

A MAGYAR KÖZLÖNY MELLÉKLETE
2018. március 26., hétfő

Tartalomjegyzék

I. Utasítások

5/2018. (III. 26.) BM utasítás egyes belügyi tárgyú miniszteri utasításoknak a büntetőeljárásról szóló 2017. évi XC. törvénnyel összefüggő módosításáról	995
6/2018. (III. 26.) BM utasítás a belügyminiszter irányítása alá tartozó szervek hivatásos állományú tagjai továbbképzésének minőségirányítási szabályzatáról szóló 25/2013. (VIII. 30.) BM utasítás módosításáról	996
7/2018. (III. 26.) BM utasítás a Belügyminisztérium hivatali szervezetei kötelezettségvállalási, utalványozási és ellenjegyzési, valamint érvényesítési rendjéről szóló 26/2013. (VIII. 30.) BM utasítás, a központi költségvetés IX. fejezetébe sorolt előirányzatokra vonatkozó kötelezettségvállalás, utalványozás, ellenjegyzés és érvényesítés rendjéről szóló 35/2015. (XII. 9.) BM utasítás és a Belügyminisztérium Beszerzési Szabályzatáról szóló 12/2017. (V. 17.) BM utasítás módosításáról	1004
13/2018. (III. 26.) HM utasítás a Honvédelmi Minisztérium Szervezeti és Működési Szabályzatáról szóló 53/2014. (VIII. 1.) HM utasítás módosításáról	1011
14/2018. (III. 26.) HM utasítás a ruházati illetménynorma 2018. évi összegeinek megállapításáról	1093
6/2018. (III. 26.) IM utasítás az Igazságügyi Minisztérium informatikai biztonsági szabályzatáról	1106
9/2018. (III. 26.) KKM utasítás a külügyi és külgazdasági szakmai ismeretek megszerzését és ágazati szakmai kutatási és tudományos tevékenységet támogató ösztöndíjprogramról	1139
4/2018. (III. 26.) NGM utasítás a Nemzeti Adó- és Vámhivatal Szervezeti és Működési Szabályzatáról szóló 26/2015. (XII. 30.) NGM utasítás módosításáról	1141
3/2018. (III. 26.) NFM utasítás miniszteri biztos kinevezéséről	1152
1/2018. (III. 26.) Miniszterelnökség KÁT utasítás a Miniszterelnökség Közzolgálati Szabályzatáról szóló 2/2015. (X. 15.) Miniszterelnökség KÁT utasítás módosításáról	1153
2/2018. (III. 26.) BM OKF utasítás a polgári védelmi szervezetek, valamint a közbiztonsági referensek 2018. évi katasztrófavédelmi felkészítésének rendjéről	1154
3/2018. (III. 26.) GVH utasítás a Gazdasági Versenyhivatal szervezeti és működési szabályzatáról szóló 14/2014. (X. 15.) GVH [13/2014. (X. 22.) GVH] utasítás és ezzel összefüggésben egyes normatív utasítások módosításáról	1168
9/2018. (III. 26.) MBFSZ utasítás a Magyar Bányászati és Földtani Szolgálat működésével és tevékenységével összefüggő elnöki utasítások hatályon kívül helyezéséről	1182
9/2018. (III. 26.) ORFK utasítás a Rendőrség idegenrendészeti tevékenységét támogató szakrendszer működtetéséről szóló 15/2010. (OT 8.) ORFK utasítás módosításáról	1182

II. Nemzetközi szerződésekkel kapcsolatos közlemények

8/2018. (III. 26.) KKM közlemény a Magyarország Kormánya és a Fülöp-szigeteki Köztársaság Kormánya közötti kétoldalú gazdasági együttműködési megállapodás kihirdetéséről szóló 99/2017. (IV. 28.) Korm. rendelet 2. és 3. §-ának hatálybalépéséről	1184
---	------

III. Személyügyi közlemények

A Belügyminisztérium személyügyi hírei	1185
A Nemzetgazdasági Minisztérium 2018. február havi személyügyi hírei	1187

IV. Egyéb közlemények

A Belügyminisztérium nyilvántartások vezetéséért felelős helyettes államtitkára közleménye elveszett, megsemmisült gépjárműtörzskönyvekről	1190
A Felszámolók Névjegyzékét Vezető Hatóság közleménye a felszámolók névjegyzékére vonatkozó változásokról	1195
A Nemzeti Adó- és Vámhivatal közleménye a 2018. április 1-je és április 30-a között alkalmazható üzemanyagárakról	1204

VI. Hirdetmények

Budapest Főváros Kormányhivatala hirdetménye bélyegző érvénytelenítéséről	1205
---	------

I. Utasítások

A belügyminiszter 5/2018. (III. 26.) BM utasítása egyes belügyi tárgyú miniszteri utasításoknak a büntetőeljárásról szóló 2017. évi XC. törvénnyel összefüggő módosításáról

A jogalkotásról szóló 2010. évi CXXX. törvény 23. § (4) bekezdés c) pontjában meghatározott hatáskörömben eljárva, a 4. alcím tekintetében a jogalkotásról szóló 2010. évi CXXX. törvény 23. § (4) bekezdés c) pontja alapján, figyelemmel a nemzetbiztonsági szolgálatokról szóló 1995. évi CXXV. törvény 11. § (1) bekezdés c) pontjában foglaltakra, az 5. alcím tekintetében a központi államigazgatási szervekről, valamint a Kormány tagjai és az államtitkárok jogállásáról szóló 2010. évi XLIII. törvény 73. § (1) bekezdésében meghatározott hatáskörben eljárva – tekintettel a jogalkotásról szóló 2010. évi CXXX. törvény 23. § (4) bekezdésére – a következő utasítást adom ki:

1. A Belügyminisztérium Technikai Szabályzatáról szóló 29/2011. (X. 28.) BM utasítás módosítása

- 1. §** A Belügyminisztérium Technikai Szabályzatáról szóló 29/2011. (X. 28.) BM utasítás 21. § (2) bekezdés b) pontjában a „titkos adatszerzés” szövegrész helyébe a „valamint leplezett eszköz alkalmazásának” szöveg lép.

2. A befogadó nemzeti támogatás ágazati feladatainak meghatározásáról szóló 34/2011. (XII. 9.) BM utasítás módosítása

- 2. §** A befogadó nemzeti támogatás ágazati feladatainak meghatározásáról szóló 34/2011. (XII. 9.) BM utasítás 2. § e) pontjában az „a titkosszolgálati eszközökkel” szövegrész helyébe a „titkos információgyűjtés eszközeivel” szöveg lép.

3. A rendőrség hivatásos állományának más foglalkoztatási jogviszony létesítésével vagy egyéb jövedelemszerző tevékenység folytatásával megbízott tagjai vonatkozásában a Magyar Rendvédelmi Kar tagsági nyilvántartásának és adatkezelésének különös szabályairól szóló 20/2012. (V. 31.) BM utasítás

- 3. §** A rendőrség hivatásos állományának más foglalkoztatási jogviszony létesítésével vagy egyéb jövedelemszerző tevékenység folytatásával megbízott tagjai vonatkozásában a Magyar Rendvédelmi Kar tagsági nyilvántartásának és adatkezelésének különös szabályairól szóló 20/2012. (V. 31.) BM utasítás (a továbbiakban: Ut2.) 6. pontjában az „a Rendőrségről szóló 1994. évi XXXIV. törvény 64. § (8) bekezdése” helyébe az „a Rendőrségről szóló 1994. évi XXXIV. törvény 68. § (1) bekezdés a) pontja” szöveg lép.

- 4. §** Hatályát veszti az Ut2. 11. pontja.

4. A nemzetbiztonsági ellenőrzés és a felülvizsgálati eljárás eljárási rendjéről, valamint a nemzetbiztonsági ellenőrzés és a felülvizsgálati eljárás megállapításai elleni jogorvoslat esetén követendő eljárásról szóló 24/2015. (IX. 14.) BM utasítás módosítása

- 5. §** A nemzetbiztonsági ellenőrzés és a felülvizsgálati eljárás eljárási rendjéről, valamint a nemzetbiztonsági ellenőrzés és a felülvizsgálati eljárás megállapításai elleni jogorvoslat esetén követendő eljárásról szóló 24/2015. (IX. 14.) BM utasítás 15. pontja helyébe a következő rendelkezés lép:

„15. A szakvélemény nem tartalmazhat olyan adatot, amely a nemzetbiztonsági szolgálatok által folytatott titkos információgyűjtés vagy más szerv által folytatott titkos információgyűjtés, illetve leplezett eszköz alkalmazásának a felfedéséhez vezethet.”

5. A Bevándorlási és Menekültügyi Hivatal szervezeti és működési rendjének meghatározásáról szóló 39/2016. (XII. 29.) BM utasítás módosítása

- 6. §** A Bevándorlási és Menekültügyi Hivatal szervezeti és működési rendjének meghatározásáról szóló 39/2016. (XII. 29.) BM utasítás 3. függelék 1.2.4.3. pont f) alpontjában az „előzetesen letartóztatott vagy személyi szabadságában bármely más módon korlátozott” szövegrész helyébe a „letartóztatott vagy személyi szabadságát érintő bírói engedélyes kényszerintézkedés hatálya alatt álló” szöveg lép.

6. Záró rendelkezések

- 7. §** Ez az utasítás 2018. július 1-jén lép hatályba.

Dr. Pintér Sándor s. k.,
belügyminiszter

**A belügyminiszter 6/2018. (III. 26.) BM utasítása
a belügyminiszter irányítása alá tartozó szervek hivatásos állományú tagjai továbbképzésének
minőségirányítási szabályzatáról szóló 25/2013. (VIII. 30.) BM utasítás módosításáról**

A jogalkotásról szóló 2010. évi CXXX. törvény 23. § (4) bekezdés c) pontjában meghatározott hatáskörömben eljárva a következő utasítást adom ki:

- 1. §** A belügyminiszter irányítása alá tartozó szervek hivatásos állományú tagjai továbbképzésének minőségirányítási szabályzatáról szóló 25/2013. (VIII. 30.) BM utasítás (a továbbiakban: Utasítás) 1. pontja helyébe a következő rendelkezés lép:
- „1. Az utasítás hatálya kiterjed a belügyminiszter irányítása alá tartozó szervek hivatásos állományú tagjainak továbbképzési és vezetőképzési rendszeréről, valamint a rendészeti utánpótlási és vezetői adatbankról szóló 2/2013. (I. 30.) BM rendeletben (a továbbiakban: Rendelet), valamint a belügyminiszter irányítása alatt álló polgári nemzetbiztonsági szolgálatok hivatásos állományának továbbképzési és vezetőképzési rendszeréről, valamint a rendészeti utánpótlási és vezetői adatbankról szóló 35/2017. (XII. 20.) BM utasításban (a továbbiakban: Utasítás) meghatározott rendészeti továbbképzésben (a továbbiakban: rendészeti továbbképzés) részt vevő valamennyi szerve és személyre.”
- 2. §** Az Utasítás 5. pont b) alpontja helyébe a következő rendelkezés lép:
(*E szabályzat alkalmazásában:*)
- „b) belügyi szerv: a Rendelet hatálya alá tartozó rendészeti továbbképzés vonatkozásában a Rendelet 1. § 3. pontjában, az Utasítás hatálya alá tartozó rendészeti továbbképzés vonatkozásában az Utasítás 1. § 3. pontjában meghatározott szerv,”
- 3. §** Az Utasítás 1. alcíme a következő 11a. ponttal egészül ki:
- „11a. A továbbképzéssel kapcsolatos adminisztratív feladatokat az RVTV elektronikus felületén kell végrehajtani, és az RVTV-n generált dokumentumokat kell alkalmazni.”

- 4. §** Az Utasítás 2. alcíme helyébe a következő alcím lép:
„2. A továbbképzési programok egyszerűsített nyilvántartásba vételi eljárása
 12. A továbbképzési programok egyszerűsített nyilvántartásba vétele az RVTV-n kitöltött, egyszerűsített nyilvántartásba vételi adatlap és az órarend benyújtásával igényelhető. Az RVTV a benyújtott adatlapot és mellékleteit az azonosíthatósága érdekében egyedi sorszámmal látja el.
 13. A belügyi szerv helyi szerve által benyújtott továbbképzési programot a területi szerv adminisztrátora ellenőrzi és a benyújtástól számított 8 napon belül jóváhagyja, vagy javításra visszaküldi. A visszaküldött továbbképzési programot a helyi szerv a visszaküldéstől számított 5 napon belül javítja. A belügyi szerv területi szerve által benyújtott vagy jóváhagyott továbbképzési programot a belügyi szerv központi szerve által kijelölt központi adminisztrátor ellenőrzi és a benyújtástól számított 8 napon belül jóváhagyja, vagy javításra visszaküldi. A visszaküldött továbbképzési programot a helyi vagy területi szerv a visszaküldéstől számított 5 napon belül javítja.
 14. A Főosztály az érkezett kérelmet 30 napon belül – amely indokolt esetben 15 nappal meghosszabbítható – megvizsgálja a tekintetben, hogy a tartalmi és formai feltételeknek megfelel-e. Ha az adatlap kitöltése hiánytalan, a Főosztály a döntési jogkörébe tartozó ügyekben a továbbképzési programot – a befogadástól számított 30 napon belül – nyilvántartásba veszi. A belügyi szerv a nyilvántartásba vételről elektronikus értesítést kap.
 15. Hiányosan kitöltött adatlap esetén a Főosztály 15 napos határidő kitűzésével hiánypótlásra hívja fel a belügyi szervet.
 16. A hiánypótlási határidő eredménytelen letelte után a szakmai belső továbbképzési program nem vehető nyilvántartásba, a Főosztály a befogadást elutasítja.
 17. Ha a szakmai belső továbbképzési program nyilvántartásba vételére irányuló tartalmi ellenőrzés eredményeként a Főosztály a nyilvántartásba vételt a Rendelet 19. § (5) bekezdése vagy az Utasítás 21. § (7) bekezdése alapján elutasítja, akkor a belügyi szervet a Főosztály indokolással ellátott döntéséről tájékoztatja.
 18. A minisztérium továbbképzési programja esetében a továbbképzési program 12. pontja szerinti benyújtását követően a továbbképzési program adminisztrációs ellenőrzésére kerül sor, ezt követően az RVTV a Kollégium részére továbbítja a továbbképzési programot. Ha a nyilvántartásba vételről szóló döntés meghozatala a Kollégium hatáskörébe tartozik, a Kollégium döntéséről a Főosztály elektronikus értesítést kap.
 19. A Kollégium vagy a Főosztály döntése alapján nyilvántartásba vett bejelentésköteles továbbképzési programokról a Főosztály nyilvántartást vezet.”
- 5. §** Az Utasítás a következő 2a. alcímmel egészül ki:
„2a. A bejelentésköteles továbbképzési programok inaktívvá tétele vagy törlése
 20. A belügyi szerv az RVTV-n keresztül kezdeményezheti az egyszerűsített nyilvántartásba vett bejelentésköteles programjának inaktív állapotba helyezését, ha a program megtartására 24 hónapon belül nem került sor. A Főosztály döntését követően az inaktív továbbképzési program alapján továbbképzés nem szervezhető.
 20a. Képzési igény esetén az inaktív továbbképzési program aktiválását a belügyi szerv az RVTV-n keresztül a továbbképzési program adataiban bekövetkezett változások bejelentésével egyidejűleg kezdeményezheti.
 20b. A belügyi szerv írásban kezdeményezheti az egyszerűsített nyilvántartásba vett bejelentésköteles programjának nyilvántartásból történő törlését, ha a továbbképzési program fenntartása a továbbiakban nem indokolt.”
- 6. §** Az Utasítás 21. pontja helyébe a következő rendelkezés lép:
 „21. A továbbképzési program minősítését a Rendelet vagy Utasítás szerinti nyilvántartásba vett képzőintézmény a továbbképzési program minősítési adatlapjának, szakmai programjának és órarendjének az RVTV-n történő benyújtásával kezdeményezheti.”
- 7. §** Az Utasítás 24. pontja helyébe a következő rendelkezés lép:
 „24. Az RVTV a benyújtott adatlapot és mellékleteit az azonosíthatóság érdekében egyedi sorszámmal látja el.”
- 8. §** Az Utasítás 31. pont d) alpontja helyébe a következő rendelkezés lép:
(Formailag nem megfelelő a továbbképzési program,)
 „d) ha a csatolandó dokumentumok nem megfelelőek.”
- 9. §** Az Utasítás 33. pontja helyébe a következő rendelkezés lép:
 „33. Ha a továbbképzési program adataiban változás áll be, a kérelmező a változást a Főosztály részére 15 napon belül az RVTV-n keresztül – a polgári nemzetbiztonsági szolgálat elektronikus úton vagy papír alapon – jelenti be.

A továbbképzési program címe, óraszama, továbbképzési pontértéke, célja és tartalma, zárása, illetve az órarend tartalma nem változhat. A továbbképzési program szakmai tartalmáért és minőségéért a nyilvántartásba vételt kérelmező felel."

- 10. §** Az Utasítás 36. pontja helyébe a következő rendelkezés lép:
„36. A továbbképzést szervező a továbbképzés végrehajtását követően részletes jelentést készít, amelyet 15 napon belül rögzít az RVTV képzésszervező moduljában, és lezárja a továbbképzést. Az RVTV képzésszervező moduljában a továbbképzés adataihoz – a polgári nemzetbiztonsági szolgálatok kivételével – a belügyi szerv csatolja a jelenléti ív másolatát, valamint az elégedettségi kérdőív kiértékelését.”
- 11. §** Az Utasítás a következő 37a. ponttal egészül ki:
„37a. A belügyi szerv az éves tervezést a központi továbbképzések meghatározását követően kezdi meg. A belügyminiszter által elrendelt központi továbbképzéseket a Főosztály a tárgyév január 31-ig közzéteszi az RVTV-n.”
- 12. §** Az Utasítás 43. pontja helyébe a következő rendelkezés lép:
„43. A képzésszervező előkészíti a továbbképzés végrehajtását, biztosítja a személyi és tárgyi feltételeket, valamint az RVTV használatával létrehozza az oktatásigazgatási dokumentumokat.”
- 13. §** Az Utasítás 9. alcíme a következő 53a. ponttal egészül ki:
„53a. A továbbképzésen részt vevőnek abban az esetben írható jóvá továbbképzési pont, ha a továbbképzés adatlapján meghatározott feltételeket, elvárásokat teljesítette. Az e-learning tananyag elvégzése után továbbképzési pont – a szakmai belső továbbképzési programok kivételével – csak egy alkalommal adható. A szakmai belső továbbképzési program esetében az e-learning tananyag elvégzése után továbbképzési pont évente egy alkalommal adható.”
- 14. §** Az Utasítás 87. és 88. pontja helyébe a következő rendelkezés lép:
„87. Ha az ellenőrzés helyszínén nincs lehetőség az ellenőrzési lap elektronikus kitöltésére, az ellenőrzés megállapításait papíralapú ellenőrzési lapra kell felvezetni, és utólag kell az ellenőrzési lapot elektronikus úton is rögzíteni. Ebben az esetben a papíralapú ellenőrzési lapot a továbbképzést folytató intézmény jelen lévő vezetője vagy képviselője is aláírja, annak egy példányát az ellenőrzött részére át kell adni.
88. Az ellenőrzési lapot a Főosztály az RVTV-n tartja nyilván.”
- 15. §** Az Utasítás 100. pontja a következő c) alponttal egészül ki:
(A nem megfelelésegről való tudomásszerzés alapja lehet)
„c) dokumentáció-ellenőrzés.”
- 16. §** Az Utasítás 21. alcíme a következő 104a. ponttal egészül ki:
„104a. A helyesbítő tevékenységet a hiba megállapításától számított 30 napon belül végre kell hajtani.”
- 17. §** Az Utasítás 110. pontja helyébe a következő rendelkezés lép:
„110. A nyilvántartásba vett minősített továbbképzési program dokumentációját a Főosztály ellenőrizheti. A Főosztály soron kívüli vizsgálatot is elrendelhet.”
- 18. §** Az Utasítás 116. pontja helyébe a következő rendelkezés lép:
„116. Az éves összefoglaló jelentés szempontjait a 2. melléklet, az éves összefoglaló jelentés tartalmára vonatkozó előírásokat a 3. melléklet tartalmazza.”
- 19. §** Az Utasítás 1. melléklete helyébe az 1. melléklet lép.
- 20. §** Az Utasítás a 2. melléklet szerinti 3. melléklettel egészül ki.

21. §

Az Utasítás

1. 2. pontjában a „belügyminiszter irányítása alá tartozó szervek hivatásos állományú tagjai továbbképzése (a továbbiakban: belügyi továbbképzés)” szövegrész helyébe a „rendészeti továbbképzés” szöveg, a „belügyi továbbképzés minőségügyi” szövegrész helyébe a „rendészeti továbbképzés minőségügyi” szöveg;
2. 4. pontjában a „belügyi továbbképzés” szövegrészek helyébe a „rendészeti továbbképzés” szöveg;
3. 5. pont a) alpontjában a „beosztás” szövegrész helyébe a „szolgálati beosztás” szöveg;
4. 5. pont c) alpontjában a „munkakör” szövegrész helyébe a „szolgálati beosztás” szöveg;
5. 6. pontjában a „Továbbképzési Osztály” szövegrészek helyébe a „Főosztály” szöveg;
6. 7. és 10. pontjában a „Továbbképzési Osztály” szövegrész helyébe a „Főosztály” szöveg;
7. 7. pontjában a „belső” szövegrész helyébe a „szakmai belső” szöveg;
8. 8. pontjában az „egységek” szövegrészek helyébe az „elemek” szöveg;
9. 10. pontjában az „egységek” szövegrész helyébe az „elemek” szöveg;
10. 11. pontjában a „saját weboldalán” szövegrész helyébe az „a Rendészeti Vezetőképzési, Továbbképzési és Vizsgaportál (a továbbiakban: RVTV) elektronikus felületén” szöveg;
11. 22. pont b) alpontjában a „nyilvántartásba vételhez” szövegrész helyébe a „képző szervezet nyilvántartásba vételéhez” szöveg;
12. 22. pont e) alpontjában az „akkreditációs tanúsítványának hiteles” szövegrész helyébe a „nyilvántartásbavételi határozatának” szöveg;
13. 25. pontjában az „a Belügyminisztérium weboldalán” szövegrész helyébe az „az RVTV-n” szöveg;
14. 26. pontjában a „szakértőt” szövegrész helyébe az „az RVTV-n keresztül szakértőt” szöveg;
15. 28. pontjában az „írásban” szövegrész helyébe az „az RVTV-n keresztül” szöveg;
16. 29. pontjában a „javaslatot tesz” szövegrész helyébe az „előkészítő a javaslatot” szöveg;
17. 32. pontjában a „megalapozottan” szövegrész helyébe a „Kollégium a megalapozottan” szöveg;
18. 4. alcím címében a „belső” szövegrész helyébe a „bejelentésköteles” szöveg;
19. 33. pontjában a „kérelmező a változást” szövegrész helyébe a „programtulajdonos a változást” szöveg, a „nyilvántartásba vételt kérelmező” szövegrész helyébe a „programtulajdonos” szöveg;
20. 34. pontjában a „Rendelet 17. § (3) bekezdése” szövegrész helyébe a „Rendelet 17. § (3) bekezdése vagy az Utasítás 19. § (3) bekezdése” szöveg, a „program tulajdonosát” szövegrész helyébe a „programtulajdonost”;
21. 35. pontjában a „BM rendelet 17. § (1) és (5) bekezdésében” szövegrész helyébe a „Rendelet 17. § (1) és (5) bekezdésében vagy az Utasítás 19. § (1) és (5) bekezdésében” szöveg;
22. 37. és 39. pontjában a „KSZF” szövegrészek helyébe a „Főosztály” szöveg;
23. 39. pontjában a „február 28-áig” szövegrész helyébe a „március 31-ig” szöveg;
24. 44. pont c) alpontjában és 50. pont c) alpontjában a „tanácsadói tevékenységet végző személyt” szövegrész helyébe a „vezetői fejlesztőt” szöveg;
25. 49. pontjában a „bejelenti a Főosztálynak” szövegrész helyébe a „létrehozza a képzést az RVTV elektronikus felületén” szöveg;
26. 50. pont nyitó szövegrészében a „képzésszervezőnek elő kell készítenie és biztosítania a képzés adminisztrálásához és lebonyolításához szükséges alábbi dokumentumokat” szövegrész helyébe a „képzésszervező a szükséges dokumentumokat, illetve az alábbiakat biztosítja” szöveg;
27. 89. pontjában a „határidejét” szövegrész helyébe a „legfeljebb 15 napos határidejét” szöveg;
28. 104. pont nyitó szövegrészében a „megkezdéséről döntést kell hozni, amelyet” a „megkezdését” szöveg, az „előz” szövegrész helyébe az „előzi” szöveg;
29. 104. pont a) alpontjában a „munkatársaknak” szövegrész helyébe a „munkatársak” szöveg, a „felmerülő ötletek” szövegrész helyébe a „javaslatok” szöveg;
30. 107. pontjában a „dokumentumait” szövegrész helyébe a „dokumentumait és a minőségügyi dokumentumokat” szöveg;
31. 113. pontjában az „éves önértékelés” szövegrész helyébe az „az összefoglaló jelentés részét képező éves önértékelés” szöveg;
32. 115. pont d) alpontjában az „ellenőrzések” szövegrész helyébe az „ellenőrzések és dokumentáció-ellenőrzések” szöveg

lép.

22. § Ez az utasítás a közzétételét követő napon lép hatályba.

23. § Hatályát veszti az Utasítás

- a) 5. pont a) alpontja,
- b) 6. pontjában a „Képzési Csoportja” szövegrész,
- c) 22. pont c) és d) alpontja,
- d) 23. pontja,
- e) 31. pont b) alpontja,
- f) 32. pontjában a „A minősítésről a Főosztály javaslata alapján a Kollégium dönt.” szövegrész,
- g) 46. pont c) alpontja,
- h) 47. pontja,
- i) 86. pontjában az „A kitöltött és kinyomtatott ellenőrzési lapot a képzést vagy vizsgáztatást folytató intézmény jelenlévő vezetője vagy képviselője is aláírja.” szövegrész,
- j) 99. pont b) alpontjában a „reklamáció” szövegrész,
- k) 100. pont a) alpontjában a „vagy” szövegrész,
- l) 103. pontjában az „a résztvevői reklamációk,” szövegrész,
- m) 114. pontjában az „A Továbbképzési Osztály vezetője legalább évente egyszer áttekinti az előző év eredményeit, tapasztalatait, melyről a Főosztály vezetőjének jelentést tesz.” szövegrész, valamint
- n) 26. alcíme.

Dr. Pintér Sándor s. k.,
belügyminiszter

1. melléklet a 6/2018. (III. 26.) BM utasításhoz

„1. melléklet a 25/2013. (VIII. 30.) BM utasításhoz

Az elégedettségi kérdőívek kitöltése

	A	B	C	D
	képzés típusa:	jelenléti képzés	e-learning képzés	blended learning képzés
1.	elégedettségmérés típusa:	papíralapú	elektronikus	papíralapú és elektronikus
2.	elégedettségmérés időpontja:	képzés után	tananyag vagy modul végén	képzés után és tananyag vagy modul végén
3.	elégedettségmérés összesítését végzi:	képzésszervező	képzésszervező	képzésszervező

”

2. melléklet a 6/2018. (III. 26.) BM utasításhoz

„3. melléklet a 25/2013. (VIII. 30.) BM utasításhoz

Szám:

ÖSSZEFOGLALÓ JELENTÉS
a végrehajtott továbbképzésekről és tapasztalatairól

I. Belügyi szerv megnevezése

II. Továbbképzésre kötelezettek száma

- 1) Továbbképzésre kötelezett hivatásos állomány összlétszáma
Tárgyév január 1-jén:
Tárgyév december 31-én:
- 2) A hivatásos állomány vezetői beosztást betöltő tagjainak száma
Tárgyév január 1-jén:
Tárgyév december 31-én:
- 3) A hivatásos állomány tiszti besorolási osztályba tartozó szolgálati beosztást betöltő tagjainak száma
Tárgyév január 1-jén:
Tárgyév december 31-én:
- 4) A hivatásos állomány tiszthelyettesi besorolási osztályba tartozó szolgálati beosztást betöltő tagjainak száma
Tárgyév január 1-jén:
Tárgyév december 31-én:

III. A belügyi szerv által benyújtott és nyilvántartásba vett továbbképzési programok
Szakmai belső továbbképzési programok száma:

IV. A belügyi szerv által végrehajtott továbbképzések száma

- 1) A nyilvántartásba vett belső továbbképzési programok közül végrehajtott továbbképzési programok száma:
(egy továbbképzési programot akkor is egynek kell venni, ha többször került végrehajtásra)
- 2) Összesen végrehajtott továbbképzések száma:
(ha egy továbbképzési program 5 alkalommal, 5 külön célcsoportnak került megtartásra, akkor azt 5-nek kell venni)
- 3) A nyilvántartásba vett belső továbbképzési programok közül azok, amelyek nem kerültek végrehajtásra milyen okokra vezethetők vissza:
(pl. passzíválásra került a továbbképzési program, oktató hiánya, hely hiánya stb.)

V. A belügyi szerv által végrehajtott továbbképzéseken részt vettek száma

- 1) A belügyi szerv vezetője által elrendelt továbbképzésen részt vettek száma:
- 2) A területi szerv vezetője által elrendelt továbbképzésen részt vettek száma:
(amennyiben van a belügyi szervnek területi szerve)

VI. Minősített továbbképzéseken részt vettek száma

- 1) A Főosztály minősített továbbképzésén részt vettek száma:
- 2) A más képzőintézmények minősített továbbképzésén részt vettek száma:

VII. Közzolgálati továbbképzésen részt vettek száma

- 1) Közzolgálati továbbképzésen részt vettek száma:
- 2) A továbbképzések témakörei, címei:

VIII. Egyéb jogszabály vagy közjogi szervezetszabályozó eszköz által előírt továbbképzésen részt vettek száma

- 1) Egyéb továbbképzésen részt vettek száma:
- 2) Az egyéb továbbképzések témakörei, címei:

IX. A tárgyévben elrendelt központi továbbképzésen részt vettek száma

- 1) A belügyi szerv állományánál a tárgyévben elrendelt központi továbbképzés vagy továbbképzések:
- 2) Az egyes központi továbbképzésen részt vettek száma:

X. A továbbképzések megtartásának tárgyi feltételei

- 1) Elméleti továbbképzések tárgyi feltételei:
(tanterem mérete, alkalmassága, oktatástechnikai eszközök rendelkezésre állása stb.)
- 2) Gyakorlati továbbképzések tárgyi feltételei:
(a helyszín alkalmassága, szolgálati, gyakorló, szemléltető és oktatástechnikai eszközök rendelkezésre állása stb.)

XI. A továbbképzések megtartásának személyi feltételei

- 1) A továbbképzéseket végrehajtó oktatók, kiképzők, trénerek, tutorok felkészültsége, alkalmassága:

XII. A továbbképzések minőségbiztosítása

- 1) A végrehajtott továbbképzések színvonala összességében:
(összességében 5-ös skálán hol helyezkedik el)
- 2) Melyek voltak a kiemelkedően magas színvonalú továbbképzések, milyen okokra vezethetők vissza:
- 3) Melyek voltak azok a továbbképzések, amelyek a várakozástól eltérően gyengébb színvonalon valósultak meg, és milyen okokra vezethetők vissza:
- 4) A belügyi szerv milyen intézkedéseket tett a továbbképzések minőségbiztosítása érdekében:
(belső intézkedések, útmutatók, ellenőrzések, tájékoztatások stb.)

XIII. Ellenőrzések

- 1) A belügyi szerv által a továbbképzések végrehajtására irányuló ellenőrzések száma:
- 2) Az ellenőrzések tapasztalatai:

XIV. A továbbképzések végrehajtásának tapasztalatai

- 1) Előnyei:
- 2) Nehézségei:

XV. A Rendészeti Vezetőképzési, Továbbképzési és Vizsgaportál működésének tapasztalatai

- 1) Előnyei:
- 2) Nehézségei:

XVI. Együttműködés

- 1) A belügyi szerv és a Főosztály együttműködésének tapasztalatai:
- 2) A Főosztály munkatársai által tartott felkészítések, tájékoztatások hasznossága:
- 3) A Főosztály munkatársainak hozzáállása, rendelkezésre állása, segítőkészsége, probléma megoldása:

XVII. Észrevételek, javaslatok

Dátum

aláírás

"

**A belügyminiszter 7/2018. (III. 26.) BM utasítása
a Belügyminisztérium hivatali szervezetei kötelezettségvállalási, utalványozási és ellenjegyzési,
valamint érvényesítési rendjéről szóló 26/2013. (VIII. 30.) BM utasítás,
a központi költségvetés IX. fejezetébe sorolt előirányzatokra vonatkozó kötelezettségvállalás, utalványozás,
ellenjegyzés és érvényesítés rendjéről szóló 35/2015. (XII. 9.) BM utasítás
és a Belügyminisztérium Beszerzési Szabályzatáról szóló 12/2017. (V. 17.) BM utasítás módosításáról**

Az 1. alcím és az 1. melléklet tekintetében az államháztartásról szóló 2011. évi CXCV. törvény 10. § (5) bekezdésében foglaltaknak megfelelően, az államháztartásról szóló törvény végrehajtásáról szóló 368/2011. (XII. 31.) Korm. rendelet 13. § (2) bekezdés a) pontjában meghatározott feladatkörömben eljárva,
a 2. alcím tekintetében az államháztartásról szóló törvény végrehajtásáról szóló 368/2011. (XII. 31.) Korm. rendelet 13. § (3) bekezdése alapján, valamint az államháztartásról szóló törvény végrehajtásáról szóló 368/2011. (XII. 31.) Korm. rendelet 1. melléklet I. pont 8. alpontjában meghatározott feladatkörömben eljárva,
a 3. alcím tekintetében az államháztartásról szóló törvény végrehajtásáról szóló 368/2011. (XII. 31.) Korm. rendelet 13. § (2) bekezdés b) pontjában foglaltaknak megfelelően, tekintettel a közbeszerzésekről szóló 2015. évi CXLI. törvény 27. § (1) bekezdésében foglaltakra, továbbá tekintettel a jogalkotásról szóló 2010. évi CXXX. törvény 23. § (4) bekezdés c) pontjára,
kiadom a következő utasítást:

1. A Belügyminisztérium hivatali szervezetei kötelezettségvállalási, utalványozási és ellenjegyzési, valamint érvényesítési rendjéről szóló 26/2013. (VIII. 30.) BM utasítás módosítása

- 1. §** A Belügyminisztérium hivatali szervezetei kötelezettségvállalási, utalványozási és ellenjegyzési, valamint érvényesítési rendjéről szóló 26/2013. (VIII. 30.) BM utasítás (a továbbiakban: BM utasítás1.) Melléklete az 1. melléklet szerint módosul.
- 2. §** A BM utasítás1. Melléklet
 - a) 8. pont (1) bekezdésében a „jogi ellenjegyzési” szövegrész helyébe a „jogi ellenjegyzési, okirati ellenjegyzési” szöveg,

- b) 41. pontjában a „jogi ellenjegyzés” szövegrész helyébe a „jogi vagy okirati ellenjegyzés” szöveg,
- c) 54. pontjában a „Jogi” szövegrész helyébe a „Jogi vagy okirati” szöveg lép.

2. A központi költségvetés IX. fejezetébe sorolt előirányzatokra vonatkozó kötelezettségvállalás, utalványozás, ellenjegyzés és érvényesítés rendjéről szóló 35/2015. (XII. 9.) BM utasítás módosítása

- 3. §** A központi költségvetés IX. fejezetébe sorolt előirányzatokra vonatkozó kötelezettségvállalás, utalványozás, ellenjegyzés és érvényesítés rendjéről szóló 35/2015. (XII. 9.) BM utasítás (a továbbiakban: BM utasítás2.) 1. melléklete a 2. melléklet szerint módosul.
- 4. §** A BM utasítás2. 1. melléklet 10.3. és 10.4. pontjában a „jogi” szövegrészek helyébe a „jogi, illetve okirati” szöveg lép.

3. A Belügyminisztérium Beszerzési Szabályzatáról szóló 12/2017. (V. 17.) BM utasítás módosítása

- 5. §** A Belügyminisztérium Beszerzési Szabályzatáról szóló 12/2017. (V. 17.) BM utasítás (a továbbiakban: BM utasítás3.) 3. §-a helyébe a következő rendelkezés lép:
„3. § A szabályzat alkalmazásában:
1. *ajánlatkérő*: a BM;
2. *beszerzés*:
a) *közbeszerzés*: a beszerzés tárgya és értéke alapján a Kbt. hatálya alá tartozó beszerzés;
b) *védelmi és biztonsági célú beszerzés*: a védelmi és biztonsági célú beszerzésekről szóló 2016. évi XXX. törvény (a továbbiakban: Vbt.) hatálya alá tartozó beszerzés;
c) *BV-s beszerzés*: a büntetés-végrehajtási szervezet részéről a központi államigazgatási szervek és a rendvédelmi szervek irányában fennálló egyes ellátási kötelezettségekről, a termékek és szolgáltatások átadás-átvételének és azok ellentételezésének rendjéről szóló 44/2011. (III. 23.) Korm. rendelet (a továbbiakban: 44/2011. Korm. rendelet), valamint a büntetés-végrehajtási szervezet részéről a büntetés-végrehajtásért felelős miniszter vezetése, irányítása vagy felügyelete alá tartozó szervek irányában fennálló ellátási kötelezettségről, a fogvatartottak kötelező foglalkoztatása keretében előállított termékekről és szolgáltatásokról, azok átadás-átvételéről és az ellentételezés rendjéről szóló 9/2011. (III. 23.) BM rendelet (a továbbiakban: 9/2011. BM rendelet) hatálya alá tartozó beszerzés;
d) *központosított közbeszerzés*: a központosított közbeszerzési rendszerrel, valamint a központi beszerző szervezet feladat- és hatásköréről szóló 168/2004. (V. 25.) Korm. rendelet (a továbbiakban: Kkr.) hatálya alá tartozó beszerzés;
e) *minősített beszerzés*: az alapvető biztonsági érdeket érintő beszerzések Országgyűlés általi mentesítésének kezdeményezésére vonatkozó feltételekről és eljárásról, valamint az ilyen beszerzések megvalósításakor az ajánlatkérő által érvényesítendő követelményekről szóló 225/2016. (VII. 29.) Korm. rendelet, valamint a minősített beszerzések Országgyűlés általi mentesítésének kezdeményezésére vonatkozó feltételekről és eljárásról, valamint az ilyen beszerzések megvalósításakor az ajánlatkérő által érvényesítendő követelményekről szóló 492/2015. (XII. 30.) Korm. rendelet hatálya alá tartozó beszerzések;
f) *egyéb beszerzés*: minden olyan beszerzés, amely nem tartozik a 2. pont a)–e) alpontja hatálya alá, valamint azon beszerzések is, amelyek a Kbt. 9–14. §-a, és 111. §-a szerinti kivételi körbe tartoznak;
3. *beszerzési eljárás*: a 2. pont a)–b) és d)–f) alpontjában meghatározott beszerzési eljárások;
4. *Döntéshozó*: a BM állami vezetői, valamint a BM önálló hivatali egységét vezető személy;
5. *EKR rendszer*: az elektronikus közbeszerzés részletes szabályairól szóló 424/2017. (XII. 19.) Korm. rendelet (a továbbiakban: EKR rendelet) 1. § (2) bekezdésében meghatározott informatikai rendszer;
6. *európai uniós forrás*: az államháztartásról szóló 2011. évi CXCV. törvény 1. § 7. pontja szerinti forrás;
7. *egyéb beszerző*: olyan természetes személy vagy gazdálkodó szervezet, akivel, illetve amellyel a BM beszerzési eljárás lefolytatására megbízási szerződést köt;
8. *felelős akkreditált közbeszerzési szaktanácsadó*: a felelős akkreditált közbeszerzési szaktanácsadói tevékenységről szóló 14/2016. (V. 25.) MvM rendelet 1. § 1. pontjában meghatározott természetes személy;
9. *Kezdeményező*: az a BM hivatali egység, amelynél a beszerzési igény felmerül. Vita esetén a hivatali egységeket irányító helyettes államtitkárnak, különböző helyettes államtitkárságok vagy államtitkárságok irányítása alá tartozó hivatali egységek esetén a BM közigazgatási államtitkárnak döntése szerinti hivatali egység;

10. *Kötelezettségvállaló*: a BM hivatali szervezetei kötelezettségvállalási, utalványozási és ellenjegyzési, valamint érvényesítési rendjéről szóló BM utasításban, a fejezeti kezelésű előirányzatok terhére kötendő szerződés esetén a fejezeti és központi kezelésű előirányzatok felhasználásának rendjéről szóló BM utasításban kötelezettségvállalásra felhatalmazott személy;

11. *Megfigyelő*: a Döntéshozó által eseti jelleggel kijelölt, az előkészítő bizottság és/vagy a bírálóbizottság tevékenységét figyelemmel kísérő, szavazati joggal nem rendelkező személy;

12. *Szakértő*: a BM állományába nem tartozó természetes személy, jogi személy vagy személyes joga szerint jogképes szervezet, ide nem értve a felelős akkreditált közbeszerzési szaktanácsadót, aki vagy amely speciális szakértelmet biztosít."

6. §

A BM utasítás 3. 11. és 12. §-a helyébe a következő rendelkezés lép:

„11. § (1) A Nemzeti Kommunikációs Hivatalról és a kormányzati kommunikációs beszerzések központosított közbeszerzési rendszeréről szóló 247/2014. (X. 1.) Korm. rendelet (a továbbiakban: NKOH rendelet) hatálya alá tartozó közbeszerzés és beszerzés (a továbbiakban együtt: NKOH rendelet szerinti beszerzés) tekintetében a PEF BEO elkészíti az NKOH rendelet 8. § (1) bekezdés a) pontja szerinti éves összesített beszerzési tervet és a szponzorációs költségkeret tervet az NKOH rendeletben meghatározott formában és határidőig.

(2) A PEF BEO gondoskodik – a gazdasági helyettes államtitkár egyetértését követően felterjesztett és a közigazgatási államtitkár által jóváhagyott – éves összesített beszerzési terv és szponzorációs költségkeret terv rögzítéséről, illetve ha szükséges, a módosítások átvezetéséről a Nemzeti Kommunikációs Hivatal (a továbbiakban: Hivatal) által működtetett központosított közbeszerzési portálon (a továbbiakban: NKOH portál).

(3) A PEF BEO számára – az általa megküldött formában és tartalommal – a Kezdeményező az NKOH rendelet 8. § (1) bekezdés a) pontja szerinti éves összesített beszerzési terv, valamint a szponzorációs költségkeret terv elkészítése érdekében tárgyév november 30-ig adatot szolgáltat, továbbá a szükséges módosításokat haladéktalanul jelzi.

(4) Az NKOH rendelet szerinti beszerzések érdekében az NKOH portálon való bejelentkezés, valamint a szervezet adataiban történő változás átvezetése – a változás bekövetkeztétől számított 30 napon belül – a PEF BEO feladata.

12. § (1) Az NKOH rendelet szerinti beszerzés tekintetében – a Kezdeményező által megküldött adatok alapján – a PEF BEO, az 1. § (2) bekezdés b) pontjában meghatározott esetben a TKFO feladata

a) az NKOH rendelet 8. § (1) bekezdés c), d) és e) pontjai szerinti igények összeállítása, valamint annak az NKOH portálon történő rögzítése,

b) az NKOH rendelet 13. § (1) és (2) bekezdése szerinti valamennyi adatszolgáltatás összeállítása és az NKOH portálon történő rögzítése, illetve a Hivatal részére történő megküldése,

c) az NKOH rendelet 15. § (3) bekezdése szerinti adatszolgáltatás teljesítése.

(2) Ha az (1) bekezdés a) pontjában meghatározott feladatok előkészítése során a felmerült beszerzési igény a 11. § (3) bekezdésében meghatározott éves összesített beszerzési tervben nem szerepel, vagy az igény becsült értékét el nem érő összeggel szerepel, úgy haladéktalanul gondoskodni kell – az 1. § (2) bekezdés b) pontjában meghatározott esetben a TKFO jelzése alapján – a PEF BEO-nak az éves összesített terv módosításáról.

(3) Ha az (1) bekezdés b) pontjában meghatározott feladatok ellátása során az adatszolgáltatás teljesítését az éves összesített beszerzési terv módosításával lehet csak megvalósítani, úgy a módosításról haladéktalanul gondoskodni kell a (2) bekezdésben foglaltak szerint.

(4) A PEF BEO a (3) bekezdésben foglaltak alapján saját hatáskörében módosítja az éves összesített beszerzési tervet, amennyiben az ellenszolgáltatást érintő módosítás mértéke nem haladja meg az éves összesített beszerzési tervben az adott beszerzés vonatkozásában rögzített összeg 10%-át."

7. §

(1) A BM utasítás 3. 14. § c) pontja helyébe a következő rendelkezés lép:

(Az egyes beszerzésekre vonatkozóan az alábbi előzetes engedélyek beszerzése, bejelentések megtétele szükséges:)

„c) a Kbell. Korm. rendeletben meghatározott hozzájárulás, jóváhagyás, melyet a PEF BEO – a Közgazdasági Főosztály Gazdálkodás-szabályozási és Tulajdonosi Felügyeleti Osztály tájékoztatása mellett – szerez be;”

(2) A BM utasítás 3. 14. § f) pontja helyébe a következő rendelkezés lép:

(Az egyes beszerzésekre vonatkozóan az alábbi előzetes engedélyek beszerzése, bejelentések megtétele szükséges:)

„f) az NKOH rendeletben meghatározott igénybejelentés megtétele, illetve az előírt engedélyek megszerzése az 1. § (2) bekezdés a) pontjában meghatározott esetben – a Kezdeményező által megküldött adatok alapján – a PEF BEO, az 1. § (2) bekezdés b) pontjában meghatározott esetben a TKFO feladata;”

- 8. §** A BM utasítás3. 16. §-a helyébe a következő rendelkezés lép:
„16. § A beszerzési eljárások előkészítésével, lefolytatásával és a szerződés teljesítésével kapcsolatban keletkezett összes iratot a beszerzési eljárás lezárulásától vagy a szerződés teljesítésétől számított öt évig, európai uniós forrásból megvalósuló projektek esetében a támogatási szerződésben meghatározott időpontig kell megőrizni a BM Iratkezelési Szabályzatának megfelelően. Ha a közbeszerzéssel kapcsolatban jogorvoslati eljárás indult, az iratokat annak jogerős befejezésétől számított öt évig kell megőrizni.”
- 9. §** A BM utasítás3. 23. § (3) bekezdése helyébe a következő rendelkezés lép:
„(3) A bírálóbizottság valamennyi tagja 1-1 szavazati joggal rendelkezik. A bizottság döntési javaslatait egyszerű szavazattöbbséggel hozza. Szavazategyenlőség esetén a bizottság elnöke dönt, de ebben az esetben a bíráló bizottság köteles tájékoztatni a döntéshozót a különvélemény(ek)ről.”
- 10. §** A BM utasítás3. 30. § (1) bekezdése helyébe a következő rendelkezés lép:
„(1) Kezdeményező – a TKFO vagy a PEF BEO irányításával – a beszerzési igény felmerülését követően a bírálóbizottság összehívására előkészítő bizottságot hív össze.”
- 11. §** A BM utasítás3. 49. §-a helyébe a következő rendelkezés lép:
„49. § (1) A Kkr. szerinti beszerzéseket az 1. § (2) bekezdés a) pontjában meghatározott esetben a PEF BEO, az 1. § (2) bekezdés b) pontjában meghatározott esetben a TKFO bonyolítja le.
(2) A Kbell. Korm. rendelet 6. § (5) bekezdése szerinti adatszolgáltatást a PEF BEO végzi.”
- 12. §** A BM utasítás3. III. Fejezete az 51. §-t követően a következő 14. alcímmel és 51/A. §-sal egészül ki:
„14. Az EKR rendszer használata
51/A. § (1) Közbeszerzési eljárást a Kbt. és az EKR rendelet alapján, az azokban meghatározott esetekben az EKR rendszer használatával kell lefolytatni.
(2) Az EKR rendszer használatára a PEF BEO, a TKFO munkatársai vagy a BM által megbízott egyéb beszerzők jogosultak.
(3) Az EKR rendszer használatához szükséges jogosultság biztosításáról a PEF vagy a TKFO vezetőjének igénylésére az Informatikai Főosztály gondoskodik.”
- 13. §** A BM utasítás3. 55. § (1) bekezdése helyébe a következő rendelkezés lép:
„(1) A beszerzési eljárás előkészítését, az ajánlatkérést, az ahhoz kapcsolódó eljárást és a gazdasági szereplőkkel való kapcsolattartást a Kezdeményező végzi az 1. § (2) bekezdés a) pontjában meghatározott esetben a PEF BEO, az 1. § (2) bekezdés b) pontjában meghatározott esetben a TKFO irányításával. A Kezdeményező:
a) a beszerzési eljárás megindítása előtt meghatározza a beszerzési eljárás becsült értékét, kijelöli az ajánlattételre felkérni kívánt gazdasági szereplőket, bizottság kijelölésének kezdeményezése esetén a Kezdeményező részéről megnevezi kijelölt bizottsági tagot, valamint a kezdeményező szervezeti egységénél kijelölt szakmai kapcsolattartót;
b) az ajánlatkérést megelőzően az ajánlatkérést, illetve adott esetben az annak részét képező egyéb kapcsolódó dokumentumokat elektronikus úton megküldi az 1. § (2) bekezdés a) pontjában meghatározott esetben a PEF BEO, az 1. § (2) bekezdés b) pontjában meghatározott esetben a TKFO részére;
c) az 1. § (2) bekezdés a) pontjában meghatározott esetben a PEF BEO, az 1. § (2) bekezdés b) pontjában meghatározott esetben a TKFO a megküldött dokumentumokat – a pénzügyi ellenjegyzést, illetve a becsült érték alapján a jogi vizsgálatot vagy jogi ellenjegyzést végző hivatali egység bevonásával – megvizsgálja, hogy azok alkalmasak-e az eljárás megkezdéséhez, javasolhatja azok kiegészítését, pótlását;
d) az 1. § (2) bekezdés a) pontjában meghatározott esetben a PEF BEO, az 1. § (2) bekezdés b) pontjában meghatározott esetben a TKFO hozzájárulása nélkül az eljárás nem indítható meg.”
- 14. §** A BM utasítás3. 56. § (1) bekezdés c) pontja helyébe a következő rendelkezés lép:
(Bizottság kijelölése esetén legalább 3 fő vesz részt az eljárásban a következő összetételben:)
„c) 1 fő jogi szakértelemmel rendelkező munkatárs a PKSZF részéről, ha a megkötendő szerződés jogi ellenjegyzése a PKSZF hatáskörébe tartozik.”

15. § A BM utasítás3.

- a) 8. § (1) bekezdés b) pontjában a „bekezdései szerinti, a Közbeszerzési Adatbázisban” szövegrész helyébe a „bekezdésekben megjelölt adatbázisban” szöveg,
- b) 13. § (2) bekezdésében a „Közbeszerzési Adatbázisban” szövegrész helyébe az „adatbázisban” szöveg, továbbá az „a Közbeszerzési Adatbázisban” szövegrész helyébe az „az adatbázisban” szöveg,
- c) 48. § (2) bekezdésében a „Kezdeményező” szövegrész helyébe a „PEF vezetőjének” szöveg lép.

*4. Záró rendelkezések***16. §** Ez az utasítás a közzétételét követő napon lép hatályba.

Dr. Pintér Sándor s. k.,
belügyminiszter

1. melléklet a 7/2018. (III. 26.) BM utasításhoz

1. A BM utasítás1. Mellékletének 4. pont b)–d) alpontja helyébe a következő rendelkezések lépnek:
(Jelen utasítás alkalmazásában:)
 - „b) Jogi ellenjegyzés: annak írásban történő előzetes igazolása, hogy a kötelezettségvállalás dokumentuma az alaki, tartalmi követelményeknek, jogszabályoknak, a közjogi szervezetszabályozó eszközöknek megfelel a bruttó 10 millió forint értékhatárú, vagy azt meghaladó kötelezettségvállalások körében, valamint a megbízási szerződésekre vonatkozóan értékhatártól függetlenül.
 - c) Jogi ellenjegyző: a Peres Képviselési és Szerződés-előkészítő Főosztály (a továbbiakban: PKSzF) jogi végzettséggel rendelkező munkatársa vagy a PKSzF hatáskörében eljáró ügyvéd.
 - d) Jogi vizsgálat: a PEF munkatársa által végzett, a kötelezettségvállalás dokumentumának jogi szempontú vizsgálata a bruttó 10 millió forint értékhatárt el nem érő kötelezettségvállalások körében, kivéve az ügyvédi tevékenységről szóló 2017. évi LXXVIII. törvény (a továbbiakban: Ügyvédi törvény) szerinti okirati ellenjegyzéshez kötött okiratok, valamint a megbízási szerződések értékhatártól függetlenül.”

2. A BM utasítás1. Mellékletének 4. pontja a következő q) és r) alponttal egészül ki:
(Jelen utasítás alkalmazásában:)
 - „q) Okirati ellenjegyzés: ha jogszabály előírja és az Ügyvédi törvényben meghatározott feltételek adottak, a PKSzF bejegyzett kamarai jogtanácsosa, vagy megbízási jogviszony alapján közreműködő ügyvéd által, az Ügyvédi törvény 43–45. §-a szerint biztosított okirati ellenjegyzés, értékhatártól függetlenül.
 - r) Okirati ellenjegyző: a PKSzF bejegyzett kamarai jogtanácsosa, vagy megbízási jogviszony alapján közreműködő ügyvéd.”

3. A BM utasítás1. Melléklete a következő 31/A. ponttal egészül ki:
„31/A. (1) A keretgazdálkodás érdekében a következő keretek hozhatóak létre:
 - a) miniszteri keret,
 - b) Belügyminisztérium igazgatása keret,
 - c) nemzetközi keret,
 - d) Vezetőképzési, Továbbképzési és Tudományszervezési Főosztály (a továbbiakban: VTTF) kerete, amely tartalmazza a Belügyi Tudományos Tanács és a Belügyi Szemle kiadásaira tervezett keretet is,
 - e) Továbbképzési normatíva keret,
 - f) Nemzeti Bűnmegelőzési Tanács (a továbbiakban: NBT) keret esetében a 7. pont c) alpontjától eltérően gazdasági eseményenként bruttó 50 millió forintos értékhatárig.(2) Rendelkezési jogosultság a keretek felett:
 - a) az (1) bekezdés a) pontja szerinti keret felett a Személyügyi Helyettes Államtitkár, a Személyügyi Főosztály vezetője, távollétében szervezeti szintű helyettese rendelkezik,
 - b) az (1) bekezdés b) pontja szerinti keret felett a Pénzügyi Erőforrás-gazdálkodási Főosztály vezetője, távollétében szervezeti szintű helyettese rendelkezik,
 - c) az (1) bekezdés c) pontja szerinti keret felett az Európai Unió és Nemzetközi Helyettes Államtitkár, a Nemzetközi Főosztály főosztályvezetője, távollétében szervezeti szintű helyettese rendelkezik,
 - d) az (1) bekezdés d) pontja szerinti keret felett a Személyügyi Helyettes Államtitkár, a VTTF főosztályvezetője, távollétükben szervezeti szintű helyettesei rendelkeznek,
 - e) az (1) bekezdés e) pontja szerinti keret felett a Személyügyi Helyettes Államtitkár, a VTTF főosztályvezetője, távollétükben szervezeti szintű helyettesei rendelkeznek,
 - f) az (1) bekezdés f) pontja szerinti keret felett – a 7. pont c) alpontjától eltérően – gazdasági eseményenként bruttó 50 millió forintos értékhatárig az NBT elnöke, távollétében szervezeti szintű helyettese rendelkezik.(3) Valamennyi keret felett korlátlanul rendelkezik a miniszter, a közigazgatási államtitkár és a gazdasági helyettes államtitkár.”

4. A BM utasítás1. Mellékletének 46. pontja helyébe a következő rendelkezés lép:
„46. A véleményezési eljárást követően a Kezdeményező a PEF, a PKSZF és a szakmai ellenjegyző által jóváhagyott véglegesített szerződést (a továbbiakban: véglegesített szerződés) a szerződő felek számánál kettővel több eredeti példányban megküldi a szakmai ellenjegyző részére szakmai ellenjegyzés céljából. Informatikai tárgyú áru vagy szolgáltatás megrendelésnél kizárólag az IFO vezetője lehet a szakmai ellenjegyző.”

2. melléklet a 7/2018. (III. 26.) BM utasításhoz

1. A BM utasítás2. 1. melléklet 4. alcím címe helyébe a következő alcím cím lép:
„4. Jogi vagy okirati ellenjegyzés”
 2. A BM utasítás2. 1. melléklete a következő 10.1/A. ponttal egészül ki:
„10.1/A. Az okirati ellenjegyzés, az ügyvédi tevékenységről szóló 2017. évi LXXVIII. törvény (a továbbiakban: Ügyvédi törvény) 43–45. §-a szerint biztosított okirati ellenjegyzés, értékhatártól függetlenül.”
 3. A BM utasítás2. 1. melléklet 10.2. pontja helyébe a következő rendelkezés lép:
„10.2. A támogatási szerződést vagy támogatói okiratot, illetve a 8. alcím szerinti mintaszerződést, mintaokiratot a Peres Képviselési és Szerződés-előkészítő Főosztály (a továbbiakban: PKSZF) állományába tartozó jogi végzettséggel rendelkező munkatárs (a továbbiakban együtt: jogi ellenjegyző) jogi ellenjegyzéssel látja el. A jogi ellenjegyző a szerződés, okirat megfelelése esetén a „jogi ellenjegyzés” szöveg és az ellenjegyzés keletkezése mellett a kötelezettségvállalás dokumentumát aláírásával látja el.”
 4. A BM utasítás2. 1. melléklete a következő 10.2/A. ponttal egészül ki:
„10.2/A. Ha jogszabály előírja és az Ügyvédi törvényben meghatározott feltételek adottak, a PKSZF bejegyzett kamarai jogtanácsosa vagy egy megbízási jogviszony alapján közreműködő ügyvéd a 10.2. pont szerinti dokumentumokat okirati ellenjegyzéssel látja el.”
-

**A honvédelmi miniszter 13/2018. (III. 26.) HM utasítása
a Honvédelmi Minisztérium Szervezeti és Működési Szabályzatáról szóló 53/2014. (VIII. 1.) HM utasítás
módosításáról**

A központi államigazgatási szervekről, valamint a Kormány tagjai és az államtitkárok jogállásáról szóló 2010. évi XLIII. törvény 60. § (2) bekezdése alapján, figyelemmel a honvédelemről és a Magyar Honvédségről, valamint a különleges jogrendben bevezethető intézkedésekről szóló 2011. évi CXIII. törvény egyes rendelkezéseinek végrehajtásáról szóló 290/2011. (XII. 22.) Korm. rendelet 2. § (5) bekezdésére és a jogalkotásról szóló 2010. évi CXXX. törvény 23. § (4) bekezdés c) pontjára – a miniszterelnök és a kormányzati tevékenység összehangolásáért felelős miniszter jóváhagyásával – a következő utasítást adom ki:

- 1. §** A Honvédelmi Minisztérium Szervezeti és Működési Szabályzatáról szóló 53/2014. (VIII. 1.) HM utasítás (a továbbiakban: utasítás) 5. §-a helyébe a következő rendelkezés lép:
„5. § A Honvédelmi Minisztérium Szervezeti és Működési Szabályzatáról szóló 53/2014. (VIII. 1.) HM utasítás módosításáról szóló 13/2018. (III. 26.) HM utasítás hatálybalépését követő 30. napig a Honvédelmi Minisztérium önálló szervezeti egységei kidolgozzák vagy módosítják ügyrendjüket, melyek egy példányát – azok jóváhagyását követően – megküldik a HM Tervezési és Koordinációs Főosztály részére.”
- 2. §** Az utasítás 1. melléklete helyébe az 1. melléklet lép.
- 3. §** Ez az utasítás a közzétételét követő napon lép hatályba.
- 4. §** Hatályát veszti
- az egyes kiadmányozási jogkörök átadásáról szóló 48/2016. (VIII. 31.) HM utasítás, valamint
 - az egyes állami célú légitözlekedéssel összefüggő kiadmányozási jogkörök átadásáról szóló 68/2016. (XII. 22.) HM utasítás.

