
MEZŐŐRI TANSEGÉDLET

mezőőri képzéshez, éves tanfolyamhoz

*Készült:
Az Agrárminisztérium Mezőgazdasági Főosztályának koordinálásával*

2018.

TARTALOMJEGYZÉK

1. A MEZEI ŐRSZOLGÁLAT	7
1.1. A mezőőrök feladata	7
1.2. A mezei őrszolgálat megszervezése	7
1.3. A mezei őrszolgálat fenntartásának fedezete	8
1.4. A mezőőr jogállása, a mezőőrrel szemben támasztott személyi követelmények	8
1.5. A mezei őrszolgálat működési területe	10
1.6. A mezőőr felszerelése	11
1.7. A mezőőr szolgálatteljesítése	12
1.8. A mezőőr jogai és kötelezettségei a működési területén	13
1.8.1. Az intézkedések és a kényszerítő eszközök alkalmazásának általános elvei és szabályai	14
1.8.2. Az alkalmazható intézkedések	15
1.8.2.1. <i>A tetten ért személy visszatartása</i>	15
1.8.2.2. <i>Dolog ideiglenes elvétele</i>	16
1.8.2.3. <i>Igazoltatás</i>	16
1.8.2.4. <i>Ruházat, csomag és jármű átvizsgálása, valamint jármű feltartóztatása</i>	16
1.8.2.5. <i>A tetten ért személy előállítás</i>	17
1.8.3. Helyszíni bírság kiszabásának formái	18
1.8.3.1. <i>Fémkereső műszer jogellenes használata</i>	18
1.8.3.2. <i>Veszélyeztetés kutyával</i>	18
1.8.3.3. <i>Köztisztasági szabálysértés</i>	18
1.8.3.4. <i>Vadászati, halászati, legeltetési tilalom megszegése</i>	18
1.8.3.5. <i>Mezei szabálysértés</i>	18
1.8.3.6. <i>Felhívással szembeni engedetlenség</i>	19
1.8.3.7. <i>Vízzennyezés</i>	19
1.8.4. A kényszerítő eszközök és a szolgálati lőfegyver birtoklásának szabályai	19
1.8.5. Az intézkedéssel, kényszerítő eszköz alkalmazásával szembeni panasz és kivizsgálása	19
1.9. A mezei őrszolgálatokkal kapcsolatos igazgatási feladatok ellátása	20
1.9.1. Járási szinten az alábbi feladatok ellátására kerül sor	20
1.9.2. A mezei őrszolgálatokkal kapcsolatosan a kiemelt (megyeszékhely szerinti) járási hivatal által ellátására kerülő feladatok	21
1.10. A szolgálati napló vezetésének szabályai	21
1.11. A mezőőr tűzrendészeti feladatai	21
1.12. A hegyőrség	22
1.12.1. A hegyőr feladata	22
1.12.2. A hegyőrség létrehozása	22
1.12.3. A hegyőri szolgálat költségeinek fedezése	22
1.12.4. A hegyőrrel szembeni személyi követelmények	22
1.12.5. A hegyőr szolgálatteljesítése	22
1.13. Ellenőrző kérdések	23
2. JOGI ÉS KÖZIGAZGATÁSI ALAPISMERETEK	24
2.1. Jogi alapfogalmak	24
2.1.1. A jog fogalma	24
2.1.2. Jogforrások	24
2.1.3. Jogrendszer és jogforrási hierarchia	24
2.1.4. A jogág	25

2.1.5. Anyagi jog - eljárásjog	25
2.1.6. Hatáskör, illetékesség	26
2.1.7. A jogviszony tárgya	27
2.1.8. A jogviszony tartalma	27
2.1.9. Jogképesség	28
2.1.10. A cselekvőképesség	28
2.2. A magyar közigazgatás rendszere	30
2.2.1. Alkotmányosság és hatalom	30
2.3. A hatalom gyakorlására jogosult szervek – az államszervezet	30
2.3.1. Az Országgyűlés	30
2.3.2. A Kormány	30
2.3.3. A Köztársasági elnök	31
2.4. Jogvédelmi szervek	31
2.4.1. Alkotmányvédelem	31
2.4.1.1. Alkotmánybíróság	31
2.4.1.2. Az alapvető jogok biztosa és helyettesei	32
2.5. Igazságszolgáltatás	32
2.5.1. Bíróság	32
2.5.2. Ügyészség	32
2.6. Jogalkotói hatáskör	33
2.6.1. A törvény	33
2.6.2. A rendelet	34
2.7. A helyi önkormányzatok jogállása, szerepe, és feladata	34
2.8. Ellenőrző kérdések	34
3. PSZICHOLÓGIAI ISMERETEK	36
3.1. Pszichológia fogalma	36
3.2. Címkézés	36
3.3. A viselkedés	36
3.3.1. Kapcsolatba lépés	37
3.3.2. Visszajelzés	37
3.4. Viselkedési stílusok	37
3.4.1. Domináns (D) stílus	37
3.4.2. Befolyásoló (I) stílus	37
3.4.3. Kitartó (S) stílus	37
3.4.4. Szabálykövető (C) stílus	37
3.5. Magatartás az intézkedés során	38
3.5.1. Cél és felelősség	38
3.5.2. Szerep	39
3.5.3. Viselkedéskészlet	39
3.5.4. Készségek, nehézségek	39
3.5.5. Nyelv és beszéd	39
3.5.6. Helyzeti koncepció	40
3.6. Ellenőrző kérdések	40
4. FEGYVERISMERET	41
4.1. A sörétes puska	41
4.1.1. A sörétes puskák csoportosítása	41
4.1.2. A sörétes puska részei	42
4.2. A sörtétes lőszer	45

4.2.1. A sörétes lőszer részei	45
4.3. A mezőőr fegyverhasználatának esetei	46
4.3.1. Kártevő riasztása	47
4.3.2. Vadriasztás vaktölténnyel	47
4.3.3. Seregély és a kárókatona állományának gyérítése	47
4.4. A sörétes vadászlőfegyver használatára vonatkozó szabályok	48
4.5. A sörétes vadászlőfegyver tárolására vonatkozó szabályok	48
4.6. Ellenőrző kérdések	49
5. A MEZŐGAZDASÁGI TERMELÉS ALAPJAI	50
5.1. Növénytermesztési alapismeretek	50
5.1.1. Természeti tényezők	50
5.1.1.2. Éghajlati adottságok	50
5.1.1.3. Talaj	50
5.1.2. Agrotechnikai tényezők	51
5.1.2.1. Elővetemény	51
5.1.2.2. Trágyázás	51
5.1.2.3. Talajművelés	52
5.1.2.4. Vetés	53
5.1.2.5. Növényvédelem	53
5.1.2.6. Betakarítás, és tárolás	57
5.2. Állategészségügyi ismeretek	58
5.2.1. Bejelentési kötelezettség alá tartozó állatbetegségek	59
5.2.1.1. Lépfene	59
5.2.1.2. Ragadós száj- és körömfájás	59
5.2.1.3. Sertések hólyagos betegsége	60
5.2.1.4. Fertőző hólyagos szájgyulladás	60
5.2.1.5. Veszettség	60
5.2.1.6. Klasszikus sertéspestis	61
5.2.1.7. Baromfipestis (Newcastle-betegség)	61
5.2.1.8. Madárinfluenza	61
5.2.1.9. Kéknyelvbetegség (Bluetongue)	62
5.2.1.10. Fertőző szivacsos agyvelőbántalmak	62
5.2.1.11. Afrikai sertés pestis	63
5.2.1.12. Rühösség	63
5.2.2. Bejelentési kötelezettség alá nem tartozó betegségek	64
5.2.2.1. Myxomatózis	64
5.2.2.2. Tularaemia	64
5.2.2.3. Felfúvódás	64
5.3. Inváziós fajokkal kapcsolatos ismeretek	65
5.3.1. Néhány özönnövény faj:	66
5.3.2. Néhány inváziós állatfaj:	67
5.4. Ellenőrző kérdések	69
6. A MEZŐGAZDASÁG EGYES ÁGAZATAINAK RENDÉSZETE	70
6.1. Erdészeti alapismeretek	70
6.1.1. Az erdőgazdálkodás fogalma	70
6.1.1.1. Az erdőgazdálkodás feladata	70
6.1.1.2. Erdőgazdálkodás során végzendő erdészeti munkák	70
6.1.2. Az erdő fogalma	70

6.1.3. Az erdővel kapcsolatos alapfogalmak	71
6.1.4. Az erdőterülettel kapcsolatos alapfogalmak	71
6.1.5. Az erdészeti munkák szakmai irányítása	72
6.1.5.1. Az erdészeti szakszemélyzet és kötelességei	72
6.1.5.2. Az erdészeti szakszemélyzet intézkedési jogosultsága	73
6.1.6. Erdei haszonvételek	73
6.1.7. Az erdei termékek szállításához szükséges okmányok	74
6.1.8. Erdőgazdálkodási és az erdővédelmi bírság	75
6.1.8.1. Erdőgazdálkodási bírság	75
6.1.8.2. Erdővédelmi bírság	75
6.2. Természetvédelmi alapismeretek	76
6.2.1. A természetvédelem fogalma	76
6.2.2. A természetvédelem alapelvei	76
6.2.3. A természetvédelem formái	76
6.2.3.1. Megőrző (hagyományos, passzív) természetvédelem	76
6.2.3.2. Cselekvő (aktív) természetvédelem	76
6.2.4. A természetvédelem tárgyai	77
6.2.5. A természetvédelem célja	78
6.2.5.1. Védett természeti területek besorolása	79
6.2.5.2. Természetvédelmi kezelés	80
6.2.5.3. Természetvédelmi kezelők, a természetvédelmi kezelésben résztvevők	80
6.2.6. A természetvédelem és a környezetvédelem kapcsolata	81
6.2.7. A természeti területek őrzése	81
6.2.7.1. Az állami és az önkormányzati természetvédelmi örök jogállása	81
6.2.7.2. A természetvédelmi örök alkalmazásának személyi követelményei	81
6.2.7.3. Állami természetvédelmi őrszolgálat	82
6.2.7.4. Önkormányzati természetvédelmi őrszolgálat, illetve természetvédelmi örök feladatkörei	82
6.2.7.5. Az önkormányzati természetvédelmi őrszolgálat tagjai, illetve a természetvédelmi örök intézkedési jogosultságai	82
6.2.8. A természetvédelmi bírság	83
6.3. Vadgazdálkodási ismeretek	84
6.3.1. Vadászattal kapcsolatos alapfogalmak	84
6.3.1.1. A vadászterület	84
6.3.1.2. A vadászat	85
6.3.1.3. A vad tulajdonjoga	85
6.3.1.4. Vadászati idény	85
6.3.1.5. Vadfajok csoportosítása	85
6.3.1.6. Vadászati tilalmi időszak	86
6.3.1.7. Vadászati módok	86
6.3.1.8. A vadászati időszak	86
6.3.2. A vadászat általános szabályai	87
6.3.2.1. A vadászat rendje	87
6.3.2.2. A vadászat gyakorlásához szükséges személyi és tárgyi feltételek	89
6.3.2.3. Vadászlőfegyver-tartási engedély	91
6.3.2.4. Egyedi nagyvad azonosító jel (Vadkísérőjegy)	91
6.3.3. Vadgazdálkodással kapcsolatos károk	92
6.3.3.1. A vadkár	92
6.3.3.2. A vadászható állat által okozott kár	92
6.3.3.3. A vadászati kár	92

6.3.3.4. <i>A vad elpusztításával okozott kár</i>	92
6.3.3.5. <i>Gépjármű és vad ütközése</i>	96
6.3.3.6. <i>Jogosulatlan vadászat</i>	96
6.3.4. <i>A hivatásos vadász</i>	97
6.3.5. <i>Vadgazdálkodási és vadvédelmi bírság</i>	101
6.3.5.1. <i>A vadvédelmi bírság</i>	101
6.3.5.2. <i>A vadgazdálkodási bírság</i>	101
6.4. <i>Halőri szolgálat</i>	104
6.4.1. <i>Halgazdálkodással kapcsolatos alapismeretek</i>	104
6.4.1.1. <i>Alapfogalmak</i>	104
6.4.1.2. <i>A halgazdálkodás</i>	105
6.4.1.3. <i>A halgazdálkodási jog</i>	105
6.4.1.4. <i>Első fokú halgazdálkodási hatóság</i>	106
6.4.1.5. <i>Halgazdálkodási terv</i>	106
6.4.1.6. <i>Tiltott halfogási módok</i>	106
6.4.1.7. <i>A halfogásra jogosító okmányok (halászat)</i>	107
6.4.2. <i>A horgászat feltételei</i>	108
6.4.3. <i>Halászati tilalmak és korlátozások</i>	110
6.4.3.1. <i>A használható horgászeszközök mennyiségének szabályozása</i>	113
6.4.3.2. <i>Tilalmak, korlátozások szigorítása, és az alóluk való felmentés</i>	113
6.4.4. <i>A halászati őrzés</i>	113
6.4.4.1. <i>A halászati őrrel szemben támasztott követelmények</i>	114
6.4.4.2. <i>Halászati őr jogai, kötelességei, intézkedése</i>	114
6.4.5. <i>A halgazdálkodási és halvédelmi bírság</i>	115
6.4.5.1. <i>A halgazdálkodási bírság</i>	115
6.4.5.2. <i>A halvédelmi bírság</i>	116
6.5. <i>Ellenőrző kérdések</i>	118
7. EGÉSZSÉGVÉDELMI ISMERETEK	119
7.1. <i>Egészségvédelem, elsősegélynyújtás</i>	119
7.1.1. <i>Az elsősegélynyújtás fogalma</i>	119
7.1.2. <i>Az elsősegélynyújtás általános szabályai</i>	119
7.1.2.1. <i>Tennivalók elsősegélynyújtáskor</i>	119
7.1.2.2. <i>Az újraélesztés</i>	120
7.1.3. <i>Elsősegélynyújtás egyéb esetekben</i>	121
7.1.3.1. <i>Teendők roszullét esetén</i>	121
7.1.3.2. <i>Teendők sérülés esetén</i>	122
7.1.3.3. <i>Teendők különleges sérülések esetén</i>	124
7.1.3.4. <i>Teendők egyéb sérülések esetén</i>	124
7.1.3.5. <i>Teendők vérzés esetén</i>	125
7.1.4. <i>Foglalkozási megbetegedések</i>	126
7.2. <i>Ellenőrző kérdések</i>	126
8. ÁLTALÁNOS MUNKAVÉDELMI ISMERETEK	127
8.1. <i>Munkavégzés személyi feltételei</i>	127
8.1.1. <i>Egészségügyi alkalmasság</i>	127
8.1.2. <i>Szakmai alkalmasság</i>	128
8.1.3. <i>Munkavédelmi oktatás</i>	128
8.2. <i>Munkavállaló jogai</i>	129
8.3. <i>Munkavállaló kötelessége</i>	129

8.3.1. Baleset- munkabaleset- úti baleset- üzemi baleset	130
8.4. Kockázatértékelés, kockázatelemzés	131
8.5. Egyéni védőeszköz	132
8.6. Kémiai biztonság	132
8.7. Ellenőrző kérdések	133
9. TŰZVÉDELMI ALAPISMERETEK	134
9.1. Tűzveszélyességi besorolások	134
9.1.1. Aratás	135
9.1.2. Szérű, rostnövénytaroló, kazal	135
9.1.3. A szabadtéri tűzgyújtás és tüzmegeelőzés szabályai	135
9.1.4. A mezőgazdasági erő- és munkagépek	137
9.1.5. A terményszárítás szabályai	137
9.2. Munkahelyi tűzvédelem	137
9.2.1. Raktározás, tárolás	138
9.2.2. Munkavállalói feladatok	139
9.2.3. Dohányzásra vonatkozó szabályok	140
9.3. Ellenőrző kérdések	142
FÜGGELÉK	143
1. függelék	144
2. függelék	146

1. A MEZEI ŐRSZOLGÁLAT

A mezei őrszolgálatra, mezőőrökre vonatkozó ágazati szabályokat

- a fegyveres biztonsági őrségről, a természetvédelmi és a mezei őrszolgálatról szóló 1997. évi CLIX. törvény III. Fejezete (16-23. §-ai), valamint a végrehajtására kiadott miniszteri rendeletek, így
- a mezőőrök és a hegyőrök szolgálati viszonyáról szóló 29/1998. (IV. 30.) FM rendelet és
- a mezei őrszolgálat megalakításához, fenntartásához és működéséhez nyújtandó állami hozzájárulás igénybevételének rendjéről és feltételeiről szóló 64/2009. (V.22.) FVM-PM együttes rendelet tartalmazza.

Továbbá a rendészeti szabályokat

- az egyes rendészeti feladatokat ellátó személyek tevékenységéről, valamint egyes törvényeknek az iskolakerülés elleni fellépést biztosító módosításáról szóló 2012. évi CXX. törvény és ennek végrehajtására kiadott miniszteri rendeletek, így
- a rendészeti feladatokat ellátó személyek, valamint a fegyveres biztonsági őrk ruházati ellátására vonatkozó részletes szabályokról szóló a 70/2012. (XII. 14.) BM rendelet,
- a rendészeti feladatokat ellátó személyek szolgálati igazolványának és a szolgálati jelvényének kiadásához kapcsolódó igazgatási szolgáltatási díjról szóló 69/2012. (XII. 14.) BM rendelet,
- a rendészeti feladatokat ellátó személyek, a segédfelügyelők, valamint a személy- és vagyonőrök képzéséről és vizsgáztatásáról szóló 68/2012. (XII. 14.) BM rendelet,
- a rendészeti feladatokat ellátó személyek és a segédfelügyelők által alkalmazható kényszerítő eszközök igénylésének, átvételének és visszavételének szabályairól, a térítés módjáról, a kényszerítő eszközök típusaira, fajtáira és az alkalmazásukra, valamint a jelentéstétel és a kivizsgálás rendjére vonatkozó részletes szabályokról szóló 86/2012. (XII. 28.) BM rendelet

rendelkezései tartalmazzák.

1.1. A mezőőrök feladata

A mezőőrök feladata a mezőgazdasági vagyon védelme. Ezen belül a termőföldek, a termények, termékek, felszerelések, haszonállatok, mezőgazdasági építmények, földmérési jelek, műtárgyak védelme.

1.2. A mezei őrszolgálat megszervezése

A települési (községi, városi, megyei jogú városi, fővárosi kerületi, fővárosi) önkormányzat a közigazgatási területéhez tartozó termőföldek – ide nem értve az erdőt, a halastavat – őrzéséről mezei őrszolgálat létesítésével gondoskodhat. Több települési önkormányzat közös mezei őrszolgálatot hozhat létre.

Az őrszolgálat létszámát a működési területhez és a körzetben tevékenykedő egyéb közfeladatot ellátó őrszolgálatok működéséhez mérten úgy kell megállapítani, hogy annak napi, rendszeres ellenőrzése biztosítható legyen.

A vegyes minősítésű területeken (erdő, mezőgazdasági terület, halastó stb.) a mező-, hegy-, halászati örök és az erdészeti szakszemélyzet az egymás hatáskörébe tartozó feladatok ellátásával is megbízhatók.

Az **önkormányzat** a mezei őrszolgálat megalakítása előtt az **egyes rendészeti feladatokat ellátó személyek tevékenységéről, valamint egyes törvényeknek az iskolakerülés elleni fellépést biztosító módosításáról szóló 2012. évi CXX. törvényben** (a továbbiakban: Rendészeti tv.) meghatározott **együttműködési megállapodást köt a rendőrséggel.**

A mezei őrszolgálat létrehozását a mezőgazdasági igazgatási szervnek, vagyis a **megyei kormányhivatal földművelésügyi feladatkörében eljáró járási hivatalának (a továbbiakban: járási hivatal) be kell jelenteni**, amely az őrszolgálatot nyilvántartásba veszi, mely nyilvántartás **közhiteles hatósági nyilvántartás.**

A bejelentésnek tartalmaznia kell:

- az őrszolgálat létszámát,
- az őrzött terület mértékét,
- és a földrészek helyrajzi számát.

1.3. A mezei őrszolgálat fenntartásának fedezete

A mezei őrszolgálat megalakítási, fenntartási és működési költségeit a mezőgazdasági területek **földhasználói által fizetett mezőöri járulékból**, valamint a **központi költségvetésből biztosított hozzájárulásból** kell fedezni.

A mezőöri járulék mértékét és megfizetésének módját a települési, a fővárosban a fővárosi kerületi önkormányzat, a mezei őrszolgálat létesítéséről és működéséről szóló helyi önkormányzati rendeletében szabályozza. Összegét úgy kell megállapítani, hogy fedezze a költségek felét, a másik felét a központi költségvetés biztosítja hozzájárulásként.

Ha földhasználó ismeretlen, akkor a földterületre eső járulékot a tulajdonosnak kell fedeznie.

A meg nem fizetett mezőöri járulék adók módjára behajtandó köztartozásnak minősül. A behajtási eljárásra az ingatlan fekvése szerinti települési önkormányzat jegyzője jogosult.

1.4. A mezőőr jogállása, a mezőőrrel szemben támasztott személyi követelmények

A települési önkormányzat a mezei őrszolgálat létesítését és azon belül a mezőőrök alkalmazását, *Magyarország helyi önkormányzatairól szóló 2011. évi CLXXXIX. törvény* keretei közt – a helyi közbiztonsággal kapcsolatos, de nem kötelezően végzendő feladatoként – alkotmányos jogán önállóan irányítja. Ezért arra vonatkozóan, hogy az önkormányzat milyen jogviszonyban alkalmazza a mezőőrt, központi előírás nincs. Tekintettel azonban a továbbiakban: Rendészeti tv-ben a mezőőrök részére biztosított intézkedési jogosultságokra, valamint *a szabálysértésekről, a szabálysértési eljárásról és a szabálysértési nyilvántartási rendszerről szóló 2012. évi II. törvényben* meghatározott szabálysértési esetekben a helyszíni bírság kiszabására biztosított lehetőségekre, ajánlott a mezőőr közszolgálati jogviszonyban való alkalmazása. Amennyiben a mezőőr nem közszolgálati jogviszonyban alkalmazott

személy, nem tekinthető hivatalos személynek, így az intézkedési jogosultságai is csökkennek.

Mezőőrként olyan személy foglalkoztatható, aki:

a Rendészeti tv. 5. §-a értelmében magyar állampolgár, vagy a szabad mozgás és tartózkodás jogával rendelkezik, mindemellett

- a tizennyolcadik életévét betöltötte,
- cselekvőképes, továbbá
- a Rendészeti tv. 5. § (2)-(3) bekezdései szerinti kizáró okokkal nem rendelkezik,
- amennyiben mégis rendelkezik, a kizáró okról a munkáltatóját tájékoztatta és a munkáltató a Rendészeti tv. 5. § (5) bekezdésének megfelelően a kizáró okoktól eltekintett.

Ezen túl

- a lőfegyvertartási engedély megszerzésére vonatkozó feltételeknek megfelel, és
- letette a mezőőri **ágazati és rendészeti vizsgákat**.

A mezőőrnek a fegyveres biztonsági őrsegről, a természetvédelmi és a mezei őrszolgálatról szóló 1997. évi CLIX. törvény és a 29/1998. (IV. 30.) FM rendelet szerint szakágazati vizsgát kell tennie az alábbiakból:

- a fegyveres biztonsági őrsegről, a természetvédelmi és a mezei őrszolgálatról szóló 1997. évi CLIX. törvény és annak végrehajtási rendeletei, valamint
- a 2012. évi CXX. törvényben meghatározott (büntetőjogi, szabálysértési etc.) ismeretek
- a működési és szolgálati szabályzat ismerete,
- lőfegyverismeret.
- a közigazgatási rendszer alapfokú ismerete,
- munkavédelmi és tűzvédelmi ismeretek,
- elsősegélynyújtás alapfokú ismerete,
- alapfokú mezőgazdasági, erdészeti vad- és halgazdálkodási, valamint környezetvédelmi ismeretek
- pszichológiai ismeretek (stressz, kommunikáció, önfegyelem).

A vizsgát a járási hivatal szervezi, a sikeres vizsgát követően vizsgabizonyítványt állít ki. Az eredményes vizsgát tett mezőőr, alkalmazását követően a járási hivatal vezetője/képviselője előtt esküt tesz, amelyről a járási hivatal esküokmányt állít ki. A rendőrség az általa a munkáltató/fenntartó kezdeményezésére kiállított szolgálati igazolványt és szolgálati jelvényt 30 napon belül postai úton juttatja el a munkáltató részére.

Az esküt tett mezőőr részére a szolgálati igazolványt és szolgálati jelvényt a munkáltató – a járási hivatal egyidejű tájékoztatásával – adja át. Az esküt tett mezőőr számára a szolgálati naplót a megyei járási hivatal biztosítja. Az esküt tett mezőőrökről a járási hivatal nyilvántartást vezet. A szolgálati igazolvány, a szolgálati napló, a szolgálati jelvény elvesztését a mezőőr a fenntartónak haladéktalanul, a fenntartó a járási hivatalnak három napon belül bejelenti. A mezőőrnek évenként részt kell vennie a hivatal által szervezett továbbképzésen. A részvételt a járási hivatal a vizsgabizonyítványba bejegyzi.

A mezőőri állás betöltésének feltétele a **rendészeti tárgyú képzésen**, illetve 5 évente a kiegészítő képzésen való részvétel, amelyen a Belügyminisztérium szervezeti kötelékében vesznek részt. A vizsga eredményes befejezését a vizsgabizottság által kiállított tanúsítvány igazolja.

A mezőőrnek, ha határozatlan idejű közalkalmazotti jogviszonya van, az megszűnik:

- a mezőőr halálával,
- közös megegyezéssel,
- áthelyezéssel,
- lemondással, rendkívüli lemondással,
- felmentéssel, rendkívüli felmentéssel.

A fenntartó a mezőőr foglalkoztatásáról, illetve a foglalkoztatás megszüntetéséről a járási hivatalt és a rendőrséget a foglalkoztatást, illetve annak megszüntetését megelőzően öt napon belül írásban értesíti.

A mezőőr a **megbízatása vagy foglalkoztatása megszűnése esetén 5 napon belül köteles a szolgálati igazolványt, a szolgálati jelvényt a munkáltató részére átadni**, amely az átvételről igazolást állít ki és tájékoztatja a járási hivatalt. Az átvételt követően **a munkáltató a szolgálati igazolványt és a szolgálati jelvényt haladéktalanul megküldi a rendőrség részére. A fenntartónak a szolgálati naplót öt évig meg kell őriznie.**

A közalkalmazottként foglalkoztatott mezőőrrre vonatkoznak a Kjt. szerinti összeférhetlenségi szabályok is. A **munkaidején túli** egyéb munkavégzésre irányuló jogviszony létesítését köteles munkáltatójának előzetesen bejelenteni. Amennyiben a **munkaideje** a közalkalmazotti jogviszonyban és a munkavégzésre irányuló további jogviszonyban — **részben vagy egészben — azonos időtartamra esik**, a munkavégzésre irányuló további jogviszony csak **a munkáltató előzetes írásbeli hozzájárulásával létesíthető.**

A hozzájárulás megtagadásával szemben munkaügyi jogvita nem kezdeményezhető.

Összeférhetlenség esetén munkáltatója az egyéb munkavégzésre irányuló jogviszony létesítését megtilthatja.

A közalkalmazottak tekintetében a 2012. évi új munkajogi szabályozással a fegyelmi felelősség jogintézménye megszűnt azzal, hogy a munkajogi szabályok alapján a közalkalmazottal szemben hátrányos jogkövetkezmény alkalmazható, illetve súlyos kötelezettségzegés esetén jogviszonyuk azonnali hatállyal megszüntethető. Így a hátrányos jogkövetkezményekre és az azonnali hatályú felmentésre vonatkozó szabályok helyettesítik a korábbi fegyelmi felelősségi szabályokat.

1.5. A mezei őrszolgálat működési területe

Az őrszolgálat működési tevékenysége, illetékességi területe a települési önkormányzat közigazgatási területéhez tartozó termőföldekre terjed ki, azaz a település közigazgatási területére kivéve: az erdőket, halastavakat és a védett természetvédelmi területeket, ha ezek őrzésére megbízást nem kapott.

Vegyes minőségű területeken (ideértve a természetvédelmi területet, az erdőt, a mezőgazdasági területet és halastavat is) a mező-, hegy- és halórok és erdészeti szakszemélyzet az egymás hatáskörébe tartozó feladatok ellátásával is megbízhatóak.

A működési területet a szolgálati naplóban kell rögzíteni.

1.6. A mezőőr felszerelése

A 2012. évi CXX. törvény előírja, hogy a mezőőr, mint rendészeti feladatokat ellátó személy a feladatai ellátása során mindig köteles szolgálati igazolványát magánál tartani.

A szolgálati igazolvány tartalmazza a mezőőr

- családi és utónevét,
- fényképét,
- feladatkörét,
- a munkáltató nevét,
- a kibocsátó megnevezését, valamint
- az igazolvány egyedi azonosítóját.

A szolgálati igazolvány egyéb tulajdonságai mellett melegen laminált, műanyag kártya, amely megfelel az A okmányvédelmi kategóriának.

A mezőőrt intézkedése során

- zöldszerű formaruhája,
- szolgálati jelvénye és
- szolgálati igazolványa igazolja.

A feladatának ellátása során köteles a zöld formaruha viselésére, annak szolgálati jellegén változtató más ruhaneműt nem viselhet.

A mezőőr alapvető felszerelési tárgyai:

- szolgálati igazolvány,
- szolgálati napló,
- lőfegyver-tartási engedély,
- szolgálati célú sörétes lőfegyver,
- a rendőrségnél rendszeresített könnygázszóró palack,
- telefon,
- látszó,
- vállra akasztható oldaltáska töltények, az elsősegélyhez szükséges kötszerek, és egyéb eszközök tárolására,
- ellátható szolgálati járművel, esetleg hátslóval.

A mezőőrök formaruhájára és annak kihordási idejére vonatkozó előírásokat a 70/2012. (XII. 14.) BM rendelet tartalmazza. A mezőőri formaruha műszaki dokumentációját a agrárminiszter készíti elő, amelynek elfogadására a belügyminiszterrel egyetértésben kerül sor. Az elfogadott műszaki dokumentáció a NÉBIH honlapján, az alábbi linken elérhető: http://portal.nebih.gov.hu/documents/10182/21434/Mezoorok_es_hegyorok_fomaruhajanak_muszaki_leirasa.pdf/5e2b287a-9a7c-47b6-b542-4390c9f62888

Mezőőrök (és hegyőrök) formaruhájára vonatkozó előírások

a 70/2012. (XII. 14.) BM rendelet 5. melléklete szerint:

Sor-szám	Megnevezés	Írányszín	Alapellátási norma		Tervezett viselési idő (hónap)
			alapnorma	kieg. norma	
I. Terepi szolgálati egyenruha					
A) Téli viseletelemek					
1.	Téli kabát	zöld	1 db		36 hó
2.	Polár dzseki egyben téli kabát	zöld	1 db		36 hó

	bélés				
3.	Téli nadrág	zöld	2 db		24 hó
4.	Vízhatlan téli nadrág	zöld	1 db		24 hó
5.	Téli mellény (polár)	zöld	1 db		12 hó
6.	Téli sapka	zöld	1 db		36 hó
7.	Sál	zöld	1 db		36 hó
8.	Kesztyű	zöld	1 db		36 hó
9.	Téli zokni	zöld	3 pár		12 hó
10.	Bakancs	zöld	1 pár		24 hó
B) Nyári és őszi-tavaszi viseletelemek					
1.	Nyári-őszi-tavaszi nadrág	zöld	3 db		12 hó
2.	Pulóver	zöld	1 db		24 hó
3.	Hosszú ujjú ing	zöld	2 db		12 hó
4.	Rövid ujjú ing	zöld	2 db		12 hó
5.	Nyári-őszi-tavaszi sapka	zöld	1 db		24 hó
6.	Zokni	zöld	5 pár		12 hó
7.	Átmeneti cipő	zöld	1 pár		24 hó
C) További viseletelemek					
1.	Derékszj – 40 mm széles	barna	1 db		36 hó
2.	Láthatósági mellény				
D) Védőruházat					
1.	Polár aláöltözet (felső és alsó)	zöld	1 db		
2.	Esőruházat	zöld	1 db		
3.	Gumicsizma	zöld	1 db		
4.	Kamásli	zöld	1 db		
E) Felszerelési eszközök megnevezése					
1.	Szolgálati oldaltáska	barna	1 db		
2.	Névkítűző		1 db		
3.	Jelvény		1 db		
4.	Taktikai öv	zöld	1 db		
5.	Fegyvertok (övtok)	zöld	1 db		
6.	Tártok	zöld	1 db		
7.	Bilincstok*	zöld	1 db		
8.	Gázspray tok	zöld	1 db		
9.	Irattartó övtáska	zöld	1 db		
10.	Rendőrbot tartó karika		1 db		

A *-gal jelölt tétel csak a mezőőrrre vonatkozik.

A mezőőr vadászlőfegyverrel, könnygázsóró palackkal, valamint formaruhával való ellátásáról a fenntartó gondoskodik.

Ha a lőfegyvertartási engedélyt szolgálati célból adták ki és a mezőőr foglalkoztatása megszűnt, az engedélyt a rendőrség visszavonja.

1.7. A mezőőr szolgálatteljesítése

A mezőőr feladatát

- az őt foglalkoztató települési önkormányzat utasításai szerint
- a közérdek kizárólagos figyelembe vételével látja el,
- tevékenységének szakmai felügyeletét a járési hivatal és a rendőrség látja el.

A mezőőrnek feladata ellátása során a szolgálati igazolványát magánál kell tartania, a rendőrhatalóság és az ellenőrzésére jogosult személy felszólítására, valamint az intézkedése alá vont személy kérésére fel kell mutatnia.

A szolgálati igazolvány, a szolgálati napló, a szolgálati jelvény elvesztését a mezőőr a fenntartónak haladéktalanul, a fenntartó a járási hivatalnak három napon belül bejelenti. A könnygázszóró palack, illetve a sörétes vadászlőfegyver elvesztését a körülményekről szóló írásos jelentés egyidejű megküldésével a mezőőr a fenntartónak és a rendőrségnek haladéktalanul, de legkésőbb annak észlelését követő 2 munkanapon belül jelenti.

1.8. A mezőőr jogai és kötelezettségei a működési területén

A mezőőr a működési területén

a) azzal a járművel szemben, amelyről alaposan feltételezhető, hogy azon a működési területről származó jogellenesen szerzett szállítmány van,

b) azzal a személlyel szemben, aki a nála vagy az általa használt járművön levő szállítmány megszerzésének jogszerűségét nem valószínűsíti jogosult és köteles a Rendészeti tv.-ben meghatározott intézkedések és kényszerítő eszközök alkalmazására.

A mezőőr a működési területén jogosult és köteles a jogtalanul legeltetett, illetőleg felügyelet nélkül talált állatot a tulajdonosnak átadni.

A mezőőr köteles a feladatának ellátása során tudomására jutott bűncselekményről, valamint – ha saját intézkedésének a feltételei nem állnak fenn – a tudomására jutott szabálysértésről a rendőrséget vagy az ügyben hatáskörrel rendelkező más szervet haladéktalanul értesíteni, illetve a hatáskörrel rendelkező szerv eljárását kezdeményezni.

A mezőőr tevékenysége során együttműködik a rendőrséggel, melynek keretében tevékenysége ellátásáról, annak körülményeiről a rendőrséget rendszeresen tájékoztatja. Ha a rendőrség a mezőőr illetékességi területét érintő fokozott ellenőrzést hajt végre, a fokozott ellenőrzés ideje alatt – a rendőrség kérésére – a mezőőr a feladatainak végrehajtását egyeztetni a rendőrséggel.

A mezőőr a feladatai ellátása során helyszíni bírságot szabhat ki.

A mezőőr tevékenysége során együttműködik a katasztrófavédelemmel, a Nemzeti Adó- és Vámhivatal vámszerveivel, a hivatásos állami és önkormányzati tűzoltósággal, a természetvédelmi őrszolgálatokkal, az erdészeti hatósággal, a vadászati hatósággal, a halászati hatósággal, az önkormányzati szervekkel, a járási hivatallal, a fegyveres biztonsági őrséggel, valamint az egyesületekkel.

A mezőőr sörétes vadászlőfegyverét lakott területen kívül kártevő riasztására, vaktölténnyel vadriasztásra, valamint a seregély (*Sturnus vulgaris*) állományának gyérítésére használhatja. A mezőőrnek jelentést kell írnia a fenntartónak a sörétes vadászlőfegyver használatáról, felhasznált lőszer mennyiségéről. A sörétes vadászlőfegyver használatához a területileg illetékes vadászatra jogosult egyetértése szükséges, melyeknek az időpontját és helyszínét a területileg illetékes vadászatra jogosult képviselőjével, vagy a hivatásos vadással a mezőőr előzetesen egyeztetni és a vadászati naplóba (beírókönyvbe) beírni köteles.

Gondoskodik az őrzött területen észlelt károkozás esetén a terület tulajdonosának, használójának, a természet védelmét szolgáló jogszabályok megsértésének észlelése esetén pedig természetvédelmi őrszolgálat az értesítéséről,

Rendkívüli események esetén életet menteni, orvosi segítséget hívni, vagyont menteni köteles.

1.8.1. Az intézkedések és a kényszerítő eszközök alkalmazásának általános elvei és szabályai

A mezőőr köteles intézkedni vagy intézkedést kezdeményezni, ha illetékességi területén, a törvényben meghatározott feladatai ellátása során jogszabálysértő tény, tevékenységet, mulasztást észlel vagy olyan tény, tevékenységet, mulasztást hoznak tudomására, amely törvényben meghatározott feladatai ellátásával összefüggő ügyben beavatkozást tesz szükségessé.

A mezőőr köteles a – törvényben meghatározott feladataival összefüggésben – hozzáfordulóknak a tőle elvárható segítséget, illetve felvilágosítást megadni.

Az intézkedés során rögzített személyes adatok az adatfelvételt, valamint az adatátvételt követően az intézkedés alapján indult eljárásra irányadó határidőig kezelhetők. Ha az intézkedést követően nem indul eljárás, akkor – az intézkedés során megszerzett – a személyes adatokat haladéktalanul törölni kell.

A rendőrség bármikor ellenőrizheti a mezőőr által alkalmazott intézkedések dokumentáltságát és jogszerűségét.

A mezőőr által alkalmazott intézkedés nem okozhat olyan hátrányt, amely nyilvánvalóan nem áll arányban az intézkedés törvényes céljával.

Több lehetséges és alkalmas intézkedés, valamint kényszerítő eszköz közül azt kell választani, amely az eredményesség biztosítása mellett az intézkedéssel érintettre a legkisebb korlátozással, sérüléssel vagy károkozással jár.

A mezőőr a kényszerítő eszköz alkalmazása előtt – ha az intézkedés célját nem veszélyezteti – előzetesen figyelmezteti az intézkedés alá vont személyt, hogy kényszerítő eszköz alkalmazására kerül sor.

Az intézkedés folytán megsérült személy részére – amint ez lehetséges – segítséget kell nyújtani, szükség esetén a mezőőr gondoskodik arról, hogy a sérültet orvos elláthassa, kórházi elhelyezése esetén a hozzátartozó vagy más, a sérülttel kapcsolatban álló erről értesüljön.

A vegyi eszköz alkalmazására csak abban az esetben kerülhet sor, ha az intézkedés alá vont személy ellenállása testi kényszer alkalmazásával nem törhető meg.

A mezőőr törvényben meghatározott feladatainak ellátása során a testi épséghez, a személyes szabadsághoz, valamint a tulajdonhoz fűződő jogokat az e törvényben foglaltak szerint korlátozhatja.

A mezőőrt az intézkedés során

1. külön jogszabályban meghatározott egyen- vagy formaruhája,
2. szolgálati igazolványa és
3. szolgálati jelvénye

igazolja.

A mezőőr az intézkedés megkezdése előtt – ha az intézkedés eredményességét veszélyezteti, az intézkedés befejezésekor – köteles nevét, rendészeti feladatokat ellátó szervhez tartozását, valamint az intézkedés tényét és célját szóban közölni. Az e törvényben meghatározott intézkedések és kényszerítő eszközök alkalmazását követően a rendészeti feladatokat ellátó személy köteles az intézkedés alá vont személyt tájékoztatni a panasz lehetőségéről és az előterjesztésére nyitva álló határidőről.

A mezőőr köteles – ha az intézkedés eredményességét nem veszélyezteti – intézkedése megkezdése előtt szolgálati igazolványát felmutatni. Ha a szolgálati igazolványának felmutatása az intézkedés megkezdése előtt veszélyeztetné az intézkedés eredményességét, úgy azt az intézkedés befejezésekor köteles felmutatni.

A mezőőr a feladata ellátása során a külön jogszabályban meghatározott egyen- vagy formaruhát köteles viselni, a munkáltató szervezeti formájára és tevékenységére jellemző megkülönböztetéssel.

1.8.2. Az alkalmazható intézkedések

Épület, létesítmény és egyéb vagyontárgy őrzése, jogellenes cselekmény folytatásának megakadályozása

A mezőőr jogosult törvényben meghatározott feladataival összefüggő jogellenes cselekmény, szabálysértés, bűncselekmény elkövetésén tetten ért személyt a cselekmény abbahagyására felszólítani, valamint a cselekmény folytatásában megakadályozni.

A mezőőr feladata ellátásakor, az általa védett vagyon őrzése során az érintett épületet vagy építményt lezárhatja, az oda illetéktelenül belépni kívánó személy belépését megakadályozhatja, valamint az illetéktelenül ott tartózkodókat eltávolíthatja.

Az intézkedés végrehajtása, valamint az ellenszegülés megtörése érdekében testi kényszert és vegyi eszközt alkalmazhat, ha a tetten ért személy felszólítás ellenére a cselekményét folytatja, illetőleg a felhívásnak nem tesz eleget.

1.8.2.1. A tetten ért személy visszatartása

A mezőőr a szolgálata ellátása során jogosult a rendőrség megérkezéséig, de legfeljebb két óra időtartamra visszatartani

1. aki a törvényben meghatározott feladatával összefüggő jogellenes cselekmény elkövetésén tetten ért személyt, ha nem igazolja személyazonosságát
2. ha a meghatározott dolog kiadását megtagadja (lásd. Dolog ideiglenes elvétele)
3. ha a tetten ért személy az előállításnak ellenszegül vagy az előállítás egyéb okból nem hajtható végre.

A tetten ért személy visszatartása intézkedés végrehajtása érdekében a mezőőr testi kényszert és vegyi eszközt alkalmazhat. Ha a tetten ért személy az előállításnak ellenszegül vagy az előállítás egyéb okból nem hajtható végre az ellenszegülés megtörése, a szökés megakadályozása érdekében bilincset alkalmazhat.

A mezőőr jogosult a bűncselekmény elkövetésén tetten ért személyt a rendőrség értesítése mellett, annak megérkezéséig – de legfeljebb két óra időtartamra – visszatartani.

1.8.2.2. Dolog ideiglenes elvétele

A mezőőr feladatának teljesítése során azt a dolgot, amely az általános közigazgatási rendtartásról szóló törvény, a szabálysértésekről, a szabálysértési eljárásról és a szabálysértési nyilvántartási rendszerről szóló törvény, vagy a büntetőeljárásról szóló törvény alapján lefoglalható, bizonyítékként felhasználható tárgyat a rendőrségnek, a jogosultnak, vagy az eljáró hatóságnak történő átadásig átvételi elismervény ellenében ideiglenesen elveheti.

A mezőőr meghatározott dolog - lefoglalható, bizonyítékként felhasználható tárgy-birtoklásával gyanúsítható személyt felszólíthatja a jogellenesen szerzett dolog átadására.

A dolog ideiglenes elvétele intézkedés végrehajtása érdekében a mezőőr testi kényszert és vegyi eszközt alkalmazhat.

1.8.2.3. Igazoltatás

A mezőőr a törvényben meghatározott feladataival összefüggő jogellenes cselekmény elkövetésével gyanúsítható személyt, valamint azon szabálysértés esetén, amely tekintetében helyszíni bírság kiszabására jogosult annak elkövetésével gyanúsítható személyt, a személyazonosságának megállapítása érdekében igazoltathatja. A személyazonosság igazolására alkalmas minden olyan hatósági igazolvány, amely a polgárok személyi adatainak és lakcímének nyilvántartásáról szóló törvényben foglalt követelményeknek megfelel. A rendészeti feladatokat ellátó szerv tagja az általa ismert vagy más jelenlévő, ismert személy közlését is elfogadhatja igazolásként.

Az igazoltatás – az igazoltatás okának egyidejű közlésével – csak a személyazonosság megállapításához szükséges ideig tarthat.

A mezőőr az igazoltatás során feljelentés megtétele, törvényben meghatározott feladatok ellátása, büntető-, valamint szabálysértési vagy közigazgatási hatósági eljárás megindítása céljából az igazoltatott személy természetes személyazonosító adatait, lakó- vagy tartózkodási helyének, ennek hiányában szálláshelyének adatait kezeli.

Ha az igazoltatást követően nem indul eljárás, akkor az igazoltatás során kezelt adatokat törli.

1.8.2.4. Ruházat, csomag és jármű átvizsgálása, valamint jármű feltartóztatása

A mezőőr a törvényben meghatározott feladatkörébe tartozó jogellenes cselekmény, valamint azon szabálysértések esetén, amellyel kapcsolatban helyszíni bírság kiszabására jogosult, a szabálysértés vagy bűncselekmény elkövetésével gyanúsítható személy ruházatát kizárólag az érintett személy beleegyezésével, lefoglalható, bizonyítékként felhasználható tárgy elvétele érdekében vizsgálhatja át.

A tetten ért személy előállítására jogosult mezőőr az érintett személyt – előzetes figyelmeztetés után – belegyezése nélkül is átvizsgálhatja a támadásra vagy az önvészély okozására alkalmas, valamint a lefoglalható, bizonyítékként felhasználható tárgy elvétele érdekében.

A mezőőr a törvényben meghatározott feladatkörébe tartozó jogellenes cselekmény, valamint azon szabálysértések esetén, amellyel kapcsolatban helyszíni bírság kiszabására jogosult a szabálysértés vagy bűncselekmény elkövetésével gyanúsítható személy csomagját és az elkövetéshez használt járművet a meghatározott dolgok felkutatása vagy biztosítása érdekében – átvizsgálhatja és a dolog ideiglenes elvételét alkalmazhatja. Az intézkedés végrehajtása, valamint az ellenszegülés megtörése érdekében a testi kényszert és vegyi eszközt alkalmazhat.

A mezőőr az illetékességi területén átvizsgálás céljából a járművet megállíthatja, ha alaposan feltételezhető, hogy a jogellenesen megszerzett dolog így fellelhető.

1.8.2.5. A tetten ért személy előállítása

Közszolgálati vagy közalkalmazotti jogviszonyban álló – mezőőr jogosult a tetten ért személyt

a) bűncselekmény vagy

b) azon szabálysértési elzárással is büntethető szabálysértés esetén, amely tekintetében helyszíni bírságot szabhat ki

az eljárás lefolytatása érdekében haladéktalanul előállítani a helyi rendőri szervhez, vagy a rendőrséggel egyeztetett helyszínen a rendőrség részére átadni. A közszolgálati vagy közalkalmazotti jogviszonyban álló – személynek ellenszegülés esetén az előállításhoz a Rendőrségről szóló törvény szerint a rendőrség segítségét kell kérnie.

A mezőőr a szabálysértésekről, a szabálysértési eljárásról és a szabálysértési nyilvántartási rendszerről szóló törvényben meghatározott feltételek fennállása esetén a bíróság elé állítás során az ott meghatározott módon az eljárásban részt vesz.

A mezőőr az előállítás során az ellenszegülés megtörése, a szökés megakadályozása érdekében kényszerítő eszközt (testi kényszert, vegyi eszközt), valamint bilincset alkalmazhat.

A mezőőr az előállítás alapjául szolgáló helyszíni intézkedés során beszerzett bizonyítékokat a rendőrség részére átadja.

A mezőőr az előállítással a személyi szabadságot csak a szükséges ideig, de

a) a rendőrséghez történő előállítás során legfeljebb 4 órán át,

b) a szabálysértésekről a szabálysértési eljárásról és a szabálysértési nyilvántartási rendszerről szóló törvény szerinti a helyszíni bírság kiszabására jogosultak által történő bíróság elé állítás során legfeljebb 8 órán át

korlátozhatja.

Az előállítás időtartamát a mezőőr intézkedésének a kezdetétől kell számítani.

Az előállítottat szóban vagy írásban az előállítás okáról tájékoztatni kell és az előállítás időtartamáról részére igazolást kell kiállítani.

1.8.3. Helyszíni bírság kiszabásának formái

Helyszíni bírságot szabhat ki a mezőőr a törvényben meghatározott esetben szabálysértés észlelése esetén: (A szabálysértésekről, a szabálysértési eljárásról és a szabálysértési nyilvántartási rendszerről szóló 2012. évi II. törvény alapján (továbbiakban: Szbst.tv.). Az e pontban meghatározott szabálysértések miatt a mezőőr is szabhat ki helyszíni bírságot.

1.8.3.1. Fémkereső műszer jogellenes használata

Aki fémkereső műszert engedély vagy bejelentés nélkül, illetve engedélytől eltérően használ, szabálysértést követ el. A szabálysértés elkövetőjére a mezőőr is szabhat ki helyszíni bírságot.

1.8.3.2. Veszélyeztetés kutyával

Aki a felügyelete alatt álló kutyát

- a) a település belterületén felügyelet nélkül bocsátja közterületre, vagy kóborolni hagyja
- b) természeti és védett természeti területen, vagy vadászterületen – a vadászkutya és a triflakereső kutya kivételével – póráz nélkül elengedi vagy kóborolni hagyja,
- c) szájkosár és póráz nélkül közforgalmú közlekedési eszközön – segítő kutya kivételével – szállítja,
- d) vendéglátó üzlet kivételével élelmiszer-elárúsító üzletbe, közfürdő területére vagy játszótérre – segítő kutya kivételével – beengedi, illetve beviszi,

szabálysértést követ el.

Aki veszélyes ebét nem zárt helyen tartja, vagy nem helyez el a ház (lakás) bejáratán a veszélyes ebre utaló megfelelő figyelmeztető táblát, szabálysértést követ el.

1.8.3.3. Köztisztasági szabálysértés

Aki a közterületen, a közforgalom céljait szolgáló épületben, vagy közforgalmú közlekedési eszközön szemetet, ezeket beszennyezi, szabálysértést követ el.

