
- 1 -

Emlékeztető a Villamos Biztonsági Munkabizottság

2022. oltóber 5-i üléséről

*** III. RÉSZ ***

 A Villamos Biztonsági (volt ÉV) Munkabizottság 312. ülésének

harmadik részét tartalmazza jelen emlékeztető. Az ülésen Dr. Novothny Ferenc

vezetésével további szakmai kérdésekkel foglalkoztunk, és válaszokat
fogalmaztunk meg a felmerült különféle problémákra. Így – többek között – a

robbanásveszélyes közegekben üzemelő berendezések ellenőrzésével, a

lámpák átalakításával, a VB-felülvizsgálók képzésével, különféle villamos

tevékenységek jogi és szabványi szabályozásával, a szakmai gyakorlat

igazolásával, a villamos szerkezetek ismétlődő ellenőrzésével, az aggregátorok

időszakos felülvizsgálatával, tároló állványok és öltöző szekrények
egyenpotenciálú hálózatba való bekötésével, kábelek és vezetékek

hajlíthatóságával, valamint a lakások VMBSZ szerinti felülvizsgálatával

kapcsolatos kérdésekről.

* * *

 13.) MEZEI LÁSZLÓ (TEVA) kérdése: A TEVA magyarországi telephelyein

Zona 1-2 és Zona 21-22 besorolású területeken vannak felülvizsgálandó-mérendő villamos
eszközeink. Az időszakos szabványossági méréseket év közben tudjuk elvégezni, mivel a
gyártóüzemeinek évente csak 2 hétre állnak le és akkor sincs veszélymentesítve a terület.
Több száz ilyen gyártóüzemünk van és lehetetlen a 2 hetes leállás alatt elvégeztetni. A
mérések folyamán gyújtószikra keletkezhet az elektromos berendezés környékén, esetleg
megtápláló kábelszakasz sérült részénél. Hogy lehetséges a szabványban előírt 3 éves
időszakos felülvizsgálat elvégzése ilyen esetben.

 VÁLASZ:
 Alapkövetelmény: a felülvizsgálónak a VB felülvizsgálói képzettségen kívül tűzvédelmi

szakvizsgával és robbanásbiztos berendezés szerelője szakképesítéssel kell rendelkeznie. A

vizsgálatokat és méréseket a következő szempontok figyelembevételével kell lebonyolítani:

• Igen szoros együttműködés szükséges a megbízóval vagy üzemeltetővel! Minden lehetséges

részletet tisztázni kell és célszerű írásban rögzíteni. Pl. helyszínek, időpontok, résztvevők

módszerek, műszerek, kioktatások és más fontos körülmények, az Rb-közeg fajtája nem

mérgező-e stb.;

• Ha lehet kiszellőztetett állapotban, Rb-veszélyes közeg nélkül kell elvégezni a felülvizsgálatot,

miután az üzemeltető erre engedélyt adott;

• Ha csak az Rb-közeg jelenlétében lehet vizsgálni, akkor speciális műszereket kell alkalmazni,

amelyek garantáltan alkalmasak ilyen közegben való használatra, erről tanúsítványuk is van

(Nincs belső szikra forrása);

• Amennyiben gáz a veszélyt okozó anyag, akkor gázérzékelőt kell alkalmazni;

• Amennyiben por van jelen, akkor takarítás kötelező;

• A méréseket nem lehet hagyományos módon „letapogatva” végezni! Mindig feszültségmentes

állapotban fixen be kell kötni a műszereket és csak azután kapcsolható be az áramkör, illetve

csak kikapcsolás után lehet lebontani a mérő kört.

• A 9/2015.(III.25.) BM rendelet szerint:

 9.§ (3) A fokozottan tűz- vagy robbanásveszélyes osztályba tartozó anyag előállítására,

feldolgozására, tárolására szolgáló helyiségek, szabadterek villamos berendezéseinek felülvizsgálatát

két, vagy több személy együttesen is végezheti, ha mindegyikük rendelkezik a villamos biztonsági

felülvizsgálói szakképesítéssel és legalább az egyikük rendelkezik a sújtólég- és robbanásbiztos

villamosberendezés-kezelő vagy robbanásbiztos berendezés kezelő szakképesítéssel!

 Megjegyezzük, hogy a VB. MuBi csak szakmai kérdésekben tud állást foglalni. A rendelkezésre

álló 2 hét alatti munka elvégzése munkaerő-gazdálkodási és gazdasági kérdés.

- 2 -

14.) NYÉKI ATTILA azzal kérdéssel fordult hozzánk, hogy ha a régebbi

KVG/VVG típusú, előtéttel szerelt fénycsöves lámpatestekben a T8 típusú fénycsöveket
kicserélik LED fénycsövekre, a gyújtókat pedig a hozzá mellékelt speciális, hagyományos
gyújtónak kinéző rövidzárra; illetve más esetben a hagyományos vagy halogén izzókkal szerelt
lámpatestek fényforrásainak, retrofit LED fényforrásokra történő cseréje után ezek a
lámpatestek kaphatnak-e MEGFELELŐ minősítést?

VÁLASZ:
Az átalakítás fogalma: a villamos berendezés, szerkezet elkészültekori, illetve üzembehelyezése -

kori eredeti típusvizsgált és dokumentált állapotának szerkezetében, összetételében, kialakításában és

villamos jellemzőinek megváltoztatása, így a biztonsági jellemzők is megváltoznak az eredeti állapothoz

képest

Az a művelet, amit a lámpatesteken végeztek a legfontosabb alkatelemeik cseréjével, az a

lámpatestek átalakítását és a működési-biztonsági jellemzők megváltoztatását jelenti.

Ugyanis a gyárból kiadott eredeti lámpatesteken elvégezték a vonatkozó termék szabványok

szerinti típusvizsgálatokat az eredeti állapotban, ezt dokumentálták és rá tették a CE-jelet. A gyártó a

készülék eredeti állapotban teljes mértékben felel a termékéért, a változtatásokkal ez a felelősség

megszűnik!