Dr. Simicskó István s. k.,
honvédelmi miniszter

Jóváhagyom:

Lázár János s. k.,
Miniszterelnökséget vezető miniszter

Jóváhagyom:

Orbán Viktor s. k.,
miniszterelnök

1. melléklet a 13/2018. (III. 26.) HM utasításhoz

„1. melléklet az 53/2014. (VIII. 1.) HM utasításhoz

A Honvédelmi Minisztérium Szervezeti és Működési Szabályzata

I. Fejezet

ÁLTALÁNOS RENDELKEZÉSEK

1. Jogállás és alapadatok

1. § (1) A Honvédelmi Minisztérium (a továbbiakban: HM) önálló jogi személyiséggel rendelkező központi államigazgatási szerv.

(2) A HM alapadatai a következők:

a) megnevezése: Honvédelmi Minisztérium;

b) rövidítése: HM;

c) angol megnevezése: Ministry of Defence of Hungary;

d) német megnevezése: Verteidigungsministerium von Ungarn;

e) francia megnevezése: Ministère de la Défense de Hongrie;

f) postacíme: 1055 Budapest, Balaton utca 7–11.;

g) postafiók címe: 1885 Budapest, Pf. 25.;

h) vezetője mint a fejezetet irányító szerv vezetője: honvédelmi miniszter (a továbbiakban: miniszter);

i) alapítója: az Országgyűlés;

j) alapítás dátuma: 1848. április 11.;

k) alapító okirat kelte, száma: 2017. június 8., KIHÁT/858/3/2017;

l) jogállása: a költségvetési törvény által meghatározott, a központi költségvetésben fejezetet alkotó központi költségvetési szerv;

m) számlavezetője: Magyar Államkincstár;

n) előirányzat-felhasználási keretszámla száma: 10023002-01780499;

o) adóigazgatási azonosító száma: 15701051-2-51;

p) PIR-törzsszáma: 701059;

q) szakágazati besorolása: 842210 Védelmi feladatok központi igazgatása és szabályozása;

r) kormányzati funkciószáma és megnevezése: 025010 Védelmi feladatok igazgatása és szabályozása.

(3) A HM vállalkozási tevékenységet nem végez.

(4) Az alapfeladatok ellátásának forrása: Magyarország központi költségvetéséről szóló törvény 1. melléklet XIII. fejezete.

(5) A HM létrehozásáról rendelkező jogszabályok:

a) a független magyar felelős ministerium alakításáról szóló 1848. évi III. törvénycikk 14. § g) pontja és

b) a Magyarország minisztériumainak felsorolásáról szóló 2014. évi XX. törvény 1. § (2) bekezdés d) pontja.

2. Szervezeti felépítés

2. § (1) A HM önálló szervezeti egységei

a) a Miniszteri Kabinet,

b) a főosztály,

c) a csoportfőnökség,

d) az államtitkári titkárság és

e) a Honvéd Vezérkar adminisztratív feladatait ellátó főosztályszintű szervezeti egysége (a továbbiakban: Honvéd Vezérkar Vezérkari Titkárság)

[a továbbiakban az a)–e) pont együtt: HM szervek].

(2) A HM hivatali szervezetét – a központi államigazgatási szervekről, valamint a Kormány tagjai és az államtitkárok jogállásáról szóló 2010. évi XLIII. törvényben (a továbbiakban: Ksztv.) és a közszolgálati tisztviselőkről szóló 2011. évi CXCV. törvényben meghatározott eltérő esetek kivételével – azok a HM szervek alkotják, amelyek nem tartoznak a Honvéd Vezérkar főnökének (a továbbiakban: HVKF) alárendeltségébe.

(3) A Honvéd Vezérkarhoz tartozó HM szervek a csoportfőnökségek és a Honvéd Vezérkar Vezérkari Titkárság. A Honvéd Vezérkar jogállását a honvédelemről és a Magyar Honvédségről, valamint a különleges jogrendben bevezethető intézkedésekről szóló 2011. évi CXIII. törvény (a továbbiakban: Hvt.) határozza meg.

(4) Nem önálló szervezeti egység az osztályszintű helyettes államtitkári titkárság, az önálló szervezeti egység részét képező titkárság, osztály és iroda.

3. § (1) A HM szervezeti felépítését, továbbá a miniszter közvetlen alárendeltségébe tartozó szervezeteket (a továbbiakban együtt: HM szervezetek), valamint a miniszter fenntartói irányítása alá tartozó köznevelési intézményt (a továbbiakban: Kratochvil Károly Honvéd Középiskola és Kollégium) és a Katonai Nemzetbiztonsági Szolgálatot az 1. függelék tartalmazza.

(2) A HM szervek feladatait a 2. függelék tartalmazza.

(3) A HM létszámkeretét a 3. függelék tartalmazza a miniszter, a parlamenti államtitkár, a közigazgatási államtitkár és a helyettes államtitkárok (a továbbiakban együtt: állami vezetők), valamint a kabinetfőnök irányítása, továbbá a HVKF alárendeltségébe tartozó HM szervek együttes létszáma szerinti bontásban.

(4) A 4. függelék tartalmazza a HM szervezeteket, a Katonai Nemzetbiztonsági Szolgálatot és a Kratochvil Károly Honvéd Középiskola és Kollégiumot, valamint a HM tulajdonosi jogkörébe tartozó azon gazdasági társaságokat, amelyek felett a miniszter vagy az általa átruházott hatáskörben eljáró személy tulajdonosi jogokat gyakorol. A HM szervezetek és a Kratochvil Károly Honvéd Középiskola és Kollégium esetében a 4. függelék tartalmazza a miniszter által átruházott hatáskörben eljáró állami vezetőt és a miniszteri vagy átruházott hatáskör gyakorlásával összefüggésben közreműködő HM szerveket.

(5) A miniszteri főtanácsadói és a miniszteri tanácsadói munkaköröket az 5. függelék tartalmazza.

(6) Az egyes vagyonyilatkozat-tételi kötelezettségekről szóló 2007. évi CLII. törvény 4. § a) pontja alapján a HM vagyonyilatkozat-tételi kötelezettséggel járó munkaköreinek, beosztásainak felsorolását a 6. függelék tartalmazza.

(7) A minisztériumban működő miniszteri biztosok jogállásával, felelősségi körével, feladataival kapcsolatos rendelkezéseket a kinevezésükről szóló közjogi szervezetszabályozó eszköz tartalmazza.

II. Fejezet

A VEZETÉS RENDJE

3. Miniszter

4. § (1) A miniszter a Kormány általános politikájának keretei között irányítja a honvédelmi ágazatot, vezeti a HM-et, és gyakorolja azokat a hatásköröket, valamint ellátja azokat a feladatokat, amelyeket számára jogszabály, közjogi szervezetszabályozó eszköz vagy e Szabályzat meghatároz.

(2) A miniszter részletes feladat- és hatáskörét a Hvt., továbbá a honvédelemről és a Magyar Honvédségről, valamint a különleges jogrendben bevezethető intézkedésekről szóló 2011. évi CXIII. törvény egyes rendelkezéseinek végrehajtásáról szóló 290/2011. (XII. 22.) Korm. rendelet (a továbbiakban: Hvt. vhr.) 2. §-a határozza meg.

5. § (1) A miniszter kiadmányozza

- a) a kormány-előterjesztést és a Kormányhoz benyújtandó jelentést,
- b) a törvényjavaslat és az országgyűlési határozati javaslat országgyűlési tárgyalása során a benyújtandó dokumentumokat,
- c) az országgyűlési képviselő írásbeli megkeresésére adott választ,
- d) a miniszteri rendeletet, hatáskörében a közjogi szervezetszabályozó eszközt,
- e) a köztársasági elnöknek, az Országgyűlés tisztségviselőinek, a Kormány tagjainak, az Alkotmánybíróság elnökének és tagjainak, az Állami Számvevőszék elnökének, az alapvető jogok biztosának címzett ügyiratot és
- f) a jogszabály vagy a közjogi szervezetszabályozó eszköz által a miniszter hatáskörébe utalt döntést.

(2) A miniszter jóváhagyja a Miniszteri Kabinet ügyrendjét.

6. § (1) A miniszter irányítja

- a) a parlamenti államtitkár,
 - b) a közigazgatási államtitkár,
 - c) a HVKF,
 - d) a kabinetfőnök,
 - e) a HM belső ellenőrzési vezetőjének szakmai és
 - f) a miniszteri biztos
- tevékenységét.

(2) A miniszter munkájának és feladatainak ellátása érdekében a Miniszteri Kabinet szervezetében Miniszteri Titkárság működik.

(3) A miniszter a kabinetfőnök útján – a HM sajtófőnök együttműködésével és koordinációjával – irányítja a személyes kommunikációjával kapcsolatos előkészítő tevékenységet.

7. § (1) A miniszter akadályoztatása esetén – a központi államigazgatási szervekről, valamint a Ksztv. 37. §-ára figyelemmel – általános helyettesítési joggal, miniszterhelyettesként a parlamenti államtitkár intézkedik, kiadmányoz és – a (2) bekezdésben foglaltakra figyelemmel – helyettesíti a minisztert.

(2) Nem alkalmazható az (1) bekezdés, ha a helyettesítést jogszabály kizárja, így különösen az 5. § (1) bekezdés d) pontja szerinti ügyek, az 58. § (4) bekezdése szerinti ügyek, az alapító, módosító és megszüntető okirat kiadása, a költségvetési szerv vezetőjének, gazdasági vezetőjének kinevezési vagy megbízási okirata, valamint a köztársasági elnöknek címzett ügyirat kiadmányozása esetében.

(3) Abban az esetben, ha a miniszteri tisztség ideiglenesen nincs betöltve, a miniszter helyettesítésére a Ksztv. 46. §-a az irányadó.

4. Parlamenti államtitkár

8. § (1) A parlamenti államtitkár részletes feladat- és hatáskörét a Hvt. vhr. 4. §-a határozza meg.

(2) A parlamenti államtitkár gyakorolja azokat a hatásköröket, valamint ellátja azokat a feladatokat, amelyeket számára jogszabály, közjogi szervezetszabályozó eszköz vagy e Szabályzat megállapít.

(3) A parlamenti államtitkár

a) közreműködik a minisztérium feladataival összefüggő szakpolitikai elvek és stratégiák kialakításában,

b) közreműködik a minisztérium Országgyűléssel összefüggő feladatainak ellátásában,

c) irányítja a parlamenti munka adminisztratív feladatait, és támogatja a miniszter országgyűlési munkáját, kapcsolatot tart a pártok képviselőcsoportjaival és a pártokhoz nem tartozó képviselőkkel,

d) az országgyűlési munkájához kapcsolódó ügyben a HM szervek vezetőjétől jelentést, illetve feladatvégrehajtást kérhet,

e) ellátja a tárca kiemelt rendezvényeihez kapcsolódó kommunikációs megjelenések, valamint a kommunikációs tárgyú beszerzések szakmai előkészítéséből eredő feladatokat,

f) az állami tulajdonú, HM vagyongazdálkodási ingatlan hasznosítására irányuló, a miniszter hatáskörébe tartozó szerződés előkészítése során képviseli a minisztert,

g) iránymutatást ad

ga) a közérdekű adatigénylésekre adandó választervezetek és

gb) – a kabinetfőnök tájékoztatása mellett – a sajtómegkeresésekre adandó választervezetek tekintetében.

(4) A parlamenti államtitkár az (1) és (3) bekezdésben foglaltakon túl

a) ellátja a Kratochvil Károly Honvéd Középiskola és Kollégium a nemzeti köznevelésről szóló 2011. évi CXCV. törvény (a továbbiakban: Nkt.) szerinti szakmai felügyeletével összefüggő feladatokat, gyakorolja a fenntartót megillető beszámoltatási jogot,

b) felügyeli a Honvéd Együttes Művészeti Nonprofit Korlátolt Felelősségű Társaság honvédségi műsorszolgáltatásával, valamint a katonai irodalmi és képzőművészeti pályázatokkal kapcsolatos feladatokat,

c) felügyeli a Centenárium megemlékezéssel kapcsolatos feladatok megvalósítására kijelölt szervezet vezetőjének ez irányú tevékenységét,

d) ellátja a Honvédelmi Érdekegyeztető Fórum működtetésével és a Honvédelmi Idősügyi Munkacsoport vezetésével kapcsolatos feladatokat,

e) jóváhagyja az irányítása alá tartozó HM szerv ügyrendjét, HM szervezet éves munkatervét,

f) jóváhagyja az éves pályára irányítási tervet,

g) jóváhagyja a honvédelmi neveléssel összefüggő nyári táborok programtervét és költségvetését,

h) irányítja a Honvédelmi Idősügyi Munkacsoport működésével kapcsolatos költségek tervezését és biztosítását,

i) irányítja a honvédelmi tárca levéltári, könyvtári, ismeretterjesztő, kulturális és társadalomtudományi tevékenységével kapcsolatos feladatok végrehajtását,

j) meghatározza a honvédelmi tárca hazafias, honvédelmi neveléssel, a kadét programmal és a katonai pályaeorientációval kapcsolatos irányelveit, intézkedik a honvédelmi neveléshez kapcsolódó tárcaközi egyeztetések lefolytatására,

k) meghatározza a kadét programba felvehető intézmények körét, az évenkénti bővítés keretszámait, követelményeit, meghatározza a programba önként jelentkező intézmények kiválasztásának módját, szempontjait,

l) megköti a honvédelmi neveléssel és a társadalmi kapcsolatokkal összefüggő, valamint a polgári felsőoktatási intézményekkel a honvédelmi alapismeretek oktatására vonatkozó együttműködési megállapodásokat,

m) meghatározza a honvédelmi nevelés kommunikációs stratégiáját,

n) ágazaton belül jóváhagyja a honvédelmi nevelés tananyagtartalmát.

(5) A parlamenti államtitkár a miniszter nevében és megbízásából kiadmányozza

- a) a miniszter által alapított Béni Balogh Ádám középiskolai ösztöndíj, a Lippai Balázs esélyegyenlőségi ösztöndíj és a honvédelmi tárca gondoskodási körébe tartozó árvák tanulmányi ösztöndíja pályáztatásának és odaítélésének rendjéről szóló 10/2017. (III. 24.) HM utasítás szerinti döntéseket, ideértve az ösztöndíj odaítélésével kapcsolatos, kötelezettségvállalást tartalmazó határozatot, figyelemmel a kötelezettségvállalásra vonatkozó előírásokra,
- b) a fenntartói egyetértést a Kratochvil Károly Honvéd Középiskola és Kollégium szervezeti és működési szabályzatával kapcsolatosan,
- c) az ágazati érdekegyeztetésben részt vevő felekkel kötendő, az ágazati érdekvédelmi tanács szervezetének és működésének szabályait, az egyeztetés célját és tárgyköreit, valamint a szociális partnereket megillető jogosítványokat tartalmazó megállapodást,
- d) a HM és a szakszervezetek közötti együttműködési megállapodást,
- e) a Magyarországon akkreditálásra kerülő külföldi attaséjelöltek működési engedélyének megadására vagy megtagadására vonatkozó döntést,
- f) a nem minősített elhunyt temetési helye gondozási költségeihez történő hozzájárulást,
- g) a kiemelkedő katonai vagy történelmi személyiségek, továbbá az első, valamint a második világháború során vagy azokkal összefüggésben hősi halált halt magyar katonák Hősök Parcellájába történő temetésére vonatkozó engedélyt,
- h) a magasabb vezetői megbízás és annak visszavonása kivételével a Kratochvil Károly Honvéd Középiskola és Kollégium közalkalmazotti jogviszonyban álló igazgatójával, a HM Tábortól Lelkészi Szolgálat szolgálati ágai, valamint a szakmai irányítása alá tartozó HM szervezet közalkalmazotti jogviszonyban álló vezetőivel kapcsolatos munkáltatói döntéseket,
- i) a HM által nyújtott lakhatási támogatásokról szóló 19/2009. (XII. 29.) HM rendeletben a miniszteri hatáskörbe utalt döntéseket,
- j) az ingatlan vagyongazdálkodási képviselő kijelöléséről szóló miniszteri megbízólevelet,
- k) az önkéntes tartalékos szolgálati viszony létesítéséhez szükséges, a Hvt. vhr. 64. § (4a) bekezdése szerinti hozzájárulást,
- l) az Észak-atlanti Szerződés Szervezete (a továbbiakban: NATO) katonai költségvetése, valamint a Biztonsági Beruházási Program fő keretszámainak meghatározó NATO Középtávú Erőforrás Terv jóváhagyására vonatkozó képviselői felhatalmazást,
- m) a hadigondozás állami irányításával kapcsolatos miniszteri döntést,
- n) a honvédek jogállásáról szóló 2012. évi CCV. törvény (a továbbiakban: Hjt.) 40. § (3) bekezdése szerinti engedélyt és
- o) a Kratochvil Károly Honvéd Középiskola és Kollégium tekintetében az Nkt. 37. § (3) bekezdés a) pontjában és 38. § (1) bekezdésében meghatározott másodfokú döntést.

(6) A parlamenti államtitkár a miniszter nevében és megbízásából gyakorolt kiadmányozási jogkörében

- a) jóváhagyja a megbízási jogviszonyok létesítésére vonatkozó összesített felterjesztést,
- b) jóváhagyja a családalapítási támogatáskeret, a magasabb parancsnoki segélykeret, illetményelőleg-keret összegének megállapítására vonatkozó felterjesztést és
- c) jóváhagyja az ingó vagyontárgyak ideiglenes használatba adásának rendjéről szóló 78/2016. (XII. 29.) HM utasítás szerinti döntést.

(7) A parlamenti államtitkár kiadmányozás esetén miniszterhelyettesi megnevezést is használhat.

9. § (1) A parlamenti államtitkár munkájának és feladatainak ellátása érdekében Parlamenti Államtitkári Titkárság működik.

(2) A parlamenti államtitkár irányítja

- a) a Parlamenti Államtitkári Titkárság vezetőjének,
- b) a HM Társadalmi Kapcsolatok Koordináló Főosztály vezetőjének és
- c) a HM Hadtörténelmi Intézet és Múzeum vezetőjének tevékenységét.

(3) A parlamenti államtitkárt – ha nem a minisztert helyettesítő jogkörében jár el – távolléte vagy akadályoztatása esetén

- a) feladat- és hatáskörét érintő kérdésekben a közigazgatási államtitkár,
- b) az a) pont alá nem tartozó egyéb kérdésekben az irányítása alá tartozó főosztályvezető helyettesíti.

(4) A parlamenti államtitkár indokolt esetben a helyettesítéséről a (3) bekezdés b) pontjától eltérően is rendelkezhet.

5. Közigazgatási államtitkár

10. § (1) A közigazgatási államtitkár vezeti a minisztérium hivatali szervezetét, ennek keretében gyakorolja a Ksztv. 61. § (1) bekezdése szerinti hatásköröket.

(2) A közigazgatási államtitkár az irányítási jogkörét a Ksztv. 3. §-a szerint gyakorolja.

(3) A közigazgatási államtitkár részletes feladat- és hatáskörét a Hvt. vhr. 5. és 6. §-a határozza meg.

(4) A közigazgatási államtitkár

a) – törvényben meghatározott kivétellel – gyakorolja a munkáltatói jogokat a minisztérium állományába tartozó kormánytisztviselők, kormányzati ügykezelők, valamint a munka törvénykönyvéről szóló 2012. évi I. törvény hatálya alá tartozó munkavállalók felett,

b) gondoskodik a minisztérium szervezeti és működési szabályzatának előkészítéséről,

c) dönt a minisztérium stratégiai jelentőségű – nemzetközi, európai uniós vagy hazai támogatással megvalósuló – projektjeinek előkészítése, lebonyolítása és fenntartása során a hatáskörébe tartozó ügyekben,

d) koordinálja a nemzetbiztonsági ellenőrzés alá eső személyek ellenőrzésével kapcsolatos egyes szabályokról szóló 57/2013. (IX. 20.) HM utasításban meghatározottakkal összefüggő minisztériumi feladatokat,

e) állást foglal a fejezetszintű gazdálkodással, az ingatlangazdálkodással, a beszerzési eljárásokkal, a lakásgazdálkodással, a személyi állomány foglalkoztatásával, a munkáltatói jogkörgyakorlással összefüggő döntések előkészítése során, elemzi a döntési alternatívákat,

f) kiadja a honvédelmi ágazat katasztrófák elleni védekezésének irányításáról és feladatairól szóló 23/2005. (VI. 16.) HM rendelet alapján a HM hivatali szervezetébe tartozó vezényelhető személyek névjegyzékét, és a Tervezési és Koordinációs Főosztály vezetője, valamint a Védelmi Igazgatási Főosztály vezetője vonatkozásában készenléti szolgálatba vezénylésüket,

g) mérlegelés alapján kiadja az egyes központosított egészségügyi szolgáltatók által nyújtott szolgáltatások igénybevételéről, valamint a külön meghatározott személyek tekintetében fennálló egészségügyi ellátás rendjéről szóló 175/2007. (VI. 30.) Korm. rendelet 2. § (1) bekezdés e) pontja szerint kijelölt vezetőként a Magyar Honvédség (a továbbiakban: MH) Egészségügyi Központ egészségügyi szolgáltatásainak kivételes méltányosságából történő igénybevételére vonatkozó engedélyt,

h) jóváhagyja az irányítása alá tartozó HM szerv ügyrendjét, valamint a HVKF-fel egyetértésben a HM havi munkatervét,

i) irányítja és ellenőrzi a Kormány határozataiban és munkatervében előírt határidős feladatok végrehajtását, valamint a végrehajtásról tájékoztatja a HM állami és katonai vezetőit,

j) a feladatellátáshoz szükséges kormányzati és HM állami és katonai vezetői döntésekről rendszeresen tájékoztatja a helyettes államtitkárokat és a hivatali alárendeltségébe tartozó HM szervek vezetőit,

k) a hivatali alárendeltségébe tartozó HM szervek közreműködésével biztosítja a kormányzati döntés-előkészítés keretében a központi államigazgatási szervektől beérkező előterjesztések, jelentések, jogszabályok és közjogi szervezetszabályozó eszközök tervezetei észrevételezésének és véleményezésének összehangolását, ellenőrzi az észrevételezési és véleményezési határidők megtartását,

l) felel a minisztérium szervezeti egységeinek a kormányzati döntéshozatal fórumainak üléseivel kapcsolatos feladatai összehangolásáért, kijelöli a felkészítő anyagok előkészítéséért felelős szervezeti egységet,

m) kialakítja, működteti és fejleszti a minisztérium integritásirányítási rendszerét,

n) meghatározza a minisztérium munkarendjét, az ügyintézés és iratkezelés szabályait és biztosítja azok betartását,

o) kiadja a közszolgálati szabályzatot és

p) a Honvédelmi Minisztérium felsőszintű vezetői és munkaértekezleteinek rendjéről szóló 92/2010. (X. 22.) HM utasításban meghatározottak szerint vezeti a közigazgatási államtitkár szakmai vezetői, valamint koordinációs értekezletét.

q) részt vesz a közigazgatási államtitkári értekezleten,

r) biztosítja a miniszteri döntésekhez szükséges információk, háttéranyagok észszerű időben történő összeállítását, valamint a miniszteri döntésekből eredő feladatok megvalósulását,

s) a Ksztv. 67. § (4) bekezdésére figyelemmel tájékoztatja a közigazgatási minőségpolitikáért és személyzetpolitikáért felelős miniszter által vezetett minisztérium közigazgatási államtitkárát és

t) jóváhagyja az előterjesztések és a miniszteri rendeletek tervezetének előzetes egyeztetésre bocsátását, továbbá közigazgatási egyeztetésre bocsátását, ha a Miniszterelnökség közigazgatási államtitkára az előzetes egyeztetés mellőzését engedélyezte.

(5) A közigazgatási államtitkár a miniszter nevében és megbízásából kiadja

1. a fegyveres biztonsági őrsegről, a természetvédelmi és a mezei őrszolgálatról szóló 1997. évi CLIX. törvény szerinti döntést,

2. a „NATO Beszállításra Alkalmos” határozatokat, az elutasító, visszavonó és felfüggesztő határozatokat, hatósági bizonyítványt,
3. a szolgálati viszonnal összefüggő másodfokú társadalombiztosítási döntést,
4. az egészségkárosodási ellátásról szóló másodfokú határozatot, a másodfokú kártérítési és a kártalanítási eljárásban hozott döntést, a kiszabott kártérítés utólagos mérsékléséről, a jogerős bírósági határozattal megállapított kártérítés halasztásáról, illetve részletekben történő fizetéséről – a polgári perrendtartásról szóló 2016. évi CXXX. törvény 344. § (2) és (3) bekezdésében foglalt eseteken kívül – szóló, valamint a kárleírási döntést,
5. a miniszter hatáskörébe tartozó szolgálati panaszt elbíráló döntést,
6. a Hjt. 51. §-a szerinti, más szervnél történő szolgálatteljesítésre vonatkozó megállapodást,
7. a HM szervek, a HM szervezetek, a Katonai Nemzetbiztonsági Szolgálat és a Kratochvil Károly Honvéd Középiskola és Kollégium állománya tekintetében a külföldre utazásról szóló 1998. évi XII. törvény 12. § (2) bekezdése szerinti diplomataútleivel és a 14. §-a szerinti szolgálati útleivel külügyminiszteri engedélyezésére irányuló javaslatot,
8. a HM szervek, a HM szervezetek, a Katonai Nemzetbiztonsági Szolgálat és a Kratochvil Károly Honvéd Középiskola és Kollégium személyi állományába tartozó személyek részére a honvédségi személygépkocsi lakás és a munkahely közötti utazással kapcsolatos használatára vonatkozó engedélyt, ideértve a honvédségi szolgálati személygépkocsi lakás és munkahely közötti utazásra történő használatának szabályozásáról szóló 112/2010. (XII. 29.) HM utasításban meghatározottak szerint a hétfélig használatot, a gépkocsivezető biztosítását, a beosztástól független egyedi engedélyt,
9. a Honvédelmi Minisztérium fejezet központi és intézményi gazdálkodásának rendjéről szóló 75/2017. (XII. 29.) HM utasítás szerint a honvédelmi szervezetek részére gazdálkodásuk során felajánlott pénzbeli vagy természetbeni támogatás, illetve ajándék elfogadására vonatkozó engedélyt,
10. a nemzetközi kapcsolattartással összefüggő feladatok végrehajtásáról szóló 142/2007. (HK 1/2008.) HM utasítás szerint a Kétoldalú Nemzetközi Együttműködési Tervet (a továbbiakban: KNET) és a Multilaterális Együttműködési Tervet (a továbbiakban: MET), a keretmódosításokat, valamint a HM szervek és szervezetek, a Kratochvil Károly Honvéd Középiskola és Kollégium, a Katonai Nemzetbiztonsági Szolgálat, valamint az MH hadrendje szerinti szervezetek (a továbbiakban együtt: honvédelmi tárca) nemzetközi tevékenységének éves értékelését,
11. a Hjt. 2. § 13. pontja szerinti honvédségi szervezetnél nem 100% állami finanszírozású közfoglalkoztatási program indításához szükséges előzetes engedélyt,
12. az MH Egészségügyi Központ és intézményei méltányossági alapon, a kedvezményesen vagy mentességgel biztosított egészségügyi szolgáltatási ellátására vonatkozó kérelmek elbírálásáról szóló döntést,
13. a költségvetési javaslatok összeállításához szükséges adatszolgáltatás rendjére vonatkozó miniszteri szabályozást, az elemi költségvetési javaslat elkészítésének és jóváhagyásának rendjét, valamint a költségvetési év zárásával kapcsolatos feladatokat szabályozó miniszteri körlevelet,
14. a miniszteri hatáskörű előirányzat-átcsoportosításokat és -módosításokat, ideértve a NATO Biztonsági Beruházási Programjához kapcsolódó átcsoportosításokat is, a tárca központosított bevételeinek és terven felüli bevételeinek előirányzat-átcsoportosítását, -módosítását,
15. a honvédségi érdekkörbe tartozó civil szervezetek tagjai részére a honvédségi jármű vezetésére vonatkozó engedélyt,
16. a közszférában alkalmazandó nyugdíjpolitikai elveknek az egészségügyi dolgozók vonatkozásában történő érvényesítéséről és végrehajtásáról szóló 124/2013. (IV. 26.) Korm. rendelet 1. § (6) bekezdése szerinti véleményét,
17. a kedvezményes ingatlanhasználattal összefüggő hozzájárulásokat, és
18. ellátja a Honvédelmi Ágazati Döntési Rendszer bevezetésével és működtetésével kapcsolatos egyes feladatokról szóló 63/2014. (IX. 26.) HM utasításban részére meghatározott feladatokat,
19. jóváhagyja a HM éves intézményi munkatervét,
20. jóváhagyja a HM éves jogalkotási munkatervét,
21. jóváhagyja a HM, a HM szervezetek és a Kratochvil Károly Honvéd Középiskola és Kollégium munkaköri jegyzékét,
22. jóváhagyja az éves költségvetési tervezési keretekről szóló felterjesztést,
23. jóváhagyja az elemi költségvetést,
24. jóváhagyja a Kormány ügyrendje szerinti egyeztetésre bocsátandó előterjesztés- és miniszteri rendelettervezeteket,
25. dönt a nemzetközi és belföldi (hazai) katonai együttműködéssel összefüggő egyes protokolláris és vendéglátási kérdésekről szóló 74/2011. (VII. 8.) HM utasítás szerinti engedélyekről,
26. dönt a „Közszolgálat halottjává” történő kegyeleti minősítés méltányosságából történő engedélyezéséről,
27. engedélyezi az emelt összegű temetési segély kifizetését,
28. engedélyezi a magasabb összegű intézményes temetési segély kifizetését,

29. jóváhagyja az MH Összhaderőnemi Parancsnokság, az MH Hadkiegészítő, Felkészítő és Kiképző Parancsnokság, az MH Logisztikai Központ és az MH Egészségügyi Központ működését szabályozó dokumentumokat, így különösen a szervezeti és működési szabályzatot, a házirendet,

30. jóváhagyja az MH Informatikai Stratégiában a tárca igazgatási feladatait támogató célkitűzéseket és feladatokat, valamint a kormányzati informatikai stratégia megvalósításához kapcsolódó feladatokat és

31. képviseli a minisztériumot az állami tulajdonú HM vagyonekezelésű ingatlan hasznosítására irányuló, miniszteri hatáskörű szerződésben.

(6) A közigazgatási államtitkár a költségvetési szervek belső kontrollrendszeréről és belső ellenőrzéséről szóló 370/2011. (XII. 31.) Korm. rendelet (a továbbiakban: Bkr.) 2. § n) pont na) alpontja alapján gyakorolja a Bkr.-ben a költségvetési szerv vezetője részére meghatározott jogköröket.

11. § (1) A közigazgatási államtitkár munkájának és feladatainak ellátása érdekében Közigazgatási Államtitkári Titkárság működik. A Közigazgatási Államtitkári Titkárságon belül működik

a) a közszolgálati jogviszonnyal összefüggő feladatokat ellátó osztályszintű szervezeti egység (a továbbiakban: Közszolgálati Iroda),

b) az állami légiközlekedési balesetek kivizsgálásával összefüggő feladatokat ellátó osztályszintű szervezeti egység (a továbbiakban: Állami Légiközlekedési Balesetvizsgáló Osztály).

(2) A közigazgatási államtitkár irányítja

a) a jogi és igazgatási ügyekért felelős helyettes államtitkár,

b) a védelempolitikáért felelős helyettes államtitkár,

c) a védelemgazdaságért felelős helyettes államtitkár,

d) a Közigazgatási Államtitkári Titkárság vezetőjének,

e) a Tervezési és Koordinációs Főosztály vezetőjének,

f) a belső ellenőrzési vezető szakmai irányítása kivételével a Belső Ellenőrzési Főosztály vezetőjének,

g) a Humánpolitikai Főosztály vezetőjének,

h) a Közszolgálati Iroda vezetőjének,

i) az Állami Légiközlekedési Balesetvizsgáló Osztály vezetőjének és

j) az integritás tanácsadó

tevékenységét.

(3) A közigazgatási államtitkárt távolléte vagy akadályoztatása esetén – az (5) bekezdés kivételével –

a) feladat- és hatáskörét érintő kérdésekben az illetékes helyettes államtitkár,

b) az a) pont alá nem tartozó egyéb kérdésekben a jogi és igazgatási ügyekért felelős helyettes államtitkár helyettesíti.

(4) A közigazgatási államtitkár indokolt esetben a helyettesítéséről a (3) bekezdéstől eltérően is rendelkezhet, azonban erre a (3) bekezdés a) pontja szerint kijelölt helyettes államtitkár tekintetében kizárólag annak távolléte vagy akadályoztatása esetén kerülhet sor.

(5) A közigazgatási államtitkár az integritás tanácsadó munkájának irányítása tekintetében nem helyettesíthető.

6. Honvéd Vezérkar főnöke

12. § (1) A HVKF gyakorolja azokat a hatásköröket, valamint ellátja azokat a feladatokat, amelyeket számára jogszabály, közjogi szervezetszabályozó eszköz vagy e Szabályzat megállapít. A HVKF részletes feladat- és hatáskörét elsődlegesen a Hvt. vhr. 9–11. §-a határozza meg.

(2) A HVKF az (1) bekezdésén túl

a) egyetértése esetén – a közigazgatási államtitkár útján – a miniszter részére jóváhagyásra felterjeszti az MH Összhaderőnemi Parancsnokság, az MH Hadkiegészítő, Felkészítő és Kiképző Parancsnokság, az MH Logisztikai Központ és az MH Egészségügyi Központ szervezeti és működési szabályzatát, valamint jóváhagyja azok éves munkatervét,

b) jóváhagyja a közvetlen alárendeltségébe tartozó MH hadrendje szerinti szervezetek éves munkatervét, a csoportfőnökségek és a Honvéd Vezérkar Vezérkari Titkárság ügyrendjét, valamint

c) ellátja az MH Altiszti Akadémia tekintetében az Nkt. szerinti szakmai felügyelettel összefüggő feladatokat, gyakorolja a fenntartót megillető beszámoltatási jogot.

(3) A HVKF a miniszter nevében és megbízásából kiadományozza

a) az MH hadrendje szerinti szervezetek állománya tekintetében a külföldre utazásról szóló 1998. évi XII. törvény 12. § (2) bekezdése szerinti diplomataútlevelel és a 14. §-a szerinti szolgálati útlevelel külügyminiszteri engedélyezésére irányuló javaslatot,

- b) az Nkt. 37. § (3) bekezdés a) pontjában és 38. § (1) bekezdésében meghatározott feladat során az MH Altiszti Akadémia tekintetében keletkezett döntést,
- c) az MH hadrendje szerinti szervezetek személyi állományába tartozó személyek részére a honvédségi személygépkocsi lakás és a munkahely közötti utazással kapcsolatos használatára vonatkozó engedélyt, ideértve a honvédségi szolgálati személygépkocsi lakás és munkahely közötti utazásra történő használatának szabályozásáról szóló 112/2010. (XII. 29.) HM utasításban meghatározottak szerint a hétféligi használatot, a gépkocsivezető biztosítását, a beosztástól független egyedi engedélyt,
- d) a honvédek jogállásáról szóló 2012. évi CCV. törvény egyes rendelkezéseinek végrehajtásáról szóló 9/2013. (VIII. 12.) HM rendelet (a továbbiakban: Hjt. vhr.) 46. § (1) bekezdés b) pontja szerinti mentesítést,
- e) a Hjt. 2. melléklet 7.2. pontja szerinti külföldi szolgálatra vezénylés módosítását, amennyiben a vezénylés időtartama 30 napot meg nem haladó mértékben változik, vagy a betöltött beosztás megnevezése szervezeti változások miatt módosul, de a beosztáshoz kapcsolódó feladatokat, jog- és hatásköröket nem érinti és
- f) a Magyar Honvédség Öltözködési Szabályzatának kiadásáról szóló 9/2005. (III. 30.) HM rendelet szerinti, a külföldi kitüntetés viselésére vonatkozó engedélyt.

13. § (1) A HVKF irányítja

- a) a HVKF helyettese (a továbbiakban: HVKFH),
- b) a HVKF koordinációs helyettese (a továbbiakban: HVKFKH),
- c) a Honvéd Vezérkar személyzeti csoportfőnöke,
- d) a Honvéd Vezérkar hadműveleti csoportfőnöke (HVKF műv. h.),
- e) a Honvéd Vezérkar logisztikai csoportfőnöke,
- f) a Honvéd Vezérkar haderőtervezési csoportfőnöke,
- g) a Honvéd Vezérkar híradó, informatikai és információvédelmi csoportfőnöke,
- h) a Honvéd Vezérkar kiképzési és oktatási csoportfőnöke,
- i) a Honvéd Vezérkar Vezérkari Titkárság vezetője és
- j) az MH vezénylő zászlós tevékenységét.

(2) Ahol e Szabályzat katonai vezetőt említ, azon a HVKF-et, a HVKFH-t és a HVKFKH-t kell érteni.

(3) A HVKF munkájának és feladatainak ellátása érdekében Honvéd Vezérkar Vezérkari Titkárság működik.

7. Kabinetfőnök

14. § (1) A kabinetfőnök vezeti a Miniszteri Kabinetet, gyakorolja azokat a hatásköröket, valamint ellátja azokat a feladatokat, amelyeket számára jogszabály, közjogi szervezetszabályozó eszköz vagy e Szabályzat megállapít.

(2) A kabinetfőnök a miniszter munkájának közvetlen támogatása érdekében

- a) irányítja a miniszterhez közvetlenül érkező iratok feldolgozását, meghallgatja az ügyfélszolgálati tevékenység körében a miniszterhez címzett panaszokat, kérelmeket és közérdekű bejelentéseket, referálja azokat a miniszternél, a miniszter döntése alapján gondoskodik a szükséges intézkedések megtételéről,
- b) felügyeli a miniszter programjainak tervezését, koordinálja azok szervezését,
- c) a miniszteri értekezlethez kapcsolódóan gondoskodik a Honvédelmi Minisztérium felsőszintű vezetői és munkaértekezleteinek rendjéről szóló 92/2010. (X. 22.) HM utasításban meghatározott feladatokról, feldolgozza az értekezleten meghozott döntések megvalósulásáról szóló jelentéseket,
- d) levezeti a Miniszteri Kabinet iroda-, osztály- és titkárságvezetői, a közigazgatási államtitkár és a parlamenti államtitkár titkárságvezetői, a Honvéd Vezérkar Vezérkari Titkárság titkárságvezető, a parlamenti irodavezető, valamint a helyettes államtitkári titkárságok vezetői és a KNBSZ miniszteri összekötőjének részvételével, heti rendszerességgel megtartott koordinációs értekezletet,
- e) a miniszter nevében és megbízásából egyeztetéseket, megbeszéléseket folytat, a miniszter által meghatározott tevékenység során – az érintett szervezet irányító vezető egyidejű tájékoztatása mellett – információkat kér a honvédelmi tárca szakmai szerveitől és
- f) a miniszter utasítása alapján eseti jelleggel ellátja a HM képviselőjét a miniszter által meghatározott ügyekben.

(3) A kabinetfőnök

- a) szakmailag felügyeli a HM Zrínyi Térképészeti és Kommunikációs Szolgáltató Közhasznú Nonprofit Korlátolt Felelősségű Társaság sajtónyilvánossági, külső tájékoztatási és kommunikációs tevékenységével kapcsolatos feladatait,
- b) közreműködik a miniszter által esetileg vagy tervezetten elrendelt kiemelt ellenőrzési feladatok ellátásában,

c) gyakorolja a jogszabályokban és a miniszteri utasításokban hatáskörébe utalt személyügyi, pénzügyi és gazdálkodási hatásköröket és

d) jóváhagyja az irányítása alá tartozó HM szerv munkatervét.

(4) A kabinetfőnök szakterületét érintően felügyeli a Honvédelmi Sportszövetség sajtó nyilvánosságához kapcsolódó és a minisztérium vezetőinek feladat- vagy hatáskörébe tartozó kommunikációs feladatrendszerrel érintő tevékenységét.

15. § (1) A kabinetfőnök irányítja

- a) a HM sajtófőnök,
- b) a Miniszteri Titkárság titkárságvezetőjének,
- c) a Miniszteri Kabinetiroda vezetőjének,
- d) a Szakreferatúra Osztály vezetőjének,
- e) a Katonai Kommunikációs Osztály vezetőjének,
- f) a Sajtó és Média Osztály vezetőjének és
- g) a kabinetfőnök közvetlen szakreferens tevékenységét.

(2) A kabinetfőnök a HM sajtófőnök útján irányítja a Katonai Kommunikációs Osztály, valamint a Sajtó és Média Osztály vezetőjének tevékenységét.

(3) A kabinetfőnököt távolléte vagy akadályoztatása esetén – a személyügyi, pénzügyi és gazdálkodási hatáskörök kivételével – a Miniszteri Kabinetiroda vezetője helyettesíti.

8. A helyettes államtitkárokra vonatkozó közös szabályok

16. § (1) A helyettes államtitkár gyakorolja a Hvt. vhr. 7. §-a és 14. § (3) bekezdése szerinti hatásköröket.

(2) A helyettes államtitkár az általa irányított önálló szervezeti egységek feladatkörébe tartozó, valamint a miniszter által meghatározott egyéb ügyekben – az érintett helyettes államtitkárokkal, valamint az államtitkárokkal együttműködve – gondoskodik a minisztérium szakmai álláspontjának kialakításáról és képviseléről.

(3) A helyettes államtitkár közvetlenül irányítja a szakterületén működő önálló szervezeti egységek vezetőinek tevékenységét, a Szabályzat eltérő rendelkezése hiányában ellenőrzi a szakterületén a miniszter irányítása vagy felügyelete alá tartozó szervek, illetve intézmények feladatainak végrehajtását, beszámoltatja ezek vezetőit, és meghatározza a tevékenységük irányát.

(4) A helyettes államtitkár feladat- és hatásköre különösen:

- a) szakmai felettesi jogkört gyakorol a HM, az MH, valamint – eltérő szabályozás kivételével – a honvédelmi miniszter közvetlen irányítási, felügyeleti és ellenőrzési jogköréhez tartozó szervezetek felelősségi körébe tartozó tevékenysége felett,
- b) a szakmai felettesi jogkörén belül – az államigazgatási és honvédelmi irányítói, vezetői, elöljárói jogkörök figyelembevételével – véleményezési, intézkedési, ellenőrzési és feladatszabási hatáskörrel rendelkezik,
- c) feladatkörében, illetve megbízás alapján képviseli a minisztériumot,
- d) szakterületén – a minisztérium ágazati célkitűzései és munkaterve alapján időszerű feladataival összhangban – gondoskodik a feladatok meghatározásáról, számontartásáról, végrehajtásáról, programok, koncepciók kidolgozásáról, megvalósításáról, meghatározza az ezekhez szükséges feltételeket,
- e) feladatkörével összefüggésben utasítási joga van, irányítást gyakorol és intézkedést ad ki, véleményt nyilvánít a feladatkörét érintő előterjesztések, jogszabályok, közjogi szervezetszabályozó eszközök tervezetéről,
- f) feladatkörében, illetve meghatalmazás alapján képviseli a minisztériumot a civil és állami szervek előtt, valamint tárcaközi bizottságokban, továbbá a hazai és a nemzetközi szervezetekben,
- g) az irányítása alá tartozó területeken irányítja és ellenőrzi a jogszabályok, közjogi szervezetszabályozó eszközök, valamint a miniszter és az államtitkár döntéseinek végrehajtását, és ennek érdekében kezdeményezi a szükséges intézkedéseket,
- h) szakterületén gondoskodik az éves és havi munkaterv összeállításával és a tervezett feladatok megvalósulásának nyomon követésével összefüggő feladatokról szóló 2/2014. (I. 21.) HM utasításban meghatározott tervezési és beszámolási feladatokat végrehajtásáról és
- i) ellenőrzi az irányítása alá tartozó szervezeti egységek feladatainak végrehajtását, beszámoltatja ezek vezetőit, és meghatározza a tevékenységük irányát.

9. Jogi és igazgatási ügyekért felelős helyettes államtitkár

17. § (1) A jogi és igazgatási ügyekért felelős helyettes államtitkár felelős a Hvt. vhr. 8. § (1) bekezdésében meghatározott szakterületekért, amelynek keretében szakmailag irányítja

1. a honvédelmi tárca feladatkörébe tartozó új jogszabályok és közjogi szervezetszabályozó eszközök, valamint azok módosításainak előkészítését, egyeztetését és a kiadáshoz szükséges jogi feladatok végrehajtását,
2. a közigazgatási államtitkár, a HVKF, a szakmai előljárók és a szakmai felettesek által kiadásra tervezett belső rendelkezések tervezeteinek jogi véleményezését,
3. a más központi államigazgatási szervek által készített jogszabályok és közjogi szervezetszabályozó eszközök tervezetei, valamint egyéb kormányzati anyagok véleményeztetését, a tárcaálláspont kialakítását és egyeztetését,
4. a közigazgatási államtitkári értekezletre, a Stratégiai Kabinetre, a Gazdasági Kabinetre és a Kormány ülésére történő jogi vonatkozású vezetői felkészítési tevékenységet,
5. a nemzetközi jogi és a nemzetközi magánjogi tevékenységet, a nemzetközi kapcsolatok létesítésével, fenntartásával, a nemzetközi szerződések és megállapodások előkészítésével és megkötésével összefüggő jogi feladatokat,
6. a jogszabályok előzetes és utólagos hatályosulás-vizsgálatát, tartalmi felülvizsgálatát és a tárcaszintű jogi deregulációs tevékenységet,
7. a törvényességi felügyeleti tevékenységet, melynek keretében jogszabályellenes gyakorlat észlelése esetén javaslatokat tesz azok megszüntetésének módjára és a szükséges intézkedésekre,
8. a fegyelmi joggyakorlat helyzetének jogi szakmai ellenőrzését,
9. a Hjt. 2. § 13. pontja szerinti honvédségi szervezetek jogi képviseletének ellátását, felügyeletét és a perinformációs rendszer működtetését, a jogi képviselet egyéni ügyvéd vagy ügyvédi iroda általi ellátásáról történő döntés előkészítését,
10. az alapvető jogok biztosának működéséhez kapcsolódó tárcaszintű jogi vonatkozású feladatok végrehajtását,
11. a miniszter és a parlamenti államtitkár részére előkészítendő, az Országgyűlés plenáris ülésén elhangzó jogi vonatkozású felszólalási anyagok – különösen a miniszteri expoé és zárszó, interpellációra, kérdésre, azonnali kérdésre adandó válasz –, valamint az országgyűlési szakbizottságokban képviselendő kormány- vagy tárcaálláspont háttéranyagainak előkészítését,
12. az egységes jogalkalmazás érdekében a jogszabályok és a közjogi szervezetszabályozó eszközök értelmezését, jogi állásfoglalások kiadását,
13. a miniszterhez és a HVKF-hez címzett, hatáskörükbe tartozó
 - 13.1. kártérítési, kártalanítási, fegyelmi és méltatlansági határozatokkal szembeni fellebbezéseket és
 - 13.2. szolgálati panaszokatelbíráló határozatok előkészítését,
14. a hadigondozással kapcsolatos, jogszabályban és e szabályzatban meghatározott hatósági és további jogi szakmai feladatok ellátását,
15. a HM ügyfélszolgálati tevékenységét,
16. a szolgálati viszonyral összefüggő társadalombiztosítási, munkavédelmi, kártalanítási és kártérítési, egészségkárosodási ellátásról szóló miniszteri határozatok, valamint szakhatósági állásfoglalások előkészítését,
17. a katonai építésügyi, építésfelügyeleti, munkaügyi, munkabiztonsági, munkaegészségügyi, tűzvédelmi, veszélyes katonai objektum felügyeleti létfontosságú rendszeremeket kijelölő hatósági, szakhatósági döntések, állásfoglalások előkészítését,
18. az ágazati tűzvédelmi, munkavédelmi és környezetvédelmi tevékenység szakirányításával kapcsolatos döntés-előkészítési feladatok végrehajtását,
19. a területrendezési, a területfejlesztési és a településrendezési eljárásokban, a hulladékgazdálkodási tervvel és megelőzési programmal, a folyók nagyvízi mederkezelési tervvel, az ásványi nyersanyag, a geotermikus energia természetes előfordulási területének komplex érzékenységi és terhelési vizsgálatával kapcsolatos, valamint a közlekedési infrastruktúra-beruházást megelőző kötelező közigazgatási egyeztetési és adatszolgáltatási eljárásokban az ágazatot érintő feladatok ellátását,
20. az állami célú légiközlekedéssel összefüggő felső szintű döntések, szakmai állásfoglalások előkészítését és kiadását, ide nem értve az állami célú légiközlekedésben bekövetkezett balesetek kivizsgálásával összefüggő döntéseket,
21. a katonai légiforgalmi szolgálatok és a katonai légiforgalmi tájékoztató szolgálatok szakmai felügyeletét, valamint a szakirányításukhoz kapcsolódó döntés-előkészítést,
22. a légiforgalom-szervezés területén való polgári-katonai integráció keretében az MH és a magyar léginavigációs szolgáltató közös projektjeinek koordinálását,

23. a katonai légügyi hatósági és szakhatósági döntések, állásfoglalások előkészítését,
 24. az ország honvédelmi felkészítésével kapcsolatos feladatokra, valamint a központi államigazgatási szervek, a területi és helyi közigazgatási szervek és a honvédelemben közreműködő szervek honvédelmi igazgatási feladataira vonatkozó kormányzati és miniszteri döntések előkészítését és a végrehajtás koordinálását,
 25. a központi, területi és helyi védelmi igazgatási szervek honvédelmi igazgatási szakmai feladatainak tervezésével, előkészítésével, végrehajtásával, valamint felügyeleti ellenőrzésével kapcsolatos feladatokat,
 26. a Honvédelmi Tanács működési feltételeinek előkészítésével és a Kormány speciális működési feltételeinek biztosításával összefüggő feladatokat,
 27. a közigazgatás különleges jogrendi működésére történő felkészülés jogi és védelmi-igazgatási feladatainak koordinálását,
 28. a NATO Válságreakálási Rendszerrel összhangban álló Nemzeti Intézkedési Rendszer (a továbbiakban: NIR) működtetésével kapcsolatos feladatok koordinálását,
 29. a honvédelmi létfontosságú rendszerelemek védelmével összefüggő feladatokat,
 30. a Honvédelmi Katasztrófavédelmi Rendszer védelmi igazgatási feladatait,
 31. a polgári veszélyhelyzeti tervezés honvédelmi igazgatási feladatait, valamint a fegyveres összeütközések időszakában végrehajtandó polgári védelmi felkészítés feladatokat,
 32. a NATO és EU stratégiai szintű politikai-katonai válságkezelési gyakorlataiban történő magyar részvétellel kapcsolatos feladatokat,
 33. a befogadó nemzeti támogatás (a továbbiakban: BNT) tárcaközi koordinációjának, valamint a BNT Képesség Katalógus kialakításával és fenntartásával kapcsolatos feladatokat,
 34. az ország honvédelmi igazgatási szervei által folytatott döntés-előkészítés és döntéshozatal, valamint a Honvédelmi Tanács működési feltételeinek előkészítésével és a Kormány speciális működési feltételeinek infokommunikációs támogatásával kapcsolatos feladatokat,
 35. a miniszter által alapított költségvetési szervek alapító, illetve megszüntető okiratainak, valamint a HM szervezetek és az MH hadrendje szerinti szervezetek szervezeti és működési szabályzatainak, azok módosításainak jogi véleményezését és
 36. a – a közérdekű adatok nyilvánosságával kapcsolatos feladatokat nem érintő és a 8. § (3) bekezdés g) pont ga) alpontja hatálya alá nem tartozó – közadatok újrahasonosításával összefüggő ágazati feladatok ellátását.
- (2) A jogi és igazgatási ügyekért felelős helyettes államtitkár
- a) irányítja a minisztériumon belüli jogalkotással összefüggő koordinációs feladatokat,
 - b) az irányítása alá tartozó HM szervek útján gondoskodik az aláírt miniszteri rendeletek, illetve a közjogi szervezetszabályozó eszközök elektronikus közlőnyerszerkesztési rendszerbe történő feltöltéséről,
 - c) felel a kormányzati döntés-előkészítés keretében a központi államigazgatási szervektől beérkező előterjesztések, jelentések, jogszabályok és közjogi szervezetszabályozó eszközök tervezetei észrevételezésének és véleményezésének összehangolásáért, ellenőrzi az észrevételezési és véleményezési határidők megtartását,
 - d) jóváhagyja az irányítása alá tartozó HM szerv ügyrendjét,
 - e) képviseli a honvédelmi tárcát a Nemzeti Közzolgalmati Egyetem (a továbbiakban: NKE) Fenntartói Testületében,
 - f) irányítja az NKE fenntartói irányításával, a miniszter felügyeleti jogával kapcsolatos döntések előkészítését, az NKE-vel kapcsolatos szabályok, együttműködési megállapodások előkészítését,
 - g) irányítja az NKE Hadtudományi és Honvédtisztképző Karán a szakalapítással, a szakindítással, a szakirány létesítésével és megszüntetésével kapcsolatos tárcaszintű feladatokat,
 - h) a g) pont szerinti feladatkörével összefüggésben – a HVKF egyidejű tájékoztatása mellett – a Honvéd Vezérkar személyzeti csoportfőnökétől adatszolgáltatást kérhet, a Honvéd Vezérkar Kiképzési és Oktatási Csoportfőnökség részére együttműködési feladatot határozhat meg,
 - i) gyakorolja szakmai irányítási jogát a Hjt. 2. § 13. pontja szerinti honvédségi szervezetek adatvédelemmel és információszabadsággal kapcsolatos tevékenységei felett,
 - j) elrendeli, szükség esetén meghosszabbítja az adatvédelmi vizsgálatot, valamint jóváhagyja az arról szóló jelentést,
 - k) jóváhagyja az adatvédelmi ellenőrzések tervét és
 - l) jóváhagyja az éves adatvédelmi összefoglaló jelentést.
- (3) A jogi és igazgatási ügyekért felelős helyettes államtitkár a miniszter nevében és megbízásából gyakorolt kiadmányozási jogkörében
- a) engedélyezi a doktori képzésre felvételt nyert állomány központi támogatását, ideértve a fokozatszerzési díj megtérítését is,
 - b) jóváhagyja a központi hazai és külföldi beiskolázási tervet és

c) meghatalmazást ad a honvédelmi szervezetek jogi képviseltének ellátására ügyvédi irodának vagy egyéni ügyvédnek.

(4) A jogi és igazgatási ügyekért felelős helyettes államtitkár a közigazgatási államtitkár nevében és megbízásából kiadmányozza az előterjesztés- és miniszteri rendelettervezetek előzetes egyeztetést követő közigazgatási egyeztetésre bocsátásáról szóló kiadmányokat, valamint a kihirdetési egyetértést kérő leveleket.

18. § (1) A jogi és igazgatási ügyekért felelős helyettes államtitkár irányítja

- a) a Jogi Főosztály vezetőjének,
- b) az Igazgatási és Jogi Képviselési Főosztály vezetőjének,
- c) az Állami Légügyi Főosztály vezetőjének,
- d) a Hatósági Főosztály vezetőjének,
- e) a Védelmi Igazgatási Főosztály vezetőjének és
- f) a Jogi és Igazgatási Ügyekért Felelős Helyettes Államtitkári Titkárság vezetőjének tevékenységét.

(2) A jogi és igazgatási ügyekért felelős helyettes államtitkárt távolléte vagy akadályoztatása esetén – a helyettes államtitkári titkárság bevonásával –

- a) feladat- és hatáskörét érintő kérdésekben az illetékes főosztályvezető,
- b) az a) pont alá nem tartozó egyéb kérdésekben a Jogi Főosztály vezetője helyettesíti.

(3) A jogi és igazgatási ügyekért felelős helyettes államtitkár indokolt esetben a helyettesítéséről a (2) bekezdéstől eltérően is rendelkezhet.

10. Védelempolitikáért felelős helyettes államtitkár

19. § (1) A védelempolitikáért felelős helyettes államtitkár felelős a Hvt. vhr. 8. § (2) bekezdésében meghatározott szakterületekért, amelynek keretében szakmailag irányítja

- a) – a tárca védelmi tervezési eljárásrendjének előírásaival szinkronban – a tárca védelempolitikai feladatrendszerével összefüggő védelmi tervezési tevékenységét, valamint annak részeként különösen a miniszteri program és az azzal összefüggő kormány-előterjesztések, valamint a Stratégiai Tervezési Iránymutatás kidolgozását,
- b) az általános védelempolitikai környezettel, az új típusú kihívásokkal, a nemzetközi terrorizmussal kapcsolatos események elemzését, értékelését, koordinálja a tárcaszintű együttműködést,
- c) a nemzetközi együttműködés irányelveinek kialakítását, a felsőszintű kapcsolattartás tervezését, a KNET és a MET, valamint ezek finanszírozását szolgáló költségvetési tervek kidolgozását, koordinálja az elfogadott programok, feladatok végrehajtását, gyakorolja a nemzetközi kapcsolattartással összefüggő feladatok végrehajtásáról szóló 142/2007. (HK 1/2008.) HM utasításban meghatározott jogköröket,
- d) a NATO védelmi tervezéssel és az EU képességfejlesztéssel kapcsolatos stratégiai jellegű dokumentumok kidolgozásában való nemzeti részvételt, a NATO képességfejlesztési javaslataira, a NATO Képességfelmérésre és az EU Fő Célkitűzések Kérdőívére adandó nemzeti válaszok kidolgozását,
- e) az európai fegyverzetkorlátozási, leszerelési, valamint nemzetközi biztonságpolitikai egyezményekben előírt kötelezettségekből adódó feladatok végrehajtását,
- f) a katonai műveletekkel és missziókkal kapcsolatos védelempolitikai feladatok tervezését,
- g) a Nemzetközi Fejlesztési Együttműködés (a továbbiakban: NEFE) tevékenységének tárcaszintű koordinációjával összefüggő feladatokat és
- h) a magyar–amerikai védelmi együttműködési programok tárcaszintű koordinációs feladatait.

(2) A védelempolitikáért felelős helyettes államtitkár

- a) a kabinetfőnökkel együttműködve koordinálja az állami vezetők hivatalos külföldi látogatásaival, programjaival kapcsolatos feladatok tervezését, javaslatot tesz a magas szintű kiutazó, illetve fogadó delegációk összetételére, a hivatalos látogatásokról tájékoztatja a Köztársasági Elnöki Hivatalt, a Miniszterelnökséget, az Országgyűlés Honvédelmi és rendészeti bizottságát, valamint a kormányzati szerveket,
- b) meghatározza a képességfejlesztéssel kapcsolatos, hatáskörébe tartozó irányelveket,
- c) meghatározza az állandó, illetve eseti képviselők felkészítésének feladatait, a tárgyalások során követendő magatartást, ellenőrzi a képviselési feladatok ellátását,
- d) a katonadiplomáciai tevékenységgel kapcsolatban a magyar véderő, katonai és légügyi attaséhivatalok irányításáról, vezetéséről és ellenőrzéséről, valamint a Magyarországon akkreditált külföldi véderő, katonai és légügyi attasékkal való kapcsolattartásról szóló 51/2014. (VII. 28.) HM utasításban meghatározottak szerint irányítási, felügyeleti, illetve javaslattevési jogköröket gyakorol,

- e) gyakorolja a Honvédelmi Minisztérium nemzetközi megállapodásaival kapcsolatos eljárásról szóló 77/2009. (IX. 11.) HM utasításban és a Magyar Köztársaság határain kívüli válságreagáló és béketámogató műveletekkel kapcsolatos Magyar Honvédséget érintő feladatokról szóló 78/2007. (HK 15.) HM utasításban a hatáskörébe utalt jogköröket,
- f) irányítja a nemzetközi szervezeteknél vagy azok mellett működő nemzeti képviselőkön rendszeresített beosztásokba történő kihelyezés, váltás tervezését, meghatározza a prioritásokat, elemzi a végrehajtás hatékonyságát, javaslatot tesz a nem tervezett NATO, EU és más nemzetközi beosztások elfogadására, védelempolitikai és a hatáskörébe tartozó védelmi tervezési szempontú iránymutatást ad a NATO kiválósági központokba és azok irányító testületébe delegált szakértők szakmai munkájához,
- g) az államháztartási belső ellenőrzések kivételével ellenjegyzi a külföldön végrehajtandó ellenőrzésekre és az ellenőrző bizottság vezetőjére vonatkozó tervjavaslatokat, valamint véleményezi a terven felüli ellenőrzési javaslatokat és
- h) jóváhagyja az irányítása alá tartozó HM szerv ügyrendjét, az irányítása alá tartozó HM szervezet éves munkatervét.