Aki a felügyelete alatt lévő állat által az a) pontban megjelölt helyen okozott szennyezés megszüntetéséről nem gondoskodik, szabálysértést követ el.

Aki a települési hulladékot a közterületen engedély nélkül lerak, elhelyez, vagy nem a kijelölt lerakóhelyen rak le vagy helyez el, szabálysértést követ el.

1.8.3.4. Vadászati, halászati, legeltetési tilalom megszegése

Aki a katasztrófák elleni védekezéssel összefüggésben elrendelt általános vadászati, halászati, legeltetési tilalmat megszegi, szabálysértést követ el.

1.8.3.5. Mezei szabálysértés

Aki más földjén jogtalanul legeltet, szabálysértést követ el.

1.8.3.6. Felhívással szembeni engedetlenség

Aki a természeti területek a védett természeti területek és értékek, az erdő, valamint a vadállomány őrzésével, védelmével kapcsolatban a külön jogszabályban meghatározott természetvédelmi, erdészeti és vadászati hatósági feladatokat ellátó személy, az erdészeti szakszemélyzet tagja, a természetvédelmi őr, az önkormányzati természetvédelmi őr, a mezőőr, illetve a halászati őr jogszabályban előírt felhívásának nem tesz eleget, vagy intézkedését akadályozza, szabálysértést követ el.

1.8.3.7. Vízszennyezés

Szabálysértést követ el, aki

- a) a vízilétesítménybe, illetve felszíni vagy felszín alatti vízbe közvetlenül vagy közvetve szennyező anyagot juttat és ezáltal a vízkészletet felhasználásra alkalmatlanná teszi, vagy a felhasználást veszélyezteti, ha környezetkárosítás egyébként nem állapítható meg.
- b) a szennyvíz vagy a szennyezőanyag ártalommentes elhelyezését, illetve a felszíni vagy felszín alatti vízbe történő bevezetését nem a jogszabályban, a jogszabály alapján kiadott hatósági előírásban meghatározott módon valósítja meg, vagy olyan létesítményt üzemeltet, amely a vizek fertőzését vagy szennyezését okozhatja,
- c) az ivóvízellátást, ásvány- vagy gyógyvízhasznosítást szolgáló, vagy ilyen célra kijelölt vizek, vízilétesítmények védőterületére, védőidomára, védősávjára a jogszabályban, a hatósági előírásokban meghatározott rendelkezéseket megszegi, vagy a védőterületet, védőidomot, védősávot érintő korlátozásokkal ellentétes tevékenységet folytat vagy ingatlan – használatot gyakorol, szabálysértést követ el.

1.8.4. A kényszerítő eszközök és a szolgálati lőfegyver birtoklásának szabályai

A mezőőr feladatai ellátása során az intézkedés kikényszerítése céljából – vegyi eszközt, kizárólag önvédelmi célból – szolgálati kutyát, valamint rendőrbotot, illetve a közszolgálati vagy közalkalmazotti jogviszonyban álló személy – az előállításnak ellenszegülő személy támadásának, valamint szökésének megakadályozása érdekében – bilincset tarthat magánál.

A település közigazgatási területének belterületnek nem minősülő, elsősorban mezőgazdasági, erdőművelési célra szolgáló részén, szolgálati feladatainak ellátása során nyíltan viselve a mezőőr jogszabályban meghatározott közegészségügyi okból, a légiközlekedés biztonsága, valamint az okszerű mezőgazdasági termelés biztosítása érdekében meghatározott állatok riasztása, elejtése, gyérítése, és állományának szabályozása érdekében sörétes lőfegyvert tarthat magánál.

1.8.5. Az intézkedéssel, kényszerítő eszköz alkalmazásával szembeni panasz és kivizsgálása

A mezőőr amennyiben kényszerítő eszközök alkalmazására is sor került szóban – haladéktalanul, rövid úton – jelentést tesz a munkáltatójának.

Az intézkedés vagy kényszerítő eszköz alkalmazását követően a mezőőr – két napon belül – írásban jelentést készít a munkáltatója részére, a munkáltató az intézkedés vagy kényszerítő eszköz alkalmazásának jogszerűségét kivizsgálja.

A jelentés tartalmazza

- a) annak a személynek a nevét, akivel szemben az intézkedést vagy kényszerítő eszközt alkalmazták,
- b) az intézkedés vagy kényszerítő eszköz
 - ba) alkalmazásának helyszínét,
 - bb) alkalmazásának időpontját,
 - bc) alkalmazásának időtartamát,
 - bd) alkalmazásával szembeni ellenszegülés módját,
 - be) típusát,
 - bf) alkalmazásának rövid leírását,
- c) a kényszerítő eszköz alkalmazása során okozott sérülés bekövetkezését és leírását, esetleges egészségügyi ellátás esetén a mentőtiszt, vagy orvos nevét, amennyiben elszállították a sérültet, akkor az egészségügyi intézmény megnevezését,
- d) a jogellenes magatartás abbahagyására történt-e felszólítás, ha nem, ennek mi volt az oka,
- e) a kényszerítő eszköz alkalmazására történt-e előzetes figyelmeztetés, ha nem, ennek mi volt az oka,
- f) amennyiben keletkezett anyagi kár, annak mértékét,
- g) mi történt a sérülttel, ellátására történt-e intézkedés, ha nem, ennek mi volt az oka,
- h) a támadásra használt eszköz leírását, ha támadás miatt történt a kényszerítő eszköz alkalmazása,
- i) a tanúk természetes személyazonosító adatait és lakcímét, valamint
- j) az alkalmazást lehetővé tevő valamennyi jogszabályhelyre történő hivatkozást.

Akinek az e törvény, a személy- és vagyonőr esetében a személy- és vagyonvédelmi, valamint a magánnyomozói tevékenység szabályairól szóló törvény szerinti kényszerítő eszköz alkalmazása jogát vagy jogos érdekét sértette ez esetben a rendőrséghez fordulhat panasszal.

A panasz elbírálására jogosultnál a panaszt a kényszerítő eszköz alkalmazásától, ha pedig a panasz előterjesztője az őt ért jogsérelemlről később szerzett tudomást, a tudomásszerzéstől számított nyolc napon, de legkésőbb a kényszerítő eszköz alkalmazásának időpontjától számított három hónapon belül lehet előterjeszteni.

A panasz elbírálására jogosult a panaszról a beérkezését követő naptól számított huszonöt napon belül – a közigazgatási hatósági eljárás szabályai szerint – dönt.

A döntéssel szemben a mezőőr, valamint a panaszt tett személy – a közigazgatási hatósági eljárás szabályai szerint – fellebbezéssel élhet.

1.9. A mezei őrszolgálatokkal kapcsolatos igazgatási feladatok ellátása

1.9.1. Járási szinten az alábbi feladatok ellátására kerül sor

- Bejelentést követően az őrszolgálat közhiteles hatósági nyilvántartásba vétele, továbbá az esküt tett mezőőrökről, valamint az igényelt támogatásról nyilvántartás vezetése;
- Mezőőrök szakmai felügyelete, melynek keretében a járási hivatal ellenőrzi a települési önkormányzatnál a mezőőrök alkalmazási feltételeit, formaruhával és kényszerítő eszközökkel való ellátásukat;
- Mezőőrök számára szolgálati napló kiadása;

- A mezei őrszolgálat megalakításához, fenntartásához és működéséhez nyújtandó állami hozzájárulás iránti kérelem elbírálása, a támogatás jogszerű felhasználásának ellenőrzése;
- *A mezőőri feladatok ellátására jelentkező személy részére képzés és vizsgáztatás megszervezése, lebonyolítása;*
- *Évente a mezőőrök részére továbbképzés szervezése;*
- Az első alapképzést követően a mezőőr a nyilvántartásba vevő szerv (járási hivatal) előtt esküt tesz.

1.9.2. A mezei őrszolgálatokkal kapcsolatosan a kiemelt (megyeszékhely szerinti) járási hivatalt által ellátására kerülő feladatok

Tekintve, hogy nem minden járason jelentkező mezei őrszolgálatokkal kapcsolatos feladatok, valamint egyes járásokban igen kis számmal vannak mezőőrök, ezért a mezőőrök részére a képzést, és éves továbbképzést megyei szinten, a kiemelt (megyeszékhely szerinti) járason ajánlott megszervezni.

1.10. A szolgálati napló vezetésének szabályai

A vonatkozó szabályokat **a mezőőrök és a hegyőrök szolgálati viszonyáról** szóló 29/1998. (IV. 30.) FM rendelet 7. számú melléklete tartalmazza.

A naplóba naponta a bal felső sorban dátummal kezdve kell az eseményeket feljegyezni. Ha szolgálatokkal kapcsolatos esemény nem történt a dátummal egy sorban „esemény nem történt” szöveget kell írni, és ugyanazon sor jobb szélén aláírni. A mezőőri szolgálati eseményt a napi dátum után következő szempontok megnevezésével kell leírni:

- az esemény megnevezése, helye, időpontja (a károsult tulajdonos neve),
- az esemény elkövetőjének adatai: név, szül. hely, év, szem. ig. szám, lakóhely,
- tanúk adatai,
- az esemény és a tett intézkedések leírása, a visszatartott eszközök, termékek és a kár megnevezése, mértékének becslése,
- aláírás,
- fegyverhasználat esetén az esemény leírása.

Ha egy nap több esemény történt a dátum után az eseményeket sorszámmal kell ellátni.

Az eseményekről a legrövidebb úton az őrzési utasítás szerint a mezőőr köteles tájékoztatni a munkáltatóját. A munkáltató a szolgálati napló eseményt tartalmazó első példányát szükség esetén magához veszi, amelynek tényét a másodpéldányon dátummal, aláírásával és pecsétjével igazol.

Az esetleges téves bejegyzéseket úgy kell javítani, hogy azt egy vonallal át kell húzni, majd mellette „Javítva” bejelölést kell feltüntetni dátum megjelöléssel, és a mezőőr aláírásával.

1.11. A mezőőr tűzrendészeti feladatai

A mezőőr köteles:

- segítséget nyújtani a megelőző tűzvédelmi előírások betartásának ellenőrzésében,
- az észlelt tüzesetek gyors jelzésére és
- oltása megszervezése valamint oltásában közreműködni.

1.12. A hegyőrség

A hegyőrség a szőlőterületek védelmére hivatott. A hegyőrségre – kevés eltéréssel – ugyanazok a jogszabályok vonatkoznak, mint a mezőőri szolgálatra. A hegyőrségre megfelelően alkalmazni kell a mezőőri szolgálatra vonatkozó szabályokat.

1.12.1. A hegyőr feladata

A rábízott szőlőterületek őrzése.

1.12.2. A hegyőrség létrehozása

A hegyőrséget a hegyközség hozza létre a működési területéhez tartozó szőlők őrzésére. Az őrzési feladatokat hegyőrök alkalmazásával látja el.

A települési önkormányzat a hegyközséghez nem tartozó szőlők őrzését a hegyközséggel kötött megállapodás alapján a hegyőrökre bízhatja, így a hegyőrök ellátják a hegyközségek területéhez nem tartozó szőlőterületek védelmét is, ha arra megbízást kapnak.

1.12.3. A hegyőri szolgálat költségeinek fedezése

A hegyőrségre megfelelően alkalmazni kell a mezőőrökre vonatkozó jogszabályi rendelkezéseket. Következésként a hegyőri szolgálat költségeit is a központi költségvetésből biztosított juttatásból, valamint a szőlő területek művelői által fizetett járulékból, a hegyközségi járulékból kell fedezni. A hegyőrök fenntartási és működési költségeinek fedezésére a hegyközségi járulékon kívüli egyéb járulék nem vehető ki.

1.12.4. A hegyőrrel szembeni személyi követelmények

A személyi követelmények – az alábbi eltérésekkel – azonosak a mezőőrökre vonatkozó személyi követelményekkel:

- a hegyőr vizsgáztatását és továbbképzését a hegyközségi tanács szervezi meg
- az előírt vizsga letétele után hegyőr a hegybíró előtt tesz esküt,
- aki nyilvántartásba veszi.

1.12.5. A hegyőr szolgálatteljesítése

A hegyőrt a hegybíró irányítja, felügyeletét a hegyközségi tanács és a rendőrség látja el.

A hegybíró a hegyőr foglalkoztatásáról és a foglalkoztatás megszüntetéséről a hegyközségi tanácsot és a rendőrséget a foglalkoztatást, illetve annak megszüntetését **megelőzően öt napon belül** írásban értesíti.

A hegyőr vizsgáztatását és továbbképzését a hegyközségi tanács szervezi meg.

A hegyőr intézkedési jogosultságát a rendőrség által kiadott szolgálati igazolvány igazolja. A hegyőr szolgálati igazolványának tartalmára, kiadására, nyilvántartásba vételére és nyilvánosságára az egyes rendészeti feladatokat ellátó személyek tevékenységéről, valamint egyes törvényeknek az iskolakerülés elleni fellépést biztosító módosításáról szóló törvény rendelkezései az irányadók. A hegybíró a hegyőr számára az előírt vizsga és eskü letétele után szolgálati naplót ad ki.

A hegyőrség mőködése, a hegyőrok jogai és kőteleességei megegyeznek a mezőőrokre vonatkozószabályokkal.

1.13. Ellenőrző kérdések

1. Ismertesse a mezőőri tevékenység jogi környezetét! Hogyan jön létre a mezőőrség? Mi a mezőőrok feladata?
2. Mi a fedezete a mezőőri szolgálat létrehozásának és fenntartásának?
3. Mi a mezői őrszolgálat mőködési területe, a mezőőr szolgálatelljesítése (általánosan)?
4. Mik a mezőőr jogai és kötelezettségei a mőködési területén?
5. Sorolja fel a mezőőr intézkedési jogosultságát és a kényszerítő eszközök alkalmazásának általános elveit és szabályait!
6. Ismertesse a mezőőr jogállását, a mezőőrrel szemben támasztott személyi követelményeket!
7. Ismertesse a járművek feltartóztatásával, utasok igazoltatásával, jármű és csomag átvizsgálásával kapcsolatos szabályokat!
8. Hogyan történik a jelentés készítése az intézkedést vagy rendkívüli eseményt követően?
9. Melyek a mezőőr fegyverhasználatának esetei?
10. Hogyan történik a személyek igazoltatása?
11. Ismertesse a mezőőr magatartását az intézkedés során!
12. Bűncselekmény észlelésekor, melyek a helyszín biztosítása érdekében szükséges intézkedések?
13. Melyek az őrzött vagyont veszélyeztető, vagy károsító cselekményen tetten ért személy elleni intézkedések?
14. Ismertesse a kényszerítő eszközök alkalmazásának feltételeit és szabályait!
15. Melyek a szolgálati napló vezetésének szabályai?
16. Ismertesse a felügyelet nélkül talált állattal és a jogtalan legeltetéssel, valamint bűncselekménnyel összefüggésbe hozható tárgy taláásával kapcsolatos intézkedéseket!
17. Melyek a hegyőrséggel kapcsolatos ismeretei?

2. JOGI ÉS KÖZIGAZGATÁSI ALAPISMERETEK

A mezőörnek munkája során bizonyos jogszabályokat kell betartani és betartatni. Ezért szüksége van a jogi alapfogalmak megértésére. Ezzel párhuzamosan meg kell ismernie Magyarország közigazgatási rendszerének alapjait, különös tekintettel a helyi önkormányzati feladatokra.

2.1. Jogi alapfogalmak

2.1.1. A jog fogalma

Az emberi együttélésnek feltétele különböző szabályok kialakulása, megléte.

Számos magatartási szabály befolyásolhatja vagy instruálhatja az emberek viselkedését. Ezek lehetnek például szokások, erkölcsi szabályok és vallási normák is.

A szokások, illetve erkölcsi, vallási és egyéb normák esetében azt láthatjuk, hogy azok a társadalomban különféleképpen érvényesülnek, betartásuk általában önkéntes elhatározáson alapul.

Ehhez képest a jog legfőbb sajátossága az állami kényszer, a **jog ugyanis az állam által alkotott, illetve az állam által elismert olyan magatartási szabályokat jelenti, amelyek kötelezőek, érvényesülésüket állami szervek kényszerrel biztosítják.** A jog keletkezését tehát elsősorban az állami szervekhez köthetjük, de szükséges hozzátenni, hogy az állam által elismert szabályok is ide tartoznak. Ilyenek lehetnek például a nemzetközi jogi szabályok. Pl. a helyi önkormányzatokat nem állami szerveknek tekintjük, hiszen bizonyos függetlenséggel, autonómiával bírnak, vagyis esetükben is pontosabb a megfogalmazás, hogy állam által elismert jogszabályt, önkormányzati rendeletet alkotnak.

2.1.2. Jogforrások

A jogforrás fogalma alapvetően két értelemben használatos:

- akitől, ahonnan ered, származik = belső jogforrás = jogalkotó (Országgyűlés, Kormány etc.)
- megjelenési forma = jogszabály, jogi eszköz (törvény, kormányrendelet, miniszteri utasítás stb.)

Legtöbbször az utóbbi vonatkozásban használjuk.

A jogforrásoknak több csoportját vagy fajtáját lehet megkülönböztetni. Ezek például az Alaptörvény, az Alkotmánybíróság határozatai, a jogszabályok, a közjogi szervezetszabályozó eszközök, vagy speciális jogforrásként a két- vagy többoldalú nemzetközi szerződések, melyek a részes államokat kötik.

2.1.3. Jogrendszer és jogforrási hierarchia

A jogrendszer egy adott állam hatályos jogszabályainak és egyéb jogi előírásainak a rendezett összességét jelenti. Ebből a meghatározásból az következik, hogy egy adott államról (országról) van szó a jogrendszer esetében. A mi esetünkben Magyarország

jogrendszeréről. Nemcsak a hatályos jogszabályok, hanem más ún. jogforrások (amelyekről már volt és még lesz szó) is a jogrendszerhez tartoznak, ezért szükséges hozzátennünk az egyéb jogi előírás fogalmi elemét is. A jogrendszer felépülése **a jogforrási hierarchia elve szerinti**, amely tömören azt jelenti, hogy az alacsonyabb szintű jogforrás nem lehet ellentétes a magasabbal. Ebben az esetben ugyanis az ilyen jogforrást megsemmisíti az Alkotmánybíróság.

2.1.4. A jogág

A jogrendszeren belül a fentiekén túl a jogforrások csoportosítása, megfelelő tagozódása jelentkezik. A különböző jogforrások összefüggnek egymással, szorosan kapcsolódnak egymáshoz, s a modern jogrendszerekben jogágakra tagozódnak.

Az adott **jogág** jogforrásai a jogalanyok magatartását a társadalmi együttélés jogilag meghatározott körében sajátos tartalommal és módszerrel szabályozzák, a szabályozás módszerén túl így a szabályozás tárgyában, céljában is szerves egységet alkotva (pl. büntetőjog, polgári jog, polgári eljárásjog stb.).

2.1.5. Anyagi jog - eljárásjog

Az anyagi jog: azoknak a jogi normáknak az összessége, amelyek meghatározzák a jogalanyok követendő magatartásának tartalmát (az alanyi jogokat és az alanyi kötelezettségeket). Alapvetően törvénykönyvekbe foglalva találhatóak pl. Büntető Törvénykönyv (2012. évi C. törvény=Btk.)

Az alaki (eljárás) jog: az anyagi jog érvényesülését szolgálva - eljárási rendet állapít meg az eljáró állami szervek és az állampolgárok számára, valamint meghatározza az anyagi jogszabályok kikényszerítésének módját. **Pl. az általános közigazgatási rendtartásról szóló 2016. évi CL. törvény (Ákr.).**

A jogszabály **hatályossága** nem mást jelent, mint alkalmazhatóságot és alkalmazandóságot, végrehajthatóságot.

Megkülönböztetünk:

- a) tárgyi,
- b) területi,
- c) személyi (+szervi) és
- d) időbeli hatályt.

Területi hatály: Megválaszolja, hogy hol alkalmazható a jogszabály?

Földrajzi értelemben, vagyis területileg hol kerülhet alkalmazásra a jogszabály? Ez lehet például az egész ország területe, de lehet csak egy meghatározott része (település, megye stb.). A helyi önkormányzat rendelete csak az önkormányzat közigazgatási területén lehet hatályos.

Személyi hatály: Kire alkalmazható a jogszabály?

Azok a személyek, akikre a jogszabály jogokat és kötelezéseket határoz meg. Ezek lehetnek Magyarország területén a természetes személyek vagy más néven magánszemélyek (ők lehetnek akár magyar, akár külföldi állampolgárok is), jogi személyek, a jogi személyiséggel

nem rendelkező szervezetek. Szokás szervi hatályról is beszélni, amely főként a közigazgatásban használatos arra vonatkozóan, hogy mely állami és nem állami szervek kötelesek az adott jogszabály szerint eljárni, azt alkalmazni, illetve mely szervezetet jogosítja az adott jogszabály.

A szervi hatály így a személyi hatály egy speciális szegmense.
lásd! pl. az Ákr. szervi hatályát.

Időbeli hatály: Megválaszolja, hogy mikor kell alkalmazni a jogszabályt?

Megkülönböztetjük az azonnali, a jövőbeli és a visszaható hatályt.

Az azonnali hatály kivételes, és azt jelenti, hogy a jogszabály a kihirdetése napján lép hatályba.

A visszaható hatály a kihirdetéshez képest korábbi időponttól teszi alkalmazhatóvá a jogszabályt.

A jogszabály a kihirdetését megelőző időre ugyanis nem állapíthat meg kötelezettséget, és nem nyilváníthat valamely magatartást jogellenessé. A jogállamiság feltétele, hogy tilos a visszaható hatály, de ez a hátrányos szabályozás tilalmát jelenti, az „előnyös visszaható hatály” lehetséges. A visszaható hatály akkor jogszerű, ha az érintettek részére a korábbinál kedvezőbb szabályozást tartalmaz, előnyöket visszamenőlegesen is nyújthat. (Így például nem alaptörvény-ellenes visszamenőlegesen megemelni a nyugdíjat vagy a közszolgálati dolgozók illetményét.)

A jövőbeli hatály a legjellemzőbb életbe léptetés, és értelmében a jogszabály a kihirdetéshez képest későbbi időponttól hatályos. Ez lehet a kihirdetést követő nap is vagy későbbi időpont. A nagyobb törvénykönyvek a kihirdetéshez képest akár több évvel lépnek hatályba, annak érdekében, hogy a jogalkalmazók meg tudják ismerni az új joganyagot.

A tárgyi hatály arra a kérdésre ad választ, hogy milyen ügyben kell alkalmazni a jogszabályt. Pl. az Ákr. hatósági ügy fogalma.

2.1.6. Hatáskör, illetékesség

A **hatáskör** konkrétan arra a kérdésre ad választ, hogy **valamely ügycsoportban milyen típusú és milyen szintű közigazgatási szerv jár el**. A hatóság hatáskörét – a hatósági eljárás körébe tartozó ügyfajta meghatározásával – **jogszabály állapítja meg**. A hatóságot **eljárési kötelezettség** terheli, ami azt jelenti, hogy a hatóság **a hatáskörébe tartozó ügyben illetékességi területén vagy esetleg kijelölés alapján köteles eljárni**.

A hatáskör tehát kettős értelmű, egyrészt jelenti a szervek közötti tevékenységi kör szerinti munkamegosztást, másrészt pedig egy vertikális szintek szerinti, hierarchikus munkamegosztást.

Az illetékesség azt határozza meg, hogy az azonos hatáskörrel rendelkező szervek közül melyiknek van adott ügyben eljárési jogosultsága. Addig, amíg a hatáskör az állami szervek között szűkebb értelemben vertikális munkamegosztást jelent, addig az illetékesség az azonos hatáskörű állami szervek közötti területi alapú, horizontális munkamegosztást jelenti.

Fontos szabály, hogy a **hatóság a joghatóságát** – ezzel összefüggésben az alkalmazandó jogot –, valamint **hatáskörét és illetékességét az eljárás minden szakaszában hivatalból köteles vizsgálni.**

A jogviszony meghatározott **személyek** között a jogérvényesülés – azaz az absztrakt jogi előírások konkretizálódása, realizálódása - során létrejött viszony.

A jogviszony tehát minden esetben és kizárólag személyek közötti viszony, sohasem ember és dolog közötti viszony. Ők **a jogviszony alanyai** (=jogosult, kötelezett), akik lehetnek: ember (természetes személy), a jogi személy, az állam, a jogképességgel felruházott nem jogi személy szervezet. A jogalany tulajdonképpen gyűjtőfogalom, magában foglalja mindazok körét, akik jogokkal, kötelezettségekkel rendelkezhetnek.

A jogviszony szerkezete alapján különböztetünk abszolút és relatív szerkezetű jogviszonyok között.

Abszolút szerkezetű jogviszony esetén a jogosult személye adott, mindenki és bárki más a kötelezetti pozícióban van, illetve abba kerülhet. Pl. tulajdonjogviszony

Relatív szerkezetű jogviszonyban a jog által pontosan és személy szerint meghatározott a jogosult és a kötelezett is, tehát a jogviszony minden alanya. Ez a jellemző a szerződéses jogviszonyokra.

2.1.7. A jogviszony tárgya

Az, amire a jogviszony irányul. Szokás megkülönböztetni a jogviszony **közvetlen és közvetett tárgyát.**

Közvetlen tárgya a jogviszonyban részt vevő alanyoknak az **a magatartása**, amelyre a jogviszony tartalmát kitevő alanyi jogosultságok és jogi kötelezettségek vonatkoznak.

Közvetett tárgy alatt értjük azokat a **dolgokat**, amelyekre a jogviszony résztvevőinek konkrét magatartása irányul. (A dolog ehelyütt: minden birtokba vehető testi tárgy, ami tulajdonjog tárgya lehet.)

A vagyoni viszonyokban a jogviszonyok leggyakoribb tárgyai dolgok, amikre a jogosultság irányul, illetve a szolgáltatás, amely magatartást a felek egymástól megkövetelnek.

2.1.8. A jogviszony tartalma

Mindazon jogok és kötelezettségek, amelyek a jogviszony alanyait az adott jogviszonyból folyóan megilletik, illetve terhelik. Látni kell, hogy a jogviszony jogosulti pozíciója sem csupán jogokat eredményez és hordoz.

A tulajdonos így például jogosultként egyrészt jogosult a dolog használatára, birtoklására és a dolog feletti rendelkezésre, köteles ugyanakkor terhek viselésére, kárveszély viselésére, szükséghelyzetben a dologban való károkozás tűrésére.

A tulajdonoshoz képest mindenki más kötelezetti pozícióban van, túrni köteles a tulajdonos joggyakorlását.

2.1.9. Jogképesség

A (természetes és jogi) személynek azt a képességét jelenti, hogy jogok és kötelezettségek alanya lehet. A jogi személy jogképessége kiterjed minden olyan jogra és kötelezettségre, amely jellegénél fogva nem csupán az emberhez fűződhet.

A hatályos magyar jogszabályok értelmében **az ember jogképessége általános, egyenlő és feltétlen**. A jogképesség az embert, ha élve születik, fogamzásának időpontjától kezdve illeti meg. A fogamzás és a születés közti időben a jogképesség feltételes, az élve születéstől, mint feltételtől függ. Utóbbi orvosi szakkérdés. Hogy ez nem minden ok nélkül valóan tisztázandó kérdés, elegendő egy lehetséges öröklési jogi szituációra (tényállásra) gondolni, ahol eldöntendő kérdés az örökös személye. Sajnos előfordul, hogy a születendő gyermek szülője a gyermek születése előtt meghal. Ilyenkor a magzat dologi várományos, a függő jogviszony hatálya csak az élveszületéssel áll be. Ha élve megszületik és utóbb rögtön meghal, a hatály akkor is beáll. Azonban, ha nem élve születik, úgy jogi értelemben úgy kell tekinteni, mintha meg sem fogant volna (fikció). Tehát **a méhmagzatot egy általános, egyenlő, de feltételhez kötött jogképesség illeti meg**. Tehát ahol ő szerepel „jogosultként”, ott egy függő jogi helyzet áll fenn, várománya van a jogszerzés reményével.

Mindez azt jelenti, hogy az ügyei vitelére képtelen csecsemő vagy elmebeteg is vagyoni jogalany, jogai és kötelezései lehetnek, örökölhet vagyont, és hagyatéki terheket, kaphat ajándékot stb..

2.1.10. A cselekvőképesség

Meg kell különböztetnünk a jogképességtől a cselekvőképességet. Míg jogképessége minden személynek van, addig cselekvőképessége csak az embernek, mint természetes személynek lehet. Ugyanakkor viszont amíg minden ember jogképes, ezzel szemben nem minden ember cselekvőképes. A belátási képességtől függően lehet korlátozott vagy akár teljesen kizárt is.

A cselekvőképesség tulajdonképpen jognyilatkozati képesség, mely szerint **az ember** képes arra, hogy saját akarat-elhatározásával és akaratnyilatkozatával, **saját nevében jogokat szerezhet és kötelezettségeket vállalhat**, tehát **szerződést köthet, jognyilatkozatot tehet**.

A cselekvőképesség feltételezi az ember ügyeinek viteléhez szükséges belátási képességet.

Tehát egy jogi és egy biológiai vonatkozású adottságról beszélünk, és előbbinek feltétele az utóbbi.

Utóbbinak – tehát a biológiai jellemzőnek – az összetevői pedig a szellemi érettség, épség és ésszerű akarat-elhatározásra való képesség.

Megkülönböztetünk aktív és passzív cselekvőképességet:

Az **aktív cselekvőképesség** azt jelenti, hogy az ember saját maga köthet szerződéseket vagy tehet egyéb jognyilatkozatokat;

A passzív cselekvőképesség jelentése, hogy az ember a hozzá intézett nyilatkozatokat érvényesen elfogadni képes.

A Ptk. szerint minden ember cselekvőképes, akinek cselekvőképességét e törvény vagy a bíróság gondnokság alá helyezést elrendelő ítélete nem korlátozza.

Kiskorúak a tizennyolcadik életévüket be nem töltötték. (Kiskorú nem ekvivalens fiatakorú.) Korlátozottan cselekvőképes az a kiskorú, aki a tizennegyedik életévét betöltötte és nem cselekvőképtelen. Cselekvőképtelen az a kiskorú, aki a tizennegyedik életévét nem töltötte be.

A bíróság a kiskorút a tizenhetedik életévének betöltése után a nagykorúakra irányadó szabályok szerint cselekvőképességet részlegesen vagy teljesen korlátozó gondnokság alá helyezheti.

Fontos terminológiai különbség az új Ptk.-ban (**a Polgári Törvénykönyvről szóló 2013. évi V. törvény**) a korábbi Ptk.-hoz (**Magyar Köztársaság Polgári Törvénykönyvéről szóló 1959. évi IV. törvény**) képest „a cselekvőképességet részlegesen vagy teljesen korlátozó gondnokság” fogalma, a „cselekvőképességet korlátozó vagy kizáró gondnokság” helyett.

Cselekvőképességében részlegesen korlátozott az a nagykorú, akit a bíróság ilyen hatállyal gondnokság alá helyezett. Ítéletében a bíróságnak meg kell határoznia azokat a személyi, illetve vagyoni jellegű ügycsoportokat, amelyekben a cselekvőképességet korlátozza, minden olyan ügyben önállóan tehet érvényes jognyilatkozatot, amely nem tartozik abba az ügycsoportba.

Cselekvőképtelen az a nagykorú, akit a bíróság cselekvőképességet teljesen korlátozó gondnokság alá helyezett.

A cselekvőképesség rendkívül fontos fogalom a közigazgatási eljárásjogban is. A közigazgatási hatósági eljárásban az eljárási képesség fogalma a cselekvőképességhez igazodik. A természetes személy ügyfélnek (=embernek) akkor van eljárási képessége, ha cselekvőképesnek minősül.

Az *Ákr.* fogalomhasználata szerint a természetes személy ügyfél akkor rendelkezik eljárási képességgel, ha az ügy tárgyára tekintettel cselekvőképesnek minősül.

Általában a polgári jogi cselekvőképességhez igazodik a perbeli cselekvőképesség is, azzal a lényeges eltéréssel, hogy korlátozott perbeli cselekvőképesség nincs.

A polgári jogi értelemben cselekvőképtelen személyeknek általában perbeli cselekvőképességük sincs, mert a cselekvőképesség hiánya a perbeli cselekvőképességet is kizárja. De kivételesen, például a gondnokság alá helyezés megszüntetése iránti perben a cselekvőképtelen személy is perbeli cselekvőképességgel rendelkezik.

A polgári perrendtartásról szóló 2016. évi CXXX. törvény szerint perben, mint fél személyesen vagy meghatalmazottja útján az járhat el (perbeli cselekvőképesség), aki:

1. a polgári jog szabályai szerint teljes cselekvőképességgel rendelkezik;
2. olyan cselekvőképességében részlegesen korlátozott nagykorú, akinek a polgári jog szabályai szerinti cselekvőképessége a per tárgyára, illetve a perbeli eljárási cselekményekre kiterjedő hatállyal nincs korlátozva;

3. vagy aki a per tárgyáról a polgári jog szabályai szerint érvényesen rendelkezhet.

2.2. A magyar közigazgatás rendszere

2.2.1. Alkotmányosság és hatalom

Az Alaptörvény Magyarország jogrendszerének alapja, amely a jogforrási hierarchia csúcsán áll.

Nem a szó szoros értelmében vett jogszabály, hanem inkább egy különleges jogforrás, alkotmány, amelyből az egész jogrendszer levezethető, minden más jogszabály alapjául szolgál. Az alkotmányt minden szervnek és állampolgárnak be kell tartania (a törvényalkotót is köti).

2.3. A hatalom gyakorlására jogosult szervek – az államszervezet

Az államszervezet felépítése a **hatalommegosztás**, a **hatalmi ágak elválasztásának elve** szerinti, melynek megfelelően a **törvényhozó** hatalmi ágat az **Országgyűlés**, az **igazságszolgáltató** hatalmi ágat a rendes **bíróságok** képviselik, a **végrehajtó hatalom** élén pedig a **Kormány** található. A hatalmi, államhatalmi ágak elválasztásának elve ugyanis azt jelenti, hogy a törvényhozás, a végrehajtás és az igazságszolgáltatás egymástól személyileg és szervezetenként el kell, hogy különüljön.

2.3.1. Az Országgyűlés

Magyarországon a törvényhozói hatalmat az Országgyűlés gyakorolja. Az Országgyűlés az Magyarország legfelsőbb államhatalmi és népképviselői szerve, amely a népszuverenitásból eredő jogait gyakorolva biztosítja a társadalom alkotmányos rendjét, meghatározza a kormányzás szervezetét, irányát és feltételeit.

Az Országgyűlésre vonatkozó legfontosabb szabályokat az Alaptörvényben, az Országgyűlésről szóló 2012. évi XXXVI. törvényben, illetve az egyes házszabályi rendelkezésekről szóló országgyűlési határozatban [10/2014. (II. 24.) OGY határozat] találjuk meg.

Az Országgyűlés két legfontosabb funkciója:

- a törvényhozó hatalom gyakorlása és
- a végrehajtó hatalom ellenőrzése (interpellációs jog, egyes állami szervek vezetőinek beszámolási kötelezettsége etc.)

Biztosíték a képviselői mentelmi jog (felelőtlenség és sérthetlenség).

2.3.2. A Kormány

A végrehajtó hatalom a közigazgatási szervezetrendszer működésében valósul meg, melynek csúcsán a Kormány áll. A Kormány **általános hatáskörű** (feladat- és hatásköre kiterjed mindarra, amit az Alaptörvény vagy más jogszabály kifejezetten nem utal más szerv feladat- és hatáskörébe) testületi szerv, amely a miniszterelnökből és a miniszterekből áll. A kormánynak kettős funkciója van. Egyrészt kormányzati feladatokat lát el, másrészt irányítja, illetve felügyeli a közigazgatást.

Megalakulása a miniszterelnök megválasztásával - az államfő javaslatára választja az Országgyűlés a képviselők többségének szavazatával – kezdődik, majd a miniszterek kinevezésére kerül sor, akiket a miniszterelnök javaslatára a köztársasági elnök nevez ki.

A miniszterek részt vesznek a kormány ülésein, a kormány általános politikájának keretei között vezetik a minisztériumot, illetve irányítást vagy felügyeletet gyakorolnak a Kormánynak alárendelt egyéb államigazgatási szervek felett. (Pl. NAV, megyei kormányhivatalok).

2.3.3. A Köztársasági elnök

Az államfői intézmény a hatalmi ágak felett álló, semleges, független hatalom, „kifejezi a nemzet egységét, és őrökdi az államszervezet demokratikus működése felett”.

Köztársasági elnökké választható bármely magyar állampolgár, aki a választás napján a 35. életévét betöltötte. A köztársasági elnök választását jelölés előzi meg. A jelölés érvényességéhez az országgyűlési képviselők legalább egyötödének írásbeli ajánlása szükséges.

Az államfőt az Országgyűlés 2/3-os többséggel öt évre választja. Ha az első szavazás eredménytelen volt, második szavazást kell tartani. A második szavazás alapján megválasztott köztársasági elnök az, aki – tekintet nélkül a szavazásban részt vevők számára – a legtöbb érvényes szavazatot kapta. A köztársasági elnököt e tisztségében legfeljebb egyszer újra lehet választani.

2.4. Jogvédelmi szervek

Jogvédelem alatt az alkotmányvédelmet és az igazságszolgáltatási tevékenységet értjük. Az előbbit Magyarországon az Alkotmánybíróság és az alapvető jogok biztosa és helyettesei, míg az utóbbit a bírói szervezet és az ügyészségek látják el. Legfőbb bírósági szerv a Kúria.

Az alkotmány védelme, illetve szabályainak betartása valamennyi állami szerv feladata és kötelessége. Egyes állami szervek azonban kifejezetten ezzel a céllal jönnek létre és gyakorolják hatáskörüket.

2.4.1. Alkotmányvédelem

2.4.1.1. Alkotmánybíróság

Az Alkotmánybíróság az **Alaptörvény védelmének legfőbb szerve**. Az Alkotmánybíróság tehát

a közhatalmi berendezkedésben betöltött funkciója szerint – a fékek és ellensúlyok rendszerében

– elsősorban az Országgyűlés törvényalkotó hatáskörével kapcsolatban rendelkezik erős jogosítványokkal, a jogalkotói hatalom korlátozásával, ellensúlyozásával. Nem része a rendes bíróságok szervezetrendszerének, az igazságszolgáltatás hatalmi ágának.

Alapvető feladata a **jogszabályok alkotmányosságának felülvizsgálata**. Ha e körben – amennyiben az eljárása során a vizsgált jogszabály Alaptörvénnyel történő összeegyeztethetlenségét állapítja meg – joga van a törvények és más jogszabályok megsemmisítésére is („negatív jogalkotás”).

A jogszabályok alaptörvénnyel való összhangját vizsgálhatja a kihirdetésüket megelőzően (előzetes normakontroll) és a kihirdetésüket követően is (utólagos normakontroll).

Egyedi ügyben bírói kezdeményezésre vagy **alkotmányjogi panasz** alapján is indulhat eljárás az Alkotmánybíróság előtt.

Az Alkotmánybíróság tizenöt tagból álló testület, amelynek tagjait az Országgyűlés az országgyűlési képviselők kétharmadának szavazatával tizenkét évre választja. Az Országgyűlés az országgyűlési képviselők kétharmadának szavazatával az Alkotmánybíróság tagjai közül elnököt választ.

2.4.1.2. Az alapvető jogok biztosá és helyettesei

Az alapvető jogok biztosának intézménye szervezeti értelemben az Országgyűléstől elkülönülten működik, feladatkörében mégis az Országgyűlés ellenőrzése alá tartozik. Feladatkörének ellátásakor pedig végső soron az Országgyűlés ellenőrzési jogkörét kiegészítve, abban az Országgyűlést helyettesítve jár el az alapjogvédelem területén.

Magyarország Alaptörvénye úgy rendelkezik, hogy

- az alapvető jogok biztosának általános alapjogvédelmi hatásköre van;
- helyettesei pedig a jövő nemzedékek érdekeinek, a Magyarországon élő nemzetiségek jogainak védelmét látják el.

Az alapvető jogok biztosát és helyetteseit az **Országgyűlés választja** meg kizárólag neki felelős megbízottként **hatéves** időtartamra.

2.5. Igazságszolgáltatás

2.5.1. Bíróság

Hazánkban az igazságszolgáltatás a bíróságok feladata, monopóliuma. Az eljárás során a jogszerű állapot helyreállítása, illetőleg a jogsérelem által okozott joghátrány kiegyenlítése a cél. A bíróság dönt a büntető ügyekben, a polgári jogi ügyekben, a munkaügyi vitákban, és felülvizsgálja a közigazgatási határozatok törvényességét is.

Magyarországon a bírói igazságszolgáltatás négy szintű:

- 1) járásbíróságok;
- 2) törvényszékek;
- 3) ítéltáblák;
- 4) a Kúria.

Az Alaptörvény lehetővé teszi, hogy ügyek meghatározott csoportjaira – különösen a közigazgatási és munkaügyi jogvitákra – külön bíróságok létesíthetők. Így megalakultak a **közigazgatási és munkaügyi bíróságok**, amelyek a fővárosban és a 19 megyében működnek.

2.5.2. Ügyészség

Az ügyészség olyan **önálló szerv**, amely nem tekinthető sem az igazságszolgáltatás hatalmi ágához tartozónak, sem a végrehajtási hatalmi ág részének. Közreműködik ugyan az igazságszolgáltatásban vádhatóságként, azaz közvádlóként gyakorolja a vádemelés közhatalmi jogkörét, azonban más funkciói révén már a bírói hatalmi ágon kívül esőnek tűnik.

Az állam büntetőigényének érvényesítése érdekében ügyészségi nyomozást folytat, és felügyeletet gyakorol a nem ügyészségi nyomozás felett, de törvényességi felügyeletet lát el a büntetés-végrehajtás szakaszában is.

Emellett azonban a közérdek védelme érdekében közreműködik annak biztosításában, hogy mindenki betartsa a törvényeket – e körben pedig amennyiben jogszabálysértést észlel, úgy fellép a törvényesség érdekében.

Az ügyészség **tevékenységi köre tehát kettős** – egyrészt büntetőjogi tevékenységet folytat a klasszikus vádképviselési jogkörben, másrészt közérdekvédelmi feladatok körében törvényességi felügyeleti jogkörben jár el.

Az ügyészség centralizált, hierarchikus felépítésű szervezetrendszer, élén a legfőbb ügyésszel, aki kinevezi az ügyészeket és irányítja a szervezetet. Az ügyészek a legfőbb ügyésznek alárendelten működnek, számukra utasítást csak a legfőbb ügyész és a felettes ügyész adhat.

A **legfőbb ügyészt** az ügyészek közül az Országgyűlés a képviselők kétharmadának szavazatával választja meg kilenc évre.

Az **ügyészi szervezet** többszintű, élén a Legfőbb Ügyészséggel, ez alatt pedig a fellebbviteli főügyészségek, majd a főügyészségek, végül a járási ügyészségek helyezkednek el.

2.6. Jogalkotói hatáskör

Magyarországon a következő állami szervek rendelkeznek jogalkotási hatáskörrel, és a következő jogszabályokat alkotják:

Országgyűlés	sarkalatos törvény, törvény
Kormány, Magyar Nemzeti Bank elnöke	rendelet
miniszterelnök, miniszter	rendelet
önálló szabályozó szerv elnöke	rendelet
helyi önkormányzat képviselő-testülete	rendelet

A jogszabályok nem azonos rangúak, köztük hierarchikus rend épült ki. Az állami szervek rendszerében felsőbb szinten elhelyezkedő szerv által kibocsátott jogszabály magasabb rendű, ami azt jelenti, hogy az alacsonyabb szinten elhelyezkedő szerv által kibocsátott jogszabály nem lehet ellentétes a magasabb szinten elhelyezkedő szerv által kibocsátott jogszabály rendelkezésével.

Itt is megjegyzendő, hogy az Országgyűlés által alkotott Alaptörvény nem a szoros értelemben vett jogszabály, hanem sajátos, a legmagasabb szintű jogforrás.

2.6.1. A törvény

A törvény a legmagasabb rendű jogforrás, amelynek megalkotására az Országgyűlés jogosult. A törvényeket a megalkotás évével, az adott évben alkotott törvény római számmal jelölt sorszámával és a törvény címével kell megjelölni, pl.: 1990. évi LXV. törvény a helyi önkormányzatokról (Ötv.).

2.6.2. A rendelet

A rendelet alkotására – főszabály szerint – a végrehajtó hatalom (és a helyi önkormányzat) jogosult. Ennek megfelelően rendeletet a kormány (kormányrendelet), a miniszterelnök (miniszterelnöki rendelet), a miniszterek (miniszteri rendelet) és a helyi önkormányzatok (helyi önkormányzati rendelet) alkotnak, valamint az MNB elnöke törvényben meghatározott feladatkörében.

A hatályos szabályozás alapján továbbá a Nemzeti Média- és Hírközlési Hatóság elnöke, illetve a Magyar Energetikai és Közmű-szabályozási Hivatal elnöke (önálló szabályozó szervek vezetői) alkothatnak feladatkörükben végrehajtási rendeletet, amelyeket a Magyar Közlönyben kell kihirdetni.

A rendeleteket évenként újrakezdődő sorszámmal, a kibocsátás évével, hónapjával és napjával, a kibocsátó megjelölésével és a rendelet címével kell megjelölni, pl.: „199/1998. (XII. 4.) kormányrendelet a köztisztviselők továbbképzéséről és a közigazgatási vezetőképzésről”.

A jogszabályok kihirdetése a magyar közlönyben történik.

2.7. A helyi önkormányzatok jogállása, szerepe, és feladata

A helyi önkormányzatokra vonatkozó legfontosabb szabályok az Alaptörvényben és a Magyarország helyi önkormányzatairól szóló 2011. évi CLXXXIX. törvényben találhatóak.

Helyi önkormányzatok működnek:

- községben;
- városban;
- járásszékhely városban;
- megyei jogú városban;
- a fővárosban és kerületeiben;
- megyében.

A fenti területi tagozódás alapján az önkormányzatok lehetnek települési és területi önkormányzatok.

Területi önkormányzatnak a megyei önkormányzatokat tekintjük, ez azonban semminemű hierarchiát nem jelent. Az említett területi egységekben működő helyi önkormányzatok között nincs függőségi, alá-fölérendeltségi viszony, a területi egységek egymástól függetlenül gyakorolhatják a helyi önkormányzás jogát. A fővárost a törvény területi és települési önkormányzatnak nevezi. Települési önkormányzat: A község, a város, járásszékhely város és a főváros kerületei.

Az önkormányzatok jogai egyenlők, az egyes önkormányzatok közötti kapcsolatokat tehát a mellérendeltség jellemzi.

2.8. Ellenőrző kérdések

1. Mit jelent az illetékesség és az intézkedési kötelezettség fogalma a mezőöri tevékenységben?
2. Mi a szabálysértés fogalma, milyen formáival találkozhat a mezőőr?
3. Ismertesse az állam hatalomgyakorlásának legfontosabb szerveit!

4. Mi az Alaptörvény (alkotmány)?
5. Ismertesse a jogvédelmi szerveket!
6. Mi a törvényhozó és végrehajtó hatalom?
7. Ismertesse az igazságszolgáltatási szerveket!
8. Mi a jogforrási hierarchia?
9. Mi a jogalkotói hatáskör?
10. Ismertesse a helyi önkormányzatok jogállását, szerepét, és alapvető feladatait!

3. PSZICHOLÓGIAI ISMERETEK

Az intézkedések során alkalmazott szabályokat, törvényi előírásokat meg lehet és meg is kell tanulni, de azokat csak akkor tudja megfelelően alkalmazni, ha tudja, hogy a másik emberben az idő alatt éppen mi zajlik le.

3.1. Pszichológia fogalma

A „pszichológia” elnevezés a görög psyche (lélek) és logos (tudomány) szavakból származik. Tárgyát pedig úgy tudnánk meghatározni, hogy a pszichológia a lelki jelenségekkel foglalkozó tudomány. A viselkedés leírásával, megértésével, befolyásolásával foglakozik.

Ahhoz, hogy a pszichológiai ismereteket tudjuk alkalmazni meg kell ismerkedni néhány alapfogalommal.

A **viselkedés** azoknak a benyomásoknak az összessége, amelyeket az ember tesz, vagy mond. Az ember először észleli a másik személyt, majd megfigyeli hogyan cselekszik, és mit mond. Ebből le tudja szűrni, hogy a másik illetőnek mik a szándékai, milyennek szeretné beállítani magát. Például, ha a mezőőr tetten ér egy fatolvajt, akkor a mezőőr viselkedésével (határozott lépésekkel, kihúzott háttal közeledik) igyekszik láthatóvá tenni magát, míg a tolvaj, összehúzza magát és keresi a menekülési útvonalakat.

Az **észlelés** során, már egy kifinomultabb képet alkotunk az észlelt személyről, valamilyen kategóriába helyezük, és kialakul bennünk egy benyomás az illetőről. Ez befolyásolja a későbbiek során a személlyel szemben tanúsított viselkedést is. Az észlelés módja személyre szabott. A mezőőr például a gyanús jelek észlelésére van beállítva, míg a jogsértő ember a hatóság embereinek kiszűrésére. Egy másik személy észlelésekor az első információ az illető neme, majd utána fizikai megjelenése, öltözködése.

3.2. Címkézés

Hibás érvelés a gondolatmenetben, a meglévő előítéletek megerősítése történik. Ahelyett, hogy érdemben cáfolnánk az ellenfél állítását, érveit, a hallgatóság ítéletalkotását valamilyen előítélettel akarjuk befolyásolni. A címkézés során kategorizálunk, mely gyakran nem ad objektív képet az adott személyről, pl. egy jól öltözött emberről nehezebben tudjuk elképzelni, hogy lopott, mint egy ágrólszakadt személyről, holott sokszor olyan valaki követ el jogsértést, akiről nem is gondolnánk.

A mezőőrt munkája során sohasem szabad, hogy az előítéletei vezéreljék, hanem a tények, és a körülmények objektív mérlegelése alapján kell cselekednie.

3.3. A viselkedés

A viselkedés az ember pillanatnyi fizikai és érzelmi állapotának a szándékban való megjelenése. Két szinten jelenik meg. Az egyik szint az, amit az ember mond és tesz. A másik szint pedig a testbeszédben (testtartás, gesztikuláció) jelenik meg.

