
Esettanulmányok és kisléptékű előállítás és értékesítés szemszögéből összeállított joganyag GYÓGYNÖVÉNY témában

/Munkaanyag döntéshozók, szakemberek részére

GYŰJTÉS

1996. LIII. Trv.

28. § (1) A védett természeti terület a védelem kiterjedtségének, céljának, hazai és nemzetközi jelentőségének megfelelően lehet:

a) nemzeti park,

b) tájvédelmi körzet,

c) természetvédelmi terület,

d) természeti emlék.

30. § (1) Védett természeti területet - szükség esetén - védőövezettel kell ellátni. A védőövezet kiterjedéséről - a 24. § (3) bekezdésének b) pontja figyelembevételével - a védettséget kimondó jogszabályban kell rendelkezni.

(2) A védőövezetben a természetvédelmi hatóság engedélyéhez vagy hozzájárulásához kötött tevékenységek körét

a) országos jelentőségű védett természeti terület esetében a miniszter,

b) helyi jelentőségű védett természeti terület esetében a települési önkormányzat - fővárosban a fővárosi önkormányzat - határozza meg.

38. § (1) Védett természeti területen a természetvédelmi hatóság engedélye szükséges különösen:

a) kutatás, gyűjtés, kísérlet végzéséhez, kivéve, ha a kutatást országos jelentőségű védett természeti területen az igazgatóság végzi;

41/A.§ (1) A Natura 2000 területeket a Kormány jelöli ki és teszi közzé, valamint határozza meg az e területekre vonatkozó szabályokat. A Natura 2000 területeken lévő földrészleteket a miniszter hirdeti ki.

275/2004. (X. 8.) Korm. rendelet

az európai közösségi jelentőségű természetvédelmi rendeltetésű területekről

A természet védelméről szóló 1996. évi LIII. törvény (a továbbiakban: Tvt.) 41/A. §-ában, valamint a 85. §-ának a) pontjában kapott felhatalmazás alapján

2§.)

i) jóváhagyott Natura 2000 terület: olyan közösségi jelentőségű terület, amelyet az Európai Unió az élőhelyvédelmi irányelv 4. cikkének (2) bekezdése szerinti bizottsági vagy tanácsi határozattal jóváhagyott, és a 11., illetve a 12. számú mellékletben szerepel;

q) közösségi jelentőségű terület: olyan terület, amely jelentős mértékben hozzájárul a 2. vagy 3. számú mellékletben felsorolt közösségi jelentőségű vagy kiemelt közösségi jelentőségű fajok, illetve a 4. számú mellékletben szereplő közösségi jelentőségű vagy kiemelt közösségi

jelentőségű élőhelytípusok kedvező természetvédelmi helyzetének fenntartásához, helyreállításához, továbbá a Natura 2000 hálózat egységességéhez, illetve a biológiai sokféleség megőrzéséhez.

4. § (1) A Natura 2000 területek lehatárolásának és fenntartásának célja az azokon található, az 1-3. számú mellékletben meghatározott fajok és a 4. számú mellékletben meghatározott élőhelytípusok kedvező természetvédelmi helyzetének megőrzése, fenntartása, helyreállítása,

valamint a Natura 2000 területek lehatárolásának alapjául szolgáló természeti állapot, illetve a fenntartó gazdálkodás feltételeinek biztosítása.

8. § (1) A Natura 2000 terület fenntartási céljainak elérését nem veszélyeztető vagy nem sértő és a Natura 2000 terület jelölésekor jogszerűen, jogerős engedélynek megfelelően folytatott tevékenység korlátozás nélkül folytatható.

(2) A védett természeti területnek nem minősülő Natura 2000 területen tilos engedély nélkül vagy az engedélytől eltérő módon olyan tevékenységet folytatni, illetve olyan beruházást végezni, amely - a 4. § (1) bekezdésére figyelemmel - a terület védelmi céljainak a

megvalósítását akadályozza.

