

**A MAGYAR MÉRNÖKI KAMARA
SZEREPE A SZAKMAGYAKORLÁSBAN**

**Szőllőssy Gábor
főtitkár**

Az előadás vázlata

1. A kamarai gondolat története
2. A kamara feladatai és szervezete
3. A kamarai jogosultsági rendszer
4. Kamarai címek
5. Továbbképzési rendszer

Mérnöki tevékenység Magyarországon

- Megyei mérnökök rendszere már a XVIII. században
- 1782 Institutum Geometrico et Hydrotechnicum
Mérnöki Intézet (Pest)
- Nagy vízépítések, vasútépítések, bányászat
a kérdés: a MÉRNÖK cím használatának joga
- Magyar Mérnökegyesület, 1867
(Magyar Mérnök- és Építészegylet)

-
- **Halász József (Újvidék, 1878)**
Mérnöki Kamara létrehozását szorgalmazza
 - **1923. évi XVII. törvény**
„A mérnöki rendtartásról”
 - a „mérnöki” cím használata
 - önálló magántervezést és szakértést csak kamarai tag folytathat
 - a tagság feltétele a diploma és 3 év gyakorlat
 - a miniszter több kérdésben a „kamara meghallgatása után” dönthet

Az első mérnöki kamara

Előkészítés 1923. szeptembertől

3559 tag, alakuló ülés 1924. március 8.

elnök: Zielinszki Szilárd professzor,

(2 hónapig volt elnök) halála után

elnök: Hermann Miksa később miniszter

a kamara titkára 1944-ig Thoma Frigyes mérnök

elnökök:

Kossalka János (1927–36)

Mihalich Győző (1936–42)

1944. január: valamennyi szakmai kamara megszűntetése

A második mérnöki kamara

Hajtó Ödön (1989)

Mérnöki Kamara, (Mérnök Egylet 1995-től)

alapító ülés: 1989. március 8. Budapest

360 fő Budapesten

- küzdelem a köztestület fogalmának parlamenti elfogadtatásáért (1993),
- egy új kamarai törvényért (1996. évi LVIII. tv.)
- a területi kamarák, majd az MMK megalakulása 1997. január 11.

Az MMK szervezeti felépítése

Választott szervezetek
irányító, döntéshozó

- Küldöttgyűlés
- Választmány
- Elnök – elnökség
- Etikai-fegyelmi biz.
- Felügyelő bizottság
- Testületek
- Tagozati szervezetek

Munkaszervezet
koordináló, végrehajtó

- Főtitkár
- Titkárok
- Adminisztráció
- Tagnyilvántartás
- Oktatás, továbbképzés
- Vizsgáztatás
- Gazdasági ügyek

Szakmai tagozatok

- Anyagmozgató gépek, Építőgépek és Felvonók
- Egészségügyi-műszaki
- Elektrotechnikai
- Építési
- Épületgépészeti
- Geodéziai és Geoinformatikai
- Tűzvédelmi
- Gáz- és Olajipari
- Geotechnikai
- Gépészeti
- Agrár
- Hírközlési és Informatikai
- Hő- és Villamosenergetikai
- Környezetvédelmi
- Közlekedési
- Munkabiztonsági
- Szilárdásvány-bányászati
- Tartószerkezeti
- Vegyészmérnöki
- Vízgazdálkodási és Vízépítési

Az MMK feladatai

BELSŐ

- Szakmagyakorlás engedélyezése
- Képzés
- Etikai-fegyelmi ügyek
- Gazdasági ügyek

KÜLSŐ

- Törvényalkotó munka
- Szakmai állásfoglalások
- Társszervezetek
- Nemzetközi kapcsolatok

JOGOSULTSÁGOK KAMARAI TAGSÁGGAL 2014

jogosultság	jogszabály	felhatalmazó tv(ek);	
építészeti-műszaki tervezői	266/2013. Korm. rend.	1997. évi LXXVIII. törvény	1996. évi LVIII. törvény;
településtervezői	266/2013. Korm. rend.	1997. évi LXXVIII. törvény	1996. évi LVIII. törvény;
építésügyi műszaki szakértői	266/2013. Korm. rend.	1997. évi LXXVIII. törvény	1996. évi LVIII. törvény;
településrendezői szakértői	266/2013. Korm. rend.	1997. évi LXXVIII. törvény	1996. évi LVIII. törvény;
munkabiztonsági szakértői	354/2009. Korm. rend.	1993. évi XCIII. törvény	1996. évi LVIII. törvény;
környezetvédelmi szakértői	297/2009. Korm. rend.	1995. évi LIII. törvény	1996. évi LVIII. törvény;
vízgazdálkodási szakértői	297/2009. Korm. rend.	1995. évi LVII. törvény	1996. évi LVIII. törvény;

Kamarai tagság nélkül (engedélyezés) 2014

jogosultság	jogszabály	felhatalmazó tv(ek)	
felelős műszaki vezető	266/2013. Korm. rend.	1997. évi LXXVIII. törvény	
építési műszaki ellenőr	266/2013. Korm. rend.	1997. évi LXXVIII. törvény	
közúti biztonsági auditor	176/2011. Korm. rend.	1988. évi I. törvény	
Nukleáris biztonsági szakértők speciális engedélyezési eljárással. 247/2011 (XI.25.) Korm. rendelet			
Bejelentés			
jogosultság	jogszabály	felhatalmazó tv(ek)	
energetikai tanúsító	266/2013. Korm. rend.	1997. évi LXXVIII. törvény	
közlekedési szakértő	14/2010. Korm. rend.	1988. évi I. törvény	