3.3.1. Kapcsolatba lépés

Kapcsolatba lépéskor egy adott személy a másik reakciója alapján módosíthatja a viselkedését, és tudni akarja, hogy sikerült-e a szándékainak megfelelően viselkedni. Ahhoz, hogy ez kiderüljön a másik személy visszajelzésére van szükség. Ha például a mondandónk közben a másik személy bólogat, és elégedetten mosolyog, akkor az az érzésünk, hogy tetszik neki, amit mondunk. Fordított esetben, közömbös arckifejezésnél viszont az a benyomásunk támad, hogy a hallgató fél számára érdektelen amit mondunk, és nem kívánjuk tovább a kommunikáció folytatását. A mezőőr szolgálata során találkozhat olyan esettel, amikor a tetten ért személy megpróbál úgy viselkedni, mintha mi sem történt volna, mosolyog, szívélyesen kezd el diskurálni, azonban amikor a mezőőr erre komoran reagál, és felveszi a hivatalos stílust, ilyenkor a tolvaj reakciója is megváltozik, és elkomolyodik.

3.3.2. Visszajelzés

Két ember között a kapcsolat akkor kétoldalú, ha a visszajelzések folyamatosak. A visszajelzések történhetnek szóban (a másik mondandójára adott válaszok), megjelenhetnek cselekvésben (testbeszéd), illetve metakommunikatív eszközökben (bólogatás, mosolygás). Például, ha a mezőőr olyas valakit igazoltat, aki nyilvánvalóan jogsértést követett el, akkor annak visszajelzései árulkodóak lehetnek. Ilyen jelek a zavart beszéd, a szemkontaktus kerülése, vagy árulkodó kézmozdulatok (orrvakarás, fejvakarás).

3.4. Viselkedési stílusok

3.4.1. Domináns (D) stílus

Alapvetően feladatközpontú, extravertált. Viselkedése közvetlen és független. Az ilyen ember célratörő, eredményorientált, domináns, versengő, gyorsan dönt, kezdeményező, merész, határozott és tetterős.

3.4.2. Befolyásoló (I) stílus

Emberközpontú és extravertált, az emberekhez bizalommal közeledik. Viselkedése nyílt és közvetlen. Az ilyen típusú ember önbizalommal teli, meggyőző, lelkes, derűlátó, népszerű, társaságkedvelő, elfogulatlan, optimista.

3.4.3. Kitartó (S) stílus

Emberközpontú és introvertált, igazi csapatjátékos. Viselkedésére a lassú tempó és a megnyugtató stílus jellemző. Az ilyen ember kedves, türelmes, jó hallgatóság, higgadt, őszinte, megértő. Számára a szoros emberi kapcsolatok az igazán fontosak.

3.4.4. Szabálykövető (C) stílus

Feladatközpontú és introvertált. Viselkedése önálló és módszeres. Számára a feladat az, ami igazán fontos. Az ilyen ember pontos, elemző, lelkiismeretes, magas normákkal rendelkező, óvatos, precíz, tényfeltáró, diplomatikus.

1. ábra: a viselkedési stílusok ábrázolása az ún. Success Insight keréken

A személy viselkedési stílusa a fenti grafikus ábrázolással is szemléltethető. Az ábrázolásban megjelenik a személy természetes stílusa (•), tehát az, amely szerint természeténél fogva viselkedik, másrészt pedig a felvett stílusa (*), az a mód, ahogyan az egyén a környezetre reagál, amilyen viselkedést szükségesnek érez ahhoz, az adott munkakörében sikeres legyen (stressz-profil).

A stílus erősen hat az emberi kapcsolatok jellegére, ezért például az alapvetően domináns beállítottságú embernek felvett stílusában más jegyeket is kell hordoznia, mert különben állandóan konfliktusokba fog keveredni, és így szolgálatát nem tudja majd megfelelően ellátni, de egy alapvetően emberközpontú mezőőrnek, pedig fel kell vennie munkája során a domináns stílusra jellemző tulajdonságokat is, hogy a jogsértőkkel szemben határozottabban tudjon fellépni.

3.5. Magatartás az intézkedés során

Az intézkedés kapcsolatba lépést jelent az intézkedés alá vont személlyel. Az intézkedés során vannak írott és íratlan szabályok, melyeket be kell tartani. Ezek áthágása indulatokat, nem várt reakciókat válthat ki.

3.5.1. Cél és felelősség

A mezőőrnek tisztában kell lennie azzal, hogy az intézkedést milyen célból fogja kezdeményezni. Más a cél, ha egy kiránduló csoportnak kell információt adnia a turistautakról, és más a cél, ha figyelmeztetni kell őket, hogy az általuk választott úton magánszemélyek nem közlekedhetnek. Az első esetben nem muszáj a mezőőr által adott információt elfogadni, de a második esetben kötelező engedelmessé válni a mezőőr felszólításának.

3.5.2. Szerep

Meghatározott helyzetekben, meghatározott módon kell viselkedni, a mezőőr úgymond a kialakult helyzethez alakítja a szerepét. Hiteles embernek az tűnik mások szemében, aki pontosan tudja, hogy adott szituációban hogyan kell viselkedni.

A mezőőrnek intézkedés során a személyes véleménynyilvánítást mellőzni kell, hiszen ő a törvényt képviseli. Hangnemének hivatalosnak kell lennie, de nem lehet sértő, vagy fölényes, esetleg megalázó. Ismeretleneket nem tegezhet le, még akkor sem, ha fiatalok, mert ezzel ellenállást válthat ki.

A mezőőrnek ügyelnie kell arra, hogy hivatalos szerepéből ne tudják kizökkenteni, mert konfliktushelyzetben a tetten ért személy könnyen a mezőőr fölé kerekedhet. A nyugalom megőrzése érdekében mindig fontos a határozott, tárgyilagos stílus. Ha azt látja a számonkért, hogy a mezőőrt nem lehet kibillenteni, valószínű más taktikához fog folyamodni, ekkor előfordulhat, hogy tagadja tettét, vagy annak megtörténtét máshogy próbálja beállítani. A mezőőrnek ilyenkor feladata felhívni az érintett figyelmét az együttműködés megtagadásának következményeire. Sok esetben azonban a jogsértést elkövető személy újabb alkudozásba kezd. Ekkor megint fel kell hívni a figyelmet arra, hogy az ismételt együttműködés megtagadás súlyosbító tényező. Végző esetben fel kell készülni a megvesztegetésre illetve, ha ez sem jár eredménnyel a könyörgésre. A leghelyesebb ilyenkor mindig az, hogy a mezőőr a pozíciójára hivatkozik, és kifejezheti sajnálatát is, de ennél többet nem tanácsos mondani, mert az más mederbe terelheti az intézkedés folyamatát. A mezőőrnek tartózkodnia kell ilyenkor a személyes jellegű tanácsadástól, de felvilágosítást adhat például a szükséges engedélyek beszerzéséről.

Törekedni kell arra, hogy a mezőőr a saját szerepét következetesen alakítsa, és rá tudja kényszeríteni saját szerepét – együttműködést kialakítva – a másik félre. Ha a másik fél minden akarata ellenére a mezőőr eltántoríthatatlanul képviseli a saját szerepét, akkor az az érintettben tiszteletet fog kiváltani, és ellenállása gyengül.

3.5.3. Viselkedéskészlet

A mezőőrnek a szituációtól függően kell megválasztania a viselkedését. Másképp kell viselkedni egy többszörösen visszaeső tolvajjal, és másképpen egy tudatlanságból védett virágokat gyűjtögető kirándulóval szemben.

3.5.4. Készségek, nehézségek

A mezőőrnek munkája során sokszor nagyon nehéz helyzetekkel is meg kell birkóznia. Szükséges számára a helyzet gyors felmérése, és a döntéseinek gyors meghozatala. Tisztában kell lennie hatásköri korlátaival, személyes lehetőségeivel. Ezért bizonyos esetekben például, ha egy feltételezett bűnbándával találkozik, célszerűbb a felettesének, és a rendőrségnek az értesítése, hogy azok a saját eszközeikkel lépjenek fel.

3.5.5. Nyelv és beszéd

Ügyelni kell a mondandó megfogalmazására. Törekedni kell a hivatalos stílusra, a beszédből nem tükröződhet személyes érzelem. Pontosán, és tényszerűen kell fogalmazni. Kerülni kell „az úgy érzem”, „azt gondolom”, „azt szeretném” megfogalmazásokat.

A beszédet kísérő jelzések erősíthetik, vagy gyengíthetik a mondanivalót. A bizonytalan fellépés veszélyeztetheti az igazoltatás komolyágát, de a túl agresszív viselkedés pedig kötzködésnek tűnhet.

3.5.6. Helyzeti koncepció

A mezőőrnek pontosan ismernie kell azt, hogy mi minősül szabálysértésnek, és mi bűncselekménynek. Tudnia kell mikor milyen intézkedési formát kell alkalmazni. Az emberek szeretik önbecsülésüket megőrizni magukat rendes, becsületes embernek beállítani. A mezőőrnek ezzel tisztában kell lennie és intézkedése során törekednie kell arra, hogy senkit ne alázzon meg.

3.6. Ellenőrző kérdések

1. Mivel foglalkozik a pszichológia és miért fontos az a mezőőri feladatellátásban?
2. Határozza meg a viselkedés, az észlelés és a címkézés fogalmát!
3. Sorolja fel a viselkedési stílusokat és ismertesse azokat!
4. Miért fontos a mezőőrnek a viselkedési stílusok felismerése?
5. A mezőőrt intézkedése során milyen magatartás teszi hitelessé, hivatalos személlyé?

4. FEGYVERISMERET

A mezőőr szolgálatának ellátása során (könnygázszerű palack, rendőrbot, valamint bilincs mellett) – az okszerű mezőgazdasági termelés biztosítása érdekében meghatározott állatok riasztása, gyérítése, és állományának szabályozása érdekében – sörétes vadászlőfegyvert (sörétes puskát), és az ehhez szükséges mennyiségű és minőségű lőszer tarthat magánál, illetve használhat. Ezért szükséges ennek a fegyvernek a részletesebb ismerete.

4.1. A sörétes puska

Az apróvad vadászatának alapvető eszköze a sörétes puska, amely több évszázados fejlődés folyamán nyerte el mai formáját és szerkezeti felépítését. E vadászfegyvertípust a hozzá tartozó speciális lövedéktípus különbözteti meg a huzagolt csövű golyós fegyverektől, bár nem teljesen, hiszen szerkezeti felépítésüket tekintve sok hasonlóságot mutatnak. A ma használatos sörétes puskák szerkezetének kialakítása lényegében már a 19. század végén befejeződött. Többségüket napjainkban gyárakban, precíziós gépekkel készítik. Kialakultak a legjobban bevált rendszerek és megoldások, kisebb-nagyobb módosításokkal világszerte ezeket alkalmazzák.

4.1.1. A sörétes puskák csoportosítása

A csövek száma szerint:

- egycsövű,
- kétsövű,
- háromcsövű,
- négycsövű.

A csövek elrendezése szerint:

- vízszintes (dupla),
- függőleges (bock).

A puskacsó mozgathatósága szerint:

- billenő csövű,
- merev csövű.

Töltési rendszer szerint:

- egylövetű (billenő csövűek),
- ismétlő rendszerűek (zárdugattyús, előagyszános),
- öntöltő rendszerűek (félautomata).

A zárszerkezet reteszeinek száma szerint: - 1-4-szeres reteszelésűek.
Ezen belül a reteszek elhelyezkedése alapján alsó vagy felső reteszelésűek.

A reteszeket működtető kulcs elhelyezése szerint:

- alsó kulcsos,
- felső kulcsos.

A kakasok elhelyezése szerint:

- külső kakasos,
- félig rejtett kakasos,
- belső kakasos (rejtett kakasos, kakasnélküli).

A kakasokat működésbe hozó billentyűk száma szerint:

- egybillentyűs rendszerűek,
- kétbillentyűs rendszerűek.

Űrítési mód szerint: - hüvelykitolós,
- hüvelykivetős (ejektoros).

4.1.2. A sörétes puska részei

A sörétes puska részei rendeltetésük szerint öt csoportra oszthatók, melyek a következők:

- cső,
- zárszerkezet,
- lakatszerkezet,
- előagy a szerelt részelemekkel,
- agyazás.

A **cső** feladata a töltény befogadása, a robbanás erejének hasznosítása és a sörétraj vagy egyéb lövedék lőirányának megadása. A mai sörétes puskák csövei megfelelő széntartalmú és tisztaságú, nagy szilárdságú nemesített acélból készülnek. Legelterjedtebb kaliberek a 12-es, 16-os és a 20-as. (A sörétes puska kaliberét aszerint jelölik meg, hogy egy font ólomból hány darab, a cső űrméretének megfelelő nagyságú, gömb alakú golyót lehet önteni.).

A cső részei:

- *Szijkengyel*: feladata a vállszíj rögzítése.
- *Előagykampó*: segítségével rögzíthető a csőhöz az előagy.
- *Csőkampó*: feladata billenőcsövű fegyvereknél a cső és a zárótest közötti összeköttetés megteremtése, valamint a zárszerkezet reteszei a csőkampók hornyaiba zárnak.
- *Csőbetétek*: feladata a csőkötéseknél a csövek egymáshoz viszonyított távolságának rögzítése.
- *Csősín*: feladata takarni a két cső illesztését és a csőbetéteket, valamint biztosítani a gyors célzást.
- *Célgömb*: feladata a tájoló jellegű irányzás lehetővé tétele.
- *Hüvelykivonó*: feladata, hogy a billenő csövű fegyver megtörésekor kimozdítsa a töltényűrben lévő löszert, lehetővé téve ezáltal a kézzel való könnyebb megfogását.
- *Hüvelykivető*: feladata a kilőtt üres hüvely töltényűrből való kivetése.
- *Szűkítő furat*: feladata a csövet elhagyó sörétraj összerendezése, felgyorsítása, és a kívánt szórás kép kialakítása.
- *Központi furat*: az átmeneti kúp végétől a szűkítő furat kezdetéig tart.
- *Átmeneti kúp*: köti össze a csőfuratot a töltényűrrel, feladata a söréttöltet vagy más lövedék bevezetése a csőfuratba.
- *Töltényűr*: feladata a töltény befogadása és tárolása. Hossza megfelel a hüvely hosszának, (65 mm, 67,5 mm, 70 mm, 76 mm, 89 mm). Átmérője igazodik a löszer kaliberéhez.

2. ábra: A sörétes puská csövének részei: 1) szíjjkengyel, 2) előagykampó, 3) csőkampó, 4) csőbetétek, 5) célgömb, 6) csősin, 7) szűkítőfurat, 8) átmeneti kúp, 9) központi furat, 10) átmeneti kúp, 11) töltényűr, 12) töltényvonó, 13) töltényvonó rögzítőcsavarja
(Zalay G. - Dr. Zalay J., A sörétlövés gyakorlata Mezőgazdasági kiadó, 1982)

A **zárszerkezet** feladata a csőfar lezárása, megakadályozandó, hogy a lőporgázok hátrafelé áramoljanak, valamint egységbe foglalja a benne található egyéb, a fegyver felhúzását, elsütését, biztosítását ellátó szerkezeti egységeket. Feladata a töltényűr hozzáférhetővé tétele a megtöltéshez, azaz a nyitás is. A zárszerkezet a csövek végét elzáró *zárteszt*ből, a csöveket rögzítő *retesz*ekből és az ezeket működtető rugós *kulcs*ból áll. Ettől a felépítéstől csupán az öntöltő és az ismétlő rendszerű puskák závarzatának felépítése tér el. Elterjedtebb típusai (3. ábra) a következők:

- egyszeres alsó reteszelés (1)
- kétszeres alsó reteszelés (2)
- egyszeres felső reteszelés (3)
- kétszeres felső reteszelés (4)
- egyszeres alsó és felső reteszelés (5)
- kétszeres alsó és felső reteszelés (6)

3. ábra: sörétes puská zárszerkezetek
(Zalay G. - Dr. Zalay J., A sörétlövés gyakorlata Mezőgazdasági kiadó, 1982)

A **lakatszerkezet** feladata a gyúeleggégésének kívánt időben való beindítása. A lakatszerkezet fő részei a következők:

- *Elsütőbillentyű*: feladata a lakatszerkezet működésbe hozása.
- *Elcsattantó*: feladata az elsütőbillentyű és az ütőelem közötti kapcsolat tartása.
- *Ütőelem*: az elsütőbillentyű meghúzásakor az elcsattantó kiugorva az ütőelem nyugaszából rácsap az ütőszege.
- *Ütőszeg*: feladata a gyutacsra történő ütéssel a gyúelegg begyújtása.
- *Ütőrugó*: feladata az ütőelem megfeszítése, mely a felhúzott ütőrugó erejével csap az ütőszege.
- *Biztosító*: feladata a lakatszerkezet véletlenszerű működésbe hozásának megakadályozása. Erre több lehetőség kínálkozik: az elsütőbillentyű, az elcsattantó, az ütőelem, vagy ezek kombinációinak rögzítése.

Típusai:

- külső kakasos,
- félig rejtett kakasos,
- belső kakasos: - zárttestbe szerelt rendszer, boxlakat (Anson-Deeley)
- billentyűtalpra szerelt rendszer (Blitz-lakat)
- oldallemezre szerelt rendszer, oldallakat (Holland-Holland).

4. ábra: sörétes puská lakatszerkezete (egyszerűsített rajz)
(Kőhalmi T., Vadászati enciklopédia Mezőgazda kiadó 1994)

Az **előagy** feladata a fegyvercső és a zárttest összekapcsolása, a lakatszerkezet felhúzása, valamint a fegyver stabil és kényelmes fogásának biztosítása. Az előagyat a csövekhez a csőkampónál fogva retesz rögzíti, mely általában rugós nyomógombbal vagy emelőkaral működik, tehát egy mozdulattal eltávolítható, illetve visszahelyezhető.

Az **agyazás** belső vájtaiba, hornyaiba illeszkednek és rögzítődnek a zárszerkezet és lakatszerkezet fém részei. Az agyazásnak biztosítania kell a fegyver kényelmes kezelését, a gyors és pontos célzást, és csökkentenie kell a fegyver visszarúgását. A sörétes puskák agyazatát a zárszerkezet osztja két részre. A zárszerkezet előtti részt előagynak, a mögötte levőt agynak, más néven tusának nevezzük. Az agyazás egy darabból áll ugyan, viszont alakja és rendeltetése alapján két részt különböztetünk meg rajta, a tusanyakat és a tusát. A závarzat

mögötti, hozzávetőleg ovális keresztmetszetű rész a tusanyak, a kéz fogásának a helye. Alapvetően három tusanyak formát különböztetünk meg, ezek az alábbiak:

- pisztolyfogású,
- fél pisztolyfogású,
- angol.

A tusanyak mögötti, hátrafelé szélesedő rész a tusa. A puskát a tusával támasztjuk a vállunkhoz. A tusahát vonalvezetése alapján az alábbi formákat különböztetjük meg:

- egyenes,
- disznóhátú,
- Monte Carlo.

4.2. A sörtétes lőszer

Nevét a lövedékként alkalmazott söréttöltet felhasználásáról kapta. Hazánkban az apróvad vadászatához használnak sörétes löszert.

4.2.1. A sörétes lőszer részei

- töltényhüvely,
- csappantyú,
- lőpor,
- fojtás,
- sörétkosár,
- söréttöltet (vagy gyöngygolyó),
- fedőlap.

Töltényhüvely: Egy szerkezeti egységbe fogja a sörétes lőszer részeit. Hüvelytestből és hüvelytalpból áll. A hüvelytest anyaga lehet fém, de leginkább papírból és műanyagból készülnek. A hüvelytest hátulsó végét rézből vagy fémötvözetből készült kupak fedi, peremmel kiképzett széllel. Feladata, hogy megakadályozza a töltényürbe való becsúszást, valamint a puska nyitásakor ebbe akad be a hüvelykivonó vagy hüvelykivető. A fémkupak lapos részének közepén található a csappantyú befogására szolgáló fészek.

Csappantyú: Feladata, hogy a hüvelybe betöltött lőport gyúelegyének szúrolángjával meggyújtsa és megakadályozza a lőporgázok visszaáramlását. Kétféle csappantyút alkalmaznak a sörétes löszereknél: patentcsappantyút és Gevelot-csappantyút.

Lőpor: Olyan szilárd halmazállapotú anyag, mely az elégése során felszabaduló energiával a söréttöltet kilövését teszi lehetővé. Sörétes löszerekhez, gyors égésű, (degresszív) lőporokat használnak. Elsősorban nitrocellulóz lőporokat alkalmaznak.

Fojtás: Feladata, hogy megakadályozza a lőporgázok előreszökését a sörétszemek között. A fojtás a csőben a sörétrajjal együtt halad, és rugalmasan követi a cső átmérőinek változását. A fojtás általában nemezből, papírból, parafából, bőrből, filcből, műanyagból és ezek kombinációiból készül.

Sörétkosár: Oldalain több helyen hosszában bemetszett műanyag hüvely, mely a söréttöltetet elválassza a cső falától, illetve megóvjva a sörétszemek deformációját a magas gáznyomástól. A sörétkosár kedvezően befolyásolja a szórásképet is.

Söréttöltet: Sörétes fegyverből sörét és golyó egyaránt kilőhető. A sörétet többnyire ólomötvözetből készítik, így a sörétszemek keményebbek, kevésbé deformálódók lesznek. Az ötvözés által javul a szóráskép és csökken a csőfalon az ólomfelkenődés mértéke. A sörétszemek mérete negyed vagy fél milliméterenként emelkedik. A méretjelölésük ritkán történik milliméterben, és országonként is nagy változatosságot mutat. Hazánkban fél milliméter átmérő-növekedés két szám ugrást jelent. A 2,5 mm a 12-es, a 3 mm a 10-es, a 3,5 mm a 8-as és így tovább. A töltényeket a használatban lévő puskák ürméretének megfelelő kaliberben gyártják. Kalibertől függően a söréttöltet tömege eltérést mutat. Egy 12-es kaliberű töltény átlagosan 32-36, egy 16-os 28-32, egy 20-as 24-28 gramm sörétet tartalmaz.

Fedőlap: Feladata, hogy megakadályozza a sörétszemeknek a hüvelyből való kiszóródását, illetve stabilan rögzítse a söréttöltetet. Általában papírból, műanyagból készülnek. Csillagperemezésű hüvelynél maga a perem látja el ezt a feladatot, itt nincs szükség fedőlapra.

5. ábra: a sörétes lőszer részei: a) zárólap, b) söréttöltet, c) fojtás, d) lőpor e) hüvely, f) csappantyú, g) Gavelot rendszerű csappantyú, h) nyitott rendszerű csappantyú (Zalay G. - Dr. Zalay J., A sörétlövés gyakorlata Mezőgazdasági kiadó, 1982)

4.3. A mezőőr fegyverhasználatának esetei

Az egyes rendészeti feladatokat ellátó személyek tevékenységéről, valamint egyes törvényeknek az iskolakerülés elleni fellépést biztosító módosításáról szóló 2012. évi CXX. törvény végrehajtására kiadott, a mezőőrök és a hegyőrök szolgálati viszonyáról szóló 29/1998. (IV. 30.) FM rendeletben foglaltak alapján a mezőőr sörétes vadászfegyverét lakott területen kívül az alábbi esetekben használhatja:

- a) kártevő riasztására,
- b) vaktölténnyel vadriasztásra,
- c) seregély, illetve halászati őri igazolvány birtokában a kárókatona állományának gyérítésére.

4.3.1. Kártevő riasztása

Kártevőnek tekinthető a vadászható vadfajok listáján apróvadnak minősített fajok egy része (pl. szarka, szajkó). Amennyiben a vadászatra jogosult vadászati tevékenységével nem tudja kellő mértékben kiszorítani a károsító apró vadfajokat a vadászterületről, akkor fordulhat a jegyző felé olyan kérelemmel, hogy a mezőőrök engedélyezett riasztási tevékenységükkel segítsék a munkájukat. Abban az esetben, ha olyan vadfaj riasztását kell elvégezni, melyek nem szerepelnek a vadászható vadfajok jegyzékében (pl. nagy kárókatona, danka sirály, szürke gém), úgy ezen vadfajok riasztása csak abban a naptári időszakban lehetséges, ahogyan azt a területileg illetékes természetvédelmi hatóság meghatározta. Bizonyos esetekben a vadászható nagyvadfajok is okozhatnak kárt, pl. mezőgazdasági termények károsításával. Ilyen esetekben, ha vadászati és vadkárelhárítási módszerekkel a nagyvadak nem tarthatók távol indokolt lehet az adott nagyvadfaj mezőőr általi riasztása, azonban ennek igénybevételeiről a vadászatra jogosult dönt.

Fontos megjegyezni, hogy a mezőőr a kártevő vadat nem lőheti le!

4.3.2. Vadriasztás vaktölténnyel

Lényegi elemeiben ugyanaz, mint a kártevő riasztása. Főként a nagyvadfajok okozhatnak időnként egyedi táplálkozásuknak köszönhetően kárt a mezőgazdasági területeken, illetve az erdőben. Főként vadászati tilalmi időben a vadászatra jogosult egyetértésével, és irányításával engedélyezett a riasztás a mezőőr számára speciális riasztólőszer használatával.

4.3.3. Seregély és a kárókatona állományának gyérítése

*A védett és a fokozottan védett növény- és állatfajokról, a fokozottan védett barlangok köréről, valamint az Európai Közösségben természetvédelmi szempontból jelentős növény- és állatfajok közzétételéről szóló 13/2001. (V. 9.) KöM rendeletben foglaltakkal összhangban az okszerű mezőgazdasági termelés biztosítása érdekében – amennyiben az természetvédelmi érdeket nem sért – mezőőr sörétes vadászlőfegyverével a **seregély** (*Sturnus vulgaris*), valamint halászati őri igazolvány birtokában a **kárókatona** (*Phalacrocorax carbo*) állományának gyérítését, elejtését, és riasztását végezheti az alábbi feltételekkel:*

A hegyközség területén működő mezőőr, kizárólag a szőlőültetvényekben, azok termésének megóvása, illetve az azokban keletkező károk mérséklése érdekében gyérítheti a **seregély** állományt. A tevékenység végzésének feltételei:

- az ingatlan tulajdonosával, illetve jogszerű használójával megállapodást kell kötni,
- a tevékenység védett természeti területeken, illetve különleges madárvédelmi területeken kívül esik,
- a seregély gyérítése augusztus 1. és október 31. között végezhető, továbbá
- a vadászat rendje megsértésének nem minősülő, valamint nem tiltott vadászati eszközökkel és módszerrel, valamint az okszerű vadgazdálkodás akadályozása nélkül lehet a gyérítést folytatni.

A **kárókatona** gyérítését a mezőőr halászati őri igazolvány birtokában engedély nélkül végezheti a halállományokban keletkezett károk mérséklése érdekében, amennyiben ez a tevékenység:

- az ingatlan tulajdonosával, illetve jogszerű használójával megállapodás keretében egyeztetve van;

- védett természeti területen, illetve különleges madárvédelmi területen kívül esik;
- szeptember 1. és január 31. között történik;
- a vadászat rendjét nem sérti, nem tiltott vadászati eszközökkel és módszerrel, valamint az okszerű vadgazdálkodás akadályozása nélkül történik.

A kárókatona gyérítése során ólomsörét használata tilos.

A gyérítések helyéről, idejéről, módjáról, valamint az elejtett madarak számáról a tárgyidőszakot követően, február 28-ig jelentést kell küldeni az illetékes természetvédelmi hatóságnak.

4.4. A sörétes vadászlőfegyver használatára vonatkozó szabályok

A szolgálat ellátása közben a mezőőr fegyverét összeszerelt állapotban viselheti. A fegyvert megtölteni csak akkor szabad, ha annak használatára esetlegesen sor kerülhet. A fegyvert kibiztosítani (tűzkész állapotba hozni) csak közvetlenül a lövés leadása előtt szabad. Amennyiben lövésre mégsem kerül sor, a fegyvert biztosítani kell, és ki kell üríteni.

A mezőőr, ha a fent felsorolt esetekben használta szolgálati sörétes vadászlőfegyverét, akkor jelentést kell írnia. A jelentésnek tartalmaznia kell:

- a mezőőr nevét,
- a lőfegyver használatának
 - idejét,
 - helyét,
 - okát,
- a felhasznált lőszer mennyiséget,
- az esetleges intézkedéseket.

Ha a mezőőr lőfegyvere a legnagyobb elővigyázatosság mellett elsül vagy a meghatározott eseteken kívül használni kell azt, akkor a jelentés egy példányát az illetékes rendőrkapitányságnak is meg kell küldeni. A rendőrhatóságot azonnal értesíteni kell, ha a lövést követően kár keletkezett, vagy személyi sérülés történt.

A szolgálati vadászlőfegyver nem tartozik a mezőőr rendelkezésre álló kényszerítő eszközei közé, ezért a lőfegyver használatát a meghatározott esetek kivételével intézkedései során csak az általános szabályok szerint, jogos védelmi helyzetben használhatja (Jogellenes magatartások, a mezőőr intézkedése c. fejezet).

4.5. A sörétes vadászlőfegyver tárolására vonatkozó szabályok

A sörétes vadászlőfegyver tárolására vonatkozó szabályokat a fegyverekről és lőszeréről szóló 253/2004. (VIII. 31.) Korm. rendelet tartalmazza.

A lőfegyvert a tartására jogosult személy által állandóan lakott vagy rendszeresen, illetve alkalmanként visszatérő módon látogatott lakásban, szervezet esetén őrzött, vagy riasztó berendezéssel védett épületben, ürített állapotban, a számottevő mértékű külső erőhatásnak is ellenálló anyagból készült és biztonsági zárral ellátott szekrényben, illetéktelen személyektől elzárva kell tárolni,

A lőszer a lőfegyvertől elkülönítve, a számottevő mértékű külső erőhatásnak is ellenálló anyagból készült és biztonsági zárral ellátott szekrényben vagy falhoz, padlóhoz, szekrényhez

rögzített, a számottevő mértékű külső erőhatásnak is ellenálló anyagból készült és biztonsági zárral ellátott dobozban, illetéktelen személyektől elzárva kell tárolni.

A tárolásra szolgáló helyiség nyílászáróit acélráccsal vagy ultraerős biztonsági fóliával kell ellátni, valamint a tárolóhelyet őrszemélyzettel kell őrizni vagy távfelügyeleti rendszerbe bekötött elektronikus riasztóberendezéssel kell ellátni 10 darabot meghaladó számú lőfegyver, illetve 1000 darabot meghaladó számú lőszer.

A lőfegyvert, gáz- és riasztófegyvert tartó személy lakott területen, közterületen, nyilvános helyen, közforgalmú közlekedési eszközön vadászlőfegyverét vagy sportlőfegyverét csak ürítve, tokban, sportcélú rövid lőfegyverét üres tárral, a fegyver és a lőszer elkülönített csomagolásával, zárt dobozban vagy egyéb zárt tárolóeszközben szállíthatja, amelynek során köteles megtenni minden szükséges intézkedést annak érdekében, hogy a lőfegyverhez, lőszerhez illetéktelen személy ne férhessen hozzá.

4.6. Ellenőrző kérdések

1. Ismertesse a sörétes fegyverek csoportosítását, a fegyver részeit!
2. Ismertesse a sörétes lőszer felépítését, az alkotórészek feladatát!
3. Mi a sörétes fegyver cső, zárszerkezet, lakatszerkezet és agyazás feladata és melyek a részei?
4. Ismertesse a mezőőr fegyverhasználatának eseteit!
5. Ismertesse a sörétes vadászlőfegyver használatára vonatkozó szabályokat!
6. Melyek a sörétes vadászlőfegyver tárolására vonatkozó szabályok?

5. A MEZŐGAZDASÁGI TERMELÉS ALAPJAI

5.1. Növénytermesztési alapismeretek

A növények termesztésére számos tényező van hatással. Ezeket a tényezőket az egyszerűség kedvéért most két fő csoportban tárgyaljuk:

- Természeti tényezők,
- Agrotechnikai tényezők.

5.1.1. Természeti tényezők

- **éghajlati** adottságok (napsugárzás időtartama, hőmérséklet, csapadék mennyisége, eloszlása),
- **talaj** minősége, humusztartalma.

5.1.1.2. Éghajlati adottságok

Napsugárzás időtartama

Magyarországon a napfénytartam 1800-2100 óra évenként. A zöld növények a napfény energiáját alakítják át szerves vegyületekké. Továbbá a napfénytartam befolyásolja az egyes növények termesztetőségét, a termés hozamok mennyiségét, illetve minőségét.

Hőmérséklet

Hazánkban az évi középhőmérséklet 10 °C körüli. A hőmérséklet fontos szerepet játszik a növények földrajzi elterjedésében, növekedésében, fejlődésében. A növények csírázásához fajonként más-más hőmérséklet szükséges.

Csapadék mennyisége, eloszlása

Az évi átlagos csapadék 580 mm, az ország nyugati felén 600-800, keleten 500-600 mm. Jellegzetes a tavaszvégi-nyáreleji fő csapadékmaximum (60-110 mm/hó) és az őszi - második - csapadékmaximum (50-80 mm/hó). A csapadék növénytermesztésre gyakorolt hatása nagyon jelentős. Kevesebb csapadék esetén a termésátlagok alacsonyabbak lesznek, szélsőséges esetben a növény állomány akár ki is pusztulhat (aszály). Ha túl sok eső esik, akkor viszont a mezőgazdaságra nézve káros belvíz alakulhat ki, illetve a páras, nedves környezetben megnő a gombás megbetegedések lehetősége.

5.1.1.3. Talaj

Feltételesen megújuló természeti erőforrás (használatakor minősége nem csökken feltétlenül, de fenntartása tudatos tevékenységet igényel, ésszerű földhasználat, agrotechnika és melioráció), élettér talajbeli mikroorganizmusoknak, termőhelye növényzetnek és termesztett kultúráknak. Az elsődleges növényi biomaszatermelés közege, víz és növényi tápanyagok raktározója. Olyan természetes szűrőrendszer, amely képes a felszíni szennyeződésektől óvni a mélyebb rétegekbeli vízkészleteket. Hazánkban a talajok minőségét aranykorona (AK) értékkel jellemzik. Az aranykorona értéke 0-50 között változhat. A rossz minőségű szikes talajok aranykorona értéke 4-5 AK, míg a legjobb minőségű csernozjom talajok 35 vagy a feletti AK-val is bírhat.

Magyarország főbb talajtípusai:

- csernozjom talajok,
- erdőtalajok,
- réti talajok,
- homok talajok,
- szikes talajok,
- sekély termőrétegű erodált talajok.

5.1.2. Agrotechnikai tényezők

Azon tevékenységek összefoglaló neve, melyek a nagyobb és jobb minőségű termésekhez segítenek minket.

5.1.2.1. Elővetemény

Minden termesztett növény, amelyet más termesztett növény követ ugyanazon a területen. Hatása, az ún. előveteményhatás nem lebecsülhető, egyes elővetemények (a pillangósvirágúak) nitrogént gyűjtenek (gyökérgümők) a talajban, mások (a bojtos gyökérzetű fűfélék) morzsalékos szerkezetet hagynak maguk után, a mélyen gyökerezők tápanyagot hoznak alulról a felső termőrétegbe stb. Ellentétes, káros hatás az ún. talajuntság. A termelési szerkezet, ezen belül a vetésforgók kialakításának fontos követelménye az elővetemény gondos megválasztása.

Monokultúrának nevezzük azt, amikor ugyanazt a növényt hosszabb ideig váltás nélkül termesztik ugyanazon a területen.

5.1.2.2. Trágyázás

A trágya fogalma

- tágabb értelemben: trágya mindazon anyag, amelyekkel a talaj termékenysége növelhető.
- szűkebb értelemben: csak olyan anyagok, amelyek a növényt és a vele együtt élő mikroorganizmusokat táplálják.

A trágyázás célja, fő feladata: a talaj gazdagítása, a kultúrnövények növekedéséhez, fejlődéséhez szükséges tápanyagok biztosítása az elérhető legnagyobb termés elérése céljából.

A trágyák csoportosítása

- közvetlen trágyák: a növények tápanyagszükségletét elégítik ki (a trágya fogalma szűkebb értelemben).
- közvetett trágyák: talajtrágyák, amelyek sok esetben már a talajjavítás fogalmkörébe tartoznak (mész, gipsz, stb.).

Közvetlen trágyák, vagy a szűkebb értelemben vett trágyák

- szervestrágyák,
- műtrágyák.

A szervestrágyák közé tartozik:

- istállótrágya,
- híg trágya,

- zöldtrágya
- szalmatrágya,
- kukoricaszár,
- pillangósok tarló és gyökér maradványai,

A műtrágyák felosztása:

- egy hatóanyagúak: N, P, K, stb.,
- több hatóanyagúak,
 - o összetett műtrágya: egy képlettel leírható (KNO_3),
 - o kombinált műtrágyák: egy képlettel nem fejezhető ki (pl. Nitrofoszka),
 - o kevert műtrágya: gyári vagy házi keverés,
 - NP,
 - NPK,
 - PK.

A műtrágyák lehetnek:

- szilárdak,
- folyékonyak.

Trágyázás időpontja

A szervestrágyázás lehetőség szerinti legalkalmasabb időpontja nyár vége ősze eleje. A kijuttatott szervestrágyát közepmélyen (15-20 cm) kell alászántani.

A műtrágyák közül a foszfor és Kálium műtrágyák teljes mennyiségét a Nitrogén műtrágyák egyharmadát esetleg felét ősze juttatjuk ki. A megmaradt nitrogén műtrágyát tavasszal vagy vetőágy készítés előtt, kisebb részét levéltrágyaként adhatjuk ki.

5.1.2.3. Talajművelés

A talajművelésen a talajnak különféle eszközökkel való mechanikai alakítását, megmunkálását értjük.

A talajművelés elsődleges feladata a *talaj levegő- és vízgazdálkodásának javítása*. Az eső és az öntözővíz által eliszapolt talajt talajműveléssel tesszük levegőssé. Hatására a tenyészidőben jobb lesz az oxigénellátás, a téli időszakban lehetővé válik a hó befogadása. A nedves, tömött talaj kapilláris vízvesztése a felső réteg porhanyításával szüntethető meg, a félig kiszáradt, rögös talajpárolgással, vízgőzdiffúzióval való kiszáradása tömörítéssel akadályozható meg.

A levegő- és víztartalom szabályozása közvetve a *hő- és tápanyag-gazdálkodásra* is kihat. A túlzottan nedves talaj mérsékli a talaj fölmelegedését és a szerves trágyák lebontását, akadályozva ezzel a növények növekedését is. A gyakori talajművelés azonban tápanyagvesztést is okozhat, gyorsul a szervesanyag-lebomlás, növekszik a tápanyag-kimosódás veszélye, továbbá rontja a talaj szerkezetét, és károsan befolyásolja a talaj életét.

A mély talajművelés elősegíti a *gyökerek* könnyebb és *mélyebb lehatolását*. Nagyobb gyökérszövet nagyobb föld feletti szárat nevel, amely nagyobb termésre képes.

A talaj felszíne – a tenyészidő alatti mechanikai hatások következtében (főként a gépek kerekei nyomán) – összetömődik, elveszti morzsalékos szerkezetét. Forgató talajműveléssel a leromlott szerkezetű feltalaj *felcserélhető* a jó szerkezetű *alsó szinttel*.

A talajművelésnek kimagasló szerepe van a *gyomnövények irtásában*. Szakszerű talajműveléssel a szántóföld gyomossága a minimumra csökkenthető. Segítséget nyújt a talajművelés a talajlakó *állati kártevők ritkításában* is. A szántással felszínre kerülő rovarok jelentős része a madarak martalékává lesz.

A talajművelés szolgál a trágyaanyagok talajba juttatására, a *tarló- és szármadaradványok* beművelésére és a kiöregedő *évelő pillangós növények feltörésére* is.

A talajművelés tehát sokoldalúan befolyásolja a talaj termékenységét, a növények növekedését és fejlődését.

5.1.2.4. Vetés

A vetőmagnak a talajba juttatását jelenti. Napjainkban már csakis kizárólag gépekkel történik. A vetéssel lehet beállítani a hektáronkénti növény-sűrűséget. Fontos a vetés idejének betartása, illetve lényeges szempont, hogy a vetendő növény fajtájának megválasztásánál figyeljünk arra, hogy csak olyan fajtát vessünk, melynek igényeit maximálisan ki tudjuk elégíteni. A vetőmag megválasztásakor ügyelni kell arra, hogy lehetőleg csávázott, fémzárolt vetőmag kerüljön a földbe, mert ez ad teljes termésbiztonságot. De mivel ezek a vetőmagok növényvédőszerrel is tartalmazznak, ezért a növényvédőszerekkel azonos módon is kell kezelni őket.

Főbb mezőgazdasági növények vetési ideje:

- Őszi búza október 1-20.
- Őszi árpa szeptember 20-október 5.
- Tavaszi árpa március 1-20.
- Rozs szeptember 20-30.
- Zab február 25-március 15.
- Kukorica április 10-30.
- Lucerna március 10-április 10, augusztus 10-25.
- Napraforgó április eleje

5.1.2.5. Növényvédelem

Növényvédelem célja, feladata

A termesztett növényeket károsító vagy megsemmisüléssel fenyegető hatások elhárítására alkalmas eljárások összessége. Feladata a termelés biztonságának, minőségének védelme a lehető legkisebb környezeti terheléssel és költséggel. Kiterjed a betegségek, állati kártevők, gyomnövények, egyéb (pl.: fagy) kártételek elleni védelmére.

Növényvédelmi eljárások típusai:

- agrotechnikai, mechanikai, biológiai, kémiai,
- integrált: az összes lehetséges módszer összehangolt alkalmazása.

Agrotechnikai: A növénytermesztéshez kapcsolódó eljárások: talajművelés, vetésidő, vetésváltás, fajta, szaporítóanyag, növényápolás, betakarítás idejének helyes megválasztása.

Mechanikai: Vetőmagtisztítás, gyomlálás, kapálás, beteg növényi részek eltávolítása, rovarkártevők leszedése, rovarcsapdák.

Biológiai:

- Betegséggel szemben ellenálló fajták nemesítése,
- A természetes ellenségek felhasználása a károsítók elleni védekezésre (baktériumok, ragadozó rovarok, fürkész darazsak stb.),
- Biológiai növényvédő szerek alkalmazása.

Vegyszeres: A gyomok, állati kártevők, és a korokozók elleni kémiai anyagok felhasználásával történő védekezést jelenti. Fontos, hogy a vegyszeres védekezést a többi védekezési móddal összehangoltan végezzük.

Növényvédő szerek csoportosítása

- Gombaölő szerek (fungicidok),
- Baktériumölő szerek (baktericidok),
- Állati kártevőket ölő szerek (zoocidok),

- Rovarölő szerek (inszekticidok)
- Atkaölő szerek (akaricidok)
- Levéltetveket ölő szerek (aficidok)
- Fonálféregirtó szerek (nematicidok)
- Rágcsálóirtó szerek (rodenticidok)
- Csigaölő szerek (molluszkicidok)

Gyomirtó szerek (herbicidok)

- Növekedést szabályozók (regulátorok)
- Lombtalanító szerek (defóliánsok)
- Száritó szerek (deszikkánsok)

Növényvédő szerek kijuttatásának módjai

- kézi kijuttatás,
- gépi kijuttatás, amely lehet vontatott, és függesztett eszközzel,
- légi kijuttatás, amely történhet növényvédő helikopterről, és repülőgépről.

A növényvédő szerek kijuttatása történhet permetezés vagy porozás formájában.

A vegyszerezés után a védekezéstről naplót kell vezetni, és a védett területet táblával kell ellátni, amelyen jól láthatóan fel kell tüntetni, hogy a terület vegyszeres védelem alatt áll. Olyan szer használata esetén, melyek a méhekre veszélyesek értesíteni kell a méhészeket is.

Növényvédő szerek forgalmi kategóriái

Jelenleg három (I-III.) forgalmi kategória van

- I. forgalmi kategóriájú növényvédő szer forgalmazására, vásárlására és felhasználására kizárólag felsőfokú növényvédelmi képesítéssel (oklevéllel) rendelkező személy jogosult.
- II. forgalmi kategóriájú növényvédő szer forgalmazására, vásárlására és felhasználására növényvédelmi szakismeretekkel (pl. növényvédelmi technikus; egyetemi vagy főiskolai növényvédelmi komplex záróvizsgát tett személy) rendelkező jogosult.
- III. forgalmi kategóriájú növényvédő szer vásárlása és felhasználása szakképesítéshez nem kötött, ezek ún. szabadforgalmú növényvédő szerek.

Növényvédő szerek kezelése

- a) A növényvédő szerek kezelése, tárolása nagy gondosságot igényel. Meg kell akadályozni a szerek elfolyását, élelmiszerbe, ivóvízbe jutását.
- b) A mérgezések elkerülése mellett a szerek tűzveszélyességére is figyelemmel kell lenni.
- c) A raktározási rendszabályokat fontos betartani.
- d) A növényvédőszer-hulladékot külön jelöléssel szintén a növényvédőszer-raktárban kell elhelyezni.
- e) A megfelelő tisztálkodási, elsősegélynyújtási lehetőséget biztosítani kell.
- f) A vegyszeres védekezés előkészítése és végrehajtása során a szernek megfelelő védőfelszerelés használata kötelező.
- g) A növényvédelmi munka közben enni, inni, dohányozni tilos.
- h) A két liternél kisebb és jól kimosott vegyszeres edényeket kommunális hulladékként lehet kezelni, az ennél nagyobb úrtartalmú edényeket össze kell gyűjteni és a hasznosító szerveknek átadni.

Élelmezés-egészségügyi várakozási idő:

Az élelmezés-egészségügyi várakozási idő (az, az általában napokban megadott időtartam, amelynek el kell telnie egy adott engedélyköteles termékkel végzett utolsó kezelés és a növény, növényi termék (beleértve a köztes terményt és aljnövényzetet is) betakarítása, a raktárfertőtlenítést követő betárolása, illetve a termény kitérőlése, az áru felhasználása, forgalomba hozatala, fogyasztása, kereskedelmi feladása között)

Munka-egészségügyi várakozási idő:

A munkaegészségügyi várakozási idő (az, az órákban vagy napokban megadott időtartam, amelynek lejártá előtt az engedélyköteles termékkel kezelt területen bármilyen munkavégzés csak a felhasználáshoz előírt védőfelszerelésben végezhető)

A mezőőrnek működési területén mindenkor kötelessége a növényvédelmi szabályok betartatása. Az intézkedés általában figyelmeztetés, de indokolt esetben a szabályellenes cselekményt jeleznie kell munkáltatójánál.

Karantén gyomok, veszélyes károsítók:

- **Zárlati (karantén) károsítón** olyan károsítókat kell érteni, amelyek hazánkban még nem telepedtek meg, de behurcolásuk veszélye fennáll. (Ellenük a védekezés kötelező!)
- **Veszélyes károsítón** a növényeket különösen pusztító, nagy tömegben fellépő vagy jelentős közegészségügyi, vagy gazdasági kárt okozó károsítókat értünk.

A **parlagfű** (*Ambrosia Artemisiifolia*) magas fokú allergizáló hatású gyomnövény, amely nagymértékű felszaporodásának közegészségügyi és gazdaság-károsító hatása számottevő. Hazánkban az összlakosság több mint 20 %-át érinti a parlagfű allergia.

A parlagfű közel 100 éve található meg Magyarországon területén. Észak-Amerikából jutott el a többi földrészre, az Amerikából vásárolt lovakkal és azok takarmányával. Hazánkba a parlagfű az Osztrák-Magyar Monarchián keresztül fertőzött gabonaszállítványokkal került be.

6. ábra: Parlagfű (*Ambrosia Artemisiifolia*)

A parlagfű egynyári gyomnövény, mely magvainak csírázása akár 30-40 évig is csírázó képesek maradnak. A virágpor szóródásának legnagyobb tömege július végén és augusztus hónapban történik meg, ezután kisebb mennyiségben egészen a fagyok beálltaig tart. A virágpor tömegesen termelődik, a szél útján terjed, akár 100 km-es távolságra is képes eljutni. A parlagfű utak és vasúti sínek mentén, parlagon hagyott területeken, nem megfelelően gyomirtott, és frissen bolygatott földeken fordul elő. A jól beállt gyepekbe azonban nem hatol be.

A Kormány 2012-ben fogadta el a parlagfű elleni védekezés akciótervét, mely a sürgős, napi feladatok kezelése mellett hosszú távú megoldást is nyújt az évek óta súlyosbodó problémára. A parlagfű elleni védekezéssel kapcsolatos részletesebb információ a Nemzeti Élelmiszerlánc biztonsági Hivatal (NÉBIH) parlagfű mentesítéssel foglalkozó oldalán található (<http://portal.nebih.gov.hu/>).

A parlagfű elleni védekezésben a jegyzők, valamint a növény és talajvédelmi feladatkörükben eljáró kormányhivatali szakemberek munkájának segítése érdekében a NÉBIH Önkormányzati Parlagfű Bejelentő Rendszert (ÖPBR) hozott létre, amely 2014-től már valamennyi önkormányzat számára elérhető (https://pbr.nebih.gov.hu/pbr_usercenter/content/user/login.aspx/).

A **kaukázusi medvetalp** (*Heracleum mantegazzianum*) és a Sosnowsky-medvetalp (*Heracleum sosnowskyi*) az ernyős virágzatúak családjába tartoznak, lágyszárúak, a hazánkban előforduló közönséges medvetalptól jóval nagyobb termetűek, akár 3-5 méteresre is megnőnek. E két veszélyes gyom súlyos allergiás reakciókat kiváltó gyorsan szaporodó inváziós faj. Magyarországon csak néhány helyen található meg.

A kaukázusi medvetalpat a 19. században botanikus kertekben dísnövényként tartották, azonban kivadult a kertekből, és főleg árterületeken és utak mentén jelent meg. Európa nyugati és északi részén a második világháború után fokozott terjedését figyelték meg. Napjainkban legjobban Nagy-Britanniában, Dániában, Svédországban és Németországban terjed ez a növényfaj. Magyarországon a zirci arborétum környékén is észlelték.

A Sosnowsky-medvetalp takarmánynövényként való hasznosításával próbálkoztak 1980-as években Kárpátalján, ahol elvadult, és betelepült a Felső-Tisza vidékére is, emiatt Szabolcs-Szatmár-Bereg megyében az elmúlt években már találtak fertőzött területeket.