9. § (1)

(2) A védett természeti területnek nem minősülő Natura 2000 területen a felügyelőség engedélye szükséges
a) a gyep feltöréséhez, felülvetéséhez, faültetvénnyé alakításához;

b) a terület helyreállításához;

c) az erdőről, az erdő védelméről és az erdőgazdálkodásról szóló törvény, valamint a fás szárú energetikai ültetvényekről szóló kormányrendelet hatálya alá nem tartozó fa, facsoport, fás legelőn lévő fa telepítéséhez, kivágásához, kivéve a csatorna medrében, az üzemi

vízszintnél a nedvesített keresztszelvényben lévő fa, facsoport mederfenntartási céllal történő kivágását;

d) a talajfelszínen, száznál több fő részvételével zajló közösségi és tömegsportesemény rendezéséhez, valamint a technikai jellegű sporttevékenység folytatásához.

Nincs benne a gyűjtés! 153/2009. (XI. 13.) FVM rendelet csak erdőkről szól. Amennyiben nem erdő, úgy nem kell engedély a gyűjtéshez állami terület esetében kereskedelmi célból sem.

2009. évi XXXVII. törvény

az erdőről, az erdő védelméről és az erdőgazdálkodásról 5§. 4. egyéb erdei termék: a fakitermelésen, a szaporítóanyag-gyűjtésen és a vadászati jog gyakorlásán, hasznosításán kívüli erdei haszonvételek során az erdőből nyert nyersanyag, termék;

VII. Fejezet

ERDEI HASZONVÉTELEK

Az erdei haszonvételek általános szabályai

68. § Erdei haszonvételnek minősül:

a) a fakitermelés;

b) az erdészeti szaporítóanyag gyűjtése;

c) a vadászati jog gyakorlása vagy hasznosítása az e törvény hatálya alá tartozó területen;

d) az elhalt fekvő fa és gally gyűjtése, illetőleg elhalt, száraz ág nyesése;

e) a kidöntött fáról történő fenyőgally, toboz és díszítőlomb gyűjtése;

f) a gomba, vadgyümölcs, virág, illetőleg gyógynövény gyűjtése;

g) a bot, nád, sás, gyékény termelése és fű kaszálása;

h) a méhészeti tevékenység;

i) a fenyőgyanta gyűjtése;

j) cserje kitermelése, élő és elhalt cserjék hajtásainak gyűjtése.

69. § (4) A 68. § b), valamint d)-j) pontjai szerinti erdei haszonvételek gyakorlásának feltételeit - amennyiben jogszabály másként nem rendelkezik - az erdőgazdálkodó jogosult meghatározni.

(7) Az erdőgazdálkodó köteles tűrni - ha jogszabály másként nem rendelkezik - az egyéni szükségletet meg nem haladó gomba, vadgyümölcs, gyógynövény állami erdőben való gyűjtését.

91. § (1) Az erdőben - annak rendeltetésétől függetlenül - üdülés, sportolás és kirándulás céljából gyalogosan bárki saját felelősségére ott tartózkodhat, amit az erdőgazdálkodó tűrni köteles, kivéve, ha

a) más jogszabály azt korlátozza, vagy

b) az arra jogosult a látogatás korlátozását az e törvényben foglaltak alapján elrendelte.

(2) Aki erdőben nem erdőgazdálkodással összefüggő tevékenység céljából tartózkodik, az e törvény alkalmazásában az erdő látogatója.

(3) Az erdőgazdálkodó és az erdő tulajdonosa az erdő látogatójától a látogatásért díjat nem kérhet, azonban jogosult a ténylegesen felmerült kárának és költségének megtérítésére.

153/2009. (XI. 13.) FVM rendelet

az erdőről, az erdő védelméről és az erdőgazdálkodásról szóló 2009. évi XXXVII. törvény végrehajtásáról

Az erdei haszonvételek általános szabályai

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

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

a) 2 kg gomba,

b) 2 kg vadgyümölcs,

c) 2 kg gyógynövény gyűjtése minősül.

(3) Az egyéni szükségletre gyűjtött gomba, vadgyümölcs, illetőleg gyógynövény kereskedelmi forgalomba nem hozható.

(4) Erdészeti haszonvételként gyakorolt méhészeti tevékenységnek minősül a méhcsaládok nektárgyűjtés céljából erdőben történő elhelyezése, legeltetése.

