy minden olyan állami szerv, állami tulajdonú vagy egyéb gazdálkodó szervezet, amely feladatai ellátásához állami támogatással létrehozott és fenntartott meteorológiai mérőhálózattal rendelkezik – különös tekintettel a közlekedésmeteorológiai, hidrometeorológiai és radiológiai mérőhálózatokra –, köteles külön megállapodás szerint az általa mért meteorológiai adatokat a Szolgálat által fenntartott Nemzeti Meteorológiai Adatbázisba eljuttatni. Ugyanakkor a Nemzeti Meteorológiai Adatbázis kezelője együttműködési megállapodás keretében szintén köteles meteorológiai adatot szolgáltatni az előzőekben felsorolt szervezetek részére.

A 16. §-hoz

A Javaslat nevesíti azon eseteket, amikor az adat ellenében nem szabható ki díj, azaz meghatározza a mentességek körét.

A 17. § -hoz

Hatályba léptető és hatályon kívül helyező rendelkezések.

2. melléklet a VM/JF/618. számú kormány-előterjesztéshez

A Kormány

.../2013. (...)

Korm. határozata

az Országos Meteorológiai Szolgálat országos repülésmeteorológiai szolgáltatóként való kijelölésével kapcsolatos feladatokról

1. A Kormány felkéri a vidékfejlesztési minisztert, hogy a léginavigációs szolgálatoknak az Egységes Európai Égbolt keretében történő ellátásáról szóló 2004. március 10-i 550/2004/EK Európai Parlamenti és Tanácsi Rendelet 9. cikkének (2) bekezdése alapján, az Európai Bizottságot és a tagállamokat az Országos Meteorológiai Szolgálat kizárólagos jogkörben ellátott országos repülésmeteorológiai szolgáltatóként való kijelöléséről értesítse.

Felelős: vidékfejlesztési miniszter
Határidő: a kijelölést követően azonnal

2. A Kormány felkéri a vidékfejlesztési minisztert a finanszírozási rendszer jelenleg hatályos rendszerének átalakítására, valamint a repülésmeteorológiai szolgáltatás és ellenszolgáltatás tartalmi elemeit, a feladatmegosztás rendjét tartalmazó 17/1997. (VI. 25.) KTM-KHVM-HM együttes rendeletet módosítására külön előterjesztés keretében.

Felelős: vidékfejlesztési miniszter
Határidő: a meteorológiai tevékenységről szóló törvény elfogadását követően

3. Ez a határozat a közzétételét követő napon lép hatályba.