A kaukázusi medvetalp és a Sosnowsky-medvetalp a környezetétől jól elkülöníthető, könnyen felismerhető növény, a hatalmas termete miatt. Sok nedvességet igényelnek, elsősorban az árterületeket kedvelik, ahol a víz is terjeszti a magokat. Az állományok felszámolásához több év kell, mert a növény rendkívül gyorsan regenerálódik, ugyanakkor magjai 15 évig is életképesek a talajban.

7. ábra: Kaukázusi medvetalp (*Heracleum mantegazzianum*) és a Sosnowsky-medvetalp (*Heracleum sosnowskyi*)

A veszélyes medvetalp felderítésében és az ellenük való védekezésben szintén az önkormányzatok és a növény és talajvédelmi feladatkörükben eljáró kormányhivatali szakemberek látnak el feladatokat.

A kaukázusi medvetalp, valamint a Sosnowsky-medvetalp azért veszélyes, mert nagy mennyiségben tartalmaz furanokumarinokat. Ezek a vegyületek már a növény megérintése esetén is sérülést okoznak, az adott területen erősen fényérzékennyé válik a bőr. Ha az érintett bőrfelületet UV-sugárzás éri, a bőr kipirosodik, viszketni kezd, és 24–48 órán belül égési sérülésekre emlékeztető hólyagok jelennek meg rajta. Szembe kerülve átmeneti vagy akár végleges vakságot okozhat. Ezekkel a tünetekkel minél előbb orvoshoz kell fordulni.

5.1.2.6. Betakarítás, és tárolás

A betakarítás időpontjának meghatározása a lényeges feladat, általában akkor következhet be, ha a termés beért, cukorrépa estében megállapítható a technológiai érettség. A Lucerna pedig a legjobb minőségű, és a legnagyobb tömeget adó állapotában van. A betakarításnál a legfontosabb szempont, hogy annak során a lehető legminimálisabb veszteséget érjük el.

Főbb mezőgazdasági növények betakarítási ideje:

- Őszi búza június vége-július közepe
- Őszi árpa június második fele
- Tavaszi árpa június vége
- Rózsa július közepe
- Zab július közepe
- Kukorica augusztustól-novemberig éréscsoporttól függően

- Lucerna májustól évi négy kaszálása lehetséges
- Napraforgó szeptember

A betakarított növények egy része tisztítás és szárítás után magtárakba (gabonanövények), szérűskertekbe, gazdasági udvarokba (szalastakarmányok), vagy szabad téren pl. prizmákba (burgonya, cukorrépa) kerülnek tárolásra. Tárolás során ügyelni kell arra, hogy a termények értékét nagymértékben rontó tényezők (gombásodás, penészesedés, dohosodás) előfordulása ne történhessen meg. Azért, hogy ezek az értékrontó tényezők ne forduljanak elő magvak esetében a tárolást 14 % nedvességtartalom alatt, szalastakarmányok esetén 15% nedvességtartalom alatt kell elvégezni. A kazlalt takarmányokat minden nap ellenőrizni szükséges, mert a nem megfelelő nedvességtartalom mellett nagy a bemelegedés, és az öngyulladás veszélye.

5.2. Állategészségügyi ismeretek

A mezőőr szolgálata során találkozhat legelő vagy gazdátlan háziállatokkal, esetleg vadon élő állatokkal is, ezért szükséges azok legfontosabb betegségeinek ismerete. Ha a mezőőr munkája során beteg vagy rendellenesen viselkedő állatot lát, akkor köteles azt az állatorvosnak bejelenteni. Az ilyen állat felismeréséhez meg kell figyelniük annak testtartását, mozgását, viselkedését, alkatát, tápláltságát és ápoltságát. Betegsége utal, ha az állat lógatja a fejét és nem figyel környezetére, továbbá ha az állat ingadozva, imbolyogva, botladozva, kötötten vagy rogyadozva jár. Nagy valószínűséggel beteg az az állat is, amelyik a külső ingerekre túl élénken, késedelmesen vagy túl gyengén reagál. Azt is jó ha tudjuk, hogy az ápolatlanság számos betegsége, főleg bőrbetegségekre hajlamosít, de az általános ellenállóképességet is csökkenti. Az ápolatlan állatot arról is merhetjük fel, hogy szőre tompa fényű, összecsomósodott, kellemetlen szagú és általában levált hámpikkelyeket is láthatunk a szőrszálak közt.

Az állatbetegségeket többféleképpen csoportosíthatjuk, így a kórok szerint vannak fertőző és nem fertőző betegségek, igazgatási szempontból pedig **bejelentési kötelezettség alá tartozó állatbetegségek**, illetve **bejelentési kötelezettség alá nem tartozó** betegségek.

A fertőző betegségekre az a jellemző, hogy egy alacsonyabb rendű kórokozó bejut az ember vagy az állat szervezetébe, és azt károsítja, majd a megbetegedett szervezetből kijutó kórokozó újabb fogékony egyedeket tud megbetegíteni. Ha a kórokozó képes egyik állatról (vagy emberről) a másikra közvetlenül átkerülni, akkor ragályos betegségről beszélünk. Az olyan betegségeket, amelyek állatról emberre, vagy emberről állatra átkerülhetnek, zoonózisoknak nevezzük. A kórokozók szerint csoportosítva e betegségeket vannak baktériumok, vírusok, gombák vagy élősködők (paraziták) okozta betegségek. A fertőző betegséggel – kivéve az élősködők okozta megbetegedéseket - a járványtan foglalkozik. Az élősködők okozta megbetegedéseket a parazitológia tudománya tárgyalja.

A **bejelentési kötelezettség alá tartozó állatbetegségek** körét mindig jogszabály határozza meg (jelenleg a 113/2008 (VIII.30.) FVM rendelet). E betegségek mindegyike olyan fertőző betegség, amely elleni összehangolt védekezés nem csak egyéni, hanem közösségi érdek is. E betegségekkel kapcsolatosan szükséges azt is tudni, hogy mindenki (és nem csak az állattartó) köteles az állományt ellátó magánállatorvosnak, vagy közvetlenül a hatósági állatorvosnak, járási főállatorvosnak jelenteni, ha ilyen betegség gyanúját vélelmezi.

E betegségek leküzdésének részletes szabályait a hazai állategészségügyi jogszabályok és egyes esetekben uniós rendeletek tartalmazzák.

Továbbiakban néhány olyan betegséget ismertetünk, amelyek gyanúját klinikai tünetek ismeretében a mezőőr is felismerheti, különös tekintettel azokra a betegségekre, amelyek az emberre is veszélyt jelentenek, azaz zoonózisok. A mezőőr jelzése alapján az állatorvos megerősítheti vagy kizárhatja a gyanút a klinikai vizsgálat és/vagy a kórboncolás alapján.

Érdeemes azonban megjegyezni, hogy fertőző betegségek esetén a betegség megállapításához szinte mindig nélkülözhetetlen a laboratóriumban végzett diagnosztikai vizsgálat. Elsősorban a bejelentési kötelezettség alá tartozó betegségekkel foglalkozunk, nem említjük azonban a hal- és méhbetegségeket, illetve az olyan betegségek többségét, amelyek évtizedek óta sem hazánkban, sem a környező országokban nem fordultak elő.

5.2.1. Bejelentési kötelezettség alá tartozó állatbetegségek

5.2.1.1. Lépfene

A lépfene baktérium (*Bacillus anthracis*) okozta állatbetegség, amely zoonosis is. Fogékony iránta minden emlős (az embert is beleértve) és madár, de a legfogékonyabb a juh és a szarvasmarha, majd a ló, aztán a sertés és a kutya.

A betegség ún. talajbetegség, ami azt jelenti, hogy állatról állatra közvetlenül nem terjed, hanem az állat a legelés közben, a takarmánnyal, vagy a rosszminőségű (pl. talajvizet is tartalmazó) vízzel veheti fel.

Általában heveny, juhok esetében néha rendkívül heveny lefolyású. Ez utóbbi esetben a juh igen gyorsan, szinte előzetes tünetek nélkül is elhullhat. A tünetek állatfajonként különbözőek de a magas láz, elesettség, légzési nehézségek és a kórödzők esetében a véres hasmenés jellemzőek.

A lépfene- amint említettük – az embert is megbetegíti, elsősorban foglalkozási ártalom, ennek megfelelően főleg a hentesek, vágóhídi dolgozók, bőr-, gyapjú és szőrmefeldolgozó üzemek munkatársai fertőződnek, de előfordulhat házivágást követően hús közvetítette lépfene is. A leggyakoribbnak a bőr megsebzéséből fakadó bőrlépfene. Ez utóbbi esetén először egy piros göb (papula) keletkezik, amelyből később hólyag jön létre. A hólyag felfakad és sötétbarna vagy fekete pörk képződik („pokolvar”). A pörk környéke vizenyősen-véresen beszűrődik.

Az időben felfedezett lépfene antibiotikum (elsősorban penicillin) kezeléssel gyógyítható, ezért nagyon fontos hogy az érintettek mielőbb orvoshoz forduljanak.

5.2.1.2. Ragadós száj- és körömfájás

A ragadós száj- és körömfájás vírus (RNS vírusok, Picornavírusok családja, Aphotovirus nemzetség) okozta rendkívül ragályos, a nemzetközi kereskedelem szempontjából az egyik legjelentősebb fertőző betegség, amely iránt a hasított körmű állatok (kórödzők és sertésfélék) a sündisznó és kismértékben az emberek is fogékonyak.

Fontos kiemelni, hogy a lófélék nem fogékonyak a betegséggel szemben. Terjedhet állatról-állatra, nyers állati termékekkel, takarmánnyal, szállítóeszközökkel, a személyforgalom útján, de a betegség iránt nem fogékony állatok (pl. kutya, macska és madarak) is elhurcolhatják, sőt még a szél is szerepet játszhat a betegség terjedésében.

A tünetek állatfajonként némileg eltérőek, de láz (1 nap után normális hőmérséklet), levertség, étvágytalanság, nyúlós nyálsorgás, szomjúság és sántaság jellemző. Szabad szemmel is jól felismerhető elváltozások, hólyagok alakulnak ki a szájban (a száj nyálkahártyáján és a nyelven) a lábvégeken (a csülkök közötti hasadékban és a pártaszélen) és a csecsbimbókon. A hólyagképződés során először kipirulás tapasztalható, majd a terület elhalványodik és helyenként fölemelkedik, aztán hólyagok képződnek, amelyek néhány nap elteltével felrepednek, a nyelven a hólyagok egy nagy hólyaggá folyhatnak össze. A felrepedt hólyagok helyén élénkvörös, cafatolt szélű kimaródások maradnak vissza, amelyek 7-10 nap alatt hámosodnak.

5.2.1.3. Sertések hólyagos betegsége

A sertések hólyagos betegségét szintén vírus (RNS vírusok, Picornavírusok családja, Enterovirus nemzetség) okozza. A betegség klinikai tünetei, valamint a lábvégeken és a szájban található elváltozások nagyon hasonlítanak a száj- és körömfájásnál tapasztaltakra, azonban ez a betegség csak a sertéseket betegíti meg és a tünetek enyhébbek. A nemzetközi kereskedelem szempontjából szintén fontos betegség, de jelentőségét elsősorban a száj- és körömfájáshoz való hasonlósága adja.

5.2.1.4. Fertőző hólyagos szájgyulladás

A fertőző hólyagos szájgyulladás is vírus (RNS vírusok, Rhabdovírusok családja, Vesiculovirus nemzetség) okozta betegség, amely tünetei szintén hasonlítanak a ragadós száj- és körömfájás tüneteire, a jelentősége is ezzel függ össze. Fontos tudni, hogy ellentétben a száj- és körömfájással ez a betegség a lovakat is megbetegíti.

5.2.1.5. Veszettség

A veszettség vírus (RNS vírusok, Rhabdovírusok családja, Lyssavirus nemzetség) okozta rendkívül veszélyes, gyakorlatilag mindig halálos lefolyású zoonózis.

A veszettség vírusa iránt az összes melegvérű állatfaj fogékony, az emlősök jobban, mint a madarak. A betegség fenntartásban, és terjesztésben hazánkban jelenleg a vadon élő ragadozóknak, elsősorban a rókáknak van szerepe, de a szájon át történő vakcinázási programnak köszönhetően a veszett rókák száma az utóbbi években jelentősen lecsökkent. Kutyaiban és macskáiban még kevesebb eset fordult elő, az egyéb háziállatokból pedig gyakorlatilag el is tűnt a veszettség.

A veszettséget elsősorban a beteg húsevő marás útján, a nyálával terjeszti, az egyéb testváladékok szerepe sokkal kisebb. A vírus a harapás helyéről az idegek mentén jut el a központi idegrendszerbe, itt elszaporodik, majd ismét az idegek mentén eljut a nyálmirigyekbe és egyéb szervekbe. Ennek megfelelően a harapásával vírust ürítő állat vagy már mutatja a betegség tüneteit, vagy legkésőbb 14 napon belül azok megjelennek rajta.

A betegség tünetei állatfajonként változnak, de alapvetően két formában a dühöngő-, illetve a csendes veszettségben mutatkoznak.

A dühöngő veszettséget a viselkedés megváltozása vezeti be, ilyenkor az állat félnék, tompult, étvágya változó, hangja rekedté válik, és esetleg nyálgzik. Ez követően az állat fokozottan ingerlékeny, támadóvá válik. Ezután idegbénulás miatt az állat nem tud nyelni, és kancsalság jelentkezik, továbbá állkapcsa lóg, nyála csorog. A betegség végső szakaszában a

törzs és a végtag izmai is megbénulnak, a beteg elerőtlenedve elfekszik és néhány napon belül elhullik.

A csendes veszettség esetén a viselkedés megváltozására utaló tünetek közvetlenül a bénulásba mennek át, tehát a fokozott ingerlékenység kimarad. A vadon élő állatokban a legfeltűnőbb tünet az embertől való ösztönös félelem elmaradása.

Ha a mezőőr veszettségre gyanút keltő tüneteket mutató állatot lát, vagy elhullott húsevőt talál, akkor ezt haladéktalanul jelentse a járási főállatorvosnak vagy a hatósági állatorvosnak. Nagyon fontos, hogy az elhullott állathoz nem szabad nyúlni, éppen ezért azt a hatósági állatorvos megérkezéséig őrizni kell.

5.2.1.6. Klasszikus sertéspestis

A klasszikus sertéspestis a sertésfélék lázas általános tünetekkel, a hátulsó testfél gyengeségével, illetve test szerte – pl. a füleken, a has alján, a combok belső felületén - vérzésekkel járó, nagy ragályozó képességű betegsége.

A betegséget vírus (RNS vírusok, Flavivírusok családja, Pestivirus nemzetség) okozza. Ha a fertőzést gyenge megbetegítő képességű vírus törzsek okozzák, akkor a fent említett tünetek el is maradhatnak.

Mivel a betegség iránt a vaddisznó is fogékony, sőt nagy szerepe lehet annak fenntartásában, ezért **ha a mezőőr elhullott vaddisznót talál, akkor azt haladéktalanul jelentse a járási főállatorvosnak vagy a hatósági állatorvosnak.** A betegség az emberre és a sertésféléktől különböző állatokra semmilyen veszélyt nem jelent.

5.2.1.7. Baromfipestis (Newcastle-betegség)

A baromfipestist vírus (RNS vírusok, Paramyxovírusok családja, Paramyxovirus nemzetség (madár-paramyxovírusok 1-es szerotípusa)) okozza.

A betegség iránt sokféle madárfaj fogékony, de ki kell emelnünk közülük a tyúkféléket, mint a betegség iránt legfogékonyabbakat. Éppen ezért ez utóbbiak megelőző célú vakcinázása hazánkban kötelező. A betegség terjesztésében a vándor- és díszmadaraknak fontos szerepük van.

A beteg madarak lázasak, étvágytalanak, bágyadtak, majd híg, zöldes színű, gyakran vörhenyes bélsárürítés figyelhető meg. Az előbbiekhöz még légzőszervi tünetek – könnyezés, tüszögés, sípoló-szörtyögő légzés – társulnak. A vérkeringési zavar jeleként a fejfüggelékek kékes-vörös színűvé válnak, estenként be is duzzadnak. Egyes állatokban a fenti tünetek enyhék vagy meg sem jelennek, ugyanakkor jellemzőek az idegrendszeri tünetek: összerendezetlen mozgás, kényszermozgások (pl. gurulás), a fej körbe forgatása és végül bénulások.

A vírus iránt az ember is fogékony, de fertőződésre inkább csak a vírussal való laboratóriumi munka, vagy aerosollal való vakcinázás során van lehetőség.

5.2.1.8. Madárinfluenza

A házi baromfi fajok, különféle vadon élő vagy egzotikus madarak sokszor tünetmentes, egyéb esetekben lázzal, nagyfokú elesettséggel, esetenként idegrendszeri tünetekkel és hasmenéssel lezajló vírus (RNS vírusok, Orthomyxovírusok családja, A típusú influenzavírusok) okozta betegsége.

A madárinfluenza vírus törzsek megbetegítő képessége (pathogenitása) lényegesen eltérő, így vannak magas és alacsony pathogenitású vírusok.

A klinikai tünetek alapján nagyon nehéz elkülöníteni a baromfipestistől. A madárinfluenza vírusa iránt az ember is fogékony, a betegség jelentősége ebből a szempontból az utóbbi években nőtt, mivel – elsősorban Délkelet-Ázsiában – halálos kimenetelű emberi megbetegedések is történtek.

Ezen felül azt is hangsúlyoznunk kell hogy az állati influenza vírusok genetikai állományának módosulásával olyan vírusok is létrejöhetnek, amelyek képesek lehetnek világméretű járványt, ún. pandémiát okozni az emberek között is.

Hazánkban ilyen járvány esetére létezik egy ún. Nemzeti Pandémiás Terv. (Az influenza vírusok esetében a genetikai módosulás igen gyakori, elsősorban ezért betegedhetünk meg influenzában annak ellenére, hogy az előző évben már áttestünk a betegségen.)

5.2.1.9. Kéknyelvbetegség (Bluetongue)

Törpeshúnyogok (Culicoides fajok) által terjesztett vírus (RNS vírusok, Reovírusok családja, Orbivirus nemzetség) okozta betegség.

A vírus elsősorban az erek falát betegíti meg, így duzzanatokat (oedemákat), vérzéseket, a nyálkahártyák kifeléyesedését és vemhes állatokban torz magzatokat idéz elő.

A betegség iránt a legfogékonyabbak a juhok, de megbetegszik a szarvasmarha és a bivaly is, míg a kecskék jóval ellenállóbbak. A vadon élő kérődzők általában nem betegednek meg, de a vírus megtelepszik bennük, ezért a betegség fenntartásában jelentős szerepük lehet.

Jellemző klinikai tüneteket általában csak a juhokban lehet látni. Ezek a száj és az orr nyálkahártyájának bővődése, az orrból savós nyálkás váladék szivárgása, ez utóbbi később rászárad az orrnyílásokra a légzést akadályozva. A szemhéjak beduzzadnak, és az állatok könnyeznek. A fejen, a fülek tövén, az áll alatt és a nyakon is duzzanatok képződnek. A beteg juhok nyálzanak, és állandóan öltögetik a nyelvüket, amely előbb megduzzad, majd kékes színűvé (cyanoticussá) válik és gyakran ki is lóg a szájból. A beteg ez utóbbi tünetről kapta a nevét.

5.2.1.10. Fertőző szivacsos agyvelőbántalmak

A fertőző szivacsos agyvelőbántalmak csoportjába több, fertőző fehérjék (prionok) okozta megbetegedés tartozik, ezek közül azonban csak a szarvasmarhák szivacsos agyvelőbántalma (BSE) és a surlókór (scrapie) tartozik bejelentési kötelezettség alá.

A BSE még sohasem fordult elő a hazai állatállományban, míg a surlókór szórványosan előfordul juhállományainkban.

A BSE elsősorban a szarvasmarhák betegsége, de már kimutatták kecskében is, így elméletileg juhokban is előfordulhat. A surlókór elsősorban a juhok és ritkábban a kecskék betegsége.

Két betegség klinikai tünetei némileg eltérők, de hasonlítanak abban, hogy a beteg állat kondíciója lassan romlik, valamint az idegrendszer bántalmazottságára utaló tünetek jelentkeznek.

BSE esetében az állatok félénkek és nyugtalanok, érintésre, fényre vagy hangra túlérzékenyen reagálnak (pl. fejéskor rúgnak), púposítanak vagy a fejüket lógatják, továbbá bizonytalan a mozgásuk, hirtelen összeeshetnek, vagy nagyon nehezen tudnak felállni.

A surlókórra legjellemzőbb tünetet – amelyről a betegség a nevét is kapta - vakaródzás rögzített tárgyak vagy a hátulsó láb segítségével, ez jelentős gyapjú hiányhoz is vezethet. Az állomány meghajtása esetén a beteg állat a nyájtól lemaradt vagy legelő halad, miközben szokatlanul reagál a juhászkutya jelenlétére, zavarodott, nyugtalan vagy bámészkodik. Az összerendezetlen mozgás, szokatlan testtartás és a külső ingerekre való túlzott reagálás a surlókór esetén is jelentkezhet.

5.2.1.11. Afrikai sertés pestis

A sertések igen ragályos, egzotikus vírus okozta betegsége, amely nincs rokonságban a klasszikus sertéspestis kórokozójával. Ahova behurcolták, igen nagy megbetegítő és elhullást okozó képessége révén súlyos gazdasági kárt okozott. A betegség iránt csak a házi *sertés* és a *vaddisznó* fogékony.

A betegség átvészélése után nincs védettség, a vírust a fertőzött állatok életük végéig ürítik. Ellenálló képessége igen nagy. Beszáradt állapotban, talajban 3-4 hónapig, fagyasztott húspan korlátlan ideig, füstölt húsokban 5-6 hónapig, sózott-szárított sonkában 4-5 hónapig fertőzőképes. Európában a fertőzött házi sertések, illetve azok nyers termékei közvetítik. A vaddisznó a házi sertéshez hasonlóan betegszik meg.

A lappangási idő 4–9 nap. Heveny magas lázzal járó vérzéses megbetegedés. A vemhes állatok elvetélnek, levertség, étvágytalanság figyelhető meg. A kezdeti szórványos elhullást a második héten tömeges megbetegedés és elhullás követi, amely elérheti a 100%-ot is.

Európa valamennyi országában az azonnali kiirtást rendelik el. A klasszikus sertéspestis gyanúja esetén kötelező az afrikai sertéspestist is laboratóriumi vizsgálattal kizárni. Hazánkban – az Állat-egészségügyi Szabályzat alapján – a védekezés stratégiáját a hatóság írja elő. Fertőtlenítés esetén 5% H-lúg percek alatt, míg 60°C hőmérséklet 30 perc alatt öli meg.

5.2.1.12. Rühösség

A rühösség külső élősködők, nevezetesen (Sarcoptidae és Psoroptidae családba tartozó) rühatkák által okozott betegség.

A ló, szamár, öszvér, szarvasmarha, bivaly, juh és kecske sarcoptes és psoroptes rühössége bejelentési kötelezettség alá tartozó állatbetegség.

Friss fertőzéskor az atka behatolása helyén, a bőrön apró göb, majd ennek tetején apró hólyagocska keletkezik. Ennek helyén pörkösödés, majd a szőr, illetve juhok esetén a gyapjú kihullása után kerekded először apró, majd egyre nagyobb kopasz, pikkelyező foltok tűnnek fel. Ezek a helyeken a bőr megvastagszik, érdes felületűvé és ráncolttá válik. A folyamat heves viszketéssel jár, ami vakarózásra, dörzsölésre készíti az állatot. A bőrbeli elváltozások annál gyorsabban terjednek, minél rosszabb az állat általános állapota.

5.2.2. Bejelentési kötelezettség alá nem tartozó betegségek

5.2.2.1. Myxomatózis

A házi és üregi nyulak a fejen és természetes testnyílások környékén nagy, vizenyős duzzanatokkal vagy göbökkel járó vírus (DNS vírusok, Poxvírusok (Himlővírusok) családja, Leporipoxvirus nemzetség) okozta betegsége.

A myxomatózis Ugyan nem tartozik bejelentési kötelezettség alá, de a jelenlegi hazai állategészségügyi jogszabályok kiemelten kezelik, és a betegségtől veszélyeztetett területen az állategészségügyi hatóság előírhatja a betegség elleni megelőző célú vakcinázást.

5.2.2.2. Tularaemia

A tularaemia a rágcsálók, ritkábban más állatok és szórványosan az ember vérmérgezéssel vagy elhúzódó esetekben a lépben, májban, vesében, nyirokcsomókban és a tüdőben gyulladással-elhalással járó baktérium (*Francisella tularensis*) okozta fertőző betegsége.

A betegség fő fenntartó gazdája az apró rágcsálók (nálunk elsősorban a mezei pocok) és a belőlük vért szívó ízeltlábúak, főleg a kullancsok.

A rágcsálók lázas tünetek között 2-3 nap alatt elhullanak. A lesoványodott beteg mezei nyulakat a kutya, sőt esetleg az ember is meg tudja fogni.

A tularaemia zoonózis, az ember általában a rágcsálóktól, ritkábban az ízeltlábúaktól fertőződik. Leggyakoribb a sebfertőzés, pl. mezei nyulak lebőrözésénél, vagy a mezei nyúl húsának konyhai feldolgozásakor.

A fertőzés bemeneti kapujában fekélyképződéssel járó gyulladás és a nyirokcsomók gyulladása figyelhető meg. A kézen elszennvedett sérüléskor a hónalji nyirokcsomók tojásnyi-ökölnyi fájdalmas duzzanata alakul ki, a lázas általános tünetek, fejfájás és hidegrázás mellett.

Az emberi megbetegedés antibiotikummal gyógyítható.

5.2.2.3. Felfúvódás

A kérőzök nem fertőző eredetű megbetegedése, amelyen a bendőnek és a recés gyomornak a felhalmozódott gázok miatti kitágulását értjük.

A betegség zöldtakarmányok hirtelen nagy mennyiségben való fogyasztása miatt alakul ki, ha a zöldtakarmány erjedése során keletkezett gázok nem képesek eltávozni. A hüvelyesek (pl. lucerna), a takarmánykáposzta és nedvdús bújá növények elfogyasztása könnyen okozhat felfúvódást.

Az ilyen állatok abbahagyják az evést, és hátukat púposítják. A has terjedelme mindkét oldalon, de főleg a bal horpasztájékon nő. Az állat nehezen lélegzik, szívverése szapora, riadt a tekintete. Ha az állat büfögéssel nem tud megszabadulni a gázoktól és nem kap segítséget, akkor megfullad.

5.3. Inváziós fajokkal kapcsolatos ismeretek

Az **özönfajok (inváziós)** térhódítását a természetes és természet közeli élőhelyeket veszélyeztető legjelentősebb tényezők közt tartják számon. Számos növény- és állatfaj őshazájától távol, szándékos telepítés vagy véletlen behurcolás következtében, gyors elszaporodás révén a honos növény és állatközösségek sokféleségét (biodiverzitását) csökkentik, az élőhelyek elszegényedését okozza.

Az özönnövény fajok (pl.: közönséges selyemkóró, kaukázusi medvetalp, bálványfa, gyalogakác) erőteljesen átformálják környezetüket, gátolják más fajok csírázását és egyedfejlődését (árnyékolás, tápanyagelvonás, kioldódó anyagok). Az őshonos növényfajok kiszorításával egyúttal természetesen az eredetileg ott élő állatvilág táplálékbázisát is csökkentik, vagy akár meg is szüntethetik.

Az özönnövényektől eltérően az inváziós állatfajok (pl: mosómedve, pézsmapocok, cifrarák) által a természetes, illetve a természet közeli élőhelyeken okozott problémák meghatározása, felderítése sokszor nehéz, összetett feladat, mivel az állatok esetében a hatások lényegesen összetettebbek. Például egyes fajok más fajok egyedeinek elfogyasztásával, míg mások az azokkal való versengéssel vagy éppen a fajok közti kereszteződéssel okoznak károkat.

Általános megközelítésben **özönfajon olyan fajokat** értünk, melyek természetes előfordulási területükön kívülre történő véletlen behurcolásukat, vagy szándékos betelepítésüket követően képesek ott megtelepedni és tért hódítani, veszélyeztetve ez által az őshonos életközösségek ökológiai egyensúlyát.

E fajoknak a természetes elterjedési területeiken kívül eső területekre történő bejutásukat, szaporodásukat és későbbi esetleges sikeres beilleszkedésüket jelentősen megkönnyíti az egyre nyitottabb határokon keresztül zajló nemzetközi kereskedelem, fuvarozás, utazás és az egyre fokozódó turizmus.

Szinte valamennyi kontinensen küzdenek különböző betelepített és behurcolt fajokkal, melyek közül jó néhány – szélesebb tűrőképességének köszönhetően – a Föld több pontján is problémát okoz. Legveszélyeztetettebbek a szigetek, és az egyéb környezeti viszonyok miatt elszigetelt ökoszisztémák, melyek e fajokkal szembeni ellenálló képessége rendkívül csekély.

A biológiai invázió megelőzése, valamint az özönfajok elleni védekezés az egész világon, így Európában is **kiemelt fontosságú természet megőrzési, gazdálkodási feladat**.

Az idegenhonos inváziós fajok betelepítésének vagy behurcolásának és terjedésének megelőzéséről és kezeléséről szóló **408/2016 (XII. 13.)** Korm. rendelet 2017. január 1-én lépett hatályba, amelyben megtörtént a különféle hatóságok kijelölése az ezzel kapcsolatos feladatokra.

5.3.1. Néhány özönnövény faj:

9. ábra: Selyemkóró (*Asclepias syriaca*)

A selyemkóró (*Asclepias syriaca*) agresszíven terjeszkedő évelő gyomnövény. Mézelőként ugyan kiváló („selyemfűméz”, „vaddohányméz”), de az őshonos fajok kiszorításával összehasonlíthatatlanul több kárt okoz, ezért irtása kötelező.

10. ábra: Kaukázusi medvetalp (*Heracleum mantegazzianum*)

A kaukázusi medvetalppal (*Heracleum mantegazzianum*) az 5.1.2.5. fejezetben részletesen foglalkoztunk vele.

11. ábra: Bálványfa (*Ailanthus*)

A bálványfa (*Ailanthus*) gyorsnövekedésű lombhullató fa, Közép-Európa egyik legveszélyesebb invazív faja. Nagyon gyorsan szaporodik, a sűrű és magas lombja elfogja a fényt a honos növényzettől. Sok nektárt és virágpórt termel, ezért jó mézelő. A porzós virágok ugyanakkor macskavizeletre emlékeztető szagot árasztanak magukból. Levelei a selyemhernyók egyik tápláléka, így azok szaporodásának is kedvez. A fa gyökere, illetve a levelei olyan vegyületek (biomarkerek) kiválasztására képes, amelyek a környezetében lévő lágyszárú és fás szárú növények életfolyamataira negatív hatást gyakorolnak.

12. ábra: Gyalogakác (*Amorpha fruticosa*)

A gyalogakác (*Amorpha fruticosa*) Magyarországon a Tisza-part egyik jellemző cserjés növénye, bódító illatú, élénk lila virágainak pora az *amorakácméz* alapja. A természetes erdők és rétek helyét veszi el. Csaknem kiirthatatlan, gyorsan terjed. Gyökérszete rongálja a töltéstestet, és megakadályozza, hogy a fű gyökeret verjen, pedig ez a töltésnek hatékony védelmet adna az áradások rongálása ellen. A hullámtérben is kártékony: sűrű állományt képez, és ezáltal visszaduzzasztja a vizet, meglassítja az áradások levonulását. Úszva terjedő milliónyi magva áradáskor mindenholra eljut.

5.3.2. Néhány inváziós állatfaj:

13. ábra: Mosómedve (*Procyon lotor*)

A mosómedve (*Procyon lotor*) egy közismert, csíkos farkú és jellegzetes banditamaszkot viselő mindenevő, amely remekül alkalmazkodott az emberek közelségéhez. Eredetileg Amerika lakója, de elvadult példányai – természetes ellenségek híján – Európa területén is elterjedtek. Ahol megjelenik, nagy pusztítást képes okozni a madarak közt, melyeknek tojásait elrabolja. Alapvetően éjszaka aktív, magányos faj. A nappalt általában összegömbölyödve tölti a fák biztonságos lombkoronájában vagy egy sziklahasadékban. Elsőrangú famászó.

14. ábra: Pézsmapocok (*Ondatra zibethicus*)

A pézsmapocok (*Ondatra zibethicus*) hazája Észak-Amerika, prémje miatt telepítették be Európába az 1900-as évek elején. Egy évszázaddal az első kibocsátás után állományai sokfelé megszilárdultak, és olyan jól alkalmazkodtak az új körülményekhez, hogy kipusztulására nem számíthatunk. Ahol megtelepedett, jelentősen átalakította élőhelyének fajösszetételét: így például Sopron környékének nagyobb patakjaiból gyakorlatilag kiirtotta a korábban gyakorinak számító folyami rákot. A töltések mentén a sekély vizekben építi odúját. Az egyedek 1-2 évig élnek.

15. ábra: Cifrarák (*Orconectes limosus*)

A cifrarák (*Orconectes limosus*) amerikai származású, Magyarországon általánossá vált inváziós faj. Eredetileg azért telepítették Németországba, hogy pótolja az évszázados halászat miatt megritkult folyami rákokat, azonban már csak mérete miatt is alkalmatlannak bizonyult az étkezési célú felhasználásra. A rákpestis tünetmentes hordozójaként azonban a kipusztulás szélére sodorta az őshonos európai rákfajokat. A kifejlett egyed mérete 10-12 cm.

5.4. Ellenőrző kérdések

1. Ismertesse a főbb éghajlati adottságokat!
2. Magyarországon milyen talajtípusokat ismer?
3. Melyek az agrotechnikai tényezők (tevékenységek) főbb elemei?
4. Ismertesse a trágya fogalmát, csoportosítási módjait és a trágyázás megfelelő időpontját!
5. Melyek a talajműveléssel, vetéssel és betakarítással kapcsolatos alapvető ismeretei?
6. Mi a növényvédelem célja, milyen növényvédelmi eljárásokat ismer?
7. Mi az élelmezés-egészségügyi és munkaegészségügyi várakozási idő fogalma, a mezőőr kapcsolódó feladatai?
8. Melyek a növényvédő szerek forgalmi kategóriái, a kezelés és tárolás szabályai?
9. Mit értünk a karantén és a veszélyes károsítók fogalom alatt?
10. Sorolja fel a bejelentési kötelezettség alá nem tartozó állatbetegségeket!
11. Soroljon fel bejelentési kötelezettség alá tartozó állatbetegségeket!
12. Miről ismerhető fel a beteg állat, mi a mezőőr kötelessége beteg állat észlelése esetén?
13. Fejtse ki az inváziós fajokkal kapcsolatos ismereteit!

6. A MEZŐGAZDASÁG EGYES ÁGAZATAINAK RENDÉSZETE

6.1. Erdészeti alapismeretek

A mezőőrök gyakorlati munkájuk során találkozhatnak erdészettel kapcsolatos dolgokkal is, ezért az erdőről és az erdő védelméről szóló 2009. évi XXXVII. törvényből (továbbiakban: Evt.) valamint annak végrehajtására kiadott 61/2017 (XII. 21.) FM rendeletről (a továbbiakban: Vhr.) ismertetésre kerülnek a szorosan ide kapcsolódó fogalmak, feladatok.

6.1.1. Az erdőgazdálkodás fogalma

Az erdő Evt. 2. § (1) bekezdésében foglaltak szerinti fenntartására, közérdekű funkcióinak biztosítására, őrzésére, védelmére, az erdővagyon bővítésére, valamint – a vadászati jog gyakorlása, hasznosítása kivételével – az erdei haszonvételek gyakorlására irányuló tevékenységek összessége.

6.1.1.1. Az erdőgazdálkodás feladata

A fenntartható erdőgazdálkodás során a legfontosabb közérdekű feladat az erdők változatosságának megőrzése, az erdők fenntartása, felújítása és a védelmi, valamint közjóléti szolgáltatások biztosítása, melyek elvégzését az állam megfelelő eszközökkel biztosítja.

Sajátosságát a következők indokolják:

- ki kell elégíteni a nemzet anyagi, erdőhöz kapcsolódó igényeit (tűzifa, energiaforrás, bútoralapanyag), azaz kiváló faanyagot kell biztosítani,
- meg kell felelni az erdővel szemben támasztott többcélú elvárásoknak (közjólét, fatermesztés, üdülés, védelem),
- eredményesen kell gazdálkodni.

6.1.1.2. Erdőgazdálkodás során végzendő erdészeti munkák

Szaporítóanyag-gyűjtés, fenyőmag pergetés, csemete- és dugványtermelés, erdősítés, ápolás, erdőnevelés, fadóntás, gallyazás, hossztolás, darabolás, hasítás, kérgezés, aprítás, közelítés, készletezés, rakodás, szállítás.

6.1.2. Az erdő fogalma

Az erdő a világ legfejlettebb életközössége, amely magában foglalja a talajban élő mikroorganizmusokat, a földfelszínen élő mohákat, gombákat, lágy és fás szárú növényeket, továbbá az abban élő rovar-, madárvilágot és erdei vadállományt.

Az erdő elsődleges rendeltetése szerint:

- védelmi,
- közjóléti
- gazdasági célokat szolgáló.

Az egyes erdőtípusokat alkotó fák jellegzetes mikroklímát hoznak létre, amely elengedhetetlenül szükséges a többi erdei élőlény életéhez. A különféle fajok megőrzésében az öreg erdők jelentős szerepet játszanak, hiszen számos növény- és állatfaj fennmaradását csak az idős fák biztosítják. Az erdő szabályozza egy vízgyűjtő vagy táj vízháztartását, a földi

oxigén- széndioxid háztartás alakításában kiemelkedő jelentőségű, javítja a levegő tisztaságát, befolyásolja a helyi és a regionális éghajlati viszonyokat, védi a talajt és fokozza annak termőképességét, őrzi a természetvédelmi értékeket, üdülési és pihenési funkciót teljesít, fontos építőanyag és energiaforrás.

6.1.3. Az erdővel kapcsolatos alapfogalmak

- **A talaj:** A föld külső szilárd burka, amely a növények termőhelyül szolgál. Alapvető tulajdonsága a termékenység. A természeti környezet része, amely biztosítja az anyagok biológiai körforgását.
- **A növények** olyan élő szervezetek, amelyek a talajból felvett vízből, szervetlen tápanyagokból, és a levegő szén-dioxidjának segítségével építik fel saját testüket. A növényvilág táplálékul szolgál magasabb rendű élőlények számára, ezen kívül az állatok számára fészkelő, és búvóhelyet is biztosítanak.
- **Az állatok** szerves anyagokkal táplálkozó szervezetek, melyek az elfogyasztott szervezet típusa szerint lehetnek növényevők, ragadozók (húsevők), illetve vegyes táplálkozásúak (növényi és állati szervezeteket egyaránt fogyasztanak).
- **A gombák** olyan lebontó szervezetek, amelyek a növények és az állatok által felhalmozott szerves anyagokat alakítják át szervetlenné. Az így előállított szervetlen anyag pedig visszakerül a biológiai körfolyamat elejére, és újra felvehetővé válik.
- **Az erdő meghatározása:**
Erdőnek minősül az Országos Erdőállomány Adattárban erdőként, vagy szabad rendelkezésű erdőként nyilvántartott terület, illetőleg a Vhr. 1. számú mellékletében meghatározott fa- és cserjefajokból, illetve azok államilag elismert mesterséges vagy természetes hibridjeiből (a továbbiakban együtt: erdei fafajok) álló faállomány, melynek területe a szélső fák töben mért távolságát tekintve átlagosan legalább húsz méter széles, természetbeni kiterjedése az ötezer négyzetmétert eléri, átlagmagassága a 2 métert meghaladja és a talajt legalább ötven – felnyíló erdő esetén legalább harminc – százalékos mértékben fedi. Ide kell érteni az időlegesen igénybe vett erdő területét is - a benne található nyiladékokkal és tűzpásztákkal (amennyiben az átlagos szélessége 6 méternél kisebb) együtt.

6.1.4. Az erdőterülettel kapcsolatos alapfogalmak

- **Az erdőgazdálkodó** az erdészeti hatóság által vezetett erdőgazdálkodói nyilvántartásban szereplő jogszerű használó.
- **Az erdőtelepítés** nem erdőművelési ágban lévő, erdővel nem borított területen a talaj-előkészítést követően csemeteültetés, magvetés vagy dugványozás útján erdő létrehozása.
- **Az erdősítés** az erdőfelújítás, erdőtelepítés munkái a talaj-előkészítéstől a csemeteültetés, magvetés, dugványozás, pótlás erdészeti hatóság által történő befejezetté nyilvánításáig.
- **Az erdő felújítás** Az erdő felújítása az erdő kitermelt vagy kipusztult faállományának újbóli létrehozására irányuló tevékenység.

- **Erdészeti létesítménynek** minősül a legalább részben erdőterületen található, vagy ahhoz csatlakozó:
 - erdészeti magánút, épített közelítő nyom, valamint azok műtárgyai és tartozékai,
 - erdőgazdálkodási vagy közjóléti tevékenységgel összefüggésben épített és használt keskeny nyomközű vasúti pálya és annak tartozékai,
 - az erdőgazdálkodási, közjóléti vagy oktatási tevékenységet, így különösen az erdő védelmét, illetve az erdei haszonvételek gyakorlását, az erdő látogatását, az erdő bemutatását az erdő rendeltetését szolgáló műtárgy, csatorna, tározó, kerítés, erdei épület és egyéb létesítmény
 - közjóléti tevékenységgel összefüggésben épített és használt sípálya és annak műszaki tartozékai (a továbbiakban együtt: erdei sípálya).

6.1.5. Az erdészeti munkák szakmai irányítása

Az erdőgazdálkodó erdőgazdálkodási tevékenysége szakszerűségének biztosítása érdekében jogosult erdészeti szakszemélyzetet köteles alkalmazni, kivéve, ha az erdőgazdálkodó szerepel a jogosult erdészeti szakszemélyzeti névjegyzékben.

6.1.5.1. Az erdészeti szakszemélyzet és kötelességei

Az erdészeti szakszemélyzet az erdőben, az erdőgazdálkodási tevékenységet közvetlenül szolgáló földterületen és az erdészeti magánúton végzett erdőőrzési tevékenységével, valamint a jogellenes cselekmény hatásának történő bejelentésével kapcsolatban a büntetőjogi védelem szempontjából közfeladatot ellátó személy.

Az erdészeti szakszemélyzet őrzési tevékenysége során az erdőben, erdőgazdálkodási tevékenységet közvetlenül szolgáló földterületen és az erdészeti magánúton jogosult:

- az erdőt veszélyeztető vagy károsító jogellenes cselekmény elkövetésén tetten ért személyt cselekményének abbahagyására felszólítani, ellene eljárást kezdeményezni,
- a járművet, amelyikről alaposan feltételezhető, hogy azon jogellenesen szerzett fa-, szaporítóanyag, illetve egyéb erdei termék van - a tervezett intézkedése okának és céljának közlése mellett - feltartóztatni, átvizsgálni,
- intézkedéssel érintett személyt személyazonosságának igazolására felhívni, vagy személyazonosságának megállapítása érdekében - ha az érintett személy magát önként és hitelt érdemlően nem igazolja - igazoltatásra jogosult hatósági személyt felkérni,
- az erdőt veszélyeztető vagy károsító jogellenes cselekmény elkövetésén tetten ért vagy az elkövetéssel alaposan gyanúsítható személytől a jogellenesen szerzett faanyagot és szaporítóanyagot, illetve egyéb erdei terméket, valamint az elkövetéshez (veszélyeztetéshez) használt eszközt elvenni,
- Az elvett faanyagot és szaporítóanyagot, illetve egyéb erdei terméket és az elkövetéshez (veszélyeztetéshez) használt eszközt az erdészeti szakszemélyzet köteles haladéktalanul átadni az erdészeti hatóságnak vagy a rendőrségnek,
- Az erdészeti szakszemélyzet őrzési tevékenysége során köteles az e törvény végrehajtására kiadott jogszabályban előírt egyenruha és szolgálati jelvény viselésére.
- Teljes körű igazoltatási jogkörrel rendelkezik, a jogszerűtlen cselekmény elkövetése során megszerzett illetve használt dolgok felkutatása céljából pedig az érintettek csomagját, beleegyezése esetén pedig a ruházatát is átvizsgálhatja, valamint az intézkedései kikényszerítése céljából az együttműködést megtagadó személyt az illetékes hatóság megérkezéséig visszatarthatja.

6.1.5.2. Az erdészeti szakszemélyzet intézkedési jogosultsága

Az erdészeti szakszemélyzet intézkedési jogosultsága:

- az erdészeti szakszemélyzet az arányosság követelményének betartásával a jogszerű intézkedésével szembeni ellenállás megtörése érdekében testi kényszerít, könnygázszerű palackot, szolgálati kutyát, az ellene irányuló támadás megakadályozására könnygázszerű palackot, szolgálati kutyát, gáz- és riasztófegyvert alkalmazhat,
- az erdészeti szakszemélyzet lőfegyvert kizárólag jogos védelmi helyzetben használhat, feltéve, hogy más kényszerítő eszköz nem alkalmas a támadás elhárítására, vagy az eset körülményei folytán a megelőző intézkedésekre már nincs idő,
- a testi kényszer, a könnygázszerű palack, a szolgálati kutya, vagy a gáz- és riasztófegyver, valamint a lőfegyver alkalmazására - ha az eset körülményei lehetővé teszik - az érintettet előzetesen figyelmeztetni kell,
- a testi kényszer, a könnygázszerű palack, a szolgálati kutya, vagy a gáz- és riasztófegyver, valamint a lőfegyver alkalmazása során lehetőleg kerülni kell a testi sérülés okozását,
- az intézkedés során megsérült személy részére - amint lehetséges - az erdészeti szakszemélyzet köteles a tőle elvárható módon segítséget nyújtani. Szükség esetén az erdészeti szakszemélyzet köteles gondoskodni arról, hogy az intézkedés során megsérült személyt orvos elláthassa,
- a testi kényszer, a könnygázszerű palack, a szolgálati kutya, a gáz- és riasztófegyver és a lőfegyver alkalmazását az intézkedést követően haladéktalanul - amint az eset körülményei lehetővé teszik - jelenteni kell a rendőrségnek.

6.1.6. Erdei haszonvételek

Az erdőnek a faanyag nyerése mellett, vannak másodlagosan hasznosítható termékei. Az ezekkel a melléktermékekkel való gazdálkodást erdei haszonvételek nevezzük.

Az erdei haszonvételek gyakorlása nem károsíthatja, illetve veszélyeztetheti az erdő felszíni és felszín alatti vizeit, talaját, felújítását, valamint az erdei életközösséget. Az erdőgazdálkodó az erdei haszonvételeket e törvényben meghatározott feltételekkel gyakorolhatja.

Erdei haszonvételek minősül:

- a fakitermelés,
- az erdészeti szaporítóanyag gyűjtése,
- a vadászati jog gyakorlása vagy hasznosítása az e törvény hatálya alá tartozó területen,
- elhalt fekvő fa és gally gyűjtése, illetőleg elhalt száraz ág nyesése,
- a kidöntött fáról történő gally, toboz és díszítőlomb gyűjtése,
- a gomba, a vadgyümölcs, moha, virág, illetve a gyógynövény gyűjtése,
- bot, nád, sás, gyékény termelése és fű kaszálása,
- a méhészeti tevékenység,
- a fenyőgyanta gyűjtése,
- cserje kitermelése, élő és elhalt cserjék hajtásainak gyűjtése,
- az erdei legeltetés,
- az erdő közjóléti szolgáltatásainak üzleti célú hasznosítása,
- az erdei forrásvíz hasznosítása.

Az erdei haszonvételek gyakorlása nem károsíthatja, illetve veszélyeztetheti az erdő biológiai sokféleségét, felszíni és felszín alatti vizeit, talaját, természetes felújulását, felújítását, a védett

természeti értéket, valamint az erdei életközösséget. A haszonvétel feltételeit az erdőgazdálkodó jogosult meghatározni.

Gomba, vadgyümölcs illetőleg gyógynövény egyéni szükségletet meghaladó, vagy nem állami területen történő gyűjtése csak az erdőgazdálkodó előzetes írásbeli hozzájárulásával gyakorolható.

Amennyiben jogszabály másképp nem rendelkezik, az egyéni szükségletnek személyenként és naponta legfeljebb

- 2 kg gomba,
- 2 kg vadgyümölcs,
- 2 kg gyógynövény gyűjtése minősül.

Az erdei haszonvétellel kapcsolatos további fontosabb szabályok:

- az egyéni szükségletre gyűjtött gomba, vadgyümölcs, illetőleg gyógynövény kereskedelmi forgalomba nem hozható,
- erdészeti haszonvételeként gyakorolt méhészeti tevékenységnek minősül a méhcsaládok nektárgyűjtés céljából erdőben történő elhelyezése, legeltetése,
- az állam kizárólagos tulajdonában álló erdőben a méhészeti tevékenység szabadon végezhető, azonban a méhcsaládok elhelyezését és telepítési helyét az erdőgazdálkodóval minden esetben előzetesen egyeztetni kell,
- a méhészeti tevékenység az egyéb erdőgazdálkodási tevékenységeket és az erdei turizmust nem zavarhatja, gyakorlása során be kell tartani az erdő látogatására vonatkozó szabályokat is. Méhcsalád nem helyezhető el lakóterület, tanya, gazdasági épület, turistaút, erdei tornapálya, egyéb közjóléti erdei létesítmény 50 méteres körzetében.

6.1.7. Az erdei termékek szállításához szükséges okmányok

Az erdészeti haszonvételeből származó termékek szállítása más használatában levő erdőterületen csak a már meglévő erdészeti feltáró út, erdészeti kötélpálya vagy állandó jellegű közelítő nyomok igénybevételel történhet.

Magyarországon bármely területről kitermelt, ún. erdei faválasztékot csak szállítójeggyel lehet szállítani. Erdei faválasztéknak minősül a hengeres fa, a tűzifa minden formában, valamint a kitermelt fából készített apríték is. Ezek szállítása két fő célból, kereskedelmi szándékkal vagy saját használatra történhet.

A részletes szabályok megtalálhatóak a faanyag kereskedelmi lánc felügyeletével kapcsolatos eljárás, bejelentés, adatszolgáltatás, nyilvántartás és ellenőrzés részletes szabályairól szóló 414/2017. (XII. 18.) Korm. rendeletben és a fatermék szállításával, nyilvántartásával, valamint a szállítójegy és a műveleti lap előállításával és forgalmazásával kapcsolatos részletes szabályokról szóló 58/2017. (XII. 18.) FM rendeletben. Az aktuális információk, nyomtatványok a <http://portal.nebih.gov.hu/hu/eutr> oldalon találhatóak meg.

