


országgyűlési képviselő

Dr. Szili Katalin asszonynak
az Országgyűlés elnökének
Helyben

Országgyűlési Hivatás

Itemszám: T/7042/10
Érkezett: 2009 FEBR 24.

Módosító javaslat

Tisztelt Elnök asszony!

A Házszabály 102. §-ának (1) bekezdése alapján az egyes agrártárgyú törvények módosításáról szóló T/7042. számú törvényjavaslathoz a következő
m ó d o s í t ó j a v a s l a t o t

terjesztjük elő:

A törvényjavaslat 4. §-a a következőképpen módosul:

„4. §

(1) A vad védelméről, a vadgazdálkodásról, valamint a vadászatról szóló 1996. évi LV. törvény (a továbbiakban: Vtv.) 1. §-ának (3) bekezdése helyébe a következő rendelkezés lép:

„(3) A törvény hatálya nem terjed ki a természetes élő környezetben vadon élő, nem vadászható állatfajra, valamint arra a vadra, amelyet állatkertben tartanak bekerített helyen.”

(2) A Vtv. 9. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) A vadászterületen elejtett, elfogott vad (ideértve annak trófeáját is), a hullatott agancs, a szárnyas vad jogszerűen gyűjtött tojása, az elhullott vad teteme a jogosult tulajdonába kerül. A más vadászterületről átváltott sebzett vad – a vadászatra jogosult hozzájárulásával – a sebzés helye szerinti jogosult tulajdonába kerül, ha – a vadászatra jogosult hozzájárulásával – utánkeresés során ejtik el vagy elhullottan fellelik.”

(3) A Vtv. 9. §-ának (4) bekezdése helyébe a következő rendelkezés lép:

„(4) A vadaskertben, a vadsparkban jogszerűen tartott vad – a vadspark fenntartójával kötött eltérő megállapodás hiányában – a jogosult tulajdonában van.”

(4) A Vtv. 12. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) A földtulajdonosok vadászati közössége a vadászati jog gyakorlásával, hasznosításával kapcsolatos ügyek intézése során jogokat szerezhet és kötelezettségeket vállalhat, továbbá önállóan perelhet és perelhető. A tulajdonosok (1) bekezdés szerint megválasztott és a vadászati hatóságnál nyilvántartásba vett – hatósági igazolással rendelkező – képviselője külön meghatalmazás nélkül a vadászati közösség ügyeiben eljárva a vadászati közösség nevében jogokat szerezhet, és kötelezettségeket vállalhat, képviseli a vadászati közösséget a vadászati jog gyakorlásával, hasznosításával összefüggő hatósági, illetve bírósági eljárásban és más szervek előtt, valamint harmadik személyekkel szemben. A képviselet megszűnése esetén a tulajdonosok a 14. §-ban foglalt eljárás szerint kötelesek hatvan napon belül új képviselőt választani.”

(5) A Vtv. 12. §-ának (4)-(5) bekezdése helyébe a következő rendelkezés lép:

„(4) Az (1) bekezdésben foglaltak kivételével a földtulajdonosok vadászati hatóságnál nyilvántartásba vett képviselője is összehívhatja a földtulajdonosok gyűlését.

(5) A vadászterület határának megállapítására irányuló – ide nem értve vadászterület szétválasztására vagy vadászterületek egyesítésére, továbbá szomszédos vadászterületek közös határának egyezséggel történő módosítására vonatkozó – földtulajdonosi gyűlés legkorábban a vadgazdálkodási üzemterv érvényességének lejártát megelőző egy évvel, legkésőbb a vadgazdálkodási üzemterv érvényességének lejártát megelőző hatvan nappal hívható össze.”

(6) A Vtv. 16. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) Egy haszonbérlet – az (1) bekezdés c) pontja szerinti haszonbérlet kivételével – legfeljebb egy vadászterület vadászati jogára köthet érvényesen haszonbérleti szerződést.”

(7) A Vtv. 20. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„(1) A vadászterület határának megállapítása – ide nem értve a vadászterület szétválasztására, a vadászterületek egyesítésére és a szomszédos vadászterületek közös határának egyezséggel történő módosítására vonatkozó döntést – a vadgazdálkodási üzemterv időtartamára szól, és ezen időtartam alatt köti a mindenkorai földtulajdonosokat.”