(3) A védelempolitikáért felelős helyettes államtitkár képviseli

- a) Magyarországot a Genfi Biztonságpolitikai Központ és a Fegyveres Erők Demokratikus Ellenőrzése szervezetek alapítványi tanácsaiban, ennek során együttműködik más minisztériumok illetékes vezetőivel és
 - b) a honvédelmi tárcát
 - ba) az Európai Koordinációs Tárcaközi Bizottság ülésein,
 - bb) az Európai Védelmi Ügynökség (a továbbiakban: EDA) Irányító Testületének védelempolitikai ülésén,
 - bc) a Transzformációs Parancsnokságon a Szövetség stratégiai tervezési és képességfejlesztési fórumain,
 - bd) a NATO védelmi tervezési, valamint a NATO, EU, a Visegrádi Együttműködés (a továbbiakban: V4), a Közép-európai Védelmi Együttműködés (a továbbiakban: CEDC) és a Védelmi Együttműködési Kezdeményezés (a továbbiakban: DECI) védelempolitikai igazgatói fórumain,
 - be) a NEFE-t koordináló kormánybizottságban és
 - bf) a fegyverzet-ellenőrzéssel, valamint bizalom- és biztonságerősítő intézkedésekkel kapcsolatos nemzetközi szerződések Magyarországra háruló feladatainak végrehajtását irányító Külgazdasági és Külügyminisztérium (a továbbiakban: KKM) – HM Fegyverzet-ellenőrzési Munkacsoportban.
- (4) A védelempolitikáért felelős helyettes államtitkár a miniszter nevében és megbízásából gyakorolt kiadmányozási jogkörében jóváhagyja a Magyarország Állandó EBESZ Képviselő, Katonai Képviselő és a Magyarország Állandó NATO Képviselő, Védelempolitikai Részleg képviselő-vezetőivel kapcsolatos, azok kinevezését és felmentését – ideértve a magasabb vezetői megbízást és annak visszavonását – nem érintő egyéb munkáltatói döntéseket.

20. § (1) A védelempolitikáért felelős helyettes államtitkár irányítja

- a) a Védelempolitikai Főosztály vezetőjének,
- b) a Nemzetközi Együttműködési Főosztály vezetőjének,
- c) a Védelempolitikáért Felelős Helyettes Államtitkári Titkárság vezetőjének,
- d) a Magyarország Állandó EBESZ Képviselő, Katonai Képviselő képviselő-vezetőjének,
- e) a Magyarország Állandó NATO Képviselő, Védelempolitikai Részleg képviselő-vezetőjének és
- f) a New York-i ENSZ Állandó Magyar Képviselőhöz delegált összekötőtiszt tevékenységét.

(2) A védelempolitikáért felelős helyettes államtitkárt távolléte vagy akadályoztatása esetén a Védelempolitikai Főosztály vezetője helyettesíti, mindkettőjük együttes távolléte esetén a helyettes államtitkárt az általa kijelölt, a helyettes államtitkár által meghatározottak szerinti jogkörrel rendelkező személy helyettesíti.

11. Védelemgazdaságért felelős helyettes államtitkár

21. § (1) A védelemgazdaságért felelős helyettes államtitkár felelős a Hvt. vhr. 8. § (3) bekezdésében meghatározott szakterületekért, amelynek keretében szakmailag irányítja

- a) – a kormányzati stratégiai irányításról szóló 38/2012. (III. 12.) Korm. rendelettel összhangban – a honvédelmi tárca védelmi tervezési tevékenységét, a vonatkozó normatív szabályozás, valamint – a 19. § (1) bekezdés a) pontjában foglaltak kivételével – a tárca stratégiai tervdokumentumai és a kapcsolódó kormány-előterjesztések kidolgozását,
- b) a Honvédelmi Minisztérium fejezet központi és intézményi gazdálkodásának rendjéről szóló 75/2017. (XII. 29.) HM utasításban, az ágazat stratégiai szintű védelmi tervezéshez kapcsolódó tervdokumentumainak kidolgozásához kapcsolódó, továbbá a honvédelmi tárca költségvetési és éves beszerzési tervének kidolgozásával kapcsolatos, hatáskörébe tartozó tervezési, költségvetési, logisztikai és infrastrukturális gazdálkodási tevékenységet,
- c) az MH logisztikai rendszerének szakmai irányítása részeként a haderőfejlesztési programok hadfelszerelés-fejlesztési feladataihoz – kiemelten a Zrínyi 2026 Honvédelmi és Haderőfejlesztési Program és egyes szakági hadfelszerelés-

fejlesztési programok feladataihoz – kötődően a központi logisztikai költségvetési előirányzatokkal való gazdálkodási tevékenység szervezésével, koordinálásával, nyilvántartásával – ideértve az erőforrás-tervezéssel, költségvetés-tervezéssel, beszámolás-támogatással, elemzéssel, és a gazdálkodásra vonatkozó szabályozó tevékenységgel – kapcsolatos feladatokat,

- d) a lakhatás támogatásával, az ingatlan és ingó vagyongazdálkodással összefüggő tevékenységet,
 - e) a gazdaságmozgósítási rendszer keretében a honvédelmi döntések előkészítését, a HVKF által támasztott katonai követelmények alapján a miniszternek a gazdaságmozgósítás, a gazdasági és anyagi szolgáltatási kötelezettség elrendelésének kezdeményezésére a Kormánytól, illetve az illetékes minisztereknél történő javaslattevést,
 - f) a nemzetgazdaság védelmi felkészítésében a honvédelmi igényekkel kapcsolatos kormányzati döntésekre, a hadiipari kapacitások és tartalékok létesítésére, fenntartására és átalakítására vonatkozó javaslatok és döntések előkészítését,
 - g) a különleges jogrendre vonatkozó ellátási és veszteségpótlási tervek kidolgozását, a védelmi célú tartalékolással összefüggő tárcaszintű feladatok végrehajtását,
 - h) a katonai minőségügygel összefüggő tevékenységet,
 - i) az Amerikai Egyesült Államok (a továbbiakban: USA) Kormánya által biztosított támogatás felhasználásával és a kormányzati értékesítés lebonyolításával összefüggő feladatok végrehajtását,
 - j) a környezet- és természetvédelmi programok és stratégia kidolgozását, fejezeti központi környezetvédelmi és természetvédelmi feladatok végrehajtását, a finanszírozásra szolgáló előirányzatok költségvetési tervezését,
 - k) a személyi állomány pénzbeli járandóságaival, társadalombiztosítási és egyes szociálpolitikai juttatásaival, valamint az adózással kapcsolatos végrehajtási feladatokat,
 - l) a HM Tárcsa Controlling Rendszerének kialakításával, működtetésével és fejlesztésével kapcsolatos feladatokat, a tárcaszintű stratégiai és operatív tervezési folyamatokhoz kapcsolódó controlling feladatokat, a stratégiai és az operatív tervek végrehajtásának nyomon követését, a Fejlesztések és Értékelések Nyomon követése szakmai oldal (a továbbiakban: FÉNY oldal) alkalmazását és fejlesztését,
 - m) a HM fejezet operatív belső kontrollok rendszerének kialakításával, működtetésével és fejlesztésével összefüggő tevékenységet,
 - n) a Honvédelmi Minisztérium fejezet Költségvetés Gazdálkodási Információs Rendszerről szóló 80/2014. (XII. 5.) HM utasításban meghatározott tárcaszintű tevékenységet,
 - o) a honvédelmi szervezetek beszerzési eljárásainak megvalósítását, ellátja a beszerzési eljárásokra vonatkozó jogszabály és közjogi szervezetszabályozó eszköz alapján hatáskörébe utalt engedélyezési, jóváhagyási feladatokat és
 - p) az Európai Unió programok támogatásával kapcsolatos feladatok végrehajtását.
- (2) A védelemgazdaságért felelős helyettes államtitkár
- a) meghatározza és biztosítja a minisztérium intézményi gazdálkodási szabályainak megtartását,
 - b) az általa kijelölt vezető útján felügyeli a HM Költségvetés Gazdálkodási Információs Rendszer (a továbbiakban: HM KGIR) fejlesztését, működtetését, és összehangolja az annak fejlesztésére irányuló alkalmazói követelmények kidolgozását, előterjeszti a rendszer fejlesztésére irányuló szakmai követelményeket, és irányítja a HM KGIR működtetését,
 - c) javaslatot készít elő a nemzetközi kötelezettségvállalás, illetve a vállalt katonai kötelezettség gazdasági feladatának teljesítésére,
 - d) gyakorolja az anyagi szabványosítási, egységesítési tevékenységgel kapcsolatos hatáskört,
 - e) dönt a NATO, az EU és a V4 hadfelszerelési, kutatás-fejlesztési, gazdasági, anyagi szabványosítási, környezetvédelmi, valamint minőségbiztosítási bizottságaiban, továbbá az EDA Fenntartható Energia Konzultációs Fórum, Energia és Környezeti munkacsoportokban történő szakmai képviselétről, egyeztet a képviselendő magyar állásponttal, irányítja és ellenőrzi a szakterülethez tartozó nemzeti képviselők tevékenységét,
 - f) ellátja a tárcaközi Biztonsági Beruházási Bizottság és a HM Biztonsági Beruházási Munkacsoport elnöki, valamint a Rendszeresítési Bizottság, az MH Szabványosítási és Doktrinális Tanács társelnöki teendőit, végzi az Észak-atlanti Szerződés Szervezete Biztonsági Beruházási Programja nemzeti feladatainak végrehajtásáról szóló 3/2013. (I. 14.) HM utasításban meghatározott feladatokat,
 - g) a kártérítési felelősségről, valamint egyes meg nem térülő károk leírásának és törlésének szabályairól szóló 10/2013. (VIII. 12.) HM rendeletben meghatározott esetekben dönt a kárleírásról és a törlésről,
 - h) jóváhagyja az irányítása alá tartozó HM szerv ügyrendjét, a szakmai irányítása alá tartozó HM szervezet éves munkatervét,

- i) közreműködik a fejezetszintű gazdálkodással, az ingatlangazdálkodással, a beszerzési eljárásokkal, a lakásgazdálkodással összefüggő döntések előkészítésében, elemzi a döntési alternatívákat,
- j) engedélyezi a HM Védelemgazdasági Hivatal főigazgatójának javaslata alapján a jogosultak részére kincstári VIP-kártya biztosítását,
- k) dönt a ruházati utánpótlási illetmény terhére készpénzben kifizethető előleg jóváhagyásáról,
- l) állást foglal a személyi állomány illetményével, illetményjellegű és illetményen kívüli juttatásaival összefüggő döntések előkészítése során,
- m) jóváhagyja a haditechnikai kutatás-fejlesztési terveket,
- n) minősíti és kiadmányozza a hatáskörébe tartozó, a Zrínyi 2026 Honvédelmi és Haderőfejlesztési Programmal összefüggő dokumentumokat és
- o) irányítja a nemzetközi szervezeteknél vagy azok mellett működő nemzeti képviseleteken rendszeresített védelemgazdasági szakterülethez tartozó beosztásokba történő kihelyezés, váltás tervezését. Javaslatot tesz és iránymutatást ad a NATO, EU és más nemzetközi szervezeteknél felmerülő védelemgazdasági szempontú beosztások elfogadására.

(3) A védelemgazdaságért felelős helyettes államtitkár képviseli

- a) a minisztert a bányászati koncessziós pályázatokat elbíráló minősítő bizottságban,
- b) a honvédelmi tárcát az árvizek által okozott károk miatt szükséges újjáépítéssel foglalkozó Újjáépítési Tárcaközi Bizottságban,
- c) a honvédelmi tárcát a közbeszerzések központi ellenőrzése és engedélyezése során,
- d) a honvédelmi tárcát a Fejlesztéspolitikai Koordinációs Bizottságban, a Partnerségi Megállapodás monitoring bizottságban és
- e) Magyarországot a NATO Transzformációs Parancsnokságon a Szövetség hadiiparral kapcsolatos rendezvényein és egyéb, a képességfejlesztési programokhoz és projektekhez kapcsolódó fórumain.

(4) A védelemgazdaságért felelős helyettes államtitkár a miniszter nevében és megbízásából kiadmányozza

- a) a HM közhasznú nonprofit korlátolt felelősségű társaságokkal kötendő támogatási szerződést,
- b) a Kratochvil Károly Honvéd Középiskola és Kollégium részére a honvédségi járművek, harcjárművek és áramforrás aggregátok térítésmentes igénybevételére vonatkozó engedélyt és
- c) engedélyezi a hadfelszerelési anyagok üzemeltetése, használata során a nem magyar nyelv használatától való eltérést.

22. § (1) A védelemgazdaságért felelős helyettes államtitkár irányítja

- a) a Gazdasági Tervezési és Szabályozási Főosztály vezetőjének,
- b) a Vagyonfelügyeleti Főosztály vezetőjének,
- c) a Kontrolling és Integritásfejlesztési Főosztály vezetőjének,
- d) a Haderőfejlesztési Programok Főosztály vezetőjének,
- e) a Védelemgazdaságért Felelős Helyettes Államtitkári Titkárság vezetőjének és
- f) a HM Védelemgazdasági Hivatal főigazgatójának

tevékenységét.

(2) A védelemgazdaságért felelős helyettes államtitkárt távolléte vagy akadályoztatása esetén a Gazdasági Tervezési és Szabályozási Főosztály vezetője helyettesíti. Mindkettőjük együttes távolléte esetén a helyettes államtitkárt az általa kijelölt, a helyettes államtitkár által meghatározottak szerinti jogkörrel rendelkező személy helyettesíti.

12. Honvéd Vezérkar főnökének helyettese

23. § (1) A HVKFKH közvetlenül a HVKF-nek van alárendelve. A HVKFKH általános feladat- és hatáskörét a Hvt. vhr. 12. § (1) bekezdése határozza meg. A HVKF kijelölt helyetteseként gyakorolja a Hvt. vhr. 12. § (2) bekezdés a)–f) pontjában meghatározott feladat- és hatásköröket. Végzi a Hvt. vhr. 10. § (1) bekezdés g) és h) pontjában meghatározott szakterületek szakmai irányítását.

(2) A HVKFKH

- a) a HVKF nevében és megbízásából kiadmányozza a munkakör-gazdálkodással kapcsolatos feladatokról szóló 9/2014. (II. 12.) HM utasításban meghatározottak szerint a minősítő vizsga anyagának alapját képező általános katonai tiszti, altiszti követelményeket, valamint a belső képzés, a belső zászlósképzés, a belső szakmai felkészítés tematikáját,
- b) a Magyar Honvédség szabályzatfejlesztési tevékenységének kialakításáról és működéséről szóló 136/2011. (XII. 20.) HM utasítás szerint ellátja az MH Szabályzatfejlesztési Munkacsoport elnöki feladatait,
- c) ellátja a Többnemzetiségű Műszaki Zászlóalj működéséhez kapcsolódó Irányító Csoport, Többnemzetiségű Munkacsoport és Titkárság megalakításáról szóló 88/2011. (VIII. 4.) HM utasításban hatáskörébe utalt feladatokat,

- d) a szolgálati rádiótelefon-ellátás és használat szabályairól szóló 23/2011. (III. 2.) HM utasításban a Honvéd Vezérkar és a HVKF közvetlen alárendeltségébe tartozó MH hadrendje szerinti szervezetek állománya vonatkozásában engedélyezési jogkört gyakorol,
- e) felügyeli a Honvéd Vezérkar összehangolt tevékenységét biztosító elvek és követelmények kidolgozását és a Honvéd Vezérkar szervei, valamint a HVKF közvetlen alárendeltségébe tartozó MH hadrendje szerinti szervezetek közötti együttműködést,
- f) felügyeli az MH hadrendje szerinti szervezetek éves munkatervének kidolgozását, elemezteti és értékeli a végrehajtott ellenőrzések és vizsgálatok tapasztalatait,
- g) ellátja a Rendszeresítési Bizottság társelnöki teendőit,
- h) ellátja az MH Szabványosítási és Doktrinális Tanács társelnöki teendőit és
- i) a szolgálati viszony létesítésével és megszüntetésével kapcsolatos munkáltatói döntések kivételével a HVKF nevében kiadmányozza a HVKF hatáskörébe tartozó munkáltatói döntéseket.
24. § (1) A HVKFKH tevékenységét a Honvéd Vezérkar Vezérkari Titkárság segíti.
- (2) A Honvéd Vezérkar hadműveleti csoportfőnöke (HVKF műv. h.) a HVKFKH rendelkezése szerint közreműködik a 23. § (2) bekezdés h) pontjában szereplő feladatok ellátásában.
- (3) A HVKFKH-t távolléte vagy akadályoztatása esetén a HVKFKH helyettesíti. Mindkettőjük távolléte vagy akadályoztatása esetén a Honvéd Vezérkar hadműveleti csoportfőnöke (HVKF műv. h.) látja el a HVKFKH feladatait. Ezen személyek egyidejű távolléte vagy akadályoztatása esetén a HVKFKH feladatait a HVKF által kijelölt csoportfőnök helyettesíti.

13. Honvéd Vezérkar főnökének koordinációs helyettese

25. § (1) A HVKFKH közvetlenül a HVKF-nek van alárendelve. A HVKFKH általános feladat- és hatáskörét a Hvt. vhr. 12. § (1) bekezdése határozza meg. A HVKF kijelölt helyetteseként gyakorolja a Hvt. vhr. 12. § (2) bekezdés g)–j) pontjában meghatározott feladat- és hatásköröket.
- (2) A HVKFKH
- a) előkészíti a HVKFKH heti koordinációs értekezletét,
- b) koordinálja az MH hadrendje szerinti szervezetek éves feladattervének kidolgozását, és intézkedik azok jóváhagyásra történő felterjesztésére,
- c) szervezi és összehangolja a HVKF közvetlen alárendeltségébe tartozó MH hadrendje szerinti szervezetek közötti belső szakmai együttműködést – ide nem értve a jogi koordinációs feladatokat –, szükség esetén a Honvéd Vezérkar nevében szakmai koordinációt kezdeményez a Tervezési és Koordinációs Főosztály útján az illetékes HM szervnél, HM szervezetnél,
- d) irányítja a Honvéd Vezérkar Információ Menedzsment Rendszer mint vezetéstámogató struktúra működését,
- e) koordinálja a Honvéd Vezérkar a belső információs rendszerek szakmai kommunikációs felügyeletével kapcsolatos tevékenységét,
- f) a szolgálati viszony létesítésével és megszüntetésével kapcsolatos munkáltatói döntések kivételével – a HVKFKH távolléte vagy akadályoztatása esetén – a HVKF nevében kiadmányozza a HVKF hatáskörébe tartozó munkáltatói döntéseket,
- g) felügyeli a NATO és az EU beosztások tervezésével kapcsolatos feladatokat, a NATO és az EU parancsnokságokkal, nemzeti katonai képviseletekkel történő együttműködést és
- h) felügyeli az MH hadrendje szerinti szervezetek nemzetközi katonai együttműködéssel kapcsolatos feladatait.
- (3) A HVKFKH tevékenységét a Honvéd Vezérkar Vezérkari Titkárság segíti.
- (4) A Honvéd Vezérkar hadműveleti csoportfőnöke (HVKF műv. h.) a HVKFKH rendelkezése szerint közreműködik a 25. § (2) bekezdés c) pontjában szereplő feladatok ellátásában.
- (5) A HVKFKH távolléte, illetve akadályoztatása esetén – a szakmai koordinációs feladatok ellátásában – a Honvéd Vezérkar hadműveleti csoportfőnöke (HVKF műv. h.) helyettesíti, mindkettőjük együttes távolléte esetén a HVKFKH-t a HVKF által kijelölt, a HVKF által meghatározottak szerinti jogkörrel rendelkező csoportfőnök helyettesíti.

14. Az MH vezénylő zászlósa

26. § (1) Az MH vezénylő zászlósa altiszti tanácsadóként a HVKF közvetlen alárendeltségében teljesíti szolgálatát. Az MH vezénylő zászlósa szolgálati elöljárója az MH hadrendje szerinti szervezetek altiszti és legénységi állományának.
- (2) Az MH vezénylő zászlósa
- a) felelős az MH altiszti és legénységi állományát érintően a HVKF parancsnoki vezetési tevékenységének támogatásáért,
- b) javaslatot tesz a HVKF részére az altiszti és a legénységi állományt érintő stratégiai kérdések megoldására és

c) tájékoztatja és képviseli az altiszti és a legénységi állományt az őket érintő kérdésekben, részt vesz az altiszti és a legénységi állomány egészét érintő rendezvényeken, kapcsolatot tart a NATO-ban és a Béképartnerégi Programban (a továbbiakban: PfP) részes államok vezénylő zászlósaival, rangidős altisztjeivel.

(3) Az MH vezénylő zászlósa részletes feladat- és hatáskörét a HVKF intézkedésben határozza meg.

(4) Az MH vezénylő zászlósának tevékenységét a Honvéd Vezérkar Vezérkari Titkárság segíti.

15. Állami vezető titkárságának vezetője

27. § (1) Az állami vezető hatáskörébe tartozó feladatok adminisztratív és koordinációs előkészítését, valamint az e szabályzat szerinti, állami vezető hatáskörébe tartozó feladatok folyamatos ellátását az állami vezető titkársága biztosítja.

(2) Az állami vezető titkárságának titkárságvezetője tevékenységét az állami vezető irányítja. A titkárságvezető feladat- és hatáskörében

a) segíti az állami vezető munkáját, ellátja mindazon ügyeket, amelyekkel az állami vezető állandó vagy eseti jelleggel megbízza,

b) elkészíti a titkárság munkaköri leírásait, az önálló HM szervként működő titkárság esetében annak ügyrendjét és

c) ellátja a titkárság feladatköréhez kapcsolódó, miniszteri utasításban, belső rendelkezésben és e szabályzatban meghatározott ügyeket.

(3) Az önálló HM szervként működő titkárság ügyrendjét és a titkárságvezető munkaköri leírását az állami vezető hagyja jóvá.

(4) Az önálló HM szervként működő titkárság esetében a titkárságvezető helyettesítésére a 33. § az irányadó.

(5) A helyettes államtitkári titkárságvezetőt a helyettes államtitkár által kijelölt személy helyettesíti.

III. Fejezet

SZERVEZETI EGYSÉGEK

16. A HM szervekre és vezetőikre vonatkozó közös szabályok

28. § A HM szervek és a nem önálló szervezeti egységek létszámát az e szabályzatban megállapított létszámkereteken belül a HM Munkaköri Jegyzéke határozza meg.

29. § A HM szerv 2. függelék szerinti feladat- és hatáskörébe tartozó ügyekben, illetve azokhoz kapcsolódóan

1. adatokat, információkat gyűjt, ezek összegezésével és elemzésével jelentéseket állít össze, felterjesztésekkel, jelentésekkel vezetői döntéseket kezdeményez, illetve tájékoztatást nyújt az állami és a katonai vezetők, a miniszteri biztos és a kabinetfőnök munkájának elősegítése és a közfeladatok végrehajtása érdekében,

2. figyelemmel kíséri a jogszabályi és a nemzetközi szabályozási környezet alakulását, elemzi a szakterületéhez tartozó jogszabályok érvényesülését és hatásait, a honvédelmi tárca érdekeinek érvényesítése érdekében szakmai javaslatokat készít,

3. jogszabályok, közjogi szervezetszabályozó eszközök és belső rendelkezések újraszabályozását, módosítását, hatályon kívül helyezését kezdeményezheti a főkezelő szakmai szervnél, illetve szervezetnél vagy a Jogi Főosztálynál, véleményezi a jogszabályok, a közjogi szervezetszabályozó eszközök és a belső rendelkezések tervezeteit, érdemi észrevételeit szakterületi javaslatként megküldi a megkereső részére,

4. főkezelő szakmai szervként előkészíti a jogszabályok, a közjogi szervezetszabályozó eszközök és a belső rendelkezések szakmai tervezetét, rendszeresen felülvizsgálja a szakmai felelősségi körébe tartozó szabályozást, kezdeményezi annak módosítását, hatályon kívül helyezését, új szabályozás kiadását,

5. szakmai koncepció kidolgozásáért felelős szervként végzi a Honvédelmi Minisztérium nemzetközi megállapodásaival kapcsolatos eljárásról szóló 77/2009. (IX. 11.) HM utasításban foglalt feladatokat, és lefolytatja a kapcsolódó szakmai egyeztetéseket,

6. felkészítő feljegyzést készít a kormányzati döntéshozatal fórumainak napirendjére felvett előterjesztésekhez,

7. szakterületi bedolgozást készít a beszámolókhöz, a jelentésekhez és a munkatervekhez,

8. az egységes jogalkalmazás elősegítése érdekében jogi állásfoglalás kiadását kezdeményezi, illetve közreműködik annak kialakításában,

9. a szakmai követelmények egységes érvényesülésének elősegítése és egyedi ügyek rendezése érdekében szakmai iránymutatásokat ad ki, illetve közreműködik azok előkészítése során, egyeztető értekezleteket tart,

10. háttéranyagot állít össze az állami és a katonai vezetők, a miniszteri biztos, a kabinetfőnök tárgyalásaihoz, beszédeihez, előadásaihoz, médiaszerepléseihez, az országgyűlési képviselők és az alapvető jogok biztosa által kért tájékoztató anyagokhoz, az alkotmánybírói, a rendőrségi és az ügyészségi megkeresések teljesítéséhez, a jogi

képviselőt ellátásához, a médiától érkezett kérdések megválaszolásához, továbbá más közérdekű adatisígnélések teljesítéséhez,

11. végzi a személyi állomány munkaköreivel, oktatásával és képzésével kapcsolatos követelmények összehangolásáért felelős szakmai szervezetek feladataival összefüggő, miniszteri utasítás szerinti feladatokat,

12. figyelemmel kíséri a nemzetközi kapcsolatrendszer alakulását, elemzi, értékeli a kétoldalú és a multilaterális nemzetközi együttműködés folyamatait, jelzi a várható változásokat, ezek következményeit, főkidolgozó szakmai szervként vagy véleményezőként közreműködik a nemzetközi dokumentumok kidolgozásában, a nemzeti és a tárcaálláspont kialakításában, egyeztetésében és képviselőtében,

13. meghatározza a nemzeti és a szövetségi kötelezettségek teljesítéséhez szükséges szakterületi képességeket és követelményeket,

14. végzi a honvédelmi tárca stratégiai tervdokumentumai kidolgozásával kapcsolatos, a kormányrendeletben és miniszteri utasításban meghatározott feladatokat,

15. ellátja az intézményi, illetve a költségvetési gazdálkodás feladatait a Honvédelmi Minisztérium fejezet központi és intézményi gazdálkodásának rendjéről szóló 75/2017. (XII. 29.) HM utasításban meghatározottak szerint,

16. ellenőrzött szervként nyilvántartást vezet, és nyomon követi az ellenőrzési jelentésekben tett megállapítások, javaslatok végrehajtását, beszámolót készít a végrehajtott és a végre nem hajtott intézkedésekről és azok indokáról,

17. doktrínakidolgozóként, témavezetőként, témafelelősként, témakezelőként vagy nemzeti képviselőként végzi a hatáskörébe tartozó egységesítési, szabványosítási feladatokat, valamint a Magyar Honvédség műveleti tapasztalatfeldolgozó rendszere kialakításáról és működtetéséről szóló 74/2008. (HK 15.) HM utasításban meghatározott feladatokat,

18. ellátja a hatáskörébe tartozó, a Magyar Honvédség szabályzatfejlesztési tevékenységének kialakításáról és működéséről szóló 136/2011. (XII. 20.) HM utasításban meghatározott szabályzatfejlesztési feladatokat,

19. részt vesz a honvédelmi tárcánál működő munkacsoportok, bizottságok munkájában,

20. képviseli a honvédelmi tárcát a központi államigazgatási szervekkel és a civil szervezetekkel folytatott egyeztetések során, meghatározott esetekben a hatóságok és a bíróságok előtt, a Kormány által létrehozott testületek, a nemzetközi szervezetek, ezek testületei, bizottságai és munkacsoportjai munkájában a hazai és a nemzetközi rendezvényeken,

21. kapcsolatot tart és együttműködik hazai és nemzetközi szervekkel, szervezetekkel az MH, a Kormány és az ország érdekeinek fokozott érvényre juttatása érdekében,

22. részt vesz a HM mint intézmény operatív belső kontrolljai rendszerének kialakításában, működtetésében és fejlesztésében a honvédelmi szervezetek belső kontrollrendszerének kialakításáról, működtetéséről és fejlesztéséről szóló 43/2017. (VIII. 17.) HM utasítás és az irányadó normatív szabályozás szerint,

23. végzi a munkakör-gazdálkodással kapcsolatos feladatokról szóló 9/2014. (II. 12.) HM utasításban meghatározott szakmai felelősi feladatokat,

24. végzi az éves és havi munkaterv összeállításával és a tervezett feladatok megvalósulásának nyomon követésével összefüggő feladatokról szóló 2/2014. (I. 21.) HM utasításban meghatározott tervezési és beszámolási feladatokat,

25. részt vesz a Közigazgatás- és Köszolgáltatás-fejlesztési Stratégia 2014–2020 megvalósulásával összefüggő feladatok végrehajtásában, a Közigazgatás- és Köszolgáltatás-fejlesztési Stratégiával kapcsolatos feladatokról szóló 1052/2015. (II. 16.) Korm. határozatban meghatározott tervezési és beszámolási feladatokban és

26. meghatározza a szakterületét érintő, az NKE képzésével kapcsolatos szakmai követelményeket, a szakterületének fejlesztése érdekében részt vesz az oktatói munkában, továbbá szakirányú kutatómunkát, tudományos tevékenységet végezhet.

30. § (1) A HM szervek feladat- és hatáskörét jogszabály, közjogi szervezetszabályozó eszköz, belső rendelkezés, illetve e szabályzat határozza meg.

(2) A HM szerv feladat- és hatáskörébe nem tartozó ügyben csak eseti jelleggel, vezetői feladatszabás alapján járhat el akkor, ha az nem jelenti más szakmai szerv vagy szervezet jogszabályban, közjogi szervezetszabályozó eszközben, belső rendelkezésben, illetve e szabályzatban rögzített hatáskörének elvonását.

(3) Az előterjesztés, a jelentés, a miniszteri rendelet, a miniszteri utasítás, a közigazgatási államtitkári utasítás és a belső rendelkezés tervezetét (a továbbiakban együtt: tervezet) a minisztérium jogalkotási munkatervében a feladat elvégzéséért az e szabályzatban megjelölt, ennek hiányában az egyébként a tárgykörért felelős önálló szervezeti egység (a továbbiakban: előkészítésért felelős HM szerv) köteles – a feladatkörrel rendelkező önálló HM szervek bevonásával – előkészíteni. Az előkészítésbe bevont HM szerv feladatkörének megfelelő részanyagok, részmunkák kidolgozásával köteles részt venni a tervezet előkészítésében. Az előkészítésért felelős HM szerv köteles előzetesen tájékoztatni a Jogi Főosztályt a kidolgozás megkezdéséről és a hatálybaléptetés kért időpontjáról.

(4) A tervezet pénzügyi tartalmi megalapozottságáért az előkészítésért felelős HM szerv, a más jogszabályokkal való rendszertani összhangjáért és a jogalkotás szakmai követelményeinek való megfeleléséért a jogi és igazgatási ügyekért felelős helyettes államtitkár felelős.

(5) A tervezet belső egyeztetését – e szabályzat, valamint a belső szabályozási tevékenységről szóló 15/2012. (II. 24.) HM utasítás eltérő rendelkezése hiányában – a Jogi Főosztály végzi. A tervezet belső egyeztetésébe a minisztériumnak e szabályzat szerint feladat- és hatáskörrel rendelkező helyettes államtitkárait, valamint az érintett szervek, szervezetek vezetőit kell bevonni. Az MH hadrendje szerinti szervezetek álláspontját szolgálati úton kell bekérni. A beérkezett véleményeket az előkészítésért felelős HM szerv érvényesíti, véleményeltérés esetén a vitás kérdéseket a HM szervek vezetői vagy megbízottjaik személyes tárgyalás, munkaértekezlet, ennek sikertelensége esetén a helyettes államtitkárok, a helyettes államtitkárok közötti vita esetén a közigazgatási államtitkár útján, míg a csoportfőnökségek közti vitát a HVKFKH útján rendezik, ennek eredményét feljegyzésben kell rögzíteni. A Jogi Főosztály tájékoztatja a szakmai előkészítő szervezeteket az egyes előterjesztések, a miniszteri rendeletek, a kormány-előterjesztések, törvények elfogadásának állásáról.

(6) A minisztériumban készülő előterjesztések belső egyeztetésére legalább 5 munkanapos határidőt kell biztosítani, ettől eltérni csak kivételes esetben külön indokolás mellett lehet.

(7) A tervezet közigazgatási egyeztetését és a kormány-előterjesztések benyújtásának előkészítését a jogi és igazgatási ügyekért felelős helyettes államtitkár személyesen vagy a Jogi Főosztály közreműködésével az előkészítésért felelős szervvel, szervezettel egyeztetve végzi. Külső kormányzati koordinációra előkészített tervezet kizárólag a Jogi Főosztály jogi szakmai kontrollját követően küldhető meg.

31. § (1) A HM szerv feladat- és hatáskörébe tartozó tevékenységét a 2. függelék

- a) kodifikációs,
 - b) koordinációs,
 - c) közhatalmi,
 - d) nemzetközi,
 - e) funkcionális és
 - f) egyéb
- csoportba sorolja.

(2) A besorolást a szakmai tevékenység elsődleges jellege határozza meg.

(3) Az „1. Kodifikációs feladatok” a HM szervnek a jogszabályok, a közjogi szervezetszabályozó eszközök, a belső rendelkezések és a stratégiai jellegű dokumentumok szakmai kidolgozására, módosítására vonatkozó szabályozási hatáskörét jelöli. A 29. § alapján a HM szerv szabályozási hatásköre kiterjed az „1. Kodifikációs feladatok” felsorolásban nem szereplő, de feladat- és hatáskörébe tartozó koordinációs, közhatalmi, nemzetközi, funkcionális és egyéb feladatokhoz kapcsolódó szakmai előírások meghatározására is.

(4) A „2. Koordinációs feladatok” a HM szerv egyeztetési, összehangolási hatáskörét jelöli. A HM szerv koordinációs tevékenysége kiterjed arra a tevékenységre is, amely a „2. Koordinációs feladatok” felsorolásban nem szerepel, de azt a HM szerv feladat- és hatáskörébe tartozó kodifikációs, közhatalmi, nemzetközi vagy funkcionális feladataihoz kapcsolódóan végzi.

(5) A HM szerv

- a) közhatalom gyakorlásával összefüggő hatáskörét a „3. Egyedi közhatalmi aktusokkal kapcsolatos feladatok”,
- b) kizárólag nemzetközi jellegű tevékenységét a „4. Európai uniós, NATO- és nemzetközi feladatok”,
- c) alaptevékenységét az „5. Funkcionális feladatok” és
- d) a (3) és a (4) bekezdés és az a)–c) pont szerint be nem sorolható tevékenységét a „6. Egyéb feladatok” tartalmazzák.

32. § (1) A HM szerv vezetője

- a) vezeti a HM szervet,
- b) dönt a HM szerv feladat- és hatáskörébe tartozó ügyekben, szervezi és ellenőrzi a feladatok határidőben történő és szakmailag megalapozott végrehajtását,
- c) szolgálati elöljárója vagy hivatali felettese a HM szerv szolgálati viszonyban, kormányzati szolgálati jogviszonyban vagy munkaviszonyban lévő állományának, feléjük parancsadási vagy utasítási joggal rendelkezik,
- d) szakmai elöljárója vagy szakmai felettese a feladatkörébe utalt kérdésekben HM tárca érintett szakállományának,
- e) a HM szerv belső működési rendjére és az egyes nem önálló szervezeti egységek feladatkörének meghatározására elkészíti a HM szerv ügyrendjét, elkészítteti a munkaköri leírásokat és
- f) a Hvt. 52. § (2) bekezdése alapján szakutasítás kiadására jogosult vezetőként kiadja a feladatkörébe tartozó egységesítési egyezményeket.

(2) A HM szerv vezetője felelős

- a) a feladat- és hatáskörében hozott döntések, észrevételek, állásfoglalások szakszerűségéért és a végrehajtási határidők megtartásáért,
- b) az ügyintézés általános szabályainak betartásáért, így különösen a feladat és hatáskörébe tartozó elektronikus ügyintézés feladatainak megtervezéséért, az elektronikus ügyintézéshez kapcsolódó folyamatok megszervezéséért és végrehajtásáért,
- c) a honvédelmi tárcán belül a horizontális és a vertikális együttműködés megvalósításáért, így különösen
 - ca) a normatív szabályozókban előírt, illetve vezetői feladatszabásként elrendelt egyeztetési kötelezettség teljesítéséért, konszenzus hiányában az egyet nem értés indokolásáért,
 - cb) valamennyi feladat- és hatáskör alapján érintett szakmai szerv, illetve szervezet döntés-előkészítésbe történő bevonásáért, az érintettek álláspontjának összehangolt érvényesítéséért és
 - cc) a vezetői feladatszabások és a rendelkezésre álló adatok, információk továbbításáért a végrehajtásáért felelős vagy az abban közreműködő szakmai szerv, illetve szervezet részére,
- d) a HM szerv hatáskörébe tartozó adatfelelősi és adatkezelői feladatok végrehajtásáért és
- e) a szolgálatteljesítés, a munkavégzés, a gazdálkodás jogszabályban, közjogi szervezetszabályozó eszközben és e szabályzatban rögzített előírásainak megtartásáért.

33. § A HM szerv vezetőjét távolléte, akadályoztatása esetén a HM Munkaköri Jegyzékében meghatározottak szerinti helyettese, mindkettőjük együttes távolléte esetén a HM szerv vezetője által kijelölt személy helyettesíti.

17. A nem önálló szervezeti egységekre és vezetőikre vonatkozó közös szabályok

34. § (1) A nem önálló szervezeti egység részletes feladat- és hatáskörét – a helyettes államtitkári titkárság kivételével – a HM szerv ügyrendje határozza meg.

(2) A nem önálló szervezeti egység vezetője

- a) az általa vezetett szervezeti egység tekintetében ellátja a HM szerv ügyrendjében meghatározott vezetői feladatokat és
 - b) felelős a szervezeti egység feladatainak határidőre történő, szakmailag megalapozott teljesítéséért.
- (3) A 30. § (2) bekezdése a nem önálló szervezeti egységekre, a 33. § az önálló szervezeti egység részét képező titkárság, osztály és iroda vezetőjére is irányadó.
- (4) A helyettes államtitkári titkárság részletes feladat- és hatáskörét a 2. függelék tartalmazza.

IV. Fejezet

A TÁJÉKOZTATÁSI ÉS A DÖNTÉS-ELŐKÉSZÍTÉSI FÓRUMOK

35. § (1) A HM felsőszintű vezetői és munkaértekezletei:

- a) a miniszter éves értékelő és feladatszabó vezetői,
- b) a miniszteri,
- c) a közigazgatási államtitkár szakmai vezetői,
- d) a közigazgatási államtitkár koordinációs,
- e) a HVKF vezetői és
- f) a HVKFKH koordinációs

értekezlet.

(2) Az (1) bekezdés szerinti értekezletek célját, a résztvevők körét és az előkészítésük rendjét a Honvédelmi Minisztérium felsőszintű vezetői és munkaértekezleteinek rendjéről szóló 92/2010. (X. 22.) HM utasítás határozza meg.

(3) A Zrínyi 2026 Honvédelmi és Haderőfejlesztési Programmal kapcsolatos döntés-előkészítési fórumokra és az ahhoz kapcsolódó döntés-előkészítési tevékenységre az e szabályzatban, valamint a Zrínyi 2026 Honvédelmi és Haderőfejlesztési Program megvalósításáról rendelkező közjogi szervezetszabályozó eszközben, továbbá belső rendelkezésben meghatározottakat kell alkalmazni.

V. Fejezet

A MŰKÖDÉSSEL KAPCSOLATOS ALAPVETŐ RENDELKEZÉSEK

18. Kiadmányozás

36. § (1) A kiadmányozás az ügyben történő intézkedésre, érdemi döntésre, valamint külső szervnek vagy személynek címzett irat kiadására ad felhatalmazást. Kiadmányozásra a hatáskör címzettje jogosult. A kiadmányozott irat tartalmáért és alakiségáért a kiadmányozó felelős.

(2) A hatáskör címzettje – eltérő rendelkezés hiányában – a kiadmányozási jog gyakorlását állami vezetőknek, katonai vezetőknek, kabinetfőnöknek vagy valamely HM szerv, nem önálló szervezeti egység vezetőjének az e szabályzatban rögzítettek szerint átengedheti.

(3) A (2) bekezdés szerint átengedett kiadmányozási jog gyakorlására jogosult a döntés meghozatala során a hatáskör címzettjének nevében és megbízásából jár el. A döntésben egyaránt fel kell tüntetni a hatáskör címzettjének és a kiadmányozási jog gyakorlójának nevét és hivatali beosztását, valamint azt, hogy a kiadmányozási jog gyakorlója a hatáskör címzettjének nevében és megbízásából jár el.

(4) A (2) bekezdés szerint átengedett kiadmányozási jog tovább nem ruházható. A kiadmányozási jog gyakorlásának átengedése nem minősül a hatáskör átruházásának, ezért a kiadmányozási jog gyakorlásának átengedése nem érinti a hatáskör címzettjének személyét, döntési, utasítási jogát és felelősségét, valamint – ha a jogorvoslatot jogszabály biztosítja – a jogorvoslat igénybevételének lehetőségét, az elbírálás rendjét és jogosultját.

(5) A hatáskör címzettjének, a kiadmányozási jog gyakorlására jogosultjának akadályoztatása esetén a kiadmányozási jog gyakorlására e szabályzatnak a helyettesítésre vonatkozó rendelkezései az irányadók.

(6) Papíralapú közokiratokon és a vezetői kinevezéseken – jogszabály eltérő rendelkezése hiányában – névbélyegző nem használható.

37. § (1) Az állami vezetők, a katonai vezetők, a kabinetfőnök, a HM szervek vezetői, a nem önálló szervezeti egység vezetője a feladat- és hatáskörébe, átruházott hatáskörébe vagy átengedett kiadmányozási jogkörébe tartozó ügyekben intézkedik és kiadmányoz.

(2) A HM szerv, valamint a nem önálló szervezeti egységként működő titkárság és iroda vezetője az alárendeltségébe tartozó szervezeti egység személyi állománya szabadságának kiadását a munkáltatói jogkört gyakorló kiadmányozási jogkörében hagyja jóvá. A HM szerv, a HM szervezet, valamint a nem önálló szervezeti egységként működő titkárság és iroda vezetője szabadságának kiadását a tevékenységét irányító szolgálati elöljáró, hivatali felettes engedélyezi. A HM szerv, a HM szervezet, valamint a nem önálló szervezeti egységként működő titkárság és iroda vezetője kiadmányozza a kormánytisztviselőkre vonatkozóan a közigazgatási államtitkár nevében és megbízásából a honvédelmi ágazatban bekövetkezett baleseti veszélyt jelentő rendellenességek és a balesetek bejelentéséről, kivizsgálásáról és nyilvántartásáról szóló 13/2011. (X. 20.) HM rendelet 14. § (4) bekezdése szerinti értesítést.

(3) A HM hivatali szervezetének

a) kormányzati szolgálati viszonyban vagy munkaviszonyban álló állománya tekintetében a rendkívüli munkavégzés elrendelésére, valamint a rendkívüli munkavégzés után járó ellentételezés megállapítására a munkáltatói jogkört gyakorló kiadmányozási jogkörében és

b) szolgálati viszonyban álló állománya tekintetében a túlszolgálat elrendelésére és a túlszolgálatért járó ellentételezés megállapítására vonatkozó állományilletékes parancsnoki döntés kiadmányozására

a közigazgatási államtitkár, a Miniszteri Kabinet állománya esetén a kabinetfőnök jogosult.

(4) A Társadalmi Kapcsolatok Koordináló Főosztály vezetője a miniszter nevében és megbízásából kiadmányozza a Honvédelmi Sportszövetséggel, az ágazati rehabilitációval, a hazafias, honvédelmi neveléssel, a társadalmi kapcsolatokkal és a katonai hagyományőrzéssel kapcsolatos döntést.

(5) A Belső Ellenőrzési Főosztály vezetője a miniszter nevében és megbízásából kiadmányozza a Bkr. 45. § (5) bekezdése szerinti kérelem elbírálására vonatkozó döntést.

(6) A Közigazgatási Államtitkári Titkárság Állami Légiközlekedési Balesetvizsgáló Osztály osztályvezetője a miniszter nevében és megbízásából kiadmányozza – a külön jogszabályok által a miniszter hatáskörébe utalt – az állami közlekedésbiztonsági szerv részére meghatározott feladatok ellátására készült iratokat és döntéseket.

(7) Az Állami Légügyi Főosztály vezetője a miniszter nevében és megbízásából kiadmányozza az Állami Légügyi Főosztály Légügyi Osztály és Projekt Koordinációs Osztály feladatkörét illető eljárásokban készült iratokat és döntéseket.

(8) Az Állami Légügyi Főosztály Repülésfelügyeleti Osztály osztályvezetője – távolléte esetén, átruházott jogkörben az Állami Légügyi Főosztály Légialkalmassági és Légiforgalmi Felügyeleti Osztály osztályvezetője, mindkettőjük együttes távolléte esetén az Állami Légügyi Főosztály vezetője – a miniszter nevében és megbízásából kiadmányozza – a repülőegészségügyi alkalmasság megállapítását érintő hatóság eljárások kivételével – a jogszabályok által a miniszter hatáskörébe utalt feladatkörét illető katonai légügyi hatósági és szakhatósági eljárásokban készült iratokat és döntéseket.

(9) Az Állami Légügyi Főosztály Légialkalmassági és Légiforgalmi Felügyeleti Osztály osztályvezetője – távolléte esetén, átruházott jogkörben az Állami Légügyi Főosztály Repülésfelügyeleti Osztály osztályvezetője, mindkettőjük együttes távolléte esetén az Állami Légügyi Főosztály vezetője – a miniszter nevében és megbízásából kiadmányozza – a repülőegészségügyi alkalmasság megállapítását érintő hatóság eljárások kivételével a jogszabályok által

a miniszter hatáskörébe utalt – feladatkörét illető katonai légügyi hatósági és szakhatósági eljárásokban készült iratokat és döntéseket.

(10) Az Állami Légügyi Főosztály Repülésfelügyeleti Osztály osztályvezetője – távolléte esetén, átruházott jogkörben az Állami Légügyi Főosztály vezetője – a miniszter nevében és megbízásából kiadmányozza a jogszabályok által a miniszter hatáskörébe utalt, a repülőegészségügyi alkalmasság megállapítását érintő hatósági eljárásokban a repülőorvos-szakértő által előkészített – repülőorvos-szakértő aláírásával ellátott – orvosi iratokat, döntéseket.

(11) A Hatósági Főosztály közegészségügyi és járványügyi hatósági feladatokat ellátó vezető szakreferense – távolléte esetén, átruházott jogkörben a Hatósági Főosztály vezetője, mindkettőjük együttes távolléte esetén a Hatósági Főosztály Munkaügyi Hatósági Osztály osztályvezetője (főov. h.) – a miniszter nevében és megbízásából kiadmányozza a jogszabályok által a miniszter hatáskörébe utalt közegészségügyi, járványügyi hatósági eljárásokban készült iratokat és döntéseket.

(12) A Hatósági Főosztály Honvédelmi Hatósági Osztály osztályvezetője – távolléte esetén, átruházott jogkörben a Hatósági Főosztály vezetője, mindkettőjük együttes távolléte esetén a Hatósági Főosztály Munkaügyi Hatósági Osztály osztályvezetője (főov. h.) – a miniszter nevében és megbízásából kiadmányozza a jogszabályok által a miniszter hatáskörébe utalt honvédelmi szakhatósági eljárásokban, összevont telepítési szakhatósági eljárásokban, a területrendezési, a területfejlesztési és a településrendezési eljárásokban, a hulladékgazdálkodási tervvel és megelőzési programmal, a folyók nagyvízi mederkezelési tervvel, az ásványi nyersanyag, a geotermikus energia természetes előfordulási területének komplex érzékenységi és terhelési vizsgálatával kapcsolatos, valamint a közlekedési infrastruktúra-beruházást megelőző kötelező közigazgatási egyeztetési és adatszolgáltatási eljárásokban készült iratokat és döntéseket.

(13) A Hatósági Főosztály Építésügyi Hatósági Osztály osztályvezetője – távolléte esetén, átruházott jogkörben a Hatósági Főosztály vezetője, mindkettőjük együttes távolléte esetén a Hatósági Főosztály Munkaügyi Hatósági Osztály osztályvezetője (főov. h.) – a miniszter nevében és megbízásából kiadmányozza a jogszabályok által a miniszter hatáskörébe utalt építésügyi hatósági és szakhatósági, építésfelügyeleti, valamint környezetkárosító-gáz felügyeleti eljárásokban készült iratokat és döntéseket.

(14) A Hatósági Főosztály Munkaügyi Hatósági Osztály osztályvezetője (főov. h.) – távolléte esetén, átruházott jogkörben a Hatósági Főosztály vezetője – a miniszter nevében és megbízásából kiadmányozza a jogszabályok által a miniszter hatáskörébe utalt munkaügyi hatósági eljárásokban készült iratokat és döntéseket.

(15) A Hatósági Főosztály Munkavédelmi és Sugárvédelmi Hatósági Osztály osztályvezetője – távolléte esetén, átruházott jogkörben a Hatósági Főosztály vezetője, mindkettőjük együttes távolléte esetén a Hatósági Főosztály Munkaügyi Hatósági Osztály osztályvezetője (főov. h.) – a miniszter nevében és megbízásából kiadmányozza a jogszabályok által a miniszter hatáskörébe utalt munkabiztonsági, munkaegészségügyi hatósági és szakhatósági eljárásokban készült iratokat és döntéseket.

(16) A Hatósági Főosztály Tűzvédelmi Hatósági Osztály osztályvezetője – távolléte esetén, átruházott jogkörben a Hatósági Főosztály vezetője, mindkettőjük együttes távolléte esetén a Hatósági Főosztály Munkaügyi Hatósági Osztály osztályvezetője (főov. h.) – a miniszter nevében és megbízásából kiadmányozza a jogszabályok által a miniszter hatáskörébe utalt tűzvédelmi hatósági és szakhatósági, veszélyes katonai objektum felügyeleti hatósági, valamint létfontosságú rendszerelemeket kijelölő hatósági eljárásokban készült iratokat és döntéseket.

(17) A Hatósági Főosztály Adatvédelmi és Információszabadság Osztály vezetője – távolléte esetén, átruházott jogkörben a Hatósági Főosztály vezetője, mindkettőjük együttes távolléte esetén a Hatósági Főosztály Munkaügyi Hatósági Osztály osztályvezetője (főov. h.) – a jogi és igazgatási ügyekért felelős helyettes államtitkár nevében és megbízásából kiadmányozza az adatvédelmi szakterületet érintő, érdemi döntést nem tartalmazó, a központi államigazgatási szervek adatvédelmi szakembereinek, a Hjt. 2. § 13. pontja szerinti honvédségi szervezeteknek, illetve a polgári szervezeteknek, személyeknek címzett iratot, a személyes adatok továbbítására és a közérdekű adatigénylésekre adandó választervezetekkel történő egyetértést, valamint az információs jogi véleményt tartalmazó dokumentumot.

(18) A Honvéd Vezérkar kiképzési és oktatási csoportfőnöke a miniszter nevében és megbízásából kiadmányozza a szakképzési törvény szerinti, a szakmai vizsgabizottság elnökére és tagjaira vonatkozó, az állami szakképzési és felnőttképzési szerv részére küldendő javaslatot.

(19) A HM biztonsági vezető kiadmányozza

a) a feladat- és hatáskörébe tartozó döntéseket,

b) a miniszter nevében és megbízásából a HM Biztonsági Szabályzatát.

(20) A minősített adat védelméről szóló 2009. évi CLV. törvény (a továbbiakban: Mavtv.) 13. § (7) bekezdése szerinti felhasználói engedélyt és a visszavonásáról hozott döntést

- a) a HM állami és katonai vezetői, a kabinetfőnök, valamint a minisztérium ügyviteli és informatikai feladatot ellátó személyi állománya tekintetében a HM biztonsági vezetője,
- b) a HM állami vagy katonai vezetőjének közvetlen irányítása alá tartozó személyi állomány tekintetében az illetékes állami vagy katonai vezető,
- c) a HM szerv állománya tekintetében a HM szerv vezetője és
- d) a Honvédelmi Tanács és a Kormány speciális működését biztosító infrastruktúra vonatkozásában a HM biztonsági vezető e területért felelős helyettese kiadmányozza.

(21) A (20) bekezdésben meghatározottaktól eltérően a Zrínyi 2026 Honvédelmi és Haderőfejlesztési Program megvalósítása érdekében a Mavtv. 13. § (7) bekezdése szerinti felhasználói engedélyt és a visszavonásáról hozott döntést

- a) a Munkacsoport vezető és a Szakmai Csoport vezető tekintetében és a b) pont hatálya alá tartozó személyt érintő egyedi esetben a HM biztonsági vezető és
- b) a Munkacsoport és a Szakmai Csoport tagjai tekintetében – ideértve az MH által delegált, a program tervezésében részt vevő személyeket is – a Munkacsoport vagy a Szakmai Csoport vezetője kiadmányozza.

(22) Az (1) bekezdésben meghatározottaktól eltérően, a Zrínyi 2026 Honvédelmi és Haderőfejlesztési Program megvalósítása érdekében a Munkacsoport vagy a Szakmai Csoport vezetője kiadmányozza a hatáskörébe tartozó, a Zrínyi 2026 Honvédelmi és Haderőfejlesztési Programmal összefüggő dokumentumokat.

(23) Hatósági eljárásban külső szerv vagy személy részére a Mavtv. 13. § (7) bekezdése szerinti felhasználói engedélyt a minősített adatot kezelő HM szerv vezetője kiadmányozza.

(24) A Honvéd Vezérkar személyzeti csoportfőnöke a vezetése alá tartozó HM szerv ügyrendjében határozza meg azokat a hatáskörébe tartozó döntéseket, amelyeket nevében és megbízásából a Honvéd Vezérkar Személyzeti Csoportfőnökség állományába tartozó vezető vagy az MH Katonai Igazgatási és Központi Nyilvántartó Parancsnokság Honvéd Vezérkar Személyzeti Csoportfőnökség tevékenységét támogató, nem önálló szervezeti egységének vezetője kiadmányoz.

(25) A Védelmi Igazgatási Főosztály főosztályvezetője gyakorolja az MH rendelkezési állományába tartozó, a védelmi igazgatás területi szervéhez vezényelt megyei védelmi bizottsági (a továbbiakban: MVB) titkárok, titkárhelyettesek feletti, a honvédek jogállásáról szóló 2012. évi CCV. törvény egyes rendelkezéseinek végrehajtásáról szóló 9/2013. (VII. 12.) HM rendelet 3. § (3a) bekezdés b) pontja szerinti egyéb munkáltatói jogkört.

(26) A HVKF a miniszter nevében és megbízásából kiadmányozási jogkört gyakorol a szolgálati könyvek és főnökségi kiadványok kiadásának rendjéről szóló 93/2006. (HK 18.) HM utasítás szerinti kiadási terv és tervmódosítás jóváhagyása során.

(27) A Közszolgálati Iroda vezetője a közigazgatási államtitkár nevében és megbízásából kiadmányozza

- a) a közzolgálati tisztviselők munka- és pihenőidejéről, az igazgatási szünetről, a közzolgálati tisztviselőt és a munkáltatót terhelő egyes kötelezettségekről, valamint a távmunkavégzésről szóló 30/2012. (III. 7.) Korm. rendelet 8. § (2) bekezdésében előírt tájékoztatást,
- b) a nemzetbiztonsági ellenőrzés alá eső személyek ellenőrzésével kapcsolatos egyes szabályokról szóló 57/2013. (IX. 20.) HM utasítás 3. § (1) bekezdésében foglaltak alapján, a közzolgálati tisztviselőkről szóló 2011. évi CXCV. törvény hatálya alá tartozó kormánytisztviselői és kormányzati ügykezelői állomány, valamint a munka törvénykönyvéről szóló 2012. évi I. törvény hatálya alá tartozó munkavállalók tekintetében a nemzetbiztonsági ellenőrzések kezdeményezését és
- c) az egyes központosított egészségügyi szolgáltatók által nyújtott szolgáltatások igénybevételéről, valamint a külön meghatározott személyek tekintetében fennálló egészségügyi ellátás rendjéről szóló 175/2007. (VI. 30.) Korm. rendelet 5. § (1) bekezdése szerint a kormánytisztviselői és kormányzati ügykezelői állomány hozzátartozói jogon igényjogosult hozzátartozóinak az egészségügyi ellátás igénybevételére jogosító igazolást.

(28) A HM Közigazgatási Államtitkári Titkárság Állami Légiközlekedési Balesetvizsgáló Osztály osztályvezetője a miniszter nevében és megbízásából kiadmányozza az állami közlekedésbiztonsági szerv feladataival összefüggő ügyiratokat.

38. § (1) A döntéshozatalra előkészített, az (5) és (6) bekezdés hatálya alá nem tartozó iratot – ha a döntésre jogosult másként nem rendelkezett – szolgálati úton kell felterjeszteni a kiadmányozásra jogosulthoz. Ha a kiadmányozásra jogosult a miniszter, a Hvt. vhr. 5. § (4) bekezdésére és 9. § (2) bekezdésére figyelemmel kell eljárni.

- (2) A kiadmányozásra jogosult a döntését az előkészítés ellenőrzése után, a kapott információk alapján, feladat- és hatáskörében eljárva, határidőben hozza meg.
- (3) A honvédelmi tárcán belüli egyeztetés során az ügyintézési határidők betartása érdekében a kiadmányozásra előkészített irat munkapéldányban akkor adható ki, ha azt a HM szerv ügyrendje, illetve e szabályzat lehetővé teszi. A kiadmányozásra előkészített irat munkapéldánya nem minősül hivatalos álláspontnak, az korlátozás nélkül megváltoztatható. A kiadmányozásra előkészített irat munkapéldánya alapján felsővezetői döntés, honvédelmi tárcán kívüli egyeztetés nem kezdeményezhető.
- (4) A hatósági vagy szakhatósági döntéseket az erre kijelölt HM szerv állományába tartozó, az általános közigazgatási rendtartásról szóló 2016. évi CL. törvény kizárásra és a fellebbezés elbírálására vonatkozó előírásainak, továbbá az előírt képesítési követelményeknek megfelelő személy készíti elő.
- (5) A Zrínyi 2026 Honvédelmi és Haderőfejlesztési Programmal összefüggésben, a haderőfejlesztési kérdésekben szükséges kormány-előterjesztések kizárólagos kidolgozója a Haderőfejlesztési Programok Főosztály.
- (6) A Zrínyi 2026 Honvédelmi és Haderőfejlesztési Programmal kapcsolatos, az (5) bekezdés hatálya alá nem tartozó dokumentumtervezeteket az annak előkészítéséért felelős véleményezésre megküldi a Haderőfejlesztési Programok Főosztálynak. E véleményeztetés nem mellőzhető.