Ebben az esetben az átalakítást végző viseli a továbbiakban a teljes felelősséget, mint

forgalmazó. Neki kell eljárni a 23/2016.(VII.7.) NGM rendeletben (Kisfeszültségű Direktívában) leírtak

szerint. Azaz neki kell elvégezni/elvégeztetni az így átalakított lámptatesten/testeken a vonatkozó

termékszabványok szerinti típusvizsgálatokat, ezeket tanúsítani. Ha megfelel saját adattáblát és CE jelet

rátenni végül ki kell állítani az EU-Megfelelőségi nyilatkozatot.

 Miért van erre szükség? Azért mert 23/2016.(VII.7.) NGM rendeletben előírtak szerint minden

esetben csakis igazoltan megfelelő biztonságú, jó minőségű és megfelelő működésű villamos

szerkezeteket szabad forgalomba hozni és üzembe állítani – ezt pedig csak vizsgálatokkal lehet igazolni,

ami forgalmazó feladata és felelőssége! Mint minden villamos szerkezetnél nagyon fontos a beépített

alkat elemek megfelelősége, CE-jellel való ellátottsága, egymáshoz való illesztésük, és ne legyenek

egymásra káros hatással. Ezen kívül lényeges az áramütés elleni védelem kialakítása, a szerkezet

szigetelési és villamos szilárdsági tulajdonságai és talán a legfontosabb lámpatestek a melegedésének

ellenőrzése a termékszabványban rögzített követelmények szerint.

 Szíves figyelmükbe ajánljuk azt, hogy a jogszabályok előírásait kötelező végrehajtani, ezt

illetékes hatóság ellenőrizheti és nem teljesítés esetén szankcionálható. Ugyanakkor, ha egy rendkívüli

eset kapcsán bebizonyosodik, hogy forgalmazó, vagy a kivitelező nem teljesítettek jogszabályi

előírásokat, és ez összefüggésbe hozható a káresettel (pl. nem tudja igazolni bizonyos villamos

szerkezetek megfelelő tanúsítását), akár büntetőjogilag is felelősségre vonható!

2. táblázat: A 34/2021.(VII.26.) ITM rendelet szerinti villamos felülvizsgálói

tevékenységekhez szükséges képesítések

Tevékenység

Választható szakma vagy

szakképesítés önálló

tevékenység esetén

Korábban jogszabályban

előírt szakma,

22. Erősáramú berendezések

felülvizsgálata, minősítő

nyilatkozat megtétele

Villamos biztonsági

felülvizsgáló (jogszabály

alapján szervezett képzés)

Erősáramú berendezések

felülvizsgálója

60. Lakó- és kommunális

épületek, ipari létesítmények

érintésvédelmi vizsgálata

Villamos biztonsági

felülvizsgáló (jogszabály

alapján szervezett képzés

Érintésvédelmi

szabványossági

 felülvizsgáló

74. Műszaki biztonsági

felülvizsgálat

c) villamos biztonsági

felülvizsgáló (jogszabály

alapján szervezett képzés))

c) Érintésvédelmi szabvá-

nyossági felülvizsgáló és

erősáramú berendezések

felülvizsgálója

- 3 -

 15.) PÁLÓCZI ENDRE kérdése: a jelenlegi hatályos jogszabályok [pld.

40/2017. (XII. 4.) NGM, 34/2021. (VII. 26.) ITM, 9/2015. (III. 25.) BM, és 45/2011. (XII.7.) BM
rendeletek] alapján a jelzett bizonyítványokkal lehet-e végezni tovább (2021. szeptember 1.)
után a villamos biztonsági felülvizsgálatokat, műszaki biztonsági felülvizsgálatokat és a
villámvédelmi felülvizsgálatokat – vagy új vizsgát kell-e tenni? Az új képzési rendszer rám
vonatkozik-e (figyelembevéve az MEE 2022-ben kiadott Villamos Biztonsági Felülvizsgálók
kézikönyvében a 85-86. oldal leírtakat is)?
 VÁLASZ:

Az egyes ipari és kereskedelmi tevékenységek gyakorlásához szükséges képesítésekről szóló

34/2021. (VII. 26.) ITM rendelet alapján a villamos biztonsági felülvizsgálat minden további nélkül

végezhető! (lásd: 2. táblázatot)

Az új képzési rendszer Önre nem vonatkozik, nincs szüksége képzésre, csak hatósági

továbbképzésre, azaz az ismeretfelújító képzésen a sikeres részvétel szükséges!

Villamos biztonsági felülvizsgálat minősítő nyilatkozatot, jegyzőkönyvet készíthet!

 16.) SERES SZABOLCS Cégünk tevékenységei közé tartozik az egyedi (nem

sorozatgyártott), kisfeszültségű (230 VAC) villamos fogyasztó készülékek (pl. mikroszkóp)
fejlesztése, tervezése és gyártása. Ennek során: tervezési, feszültségmentes állapotban
történő szerelési és ellenőrzési, feszültség alatti mérési munkákat végeznek energetikai és
információ technikai berendezéseken és készülékeken. Kérdései:

 16.1. Milyen előírás (pl. jogszabály, szabvány) rendelkezik az említett tevékenységek

végzéséhez szükséges szakképesítésről, illetve gyakorlatról?

 VÁLASZ:
 Szakképzettségi előírások a szabványban:
 Az MSZ 1585:2016 szabvány a következőket tartalmazza:

▪ Fogalommeghatározások: 3.2.4., 3.2.4.101., 3.2.5., 3.2.5.101. és 3.2.6., továbbá

 3.4.1. … 3.4.5.101.-ig szakaszok.

▪ Személyzet: 4.2. alfejezet 4.2.101. … 4.2.104. szakaszok
 Szakképzettségi előírások a jogszabályokban:

12/2020. (II.7.) Korm. r. a szakképzésről szóló törvény végrehajtásáról. A rendelet 1. melléklete tartalmazza a

szakmajegyzéket. Ezek között szerepelnek különböző villamos szakmák, pl. lásd a 3.táblázatot!

 3. táblázat: Kivonat a 12/2020. (II.7.) Korm. rendelet 1. mellékletéből. Szakmajegyzék

- 4 -

 Mindegyik szakmához tartozik egy kiegészítő leírás: a szakmai és vizsgakövetelményekről, ezek további

pontos részleteket írnak elő az egyes szakmák feltételeiről gyakorlási lehetőségeiről és a megkívánt

kompetenciákról. Lásd: A 150/2012. (VII. 6.) Korm. rendelettel kiadott OKJ-ban szereplő

szakképesítések szakmai és vizsgakövetelményeinek adatbázisa:

https://www.nive.hu/index.php?option=com_jumi&view=application&fileid=16&tip=szvk_2012

 Támpont lehet még a 34/2021. (VII. 26.) ITM rendelet is, amely az egyes ipari és kereskedelmi

tevékenységek gyakorlásához szükséges képesítésekről, valamint egyes műszaki szabályozási tárgyú

miniszteri rendeletek módosításáról szól!