(8) A Vtv. 22. §-ának (1) bekezdés helyébe a következő rendelkezés lép:

„(1) A vadaskert a vadászterület gímszarvas, dámszarvas, őz, muflon, valamint vaddisznó vadászati célú tartására, illetve tenyésztésére – kerítéssel bekerített – része. Vadaskertbe csak szabad vadászterületről befogott, illetve másik vadaskertből származó vad helyezhető ki. Vaddisznó vadaskertbe, a vadászati hatóság külön engedélye alapján vadsparkból vagy vadfarmról is kihelyezhető, amennyiben a vaddisznó egyedek fenotípusos és genotípusos megjelenése a faj jellemzőit hordozzák. A vadaskertbe történő kihelyezést megelőzően a vaddisznó egyedeket – a külön jogszabályban meghatározott módon – egyedi azonosításra alkalmas füljelzővel kell ellátni.”

(9) A Vtv. 23. §-a helyébe a következő rendelkezés lép:

„23. § A vadaskert kerítésének fenntartásakor folyamatosan biztosítani kell, hogy a kerítéssel elzárt területről az engedélyben meghatározott vad ne törhessen ki, illetve hogy oda természetes úton ne jusson be. E feltételek teljesítésének felrőható okból való elmulasztása a vadgazdálkodási szabályok megsértésének minősül.”

(10) A Vtv. a következő 25/A. §-sal és az azt megelőző alcímmel egészül ki:

„Vadfarm létesítése

25/A. § (1) A vadfarm vadászterületen, vagy vadászterületnek nem minősülő földterületen vad élelmiszer előállítására céljából történő tartására szolgáló létesítmény.

(2) Vadfarm létesítését a vadászati hatóság engedélyezi. Nem létesíthető vadfarm védett természeti területen. Vadfarm létesítése és működtetése során a 22. § (4)-(5) bekezdésében, a 23. §-ban, valamint a 24. § (2)-(3) bekezdésében foglaltakat kell megfelelően alkalmazni.

(3) Vadfarmon vadászni tilos.”

(11) A Vtv. 28. §-ának (4) bekezdése helyébe a következő rendelkezés lép, egyidejűleg a § a következő (5)-(6) bekezdéssel egészül ki:

„(4) Ha a törvény másként nem rendelkezik, tilos

a) a madárfajok fészkeinek és fészkelésének zavarása, megrongálása vagy elpusztítása,

b) a vadászható madárfajok tojásainak természetből való gyűjtése, valamint az így gyűjtött tojások birtoklása még üres állapotban is,

c) az emlősök kotorékainak és egyéb zárt búvóhelyek füstképzéssel történő zavarása, illetve elgázosítása.

(5) Nem minősül a (4) bekezdés b) pontja szerinti gyűjtésnek a vadászatra jogosult által fészekmentés céljából végzett vadvédelmi tevékenység.

(6) A vadászati hatóság a külön jogszabályban meghatározott, az Európai Unió jogi aktusa által védelemben részesített vadászható vadfajnak (a továbbiakban: közösségi jelentőségű vadászható vadfaj) nem minősülő vadászható vadfaj vonatkozásában a (4) bekezdés c) pontjában szereplő tevékenységet a 38/A. § (1) bekezdésének a)-g) pontjában felsorolt feltételeken kívül állategészségügyi, vadvédelmi, illetve állományszabályozási okból engedélyezheti.”

(12) A Vtv. 30. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) A vadászati hatóság – közösségi jelentőségű vadászható vadfaj vonatkozásában a 38/A. § (1)-(3) bekezdésében foglaltak szerint, más vadfaj vonatkozásában állategészségügyi, vadvédelmi, illetve állományszabályozási okból is – a mérgező hatású anyagok használatára vonatkozó külön jogszabályok figyelembe vételével engedélyezheti szelektív méreg alkalmazását.”

(13) A Vtv. 32. §-a helyébe a következő rendelkezés lép:

„32. § (1) Mesterséges apróvad-tenyésztési tevékenység folytatásához, vad zárttéri tartásához, vad vadászterületek közötti szállításához, valamint vad vadászterületre történő kiengedéséhez a vadászati hatóság engedélyre van szükség.

(2) A mesterséges vadtenyésztési tevékenység engedély nélküli folytatása, továbbá a vad engedély nélküli, vagy az engedélyben foglaltaktól eltérő zárttéri tartása, vad vadászterületek közötti engedély nélküli szállítása, vad vadászterületre engedély nélküli kihelyezése a vadgazdálkodási szabályok megsértésének minősül.