19. Az ügyintézés általános szabályai

39. § A honvédelmi tárcánál a Hvt. és a Hvt. vhr. függelmi viszonyokra vonatkozó előírásainak megfelelően szolgálati előjárói és hivatali felettesi, szakmai előjárói és szakmai felettesi rendszer érvényesül.
40. § (1) A döntési javaslat felterjesztése és a feladatszabás a Hvt. 43. § (6) bekezdése szerint történik.
- (2) Az ügyintézés és a kapcsolattartás – ha jogszabály, közjogi szervezetszabályozó eszköz vagy e szabályzat eltérően nem rendelkezik – az azonos vezetői szinten történik.
- (3) A HM hivatali szervezete és a HVKF alárendeltségébe tartozó HM szervek közötti – jogi koordinációt nem érintő – fő szakmai koordinációs feladatokat, továbbá az állami vezetők által elrendelt egyes kiemelt feladatok végrehajtásának nyomon követését a Tervezési és Koordinációs Főosztály látja el.
- (4) A HM hivatali szervezetéhez tartozó HM szervek a feladat- és hatáskörükbe tartozó ügyekben közvetlenül tartanak kapcsolatot a Katonai Nemzetbiztonsági Szolgálattal, a Miniszteri Kabinetirodával, az érintett HM szervekkel, HM szervezetekkel és a HVKF közvetlen alárendeltségébe tartozó MH hadrendje szerinti szervezetekkel.
- (5) Az Állami Légiközlekedési Balesetvizsgáló Osztály osztályvezetője a feladat- és hatáskörébe tartozó ügyekben közvetlenül tart kapcsolatot a HM szervek vezetőivel és az állami légi járművek nyilvántartásáról, gyártásáról és javításáról, valamint a típus- és légialkalmasságáról szóló 21/1998. (XII. 21.) HM rendelet hatálya alá tartozó szervezetekkel.
- (6) A Közszolgálati Iroda vezetője a közigazgatási államtitkár, továbbá a kabinetfőnök munkáltatói jogkörének gyakorlásával összefüggő személyügyi igazgatási szakfeladatok koordinálása és végrehajtása során más tárcák szakmai szerveivel, valamint a HM szervek, HM szervezetek vezetőivel közvetlenül kapcsolatot tart.
- (7) A HM biztonsági vezető, valamint – a Honvédelmi Tanács és a Kormány speciális működését biztosító infrastruktúra tekintetében – a HM biztonsági vezetőnek e területért felelős helyettese a feladat és hatáskörébe tartozó ügyekben közvetlenül tart kapcsolatot a Katonai Nemzetbiztonsági Szolgálattal, a HM állami vezetőivel és a HM hivatali szervezetébe tartozó HM szervek vezetőivel.
- (8) A HM belső adatvédelmi felelőse feladat- és hatáskörébe tartozó ügyekben közvetlenül tart kapcsolatot a miniszterrel.
- (9) A Honvéd Vezérkar és a HVKF közvetlen alárendeltségébe tartozó MH hadrendje szerinti szervezetek tekintetében a közvetlen kapcsolattartásra vonatkozó rendelkezéstől a Honvéd Vezérkar Információ Menedzsment Rendszer alkalmazási körére vonatkozó vezetői feladatszabás eltérhet. Ha a feladat végrehajtásához az MH Összhaderőnemi Parancsnokság, az MH Logisztikai Központ vagy az MH Hadkiegészítő, Felkészítő és Kiképző Parancsnokság alárendeltségébe tartozó katonai szervezet bevonása is szükséges, a kapcsolattartás azok útján valósul meg.
- (10) Az MH hatékony külső kommunikációja érdekében, a közvélemény gyors, hiteles és pontos tájékoztatását igénylő esetekben a HM sajtófőnök közvetlenül egyeztet az érintett vagy az MH Összhaderőnemi Parancsnokság, az MH Logisztikai Központ vagy az MH Hadkiegészítő, Felkészítő és Kiképző Parancsnokság parancsnoka által kijelölt katonai szervezet vezetőjével, illetve kommunikációs szakemberével. A közvetlen egyeztetés eredményéről a HM sajtófőnök a kabinetfőnök útján a miniszternek, az érintett katonai szervezet vezetője pedig a HVKF-nek a szolgálati út betartásával jelent. A HM sajtófőnök a miniszter által meghatározott kiemelt ügyekben tájékoztatásra és előzetes egyeztetésre kötelezett a miniszter, a parlamenti államtitkár, a közigazgatási államtitkár és a HVKF irányában.

(11) A HM szervek és a HM szervezetek vezetői a jogi és igazgatási ügyekért felelős helyettes államtitkár előzetes tájékoztatásával és jóváhagyásával élhetnek megkereséssel az NKE felé. A Jogi Főosztály a jogszabályok, közjogi szervezetszabályozó eszközök és a belső rendelkezések tárcán belüli és közigazgatási egyeztetése során – a jogi és igazgatási ügyekért felelős helyettes államtitkár egyidejű tájékoztatása mellett – közvetlenül tart kapcsolatot az NKE-vel.

(12) A honvédelmi tárcán belüli elektronikus úton történő kapcsolattartás a vonatkozó szabályozók alapján, elsősorban a szervezeti e-mail-címek igénybevételel történik. Az e-mail-címek jegyzékét a Tervezési és Koordinációs Főosztály állítja össze, aktualizálja.

41. § (1) Az ügyintézés és a kapcsolattartás során a kölcsönös együttműködés elvének megfelelően, a hatékonyság elvének szem előtt tartásával kell eljárni.

(2) Az ügyintézés és a honvédelmi tárcán belüli kapcsolattartás során a nyílt iratok kezelését az MH Egységes Iratkezelési Szabályzatában foglaltak alapján kell végezni. A HM nyílt iratkezelés felügyeletét ellátó vezetője, valamint az állami és önkormányzati szervek elektronikus információbiztonságáról szóló 2013. évi L. törvény 11. § (1) bekezdés c) pontja szerint a HM elektronikus információs rendszer biztonságáért felelős személy a Honvéd Vezérkar híradó, informatikai és információvédelmi csoportfőnöke.

(3) A miniszter utasításban határozhat bizottság és munkacsoport létrehozásáról a Ksztv. és a Kormány e tárgykörben kiadott határozatának megfelelően. A miniszter az utasításban kijelöli a bizottság elnökét vagy a munkacsoport vezetőjét, tagjait, feljogosíthatja az elnököt vagy a vezetőt, hogy szakterületi érintettség esetén a bizottság munkájában történő részvétel érdekében eseti jelleggel megkereshet tagnak nem minősülő, a 4. függelék szerinti szervezeteket is, és meghatározza a bizottság vagy a munkacsoport legfontosabb feladatait. Az ülések összehívásával és működésével kapcsolatos szabályokat, a tagok feladatait az alakuló ülésen a bizottság elnöke vagy a munkacsoport vezetője határozza meg.

(4) A miniszter, a parlamenti államtitkár, a közigazgatási államtitkár és a HVKF az átfogó megközelítést és több szakterület szoros együttműködését igénylő feladat elvégzése érdekében – munkacsoport, bizottság létrehozása nélkül – a feladatkörükben érintett vezetők és tárgykör szerint illetékes ügyintézők hatékony együttműködésével megvalósuló csoportos munkavégzést rendelhet el. A csoportos munkavégzés során a feladatkörükben érintett vezetőket és a tárgykör szerint illetékes ügyintézőket a komplex feladat megfelelő határidőben történő elvégzése érdekében kiemelt együttműködési kötelezettség és felelősség terheli.

42. § (1) A feladatok gyors és hatékony végrehajtása érdekében az illetékes szakmai szervek, illetve szervezetek közötti kapcsolattartás során – ideértve a honvédelmi tárca nemzetközi tevékenységét is – a papírfelhasználás korlátozása érdekében az iratok elektronikus levelezőrendszeren való továbbításáról szóló 20/2011. (HK 16.) HVK HIICSF szakutasítás rendelkezései az irányadók. Az elektronikus aláírás alkalmazásának szabályait az elektronikus aláírás használatáról szóló 3/2017. (HK 5.) HVK HIICSF szakutasítás tartalmazza. Az ügyintézés általános rendjének szabályai csak a nyílt iratokra alkalmazandók, figyelemmel a minősített adatok és a személyes adatok védelmére vonatkozó jogszabályi előírásokra.

(2) A honvédelmi tárcán belül folytatott egyeztetések során a HM szerv vezetője vagy az általa felhatalmazott más személy által a hivatalos levelezőrendszeren keresztül továbbított, a kiadmányozásra jogosult neve mellett „s. k.” jelzéssel ellátott iratokat hivatalos megkeresésnek, illetve álláspontnak kell tekinteni, azokat ügyviteli úton vagy telefaxon keresztül ismételtlen megküldeni nem kell. Kétség esetén megkeresésre a kiadmányozó köteles igazolni azt, hogy az irat hiteles kiadmánya szabályszerű, és iktatásra került.

(3) Külső szervhez vagy személyhez csak a közfeladatot ellátó szervek iratkezelésének általános követelményeiről szóló 335/2005. (XII. 29.) Korm. rendeletben meghatározott hiteles irat továbbítható.

(4) Az elektronikusán küldött vagy fogadott ügyek dokumentáltságát biztosítani kell oly módon, hogy az elküldés vagy a beérkezés ténye és ideje, valamint a megküldött anyag azonosítható legyen.

43. § (1) Az ügyek intézése a jogszabályokban, a közjogi szervezetszabályozó eszközökben és az e szabályzatban meghatározott határidőben (a továbbiakban: normatív ügyintézési határidő) történik. A normatív ügyintézési határidő számításának kezdő napja – jogszabályban meghatározott eltérő esetek kivételével – külső megkeresés esetén az irat címzettjéhez, belső megkeresés esetén a hatáskörében eljáró szakmai szervhez, illetve szervezethez történő érkezésének a napja, befejező napja pedig a továbbítás igazolt napja.

(2) A feladat kiadására jogosult vezető a normatív ügyintézési határidőn belül, ennek hiányában az ügyek intézésére egyedi ügyintézési határidőt szabhat. Az egyedi ügyintézési határidő megállapítása során a vezető a vezetői feladatszabásokra, a megkereső által esetlegesen megjelölt határidőre, a feladat jelentőségére, összetettségére és aktualitására figyelemmel jár el. Az egyedi ügyintézési határidőket naptári napban, különösen sürgős esetben órában lehet meghatározni.

(3) Ha a honvédelmi tárcán belüli egyeztetés során a megkereső szakmai szerv, illetve szervezet az együttműködést ügyintézési határidő megjelölésével kezdeményezi, annak megállapítására az (1) és a (2) bekezdés az irányadó. Ha a megkereső szakmai szerv, illetve szervezet a végrehajtásra 5 munkanapnál rövidebb határidőt kezdeményez, annak indokát köteles megjelölni, és az iratot megfelelő kezelési jelzéssel ellátni.

44. § (1) Az ügyintéző feladatainak ütemezése során úgy jár el, hogy a kiadmányozásra előkészített irat a kiadmányozásra jogosulthoz a határidő lejáta előtti, észszerű időben felterjesztésre kerüljön. Ha az ügyintézéshez vezetői feladatszabás, szakmai egyeztetés szükséges, a végrehajtás időbeli ütemezésénél ezekre is figyelemmel kell lenni.

(2) Ha az ügy az előírt határidő alatt érdemben nem intézhető el, akkor az ügyintéző a késedelem okáról és az ügyintézés várható időpontjáról a közvetlen vezetőjét haladéktalanul tájékoztatja. Ez alapján a HM szerv vezetője, fontosabb ügyekben az irányítást gyakorló állami vezető, katonai vezető, illetve kabinetfőnök a továbbiakra nézve döntést hoz, útmutatást ad, amelyről az ügyben érintetteket haladéktalanul tájékoztatni kell.

45. § A Honvéd Vezérkarhoz érkező iratok központi kezelése, az információk gyors feldolgozása, egységes vezérkari álláspont kialakítása érdekében vezetéstámogató rendszerként Honvéd Vezérkar Információ Menedzsment Rendszer kerül alkalmazásra.

20. A más tárcák által készített előterjesztés- és jogszabálytervezetek egyeztetésének rendje

46. § A más tárcák által készített előterjesztés- és jogszabálytervezetek egyeztetése során a honvédelmi tárca szervei és szervezetei felelősek a hatáskörükbe tartozó szakmai javaslatok határidőre történő elkészítéséért. Az észrevételt tevők indokolt javaslataiból egységes tárcaálláspont kerül kialakításra, melyhez a honvédelmi tárca szervei és szervezetei kötve vannak.

47. § Más tárcák által készített előterjesztés- és jogszabálytervezetek véleményezése során az egységes tárcaálláspont érvényesülése és határidőben történő elkészítése érdekében

a) a közigazgatási államtitkár a hozzá közvetlenül beérkező tervezeteket elektronikusan megküldi a jogi és igazgatási ügyekért felelős helyettes államtitkárnak és a Jogi Főosztálynak,

b) a jogi és igazgatási ügyekért felelős helyettes államtitkár a hozzá közvetlenül beérkező tervezeteket elektronikusan tájékoztatásul megküldi a közigazgatási államtitkárnak, valamint a Jogi Főosztálynak és

c) a Jogi Főosztály a hozzá közvetlenül beérkező tervezeteket elektronikusan tájékoztatásul megküldi a jogi és igazgatási ügyekért felelős helyettes államtitkárnak, és igény szerint megküldi más állami vezetőknek, katonai vezetőknek, a kabinetfőnöknek és a miniszteri biztosnak.

48. § (1) A Jogi Főosztály a tervezetet elektronikusan, a szolgálati út mellőzésével, az ügyintézési határidő feltüntetésével véleményezésre közvetlenül megküldi a honvédelmi tárca azon szakmai szerveinek és szervezeteinek, amelyek feladat- és hatáskörét a tervezet érinti. A tervezet csoportfőnökségek és a HVKF közvetlen alárendeltségébe tartozó MH hadrendje szerinti szervezetek általi véleményezésére a Honvéd Vezérkar Információ Menedzsment Rendszeren keresztül kerül sor.

(2) A Jogi Főosztály a véleményezési határidőt az előterjesztő által megszabott határidőhöz igazodva úgy állapítja meg, hogy az a tárcavélemény határidőben történő kiadását ne veszélyeztesse.

(3) Ha a Jogi Főosztály úgy ítéli meg, hogy a tervezet a honvédelmi tárcát nem érinti, az (1) bekezdés szerinti véleményezés a közigazgatási államtitkár jóváhagyásával mellőzhető.

49. § (1) A véleményező szakmai szerv, illetve szervezet a tervezettel kapcsolatos észrevételeit a Jogi Főosztálynak a megadott határidőn belül, elektronikusan, a szervezeti és a Jogi Főosztály által megadott e-mail-címre küldi meg. A határidő meghosszabbíthatóságában a Jogi Főosztály kötve van az előterjesztő álláspontjához.

(2) A Jogi Főosztály a vezetői feladatszabások alapján és a véleményezők észrevételeinek figyelembevételével elkészíti a tárcavélemény tervezetét. Ha az észrevételek között véleménykülönbség van, azt közvetlen egyeztetéssel kell feloldani. A tárcavéleményt, amennyiben a tervezettel kapcsolatban a honvédelmi tárca észrevétellel kíván élni, – az előterjesztő tárcavezető függvényében – a közigazgatási államtitkár kiadmányozza. Az egyetértő tárcavéleményt a jogi és igazgatási ügyekért felelős helyettes államtitkár kiadmányozza, és tájékoztatja a közigazgatási államtitkárt az egyetértő tárcavéleményekről heti összesítés formájában.

50. § (1) Ha a tervezettel kapcsolatban az előterjesztő tárca szóbeli egyeztetést tart, a honvédelmi tárcát a közigazgatási államtitkár, illetve a jogi és igazgatási ügyekért felelős helyettes államtitkár által felkért vagy kijelölt szakterületi, illetve jogi szakértő képviseli. Ha a tervezet érinti a miniszteri biztos tevékenységét, az értekezletre a miniszteri biztos is jogosult képviselőt felkérni vagy kijelölni.

(2) Kiemelt jelentőségű tervezeteknél a honvédelmi tárcát a közigazgatási államtitkár vagy a feladatkör szerint érintett helyettes államtitkár, továbbá – ha a tervezet a tevékenységét érinti – a miniszteri biztos képviseli.

(3) Az egységes tárcaálláspont érvényesülése érdekében a honvédelmi tárca képviseletére kijelölt vagy felkért személyek a szóbeli egyeztetést megelőzően egyeztetnek, és összehangolják szakterületi álláspontjukat.

(4) A tárcaközi egyeztetés eredményéről az egyeztetésen részt vevők feljegyzést készítenek.

51. § (1) A kormányülések, a közigazgatási államtitkári értekezletek, a Stratégiai Kabinet és a Gazdasági Kabinet napirendjére felvett előterjesztések tárgyalásra történő előkészítését és az állami vezetők szóbeli felkészítését a Jogi Főosztály végzi.

(2) A Jogi Főosztály a napirenden lévő és a beérkezett előterjesztéseket felkészítő feljegyzés készítése céljából továbbítja a honvédelmi tárca feladat- és hatáskör szerint érintett szakmai szervének vagy szervezetének, több illetékes esetén az előterjesztés szabályozási tárgya szerint első helyen érintettnek.

(3) A felkészítő feljegyzés célja az előterjesztés rövid, tömör tartalmi összegzése, a honvédelmi tárcára gyakorolt hatásának és az esetleges vitás kérdések jelzése, szakmai indokoltságuk alátámasztása. A felkészítő feljegyzésben utalni kell arra, hogy a szakmai szerv, illetve szervezet az előterjesztéshez hozzászólást javasol-e.

(4) A felkészítő feljegyzést a Jogi Főosztály által meghatározott határidőre kell elkészíteni, elektronikusan kell a szervezeti és a Jogi Főosztály által megadott e-mail-címre megküldeni.

52. § (1) A Fejlesztéspolitikai Koordinációs Bizottság ülések napirendjére felvett előterjesztések tárgyalásra történő előkészítését és az állami vezetők szóbeli felkészítését a Gazdasági Tervezési és Szabályozási Főosztály végzi.

(2) A Gazdasági Tervezési és Szabályozási Főosztály

a) az (1) bekezdés szerinti, a feladat- és hatáskörébe tartozó, napirenden lévő és beérkezett előterjesztésekhez felkészítő feljegyzést állít össze,

b) az (1) bekezdés szerinti, a feladat- és hatáskörébe nem tartozó előterjesztéseket felkészítő feljegyzés készítése céljából – a rendelkezésre álló idő függvényében – a határidő megjelölésével továbbíthatja a honvédelmi tárca érintett szakmai szervének vagy szervezetének, több illetékes esetén az előterjesztés szabályozási tárgya szerint első helyen érintettnek.

(3) A felkészítő feljegyzésre vonatkozóan az 51. § (3) és (4) bekezdésében és az 53. §-ban foglaltakat értelemszerűen alkalmazni kell.

53. § (1) Az állami vezetők szóbeli felkészítésén – ha az előterjesztés tárgya, illetve az állami vezető ülésen történő hozzászólása miatt szükséges – a Jogi Főosztály képviselője, illetve a felkészítő feljegyzést készítő szakmai szerv, szervezet képviselője együtt vesz részt.

(2) A szóbeli felkészítésen való részvétel szükségességéről és annak időpontjáról a Jogi Főosztály tájékoztatja a felkészítő feljegyzést készítőt.

21. Jogi állásfoglalások, szakmai iránymutatások, körlevelek

54. § (1) A tárcaszintű egységes jogalkalmazást, a szakmai követelmények egységes érvényesülését, a felmerült vitás kérdések rendezését jogi állásfoglalások és szakmai iránymutatások segítik.

(2) Jogi állásfoglalás kérhető az (1) bekezdésen túl a szakmai szerv, illetve szervezet által előkészített együttműködési megállapodások, gazdasági, illetve polgári jogi szerződések, tanulmányi szerződések, valamint ösztöndíjszerződések jogi helytállóságának megállapításához, továbbá egyes rendelkezéseinek értelmezéséhez.

(3) Szakmai iránymutatást a feladat- és hatáskörében érintett szakmai szerv, illetve szervezet vezetője jogosult kiadni.

(4) A jogi állásfoglalások és a szakmai iránymutatások szakmai véleménynek tekintendők.

55. § (1) A jogi állásfoglalás kiadására a Jogi Főosztály és az Igazgatási és Jogi Képviselési Főosztály vezetője önállóan és együttesen is, a jogi és igazgatási ügyekért felelős helyettes államtitkár ellenjegyzésével jogosult. A jogi állásfoglalás kialakítása során a honvédelmi tárca feladat- és hatáskör szerint érintett szakmai szervei, illetve szervezetei közreműködnek.

(2) Ha a szakmai szerv, illetve szervezet kezdeményezi a jogi állásfoglalás kiadását, a megkeresésnek tartalmaznia kell a szakmai kérdés részletes bemutatását, okainak és következményeinek leírását és a szakterületi szakmai álláspont kifejtését. Ha a szakmai szervnél, illetve szervezetnél jogi beosztás került rendszeresítésre, csatolni kell az előzetes jogi álláspontot is. Ha a tárgykörben korábban vezetői feladatszabás, döntés született, vagy szakmai egyeztetésre került sor, akkor erre a megkeresésben utalni kell a keletkezett iratok csatolása mellett. A hiányos megkeresés a szükséges kiegészítések feltüntetésével visszaküldhető a szakmai szerv, illetve szervezet részére.

(3) A Jogi Főosztály, illetve az Igazgatási és Jogi Képviselési Főosztály vezetője a jogi állásfoglalást a megkeresés beérkezésétől számított 30 napon belül adja ki. A megkereső szakmai szerv, illetve szervezet rövidebb ügyintézési határidőt kezdeményezhet, azonban ennek indokát köteles a megkeresésben feltüntetni. Nem támaszthatja alá a rövidebb határidő kezdeményezését az olyan sürgősség, amely a megkereső szakmai szerv, illetve szervezet mulasztására vezethető vissza.

(4) A jogi állásfoglalásokra a belső szabályozási tevékenységről szóló 15/2012. (II. 24.) HM utasítást megfelelően alkalmazni kell.

56. § Vezetői feladatszabást tartalmazó körlevelet kizárólag a miniszter, a parlamenti államtitkár, a közigazgatási államtitkár, a HVKF, továbbá feladatszabásuk alapján eseti jelleggel feljogosított vagy miniszteri utasításban felhatalmazott személy adhat ki.

22. A honvédelmi tárca képviselete

57. § (1) A honvédelmi tárca képviseletét a jogszabályok, a HM utasítások és e szabályzat keretei között az állami vezetők, a HVKF, az erre írásban felhatalmazott vagy jogszabályban, HM utasításban kijelölt más személyek látják el.

(2) A bíróság vagy más hatóság előtti jogi képviselet ellátására a honvédelmi szervezetek jogi képviseletéről szóló 18/2011. (XII. 29.) HM rendelet és a honvédelmi szervezetek jogi képviseletének egyes szabályairól szóló 72/2013. (XI. 29.) HM utasítás rendelkezései, a nemzetközi képviseletre pedig a nemzetközi kapcsolattartással összefüggő feladatok végrehajtásáról szóló 142/2007. (HK 1/2008.) HM utasítás rendelkezései az irányadók.

58. § (1) Az állami vezető jogkörébe tartozó szerződések és együttműködési megállapodások tervezetét – a (3)–(5) bekezdésben és a Honvédelmi Minisztérium fejezet központi és intézményi gazdálkodásának rendjéről szóló 75/2017. (XII. 29.) HM utasítás 23. §-ában foglaltak kivételével – a jogi és igazgatási ügyekért felelős helyettes államtitkár útján kerül felterjesztésre a közigazgatási államtitkár részére.

(2) Az MH hadrendje szerinti szervezeteket érintő szerződés megkötéséhez – a (3) bekezdésben foglaltak kivételével – minden esetben ki kell kérni a HVKF előzetes véleményét.

(3) A HM vagyongazdálkodási képviseletére jogszabály, közjogi szervezetszabályozó eszköz vagy miniszteri megbízólevél szerint felhatalmazott személy gyakorolja az állami vezető jogkörébe tartozó szerződések és együttműködési megállapodások tervezetével összefüggő képviseleti jogköröket.

(4) A miniszter által külön okiratban meghatalmazott tulajdonosi jogok gyakorlójának állandó képviselője képviseli a minisztert mint a tulajdonosi jogok gyakorlóját

a) a Hvt. 22/A. §-a alapján a honvédelemért felelős miniszter tulajdonosi joggyakorlása alá tartozó gazdasági társaságok állami tulajdonú részesedése feletti tulajdonosi jogok gyakorlásában és

b) a Magyar Nemzeti Vagyongazdálkodó Zrt. és a HM között létrejött megbízási szerződés alapján az állami tulajdonú részesedés felett a Magyar Államot megillető tagsági jogok gyakorlásában.

(5) A védelemgazdaságért felelős helyettes államtitkár gyakorolja a költségvetési törvény által azon költségvetési előirányzatok között nevesített előirányzatok terhére kötött szerződések és megállapodások tervezetével összefüggő képviseleti jogköröket, melyek teljesülése külön szabályozott módosítás nélkül is eltérhet az előirányzattól, és amelyek kedvezményezettje a HM.

(6) A hadfelszerelési együttműködéssel összefüggő feladatok végrehajtásáról szóló 87/2011. (VII. 29.) HM utasítás szerint a miniszter által kijelölt személy látja el a nemzeti hadfelszerelési igazgatói feladatokkal összefüggő, a miniszter által meghatározott képviseleti feladatokat.

23. A sajtó tájékoztatásának rendje

59. § (1) A sajtónyilvánossággal, a külső tájékoztatási és kommunikációs tevékenységgel kapcsolatos feladatok végrehajtását a miniszter a kabinetfőnök és a HM sajtófőnök útján irányítja.

(2) Az (1) bekezdés szerinti feladatok megvalósításának részletes szabályait, valamint a HM sajtófőnök jogállásával, felelősségi körével, feladataival kapcsolatos rendelkezéseket a Honvédelmi Minisztérium és a Magyar Honvédség külső kommunikációjának rendjéről szóló 72/2011. (VI. 30.) HM utasítás határozza meg.

24. A közérdekű adatok nyilvánosságának biztosítása és a személyes adatok védelme

60. § (1) Az információs önrendelkezési jogról és az információszabadságról szóló 2011. évi CXII. törvényben és a végrehajtására kiadott jogszabályokban foglalt célok érvényesülése, az előírt feladatok végrehajtása érdekében az adatvédelmi feladatok ágazati végrehajtását a Magyar Honvédség adatvédelmének szakirányításáról és felügyeletéről, valamint a Magyar Honvédség Adatvédelmi, Adatbiztonsági és Közérdekű adatok kezelésére vonatkozó Szabályzatának kiadásáról szóló 77/2012. (X. 27.) HM utasítás, valamint az utasítás mellékleteként kiadott, a Magyar Honvédség Adatvédelmi, Adatbiztonsági és Közérdekű adatok kezelésére vonatkozó Szabályzata határozza meg.

(2) A HM belső adatvédelmi felelőse a miniszter által a Hatósági Főosztály Adatvédelmi és Információszabadság Osztály állományából kijelölt, jogász végzettségű személy.

(3) A honvédelmi tárca az elektronikus közzétételi kötelezettségét a HM hivatalos honlapján, a <http://www.kormany.hu/hu/honvedelmi-miniszterium> című weboldalon teljesíti.

(4) A honvédelmi tárcát érintő közérdekű adatok iránti kérelmekről, azok teljesítéséről vagy elutasításáról, valamint az elutasítás indokairól, továbbá azokkal összefüggő információról a Hatósági Főosztály Adatvédelmi és Információszabadság Osztály nyilvántartást vezet, illetve gondoskodik azoknak a Kormányzati Sharepoint rendszerbe történő rögzítéséről.

25. A minősített adatok védelme

61. § (1) A minősített nemzeti, NATO-, EU- és egyéb nemzetközi szerződés alapján átvett iratok kezelését a hatályos jogszabályoknak megfelelően, az MH Titokvédelmi Szabályzatában és a HM Biztonsági Szabályzatában meghatározottak szerint kell végezni.

(2) A minősített adat védelméről szóló jogszabályokban foglalt célok érvényesülése, az előírt feladatok koordinálása, végrehajtása érdekében a miniszter által kinevezett biztonsági vezető a Honvéd Vezérkar híradó, informatikai és információvédelmi csoportfőnöke.

(3) A Honvéd Vezérkar híradó, informatikai és információvédelmi csoportfőnöke szakmai irányítói jogkörében eljárva a honvédelmi érdekből minősített nemzeti minősített adatok vonatkozásában

- a) javaslatot tesz a miniszter számára a felülvizsgálati szakértő kinevezésére és
- b) véleményezi a levéltári anyagok kutatására vonatkozó kérelmeket.

(4) A miniszter által kinevezett HM biztonsági vezető gyakorolja azokat a hatásköröket, és ellátja azokat a feladatokat, amelyeket számára a Mavtv. 23. § (2) bekezdése és a Nemzeti Biztonsági Felügyelet működésének, valamint a minősített adat kezelésének rendjéről szóló 90/2010. (III. 26.) Korm. rendelet 6. §-a meghatároz.

(5) A miniszter a védelmi igazgatási feladatokat ellátó HM szerv állományából biztonsági vezető helyettest nevez ki, aki kizárólag a Honvédelmi tanács és a Kormány speciális működést biztosító infrastruktúra vonatkozásában látja el a biztonsági vezető feladatait.

26. Ügyeleti és készenléti rendszer

62. § (1) A minisztériumban a jogszabályi keretek között, HM utasításban és belső rendelkezésben elrendelt ügyeleti és készenléti szolgálatok működnek.

(2) A kormányügyeleti rendszer létrehozásáról szóló 1324/2011. (IX. 22.) Korm. határozat tárcaszintű végrehajtási feladatait a biztonsági ügyeleti feladatok ellátásáról és a jelentési kötelezettség körébe tartozó biztonsági kihívást jelentő helyzetek jegyzékéről szóló 119/2011. (XI. 10.) HM utasítás határozza meg.

27. A minisztériumi objektumok működése és védelme

63. § A honvédelmi tárca HM I. (1055 Budapest, Balaton utca 7–11. szám), HM II. objektumok (1135 Budapest, Lehel utca 35–37. szám), valamint a Schweidel utcai objektum (1118 Budapest XI., Schweidel utca 2–4.) területén elhelyezett szervei és szervezetei működését és védelmét a honvédelmi minisztériumi objektumok védelmével, működésével és az ezzel összefüggő irányítási tevékenységgel kapcsolatos feladatokról szóló 43/2016. (VIII. 12.) HM utasítás és annak végrehajtásával kapcsolatban kiadott belső rendelkezések, parancsok határozzák meg.

28. A minisztérium általános munkarendje

64. § (1) Az általános munkarend hétfőtől csütörtökig 8–16.30 óráig, pénteken 8–14 óráig tart.

(2) Kivételes esetben, így különösen a munkaszüneti napot megelőző munkanapra – alárendeltség függvényében – a közigazgatási államtitkár és a HVKF az (1) bekezdéstől eltérő munkarendet is meghatározhat.

VI. Fejezet

ZÁRÓ RENDELKEZÉSEK

65. § (1) A Szabályzatot a Tervezési és Koordinációs Főosztály szükség szerint, de évente legalább egyszer felülvizsgálja a hatékony és áttekinthető munkafolyamatok, a felelősségi szintek racionalizálása, a bürokrácia csökkentése és a jogszabályi környezettel való összhang biztosítása céljából. A felülvizsgálat megtörténtéről a közigazgatási államtitkár – a felülvizsgálat eredményének egyidejű továbbításával – tájékoztatja a Miniszterelnökség államtitkárát.

(2) Ha jogszabály vagy közjogi szervezetszabályozó eszköz kiadása e szabályzat bármely rendelkezésének érdemi megváltoztatását eredményezné, a jogszabály vagy a közjogi szervezetszabályozó eszköz szakmai kidolgozásáért felelős szerv vezetője köteles legkésőbb a jogszabály vagy a közjogi szervezetszabályozó eszköz kihirdetését követő 5 napon belül e szabályzat módosítását kezdeményezni a Tervezési és Koordinációs Főosztály vezetőjénél. Vitás esetben a Jogi Főosztály vezetőjének állásfoglalása irányadó abban a kérdésben, hogy a jogi változtatás érdemi jellegűnek minősül-e.

66. § A miniszter e szabályzat hatálybalépését követő 60 napon belül kiadja vagy szükség szerint módosítja

- a) az iratkezelési szabályzatot,
- b) a minősített adatok kezelésére vonatkozó helyi biztonsági szabályzatot,
- c) az adatvédelmi és adatbiztonsági szabályzatot,
- d) a közérdekű adatok közzétételére vonatkozó szabályzatot,
- e) az EU intézményeinek tagállami kormányzati részvétellel működő döntéshozó és döntés-előkészítő szerveiben a kormányzati álláspont kialakításával és az ezen intézmények munkájában való részvétellel kapcsolatos eljárásra vonatkozó szabályozást, illetve szabályzatot,
- f) a választható, béren kívüli juttatásokról szóló szabályozást, illetve szabályzatot,
- g) a minisztérium intézményi működéséhez, gazdálkodásához kapcsolódó szabályzatokat, illetve szabályozókat,
- h) a fejezeti gazdálkodási és számviteli szabályzatokat, illetve szabályozókat,
- ha) a fejezeti kezelésű előirányzatok felhasználási, döntéértékelési, előirányzat-módosítási, átcsoportosítási rendjéről szóló szabályzatokat, szabályozókat,
- hb) a felesleges vagyontárgyak hasznosításának és selejtezésének rendjére vonatkozó szabályozókat,
- hc) a reprezentációs költségkeretek mértékéről és azok felhasználásáról szóló szabályzatot, illetve szabályozót,
- hd) a belföldi és külföldi ideiglenes kiküldetések esetén követendő eljárás rendjéről szóló szabályozást,
- i) a fejezet egységes belső ellenőrzési kézikönyvét,
- j) az elektronikus információbiztonsági szabályzatot,
- k) az operatív belső kontrollrendszerrel kapcsolatos szabályzatot, illetve szabályozást és
- l) az esélyegyenlőségi szabályzatot.

67. § A közigazgatási államtitkár e szabályzat hatálybalépését követő 60 napon belül kiadja vagy szükség szerint módosítja a közszolgálati szabályzatot.

68. § A HM szervek vezetői e szabályzat alapján, a Honvédelmi Minisztérium önálló szervezeti egységeinek ügyrendjéről szóló 72/2010. (HK 16.) HM KÁT–HM HVKF együttes intézkedés 1. melléklete szerinti tartalommal e szabályzat hatálybalépésétől számított 30 napon belül ügyrendet készítenek, vagy hatályos ügyrendjüket módosítják, és azt annak jóváhagyását követően megküldik a közigazgatási államtitkár részére.

Szervezeti felépítés

*2. függelék a HM Szervezeti és Működési Szabályzatához***A HM szervek feladatai****7. A MINISZTER IRÁNYÍTÁSA ALÁ TARTOZÓ SZERVEZETI EGYSÉG****7.0.0.1. HM Miniszteri Kabinet**

1. Kodifikációs feladatok

a) Előkészíti a sajtónyilvánossággal, a külső és belső kommunikáció rendjével kapcsolatos stratégiákkal összefüggő normatív szabályozást és stratégiai dokumentumokat.

2. Koordinációs feladatok

a) Kezdeményezi a miniszter tárgyalásaihoz, beszédeihez, előadásaihoz, médiaszerepléséhez szükséges dokumentációk összeállítását, és végzi az azzal kapcsolatos koordinációs feladatokat, együttműködve a honvédelmi tárca érintett szakmai szerveivel és szervezeteivel.

b) Koordinálja a HM sajtófőnök feladatkörébe tartozó, az MH hadrendje szerinti szervezetek kommunikációs tevékenységével kapcsolatos feladatokat.

c) Koordinálja a stratégiai kommunikációs feladatokat a Szövetséges Erők Európai Főparancsnokságával (SHAPE).

d) Koordinálja a HVKF és helyettesei szakmai kommunikációjának előkészítését és végrehajtását, hazai és külföldi viszonylatban.

3. Egyedi közhatalmi aktusokkal kapcsolatos feladatok

a) Kiadja a sajtónyilvánossághoz, így különösen a forgatáshoz, a fényképezéshez, az interjúkészítéshez, riportkészítéshez szükséges engedélyeket, beszerzi a különleges besorolású szervezetekre érvényes engedélyeket.

4. Európai uniós, NATO- és nemzetközi feladatok

a) Ellátja a nemzetközi kapcsolatokkal, illetve – az elektronikus információbiztonsággal, kibervédelemmel összefüggő gyakorlatok kivételével – a nemzetközi gyakorlatokkal összefüggő tájékoztatási tevékenységet és a sajtónyilvánossággal kapcsolatos feladatokat.

5. Funkcionális feladatok

a) Végzi a miniszter, a kabinetfőnök és a miniszteri biztos programjainak, elfoglaltságainak egyeztetését, nyilvántartását, az ezekhez szükséges háttéranyagok bekérését, valamint az egyéb feltételek meglétének pontosítását. Nyilvántartja a miniszter, a kabinetfőnök és a miniszteri biztos által meghatározott feladatokat, figyelemmel kíséri azok végrehajtását.

b) Végzi a miniszterhez, a kabinetfőnökhöz, illetve a miniszteri biztoshoz érkezett okmányok, levelek, meghívók és egyéb küldemények felvételét, iktatását, kezelését, feldolgozását, feldolgozáshoz történő előkészítését, bekéri az azok megválaszolásához szükséges háttéranyagokat, választervezeteket a honvédelmi tárca érintett szerveitől, illetve szervezeteitől. Végzi a miniszterhez beérkező anyagok referálásához történő előkészítését, igény szerinti referálását.

c) Végzi a miniszter megbízásából, a kabinetfőnök intézkedése alapján – az érintett szakmai szervekkel és szervezetekkel együttműködve – a panaszokkal, kérésekkel, közérdekű bejelentésekkel kapcsolatban és egyéb hivatalos ügyekben hozzájuk fordulók meghallgatását, kezdeményezi és előkészíti a szükséges intézkedéseket.

d) Végzi a miniszteri szemlékről szóló 42/2016. (VIII. 12.) HM utasításban meghatározott, – esetileg vagy tervezetten – elrendelt kiemelt ellenőrzési feladatokat, amelynek során kezdeményezi és – az érintett szakmai szervekkel és szervezetekkel, különösen a HM Belső Ellenőrzési Főosztállyal együttműködve – előkészíti a szükséges intézkedéseket.

e) Végzi az állami vezetők és a katonai vezetők, a kommunikációs szakállomány, a külszolgálatra tervezett, valamint a nyilatkozattételre jogosult személyek nyilvános szereplésekre történő felkészítését.

f) Megtervezi és megszervezi a honvédelmi tárcát érintő sajtótájékoztatásokat, valamint a sajtónyilvános eseményekkel kapcsolatos nyilvánossági feladatokat.

g) Ellátja a sajtókampányok kezdeményezésével és lebonyolításával kapcsolatos feladatokat. Végzi az újságírói kérdések megválaszolásával kapcsolatos feladatokat.

h) Elkészíti a honvédelmi tárca hivatalos sajtóközleményeit, eljuttatja azokat hírügynökségekhez és szerkesztőségekhez.

i) Működteti a honvédelmi tárca hivatalos honlapját, valamint megtervezi és felügyeli a HM és az MH saját internetes felületeit.

j) Folyamatosan kapcsolatot tart a sajtóval, az egységes kormányzati tájékoztatás érdekében együttműködik a kormányzóvivővel, a Miniszterelnöki Kabinetirodával és a kormányzati kommunikációs feladatokat ellátó illetékes szervekkel.

k) Végzi a katonai kommunikációt és a Zrínyi 2026 Honvédelmi és Haderőfejlesztési Program kommunikációs feladatokat.

l) Figyelemmel kíséri és elemzi a védelempolitika és az MH társadalmi megítélését, felméri az egyes szakmai döntések lehetséges társadalmi hatásait. Nyomon követi a vezetői döntések társadalmi támogatottságát, elemzi azok következményeit. Célcsoportok vizsgálatával méri és elemzi a célzott tájékoztatás eredményességét, következtetéseket fogalmaz meg, visszacsatolási rendszert működtet. Figyelemmel kíséri és elemzi a médiában megjelenő, honvédelmi tárcát érintő híradásokat, azokról folyamatosan tájékoztatja az állami vezetőket, a HVKF-et, a kabinetfőnököt, valamint a miniszteri biztost.

m) Végzi a HM Zrínyi Térképészeti és Kommunikációs Szolgáltató Közhasznú Nonprofit Korlátolt Felelősségű Társaság sajtónyilvánossági, külső tájékoztatási és kommunikációs tevékenységével kapcsolatos feladatainak, valamint a társaság gondozásában készülő médiatermékek szerkesztőségének szakmai felügyeletével összefüggő feladatokat.

n) Végzi a sajtókérélmek teljesítésével kapcsolatos feladatokat, ellátja a sajtóügyeletet.

o) Végzi a sajtóelemző, feldolgozó és értékelő tevékenységet, kommunikációs panelek, üzenetek megfogalmazását.

p) Végzi a HM állami és a katonai vezetői részére háttéranyagok elkészítését, az állami és a katonai vezetői állomány közszerepléseinek biztosítását.

q) Előkészíti a stratégiai tervezés terén az éves kommunikációs terveket, továbbá a katonai kiképzési események kommunikációs tervezéséhez szükséges javaslatokat.

r) Figyelemmel kíséri a belső kommunikációs folyamatok és mechanizmusok működését, azokkal összefüggésben rendszerszintű, hatékonyságot növelő terveket, javaslatokat dolgoz ki.

6. Egyéb feladatok

a) Kommunikációs és protokoll szakemberek biztosításával segíti a miniszter és a parlamenti államtitkár média szerepléseinek, rendezvényeinek szakmai előkészítését, lebonyolítását.

b) Végzi az MH Tájékoztató Portál, Párbeszéd Lap tartalomszolgáltatását. Végzi a lap működéséhez szükséges információk gyűjtésével, feldolgozásával, közzétételével kapcsolatos feladatokat.

7.1. A KÖZIGAZGATÁSI ÁLLAMTITKÁR IRÁNYÍTÁSA ALÁ TARTOZÓ SZERVEZETI EGYSÉGEK

7.1.0.1. HM Közigazgatási Államtitkári Titkárság

1. Kodifikációs feladatok

a) Előkészíti az állami légi járművel bekövetkezett légiközlekedési balesetre szóló vészhelyzeti szabályozást.

b) az a) ponttal kapcsolatban javaslatot tesz az állami célú légiközlekedéssel összefüggő szabályozásra.

2. Koordinációs feladatok

a) Előkészíti az állami légi járművel bekövetkezett légiközlekedési balesetre szóló vészhelyzeti tervet.

b) Együttműködik a hazai és külföldi polgári repülésbiztonsági szervezetekkel, valamint az állami és polgári légiközlekedési hatósággal.

c) Együttműködik az MH fenntartói, üzemeltetői és üzemeltetői szintű repülésbiztonsági szervezeteivel, légiközlekedési baleseti ügyeleti szolgálataival, valamint a Légirendészeti Szolgálattal.

d) A munkaköri jegyzékekről, az állománytáblákról és a létszámgazdálkodásról szóló 13/2014. (II. 14.) HM utasítás alapján ellátja a HM szervezetek munkaköri jegyzékeivel kapcsolatos szakmai javaslatlatterítési feladatokat.

3. Egyedi közhatalmi aktusokkal kapcsolatos feladatok

a) Végrehajtja a kizárólag állami légi járművel vagy pilóta nélküli állami légi járművel belföldön bekövetkezett légiközlekedési balesetek, súlyos repülőesemények és repülőesemények szakmai vizsgálatát.

b) Végzi a felügyelettel összefüggő, az ÁLBO által az üzemeltető hatáskörébe visszautalt, az állami légi járművel vagy pilóta nélküli állami légi járművel bekövetkezett repülőesemények szakmai vizsgálatát, szükség esetén kezdeményezi a vizsgálat saját hatáskörbe történő visszavonását.

c) Tematikus szakmai vizsgálatot végez az állami célú légiközlekedésben jelentkező magas repülésbiztonsági kockázat csökkentése érdekében.

d) A repülésbiztonsági kockázatok csökkentése érdekében biztonsági ajánlást tesz az állami légi járművel vagy pilóta nélküli állami légi járművel bekövetkezett légiközlekedési balesetek és az egyéb légiközlekedési eseményekkel összefüggésben.

e) Végzi a felügyelettel összefüggésben kiadott ajánlások fenntartói, üzemeltetői és üzemeltetői szintű bevezetését.

f) Ellátja az állami légi járművekkel, a pilóta nélküli állami légi járművekkel bekövetkezett repülőesemények bejelentésének vétele céljából működtetett baleseti ügyeleti szolgálatot.

g) A Közszolgálati Iroda kiadja a kormánytisztviselőkre vonatkozó igazolásokat.

4. Európai uniós, NATO- és nemzetközi feladatok

a) Kapcsolatot tart a NATO, az EU, valamint az MH által üzemeltetett légi járművek vagy pilóta nélküli állami légi járművek gyártó és üzemeltető országainak állami légiközlekedési repülésbiztonsági szervezeteivel.

- b) Az MH üzembentartó repülésbiztonsági szervezetével közösen részt vesz az Európai Légierők Repülésbiztonsági Tanácsa [Air Force Flight Safety Committee (Europe)] munkájában.
- c) Az ICAO Annex 13., vagy a STANAG 3531 alapján az illetékes repülésbiztonsági szervezet felkérése esetén részt vesz, vagy a szakmai vizsgálat átadása esetén végrehajtja a kizárólag magyar állami légi járművel vagy pilóta nélküli állami légi járművel külföldön bekövetkezett légiközlekedési balesetek, súlyos repülőesemények és repülőesemények szakmai vizsgálatát.
- d) Folyamatos vélemény- és tapasztalatcserét folytat más országok szervezeteivel, a nemzetközi szervezetekkel a műszaki és tudományos fejlődéssel összhangban lévő közös vizsgálati módszerek kidolgozása, a biztonsági ajánlások végrehajtásának figyelemmel kísérésére szolgáló közös elvek megfogalmazása céljából.
5. Funkcionális feladatok
- a) Ellátja a közigazgatási államtitkárhoz érkezett okmányok, levelek, meghívók és egyéb küldemények felvételével, iktatásával, kezelésével, feldolgozásával, feldolgozáshoz történő előkészítésével, az azok megválaszolásához szükséges háttéranyagok, választervezetek bekérésével kapcsolatos feladatokat.
- b) Gondoskodik a Miniszteri Értekezlet emlékeztetőinek Tervezési és Koordinációs Főosztály részére történő megküldéséről.
- c) Végzi a közigazgatási államtitkár programjainak, elfoglaltságainak nyilvántartásával, illetve figyelemmel kísérésével kapcsolatos feladatokat, bekéri az ezekhez szükséges okmányokat, háttéranyagokat, valamint ellátja az egyéb feltételek meglétének pontosításával kapcsolatos feladatokat. Részt vesz a közigazgatási államtitkár vendégei fogadásának, bel- és külföldi utazásainak előkészítésében, a parlamenti munkával kapcsolatos feladatok támogatásában.
- d) Ellátja a közigazgatási államtitkár által meghatározott feladatok nyilvántartásával, végrehajtásának figyelemmel kísérésével kapcsolatos feladatokat. Előkészíti referáláshoz a beérkező anyagokat, illetve feladatszabás alapján továbbítja azokat a honvédelmi tárca érintett szerve vagy szervezete vezetőjéhez.
- e) Végzi a közigazgatási államtitkár tevékenységéhez szükséges tárgyi feltételek folyamatos biztosításával kapcsolatos feladatokat.
- f) Végzi a kizárólag állami légi járművel vagy a pilóta nélküli állami légi járművel belföldön bekövetkezett légiközlekedési balesetek, súlyos repülőesemények és repülőesemények kivizsgálását.
- g) Biztonsági ajánlást tesz az állami légi járművel vagy pilóta nélküli állami légi járművel bekövetkezett légiközlekedési balesetek és az egyéb légiközlekedési események tekintetében.
- h) Létrehozza és működteti az állami légi járművekkel vagy pilóta nélküli állami légi járművekkel bekövetkezett légiközlekedési balesetekre, súlyos repülőeseményekre, repülőeseményekre vonatkozó adatbázist, amely az eseményjelentések, elemzések, adatok, információk nyilvántartására, nyomon követésére és feldolgozására szolgál.
- i) Gyűjti, feldolgozza és tárolja az állami légi járművek vagy pilóta nélküli állami légi járművekre vonatkozó bejelentett adatokat.
- j) Elkészíti a kizárólag állami légi járművel bekövetkezett légiközlekedési balesetek, repülőesemények szakmai vizsgálatának részletes szabályairól, valamint a kizárólag állami légi járművel összefüggő üzembentartói vizsgálat szabályairól szóló 35/2008. (XII. 5.) KHEM–HM–IRM együttes rendeletben foglalt formai és tartalmi követelményeknek megfelelő zárójelentést.
- k) Feldolgozza az MH anonim repülésbiztonsági bejelentő rendszerén beérkezett jelentéseket.
- l) Nyilvántartja a Kormány határozataiban és munkatervében előírt határidős feladatokat és ellenőrzi végrehajtásukat, valamint a végrehajtásról tájékoztatja a HM állami és katonai vezetőit.
- m) A feladatellátáshoz szükséges kormányzati és HM állami és katonai vezetői döntésekről rendszeresen tájékoztatja a helyettes államtitkárokat és az önálló szervezeti egységek vezetőit.
- n) Végzi a kormányzati döntés-előkészítés keretében a központi államigazgatási szervektől beérkező előterjesztések, jelentések, jogszabályok és közjogi szervezetszabályozó eszközök tervezetei észrevételezésének és véleményezésének összehangolását, ellenőrzi az észrevételezési és véleményezési határidők megtartását.
- o) Támogatja a minisztérium szervezeti egységeinek a kormányzati döntéshozatal fórumainak üléseivel kapcsolatos feladatait, a felkészítő anyagok előkészítését.
- p) Biztosítja a minisztériumi munkarend, ügyintézés és iratkezelés, valamint a gazdálkodás szabályainak megtartását.
- q) Folyamatosan figyelemmel kíséri, hogy a minisztérium kormánytisztviselői és munkavállalói állományának személyzeti ügyei és a szervezet működése összhangban vannak-e a belső szabályzatokkal, a munkáltatói jogok gyakorlásának rendjével; szervezetterányító feladataival összefüggésben szabályzat, valamint intézkedés kiadását kezdeményezheti.

- r) A Közszerzői Irodán keresztül ellátott személyügyi feladatok keretében
- ra) végzi a kormánytisztviselők kormányzati szolgálati jogviszonyával összefüggő, feladatrendszerében jelentkező elektronikus ügyintézési feladatokat, továbbá kezeli a kormánytisztviselők, a munkavállalók, továbbá vezetői döntés alapján egyes, önálló személyügyi szakállománnyal nem rendelkező HM szervezeteknél vezető, illetve nem vezető munkakört betöltő közalkalmazottak személyügyi anyagát, végzi a velük kapcsolatos személyügyi koordinációs tevékenységet. Segíti, támogatja az állami vezetőket, a kabinetfőnököket és a HM szervek vezetőinek személyügyi tevékenységét,
- rb) végzi a közszolgálati tisztviselőkről szóló 2011. évi CXCV. törvény hatálya alá tartozó kormányzati szolgálati jogviszonnyal összefüggő személyügyi szakfeladatokat, döntésre előkészíti az állami vezetői személyi javaslatokat. Végzi a Magyarország Állandó NATO Képviselő, Védelempolitikai Részleg és a Magyarország Állandó EBESZ Képviselő, Katonai Képviselő állományába tartozó kormánytisztviselők kormányzati szolgálati jogviszonyával, illetve a kormánytisztviselők tartós külszolgálati kihelyezésével kapcsolatos személyügyi feladatokat. Vezeti a kormánytisztviselők alapnyilvántartását, személyügyi statisztikákat, kimutatásokat készít, adatot szolgáltat a Miniszterelnökség részére,
- rc) működteti, kiszolgálja a HM KGIR Humán Erőforrás-gazdálkodási Alrendszer (HRMS), a Köztisztviselői Nyilvántartó Program (WINTISZT) és a Kormányzati Személyügyi Szolgáltató Rendszer (KSZSZR) elnevezésű elektronikus nyilvántartási rendszereket,
- rd) előterjesztést készít a kormánytisztviselők illetményeltérítésének felülvizsgálatára, illetve a szakmai értékelés szerinti végrehajtására,
- re) előkészíti a kormánytisztviselők éves képzési tervét, előkészíti és végrehajtja a képzési terv szerinti beiskolázásokat. Végzi a HM hivatali szervezete képzési kerete terhére kötendő tanulmányi szerződésekkel kapcsolatos kérelmek elbírálásához, illetve döntést követően a tanulmányi szerződések megkötéséhez szükséges előkészítő munkát. Végzi a kormánytisztviselők közigazgatási alap- és szakvizsgára történő jelentkezésével összefüggő személyügyi feladatokat, illetve szervezi továbbképzésüket, végzi az azzal kapcsolatos személyügyi feladatokat. Közreműködik a Magyar Közigazgatási Ösztöndíj Programban, fogadja, mentorálja az ösztöndíjasokat, megvizsgálja továbbfoglalkoztatásuk lehetőségét,
- rf) tervezi a közszolgálati tisztviselők továbbképzéséről szóló 273/2012. (IX. 28.) Korm. rendelet szerinti kormánytisztviselői képzés feltételrendszerét, koordinálja, illetve megtervezi a személyre szóló képzést,
- rg) előkészíti, illetve vezetői döntésre előterjeszti a HM hivatali szervezetébe tartozó szerveknél, külső megbízási díjkeret terhére foglalkoztatottak szerződéseit, ellátja a rendelkezésre álló díjkeret felhasználásának felügyeletével összefüggő feladatokat, végrehajtja a vagyonyilakozat-tételi kötelezettséggel kapcsolatos adminisztratív előkészítő feladatokat, tárolja és kezeli a benyújtott vagyonyilakozatokat és
- rh) végrehajtja a nemzetbiztonsági ellenőrzések elrendelésével és nyilvántartásával kapcsolatos feladatokat,
- ri) ellátja a közszolgálati egyéni teljesítményértékelésről szóló 10/2013. (I. 21.) Korm. rendeletben foglalt személyügyi és rendszertámogatói feladatokat.
- s) Képviseli a HM közigazgatási államtitkárt a felsőszintű védelmi tervezési értekezleteken.

7.1.0.2. HM Tervezési és Koordinációs Főosztály

1. Kodifikációs feladatok

- a) Elkészíti az MH részletes bontású létszámáról szóló országgyűlési határozatot, a létszámgazdálkodásra, az állományarányok kialakítására, a munkaköri jegyzékekre és az állománytáblákra vonatkozó vagy azzal összefüggő szabályozást.
- b) Elkészíti a honvédelmi feladatok megvalósításáról, az MH felkészítéséről, állapotáról és fejlesztéséről szóló jelentést az Országgyűlés részére.
- c) Elkészíti a hivatásos és a szerződéses állomány tagjainak beosztási kategóriába történő besorolásával és a beosztásokban rendszeresített rendfokozatokkal kapcsolatos szabályokat.
- d) Elkészíti a HM szervek összehangolt működése érdekében szükséges, valamint a szervezeti változásokkal összefüggő szabályozást.
- e) Végzi a honvédelmi szervezetek alapításáról, tevékenységéről és szabályzatairól szóló 80/2011. (VII. 29.) HM utasításban meghatározottak szerint az e Szabályzattal és az alapító okiratokkal kapcsolatos szabályozási feladatokat.
- f) Ellátja a honvédelmi ágazat katasztrófák elleni védekezésének irányításáról és feladatairól szóló 23/2005. (VI. 16.) HM rendeletben meghatározott, a HM katasztrófavédelmi tevékenységét koordináló szervezet hatáskörébe tartozó szabályozási feladatokat.
- g) Kiolgossa a HM vezetési rendszerére és az MH felsőszintű vezetésére vonatkozó szabályozást.

- h) Kidolgozza a Közigazgatás- és Köszolgáltatás-fejlesztési Stratégiával kapcsolatos feladatokról szóló 1052/2015. (II. 16.) Korm. határozatban meghatározottak végrehajtásához szükséges tárcaszintű szabályozókat.
- i) Kidolgozza a Honvédelmi Ágazati Döntési Rendszer kialakítására és működtetésére vonatkozó szabályozást.
2. Koordinációs feladatok
- a) A KÁT feladatszabása vagy a HVKFKH megkeresése alapján végzi a HM hivatali szervezete és a HVKF alárendeltségébe tartozó HM szervek közötti – jogi koordinációt nem érintő – szakmai koordinációs feladatokat, továbbá az állami vezetők által elrendelt egyes kiemelt feladatok végrehajtásának nyomon követését.
- b) Végzi a központi közigazgatási szakmai adatbázis kezelésével összefüggő feladatokat.
- c) A honvédelmi szervezetek alapításáról, tevékenységéről és szabályzatairól szóló 80/2011. (VII. 29.) HM utasítás alapján ellátja az alapító okiratokkal, a szervezeti és működési szabályzatokkal kapcsolatos koordinációs és véleményezési feladatokat.
- d) Végzi a honvédelmi ágazat katasztrófák elleni védekezésének irányításáról és feladatairól szóló 23/2005. (VI. 16.) HM rendeletben, illetve a katasztrófavédelmi költségvetési előirányzatok tervezéséről, biztosításáról és felhasználásáról szóló 61/2010. (V. 20.) HM utasításban meghatározott, a HM katasztrófavédelmi tevékenységét koordináló szervezet hatáskörébe tartozó feladatokat.
- e) Ellátja a Kormányzati Társadalmi Felelősségvállalással és a Nemzeti Fenntartható Fejlődés Tanáccsal kapcsolatos feladatokat.
- f) Koordinálja a kormányzati stratégiai irányításról szóló 38/2012. (III. 12.) Korm. rendelet szerinti, az intézményi munkatervet meg nem haladó szintű munkatervezési tevékenységet, képviseli a HM-et a stratégiai irányítás összehangolása érdekében létrehozott tárcaközi Tervezői Munkacsoportban.
- g) Ellátja a HM hivatali szervezet Készenlét Fenntartásának és Fokozásának Rendszere alapokmányok kidolgozásának koordinációjával kapcsolatos feladatokat, aktualizálja a vezetői állomány kiértékelési adatbázisát.
- h) Ellátja a Közigazgatás- és Köszolgáltatás-fejlesztési Stratégiával kapcsolatos feladatokról szóló 1052/2015. (II. 16.) Korm. határozatban meghatározottak végrehajtásához szükséges tárcaszintű koordinációs feladatokat.
- i) Végzi a felsőoktatásban tanulóit teljesítő hallgatók képzési program keretében előírt, a HM hivatali szervezeténél tervezett szakmai gyakorlatokkal kapcsolatos szakmai programokkal összefüggő operatív koordinációs feladatokat.
- j) Végzi a katasztrófavédelmi gyakorlatok tárcán belüli koordinációs feladatait.
- k) Biztosítja a Minisztériumi Döntés-előkészítő Csoport szakmai működési feltételeit.
- l) Végzi az Állami Számvevőszék Fenntartható Fejlődési Célok (SDG) megvalósulásának nemzetközi teljesítményellenőrzése kapcsán szükséges tárcaszintű koordinációs feladatokat.
3. Egyedi közhatalmi aktusokkal kapcsolatos feladatok
- a) Végzi a törzskönyvi nyilvántartásba vétellel kapcsolatos feladatokat.
4. Funkcionális feladatok
- a) A munkaköri jegyzékekről, az állománytáblákról és a létszámgazdálkodásról szóló 13/2014. (II. 14.) HM utasítás alapján ellátja a munkaköri jegyzékekkel és az állománytáblákkal kapcsolatos szakmai javaslattevési, döntés-előkészítési, koordinációs, illetve létszám-gazdálkodási feladatokat. A honvédelmi tárca létszámviszonyaira vonatkozó adatokat és statisztikai kimutatásokat állít össze a központi személyügyi nyilvántartás adatszolgáltatása alapján. Összeállítja a honvédelmi tárca költségvetési létszámát.
- b) Elemzi a Hjt. 2. § 13. pontja szerinti honvédségi szervezetek működését, javaslatot állít össze felépítésük, létszámuk összetételére, korszerűsítésére és racionalizálására.
- c) Gyűjti, elemzi a honvédelem helyzetéről szóló információkat, összeállítja az időszakos (éves, kétéves, négyéves) és eseti jelentéseket, beszámolókat, értékeléseket és összefoglalókat.
- d) Adatszolgáltatással közreműködik az MH hadrendjének és a hadrenden kívüli szervezetek jegyzékének összeállításában és aktualizálásában.
- e) Kidolgozza és aktualizálja a HM kormányügyelet – biztonsági ügyelet – szolgálati okmányait.
- f) Ellátja a HM katasztrófavédelmi készenléti szolgálatainak irányításával, vezénlyésével, felkészítésével, a szolgálati okmányok kidolgozásával és folyamatos pontosításával kapcsolatos feladatokat.
- g) Végzi az éves és havi munkaterv összeállításával és a tervezett feladatok megvalósulásának nyomon követésével összefüggő feladatokról szóló 2/2014. (I. 21.) HM utasításban meghatározott feladatokat.
- h) Előkészíti a miniszter éves értékelő és feladatszabó vezetői értekezletét, a közigazgatási államtitkári koordinációs értekezleteket, valamint az egyéb minisztériumi szintű rendezvényeket, összeállítja a kapcsolódó szakmai háttéranyagokat.