A fakitermelés jogosultja, illetve a kitermelt erdei faválasztékkal rendelkezni jogosult vagy annak meghatalmazottja az erdőből kitermelt faanyag származásáról a szállításhoz köteles igazolást (a továbbiakban: szállítójegyet) kiállítani, melynek alapja az erdőgazdálkodási műveleti lap.

A szállítójegyet a faanyag szállítója köteles a szállítás során magánál tartani és azt a hatóság képviselőjének felszólítására bemutatni.

A műveleti lapnak tartalmaznia kell:

- az erdőgazdálkodó, illetve az engedély jogosultjának nevét, címét, és elérhetőségét, valamint erdőgazdálkodó esetén erdőgazdálkodói kódszámát,
- a jogosult erdészeti szakszemélyzet nevét, címét, erdészeti hatósági nyilvántartási kódját, elérhetőségét,
- az erdőrészlet erdészeti területazonosító adatait (helység, tagszám, erdőrészlet jel, alrészlet szám),
- a fakitermelés módját, érintett területét,
- a becsléssel meghatározott kitermelendő bruttó fatérfogatot fafajonkénti bontásban,
- a fakitermelés tervezett kezdetét és befejezését,
- a fakitermelés végrehajtására vonatkozó utasításokat,
- a fakitermelés végrehajtásának – az Evt. 16. § (9) bekezdés és az Evt. 73. § (1) bekezdés szerinti – jogszerű előkészítésére vonatkozó nyilatkozatokat,
- keltezést,
- az erdőgazdálkodó aláírását, valamint
- a jogosult erdészeti szakszemélyzet ellenjegyzését.

Az szállítójegyet általában az erdőterületen kint dolgozó erdészeti szakszemélyzet állítja ki. A bizonylatokat a mezőőrnek is ismernie kell, hogy az ellenőrzést hatékonyan el tudja végezni.

6.1.8. Erdőgazdálkodási és az erdővédelmi bírság

6.1.8.1. Erdőgazdálkodási bírság

Az erdőgazdálkodót erdőgazdálkodási bírság befizetésére kötelezik, ha az erdőgazdálkodási tevékenységét szabálytalanul, szakszerűtlenül, vagy engedély nélkül stb. folytatja.

6.1.8.2. Erdővédelmi bírság

Az erdővédelmi bírságot a természetes személlyel, az erdő tulajdonosával, ingatlan-nyilvántartásba bejegyzett vagyongekezelői, földhasználati, haszonélvezeti, használati jog jogosultjával, és a vadászatra jogosulttal szemben, amennyiben az Evt.-ben megállapított előírásokat megszegi.

A mezőőr mindenkor kötelessége a működési területével határos erdőben tapasztalt szabálytalanságok, engedély nélküli tevékenységek (illegális szemétlerakás, falopás stb.) észlelése esetén annak jelentése a munkáltatójának, az illetékes erdészeti hatóságnak, vagy az erdő tulajdonosának.

6.2. Természetvédelmi alapismeretek

6.2.1. A természetvédelem fogalma

A természetvédelem olyan tevékenység, amely törvényesen védett értékek megóvására, gyarapítására irányul, amiket a törvény listában lehoz. Széles körű értelmezésben a természetvédelem olyan tevékenység, amely a természetesen előforduló természeti értékeket védi, gyarapítja - a természet egészét óvjuk meg. Jogi értelmezésben a természetvédelem olyan tevékenység, amelyeket a jogszabály határoz meg.

6.2.2. A természetvédelem alapelvei

- A természetvédelem célja a természet **élő és élettelen** értékeinek feltárása, szakszerű kezelése és megőrzése. Ezen keresztül valójában **lakható és élvezhető "élőhely" biztosítása** magunk és gyermekeink számára.
- A védendő természeti értékek palettája igen széles, nem csak az állatok és növények, hanem mikroorganizmusok, gombák, ásványok, források, ősmaradványok és barlangok is ide tartoznak. Továbbá természetvédelmi oltalom alatt áll jó néhány ember alkotta objektum is, például parkok, arborétumok vagy egy táj, melynek megőrzéséről a természetvédelem egyik részterülete, a tájvédelem gondoskodik. Ez az a terület, ahol leginkább összefonódik a kulturális és természeti értékek megóvása.

6.2.3. A természetvédelem formái

6.2.3.1. *Megőrző (hagyományos, passzív) természetvédelem*

A természetvédelem kezdeti szakaszában kis kiterjedésű érintett, vagy nagy kiterjedésű érintetlen területek, illetve egyéb természeti értékek kerültek oltalom alá. Az ilyen területeken a természetvédelmi hatóság végzi, illetve megengedi a természetben szabadon lezajló jelenségek megfigyelését, esetleg gondoskodik a tudományos kutatások feltételeinek megteremtéséről. A természetes folyamatokba azonban még akkor sem avatkoznak bele, ha azok a védett értékekre károsak, azokat megsemmisítik vagy tulajdonságaikat megváltoztatják.

A passzív természetvédelem annál kevésbé alkalmazható, minél több ember által már megzavart, átalakított természeti érték kerül védelem alá. Hazánkban mivel nincsenek érintetlen természeti területeink a passzív természetvédelem módszerei szélesebb körben nem alkalmazhatók.

6.2.3.2. *Cselekvő (aktív) természetvédelem*

Ahol az ember által átalakított, roncsolt, megbolygatott földterületek is védelem alá kerülnek vagy/és a védett természeti értékek a művelt területek között elszórva, azokkal körülvéve, szigetszerűen, szórványosan, mozaikszerűen helyezkednek el, a be nem avató, passzív módszer eredménytelen. Amit az ember évszázadokon át elrontott, egyrészt helyre kell állítani, másrészt a területek már nem hagyhatók magukra, igénylik az ember folyamatos beavatkozását.

Ha pl: egy védett mocsár környékén vízrendezést végeztek, vízgazdálkodást folytatnak, annak fenntartása vízügyi beavatkozás nélkül elképzelhetetlen. A szükséges vízpótlás elmaradása

esetén a vízi élettérben eddig tenyésző madarak elvándorolnak és lehet, hogy éppen egy mesterségesen létrehozott vízfelület környékén telepednek le.

A védett erdők, gyepek, vízfelületük túlnyomó többsége kisebb-nagyobb emberi beavatkozás, természetgazdálkodás nélkül nem tartható fenn.

Állandó emberi beavatkozás szükséges az ember által létrehozott vagy kialakított védett területeken: parkokban, élőfa-gyűjteményekben, történelmi kertekben, halastavakon, mesterséges vízfelületeken, idegenforgalomra berendezett barlangokban. Magyarországon a cselekvő, aktív természetvédelem kényszerhelyzet, parancsoló szükségszerűség.

6.2.4. A természetvédelem tárgyai

A természetvédelem tárgyát képezik azok a földtani, víztani, növénytani, állattani, tájképi és kultúrtörténeti értékek, amelyek megőrzése és fenntartása tudományos, kulturális vagy gazdasági szempontból, ritkaságuk és különlegességük miatt érté

Földtani értékekhez tartoznak

- barlangok- sziklaalakzatok (a föld felszínén található azon képződmények, melyek csak emberi beavatkozás nélkül, helyben őrizhetők meg)
- őskövek (az ország területén egykor létező, de mára már kipusztult ősnövények és állatok megkövesedett maradványai)
- bányafalak- hegyek, völgyek, kunhalmok

Víztani értékek

- állóvizek,
- források- folyóvizek,
- vízesések- tavak,
- fertő (átalakulóban lévő tó nagy vízfelülettel, de a felszín alatt már a feltöltődést segítő nagytömegű növényzet van),
- mocsarak (a szabad vízfelületek kisebb területeket foglalnak el, mint az állandóan növényzettel borított terület),
- lápok (a feltöltődött egykori tó felületének zömét növényzet borítja, a növénytakaró között csak itt-ott csillan fel szabad vízfelület).

Növénytani értékek

- bennszülött (endemikus) növényfajok,
- maradvány (reliktum) növényfajok,
- bennszülött maradványfajok (reliktum endemikus),
- őshonos növényfajok- jövevény (adventív) fajok,
- növénytársulások (gyepek, fás társulások).

Állattani értékek

A védelem kiterjed a faj minden egyedére, az egyed valamennyi fejlődési alakjára, az élő és elpusztított egyedekre, sőt a preparátumokra is.

A védett állatfajok között van néhány faj, amelynek túlszaporodott állománya a mező-, erdő- és vadgazdaság számára kárt okozhat. A károk megelőzésére a természetvédelmi hatóság engedélyezheti a védett állatfaj elriasztását a kérdéses területről, vagy a túlszaporodott, védett állatfaj állományának ritkítását.

A természetvédelmi hatóság engedélye szükséges a védett állatfaj állományának szabályozására, egyedeinek gyűjtésére, befogására, mesterséges szaporítására, értékesítésére, külföldre juttatására, külföldről való behozatalára és kikészítésére.

Tájképi értékek

A táj a bennünket körülvevő természetes és mesterséges környezet területileg le nem határolt része, mely természetes vagy az emberi tevékenységgel többé-kevésbé módosított. A táj egyike a legnehezebben meghatározható fogalmaknak. Megértését segíti a csoportosítás.

Használat szerint:

- természetes,
- mezőgazdasági,
- ipari,
- lakó,
- és üdülőtáj.

Domborzat szerint:

- sík,
- dombvidéki,
- hegyvidéki táj.

A táj természetes alkotóelemei:

- a földfelszín domborzati formái,
- a víz felszíni formái,
- a növényzet vegetációtípusai,
- az állatvilág.

A táj mesterséges alkotóelemei:

- a mezőgazdasági művelésbe vont területek,
- a települések- a vonalas létesítmények,
- külszíni bányák.

Mindenki másként, saját igényei, és szükségletei szerint ítél meg egy tájat. A tájrendezési tervek elkészítését a tájértékelésnek kell megelőzni.

A táj értékét három összetevő fejezi ki:

- gazdasági érték (melyet a talaj termőképessége, az előforduló ásványi anyagok, a gazdasági tevékenységbe bevonható vegetáció, közlekedési és hírközlő hálózat jelent),
- a táj természetes elemeinek értékei,
- a táj esztétikai értéke.

Kultúrtörténeti emlékek

Az ember által létrehozott alkotások, az ország történelmi eseményeinek színhelyei, neves művészek szülő- és lakóháza, alkotásainak színhelye, az ősemberi lelőhelyek, és azok környékének védelme tartozik ide.

6.2.5. A természetvédelem célja

A természetvédelem célja

- a természeti értékek megőrzése, megóvása, fenntartása.
- génmegőrzés.

- c) indikátor szerep.
- d) kutatás feltételeinek biztosítása.
- e) tudatformálás.
- f) gyógyítás.
- g) gyönyörködtetés.
- h) környezetvédelmi mintaterületek kialakítása.
- i) szabadidő eltöltés.

Védelem

- megőrzés, megóvás, fenntartás,
- kezelés, helyreállítás.

Bemutató

- kutatás, megfigyelés,
- használat biztosítása,
- gyönyörködtetés, pihenés, szórakozás, gyógyulás.

Nevelés

- tudatformálás,
- óvodák, iskolák, felsőoktatás, iskolán kívüli nevelés.

6.2.5.1. Védett természeti területek besorolása

A **természeti emlék** - valamely különlegesen jelentős egyedi természeti érték, képződmény és annak védelmét szolgáló terület.

A **természetvédelmi terület** - az ország egy jellegzetes és különleges természeti értékekben gazdag, kisebb összefüggő területe, amely alkalmas egy vagy több természeti érték, illetve azok összefüggő rendszerének védelmére.

A **tájvédelmi körzet** - az ország egy jellegzetes természeti, tájképi adottságokban gazdag nagyobb, általában összefüggő területe, tájrészlete, ahol az ember és természet kölcsönhatása esztétikai, kulturális és természeti szempontból jól megkülönböztethető jelleget alakított ki, és elsődleges rendeltetése a tájképi és természeti értékek megőrzése.

A **nemzeti park** - az ország egy jellegzetes, természeti adottságaiban lényegesen meg nem változtatott, olyan nagyobb kiterjedésű területe, melynek elsődleges rendeltetése a különleges jelentőségű, természetes növény- és állattani, földtani, víztani, tájképi és kultúrtörténeti értékek védelme, a biológiai sokféleség és természeti rendszerek zavartalan működésének fenntartása, az oktatás, a tudományos kutatás és a felüdülés elősegítése.

A Nemzeti Parkok és a Tájvédelmi Körzeteken belül a jelentősebb természeti értékek, élőhelyek, kultúrtörténeti helyek fokozott védelme érdekében kerülnek kialakítására a **fokozottan védett területek**.

Hazánk nemzeti parkjai:

1. Hortobágyi Nemzeti Park
2. Kiskunsági Nemzeti Park
3. Bükk Nemzeti Park
4. Aggteleki Nemzeti Park
5. Fertő-Hanság Nemzeti Park

6. Duna-Dráva Nemzeti Park
7. Balaton-felvidéki Nemzeti Park
8. Duna-Ipoly Nemzeti Park
9. Körös-Maros Nemzeti Park
10. Órségi Nemzeti Park

16. ábra: Magyarország Nemzeti Parkjai

6.2.5.2. Természetvédelmi kezelés

A természet védelméről szóló 1996. évi LIII. törvény (Tvt.) 36. § (2) bekezdésében szereplő meghatározás alapján védett természeti érték, továbbá védett természeti terület felmérése, nyilvántartása, megóvása, őrzése, fenntartása, bemutatása és helyreállítása érdekében végzett tevékenységek minősülnek természetvédelmi kezelésnek.

6.2.5.3. Természetvédelmi kezelők, a természetvédelmi kezelésben résztvevők

A védett természeti területek természetvédelmi kezeléséért felelős szervként a környezetvédelmi és természetvédelmi hatósági és igazgatási feladatokat ellátó szervek kijelöléséről szóló 71/2015. (III. 30.) Korm. rendelet a **Nemzeti Park Igazgatóságokat** (NPI) jelöli ki. Ugyanez a jogszabály rendelkezik arról, hogy védett és fokozottan védett természeti értékek, illetve természeti területek természetvédelmi kezelésével kapcsolatos feladatokat általánosságban az NPI-k látják el, kivéve azokat a feladatokat, amelyeket más szerv vagy természetes személy köteles ellátni.

A természetvédelmi hatósági feladatokat és területkezelést a gyakorlatban természetvédelmi felügyelők, tájvédelmi felügyelők, tájvédelmi körzetvezetők, természetvédelmi területkezelők, és természetvédelmi örök látják el. **A védett természeti területeken az ellenőrzési feladatokat ellátó személyek között – függetlenül a szervezeti hovatartozástól**

– szoros együttműködés szükséges, ezért a mezőőröknek is szoros munkakapcsolat kiépítése szükséges a természetvédelmi őrökkel.

6.2.6. A természetvédelem és a környezetvédelem kapcsolata

A természetvédelem és a környezetvédelem két egymást kiegészítő tevékenység. Míg a környezetvédelem az ember számára megfelelő környezet fenntartását, az ökoszféra káros emberi hatásokkal szembeni védelmét, az embert körülvevő ökoszisztémák jelenlegi állapotának megőrzését szolgálja, addig a természetvédelem célja az élő és élettelen természeti környezet megóvása, fenntartása, kezelése, szükség szerinti helyreállítása, megismerése és megismertetése, azaz kutatása és bemutatása.

Tehát a természetvédelem a természeti értékek szervezett és intézményesített fenntartását, kezelését, megőrzését jelenti, mindazon intézkedések összességét, melyeket a természet megóvása érdekében teszünk.

6.2.7. A természeti területek őrzése

A természeti értékek és területek, különösen a védett természeti értékek és területek őrzése, megóvása, károsításának megelőzése érdekében – egyenruhával és szolgálati lőfegyverrel ellátott tagokból álló – **természetvédelmi őrszolgálat** működik.

A védett természeti területek őrzéséről gondoskodhat:

- a nemzeti park igazgatóságok szervezetében működő Természetvédelmi Őrszolgálat,
- az önkormányzatok által szervezett önkormányzati természetvédelmi őrszolgálat, ennek hiányában önkormányzati természetvédelmi őr.

Az állami természetvédelmi őrök ellátják a régészeti örökség védelmét is.

Az őrzési tevékenység ellátásába bevonhatóak civil polgári természetvédelmi őrök.

6.2.7.1. Az állami és az önkormányzati természetvédelmi őrök jogállása

Az állami és az önkormányzati természetvédelmi őr köztisztviselő. Hivatalos személynek minősül, tehát az ennek kijáró védelemben részesül. Munkaköri megnevezését és a szolgálatteljesítés alapvető követelményeit a Természetvédelmi Őrszolgálat Szolgálati Szabályzata tartalmazza.

6.2.7.2. A természetvédelmi őr alkalmazásának személyi követelményei

Természetvédelmi őr az lehet, aki:

- büntetlen előéletű, cselekvőképes,
- legalább középfokú iskolai végzettséggel és - a természetvédelmi területőr kivételével - megfelelő szakirányú közép- vagy felsőfokú képesítéssel rendelkezik,
- sikeres természetvédelmi őri vizsgát tett,
- állami természetvédelmi őr esetén a lőfegyver tartására vonatkozó - külön jogszabály szerinti - feltételeknek megfelel.

Évente rendszeres továbbképzésen köteles részt venni, amelyet a nemzeti park igazgatóság vagy a minisztérium szervez. A továbbképzésen való részvétel feltételeit a munkáltató biztosítja.

6.2.7.3. Állami természetvédelmi őrszolgálat

Az állami természetvédelmi örök feladatkörei

- a nemzeti park igazgatóságok oltalma alatt álló területek hatósági őrzése,
- az őrzött területen szabálysértések ellenőrzése,
- a védett területek természetvédelmi kezelése, területi, gyakorlati teendők. (Pl. etetők, odúk készítése, őrházak karbantartása, táblák kihelyezése),
- szakmai, oktatási, nevelési (pl. természeti értékek felkutatása, nyilvántartása, állapotváltozás nyomon követése) feladatok.

Az állami természetvédelmi örök intézkedési jogosultságai

Az állami természetvédelmi őrszolgálat tagja, valamint **a természetvédelmi ör, jogosult és köteles** az őt foglalkoztató Nemzeti Park Igazgatóság működési területén:

Az állami természetvédelmi ör a természet védelme érdekében **jogosult és köteles** többek között:

- a természetvédelmi előírások betartásának ellenőrzésére,
- a természetvédelmi érdekeket sértő, a természeti és a védett természeti értékeket és területeket veszélyeztető vagy károsító cselekmény esetén személy és jármű feltartóztatására, személy igazoltatásra, csomag és jármű átvizsgálására,
- vadászok és horgászok teljes körű ellenőrzésére,
- természeti érték és a veszélyeztetéséhez használt eszköz visszatartására,
- természetkárosítás bűncselekménye elkövetésének tettenérése vagy az intézkedésének ellenszegülése esetén személyt elfogni, visszatartani vagy előállítani,
- jogszerű intézkedésével szembeni ellenszegülés esetén annak megszüntetésére kényszerítő eszközt (testi kényszer, bilincs, rendőrségi vegyi sokkoló, szolgálati kutya) alkalmazni (szolgálati maroklófegyverük önvédelmi célú),
- szabálysértési, államigazgatási és büntető eljárást kezdeményezni, valamint helyszíni bírságot kiszabni.

6.2.7.4. Önkormányzati természetvédelmi őrszolgálat, illetve természetvédelmi ör feladatkörei

A helyi jelentőségű védett természeti terület őrzése. Rendszeres kapcsolatot tartanak fenn a Nemzeti Park Igazgatóság - arra kijelölt - természetvédelmi őreivel.

6.2.7.5. Az önkormányzati természetvédelmi őrszolgálat tagjai, illetve a természetvédelmi örök intézkedési jogosultságai

A természetvédelmi ör jogosult és köteles az általa védett:

- területre vonatkozó előírások betartását ellenőrizni,
- természeti területet veszélyeztető vagy károsító cselekményt elkövető személyt cselekményének abbahagyására felszólítani, feltartóztatni, igazoltatni, ellene eljárást kezdeményezni,
- természeti területen károsító vagy veszélyeztető cselekmény elkövetésén tetten ért, vagy ezzel alaposan gyanúsítható személytől a területről származó és jogellenesen szerzett védett természeti értéket, illetve az elkövetéshez használt eszközt elvenni, és azt a lefoglalásra, illetőleg elkobzásra jogosult hatóságnak átadni,
- területen elkövetett cselekményért – jogszabályban meghatározott esetben – helyszíni bírságot kiszabni.

6.2.8. A természetvédelmi bírság

Természetvédelmi bírságot köteles fizetni az, aki tevékenységével vagy mulasztásával

- a természet védelmét szolgáló jogszabály, illetve egyedi határozat előírásait megsérti,
- a védett természeti értéket jogellenesen veszélyezteti, károsítja, elpusztítja, vagy védett természeti terület állapotát, minőségét jogellenesen veszélyezteti, rongálja, abban kárt okoz,
- a védett természeti területet, továbbá barlangot jogellenesen megváltoztatja, átalakítja, illetve azon vagy abban a védelem céljával össze nem egyeztethető tevékenységet folytat,
- a védett élő szervezet, életközösség élőhelyét, illetőleg élettevékenységét jelentős mértékben zavarja,
- a természetvédelmi hatóság engedélyéhez, hozzájárulásához kötött tevékenységet engedély, hozzájárulás nélkül vagy attól eltérően végez.

6.3. Vadgazdálkodási ismeretek

A vadgazdálkodási alapismeretekkel kapcsolatos jogszabályi háttérrel a *vad védelméről, a vadgazdálkodásról, valamint a vadászatról* szóló 1996. évi LV. törvény (a továbbiakban: Vtv.), valamint az egységes szerkezetben foglalt végrehajtásáról szóló 79/2004. (V. 4.) FVM rendelet adja (továbbiakban: Vhr.)

6.3.1. Vadászattal kapcsolatos alapfogalmak

6.3.1.1. A vadászterület

Vadászterületnek minősül az a földterület, valamint vízfelület, amelynek kiterjedése a háromezer hektárt eléri és szemközti határainak távolsága legalább háromezer méter, továbbá ahol a vad a szükséges táplálékot megtalálja, természetes szaporodási feltételei, búvóhelye, nyugalma adott. Vadgazdálkodást, vadászatot csak vadászterületnek minősülő területen lehet folytatni. A vadgazdálkodási üzemtervi időszak lejártakor a vadászterület határát újból meg kell állapítani. A vadászterület határának újbóli megállapításakor a vadászati hatóság a hatályos vadgazdálkodási üzemtervi ciklus utolsó vadászati évének március 31. napjáig, a meglévő vadászterület határokat és a vadgazdálkodási tájegység határait alapul véve, a következő vadgazdálkodási üzemtervi időszakra a vadászterület határára vonatkozó ajánlást tesz közzé (a tájegységi határoktól nem lehet eltérni). Az ajánlásra a földtulajdonosok módosító javaslatot tehetnek, amelynek megtárgyalására egyeztető tárgyalást hív össze a hatóság. Egyezség hiányában a vadászterület határáról a hatóság hivatalból dönt (Vtv. 11/A. § - 11/C. §). A vadászterület határait a vadászterület tulajdonosainak kérelmére is meg lehet változtatni, ha erről az érdekelt földtulajdonosi közösségek egyezsége kötnek (Vtv. 20. §).

Nem minősülnek vadászterületnek:

- belterület,
- **lakóingatlanul szolgáló bekerített külterületi ingatlan,**
- tanya, major,
- temető,
- vasút,
- repülőtér,
- **közút, valamint a közút és annak fel- és lehajtója által határolt terület**
- **nem mező-, erdő- vagy vadgazdálkodási célból bekerített hely .**

A vadászterület kiterjedésének megállapításánál figyelmen kívül kell hagyni azokat a település külterületén lévő ingatlanokat, amelyek a termőföldről szóló törvény hatálybalépéséig az ingatlan-nyilvántartásban zártkertnek minősültek. A vadászati hatóság a földtulajdonos kérelmére az ilyen ingatlanokat is a vadászterület kiterjedésének megállapításánál figyelembe vehető földterületnek minősítheti, amennyiben az vadgazdálkodásra alkalmas és az ingatlanon a vadászati tevékenység biztonságos feltételei adottak.

A mezőőrök munkájuk során egy bizonyos közigazgatási határon belül látnak el szolgálatot. A közigazgatási határon belül található vadászterület(ek) tehát egybeeshetnek a mezőőrök működési területével.

6.3.1.2. A vadászat

A vadászat a vadnak engedélyezett eszközzel, vagy ragadozó madárral, illetve magyar agárral és engedélyezett módon vadász által, vadászterületen történő elejtésére, vagy elfogására irányuló tevékenység. A vadászat és a vadgazdálkodás módszereit, eszközeit és hatékonyságát mindenkor meghatározták a környezet adottságai és az adott emberi csoportok, társadalmak fejlettsége.

Jelenleg is hatályos jogszabály a vadászatot csak lőfegyverrel (ideértve az elöltöltő fegyvereket is), reflexíjjal, magyar agárral, illetve ragadozó madárral engedélyezi.

6.3.1.3. A vad tulajdonjoga

A törvény alapján a vad az állam tulajdonában vad. **A vadászterületen elejtett, elfogott vad (ideértve annak trófeáját is), a hullatott agancs, a szárnyas vad jogszerűen gyűjtött tojása, az elhullott vad teteme a vadászatra jogosult tulajdonába kerül. A nem vadászterületen elhullott vad teteme, valamint a hullatott agancs annak a vadászatra jogosultnak tulajdonába kerül, amelyiknek a vadászterületéről a vad oda került. Kétség esetén tulajdonosnak a fellelés helye szerinti legközelebbi vadászterület vadászatra jogosultját kell tekinteni.**

A vadászterületen a hullott agancsot, illetve az elhullott vad trófeáját a vadászatra jogosult előzetes írásbeli hozzájárulásával szabad gyűjteni.

A vad származékainak a jogosult hozzájárulása nélküli gyűjtése esetén a Vtv. 84. § (1) bekezdésének g) pontja szerinti rendelkezéseket kell megfelelően alkalmazni. A vad a Vtv. értelmében vadon élő vadászható állatfajokat jelent.

A Vtv. alkalmazásában vadászható állatfajok (a továbbiakban: vad), valamint a közösségi jelentőségű vadászható állatfajok felsorolását az 1. függelék tartalmazza.

6.3.1.4. Vadászati idény

A vadászati év az év március hónap első napján kezdődik és a következő év február hónap utolsó napjáig tart. Azt a vadfajt, amelyre a miniszter vadászati idényt nem állapít meg, a vadászati éven belül kímélni kell.

6.3.1.5. Vadfajok csoportosítása

A vadgazdálkodás eredményességének megítélése szempontjából megkülönböztetünk hasznosnak minősített vadfajokat, és dűvadfajokat.

Hasznos vadfajok: Azok a vadfajok tartoznak ide, melyeket sikeres szaporodásuk biztosítása céljából a naptári év meghatározott időszakában kímélni kell, ezért a jogszabály vadászati tilalmi időt ír elő ezekre a vadfajokra. A nagyvadfajok esetében korosztályonként, és ivaronként állapítja meg a tilalmi időszakot

Dűvadfajok: Ebbe a csoportba azok a vadfajok tartoznak, amelyek a hasznos vadfajok egyedeire vagy az ember által termelt, illetve hasznosított termékeire nézve el nem viselhető

kárt okoznak. Ezen vadfajok némelyikének vadászata egész évben, némely vadfajok vadászata pedig a vadászati törvényben meghatározott vadászati idényben engedélyezett.

Vadászható vadfajok vadászati idényeit a 2. függelék tartalmazza.

6.3.1.6. Vadászati tilalmi időszak

Az az időszak, amely naptári határnapok között nem vadászhatók egy adott vadfaj egyedei.

Meghatározásának alapvető szempontjai:

- előrehaladott vemhességi állapotban, illetve az utódnevelés azon pontjáig, amíg az utód önálló életre nem képes,
- a hímivarú állatok esetében a trófeafejlesztés ciklusában.

Ha vadvédelmi, vadgazdálkodási, illetve humán- vagy állat-egészségügyi helyzet indokolja, a megyei vadászati hatóság a vadfajok vadászatát korlátozhatja.

6.3.1.7. Vadászati módok

Egyéni vadászatnak minősül:

- a cserkelés,
- a les,
- a barkácsolás, és
- a vízijárműből történő vadászat,
- az egyéni apróvad vadászat,
- a solymászat,
- az agarászat.

Vadászterületen a solymászatra használt vadászmadár betanításához, bevadászásához szükséges röpités és műpedzés, valamint a magyar agár tanításához szükséges „múnyúl” utáni futtatás csak a vadászatra jogosult hozzájárulásával, a vadászterület e célra kijelölt részén végezhető.

Nagyvadra történő egyéni vadászat alkalmával keresőtávcső használata kötelező.

Vaddisznó, aranybak, borz és róka éjszakai vadászatán a vadász köteles magánál tartani és használni keresőtávcsövet, céltávcsövet, valamint kézilámpát, továbbá – ha a vadászati hatóság az eseti használatát külön engedélyezte – a fegyverlámpát.

Társasvadászatnak minősül a nagyvad terelő- és hajtóvadászata, az apróvad kereső-, illetve hajtóvadászata amennyiben a felsorolt vadászatokon három vagy több vadász vesz részt. Nagyvad terelővadászatának minősül a hajtóebek használata nélkül, vagy legfeljebb 45 cm marmagasságú hajtóebek használatával szervezett társasvadászat.

6.3.1.8. A vadászati időszak

Két vadászati időszakot különböztetünk meg: nappali és az éjszakai vadászati időszakot.

Nappali vadászati időszak: Reggel csillagászati napkelte előtt egy órával kezdődik és este a csillagászati napnyugta után egy órával fejeződik be. Ebben az időszakban valamennyi nagyvad és apróvad elejthető a rájuk vonatkozó vadászati idényben.

Éjszakai vadászati időszak: Csillagászati napnyugtát követő egy órával kezdődik, és a következő nap csillagászati napkelte időpontja előtt egy órával végződik.

Megjegyzendő, hogy a csillagászati napkelte, illetve napnyugta nem kerek óraként kerül meghatározásra, hanem percnyi pontossággal van nyilvánosságra hozva (általában naptárakban, kalendáriumokban megtalálhatóak).

A vaddisznó, a róka, a borz és az aranszakál fényszórával (fegyverlámpával) történő éjszakai vadászata a vadászati hatóság engedélyével végezhető. A hivatásos vadász munkaköri feladatainak ellátásakor, illetve a vadász vadászata során éjjellátó keresőtávcsövet is használhat!

A vadászatra jogosult vad- és élőhelyvédelmi feladatai:

1. A jogosult köteles a vadászterületén élő vadállományt, annak biológiai sokféleségét fenntartani, valamint a vad és élőhelyének őrzéséről gondoskodni.
2. A jogosult köteles nem zárt vadászterületén a vadállomány tömeges pusztulásának megelőzése, mentése érdekében, vadaskertjében, vadasparkjában a vadállomány fenntartásának érdekében a vad életfeltételeihez szükséges megfelelő minőségű takarmánymennyiségről és a vadnak ivóvízzel való ellátásáról gondoskodni.
3. A jogosult a föld tulajdonosának, használójának előzetes hozzájárulásával a vad és élőhelyének védelmét szolgáló létesítményeket, berendezéseket állíthat fel.
4. A jogosult köteles megtenni mindazokat az intézkedéseket, amelyek a vadállománynak az állatbetegségektől való megóvása, a beteg vad gyógyítása, az állatbetegségek megszüntetése és terjedésének megakadályozása érdekében szükségesek.
5. A jogosult köteles:
 - a) a fertőző állatbetegség gyanúját vagy fellépését, valamint a vadállományban tapasztalható jelentősebb elhullást,
 - b) a növényvédő szer által a vadban okozott károsodást vagy annak gyanúját az élelmiszerlánc-felügyeleti szervnek haladéktalanul jelenteni.

Amennyiben a jogosult a vad és élőhelyének védelmére előírt kötelezettségének nem, vagy nem a megfelelő módon tesz eleget, és a vad, valamint élőhelyének védelme másként nem biztosítható, a vadászati hatóság határozatában felhívja e kötelezettségének teljesítésére.

6.3.2. A vadászat általános szabályai

6.3.2.1. A vadászat rendje

A törvény értelmében vadászni csak a törvény által nem tiltott módon és csak a vadászat rendjének megfelelően lehet.

A vadászatra jogosult felelős a vadászat rendjének megtartásáért. A hatósági vadászaton a vadászat rendjének megtartásáért a hatósági vadászat irányítója felel.

A vadász saját felelősségére vesz részt a vadászaton, köteles azonban megtartani a vadászat rendjéért felelős által meghatározott szabályokat.

A vadászaton akár a vadász kísérőjeként, akár hajtóként saját felelősségére csak olyan személy vehet részt, akinek vadászaton való részvételéhez a vadászatra jogosult előzetesen hozzájárult, és akivel a vadászatra jogosult a vadászat rendjét előzetesen ismertette.

A honvédelemért felelős miniszter kezelésében, illetve használatában levő területen csak az illetékes katonai szervvel előzetesen egyeztetett időpontban lehet vadászni.

A vadászatban nem vehet részt az alkohol, valamint a vadászati képességére hátrányosan ható szer befolyása alatt álló, továbbá az a személy, aki egyébként nincs a biztonságos vadászathoz alkalmas állapotban.

A vadászatban való részvételből haladéktalanul ki kell zárni azt a személyt, akinek egészségi, vagy tudati állapotában felismerhető módon olyan változás következett be, ami a vadászat biztonságos lefolytatását akadályozza.

A vadász a vadászat megkezdése előtt köteles a vadászatra jogosultnál a vadászatra az előírt rendben bejelentkezni. Egyéni vadászat esetén a vadászatra jogosultnál való bejelentkezésnek minősül a vadászatnak a vadászati napló vezetésére meghatározott szabályok szerinti bejegyzése. A vadász e rend szerinti jelentkezésével a vadászatra jogosult hozzájárulása a vadászatban megadottnak tekintendő. Egyéni vadászat esetén a vadászat a vadászati naplóba történő beiratkozással veszi kezdetét, és a vadászati naplóból történő kiiratkozással ér véget. Egyéni vadászati módok esetén a vadászatra jogosult köteles a vadászatok rendjére vonatkozó rendelkezéseit ismertetni.

A vadászatra jogosult a vadászat részletes rendjét a vadászterületnek megfelelően, a helyi viszonyok szerint köteles megállapítani.

A vadász köteles a helyi szabályzatban foglaltakat megtartani, valamint a jogosult által felhatalmazott vadászatvezetőnek, illetve kísérő vadásznak a vadászat rendjére vonatkozó utasításait követni. A vadászatra vonatkozó szabályok, illetve utasítások megszegőjét a vadászatvezető, egyéni vadászat esetén a jogosult vagy a hivatásos vadász figyelmezteti, súlyosabb esetben az érintett vadászatból kizárja.

Társas vadászati mód esetén a vadászatra jogosult köteles vadászatvezetőt állítani. A társasvadászatot a vadászatvezető irányítja. A társasvadászat vezetője a vadászati hatóság nyilvántartása szerint az adott vadászterületen alkalmazott hivatásos vadász, vagy hatályos vadászjeggyel és legalább középfokú vadgazdálkodási-vadászati szakképesítéssel rendelkező személy lehet.

A társas vadászatok ütemtervét a jogosult köteles legkésőbb szeptember 30-áig a vadászati hatóságnak, rendőrhatóságnak, valamint – a természetvédelem alatt álló területre vonatkozóan – a természetvédelmi hatóságnak írásban megküldeni, és az esetleges változást – legkésőbb a vadászat kezdetét két nappal megelőzően – bejelenteni.

A társas nagyvad vadászatról hajtásonként külön legalább 1:20000 léptékű hajtástérképet kell készíteni. A hajtástérkép egy példányát a vadászat megkezdése előtt át kell adni a lőállásokban helyet foglaló valamennyi vadásznak, a vadászatvezetőnek, a hajtás- és szárnyvezetőknek, a felvezetőknek, a vadászatban gépjárművel közlekedőknek, a vadösszeszedőknek és az utánkeresőknek.

A hajtástérképnek tartalmaznia kell:

- a lőállásra felállított vadász helyzetét a tilos lőirányok egyértelmű feltüntetésével (ugyanazon a lapon),
- a hajtás irányát,
- a szükséges biztonsági rendszabályok leírását,
- a vadászatvezető, illetve a felvezető(k) elérhetőségét.

Amennyiben a hajtástérkép nem tartalmazza a fenti tartalmi elemeket, illetve, ha a vadászati hatóság azt állapítja meg, hogy a biztonságos vadászat feltételei nem állnak fenn, a társasvadászat megrendezését megtiltja.

A helyi szabályzatban foglalt rendelkezések megsértése esetén – amennyiben az a Vtv. alapján nem minősül jogosulatlan vadászatnak, vagy a vadászat rendje megsértésének – a vadászatra jogosult járhat el.

A vadászatvezető, illetőleg a kísérővadász köteles a vadászat megkezdése előtt meggyőződni arról, hogy a vadász rendelkezik-e a vadászat gyakorlásának személyi feltételeivel. Ha a vadászatban vadászkutya is részt vesz, a vadászatvezető a vadászat megkezdése előtt ellenőrzi, hogy a vadászatra használt vadászkutya a törvényben foglaltaknak megfelel.

A vadászterületen a jogosult azoknak az egyénileg vadászó személyeknek a közvetlen (együtt tartózkodó) kíséretéről köteles gondoskodni, akik a biztonságos vagy szakszerű vadászathoz szükséges helyi ismeretekkel nem rendelkezhetnek, vagy ezt kérik. Kísérőként a jogosult elsősorban a hivatásos vadászt köteles megbízni, illetve – ha a körülmények ezt nem teszik lehetővé – e feladatra alkalmas, vadászjeggyel rendelkező vadász is megbízható. Az egyénileg vadászó, meghatározott fajú és számú vad vadászatára jogosító bérvadászati szerződéssel rendelkező személy mellé – eltérő megállapodás hiányában – közvetlen kísérőszemélyt kell állítani. Társas vadászati mód esetén a kíséretől a vadászat rendjének megfelelően kell gondoskodni, amelynek során a kíséret meghatározott területrészen irányított is lehet.

A vadászatvezető, illetőleg a kísérővadász a vadászat megkezdése előtt tájékoztatást ad a vadászat alatt követendő magatartásról. A vadász csak olyan fajú, ivarú, trófeaminőségű és mennyiségű vadat ejthet el, amelyre rendelkezik a jogosult hozzájárulásával, illetve arra adhat le lövést, amelynek elejtésére a vadászatvezető vagy a kísérővadász előzetesen engedélyt adott. Aki a vadászat során nem engedélyezett vadat ejt el, köteles haladéktalanul a jogosultnak, illetve társas vadászatban a vadászatvezetőnek bejelenteni.

Bér- vagy vendégvadászat esetén a kísérő vadász gondoskodik a sebzett vad utánkereséséről, az elejtett vad szabályszerű megjelöléséről, a lőtt vad kezeléséről, szállításáról, a vadászati naplóba való bejegyzéséről.

A jogosult évente legalább egy alkalommal köteles balesetvédelmi oktatást tartani a vadászatra vonatkozó szabályokról; erről jegyzőkönyvet kell felvenni. A vadászatvezető, illetve egyéni vadászat esetén a kísérő köteles a vadászat megkezdése előtt balesetvédelmi eligazítást tartani, amit a résztvevők aláírásukkal igazolnak.

A vadászterület államhatárral határos részének kivételével a vadászterület határától számított háromszáz méteren belül lesvadászatot folytatni, vadkárelhárítást szolgáló kerítés és más műszaki létesítmény kivételével vadgazdálkodási berendezést, vadbefogót, szórót létesíteni, működtetni csak a szomszédos vadászterületek jogosultjával kötött megállapodás alapján szabad.

Tilos a szomszéd vadászterület vadállományának szándékos zavarása, továbbá vadnak elejtés, befogás céljából más vadászterületére való terelése, illetve hajtása.

A vadászat során tilos a szomszéd vadászterületre átlőni.

6.3.2.2. A vadászat gyakorlásához szükséges személyi és tárgyi feltételek

Vadászati tevékenységet érvényes **vadászjegy** vagy **vadászati engedély** birtokában az a természetes személy folytathat, aki

- a) vadászlőfegyverrel való vadászat esetén vadászlőfegyver-tartási engedéllyel,
- b) a ragadozó madárral való vadászat esetén a természetvédelmi hatóság által ragadozó madár tartására kiadott engedéllyel,
- c) elöltöltő fegyverrel való vadászat esetén az elöltöltő fegyver vadászati célú használatára jogosító engedéllyel,
- d) vadászíjjal való vadászat esetén vadászíjászatra feljogosító kiegészítő vizsgával, vagy
- e) magyar agárral való vadászat esetén agarászatra feljogosító kiegészítő vizsgával, és vadászatra alkalmas magyar agárral rendelkezik.

Vadászjegyet kérelemre az a magyarországi állandó lakóhellyel rendelkező tizennyolcadik életévét betöltött személy kaphat, aki

- a) eredményes vadászvizsgát tett;
- b) nem áll vadászjegyet visszavonó határozat hatálya alatt; továbbá
- c) a vadászat során másnak okozott károk fedezetére szolgáló érvényes vadászati felelősségbiztosítással rendelkezik.

A vadászjegyet a Vadászkamara állítja ki azzal, hogy azt évente érvényesíteni kell. A vadászjegy Magyarország területén jogosít vadászatra. A vadászjegy kiállításakor, illetőleg érvényesítésekor a miniszter által rendeletben megállapított összegű díjat kell fizetni.

A magyarországi állandó lakóhellyel nem rendelkező tizennyolcadik életévét betöltött személy kérelemre akkor kaphat **vadászati engedélyt**, ha nem áll vadászati engedélyt visszavonó határozat hatálya alatt, továbbá rendelkezik:

- a) bérvadászati szerződéssel vagy vendégvadászati meghívással;
- b) vadászlőfegyver-, vagy ragadozó madár behozatali engedéllyel, vagy
- c) állandó lakóhelyének joga szerint megkövetelt vadászlőfegyver-, vagy ragadozó madár tartási engedéllyel, továbbá
- d) a vadászat során másnak okozott károk fedezetére szolgáló érvényes vadászati felelősségbiztosítással.

A vadászati engedélyt a kamara akkor állítja ki, ha a kérelmező a fenti a) és d) pontja szerinti igazolásokat előzetesen bemutatja.

A vadászati engedély az abban megjelölt vadászatra jogosult vadászterületén jogosít vadászatra. A vadászati engedélyt a kamara legfeljebb egy évre állítja ki.

A vadászati engedély kiadásakor a miniszter által kiadott rendeletben megállapított összegű díjat kell fizetni.

A vadászjegy vagy vadászati engedély hatályának idejére **vadászati felelősségbiztosítást** kell kötni.

A vadászjegy és a vadászati engedély rendeletben meghatározott mintájú szigorú számadású nyomtatvány. A vadászjegyet a kérelmező lakóhelye szerint illetékes vadászkamara területi szervezete állítja ki, illetve érvényesíti. A vadászjegyet a vadászati évre kell kiállítani, illetve érvényesíteni.

Az állami vadászjegy kiállításának és minden további vadászati évre történő érvényesítésének díja tízezer forint.

A vadászjeggyel rendelkező vadászokról, valamint a hivatásos vadászokról vezetett – évente aktualizált – nyilvántartást a vadászkamara területi szervezete minden év május 31-ig megküldi a területileg illetékes vadászati hatóságnak.

A vadászati engedélyt a bérvadászati szerződés vagy a meghívólevél alapján a vadászkamarának a tervezett első vadászat helye szerint illetékes területi szervezete állítja ki.

A vadászati engedéllyel rendelkező vadász a vadászati tevékenységet csak abban az esetben kezdheti meg, ha a vadászattal érintett vadászterület kódszámát a vadászatra jogosult a vadászati engedélybe bejegyezte.

A vadászati engedéllyel rendelkező vadász vadászatát – a vadászat megkezdése előtt legalább huszonnégy órával – a vadásztatást végző vadászatra jogosultnak kell bejelentenie az érintett vadászterület szerint illetékes vadászati hatósághoz, továbbá védett természeti terület érintettsége esetén a természetvédelmi hatósághoz is.

Ha a vadászati engedéllyel rendelkező vadász ragadozó madárral folytat vadászatot, a kérelemhez mellékelni kell az illető ország hatósága által a ragadozó madár tartására kiadott engedélyt, továbbá a behozatalára külön jogszabály által kiadott engedélyt.

Amennyiben a vadászati engedély kiadása iránti kérelmet a vadász az ügyeivel megbízott vadászatszervező útján nyújtja be, a vadászkamara területi szervezete kérheti a szervező vadásztatási tevékenység folytatására való jogosultsága igazolását. A kérelemhez csatolni kell a bérvadászati szerződés, vagy vendégvadászat esetén a meghívólevél másolatát.

6.3.2.3. Vadászlőfegyver-tartási engedély

A rendőrhatalóság állítja ki névre szólóan, és csak személyi igazolvánnyal együtt érvényes. A ragadozó madárral való vadászatra jogosító engedély, és az íjjal való vadászatra jogosító engedély az állami vadászjegyen kerül feltüntetésre.

6.3.2.4. Egyedi nagyvad azonosító jel (Vadkísérőjegy)

A vadászati hatóság az éves vadgazdálkodási tervben meghatározott darabszámú, az elejtett vad megjelölésére alkalmas, sorszámmal ellátott egyedi nagyvad azonosító jelet bocsát a vadászatra jogosult részére. Az azonosítóért a miniszter által rendeletben megállapított összegű díjat kell fizetni.

A vadász a jogosult által rendelkezésére bocsátott azonosítójellel köteles a jogszabályban meghatározott fajtájú vadat az elejtést, elfogást követően, még a vad zsigerelése vagy szállítása előtt haladéktalanul megjelölni. Ha mezőőr valakinél olyan nagyvadat talál, amely nincsen nagyvad azonosító jellel ellátva, joga van feltételezni, hogy az elejtett vad jogosulatlanul került az illetőhöz.

A vadkísérőjegyet az illetékes vadászkamara területi szervezete adja ki a vadászatra jogosult kérelmére, melyért meghatározott összegű díjat kell fizetni.

Minden vadászházban elsősegélynyújtó felszerelést kell tartani. A társas vadászat színhelyére az MSZ 13553-as szabványnak megfelelő összetételű elsősegélydobozt kell vinni. Erről, valamint az elsősegélynyújtó felszerelések szükség szerinti pótlásáról a vadászatvezető gondoskodik. Egyéni és társasvadászat során minden vadász köteles „A” kategóriájú elsősegélycsomagot magánál tartani

A vadász

- a vadászjegyet vagy a vadászati engedélyt,
- a törvényben írt vadfaj vadászata esetén az azonosítójelet, továbbá
- vadászlőfegyverrel történő vadászat esetén a vadászlőfegyver-tartási engedélyt, vagy ragadozó madárral történő vadászat esetén a ragadozó madárral való vadászatra jogosító engedélyt a vadászat alkalmával köteles állandóan magánál tartani, és azt a jogosult, a hivatásos vadász, a vadászati hatóság, a rendőri szerv, valamint a természetvédelmi hatóság felhívására bemutatni.

Aki a felsorolt dokumentumok bármelyikének hiányában vadászik, azt az ellenőrzésre jogosult személy a vadászból azonnali hatállyal kizárja.

6.3.3. Vadgazdálkodással kapcsolatos károk

6.3.3.1. A vadkár

A vadászatra jogosult az e törvényben foglaltak alapján köteles a vad által okozott kárt (a továbbiakban: vadkár) a károsultnak megtéríteni.

Vadkárnak minősül

- a) a gímszarvas, a dámszarvas, az őz, a vaddisznó, valamint a muflon által a mezőgazdaságban és az erdőgazdálkodásban, továbbá
- b) az őz, a mezei nyúl és a fácán által a szőlőben, a gyümölcsösben, a szántóföldön, az erdősítésben, valamint a csemetekertben okozott kár tíz százalékot (természetes öfenntartási értéket) meghaladó része.

Ha a vadászatra jogosult a jóváhagyott éves vadgazdálkodási tervben a gímszarvasra és a vaddisznóra előírt elejtési tervszámokat nem teljesíti, akkor a következő vadászati évben a bekövetkezett vadkár teljes egészében a vadászatra jogosultat terheli.

Nem tekinthető vadkárnak, és így a vadkár számításánál nem vehető figyelembe a megújuló természeti erőforrásnak és nemzeti vagyonnak minősülő vadállomány életfeltételeinek kielégítésére szolgáló, természetes öfenntartási érték.

A vadkár megtérítésére az köteles, aki a kárt okozó vadfajjal vadgazdálkodási tevékenységet folytat és annak vadászatára jogosult, valamint akinek vadászterületén a károkozás bekövetkezett, illetve akinek vadászterületéről a vad kiváltott.

6.3.3.2. A vadászható állat által okozott kár

A vadászatra jogosult a vadászható állat által okozott kárért való felelősség Polgári Törvénykönyvben foglalt szabályai alapján köteles a mezőgazdálkodáson és erdőgazdálkodáson kívül másnak okozott kárt megtéríteni azzal, hogy a vadászatra vadászatra jogosult ellenőrzési körén kívül eső oknak a vadászati jog gyakorlásán és a vadgazdálkodási tevékenység folytatásán kívül eső okot kell tekinteni.

A vadászható állat által okozott kárért való felelősség és a fokozott veszéllyel járó tevékenységért való felelősség találkozása esetén a Polgári Törvénykönyvnek a veszélyes üzemek találkozására vonatkozó szabályait kell alkalmazni.

6.3.3.3. A vadászati kár

A vadászatra jogosult köteles a károsultnak megtéríteni a vadászterületen a vadászati jog gyakorlásában részt vevő személyek által a mezőgazdasági terményekben, természetett növényállományokban a vetéstől a betakarításig, az erdőben, a védett természeti értékekben, a vizek halállományában, a szőlőben, valamint a gyümölcsösben másnak okozott kárt.