 16.2. Az említett tevékenységek elvégzésére jogosult-e gyengeáramú

(információátviteli) képesítéssel (pl. elektronikai műszerész, elektronikai technikus) rendelkező
személy? Jogosult-e az erősáramú (energetikai) képesítéssel (pl. villanyszerelő, technikus,
mérnök) rendelkező személy által oktatásban részesített (kioktatott), de erősáramú
(energetikai) képesítéssel (pl. villanyszerelő, technikus, mérnök) nem rendelkező személy?

 VÁLASZ:
 Gyengeáramú (információátviteli) képesítésű személy csak feszültség mentes állapotú

készülékeken végezhet munkát, ilyen értelemben, mint egy képzetlen, de kioktatott személy, úgy, mint

egy „betanított munkás”. Gyengeáramú képesítésű személy csak információátviteli stb. készülékekkel

foglalkozhatnak, ha azok üzemelnek („feszültség alatt vannak”) feszültség alatti erősáramú

készülékkehez nem nyúlhatnak. Abban az esetben, ha gyengeáram készülék (pl. számítógép

információtechnika stb.) egy erősáramú villamos berendezésbe van beépítve, amelyik üzemel, és az

üzem alatt kell valami műveletet, beállítást végeznie, ezt csak egyedi és dokumentált kioktatás, vizsga

és bizonyítvány birtokában teheti, úgy, hogy csak a gyengeáramú készülékhez nyúlhat, az erősáramú

berendezéshez nem!

 Erősáramú (energetikai) képesítéssel rendelkező személy által oktatásban részesített (általános

munkavédelmi és a speciális munkákra kioktatott), de erősáramú (energetikai) képesítéssel nem

rendelkező személyek feszültségnélküli berendezésen végezhetnek munkát, célszerűen ellenőrizve

felügyelet alatt (betanított munkás). Erősáramú (energetikai) képesítéssel rendelkező személyek az

összes Önök által leírt munkát, illetve tevékenységet dokumentált kioktatás után önállóan végezhetik,

beleértve az egyszerű feszültség alatti munkavégzést (E-FAM) pl. a külön féle villamos méréseket.

 16.3. Milyen végzettségi előírás vonatkozik a legfeljebb 400 V feszültség alatti vagy

feszültség közelében történő munkavégzésre? Alap-, közép- vagy felsőfokú végzettségű
gyenge áramú, információ átviteli szakemberek dolgozhatnak-e erősáramú gép, berendezés
villamos szekrényeiben? (szerelni, karbantartani, átalakítani, csatlakozóinak bekötése, vagy
PC csere, javítás, szoftver feltöltés stb.). Van-e jogszabály erre a témára? Van-e olyan intézet,
társaság vagy cég, amely ennek megfelelő képzést tart?
 VÁLASZ:
 A válaszunkban először is egy elvi szempontot kívánunk tisztázni: Miért tesznek éles

különbséget az előírások a gyenge áramú és az erősáramú szakemberek között? Való igaz a villamosság

alapösszefüggései, és a fizikai törvényei mindkét esetben ugyanazok, de a különböző oktatási

formákban egész más tantárgyak szerepelnek, és más képzésben részesülnek a két szakirányban, ennek

megfelelően a szakértelmük és szemléletük is egészen más lesz.

 Így az egyes tévedések következménye is lényegesen különbözik, pl. egy zárlat esetén. Amikor

erősáramú berendezésben zárlat következik be, ez legtöbbször mérhetetlen anyagi kárral, emberi

sérüléssel jár, ─ ez nem mondható el a gyenge áramú berendezések esetében! Tehát az egyes

jogszabályok, szabványok kimondottan a gyengeáramú szakemberek biztonsága érdekében hoznak ilyen

szigorú előírásokat!

 Hivatkozunk a vonatkozó MSZ 1585:2016 szabvány egyes részeire.

 Lásd: 4.2.101. szakaszt (IV. b) és 4.2.102. szakaszt (IV., a) és b) pontjait.

 „4.2.101. Az e szabvány szerinti tevékenységet ténylegesen végző személyek a következő

csoportokba sorolhatók:

 IV/b Információátviteli (gyengeáramú) szakképzettségű olyan személyek, akik a munkájukkal

kapcsolatos energiaátviteli (erősáramú) villamos berendezések villamos veszélyeiről és az ezzel

kapcsolatos magatartási szabályokról jogosító vizsgát tettek;

 4.2.102. Az e szabvány szerinti munkák végzéséhez a következő képesítések szükségesek:

- 5 -

 A III. csoportba tartozó személy a IV. csoportba tartozó személyek közvetlen felügyelete alatt

részt vehet a IV. csoportra megengedett más munkák végzésében és feszültség közelében végzett vagy

feszültség alatti munkák végzésében is.

 A IV. csoportba tartozó személy – az I., II. és III. csoportra is megengedett tevékenységeken

túlmenően – alkalmas minden olyan villamos szakmunka önálló végzésére, amelyhez megfelelő

szakismeretekkel rendelkezik.

 E munkákat feszültség alatt és feszültség közelében is elvégezheti. Azt, hogy szakismeretei

elegendőek-e az adott munka elvégzéséhez, saját magának kell eldöntenie a következő korlátozásokkal:

 a) a IV/a és IV/b csoportba tartozó személyek csak azon villamos berendezéseken végezhetnek

munkát, amelyekre képesítésük érvényes;

 b) a IV/c szerinti képesítés önmagában csak az 1000 V-nál nem nagyobb névleges feszültségű

villamos berendezéseken végzett munkára tesz alkalmassá.”