- i) Előkészíti az állami vezetői feladatok átadás-átvételét, összeállítja az ezzel kapcsolatos okmányokat, koordinálja az átadás-átvétellel összefüggő szakterületi részjelentések kidolgozását.
- j) A munkaköri jegyzékekről, az állománytáblákról és a létszámgazdálkodásról szóló 13/2014. (II. 14.) HM utasítás alapján ellátja a munkaköri jegyzékekkel és a helyesbítő ívekkel kapcsolatos szakmai feladatokat.
- k) Nyomon követi az egyes állami vezetői szinten elrendelt döntések végrehajtásának helyzetét.

5. Egyéb feladatok

- a) Képviseli a honvédelmi tárcát a Katasztrófavédelmi Koordinációs Tárcaközi Bizottság Nemzeti Veszélyhelyzet-kezelési Központban.
- b) Képviseli a honvédelmi tárcát a Határelőrzési Tárcaközi Munkacsoport ülésein.

7.1.0.3. HM Belső Ellenőrzési Főosztály

1. Kodifikációs feladatok

- a) Előkészíti a HM fejezet államháztartási belső ellenőrzési rendjének szabályaira, valamint az egyes belső ellenőrzési jogszabályok átruházására vonatkozó szabályozást.
- b) Előkészíti a HM fejezet egységes államháztartási belső ellenőrzési kézikönyvét.

2. Koordinációs feladatok

- a) Összehangolja az államháztartási belső ellenőrzések tervezését és végrehajtását az Állami Számvevőszék, illetve a Kormányzati Ellenőrzési Hivatal ellenőrzéseivel.
- b) Ellátja a honvédelmi tárca szervezeteinek belső ellenőrzési egységei által végzett ellenőrzési tevékenység szakmai felügyeletével kapcsolatos feladatokat.
- c) Irányítja a honvédelmi tárca szervezetei belső ellenőrzései éves tervezésével és jelentésével összefüggő feladatokat.
- d) Egyetértési jogot gyakorol a honvédelmi tárca szervezetei belső ellenőrzési vezetőjének kinevezésével, felmentésével és áthelyezésével kapcsolatban.
- e) A szakmai irányító döntése alapján ellátja a Bkr. 13. § (1) bekezdése szerinti külső ellenőrző szervek által végzett, a honvédelmi tárca szervezeteit érintő vizsgálatok végrehajtásával összefüggő koordinációs feladatokat.

3. Funkcionális feladatok

- a) A HM belső ellenőrzési szerveként végzi a Bkr.-ben és a miniszteri utasításokban meghatározott intézményi és fejezetszintű feladatokat.
- b) Előkészíti az átruházott miniszteri hatáskörben a főosztályvezető által a Bkr. 45. § (5) bekezdése szerint hozott döntést.
- c) A honvédelmi tárca szervezeteit érintő külső ellenőrzések kapcsán végzi a Bkr. 14. § (1) bekezdése szerinti nyilvántartási feladatokat, valamint a Bkr. 14. § (3) bekezdése szerinti beszámoló elkészítését.
- d) A HM mint intézmény vonatkozásában végzi a Bkr. 13. és 14. §-ában meghatározott nyilvántartási és beszámolási feladatokat a külső ellenőrzések során tett megállapítások, javaslatok alapján végrehajtott, illetve végre nem hajtott intézkedésekről és azok indokairól szóló minisztériumi összefoglaló összeállítása érdekében.
- e) A tanácsadó tevékenység keretében támogatja a miniszter döntését, a vizsgálati területen végzi a megoldási lehetőségek elemzésével, értékelésével kapcsolatos feladatokat azok kockázatának becslése és hatásvizsgálata alapján.
- f) Összeállítja a HM belső ellenőrzési vezetőjének szakmai tevékenységével, így különösen a miniszter által elrendelt ellenőrzésekkel kapcsolatos, a miniszter részére közvetlenül referálásra kerülő dokumentumokat.
- g) Ellátja a HM fejezetnél tervezett, igénybe vett EU-s támogatások, illetve más nemzetközi szervezetek által nyújtott támogatások felhasználásának ellenőrzésével kapcsolatos feladatokat.
- h) Végzi a katonadiplomáciai tevékenységet végző képviselők, a véderő, katonai és légügyi attaséhivatalok, illetve a nemzetközi válságkezelő és béketámogató műveletekben részt vevő katonai kontingensek fejezetszintű államháztartási belső ellenőrzésével kapcsolatos feladatokat.

4. Egyéb feladatok

- a) Ellátja a HM képviselőjét az Államháztartási Belső Kontroll Munkacsoport Belső Ellenőrzési Témacsoportjában, valamint Kormányzati Ellenőrzési Témacsoportjában.
- b) Ellátja a honvédelmi tárca belső ellenőrei fejezeti továbbképzésével összefüggő feladatokat.

7.1.0.4. HM Humánpolitikai Főosztály

1. Kodifikációs feladatok

- a) Előkészíti a személyi állomány jogállásával kapcsolatos alapvető szabályokat.
- b) Kidolgozza a szolgálati beosztásokhoz, munkakörökhöz kapcsolódó követelményrendszer és a szakmai kompetenciák rendszerét, a beosztások és munkakörök elemzésének és értékelésének módszereit, meghatározza

a munkakörelemzések és -értékelések végrehajtásának rendjét. Elkészíti és aktualizálja a munkakör-gazdálkodással összefüggő szabályozást és az MH Munkaköri Térképét.

c) Kidolgozza az egyes szolgálati beosztásokhoz tartozó munkaköri követelményekre vonatkozó szabályokat és a vonatkozó miniszteri utasítást, valamint gondoskodik annak aktualizálásáról.

d) Előkészíti a közszolgálati szabályzatot.

e) Kidolgozza a szociál-, a jóléti és a támogatáspolitikai elvek, valamint a kompenzációs rendszerek humánpolitikai szempontjait, továbbá a kapcsolódó ágazati szabályok tervezeteit.

f) Előkészíti a személyi állomány illetményével, illetményjellegű és illetményen kívüli juttatásaival, a külföldön szolgálatot teljesítő és külföldön tanulmányokat folytató állomány pénzbeli járandóságaival, a más szervhez vezényelték járandóságaival, továbbá egyes költségtérítésekkel, pénzbeli juttatások és díjazások normáival, az illetményelőleggel, a magasabb parancsnoki segéllyel és a családalapítási támogatással kapcsolatos szabályozókat. Javaslatot készít a béketámogató műveletek külszolgálati ellátmány megállapítása szempontjából történő kategóriába sorolására vonatkozó szabályozásra.

g) Előterjesztést készít a személyi állomány év eleji és esetleges évközi illetményfejlesztésének végrehajtására, valamint a HM Védelemgazdasági Hivatallal együttműködve javaslatot készít a személyi juttatások és járulékaik várható maradványának felhasználására.

h) Kidolgozza a közfoglalkoztatás tárcaszintű szabályait.

i) Előkészíti a doktori képzés és a tudományos tevékenység elvei, követelményei, a hadtudományi kutatások fő irányaira vonatkozó szabályozást.

j) Előkészíti az ágazati tudományszervező rendszer működtetésével kapcsolatos normatív szabályozást.

k) Kidolgozza a polgári felsőoktatással kapcsolatos jogszabályok alapján a honvédelmi tárcát érintő szabályozókat.

2. Koordinációs feladatok

a) A munkaköri jegyzékekről, az állománytáblákról és a létszámgazdálkodásról szóló 13/2014. (II. 14.) HM utasítás alapján ellátja a HM szervezetek munkaköri jegyzékeivel kapcsolatos szakmai javaslattelevi feladatokat.

3. Funkcionális feladatok

a) Kidolgozza a tárcaszintű foglalkoztatáspolitikai elveket, végzi a szakterületéhez kapcsolódó stratégiai tervezéssel kapcsolatos feladatokat. Kidolgozza és pontosítja a honvédelmi tárca humánstratégiáját, a humánpolitikai irányelveket és programokat, meghatározza a humán erőforrás-fejlesztés fő irányait, követelményeit, kidolgozza a személyi állomány utánpótlásának biztosítását, hatékony foglalkoztatását meghatározó alapelveket és programokat. Végzi a kormányzati személyzeti stratégia végrehajtásához kapcsolódó tárcaszintű feladatokat. Nyomon követi és elemzi a humánstratégiában megfogalmazott célok megvalósítását.

b) Előkészíti a személyi állomány illetményével, illetményjellegű és illetményen kívüli juttatásaival, a külföldön szolgálatot teljesítő és külföldön tanulmányokat folytató állomány pénzbeli járandóságaival, a más szervhez vezényelték járandóságaival, továbbá egyes költségtérítésekkel, pénzbeli juttatások és díjazások normáival, az illetményelőleggel, a magasabb parancsnoki segéllyel és a családalapítási támogatással kapcsolatos statisztikai feldolgozásokat, kimutatásokat, adatszolgáltatásokat és elemzéseket, elvi-szakmai állásfoglalásokat, véleményeket és tájékoztatásokat.

c) Véleményezi az MH-nál működő szakszervezetekkel és érdekképviseleti szervekkel kötendő megállapodások tervezeteit, azokhoz bedolgozásokat készít.

d) Végzi a munkaerő-piaci hatások, szervezeti és működési folyamatok elemzésével, javaslatok kidolgozásával, a munkakör-elemzéssel és a munkakör-értékeléssel kapcsolatos feladatokat.

e) Meghatározza a HM KGIR humán erőforrás-gazdálkodási alrendszere fejlesztési irányait.

f) Végzi a tárca tudományos tevékenységével (tudományos irányelvek, tudományszervezés, információellátás, doktori képzés, tudományos rendezvények, tervek, tudományos költségvetés tervezése, felhasználása) kapcsolatos feladatokat.

g) Meghatározza a munkaerő-piaci hatások ellensúlyozását célzó juttatásra jogosító szolgálati beosztások körét.

h) Végzi az önkéntes tartalékos rendszer motivációs és ösztönző rendszerével kapcsolatos feladatokat.

7.1.1. A JOGI ÉS IGAZGATÁSI ÜGYEKÉRT FELELŐS HELYETTES ÁLLAMTITKÁR IRÁNYÍTÁSA ALÁ TARTOZÓ SZERVEZETI EGYSÉGEK

7.1.1.0.1. HM Jogi és Igazgatási Ügyekért Felelős Helyettes Államtitkári Titkárság

1. Kodifikációs feladatok

a) Előkészíti az NKE-vel kapcsolatos együttműködési megállapodásokat, közreműködik az NKE-vel összefüggő szabályozók kidolgozásában.

2. Koordinációs feladatok

a) Előkészíti az NKE fenntartói irányításával, a miniszter felügyeleti jogával kapcsolatos döntéseket, támogatja a jogi és igazgatási ügyekért felelős helyettes államtitkár NKE Fenntartói Testületben végzett munkáját.

b) Végzi az NKE Hadtudományi és Honvédtisztképző Karán a szakalapítással, a szakindítással, a szakirány létesítésével és megszüntetésével kapcsolatos tárcaszintű koordinációs és véleményezési feladatokat.

c) Koordinálja a felsőoktatásban folyó képzés biztosításával kapcsolatos feladatokat az illetékes HM szervezetekkel együttműködésben.

3. Funkcionális feladatok

a) Ellátja a jogi és igazgatási ügyekért felelős helyettes államtitkárhoz érkezett okmányok, levelek, meghívók és egyéb küldemények felvételével, iktatásával, kezelésével, feldolgozásával, feldolgozáshoz történő előkészítésével, az azok megválaszolásához szükséges háttéranyagok, választervezetek bekérésével kapcsolatos feladatokat.

b) Végzi a jogi és igazgatási ügyekért felelős helyettes államtitkár programjainak, elfoglaltságainak nyilvántartásával, illetve figyelemmel kísérésével kapcsolatos feladatokat, bekéri az ezekhez szükséges okmányokat, háttéranyagokat, valamint ellátja az egyéb feltételek meglétének pontosításával kapcsolatos feladatokat.

c) Ellátja a jogi és igazgatási ügyekért felelős helyettes államtitkár által meghatározott feladatok nyilvántartásával, végrehajtásának figyelemmel kísérésével kapcsolatos feladatokat. Előkészíti referáláshoz a beérkező anyagokat, illetve feladatszabás alapján továbbítja azokat a honvédelmi tárca érintett szerve vagy szervezete vezetőjéhez.

d) Részt vesz a jogi és igazgatási ügyekért felelős helyettes államtitkár vendégei fogadásának, bel- és külföldi utazásainak előkészítésében.

e) Végzi a jogi és igazgatási ügyekért felelős helyettes államtitkár tevékenységéhez szükséges tárgyi feltételek folyamatos biztosításával kapcsolatos feladatokat.

f) Végzi a jogi és igazgatási ügyekért felelős helyettes államtitkár hazai és nemzetközi tárgyalásaihoz, beszédeihez, előadásaihoz, médiaszerepléséhez szükséges dokumentációk összeállításának kezdeményezésével és koordinálásával kapcsolatos feladatokat, együttműködve a honvédelmi tárca érintett szakmai szerveivel, szervezeteivel.

7.1.1.1. HM Jogi Főosztály

1. Kodifikációs feladatok

a) A szakmai javaslatoknak megfelelően előkészíti, szerkeszti a honvédelmi tárca hatáskörébe tartozó jogszabályok, közjogi szervezetszabályozó eszközök tervezeteit, végzi az azok belső egyeztetésével kapcsolatos, illetve hatálybalépéséhez szükséges feladatokat.

b) Előkészíti, egyezteteti és a jogi és igazgatási ügyekért felelős helyettes államtitkár útján aláírásra felterjeszti a közigazgatási államtitkár hatáskörébe tartozó belső rendelkezéseket.

c) Végzi a honvédelmi tárca EU-jogharmonizációs programozással összefüggő tevékenységét.

d) Végzi a honvédelmi ágazati jogalkotással, a deregulációval és a jogszabályok hatályosulás-vizsgálatával kapcsolatos feladatokat.

2. Koordinációs feladatok

a) Végzi a központi államigazgatási szervek által készített jogszabálytervezetek és egyéb kormányzati anyagok belső egyeztetésével, jogi véleményezésével kapcsolatos feladatokat, a jogi és szakmai észrevételeknek megfelelően összeállítja, és a jogi és igazgatási ügyekért felelős helyettes államtitkár útján aláírásra felterjeszti a tárcaálláspontot.

b) Előkészíti az államtitkári értekezletek, a Stratégiai Kabinet, a Gazdasági Kabinet és a kormányülések napirendi anyagait, a honvédelmi tárca érintett szakmai szervének, illetve szervezetének szakmai álláspontját tartalmazó felkészítő feljegyzésnek megfelelően végzi az értekezleten, ülésen részt vevő állami vezető felkészítésével összefüggő feladatokat. Közreműködik a miniszter Nemzetbiztonsági Kabinet ülésére történő felkészítésével kapcsolatos feladatokban.

c) Végzi a jogszabályok hatályosulás-vizsgálatával kapcsolatos koordinációs feladatokat.

d) Koordinálja az alapvető jogok biztosának működésével összefüggő tárcaszintű feladatokat.

e) A jogi és igazgatási ügyekért felelős helyettes államtitkár feladatszabásának megfelelően végzi a honvédelmi tárca hatáskörébe tartozó jogszabályok, közjogi szervezetszabályozó eszközök tervezetei tárcaközi egyeztetésével kapcsolatos, továbbá hatálybalépéséhez szükséges feladatokat.

f) Tájékoztatja a szakmai előkészítő szervezeteket az egyes előterjesztések, a miniszteri rendeletek, a kormány-előterjesztések, törvények elfogadásának állásáról.

3. Egyedi közhatalmi aktusokkal kapcsolatos feladatok

a) Végzi a határátlépéssel járó csapatmozgások, nemzetközi békeműveletekben és humanitárius segítségnyújtásban való magyar katonai részvétellel kapcsolatos kormányzati, illetve országgyűlési közjogi engedélyezési feladatokat.

b) Gazdálkodásra kijelölt szervként ellátja a nemzetközi kártérítés jogcímmel kapcsolatos feladatokat a fejezeti kezelésű előirányzatokra vonatkozó miniszteri rendelet és utasítás szerint.

c) Intézi és elbírálja az MH feladatainak ellátásával összefüggő nemzetközi kártérítési ügyeket.

d) Szakterületét érintően közreműködik a társadalmi kapcsolatok és háborús kegyeleti tevékenység végzésére kijelölt szervezet által ellátott, a hadigondozással kapcsolatos állami feladatok irányításával összefüggő feladatok ellátásában.

4. Európai uniós, NATO- és nemzetközi feladatok

a) Végzi a honvédelmi tárca nemzetközi jogi tevékenységét, közreműködik az EU-s normák értelmezésében.

b) Végzi a honvédelmet érintő nemzetközi szerződésekkel és nemzetközi megállapodásokkal kapcsolatos jogi feladatokat, figyelemmel a Honvédelmi Minisztérium nemzetközi megállapodásaival kapcsolatos eljárásról szóló 77/2009. (IX. 11.) HM utasításban foglaltakra.

c) Közreműködik a nemzetközi megállapodások értelmezésében, végrehajtásában és az esetlegesen felmerülő vitás kérdések rendezésében. Végzi a minisztériumi szintű nemzetközi megállapodások rendszerezésével, nyilvántartásával és tárolásával kapcsolatos feladatokat.

d) Végzi a NATO, az Egyesült Nemzetek Szervezete (a továbbiakban: ENSZ), az EU, az Európai Biztonsági és Együttműködési Szervezet (a továbbiakban: EBESZ) által vezetett és egyéb, békeműveletekben történő részvétel nemzetközi jogi feltételeinek vizsgálatát, és közreműködik az általános műveleti utasítások, valamint a harctéri szabályzatok kialakításában és értelmezésében.

e) Ellátja a fegyveres összeütközések jogában nevesített előírások és követelmények érvényesítésével kapcsolatos kormányzati, szakmai irányítási feladatokat. Végzi a hadijogi tanácsadói tevékenység irányításából, valamint a hadijogász főtisztek felügyeletéből adódó feladatokat. Szervezi a HM hadijoggal kapcsolatos nemzetközi feladatait.

f) Közreműködik a külföldi szolgálatot teljesítők felkészítésével, tájékoztatásával kapcsolatos feladatokban. Állást foglal a külföldi szolgálatra vonatkozó, a nemzetközi szervezet által kiadott szabályzatokkal kapcsolatban.

g) Közreműködik a külföldi fegyveres erők magyarországi jogállását érintő feladatok végrehajtásában.

5. Funkcionális feladatok

a) A belső szabályozási tevékenységről szóló 15/2012. (II. 24.) HM utasítás szerint végzi a belső rendelkezésekkel kapcsolatos jogi feladatokat.

b) Ellátja a tárcaszintű deregulációs tevékenységgel összefüggő feladatokat.

c) Kezdeményezi a jogszabálytervezetek elektronikus közzétételét. Végzi a HM rendeletek és a közjogi szervezetszabályozó eszközök Magyar Közlönyben és Hivatalos Értesítőben történő kihirdetésével, illetve közzétételével kapcsolatos feladatokat. Ellátja a Honvédelmi Közlöny szerkesztésével összefüggő feladatokat.

d) Közreműködik a miniszter és a parlamenti államtitkár részére előkészítendő, az Országgyűlés plenáris ülésén elhangzó felszólalási anyagok – különösen a miniszteri expozé és zárszó, interpellációra, kérdésre, azonnali kérdésre adandó válasz – előkészítését, továbbá közreműködik az országgyűlési szaktanácsadóknak képviselendő kormány- vagy tárcaálláspont háttéranyagainak előkészítésében és képviselésében.

e) Az egységes jogalkalmazás érdekében értelmezi a jogszabályok és a közjogi szervezetszabályozó eszközök rendelkezéseit, jogi állásfoglalásokat ad ki.

f) Végzi az egyeztetésre, közzétételre, kihirdetésre kiküldendő anyagok jogi-kodifikációs ellenőrzését.

g) Részt vesz a polgári jogi és gazdasági jogi szerződéstervezetek jogi véleményezésében. Jogi szempontból véleményezi az együttműködési megállapodás- és kollektív szerződéstervezeteket és a szakmai koncepciókat.

h) A honvédelmi szervezetek alapításáról, tevékenységéről és szabályzatairól szóló 80/2011. (VII. 29.) HM utasításban meghatározottak szerint végzi az alapító okiratokkal kapcsolatos jogi feladatokat.

i) Közreműködik az alapvető jogok biztosának megkereséseivel kapcsolatban a miniszter, a parlamenti államtitkár és a közigazgatási államtitkár által kiadmányozásra kerülő ügyiratok előkészítésében.

j) Ellátja a soron kívüli, speciális, valamint vezetői döntés szerinti új honvédségi szakfeladatok jogi támogatásának koordinálását, valamint a szakfeladatokkal kapcsolatos azonnali jogi támogatást, állásfoglalások kiadását.

- k) Közreműködik az MH-nál működő szakszervezetekkel és érdekképviseleti szervezetekkel összefüggő jogszabály- és megállapodás-tervezetek előkészítésében.
- l) A tárca nemzetközi vállalásainak és a honvédelmi ágazatra vonatkozó kormányzati döntéseknek való megfelelés biztosítása érdekében folyamatosan vizsgálja a tárca szabályozási gyakorlatát és szükség szerint felülvizsgálja a honvédelmi ágazat szabályozásának rendszerét és megoldásait, valamint ezek alapján javaslatokat készít elő a szabályozás hatékonyságának és koherenciájának javítása érdekében.
- m) Végzi a kegyeleti diplomáciával összefüggő jogi szakmai támogatási feladatokat.
- n) Előzetes szakmai állásfoglalást ad az MH hadrendje szerinti szervezetek jogi és igazgatási szakállományába történő kinevezés és áthelyezés tárgyában.

6. Egyéb feladatok

- a) Ellátja a jogi beosztással, munkakörrel nem rendelkező HM szervek és HM szervezetek tevékenységének jogi támogatását.

7.1.1.2. HM Igazgatási és Jogi Képviseleti Főosztály

1. Kodifikációs feladatok

- a) Elkészíti a honvédelmi tárca jogi képviseletével kapcsolatos normatív szabályozást.
- b) Elkészíti a méltatlansággal és a fegyelmi felelősséggel, a nyomozótiszti tevékenységgel és a törvényességi felügyelettel kapcsolatos szabályozásokat.
- c) Közreműködik a közigazgatási államtitkár hatáskörébe tartozó közjogi szervezetszabályozó eszközök és belső rendelkezések előkészítésében.

2. Egyedi közhatalmi aktusokkal kapcsolatos feladatok

- a) Végzi a törvényességi felügyelettel kapcsolatos döntés-előkészítő, a jogszabálysértő normatív és egyedi intézkedések, döntések megváltoztatásának és megsemmisítésének miniszteri döntésre történő előkészítésével kapcsolatos feladatokat, valamint a törvényességi felügyeleti ellenőrzéseket.
- b) Előkészíti a miniszter hatáskörébe tartozó, a szolgálati viszonnal összefüggő társadalombiztosítási, kártérítési és kártalanítási, egészségkárosodási ellátásról szóló határozatokat, valamint a HVKF hatáskörébe tartozó, szolgálati viszonnal összefüggő kártérítési határozatokat.
- c) Előkészíti az állami vezetők és a HVKF hatáskörébe tartozó szolgálati panaszokat elbíráló határozatokat.
- d) Szakterületét érintően közreműködik a társadalmi kapcsolatok és háborús kegyeleti tevékenység végzésére kijelölt szervezet által ellátott, a hadigondozással kapcsolatos állami feladatok irányításával összefüggő feladatok ellátásában.
- e) Az erre irányuló megkeresés esetén előkészíti a katonai ügyészek és a katonai bírák kinevezéséhez szükséges, miniszteri egyetértést tartalmazó üggyiratot.

3. Funkcionális feladatok

- a) Állást foglal a kártérítési és kártalanítási ügyek jogalapja, valamint a káreljárások szakszerűsége, továbbá javaslatot tesz a tárcát megillető követelések behajthatatlanná minősítése tárgyában. Állományilletékes parancsnok hiányában, illetve a munkáltatói jogkört gyakorló előjáró intézkedése során végzi a jogszabályba ütköző kifizetés esetén a kárügy döntésre történő előkészítésével, a jogi és igazgatási ügyekért felelős helyettes államtitkár útján a miniszterhez történő felterjesztésével kapcsolatos feladatokat.
- b) Az állami vezetők és a HVKF hatáskörébe tartozó személyi állomány vonatkozásában előkészíti a fegyelmi, a szabálysértési, a méltatlansági, valamint a büntetőeljárás megindítására vonatkozó döntéseket, végzi az eljárással összefüggő jogi és igazgatási szaktevékenységet, továbbá a nyomozóhatósági feladatokat.
- c) Figyelemmel kíséri a fegyelmi joggyakorlatot a honvédelmi tárcánál. Végzi a HVKF feladatkörébe tartozó fegyelmi elemző, értékelő tevékenységet. Vezeti a HM fegyelmi alapnyilvántartását, a HM szervezetek összesített fegyelmi nyilvántartását, továbbá az MH központi fegyelmi nyilvántartását, ez utóbbi vonatkozásában ellátja a fegyelmi szakmai rendszergazdai feladatokat.
- d) A honvédelmi szervezetek jogi képviseletéről szóló 18/2011. (XII. 29.) HM rendeletben és a honvédelmi szervezetek jogi képviseletének egyes szabályairól szóló 72/2013. (XI. 29.) HM utasításban meghatározottak szerint végzi a honvédelmi tárca jogi képviseletének ellátásáért felelős szervének hatáskörébe tartozó valamennyi feladatot, és felügyeli a honvédelmi szervezetek jogi képviselete jogszabályoknak megfelelő ellátását. Vezeti az egyes peres és nemperes eljárások lényeges ismérveit tartalmazó elektronikus peres és nemperes információk nyilvántartását.
- e) Végzi az elektronikus fizetési meghagyásos eljárások és az azok nyomán megindult végrehajtási eljárások körében a Magyar Országos Közjegyzői Kamarával történő szerződéskötést.

- f) Feladatkörét illetően közreműködik a polgári jogi, gazdasági jogi és nemzetközi magánjogi szerződések és megállapodás-tervezetek előkészítésében, véleményezésében és megkötésében, az e szerződésekből eredő igények érvényesítésében, valamint a kollektív szerződéstervezetek véleményezésében.
- g) A szolgálati viszonyon, a közszolgálati, a közalkalmazotti jogviszonyon és munkaviszonyon kívüli tevékenységek díjazásáról szóló rendelkezésekben meghatározottak szerint végzi a HM szerveinél a külső megbízási díjkeret terhére előkészített megbízási szerződések jogi ellenjegyzésével kapcsolatos feladatokat.
- h) Ellátja a HM ügykörébe tartozó ügyfélszolgálati tevékenységet, végzi a tájékoztatás nyújtásával, panaszok, kérelmek felvételével, ügyintézésével, beadványok nyilvántartásával és feldolgozásával kapcsolatos feladatokat.
- i) Az egységes jogalkalmazás érdekében értelmezi a jogszabályok és a közjogi szervezetszabályozó eszközök rendelkezéseit, a Jogi Főosztály megkeresésére azzal közös jogi állásfoglalásokat ad ki. Közreműködik a jogi beosztással, munkakörrel nem rendelkező HM szervek és HM szervezetek tevékenységének jogi támogatásában.
- j) Feladatkörét illetően közreműködik az MH-nál működő szakszervezetekkel és érdekképviselői szervezetekkel összefüggő eseti megállapodás-tervezetek véleményezésében.
- k) Előkészíti az MH Egészségügyi Központ és intézményei méltányossági alapon, továbbá kedvezményesen vagy mentességgel biztosított egészségügyi szolgáltatási ellátásra vonatkozó kérelmekről történő döntést.
- l) Előkészíti az alapvető jogok biztosának megkereséseivel kapcsolatban az állami vezetők által kiadmányozásra kerülő ügyiratokat.

7.1.1.3. HM Állami Légügyi Főosztály

1. Kodifikációs feladatok

- a) Előkészíti az állami célú légiközlekedéssel összefüggő szabályozást.
- b) Előkészíti a honvédelmi tárca feladatkörébe tartozó, a légiközlekedést érintő RENEGADE műveleti rendszerrel és feladatokkal kapcsolatos jogszabályokat.
- c) Végzi az állami célú légiközlekedés NATO és EU-jogharmonizációjával összefüggő szabályozási tevékenységet.
- d) Az illetékes szakmai szervek bevonásával megvizsgálja az Európai Védelmi Ügynökség Katonai Légügyi Hatóságok (EDA MAWA) Fóruma által kibocsátott EMAR dokumentumokat, illetve szükség esetén implementálja azokat a magyar jogrendszerbe.

2. Koordinációs feladatok

- a) Előkészíti a katonai légiforgalmi szolgálatokkal és a katonai légiforgalmi tájékoztató szolgálatokkal kapcsolatos szakirányítási döntéseket, ellátja e szolgálatok szakmai felügyeletével összefüggő feladatokat.
- b) A légiforgalom-szervezés területén való polgári-katonai integráció keretében végzi a MH és a magyar léginavigációs szolgáltató közös projektjeinek koordinálását.
- c) Ellátja a Single European Sky ATM Research SESAR program keretében – a HungaroControl Magyar Légiforgalmi Szolgálat Zrt., valamint a honvédelmi tárca együttműködésében – megvalósuló távoli toronyirányító rendszerek kutatás-fejlesztésével, továbbá a műszeres eljárások kidolgozásával összefüggő projektvezetési feladatokat.
- d) Közreműködik az állami repülések céljára szolgáló repülőterek közös felhasználású repülőtérré történő fejlesztésével összefüggő feladatokban.
- e) Elkészíti és a miniszter részére előterjeszti az Országgyűlés Külügyi, valamint Honvédelmi és Rendészeti Bizottsága részére a Magyarország légterének külföldi állami légi járművek által történő igénybeviteléről szóló féléves jelentést.
- f) Ellátja az EUROCONTROL, az EDA, továbbá a NATO légiforgalom-szervezéssel összefüggő katonai ajánlásainak és szabályozóinak hazai adaptációjával összefüggő koordinációs feladatokat.
- g) Feladat- és hatáskörében együttműködik a polgári légiközlekedési hatósággal, a polgári légiközlekedés biztonsági szervvel, a magyar léginavigációs szolgáltatóval és egyéb hazai és nemzetközi légiközlekedési szervezetekkel.
- h) Keretgazda szervezetként koordinálja a Honvédelmi Minisztérium és a HungaroControl Magyar Légiforgalmi Szolgálat között Nemzeti Költségalap tárgyában megkötött megállapodásban meghatározott feladatokat.
- #### **3. Egyedi közhatalmi aktusokkal kapcsolatos feladatok**
- a) Végzi a katonai légügyi hatósági feladatokat.
- #### **4. Európai uniós, NATO- és nemzetközi feladatok**
- a) Figyelemmel kíséri, elemzi és értékeli a NATO, az EU, az EDA, az EUROCONTROL, valamint az ICAO állami célú légiközlekedést érintő ajánlásait és szabályozásait, közreműködik azok kidolgozásában.
- b) Ellátja Magyarország szövetségi rendszerének keretein belül a légiközlekedéssel és a légiforgalom-szervezéssel kapcsolatos programokban a honvédelmi tárca képviselőjét.

- c) Figyelemmel kíséri, elemzi és értékeli az Egységes Európai Égbolt (SES) kezdeményezés keretében megvalósuló fejlesztéseket, részt vesz a fejlesztésekkel kapcsolatos nemzetközi és hazai rendezvényeken, konferenciákon, szemináriumokon.
- d) Elkészíti az EUROCONTROL számára a hazai polgári és állami célú légiközlekedést érintő fejlesztésekről és a bekövetkezett változásokról szóló, évenként publikálásra kerülő Local Single Sky Implementation Plan (LSSIP) jelentés állami célú légiközlekedést érintő részét.
- e) Közreműködik a Közép-európai Funkcionális Légtérblokk (FABCE) katonai érintettségű feladatainak végrehajtásában, és koordinálja azok végrehajtását.

5. Funkcionális feladatok

- a) Közreműködik a légiközlekedéssel összefüggő, hatáskörébe tartozó minisztériumi szintű feladatok ellátásában.
- b) Előkészíti az állami és a polgári légiközlekedést érintő kérdéseket, érintő szakmai állásfoglalást.
- c) Ellátja a Magyar Honvédség légiforgalom-szervezésének korszerűsítési programjával kapcsolatos feladatokról szóló 85/2008. (HK 17.) HM utasításban foglaltak szerint a MANS 2010+ program programfelelősi feladatait.
- d) Javaslatokat dolgoz ki a HungaroControl Magyar Légiforgalmi Szolgálat Zrt. üzemeltetésében lévő 3D toronyszimulátor MH által történő továbbhasznosításával összefüggésben, valamint ellátja a szimulátor MH rendszerébe való jövőbeni integrálásával összefüggő feladatokat.
- e) Feladatkörét illetően közreműködik a nemzetközi légiközlekedési megállapodások kidolgozásában.
- f) Ellátja a Katonai Légügyi Hatósági Készenléti Szolgálat feladatait.

6. Egyéb feladatok

- a) Ellátja a honvédelmi tárca képviseletét a Nemzeti Légtér Koordinációs Munkacsoportban, végzi a tagságból adódó szakmai feladatokat.
- b) Szakmai támogatást nyújt a miniszter számára, és szükség esetén képviseli a Kormány Légiközlekedés Védelmi Bizottságában.
- c) Elkészíti az állami légiközlekedési szakszemélyzet szolgálati viszonyát és az állami célú légiközlekedés szabályait érintő legfontosabb rendelkezésekről szóló, havi Repülési Jogszabályfigyelőt, és megküldi azokat az illetékes szakmai szervek részére.

7.1.1.4. HM Hatósági Főosztály

1. Kodifikációs feladatok

- a) Elkészíti az ágazati munkaügyi hatósági, honvédelmi hatósági, építésügyi és építésfelügyeleti hatósági, munkabiztonsági hatósági, tűzvédelmi hatósági, veszélyes katonai objektum felügyeleti hatósági, a honvédelmi létfontosságú rendszeremkek tekintetében lefolytatott kijelölő hatósági eljárásokat meghatározó jogszabályok és közjogi szervezetszabályozó eszközök szakmai tervezeteit.
- b) Elkészíti az adatvédelmi és információszabadsággal kapcsolatos feladatok szakirányításához kötődő közjogi szervezetszabályozó eszközök, belső rendelkezések szakmai tervezeteit.
- c) Elkészíti az ágazat tűz-, munka- és környezetvédelmét meghatározó jogszabályok, valamint e szakterületek szakirányításához kapcsolódó egyéb közjogi szervezetszabályozó eszközök, belső rendelkezések szakmai tervezeteit.

2. Egyedi közhatalmi aktussal kapcsolatos feladatok

- a) Előkészíti a miniszter területrendezéssel, területfejlesztéssel, településrendezéssel kapcsolatos feladatai ellátása során szükségessé váló véleményeket és közigazgatási döntéseket.
- b) Előkészíti a miniszter a hulladékgazdálkodási tervvel és megelőzési programmal kapcsolatos feladatai ellátása során szükségessé váló véleményeket és közigazgatási döntéseket.
- c) Előkészíti a miniszter a folyók nagyvízi mederkezelési tervével, az ásványi nyersanyagok, a geotermikus energia természetes előfordulási területének komplex érzékenységi és terhelési vizsgálatával kapcsolatos feladatai ellátása során szükségessé váló véleményeket és közigazgatási döntéseket.
- d) Előkészíti a miniszter, a közlekedési infrastruktúra-beruházást megelőző kötelező egyeztetési eljárással kapcsolatos feladatai ellátása során szükségessé váló véleményeket és közigazgatási döntéseket.
- e) Lefolytatja a honvédelmi és katonai célú építményekkel kapcsolatos építésügyi hatósági és szakhatósági eljárásokat, előkészíti a hatósági és szakhatósági döntéseket.
- f) Lefolytatja a nemzetbiztonsági célú, illetve rendeltetésű építményekkel kapcsolatos építésügyi hatósági eljárásokat, előkészíti a hatósági döntéseket.
- g) Lefolytatja az államhatárról szóló 2007. évi LXXXIX. törvény 5. § (1) bekezdésében és 15/A. §-ában meghatározott építményekkel kapcsolatos építésügyi hatósági eljárásokat, előkészíti a hatósági döntéseket.

- h) Lefolytatja a menedéjogról szóló 2007. évi LXXX. törvény és a harmadik országbeli állampolgárok beutazásáról és tartózkodásáról szóló 2007. évi II. törvény hatálya alá tartozó személyek elhelyezésére, ellátására és fogvatartására szolgáló építményekkel kapcsolatos építésügyi hatósági eljárásokat, előkészíti a hatósági döntéseket.
- i) Lefolytatja a honvédelmi és katonai célú építményekkel kapcsolatos építőipari kivitelezési tevékenységgel kapcsolatos építésfelügyeleti hatósági eljárásokat, előkészíti a hatósági döntéseket.
- j) Lefolytatja a nemzetbiztonsági célú, illetve rendeltetésű építményekkel kapcsolatos építésfelügyeleti hatósági eljárásokat, előkészíti a hatósági döntéseket.
- k) Lefolytatja az államhatárról szóló 2007. évi LXXXIX. törvény 5. § (1) bekezdésében és 15/A. §-ában meghatározott építményekkel kapcsolatos építésfelügyeleti hatósági eljárásokat, előkészíti a hatósági döntéseket.
- l) Lefolytatja a menedéjogról szóló 2007. évi LXXX. törvény és a harmadik országbeli állampolgárok beutazásáról és tartózkodásáról szóló 2007. évi II. törvény hatálya alá tartozó személyek elhelyezésére, ellátására és fogvatartására szolgáló építményekkel kapcsolatos építésfelügyeleti hatósági eljárásokat, előkészíti a hatósági döntéseket.
- m) Lefolytatja a munkabiztonsági és munkaegészségügyi hatósági és szakhatósági eljárásokat, előkészíti a hatósági és szakhatósági döntéseket.
- n) Lefolytatja a munkaügyi hatósági eljárásokat, előkészíti a hatósági döntéseket.
- o) Lefolytatja a tűzvédelmi hatósági és szakhatósági eljárásokat, előkészíti a hatósági és szakhatósági döntéseket.
- p) Lefolytatja a veszélyes katonai objektum felügyeleti hatósági eljárásokat, előkészíti a hatósági döntéseket.
- q) Lefolytatja a környezetkárosító-gáz felügyeleti hatósági eljárásokat, előkészíti a hatósági döntéseket.
- r) Lefolytatja az ágazaton belüli honvédelmi létfontosságú rendszerelemek tekintetében a kijelölő hatósági eljárásokat előkészíti a hatósági döntéseket.
- s) Lefolytatja a honvédelmi szakhatósági eljárásokat, előkészíti a szakhatósági döntéseket.
- t) Lefolytatja a közegészség- és járványügyi hatósági eljárásokat, előkészíti a hatósági és szakhatósági döntéseket.
- u) Lefolytatja az ágazati sugárvédelmi hatósági eljárásokat, előkészíti a hatósági és szakhatósági döntéseket.

3. Funkcionális feladatok

- a) Előkészíti a hatósági ellenőrzési irányelveket.
- b) Elkészíti a hatósági ellenőrzési terveket.
- c) Elkészíti a hatósági ellenőrzéseiről, valamint szakhatósági tevékenységeiről szóló összefoglaló jelentést.
- d) Ellátja az MH Baleseti Készenléti Szolgálat feladatait.
- e) Ellátja az MH Tűzvizsgálati Készenléti Szolgálat feladatait.
- f) Végzi a közigazgatási államtitkár adatvédelmi szakirányítási döntés-előkészítő tevékenységét.
- g) Kiadványok, állásfoglalások, körlevelek kiadásával segíti az adatvédelmi feladatokat ellátó állomány munkáját.
- h) Elkészíti az MH adatvédelméről szóló éves összefoglaló jelentést, a Nemzeti Adatvédelmi és Információszabadság Hatóság (a továbbiakban: NAIH) részére megküldendő adatszolgáltatást, valamint az ellenőrzési tervet.
- i) Közreműködik az adatvédelemmel összefüggő vezetői döntések meghozatalában, kapcsolatot tart a NAIH-al.
- j) Kidolgozza az adatvédelmi állomány képzése és továbbképzése követelményeit, és végrehajtásának rendjét, valamint megszervezi az adatvédelmi felelősök oktatását, képzését.
- k) Végzi az adatvédelmi ellenőrzéseket, vizsgálatokat, elkészíti az ellenőrzésekről szóló jelentéseket.
- l) Vezeti a HM adatvédelmi és adattovábbítási nyilvántartását, valamint a belső és a helyi adatvédelmi felelősök nyilvántartását.
- m) Összesíti a Hjt. 2. § 13. pontja szerinti honvédségi szervezetek adatvédelmi és adattovábbítási nyilvántartását.
- n) Megküldi a NAIH részére az adatvédelmi nyilvántartásba sorolt adatkezeléseket.
- o) Véleményt nyilvánít adattovábbítási kérelmek, információs jogi szakkérdések, parlamenti képviselői kérdések, sajtómegkeresések valamint közérdekű adatigénylésekre adandó választervezetek tekintetében.
- p) Részt vesz a közzétételre megküldött dokumentumok megjelentetésének folyamatában.
- q) Ellátja az MH tűzvédelmének szakmai irányításával és felügyeletével összefüggő, valamint a szakirányításhoz kapcsolódó döntés-előkészítési feladatokat.
- r) Ellátja az MH munkavédelmének szakmai irányításával és felügyeletével összefüggő, valamint a szakirányításhoz kapcsolódó döntés-előkészítési feladatokat.
- s) Ellátja az MH környezetvédelmi feladatainak szakirányításához kapcsolódó döntés-előkészítési feladatokat.

7.1.1.5. HM Védelmi Igazgatási Főosztály

1. Kodifikációs feladatok

- a) A honvédelmi felkészítés és a komplex válságkezelés feladatainak végrehajtása érdekében közreműködik a vonatkozó jogi szabályozás és az egyéb kormányzati döntések előkészítésében, irányelveket és követelményeket

dolgoz ki a Hvt. 18. § (2) bekezdésében felsorolt, honvédelemben közreműködő szervek honvédelmi feladatainak teljesítéséhez.

- b) Kidolgozza a védelmi felkészítés éves kormányzati feladattervéről, valamint a tárgyévi honvédelmi igazgatási feladatok végrehajtásához szükséges költségvetési források átcsoportosításáról szóló kormányhatározatok tervezetét.
- c) Kidolgozza a megelőző év védelmi igazgatási feladatainak végrehajtásáról szóló beszámolót tartalmazó kormány-előterjesztést.
- d) Kidolgozza a Honvédelmi Tanács és a Kormány speciális működési feltételeinek biztosításával kapcsolatos jogszabályok és közjogi szervezetszabályozó eszközök tervezeteit.
- e) Előkészíti a közigazgatás különleges jogrend időszaki feladataira, valamint az arra való felkészülés összehangolt végrehajtására vonatkozó szabályozást.
- f) Kidolgozza a NATO Válságreakálási Rendszerrel összhangban álló NIR működtetésével kapcsolatos feladatokról szóló szabályozást.
- g) Kidolgozza a honvédelmi létfontosságú rendszerelemek védelmével kapcsolatos szabályozást.
- h) Előkészíti a NATO és az EU stratégiai szintű nemzetközi válságkezelési gyakorlatok tervezésének, előkészítésének és végrehajtásának rendjéről szóló szabályozást.
- i) Kidolgozza a BNT összkormányzati tervezésével és végrehajtásával kapcsolatos szabályozást, közreműködik a BNT katonai feladatainak szabályozásában.

2. Koordinációs feladatok

- a) Együttműködik a honvédelemben közreműködő szervek védelmi igazgatási feladatot ellátó egységeivel, szervezi a honvédelmi feladatok végrehajtása érdekében a katonai, a polgári és a rendvédelmi szervek közötti együttműködést.
- b) Koordinálja a központi, területi és helyi védelmi igazgatási szervek honvédelmi igazgatási szakmai feladatainak tervezését, előkészítését és végrehajtását.
- c) Koordinálja a védelmi felkészítés éves kormányzati feladattervéről, valamint a tárgyévi honvédelmi igazgatási feladatok végrehajtásához szükséges költségvetési források átcsoportosításáról szóló kormányhatározatok tervezetét, továbbá a megelőző év védelmi igazgatási feladatainak végrehajtásáról szóló beszámolót tartalmazó kormány-előterjesztést.
- d) Összehangolja a Honvédelmi Tanács és a Kormány speciális működési feltételeinek biztosításával összefüggő feladatokat, koordinálja az érintett szervek együttműködését, továbbá előkészíti az érintett szervekkel megkötendő biztonsági szerződéseket.
- e) Összehangolja a különleges jogrendre vonatkozó kormányzati intézkedések honvédelmi ágazati tervezeteinek kidolgozását.
- f) Koordinálja a NIR feladat- és hatáskörrel rendelkező központi, területi és helyi védelmi igazgatási szerveinek, valamint a honvédelemben közreműködő szervek honvédelmi igazgatási tevékenységét.
- g) Összehangolja a honvédelmi létfontosságú rendszerelemek védelmével összefüggő ágazati feladatokat, koordinálja az ágazaton belüli honvédelmi létfontosságú rendszerelemek ellenőrzését.
- h) Koordinálja a polgári veszélyhelyzeti tervezés honvédelmi igazgatási feladatainak végrehajtását, összehangolja az ezzel kapcsolatos szakmai döntések előkészítését és végrehajtását.
- i) Koordinálja a BNT központi és területi szintű feladatainak tervezését és végrehajtását, valamint a védelmi igazgatás rendszerében koordinálja a BNT körébe tartozó polgári erőforrások és szolgáltatások szükség szerinti igénybevételét.
- j) Koordinálja a központi és területi szintű honvédelmi igazgatási gyakorlatok tervezését, szervezését és végrehajtását.

3. Egyedi közhatalmi aktusokkal kapcsolatos feladatok

- a) Közreműködik a megyei, fővárosi védelmi bizottságok működésének felügyeletében, jogszabálysértés észlelése esetén miniszteri felügyeleti döntést kezdeményez, valamint elkészíti az MVB és elnökeik határozatairól félévente – július, illetve január hónapban – a miniszter részére felterjesztendő jelentést.
- b) Előkészíti az MVB-k titkárainak kinevezésére, valamint a kinevezés visszavonására vonatkozó miniszteri döntést.
- c) Kijelöli a helyi védelmi bizottságok honvédelmi elnökhelyettesét.
- d) A Kormány határozata, valamint a miniszter által jóváhagyott terv alapján előkészíti a Kormány által kijelölt védelmi igazgatási szerveknél végrehajtandó ellenőrzéseket, koordinálja azok végrehajtását, továbbá összefoglaló jelentést és jegyzőkönyvet készít az ellenőrzésről, és javaslatot dolgoz ki a szükséges intézkedésekre.
- e) Előkészíti és koordinálja a honvédelmi tárca részvételét a Miniszterelnökség (a továbbiakban: ME) által tervezett, kormányhivatalokat érintő ellenőrzésekben, összeállítja a ME részére az ellenőrzés tapasztalatairól szóló összefoglaló jelentést, és javaslatokat tesz a szükséges intézkedésekre.
- f) Részt vesz az ágazaton kívüli honvédelmi létfontosságú rendszerelemek ellenőrzésében.

4. Európai uniós, NATO- és nemzetközi feladatok

- a) Fő felelősként tárcán belül és kívül koordinálja a NATO és az EU stratégiai szintű nemzetközi válságkezelési gyakorlatok tervezését, előkészítését és végrehajtását.
- b) Figyelemmel kíséri a NATO Válságreakálási Rendszer fejlesztésének aktuális irányvonalait, részt vesz a NATO Válságreakálási Rendszer Kézikönyv kidolgozásában, pontosításában.
- c) Közreműködik a NATO Stabilizáció- és Újjáépítési műveleteivel összefüggő feladatok előkészítésében és végrehajtásában.
- d) Közreműködik a NATO Polgári Veszélyhelyzet Tervezési Bizottsággal (Civil Emergency Planning Committee – CEPC) való kapcsolattartásban.
- e) A BNT tervezése és végrehajtása érdekében szakmai kapcsolatot tart a Magyarországon települő NATO Erőket Integráló Elemmel (a továbbiakban: NFIU HUN).

5. Funkcionális feladatok

- a) Jogszabály vagy közjogi szervezetszabályozó eszköz eltérő rendelkezése hiányában, feladat- és hatáskörében ellátja a honvédelmi tárca védelmi igazgatási feladatait.
- b) A Honvédelmi Tanács és a Kormány speciális működését biztosító infrastruktúra vonatkozásában ellátja a biztonsági vezető feladatait, a minősített adatot kezelő HM szerv feladatait, valamint Szakirattárat működtet. Ennek keretében végzi a speciális objektumokba történő beléptetéssel kapcsolatos feladatokat, elkészíti az éves beléptetési névjegyzékeket és az eseti beléptetési engedélyeket.
- c) Meghatározza a Honvédelmi Tanács és a Kormány speciális működési feltételeit biztosító létesítmények és infokommunikációs rendszerek fejlesztési irányait, kidolgozza a beszerzési eljárások megindításához szükséges műszaki követelményeket.
- d) Koordinálja a speciális objektumok állami célú hasznosításával kapcsolatos feladatokat és részt vesz a hasznosítási célú megállapodások elkészítésében.
- e) Ellátja a Speciális Objektumok Készenléti Szolgálatának irányításával, vezénylésével, felkészítésével, a szolgálati okmányok kidolgozásával és folyamatos pontosításával kapcsolatos feladatokat.
- f) Tervezi és szervezi a kormányzati védett vezetési rendszerrel kapcsolatos gyakorlatokat.
- g) Közreműködik a K-600/KTIR hírközlési és informatikai rendszer működtetésében, a rendszer részét képező, használatra átvett infokommunikációs eszközök nyilvántartásában, továbbá összeállítja a rendszer működtetésével, valamint rövid- és középtávú fejlesztésével kapcsolatos követelményeket, ellátja a rendszerbiztonsági felelősi tevékenységet.
- h) Közreműködik a NIR szervezetének, feladatainak, eljárási rendjének és technikai hátterének kialakításában és működtetésében.
- i) Végzi a honvédelmi létfontosságú rendszerelemekkel kapcsolatban az ágazati javaslattevő, nyilvántartó és ellenőrzést koordináló szerv feladatait.
- j) Közreműködik a Honvédelmi Katasztrófavédelmi Rendszer (a továbbiakban: HKR) döntés-előkészítő munkájában, végzi a HKR működtetése keretében a hatáskörébe tartozó katasztrófavédelmi feladatokat.
- k) Közreműködik a fegyveres összeütközések időszakában végrehajtandó polgári védelmi feladatokra való felkészítés előkészítésében és végrehajtásában.
- l) Közreműködik az országos légiriasztási rendszer működtetésében.
- m) Közvetlen szakértői kapcsolatot biztosít a HM és az érintett tárcák között, közreműködik a részükre jogszabályban megállapított honvédelmi feladatok végzésében, részt vesz a feladat- és hatáskörükbe tartozó különleges jogrendi intézkedések előkészítésében, szakmai tanácsokkal segíti a honvédelmi felkészülés irányítási, szervezeti, működési rendszerének és rendjének kialakítását.
- n) Közreműködik a nemzetgazdaság védelmi célú felkészítésében, a nemzetgazdasági erőforrások honvédelmi célú igénybevételeinek tervezésében, valamint a honvédelmi tárca, a NATO (BNT) különleges jogrendi igényeinek kielégítésében, összehangolja a gazdaságmozgósítás, a tartalékgazdálkodás tervezéséhez szükséges tárcaigényeket.
- o) A műveleti tervezéssel összhangban fenntartja, frissíti a NATO LOGFAS alapú BNT Képesség Katalógust, egyúttal ellátja a katalógus nemzeti kapcsolattartói feladatokat.
- p) Részt vesz az ország területének hadműveleti előkészítéséből adódó feladataiban, közreműködik a HM országvédelemmel kapcsolatos tervező tevékenységében.
- q) Az állományából kinevezett HM biztonsági vezető helyettes ellátja a biztonsági vezető feladatait a Honvédelmi Tanács és a Kormány speciális működést biztosító infrastruktúra vonatkozásában.

6. Egyéb

- a) Ellátja a Honvédelmi Igazgatási Koordinációs Tárcaközi Munkacsoport vezetői és titkársági feladatait.
- b) Közreműködik a Honvédelmi Katasztrófavédelmi Rendszer Védelmi- és Közigazgatási Csoport (a továbbiakban: VKCS) készenléti szolgálatának ellátásában, működteti a VKCS vezetési termét.
- c) Veszélyhelyzet és a katasztrófa elleni védekezés időszakában tárca képviselőt delegál a Katasztrófavédelmi Koordinációs Tárcaközi Bizottság (a továbbiakban: KKB) Nemzeti Veszélyhelyzet-kezelési Központjába és a KKB védekezési munkabizottságba. Eseti meghatalmazás alapján képviseli a HM KÁT-ot a KKB-ban.
- d) Képviseli a HM-et a polgármester által tartott közmeghallgatáson.
- e) Képviseli a honvédelmi tárcát az Országos Nukleárisbaleset-elhárítási Intézkedési Terv gondozását végző Felsőszintű Munkacsoportban.
- f) Közreműködik a honvédelem és a társadalom kapcsolatának erősítésében, a honvédelmi nevelés területi feladataiban. Ennek keretében, az MVB titkárok és titkárhelyettesek útján, azok alapfeladatainak veszélyeztetése nélkül közreműködik az önkéntes területvédelmi tartalékos rendszer, a Honvédelmi Sportszövetség létrehozásával és működtetésével összefüggő területi szintű feladatok végrehajtásában, együttműködve az illetékes katonai és közigazgatási szervezetekkel.
- g) Részt vesz az Országos Polgári Védelmi Tanácsadó Testület munkájában.
- h) Végzi az MH rendelkezési állományába tartozó, a védelmi igazgatás területi szervéhez vezényelt MVB titkárokra, titkárhelyettesekre vonatkozóan az egyéb munkáltatói jogkör gyakorlásával összefüggő feladatokat
- i) Ellátja az MVB-k honvédelmi elnökhelyettesi feladatait.
- j) Előkészíti az MH rendelkezési állományába tartozó, a védelmi igazgatás területi szervéhez vezényelt MVB titkárok, titkárhelyettesek feletti, a honvédek jogállásáról szóló 2012. évi CCV. törvény egyes rendelkezéseinek végrehajtásáról szóló 9/2013. (VII. 12.) HM rendelet 3. § (3a) bekezdés b) pontja szerinti egyéb munkáltatói jogkör gyakorlásával kapcsolatos döntéseket.
- k) Működteti a honvédelmi tárca védelmi igazgatási honlapját.
- l) A honvédelmi igazgatási tanfolyamok szakmai felelőseként – az NKE Hadtudományi és Honvédtisztképző Karával együttműködve - végzi a honvédelmi igazgatási tanfolyamok megszervezésével és lebonyolításával kapcsolatos feladatokat, jóváhagyja a tanfolyamok képzési programját.

7.1.2. A VÉDELEMPOLITIKÁÉRT FELELŐS HELYETTES ÁLLAMTITKÁR IRÁNYÍTÁSA ALÁ TARTOZÓ SZERVEZETI EGYSÉGEK

7.1.2.0.1. HM Védelempolitikáért Felelős Helyettes Államtitkári Titkárság

1. Funkcionális feladatok

- a) Ellátja a védelempolitikáért felelős helyettes államtitkárhoz érkezett okmányok, levelek, meghívók és egyéb küldemények felvételével, iktatásával, kezelésével, feldolgozásával, feldolgozáshoz történő előkészítésével, az azok megválaszolásához szükséges háttéranyagok, választervezetek bekérésével kapcsolatos feladatokat.
- b) Végzi a védelempolitikáért felelős helyettes államtitkár programjainak, elfoglaltságainak nyilvántartásával, illetve figyelemmel kísérésével kapcsolatos feladatokat, bekéri az ezekhez szükséges okmányokat, háttéranyagokat, valamint ellátja az egyéb feltételek meglétének pontosításával kapcsolatos feladatokat.
- c) Ellátja a védelempolitikáért felelős helyettes államtitkár által meghatározott feladatok nyilvántartásával, végrehajtásának figyelemmel kísérésével kapcsolatos feladatokat. Előkészíti referáláshoz a beérkező anyagokat, illetve feladatszabás alapján továbbítja azokat a honvédelmi tárca érintett szerve vagy szervezete vezetőjéhez.
- d) Részt vesz a védelempolitikáért felelős helyettes államtitkár vendégei fogadásának, bel- és külföldi utazásainak előkészítésében.
- e) Végzi a védelempolitikáért felelős helyettes államtitkár tevékenységéhez szükséges tárgyi feltételek folyamatos biztosításával kapcsolatos feladatokat.
- f) Végzi a védelempolitikáért felelős helyettes államtitkár hazai és nemzetközi tárgyalásaihoz, beszédeihez, előadásaihoz, médiaszerepléséhez szükséges dokumentációk összeállításának kezdeményezésével és koordinálásával kapcsolatos feladatokat, együttműködve a honvédelmi tárca érintett szakmai szerveivel, szervezeteivel.

7.1.2.1. HM Védelempolitikai Főosztály

1. Kodifikációs feladatok

- a) Kidolgozza Magyarország biztonság- és védelempolitikai alapelveit és az abból származtatott Nemzeti Katonai Stratégiát, valamint a Magyar Köztársaság biztonság- és védelempolitikájának alapelveiről szóló 94/1998. (XII. 29.) OGY határozat alapján évente jelentést készít az Országgyűlés részére.

b) Előkészíti az ENSZ, az EBESZ, a NATO és az EU égisze alatt, vagy egyéb koalíciós együttműködés keretében folytatott béke- és válságkezelési műveletekben való magyar részvétellel kapcsolatos általános átfogó koncepciókat és eseti védelempolitikai döntéseket.

c) Előkészíti a fegyverzet-ellenőrzéssel, bizalom- és biztonságerősítéssel, non-proliferációval kapcsolatos nemzetközi szerződésekhez, megállapodásokhoz, dokumentumokhoz kötődő hazai szabályozást.

d) A Kormány részére kidolgozza a Magyarország honvédelmi szakpolitikai terveinek NATO általi megítéléséről szóló jelentést.

e) Kidolgozza a magyar–amerikai védelmi együttműködés folytatásával kapcsolatos normatív szabályokat.

2. Koordinációs feladatok

a) A KKM-mel és más illetékes szervekkel együttműködve koordinálja a Centre for Security Cooperation (a továbbiakban: RACVIAC), valamint a balkáni régió fegyverzetkorlátozási programjához kapcsolódó magyar felajánlásokat. Képviseli a RACVIAC Többnemzeti Tanácsadó Csoportjában a magyar érdekeket.

b) A KKM-mel és más illetékes szervekkel együttműködve koordinálja a KKM–HM Fegyverzet-ellenőrzési Munkacsoport munkáját, elkészíti a beszámolókat és a felterjesztéseket.

c) Végzi a HM nemzetközi fejlesztési tevékenységének tárcaszintű koordinációjával, valamint a HM javaslatok kidolgozásának irányításával és koordinálásával kapcsolatos feladatokat.

d) A NATO válságreakáló és az EU válságkezelésben, valamint a nemzetközi válságkezelési gyakorlatokon és rendezvényeken résztvevő, közreműködő más központi államigazgatási szervek, nemzetközi szervezetek munkájának, a gyakorlatokon való nemzeti részvétel – a Tervezési és Koordinációs Főosztállyal és a Védelmi Igazgatási Főosztállyal együttműködésben történő – védelempolitikai vonzatú kérdéseinek, feladatainak koordinálása, a kapcsolódó tárcaszintű tervező-szervező és kidolgozó feladatok végzése.

e) Közreműködik a fegyverzet-ellenőrzéssel, bizalom- és biztonságerősítéssel, non-proliferációval kapcsolatos nemzetközi szerződésekhez, megállapodásokhoz, dokumentumokhoz kötődő hazai kodifikációs feladatokban.

f) Végzi a NATO védelmi tervezési folyamatában és az EU képességfejlesztési eljárásaiban a nemzeti részvétellel összefüggő tárcaszintű feladatok koordinációját.

g) Koordinálja a magyar–amerikai védelmi együttműködés szakmai feladatai ellátásával összefüggő tárcaszintű feladatokat.

h) Végzi a V4 és a regionális képességfejlesztési együttműködés védelmi tervezési feladatai végrehajtásával összefüggő tárcaszintű feladatok koordinációját.

i) Koordinálja az EBESZ védelmi tervezési adatszolgáltatáshoz kapcsolódó tárcaszintű feladatokat.

j) A védelmi tervezési eljárásrenddel összhangban, az f)–i) pontokban meghatározott feladataihoz kapcsolódóan – a tárca tervező szervezeteivel együttműködve – biztosítja a keletkező nemzetközi döntések és dokumentumok összhangját a védelmi tervezési eljárásban kidolgozott stratégiai dokumentumokkal, ennek érdekében információt szolgáltat a védelmi tervező rendszer részére.