6.3.3.4. A vad elpusztításával okozott kár

Aki a vad elpusztításával, befogásával, zavarásával, vagy bizonyíthatóan erre irányuló kísérletével a vadászatra jogosultat a vadászati jog gyakorlásában akadályozza, köteles az ebből eredő kárt megtéríteni.

A vadászatra jogosult a károk megelőzése érdekében köteles:

- a) a földhasználók számára elérhető módon a vadkárral kapcsolatos ügyekben hivatalos kapcsolattartót megadni;
- b) a vadászati jog gyakorlását úgy megszervezni, hogy az a föld használatával összefüggő gazdasági tevékenységgel összhangban legyen;
- c) a vad általi károkozás vagy a károkozás veszélyének észlelése esetén a föld használóját haladéktalanul értesíteni;
- d) a vadászati hatóság által jóváhagyott éves vadgazdálkodási terv gímszarvasra, dámszarvasra, őzre, muflonra és vaddisznóra vonatkozó részét teljesíteni;
- e) fokozott vadkárveszély esetén a vad riasztásáról gondoskodni, valamint a vadkárral veszélyeztetett területre megfelelő számú és típusú, a vadkár megelőzését vagy elhárítását szolgáló vadgazdálkodási berendezést elhelyezni;
- f) ha a vadkár megelőzése másként nem valósítható meg hatékonyan, úgy a föld használójával egyeztetve ideiglenes villanypásztor telepíteni a kár veszélyének fennállása idejére, melynek üzemeltetéséről a vadászatra jogosult és a föld használója közösen gondoskodik;
- g) ha a villanypásztor telepítése nem elegendő a vadkár megelőzéséhez, illetve a vadkár megelőzése másképp nem valósítható meg hatékonyan, úgy a föld használójával egyeztetve más, a vadkár ellen célravezető szakszerű védekezési, illetve riasztási módszerek alkalmazásában közreműködni, illetve ahhoz hozzájárulni;
- h) a szükséges mennyiségben és mértékben elterelő etetést végezni;
- i) a szükséges mennyiségben és mértékben vadkárelhárító vadászatot folytatni;
- j) a nagyvadállomány túlszaporodása esetén – a fokozott vadkárveszélyre tekintettel – a vadászati hatóságnál idényen kívüli állomány szabályzó vadászat engedélyezését kezdeményezni.

A vadászatra jogosult a mezőgazdálkodáson, illetve az erdőgazdálkodáson kívül okozott károk megelőzése érdekében – vadveszély esetén – az út létesítójénél, illetve fenntartójánál, továbbá a vasút létesítójénél, fenntartójánál, valamint üzemeltetőjénél megfelelő védelmi berendezések létesítését, illetve közúti, vasúti jelzések elhelyezését kezdeményezheti. Az út, illetve a vasút létesítője, fenntartója, valamint üzemeltetője – ha a vadászatra jogosult a létesítés vagy az elhelyezés, továbbá a fenntartás, valamint az üzemeltetés költségeit vállalja – köteles a kezdeményezésnek helyt adni.

A föld használója a vadkárok, valamint a vadban okozott károk megelőzése érdekében köteles:

- a) a vadkár elhárításában, illetve csökkentésében a vadászatra jogosulttal egyeztetett, és a károk elhárítására vagy csökkentésére alkalmas módon közreműködni;
- b) a károsodás vagy a károkozás veszélye esetén a vadászatra jogosultat haladéktalanul értesíteni és tájékoztatni;
- c) a károkozás csökkentése érdekében közvetlenül az erdősült terület mellett található, mezőgazdasági tábla esetén gondoskodni arról, hogy az erdősült terület szélétől legalább 5 méter szélességben olyan mezőgazdasági kultúra kerüljön termesztésre, amely magassága alapján lehetővé teszi az erdőből kiváltó vad észlelését és vadkárelhárító vadászatát;
- d) az általa szakszerű agrotechnológiával művelt, a vad általi károkozás ellen a tőle elvárható mértékben és módon védett területeket a kritikus időszakokban ellenőrizni;
- e) nagy értékű növénykultúra esetében, illetve a fokozottan vadkárveszélyes területen fokozottan közreműködni a vadkár megelőzése és elhárítása tekintetében;
- f) a vadállomány kíméletéről megfelelő eljárások alkalmazásával gondoskodni;

- g) a mezőgazdasági tábla esetén hozzájárulni, hogy a vadászatra jogosult ideiglenesen, vadkárrelhárító vadászatok célját szolgáló berendezéseket létesítsen, ha a létesítés és fenntartás költségeit a vadászatra jogosult fedezi;
- h) apróvadás vadászterületen a Vtv. végrehajtására kiadott rendeletben meghatározott táblák kaszálása során vadriasztó láncot vagy egyéb, hanghatáson alapuló vadriasztó eszközt használni.

A föld használója jogosult a vadállomány túlszorodása miatt a vadászati hatóságnál állomány szabályozó vadászat elrendelését kezdeményezni.

Ha a föld használója a Vtv. szerinti, rendes gazdálkodás körébe tartozó közreműködési kötelezettségének szakszerű és a károk elhárítására, csökkentésére alkalmas módon a fenti felsorolás a)–g) pontjaiban foglaltak szerint nem tesz eleget, a vadkárt a föld használójának a terhére kell figyelembe venni.

Ha a föld használója vadkár igényét érvényesíteni kívánja, úgy az adott növénykultúrában keletkezett vadkárra vonatkozó – a miniszter által rendeletben megállapított – bejelentési határidőn belül az észlelést követően, legfeljebb 15 nap elteltével – az egyes növénykultúrákra meghatározott bejelentési időszakban – köteles azt a vadászatra jogosultnak írásban bejelenteni.

Ha egyes vadfajok állománya a mezőgazdasági vagy erdőgazdálkodási tevékenység folytatását, az élőhelyen található termékeket, terményeket, a mesterséges vizek halállományát, a vadászterület biológiai életközösségét, valamint a védett természeti területet jelentősen veszélyezteti, kezdeményezhető az adott vadfaj állományának csökkentése.

Ez esetben a vadászati hatóság a károsult kérelmére, illetőleg az erdészeti vagy természetvédelmi hatóság kezdeményezésére, vagy hivatalból kötelezi a vadászatra jogosultat az egyes vadfajok állományának meghatározott határidőn belüli csökkentésére vagy a szükséges védőintézkedések megtételére.

Ha a vadászatra jogosult a vadállomány-szabályozási kötelezettségének nem, vagy nem a határozatban meghatározott módon tesz eleget, a vadászati hatóság a vadászatra jogosult költségére határozatban hatósági vadászatot rendelhet el. A határozatban meg kell jelölni az elejtendő vad fajtát, valamint darabszámát.

Vadkár, vadászati kár, valamint vadban okozott kár megtérítése iránti igényt a kár bekövetkezésétől, illetve észlelésétől számított tizenöt napon belül írásban kell közölni a kárért felelős személlyel.

Ha a károsult és a kárért felelős személy között a közléstől számított öt napon belül nem jön létre egyezség a kár megtérítéséről és a kártérítés mértékéről, és a károsult kárának megtérítését nem közvetlenül a bíróságtól kéri, a károsult a károkozás helye szerint illetékes települési önkormányzat jegyzőjétől öt napon belül írásban vagy szóban kérelmezheti a károsult és a kárért felelős személy közötti egyezség létrehozására irányuló kárfelmérési eljárás lefolytatását. A határidő elmulasztása esetén az általános közigazgatási rendtartásról szóló törvény szerinti igazolási kérelemnek van helye.

A kár megállapítását a miniszter által rendeletben meghatározott képesítéssel rendelkező kárszakértő (a továbbiakban: szakértő) végezheti. A szakértőt a jegyző három munkanapon belül rendeli ki.

A kár felmérését – a miniszter által rendeletben megállapított egyszerűsített vadkárfelmérési szabályok szerint – a kirendeléstől számított öt napon belül kell lefolytatni. A kárfelmérést akkor is le kell folytatni, ha a kár bejelentése az előírt határidő után történt. Ha késedelmes bejelentés miatt a kár vagy mértékének megállapítása bizonytalanná válik, ezt a bejelentő terhére kell figyelembe venni.

A vadászatra jogosult, illetve a föld használója az egyezség megkötésének esetében három munkanapon belül kérheti másik szakértő kirendelését a költségek előlegezése mellett. Ebben az esetben a kárral érintett földterületen lévő termények betakarítására csak az újabb szakértői vizsgálat befejezése után kerülhet sor.

A szakértő köteles a kárfelmérésről készült jegyzőkönyvet haladéktalanul átadni a jegyzőnek. A jegyző a szakértői vadkárfelmérési jegyzőkönyvben foglaltak alapján egyezség létrehozását kísérli meg a felek között a kár megtérítésére vonatkozóan.

Ha a felek között kötött egyezség megfelel a jogszabályokban foglalt feltételeknek, nem sérti a közérdeket, mások jogát vagy jogos érdekét, valamint tartalmazza a kötelezett kártérítésre vonatkozó kötelezettségvállalását, a felek által előlegezett eljárási költség felek általi viselését, a kártérítés (eljárási költség) összegét és pénznemét, a teljesítés módját és határidejét, a jegyző az egyezséget határozatba foglalja és jóváhagyja.

Ha a felek között nem jött létre egyezség vagy az nem hagyható jóvá, a jegyző az eljárást megszünteti.

A károsult az eljárást megszüntető végzés véglegessé válásától számított harminc napon belül kérheti a bíróságtól kárának megtérítését. A határidő elmulasztása jogvesztéssel jár.

A kárfelmérési eljárásra a Vtv-ben meghatározott eltérésekkel és kiegészítésekkel az általános közigazgatási rendtartásról szóló törvény kell alkalmazni.

A Vtv-ben foglalt vadkár tíz százalékot meghaladó részét a bekövetkezett összes kár alapján kell számolni.

A mezőgazdaságban okozott vadkár a vad táplálkozása, taposása, túrása vagy törése következtében a szántóföldön, a gyümölcsösben és a szőlőben a mezőgazdasági kultúra terméskiesését előidéző károsítás. A gyümölcs-, illetve szőlőtelepítésben bekövetkezett vadkár pénzértékét a pótlás mértékének arányában kell meghatározni.

Mezőgazdasági vadkárt a vadkárfelmérési szabályok szerint a következő időszakokban lehet bejelenteni, igényelni:

- | | |
|-----------------------|------------------------------|
| a) őszi gabona: | október 1. – július 31. |
| b) tavaszi gabona: | április 1. – augusztus 31. |
| c) kukorica: | április 15. – november 15. |
| d) burgonya: | április 15. – október 15. |
| e) napraforgó, szója: | április 15. – szeptember 30. |
| f) borsó: | március 1. – augusztus 30. |
| g) szőlő, gyümölcsös: | egész évben |

Nagy értékű növénykultúrának minősül a csemegekukorica, az étkezési napraforgó, a szántóföldi zöldségnövények, az ökológiai gazdálkodásban termesztett növények, valamint a fajta-előállítási, fajtafenntartási, vetőmag-előállítási és kísérleti célú növényállomány.

Fokozottan vadkárveszélyes területnek minősül az a mezőgazdasági művelés alatt álló tábla, amelynek szegélye 40%-ot meghaladón

- erdő, nádas művelési ágba vagy műveléssel felhagyott, a vad elrejtőzését lehetővé tevő, egyéb művelési ágba tartozó területtel határos, vagy
- más mezőgazdasági művelés alatt álló táblával határos és a tábla fekvése szerinti vadászterület erdősültsége meghaladja a 30%-ot.

Vadriasztó láncot vagy egyéb hanghatáson alapuló vadriasztó eszközt szál- és tömegtakarmányok, pillangósok, őszi és tavaszi keveréktakarmányok, valamint a gyepterületek művelése és betakarítása során kell alkalmazni.

Vadkár, vadászati kár, valamint vadban okozott kárfelmérést az igazságügyi szakértői szakterületekről, valamint az azokhoz kapcsolódó képesítési és egyéb szakmai feltételekről szóló miniszteri rendeletben vagy az agrárgazdasági és agrár-vidékfejlesztési szakterületeken a szakértői tevékenység végzésének feltételeiről szóló miniszteri rendeletben meghatározott szakirányú végzettséggel és legalább ötéves szakmai gyakorlattal rendelkező személy végezhet.

Erdőgazdálkodásban okozott vadkár az erdősítésben a vad rágása, hántása, túrása, taposása, törése által a csemeték elhalását előidéző, vagy a csúcshajtás lerágásával, letörésével a csemeték fejlődését akadályozó, továbbá az erdei magok elfogyasztása által a természetes erdőfelújulás elmaradását okozó károsítás. A kár pénzértékben történő megállapításához a károsított erdőrészlet értékét kell alapul venni.

A települési önkormányzat jegyzője által kirendelhető szakértők névjegyzékét a vadászati hatóság állítja össze, és azt a települési önkormányzatok jegyzőinek rendelkezésére bocsátja.

A vadkárfelmérésről jegyzőkönyvet kell készíteni, amelynek tartalmaznia kell a szakértő és a felek megnevezését, címét, a szakértő helyszíni megállapításait, az általa megállapított kár mértékét, valamint azt, hogy a károsult a kár megelőzési kötelezettségének milyen módon tett eleget, illetve a felek vadkárátalány-fizetésben megállapodtak-e. A jegyzőkönyvnek tartalmaznia kell továbbá a felek, illetőleg képviselőik által a szakértő megállapításaira tett esetleges észrevételeit is.

A mezőgazdasági (ideértve a szőlőt és gyümölcsöst is) és az erdei vadkárok felméréséhez a szakértő által alkalmazott jegyzőkönyv mintáját a Vtv. végrehajtására kiadott 79/2004. (V.4.) FVM rendelet 19. számú melléklete tartalmazza. A jegyzőkönyvet a szakértőnek és a vadkárfelmérési eljárással érintett feleknek (képviseelőinek) kell aláírniuk.

A kárfelmérési jegyzőkönyvre alappal nem hivatkozhat az, aki annak tartalmát aláírásával nem hitelesítette. Ha valamelyik fél a jegyzőkönyv tartalmával nem ért egyet, e tény a jegyzőkönyv aláírásával egyidejűleg, a jegyzőkönyv megjegyzés rovatában rögzítheti

6.3.3.5. Gépjármű és vad ütközése

A mezőőr feladata, ha ilyen esetet észlel:

- a vadászatra jogosult, és a hivatásos vadász értesítése,
- ha szükséges elsősegélynyújtás, mentők értesítése,
- lehetőség szerinti fényképfelvétel készítése.

6.3.3.6. Jogosulatlan vadászat

Jogosulatlan vadászatnak minősül a törvényben előírt, az alább felsorolt igazolások hiányában történő, továbbá a vadászatra jogosult hozzájárulása nélküli vadászat, valamint az, ha a vadász az általa elejtett vadat a Vtv-nek megfelelően nem jelöli meg.

A vadász a vadászat alkalmával köteles magánál tartani az alábbi igazolásokat és azokat a vadászatra jogosult képviselője, a hivatásos vadász, a tájegységi fővadász, a vadászati, természetvédelmi hatóság vagy a rendőrség felhívására bemutatni:

1. a vadászjegyet vagy a vadászati engedélyt,
2. az e törvényben meghatározott vadfaj vadászata esetén az azonosító jelet,
3. vadászlőfegyverrel történő vadászat esetén a vadászlőfegyver-tartási engedélyt,

4. ragadozó madárral történő vadászat esetén a ragadozó madárral való vadászatra jogosító engedélyt,
5. elöltöltő fegyverrel történő vadászat esetén az elöltöltő fegyver vadászati célú használatára jogosító engedélyt,
6. vadászíjjal történő vadászat esetén a vadászíjászatra feljogosító kiegészítő vizsga teljesítésének igazolását, és
7. magyar agárral történő vadászat esetén az agarászatra feljogosító kiegészítő vizsga teljesítésének igazolását.

A vad és élőhelyének védelme érdekében tilos vadászni:

- a) tiltott vadászati eszközzel;
- b) tiltott vadászati módon;
- c) vadászati tilalmi időben;
- d) vadászati kíméleti területen;
- e) vadászati tilalom hatósági elrendelése esetén.

6.3.4. A hivatásos vadász

A hivatásos vadász a vadgazdálkodási üzemtervben és az éves vadgazdálkodási tervben foglaltak végrehajtásának szakirányítójaként a vadgazdálkodással összefüggő feladatok szakszerű ellátását végzi.

Hivatásos vadász **az a természetes személy lehet, aki** rendelkezik

- a) e törvény végrehajtására kiadott rendeletben meghatározott, legalább középfokú szakirányú végzettséggel,
- b) vadászlőfegyver-tartási engedéllyel,
- c) a rendőrség által kiadott szolgálati igazolvánnyal és szolgálati jelvénnel,
- d) a vadászati hatóság által hitelesített szolgálati naplóval,
- e) vadász kamarai tagsággal és
- f) akit a vadászati hatóság, valamint az Országos Magyar Vadász kamara (a továbbiakban: Vadász kamara) hivatásos vadászként nyilvántartásba vett.

A vadászatra jogosult vadászterületenként legalább egy hivatásos vadászt köteles alkalmazni. A vadászatra jogosult a négyezer hektárt meghaladó vadászterület esetében minden megkezdett négyezer hektár után egy hivatásos vadászt köteles alkalmazni.

A hivatásos vadász tevékenységét munkaviszonyban, teljes napi munkaidőben végzi. Az általános teljes napi munkaidőnél rövidebb teljes napi munkaidőben, illetve részmunkaidőben a hivatásos vadász a tevékenységét nem végezheti. A hivatásos vadász tevékenységét elláthatja természetvédelmi őr vagy erdészeti szakszemélyzet tagja, ha tevékenységük működési területe 80%-ban megegyezik.

A hivatásos vadász tevékenységének munkaviszonyban történő ellátására a munka törvénykönyvét e törvényben meghatározott eltéréssel kell alkalmazni. Egy hivatásos vadász kizárólag egy vadászatra jogosult alkalmazásában állhat.

Ha a vad és élőhelyének szakszerű védelme ezt különösen indokoltá teszi, a vadászati hatóság felsőfokú végzettségű hivatásos vadász igénybevételét is előírhatja.

A hivatásos vadász – mint rendészeti feladatokat ellátó személy – az egyes rendészeti feladatokat ellátó személyek tevékenységéről, valamint egyes törvényeknek az iskolakerülés elleni fellépést biztosító módosításáról szóló törvényben meghatározottak szerint átvett szolgálati igazolvány és szolgálati jelvény birtokában a vadászati hatóság előtt a miniszter

által az e törvény felhatalmazása alapján kiadott rendeletben meghatározott szövegű esküt tesz. Az eskü letételét követően a vadászati hatóság a hivatásos vadászt nyilvántartásba veszi és részére hitelesített szolgálati naplót ad át.

A vadászati hatóság a nyilvántartásba vételi eljárása során vizsgálja, hogy a hivatásos vadász megfelel-e a Vtv-ben meghatározott feltételeknek, valamint rendelkezik-e érvényes munkaszerződéssel, illetve a törvény végrehajtására kiadott rendeletben meghatározott szolgálati felszereléssel és ruházattal.

Ha a hivatásos vadász a Vtv-ben foglalt feltételeknek nem felel meg, a vadászati hatóság a hivatásos vadász nyilvántartásba vételét megtagadja, illetve a hivatásos vadászt a nyilvántartásából törli.

A hivatásos vadászok nevét, szolgálati igazolványuk számát, valamint szolgálati helyüket kétévenként a vadgazdálkodásért felelős miniszter által vezetett minisztérium (jelenleg: Agrárminisztérium) hivatalos lapjában közzé kell tenni.

A vadászati hatóság ellenőrzi, hogy a vadászatra jogosult a hivatásos vadász alkalmazására előírt valamennyi kötelezettségének az e törvényben foglaltak szerint eleget tesz. Erre tekintettel a vadászatra jogosult köteles a hivatásos vadász alkalmazását legalább nyolc nappal az alkalmazás kezdete előtt – a szolgálati hely megjelölésével – a vadászati hatóságnak nyilvántartásba vétel céljából bejelenteni.

Ha a vadászatra jogosult a hivatásos vadász alkalmazására vonatkozó kötelezettségének a vadászati hatóság felhívására nem vagy nem a törvényben foglalt feltételek szerint eleget, a vadászati hatóság a hivatásos vadász jogszerű alkalmazásáig a vadászatra jogosult vadászterületén a vadászatot felfüggeszti és a vadászatra jogosult költségén gondoskodik a vadgazdálkodási feladatok ellátásáról.

A hivatásos vadász legfőbb feladata a vadgazdálkodás szakszerűségének, valamint a vadászati tevékenység jogszerűségének biztosítása, amelynek érdekében:

- a) részt vesz az éves vadgazdálkodási terv elkészítésében, biztosítja az abban foglalt előírások teljesítését;
- b) ellátja a vadállomány és élőhelyének védelmével kapcsolatos szakfeladatokat;
- c) szolgálati tevékenysége során közreműködik a vadállomány szabályozásával kapcsolatos szakfeladatok elvégzésében;
- d) közreműködik a vadászati tevékenységre vonatkozó előírások betartatásában, a vadászattal összefüggő jogellenes cselekmények megakadályozásában, valamint a vadászetikai szabályok megtartásában;
- e) a fenti a)–d) ponttal kapcsolatos megállapításait, intézkedéseit a szolgálati naplóban rögzíti.

A vadászati hatóság – a hivatásos vadász munkáltatójának kérelmére vagy hivatalból – a Vadászkamara egyidejű értesítése mellett, kezdeményezheti a rendőrségnél a hivatásos vadász szolgálati jelvényének és szolgálati igazolványának visszavonását, egyúttal a hivatásos vadász szolgálati naplóját bevonja, ha a hivatásos vadász a fenti feladatainak ellátásával kapcsolatos kötelezettségeit felróható módon megszegi.

Hivatásos vadászként alkalmazható – a vadászati hatóság engedélye alapján – az a személy is, aki igazolni tudja, hogy alkalmazásba állásának időpontját megelőzően, legalább ötéves, megszakítás nélküli hivatásos vadászati munkaviszonnyal rendelkezett.

A hivatásos vadász alkalmazása során, az alkalmazandó hivatásos vadászok számának meghatározásakor a vadászterület méretéből a Balaton nyílt vízfelületét magába foglaló térmértéket figyelmen kívül kell hagyni.

A vadászati hatóság a vadászatra jogosult kérelmére a rendeletben meghatározott feltételeknek megfelelő hivatásos vadász jelöltet nyilvántartásba veszi. A vadászati hatóság a nyilvántartásba vett hivatásos vadász, valamint a vadászatra jogosult számára igazolást állít ki. A vadászatra jogosult a fenti igazolás birtokában kezdeményezheti a rendőrségnél a szolgálati igazolvány és szolgálati jelvény kiállítását.

A hivatásos vadász a szolgálati igazolványt és szolgálati jelvényt – a kézhezvételt követő 15 napon belül – a vadászati hatóságnál bemutatja, melyet a vadászati hatóság a nyilvántartásában rögzít.

A hivatásos vadász a vadászati hatóság előtt esküt tesz.

A vadászati hatóság az eskü letételét követően szolgálati naplót állít ki és ad át a hivatásos vadász számára. A vadászati hatóság a szolgálati naplón feltünteti a szolgálati igazolvány és szolgálati jelvény számát.

A hivatásos vadász tevékenységét csak a szolgálati napló átvételét követően kezdheti meg.

A vadászatra jogosult köteles a hivatásos vadász alkalmazásának megszűnését – a megszűnését követő 15 napon belül – bejelenteni a működési helye szerint illetékes vadászati hatóságnak.

A vadászatra jogosult köteles a hivatásos vadász alkalmazásáról, szolgálati helyéről, továbbá alkalmazásának megszűnéséről – 15 napon belül – tájékoztatni a működési helye szerinti rendőrhatóságot, valamint a hivatásos vadász lakóhelye és működési helye szerint illetékes vadász kamarát.

A hivatásos vadász szolgálati feladatai ellátása során a vadász hagyományoknak megfelelő egyenruhát visel. A hivatásos vadász részére a szolgálati feladatai ellátásához szükséges egyenruhát és felszerelést a vadászatra jogosult biztosítja.

A hivatásos vadász szolgálati feladatai ellátása során köteles a ruházatán szolgálati jelvényét viselni, valamint a szolgálati igazolványát és a szolgálati naplót magánál tartani.

A hivatásos vadász a szolgálati naplóba naponta köteles a szolgálati idő kezdetét és végét, valamint a vadászattal és a vadgazdálkodással kapcsolatos eseményeket bejegyezni, így különösen a vadgazdálkodás érdekeit sértő cselekményeket, a vadállományra vonatkozó megfigyeléseit, szolgálati tevékenységével összefüggésben elejtett vadat és az észlelt vadkárt. A tudomására jutott vadkárt köteles a vadászatra jogosultnak haladéktalanul jelenteni. A hivatásos vadász naponta, szolgálata végén köteles bejegyzéseit aláírásával igazolni.

A hivatásos vadász a szolgálati tevékenysége során elejtett vadat a vadászati napló és teríték nyilvántartásba is köteles bejegyezni.

A szolgálati napló ellenőrzésére a jogosulton kívül a vadászati hatóság, a hatósági eljárásban közreműködő tájegyiségi fővadász, valamint a rendőrhatóság jogosult.

Erdészeti szolgálati napló vezetésére kötelezett hivatásos vadász nem köteles hivatásos vadász szolgálati naplót is vezetni. Az erdészeti szolgálati napló vezetésére kötelezett személy hivatásos vadász feladataival kapcsolatos bejegyzéseit az erdészeti szolgálati naplóban is vezetheti, ekkor mentesül a hivatásos vadász szolgálati napló vezetési kötelezettség alól. Ez esetben a hivatásos vadász szolgálati napló ellenőrzésére jogosultak részére az erdészeti szolgálati naplóba történő betekintési és bejegyzési lehetőséget biztosítani kell.

A hivatásos vadász – amennyiben megfelel a külön jogszabályban írt egyéb feltételeknek – a vadászatra jogosult megbízása alapján, a vad, valamint élőhelyének védelme érdekében a vadászterületen és a közforgalom előtt elzárt magánutakon jogosult, valamint köteles

- a) azzal a személlyel szemben, aki a vadászterületen tartózkodik és a vadállományt veszélyezteti,

- b) azzal a személlyel szemben, aki vadászterületen vagy annak közvetlen körzetében tartózkodik és a birtokában lévő vad, vadhús, szárnyas vad tojása, illetőleg a trófea jogellenes birtoklásával alaposan gyanúsítható,
- c) vadvédelmi bírság fizetésének alapjául szolgáló cselekmény alapos gyanúja esetén az elkövetésül használt eszközök – ideértve a járművet is – biztosítása érdekében az egyes rendészeti feladatokat ellátó személyek tevékenységéről, valamint egyes törvényeknek az iskolakerülés elleni fellépést biztosító módosításáról szóló törvényben meghatározott intézkedés és kényszerítő eszközök alkalmazására.

Amennyiben a vadászterület vagy annak egy része a honvédelemért felelős miniszter kezelésében, illetve használatában levő területtel egybeesik, akkor – e terület vonatkozásában – a hivatásos vadász a fenti tevékenységét csak az illetékes katonai szerv hozzájárulásával gyakorolhatja.

A hivatásos vadász egyenruha viselésére, valamint – a külön jogszabályban meghatározott feltételekkel – szolgálati vadász- és maroklőfegyver-, használatára jogosult. **A hivatásos vadász a szolgálati maroklőfegyverét – a jogos önvédelmen túl – csak a sebzett szarvas, dám, muflon, őz és a vaddisznó elejtésére használhatja.** A hivatásos vadász nagyvad utánkeresése során a kegyelemlövéshez legalább 5 milliméter átmérőjű sörétet is használhat.

A hivatásos vadász szolgálata teljesítése közben szolgálati lőfegyverét **előzetes figyelmeztetés és riasztó lövés leadása után** az életét vagy testi épségét közvetlenül fenyegető támadás elhárítására – ha a támadás másként nem hárítható el – használhatja. **A fegyverhasználat nem lépheti túl a jogos védelem szükséges mértékét.**

Ha a szolgálati lőfegyver használata következtében személyi sérülés történt, a hivatásos vadász köteles a sérültet a helyszínen elsősegélyben részesíteni, és sürgős orvosi ellátásáról gondoskodni.

A szolgálati lőfegyver, valamint a vegyi eszköz személy elleni használatáról a hivatásos vadász köteles a rendőrhatalóságnak, a vadászati hatóságnak, valamint a vadászatra jogosultnak haladéktalanul jelentést tenni, valamint a használat körülményeit szolgálati naplójába bejegyezni.

A hivatásos vadász köteles az őt ért támadásról, fenyegetésről vagy jogszerű tevékenysége akadályoztatásáról a vadászatra jogosultat tájékoztatni, valamint indokolt esetben a rendelkezésre álló bizonyítékok megjelölésével a rendőrhatalóságnál feljelentést tenni.

A vadászatra jogosult köteles gondoskodni a hivatásos vadász vadászjegyének kiváltásáról, illetve érvényesítéséről, valamint a vadászati felelősségbiztosítás megkötéséről.

A hivatásos vadászt a szolgálati feladata teljesítése során elejtett, elfogott vad után lödijként a szolgálati lőfegyvere és annak öbnagysága figyelembevételével

- a) az elejtett, elfogott szarkáért, szajkóért és dolmányos varjúért tíz darab sörétes lőszer,
- b) az elejtett, elfogott borzért, nyestért tizenöt darab sörétes vagy három darab 1000 joule-nál nagyobb csőtorkolati energiájú golyós lőszer, aranysakálért, nyestkutyaért, mosómedvéért ötven darab sörétes vagy öt darab 1000 joule-nál nagyobb csőtorkolati energiájú golyós lőszer,
- c) december 1. – április 30. közötti időszakban elejtett, elfogott rókaért hetvenöt darab sörétes vagy tíz darab 1000 joule-nál nagyobb csőtorkolati energiájú golyós lőszer, május 1. – november 30. közötti időszakban történt elejtése, elfogása esetén pedig tíz darab sörétes vagy kettő darab 1000 joule-nál nagyobb csőtorkolati energiájú golyós lőszer,
- d) a jogosult által előírt állomány szabályozás során elejtett nagyvad után három darab golyós lőszer

illeti meg a jogosult költségére.

A lődíj elszámolásának rendjét a jogosult állapítja meg, melyet köteles a vadgazdálkodási jelentéssel együtt a vadászati hatóság részére megküldeni.

A feladatát ellátó, Vtv. szerint alkalmazott hivatásos vadászt a Büntető Törvénykönyv szerinti büntetőjogi védelem illeti meg.

6.3.5. Vadgazdálkodási és vadvédelmi bírság

6.3.5.1. A vadvédelmi bírság

A vadászati hatóság határozata alapján vadvédelmi bírságot köteles fizetni:

- a) a vadászterületnek minősülő föld használója, ha nem tesz eleget a vadállományban okozott kár megelőzésével kapcsolatos kötelezettségének;
- b) a vadász, ha a vadászat rendjét neki felróhatóan megsérti;
- c) aki a vadat szándékosan kínozza;
- d) a vadász, ha az általa sebzett vagy az egyébként súlyosan beteg vad elejtése céljából nem teszi meg a szükséges intézkedéseket;
- e) aki a vadat tiltott vadászati eszközzel, illetve módon fogja vagy pusztítja el, illetve jogosulatlanul a vad elejtésére irányuló tevékenységet folytat;
- f) aki a vadat tiltott módon zaklatja;
- g) aki jogosulatlanul vadászik;
- h) aki a jogszerű vadászati és vadgazdálkodási tevékenységet akadályozza;
- i) a vadász, ha a vadászjegy, a hivatásos vadász szolgálati naplója elvesztését, megsemmisülését vagy azok tőle való eltulajdonítását nyolc napon belül elmulasztja bejelenteni a vadászati hatóságnak;
- j) aki a vadászkutya vezetőjeként a vadászat megkezdésekor a jogszabályban előírt megkülönböztető jelzéssel a vadászkutyt nem látja el.

A fenti g) és h) pontok kivételével a többi esetben a vadvédelmi bírság mértéke legalább ötvenezer forint, legfeljebb egymillió forint. A vadvédelmi bírság ismételt is kiszabható.

A g) és h) pontok esetében a vadvédelmi bírság mértéke esetenként és a cselekmény súlyától függően legalább százezer és legfeljebb ötmillió forint.

Jogosulatlan vadászatnak minősül a törvényben előírt igazolások (lásd: 6.3.3.6. fejezet) hiányában történő, továbbá a vadászatra jogosult hozzájárulása nélküli vadászat, valamint az, ha a vadász az általa elejtett vadat e törvénynek megfelelően nem jelöli meg.

6.3.5.2. A vadgazdálkodási bírság

A vadászati hatóság határozata alapján vadgazdálkodási bírságot köteles fizetni a vadászatra jogosult akkor, ha

- a) az e törvényben, illetve a külön jogszabályban meghatározott adatszolgáltatási kötelezettségének nem, vagy nem megfelelően, illetve valótlan adattartalommal tesz eleget;
- b) az általa vagy hozzájárulásával szervezett vadászatban a vadat a vadászati hatóság engedélye nélkül, vadászati idényen kívül, vadászati tilalom vagy vadászati korlátozás idején ejtik el, vagy fogják be;
- c) nem, vagy nem az e törvényben foglaltaknak megfelelően tesz eleget trófeabírálat céljából történő trófeabemutatói kötelezettségének;
- d) az általa vagy hozzájárulásával szervezett vadászatban jogosulatlan személy vadászik;

- e) nem tesz eleget a vadállomány védelmével, fenntartásával, valamint az élőhely védelmével kapcsolatos e törvény szerinti kötelezettségeinek;
- f) nem, vagy nem az e törvényben foglaltaknak megfelelően tesz eleget a vadgazdálkodási üzemterv, éves vadgazdálkodási terv készítésének, a teríték-nyilvántartási, valamint vadászati napló vezetési kötelezettségének;
- g) a vadgazdálkodási szabályokat megsérti;
- h) az általa vagy hozzájárulásával szervezett vadászat vonatkozásában a vadászat rendjére vonatkozó előírásokat megsérti;
- i) nem a jogszabályban foglaltaknak megfelelően gondoskodik a vadászat alkalmával a vadászterület jellegének megfelelő, vadászatra kiképzett vadászkutyáról.

A vadgazdálkodási bírság mértéke a cselekmény súlyától és ismétlődésétől függően legalább ötvenezer, legfeljebb ötmillió forint is lehet. Bizonyos esetekben a vadgazdálkodási bírság ismételten is kiszabható.

A vadgazdálkodási szabályok megsértésének minősül, ha a vadászatra jogosult:

- a) nem veszi át a vadászati hatóságtól az azonosító jeleket, illetve nem készíti el a felhasználásra vonatkozó részletes szabályokat, a vadászatra kiadott azonosító jelek felhasználásáról határidőben nem számol el a vadászati hatóságnak, az elszámolás nem a valóságnak megfelelő, az azonosító jel helyi szabályait jogszabályellenesen állapítja meg, vagy a jogosultság megszűnését követő 15. napig az azonosító jelekkel nem számol el, és a társas, egyéni vadászati naplót, teríték-nyilvántartást, valamint a hivatásos vadász szolgálati naplóját nem adja le a vadászati hatóságnak;
- b) amennyiben a vadászatra jogosult személyében, valamint a vadászterület határában az üzemtervi ciklust követően nem történt változás, és az új üzemtervi ciklus megkezdését követő 15. napig nem kéri a társas, illetve egyéni vadászati napló és a teríték-nyilvántartás, valamint a hivatásos vadász szolgálati naplója vadászati hatóságnál történő lezárását és ismételt érvényesítését;
- c) a vadászterületet vadaskert, vadspark vagy vadfarm létesítése céljából engedély nélkül keríti be, a vadászterületnek nem minősülő területen, vadsparkban vagy vadfarmon tartott nagyvadat vadaskertbe kihelyezi, a hatósági engedéllyel vadaskertbe kihelyezett nagyvad megjelölésére vonatkozó előírásoknak nem tesz eleget, valamint vadászterületnek nem minősülő területről, vadsparkból, vadaskertből vagy vadfarmról származó nagyvadat szabad vadászterületre helyez ki;
- d) az éves vadgazdálkodási tervtől engedély nélkül eltér;
- e) a hivatásos vadász alkalmazása során
 - ea) az alkalmazás megszűnését 15 napon belül nem jelenti be a vadászati hatóságnak,
 - eb) a hivatásos vadász alkalmazására vonatkozó kötelezettségének a vadászati hatóság felhívására nem, vagy nem a törvényben foglalt feltételek szerint tesz eleget;
- f) az általa vagy hozzájárulásával szervezett vadászon a törvényben meghatározott tilalommal érintett egyed elejtésére kerül sor;
- g) a vadtenyésztési tevékenységet engedély nélkül folytatja, a vadat engedély nélkül vagy az engedélyben foglaltaktól eltérően tart zárt térben, vadat vadászterületek között engedély nélkül szállít vagy vadat vadászterületre engedély nélkül helyez ki.

A tilalommal érintett egyed elejtése a vadgazdálkodási szabályok megsértésének minősül és a vadászatra jogosult vadgazdálkodási bírságot köteles fizetni. A vadgazdálkodási bírságot minden tilalommal érintett trófeás vad egyede után ismétlődően kell kiszabni.

A vadászati hatóság határozata alapján vadgazdálkodási bírságot köteles fizetni, aki a zárttéri vadtartás szabályait megsérti vagy a vadászterületen vadászati hatósági engedély nélkül létesít a vad mozgását befolyásoló, tartós telepítésű kerítést.

6.4. Halóri szolgálat

6.4.1. Halgazdálkodással kapcsolatos alapismeretek

6.4.1.1. Alapfogalmak

A **hal** fogalma alatt a halak, illetve a körszájúak csoportjába tartozó állatfajokat, valamint ezek egyedfejlődési alakjait értjük, de a halgazdálkodásról és a hal védelméről szóló 2013. évi CII. törvényben (továbbiakban: Hhvtv.) rendelkezéseit alkalmazni kell a rákra, a békára, a kagylóra, piócára, a csövjő fűregre, az árvaszúnyogra, egyéb haltáplálék-szervezetekre, valamint ezek egyedfejlődési alakjaira is, melyeket a továbbiakban más hasznos víziállatnak nevezünk.

A **halászat** fogalma alatt a hálnak vagy más hasznos víziállatnak megengedett módon és eszközzel halgazdálkodási vízterületen történő rekreációs vagy bemutatási célú, illetve ökológiai célú, szelektív fogását, továbbá gyűjtését értjük, ide nem értve a horgászatot.

A **horgászat** rekreációs célból a hálnak halgazdálkodási vízterületen és haltermelési létesítményben a Hhvtv. és a végrehajtására kiadott a halgazdálkodás és a halvédelem egyes szabályainak megállapításáról szóló 133/2013. (XII. 29.) VM rendelet szerint (a továbbiakban: Vhr.) megengedett módon és horgászkeszszéggel vagy a csalihalnak 1 négyzetméternél nem nagyobb emelőhálóval való fogása.

A **halgazdálkodási vízterület** az a vízfolyás vagy állóvíz, amely jellegének megváltoztatása nélkül időszakosan vagy állandóan alkalmas a hal életfeltételeinek biztosítására, ide nem értve a haltermelési létesítményt.

A **halastó** olyan – elsődlegesen haltermelési célokat szolgáló, a törvény végrehajtására kiadott rendeletben meghatározott feltételek esetén horgászatnak is helyt adó – haltermelési létesítmény, amely vízfeltöltést és lecsapolást biztosító műtárgyakkal rendelkezik, ideértve a teleltető, raktár- és ivadéknevelő tavakat, valamint a táp- és lecsapoló csatornákat;

Halgazdálkodási vízterületeken belül az alábbiak ismerete szükséges:

Vízfolyás: Minden olyan természetes vagy mesterséges terepalakulat, amelyben állandóan vagy időszakosan víz áramlik.

Bányató: olyan, a bányaművelés befejezését követően fennmaradt állóvíz, amely külszíni és földalatti bányászati tevékenység során az ásványi nyersanyagok feltárása és kitermelése következtében a felszín alatti vízkészletből alakult ki, és amelynek medrét a bányászat során kialakított terepmélyedés képezi.

Csatorna: egy vagy egyidejűleg több vízgazdálkodási feladat (vízátvezetés, vízpótlás, belvízelvezetés, mezőgazdasági és egyéb vízszolgáltatás) ellátására alkalmas vízilétesítmény.

Holtág: a folyóvíz azon mederrésze, amelyet a folyóvíz természetes úton, irányának megváltoztatásával elhagyott, vagy amelyet szabályozási célból leválasztottak róla.

Meder: a vízfolyást vagy állóvizet magában foglaló természetes mélyedés vagy kiépített terepalakulat, amelyet meghatározott partvonalig a víz rendszeresen elborít.

Víztározó: a felszíni vizek időszakonkénti feleslegének összegyűjtésére és tározására épített létesítmény, amely alkalmas az állandó víztartásra.

6.4.1.2. A halgazdálkodás

A halgazdálkodás a halgazdálkodási vízterületeken történő horgászati és halászati célú halgazdálkodási hasznosítást, valamint a haltermelési létesítményekben megvalósuló akvakultúra-gazdálkodást foglalja magába.

Haltermelés haltermelési létesítményben és nyilvántartott halgazdálkodási vízterületen folytatható.

6.4.1.3. A halgazdálkodási jog

A halgazdálkodási jog, mint vagyoni értékű jog a halgazdálkodási vízterületeken – ha e törvény másképp nem rendelkezik – az államot illeti meg. A halgazdálkodási joggal kapcsolatos jogokat az állam nevében a miniszter gyakorolja.

A halgazdálkodási jog haszonbérbe vagy vagyonkezelésbe adható.

A halgazdálkodási jog jogosultja:

- a) a halgazdálkodási jog haszonbérbe adása esetén a haszonbérelő,
- b) a halgazdálkodási jog vagyonkezelésbe adása esetén a vagyonkezelő,
- c) a halgazdálkodási jog haszonbérbe vagy vagyonkezelésbe adására irányuló érvényes szerződés hiányában az állam,
- d) a földtulajdonosi haszonbérletben álló halgazdálkodási jog alhaszonbérbe adásának esetében az alhaszonbérelő.

A halgazdálkodási jog gyakorlója köteles

- a) a halgazdálkodási tervben előírtak szerint a halállományokat telepítésekkel szinten tartani és fejleszteni,
- b) az őshonos halfajok és vad típusú fajták, más őshonos hasznos víziállatok állományát védeni, szükség szerint az eltűnt őshonos halfajokat, halállományokat visszatelepíteni,
- c) a vízi életközösség biológiai sokféleségét fenntartani,
- d) a vízi élőhelyeket és a természeti környezetet megóvni,
- e) a halászati őrzést és a halvédelmet hatékonyan működtetni,
- f) a halgazdálkodási vízterületen elhelyezkedő vízilétesítmények rendeltetésszerű üzemeltetéséhez fűződő vízgazdálkodási szempontok figyelembe vételére, és
- g) az egyéb társadalmi, gazdasági közérdeket figyelembe venni.

A halgazdálkodásra jogosult – ha e törvény másképp nem rendelkezik – a Vhr.-ben meghatározott halgazdálkodási tevékenységeket maga köteles végezni.

A halgazdálkodási jog gyakorlásával kapcsolatos kötelezettségek és jogok e törvényben foglaltak szerinti teljesítéséért és gyakorlásáért a halgazdálkodásra jogosult felel.

Az önkormányzatot illeti meg a halgazdálkodási jog, ha az ingatlan, amelyen a halgazdálkodási vízterület fekszik, a folyó mentett oldalán helyezkedik el és az önkormányzat többségi tulajdonában áll.

6.4.1.4. Első fokú halgazdálkodási hatóság

Az illetékes megyei kormányhivatal illetékes járási hivatalán belül működő halgazdálkodási felügyelő látja el az első fokú halgazdálkodási hatósági feladatokat.

6.4.1.5. Halgazdálkodási terv

A nyilvántartott halgazdálkodási vízterületeken a halgazdálkodásra jogosult a halállomány és élőhelyének megújulása érdekében köteles az élőhelyre jellemző fajú évenkénti állománypótlás mellett oly módon gazdálkodni, hogy az élőhelynek megfelelő korú és méretű halállomány tartósan fennmaradjon. A halgazdálkodásra jogosult köteles 5 évre szóló halgazdálkodási tervet készíteni minden olyan nyilvántartott halgazdálkodási vízterületre, amelyre nézve területi jegyet ad ki, vagy amelyen haltermelést végez. A halgazdálkodási tervet a halgazdálkodási hatóság hagyja jóvá.

6.4.1.6. Tiltott halfogási módok

Halgazdálkodási vízterületen tiltott halfogási eszköznek és módnak minősül:

1. a hal fogásához olyan eszköz használata, valamint halgazdálkodási vízterületen vagy annak partján történő birtoklása, amelynek működése az elektromos áram halakra kifejtett élettani hatásán alapul,
2. mérgező vagy kábító hatású anyag alkalmazása,
3. robbanóanyag alkalmazása,
4. szűrőszerszám alkalmazása,
5. bűvárszigony vagy más, halfogásra alkalmas bűváreszköz használata,
6. gereblyezés alkalmazása,
7. hurokvető halászati módszer alkalmazása; sorhoroggal, csapóhoroggal történő halfogási módszer alkalmazása,
8. nyakzó háló alkalmazása,
9. *halfajok fajlagos tilalmi idejével egyező naptári időszakban tilos minden olyan halászeszköz alkalmazása, amelynél nem biztosítható a fajlagos tilalommal érintett egyedek kíméletes visszaengedése, valamint olyan halfogó eszköz vagy készülék, fogási mód alkalmazása, amely az aktuális vízállás esetén a vízfolyás, az állóvíz, valamint ezek időszakos kapcsolódásaiban létrejövő halátjárók mederszelvényének felénél többet hossz- vagy keresztirányban elzár.*
10. az 1-8. pontban foglalt tevékenység megkísérlése.

Egyenáramú elektromos halászeszköz alkalmazását a miniszter engedélyezheti. Az engedély kizárólag elektromos halászgépkezelő képesítéssel rendelkező személynek adható meg

- kutatási célból, valamint
- keltetőházi szaporításhoz szükséges anyahalak begyűjtése,
- ártéren végzett halállomány- és halivadékmentés,
- rendkívüli kár elhárítása miatt szükséges lehalászás,
- tudományos célt szolgáló vizsgálati anyag begyűjtése vagy
- természetvédelmi célú beavatkozás szükségessége esetén.

A nyakzó háló nem minősül tiltott halfogási eszköznek és módnak, ha a halgazdálkodási hatóság állományfelmérés, ökológiai vagy szelektáló halászat elvégzésére az eszköz használatával engedélyt adott.

6.4.1.7. A halfogásra jogosító okmányok (halászat)

A halgazdálkodási vízterületeken a hal fogása és a halfogásra irányuló tevékenység az alábbiak betartásával folytatható:

1. A bemutatási célú halászat, vagy ökológiai célú, szelektív halászat, vagy más hasznos víziállat forgalmazási célú gyűjtése esetén halászati engedéllyel folytatható.
2. Rekreációs célú halászat állami halászjeggyel a törvény rendelkezéseinek betartásával folytatható.
3. A nyilvántartott halgazdálkodási vízterületen halfogási tevékenység végzéséhez fogási napló, valamint, ha azt nem a halgazdálkodásra jogosult vagy a halászati engedéllyel rendelkező személy végzi, a halgazdálkodásra jogosult területi jegye is szükséges.
4. A halászati engedély, az állami halászjegy nem ruházható át. Egy személynek – az adott típusból – egy naptári évben csak egy adható, kivéve az ökológiai célú szelektív halászatra vonatkozó engedélyt. A halgazdálkodási hatóság a megsemmisült vagy elveszett okmányt a jogosult kérelmére az e törvény végrehajtására kiadott rendelet szerinti díj megfizetése ellenében pótolja. A halászati engedély azon nyilvántartott halgazdálkodási vízterületen jogosít bemutatási, és ökológiai célú, szelektív halászat végzésére, amelyre kiadásra kerül.
5. A halászati engedélyt a halgazdálkodási hatóság adja ki – a halgazdálkodásra jogosulttal írásban kötött szerződés alapján – az e törvény végrehajtására kiadott rendeletben meghatározott képzettséggel és vizsgával rendelkező kérelmező részére.
6. A halászati engedélynek rendelkeznie kell az engedélyes által
 - halászható nyilvántartott halgazdálkodási vízterület megnevezéséről,
 - alkalmazható halászeszközökről, azok
 - darabszámáról,
 - szembőségéről, és
 - egyedi jelöléséről, valamint
 - kifogható egyes halfajok éves mennyiségéről.
7. A halászati engedéllyel együtt, a halgazdálkodási hatóság fogási naplót, valamint sorszámozott fogási tanúsítvány nyomtatványtömböt ad ki az engedélyesnek. További fogási tanúsítvány nyomtatványokat az engedélyes a halászati engedélyt kiállító halgazdálkodási hatóságtól igényelhet.
8. A fogási naplót, valamint a fogási tanúsítványokat a halgazdálkodási hatóság díj ellenében állítja ki.
9. Halászati engedély, fogási napló és fogási tanúsítvány jogi személy számára is kiadható.
10. Az állami halászjegyet a halgazdálkodási hatóság adja ki és kizárólag rekreációs célú halászatra jogosít.
Állami halászjegyet az a személy kaphat, akinek korábban már volt halászjegye vagy – ha e törvény másképp nem rendelkezik – halászvizsgával rendelkezik. Nem kell halászvizsgát tennie annak, aki halász szakmunkás-képesítéssel, valamint felsőfokú halgazdálkodási, halászati szakirányú végzettséggel rendelkezik.
11. A halászati engedélyt, az állami horgászjegyet, turista állami horgászjegyet, az állami halászjegyet a halgazdálkodási hatóság visszavonja attól a személytől
 - aki ezen okmányát a helyszíni ellenőrzéskor nem tudja felmutatni és mulasztását a halgazdálkodási hatóságnál 10 napon belül nem pótolja,

- akivel szemben halvédelmi bírságot szabtak ki,
- akinek a horgászattal, a halászattal vagy a hal fogásával összefüggésben szabálysértési vagy büntetőjogi felelősségét megállapították,
- aki tiltott eszközzel vagy módon halászik vagy horgászik.

A halászati engedélyhez kiadott fogási naplót legkésőbb a fogási naplón feltüntetett tárgyévet követő év január 31. napjáig kell leadni a halgazdálkodásra jogosultnál.