(3) Apróvad-tenyésztő telepet létesíteni, továbbá a tenyésztett apróvadat vadászterületre kiengedni csak az állategészségügyre vonatkozó szabályok szerint lehet.

(4) Nagyvadat zárt térben – az állatkertben történő tartás kivételével – csak vadaskertben, vadsparkban, valamint vadfarmon lehet tartani.”

(14) A Vtv. 37. §-a a következő (2) bekezdéssel egészül ki, egyidejűleg a § meglévő rendelkezésének megjelölése (1) bekezdésre változik:

„(2) A külön jogszabály szerint meghatározott vizes területeken és azok védősávjában az ólomsörét használata vízivad vadászat során tilos. Amennyiben védősáv nem kerül kijelölésre, a vizes terület határterületén a vadászat oly módon folytatható, hogy a tilalommal érintett területre a kilőtt ólomsörét ne hulljon vissza.”

(15) A Vtv. 38. §-a helyébe a következő rendelkezés lép, egyidejűleg a „Vadászati idény és vadászati tilalmi idő” alcím alatt a következő 38/A. §-sal egészül ki:

„38. § (1) A vadászati év az év március hónap első napján kezdődik és a következő év február hónap utolsó napjáig tart. A vadászati idény az a naptári időszak, amely a vadászati éven belül kijelöli az egyes vadfajok vadászatának idejét (a továbbiakban: vadászati idény). A vadászati idényt a miniszter a természetvédelemért felelős miniszterrel egyetértésben rendeletben állapítja meg.

(2) A vadászati idényen kívüli időszak (a továbbiakban: vadászati tilalmi idő) alatt – a (3) bekezdés b) pontjában foglalt esetek kivételével – a vadfajt kímélni kell. Azt a vadfajt, amelyre a miniszter vadászati idény nem állapít meg, a vadászati éven belül kímélni kell.

(3) A vadászati hatóság – közösségi jelentőségű vadászható vadfaj vonatkozásában a 38/A. § (1)-(3) bekezdésében foglaltak szerint –

a) vad-, illetve állományvédelmi okból a vadászati idényen belül meghatározott vadászterületeken korlátozhatja vagy megtilthatja egy vagy több vadfaj vadászatát;

b) meghatározott vadfaj túlszaporodása esetén vadászati tilalmi időben vadászatot engedélyezhet vagy vadászatra kötelezheti a vadászatra jogosultat.

(4) A vadászható madárfajok egyedeire, a fészekrakás és fiókanevelés időszakában, illetve a szaporodási időszakban – vonuló fajok esetében a fiókanevelési területükre történő visszatérésük során is – tilos vadászni.

38/A. § (1) Amennyiben nincs más kielégítő megoldás és az érintett vadászható vadfajok állományának a (6) bekezdésben meghatározott kedvező védelmi helyzete nem sérül, közösségi jelentőségű vadászható vadfaj vonatkozásában a vadászati hatóság a szükséges mértékben és módon a 28. § (4) bekezdésében, a 30. § (2) bekezdésében, a 38. § (3) bekezdésében és a 39. § (3) bekezdésében foglalt tevékenységeket a következő – madárfaj esetében csak az a)-f) pontban szereplő – okból engedélyezheti, illetve rendelheti el:

a) közegészségügyi, illetve közbiztonsági okból,

b) a légi közlekedés biztonsága érdekében,

c) a növényi kultúrák, a termés, az állatállomány, az erdők, a halállományok, a vizek súlyos károsodásának megelőzése érdekében,

d) kutatás és oktatás, állományfeljavítás, visszatelepítés és az ezekhez szükséges tenyésztés céljából,

e) egyes vadászható madárfajok – az érintett állomány nagyságához mérten – kis számú szelektív befogásának, tartásának, illetve hasznosításának érdekében,

f) a vadon élő állatok és növények, valamint a természetes élőhelyek védelme érdekében, vagy

g) más kiemelkedően fontos társadalmi, gazdasági közérdek, valamint a köz- és magántulajdon súlyos károsodástól való megóvása érdekében.

(2) Az (1) bekezdés szerinti hatósági döntésben meg kell határozni:

a) a vadfajt és az egyedek számát,

b) a befogás vagy elejtés módját, eszközeit,

c) azt a területet, amelyen a tevékenység gyakorolható,

d) a tevékenység időtartamát, és

e) a tevékenység vadászati hatóság általi ellenőrzésének módját.