 A szabvány itt idézett követelményei értelmében a csak egyedi és dokumentált kioktatás, vizsga

és bizonyítvány vonatkozásában a következőképp lehet eljárni:

 A levelében felsorolt információátviteli (gyengeáramú) képzettségű szakmunkás, technikus,

mérnök, szaktanár dolgozhat erősáramú villamos szekrényben, a következő feltételekkel:

 a) ha a szekrény, berendezés, készülék stb. névleges feszültsége nem haladja meg az 1000 V-ot,

 b) önállóan kizárólag annak gyengeáramú részein tevékenykedhet: PC cserét, javítást, szoftver

feltöltést stb.,

 c) Az MSZ 1585:2016 szabvány szerinti IV. csoportba tartozó személyek közvetlen felügyelete

alatt a III. csoportba tartozó gyengeáramú végzettségű személy részt vehet a IV. csoportra megengedett

feszültség közelében végzett vagy feszültség alatti munkák végzésében is, pl. védővezetős csatlakozók

bekötése, stb.,

 d) ha részletes kioktatást kapott az adott berendezésről, annak veszélyeiről, erősáramú részeiről,

mihez nyúlhat, és mihez nem nyúlhat,

 e) kioktatást kapott általános villamos biztonságtechnikából és az áramütéses balesetekkel

kapcsolatban a mentésről és elsősegélynyújtásról,

 f) a kioktatás alapján „jogosító” vizsgát tett, és a bizonyítványban pontosan meghatározzák, hogy

ez vizsga milyen berendezésen, milyen munkára jogosítja fel,

 g) ha az illető dolgozó felelősséggel vállalja a munkát („saját magának kell eldöntenie”),

 h) ez a feljogosítás csak az adott cégre, házon belülre szól, más munkahelyekre nem érvényes!

 i) be kell tartani az MSZ 1585:2016 szabvány oktatásra vonatkozó 4.2.103. (4.2.103.1.,

4.2.103.2) szakaszának előírásait is!

 Mindenkinek kizárólag csak azt a munkát szabad végeznie, amivel megbízták, kizárólag csak

azon a munkaterületen szabad dolgoznia, amelyet számára a munkautasításban, illetve az

MSZ 1585:2016 szabvány szerint kijelöltek, kizárólag csak azokat a szerszámokat, munka- és

védőeszközöket szabad – és köteles is – használnia, amelyek a rábízott feladat ellátásához szükségesek,

és amelyek használatára kioktatták.

 Nincs ilyen jellegű központi tanfolyam és vizsgaszervezés, tekintettel a különböző helyeken

felmerülő teljesen eltérő különleges, egyedi speciális igényekre, illetve körülményekre. Ezért vállalaton

belül célszerű ezt megoldani, s ennek során csak azokra az ismeretekre szorítkozni, amelyek az adott

személy munkakörének teljesítéséhez szükségesek. (Ennek megfelelően a vizsga és az ennek alapján

végezhető munkák is csak vállalaton belül, az adott munkakörre jogosítanak.) Ajánlott az MSZ 1585-ös

szabvány tanulmányozása (értelemszerűen, azokat a részeket, amelyek a munkátokra vonatkoztathatók)

és azoknak a berendezések részletes ismertetése, amelyeken a kollégák dolgozni fognak.

 Abban a különleges esetben, ha nem állandó telephelyen, nagyjából azonos körülmények között,

hasonló berendezésekkel kell foglalkozni, hanem változatos helyszíneken, a legkülönbözőbb

berendezésekkel, készülékekkel találkoznak a gyengeáramú szakemberek, fel kell mérni a várható

variációkat a veszélyeikkel együtt, lehetőség szerint rendszerezni, és behatárolni a berendezés fajtákat és

a kapcsolódó tevékenységeket!

 Kinek van jogosultsága oktatásra, vizsgáztatásra? Ha az adott cégnél van olyan erős-áramú,

(célszerűen felsőfokú végzettségű) szakember vagy szakemberek, aki(k) a felsorolt témákban

járatos(ak), és megfelelő szakmai színvonalon és szigorúsággal meg tudják szervezni, akkor házon belül

- 6 -

is meg lehet oldani. Ha erre nincs lehetőségük, akkor egy külső szakoktatási intézményt fel kell kérni az

oktatásra és vizsgáztatásra. Ez esetben is célszerű, hogy az adott berendezésekről saját munkatársuk pl. a

tervezője tartson oktatást.

 Jelenleg kevés olyan szakoktatási intézményt ismerünk, amely az információátviteli

(gyengeáramú) szakképzettségű személyek részére energiaátviteli (erősáramú) villamos berendezések

villamos veszélyeiről és az ezzel kapcsolatos magatartási szabályokról kioktató tanfolyamot és vizsgát

szervez. Ilyen oktatással is foglalkozik a MEE.

 Az oktató intézet munkatársai kimondottan az adott cég körülményeire építik fel az oktatást és a

tanfolyami vizsgájuk csak az adott cégen belüli munkára jogosít, más cégnél ezzel a vizsgával nem

végezhetnek ilyen munkát!

 MEE oktatás:

 Magyar Elektrotechnikai Egyesület; 1075 Budapest, Madách I. u. 5. III. em

 SZELI VIKTÓRIA tanfolyamszervező, szeli@mee.hu

 Tel.: +36 1 788-0520, Mobil: +36 30 490-8921 Fax: +36 1 353-4069

 17.) SZABÓ LEVENTE Egyik kollégája erősáramú villanyszerelő

szakképzettséggel is rendelkezik, és kéri, hogy a 3 év erősáramú szakmai gyakorlatát igazolja.
Kérdése: van-e valamilyen vonatkozó jogszabály, ami meghatározza, milyen intézmények,
milyen munkakörök, milyen jellegű gyakorlati tevékenység alapján állíthatják ki az igazolást?

 VÁLASZ:

Általában valamilyen speciális villamos szakképesítést nyújtó továbbképző tanfolyamhoz

szokták előírni — szükséges előfeltételként — a meghatározott idejű szakmai gyakorlatot. Ilyen

tanfolyam pl. a villamos biztonsági felülvizsgáló képzés.