Az állami halászjegyhez kiadott fogási naplót legkésőbb a fogási naplón feltüntetett tárgyévet követő év február 28. napjáig kell leadni a halgazdálkodásra jogosultnál.

6.4.2. A horgászat feltételei

Horgászati tevékenység állami horgászjegy és horgász fogási napló (az állami horgászjegy az adott évben 15. életévét be nem töltő, a 70. életévét betöltött személy, az értelmi fogyatékos, az állapotát igazoló okmányokat benyújtó mozgásszervi vagy hallási fogyatékos személy, valamint a vak és gyengénlátó személy részére díjmentes), és az adott nyilvántartott halgazdálkodási vízterületre érvényes – a halgazdálkodásra jogosult által kiadott – területi jegy birtokában folytatható.

Nem nyilvántartott halgazdálkodási vízterületen érvényes állami horgászjegy és fogási napló birtokában lehet horgászati tevékenységet folytatni, de kizárólag őshonos hal kifogása-elvitele nélkül.

Az állami horgászjegyet a kiállító halgazdálkodási hatóság megbízása alapján a horgászok és a horgász egyesületek országos érdekképviselőjét és koordinációját ellátó, bírósági nyilvántartásba vett szervezet, mint az állami horgászjegy és a horgász fogási napló forgalmazásával megbízott adhat ki. Az állami horgászjegy horgászati tevékenység végzésére jogosít, amelynek országos rendjét a Vhr. határozza meg.

Területi jegy csak nyilvántartott halgazdálkodási vízterületre adható ki.

Állami horgászjegyet és horgász fogási naplót az a természetes személy válthat ki, aki rendelkezik állami horgászvizsgával vagy korábbi érvényes állami horgászjegyet bemutatja, horgászszervezeti tagságát igazolja. Az állami horgászjegy díj ellenében váltható, és kiadásának napjától kezdve a következő év január 31. napjáig érvényes.

A határidőn túl leadott, hibásan kitöltött vagy le nem adott fogási napló esetén is kiadható az állami horgászjegy, melynek díja a Hhvtv. szerinti díjmentességben nem részesülő személyek esetén a mindenkori díj kétszerese, díjmentességben részesülő személyek esetén az állami horgászjegy díjának megfelelő összeg.

Magyar állami horgászvizsgával nem rendelkező természetes személy más országban kiállított horgászati okirat vagy okmány bemutatásával jogosult az állami horgászjegy és a horgász fogási napló kiváltására. Hároméves kortól az adott év december 31. napjáig a 15. életévét be nem töltött személy részére állami horgászjegy kiadása esetén az állami horgászvizsga meglétére és a horgászszervezeti tagságra vonatkozó jogszabályi előírásokat nem kell alkalmazni.

Az állami horgászvizsga letétele alól a halgazdálkodási hatóság felmentést ad azon értelmi fogyatékos, vak vagy gyengénlátó személy részére, akinek a törvényes képviselője az állapotát igazoló okmányokat benyújtja.

Az állami horgászvizsga letétele alól mentesített, halfogásra jogosító okmányokkal rendelkező értelmi fogyatékos személy kizárólag 18. életévét betöltött, állami horgászvizsgával rendelkező személy folyamatos jelenlétében horgászhat.

Az állami horgászjegy birtokában a 15. életévét be nem töltött és az értelmi fogyatékos személy egy darab, egy – legfeljebb háromágú – horoggal felszerelt horgászkesztség használhat.

A 15. életévét be nem töltött személynek kiadott állami horgászjeggyel és az ahhoz kiadott területi jeggyel rendelkező gyermek horgász kizárólag nagykorú személy felügyelete mellett horgászhat.

A turista állami horgászjegy az alapvető szabály- és fajismeret igazolását is lehetővé tévő online rendszerben értékesíthető.

A turista állami horgászjegy a váltás időpontjától számítva a 90. nap végéig érvényes, mely nyilvántartott halgazdálkodási vízterületen az érvényességi időtartamán belül szintén érvényes területi jeggyel jogosít horgászatra.

A turista állami horgászjeggyel rendelkező személy egy – legfeljebb három, darabonként legfeljebb háromágú, horoggal felszerelt – horgászkesztséget, valamint egyidejűleg egy darab, 1 m²-nél nem nagyobb csalihalfogó emelőhálót használhat.

Az állami horgászjeggyel tartozó fogási naplót az engedélyes a tárgyévet követő év február 28. napjáig köteles leadni annak a szervezetnek, amelynél az állami horgászjeggyel kiváltotta vagy a következő évi állami horgászjeggyel kiváltani szándékozik. A turista állami horgászjeggyel tartozó fogási naplót a turista állami horgászjegy érvényességének lejártát követő 30 napon belül kell megküldeni a NÉBIH-nek. A turista állami horgászjeggyel rendelkező személy e kötelezettségét az online értékesítési rendszeren keresztül is teljesítheti. Ha fogási napló leadási kötelezettségét nem teljesíti, akkor a következő évben nem válthat turista állami horgászjeggyet.

A halászati engedélyt, az állami horgászjeggyet, turista állami horgászjeggyet, az állami halászjeggyet a halgazdálkodási hatóság visszavonja attól a személytől:

- a) aki ezen okmányát a helyszíni ellenőrzéskor nem tudja felmutatni és mulasztását a halgazdálkodási hatóságnál 10 napon belül nem pótolja,
- b) akivel szemben halvédelmi bírságot szabtak ki,
- c) akinek a horgászattal, a halászattal vagy a hal fogásával összefüggésben szabálysértési vagy büntetőjogi felelősségét megállapították,
- d) aki tiltott eszközzel vagy módon halászik vagy horgászik.

Halgazdálkodási vízterületen állami horgászjegy és fogási napló, nyilvántartott halgazdálkodási vízterületen turista állami horgászjegy, állami horgászjegy, halászati engedély vagy állami halászjegy, valamint fogási napló vezetése nélkül történő halfogás, az arra irányuló vagy arra alkalmas tevékenység jogosulatlan horgászatnak vagy jogosulatlan halászatnak minősül. Nyilvántartott halgazdálkodási vízterületen a halgazdálkodásra jogosult által kiadott, horgászatra vagy rekreációs halászatra jogosító és érvényes területi jegy birtoklása nélkül történő halfogás vagy az arra irányuló tevékenység jogosulatlan horgászatnak, illetve halászatnak minősül.

A halfogásra feljogosított személytől a halászati ór intézkedése során elvett területi jeggyet a halgazdálkodásra jogosult a halvédelmi bírság kiszabása iránt kezdeményezett hatósági

eljárás, a halászattal, horgászattal, továbbá hal fogásával összefüggésben lefolytatott szabálysértési vagy büntetőeljárás jogerős befejezéséig visszatarthatja, és azt az eljárás eredményétől függően visszaadja vagy visszavonja.

A területi jegynek a nyomon követhetőség érdekében sorszámozottnak és tőpéldányosnak kell lennie.

6.4.3. Halászati tilalmak és korlátozások

Alapvetően a Vhr. szabályozza a legkisebb kifogható halak méretét, illetve a fogási tilalmi időket és darabszám-korlátozásokat.

Természetvédelmi oltalom alatt álló, nem fogható fajok

A védett és a fokozottan védett növény- és állatfajokról, a fokozottan védett barlangok köréről, valamint az Európai Közösségben természetvédelmi szempontból jelentős növény- és állatfajok közzétételéről szóló 13/2001. (V. 9.) KöM rendeletben szereplő halfajok, körszájúak és más hasznos víziállatok nem foghatóak.

A természetvédelmi oltalom alatt álló halfajok kifogása tehát ez alapján válik büntethetővé. A természetvédelmi oltalom alatt álló halfajok és körszájúak fenti jogszabály szerinti teljes listája:

Védett halfajok

alfaj	Tudományos név	Eszmei érték
Botos kölönte	<i>Cottus gobio</i>	50.000 Ft
Cifra kölönte	<i>Cottus poecilopus</i>	5.000 Ft
Dunai nagyhering	<i>Alosa immaculata</i>	5.000 Ft
Fenekjáró küllő	<i>Gobio gobio</i>	10.000 Ft
Fürge cselle	<i>Phoxinus phoxinus</i>	10.000 Ft
Gyöngyös koncér	<i>Rutilus frisii</i>	5.000 Ft
Halványfoltú küllő	<i>Gobio albipinnatus</i>	10.000 Ft
Kövicsík	<i>Barbatula barbatula</i>	10.000 Ft
Kurta baing	<i>Leucaspius delineatus</i>	10.000 Ft
Leánykoncér	<i>Rutilus pigus</i>	10.000 Ft
Nyúldomolykó	<i>Leuciscus leuciscus</i>	10.000 Ft
Pénzes pér	<i>Thymallus thymallus</i>	5.000 Ft
Réti csík	<i>Misgurnus fossilis</i>	10.000 Ft
Selymes durbinsc	<i>Gymnocephalus schraetser</i>	50.000 Ft
Sima tok	<i>Acipenser nudiiventris</i>	50.000 Ft
Sőregtok	<i>Acipenser stellatus</i>	50.000 Ft
Sujtásos küsz	<i>Albunoides bipunctatus</i>	10.000 Ft
Széles durbinsc	<i>Gymnocephalus baloni</i>	5.000 Ft
Szivárványos ökle	<i>Rhodeus sericeus</i>	5.000 Ft
Törpecsík (kőfúró csík)	<i>Sabanejewia aurata</i>	10.000 Ft

Vágócsík	<i>Cobitis taenia</i>	10.000 Ft
Vágótok	<i>Acipenser gueldenstaedti</i>	50.000 Ft
Vaskos csabak	<i>Leuciscus souffia (Telestes souffia)</i>	10.000 Ft
Viza	<i>Huso huso</i>	50.000 Ft

Fokozottan védett halfajok

Halfaj	Latin név	Eszmei érték
Dunai ingola	<i>Eudontomyzon mariae</i>	100.000 Ft
Felpillantó küllő	<i>Gobio uranoscopus (Romanogobio uranoscopus)</i>	100.000 Ft
Homoki küllő	<i>Gobio kesslerii (Romanogobio kesslerii)</i>	100.000 Ft
Tiszai ingola	<i>Eudontomyzon danfordi</i>	250.000 Ft
Dunai galóca	<i>Hucho hucho</i>	100.000 Ft
Lápi póc	<i>Umbra krameri</i>	250.000 Ft
Magyar bucó	<i>Zingel zingel</i>	100.000 Ft
Német bucó	<i>Zingel streber</i>	100.000 Ft
Petényi-márna (magyar márna)	<i>Barbus meridionalis</i>	100.000 Ft

A természetvédelmi oltalom alatt nem álló, nem fogható halfajok

Kecsege	<i>Acipenser ruthenus</i>
Széles kárász	<i>Carassius carassius</i>
Vágó durbincs	<i>Gymnocephalus cernua</i>

A természetvédelmi oltalom alatt nem álló, nem fogható halfajok fogási tilalma alól a halgazdálkodási hatóság a halgazdálkodásra jogosult kérelmére időszakos felmentést adhat. A felmentés csak a kifogható mérettartomány és a kifogható darabszám megadásával, illetve a fogási tilalom alóli felmentési kérelem céljának megjelölésével adható ki. A felmentést a halgazdálkodási hatóság a Vhr.-ben meghatározott feltételekkel adhatja meg.

Óshonos, fogható halfajok

Óshonos, fogható halfajok fajlagos tilalmi ideje, kifogható mérettartománya, valamint a horgászatra és a rekreációs célú halászatra vonatkozó napi kifogható darabszáma

magyar név	fajlagos tilalmi időszak	kifogható halak mérettartománya	naponta kifogható darabszám
csuka	02. 01 – 03. 31.	legalább 40 cm testhosszúság	3 db
balin	03. 01 – 04. 30.	legalább 40 cm testhosszúság	3 db
sügér	03. 01 – 04. 30.	minden	
fogassüllő	03. 01 – 04. 30.	legalább 30 cm testhosszúság	3 db
kősüllő	03. 01 – 06. 30.	legalább 25 cm testhosszúság	3 db

garda	04. 15 – 05. 31.	legalább 20 cm testhosszúság	
domolykó	04. 15 – 05. 31.	legalább 25 cm testhosszúság	
jászkeszeg	04. 15 – 05. 31.	legalább 20 cm testhosszúság	
szilvaorrú keszeg	04. 15 – 05. 31.	legalább 20 cm testhosszúság	
paduc	04. 15 – 05. 31.	legalább 20 cm testhosszúság	
márna	04. 15 – 05. 31.	legalább 40 cm testhosszúság	3 db
ponty	05.02. – 05. 31.	legalább 30 cm	3 db
compó	05. 02 – 06. 15.	legalább 25 cm	3 db
harcsa	05. 02 – 06. 15.	legalább 60 cm, fajlagos tilalmi időszakban legalább 100 cm	3 db
sebes pisztráng	10. 01 – 03. 31.	legalább 22 cm	3 db
menyhal	–	legalább 25 cm	3 db

A tilalmi időszakok az első nap 0 órájától kezdődnek és az utolsó nap 24. órájában végződnek. Ha az első nap szombatra vagy pihenőnapra esik, akkor a tilalom az azt követő munkanapon lép érvénybe. Amennyiben a tilalmi idő utolsó napja szombatra vagy pihenőnapra esik a tilalom a közvetlenül megelőző munkanapon végződik.

Valamely fogási tilalom alá eső faj véletlenül megfogott egyedét vagy a méret- és mennyiségi korlátozások által tiltott halat – a halászeszközből kíméletesen eltávolítva vagy a horogtól óvatosan és gyorsan megszabadítva, vagy ha ez sérülésmentesen nem lehetséges, akkor a zsinórt a szájnylás előtt elvágva – haladéktalanul vissza kell helyezni élőhelyére, akkor is, ha sérült, beteg vagy elpusztult.

A tilalmi időn és a méretkorlátozáson kívül a Vhr. szabályozza azt is, hogy a méretkorlátozással védett halfajok közül melyek esetében lehet naponta meghatározott számú egyedét kifogni. Ezt napi darabszám-korlátozásnak nevezzük, és a lenti táblázat tájékoztat ennek részleteiről.

A hal testhosszát az oldalán mérve, az orrcsúctól a farokúszó tövéig terjedően kell meghatározni.

Állami halászejeggyel, állami horgászejeggyel vagy turista állami horgászejeggyel rendelkező személy nyilvántartott halgazdálkodási vízterületen a napi darabszám-korlátozás alá tartozó őshonos halfajokból naponta fajonként 3 darabot, összesen legfeljebb 5 darabot foghat ki. A kifogott halat a korábban kifogottal kicserélni tilos.

Állami halászejeggyel, állami horgászejeggyel vagy turista állami horgászejeggyel rendelkező személy nyilvántartott halgazdálkodási vízterületen a napi darabszám-korlátozással nem érintett őshonos halfajokból naponta összesen 10 kg-ot foghat ki.

A 15. életévét be nem töltött és az értelmi fogyatékkal élő horgász a napi darabszám-korlátozás alá tartozó halfajokból naponta összesen 1 darabot, a napi darabszám-korlátozás alá nem eső őshonos halfajokból naponta összesen 5 kg-ot foghat ki.

Ha a horgász vagy a rekreációs halász olyan őshonos, napi darabszám-korlátozással nem érintett halat fog, amellyel a súlyhatárt átlépi, a halat megtarthatja, de aznap további napi darabszám-korlátozással nem érintett őshonos halat nem foghat ki.

6.4.3.1. A használható horgászeszközök mennyiségének szabályozása

Állami horgászjeggyel rendelkező személy legfeljebb kettő – egyenként legfeljebb három, darabonként legfeljebb háromágú, horoggal felszerelt – horgászkesztséget, valamint egyidejűleg egy darab, 1 m²-nél nem nagyobb csalihal fogó emelőhálót használhat.

A turista állami horgászjeggyel rendelkező személy egy – legfeljebb három, darabonként legfeljebb háromágú, horoggal felszerelt – horgászkesztséget, valamint egyidejűleg egy darab, 1 m²-nél nem nagyobb csalihal fogó emelőhálót használhat.

A Hhvtv. 40. § (3) és (5) bekezdésében foglalt esetekben (gyermek és horgászvizsga letétele alól mentesített értelmi fogyatékos személy esetén) az állami horgászjegy birtokában egy darab, egy – legfeljebb háromágú – horoggal felszerelt horgászkesztség használható.

6.4.3.2. Tilalmak, korlátozások szigorítása, és az alóluk való felmentés

Többször előfordult már a hatósági munka során, hogy a halgazdálkodásra jogosult a törvényben foglaltaknál szigorúbb szabályozást vezetett be. Ebben az esetben ezt szerepeltetnie kell a halgazdálkodási tervében, melyet a halgazdálkodási hatóság hagy jóvá. Amennyiben ezt a szigorítást a halgazdálkodási hatóság egy közigazgatási döntéssel nem erősíti meg, a halgazdálkodásra jogosult a helyi horgászrendjébe beveheti, azonban ebben az esetben, ha valaki megszegi ezt a fajta tilalmat, a halgazdálkodási hatóság nem tudja szankcionálni. A halgazdálkodásra jogosult, ha a tilalmat megfelelőképp feltüntette a területi jegyen, a tilalom megszegőjétől a helyi horgászrend megsértése miatt visszavonhatja a területi jegyet.

6.4.4. A halászati őrzés

A halgazdálkodásra jogosult köteles a nyilvántartott halgazdálkodási vízterület halállományát és élőhelyét őrizni vagy őrzéséről - halászati őr útján - gondoskodni. Halászati őr halastavon is foglalkoztatható. Halászati őrt több halgazdálkodásra jogosult közösen is foglalkoztathat. A halászati őr feladatainak ellátásával a mezei őrszolgálat is megbízható.

A halászati őr működési területét a halgazdálkodási hatóság az általa kiadott szolgálati naplóban határozza meg. A halászati őr jogosult a működési területén kívüli nem nyilvántartott halgazdálkodási vízterületen is eljárni.

Állami alkalmazásban álló halászati őr feladat- és hatáskörében országos illetékességgel, vagyis bármely halgazdálkodási vízterületen eljárhat.

A halászati őrzés módját, továbbá a halászati őr foglalkoztatását vagy annak megszűnését a halgazdálkodásra jogosult köteles a halgazdálkodási hatóságnál nyilvántartásba vétel céljából haladéktalanul bejelenteni.

A halászati őrk felügyeletét a halgazdálkodási hatóság – a rendőrséggel együtt – látja el. A rendőrség bármikor ellenőrizheti a rendészeti feladatokat ellátó személy által alkalmazott intézkedések dokumentáltságát és jogszerűségét.

6.4.4.1. A halászati őrrel szemben támasztott követelmények

A halászati őr a működési helye szerinti halgazdálkodási hatóságnál – a halászzal és a horgászattal kapcsolatos ismeretekből, a halgazdálkodás és a halvédelem, a halászati őrzés, a mezei őrszolgálat, valamint a vagyonörökkel kapcsolatos jogszabályok ismeretéből – halászati őri vizsgát köteles tenni.

A halászati őr az egyes rendészeti feladatokat ellátó személyek tevékenységéről, valamint egyes törvényeknek az iskolakerülés elleni fellépést biztosító módosításáról szóló 2012. évi CXX. törvényben (a továbbiakban: Rendészeti tv.) meghatározott vizsgát a rendészeti feladatokat ellátó személyek, a segédfelügyelők, valamint a személy- és vagyonörök képzéséről és vizsgáztatásáról szóló 68/2012. (XII. 14.) BM rendeletben kijelölt szerv előtt köteles letenni. A halászati őr a működési helye szerinti halgazdálkodási hatóságnál, a Vhr.-ben meghatározott szövegű esküt tesz.

A halászati őri vizsga érvényességét a halászati őr működési helyének, illetve illetékességének megváltozása nem érinti.

A halászati őrnek a Rendészeti törvényben meghatározott szolgálati igazolvánnyal, szolgálati jelvényvel és egyenruhával kell rendelkeznie, valamint az alkalmazási feltételeknek meg kell felelnie.

Halászati őr az a büntetlen előéletű magyar állampolgár lehet, aki a tizennyolcadik életévét betöltötte, cselekvőképes, a feladata ellátásához az előírt képesítési feltételekkel rendelkezik.

A halászati őr a megbízatása vagy foglalkoztatása megszűnése esetén, illetve a halgazdálkodási hatóság szakmai felügyeleti jogkörében hozott döntése következtében 5 napon belül köteles a szolgálati igazolványt és a szolgálati jelvényt a halgazdálkodásra jogosultnak átadni, amely az átvételről igazolást állít ki és a szolgálati igazolvány és a szolgálati jelvény számát, valamint az átadás-átvétel időpontját illetően tájékoztatja a halgazdálkodási hatóságot.

A társadalmi halőr megbízatása vagy foglalkoztatása megszűnése esetén, illetve a halgazdálkodási hatóság szakmai felügyeleti jogkörében hozott döntése következtében 5 napon belül köteles a társadalmi halőr igazolványt a halgazdálkodási hatóságnak leadni.

A halgazdálkodásra jogosult a szolgálati naplót a kiadásától számított öt évig köteles megőrizni.

6.4.4.2. Halászati őr jogai, kötelességei, intézkedése

A Rendészeti tv. III. fejezetében meghatározott intézkedések és kényszerítő eszközök alkalmazásán túl a halgazdálkodási vízterületen és annak partján jogosult:

- a) azt a személyt, aki a halgazdálkodási vízterületen, annak partján halászik, horgászik, hal kifogására irányuló tevékenységet végez vagy ahhoz előkészül, a halfogásra jogosító okmányok bemutatására felszólítani,

- b) a halászó, horgászó személyt a birtokában lévő hal kifogására való jogosultságának igazolására felszólítani, a jogosultság hiányában kifogott halat a vízbe kíméletesen visszahelyeztetni, az élettelen halat elismervény ellenében visszatartani,
- c) a kifogható mérettartományon kívüli, a területi jegyen meghatározott mennyiségen felüli, a tilalmi időben kifogott, valamint a védett halat és más hasznos víziállatot a vízbe kíméletesen visszahelyeztetni, az élettelen halat elismervény ellenében a Rendészeti tv. szerint elvenni,
- d) a horgászati vagy halászati jogsértő cselekményt elkövető, helyi horgászrendet vagy helyi halászrendet megsértő személytől a területi jegyet elvenni és azt a kibocsátónak haladéktalanul megküldeni,
- e) a horgászati vagy halászati jogsértő cselekmények alábbi minősített eseteiben az állami horgászjegyet, turista állami horgászjegyet, állami halászjegyet elvenni attól a személytől, aki
 - tiltott eszközzel vagy tiltott módon horgászik vagy halászik, ideértve a megengedettnél több horgászkesztség vagy halászeszköz használatát,
 - nyilvántartott halgazdálkodási vízterületen területi jegy nélkül horgászik vagy halászik,
 - kíméleti területen horgászik vagy halászik,
 - tilalmi időszakban a tilalom alá eső hal egyedét kifogja,
 - védett hal egyedét kifogja,
 - általános tilalmi időben horgászik vagy halászik, vagy
 - a méret-, illetve mennyiségi korlátozásokat megszegi,
 - a fogási naplóba rögzítendő fogás bejegyzését elmulasztja,
 - az e törvény végrehajtására kiadott rendeletben foglaltnál nagyobb testhosszúságú, a vízpartról élve elszállítani megkísérelt halat abba a nyilvántartott halgazdálkodási vízterületbe visszaengedni, amelyből a halat kifogták, vagy elismervény ellenében elvenni és gyorsan, kíméletesen leölni.

A Rendészeti tv. szerint alkalmazott halászati őr az ott meghatározott intézkedések és kényszerítő eszközök alkalmazásán túl a haltermelési létesítményen és annak partján jogosult:

- azt a személyt, aki a haltermelési létesítményen, annak partján horgászik, vagy ahhoz előkészül, a halfogásra jogosító okmányok bemutatására felszólítani,
- a horgászó személyt a birtokában lévő hal kifogására való jogosultságának igazolására felszólítani, a jogosultság hiányában kifogott halat a vízbe kíméletesen visszahelyeztetni, az élettelen halat elismervény ellenében visszatartani,
- a horgászati vagy halászati jogsértő cselekmények alábbi minősített eseteiben az állami horgászjegyet, turista állami horgászjegyet elvenni attól a személytől, aki
- tiltott vagy nem megengedett eszközzel, illetve módon horgászik vagy halászik, vagy
- védett hal egyedét kifogja.

A halászati őr jogosult a fentiekben foglalt intézkedése keretében megismert személyes adatok kezelésére az intézkedése alapján indult eljárás megindításáig.

6.4.5. A halgazdálkodási és halvédelmi bírság

6.4.5.1. A halgazdálkodási bírság

A halgazdálkodási hatóság e törvényben és a végrehajtására kiadott jogszabályokban, valamint az Európai Unió közvetlenül alkalmazandó jogi aktusában meghatározott rendelkezés, illetve hatósági határozatban foglaltak megsértése esetén intézkedést hozhat,

bírságot szabhat ki vagy figyelmeztetésben részesíti az eljárás alá vont jogi személyt, jogi személyiséggel nem rendelkező szervezetet vagy természetes személyt.

A halgazdálkodási hatóság halgazdálkodási bírságot szab ki a halgazdálkodásra jogosulttal szemben, ha

- a) a halgazdálkodási terv szerinti kötelezettségének a halgazdálkodási hatóság figyelmeztetése ellenére nem tesz eleget;
- b) a halgazdálkodási tervtől engedély nélkül eltér;
- c) a halgazdálkodási hatóság hozzájárulása nélkül olyan fajú vagy korosztályú halat telepít, amelyet jogszabály tilt vagy a halgazdálkodási terv nem tartalmaz, ha egyidejűleg sor kerül állatjóléti, állategészségügyi vagy természetvédelmi érdekből a telepítést megtiltására vagy felfüggesztésére vagy a nem engedélyezett anyag elkobzására is;
- d) megsérti a hal és élőhelyének védelmére vonatkozó, e törvényben foglalt előírásokat;
- e) nyilvántartási és adatszolgáltatási kötelezettségének nem tesz eleget;
- f) állami horgászjeggyel, turista állami horgászjeggyel, állami halásziggyel nem rendelkező személy számára területi jegyet ad;
- g) megszegi a halászati örk alkalmazásával és bejelentésével kapcsolatos előírásokat;
- h) az őshonos halállományt veszélyeztető, tájidegen, invazív halfajok állományának felmérésére, illetve az ellenük való védekezés – különösen az ökológiai célú, szelektív halászat – elvégzésére vagy elvégeztetésére vonatkozóan előírt kötelezettségének teljesítését a határozat kézhezvételétől számított 60 napon belül nem kezdi meg.

A halgazdálkodási hatóság halgazdálkodási bírságot szab ki a halgazdálkodási vízterülettel érintett ingatlan tulajdonosára, hasznáójára, ha a halgazdálkodási szolgálmi jog gyakorlását jelentős mértékben akadályozza. Jelentős mértékűnek minősül az akadályozás, ha az

- a) a halászati őrzéssel,
- b) a haltelepítéssel, vagy
- c) a halállomány védelmével kapcsolatos feladatok ellátását akadályozza.

A halgazdálkodási bírság legkisebb összege 50 000 forint, legmagasabb összege 5 000 000 forint.

6.4.5.2. A halvédelmi bírság

A halgazdálkodási hatóság halvédelmi bírságot szab ki:

- a jogosulatlanul horgászó;
- a jogosulatlanul halászó;
- a fogási napló vezetését elmulasztó;
- a törvény által nem megengedett módon, eszközzel vagy tilalmi időben horgászó vagy halászó;
- nem fogható hal és más hasznos víziállat kifogását (gyűjtését) megvalósító;
- a halgazdálkodási kíméleti területen a tilalom feloldásáig halászati, horgászati vagy egyéb tevékenységet – ideértve gépi meghajtású vízi jármű használatát –, vadászatot, fürdőzést végző;
- a halfogásra jogosító okmányok nélkül halfogásra alkalmas állapotban lévő eszközzel halgazdálkodási vízterületen vagy annak partján tartózkodó és az okmányai későbbi bemutatását elmulasztó;

- a törvényben foglalt tilalmakat és korlátozásokat megszegve halfogásra alkalmas állapotban lévő eszközzel halgazdálkodási vízterületen vagy annak partján tartózkodó;
- a halászati engedély, állami horgászjegy, állami halászjegy igénylése során az e törvény végrehajtására kiadott rendeletben meghatározott nyilatkozatot valótlan tartalommal megtevő;
- a hal élőhelyén kialakult természeti egyensúly megbontására alkalmas szervezet, táplálékanyagot, szennyezőanyagot halgazdálkodási vízterületre kijuttató;
- méret- vagy mennyiségi korlátozással, vagy tilalmi idővel védett hal vagy más hasznos víziállat jogosulatlan kifogását megvalósító személlyel szemben;
- a nem nyilvántartott halgazdálkodási vízterületen őshonos hal kifogását megvalósító;
- a halfogásra alkalmas horgászkesztséget vagy aktív halászeszközt annak halfogási célú használata során folyamatos felügyelet nélkül hagyó,
- a Vhr.-ben foglalnál nagyobb testhosszúságú (30 centiméter), jogszerűen kifogott halat a vízpartról nem leölve elszállító,
- a kifogott halat korábban kifogottal kicserélő,
- az e törvény végrehajtására kiadott rendeletben foglalt meghatározás szerint kívülről akasztott halat megtartó,
- a vízilétesítmény üzemeltetőjére, ha az a jogszabályban foglalt kötelezettségeinek ismételt jelleggel nem tesz eleget, és emiatt jelentős halpusztulás következik be.

A halgazdálkodási hatóság halvédelmi bírságot szab ki az igazolatlan eredetű, nem nyomon követhető halat, halterméket vagy más hasznos víziállatot forgalmazó természetes vagy jogi személlyel szemben.

A halgazdálkodási hatóság halvédelmi bírságot szab ki a kiadott halászati engedély rendelkezését megsértő természetes személlyel vagy jogi személlyel szemben.

A halvédelmi bírság legkisebb összege 10 000 forint, legmagasabb összege 500 000 forint.

A halvédelmi bírságnál kell megemlítenünk egy másik szankciót, nevezetesen a halászati engedély, valamint az állami halász- és horgászjegy visszavonását, illetőleg azok váltásától történő eltiltást.

Halászati engedély, állami halászjegy, állami horgászjegy, turista állami horgászjegy nem adható annak a személynek – a halgazdálkodási hatóság bírságot kiszabó határozatában megállapított eltiltás időtartamára –, akivel szemben halvédelmi bírságot szabtak ki. A halgazdálkodási hatóság által megállapított eltiltás lejártát követően halászati engedély, állami halászjegy, állami horgászjegy, turista állami horgászjegy csak akkor adható ki, amennyiben az igénylő a halvédelmi bírságot megfizette.

A halászati engedélyt, az állami horgászjegyet, a turista állami horgászjegyet, az állami halászjegyet a halgazdálkodási hatóság visszavonja attól a személytől

- aki ezen okmányát a helyszíni ellenőrzéskor nem tudja felmutatni és mulasztását a halgazdálkodási hatóságnál 10 napon belül nem pótolja,
- akivel szemben halvédelmi bírságot szabtak ki,
- akinek a horgászattal, a halászattal vagy a hal fogásával összefüggésben szabálysértési vagy büntetőjogi felelősségét megállapították,

aki tiltott vagy nem megengedett eszközzel, illetve módon halászik vagy horgászik.

A vízilétesítmény üzemeltetője köteles a tevékenységét olyan formában végezni, amely a hal szaporodását elősegíti, illetve a halgazdálkodásra jogosultat a víz leeresztésével, feltöltésével járó vagy más, a halgazdálkodási jog gyakorlását akadályozó tevékenységének megkezdéséről és annak várható időtartamáról – az elrendelt ár- és belvízvédekezési, vagy vízminőségi védekezési készültséget kivéve – legalább 10 nappal megelőzően értesíteni.

A vízszintszabályozás során – az élet- és vagyonsbiztonság védelme körébe eső vízszintszabályozás kivételével – köteles figyelembe venni a halak ívási idejét. Az ökológiai szempontok szerinti vízszinttartási előírásokat a vízilétesítmény vízjogi engedélye határozza meg.

A vízvisszatartási és öntözési célú víztározók halgazdálkodási hasznosítását a vízgazdálkodási feladatokra figyelemmel kell tervezni és végezni.

6.5. Ellenőrző kérdések

1. Melyek az erdei haszonvételek?
2. Ismertesse az erdészeti szakszemélyzet kötelességeit és intézkedési jogosultságát!
3. Mi az erdőgazdálkodási és erdővédelmi bírság?
4. Melyek az erdei termékek szállításához szükséges iratok?
5. Ismertesse az erdőgazdálkodási és az erdővédelmi bírság eseteit!
6. Melyek a természetvédelem tárgyai?
7. Ismertesse a védett természeti területek besorolását! Melyek a természetvédelmi kezelésért felelős szervek?
8. Ismertesse a természetvédelem és a környezetvédelem kapcsolatát!
9. Ismertesse az állami és az önkormányzati természetvédelmi örök jogállását alkalmazásuk személyi feltételeit!
10. Ismertesse az állami természetvédelmi örök és az önkormányzati természetvédelmi örök feladatköreit és intézkedési jogosultságait!
11. Ismertesse a természetvédelmi bírság kiszabásának eseteit!
12. Sorolja fel a vadászható vadfajokat!
13. Mi a vadászati tilalmi idő?
14. Mi a vadászterület és mi nem minősül annak?
15. Mi a vadászati idény? Sorolja fel legalább nyolc faj vadászati idényét!
16. Ismertesse a vadászati módokat és a vadászati időszakokat!
17. Mi a jogosulatlan vadászat?
18. Melyek a vadászat során szükséges okiratok?
19. Ismertesse a hivatásos vadász jogállását, kötelezettségeit, intézkedési jogosultságát!
20. Mi a vadászati kár, a vad elpusztulásával okozott kár fogalma, valamint gépjármű és vad ütközése esetén mik a mezőőr feladatai?
21. Mi a vad által okozott kár fogalma, megelőzése és elhárítása?
22. Mi a halászati jog és ki gyakorolja?
23. Melyek a halászat és a horgászat feltételei?
24. Mik a tiltott eszközök és módok a halfogásban?
25. Ismertesse a halászati örrel szemben támasztott követelményeket!
26. Ismertesse a halászati ör jogait, kötelességeit és intézkedését!
27. Ismertesse a halgazdálkodási és halvédelmi bírság kiszabásának eseteit!

7. EGÉSZSÉGVÉDELMI ISMERETEK

7.1. Egészségvédelem, elsősegélynyújtás

7.1.1. Az elsősegélynyújtás fogalma

Elsősegélynyújtásnak nevezzük azt a gyors egészségügyi segítséget, melyet a helyszínen lévő személy nyújthat egy sebesültnek vagy betegnek, amíg az orvos megérkezik. Az elsősegélynyújtás célja, hogy a beteget életben tartsa, stabilizálja állapotát, enyhítse fájdalmát, szorongását, szenvedését.

7.1.2. Az elsősegélynyújtás általános szabályai

Balesetnek nevezzük a külső okból létrejövő, hirtelen bekövetkező egészségkárosodást. A baleset váratlan helyzetet teremt, ezért az elsősegélynyújtó gyorsan tájékozódik arról, hogy mi történt. Az elsősegélynyújtás minden esetben nagy felelősséggel jár, mert a késedelem és a szakszerűtlen beavatkozás helyrehozhatatlan kárt és tragédiát okozhat. Balesetek esetén a szükséges elsősegélynyújtás elvégzése a **mezőőrnek** is kötelezettsége.

7.1.2.1. Tennivalók elsősegélynyújtáskor

- Fellépése legyen biztos, határozott, a balesetesre és a környezetre megnyugtató. A baleset színhelyéről udvariasan távolítsa el a tömeget. Elsőrendűen fontos az élet megmentése, a balesetes állapotának javítása, a balesettel kapcsolatos minden egyéb körülmény az előző elveknek alárendelt.
- A baleset színhelyét csak olyan mértékben változtassa meg, amennyire a segítségnyújtás azt megkívánja. A baleset körülményeire útmutatást adó nyomokat lehetőleg őrizze meg.
- A balesetes fekvő helyzetben legyen, állapotáról így tájékozódik, és ugyanígy részesítse elsősegélyben is.
- A sérülésnek megfelelően, ill. célszerűen helyezze el kényelmesen a balesetest (pl. mellkasi sérültet mindig félülő helyzetbe (17. ábra), eszméletlen beteget stabil oldalt fekvő helyzetbe kell hozni (18. ábra)).

17. ábra: félülő helyzet

18. ábra: stabil oldalfekvés kialakítása

- Légzés, és vérkeringés ellenőrzése. A légzést a hanyatt fekvő emberen lehet megvizsgálni oldalról nézve a sérült mellkasának mozgását figyelve (19. ábra). A szív működés ellenőrzése a nyaki verőér tapintásával történik (20. ábra).

19. ábra: légzés vizsgálata

20. ábra: keringés vizsgálata

- Biztosítson a balesetesnek friss levegőt, szoros ruházatát bontsa meg (ingnyak, nyakkendő stb.).
- Végtagsérülésnél a ruhátlanítást mindig az ép oldalon kezdje, és csak a szükséges mértékig végezze. Az öltöztetés fordított legyen.
- Az első ellátást követően mérlegelje, a balesetest hogyan juttatja el állapotromlás nélkül orvoshoz, ill. a végleges ellátóhelyre.
- Ha több sérült van, súlyossági sorrendben lássa el őket.
- Mindenkor tartsa szem előtt, hogy az első-segélynyújtás nem gyógykezelés; a legcsekélyebb sérülést követő első ellátás után a balesetes minden esetben orvosi ellátást igényel.

7.1.2.2. Az újraélesztés

Az újraélesztés az alapvető életműködések mesterséges (eszközös vagy eszköz nélküli) pótlása, illetve helyreállítása.

Az újraélesztés „ábécéje”-je a következő:

- A= Átjárható légutak biztosítása
- B= Belégzés pótlása, befúvásos lélegeztetés
- C= Cirkuláció (keringés) pótlása, szívkompresszió
- D= Defibrillálás, drogok, definitív terápia

Az első két esetet bárki alkalmazhatja, a harmadikhoz már szakszerűség (képzett elsősegélynyújtó), a negyediket csak mentő (orvos) alkalmazhatja.

Az első teendő tehát, a légutak átjárhatóvá tétele. A szájüregbe kerülhet iszap (vízbekerüléskor, vagy vízbe eséskor), idegen test, elzárhatja a garatot például a beteg fogsora is. Ezért minden esetben meg kell győződnünk, hogy a szájüregben nincs idegen test. Az izomtónus hiánya miatt a beteg szájának kinyitása általában nem okoz problémát. Ujjainkra zsebkendőt csavarva, a szájüreget kitisztítjuk (21. ábra). Az újraélesztést mindig földön vagy padlón a hátán fekvő betegen végezzük. A befúvásos lélegeztetéshez a beteg fejét hátrafeszítjük. Az egyik kezünkkel a beteg állát és álla alatt a szájfenéken keresztül a nyelvét rögzítjük (22. ábra).

21. ábra: a szájüreg kitisztítása

22. ábra: befúvásos lélegeztetés

A mesterséges lélegeztetés ideje alatt lehetőleg a fejet ne engedjük el. Sokszor önmagában a mesterséges lélegeztetés is megindíthatja a már megszűnt vagy megszűnőben lévő szívműködést, és így életmentő lehet!

Szívmasszázs: Csak olyan elsősegélynyújtó végezze, aki erre gyakorlati kiképzést is kapott, mert a szakszerűtlenül végzett, vagy kezdeményezett szívmasszázsnak igen súlyos következményei lehetnek. A szívkompressziót úgy végezzük, hogy a beteg jobb oldalán elhelyezkedve, (térdelve) jobb tenyerünk alsó részét (23. ábra) a szegycsont alsó harmadára illesztjük, pontosan a középvonalban úgy, hogy ujjaink a beteg feje felé mutassanak. Bal kezünk a jobb fölé kerüljön, arra merőlegesen (24. ábra). Mindkét karunk könyökben nyújtva legyen. Ily módon egész felső testünk súlyát ki tudjuk használni. Legalább öt centiméter mélységre benyomva a szegycsontot, a szív a szegycsont és a gerinc között összepréselődve a vért kipumpálja, majd elengedve újra magába szívja. Ideális a ritmus, ha a szegycsont benyomását 1 másodpercenként végezzük.

23. ábra: a tenyér alsó harmadát kell a szegycsontra helyezni

24. ábra: a kezek helyes elhelyezkedése a mellkason

Tilos szívmasszázszt adni légző vagy tapintható pulzusú embernek. Ezzel károsíthatja a tüdőt, megállásra készítheti a szívet!

7.1.3. Elsősegélynyújtás egyéb esetekben

7.1.3.1. Teendők rosszullét esetén

Sérülés	Oka	Tünetei	Teendők
Agyvérzés	pl. magas vérnyomás	kékes arc, nyálfolyás, zavaros beszéd (lebénulás)	Sürgősen orvost hívni, félig ülő helyzetbe hozni. További mozgás tilos!
Ájulás - Fehér	az agy múló vérszegénysége	sápadt, szürkés arc, hideg végtag	felpolcolt lábakkal fektetni

Ájulás - Piros	az agy túlzott vérbősége	piros arc, fej	félíg ülő helyzetbe hozni
Hőguta	párás, fülledt melegben a verejték nehezebben párolog, nincs kellő hűtése a szervezetnek, s a testhőmérséklet 37 °C fölé emelkedik	fejfájás, szapora szív működés, nehéz légzés, forró, száraz bőr, bőrpír, ájulás	hűvös, sötét helyen fektetni, fejét felemelve, folyadékot itatni, borogatni
Napszúrás Napszúrás	túlzott napozás	fejfájás, szédülés, hidegrázás, hányinger, láz, bőrpír	hűvös helyre fektetni, folyadékot itatni, borogatni, lázcsillapítót adni
Nem maró mérgezések, ételmérgezések	mérgező növények, mérgező gombák, fertőzött élelmiszer, romlott, erjedt élelmiszer, növényvédőszer	hányás, szédülés, hasmenés, görcsös gyomorpanaszok, verejtékezés	hánytatás (kivéve: gyilkos galóca) víz itatása, hashajtó, sürgősen orvoshoz vinni
Sokk	ájuláshoz hasonló, de súlyosabb állapot	sápadtság, hűvös végtagok, nyirkos bőr, mozdulatlan, vagy dobálja magát	sürgősen orvost hívni, eszméletlenség esetén: oldalfekvés
Szívgörcs	szívgyengeség, kimerültség, vérzés	ólomszürke, sápadt arc, szapora pulzus, szív tájéki fájdalom	sürgősen orvost hívni, mozdulatlan fektetés

7.1.3.2. Teendők sérülés esetén

Sérülés	Oka	Tünetei	Teendők
Agyrázkódás	fejre ért tompa ütés	zavarodottság, hányinger, álomosság, félrebeszélés	sürgősen orvost hívni, feltámasztott felsőtesttel fektetés, borogatás
Égés	hősugárzás, elektromosság, maró kémiai anyagok, tűz	bőrpír, hólyagok, duzzanat, barnás-fekete bőrelhalás	<u>Enyhébb esetben:</u> bőr hűtése folyó hideg vízzel. <u>Sebes, hólyagos bőrt</u> érinteni kézzel tilos, csak steril gézlappal sebfedés, folyadék itatása, fájdalomcsillapítót adni
Fagyás	hideg levegő, szűk, szoros ruházat	fehér érzéketlen, majd kékespiros, duzzadt testrész	puha ronggyal dörzsölni, melegen tartani, forró tea itatása
Izomsérülések rándulás, húzódás, zúzódás	rossz mozdulat, esés, becsípődés, tompa ütés	duzzadt vöröses bőr, éles fájdalom	nyugalom biztosítása, borogatás

Belső zúzódás	baleset, esés, ütés következtében a belső szervek sérülnek (hasüreg, mellkasüreg, agyvelő)	szédülés, hányás, verejtékezés, alig érezhető, szapora pulzus, kékes és fájdalmas az ütés helye	fektetni, félig ülőhelyzetben (mellkasnál), vagy vízszintesen (hasüregi sérülésnél), borogatás
Izületi sérülések			
zúzódás		duzzadt ízület, vérömleny	Nyugalom, mozdulatlanság biztosítása és borogatás
rándulás	külső erőhatásra a csontok rövid idejű helyzetváltoztatása az izületi tokban	duzzadt ízület, kisebb vérzés is lehet	Nyugalom, mozdulatlanság biztosítása és borogatás
ficam	a csontok tartósan elhagyják az ízületi tokot	izületi tok elszakad, alakja szögletes, környéke duzzadt	orvoshoz vinni, nyugalom, mozdulatlanság biztosítása
Csonttörések			
fedett	ütés, esés, baleset	törött testrész alakja megváltozik, duzzadt	sürgősen orvoshoz vinni, csontokat rögzíteni, fektetni, felkar törés esetén pólyával, vagy kendővel a mellkashoz való rögzítés (25. ábra), lábszár, vagy combsonttöréskor a törött végtagot az ép lábhoz kell kötni (26. ábra)
nyílt	ütés, esés, baleset	csontvégek és a seb látható	sürgősen orvoshoz vinni, csontokat rögzíteni, fektetni és a sebellátást biztosítani
koponyaalapi törés koponyaalapi törés	ütés, nyomás, baleset	sápadtság, szédülés, hányinger, fejfájás, végtagreszketés, orr, fül és szájevzés	azonnal orvosi segítséget hívni
állkapocs- és orttörés	ütés, nyomás, baleset	véres nyál, vérző orr	parittyakötéssel rögzíteni (27. ábra)

25. ábra: felsőkar mellkashoz való rögzítése

26. ábra: combcsonttörés rögzítése

27. ábra: parittyakötés orron (bal oldal) és állon (jobb oldal)

7.1.3.3. Teendők különleges sérülések esetén

Sérülés	Tünetei	Teendők
áramütés	eszméletvesztés	áramtalanítás, vérzés esetén nyomó kötés, kiszabadítás szigetelő anyagú rúddal úgy, hogy közben a sérültet kézzel vagy testtel nem szabad megérinteni, stabil oldalfekvés
villámcsapás	szédülés, nehéz légzés, szívremegés, égési sebek	égési sebekre steril fedőkötés, orvost hívni
jégbeszakadás		hason csúszva megközelíteni, (deszkalapra) kihúzni
lővedék		Vérzés csillapítás nyomókötéssel az orvos megérkezéséig
mustgáz	fulladás	Azonnali friss levegő, ha nincs légzés, akkor mesterséges lélegeztetés
fuldoklás (vízből mentés), a légutakat a bekerülő víz elzárja	köhögés, hörgő légzés, lilás, szederjes arc	hason fektetés, a száj és légutak megtisztítása

7.1.3.4. Teendők egyéb sérülések esetén

Sérülés	Oka	Tünetei	Teendők
Bőrfeltörés	erősen igénybevett helyeken súrlódás miatt	piros bőr, vízhólyag	bőrszírozás, sebfedés steril gézlappal

Rovarcsípés	szúnyog, bögöly, méh, darázs, kullancs	piros, duzzadt bőrfelület Kullancs esetén: a csípés körül kör alakú vörös „udvar”, később láz levertség	fullánk v. kullancs eltávolítása, alkohollal v. Oxycort sprayval fertőtlenítés, borogatás, Fenistil és Phlogosam kenőcsök, Kullancs esetén: megelőző védőoltás
		allergiás tünetek	Sandosten tabl.
Állat harapás	veszett róka, kutya, macska		seb környékén a vér kinyomkodása, majd vízzel leöblíteni, Oxycort sprayval fertőtleníteni, sürgősen orvoshoz vinni
Kígyómarás		két apró, szúrászerű vérző seb, megduzzadt, majd lilás érzéketlen sebkörnyék, nehéz légzés, izgalmi állapot, verejtékezés, hányinger, szomjúságérzet	a seb és a szív között szorítókötés, melyet 30-40 percenként megoldani sérült végtag lógatása, véreztetése, fertőtlenítés Oxycort sprayval, sürgősen orvoshoz vinni
Pióca bőrre tapadása			szívófejre kevés sót szórni

7.1.3.5. Teendők vérzés esetén

Sérülés	Tünetei	Teendők
Hajszáleres vérzés	gyöngyöző vérzés	nyugalomba helyezés, fedőkötés alkalmazása
Vénás(visszeres) vérzés	Nagymennyiségű, sötétvörös vér távozik	A sérült lefektetése, nyomókötés (28. ábra) alkalmazása
Arteriás (ütőeres) vérzés	Lüktető, élénk piros vérzés	A sérült lefektetése (30. ábra), a vérzés helye és a szív között az ütőeret kézzel azonnal le kell szorítani (29. ábra), nyomókötés alkalmazása (28. ábra)
Belső vérzés	sápadtság, szapora, könnyen elnyomható pulzus, hideg veríték, nehézlégzés, a körömágyak és az ajak oxigénhiány miatti kékeslila színe.	A sérült lapos fektetése, térdben felhúzott végtagokkal.
Orrvérzés	hajszálérrepedés az orrnyálkahártyában	ültetés, fejet kicsit előre hajtva, orrnyílásokat kb. 10 percig összeszorítani, szükség esetén tampont felhelyezni

28. ábra: A nyomókötés

29. ábra: Az ütőeres vérzés csillapítására alkalmas nyomáspontok

30. ábra: A sérült helyes fekvése vénás és arteriás vérzés esetén

7.1.4. Foglalkozási megbetegedések

Foglalkozási megbetegedésről beszélünk abban az esetben, ha a foglalkozás gyakorlása közben előforduló tényezők hatására alakul ki egészségkárosodás.

A mezőőrt munkavégzése során elsősorban az emberre is átterjedő fertőző állatbetegségek veszélyeztetik pl: száj- és körömfájás, ornitózis, lépfene, leptospirozis, veszettség. A betegségek elkerülésének a legegyszerűbb módja az óvatosság. Kerülni kell minden olyan állatot, melynek viselkedése megváltozott, vagy egyértelműen a betegség jeleit mutatja (bágyadt, étvágytalan). Állati tetemet csak védőkesztyű használatával szabad megvizsgálni.

Továbbá fontos megemlíteni a mezőőrt munkavégzése során érhető egyes növények által okozható allergén vagy esetleg mérgező hatásokról különösen a kaukázusi medvetalp gyomnövényt kiemelve, melyről az alábbiakat érdemes tudni. Mérgező növény, veszélyes, mivel már az emberi bőrrel érintkezve kifejti mérgező hatását: a bőrre került növényi anyag ugyanis fényérzékennyé teszi a bőrt (akár hosszabb távon is), s égési sérülésekre emlékeztető hólyagok jelennek meg rajta, melyek sokszor nehezen gyógyuló hegeket hagynak maguk után.