(3) A vadászati hatóság az engedélyes (kötelezett) részére a tevékenység végrehajtásáról jelentéstételi kötelezettséget ír elő.

(4) A vadászati hatóság az (1) bekezdés alapján végzett tevékenység lefolyásáról és eredményéről

a) a vadászható madárfajok esetében évente;

b) az a) pont alá nem tartozó többi közösségi jelentőségű vadászható vadfaj esetében kétfévente a miniszter által átadott adatok alapján a természetvédelemért felelős miniszter útján

jelentést küld az Európai Bizottság részére.

(5) E § alkalmazásában kedvező védelmi helyzet olyan helyzet, amelyben a populációdinamikai adatainak figyelembevételével a faj képes önmagát élőhelyének életképes részeként hosszú távon fenntartani és a faj természetes elterjedési területe nem csökken, valamint valószínűsíthetően nem is fog csökkenni, továbbá jelenleg és valószínűsíthetően a jövőben is megfelelő kiterjedésű élőhely áll rendelkezésre ahhoz, hogy a faj állományának hosszú távú fennmaradása biztosított legyen.”

(16) A Vtv. 39. §-ának (3) bekezdése helyébe a következő rendelkezés lép:

„(3) A vadászati kíméleti területen a tilalom feloldásáig tilos vadászni. Közösségi jelentőségű vadászható vadfaj vonatkozásában a 38/A. § (1)-(3) bekezdésében foglaltak szerint, más vadfaj esetében ha a vadkár másként nem hárítható el, a vadászati hatóság a vadászati kíméleti területen is engedélyezheti a vadászatot.”

(17) A Vtv. 65. §-a a következő (3) bekezdéssel egészül ki, egyidejűleg a § jelenlegi (3)-(5) bekezdésének megjelölése (4)-(6) bekezdésre változik:

„(3) A vadászjegynek vagy a vadászati engedélynek az (1) bekezdés a)-b) pontja szerinti visszavonására irányuló eljáráshoz a vadász felelősségét jogerősen megállapító szerv köteles értesíteni a vadász lakóhelye szerint illetékes vadászati hatóságot, melynek során köteles az eljárás lefolytatásához szükséges adatokat a vadászati hatóság rendelkezésére bocsátani.”

(18) A Vtv. 83. §-ának (1) bekezdése a következő a) ponttal egészül ki:

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

„a) az e törvényben, illetve a külön jogszabályban meghatározott adatszolgáltatási kötelezettségének nem tesz eleget;”

(19) A Vtv. 83. §-a (1) bekezdésének h) pontja helyébe a következő rendelkezés lép:

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

„h) az általa vagy hozzájárulásával szervezett vadászat vonatkozásában a vadászat rendjére vonatkozó előírásokat megsérti.”

(20) A Vtv. 83. §-ának (3) bekezdése a következő a) ponttal egészül ki:

[A vadgazdálkodási bírság mértéke:]

„a) az (1) bekezdés a) pontja szerinti esetben az eset súlyától és ismétlődésétől függően legalább tízezer, legfeljebb százezer forint lehet;”

[(19)](21) A Vtv. 83. §-a (4) bekezdésének c) pontja helyébe a következő rendelkezés lép:

[Az (1) bekezdés g) pontja szerint a vadgazdálkodási szabályok megsértésének minősül, ha a jogosult:]

„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;”

[(20)](22) A Vtv. 83. §-ának (4) bekezdése a következő g) ponttal egészül ki:

[Az (1) bekezdés g) pontja szerint a vadgazdálkodási szabályok megsértésének minősül, ha a jogosult:]

„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.”

(23) A Vtv. 84. §-a (1) bekezdésének b) pontja helyébe a következő rendelkezés lép:

[A vadászati hatóság határozata alapján vadvédelmi bírságot köteles fizetni:]

„b) a vadász, ha a vadászat rendjét neki felróhatóan megsérti;”

[(21)](24) A Vtv. a következő 88. §-sal egészül ki:

„88. § A vadászati hatóságnak

a) vadászterület különleges rendeltetésének megállapítása;

b) a vadászterület vadaskert, vadaspark vagy vadfarm létesítése céljából történő bekerítésének engedélyezése, az engedély visszavonása valamint vad tartására szolgáló engedély nélkül létesített kerítés lebontásának elrendelése;

c) a rendkívüli értékű trófea nemzeti értékévé nyilvánítása, továbbá nemzeti értékévé nyilvánított trófea az országból történő kivitelének engedélyezése

során közigazgatási eljárásban hozott döntése ellen közigazgatási eljárás keretében fellebbezésnek helye nincs.”