3. Egyedi közhatalmi aktusokkal kapcsolatos feladatok

a) Közreműködik a nemzetközi műveletekben és a humanitárius segítségnyújtásban való részvétellel kapcsolatos közjogi engedélyezési feladatok végzésében.

4. Európai unió, NATO- és nemzetközi feladatok

a) Figyelemmel kíséri és elemzi a NATO, az EU, az EBESZ, az ENSZ és más nemzetközi és regionális szervezetek politikai döntéshozatalát, a jelentősebb programokat és folyamatokat. A NATO, az EBESZ és egyes, az EU illetékességébe tartozó kérdésekben közreműködik a magyar álláspontok és az új szövetségi koncepciók kidolgozásában a védelempolitikai összefüggésekkel bíró kérdéseket illetően.

b) Elemzi és értékeli a magyar védelempolitika számára releváns országok védelempolitikai tendenciáit, új kezdeményezéseit, biztonságpolitikai helyzetét és a várható változásokat. Végzi a védelempolitikai jellegű NATO- és EU-dokumentumok, állásfoglalások véleményezésével, értékelésével, adaptálásával kapcsolatos feladatokat, valamint az EU Tanács egyes munkacsoportjaiban és bizottságaiban képviselendő magyar álláspont kidolgozását, a tárcaálláspontokra vonatkozó döntések előkészítését.

c) Végzi az új típusú kihívásokkal és a nemzetközi terrorizmussal kapcsolatos események elemzésével és értékelésével kapcsolatos feladatokat, részt vesz a témával kapcsolatos nemzetközi és hazai rendezvényeken, konferenciákon és szemináriumokon. Részt vesz a terrorizmus elleni nemzetközi összefogásban.

d) Végzi a fegyverzet-ellenőrzéssel – beleértve a bizalom- és biztonságerősítést – és non-proliferációval kapcsolatos feladatokat, részt vesz a témával kapcsolatos nemzetközi és hazai rendezvényeken, konferenciákon és szemináriumokon.

- e) Figyelemmel kíséri és elemzi az EU politikai döntéshozatalát, a jelentősebb programokat és folyamatokat. Az EU illetékességébe tartozó kérdésekben tárcaszinten koordinálja a magyar álláspontok kidolgozását a védelempolitikai összefüggésekkel bíró kérdéseket illetően.
- f) Végzi az EU Közös Biztonság- és Védelempolitikáját érintő védelempolitikai jellegű dokumentumok, állásfoglalások véleményezésével, értékelésével, adaptálásával kapcsolatos feladatokat. Tárcaszinten koordinálja az EU közös kül-, biztonság- és védelempolitikája, valamint védelmi intézményrendszere fejlesztéséből adódó feladatok megvalósítását. E feladatok tekintetében rendszeresen egyeztet a Miniszterelnökség, a KKM és a Nemzetgazdasági Minisztérium illetékes főosztályaival.
- g) Közreműködik a NATO védelmi tervezéssel és az EU, illetve a regionális képességfejlesztéssel kapcsolatos stratégiai jellegű dokumentumok kidolgozásában, részt vesz a NATO védelmi tervezési folyamatában, az EU, illetve a regionális keretekben folytatott képességfejlesztési tevékenységben, a tervezési adatok és információk cseréjében, azok feldolgozásában.
- h) Kialakítja, egyezteti és képviseli a NATO védelmi tervezési és az EU képességfejlesztési folyamatában, továbbá a regionális képességfejlesztési együttműködésekben a nemzeti és tárcaálláspontokat, az illetékes fórumokon ellátja azok képviselést és a nemzeti érdekek érvényesítését. Tárcaszinten koordinálja az EU közös kül-, biztonság- és védelempolitikája, valamint a NATO keretén belül a védelmi tervezési és képességfejlesztési ügyeket, valamint a nemzetközi szervezeteknél vagy azok mellett működő nemzeti képviselőknek a HM tárca képviselést ellátó személyek részére szükséges mandátumok biztosításával összefüggő feladatokat.
- i) Kapcsolatot tart és együttműködik a NATO, az EU és az EBESZ szervekkel, a regionális partnerekkel, azok védelempolitikai, védelmi tervezési, haderő- és képességfejlesztési konzultatív és irányító testületeivel, képviseli a honvédelmi tárcát az azok által létrehozott bizottságok, munkacsoportok munkájában.
- j) Végzi a NATO és EU képességfejlesztési javaslatok feldolgozásának szakmai irányításával összefüggő feladatokat, koordinálja a feldolgozásban érintett képviselői feladatokat ellátó szervezetek tevékenységét, jóváhagyásra előkészíti a nemzeti álláspontokat, és megküldi azokat a NATO vagy EU szervek részére, továbbá ellátja az azokkal összefüggő képviselői feladatokat.
- k) Végzi a NATO áttekintési eljárás folyamatában a képesség kérdőívre adandó nemzeti válaszok kidolgozásának irányításával és koordinálásával, valamint a nemzeti válaszok jóváhagyásra történő előkészítésével összefüggő feladatokat. Megküldi a NATO részére a nemzeti válaszokat, és képviseli azokat.
- l) Az EDA irányában központi kapcsolattartóként összehangolja a HM, a KKM és a Nemzetgazdasági Minisztérium illetékes szervei vonatkozó tevékenységét, azonosítja, illetve részt vesz a kapcsolódó nemzeti érdekek kidolgozásában és képviselésében. Részt vesz az EDA miniszteri szintű irányító testületi üléseit előkészítő bizottsági üléseken.
- m) Védelempolitikai és a NATO védelmi tervezési szempontok figyelembevételével követelményeket és irányelveket fogalmaz meg a NATO kiválósági központokba és azok irányító testületébe delegált szakértők munkájához.
- n) Kapcsolatot tart és együttműködik a védelmi tervezési és képességfejlesztési kérdésekben az USA Védelmi Együttműködési Irodájával, további amerikai ügynökségekkel és parancsnokságokkal.
- o) Tárcaszinten koordinálja Magyarország részvételét a többnemzeti képességfejlesztési együttműködésben és részt vesz annak irányításában.
- p) Végzi a nem fegyveres tartós külföldi szolgálatokkal kapcsolatos koordinációs és stratégiai tervezési feladatokat, meghatározza az azokkal kapcsolatos védelempolitikai prioritásokat, irányítja a nemzetközi szervezeteknél vagy azok mellett működő nemzeti képviselőket rendszeresített beosztásokba történő kihelyezés, váltás tervezését.
- q) Javaslatokat fogalmaz meg a nem tervezett NATO, EU és más nemzetközi beosztások elfogadására.
- r) A Magyarország Állandó NATO Képviselő, Védelempolitikai Részleg útján ellátja a NATO Cyber Defence Committee (CDC) képviselést, szakmai együttműködésben a Katonai Nemzetbiztonsági Szolgálattal és a Honvéd Vezérkar Híradó, Informatikai és információvédelmi Csoportfőnökséggel.

5. Funkcionális feladatok

- a) A nemzetközi kapcsolattartással összefüggő feladatok végrehajtásáról szóló 142/2007. (HK 1/2008.) HM utasításban meghatározottak szerint keretgazda szervezetként ellátja a multilaterális együttműködéssel összefüggésben hatáskörébe utalt feladatokat, kidolgozza a multilaterális együttműködés irányelveit, végzi a multilaterális együttműködési programok tervezését, a multilaterális együttműködés végrehajtásával kapcsolatos tevékenységet, elkészíti a MET-et és a multilaterális együttműködési feladatok éves értékelését.
- b) Végzi az európai fegyverzetkorlátozási, leszerelési, valamint nemzetközi biztonságpolitikai egyezmények által előírt feladatok végrehajtásáról szóló 6/2015. (II. 9.) HM utasításban meghatározott, hatáskörébe tartozó, fegyverzet-ellenőrzéssel kapcsolatos feladatokat.

- c) Ellátja a Honvédelmi Minisztérium nemzetközi megállapodásaival kapcsolatos eljárásról szóló 77/2009. (IX. 11.) HM utasítás alapján hatáskörébe tartozó feladatokat.
- d) Végzi a nemzetközi szervezetek égisze alatt vagy koalíciós keretek között folytatott válságkezelési és békeműveletekben való nemzeti részvétellel kapcsolatos védelempolitikai döntések előkészítését, ellátja és koordinálja a tárcaszintű tervező-szervező, kidolgozó és szakmai felügyeleti feladatok irányításával kapcsolatos feladatokat.
- e) Közreműködik az állami és a katonai vezetők műveleti területekre tervezett látogatásainak előkészítésében.
- f) Kidolgozza a tárca hosszú távú stratégiai tervezési dokumentumai alapjául szolgáló Stratégiai Tervezési Iránymutatást.
- g) A tárca védelmi tervezési eljárásrendje szerint összeállítja és jóváhagyásra előterjeszti a hatáskörébe utalt stratégiai szintű védelmi tervezési dokumentumot, a Miniszteri Programot.

6. Egyéb feladatok

- a) A honvédelmi tárca képviselőjében részt vesz a Kormány Nemzetközi Fejlesztési Együttműködési Tárcaközi Bizottsága és a NEFE Tárcaközi Szakértői Munkacsoport munkájában.
- b) A brüsszeli képviselőkkel együttműködésben szükség szerint részt vesz a NATO miniszteri-, és védelempolitikai igazgatói szintű ülésein.
- c) Szükség szerint részt vesz a V4, a CEDC, a DECI és egyéb regionális együttműködési formák miniszteri és védelempolitikai igazgatói szintű ülésein.
- d) A honvédelmi tárca képviselőjében részt vesz az Európai Koordinációs Tárcaközi Bizottság munkájában.
- e) Szükség szerint részt vesz az EU Tanács munkacsoportjainak, bizottságainak munkájában, valamint az EU védelempolitikai igazgatói és Külügyek Tanácsa – védelmi miniszteri – ülésein.

7.1.2.2. HM Nemzetközi Együttműködési Főosztály

1. Kodifikációs feladatok

- a) Előkészíti a kétoldalú nemzetközi katonai együttműködéssel és katonadiplomáciai képviselőkkel kapcsolatos szabályozókat.

2. Koordinációs feladatok

- a) Részt vesz az együttes kormányülések honvédelmi tárcát érintő elemeinek előkészítésében, az elfogadott döntések végrehajtásának koordinálásában és megvalósulásuk ellenőrzésében.
- b) Folyamatosan fogadja a külföldi államoktól érkező kétoldalú nemzetközi felkéréseket, igényeket, végzi azok honvédelmi tárcán belüli és KKM-mel történő egyeztetésével, véleményeztetésével és felterjesztésével kapcsolatos feladatokat, továbbá döntést követően megküldi azokat az illetékes szakmai szerveknek.
- c) Kidolgozza a Budapesti Attasétestület éves attaséfoglalkoztatási tervét, végzi a programok előkészítésével és a végrehajtás megszervezésével, a testület terven kívüli programjainak koordinációjával kapcsolatos feladatokat.

3. Egyedi közhatalmi aktusokkal kapcsolatos feladatok

- a) A magyar véderő-, katonai és légügyi attaséhivatalok irányításáról, vezetéséről és ellenőrzéséről, valamint a Magyarországon akkreditált külföldi véderő-, katonai és légügyi attasékkal való kapcsolattartásról szóló 51/2014. (VII. 28.) HM utasításban meghatározottak szerint közreműködik a Budapesten akkreditálásra kijelölt véderő-, katonai és légügyi attasék működési engedélyének ügyintézésében, a külföldi attasék akkreditálásában.
- b) Ellátja a véderő-, katonai és légügyi attasék, valamint a budapesti diplomáciai testület tagjai MH-nál történő egyéni látogatásának engedélyeztetésével kapcsolatos feladatokat.
- c) Végzi az attasényilvántartások vezetését és naprakészen tartását.
- d) A NATO menetparancs alkalmazásával kapcsolatos szabályokról szóló 32/2007. (VIII. 15.) HM rendeletben, a szolgálati célú belépésről és tartózkodásról szóló értesítés egyes eljárási szabályairól és iratmintájáról szóló 9/2011. (IX. 26.) HM rendeletben és a Magyarországon szolgálati céllal tartózkodó külföldi fegyveres erők, valamint a Magyarországon felállított nemzetközi katonai parancsnokságok és állományuk nyilvántartásának részletes eljárási szabályairól, valamint szolgálati célú tartózkodáshoz kapcsolódó igazolványáról és igazolásáról szóló 16/2011. (XII. 21.) HM rendeletben meghatározottak szerint végzi a HM nemzetközi katonai együttműködésért és katonadiplomáciai kapcsolattartásért felelős szervének hatáskörébe tartozó feladatokat.

4. Európai uniós, NATO- és nemzetközi feladatok

- a) Elemzi a nemzetközi kapcsolatok alakulását, javaslatokat dolgoz ki a nemzetközi kapcsolattartás, valamint a katonadiplomáciai területet érintő vezetői döntések előkészítésére.
- b) Magyarország külpolitikai irányelveivel, valamint a honvédelmi tárca érdekeivel és lehetőségeivel összhangban javaslatot tesz a katonadiplomáciai képviselői rendszer átalakítására.

5. Funkcionális feladatok

- a) A nemzetközi kapcsolattartással összefüggő feladatok végrehajtásáról szóló miniszteri utasításban meghatározottak szerint keretgazda szervezetként ellátja a kétoldalú együttműködéssel összefüggésben hatáskörébe utalt feladatokat, kidolgozza a kétoldalú együttműködés irányelveit, végzi a kétoldalú együttműködési programok tervezését, a kétoldalú együttműködés végrehajtásával kapcsolatos tevékenységet, elkészíti a KNET-et és a kétoldalú együttműködési feladatok éves értékelését.
- b) A magyar véderő-, katonai és légügyi attaséhivatalok irányításáról, vezetéséről és ellenőrzéséről, valamint a Magyarországon akkreditált külföldi véderő-, katonai és légügyi attasékkal való kapcsolattartásról szóló 51/2014. (VII. 28.) HM utasításban meghatározottak szerint végzi a katonai attaséhivatalok tevékenységének felügyeletéből adódó, hatáskörébe utalt feladatokat, elemzi az attaséhivatalok által szolgáltatott katonadiplomáciai tevékenység útján szerzett információkat, közreműködik a katonai attasénak jelölt személyek felkészítésében, részt vesz az attasék továbbképzésében, beszámoltatásában és az attaséváltások lebonyolításában, valamint az éves attaséértekezlet előkészítésében. Útmutatót dolgoz ki külföldi katonai attasék számára, és szükség szerint pontosítja azt.
- c) Állásfoglalást alakít ki a nemzetközi szerződésekkel és a nemzetközi megállapodásokkal kapcsolatban, részt vesz a szakmai véleményezésben, a tárgyaló delegációban a Honvédelmi Minisztérium nemzetközi megállapodásaival kapcsolatos eljárásról szóló 77/2009. (IX. 11.) HM utasításban meghatározottak szerint.
- d) Végzi az állami vezetők és a HVKF által vezetett delegációk kétoldalú hivatalos külföldi utazásainak, partnerei fogadásainak tervezésével, tartalmi előkészítésével és koordinálásával kapcsolatos feladatokat, valamint részt vesz a végrehajtás megszervezésében. Tárgyalási javaslatokat készít elő, és javaslatot tesz a delegációk összetételére, valamint koordinálja a nemzetközi partnerekkel történő tárgyalásokon képviselendő magyar álláspont kialakítását, összeállítja az ezekkel összefüggő jelentéseket.
- e) A határátlépéssel járó csapatmozgások engedélyezésének előkészítéséről szóló 21/2016. (V. 20.) HM utasítás szerint közreműködik a csapatmozgások engedélyezése során jelentkező katonai diplomáciai feladatokban.
- f) Ellátja a nemzetközi és belföldi (hazai) katonai együttműködéssel összefüggő egyes protokolláris és vendéglátási kérdésekről szóló 74/2011. (VII. 8.) HM utasításban hatáskörébe utalt feladatokat.

7.1.3. A VÉDELEMGAZDASÁGÉRT FELELŐS HELYETTES ÁLLAMTITKÁR IRÁNYÍTÁSA ALÁ TARTOZÓ SZERVEZETI EGYSÉGEK

7.1.3.0.1. HM Védelemgazdaságért Felelős Helyettes Államtitkári Titkárság

1. Funkcionális feladatok

- a) Ellátja a védelemgazdaságért felelős helyettes államtitkárhoz érkezett okmányok, levelek, meghívók és egyéb küldemények felvételével, iktatásával, kezelésével, feldolgozásával, feldolgozáshoz történő előkészítésével, az azok megválaszolásához szükséges háttéranyagok, választervezetek bekérésével kapcsolatos feladatokat.
- b) Végzi a védelemgazdaságért felelős helyettes államtitkár programjainak, elfoglaltságainak nyilvántartásával, illetve figyelemmel kísérésével kapcsolatos feladatokat, bekéri az ezekhez szükséges okmányokat, háttéranyagokat, valamint ellátja az egyéb feltételek meglétének pontosításával kapcsolatos feladatokat.
- c) Ellátja a védelemgazdaságért felelős helyettes államtitkár által meghatározott feladatok nyilvántartásával, végrehajtásának figyelemmel kísérésével kapcsolatos feladatokat. Előkészíti referáláshoz a beérkező anyagokat, illetve feladatszabás alapján továbbítja azokat a honvédelmi tárca érintett szerve vagy szervezete vezetőjéhez.
- d) Részt vesz a védelemgazdaságért felelős helyettes államtitkár vendégei fogadásának, bel- és külföldi utazásainak előkészítésében.
- e) Végzi a védelemgazdaságért felelős helyettes államtitkár tevékenységéhez szükséges tárgyi feltételek folyamatos biztosításával kapcsolatos feladatokat.
- f) Végzi a védelemgazdaságért felelős helyettes államtitkár hazai és nemzetközi tárgyalásaihoz, beszédeihez, előadásaihoz, médiaszerepléséhez szükséges dokumentációk összeállításának kezdeményezésével és koordinálásával kapcsolatos feladatokat, együttműködve a honvédelmi tárca érintett szakmai szerveivel, szervezeteivel.
- g) Végzi a Zrínyi 2026 Honvédelmi és Haderőfejlesztési Programmal kapcsolatos védelemgazdaságért felelős helyettes államtitkári feladatok támogatását.

7.1.3.1. HM Gazdasági Tervezési és Szabályozási Főosztály

1. Kodifikációs feladatok

- a) Kidolgozza a honvédelmi tárca gazdálkodását és beszerzési tevékenységét meghatározó miniszteri szabályozást.
- b) Meghatározza a honvédelmi szervezetek belső kontrollrendszerének kialakítására, működtetésére és fejlesztésére vonatkozó ágazati sajátosságokat, kidolgozza az ezzel összefüggő normatív szabályozókat és a HM Operatív Belső Kontrollrendszer Kézikönyvet.
- c) Elkészíti a HM mint intézmény gazdálkodásával kapcsolatos, a költségvetési szerv vezetője részére előírt belső szabályzatokat.
- d) Összeállítja a költségvetési törvényjavaslat HM fejezetre vonatkozó számszaki parlamenti prezentációját, elkészíti a szöveges indokolást, valamint a költségvetési törvényjavaslat, illetve az azt megalapozó törvények normaszövegére vonatkozó javaslatait, kidolgozza a költségvetési javaslatok összeállításához szükséges adatszolgáltatás rendjére vonatkozó miniszteri szabályozást.
- e) Kidolgozza az EU által meghatározott programozási időszakok forrásainak tárcaszintű tervezésével és felhasználásával kapcsolatos feladatok végrehajtására vonatkozó szabályozást.
- f) A kormányzati stratégiai irányításról szóló 38/2012. (III. 12.) Korm. rendelettel összhangban kidolgozza a tárca védelmi tervezési tevékenységével és az egyes védelmi tervezési feladatok végrehajtásával kapcsolatos eljárásrendet és azt rögzítő normatív szabályozókat.
- g) Kidolgozza a hatáskörébe tartozó stratégiai szintű védelmi tervezési tervdokumentumokhoz kapcsolódó kormány-előterjesztéseket.

2. Koordinációs feladatok

- a) Tárca szinten koordinálja a tárca közbeszerzési tevékenységét, ezzel összefüggő feladata ellátásához szükséges mértékű szakmai kapcsolatot tart fenn, és koordinációt biztosít a társmisztériumok és a honvédelmi szervezetek képviselőivel.
- b) Végzi az operatív belső kontrollok rendszerével összefüggő fejezeti szintű koordinációs tevékenységet.
- c) Az EU által az operatív programok keretében biztosított, valamint az Európai Gazdaság Térség és a Norvég Finanszírozási Mechanizmus, a Svájci–Magyar Együttműködési Program és az egyéb EU-s alapokból elérhető források tekintetében koordinálja a források honvédelem területét érintő befogadásának és felhasználásának előkészítését, megvalósítását, nyomon követését, különösen a projektjavaslatok kialakítását, fejlesztését, tárcán belüli és tárcaközi egyeztetését, valamint a projektek végrehajtását.
- d) A c) alpontban meghatározott feladata ellátásához szükséges mértékű szakmai kapcsolatot tart fenn, és koordinációt biztosít az egyes operatív programokért felelős fejezetek képviselőivel.
- e) A védelemgazdaságért felelős helyettes államtitkár utasítása szerint helyettesként képviseli a minisztériumot a Partnerségi Megállapodás Monitoring Bizottságban, valamint a Fejlesztéspolitikai Koordinációs Bizottságban.
- f) A védelemgazdaságért felelős helyettes államtitkár kijelölése alapján képviseli a minisztériumot az egyes operatív programok monitoring bizottságaiban.
- g) A kormányzati stratégiai irányításról szóló 38/2012. (III. 12.) Korm. rendelettel összhangban tárca szinten koordinálja a védelmi tervezési tevékenységet, a hatáskörébe tartozó stratégiai szintű tervdokumentumok kidolgozását, a szervezetek kapcsolódó feladatait, és annak részeként a FÉNY oldalon a tervdokumentumok és a szakmai beszámoló adatok rögzítését.
- h) Az érintett tárcákkal együttműködve harmonizálja a védelmi tervezési eljárásban kidolgozott stratégiai dokumentumokat a kormányzati stratégiákkal.
- i) Felelősségi körében az érintett tervező szervezetek felé koordinálja a prognosztizált források allokációjának összeállítását.

3. Egyedi közhatalmi aktusokkal kapcsolatos feladatok

- a) Gazdálkodásra kijelölt szervként végzi a fejezeti kezelésű előirányzatokkal való gazdálkodásra vonatkozó miniszteri rendeletben és utasításban a kezelésébe tartozó jogcímekekkel összefüggésben meghatározott feladatokat.

4. Európai uniós, NATO- és nemzetközi feladatok

- a) Szakmailag támogatja a NATO Erőforrás-politikai és Tervező Bizottság nemzeti képviselőjének és az ügyvivői feladatokat ellátó Magyarország Állandó NATO Képviselő, Védelempolitikai Részlegének tevékenységét.
- b) Képviseli a minisztériumot az Európai Koordinációs Tárcaközi Bizottság 5. számú, Regionális politika, strukturális eszközök koordinációja szakértői munkacsoportban.
- c) Az EU által az operatív programok keretében biztosított, valamint az Európai Gazdaság Térség és a Norvég Finanszírozási Mechanizmus, a Svájci–Magyar Együttműködési Program és az egyéb EU-s alapokból elérhető

forrásokat érintő feladatok vonatkozásában szakmailag támogatja az EU intézményeivel, képviselőivel folytatott tárca szintű együttműködést.

5. Funkcionális feladatok

- a) Ellátja a Honvédelmi Minisztérium fejezet központi és intézményi gazdálkodásának rendjéről szóló miniszteri utasításban meghatározott, a fejezet költségvetésének tervezésével és felhasználásával, valamint a gazdálkodással összefüggő szabályozási tevékenység, költségvetés-tervezési, költségvetés-gazdálkodási és beszerzési folyamatok felügyeletével kapcsolatos feladatokat, adatszolgáltatási kötelezettségeket.
- b) Végzi a honvédelmi tárca védelmi és gazdasági tervezési folyamatainak irányítását, biztosítja a dokumentumok egymásra épülését és összhangját.
- c) Összeállítja és jóváhagyásra előterjeszti a honvédelemi ágazat hatáskörébe utalt stratégiai szintű tervdokumentumait: a szakpolitikai stratégiát és a szakpolitikai programot.
- d) A tervező szervezetekkel együttműködve biztosítja a stratégiai tervek kidolgozásához elfogadott irányelvek érvényesülését a stratégiai tervdokumentumokban.
- e) Nyomon követi és beszámol a stratégiai szintű tervdokumentumok végrehajtásának helyzetéről.
- f) Gyűjti, elemzi és értékeli a védelmi tervezéssel, képesség- és haderőfejlesztéssel kapcsolatos tájékoztatásokat, jelentéseket, összeveti azokat a hatályos stratégiai szintű tervdokumentumokkal, a tapasztalatok alapján gondoskodik a megállapítások rendszerbe történő visszacsatolásáról, továbbfejleszti a védelmi tervezési eljárást és annak módszertanát.
- g) Javaslatot tesz a HM fejezet prognosztizált, tárcaszintű és részletes keretszámainak meghatározására, illetve a prognosztizált források elsődleges allokációjára. A prognosztizált forrásokkal összeveti a prioritások alapján sorrendbe állított feladatok erőforrás-szükségeit, opciókat dolgoz ki az erőforrások elosztására.
- h) A honvédelmi szervezetek beszerzési eljárásáról szóló miniszteri utasításban meghatározottak szerint végzi a beszerzési rendszer adminisztratív működtetésével összefüggő feladatokat. Összeállítja az Éves Beszerzési Tervet, és ellátja az azzal kapcsolatos, hatáskörébe utalt feladatokat.
- i) A közbeszerzések vonatkozásában ellátja a felügyeleti, az ellenőrzési és a döntés-előkészítési feladatokat, kapcsolatot tart az ajánlatkérőkkel, beszerzési eljárásban érintett további közreműködőkkel, valamint végzi a közbeszerzések központi ellenőrzésével és engedélyezésével kapcsolatos fejezeti szintű feladatokat.
- j) A honvédelmi szervezetek belső kontrollrendszerének kialakításáról, működtetéséről és fejlesztéséről szóló 43/2017. (VIII. 17.) HM utasításban meghatározottak szerint ellátja a belső kontrollrendszerrel összefüggésben hatáskörébe utalt feladatokat.
- k) Az EU által az operatív programok keretében biztosított, valamint az Európai Gazdasági Térség és a Norvég Finanszírozási Mechanizmus, a Svájci–Magyar Együttműködési Program és az egyéb EU-s alapokból elérhető források tekintetében végzi az EU 2014–2020-as programozási időszak forrásainak tárcaszintű tervezésével és felhasználásával kapcsolatos feladatok végrehajtásáról szóló miniszteri utasításban részére meghatározott feladatokat.
- l) Ellátja a Honvédelmi Minisztérium fejezet központi és intézményi gazdálkodásának rendjéről szóló miniszteri utasításban meghatározott, a miniszteri és a vezérkar főnöki tartalék felhasználásával kapcsolatos feladatokat.
- m) Az államháztartásról szóló 2011. évi CXCV. törvény 29. § (2) bekezdése alapján összeállítja az államháztartásról szóló törvény végrehajtásáról szóló 368/2011. (XII. 31.) Korm. rendelet 33/B. §-a szerinti középtávú költségvetési tervezéssel kapcsolatos adatszolgáltatásokat, és a miniszter jóváhagyásával megküldi azokat az államháztartásért felelős miniszter részére.
- n) Végzi a finanszírozási feladatok koordinálását a Hadigondozottak Közalapítványa számára biztosítandó előirányzat vonatkozásában.

6. Egyéb feladatok

- a) Biztosítja a honvédelmi tárca képviseletét az Államháztartási Belső Kontroll Munkacsoport Belső Kontroll Témacsoportjában.

7. A HM Gazdasági Tervezési és Szabályozási Főosztály főosztályvezetője általános helyettesítésére főosztályvezető-helyettes működik.

7.1.3.2. HM Vagyonfelügyeleti Főosztály

1. Kodifikációs feladatok

- a) Kialakítja a honvédelmi tárca vagyongazdálkodási és lakhatástámogatási koncepcióját.
- b) Kidolgozza a tárcaszintű lakásjogi szabályozókat.

c) Kidolgozza a HM vagyonkezelésű ingatlanokkal, ingóságokkal és a HM tulajdonosi joggyakorlása alatt álló társasági részesedéssel való gazdálkodással, azok használatával és a feladatellátás rendjével összefüggő tárcaszintű szabályozást.

d) Részt vesz a vagyonkezelési szerződés kidolgozásában.

2. Koordinációs feladatok

a) Koordinálja a HM tulajdonosi joggyakorlása alatt álló nonprofit gazdasági társaságok támogatási szerződéseinek, közhasznúsági keretmegállapodásainak megkötésével és teljesítésének ellenőrzésével kapcsolatos feladatokat.

3. Egyedi közhatalmi aktusokkal kapcsolatos feladatok

a) A honvédelmi tárca vagyongazdálkodásával kapcsolatban ellátja a központi állami vagyonkezelő szervezet felé a jogszabályban és a vagyonkezelési szerződésben előírt adatszolgáltatási kötelezettséget.

b) Gazdálkodásra kijelölt szervként végzi a nonprofit korlátolt felelősségű társaságok támogatása jogcímmel kapcsolatos, a fejezeti kezelésű előirányzatokkal való gazdálkodásra vonatkozó jogszabályban és közjogi szervezetszabályozó eszközben meghatározott feladatokat.

4. Funkcionális feladatok

a) A Magyar Nemzeti Vagyonkezelő Zrt. és a Honvédelmi Minisztérium között 2008. május 29-én megkötött Vagyonkezelési Szerződés ingatlanvagyonra vonatkozó rendelkezései végrehajtásának egyes szabályairól szóló 11/2010. (I. 27.) HM utasításban és a honvédelemért felelős miniszter tulajdonosi joggyakorlásának és a Honvédelmi Minisztérium tagsági joggyakorlásának szabályairól szóló 27/2017. (VI. 30.) HM utasításban meghatározottak szerint végzi a HM vagyonfelügyeleti feladatokat ellátó szerv és a HM vagyonkezelésében lévő ingatlanok vonatkozásában az erdőgazdálkodás szakmai felügyeletét ellátó szerv hatáskörébe tartozó feladatokat, irányítja a HM vagyonkezelői feladatokat ellátó szerv, továbbá az MH hadrendje szerinti szervezetek HM vagyonkezelésében lévő ingatlanok használatával, hasznosításával összefüggő tevékenységét. Ellátja a HM vagyonkezelésű erdővagyon vagyonkezelői képviselével összefüggő feladatokat.

b) Az állami tulajdonú HM vagyonkezelői jogú ingatlanok vonatkozásában a közjogi szervezetszabályozó eszközökben, valamint a miniszter által kiadott megbízólevélben foglaltaknak megfelelően ellátja a vagyonkezelő-képviselői feladatokat.

c) A HM vagyonkezelésű ingatlanok honvédelmi célra feleslegessé nyilvánításával, további hasznosításukkal kapcsolatban a Magyar Állam tulajdonában és a Honvédelmi Minisztérium vagyonkezelésében lévő, honvédelmi célra feleslegessé vált ingatlanok értékesítésének és az értékesítésre nem tervezett felesleges ingatlanok vagyonkezelői jogának vagyonkezelésre jogosult más szervek részére történő átadása, valamint a tulajdonjog ingyenes átruházása előkészítésének rendjéről szóló 139/2011. (XII. 27.) HM utasításban meghatározottak szerint végzi a HM vagyonfelügyeleti feladatokat ellátó szerv hatáskörébe tartozó feladatokat.

d) Az ingó vagyonelemekkel való gazdálkodásról szóló 74/2017. (XII. 29.) HM utasításban és a honvédelemért felelős miniszter tulajdonosi joggyakorlásának és a Honvédelmi Minisztérium tagsági joggyakorlásának szabályairól szóló 27/2017. (VI. 30.) HM utasításban meghatározottak szerint végzi a HM vagyonkezelésében lévő állami tulajdonú ingóságokkal, illetve társasági részesedésekkel kapcsolatban a HM vagyonkezelő képviselő és tulajdonosi jogkört gyakorló hatáskörébe tartozó feladatokat.

e) Végzi a miniszter által a tulajdonosi jogok gyakorlására kijelölt és közjogi szervezetszabályozó eszköz vagy miniszteri megbízólevél szerint felhatalmazott személy tevékenységének támogatásával összefüggő feladatokat.

f) Végzi a HM szervek vagyongazdálkodási és vagyonyilvántartási tevékenységének irányításával összefüggő feladatokat, meghatározza az adatszolgáltatás rendjét.

g) A HM által nyújtott lakhatási támogatásokról és az azokkal összefüggő feladatok ellátásáról rendelkező szabályozókban meghatározottak szerint végzi a HM központi lakásgazdálkodási szerv hatáskörébe tartozó lakásgazdálkodási feladatokat, szakmai felelősként irányítja a helyi lakásgazdálkodási szervek, a fővárosi lakásgazdálkodási szerv, a lakáscélú támogatási szerv és a HM vagyonkezelői feladatokat ellátó szerv lakásgazdálkodással, lakáselidegenítéssel és lakhatási támogatásokkal összefüggő tevékenységét.

h) Képviseli a honvédelmi érdeket a haditechnikai eszközök kivitelét, behozatalát és transzferét engedélyező, valamint a vállalkozások tanúsítását végző államigazgatási szerv előtt, valamint az e szerv döntéseit előkészítő munkacsoport tevékenységében.

i) Ellátja a miniszter tulajdonosi joggyakorlása alatt álló állami tulajdonú gazdasági társaságok tulajdonosi döntéseinek előkészítésével összefüggő feladatokat.

j) Ellátja a Magyar Nemzeti Vagyonkezelő Zrt. és a HM között létrejött megbízási szerződésből eredő, a Magyar Államot a köztulajdonú gazdasági társaságban megillető tagsági jogok gyakorlásával és a taggyűlési képvisellettel összefüggő döntés-előkészítési feladatokat.

7.1.3.3. HM Kontrolling és Integritásfejlesztési Főosztály

1. Kodifikációs feladatok

- a) Kidolgozza a HM Tárca Kontrolling Rendszerének kialakításáról, működtetéséről és fejlesztéséről szóló 55/2011. (V. 13.) HM utasításban hatáskörébe utalt normatív szabályozókat.
- b) Kidolgozza a FÉNY oldal működéséhez kapcsolódó szabályozót.
- c) Kidolgozza a HM KGIR felsőszintű szabályozóját.
- d) Kidolgozza a HM mint intézmény operatív belső kontrollok rendszerének kialakításához, működtetéséhez és fejlesztéséhez kapcsolódó szabályzatot,
- e) Kidolgozza a honvédelmi ágazat integritás fejlesztésével, a szervezeti integritás fenntartásával és a személyi integritás fejlesztésével kapcsolatos ágazati szintű szabályozókat.

2. Koordinációs feladatok

- a) A szakmai szervezetek bevonásával koordinálja a FÉNY oldal fejlesztését és működését.
- b) Tárca szinten koordinálja a FÉNY oldalon az értékelési adatok rögzítését.
- c) Végzi a HM mint intézmény operatív belső kontrollok rendszerének kialakításához, működtetéséhez és fejlesztéséhez kapcsolódó koordinációs tevékenységet, vezeti és koordinálja a HM Kockázatkezelési Bizottság működését.
- d) A szakmai szervezetek bevonásával koordinálja a HM KGIR-ben kezelt szakterületek informatikai támogatásának – pénzügy és humán – továbbfejlesztésével, valamint az új területek – tervezés, logisztika és kontrolling – informatikai támogatásának kialakítására vonatkozó javaslatok előkészítésével kapcsolatos feladatokat.
- e) Ellátja a honvédelmi ágazat Preventív Integritás Fejlesztési Stratégia kidolgozói folyamatainak koordinálását.
- f) Az integritásfejlesztés keretei között koordinálja a honvédelmi ágazat etikai kódexének kidolgozását.
- g) Ellátja a HM mint intézmény szintjén az integritásfejlesztéshez kapcsolódó képzések kialakításának és bevezetésének koordinálását.
- h) Koordinálja a HM mint intézmény integritásfejlesztéséhez kapcsolódó feladatokat.

3. Funkcionális feladatok

- a) Végzi a HM Tárca Kontrolling Rendszerének kialakításával, működtetésével és fejlesztésével kapcsolatos feladatokat.
- b) Végzi a tárcaszintű stratégiai és operatív tervezési folyamatokhoz kapcsolódó kontrolling feladatokat. A kormányzati stratégiai irányításról szóló 38/2012. (III. 12.) Korm. rendelettel összhangban végzi a tárcaszintű védelmi tervezési tevékenység figyelemmel kísérését, a tervek összhangjának vizsgálatával, a stratégiai és az operatív tervek végrehajtásának elemzésével és kontrolling szempontú értékelésével kapcsolatos feladatokat. Támogatja a stratégiai és az operatív tervek végrehajtásának nyomon követését, a FÉNY oldal alkalmazásával értékeli a stratégiai szintű tervdokumentumok végrehajtásának helyzetét.
- c) Végzi a honvédelmi tárca gazdálkodásának vizsgálatát, elemzését és értékelését, jelentéseket készít a honvédelmi tárca gazdálkodási helyzetét érintő kérdésekben. Végzi a védelmi programok és a honvédelmi tárca költségvetése végrehajtásának elemzését és kontrolling szempontú értékelését a honvédelmi tárca célkitűzései, a nemzet- és világgazdasági trendek, a várható kiadások és az erőforráskorlátok tükrében.
- d) Végzi a felsővezetői döntésekhez szükséges költségelemzéseket és a jóváhagyott programok kontrolling szempontú értékelését.
- e) Végzi a tervezési folyamathoz és az erőforrások hatékony elosztásához szükséges elemzési módszertan és eszközök kidolgozását.
- f) Meghatározza a tárcaszintű kontrolling tevékenység informatikai támogatásával szemben támasztott igényeket. Üzemelteti és fejleszti a HM Kontrolling Portált.
- g) Összeállítja a HM mint intézmény belső kontrollrendszere kialakítását, működtetését, minőségét értékelő vezetői nyilatkozatot.
- h) Kidolgozza a HM mint intézmény integritás fejlesztési koncepcióját és módszertani elemeit.
- i) Ellátja az integritásfejlesztés által érintett területek szakmai és módszertani támogatását.
- j) Az integritás fejlesztés keretében, az átlátható szervezeti működés érdekében HM mint intézmény szintjén az érintett szervezetek bevonásával végzi a szervezeti folyamatok felmérését, a folyamatok működéséhez kapcsolódó adatok rögzítését, valamint a szakterületi egyeztetéseknek megfelelően a folyamatok gazdasági, hatékonysági, integritási értékeknek megfelelően történő optimalizálását, a vonatkozó szabályozási környezet módosításának kezdeményezését.
- k) Támogatja az államigazgatási szervek integritásirányítási rendszeréről és az érdekérvényesítők fogadásának rendjéről szóló 50/2013. (II. 25.) Korm. rendeletben az integritástanácsadó számára meghatározott feladatok végrehajtását.

7.1.3.4. HM Haderőfejlesztési Programok Főosztály

1. Kodifikációs feladatok

- a) Ellátja a hatáskörébe tartozó haderőfejlesztési programok – különösen a Zrínyi 2026 Honvédelmi és Haderőfejlesztési Program – hadfelszerelés-fejlesztési feladatai végrehajtásának tárcaszintű szabályozásával összefüggő szakmai kidolgozó tevékenységet.
- b) Ellátja a hadfelszerelés fejlesztésekhez kapcsolódó élettartam-menedzsment felügyelettel kapcsolatos szabályozási feladatokat.
- c) Részt vesz a haderőfejlesztéssel és a védelmi képességfejlesztéssel kapcsolatos szabályozók kidolgozásában.
- d) Részt vesz a nemzetközi hadfelszerelési együttműködéssel, valamint a védelmi iparral kapcsolatos szabályozók kidolgozásában.
- e) Ellátja a Zrínyi 2026 Honvédelmi és Haderőfejlesztési Program haderőfejlesztési programjaihoz kapcsolódó kormányhatározatok előkészítési és előterjesztési feladatait.

2. Koordinációs feladatok

- a) Koordinálja a stratégiaileg kiemelt jelentőségű és komplex együttműködést igénylő hadfelszerelés fejlesztési programok végrehajtását.
- b) Koordinálja a szakági hadfelszerelés fejlesztési programokat.
- c) Koordinálja az Európai Bizottság védelmi iparral kapcsolatos tevékenységéből eredő tárcaszintű és tárcaközi feladatokat.
- d) Koordinálja a honvédelmi tárca minőségbiztosítási és anyagi szabványosítási tevékenységét.
- e) Koordinálja az amerikai hadfelszerelés fejlesztési támogatási programok végrehajtását.

3. Európai uniós, NATO és nemzetközi feladatok

- a) Közreműködik a NATO Biztonsági Beruházási Programjának Magyarországot érintő projektjeivel összefüggő döntés-előkészítő feladatok végrehajtásában.
- b) Ellátja a honvédelmi tárca képviselőtét a NATO Támogató és Beszerző Ügynökség Felügyelő Bizottságában.
- c) Támogatja a nemzeti hadfelszerelési igazgatói feladatokat ellátó személy tevékenységét.
- d) Felkérésre képviseli a honvédelmi tárcát a NATO, az EDA és a V4 nemzeti hadfelszerelési igazgatói ülésein.
- e) Végzi a nemzeti hadfelszerelési igazgató-helyettesi feladatkörrel összefüggő feladatokat.
- f) Javaslatot tesz a védelemgazdaságért felelős helyettes államtitkár részére a NATO, az EDA és a V4 Nemzeti Hadfelszerelési Igazgatók Értekezletének alárendeltségében lévő hadfelszerelési, minőségbiztosítási és anyagi szabványosítási bizottságokban történő szakmai képviselőre, koordinálja a képviselendő magyar álláspontot, koordinálja és felügyeli a szakterületéhez tartozó nemzeti képviselők tevékenységét.
- g) Végzi a hadfelszerelés-fejlesztési fókuszú nemzetközi együttműködési kezdeményezések – ideértve az EDA, valamint a Magyarország és az Amerikai Egyesült Államok közötti védelmi együttműködési programok keretében felmerülő hadfelszerelés fejlesztéseket is – kapcsán azok teljes életciklus szemléletű szakmai elemzését.
- h) Végzi a NATO és EU stratégiai szintű hadfelszerelés-fejlesztési dokumentumaival kapcsolatos nemzeti álláspont kidolgozását.
- i) Szervezi, irányítja és felügyeli a hadfelszerelés fejlesztési, valamint az ezzel összefüggő minőségbiztosítási, anyagi szabványosítási és védelmi ipari NATO, EU, EDA és V4, továbbá a kétoldalú nemzetközi és a hazai együttműködési feladatok végrehajtását.
- j) Szervezi és koordinálja az Európai Védelmi Cselekvési Terv kapcsán felmerülő tárcaszintű feladatokat.

4. Funkcionális feladatok

- a) Ellátja a haderőfejlesztési programok fejlesztési – kiemelten, de nem kizárólag ideértve a Zrínyi 2026 Honvédelmi és Haderőfejlesztési Program és egyes szakági hadfelszerelés-fejlesztési programok – hadfelszerelés- feladataival összefüggésben azok tervezését, irányítását, koordinálását – a Honvéd Vezérkar Haderőtervezési Csoportfőnökség által elkészített képességfejlesztési tervek felhasználásával –, felügyeli a fejlesztések életciklus szemléletű menedzselését, biztosítja a programok és projektek végrehajtásának nyomonkövetését.
- b) Létrehozza és vezeti a hadfelszerelés-fejlesztési programok és projektek megvalósítása érdekében az Integrált Program- és Projektirányító Csoportokat (IPCS), és biztosítja azok működését.
- c) Az alkalmazó által megadott harcászati-hadműveleti követelmények alapján irányítja a hadfelszerelés fejlesztési programok teljes életciklus-szemlélet alapú műszaki és egyéb követelményeinek kidolgozását, összeállítását.
- d) Szakmailag támogatja a honvédelem technikai korszerűsítésével összefüggő fejlesztési javaslatok, döntések előkészítését.
- e) Végzi a haderő képességfejlesztési céljai megvalósítása érdekében a hadfelszerelés fejlesztési programok megvalósításához szükséges vezetői, program- és projektszintű szakmai támogatást.

- f) Végzi a hadfelszerelés fejlesztéssel összefüggő minőségbiztosítási, anyagi szabványosítási és hadiipari hazai együttműködési feladatok szakmai irányítását és a végrehajtás felügyeletét.
- g) Végzi a hadiipari társaságok hazai és külföldi megjelenésének és szerepvállalásának támogatásával, tárcaközi koordinációjával kapcsolatos feladatokat, képviseli a honvédelmi tárca és a HM tulajdonosi joggyakorlása alatt álló gazdasági társaságok érdekeit a hazai és nemzetközi kapcsolattartás és kapcsolatépítés terén.
- h) Piackutatást végez a hadfelszerelés fejlesztési feladatok eredményes végrehajtása érdekében.
- i) Kapcsolatot tart a hazai és nemzetközi hadiipari szereplőkkel, végzi a megkeresések elemzésén alapuló vezetői döntések előkészítését.
- j) Végzi a hadfelszerelés fejlesztésekkel kapcsolatos NATO Támogató és Beszerzési Ügynökség feladatrendszeréhez köthető tárcaszintű koordinációt.
- k) Kezdeményezi a Zrínyi 2026 Honvédelmi és Haderőfejlesztési Program kutatási és fejlesztési feladatait, nyomon követi azok tervezését és végrehajtását.
- l) Végzi a hadfelszerelés-fejlesztés keretében az érintett eszközök és szolgáltatások tekintetében a kapcsolódó beszerzések teljes élettartam szemléletű, komplex program formában történő szakmai tervezését és előkészítését, a beszerzési eljárások eredményeként megkötött szerződések szakmai felügyeletét és Programirányító Csoportok működtetésével a feladatkörébe tartozó fejlesztési programokhoz kapcsolódó teljes követelményrendszer összeállítását.
- m) Végzi a haderő-fejlesztési programok tekintetében a védelemgazdaságért felelős helyettes államtitkár szakmai irányítói feladatainak támogatását, továbbá az ehhez kapcsolódó KÁT szakirányítási tevékenységével kapcsolatos döntés-előkészítési feladatokat.
- n) Végzi az MH hadfelszerelés-fejlesztési koncepciójának kialakításával összefüggő logisztikai támogatási és az ezzel kapcsolatos logisztikai szakmai irányítás támogatási feladatait.
- o) Közreműködik a nemzetgazdaság védelmi felkészítésével összefüggő, hatáskörébe tartozó minisztériumi szintű feladatok ellátásában.
- p) Részt vesz a tárca haderő-fejlesztési programjainak erőforrás tervezési feladataiban.
- q) Végzi a védelemgazdasági szakterület nem fegyveres tartós külföldi szolgálatokkal kapcsolatos koordinációs és tervezési feladatait, irányítja a nemzetközi szervezeteknél vagy azok mellett működő nemzeti képviseleteken rendszeresített beosztásokba a védelemgazdasági szakterületről történő kihelyezés, váltás tervezését, meghatározza az azokkal kapcsolatos prioritásokat, elemzi a végrehajtás hatékonyságát.
- r) Javaslatokat fogalmaz meg a védelemgazdasági szakterületen nem tervezett NATO, EU és más nemzetközi beosztások elfogadására.
- s) Végzi a NATO Transzformációs Parancsnoksága hadiiparral kapcsolatos tevékenységének hazai koordinációját, a rendezvényeken történő részvétel biztosítását, illetve nyomon követi annak a képességmenedzsmenttel, program- és projektmenedzsmenttel kapcsolatos tevékenységét.
5. A HM Haderőfejlesztési Programok Főosztály főosztályvezetője általános helyettesítésére főosztályvezető-helyettes működik.

7.2. A PARLAMENTI ÁLLAMTITKÁR IRÁNYÍTÁSA ALÁ TARTOZÓ SZERVEZETI EGYSÉGEK

7.2.0.1. HM Parlamenti Államtitkári Titkárság

1. Koordinációs feladatok

- a) Koordinálja a Parlamenti Iroda működésével kapcsolatos feladatokat.
- b) Figyelemmel kíséri az Országgyűlés bizottságaiban folyó munkát, a honvédelmi tárca jelentései, tájékoztatói, valamint előterjesztései betérjesztésével kapcsolatos feladatokat. Végzi a képviselői önálló indítványok, valamint törvényjavaslathoz, határozati javaslathoz benyújtott módosító, részletes vitát lezáró módosító és összegző módosító javaslatok véleményeztetésével kapcsolatos feladatokat, szükség esetén biztosítja az egyeztetést más tárcák szakmai szerveivel.
- c) Végzi az állami vezetők, a katonai vezetők, a kabinetfőnök folyamatos tájékoztatásával kapcsolatos feladatokat az Országgyűlésben, az Országgyűlés bizottságaiban folyó, a honvédelmi tárcát közvetlenül érintő munkáról és eseményekről. Biztosítja az Országgyűlés plenáris, valamint bizottsági ülésein tárgyalandó anyagokat.
- d) Kapcsolatot tart a honvédelmi tárca, valamint az Országgyűlés Hivatala, a parlamenti képviselettel rendelkező pártok képviselőcsoportjai és az országgyűlési képviselők között. Egyeztetéseket szervez a honvédelmi tárca és a parlamenti pártok képviselőcsoportjai között a honvédelmi tárca által benyújtott törvény- és határozati javaslatokhoz kapcsolódóan.

- e) Végzi a Hatósági Főosztállyal együttműködve az országgyűlési képviselők által kért tájékoztató anyagok kidolgozásának megszervezésével és azok érintettekhez történő eljuttatásával kapcsolatos feladatokat. Eljuttatja az Országgyűlés Hivatalához, valamint a parlamenti pártok képviselőcsoportjaihoz a HM által kiadott tájékoztatót és szakmai anyagokat.
- f) Ellátja az Országgyűlés Honvédelmi és rendészeti bizottsága kihelyezett ülései, csapatlátogatási programjai előkészítésének megszervezésével kapcsolatos feladatokat.
- g) Végzi a kijelölt vezetők állandó parlamenti belépővel és gépjármű-behajtási engedéllyel történő ellátásával, illetve az Országgyűlés plenáris és bizottsági ülésére meghívott vagy kirendelt szakértői állomány beléptetésének biztosításával kapcsolatos feladatokat.
- h) Végzi a parlamenti államtitkár irányítása és szakmai felügyelete alá tartozó szervezetek közös rendezvényeivel összefüggő programkoordinációs és tájékoztatósi feladatokat.
- i) Végzi a Honvédelmi Érdekegyeztető Fórum értekezleteinek előkészítésével és levezetésével összefüggő koordinációs és egyeztetési feladatokat.
- j) Végzi a hadisírok, a hősi emlékművek és a hősi emlékhelyek megőrzését szolgáló kétoldalú kormánymegállapodások és normatív szabályozók előkészítésével összefüggő koordinációs és egyeztetési feladatokat.
- k) Koordinálja a HM és az MH létrehozásának kiemelt évfordulóit és az MH hadtörténeti jelentőségű feladatait méltó megünneplésének, valamint a tárca kiemelt rendezvényeinek előkészítési és lebonyolítási feladatait.

2. Funkcionális feladatok

- a) Nyilvántartja a parlamenti államtitkár által meghatározott feladatokat, figyelemmel kíséri azok végrehajtását.
- b) Végzi a Parlamenti Államtitkári Titkárságra érkezett okmányok, levelek, meghívók és egyéb küldemények felvételével, iktatásával, kezelésével, feldolgozásával, a válaszhoz szükséges háttéranyagok, választervezetek bekérésével vagy előkészítésével kapcsolatos feladatokat.
- c) Ellátja a parlamenti államtitkár programjainak, elfoglaltságainak nyilvántartásával, figyelemmel kísérésével, az ezekhez szükséges okmányok, háttéranyagok összeállításával, bekérésével, valamint az egyéb feltételek meglétének pontosításával kapcsolatos feladatokat.
- d) Végzi a parlamenti államtitkár hazai és nemzetközi tárgyalásaihoz, beszédeihez, előadásaihoz, médiaszerepléséhez szükséges dokumentációk összeállításának kezdeményezésével és koordinálásával kapcsolatos feladatokat, együttműködve a honvédelmi tárca érintett szakmai szerveivel, szervezeteivel.
- e) Előkészíti a miniszter és a parlamenti államtitkár Országgyűlés plenáris ülésén elhangzó felszólalási anyagait – miniszteri expozé és zárzó, interpellációra, kérdésre, azonnali kérdésre adandó válasz – az érintett szakmai szervvel, szervezettel együttműködésben.
- f) Javaslatot állít össze szakértők részvételére, és ezt biztosítja az Országgyűlés plenáris ülésein.
- g) Koordinálja a miniszter Országgyűlés, illetve az Országgyűlés bizottságai előtt történő beszámolóival kapcsolatos feladatokat.
- h) Folyamatosan tájékoztatja az Országgyűlés Hivatalát a miniszter, illetve a parlamenti államtitkár Országgyűlés munkájában való részvételéről, illetve – halaszthatatlan közfeladatai ellátása esetén – távolmaradásáról.
- i) Végzi a Honvédelmi Idősügyi Munkacsoport működésével kapcsolatos költségek tervezésével és biztosításával kapcsolatos feladatokat.

7.2.0.2. HM Társadalmi Kapcsolatokat Koordináló Főosztály

1. Kodifikációs feladatok

- a) Kidolgozza a honvédelmi tárca kulturális kapcsolatokkal, szabadidősporttal, nemzeti, honvédelmi, fegyvernemi, csapathagyományokkal, valamint katonai hagyományőrzéssel kapcsolatos normatív szabályozóit.
- b) Kidolgozza a honvédelmi tárca hazafias és honvédelmi neveléssel, ifjúságpolitikával, esélyegyenlőséggel, azokkal összefüggő közösségi szolgálatot, nyári szakmai gyakorlatot érintő, valamint elismerésekkel kapcsolatos normatív szabályozóit.
- c) Kidolgozza a nemzeti, a honvédelmi, a katonai, a fegyvernemi és csapathagyományok megőrzésével és átörökítésével kapcsolatos feladatok végrehajtásának szabályozását.
- d) Előkészíti a honvédelmi neveléssel és a társadalmi kapcsolatokkal összefüggő együttműködési megállapodásokat.
- e) Meghatározza a Kratochvíl Károly Honvéd Középiskola és Kollégium fenntartói feladataihoz kapcsolódó ágazati irányelveket.
- f) Meghatározza a honvédelmi nevelés programjának keretében oktatott tananyagok tartalmára vonatkozó irányelveket.

g) Kidolgozza és jóváhagyásra felterjeszti a honvédelmi tárca hazafias, honvédelmi neveléssel, a kadét programmal és a katonai pályaeorientációval kapcsolatos kommunikációs és médiatervét.

2. Koordinációs feladatok

a) Működteti az esélyegyenlőségi referens hálózatot.

b) Koordinálja, illetve végzi az ifjúság honvédelmi ismereteinek bővítésével és a honvédelmi neveléssel kapcsolatos ágazati feladatokat.

c) Koordinálja, illetve végzi a nemzeti, a honvédelmi, a katonai, a fegyvernemi és csapathagyományok megőrzésével és átörökítésével, valamint a katonai hagyományörzéssel kapcsolatos feladatok végrehajtását.

d) Koordinálja, illetve végzi a honvédelmi szervezetek társadalmi kapcsolatokkal kapcsolatos tevékenységét.

3. Európai uniós, NATO- és nemzetközi feladatok

a) Tervezi és koordinálja a NATO tartalékos katonák társadalmi szervezeteinek nemzetközi tevékenységében való magyar részvételt.

4. Funkcionális feladatok

a) Végzi a minisztérium társadalmi kapcsolati tevékenységével kapcsolatos ágazati feladatokat. Támogatja a civil szervezetek honvédelmi eszmét népszerűsítő programjait, kapcsolatot tart a honvédelem érdekében tevékenykedő civil szervezetekkel, segíti a honvédelem érdekében végzett társadalmi tevékenységet.

b) Tervezi és szervezi az esélyegyenlőséggel és az egyenlő bánásmóddal összefüggő szakmai képzéseket és konferenciákat.

c) Tervezi, szervezi a honvédelem ügyét támogató, népszerűsítő HM központi rendezvényeket, továbbá a civil szervezetek és tagjaik elismerésének átadási ünnepségeit, a HM gondoskodási körébe tartozók részére tartott rendezvényeket, valamint a társadalmi kapcsolatot erősítő sportrendezvényeket.

d) Végzi az ifjúság honvédelmi ismereteinek bővítésével és a honvédelmi neveléssel kapcsolatos ágazati feladatokat, a parlamenti államtitkár által meghatározott irányelvek szerint feladatlistát készít, valamint működteti a Honvéd Kadét Programot és ellenőrzi annak végrehajtását. Ellátja a Kratochvil Károly Honvéd Középiskola és Kollégium miniszteri fenntartói irányításával összefüggő feladatokat.

e) Javaslatot tesz a kadét programba felvehető intézmények körére, az évenkénti bővítés keretszámaira, követelményeire, a programba önként jelentkező intézmények kiválasztásnak módjára, szempontjaira, adatbázisban nyilvántartja a kadét programban résztvevő intézményeket.

f) Meghatározza a tantárgyba ágyazott honvédelmi nevelés (a továbbiakban: TÁHN) tananyag multimédiás tananyagkészlet elemeit, tervezi annak költségvetését.

g) Meghatározza a honvédelmi nevelési programok végrehajtásához szükséges felkészítések és továbbképzések irányelveit és ütemtervét.

h) Együttműködik a TÁHN rendszer stratégiai kidolgozásában és meghatározásában.

i) Összeállítja a honvédelmi nyári táborok programtervét és költségvetési tervét.

j) Kidolgozza a honvédelmi referensek éves cselekvési tervét.

k) Meghatározza a honvédelmi neveléssel kapcsolatos versenyrendszer, így különösen az Országos Haditorna Verseny, Kadét Kupa, Kadét Olimpia elemeit.

l) Ellátja a csapathagyomány-ápolással kapcsolatos Csapathagyomány Munkacsoport vezetői feladatait.

m) Végzi – pályázati úton, valamint egyedi elbírálás útján nyújtott támogatás keretében – a katonai hagyományörzés, a sport és a kultúra területén a civil szervezetek támogatásával kapcsolatos feladatokat.

n) Végzi a miniszter által adományozható elismerések odaítélésével, valamint a rehabilitációval kapcsolatos szakmai feladatokat.

o) Végzi a nemzeti, a honvédelmi, a katonai, a fegyvernemi és csapathagyományok megőrzésével és átörökítésével kapcsolatos feladatokat.

p) Gazdálkodásra kijelölt szervként ellátja a honvédelem érdekében tevékenykedő civil szervezetek támogatása, valamint az Alapítványok, közalapítványok támogatása jogcímmel kapcsolatos feladatokat a fejezeti kezelésű előirányzatok kezelésének és felhasználásának szabályairól szóló 1/2015. (II. 25.) HM rendelet és a fejezeti kezelésű előirányzatokkal történő gazdálkodás szabályairól és a költségvetési támogatások biztosításának egyes kérdéseiről szóló 14/2015. (IV. 30.) HM utasítás szerint.

q) Végzi a Kratochvil Károly Honvéd Középiskola és Kollégiummal, hazafias, honvédelmi neveléssel és a Honvéd Kadét Programmal kapcsolatos szabályozókra, megállapodásokra, szerződésekre vonatkozó szabályozók előkészítésével összefüggő koordinációs és egyeztetési feladatokat.

r) Végzi a kadétrendszer kialakításával és az azzal összefüggő képzések, oktatási-nevelési feladatok tárcaszintű szakmai irányításának biztosításával, értékelésével, és az ahhoz kapcsolódó fejezeti kezelésű előirányzattal összefüggő

gazdálkodási tevékenységet, továbbá a katonai pályára irányítás, a hazafias és honvédelmi nevelés irányelveinek, stratégiai célkitűzéseinek meghatározásával, a kadétrendszerben folyó képzési és nevelési programok kidolgozásával összefüggő feladatokat, a parlamenti államtitkár által meghatározott irányelvek szerint feladatlistát készít, és végzi az azokkal összefüggő ágazati döntés-előkészítést.

s) Végzi a Honvédelmi Sportszövetséggel, a Hadigondozottak Közalapítványával és más társadalmi szervezetekkel való tárcaszintű kapcsolattartást, valamint az azokkal összefüggő ágazati döntés-előkészítést és az ahhoz kapcsolódó fejezeti kezelésű előiránnyal összefüggő gazdálkodási tevékenységet.

t) Végzi a szakterületéhez tartozó tárcaközi és társadalmi egyeztetések lefolytatását.

u) Végzi az ágazati rehabilitációs feladatok támogatását.

v) Jóváhagyásra előkészíti a honvédelmi tárca éves pályára irányítási tervét.