7.2. Ellenőrző kérdések

1. Mi a teendő állati harapás, rovarcsípés és kígyómarás esetén?
2. Mik a teendők elsősegély nyújtáskor?
3. Hogyan történik az újraélesztés?
4. Mik a teendők különleges sérülések esetén (áramütés, villámcsapás, jégbeszakadás, lövedék, mustgáz, fuldoklás)?
5. Mi a teendő agyvérzés, ájulás, hőség, mérgezés, sokk, szívgörcs esetén?
6. Ismertesse az ízületi sérülések és csonttörések fajtáit, ellátásuk módozatait!
7. Ismertesse a teendőket vérzés esetén, a vérzés jellege szerint!

8. ÁLTALÁNOS MUNKAVÉDELMI ISMERETEK

Az egészséget nem veszélyeztető és biztonságos munkavégzés feltételeinek megteremtése és fenntartása általános emberi alapjog, minden munkavállalónak joga van az egészségét, biztonságát és méltóságát tiszteletben tartó munkafeltételekhez, e jog érvényesülését az állam – többek között – a munkavédelem biztosításával segíti elő.

A munkavédelem a szervezett munkavégzésre vonatkozó biztonsági és egészségügyi követelmények és az ezeket megvalósító szervezetek, intézmények, eszközök, előírások összessége, amelynek célja a munkavállalók egészségének és biztonságának megőrzése, ezáltal munkavégző képességüknek hosszú távú fenntartása.

A „**munkavédelemről**” szóló (1993. évi XCIII.) törvény alapján szervezett munkavégzés során a munkáltató felelős az egészséget nem veszélyeztető és biztonságos munkavégzés követelményeinek megvalósításáért.

Az egészséget nem veszélyeztető és biztonságos munkavégzés követelményei megvalósításának módját – a jogszabályok és a szabványok keretein belül – a munkáltató határozza meg.

A munkáltatóknak és a munkavállalóknak a törvényben és a munkavédelemre vonatkozó más szabályokban meghatározott jogok gyakorlása és kötelezettségek teljesítése során együtt kell működniük.

8.1. Munkavégzés személyi feltételei

8.1.1. Egészségügyi alkalmasság

A **munkavállaló csak olyan munkára és akkor alkalmazható**, ha rendelkezik az általa ellátandó munkafeladatra, munkakörre vonatkozó érvényes munkaköri orvosi alkalmassági véleménnyel, azaz „alkalmas” minősítéssel. Az alkalmassági vizsgálatot a munkáltató által megbízott foglalkozás-egészségügyi orvos végzi el.

Amennyiben a munkavállaló nem vesz részt az alkalmassági vizsgálaton, a munkavállaló nem láthatja el a munkafeladatát.

Előzetes munkaköri orvosi alkalmassági vizsgálat: munkavégzés megkezdését megelőzően vesz részt a munkavállaló, a vizsgálat hiányában nem kezdheti meg a munkát.

Időszakos munkaköri orvosi alkalmassági vizsgálat gyakoriságát meghatározzák jogszabályok alapján a munkahelyi expozíció (behatás), az adott munkahely, munkakörnyezet, munkavégzés, illetve a munkavállalót érő hatások, kockázatok és ezek mértéke, a munkavállaló életkora, és a foglalkozás-egészségügyi orvos.

Soron kívüli munkaköri orvosi alkalmassági vizsgálat szükséges, ha a munkavállaló egészségi állapotában olyan változás áll be, amely változás befolyásolja a munkavállaló munkavégző képességét.

Kötelező soron kívüli alkalmassági vizsgálaton részt venni az alábbi esetekben:

- Ha a munkavállaló egészségi állapotában olyan változás következett be, amely feltehetően alkalmatlanná teszi munkakörének egészséget nem veszélyeztető és biztonságos ellátására.
- Eszméletvesztéssel járó, vagy ismétlődő munkabalesetet követően.
- Ha a munkavállaló rosszullete, vagy betegsége feltehetően munkahelyi okokra vezethető vissza.
- Ha a munkavállaló előre nem várt esemény során expozíciót szenvedett.
- 30 napos keresőképtelenséget követően
- Nem egészségi ok miatti, 6 hónapot meghaladó távollét után.

Munkaköri orvosi alkalmasság véleményezése a következő nyomtatványon történik. Amennyiben az alkalmassági véleményen „*ideiglenes nem alkalmas*” vagy „*nem alkalmas*” véleményt jelöl az orvos, a munkavállaló nem dolgozhat a megjelölt munkakörben.

Foglalkozás-egészségügyi szolgálat megnevezése:

Első fokú munkaköri orvosi alkalmassági vélemény

A vizsgálat eredménye alapján munkavállaló
(Szül. idő:) munkakörben

ALKALMAS IDEIGLENESEN NEM ALKALMAS NEM ALKALMAS

Nevezett munkaköri alkalmasságát érintő korlátozás:

„Ideiglenesen alkalmas” minősítés esetén a legközelebbi vizsgálat ideje:

Kelt: véleményező orvos

P.H.

Foglalkozás-egészségügyi szolgálat megnevezése:

Első fokú munkaköri orvosi alkalmassági vélemény

A vizsgálat eredménye alapján munkavállaló
(Szül. idő:) munkakörben

ALKALMAS **IDEIGLENESEN NEM ALKALMAS** **NEM ALKALMAS**

Nevezett munkaköri alkalmasságát érintő korlátozás:

„Ideiglenesen alkalmas” minősítés esetén a legközelebbi vizsgálat ideje:

Kelt: véleményező orvos

P.H.

31. ábra: adott munkakörben dolgozhat

32. ábra: adott munkakörben **NEM** dolgozhat

8.1.2. Szakmai alkalmasság

A munkavállalónak munkaköri feladata ellátásához rendelkeznie kell a szükséges szakmai ismerettel, gyakorlattal, szakmai képesítéssel, illetve rendelkezik az egészséget nem veszélyeztető és biztonságos munkavégzéshez szükséges ismeretekkel, készséggel és jártassággal.

8.1.3. Munkavédelmi oktatás

A munkáltatónak oktatás keretében gondoskodnia kell arról, hogy a munkavállaló

- munkába álláskor,
- munkahely vagy munkakör megváltozásakor, valamint az egészséget nem veszélyeztető és biztonságos munkavégzés követelményeinek változásakor,
- munkaeszköz átalakításakor vagy új munkaeszköz üzembe helyezésekor,
- új technológia bevezetésekor

elsajátítsa és a foglalkoztatás teljes időtartama alatt rendelkezzen az egészséget nem veszélyeztető és biztonságos munkavégzés elméleti és gyakorlati ismereteivel, megismerje a szükséges szabályokat, utasításokat és információkat. Az oktatást rendes munkaidőben kell megtartani, és szükség esetén időszakonként – a megváltozott vagy új kockázatokat, megelőzési intézkedéseket is figyelembe véve – meg kell ismételni.

Az oktatás elvégzését a tematika megjelölésével és a résztvevők aláírásával ellátva írásban kell rögzíteni.

Munkavédelmi oktatáson kötelező részt venni. A munkavállaló a munkafeladat ellátásához szükséges munkavédelmi ismeretek megszerzéséig önállóan nem foglalkoztatható.

8.2. Munkavállaló jogai

A munkavállalónak joga van az egészséget nem veszélyeztető, biztonságos munkavégzés feltételeihez, amelyeknek részét képezik az alábbiak

- megfelelő munkavégzési hely, étkezési-, tisztálkodási lehetőséggel, ivóvíz ellátással,
- balesetmentes munkakörnyezet, így pl. ahol be- vagy leesési veszély van, vagy a munkavállalót és a munkavégzés hatókörében tartózkodókat leeső tárgyak veszélyeztetik, elkerítéssel, lefedéssel, vagy más alkalmas módon kell a baleset megelőzésről gondoskodni;
- munkahelyen alkalmazott munkaállás (állvány, pódium, kezelőjárda) kialakítása, elhelyezése, rögzítése feleljen meg a munkavégzés jellegének, a várható igénybevételnek, tegye lehetővé a biztonságos munkavégzést, a szükséges anyagok és eszközök tárolását, a biztonságos közlekedést, fel- és lejutást;
- a tárolt anyagok fizikai, kémiai és biológiai tulajdonságainak, egymásra hatásának, továbbá a környezetből eredő hatásoknak, illetőleg az anyag emberi egészségre, környezetre gyakorolt hatásának, a rakodás, szállítás és tárolás módjának figyelembevételével;
- a munkahelyen a zajhatások és a rezgések, a por és vegyi anyagok, valamint a sugárzások, az alacsonyabb vagy magasabb légköri nyomás nem károsíthatják a munkavállalókat és a munkavégzés hatókörében tartózkodókat, és nem veszélyeztethetik a munkavégzés biztonságát;
- a munkahelyiségben a munkavállalók létszámát, a tevékenység jellegét és a veszélyforrásokat figyelembe véve elegendő mennyiségű és minőségű, egészséget nem károsító levegőt és klímát kell biztosítani;
- ha a fenti levegő vagy klíma biztosítása műszakilag megoldhatatlan, a munkavállalók egészségének megóvása érdekében szervezési intézkedéseket kell tenni, egyéni védőeszközt alkalmazni, illetőleg védőitalt juttatni;
- adott munkavégzéshez alkalmas, baleseti és egyéb veszélyt nem jelentő, megfelelő műszaki állapotú munkaeszközöket kell biztosítani;
- továbbá szükség esetén egyéni védőeszközöket kell biztosítani.

8.3. Munkavállaló kötelessége

A munkavállaló csak a biztonságos munkavégzésre alkalmas állapotban, kipihenten, egészségesen, alkoholtól, egyéb kábító, bódítószertől mentes állapotban, a munkavédelemre vonatkozó szabályok, utasítások megtartásával, a munkavédelmi oktatásnak megfelelően végezhet munkát.

A munkavédelmi szabályok betartása a munkavállaló számára is kötelező!!

A munkavállaló köteles munkatársaival együttműködni, és munkáját úgy végezni, hogy ez saját vagy más egészségét és testi épségét ne veszélyeztesse. Így különösen köteles

- a) a rendelkezésére bocsátott munkaeszköz biztonságos állapotáról a tőle elvárható módon meggyőződni (munkakezdés előtt ellenőrzi a munkaeszköz állapotát), azt rendeltetésének megfelelően és a munkáltató utasítása szerint használni;

- b) az egyéni védőeszközt rendeltetésének megfelelően használni és a tőle elvárható tisztításáról gondoskodni (az egyéni védőeszköz használatáról a munkavállaló nem mondhat le);
- c) a munkavégzéshez az egészséget és a testi épséget nem veszélyeztető ruházatot viselni;
- d) munkaterületén a fegyelmet, a rendet és a tisztaságot megtartani;
- e) a munkája biztonságos elvégzéséhez szükséges ismereteket elsajátítani és azokat a munkavégzés során alkalmazni;
- f) a részére előírt orvosi – meghatározott körben pályaalakmassági – vizsgálaton részt venni;
- g) a veszélyt jelentő rendellenességről, üzemzavarról a munkáltatót azonnal tájékoztatni, a rendellenességet, üzemzavart tőle elvárhatóan megszüntetni, vagy erre intézkedést kérni a felettesétől;
- h) a balesetet, sérülést, rosszulletet azonnal jelenteni.

8.3.1. Baleset- munkabaleset- úti baleset- üzemi baleset

Baleset

Az emberi szervezetet ért olyan egyszeri külső hatás, amely a sérült akaratától függetlenül, hirtelen vagy aránylag rövid idő alatt következik be és sérülést, mérgezést vagy más (testi, lelki) egészségkárosodást, illetőleg halált okoz.

Munkabaleset:

az a baleset, amely a munkavállalót

- a szervezett munkavégzés során, vagy
- azzal összefüggésben éri,
- annak helyétől és időpontjától és a
- munkavállaló (sérült) közrehatásának mértékétől függetlenül

SÚLYOS MUNKABALESET az a baleset, amely

- a) a sérült halálát (halálos munkabaleset az a baleset is, amelynek bekövetkezésétől számított egy éven belül a sérült orvosi szakvélemény szerint a balesettel összefüggésben életét veszítette), magzata vagy újszülöttje halálát, önálló életvezetését gátló maradandó károsodását;
- b) valamely érzékszerv, érzékelőképesség, illetve a reprodukciós képesség elvesztését vagy jelentős mértékű károsodását okozta;
- c) orvosi vélemény szerint életveszélyes sérülést, egészségkárosodást;
- d) hüvelykujj vagy kéz, láb két vagy több ujjá nagyobb részének elvesztését, továbbá ennél súlyosabb csonkulást okozott, illetve;
- e) beszélőképesség elvesztését vagy feltűnő eltorzulást, bénulást, illetőleg elmezavart okozott.

A munkáltató köteles a súlyos munkabalesetet a munkavédelmi hatóságnak azonnal bejelenteni.

Úti baleset – Nem munkabaleset

Az a baleset, amely a sérültet a lakásáról (szállásáról) a munkahelyére, illetve a munkahelyéről a lakására (szállására) a legrövidebb úton (indokolatlan kitérő nélkül) menet közben éri, kivéve, ha a baleset a munkáltató saját vagy bérelt járművével történt.

Üzemi baleset

BALESETI ELLÁTÁS: egészségbiztosítás szolgáltatásaként nyújtott baleseti ellátások közül térítésmentes baleseti egészségügyi szolgáltatás és baleseti táppénz illeti az **üzemi baleset** sérültjét

NEM JOGOSULT a BALESETI ELLÁTÁSRA az a személy, aki

- sérülését önmagának okozva, balesetet színlel,
- a baleset bejelentésével, és az orvosi ellátás igénybevételével szándékosan késlekedik (pl.: ha a késlekedés célja valamilyen helyzetnek, állapotnak – pl. ittasságnak – az eltakarása).

ÚTI BALESET, DE NEM ÜZEMI BALESET (nem jogosult baleseti ellátásra) ha

- nem a legrövidebb útvonalon történt a közlekedés során bekövetkező baleset,
- a baleset az utazás indokolatlan megszakítása során következett be.

MUNKABALESET, DE NEM ÜZEMI (nem jogosult baleseti ellátásra) ha a baleset

- alkohol, vagy kábítószer általi befolyásoltságban történő munkavégzés,
- engedély nélküli munkavégzés,
- jogosulatlan járművezetés, gépkezelés,
- munkahelyi rendbontás során következett be.

Balesetet, sérülést, rosszulletet azonnal jelenteni kell a munkáltatónak (munkahelyi vezetőjének), ha nem jelenti, a sérültnek kell bizonyítani, hogy a baleset a munkavégzés során vagy azzal összefüggésben történt.

BALESET KIVIZSGÁLÁSA

Kivizsgálás célja: baleset körülményeinek feltárása, baleset okláncolatának megállapítása, megelőző intézkedések meghatározása

A baleset munkabaleseti jellegét, vagy annak ellenkezőjét a munkáltató határozatban közli a munkavállalóval.

Minden munkabalesetet nyilván kell tartani.

8.4. Kockázatértékelés, kockázatelemzés

A munkáltatónak rendelkeznie kell kockázatértékeléssel minőségileg, illetve szükség esetén mennyiségileg értékeli a munkavállalók egészségét és biztonságát veszélyeztető kockázatokat. A kockázatértékelés kiterjed az alkalmazott munkaeszközökre, veszélyes anyagokra és keverékekre, munkavállalókat érő terhelésekre, munkahelyek kialakítására.

A kockázatértékelés során a munkáltató azonosítja a várható veszélyeket (veszélyforrásokat, veszélyhelyzeteket), valamint a veszélyeztetettek körét, felbecsüli a veszély jellege (baleset, egészségkárosodás) szerint a veszélyeztetettség mértékét. A kockázatértékelés eredménye alapján a munkáltató meghatározza a megelőzési intézkedéseket, amelyekkel a veszély kizárható, vagy a legalacsonyabb szintre csökkenthető, és a balesetek, foglalkozási betegségek megelőzhetőek.

8.5. Egyéni védőeszköz

Egyéni védőeszköz az olyan eszköz, amelyet a munkavállaló azért visel vagy tart magánál, hogy az a munkavégzésből, a munkafolyamatból, illetve a technológiából eredő kockázatokat az egészséget nem veszélyeztető mértékűre csökkentse.

Egyéni védőeszköznek minősül az eszköz bármely kiegészítése vagy egyéb segédeszköz, amelynek a feladata az előző bekezdésben foglalt cél elérése.

(NEM VÉDŐESZKÖZ a munkaruha, egyenruha, formaruha, ha nincs minősített védelmi képessége.)

Az az eszköz minősül védőeszköznek, amelyet erre feljogosított szervezet vizsgált, tanúsítványában foglaltak szerint rendelkezik a megadott védelmi képességekkel, védőeszközként, csak a bevizsgált és tanúsított eszköz adható és viselhető!!!

Egyéni védőeszközök

- személyes használatra szolgálnak,
- kihordási ideje nincs (ha elszakadt, vagy elhasználódott, cserélni kell),
- védelmi képességét veszített (sérült, hibás) védőeszköz tovább nem használható, cserélendő,
- használata kötelező, a munkavállaló a védőeszköz használatáról érvényesen nem mondhat le,
- használatot, viseletet a munkáltató ellenőrzi *a használat (viselet) megelőző intézkedés, a munkavállaló biztonságát szolgálja,*
- a védőeszköz nem vihető el a munkahelyről (és nem hozható be előző munkahelyről),
- magyar nyelvű tájékoztatóban (kötelező kísérő dokumentum), és használati utasításban foglaltaknak megfelelően, rendeltetésszerűen kell használni, karbantartani, tisztítani.

A munkavállaló számára átadott egyéni védőeszköz átadás-átvételét írásban kell dokumentálni.

8.6. Kémiai biztonság

Veszélyes anyagok és veszélyes keverékek veszélyességét a termék címkézésén, csomagolásán, biztonsági adatlapjában piktogramok jelzik.

33. ábra: Veszélyt jelző piktogramok

A BIZTONSÁGI ADATLAPBAN, ILLETVE A TERMÉK CÍMKÉZÉSÉN FIGYELMEZTETŐ, ÓVINTÉZKEDÉSRE VONATKOZÓ MONDATOK szerepelnek, amelyek tanácsot adnak

- az anyag vagy a keverék veszélyeire (*emberi egészségre vagy a környezetre gyakorolt káros hatásokra*) vonatkozóan,
- megelőző vagy a veszélyt a lehető legkisebbre csökkentő intézkedésekről,
- „H” betű figyelmeztető mondat (pl. **H222**: Rendkívül tűzveszélyes aeroszol), „P” betű óvintézkedésre vonatkozó mondat (pl. **P261** Kerülje a permet belélegzését).

Veszélyes anyagok, keverékek felhasználása, tárolása a biztonsági adatlapon meghatározottak szerint, zárt, gyári csomagolásban, megfelelő címkézéssel történhet.

Élelmiszer, gyógyszer, takarmány, állati táp csomagolására használt edényzetben **TILOS** (még átmenetileg is) tárolni veszélyes anyagokat, keverékeket.

Jelölés nélküli vegyi anyagokat, veszélyes hulladékként kell kezelni.

8.7. Ellenőrző kérdések

1. Mi a foglalkozási megbetegedés fogalma, mi veszélyezteti a mezőőrt?
2. Ismertesse a baleset, munkabaleset, munkavégzéssel összefüggő baleset fogalmát!
3. Ismertesse a védőeszközökre vonatkozó szabályokat!
4. Fejtse ki a veszélyes anyagokkal kapcsolatos ismereteit!

9. TŰZVÉDELMI ALAPISMERETEK

Tűzvédelem a tűz elleni védekezést jelenti, amely gyűjtőfogalom magában foglalja a tüzesetek megelőzését, a tűzoltási feladatok ellátását, a tűzvizsgálatot, valamint ezen feltételeinek biztosítását is.

A tűz elleni védekezésről, műszaki mentésről, és a tűzoltóságról szóló 1996. évi XXXI. törvény, valamint az Országos Tűzvédelmi Szabályzatról szóló 54/2014. (XII. 5.) BM rendelet, valamint kapcsolódó jogszabályok, műszaki irányelvek, szabványok tartalmazzák a tűzvédelmi szabályokat, kötelezettségeket.

A munkáltatóknak és a munkavállalóknak a tűzvédelemre vonatkozó jogszabályokban, irányelvekben meghatározott jogok gyakorlása és kötelezettségek teljesítése során együtt kell működniük.

A szándékos tűzgyújtás és a véletlen tűzkeletkezés során ugyanazok a folyamatok zajlanak le, a következmény tekintetében mindegy, hogy szándékos, vagy véletlen a tűzgyújtás, vagy tűzkeletkezés történt.

ÉGÉS (TŰZ) FELTÉTELEI: éghető anyag, oxigén, hőmérséklet (gyújtóforrás), ha a három feltétel egy időben, egy helyen van jelen, akkor keletkezik tűz, égés
Ha bármelyik feltétel hiányzik, a tűz, égés megelőzhető, tűz esetén, ha bármelyik feltételt kizárjuk, a tűz eloltható!

9.1. Tűzveszélyességi besorolások

ÉPÜLET, önálló ÉPÜLETRÉSZ, speciális ÉPÍTMÉNY tűzvédelmi besorolása kockázat mértéke szerint

nagyon alacsony kockázati osztály, alacsony kockázati osztály, közepes kockázati osztály, magas kockázati osztály (anyagok besorolására a kockázati besorolás NEM alkalmazható).

ANYAGOK tűzvédelmi besorolása

- Robbanásveszélyes osztály
- Tűzveszélyes osztály
- Nem tűzveszélyes osztály

GYÚJTÓFORRÁSOK lehetnek

- nyílt láng, dohányzás,
- szikrázás,
- villamos áram (melegedő elektromos vezeték hője),
- villámcsapás, öngyulladás,
- súrlódás stb.

Országos Tűzvédelmi Szabályzatról szóló 54/2014. (XII. 5.) BM rendelet az alábbi földterületekkel, mezőgazdasági területekkel kapcsolatos követelményrendszert fogalmaz meg.

9.1.1. Aratás

1. A kalászos termény betakarítását a közút és a vasútvonal mentén kell először elvégezni.
2. A learatott kalászos terményt, szalmát a vasútállomástól legalább 100 méter távolságon belül el kell távolítani, és legalább 3 méter széles védőszántást kell alkalmazni.
3. Gabonatóblán dohányozni még a járművek, erő- és munkagépek vezető fülkéiben is tilos.
4. Az aratás idejére a gabonatóblától legalább 15 méterre éghető anyagtól és növényzettől mentes dohányzóhelyet lehet kijelölni. A dohányzóhelyen a dohánynemű gyűjtéséhez és eloltásához megfelelő mennyiségű vizet tartalmazó edényt kell elhelyezni.

9.1.2. Szérű, rostnövénytároló, kazal

1. A mezőn összerakott kazal, valamint a szérű és rostnövénytároló elhelyezésénél a szélső tárolási egység és a környező
 - a) robbanásveszélyes osztályba tartozó anyagok előállítására, feldolgozására, használatára, tárolására vagy forgalmazására szolgáló építményektől legalább 200 méter,
 - b) egyéb építményektől legalább 100 méter,
 - c) vasúti vágányoktól – a rostnövénytároló ipari vágányát kivéve – legalább 100 méter,
 - d) közúttól, erdőtől, lábon álló gabonától legalább 25 méter és
 - e) nagyfeszültségű, föld feletti villamos vezetéktől a legfelső villamos vezeték és talaj közötti távolság háromszorosa, de legalább 20 métertűztávolságot kell tartani.
2. Az állattartó telepeken a legfeljebb egy évre elegendő alomszalma- és szalastakarmány-szükségletet üzemi tárolásnak kell tekinteni.
3. A kazlakat úgy kell elhelyezni, hogy a második sorban levő kazal az előző sorban levő két kazal közé kerüljön.
4. A kazlak, valamint a sorok között a nagyobb kazalmagasság háromszorosát, de legalább 20 méter távolságot kell biztosítani.
5. A mezőn összerakott szalastakarmány-, szalma-, rostnövény-kazlakat legalább 3 méter széles védőszántással kell körülvenni.
6. Dohányozni szélcsendes időben a kazaltól legalább 30 méter távolságra szabad.
7. A rostnövény osztályozása esetén egy időben legfeljebb 4 kazal vagy tárolási egység bontható meg.
8. A rostnövény csak a tárolón kívül és a szélső kazaltól 10 méteren túl sátorozható ki. A sátorozási területen minden megkezdett 10 000 m² alapterület után 10 méteres tűztávolságot kell biztosítani.

9.1.3. A szabadtéri tűzgyűjtés és tűz megelőzés szabályai

1. A lábon álló növényzet, tarló, növénytermesztéssel összefüggésben és a belterületi ingatlanok használata során keletkezett hulladék szabadtéri égetése tilos.
2. Mentesül az égetési, tűzgyűjtési tilalom alól a katasztrófavédelmi szerv állománya, ha tevékenysége a károk csökkentésére, a tűz terjedésének megakadályozására, szabályozására irányul.
3. Ha jogszabály másként nem rendelkezik, az ingatlan tulajdonosa, használója köteles a területet éghető hulladéktól és további hasznosításra nem kerülő száraz növényzettől mentesen tartani.

4. A kilátókat, magaslati ponton elhelyezkedő létesítményeket, az önkormányzat vagy a helyi katasztrófavédelmi szerv vezetője által megbízott személyek a szabadtéri tüzek korai szakaszban történő észlelése céljából térítésmentesen igénybe vehetik.
5. Külterületen az ingatlan tulajdonosa, használója a tűzvédelmi hatóság engedélyével legfeljebb 10 ha egybefüggő területen irányított égetést végezhet.
6. Az irányított égetés végzésére vonatkozó kérelem tartalmazza
 - a) a kérelmező nevét és címét,
 - b) az égetés pontos, földrajzi koordinátákkal vagy helyrajzi számmal megadott helyét,
 - c) az égetés megkezdésének és tervezett befejezésének időpontját (év, hónap, nap, óra, perc),
 - d) az irányított égetés indokát,
 - e) az égetéssel érintett terület nagyságát,
 - f) az égetés folyamatának pontos leírását,
 - g) az égetést végző személyek nevét, címét,
 - h) az égetés felügyeletét biztosító személy nevét és címét, mobiltelefonszámát,
 - i) a tűz továbbterjedésének megakadályozására tervezett intézkedéseket és
 - j) a helyszínen biztosított, a tűz továbbterjedésének megakadályozására készenlétben tartott eszközök felsorolását.
7. A kérelmet legkésőbb az égetés tervezett időpontját megelőző 10. napig be kell nyújtani az engedélyező tűzvédelmi hatósághoz.
8. A tűzvédelmi hatóság a kérelmet annak beérkezésétől számított 5 munkanapon belül bírálja el.
9. Az irányított égetés során a tűz nem hagyható őrizetlenül, és veszély esetén, vagy ha az irányított égetést befejezték, azt azonnal el kell oltani.
10. Az irányított égetés csak úgy végezhető, hogy az a környezetére tűz- és robbanásveszélyt ne jelentsen.
11. Az irányított égetés befejezése után a helyszínt gondosan át kell vizsgálni, és a parázslást, izzást – vízzel, földtakarással, kéziszerszámokkal – meg kell szüntetni.
12. Az irányított égetés során a tarlóégetés csak az alábbiak szerint végezhető:
 - a) a tarlónak minden oldalról egyidejűleg történő felgyújtása tilos; az égetéshez csak a tarlómaradványok használhatók fel; a szalmát elégetéssel megsemmisíteni, lábon álló gabonatabla mellett tarlót égetni tilos,
 - b) a tarlót vagy az érintett szakaszokat a tarlóégetés megkezdése előtt legalább 3 méter szélességben körül kell szántani, és az adott területen az apró vadban okozható károk elkerülése érdekében vadriasztást kell végrehajtani, a fasorok, facsoportok védelmére a helyi adottságoknak megfelelő, de legalább 6 méteres védősávot kell szántással biztosítani,
 - c) tarlóégetés 10 ha-nál nagyobb területen szakaszosan végezhető, és csak az egyik szakasz felégetése után lehet a másik szakasz felégetéséhez hozzáfogni,
 - d) a tarlóégetés során tűzoltásra alkalmas kéziszerszámmal ellátott, megfelelő létszámú, kioktatott személy jelenlétéről kell gondoskodni, és legalább egy traktort ekével a helyszínen készenlétben kell tartani.
13. A lábon álló növényzet, avar és egyéb növényi hulladék irányított égetése során az (1) bekezdés szabályait kell alkalmazni.
14. A szabadtéren keletkező tüzek megelőzése érdekében a vasút és a közút mindkét oldalán annak kezelője köteles a szélső vasúti vágánytengelytől mérve legalább 4,0 méter széles, a közút szélétől mérve legalább 3 méter széles védősávot kialakítani.
15. A védősávot éghető aljnövényzettől, gallytól tisztán kell tartani.
16. A folyamatos tisztántartásról, éghető anyagtól mentes állapotban tartásról a védősávval érintett terület tulajdonosa, kezelője, hasznóbérlője köteles gondoskodni.

9.1.4. A mezőgazdasági erő- és munkagépek

1. A kalászos termény betakarítási, szalma-összehúzási és bálázási munkáiban legalább 1 db 21A és 113B vizsgálati egységtűz oltására alkalmas tűzoltó készülékkel is ellátott erő- és munkagép, valamint egyéb jármű vehet részt, amelynek tűzvédelmi felülvizsgálatát a betakarítást megelőzően az üzemeltető elvégezte. A jármű megfeleléséről szemle keretében kell meggyőződni. A betakarítási munkák során használt, ötnél több mezőgazdasági járművet érintő műszaki ellenőrzés esetén, annak tervezett időpontját 10 nappal előbb írásban a tűzvédelmi hatóságnak be kell jelenteni. A műszaki ellenőrzésről jegyzőkönyvet kell készíteni, amelynek 1 példányát a járművön el kell helyezni.
2. Az üzemelő erő- és munkagép kezelője a munkavégzés megkezdése előtt és annak befejezése után közvetlenül és munkavégzést megszakító szünetekben köteles a kipufogó-vezeték és szikratörő műszaki állapotát felülvizsgálni és a ráakódott éghető anyagtól szükség esetén megtisztítani.
3. A tartalék üzem- és kenőanyagot az erő- és munkagéptől, a kazaltól és a gabonatóblától legalább 20 méter távolságra kell elhelyezni éghető hulladéktól, növényzettől mentes területen.
4. Erő- és munkagépen, gépjárművön olyan karbantartás, javítás, amely nyílt láng használatával jár vagy üzemanyag elfolyásával járhat, gabonatóblán, szérűn és a rostnövénytaroló területén nem végezhető.
5. Munkaszünet idejére az aratógépet, az erőgépet és az egyéb munkagépet a lábon álló kalászos terménytől, a tarlótól, továbbá a kazaltól legalább 15 méter távolságra kell elhelyezni, éghető hulladéktól, növényzettől mentes területen. Ha a tarlótól ez a távolság nem biztosítható, akkor 3 méter széles védőszántáson kívül kell az arató-, erő- és az egyéb munkagépet elhelyezni.
6. Az aratógépet hajlékony földelővezetékkel, akkumulátorát pedig legalább nehezen éghető, villamosságot nem vezető anyagú védőburkolattal kell ellátni.
7. Az erő- és munkagépet, aratógépet a kezelő üzemeltetés közben nem hagyhatja el, egyéb munkát nem végezhet.
8. A szalmaösszehúzást és a kazalozást végző erőgép az összehúzott szalmát és kazlat csak olyan távolságra közelítheti meg, hogy az erőgép égésterméke vagy annak elvezető csöve gyújtási veszélyt ne jelentsen.
9. A szalmaösszehúzásban és a kazalozásban részt vevő erőgépet a ráhullott szalmától, szénától rendszeresen meg kell tisztítani.
10. Az összehúzott szalma alapterülete nem haladhatja meg az 1000 m²-t.

9.1.5. A terményszárítás szabályai

1. Terményszárító berendezéssel történő szárítás esetén a tűzvédelmi előírások megtartásáért és annak folyamatos üzemelés közbeni ellenőrzéséért az üzemeltető és a kezelő személyzet a felelős. A szárítóberendezés üzemeltetése során a gyártó kezelési utasítását figyelembe kell venni.

9.2. Munkahelyi tűzvédelem

2. Az építményeket, építményrészeket, a egyes rendeltetésű épületeket, szabadtereket csak a használatbavételi, üzemeltetési, működési és telepengedélyben megállapított rendeltetéshez tartozó tűzvédelmi követelményeknek megfelelően szabad használni.

3. A használatot, a tárolást, valamint az egyéb tevékenységet (a továbbiakban együtt: tevékenység) csak a tűzvédelmi követelményeknek megfelelő szabadtéren, helyiségben, tűzszakaszban, rendeltetési egységben, építményben szabad folytatni. Ettől eltérően munkavégzést senki nem engedélyezhet, és utasítást sem adhat.
4. A munkahelyeken a tevékenység közben és annak befejezése után a munkát végzőnek ellenőrizni kell a tűzvédelmi használati szabályok megtartását, és a szabálytalanságokat meg kell szüntetni.
5. A helyiségben, építményben és szabadtéren csak az ott folytatott folyamatos tevékenységhez szükséges anyag és eszköz tartható.
6. Az I-II. tűzveszélyességi fokozatú folyadékot alkalomszerűen csak szabadban vagy hatékonyan szellőztetett helyiségben szabad használni, ahol egyidejűleg gyújtóforrás nincs.
7. A helyiségből, a szabadtérből, a gépről, a berendezésről, az eszközről, a készülékről a tevékenység során keletkezett robbanásveszélyes és tűzveszélyes osztályba tartozó anyagot, hulladékot folyamatosan, de legalább műszakonként, valamint a tevékenység befejezése után el kell távolítani.
8. A munkahelyeken a tevékenység közben és annak befejezése után ellenőrizni kell a tűzvédelmi használati szabályok megtartását, és a szabálytalanságokat meg kell szüntetni.
9. Az ellenőrzést minden munkavállaló saját munkaterületén köteles végrehajtani.
10. Azokon a munkaterületeken, ahol egyidejűleg többen dolgoznak, a területet utolsónak elhagyó munkavállaló az alábbiakat köteles ellenőrizni:
 - a) Valamennyi elektromos készülék, gép, berendezés, kikapcsolt feszültségmentesített, illetve csatlakozó dugóinak kihúzott állapotát, kivéve azokat amelyek folyamatos üzemmódúak /pl. telefonok.
 - b) A tűzveszélyes osztályba tartozó anyagok tűzvédelmi követelményeknek megfelelő tárolását.
 - c) Minden tüzet okozó veszélyforrás, rendellenesség, szabálytalanság megszüntetését.
11. I-II. tűzveszélyességi fokozatú folyadékkal, zsírral szennyezett hulladékot jól záró fedővel ellátott, nem tűzveszélyes anyagú edényben kell gyűjteni, majd erre a célra kijelölt helyen kell tárolni.
12. A tűzveszélyes folyadék tárolóedényénél, továbbá minden gépnél, berendezésnél és készüléknél a tűzveszélyes folyadék csepegését, elfolyását meg kell akadályozni. A szétfolyt anyagot fel kell itatni vagy ki kell szellőztetni és a felitatott anyagot erre kijelölt helyen kell tárolni, illetőleg megsemmisíteni.
13. Olajos, zsíros munkaruha csak fémszekrényben helyezhető el.

9.2.1. Raktározás, tárolás

1. Helyiségben, építményben és szabadtéren csak az ott folytatott folyamatos tevékenységhez szükséges robbanásveszélyes vagy tűzveszélyes osztályba tartozó anyag tárolható. Az építményben tárolt anyag, termék mennyisége nem haladhatja meg a tervezéskor alapul vett anyagmennyiséget.
2. Veszélyes anyagok és keverékek kizárólag gyári csomagolásban tárolhatók, kimérésük TILOS. Az egymással reakcióba lépő veszélyes anyagok, keverékek egymástól elkülönítve tárolhatók, az elkülönített tárolásnál figyelemmel kell lenni a csomagoló anyagok esetleges sérüléséből eredő anyag elfolyására is.
3. Öngyulladásra hajlamos anyagot egyéb robbanásveszélyes és tűzveszélyes osztályba tartozó anyaggal, továbbá olyan anyagokat, amelyek egymásra való hatása hőt fejleszthet, tüzet vagy robbanást okozhat, egy egységben nem szabad tárolni. Az öngyulladásra

hajlamos anyag hőmérsékletét naponta vagy – ha azt az anyag tulajdonságai szükségessé teszik – folyamatosan ellenőrizni kell, és a veszélyes felmelegedést meg kell akadályozni.

4. A raktározás, tárolás területét éghető hulladéktól, száraz növényzettől mentesen kell tartani.
5. Kiürített, de ki nem tisztított edények tárolására és szállítására a megtöltöttekre vonatkozó előírások irányadók.
6. A tárolható anyagmennyiség a tárolóedények űrtartalmának összesített értékét jelenti.
7. Éghető folyadékok tárolása és szállítása
 - a) Robbanásveszélyes osztályú aeroszol és I-II. tűzveszélyességi fokozatú folyadék pincszinten, padlástérben, menekülési útvonalon nem tárolható.
 - b) Gépjárműtároló helyiségben vagy tárolóhelyen éghető folyadék, éghető gáz – a gépjárműbe épített üzemanyagtartály kivételével – nem tárolható.
 - c) I-III. tűzveszélyességi fokozatú folyadékot és a robbanásveszélyes osztályú aeroszolt nem éghető anyagú polcon vagy az alábbiak figyelembe vételével szabad tárolni:

A helyiség alapterülete (m ²)	I-II. tűzveszélyességi fokozatú folyadékok és robbanásveszélyes osztályú aeroszol megengedett mennyisége (liter)	III. tűzveszélyességi fokozatú folyadék megengedett mennyisége (liter)
0-50	10	30*
50-500	20	40*
500-	30*	60*

*maximális tárolási mennyiség

- | | |
|--|--------------------|
| ca) fémszekrényben | 20 liter, |
| cb) robbanásgátló szekrényben | 50 liter, |
| cc) folyadéktárolásra alkalmas tűzálló szekrényben | 60 liter |
| cd) szekrényeken kívül helyiségenként | legfeljebb 5 liter |

- d) I-II. tűzveszélyességi fokozatú folyadékok maximum 20 liter űrtartalmú tárolóeszközben tárolhatók.
- e) 20 litert meghaladó mennyiségű I-II. tűzveszélyességi fokozatú folyadék egy helyiségen belüli tárolása esetén legalább 1 db szóróeszközt, továbbá
 - legfeljebb 1 liter űrtartalmú tárolóedény alkalmazásánál legalább 0,02 m³ mennyiségű felitató anyagot,
 - 1 litert meghaladó űrtartalmú tárolóedény alkalmazásánál legalább 0,05 m³ mennyiségű felitató anyagot
 kell a tárolás helyétől legfeljebb 15 méter távolságra tartani.
8. Éghető folyadék csak a folyadék hatásának ellenálló, a folyadékra gyújtási veszélyt nem jelentő, jól zárható edényben, lezárt állapotban tárolható.
9. Az edények csak kiöntőnyílásukkal felfelé, lezárt állapotban tárolhatók és szállíthatók.

9.2.2. Munkavállalói feladatok

1. Minden munkavállaló köteles a munkahelyre és a munkavégzésre előírt tűzvédelmi követelményeket, szabályokat elsajátítani és azokat a munkavégzés közben betartani, tüzeseteket megelőzni.
2. Köteles a munkavállaló felhívni figyelmét munkatársának, ha az megszegi a megelőző tűzvédelmi rendelkezéseket.
3. Köteles a tüzesetek megelőzése érdekében is a munkahelyen a biztonságos munka végzésére alkalmas állapotban megjelenni.

4. Köteles a munkakör betöltéséhez szükséges, illetve azzal kapcsolatos tűzvédelmi oktatáson és - szükség szerint - tűzvédelmi szakvizsgán részt venni. Amennyiben tűzvédelmi szakvizsgára kötelezett munkakört tölt be, úgy a tűzvédelmi szakvizsga bizonyítványt köteles megőrizni, szükség esetén azt a munkavégzés során az ellenőrző szerv rendelkezésére bocsátani.
5. Köteles a tűzvédelmi használati szabályok megtartására, különös tekintettel:
 - a) a helyiségek, elektromos berendezések, eszközök áramtanítására,
 - b) a közlekedési, menekülési útvonalak szabadon tartására,
 - c) a tárolás, raktározás szabályainak megtartására,
 - d) a helyiségek rendeltetésszerű használatára,
 - e) a nyílt láng alkalmazásának tilalmára,
 - f) a dohányzás szabályainak betartására.
6. Köteles a munkaterületén készenlétben tartott tűzoltó felszerelések, készülékek, eszközök használatát, kezelését elsajátítani, szükség esetén használni.
7. Köteles minden gépet, berendezést, eszközt a kezelési utasításban rögzített szabályok betartása mellett, rendeltetésszerűen használni, üzemeltetni.
8. Köteles a munkahelyén rendet, tisztaságot tartani és minden olyan körülményt megszüntetni, amely tüzet okozhat, minden rendellenességet jelentenie a közvetlen vezetőnek, hiba esetén a gépet, berendezést, eszközt le kell állítani, csak teljesen ép, biztonságos gépet, berendezést, eszközt szabad használni.
9. Köteles a tevékenysége során a tevékenység helyszínéről, a gépről, a berendezésről, eszközről, készülékről keletkezett éghető anyagot, hulladékot folyamatosan, illetve a tevékenység befejezése után, munkavégzés végezetekor eltávolítani az arra a célra kijelölt helyre.
10. Tűz esetén végezzék el a tűzjelzést, kezdje meg a kezdeti tüzek oltását.
11. A keletkezett tüzek oltásában, a műszaki mentésben a munkavállalók életkoruk, egészségi, fizikai állapotuk alapján elvárható személyes részvételükkel, tudásuk szerinti adatok közlésével kötelesek közreműködni.

9.2.3. Dohányzásra vonatkozó szabályok

1. Dohányozni kizárólag csak a kijelölt dohányzó helyeken szabad.
2. Égő dohányneműt, gyufát és egyéb gyújtóforrást tilos olyan helyre tenni vagy ott eldobni, ahol a tüzet vagy robbanást okozhat.
3. Dohányozni nem szabad olyan helyiségben, szabadtéren, ahol robbanásveszélyes osztályba tartozó anyagot előállítanak, tárolnak, feldolgoznak. A dohányzási tilalmat biztonsági jellel kell jelölni.
4. A gazdálkodó szervezetek területén gyújtóeszközt, gyújtóforrást alkalmazni csak az alkalmoszerű tűzveszélyes tevékenységre jogosító, írásban meghatározott feltételek alapján szabad.

TŰZOSZTÁLYOK: éghető anyag tüzének halmazállapot szerinti meghatározása

- **A** tűzosztály: szilárd anyagok tüze;
- **B** tűzosztály: folyékony vagy cseppfolyós anyagok tüze;
- **C** tűzosztály: gázok tüze;
- **D** tűzosztály : fémek tüze;
- (**F** tűzosztály: olajok, zsírok tüzei.)

A tűzoltó készülékeken látható jelöléseket mutatja a 34. ábra, amelyek jelzik, hogy az oltókészülék milyen tűz(ek) oltására alkalmas.

34. ábra: Tűzosztály jelölések

Tűzoltás tűzoltó készülékkel:

Vegye kezébe az oltókészüléket,

- (1) lehetőleg **3-4 méterre kell megközelíteni a tüzet**,
- (2) a **biztosító szeget**, vagy lapot kivenni, rántani,
- (3) **marokszelepet megnyomni**,
- (4) **szóró csövet, oltóanyagot a tűzre irányítani**,
- (5) az oltóanyagot a **lángra szórni**, az oltó személyhez közel lévő lángszéltől távolodva, **befedni** az oltóanyaggal a lángot, majd várni egy kicsit, ha visszagyullad meg kell ismételni a folyamatot.

TŰZOLTÓKÉSZÜLÉKEK

A. PORRAL oltó tűzoltó készülékek:

1000 V feszültségig villamos feszültség alatt álló berendezések tüzeinek oltására teljesítményük függvényében járművek, garázsok, irodák, üzlethelyiségek, gáz- és olajtüzelő berendezések kezdeti tüzeinek oltására.

B. VÍZZEL oltó tűzoltó készülékek, vízzel oltás:

- Elsősorban **szilárd éghető** anyagok tüzeinek oltására alkalmas

ELŐNYE

- Csökkenti a gyulladási hőmérsékletet, valamint elzárja az oxigént
- Lángleverő hatás

HÁTRÁNYA

- Égő olajat és benzint nem lehet vízzel oltani!
- Feszültség alatt lévő berendezések oltására használni tilos

C. GÁZZAL (CO₂) oltó tűzoltó készülékek:

- Csak a megfogás céljára kialakított szerkezeti részeket (fogantyút) használjuk. A készülékből kiáramló CO₂ hőmérséklete -79°C , ami súlyos fagyási sérüléseket okozhat.
- Zárt helyiségben levegőkiszorító hatása miatt légzésvédelmi eszközök használata kötelező! (5-6%-os koncentrációnál öntudatlanság következhet be, a 25-30%-os koncentráció pedig halálos lehet.)
- Széles területen alkalmazhatók, ide értve a folyadéktüzeket.
- Feszültség alatti berendezés tüzeinek oltására is!!

9.3. Ellenőrző kérdések

1. Ismertesse a szérű, rostnövény tároló, kazal tűzvédelmi szabályait!
2. Mi a mezőőr feladata tűz esetén, intézkedési joga a tüzmegeelőzésben, melyek a tűzjelzés szabályai?
3. Sorolja fel az aratásra, betakarításra vonatkozó főbb tűzvédelmi szabályokat!
4. Melyek a tarló és növényi hulladék égetésének szabályai?
5. Milyen tűzvédelmi előírások vonatkoznak a mezőgazdasági erő és munkagépekre?

FÜGGELÉK

A) A vad védelméről, a vadgazdálkodásról, valamint a vadászatról szóló 1996. évi LV. törvény alkalmazásában vadászható állatfajok a következők:

a) nagyvadfajok:

1. Gímszarvas (*Cervus elaphus*),
2. Dámszarvas (*Cervus dama*),
3. Óz (*Capreolus capreolus*),
4. Muflon (*Ovis gmelini musimon*),
5. Vaddisznó (*Sus scrofa*),
6. Szikaszarvas – Japán szika (*Cervus nippon nippon*),
7. Dybowski szika (*Cervus nippon hortulorum*),

b) apróvadfajok:

ba) hasznos apróvadfajok

1. Mezei nyúl (*Lepus europaeus*),
2. Üregi nyúl (*Oryctolagus cuniculus*),
3. Fácán (*Phasianus colchicus*),
4. Fogoly (*Perdix perdix*),
5. Nyári lúd (*Anser anser*),
6. Vetési lúd (*Anser fabalis*),
7. Nagy lilik (*Anser albifrons albifrons*),
8. Kanadai lúd (*Branta canadensis*),
9. Nílusi lúd (*Alopochen aegyptiacus*),
10. Tökés réce (*Anas platyrhynchos*),
11. Szárca (*Fulica atra*),
12. Erdei szalonka (*Scolopax rusticola*),
13. Balkáni gerle (*Streptopelia decaocto*),
14. Örvös galamb (*Columba palumbus*),

bb) egyéb apróvadfajok:

1. Házi görény (*Mustela putorius*),
2. Nyest (*Martes foina*),
3. Borz (*Meles meles*),
4. Róka (*Vulpes vulpes*),
5. Aranyakál (*Canis aureus*),
6. Pézsmapocok (*Ondathra zibethicus*),
7. Nyestkutya (*Nyctereutes procyonoides*),
8. Mosómedve (*Procyon lotor*),
9. Dolmányos varjú (*Corvus corone cornix*),
10. Szarka (*Pica pica*),
11. Szajkó (*Garrulus glandarius*).

B) Közösségi jelentőségű vadászható állatfajok a következők:

1. Fácán (*Phasianus colchicus*),
2. Fogoly (*Perdix perdix*),
3. Nyári lúd (*Anser anser*),
4. Vetési lúd (*Anser fabalis*),

5. Nagy lilik (*Anser albifrons albifrons*),
6. Kanadai lúd (*Branta canadensis*),
7. Tökés réce (*Anas platyrhynchos*),
8. Szárcsa (*Fulica atra*),
9. Erdei szalonka (*Scolopax rusticola*),
10. Örvös galamb (*Columba palumbus*),
11. Balkáni gerle (*Streptopelia decaocto*),
12. Házi görény (*Mustela putorius*),
13. Aranysakál (*Canis aureus*),
14. Dolmányos varjú (*Corvus corone cornix*),
15. Szarka (*Pica pica*),
16. Szajkó (*Garrulus glandarius*).

VADÁSZATI IDÉNYEK

a) Nagyvadfajok	
gímszarvasbika – érett bika – tehén, -ünő – borjú	szeptember 1–január 31. szeptember 1–október 31. szeptember 1–január 31. szeptember 1–február utolsó napja
dámbika – érett bika – tehén, -ünő – borjú	október 1–február utolsó napja október 1–november 30. október 1–január 31. október 1–február utolsó napja
őzbak – suta, gida	április 15–szeptember 30. október 1–február utolsó napja
muflonkos – juh, -jerke – bárány	szeptember 1–február utolsó napja szeptember 1–január 31. szeptember 1–február utolsó napja
vaddisznó	egész évben
szikaszarvas	egész évben
b) Apróvadfajok	
mezei nyúl	október 1–december 31.
üregi nyúl	egész évben
fácánkakas – fácántyúk	október 1–február utolsó napja október 1–január 31.
fogoly	október 1–december 31.
nyári lúd	október 1–december 31.
vetési lúd, nagy lilik, kanadai lúd, nílusi lúd	október 1–január 31.
tőkés réce	augusztus 15–január 31.
szárcsa	szeptember 1–január 31.
erdei szalonka	vadászati idény nélkül
örvös galamb, balkáni gerle	augusztus 15–január 31.
c) Egyéb apróvadfajok	
róka, aransakál, nyest, pézsmapocok, nyestkutya, mosómedve	egész évben
borz, házi görény, dolmányos varjú, szarka, szajkó	július 1–február utolsó napja