[(22)](25) A Vtv. 89. §-a a következő (2) bekezdéssel egészül ki, egyidejűleg a § jelenlegi (2) bekezdésének megjelölése (3) bekezdésre változik:

„(2) A vadászati hatósági feladatokat ellátó személy a szolgálati lőfegyverét előzetes felszólítás és figyelmeztető lövés leadása után, az életet vagy testi épséget közvetlenül fenyegető támadás elhárítására – ha a támadás másként nem hárítható el, az elkövető személlyel szemben az arányosság követelményeinek betartásával – használhatja. A fegyverhasználat nem lépheti túl a jogos védelem mértékét. Fegyverhasználatnak csak a szándékosan személyre leadott lövés minősül, nem minősül fegyverhasználatnak a véletlenül bekövetkezett, az állatra, a tárgyra leadott lövés vagy figyelmeztető lövés. A fegyverhasználatot haladéktalanul jelenteni kell a rendőrségnek. A fegyverhasználat jogszerűségét a rendőrség vizsgálja ki.”

[(23)](26) A Vtv. 92. §-a a következő g) ponttal egészül ki:

[A vadászati hatóság:]

„g) nyilvántartást vezet a vadgazdálkodási tervezésre jogosult szakértőkről.”

[(24)](27) A Vtv. 92. §-a a következő (2) bekezdéssel egészül ki, egyidejűleg a § jelenlegi szövegének megjelölése (1) bekezdésre változik:

„(2) Az (1) bekezdés a), c), e) és g) pontjában szereplő nyilvántartás tartalmazza

a) természetes személy esetén a nevet, születési nevet, születési helyet, születési időt, anyja nevét, állampolgárságot, lakhelyet, telephelyet, elérhetőséget (telefonszám, fax szám, e-mail cím, levelezési cím);

b) jogi személy, valamint jogi személyiséggel nem rendelkező gazdálkodó szervezet esetén a cégnevet, adószámot, székhelyet, telephelyet, elérhetőséget (telefonszám, fax szám, e-mail cím, levelezési cím).

[(25)](28) A Vtv. a következő 93. §-sal egészül ki:

„93. § (1) A miniszter a feladat- és hatáskörébe tartozó, a vad védelmét, a vadgazdálkodást, a vadászati jog gyakorlását, hasznosítását érintő kérdésekben véleményező, javaslattevő tevékenységet ellátó Országos Vadgazdálkodási Tanácsot, valamint területi vadgazdálkodási tanácsokat (a továbbiakban: Vadgazdálkodási Tanács) hoz létre.

(2) A Vadgazdálkodási Tanács tevékenységével elősegíti a vadgazdálkodói érdekeltség és a vadászati jog gyakorlásához, hasznosításához fűződő közérdek közötti összhang megteremtését.

(3) A Vadgazdálkodási Tanács a miniszter felkérése alapján véleményt nyilvánít a vadászati jog gyakorlását, hasznosítását érintő szakmai kérdésekben, valamint jogszabálytervezetéről.”

[(26)](29) A Vtv. 100. §-a helyébe a következő rendelkezés lép:

„100. § (1) Felhatalmazást kap a miniszter, hogy

a) a természetvédelemért felelős miniszterrel egyetértésben rendeletben szabályozza

1. a vadászható állatfajok körét, valamint a közösségi jelentőségű vadászható vadfajok körét,

2. a vadászati idényt,

3. a vízivad vadászata rendjének szabályait, az ólomsörét használatának tilalma alá eső vizes területeket,

4. a körzeti vadgazdálkodási terv védett természeti területekre vonatkozó kötelező előírásait;

b) az adópolitikáért felelős miniszterrel egyetértésben rendeletben szabályozza az e törvény hatálya alá tartozó eljárásokért fizetendő igazgatási szolgáltatási díjak mértékét;

c) rendeletben szabályozza

1. a vadászati és vadgazdálkodási rendeltetésű létesítményekre és berendezésekre vonatkozó szabályokat,

2. a vadgazdálkodási üzemtervre, illetve az éves vadgazdálkodási tervre vonatkozó szabályokat, valamint a körzeti vadgazdálkodási terv védett természeti területekre nem vonatkozó kötelező előírásait,