 A Budapest Főváros Kormányhivatala (BFK, mint Hatóság) jelölte ki a jogszabály alapján

szervezett képzés keretében megszerezhető, a műszaki biztonsági szempontból jelentős ipari szakmai

képesítéseket. Ezek között szerepel a villamos biztonsági felülvizsgáló is. Ezzel kapcsolatban 2021.

augusztus 31-én a BFK kiadott egy TÁJÉKOZTATÓT „A hatósági hatáskörbe tartozó, jogszabály

alapján szervezett képesítő képzések speciális, illetve részletes szakmai követelményeiről, a benyújtandó

képzési programok tartalmáról és a hatósági eljárásról” címmel. A Tájékoztatóban olvasható a

villamos biztonsági felülvizsgálók felvételi követelményei:

 „III. melléklet:

 Az „I. melléklet: Általános követelmények” 3. pontjához a képesítő képzési területenként eltérő

részvételi követelmények:

 1. Villamos biztonsági felülvizsgáló

3.1. A jelentkezők alsó korhatára: betöltött 21. életév.

3.2. Egészségügyi alkalmasság szükséges. Egészségügyi alkalmasságával kapcsolatban a

 résztvevő vagy munkáltatója írásban nyilatkozik arról, hogy jogszabályban

 megfogalmazott, illetve a munkakör betöltéséhez szükséges speciális alkalmassági

 igazolásokkal rendelkezik.

3.3. A jelentkezők felvételi és a bizonyítvány kiadásának feltételei

3.3.1. Iskolai előképzettség: alapfokú iskolai végzettség, továbbá a következő szakmai előképzettség.”

 A szakmai előképzettség: erősáramú/villamosenergetikai alap-, közép- vagy felsőfokú képesítés

pl. villanyszerelő, villamos technikus, vagy villamos üzemmérnök/mérnök. (A tájékoztató itt részletesen

felsorolja az elfogadható előképzettségeket.)

„3.3.2. Szakmai gyakorlat területe és időtartama: a képesítés megszerzését követő 3 év erősáramú

 szakmai gyakorlat.

3.4. A képesítő képzésen résztvevők szakképesítése meglétének az ellenőrzése és az előírt adatok

 hiánytalanságának ellenőrzése – a tanulmányi szabályzatában tovább részletezett módon – a

 képzés szervezőjének a feladata.

3.5. A tanórákon való részvétel kötelező, a teljes óraszám 20%-ánál magasabb arányú hiányzás esetén

 a képzést meg kell ismételni.”

mailto:szeli@mee.hu

- 7 -

 A nem hatósági jellegű oktatás esetén:

 Az Innovatív Képzéstámogató központ (IKK) által 2021-ben kiadott, a különböző

szakképesítésekre vonatkozó Programkövetelmények 7. fejezete adja meg: „A programkövetelmény

alapján szervezhető szakmai képzés megkezdéséhez szükséges bemeneti feltételek”-et, ezek között a

felvételhez szükséges szakmai gyakorlat területét és időtartamát is meghatározza!

 A szakmai gyakorlat területéről és időtartamáról (hasonlóan az egészségügyi alkalmasság

igazolásához) a résztvevő munkáltatója írásban nyilatkozik, amelyben igazolja, hogy a tanfolyamra

jelentkező munkatársa 3 évet dolgozott erősáramú/villamosenergetikai területen. Magán vállalkozó

esetében az illető saját magáról állít ki igazolást. Más villamos tárgyú szakképzések, szaktanfolyamok

esetében is ez az eljárás, különbségek csak az adott tanfolyam jellegéből adódhatnak. A Tájékoztatót

figyelembe véve és a levelében leírtak alapján nyugodtan ki lehet állítani a kolléga számára a kért

igazolást!

 18.) TORECZKI LÁSZLÓ felvilágosítást kér arról, hogy a kereskedelmi

forgalomban kapható készülékek (elektromos kéziszerszámok, PC-k, monitorok, nyomtatók,
akkumulátortöltők, laptop töltők, asztali lámpák, vagy laboratóriumi vizsgálókészülékek)
érintésvédelmi felülvizsgálatát milyen szabvány definiálja. Ismétlődő felülvizsgálatok során
milyen vizsgálatokat, méréseket kell elvégezni? Az MSZ EN 50699:2021 szabvány – amely a
villamos szerkezetek ismétlődő felülvizsgálatával foglalkozik – alkalmazható-e e
felülvizsgálatok során?

 VÁLASZ:
 A Villamos Biztonsági Felülvizsgálat (VBF) az építmények villamos berendezéseire vonatkozik,

azaz az épületinstallációra és a közvetlenül csatlakoztatott – helyhez kötött – fogyasztókészülékekre. A

vizsgálat a hordozható készülékekre nem vonatkozik, a csatlakozó aljzatoknál befejeződik.

 Természetesen a csatlakoztatandó fogyasztókészülékek csatlakozását és épségét

szemrevételezéssel – amennyiben a fogyasztó a készülékeket rendelkezésre bocsájtja – szintén

megvizsgálja a Villamos Biztonsági Felülvizsgáló, de erre nem vonatkozik előírás!

Kivételek a 40/2017. (XII.4.) NGM rendelet 1. melléklet (VMBSZ) 6.1.3. és 6.1.4. pontja

szerinti munkaeszközök:

 6.1.3. A gazdasági célfelhasználású, professzionális alkalmazású villamos üzemű

kéziszerszámokat és a SELV, PELV, villamos elválasztás védelmi módok hordozható tápforrásait

erősáramú szakirányú végzettséggel rendelkező szakemberrel legalább évenként ellenőriztetni kell a

következő szempontok szerint: a) a biztonságot csökkentő esetleges sérülések, kopások feltárása

szemrevételezéses ellenőrzéssel, és b) a gyártói előírásban vagy annak hiányában a termékre vonatkozó

termékszabványban meghatározottak alapján szigetelési ellenállás mérésének elvégzése.

 6.1.4. A 6.1.3. pontban meghatározott vizsgálatok elvégzésének tényét és annak eredményét a

villamos biztonsági felülvizsgálat végzője jegyzőkönyvben rögzíti. Az ellenőrzésen meg nem felelt

szerszámot vagy transzformátort nem szabad üzembe helyezni, el kell különíteni, le kell selejtezni vagy

javításra kell küldeni. Javítás után csak a 6.2. pont szerint elvégzett vizsgálatok megfelelő eredménye

esetén szabad üzembe helyezni.