7.3. A HONVÉD VEZÉRKAR FŐNÖKE SZOLGÁLATI ALÁRENDELTSÉGÉBE TARTOZÓ SZERVEZETI EGYSÉGEK

7.3.0.1. Honvéd Vezérkar Vezérkari Titkárság

1. Kodifikációs feladatok

a) Kidolgozza a HVKF által meghatározott tárgykörökben, – így különösen az 5. pont d) alpontjában meghatározott átadás-átvételhez kapcsolódó – HVKF intézkedéseket és parancsokat.

b) A HVKF alárendeltségébe tartozó HM szervekkel és az MH hadrendje szerinti szervezetekkel együttműködve kidolgozza a HVKF éves értékelő és feladatszabó parancsát.

2. Koordinációs feladatok

a) A HVKFH irányításával koordinálja a Honvédségi Szemle és a Honvéd Altiszti Folyóirat működését és a szerkesztőbizottságok munkáját.

b) A Katonai Nemzetbiztonsági Szolgálattal együttműködve koordinálja a katonai földmérési és térképészeti tevékenység irányításával, a HVKF-nek MH hadművelési és harcászati felderítésére, valamint az elektronikai hadviselésre vonatkozó szakmai irányítási feladataival összefüggő tervezési, véleményezési és szakmai előkészítő tevékenységet, illetve vezetői döntésre előterjeszti az azzal összefüggő szakmai előterjesztéseket és szabályozókat.

c) Koordinálja a csoportfőnökök és a HVKF közvetlen alárendeltségébe tartozó MH hadrendje szerinti szervezetek parancsnokainak beszámoltatásával összefüggő feladatokat.

d) Szakmai főfelelősként koordinálja a nemzetközi katonai képviselők és tárgyaló delegációk számára adandó felhatalmazás (mandátum) előkészítését a védelmi és a katonai tervezés területén.

e) Koordinálja a NATO és EU vezetők, a stratégiai parancsnokok, valamint a katonai vezetők külföldi partnerei magyarországi látogatásainak szakmai előkészítését és közreműködik a látogatással összefüggő feladatok végrehajtásában.

f) Koordinálja a HVKF közvetlen szolgálati alárendeltségébe tartozó MH hadrendje szerinti szervezetek éves munkatervei összeállítását, végzi az azok jóváhagyásra történő előkészítésével kapcsolatos feladatokat.

3. Egyedi közhatalmi aktusokkal kapcsolatos feladatok

a) Végzi az MH Adatvédelmi, Adatbiztonsági és Közérdekű adatok kezelésére vonatkozó Szabályzatban a HM adatközlő feladat- és hatáskörébe tartozó, valamint a közérdekű adatigénylések teljesítésével összefüggő feladatokat.

4. Európai unió, NATO- és nemzetközi feladatok

a) Végzi a katonai vezetői szintű NATO rendezvények – különösen a felsőszintű katonai látogatások, fogadások, tárgyalások – szakmai előkészítését és a tárgyalások eredményeinek nyilvántartását, továbbá az azokkal összefüggő dokumentumokat megküldi az érintettek részére.

b) A Nemzetközi Együttműködési Főosztállyal együttműködve végzi a kétoldalú, valamint a Védelempolitikai Főosztállyal együttműködve a multilaterális együttműködéssel kapcsolatos adatszolgáltatásokat.

c) Összeállítja a katonai vezetők, valamint az MH vezénylő zászlós tárgyvet követő évi kétoldalú, multilaterális nemzetközi együttműködési programjavaslatait.

d) A katonai vezetők operatív vezetői és irányítói tevékenységének biztosítása érdekében együttműködik és kapcsolatot tart a HVKF közvetlen alárendeltségébe tartozó, külképviseleti feladatokat ellátó MH hadrendje szerinti szervezetekkel.

e) A Nemzetközi Együttműködési Főosztállyal együttműködve végzi a Magyarország külképviseletein szolgálatot teljesítő attasék, továbbá a Magyarországra akkreditált attasék tájékoztatásával összefüggő feladatokat.

f) A HM szervekkel, az MH kapcsolattartásban érintett katonai szervezeteivel és a NATO parancsnokságokkal együttműködve végzi a katonai vezetőket érintő szövetségi ügyekkel összefüggő feladatokat.

g) A Nemzetközi Együttműködési Főosztállyal, Magyarország katonai képviselőivel és a HM Védelemgazdasági Hivatallal együttműködve tervezi, szervezi és koordinálja a katonai vezetők kétoldalú nemzetközi katonai

kapcsolataiban jelentkező feladatok végrehajtását. A Védelempolitikai Főosztállyal együttműködve koordinálja a katonai vezetők multilaterális együttműködései során jelentkező feladatok végrehajtását.

h) Kapcsolatot tart a szövetséges fegyveres erők parancsnokságain, más nemzetközi parancsnokságokon, más államok fegyveres erőinek vezérkarainál, parancsnokságainál szolgálatot teljesítő MH összekötőkkel, illetve az MH képviselők útján a műveletek támogatását végző nemzeti rangidősökkel, beleértve a United States Central Command tampa-i összekötőt is.

i) Összeállítja, és nyomon követi a HVKF alárendeltségébe tartozó HM szervek, valamint a HVKF közvetlen alárendeltségébe tartozó MH hadrendje szerinti szervezeteket érintő, a MET és a KNET pénzügyi kereteit, továbbá elkészíti az éves beszámolókat, és javaslatokat dolgoz ki a MET és a KNET pénzügyi kereteinek esetleges átcsoportosítására.

5. Funkcionális feladatok

a) Végzi a katonai vezetők vezetési és koordinációs feladatainak támogatásával összefüggő feladatokat, a katonai vezetőkhez érkező okmányok, ügyek rendszerezésével, jelentésre történő előkészítésével, a referálás szervezésével, az iratok továbbításával és döntésre történő előkészítésével kapcsolatos feladatokat.

b) A felelős szakmai szerv, illetve szervezet részére továbbítja a HVKF által meghatározott feladatokat, figyelemmel kíséri azok végrehajtását, nyilvántartja a határidőket.

c) Kidolgozza a katonai vezetők munka- és elfoglaltsági tervét, szervezi értekezleteiket és rendezvényeiket, végzi az azok előkészítésével és levezetésével kapcsolatos feladatokat. Közreműködik a katonai tanácskozások, rendezvények előkészítésében, végrehajtásában. Összeállítja a tárgyalásokhoz, beszédekhez, előadásokhoz, médiaszereplésekhez szükséges beszédek, háttéranyagokat, együttműködve a honvédelmi tárca érintett szakmai szerveivel és szervezeteivel.

d) A Honvéd Vezérkar szerveinek vezetői és a HVKF közvetlen alárendeltségébe tartozó MH hadrendje szerinti szervezetek parancsnoki beosztásaiban történt személyi változások kapcsán javaslatot készít az átadás-átvételi bizottságok kijelölésére.

e) Közreműködik az MH központi, nyilvános arculatépítő rendezvényeivel összefüggő döntés-előkészítő tevékenységben, a kommunikációs stratégiája kimunkálásával és korszerűsítésével kapcsolatos feladatokban. Tervezi és szervezi az MH kijelölt erői rendezvényeken való részvételét a kijelölt HM szervekkel együttműködésben.

f) Ellátja a Honvéd Vezérkar Információmenedzsment Rendszer üzemeltetésének felügyeletét.

g) Kidolgozza és működteti a belső tájékoztatást szolgáló kapcsolati, információszolgáltatási rendszert, végzi az információszolgáltatásért felelős személyek kijelölésével kapcsolatos feladatokat.

h) Segíti az MH vezetői állománya tevékenységét, erősíti az MH hadrendje szerinti szervezetek társadalommal való kapcsolatát, kapcsolatépítési javaslatokat fogalmaz meg.

i) A HVKF feladat- és hatáskörébe tartozó ügyekben segíti a HVKF döntéseinek meghozatalát.

j) A HVKF feladat és hatáskörébe tartozó légierővel kapcsolatos ügyekben segíti a szakmai döntések meghozatalát.

7.3.0.2. Honvéd Vezérkar Személyzeti Csoportfőnökség

1. Kodifikációs feladatok

a) Előkészíti a katonai igazgatási, valamint a toborzó tevékenységgel kapcsolatos szabályozást a béke- és különleges jogrendi időszakra egyaránt.

b) Előkészíti a humánszolgálati tevékenységgel összefüggő szabályozást.

c) Előkészíti a HVKF által alapítható és adományozható elismerésekkel összefüggő szabályozást.

d) Előkészíti a személyi állomány regenerálódásával, rekreációjával, üdültetésével kapcsolatos szabályozást.

e) Előkészíti a kegyeleti és a szociális gondoskodással összefüggő szabályozást.

f) Előkészíti a külföldi szolgálat személyügyi szabályait.

g) Előkészíti a személyügyi igazgatás rendjével kapcsolatos szabályozást.

2. Koordinációs feladatok

a) Közreműködik a személyügyi, képzési, katonai igazgatási, humánszolgálati szakterületet érintő, szakmai kidolgozó felelősségi körébe nem tartozó jogszabályok, HM utasítások és belső rendelkezések kidolgozásában.

b) Végzi a honvédeket és a közalkalmazottakat érintő személyügyi, katonai igazgatási, humánszolgálati feladatok szakmai irányításával kapcsolatos egyeztetéseket, a személyügyi, katonai igazgatási, humánszolgálati szakállomány szakmai felkészítését, továbbképzésének tervezését, szervezését, végrehajtását.

c) Végzi a hadkötelezettség bevezetésére való képesség megőrzésével, békében a kiképzett tartalékosok, potenciális hadkötelesek és különleges jogrendi időszakban a hadkötelesek katonai nyilvántartásával, az MH és a rendvédelmi

szervek részére szükséges gazdasági és anyagi szolgáltatási kötelezettségek teljesítésével, a védelmi igazgatási szervek honvédelmi tevékenysége segítségével kapcsolatos hadkiegészítési feladatok koordinálását.

d) Végzi – az MH Feltöltés Rendje alapján – az MH különleges jogrendi időszakra vonatkozó feltöltésének és veszteségpótlásának tervezését.

e) Végzi a katonai kiképzési és oktatási célú rendezvények végrehajtásának koordinációját.

f) Ellátja a csapatzászló adományozásával, a csapathagyomány ápolással kapcsolatos Honvéd Vezérkar szintű feladatok koordinációját.

g) Együttműködik az önkéntes tartalékos rendszer fejlesztésével, működésével és fenntartásával összefüggő tárcaszintű koncepció és szabályozás előkészítésében a Honvéd Vezérkar Haderőtervezési Csoportfőnökséggel.

3. Egyedi közhatalmi aktusokkal kapcsolatos feladatok

a) A Honvéd Vezérkar személyzeti csoportfőnöke jogszabályban meghatározott esetekben gyakorolja az állományilletékes parancsnoki, az MH központi személyügyi szerv vezetőjének, a HM állományába tartozó hivatásos és szerződéses katonák, a HM szervezetek hivatásos és szerződéses szolgálati viszonyban álló vezetői, valamint a HVKF közvetlen alárendeltségébe tartozó MH hadrendje szerinti szervezetek vezetői tekintetében az állományilletékes honvédelmi szervezet személyügyi szerv vezetőjének hatáskörébe tartozó munkáltatói jogköröket.

b) A Honvéd Vezérkar személyzeti csoportfőnöke kiadmányozza a döntési lap alapján meghozott határozatokat, ha a munkáltatói jogkört gyakorló a miniszter vagy a HVKF.

c) A HM hivatásos és szerződéses állománya tekintetében végzi az állományilletékes honvédelmi szervezet személyügyi szervének hatáskörébe tartozó feladatokat.

d) Gazdálkodásra kijelölt szervként végzi az MH Szociálpolitikai Közalapítvánnyal kapcsolatos feladatokat, valamint ellátja a fejezeti kezelésű előirányzatokra vonatkozó miniszteri rendeletben és utasításban a hatáskörébe utalt feladatokat.

e) A honvédségi adatkezelésről, az egyes honvédelmi kötelezettségek teljesítésével kapcsolatos katonai igazgatási feladatokról szóló 2013. évi XCVII. törvény szerint vezeti az MH központi személyügyi nyilvántartását és a szolgálton kívüliek nyilvántartását.

f) A Honvéd Vezérkar személyzeti csoportfőnöke engedélyezi a személyügyi nyilvántartásban kezelt adatokhoz történő hozzáférést és az azok alapjául szolgáló iratokba történő betekintést.

g) Ellátja a sajátos katonai tartalékállományba áthelyezett állománnyal és a Tartalékállomány Információs Portállal kapcsolatos, a közszolgálati tisztviselők személyi irataira, a közigazgatási szerveknél foglalkoztatott munkavállalók személyi irataira és a munkaügyi nyilvántartásra, a közszolgálati alapnyilvántartásra és közszolgálati statisztikai adatgyűjtésre, valamint a tartalékállományra vonatkozó egyes szabályokról szóló 45/2012. (III. 20.) Korm. rendeletben és a honvédelmi ágazatban foglalkoztatottak közalkalmazotti jogviszonyával összefüggő egyes kérdések rendezéséről szóló 27/2008. (XII. 31.) HM rendeletben meghatározott feladatokat.

h) Végzi a honvédségi azonosító okmányok kiadására és kezelésére vonatkozó eljárási szabályokról szóló 26/2015. (VI. 15.) HM utasításban meghatározott feladatokat.

i) Vezeti a Hjt. 2. § 13. pontja szerinti honvédségi szervezeteknél meglévő üres közalkalmazotti munkakörökről a közalkalmazottak jogállásáról szóló 1992. évi XXXIII. törvény 30/E. § (1) bekezdése szerinti elektronikus nyilvántartást.

j) Engedélyezési jogkört gyakorol az üres közalkalmazotti munkakör nem Hjt. 2. § 13. pontja szerinti honvédségi szervezettől történő betöltésére irányuló kiválasztási eljárás megkezdését megelőzően a közalkalmazotti munkakörök betöltésének egyes szabályairól szóló 68/2014. (X. 31.) HM utasítás szerint.

k) Vezetői döntés alapján kezeli egyes, önálló személyügyi szakállománnyal nem rendelkező honvédelmi szervezeteknél vezető munkakört betöltő közalkalmazottak személyügyi anyagát, végzi a velük kapcsolatos személyügyi döntés-előkészítő tevékenységet.

l) Végzi a tárca éves szakmai konferenciák rendezvényterv összeállítását, jóváhagyásra való felterjesztését, az év közbeni módosítási javaslatok koordinálását.

m) Végzi az ösztöndíjszerződések és a tanulmányi szerződések nyilvántartásával, a vállalt kötelezettségek elmaradása esetén felmerülő visszatérítési igény – peres eljárás nélküli – érvényesítésével összefüggő feladatokat.

n) Ellátja a honvédelmi egészségkárosodási ellátás személyügyi tevékenységének szakmai irányítási, javaslattételi, véleményezési, döntés-előkészítési, koordinációs feladatait.

4. Európai uniós, NATO- és nemzetközi feladatok

a) Tervezi és biztosítja a NATO, az EU és más nemzetközi szervezetekben Magyarország részére fenntartott és a nemzeti képviselőteken rendszeresített tartós, nem fegyveres beosztások feltöltésével kapcsolatos személyügyi feladatokat. Végzi az éves váltási terv beosztásainak feltöltésével kapcsolatos személyügyi feladatokat, szervezi és koordinálja a kihelyezéseket, ellátja a váltások végrehajtásának irányítását.

- b) A nemzetközi szervezetek személyügyi bizottságaiban mandátum alapján ellátja a honvédelmi tárca szakmai érdekeinek képviselésével kapcsolatos feladatokat.
- c) Végzi a külföldi képzésekkel kapcsolatos tervezési és szervezési feladatokat.
- d) Biztosítja a magyar képviselést az Észak-atlanti Szerződés Szervezete Nemzeti Tartalék Erők Tanácsában (NATO National Reserve Forces Committee – NRFC).

5. Funkcionális feladatok

5.1. Végzi az MH katonai és személyzeti igazgatási tevékenységének szakmai irányítását, tervezi, szervezi, végrehajtja a kapcsolódó személyügyi és katonai igazgatási feladatokat. A honvédelmi tárca létszámviszonyaira vonatkozóan adatokat és statisztikai kimutatásokat állít össze a központi személyügyi, valamint a tartalékos nyilvántartás alapján. A katonai igazgatási és személyügyi szakterületet érintő szabályozók egységes végrehajtása érdekében eljárási rendet, mintaokmányokat dolgoz ki, továbbképzést szervez, felkészítést tart.

5.2. Ellátja a Magyar Honvédség katonai igazgatási tevékenységének szakmai irányításával összefüggő feladatokat.

5.3. Előkészíti a jogszabályban meghatározott, a miniszter és a HVKF hatáskörébe tartozó személyügyi döntéseket, gyűjti és elemzi a döntés-előkészítést támogató információkat. A személyügyi szakterületet érintően előkészíti a köztársasági elnök jogköreivel összefüggő miniszteri előterjesztéseket. Előkészíti a Hjt. szerinti más szervnél történő szolgálatteljesítésre vonatkozó megállapodást, a kapcsolattartásra kijelölt szervezetként ellátja a más szervnél történő szolgálatteljesítéssel összefüggő, megállapodás szerinti feladatokat.

5.4. Végzi a Hjt. vhr.-ben és a kapcsolódó miniszteri utasításokban a központi személyügyi szerv hatáskörébe utalt feladatokat. Az önálló személyügyi szakállománnyal nem rendelkező HM szervezetek állományába tartozó hivatásos és szerződéses katonák tekintetében ellátja az állományilletékes honvédelmi szervezet személyügyi szervének hatáskörébe utalt személyügyi feladatokat. Végzi a Hjt. vhr. alapján a közigazgatási államtitkár munkáltatói döntésekkel összefüggő kezdeményezési, egyetértési jogköreivel kapcsolatos előkészítő feladatokat.

5.5. Végzi az előmenetel központi szinten történő tervezését, végrehajtja a kapcsolódó személyügyi szakfeladatokat, szakmailag támogatja a helyi szinten történő tervezést.

5.6. A HM KGIR Humán Erőforrás-gazdálkodási alrendszer rendszergazdjaként végzi a Honvédelmi Minisztérium fejezet Költségvetés Gazdálkodási Információs Rendszerről szóló 80/2014. (XII. 5.) HM utasítás szerinti hatáskörébe utalt tevékenységek szakmai irányítását. Tagja a HM KGIR munkacsoportnak és az előkészítő munkacsoportnak.

5.7. A munkaköri jegyzékekről, az állománytáblákról és a létszámgazdálkodásról szóló 13/2014. (II. 14.) HM utasítás alapján ellátja a HM szervezetek munkaköri jegyzékeivel és az MH hadrendje szerinti szervezetek állománytábláival kapcsolatos szakmai véleményezési feladatokat. Elkészíti az MH rendelkezési állománya állománytábláját és helyesbítő ívét, és felterjeszti a Honvéd Vezérkar Haderőtervezési Csoportfőnökség részére.

5.8. Ellátja a külföldi szolgálatot teljesítők egyes járandóságairól szóló 18/2013. (IX. 5.) HM rendeletben az MH központi személyügyi szerve vagy vezetőjének hatáskörébe utalt feladatokat. A külföldi szolgálatot teljesítők egyes járandóságairól szóló 18/2013. (IX. 5.) HM rendelet szerint engedélyező eljárás jogköröket gyakorol.

5.9. A SAC programban részt vevő összes nemzet vonatkozásában figyelemmel kíséri a beosztások feltöltését, az MH Összhaderőnemi Parancsnoksággal együttműködve javaslatot tesz a Heavy Airlift Wing – HAW – állománytábla feltöltésre.

5.10. Előkészíti az MH tartalékos (önkéntes tartalékos és hadkötelezettség bevezetését követően a hadköteles) állománnyal történő hadkiegészítése vezetésének, szakmai irányításának (meghagyás, keretátadás, sorozás, behívás) stratégiai szintű döntéseit, valamint tervezi, szervezi és ellenőrzi a szakfeladatok végrehajtását.

5.11. Kialakítja az MH különleges jogrendi feladatai végrehajtása érdekében a készenlét fokozása és fenntartása okmányrendszerének katonai igazgatási szakterületet érintő szabályozását, tervezi és előjárói jogkörben rendszeresen végrehajtja annak ellenőrzését.

5.12. Végzi a kormányzati és egyéb állami szervek, valamint a hatóságok katonai igazgatási – különösen a különleges jogrendi időszakban nélkülözhetetlen hadkötelesek polgári munkakörben történő meghagyásával kapcsolatos – szaktevékenysége végrehajtásának szabályozását, valamint a jogszabályban meghatározott ellenőrzés végrehajtását.

5.13. Előkészíti az önkéntes tartalékos állománnyal kapcsolatos hadkiegészítési szakfeladatok szakmai szabályozását, a stratégiai szintű döntéseket, felügyeli a végrehajtást, valamint a HVKF megbízása alapján – annak jogkörében eljárva – a jogszabályban meghatározott ellenőrzés végrehajtását.

5.14. Végzi az önkéntes tartalékos állománnyal és munkáltatóival a HM KGIR Ügyfélszolgálati Rendszeren történő kapcsolattartás katonai igazgatási feladatai szakmai irányítását, felügyeletét és ellenőrzését.

5.15. Ellátja az MH teljes – állandó, hivatásos, szerződéses, valamint tartalékos (önkéntes tartalékos, kiképzett tartalékos, potenciális hadköteles) – állományának a nemzetközi egyezményekben meghatározott katonai okmányokkal, valamint személyi igazolójeggyel történő ellátása szakmai felügyeletét.

- 5.16. Közreműködik a szakterületei vonatkozásában az MH hadrendje szerinti szervezetek átfogó felügyeleti ellenőrzésében, a területi és helyi honvédelmi igazgatási szervek felügyeleti ellenőrzésében.
- 5.17. A katonai toborzás rendjéről szóló 64/2017. (XI. 30.) HM utasítás alapján végzi az MH központi személyügyi szerv hatáskörébe utalt toborzó feladatokat. Működteti a toborzó intézményrendszert, meghatározza a pilótatorborzás feladatait, ellenőrzi azok végrehajtását.
- 5.18. Végzi a regeneráló pihenés, a rekreáció, és a nemzetközi szerződés alapján folyó kétoldalú csereüdülések szakmai felügyeletével, valamint a szakterület nemzetközi képviselőjével összefüggő feladatokat.
- 5.19. Végzi a személyi állomány óvodáskorú gyermekei részére az óvodai férőhelyek biztosításával összefüggő feladatokat.
- 5.20. Végzi az egyes pénzbeli, természetbeni és szociális juttatásokról szóló miniszteri szabályozók alapján az MH központi személyügyi szerv hatáskörébe tartozó feladatokat.
- 5.21. Végzi a kegyeleti gondoskodásról és az ehhez kapcsolódó egyes szociális feladatokról szóló miniszteri szabályozókban meghatározott, az MH központi személyügyi szerv hatáskörébe tartozó feladatokat.
- 5.22. Végzi az MH gondoskodási körébe tartozó árvák támogatására létrehozott ösztöndíj ügyintézésével kapcsolatos feladatokat.
- 5.23. Segíti a humánszolgálat kialakításával összefüggő egyes feladatokról szóló 83/2011. (VII. 29.) HM utasításban a HVKF részére meghatározott hatáskör ellátását. A családsegítő szolgálatnak a katonák külföldi feladat-végrehajtásával kapcsolatos feladatairól és működési rendjéről szóló 53/2009. (VII. 3.) HM utasítás alapján végzi az MH központi személyügyi szerv hatáskörébe utalt feladatokat. Közreműködik az esélyegyenlőségi referenci hálózat működtetésében.
- 5.24. Végzi a honvédelmi miniszter és a Honvéd Vezérkar főnöke által alapítható és adományozható elismerésekről szóló 15/2013. (VIII. 22.) HM rendeletben az MH központi személyügyi szerv hatáskörébe utalt feladatokat, valamint a teljesítményjuttatással összefüggő feladatokat.
- 5.25. Jóváhagyásra előkészíti és felterjeszti az éves központi hazai és külföldi beiskolázási terveket.
- 5.26. Tervezi, szervezi az MH tanfolyamrendszerű képzéseit, a központi és regionális nyelvképzését.
- 5.27. A Honvédelmi Minisztérium fejezet központi és intézményi gazdálkodásának rendjéről szóló 75/2017. (XII. 29.) HM utasításban meghatározottak szerint végzi a katonai állomány humán erőforrás központi képzésével kapcsolatos költségvetési gazdálkodási feladatokat.
- 5.28. A Mészáros Lázár ösztöndíjat elnyert hallgatókkal köthető ösztöndíjszerződésekről valamint az ösztöndíjak folyósításának rendjéről szóló 45/2017. (VIII. 31.) HM utasítás szerint végzi a pályázatok kiírását.
- 5.29. Ellátja a csapatzászló adományozásával kapcsolatban a Magyar Honvédség jelképeiről és jelzéseiről szóló 3/1996. (IV. 12.) HM rendelet szerinti feladatot.
- 5.30. Végzi a szociális gondoskodás körébe tartozók részére szervezett tárcaszintű rendezvények, különösen az árvák karácsonya, a katonaszervek találkozója és az „Idősek Világnapja” Honvéd Vezérkar szintű előkészítésével és lebonyolításával összefüggő feladatokat.
- 5.31. A Honvédelmi Idősügyi Munkacsoportról szóló 10/2015. (HK 3.) HM KÁT–HVKF együttes intézkedés szerint ellátja a Honvédelmi Idősügyi Munkacsoport titkársági feladatait. Költségvetésében tervezi és biztosítja a Munkacsoport működésével kapcsolatos költségeket.
- 5.32. Gyakorolja a szakmai felelős szervezetnek a munkakör-gazdálkodással kapcsolatos feladatokról szóló 9/2014. (II. 12.) HM utasítás és a teljesítményértékeléssel és az előmenetellel kapcsolatos egyes feladatokról szóló 7/2014. (I. 31.) HM utasítás szerinti jogköreit, végzi a kapcsolódó feladatokat.
- 5.33. Az illetményekkel és illetményen kívüli juttatásokkal kapcsolatos egyes eljárási szabályokról szóló 15/2015. (IV. 30.) HM utasítás alapján működteti a HM Katonai Szociális Munkacsoportot.
- 5.34. Végzi az MH Katonai Igazgatási és Központi Nyilvántartó Parancsnokság szociális gondoskodási tevékenységének szakmai irányításával összefüggő feladatokat, tervezi, szervezi a szakterületeken beosztásba kerülő személyi állomány felkészítő programját, továbbképzését.
- 5.35. Segíti, támogatja az állami vezetők, a kabinetfőnök és a HM szervek vezetőinek személyügyi tevékenységét, a katonákat érintő személyügyi döntések meghozatala során.
6. A Honvéd Vezérkar személyzeti csoportfőnöke általános helyettesítésére csoportfőnök-helyettes működik.
7. A Honvéd Vezérkar Személyzeti Csoportfőnökség egyes feladatainak végrehajtását az MH Katonai Igazgatási és Központi Nyilvántartó Parancsnokság nem önálló szervezeti egységei támogatják. A nem önálló szervezeti egység kijelölését és részletes feladatkörét az MH Katonai Igazgatási és Központi Nyilvántartó Parancsnokság szervezeti és működési szabályzata határozza meg.

7.3.0.3. Honvéd Vezérkar Hadművelési Csoportfőnökség

1. Kodifikációs feladatok

- a) Kidolgozza és folyamatosan pontosítja az Ország Fegyveres Védelmi Tervét.
- b) Kidolgozza az MH készenléti rendszere működését, a készenlét fenntartását és fokozását szabályozó alaprendelkezéseket.
- c) Kidolgozza a speciális terrorelhárító intézkedések katonai feladatai végrehajtásának követelményeit.
- d) Szabályozza a helyőrségi, a katonai rendészeti és az őrzés-védelmi feladatokat. Különleges jogrend kihirdetése esetén előkészíti a honvédelem szempontjából fokozott védelmet igénylő létesítmények őrzés-védelmére vonatkozó művelési dokumentumokat.
- e) Kidolgozza az ország területének légvédelmi készenléti erőkkel való oltalmazására vonatkozó rendszabályokat és terveket.
- f) Kidolgozza az MH Művelési Vezetési Rendszerének (a továbbiakban: MH MVR) felépítését, annak működési rendjét.
- g) Előkészíti az MH atom-, biológiai, vegyi, riasztási és értesítési rendszere működési rendjére vonatkozó szabályozást.
- h) Kidolgozza a tűzserész feladatokkal kapcsolatos felsőszintű intézkedéseket.
- i) Kidolgozza az MH információs műveletek funkció, civil-katonai együttműködés és lélektani hadviselés képességek stratégiai szintű szabályzóit.
- j) Kidolgozza a válsághelyzetekben, illetve az egyes különleges jogrendi helyzetek kihirdetését követő esetekben az MH stratégiai szintű vezetési rendjét.
- k) Kidolgozza az MH katonai képességeinek békeidőszaki és különleges jogrendi alkalmazásának stratégiai terveit, valamint az azok végrehajtását szabályozó belső rendelkezéseket.
- l) Kidolgozza a Honvédelmi Ágazati Katasztrófavédelmi Tervet.
- m) Szakterületei vonatkozásában integrálja a nemzetközi szabályozókat a hazai doktrinális és képzési rendszerébe, előkészíti az ehhez szükséges szabályzókat.

2. Koordinációs feladatok

- a) Ellátja az MH katasztrófavédelemmel kapcsolatos tevékenységének koordinálásával és irányításával összefüggő szakmai feladatokat.
- b) Feladataival összefüggésben kapcsolatot tart a NATO válságreagáló, valamint az EU válságkezelési rendszereihez illeszkedő nemzeti válságkezelési rendszer ágazati alrendszerét érintően a nemzetközi szervezetekkel, illetve más nemzetek együttműködő parancsnokságaival és szervezeteivel.
- c) Ellátja a TARGETING (céltervezés) képesség stratégiai szintű koordinálásával és irányításával összefüggő szakmai feladatokat, valamint vezeti a stratégiai szintű munkacsoportot.
- d) Ellátja a Force Protection (Erők Védelme) képesség stratégiai szintű koordinálásával és irányításával összefüggő szakmai feladatokat, valamint vezeti a stratégiai szintű munkacsoportot.
- e) Ellátja az MH nem kinetikus műveletekkel kapcsolatos tevékenységének koordinálásával és irányításával összefüggő szakmai feladatait.
- f) Együttműködik a Honvéd Vezérkar Haderőtervezési Csoportfőnökséggel az önkéntes tartalékos rendszer fejlesztésével, működésével és fenntartásával összefüggő tárcaszintű koncepció és szabályozás előkészítésében. Meghatározza a tartalékos rendszer hadművelési követelményeit, kidolgozza a tartalékos katonák művelési alkalmazásának koncepcióját.

3. Egyedi közhatalmi aktusokkal kapcsolatos feladatok

- a) A Magyar Honvédség létesítményeinél működő fegyveres biztonsági őrségekkel kapcsolatos hatósági feladatokról szóló 61/2016. (XII. 16.) HM utasításban foglaltaknak megfelelően előkészíti az MH létesítményeinél működő fegyveres biztonsági őrségekkel kapcsolatos hatósági döntéseket.

4. Európai uniós, NATO- és nemzetközi feladatok

- a) Előkészíti a NATO, az EU és a nemzetközi szervezetek által vezetett válságreagáló, válságkezelő és béketámogató műveletekkel kapcsolatos stratégiai döntéseket.
- b) Előkészíti a nemzetközi szervezetek égisze alatt folytatott válságreagáló, válságkezelő és béketámogató műveletekben való nemzeti részvétellel kapcsolatos szakmai álláspontokat.
- c) Részt vesz a NATO válságreagáló és az EU válságkezelő rendszere fejlesztésében.
- d) Együttműködik a NATO Védelmi Tervezési Folyamataiban a katonai szakmai álláspontok kidolgozása érdekében.
- e) Részt vesz a NATO és az EU művelési koncepcionális és stratégiai jellegű dokumentumok kialakításának folyamatában, kialakítja és érvényesíti a nemzeti katonai-szakmai véleményt.

- f) Végzi az MH már rendelkezésre álló képességeinek figyelembe vételével a védelempolitikai iránymutatásnak megfelelő magyar hozzájárulásra vonatkozó elgondolás kidolgozását, nemzeti és nemzetközi szintű koordinációját, valamint jóváhagyását követően a szükséges intézkedések, mandátumok kiadását.
- g) Ellátja az MH képviseletét a műveleti jellegű NATO egységesítési tevékenységgel foglalkozó bizottságok, munkacsoportok szakterületi ülésein.
- h) Szakterületei vonatkozásában kapcsolatot tart a NATO és az EU szerveivel és szervezeteivel, továbbá más nemzetközi szervezetekkel, valamint más nemzetek illetékes szervezeteivel.
- i) Elsődleges kapcsolattartó szervezetként végzi a Magyarországon települő NATO NFIU HUN és az MH közötti kapcsolattartást és információcserét.
- j) Végzi a magyar részvétellel kialakított regionális együttműködési szervezetek nemzetközi műveleti alkalmazásával kapcsolatos feladatokat.
- k) Ellátja az MH képviseletével összefüggő feladatokat a fegyvernemi, szakcsapati NATO munkacsoportok szakterületi ülésein.
- l) Nem fegyveres tartós külszolgálat vonatkozásában a NATO, az EU és más nemzetközi szervezetekben új vállalások, illetve a meglévő beosztások felülvizsgálata során - a vonatkozó védelempolitikai iránymutatás alapján - biztosítja a beosztások vállalásához szükséges hadműveleti követelményeket.

5. Funkcionális feladatok

- 5.1. Meghatározza az általános haderőszükségletet, kidolgozza az MH hadrendje szerinti szervezetek képességeinek kialakítására vonatkozó hadműveleti követelményeket.
- 5.2. Végzi az MH hadrendje szerinti szervezetek készenléti idejének, helyzetének, harcértékének folyamatos ismeretével és nyilvántartásával kapcsolatos feladatokat, közreműködik a technikai riasztási rendszerek hadműveleti követelményeinek meghatározásában és működtetésében.
- 5.3. Az MH MVR aktivizálása esetén felelős a stratégiai műveletet tervben meghatározott feladatok érvényre juttatásáért, a folyamatban lévő műveletek helyzet nyilvántartásáért és a rövid távú stratégiai tervezés végrehajtásáért.
- 5.4. Végzi az MH MVR tervezésével kapcsolatos feladatokat, előkészíti a vezetési elemek működtetését.
- 5.5. Meghatározza a Honvédelmi Katasztrófavédelmi Rendszerbe kijelölt MH hadrendje szerinti szervezetek felkészítési és igénybevételi, továbbá riasztási, valamint aktivizálási követelményeit. Tervezi és végzi a katasztrófavédelmi megelőzésébe és felszámolásába bevonható katonai erők alkalmazásával, azok vezetésével kapcsolatos, a HVKF hatáskörébe tartozó stratégiai feladatokat.
- 5.6. Végzi a HM vagyonkezelésű ingatlanok honvédelmi célra feleslegessé nyilvánításával kapcsolatban a Magyar Állam tulajdonában és a Honvédelmi Minisztérium vagyonkezelésében lévő, honvédelmi célra feleslegessé vált ingatlanok értékesítésének és az értékesítésre nem tervezett felesleges ingatlanok vagyonkezelői jogának vagyonkezelésre jogosult más szervek részére történő átadása, valamint a tulajdonjog ingyenes átruházása előkészítésének rendjéről szóló 139/2011. (XII. 27.) HM utasításban meghatározottak szerint a hatáskörébe tartozó feladatokat.
- 5.7. Végzi a Magyar Honvédség létesítményeinél működő fegyveres biztonsági őrsegekkel kapcsolatos hatósági feladatokról szóló 61/2016. (XII. 16.) HM utasításban meghatározott feladatokat.
- 5.8. Működteti a Magyar Honvédség vezetését biztosító ügyeleti és készenléti szolgálatok működéséről szóló 20/2007. (HK 4.) HM utasításban meghatározott MH legmagasabb szintű vezető hadműveleti ügyeleti szolgálatot.
- 5.9. Végzi az MH béke- és különleges jogrendi időszaki – különösen válságkezelés, katasztrófavédelem – irányítási feltételeinek biztosításával összefüggő katonai vezetési feladatokhoz kapcsolódó döntés-előkészítési feladatokat.
- 5.10. Végzi a válsághelyzetek katonai elemzésének, az MH-t érintő feladatok tisztázásának, a döntések előkészítésének és a végrehajtás koordinálásának feladatait.
- 5.11. Végzi a NATO válságreakáló, valamint az EU válságkezelési rendszereihez illeszkedő nemzeti válságkezelési rendszer ágazati alrendszerének fejlesztésével és működtetésével összefüggő, részére meghatározott katonai feladatokat.
- 5.12. Nyilvántartja az MH hadrendje szerinti szervezetek hazai és külföldi mozgásait, valamint a bejelentett külföldi katonai csapatok magyarországi mozgásait.
- 5.13. Meghatározza az MH készenléte fokozására vonatkozó rendszabályokat és azok továbbításának szakfeladatait.
- 5.14. Meghatározza az MH riasztási és értesítési rendszer működtetésével és a NATO Válságreakálási Rendszerhez való csatlakozással összefüggő szakfeladatokat.
- 5.15. Végzi a stratégiai művelettervezésen belül a folyó műveletek vezetését és a 72 órán belüli (current plans) tervezési feladatokat, illetve az azon túli művelettervezés (future plan) egyes, meghatározott feladatait.

- 5.16. Szakterületei vonatkozásában képviseli az MH-t a kétoldalú és többnemzeti katonai együttműködés területén végrehajtott szakértői találkozókra, valamint kidolgozza az ilyen jellegű együttműködésekben való nemzeti részvétellel és az együttműködés céljaival kapcsolatos szakmai álláspontokat.
- 5.17. Meghatározza az MH hadrendjére vonatkozó hadműveleti szakmai követelményeket. Részt vesz az MH Hadrendjének összeállításában.
- 5.18. A politikai iránymutatás alapján biztosítja a nem fegyveres tartós külszolgálatok koordinálásáért felelős szervezet részére a beosztások vállalásához szükséges hadműveleti követelményeket.
- 5.19. Működteti a válsághelyzetekben, illetve az egyes különleges jogrendi helyzetek kihirdetését követő esetekben az MH stratégiai szintű vezetési elemét.
- 5.20. Végzi a haderőnemek, azok hatáskörébe tartozó fegyvernemek és szakcsapatok, valamint a különleges műveleti, a katonai rendész, a civil-katonai együttműködés és lélektani hadviselés képesség, valamint az információs műveletek funkció tárcaszintű, stratégiai szakmai irányításával és képviselével összefüggő feladatokat, alkalmazásuk, szervezeti és technikai fejlesztésük szakmai követelményeinek megfogalmazását, koncepciók és alkalmazási elveinek kidolgozását, továbbá ellátja a felsővezetői katonai szakmai döntések előkészítését és végrehajtásuk szakmai felügyeletével összefüggő feladatokat.
- 5.21. Ellátja a Többnemzetiségű Műszaki Zászlóalj működéséhez kapcsolódó Irányító Csoport, Többnemzetiségű Munkacsoport és Titkárság megalakításáról szóló 88/2011. (VIII. 4.) HM utasításban meghatározott feladatokat.
- 5.22. Meghatározza az MH-ban a pilóta, kutató-mentő és harcászati ejtőernyős (lövész és felderítő) mentő és főernyők hadműveleti követelményeit.
- 5.23. Ellátja a speciális repülőtéri karbantartó és helyreállító feladatok stratégiai szintű felügyeletét, végzi az azzal kapcsolatos koordinációs feladatokat.
6. A Honvéd Vezérkar hadműveleti csoportfőnöke általános koordinációs feladatainak támogatására vezető szakreferens működik.
7. A Honvéd Vezérkar hadműveleti csoportfőnöke általános helyettesítésére csoportfőnök-helyettes működik.

7.3.0.4. Honvéd Vezérkar Logisztikai Csoportfőnökség

1. Kodifikációs feladatok

- a) Elkészíti a logisztikai és – az MH egészségügyi főnökkel koordinálva – az egészségügyi logisztikai támogatás tervezéséhez, szervezéséhez kapcsolódó szabályokat.
- b) Kialakítja a logisztikai kutatás-fejlesztési célkitűzések eléréséhez szükséges katonai követelményeket.
- c) Kidolgozza a logisztikai támogatás elvét, rendszerét és az ellátást szabályozó jogszabályok, rendelkezések tervezeteit.
- d) Kidolgozza a Magyar Honvédség Összhaderőnemi Logisztikai Doktrínát, egyben – figyelemmel a magasabb szintű doktrínákra – irányítja aktualizálását.

2. Koordinációs feladatok

- a) Koordinálja a logisztikai támogatás elveinek és rendszerének, valamint az ellátást szabályozó jogszabályok, közjogi szervezetszabályozó eszközök és belső rendelkezések kidolgozását.
- b) Az MH egészségügyi főnökkel egyeztetve koordinálja az egészségügyi logisztikával összefüggő jogszabályok, közjogi szervezetszabályozó eszközök és belső rendelkezések kidolgozását.
- c) Koordinálja a NATO rendelkezések és katonai elvek szükség szerinti adaptálását, jogharmonizációját.

3. Európai uniós, NATO- és nemzetközi feladatok

- a) Elemzi és értékeli a NATO és az EU logisztikai, valamint – az MH egészségügyi főnökkel egyeztetve – az egészségügyi logisztikai haderő-fejlesztési javaslatokat, célkitűzéseket, irányelveket és eljárásokat, vizsgálja alkalmazásba vételük lehetőségét, javaslatot tesz azok bevezetésére.
- b) A SAC program tekintetében végzi a Stratégiai Légiszállítási Képesség befogadó nemzeti támogatásának biztosításához kapcsolódó egyes feladatokról szóló 12/2014. (II. 14.) HM utasításban meghatározott feladatokat, és ellátja az azzal összefüggő tárcaképviselést.
- c) Kidolgozza a NATO Képességfelmérés (CS) és az EU Főcélkitűzési Kérdőív (HGQ) logisztikai szakmai fejezeteire adott nemzeti válaszokat.
- d) Elemzi a NATO és EU logisztikai célkitűzések, irányelvek, eljárásokat, vizsgálja az alkalmazásba vételük lehetőségét, javaslatot tesz azok bevezetésére.
- e) Kidolgozza a NATO és az EU stratégiai szintű, a hadfelszerelés fejlesztést nem érintő logisztikai dokumentumaival kapcsolatos nemzeti álláspontot.

- f) Ellátja MH képviseletét a NATO és EU kijelölt logisztikai fórumain, előkészíti, megszervezi a Magyarországon lebonyolításra tervezett felsőszintű NATO és EU logisztikai rendezvényeket.
- g) Folyamatos logisztikai együttműködést tart fenn a NATO- és EU-szervezetek és parancsnokságok, a békepartnerségi (PFP) és a szomszédos országok logisztikai szervezeteivel.
- h) Tervezi a nemzetközi, két- és többoldalú logisztikai együttműködést, együttműködési megállapodásokat készít elő, egyeztetési azokat a hadművelleti igényekkel, figyelemmel kíséri a szerződések végrehajtását, kezdeményezi a szükséges módosításokat.
- i) Koordinálja a Befogadó Nemzeti Támogatás katonai logisztikai feladatai végrehajtását, illetve a Képességkatalógus katonai logisztikai képességekre vonatkozó adatokkal való feltöltését, valamint a NFIU HUN ezen adatokkal történő ellátását.

4. Funkcionális feladatok

- a) Végzi a Honvédelmi Minisztérium fejezet központi és intézményi gazdálkodásának rendjéről szóló 75/2017. (XII. 29.) HM utasításban meghatározott feladatokat. Az MH egészségügyi főnökkel egyeztetve folyamatosan figyelemmel kíséri, elemzi és értékeli a védelem-egészségügyi képességek megteremtését és fenntartását biztosító költségvetési előirányzatok felhasználását.
- b) Ellátja a készségi és készenléti erők alkalmazásával, valamint a katasztrófavédelemmel kapcsolatos logisztikai és – az MH egészségügyi főnökkel egyeztetve – az egészségügyi logisztikai támogató feladatok tervezését és szervezését.
- c) Részt vesz a haderő-fejlesztési célkitűzések, valamint a haderő korszerűsítésére vonatkozóan a szakmai illetékességét érintő fejlesztési tervek előkészítésében, a javaslatok kidolgozásában.
- d) A védelemgazdaságért felelős helyettes államtitkár szakmai irányítása mellett végzi az MH logisztikai működési-fenntartási rendszerének szakmai irányításával kapcsolatos feladatokat. Elemzi az MH működési-fenntartási feladatokhoz kapcsolódó támogatási igényeket és a logisztikai szervezetek tevékenységét, javaslatokat tesz a szervezetfejlesztési feladatokat.
- e) Végzi a hatáskörébe tartozó erőforrás-tervezéssel kapcsolatos feladatokat, a stratégiai dokumentumok kidolgozására kiadott szabályozókban meghatározottak szerint.
- f) Elemzi, értékeli az MH összesített anyagi-technikai harcérték-jelentését és a harcérték aktuális helyzetének megfelelően kidolgozza a vonatkozó HVKF intézkedéseket.
- g) Az alkalmazói igények figyelembevételével irányítja a logisztikai haditechnikai eszközök harcászati-technikai követelményeinek kidolgozását.
- h) Tervezi és szervezi az ország területe honvédelmi célú előkészítésével kapcsolatos MH szintű logisztikai feladatokat. Az MH egészségügyi főnökével együttműködve részt vesz az egészségügyi logisztikai feladatok megtervezésében és megszervezésében.
- i) Kidolgozza az MH készenlétének fenntartása és fokozása, a különleges jogrendre vonatkozó logisztikai és – az MH egészségügyi főnökkel koordinálva – az egészségügyi logisztikai támogató feladatait, követelményeit, meghatározza szükségleteit, részt vesz logisztikai és egészségügyi logisztikai támogató erők készenlétének ellenőrzésében, valamint a tapasztalatok elemzésében.
- j) Ellátja a hazai, a nemzetközi két- és többoldalú, valamint a NATO- és EU-gyakorlatok logisztikai és – az MH egészségügyi főnökkel egyeztetve – egészségügyi logisztikai támogató feladatok szakmai felügyeletét.
- k) Végzi a logisztikai gazdálkodás informatikai rendszereinek felülvizsgálatával kapcsolatos feladatokat, rendszerszintű javaslatot tesz annak kialakítására, fejlesztésére. A bevezetésre kerülő rendszer alkalmazásával folyamatosan elemzi a bejövő információkat, a logisztikai rendszer működésére vonatkozóan egyszerűsítési, valamint költségcsökkentésre irányuló javaslatokat fogalmaz meg.
- l) Végzi az állami vagyoni körben, honvédségi vagyonkezelésben lévő állami légi járművek fenntartói tevékenységét, és ellátja az ezzel összefüggő szakmai felügyeleti feladatokat.
- m) Kidolgozza az MH logisztikai és – az MH egészségügyi főnökkel egyeztetve – az egészségügyi logisztikai támogatást érintő, a HVKF szakmai irányításával összefüggő döntési javaslatokat, valamint végzi a HVKF közvetlen alárendeltségébe tartozó, MH hadrendje szerinti szervezetek logisztikai és egészségügyi logisztikai támogató feladatok végrehajtásának irányításával összefüggő tevékenységet.
- n) Vezet és összehangolja a logisztikai erőforrás-gazdálkodás szakmai, szakági szabályozói kidolgozását, koordinálja az együttműködést az MH logisztikai és – az MH egészségügyi főnökkel koordinálva – egészségügyi szakanyag gazdálkodást végző szakmai szervezeteivel.
- o) Ellátja a Honvédelmi Minisztérium fejezet központi és intézményi gazdálkodásának rendjéről szóló 75/2017. (XII. 29.) HM utasításban meghatározott, a HVKF részére biztosított tartalék felhasználásával kapcsolatos feladatokat.

p) Szakterületi felelősként végzi az MH nem kiemelt szakági és – az MH egészségügyi főnökkel koordinálva – a védelem-egészségügyi fejlesztési programok tervezésének és végrehajtásának szakmai irányításával kapcsolatos feladatokat.

5. A Honvéd Vezérkar Logisztikai Csoportfőnökség csoportfőnöke általános helyettesítésére csoportfőnök-helyettes működik.

7.3.0.5. Honvéd Vezérkar Haderőtervezési Csoportfőnökség

1. Kodifikációs feladatok

a) Kidolgozza a hatáskörébe tartozó haderő fejlesztésével kapcsolatos szabályozást, ennek keretén belül a Hvt. 19. § (1) bekezdés b) pontja szerinti, az MH főbb haditechnikai eszközeiről szóló országgyűlési határozat tervezetét.

b) Kidolgozza a védelmi képességfejlesztési feladatok programozott tervezését és végrehajtását meghatározó szabályozókat.

c) Elkészíti a szervezési feladatokkal kapcsolatos HVKF parancsot.

d) Előkészíti az MH állománytábláival kapcsolatos szabályozókat.

e) Elkészíti az adott évre kijelölt katonai alakulatok szervezet elemzés-értékelésének végrehajtására vonatkozó HVKF parancsot és az ahhoz kapcsolódó ütemtervet.

f) Előkészíti az önkéntes tartalékos rendszer működésével és fenntartásával összefüggő tárcaszintű koncepció-fejlesztési és szabályozási feladatokat, együttműködésben a Honvéd Vezérkar Személyzeti Csoportfőnökséggel, a Honvéd Vezérkar Hadművelési Csoportfőnökséggel, az MH Hadkiegészítő, Felkészítő és Kiképző Parancsnoksággal, valamint az MH Katonai Igazgatási és Központi Nyilvántartó Parancsnoksággal.

g) Előkészíti az MH transzformációval kapcsolatos tevékenységére vonatkozó szabályozást.

h) Kidolgozza a regionális együttműködés keretei között kialakításra kerülő harccsoportokkal (V4 EUBG, DECI EUBG) kapcsolatos szabályzók tervezetét.

2. Koordinációs feladatok

a) Végzi a fegyvernemi szakterületek vonatkozásában a képességfejlesztés nemzeti feladatainak koordinálásával, irányításával kapcsolatos feladatokat.

b) A képességfejlesztés nemzeti feladatai érdekében szakterületei vonatkozásában koordinálja és irányítja az MH fejlesztésével és alkalmazásával kapcsolatos feladatok végrehajtását.

c) Koordinálja a fejlesztési programok megvalósítása helyzetével kapcsolatos adatok, szakmai információk feldolgozását, értékelését. A fejlesztési programokkal kapcsolatos döntés-előkészítés érdekében helyzetértékeléseket, javaslatokat, előterjesztéseket készít a HVKF részére.

d) Együttműködik a haderő- és képességfejlesztés, valamint a művelési szerepvállalások irányaira és ütemezésére vonatkozó elgondolások kialakításában.

e) Együttműködik a Honvéd Vezérkar Hadművelési Csoportfőnökséggel az Ország Fegyveres Védelmi Tervének kidolgozásában és felülvizsgálatában.

f) Koordinálja a NATO és EU haderő-fejlesztési ajánlások és célkitűzések, a képességfelmérés és a szakmai kérdések MH szintű kidolgozását.

g) Koordinálja az MH-n belüli transzformációs tevékenység rendszerének kialakításával kapcsolatos feladatok végrehajtását.

h) Ellátja az önkéntes tartalékos rendszer fejlesztésének MH-t érintő koordinációs feladatait.

i) Ellátja a regionális együttműködés (V4, DECI) stratégiai szintű tervezésével, szervezésével, valamint koordinációjával kapcsolatos katonai szakmai feladatokat.

3. Európai unió, NATO- és nemzetközi feladatok

a) A NATO Védelmi Tervezési Folyamatainak megfelelően katonai szakmai álláspontokat dolgoz ki, részt vesz a bilaterális tárgyalásokon, valamint a szövetségi képességfejlesztési célok kialakításának részeként az Összevont Konzultáción.

b) Koordinálja a NATO és EU haderő-fejlesztési ajánlások és célkitűzések, a képességfelmérés és a szakmai kérdések MH szintű kidolgozását.

c) Részt vesz az EU képességfejlesztési folyamata fő dokumentumainak kidolgozásában és felülvizsgálatában, naprakészen tartja az EU katonai képességek kérdőív megválaszolásával kapcsolatos nemzeti válaszokat, az érintett szervekkel együttműködve kialakítja és képviseli a nemzeti álláspontot.

d) Az EU képességfejlesztési tevékenységében végzi az EU Katonai Bizottsága és az EDA által beazonosított képességhiányok felszámolásának kezelésére javasolt és indított képességfejlesztési programok, projektek vizsgálatával és nyomon követésével, a nemzeti felelőségek és érdekek azonosításával és képviselésével kapcsolatos

feladatokat. Ellátja az EDA képességfejlesztési igazgatói összetételű Irányító Testületi és annak Előkészítő Bizottsági ülésein a nemzeti álláspont képviselését, melynek előkészítése érdekében, a honvédelmi tárca érintett szerveivel együttműködve szakmai álláspontokat dolgoz ki. Figyelemmel kíséri, elemzi és értékeli az EDA igazgatóságainak képességfejlesztési tevékenységét, koordinálja az érintett hazai szakértők munkáját.

e) Részt vesz a NATO és EU képességfejlesztési koncepcionális és stratégiai jellegű dokumentumai kialakításának folyamatában, a katonai-szakmai vélemény kialakításában. A haderő fejlesztése érdekében előkészíti a koncepciók megvalósíthatóságára, a honvédelmi tárca stratégiai terveibe történő beillesztésére vonatkozó javaslatokat.

f) Végzi a NATO és az EU polgári-katonai képességfejlesztés koncepcióinak nyomon követésével, feldolgozásával, a nemzeti érdekek képviselésével kapcsolatos feladatokat, beépíti az eredményeket a hazai képességtervezési rendszerbe. Ellátja a NATO és az EU képességfejlesztési rendszerei közelítését célzó javaslatok nyomon követésével, feldolgozásával, a nemzeti érdekek képviselésével kapcsolatos feladatokat.

g) Szakterületei vonatkozásában kapcsolatot tart a NATO és az EU szerveivel és szervezeteivel, továbbá más nemzetközi szervezetekkel, valamint más nemzetek illetékes szervezeteivel.

h) Koordinálja a különböző amerikai támogatásokból megvalósuló programokhoz kapcsolódó katonai képességigények összeállítását és prioritizálását. Nyomon követi a megvalósítással kapcsolatos feladatok végrehajtását.

i) Kapcsolatot tart a Budapesten működő USA Védelmi Együttműködési Hivatallal (Office of Defense Cooperation – ODC) és koordinálja az ODC keretei között biztosított képességek fejlesztését támogató forráskihelyezés tervezését.

j) Nyomon követi és elemzi az EU és NATO tagállamok felesleges haditechnikai eszközeivel kapcsolatos információcserére szolgáló, az EDA által üzemeltetett Electronic Questionnaires for Investigations Processing – e-QUIP, valamint az amerikai Defense Logistic Agency által üzemeltetett Exess Defence Articles adatbázisba feltöltött információkat.

k) Ellátja az MH képviselésével összefüggő feladatokat a képességfejlesztési jellegű NATO munkacsoportok szakterületi ülésein.

l) Koordinálja a NATO, az EU és más nemzetközi szervezetekben Magyarország részére fenntartott és a nemzeti képviseléseken rendszeresített tartós, nem fegyveres külszolgálati beosztások feltöltésével kapcsolatos, HVKF hatáskörébe tartozó tervezési feladatokat. Javaslatot terjeszt fel a HVKF részére a feltöltendő beosztásokra vonatkozóan.

m) A haderő-generálási- és feltöltési konferenciákon közreműködik a magyar szerepvállalásokra vonatkozó miniszteri mandátumok kialakításában és a képviseléssel kapcsolatos feladatok ellátásában.

n) Irányítja és szervezi az MH transzformációs tevékenységét, ellátja az MH transzformációs főnöki teendőket.

o) Koordinálja a transzformációs főnökök konferenciájára (a továbbiakban: COTC) történő felkészülést. Ellátja az MH képviselését az éves COTC konferencián.

p) Figyelemmel kíséri és elemzi a NATO és a NATO partnerségi programokat, valamint az EU szervezetfejlesztési előterjesztéseket, véleményezi az átalakításokat. Ellátja – különösen a NATO és az EU által azonosított műveleti tapasztalatok és az azokból eredő – képességfejlesztési trendek hazai fejlesztési folyamatokba történő transzformálásával és beépítésével kapcsolatos feladatokat, és ezek alapján javaslatot tesz a képességfejlesztési prioritások módosítására.

q) Összhangban a NATO transzformációs folyamatával és a katonai műveletek jövőbeni új megközelítésével biztosítja az átalakítással kapcsolatos elvek és koncepciók érvényre juttatását.

r) Koordinálja a NATO Kiválósági Központokkal kapcsolatos MH szintű tevékenységet, figyelemmel kíséri a NATO Transzformációs Parancsnokság ez irányú tevékenységét, biztosítja a kiválósági központoknál született eredmények, produktumok hazai felhasználását.

s) Végzi az USA által vezetett Többnemzeti Képességfejlesztési Programban (Multinational Capability Development Campaign – MCDC) való részvételből eredő szakmai feladatokat.

t) Végzi a NATO Koncepciófejlesztési és Tesztelési Kísérletek (a továbbiakban: CD&E) programmal kapcsolatos szakmai feladatokat, amely kapcsán ellátja az MH képviselését az éves CD&E konferencián.

u) Végzi az MH haderőfejlesztési és transzformációs tevékenységével összefüggő, részére meghatározott feladatokat, kezdeményezi a transzformációs tevékenység rendszerének kialakításával kapcsolatos elgondolások, koncepciók kidolgozását, egyben végrehajtja azok elemzését, jóváhagyásra történő előkészítését.

v) Végzi a haderőnemek, fegyvernemek és szakcsapatok szervezeti és technikai fejlesztési követelményeinek megfogalmazását, koncepciók és alkalmazási elveinek kidolgozását.

4. Funkcionális feladatok

a) Ellátja az MH hadrendje szerinti szervezeti képességei helyzetének elemzésével, értékelésével kapcsolatos feladatokat, kidolgozza a képesség- és feladatterveket.