3. a hivatásos vadász esküjének szövegét, a szolgálati jelvényének és a szolgálati naplójának mintáját, továbbá annak vezetési szabályait,

4. a vadjelölési szabályokat,

5. a vadászati napló és teríték-nyilvántartás vezetésének szabályait,

6. a vadászjegyre, az egyéni lőjegyzékre és a vadászati engedélyre vonatkozó szabályokat,

7. a vadászkutya fajtacsoport tenyésztésének, nyilvántartásának, teljesítményvizsgálatának és használatának, valamint vizsgáztatásának szabályait,

8. a vadkár, vadászati kár, valamint vadban okozott kár megállapításának szabályait,

9. a vadászvizsga tartalmát és szabályait, valamint a vizsgaszabályzatot,

10. az egyes vadfajok vadászatának formáját,

11. a vadászat rendjének általános szabályait, valamint a nem vízivad vadfajok vadászata rendjének szabályait,

12. a trófeabírálat szabályait,

13. az e törvény hatálya alá tartozó eljárásokért fizetendő igazgatási szolgáltatási díjak megfizetésével kapcsolatos eljárási szabályokat, valamint az igazgatási szolgáltatási díjak felhasználásának szabályait,

14. a vad elejtésével kapcsolatos szabályokat,

15. a vad, vadhús felvásárlása, feldolgozása, forgalomba hozatala során vezetett nyilvántartásra vonatkozó szabályokat,
16. a vadászterület határa megállapításának szabályait;
17. a vadászterületek és a vadászatra jogosultak nyilvántartásának szabályait,
18. az önálló és a társult vadászati jog gyakorlásának szabályait,
19. a bérvadászat szabályait,
20. a vadaskert, vadaspark és a vadfarm létesítésének szabályait,
21. a hatósági vadászat szabályait,
22. a vadvédelmi és vadászati célú kerítés létesítésének szabályait,
23. a mesterséges vadtenyésztés, továbbá a vad befogásának szabályait,
24. a hivatásos vadász alkalmazásának, tevékenységének és nyilvántartásának szabályait,
25. a vadászati jog gyakorlásának, hasznosításának módjáról és feltételeiről szóló működési szabályzatra vonatkozó szabályokat,
26. a vadgazdálkodási-vadászati képzettségekre, képezésekre vonatkozó szabályokat,
27. a vadászati hatóság eljárására vonatkozó szabályokat,
28. az Országos Vadgazdálkodási Tanács létrehozására és működésére vonatkozó szabályokat,
29. az Országos Vadgazdálkodási Adattárból történő adatszolgáltatás módját.

(2) Felhatalmazást kap a Kormány arra, hogy a vadászati hatóságot vagy hatóságokat rendeletben jelölje ki.”

[(27)](30) A Vtv. 101. §-ának b) pontja helyébe a következő rendelkezés lép:

[Ez a törvény a következő uniós jogi aktusnak való megfelelést szolgálja:]


„b) a Tanács 92/43/EGK irányelve (1992. május 21.) a természetes élőhelyek, valamint a vadon élő állatok és növények védelméről, 2. cikk, 6. cikk (1)-(2) bekezdés, 11. cikk, 12. cikk, 14. cikk, 15. cikk, 16. cikk és VI. számú melléklet.””


Indokolás


Ahhoz, hogy a vadászjegyet vagy vadászati engedélyt a vadászati hatóság a Vtv. 65. §-a (1) bekezdésének a)-b) pontja szerint vissza tudja vonni, a rendőrség, szabálysértési hatóság vagy a bíróság közreműködése szükséges, melynek során az értesíti a vadászati hatóságot az általa hozott jogerős döntésről.


A hatályos törvényi rendelkezés pontosítása szükséges, ugyanis a vadászatra jogosult által elkövetett jogsértés esetén vadgazdálkodási bírságot, míg a vadász által elkövetett jogsértés esetén vadvédelmi bírságot kell fizetni. Ez utóbbi esetén annak felróható cselekmény vonatkozásában indokolt a bírságfizetési kötelezettséget előírni.

Budapest, 2009. február 24.


Godó Lajos
országgyűlési képviselő


Kis Péter László
országgyűlési képviselő


Herbaiy Imre
országgyűlési képviselő


Páris Zoltán
országgyűlési képviselő