 A PC-k, monitorok, nyomtatók, akkumulátortöltők, laptop töltők, asztali lámpák, vagy

laboratóriumi vizsgálókészülékek esetében a készülékeket a gyártói utasítások és a készülékszabványok,

illetve a munkavédelmi szabályozások szerint kell felülvizsgálni és dokumentálni.

 Az MSZ EN 50699:2021 szabvány általános vizsgálati módszereket és mérési eljárásokat

határoz meg, illetve mutat be. Egy konkrét készülék esetében nem lehet figyelmen kívül hagyni az adott

készülékre vonatkozó, és arra jellemző speciális termékszabvány szerinti követelményeket – még ha

azonos módszerrel is mérjük. Pl. más lehet egy megengedett határérték az egyiknél, mint a másiknál.

Ezért javasoljuk feltüntetni a termékszabványt is és ezt az általános jellegű szabványt is – ha e szabvány

módszereivel vizsgáltak. Az MSZ EN 50699:2021 szabvány abban az esetben különösen jó, ha nincsen

termékszabvány vagy más előírás sem az adott készülékre

 19.) VAJDA MILÁN. A telephelyükön 2 db nagy teljesítményű (~ 300 kVA),

helyhez kötött, automata indítású dízel aggregátort üzemeltetnek, melyek a közcélú
elosztóhálózat két független KÖF/KIF transzformátoráról érkező villamos energiaellátás
megszűnése esetén szükségáramforrásként üzemelnek. A kérdése: legfeljebb 5 évente

- 8 -

„biztonsági felülvizsgálatnak” kell alávetni ezeket a berendezéseket és ezt követően ismét
üzembe kell helyezni azokat és az üzembe helyezést dokumentáltan igazolni kell. Miért
kellene ismét üzembe helyezni a villamos energiahálózatunk egy darabját, ami folyamatosan
üzemben van, csak szükség esetén működik? E tárgykörhöz értelmezhető jogszabályi
rendelkezések:
 ─ 10/2016. (IV. 5.) NGM rendelet 18. § (1) és (2) bekezdése,
 ─ 5/1993. (XII. 26.) MüM rendelet 3. § (1), (2) és (3) bekezdése.
 Kérdése: Egy nagy teljesítményű, fix telepítésű aggregátor tekinthető-e
munkaeszköznek? Havonta dokumentált olaj- és, üzemanyagszint ellenőrzés és
szemrevételezés történik, valamint villamos üzemi próba céljából beindításra kerül, de
egyébként nem végez vele senki munkát. Vagy egy villamos berendezés (mint pl. egy
közvilágítási hálózat), ami szükség esetén villamos energia előállítására szolgál egy
munkahelyen, így 3 évente időszakos villamos biztonságtechnikai felülvizsgálatot kell rajta
végezni a hozzá kapcsolódó egyéb villamos berendezésekkel együtt?

 VÁLASZ:
 1. A megjelölt jogszabályi rendelkezések sem tartalmazzák az újbóli üzembe helyezést, máshol

sem találtunk erre előírást. Feltehetőleg arról lehet szó, hogy a biztonsági felülvizsgálat idejére leállított

gépet újból el kell indítani, azaz a normál módon ismét üzembe áll.

 2. Az 1993. évi XCIII. számú munkavédelmi törvény (Mvt.) 87.§ 4. pontja szerint:

 „Munkaeszköz: minden gép, készülék, szerszám vagy berendezés, amelyet a munkavégzés során

alkalmaznak vagy azzal összefüggésben használnak (kivéve: az egyéni védőeszköz).”

 A 10/2016. (IV. 5.) NGM rendelet elég tágan értelmezi a „munkaeszköz” fogalmát. Pl.

munkaeszköznek tekinti a munkahelyek, üzemek kisfeszültségű villamos hálózatát is. A „munkaeszköz”

fogalom nem szerepel a rendelet értelmezési rendelkezési között, de a rendelet sajátos értelmezése

alapján a nagy teljesítményű, fix telepítésű aggregátor munkaeszköznek tekinthető.

 A rendelet I. FEJEZET ÁLTALÁNOS RENDELKEZÉSEK 2. § b) pontjában definiálja az

„időszakos ellenőrző felülvizsgálat fogalmát”:

 „b) időszakos ellenőrző felülvizsgálat: az Mvt. 21. § (2) bekezdésének hatálya alá nem tartozó

olyan munkaeszköz - munkáltató által meghatározott gyakoriságú – felülvizsgálata, amely a károsító

hatások lehetősége miatt, a munkavállalók munkahelyi biztonságát és egészségét veszélyeztető helyzetet

idézhet elő;”

 3. Amint az önök által idézett rendeletekből látható, valóban legfeljebb 5 évente el kell végezni

az aggregátorok gépészeti jellegű időszakos ellenőrző felülvizsgálatát, figyelembe véve az adott gépekre

vonatkozó termékszabványokat, és a gyártó üzemeletetési és karbantartási előírásait. Ezt az ellenőrzési

eljárást Önöknek belső házi szabályzatba kell foglalni, és pontosan rögzíteni kell benne a gyakoriságot,

(ez lehet öt évnél sűrűbb is!), valamint azt, hogy kinek a feladata, és milyen ellenőrzési, illetve

karbantartási műveleteket kell végeznie.

 4. A gépekhez kapcsolódó villamos (táp és elmenő) hálózaton a 10/2016.(IV.5.) NGM rendelet,

illetve a módosított 40/2017.(XII.4.) NGM rendelet 1. melléklete szerint legalább 3 évente villamos

biztonsági felülvizsgálatot kell végezni, amely tartalmazza az áramütés elleni védelem, az általános

szabványos állapot ellenőrzését, valamint kiterjed VMBSZ és az OTSZ 5.2 létesítési előírásainak

ellenőrzésére is. Javasoljuk a kétféle vizsgálat egy időben történő végzését, így a két szakember ki tudja

egymást segíteni.

 20.) VALASTYÁN PÁL kérdése: kell-e kialakítani védőösszekötő-vezető

rendszert (EPH) nagyméretű, fémszerkezetű tároló állványainknál. Az állványok – részben –
egy sátorban vannak elhelyezve, melyben nincs villamos hálózat létesítve, – részben –
csarnokokban, 230-400 V-os villamos hálózatok közelében?