AZ ÉPÍTÉSÜGYI MÉRNÖKI, MŰSZAKI SZAKMAGYAKORLÁSI JOGOSULTSÁGI RENDSZER

- A mérnöki kamarai hatáskörben levő építésügyi jogosultságokról intézkedik az épített környezet alakításáról és védelméről szóló 1997. évi LXXVIII. törvény adta felhatalmazás alapján *korábban négy kormányrendelet:*
- *104/2006. (IV. 28.) Korm. rendelet a tervezői és a szakértői jogosultságokról*
- *244/2006. (XII. 5.) Korm. rendelet a felelős műszaki vezetői és az építési műszaki ellenőri jogosultságokról.*
- *192/2009. (IX. 14.) Korm. rendelet egyes építőipari jogosultságokról.*
- *103/2006. (IV. 28.) Korm. Rendelet a továbbképzésekről*
2014 január 1-je után egy egységes kormányrendelet:
- 266/2013. (VII. 14.) Korm. rendelet valamennyi rész kérdést szabályozza

Nagyobb kamarai hatáskör a „képzettségi követelmények” meghatározásában.

Felsőfokú végzettség esetén az oklevél mellékletével és leckekönyvvel tanúsított olyan felsőfokú végzettség is elfogadható, amelynek képzési célja, illetve a képzés szintje a kreditpontokban (vagy félévórákban) meghatározott követelményt kielégíti. E követelményrendszer a „képzettségi követelmény”. A képzettségi követelmény kielégítése egyenértékű a végzettségi követelmény kielégítésével.

A jogszabály előír

- mester- (MSc), illetve okl. mérnöki szintű, legalább 10 féléves tanterv szerinti, vagy
- alap- (BSc), illetve mérnöki (főiskolai) szintű végzettségeket.

A jogszabály mindkét végzettségi szinthez rendel képzettségi követelményt, kivétel a tartószerkezeti, a szakértői és a település-tervezői szakterület, amelyekhez csak mester- (MSc) szintű végzettséget fogad el.

Tervezők és szakértők

- tervezői jogosultságok: 25 féle, ebből építőmérnöki: 8 különböző
- szakértői jogosultságok: építési és egyéb
- a vállalkozások számára is feltétel, hogy csak jogosult személy végezheti a feladatokat, a vállalkozásoknak regisztrációs kötelezettsége van
- a tervezők és szakértők felett a kamara etikai-fegyelmi jogkört gyakorol

Felelős műszaki vezetők műszaki ellenőrök

- a kivitelezésben dolgozók egyenrangú szerepe
- a felelős műszaki vezető nemcsak felsőfokú végzettségű lehet, hanem középfokú is, a korábbi „C” kategória nem engedélyezhető.
- a műszaki ellenőr az építtető érdekeit képviseli, **csak felsőfokú végzettséggel engedélyezhető.**

Kamarai címek

- **vezető tervező**
a minőségi munka, a beosztottak magas színvonalú gazdaságos terveket eredményező irányítása, valamint a szakterületen végzett széleskörű szakmai, tudományos tevékenység együttes elismerésére szolgál;
tervek ellenőrzését tervfelülvizsgálóként végezheti,
tervtanácsokban vehet részt;
- **tervező műszaki ellenőr**
ugyanazon adott szakterületen a tervezésben és a kivitelezés ellenőrzésében való együttes jártasságot igazolja
- **beruházási tanácsadó**
az a tervezői, és az azonos szakterületen építési műszaki ellenőri jogosultsággal rendelkező kérheti, aki az építési beruházások tekintetében igazolt referenciákkal rendelkezik

Különös gyakorlottság cím

- kiemelt fontosságú a közbeszerzések szabályozása miatt
- névjegyzéki megjelenítése igazolja a megbízók számára, hogy a megnevezett kamarai tagnak a kamara által igazoltan, kiemelten magas színvonalú a teljesítménye a tervezői, vagy szakértői, vagy műszaki ellenőri, vagy felelős műszaki vezetői területen

A cím megszerzéséhez

- legalább 8 éves kiemelkedő színvonalú tervezési, szakértési, műszaki ellenőri, felelős műszaki vezetői tevékenységet kell igazolni és
- be kell mutatni a legjelentősebb tervezési, szakértési, műszaki ellenőri, felelős műszaki vezetői munkákat.

Továbbképzési rendszer.

- Kötelező továbbképzés
 - Általános rész
szakképzettségtől független anyag
 - Szakterületi rész
a sajátos építmények területén
- Szakmai továbbképzés
Kamarai hatáskör, de csak a kamarai tagságot igénylő
jogosultságok esetében

„Elvett”, megszüntetett jogosultságok

- Ipari szakértés

Tagok részére tanúsítjuk a szakértelmüket és tevékenységüknek a kamarai etikai szabályok szerint végzését.

Tanúsítás – egyre fontosabb kamarai tevékenység.

Köszönöm a figyelmet.

www.mmk.hu