(5) 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.

(6) 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.

(7) A méhészeti tevékenységet végző az elhelyezett méhcsaládok megközelítési útvonalain a kaptáraktól számított 50 méteres távolságra méhveszélyre figyelmeztető táblát köteles elhelyezni.

Mi van a közterületekkel, ha az nem erdő? Akkor nem kell engedély kereskedelmi célú gyűjtés esetén sem.

228/1996. (XII. 26.) Korm. rendelet a mezőgazdasági őstermelői igazolványról

(I. terület jogosultjának szóbeli közlése alapján gyűjtött termékek. II.B. 12.: Fűszernövények és fűszerek)

52/2010. (IV. 30.) FVM rendelet a kistermelői élelmiszer-termelés, -előállítás és -értékesítés feltételeiről

Vadon termő betakarított, összegyűjtött termék értékesítése: heti 50 kg

210/2009 kormányrendelet hatályos

(A 4/1997. (I. 22.) és a 133/2007. (VI. 13.) Korm. rendelet NEM hatályos!)

2008. évi XLVI. Törvény az élelmiszerláncról és hatósági felügyeletéről
40/2012. (IV. 27.) VM rendelete

az élelmiszerlánc-felügyeleti díj bevallásának és megfizetésének szabályairól

Munkajog, szövetkezeti jog, adójog…

ELŐÁLLíTÁS, FORGALOMBA HOZATAL

10/1987. (VIII. 19.) EüM rendelet

a gyógyszernek nem minősülő gyógyhatású anyagok és készítmények nyilvántartásáról és forgalomba hozataláról.

1. § (1) A rendelet hatálya kiterjed a 2. §-ban meghatározott gyógyszernek nem minősülő gyógyhatású anyagok és készítmények (a továbbiakban: készítmények) előállítására, nyilvántartására és forgalomba hozatalára.

(2) Gyógyító hatásra utalással terméket - a (3) bekezdésben felsoroltak kivételével - csak e rendelet előírásai szerint lehet előállítani és forgalomba hozni.

(3) Nem terjed ki a rendelet hatálya a gyógyszerekre, a kozmetikumokra, az élelmiszerekre, a gyógyvíz-, gyógyiszap- és gyógyforrástermékekre, a szintetikus fürdősókra, a gyógytápszerekre, valamint az állatgyógyászati készítményekre.

(4) Abban a kérdésben, hogy valamely anyag vagy készítmény a rendelet hatálya alá tartozik-e - vita esetén - a népjóléti miniszter dönt.

2. § E rendelet alkalmazása szempontjából gyógyszernek nem minősülő gyógyhatású készítmény az a természetes eredetű anyagot tartalmazó készítmény, amely kedvező biológiai hatással rendelkezik, orvosi előírás nélkül is alkalmazható és amely előírásszerű használat esetén egészségi ártalmat nem okoz.

3.§

Engedéllyel lehet (OGYI), szakképzettséggel lehet. Kistermelői szinten, a hagyományos, biztonságos termékek esetében életszerűtlen.

81/2003. (XII. 23.) ESzCsM rendelet

a közvetlen lakossági fogyasztásra szánt hagyományos gyógynövény-drogokról és azok kiskereskedelemben szokásos kiszerelési egységeiről

(Nincs benne a medvehagyma) Ez mit jelent?

40/2001. (XI. 23.) EüM rendelet

a kozmetikai termékek biztonságosságáról, gyártási, forgalmazási feltételeiről és közegészségügyi ellenőrzéséről

1995. évi CXVII. Törvény a személyi jövedelemadóról

6. melléklet: A mezőgazdasági őstermelői tevékenységekről:
(II. terület jogosultjának szóbeli közlése alapján gyűjtött termékek. II.B. 12.: Fűszernövények és fűszerek)

36/2011. (XII. 23.) KIM rendelet az önálló vállalkozók tevékenységi jegyzéke

bevezetéséről és alkalmazásáról

Önálló vállalkozók tevékenységi jegyzéke:

0128
 Fûszer-, aroma-, narkotikus, gyógynövény termesztése

012801
 Fûszer-, aromanövény termesztése m.n.s.

012802
 Gyógynövénytermesztés

012803
 Gyógyszeralapanyag-termesztés

023 Vadon termõ egyéb erdei termék gyûjtése

0230 Vadon termõ egyéb erdei termék gyûjtése

52/2010. (IV. 30.) FVM rendelet a kistermelői élelmiszer-termelés, -előállítás és -értékesítés feltételeiről

Vadon termő betakarított, összegyűjtött termék értékesítése: heti 50 kg
Növényi eredetű, hőkezeléssel feldolgozott termék értékesítése
heti 150 kg, évi 5200 kg

Egyéb feldolgozott növényi eredetű termék értékesítése
 heti 50 kg

2003. évi CXXVII. törvény

a jövedéki adóról és a jövedéki termékek forgalmazásának különös szabályairól

68. § (1) Adómentes felhasználás az alkoholterméknek a felhasználása

a) a külön jogszabályban meghatározott hatóság által forgalomba hozatalra engedélyezett gyógyszerek, valamint a külön jogszabály szerint nyilvántartásba vett, gyógyszernek nem minősülő gyógyhatású készítmények (a szájon át fogyasztható alkoholtartalmú termékek

esetében 40 ml-t meg nem haladó összes napi fogyasztási dózisnak megfelelő összetételben előállított készítmények), továbbá a gyógyszeranyagok, gyógyszeripari intermedierek külön jogszabály szerinti engedéllyel végzett ipari előállításához (beleértve e termékek gyártóberendezéseinek a technológiai előírásokban rögzített tisztítási eljárásához való felhasználást is), ide nem értve a 2207 vámtarifaszámú alkoholtermék és a víz keverékének előállítását, kiszerelését,

b) a 2209 vámtarifaszám alá tartozó ecet, az élelmiszerek, az 1,2 térfogatszázaléknál nem magasabb alkoholtartalmú italok aromáinak, illetve egyéb, a 1302 19 30, a 2106 90 20 és a 3302 vámtarifaszám alá tartozó aromák vagy - a c) pontban megjelölt csokoládék előállítása

céljára - alkoholos gyümölcs gyártásához,
c) a legfeljebb 8,5 liter tisztaszesz/100 kg alkoholtartalmú csokoládék vagy - az alkoholtartalmú italok kivételével - a legfeljebb 5 liter tisztaszesz/100 kg alkoholtartalmú más élelmiszerek gyártásához,

d) denaturálva vegyipari és kozmetikai termékek, illetve más, nem emberi fogyasztásra szolgáló termék előállításához.

210/2009 kormányrendelet hatályos

(A 4/1997. (I. 22.) és a 133/2007. (VI. 13.) Korm. rendelet NEM hatályos!)

2008. évi XLVI. Törvény az élelmiszerláncról és hatósági felügyeletéről

40/2012. (IV. 27.) VM rendelete

az élelmiszerlánc-felügyeleti díj bevallásának és megfizetésének szabályairól

19/2004. (II. 26.) FVM-ESzCsM-GKM együttes rendelet Jelölésről

HATÓSÁGI díjak rendeletetei …..

Munkajog, szövetkezeti jog, adójog…

GYÓGYSZER???

2005. évi XCV. törvény

az emberi alkalmazásra kerülő gyógyszerekről és egyéb, a gyógyszerpiacot szabályozó törvények módosításáról

1§ 1. gyógyszer: bármely anyag vagy azok keveréke, amelyet emberi betegségek megelőzésére vagy kezelésére állítanak elő vagy azok az anyagok vagy keverékei, amelyek farmakológiai, immunológiai vagy metabolikus hatások kiváltása révén az ember valamely élettani funkciójának helyreállítása, javítása vagy módosítása, illetve az orvosi diagnózis felállítása érdekében alkalmazható;

11. gyógyszergyártás: olyan engedélyhez kötött termelőtevékenység, ahol ellenőrzött ipari körülmények között gyógyszert állítanak elő

52/2005. (XI. 18.) EüM rendelet

az emberi alkalmazásra kerülő gyógyszerek forgalomba hozataláról

9§. (3) Az egyszerűsített forgalomba hozatali engedélyezési eljárás ...