 VÁLASZ:
 1. „Sátorban elhelyezve, melyben nincs villamos hálózat létesítve” – ebben az esetben nem kell a

védő-összekötő hálózatba bekötni (nincs is mihez)

 2. „Csarnokokban, 230-400 V-os villamos hálózatok közelében” – ebben az esetben a nagy

kiterjedésű, összefüggő (villamos szempontból jól vezető) fémszerkezet közvetíthet idegen potenciált,

az állványok védő-összekötő (egyenpontenciál) hálózattal bekötendők (MSZ HD 60364-4-41:2018

415.1 bekezdése). A bekötést az elhelyezés területén levő a területet ellátó elosztóberendezés PE

csatlakozása, vagy az erre a célra kialakított helyi földelő sín.

- 9 -

 A védő-összekötő vezető méretét az MSZ HD 60364-5-54:2012 szabvány 544. pontja szerint

kell meghatározni. A bekötés kialakításánál célszerű alkalmazni a már visszavont, de gyakorlati

megvalósításra jó táppontot adó KLÉSZ (8/1981. (XII. 27.) IpM rendelet a Közösségi és Lakóépületek

Érintésvédelmi Szabályzatáról) rendeletben leírtakat.

 21.) VÉGH PÉTER Egy adott helyiségben az öltözőszekrényeket a megrendelő

kérésére be kellett kötni a kiépített EPH rendszerbe (az öltözőszekrényen földelési pont nincs
kialakítva.) Ezt önfúró csavar segítségével meg tették, bár véleménye szerint ezt szabvány
vagy jogszabály nem írja elő. A megrendelő mérési jegyzőkönyvet is kért hozzá, amelyet
elkészítettek, de mivel nem villamos szerkezetről van szó így nem minősítették, mindössze a
mért értékeket rögzítették a jegyzőkönyvbe. A műszaki ellenőr kifogásolja, hogy nem
minősítették a szekrényeket. Álláspontjuk szerint a metalobox által gyártott öltöző szekrények
nem villamos berendezések, így sem bekötni nem kell a földelő rendszerbe, sem minősíteni
nem lehet azokat. A segítségünket kérik a szabványok helyes értelmezéséhez.

 VÁLASZ:
 A védő egyenpotenciálú összekötés követelményeit az MSZ HD 60364-4-41:2018 jelű szabvány

határozza meg a következők szerint:

 „415.2. Kiegészítő védelem: kiegészítő védő egyenpotenciálú összekötés
 1. MEGJEGYZÉS: A kiegészítő védő egyenpotenciálú összekötés a hibavédelem kiegészítéseként van elfogadva.
 2. MEGJEGYZÉS: A kiegészítő védő egyenpotenciálú összekötés alkalmazása nem zárja ki a táplálás önműködő
lekapcsolásának más okokból pl. a szerkezetek tűzvédelméből, hőigénybevétel elleni védelméből stb. eredő szükségességét.
 3. MEGJEGYZÉS: A kiegészítő védő egyenpotenciálú összekötés kiterjedhet a teljes berendezésre, a berendezés
egy részére, egy gyártmányra vagy egy helyiségre.

 4. MEGJEGYZÉS: Különleges helyek esetében (lásd a HD 60364 sorozat vonatkozó 7. részét) vagy más okokból
további követelményekre lehet szükség.

 415.2.1. A kiegészítő védő egyenpotenciálú összekötésbe be kell vonni a rögzített szerkezetek

összes egyidejűleg érinthető testeit és az idegen vezetőképes részeket, beleértve a vasbeton szerkezetek

acélbetétjét is, ha ez megoldható. Az egyenpotenciálú rendszert össze kell kötni az összes villamos

szerkezet, köztük a csatlakozóaljzatok védővezetőivel.

 415.2.2. Az egyidejűleg érinthető testek és az idegen vezetőképes részek közötti R ellenállás

elégítse ki a következő feltételt:

 R ≤ 50 V / Ia váltakozó áramú rendszerekben, és

 R ≤ 120 V / Ia egyenáramú rendszerekben,

 ahol: Ia a védelmi eszköz kioldóárama, A-ben kifejezve:

 – áram-védőkapcsolók (RCD-k) esetén, IΔn;

 – túláramvédelmi eszköz esetén az 5 s-hoz tartozó kioldó áram”

 Megjegyezzük, hogy a fém öltözőszekrénysor egyenpotenciálú összekötése abban az esetben

indokolt, ha a szekrénysor egyidejűleg érinthető villamos szerkezet testével, és idegen potenciált

(földpotenciál) hozhat a környezetbe!

 Ebben az esetben a tervező írta elő az egyenpotenciálra hozást – övé a felelősség, a szerelőnek és

a felülvizsgálónak nincs mérlegelési joga, ezért a vizsgálatot el kell végeznie. Miután az

egyenpotenciálú hálózat az épületvillamosság része, a szemrevételezést és mérést el kell végezni majd a

jegyzőkönyvet – benne óa minősítéssel – a szabvány 415.2.2. szakasz követelményei szerint el kell

készíteni! Mintát a MEE „Villamos biztonsági felülvizsgálók kézikönyve” szolgáltat.

 Az Ia kioldó áramra vonatkozóan a helység villamos táphálózatának túláramvédmét kell alapul

venni.

 22.) WÉBER ÁDÁM kérdései:
 22.1. Van-e a vezeték megengedett hajlítására vonatkozó előírás, szabvány, s ha igen,

melyik, hol található? Mekkora sugarat kell alkalmazni a vezeték hajlítása során?

 VÁLASZ
 A választ a kábelek tekintetében az MSZ 13207 jelű szabvány 5.6. szakasza adja meg.

 MSZ 13207:2020 számú szabvány, címe: 0,6/1 kV-tól 20,8/36 kV-ig terjedő névleges feszültségű

villamosenergia-kábelek és jelzőkábelek kiválasztása, fektetése és terhelhetősége.

- 10 -

 „1. Alkalmazási terület

 Ez a szabvány a 0,6/1 kV-tól 20,8/36 kV-ig terjedő névleges feszültségű villamose- nergia-

kábelek és jelzőkábelek kiválasztásával, fektetésével és terhelhetőségével kapcso- latos előírásokat

határozza meg.

 Ha a termékszabványok és a létesítési szabványok vonatkozó főfejezetei az adott kábel

kiválasztásával, fektetésével és terhelhetőségével kapcsolatban más előírásokat tartalmaznak, akkor e

szabvány előírásai helyett azokat az előírásokat kell alkalmazni. E szabvány egyéb előírásait minden

kábeltípusra értelemszerűen alkalmazni kell.”

 „5.6. A kábel hajlítási sugara

 A kábelek fektetésekor a megengedett legkisebb hajlítási sugarat az egyes kábeltípusokra a

termékszabvány vonatkozó főfejezete írja elő. Előírás hiányában fektetéskor a megengedett legkisebb

hajlítási sugár:

 ▪ extrudált szigetelésű és burkolatú kábelek esetén:

 - egyerű kábelek: 15 d; - többerű kábelek: 12 d

(A hajlítási sugár 50%-kal való csökkentése a következő feltételek mellett megengedett:

 ▪ a hajlítás csak egyszeri;

 ▪ a kábelt 30 °C-ra melegítik;

 ▪ szakképzett dolgozók végzik a munkát;

 ▪ a kábelt sablonra hajlítják.)

 ▪ telített papírszigetelésű kábelek esetén:

 - övszigetelésű, közös ólomköpenyű:12,5 d; - erenként árnyékolt, érköpenyes: 15,0 d

ahol d a kábel külső átmérője.”

 Az itt idézett szabványkivonaton kívül kábeltermék-szabványokban és gyártói termék

ismertetőkben és szerelési utasításokban találhatók kábelhajlítási előírások.

Ugyanez írható szigetelt vezetékekre vonatkozóan is, egyes gyártók katalógusaikban

szerepeltetik a legkisebb hajlítási sugár adatát is, miután ez termékspecifikus első sorban a gyártók

adataira kell támaszkodni!

Ha nincs, akkor a „d” átmérő többszöröse lehet a legkisebb hajlítási sugár:

 ─ 16 mm2-ig 4d; ─ 50 mm2-ig 5d; ─ 50 mm2-felett 6d

 22.2. A beltéri szekrényekben -- általában -- kell-e hőre zsugorodó beltéri kábel

végelzárót alkalmazni? Ha igen, van-e kivétel? Ha nem, van-e olyan eset, amikor mégis kell?
Van-e a kábelkeresztmetszet függvényében követelmény a kábelfej minimális hosszára?
 VÁLASZ:
 A kisfeszültségű beltéri szekrényben – általában – nem kell hőre zsugorodó beltéri

kábelvégelzárót alkalmazni és nincs követelmény a kábelfej minimális hosszára sem. Különleges

esetekben pl. szabadtéri alkalmazáskor vagy pl. vegyi üzemekben vagy marópárás, poros, vagy más

nehéz környezeti igénybevétel esetén a tervező előírhat kivitelezési technológiát is!

 23.) ZSÉDELY LÁSZLÓ A VMBSZ értelmében a lakóépületekben 6 évenként

szükséges lenne az érintésvédelmi felülvizsgálat. Ugyanakkor a szabályzat 1.13.3. pontja
szerint ez elhagyható, ha a fázisonként 32 A-nál nem nagyobb névleges áramerősségű
túláramvédelem van és 30 mA-nél nem nagyobb érzékenységű áram-védőkapcsoló védi a
villamos berendezést. (természetesen a két feltétel egy időben teljesül) Kérdése: az eladásra,
illetve bérbeadásra kerülő lakásokra is érvényes-e a felülvizsgálat elhagyása, ha a fenti
feltételek maradéktanul teljesülnek (1.13.3. pont alapján) milyen nyilatkozatot vagy minősítő
iratot kell kiállítani.

 VÁLASZ:
 A VMBSZ 1.13.2. és az 1.13.3. pontját az erősáramú/energetikai villamos berendezésekre

vonatkozó SZME-VB 2021.06.09. jelű Villamos Biztonsági Szakági Műszaki Előírás a következőkkel

egészítette ki:

 „SZME-VB 2021.06.09

 3.1.13. A villamos biztonsági felülvizsgálat elvégzéséről az üzemeltető gondoskodik

bérbeadáskor és tulajdonosváltáskor. Tulajdonosváltáskor az eladó kötelezettsége a villamos biztonsági

felülvizsgálat elvégeztetése, villamos szempontból csak biztonságos ingatlant adhat át a vevőnek.

- 11 -

 3.1.13.1. Javasolt a villamos biztonsági felülvizsgálatot elvégzése bérbeadáskor és

tulajdonosváltáskor, amennyiben fázisonként 32 A-nél nem nagyobb névleges áramerősségű

túláramvédelem van, és 30 mA-nél nem nagyobb érzékenységű áram-védőkapcsolóval védettek a

felhasználói berendezések.”

Tehát elvileg csak javasolt, de mindenképen feltétlen tanácsolt és szükséges elvégezni! Ha ilyen

helyzetbe kerül, javasoljuk a vizsgálat elvégzését!

 Tájékoztatjuk, hogy a rendelet következő módosításában az:

fa) alpontú bérbeadás kiegészítését javasoltuk, miszerint:

a gyakori pl. havonta történő bérlő váltások esetén, 3 éven belül ne kelljen elvégezni a

vizsgálatot, amennyiben a lakás villamos berendezése időközben nem sérült, és nem történt változtatása,

átalakítása.

– Ez jelenleg csak módosítási javaslat, tehát még nem hatályos, nem eszerint kell eljárni!

*** *** *** A III. RÉSZ VÉGE *** *** ***

 A MEE Villamos Biztonsági Munkabizottsága (VB MuBi) évente ötször ülésezik: minden

páros hónap első szerdáján, kivéve augusztust (tehát februárban, áprilisban, júniusban, októberben és

decemberben). Az üléseket mindig szerda du. 14. órakor tartjuk személyes részvétellel a MEE központi

székhelyén: 1075 Budapest, VII. kerület Madách Imre út 5. III. emeleten a nagytárgyalóban. A rendes

ülésrendtől való eltérés esetén értesítést küldünk. Az ülés nyílt, minden érdeklődő kollégát szívesen

látunk!

 Budapest, 2022. október 5. MEE. VB. Munkabizottság

 Arató Csaba Rajkai Ferenc Dr. Novothny Ferenc
 a VB. MuBi titkára a VB. MuBi Operatív a VB. MuBi vezetője
 Csoportjának tagja