10-11-12-13§....

Kistermelői, Népi gyógyítói szinten ÉLETKÉPTELEN!!!!! (GYEMSZI)

A kistermelői, hagyományos –biztonságos gyógytermékek NEM HAGYOMÁNYOS NÖVÉNYI GYÓGYSZEREK! Se nem előállítás (ipari) se nem minőség tekintetében!

44/2005. (X. 19.) EüM rendelet

az emberi alkalmazásra kerülő gyógyszerek gyártásának személyi és tárgyi feltételeiről

53/2005. (XI. 18.) EüM rendelet

a gyógyszernek nem minősülő gyógyhatású anyag vagy termék emberi alkalmazásra kerülő gyógyszerré történő átminősítésének feltételeiről

37/2004. (IV. 26.) ESzCsM rendelet

az étrend-kiegészítőkről

19/2004. (II. 26.) FVM-ESzCsM-GKM együttes rendelet Jelölésről

HATÓSÁGI díjak rendeletetei …..

Munkajog, szövetkezeti jog, adójog…

GYÓGYÁSZAT

11/1997. (V. 28.) NM rendelet

a természetgyógyászati tevékenység gyakorlásának egyes kérdéseiről

(Természetgyógyászati tevékenységet végez-e az a kistermelő, aki csak a teákat, krémeket összeállítja, de a vásárló választ mi kell neki?) Véleményünk szerint nem, ha a gyógyhatás irodalmi adatok (idézetek) alátámasztják.

ESETTANULMÁNYOK:

a vizsgálat állami intézménynél 20-40000 Ft, magánlaborokban ennek a többszöröse.

OÉTI bejelentés: egyszer 28 000 Ft-ot, amiért átnézték a termékinformációs dokumentációt, és 12 000 Ft-ot az OÉTI számért.

Önkormányzati bejelentés (kozmetikumok gyártása és csomagolása bejelentés köteles tevékenység): 4400 Ft illeték köteles.

Dél-Alföld:

OÉTI, ÁNTSZ kívánalmak, nincs erőm belefogni, illetve félúton feladni az egészet a teljesíthetetlenségek okán, amikor már anyagilag is belemásztam esetleg...

Vannak hasonló sorsú szappanos, kencés ismerőseim, őket is az engedélyeztetés anyagi része akadályozza leginkább.

Gyógynövényes, drogista kereskedői okj-s végzettségem van, őstermelői igazolványom, utána jártam milyen folyamaton kell végigverekednem magam, hogy a termékeimet forgalmazhassam, már az első két levél után feladtam. Magam termelem, a bio gyógy növényeimet, ill teremnek is maguktól:) mivel önellátásra szervezzük a tanyánkat, a lehetséges legegyszerűbb anyagokat szeretném használni, ez egy nagyon nehéz terep, mert minden alapanyagot nem tudok megtermelni...még pl méhviasz, fenyőgyantát, lanolinunk , nincs, és a szőlőmagolajat is veszem, disznózsírt a szomszédtól veszem , engedélyezési folyamatot szörnyű még olvasni is....

A precíz rendőr buktatta le a csipkebogyó tolvajt. Összesen 43 kilogrammnyi termést szedett le a napokban egy sátoraljaújhelyi férfi a helyi önkormányzat birtokában lévő területről.
A rendőr számára gyanússá vált a kora reggel cipekedő férfi, mint később kiderült a zsákban 43 kilogramm engedély nélkül szedett csipkebogyó volt. Engedély hiányában a Sátoraljaújhelyi Rendőrkapitányság lopás miatt indított eljárást a férfival szemben. A bűncselekménnyel okozott kár 178 235 forint, mivel a gyógyszertárak által megadott érték szerint a csipkebogyó felvásárlási ára kilogrammonként 4145 forint.
A sátoraljaújhelyi férfival szemben az ügyészség határozatában – a bűncselekmény súlyára és rendkívüli enyhítő körülményekre tekintettel- a vádemelést elhalasztotta. (www.boon.hu)