- b) Haderő-fejlesztési programelgondolásokat készít, javaslatot dolgoz ki a beszerzett, modernizált eszközök elosztására.
- c) Javaslatot tesz az MH különleges jogrend szerinti szervezetére, a működéséhez szükséges erőforrásokra.
- d) Az MH hadrendje szerinti szervezetek állománytábláihoz kidolgozza, kiadásra előkészíti és naprakészen tartja a haditechnikai eszközök és anyagok lajstromát.
- e) A kormányzati stratégiai irányításról szóló 38/2012. (III. 12.) Korm. rendelet alapján a szakpolitikai stratégia és a szakpolitikai program vonatkozásában, a védelmi képesség-fejlesztési feladatok programozott tervezéséről és végrehajtásáról szóló 113/2007. (HK 20.) HM utasításban meghatározottak szerint végzi a hatáskörébe tartozó feladatokat, így különösen részt vesz a katonai feladatok és azok erőforrás-szükségletei költségfedezetének kiegyensúlyozásában, tervezi a haderőfejlesztésre tervezett forráskeretek makroszintű elosztását, javaslatot tesz a fejlesztési programok prioritizálására, a képességek elérésének ütemezésére. Elemzi és egyeztet a programelgondolásokat és a végrehajtási terveket, feldolgozza és értékeli a fejlesztési programok megvalósítása helyzetével kapcsolatos adatokat.
- f) Ellátja a honvédelmi szakpolitikai terület haderőfejlesztés és alkalmazás – mint stratégiai pillér – pillérfelelősi teendőit.
- g) Pillérfelelősként ellátja az önkéntes tartalékos rendszer fejlesztési programok stratégiai szintű irányítását.
- h) Kidolgozza a szakpolitikai stratégiában, valamint a szakpolitikai programban megjelenő, az MH hadrendje szerinti szervezetek képességeinek fejlesztésére vonatkozó HVKF javaslatot.
- i) Részt vesz a művelettervezéssel kapcsolatos feladatok végrehajtásában.
- j) Végzi az MH hadrendjének, a hadrenden kívüli szervezetek jegyzékének, továbbá az MH elhelyezési könyvének összeállítását és pontosítását, illetve azok jóváhagyásra történő előkészítését.
- k) A honvédelmi szervezetek alapításáról, tevékenységéről és szabályzatairól szóló 80/2011. (VII. 29.) HM utasítás alapján ellátja az MH hadrendje szerinti szervezetek alapító okirataival, szervezeti és működési szabályzataival kapcsolatos, szakmai feladatkörébe tartozó feladatokat.
- l) Végzi az MH hadrendje szerinti szervezetek működésének elemzésével, értékelésével, a tapasztalatok feldolgozásával kapcsolatos, szakterületét érintő feladatokat, javaslatot fogalmaz meg a szervezeti felépítéssel, a létszámmal, az állományarányokkal kapcsolatos korrekciók végrehajtására.
- m) A munkaköri jegyzékekről, az állománytáblákról és a létszámgazdálkodásról szóló 13/2014. (II. 14.) HM utasítás alapján ellátja az MH hadrendje szerinti szervezetek és az MH rendelkezési állományának csoportjaira vonatkozó állománytáblákkal, helyesbítő ívekkel kapcsolatos szakmai javaslattételi, döntés-előkészítési, koordinációs, valamint létszámgazdálkodási feladatokat. Tervezi, és felterjesztésre előkészíti az előzőekben hivatkozott szervezetekre vonatkozó költségvetési létszámot.
- n) Meghatározza a haderő-szervezési tevékenységet támogató információs rendszer követelményeit, és kialakítja, fejleszti, valamint működteti azt.
- o) Kidolgozza a HVKF hatáskörébe tartozó, a haderő tervezésével összefüggő szervezési, valamint az azzal kapcsolatos döntés-előkészítési MH szintű javaslatokat.
- p) A bélyegzőellátásról és a bélyegzők használatáról szóló 38/2013. (VII. 12.) HM utasításban meghatározottak szerint szakmailag felügyeli a hivatalos bélyegzőkkel és a pecsétnyomókkal történő ellátást.
- q) Ellátja a HM KGIR Szervezési Alrendszerének rendszergazdai és modulgazdai feladatait.
- r) Végzi a Joint Terminal Air Controller (JTAC) tárcaszintű, stratégiai szakmai irányításával és képviselővel összefüggő feladatokat, alkalmazásuk, szervezeti és technikai fejlesztésük szakmai követelményeinek megfogalmazását, koncepciók és alkalmazási elveinek kidolgozását, továbbá ellátja a felsővezetői katonai szakmai döntések előkészítését és végrehajtásuk szakmai felügyeletével összefüggő feladatokat.
- s) Végzi az MH különleges műveleti képesség fejlesztésének stratégiai tervezési feladatait.
- t) Ellátja a bűvár képességfejlesztéssel kapcsolatos feladatok stratégiai szintű irányítását, felügyeletét, végzi az azzal kapcsolatos szakmai koordinációs feladatokat.
- u) Közreműködik a TARGETING (céltervezés) feladatok stratégiai szintű szakmai feladatok végrehajtásában.
5. A Honvéd Vezérkar haderőtervezési csoportfőnöke általános koordinációs feladatainak támogatására vezető szakreferens működik.
6. A Honvéd Vezérkar haderőtervezési csoportfőnöke általános helyettesítésére csoportfőnök-helyettes működik.

7.3.0.6. Honvéd Vezérkar Híradó, Informatikai és Információvédelmi Csoportfőnökség

1. Kodifikációs feladatok

- a) Kidolgozza az MH Biztonsági Szabályzatát és az MH Egységes Iratkezelési Szabályzatát.
- b) Kidolgozza az MH Informatikai Stratégiáját.
- c) Kidolgozza az MH Kormányzati Célú Elkülönült Hírközlő Hálózata (a továbbiakban: MH KCEHH) és az MH Vezetési Irányítási Rendszer szabályozó rendszerét.
- d) Előkészíti az elveszett belépési engedélyek letiltására vonatkozó intézkedéseket.
- e) Előkészíti a jelszamos állandó belépési engedélyek jelszámrendszerére és azok szervezetek közötti elosztására vonatkozó belső rendelkezés tervezetét.

2. Koordinációs feladatok

- a) Végzi a HM tárca és az MH elektronikus ügyintézésével, valamint a kormányzati informatikai integráció biztosításával kapcsolatos informatikai koordinációs feladatokat.
- b) Végzi az MH spektrumgazdálkodási érdekeinek, stratégiai- hazai és NATO – szintű képviselővel kapcsolatos feladatok koordinálását.
- c) Végzi az MH Összevont Műveleti Hálózatok képesség kialakításával kapcsolatos stratégiai szintű szervezési, irányítási, koordinációs feladatokat.

3. Egyedi közhatalmi aktusokkal kapcsolatos feladatok

- a) Kezdeményezi az informatikai rendszerek biztonsági auditját.

4. Európai uniós, NATO- és nemzetközi feladatok

- a) Koordinálja a C2 és C3 rendszerek interoperabilitásával kapcsolatos tevékenységeket az érintett NATO és EU szervezetekkel (ACO, ACT, NCIA).
- b) Biztosítja a nemzeti képviselőt a NATO C3 Testület (NC3B) ülésein, valamint a Katonai Nemzetbiztonsági Szolgálattal együttműködve az NC3B albizottságaiban és a NATO és EU szakirányú munkabizottságaiban.
- c) A Katonai Nemzetbiztonsági Szolgálat megkeresése szerint részt vesz a nemzetközi kibervédelmi gyakorlatok, valamint a nemzetközi gyakorlatok kibervédelmi szakfeladatainak tervezésében, előkészítésében és végrehajtásában.
- d) A Katonai Nemzetbiztonsági Szolgálattal együttműködve részt vesz a NATO Kibervédelmi Kiválósági Központ (NATO CCD COE) szakmai munkájában és a Katonai Nemzetbiztonsági Szolgálat képviselőjét – mint nemzeti képviselőt – támogatja a Felügyelőbizottságban (Steering Committee - SC).

5. Funkcionális feladatok

- a) A miniszter által átruházott jogkörben végzi az MH KCEHH hálózatgazdai, – a KNBSZ feladat- és hatáskörébe nem tartozó – szakmai irányítói és felügyeleti feladatait.
- b) A miniszter által átruházott jogkörben ellátja a HM iratkezelést felügyelő vezetői feladatkört. Intézkedik az elveszett nyílt iratok, hivatalos bélyegzők, valamint személyi pecsétnyomók felkutatására, és ha az eredménytelen, jegyzőkönyv felvétele mellett engedélyezi az elveszett irat iratnyilvántartásból történő kivezetését.
- c) Végzi a HM tárca és az MH elektronikus ügyintézésével, valamint a kormányzati informatikai integráció biztosításával kapcsolatos informatikai fejlesztési feladatokat. Ellátja az MH Központi Rendszerbiztonsági Felügyelet, az MH Központi Rejtjelfelügyelet és az elektronikus információs rendszerek Központi Felügyelet feladatkörébe tartozó feladatokat.
- d) Végzi a szolgálati rádiótelefon-ellátással és használatával kapcsolatos szakterületi feladatokat.
- e) Végzi a HM tárcát érintő elektronikus ügyintézéshez és a bizalmi szolgáltatásokhoz kapcsolódó közigazgatási és MH kötelezettségekből származó informatikai koordinációs és fejlesztési feladatokat.
- f) Végzi az MH elektronikus ügyintézését támogató infokommunikációs szolgáltatások kialakításával és irányításával, azzal összefüggő döntés-előkészítéssel, valamint a kormányzati informatikai integráció biztosításával kapcsolatos koordinációs és fejlesztési feladatokat.
- g) A NATO menetparancs alkalmazásával kapcsolatos szabályokról szóló 32/2007. (VIII. 15.) HM rendeletben meghatározottak szerint végzi a HM informatikai és információvédelmi feladatokért felelős szervezete hatáskörébe tartozó feladatokat. Az MH részére meghatározza az érvényes Nyílt Parancs váltását.
- h) Végzi a HM hatáskörébe tartozó biztonsági okmányokkal kapcsolatos feladatok szakmai irányítását.
- i) Ellátja a honvédelmi tárca szakterületét érintő, kormányzati informatikai stratégiával összefüggő feladatokat.
- j) A szakterülettel kapcsolatos kormányzati követelményrendszerek tárcaszintű feldolgozása és érvényesítése.
- k) Végzi az érintett állami szervezetekkel történő informatikai együttműködés és a csoportfőnök által a kormányzati informatikai testületekben ellátott, a honvédelmi tárca képviselővel összefüggő feladatokat.
- l) Végzi a tábori-területi hírendszerek fejlesztésével és üzemeltetésével összefüggő feladatok szakmai irányítását.
- m) Végzi az Egységes Digitális Rádiórendszer MH által menedzselte virtuális magánhálózatának fejlesztésével, üzemeltetésével és szabályozásával összefüggő feladatok szakmai irányítását.

- n) Végzi az MH MVR speciális működésének infokommunikációs támogatásával összefüggő feladatok szakmai irányítását.
- o) Végzi a HM tárca és az MH elektronikus ügyintézésével, valamint a kormányzati informatikai integráció biztosításával kapcsolatos informatikai fejlesztési feladatokat.
- p) Végzi a híradó, informatikai, információvédelmi, iratkezelési (ügyviteli) tevékenység, valamint a feladat végrehajtásában érintett szakmai szervezetek szakmai irányítását.
- q) Végzi a Magyar Honvédségben rendszeresített hadműveleti vezetés-irányítási rendszerek, kapcsolódó harcvezetési, tűzvezetési rendszerek, alrendszerek, adatszolgáltató (hadműveleti területi, harctéri, légtéri, repülési adat, radar adat) rendszerek összehangolt működése híradó-informatikai biztosításának szakmai irányítását.
- r) Végzi a légi C2 rendszerek infokommunikációs biztosításához szükséges feltételek, feladatok tervezésének, szervezésének szakmai irányítását.
- s) Biztosítja a HM tárca képviselőjének ellátását a légi C2 rendszerekkel kapcsolatos infokommunikációs fórumokon.
- t) Végzi a Földi Repülésirányító Szolgálat (FRISZ) szakterület fejlesztési követelményeinek, a repülésirányító technikai rendszerek konfigurációi kidolgozásának szakmai irányítását.
- u) Részt vesz a rádió navigációs, repülőtéren rádiólokációs és fénytechnikai, valamint repülésbiztosító híradó eszközök rendszerbe állításával, illetve rendszerből történő kivonásával kapcsolatos tevékenységben.
- v) Végzi a Magyar Honvédség elektromágneses kisugárzó, kommunikációs és nem kommunikációs eszközeinek jogszerű üzemeltetéséhez szükséges hatósági rádióengedélyeztetéssel, zavarkivizsgálással és rádióelektronikai ellenőrzéssel összefüggő feladatokat.
- w) Végzi a technikai beléptetőrendszerek telepítésével összefüggő igények elbírálásával összefüggő feladatokat, előterjeszti az engedélyezésre és beszerzésre vonatkozó javaslatokat. Ellátja az MH objektumaiba telepített technikai beléptetőrendszerek hálózatfelügyeleti központjának rendszergazdai teendőivel, a rendszer működésének felügyeletével kapcsolatos feladatokat. A jelszamos állandó belépési engedélyeket – a jelszámrendszer kialakítását követően – elosztja a szervezetek között.
- x) Végzi a NATO Központi Nyilvántartó, a NATO Központi Rejtjelosztó és Kulcsgyártó Részleg, az Informatikai Projekttámogató Alosztály, a Kiberkoordinációs Alosztály, a Dokumentumvédelmi Támogató Alosztály és az Elektronikus Iratkezelő Rendszertámogató Részleg tevékenységének szakmai irányítását.
6. A Honvéd Vezérkar híradó, informatikai és információvédelmi csoportfőnöke általános helyettesítésére csoportfőnök-helyettes működik.

7.3.0.7. Honvéd Vezérkar Kiképzési és Oktatási Csoportfőnökség

1. Kodifikációs feladatok

- a) Végzi az MH haderőnemi, fegyvernemi és szakcsapatai alkalmazási követelményein alapuló kiképzési irányelvek, követelmények és kiképzési rendje szakmai irányítását.
- b) Végzi a műveleti felkészítés és a kiképzés tervezésének, valamint a végrehajtásához szükséges szabályozó dokumentumok kidolgozásának szakmai irányítását.
- c) Kidolgozza az MH kiképzési rendszerét, kiképzési doktrínáját.
- d) Végzi az MH kiképzésével, gyakorlataival és gyakorlásaival kapcsolatos főnökségi kiadványok hatályba léptetésével összefüggő feladatokat.
- e) Felügyeli az MH oktatási és képzési rendszerét, előkészíti és javaslatokat tesz az MH képzési rendszerével, a tanulmányi szerződésekkkel, az ösztöndíjszerződésekkkel, a tanulmányi támogatásokkal és a képzési költségekkel összefüggő szabályozásra.
- f) Szakmai főfelelősként – a Honvéd Vezérkar Személyzeti Csoportfőnökséggel együttműködve – előkészíti a honvéd tisztjelöltek és a honvéd altiszt-jelöltek, honvédségi ösztöndíjas hallgatók jogállásával összefüggő szabályozást.
- g) Előkészíti az önkéntes tartalékos rendszer tiszt- és altisztképzésével, szakkiképzési és távoktatási rendszerével, motivációs és ösztöndíjrendszere kidolgozásával összefüggő szabályozást.
- h) Szakmai felügyeletet gyakorol az MH szakképzés és felnőttképzés, valamint a távoktatás tekintetében.
- i) Végzi a hadtudományi kutatás-fejlesztéssel kapcsolatos katonai követelmények döntés-előkészítését.
- j) Végzi az MH hadrendje szerinti szervezetek tudományos tevékenységével összefüggő döntés-előkészítési tevékenységet.
- k) Részt vesz a tárca honvédelmi neveléssel kapcsolatos normatív szabályozóinak kidolgozásában.
- l) Közreműködik a tárca éves pályára irányítási tervének kidolgozásában.
- m) Közreműködik a honvédelmi neveléssel, pályára irányítással kapcsolatos feladatok éves költségvetési tervének kidolgozásában.

2. Koordinációs feladatok

- a) Végzi az MH kiképzése formai, tartalmi, módszertani, kiképzéstechnikai követelményei kidolgozásával kapcsolatos feladatok szakmai irányítását.
- b) Végzi a honvédeket és a közalkalmazottakat érintő kiképzési és oktatási feladatok szakmai irányításával kapcsolatos egyeztetéseket.
- c) Végzi a kiképzői és oktatói szakállomány szakmai felkészítését, továbbképzésének tervezését, szervezését, végrehajtását.
- d) Együttműködik a katonai szakképesítések tekintetében a szakképzésről szóló törvényben szereplő állami szakképzési és felnőttképzési szervvel.
- e) Gyakorolja a szakmai felelősi jogkört, a honvédelemért felelős miniszter ágazatába, jogkörébe tartozó szakképzések vonatkozásában, valamint közvetlenül kapcsolatot tart és együttműködik a képzést végrehajtókkal.
- f) Szakmai felügyeletet gyakorol az MH érdekében végzett tudományos kutatások felett, végzi a szakmai irányítási feladatokat.
- g) Végzi a kadétrendszerhez kapcsolódó képzésekkel összefüggő, katonai közreműködést érintő döntés-előkészítő tevékenységet.
- h) A Társadalmi Kapcsolatok Koordináló Főosztály által összeállított feladatlista alapján koordinálja a katonai pályára irányítással, a hazafias és honvédelmi neveléssel, a Honvédelmi Sportszövetséggel és más társadalmi szervezetekkel összefüggő feladatokban végrehajtóként részt vevő MH hadrendje szerinti szervezetek tevékenységét.
- i) Koordinálja a képzési és nevelési programok megvalósításában végrehajtóként részt vevő katonai szervezetek tevékenységét.
- j) Koordinálja és ellenőrzi a honvédelmi neveléssel kapcsolatos felkészítések és továbbképzések végrehajtását.
- k) Végzi az MH kiképzésével, gyakorlataival és gyakorlásaival kapcsolatos főnökségi kiadványok kidolgozásának szakmai irányítását.
- l) Együttműködik a honvédelmi nevelés tananyagtartalmának kidolgozásában, frissítésében, koordinálja a kidolgozásban végrehajtóként részt vevő MH hadrendje szerinti szervezetek tevékenységét.
- m) Előkészíti a polgári felsőoktatási intézményekkel a honvédelmi alapismeretek oktatására vonatkozó együttműködési megállapodásokat és javaslatot tesz a tananyagtartalom kidolgozására.
- n) Javaslatot tesz a honvédelmi nevelés kommunikációs, média tervének összeállítására, koordinálja a feladatok végrehajtásában részt vevő MH hadrendje szerinti szervezetek tevékenységét.
- o) Koordinálja az MH hadrendje szerinti szervezetek honvédelmi referenseinek tevékenységét.
- p) Javaslatot tesz a honvédelmi neveléssel és a társadalmi kapcsolatokkal összefüggő együttműködési megállapodások megkötésére.

3. Egyedi közhatalmi aktusokkal kapcsolatos feladatok

- a) Végrehajtja az Országos Képzési Jegyzék szerinti bizonyítványok szintmegállapításával összefüggő feladatokat, és azok beazonosítása céljából kapcsolatot tart a polgári képző intézményekkel, szakmai szervezetekkel.
- b) A Magyarország és az Amerikai Egyesült Államok közötti védelmi együttműködési programokkal kapcsolatos eljárásrendről szóló 45/2014. (VII. 18.) HM utasításban meghatározottaknak megfelelően ellátja és végzi a programfelelősi feladatokat, szakmai irányítást végez az igénytámasztók irányába, valamint együttműködik a Honvéd Vezérkar Személyzeti Csoportfőnökséggel és a szakmai felelősökkel.
- c) Együttműködve a Honvéd Vezérkar szerveivel és az MH Hadkiegészítő, Felkészítő és Kiképző Parancsnoksággal tervezi, szervezi és irányítja az MH szintű ellenőrzési feladatokat.

4. Európai uniós, NATO- és nemzetközi feladatok

- a) Végzi a NATO és EU, valamint a két- és többoldalú szerződések alapján létrehozott kötelékek részére felajánlott magyar erők felkészítésével és kiképzésével kapcsolatos tevékenységek szakmai irányítását.
- b) Végzi az MH képviselével összefüggő feladatok ellátását a szakterületét érintő NATO és EU kiképzési munkacsoportok, valamint más nemzetközi szakmai szervezetek munkájában és ülésein.
- c) Végzi a NATO és az EU által kiadott kiképzési tartalmú szabványok és egyéb dokumentumok feldolgozásával, igény szerinti honosításával, MH szintű bevezetésük feltételeinek megteremtésével kapcsolatos szakmai irányítási feladatokat.
- d) Végzi a nemzetközi kiképzési rendezvények és gyakorlatok programozásának tervezésével kapcsolatos szakmai koordinációs feladatokat.
- e) Kapcsolatot tart az Amerikai Egyesült Államok budapesti Védelmi Együttműködési Hivatal (ODC) kétoldali ügyekért felelős részlegével a Magyarország és az Amerikai Egyesült Államok közötti védelmi együttműködési programokkal

kapcsolatos eljárásrendről szóló 45/2014. (VII. 18.) HM utasításban meghatározottaknak megfelelően a programfelelősi körébe utalt programok kiképzési és oktatási rendezvényeinek megszervezése érdekében.

f) Kapcsolatot tart az oktatás és kiképzés tekintetében a nemzetközi szervezetek – NATO, ENSZ, EU, EBESZ – illetékes szervezeteivel és testületeivel.

g) Együttműködve az érintett szakmai szervezetekkel kialakítja a szakmai álláspontot a külképviseleti feladatokat ellátó HM szervezetek és MH hadrendje szerinti szervezetek, illetve a NATO és az EU-parancsnokságok különböző bizottságaitól érkező szakmai anyagokra vonatkozóan.

h) Végzi a nemzetközi kapcsolattartással összefüggő feladatok végrehajtásáról szóló 142/2007. (HK 1/2008.) HM utasításban meghatározottak szerint, a programfelelős szerv feladatait a külföldi kiképzéssel, képzésekkel, tanfolyamokkal és továbbképzésekkel kapcsolatban.

i) Ellátja a nemzetközi szervezetek oktatási és képzési bizottságaiban mandátum alapján, a honvédelmi tárca szakmai érdekeinek képviselésével kapcsolatos feladatokat.

5. Funkcionális feladatok

5.1. Végzi az MH kiképzésének korszerűsítésével, a kiképzés végrehajtásával kapcsolatos szakmai irányítással összefüggő feladatokat.

5.2. Végzi az MH-nál újonnan rendszeresített haditechnikai eszközök hadrendbe állításához szükséges kiképzési követelmények meghatározását meghatározásával összefüggő szakmai feladatok irányítását.

5.3. Tervezi az MH képességfejlesztési tevékenységét támogató kiképzési feladatokat.

5.4. Végzi az alapkiképzéssel, az általános katonai kiképzéssel, a szakalapozó kiképzéssel, a szakkiképzéssel, a parancsnokok és törzsek felkészítésével, az MH tartalék erők – önkéntesség és törvényi kötelezettség alapján szervezett – kiképzésével kapcsolatos feladatok szakmai irányítását.

5.5. Végzi a kiképzői szakállomány szakmai felkészítését, továbbképzésének tervezését, szervezését, végrehajtását.

5.6. Tervezi a JAS 39 Gripen típusú harcászati repülőgép vezetők és kiszolgáló állomány pótlólagos kiképzésével kapcsolatos feladatokat, ellátja a keretgazda feladatait a kapcsolódó erőforrás és költségvetési előirányzatok felhasználása során.

5.7. Az MH Összhaderőnemi Parancsnoksággal együttműködve végzi az MH légi erő felkészítéséhez, kiképzéséhez kapcsolódó, illetve a légi erő osztályba sorolással kapcsolatos feladatokat.

5.8. Végzi az MH Összhaderőnemi Parancsnokság Harcászati Értékelő és Minősítő Programokkal kapcsolatos tevékenységének, illetve a szakterületére vonatkozó MH szintű nemzeti ellenőrzések tervezésének és végrehajtásának szakmai irányítását.

5.9. Végzi a kiképzési bázisok, létesítmények, lő- és gyakorlóterek kiképzéstechnikai eszközök – szimulátorok, kiképzési segédeszközök – igénybevételének, üzemeltetésének és fenntartási rendjének szakmai irányítását.

5.10. Részt vesz a hadtudományi kutatások irányainak, a doktori képzés és a tudományos tevékenység elveinek, követelményeinek kidolgozásában.

5.11. Részt vesz a tudományszervezés tárcaszintű feladataiban.

5.12. Részt vesz a tárca tudományszervezéssel kapcsolatos szabályozórendszerének kidolgozásában.

5.13. Részt vesz a hadtudományi és katonai műszaki tudományos kutatások irányainak, a doktori képzéssel és a tudományos tevékenységgel kapcsolatos elvek, követelmények kidolgozásában.

5.14. Véleményezi és döntésre felterjeszti a tárca érdekében végzett doktori kutatási témákat.

5.15. Részt vesz az MH Szabványosítási és Doktrinális Tanács, az MH Szabályzatfejlesztési Munkacsoport és az MH Terminológiai Harmonizációs Testület munkájában.

5.16. Végzi az MH Altszti Akadémia Nkt. szerinti szakmai felügyeletével összefüggő feladatokat, jóváhagyja és felterjeszti a fenntartót megillető beszámoló jelentéseket a HVKF részére.

5.17. Véleményezi és döntésre felterjeszti a katonai felsőoktatás alap- és mesterképzési szakjainak, valamint a katonai szakirányú továbbképzési szakok képzési és kimeneti követelményeit, valamint véleményezi a részismereti képzés képesítési követelményeit, programjait meghatározó javaslatot. A szakmai felelős szervezetekkel együttműködve meghatározza a hivatásos, szerződéses és önkéntes tartalékos tisztképzés és az altsztképzés irányait, követelményeit.

5.18. Szakmai felügyeletet gyakorol az ágazati, szakképzés és felnőttképzés, valamint távoktatás tekintetében az alárendelt MH hadrendje szerinti szervezetek irányában.

5.19. Ellátja a honvéd tisztjelöltek és honvéd altsztk-jelöltek csapatgyakoroltatásának felügyeletét.

5.20. A szakképzésről szóló 2011. évi CLXXXVII. törvényben meghatározottak szerint ellátja a vizsgaelnöki névjegyzékkel kapcsolatos miniszteri hatáskörbe utalt feladatokat, valamint működteti a szakmai elnöki bíráló bizottságot.

5.21. Végzi a hivatásos és a szerződéses állomány, a honvéd altsztk-jelöltek hazai, külföldi, és nyelvi képzési és távoktatási rendszerének felügyeletével összefüggő feladatokat.

- 5.22. Végzi a hazai és nemzetközi kiképzési sportrendezvények szakmai felügyeletét, valamint a Nemzetközi Katonai Sporttanácsban betöltött tagságból adódó feladatok irányítását és ellenőrzését.
- 5.23. Végzi a szakképzésről szóló 2011. évi CLXXXVII. törvényben szereplő, a honvédelmi tárca képviseletét igénylő országos szakmai szervezetekbe történő delegálással kapcsolatos feladatokat.
- 5.24. Ellátja az altisztképzés, a tanfolyamrendszerű képzések, valamint az MH központi és regionális nyelvképzése felügyeletét.
- 5.25. Véleményezi a Honvéd Vezérkar Személyzeti Csoportfőnökség által összeállított éves központi hazai és külföldi beiskolázási terveket.
- 5.26. Részt vesz az ifjúság honvédelmi ismereteinek bővítésével és a honvédelmi neveléssel kapcsolatos ágazati feladatokban.
- 5.27. Végzi a „Tervidőszaki Programok Jegyzéke a Honvédelmi Szakpolitikai Program programjaihoz” című fejlesztési programok meghatározott programfelelősi feladatait.
- 5.28. Javaslatot tesz a honvédelmi nevelésben részt vevő iskolák, szervezetek körére, valamint az együttműködési megállapodások megkötésére.
- 5.29. Javaslatot tesz a TÁHN rendszer általános honvédelmi nevelés elemeire és tartalmára, koordinálja a tárcát érintő feladatokat.
- 5.30. Összesíti a honvédelmi nyári táborok programtervéhez érkezett javaslatokat és koordinálja a feladatokban végrehajtóként részt vevő MH hadrendje szerinti szervezetek tevékenységét.
- 5.31. Végzi az önkéntes honvédelmi előképzéssel kapcsolatos programfelelősi feladatokat.
6. A Honvéd Vezérkar Kiképzési és Oktatási Csoportfőnökség csoportfőnöke általános helyettesítésére csoportfőnök-helyettes működik.

3. függelék a HM Szervezeti és Működési Szabályzatához

A HM szervek és azok létszámkereteinek megoszlása

Irányító	Szervezeti egység	Létszám (fő)
7. Miniszter		1
7.0.0.1. Kabinetfőnök		36
	7.0.0.1. HM Miniszteri Kabinet	
	7.0.0.1.1. Miniszteri Titkárság	
	7.0.0.1.2. Miniszteri Kabinetiroda	
	7.0.0.1.3. Szakreferatúra Osztály	
	7.0.0.1.4. Miniszteri Biztosi Titkárság	
	7.0.0.1.5. Sajtó és Média Osztály	
	7.0.0.1.6. Katonai Kommunikációs Osztály	
7.1. Közigazgatási államtitkár		88
	7.1.0.1. HM Közigazgatási Államtitkári Titkárság	
	7.1.0.1.1. Közszolgálati Iroda	
	7.1.0.1.2. Állami Légiközlekedési Balesetvizsgáló Osztály	
	7.1.0.2. HM Tervezési és Koordinációs Főosztály	
	7.1.0.2.1. Elvi Kidolgozó és Koordinációs Osztály	
	7.1.0.2.2. Döntéstámogató és Tervezési Osztály	
	7.1.0.2.3. Szervezési és Létszámgazdálkodási Osztály	
	7.1.0.3. HM Belső Ellenőrzési Főosztály	
	7.1.0.3.1. Mobil Vizsgálati és Belső Ellenőrzést Felügyelő Osztály	
	7.1.0.3.2. Költségvetési Gazdálkodást Ellenőrző Osztály	
	7.1.0.3.3. Minőségbiztosítási és Koordinációs Osztály	
	7.1.0.4. HM Humánpolitikai Főosztály	
	7.1.0.4.1. Humánstratégiai és Munkakör-gazdálkodási Osztály	
	7.1.0.4.2. Személyi Juttatási Osztály	
7.1.1. Jogi és igazgatási ügyekért felelős helyettes államtitkár		191
	7.1.1.0.1. HM Jogi és Igazgatási Ügyekért Felelős Helyettes Államtitkári Titkárság	
	7.1.1.1. HM Jogi Főosztály	
	7.1.1.1.1. Kodifikációs Osztály	
	7.1.1.1.2. Koordinációs Osztály	
	7.1.1.1.3. Nemzetközi Jogi Osztály	
	7.1.1.2. HM Igazgatási és Jogi Képviselési Főosztály	
	7.1.1.2.1. Igazgatási Osztály	
	7.1.1.2.2. Jogi Képviselési Osztály	
	7.1.1.2.3. Peren Kívüli Ügyek Osztálya	
	7.1.1.3. HM Állami Légügyi Főosztály	
	7.1.1.3.1. Légügyi Osztály	
	7.1.1.3.2. Légügyi Projekt Koordinációs Osztály	
	7.1.1.3.3. Repülésfelügyeleti Osztály	
	7.1.1.3.4. Légialkalmassági és Légiforgalmi Felügyeleti Osztály	

Irányító	Szervezeti egység	Létszám (fő)
	7.1.1.4. HM Hatósági Főosztály	
	7.1.1.4.1. Munkaügyi Hatósági Osztály	
	7.1.1.4.2. Honvédelmi Hatósági Osztály	
	7.1.1.4.3. Építésügyi Hatósági Osztály	
	7.1.1.4.4. Munkavédelmi és Sugárvédelmi Hatósági Osztály	
	7.1.1.4.5. Tűzvédelmi Hatósági Osztály	
	7.1.1.4.6. Adatvédelmi és Információszabadság Osztály	
	7.1.1.5. HM Védelmi Igazgatási Főosztály	
	7.1.1.5.1. Központi Koordinációs Osztály	
	7.1.1.5.2. Válságkezelési Osztály	
	7.1.1.5.3. Speciális Objektumok és Létfontosságú Infrastruktúra Osztály	
	7.1.1.5.4. Területi Koordinációs Osztály	
7.1.2. Védelempolitikáért felelős helyettes államtitkár		52
	7.1.2.0.1. HM Védelempolitikáért Felelős Helyettes Államtitkári Titkárság	
	7.1.2.1. HM Védelempolitikai Főosztály	
	7.1.2.1.1. Védelempolitikai Osztály	
	7.1.2.1.2. Művelet-stratégiai Osztály	
	7.1.2.1.3. Fegyverzet-ellenőrzési Osztály	
	7.1.2.1.4. Stratégiai Elemző és Tervező Osztály	
	7.1.2.2. HM Nemzetközi Együttműködési Főosztály	
	7.1.2.2.1. 1. Területi és Attasé-összekötő Osztály	
	7.1.2.2.2. 2. Területi Osztály	
7.1.3. Védelemgazdaságért felelős helyettes államtitkár		131
	7.1.3.0.1. HM Védelemgazdaságért Felelős Helyettes Államtitkári Titkárság	
	7.1.3.1. HM Gazdasági Tervezési és Szabályozási Főosztály	
	7.1.3.1.1. Erőforrás és Védelmi Költségvetés Tervezési Osztály	
	7.1.3.1.2. Gazdálkodás Felügyeleti és Szabályozási Osztály	
	7.1.3.1.3. EU-s Programokat Támogató Osztály	
	7.1.3.1.4. Védelmi Tervezési Osztály	
	7.1.3.2. HM Vagyonfelügyeleti Főosztály	
	7.1.3.2.1. Lakhatás és Ingatlanvagyon Felügyeleti Osztály	
	7.1.3.2.2. Társaság és Ingóvagyon Felügyeleti Osztály	
	7.1.3.3. HM Kontrolling és Integritásfejlesztési Főosztály	
	7.1.3.3.1. Költségelemző és Programértékelő Osztály	
	7.1.3.3.2. Költségvetés- és Gazdálkodás Monitoring Osztály	
	7.1.3.3.3. Integritásfejlesztési Osztály	
	7.1.3.4. HM Haderőfejlesztési Programok Főosztály	
	7.1.3.4.1. Programtervezési és Élettartam Menedzsment Felügyeleti Osztály	
	7.1.3.4.2. Szárazföldi Hadfelszerelési Rendszerek Fejlesztési Osztály	
	7.1.3.4.3. Légierő Hadfelszerelési Rendszerek Fejlesztési Osztály	
	7.1.3.4.4. Vezetési és Irányítási Rendszerek Fejlesztési Osztály	

Irányító	Szervezeti egység	Létszám (fő)
	7.1.3.4.5. Nemzetközi és Hazai Hadiipari Együttműködési Osztály	
7.2. Parlamenti államtitkár		41
	7.2.0.1. HM Parlamenti Államtitkári Titkárság	
	7.2.0.1.1. Parlamenti Iroda	
	7.2.0.1.2. Koordinációs Iroda	
	7.2.0.1.3. Programkoordinációs Osztály	
	7.2.0.1.4. Rendezvényszervező Osztály	
	7.2.0.2. HM Társadalmi Kapcsolatokat Koordináló Főosztály	
	7.2.0.2.1. Társadalmi Kapcsolatok Osztály	
	7.2.0.2.2. Honvédelmi Nevelési és Ifjúságstratégiai Osztály	
7.3. Honvéd Vezérkar főnöke		275
	7.3.0.1. HVK Vezérkari Titkárság	
	7.3.0.1.1. Titkársági Osztály	
	7.3.0.1.2. Vezérkari Koordinációs Osztály	
	7.3.0.2. HVK Személyzeti Csoportfőnökség	
	7.3.0.2.1. Központi Humánerőforrás-támogató Osztály	
	7.3.0.2.2. Karriertervezési és Humánerőforrás Gazdálkodási Osztály	
	7.3.0.2.3. Humánszolgálati Osztály	
	7.3.0.2.4. Katonai Igazgatási és Toborzó Osztály	
	7.3.0.3. HVK Hadműveleti Csoportfőnökség	
	7.3.0.3.1. Hadműveleti Tervező Osztály	
	7.3.0.3.2. Nemzetközi Műveletek Osztály	
	7.3.0.3.3. Fegyvernemi Osztály	
	7.3.0.3.4. Hadműveleti Biztosító Osztály	
	7.3.0.3.5. Különleges Műveleti Osztály	
	7.3.0.4. HVK Logisztikai Csoportfőnökség	
	7.3.0.4.1. Logisztikai Támogató Osztály	
	7.3.0.4.2. Logisztikai Forrás-felügyeleti Osztály	
	7.3.0.4.3. Logisztikai Rendszerek Osztály	
	7.3.0.4.4. Egészségügyi Támogató Osztály	
	7.3.0.5. HVK Haderőtervezési Csoportfőnökség	
	7.3.0.5.1. Haderőtervezési Osztály	
	7.3.0.5.2. Haderőszerkezési Osztály	
	7.3.0.5.3. Fegyvernemi Képességfejlesztési Osztály	
	7.3.0.5.4. Transzformációs Osztály	
	7.3.0.6. HVK Híradó, Informatikai és Információvédelmi Csoportfőnökség	
	7.3.0.6.1. Informatikai Osztály	
	7.3.0.6.2. Híradó Osztály	
	7.3.0.6.3. Elektronikus Információvédelmi Osztály	
	7.3.0.6.4. Dokumentumvédelmi Osztály	
	7.3.0.7. HVK Kiképzési és Oktatási Csoportfőnökség	
	7.3.0.7.1. Kiképzési Osztály	
	7.3.0.7.2. Oktatási Osztály	

4. függelék a HM Szervezeti és Működési Szabályzatához

A HM szervezetek, a Katonai Nemzetbiztonsági Szolgálat, a miniszter fenntartói irányítása alá tartozó köznevelési intézmény és a miniszter tulajdonosi joggyakorlása alá tartozó gazdasági társaságok

A) HM szervezetek

Fsz.	Szervezet megnevezése	Miniszter hatásköre	A miniszter által átruházott hatáskörben eljáró vezető	A miniszteri hatáskör gyakorlásával összefüggésben közreműködő HM szerv
1.	HM Védelemgazdasági Hivatal	alapító	védelemgazdaságért felelős helyettes államtitkár (szakmai irányítás)	Védelemgazdaságért Felelős Helyettes Államtitkári Titkárság, Gazdasági Tervezési és Szabályozási Főosztály, Vagyonfelügyeleti Főosztály, Controlling és Integritásfejlesztési Főosztály
2.	HM Tábori Lelkészi Szolgálat	költségvetési irányítási jogkör	parlamentari államtitkár (szakmai felügyeleti jogkör)	Parlamentari Államtitkári Titkárság
3.	HM Hadtörténeti Intézet és Múzeum	alapító	parlamentari államtitkár (szakmai irányítás)	Parlamentari Államtitkári Titkárság
4.	Magyarország Állandó NATO Képviselet, Védelempolitikai Részleg	alapító	védelempolitikáért felelős helyettes államtitkár (szakmai irányítás)	Védelempolitikáért Felelős Helyettes Államtitkári Titkárság, Védelempolitikai Főosztály, Gazdasági Tervezési és Szabályozási Főosztály
5.	Magyarország Állandó EBESZ Képviselet, Katonai Képviselet	alapító	védelempolitikáért felelős helyettes államtitkár (szakmai irányítás)	Védelempolitikáért Felelős Helyettes Államtitkári Titkárság, Védelempolitikai Főosztály,

B) Katonai Nemzetbiztonsági Szolgálat

Fsz.	Szervezet megnevezése	Miniszter hatásköre	A miniszter által átruházott hatáskörben eljáró vezető	A miniszteri hatáskör gyakorlásával összefüggésben közreműködő HM szerv
1.	Katonai Nemzetbiztonsági Szolgálat	Kormány nevében irányító	–	–

C) A miniszter fenntartói irányítása alá tartozó köznevelési intézmény

Fsz.	Szervezet megnevezése	Miniszter hatásköre	A miniszter által átruházott hatáskörben eljáró vezető	A miniszter által átruházott hatáskör gyakorlásával összefüggésben közreműködő HM szerv
1.	Kratochvil Károly Honvéd Középiskola és Kollégium	fenntartó	parlamentari államtitkár (felügyeleti jogkör)	Parlamentari Államtitkári Titkárság

D) A miniszter tulajdonosi joggyakorlása alá tartozó gazdasági társaságok

1. HM Zrínyi Térképészeti és Kommunikációs Szolgáltató Közhasznú Nonprofit Korlátolt Felelősségű Társaság
2. HM ARMCOM Kommunikációtechnikai Zártkörűen Működő Részvénytársaság
3. HM Arzenál Elektromechanikai Zártkörűen Működő Részvénytársaság
4. HM CURRUS Gödöllői Harcjárműtechnikai Zártkörűen Működő Részvénytársaság
5. HM Elektronikai, Logisztikai és Vagyonkezelő Zártkörűen Működő Részvénytársaság

E) A miniszter többségi tulajdonosi joggyakorlása alá tartozó gazdasági társaságok

1. Katonai Emlékpark Közhasznú Nonprofit Korlátolt Felelősségű Társaság

5. függelék a HM Szervezeti és Működési Szabályzatához

A minisztériumban alkalmazott miniszteri főtanácsadói és a miniszteri tanácsadói munkakörök

HM szerv, szervezeti egység megnevezése		A munkakör HM Munkaköri Jegyzék szerinti megnevezése	Megállapítható megbízás
Miniszteri Kabinet	Miniszteri Kabinetiroda	politikai főtanácsadó	miniszteri főtanácsadó
		politikai főtanácsadó	miniszteri főtanácsadó

6. függelék a HM Szervezeti és Működési Szabályzatához

A vagyonyilatkozat-tételre kötelezettek köre

1. Az egyes vagyonyilatkozat-tételi kötelezettségekről szóló 2007. évi CLII. törvény vonatkozó előírásaira figyelemmel vagyonyilatkozat tételére kötelezettek:

a) évente

aa) a közigazgatási államtitkár, a helyettes államtitkár,

ab) aki – önállóan vagy testület tagjaként – javaslattételre, döntésre vagy ellenőrzésre jogosult közbeszerzési eljárás során,

ac) aki – önállóan vagy testület tagjaként – javaslattételre, döntésre, illetve ellenőrzésre jogosult az állam, költségvetési intézmény, valamint többségi állami tulajdonban lévő gazdasági társaság, továbbá az Országgyűlés, a Kormány, valamint önkormányzat által alapított közalapítvány által lefolytatott közbeszerzési eljárásban,

b) kétévente, aki – önállóan vagy testület tagjaként –

ba) feladatai ellátása során költségvetési vagy egyéb pénzeszközök felett, továbbá az állami vagyonnal való gazdálkodás, valamint elkülönített állami pénzalapok, fejezeti kezelésű előirányzatok tekintetében,

bb) állami támogatások felhasználásának vizsgálata vagy felhasználással való elszámoltatás során,

bc) költségvetési vagy egyéb pénzeszközök felett, továbbá az állami vagyonnal való gazdálkodás, valamint elkülönített állami pénzalapok, fejezeti kezelésű előirányzatok, illetve az Országgyűlés, a Kormány, valamint önkormányzat által alapított közalapítvány számára nyújtott támogatási pénzeszköz juttatásánál és

bd) az egyedi állami vagy önkormányzati támogatásról való döntésre irányuló eljárás lefolytatása során javaslattételre, döntésre vagy ellenőrzésre jogosult,

c) ötévente

ca) aki – önállóan vagy testület tagjaként – javaslattételre, döntésre vagy ellenőrzésre jogosult közigazgatási hatósági ügyben,

cb) aki a Hjt. hatálya alá tartozó tábournoki vagy ezredesi rendfokozattal rendszeresített beosztást tölt be,

cc) politikai tanácsadó és főtanácsadó, miniszteri tanácsadó vagy főtanácsadó, valamint vezetői megbízással rendelkező kormánytisztviselő,

cd) aki jogszabály alapján nemzetbiztonsági ellenőrzésre köteles fontos és bizalmas kormánytisztviselői munkakört tölt be, a jogszabályban meghatározott esetben."

A honvédelmi miniszter 14/2018. (III. 26.) HM utasítása a ruházati illetménynorma 2018. évi összegeinek megállapításáról

A jogalkotásról szóló 2010. évi CXXX. törvény 23. § (4) bekezdés c) pontja, valamint a honvédelemről és a Magyar Honvédségről, valamint a különleges jogrendben bevezethető intézkedésekről szóló 2011. évi CXIII. törvény egyes rendelkezéseinek végrehajtásáról szóló 290/2011. (XII. 22.) Korm. rendelet 2. § (5) bekezdése alapján a következő utasítást adom ki:

- 1. §** Az utasítás hatálya a Honvédelmi Minisztériumra (a továbbiakban: HM), a honvédelemért felelős miniszter (a továbbiakban: miniszter) közvetlen alárendeltségébe tartozó szervezetekre, a Katonai Nemzetbiztonsági Szolgálatra (a továbbiakban: KNBSZ), a miniszter fenntartói irányítása alá tartozó köznevelési intézményre, továbbá a Magyar Honvédség szervezeteire (a továbbiakban együtt: honvédelmi szervezet) terjed ki.
- 2. §** A ruházati illetménynorma 2018. évi összegeit az 1. melléklet tartalmazza.
- 3. §**
- (1) A 2018. évi hivatásos utánpótlási ruházati utalványfüzetben 111 000 Ft, tábornok esetében 124 000 Ft keretösszeget kell előrenyomtatni és a kiállításra jogosult által hitelesíttetni.
 - (2) A szerződéses tiszti, altiszti állomány részére a szerződéses év fordulónapján kiadásra kerülő 2018. évi szerződéses utánpótlási ruházati utalványfüzetben a 2018. évre vonatkozóan 126 000 Ft utánpótlási illetményt kell bejegyezni és a kiállításra jogosult által hitelesíttetni.
- 4. §**
- (1) A 2018. évi hivatásos utánpótlási ruházati utalványfüzetben előrenyomtatott és a 3. § (1) bekezdése szerint hitelesített keretösszeget felül, utalványszelvény kitöltése nélkül
 - a) tábornok részére 20 000 Ft-ot,
 - b) hivatásos tiszt és altiszt részére 15 000 Ft-otkell kifizetni.
 - (2) Az (1) bekezdés szerinti kifizetést követően – a KNBSZ állományának kivételével – a hivatásos utánpótlási ruházati utalványfüzet „Feljegyzések” részében hivatásos tiszt és altiszt esetében a „Keretösszeget felül 15 000 Ft kifizetve,” tábornok esetében a „Keretösszeget felül 20 000 Ft kifizetve.” megjegyzést kell bejegyezni és a kiállításra jogosult által hitelesíttetni.
 - (3) A szerződéses tiszti, altiszti állomány részére – a 3. § (2) bekezdése szerint hitelesített 2018. évi utánpótlási illetmény terhére – utalványszelvény kitöltésével 15 000 Ft-ot kell kifizetni.
 - (4) A 2017. évre előrehozott vagy az utasítás hatálybalépése előtt kiadott – 126 000 Ft-tal, tábornok esetében 144 000 Ft-tal érvényesített – 2018. évi utánpótlási illetményt tartalmazó hivatásos és szerződéses utánpótlási ruházati utalványfüzet keretösszeg maradványából a 2018. évi utánpótlási illetmény terhére 15 000 Ft-ot, tábornok részére 20 000 Ft-ot kell utalványszelvény kitöltésével kifizetni.
 - (5) Ha a 2017. évre előrehozott vagy az utasítás hatálybalépése előtt kiadott utánpótlási ruházati utalványfüzettel ellátott igényjogosult nem rendelkezik a (4) bekezdés szerinti 15 000 Ft, tábornok részére 20 000 Ft kifizetéshez szükséges fedezettel, részére csak a keretmaradvány összege fizethető ki.
 - (6) A KNBSZ állományának kivételével az (1) bekezdés és a (3)–(5) bekezdés szerinti kifizetés csak azon igényjogosult részére teljesíthető, aki átvett, érvényes 2018. évi utánpótlási ruházati utalványfüzettel rendelkezik.
 - (7) Az (1) bekezdés és a (4) és (5) bekezdés szerinti kifizetést a honvédelmi szervezet személyügyi szervezeti egysége és a honvédelmi szervezet ruházati ellátását végző szervezeti egysége által szakmailag ellenőrzött jegyzék alapján 2018. április 5-ig kell teljesíteni.
 - (8) A KNBSZ állományának kivételével az (1) bekezdés és a (3)–(5) bekezdés szerinti kifizetett pénzösszeg fehérmű, egyéni higiéniaát biztosító tusolópapucs és a katonai szolgálatra való egészségi, pszichikai és fizikai alkalmasságról, valamint a felülvizsgálati eljárásról szóló 10/2015. (VII. 30.) HM rendelet (a továbbiakban: HM rendelet) 17. §-ában előírt fizikai kondicionális képességi követelmények teljesítéséhez szükséges sportruházat vásárlására és pótlására fordítható.
 - (9) Az (1) bekezdés és a (3)–(5) bekezdés szerinti kifizetett pénzösszeggel az igényjogosultnak számlával nem kell elszámolni.

- 5. §**
- (1) A KNBSZ állományának kivételével a tábornok, hivatásos tiszt és altiszt részére – a 3. § (1) bekezdése szerint hitelesített 2018. évi utánpótlási illetmény terhére – utalványszelvény kitöltésével 24 000 Ft előleget kell kifizetni.
 - (2) A szerződéses tiszt, altiszt részére – a 3. § (2) bekezdése szerint hitelesített 2018. évi utánpótlási illetmény terhére – utalványszelvény kitöltésével 24 000 Ft előleget kell kifizetni.
 - (3) A 2017. évre előrehozott vagy az utasítás hatálybalépése előtt kiadott – 126 000 Ft-tal, tábornok esetében 144 000 Ft-tal érvényesített – 2018. évi utánpótlási illetményt tartalmazó hivatásos és szerződéses utánpótlási ruházati utalványfüzet keretösszeg maradványából – a 4. § (4) bekezdése szerinti kifizetést követően – a tábornok, tiszt, altiszt részére 24 000 Ft előleget kell utalványszelvény kitöltésével kifizetni.
 - (4) Ha a 2017. évre előrehozott vagy az utasítás hatálybalépése előtt kiadott utánpótlási ruházati utalványfüzettel ellátott tábornok, tiszt, altiszt – a 4. § (4) bekezdése szerinti kifizetést követően – nem rendelkezik a (3) bekezdés szerinti 24 000 Ft előleg kifizetéséhez szükséges fedezettel, részére csak a keretmaradvány összege fizethető ki.
 - (5) Az (1)–(4) bekezdés szerinti előleg kifizetése csak azon igényjogosult részére teljesíthető, aki átvett, érvényes 2018. évi utánpótlási ruházati utalványfüzettel rendelkezik.
 - (6) Az (1) bekezdés és a (3) és (4) bekezdés szerinti előleg kifizetését a honvédelmi szervezet személyügyi szervezeti egysége és a honvédelmi szervezet ruházati ellátását végző szervezeti egysége által szakmailag ellenőrzött jegyzék alapján 2018. április 5-ig kell teljesíteni.
 - (7) Az utasítás hatálybalépésének napján, vagy ha az előleg kifizetésére való jogosultság később keletkezik, a jogosultság keletkezésének napján külszolgálaton lévő tábornok, tiszt, altiszt részére az (1)–(4) bekezdés szerinti előleg kifizetése kérelem alapján történik. Az előleg a külszolgálat időtartama alatt vagy az annak befejezésétől számított 30. napig, de legkésőbb 2021. november 30-ig kérelmezhető.
 - (8) Az (1)–(4) bekezdés szerint folyósított előleg felhasználását igazoló számlával az igényjogosultnak a kifizetés napjától számított 30. napig kell elszámolni. Az adott naptári évre szóló, Magyarországon kiállított számlát az állományilletékes honvédelmi szervezet, az 1 évet meghaladó időtartamra külföldi beosztásba vezényelt – ide nem értve a rendelkezési állományba helyezés nélkül, 1 évet meghaladó időtartamban külföldi szolgálatot teljesítő – tábornoki, tiszt, altiszt állomány esetében a ruházati ellátásért felelős honvédelmi szervezet nevére és címére kell kiállíttatni.
 - (9) Az (1)–(4) bekezdés szerint kifizetett előleget az igényjogosult fehérmű, egyéni higiéniaát biztosító tusolópapucs és a HM rendelet 17. §-ában előírt fizikai kondicionális képességi követelmények teljesítéséhez szükséges sportruházat vásárlására és pótlására fordíthatja.
 - (10) Az (1)–(4) bekezdés szerint kifizetett előleget az igényjogosult nem számolhatja el tisztításra, mosatásra és méretre igazításra.
 - (11) Ha az igényjogosult a (8) bekezdésben meghatározott határidőig az (1)–(4) bekezdés szerint kifizetett előleggel nem vagy csak részben számol el, a honvédelmi szervezetet ellátó pénzügyi és számviteli szervezeti egységnek gondoskodnia kell az elszámolás után fennálló összegből az adó és a járulék – következő havi illetményéből történő – levonásáról.
- 6. §**
- (1) A KNBSZ állományának kivételével a hivatásos katonanői állomány részére – a 3. § (1) bekezdése szerint hitelesített 2018. évi utánpótlási illetmény terhére – utalványszelvény kitöltésével további 15 000 Ft előleget kell kifizetni.
 - (2) A szerződéses tiszt, altiszt katonanő részére – a 3. § (2) bekezdése szerint hitelesített 2018. évi utánpótlási illetmény terhére – utalványszelvény kitöltésével további 15 000 Ft előleget kell kifizetni.
 - (3) A 2017. évre előrehozott vagy az utasítás hatálybalépése előtt kiadott – 126 000 Ft-tal érvényesített – 2018. évi utánpótlási illetményt tartalmazó hivatásos és szerződéses utánpótlási ruházati utalványfüzet keretösszeg maradványából – a 4. § (4) és az 5. § (4) bekezdése szerinti kifizetést követően – a tiszt, altiszt katonanő részére további 15 000 Ft előleget kell utalványszelvény kitöltésével kifizetni.
 - (4) Ha a 2017. évre előrehozott vagy az utasítás hatálybalépése előtt kiadott utánpótlási ruházati utalványfüzettel ellátott hivatásos és szerződéses tiszt, altiszt katonanő – a 4. § (4) és az 5. § (4) bekezdése szerinti kifizetést követően – nem rendelkezik a (3) bekezdés szerinti 15 000 Ft előleg kifizetéséhez szükséges fedezettel, részére csak a keretmaradvány összege fizethető ki.
 - (5) Az (1)–(4) bekezdés szerinti előleg kifizetése csak azon igényjogosult részére teljesíthető, aki átvett, érvényes 2018. évi utánpótlási ruházati utalványfüzettel rendelkezik.
 - (6) Az (1) bekezdés és a (3) és (4) bekezdés szerinti előleg kifizetését a honvédelmi szervezet személyügyi szervezeti egysége és a honvédelmi szervezet ruházati ellátását végző szervezeti egysége által szakmailag ellenőrzött jegyzék alapján 2018. április 5-ig kell teljesíteni.
 - (7) Az utasítás hatálybalépésének napján, vagy ha az előleg kifizetésére való jogosultság később keletkezik, a jogosultság keletkezésének napján külszolgálaton levő tiszt, altiszt katonanő részére az (1)–(4) bekezdés szerinti előleg kifizetése

kérelem alapján történik. Az előleg a külszolgálat időtartama alatt vagy az annak befejezésétől számított 30. napig, de legkésőbb 2021. november 30-ig kérelmezhető.

- (8) Az (1)–(4) bekezdés szerint folyósított előleg felhasználását igazoló számlával az igényjogosultnak a kifizetés napjától számított 30. napig kell elszámolni. Az adott naptári évre szóló, Magyarországon kiállított számlát az állományilletékes honvédelmi szervezet, az 1 évet meghaladó időtartamra külföldi beosztásba vezényelt – ide nem értve a rendelkezési állományba helyezés nélkül, 1 évet meghaladó időtartamban külföldi szolgálatot teljesítő – tiszti, altiszti állomány esetében a ruházati ellátásért felelős honvédelmi szervezet nevére és címére kell kiállíttatni.
- (9) Az (1)–(4) bekezdés szerint kifizetett előleget az igényjogosult katonanő a Magyar Honvédség Öltözködési Szabályzatának kiadásáról szóló 9/2005. (III. 30.) HM rendelet Mellékletének (a továbbiakban: Öltözködési Szabályzat) 68. pont a) és c) alpontjában meghatározott, a szolgálatteljesítéséhez szükséges
 - a) a nemének és az Öltözködési Szabályzat előírásainak megfelelő fehérnemű, így különösen kombiné, kombi dressz, trikó, melltartó, női alsónemű, valamint
 - b) testszínű harisnya és harisnyanadrág vagy a használat tekintetében hasonló rendeltetésű termékek vásárlására fordíthatja.
- (10) Az (1)–(4) bekezdés szerint kifizetett előleget az igényjogosult nem számolhatja el tisztításra, mosatásra és méretre igazításra.
- (11) Ha az igényjogosult a (8) bekezdésben meghatározott határidőig az (1)–(4) bekezdés szerint kifizetett előleggel nem vagy csak részben számol el, a honvédelmi szervezetet ellátó pénzügyi és számviteli szervezeti egységnek gondoskodnia kell az elszámolás után fennálló összegből az adó és a járulék – következő havi illetményéből történő – levonásáról.

7. §

- (1) Az egészségügyi fegyvernemi vagy szakági azonosítóval meghatározott beosztásban szolgálatot teljesítő tábornok, hivatásos tisztt, altisztt részére – a 3. § (1) bekezdése szerint hitelesített 2018. évi utánpótlási illetmény terhére – utalványszelvény kitöltésével további 15 000 Ft előleget kell kifizetni.
- (2) Az egészségügyi fegyvernemi vagy szakági azonosítóval meghatározott beosztásban szolgálatot teljesítő szerződéses tisztt, altisztt részére – a 3. § (2) bekezdése szerint hitelesített 2018. évi utánpótlási illetmény terhére – utalványszelvény kitöltésével további 15 000 Ft előleget kell kifizetni.
- (3) A 2017. évre előrehozott vagy az utasítás hatálybalépése előtt kiadott – 126 000 Ft-tal érvényesített – 2018. évi utánpótlási illetményt tartalmazó hivatásos és szerződéses utánpótlási ruházati utalványfüzet keretösszeg maradványából – a 4. § (4) bekezdése szerinti kifizetést, valamint az 5. § (4) bekezdése és a 6. § (3) bekezdése szerinti előleg kifizetését követően – az egészségügyi fegyvernemi vagy szakági azonosítóval meghatározott beosztásban szolgálatot teljesítő hivatásos és szerződéses tisztt, altisztt részére további 15 000 Ft előleget kell utalványszelvény kitöltésével kifizetni.
- (4) Ha a 2017. évre előrehozott vagy az utasítás hatálybalépése előtt kiadott utánpótlási ruházati utalványfüzettel ellátott, az egészségügyi fegyvernemi vagy szakági azonosítóval meghatározott beosztásban szolgálatot teljesítő hivatásos és szerződéses tisztt, altisztt – a 4. § (4) bekezdése szerinti kifizetést, valamint az 5. § (4) bekezdése és a 6. § (3) bekezdése szerinti előleg kifizetését követően – nem rendelkezik a (3) bekezdés szerinti 15 000 Ft előleg kifizetéshez szükséges fedezettel, részére csak a keretmaradvány összege fizethető ki.
- (5) Az (1)–(4) bekezdés szerinti előleg kifizetése csak azon igényjogosult részére teljesíthető, aki átvett, érvényes 2018. évi utánpótlási ruházati utalványfüzettel rendelkezik.
- (6) Az (1) bekezdés és a (3) és (4) bekezdés szerinti előleg kifizetését a honvédelmi szervezet személyügyi szervezeti egysége és a honvédelmi szervezet ruházati ellátását végző szervezeti egysége által szakmailag ellenőrzött jegyzék alapján 2018. április 5-ig kell teljesíteni.
- (7) Az utasítás hatálybalépésének napján, vagy ha az előleg kifizetésére való jogosultság később keletkezik, a jogosultság keletkezésének napján külszolgálaton levő, az egészségügyi fegyvernemi vagy szakági azonosítóval meghatározott beosztásban szolgálatot teljesítő tábornok, tisztt, altisztt részére az (1)–(4) bekezdés szerinti előleg kifizetése kérelem alapján történik. Az előleg a külszolgálat időtartama alatt vagy az annak befejezésétől számított 30. napig, de legkésőbb 2021. november 30-ig kérelmezhető.
- (8) Az (1)–(4) bekezdés szerint folyósított előleg felhasználását igazoló számlával az igényjogosultnak a kifizetéstől számított 30. napig kell elszámolni. Az adott naptári évre szóló, Magyarországon kiállított számlát az állományilletékes honvédelmi szervezet, az 1 évet meghaladó időtartamra külföldi beosztásba vezényelt – ide nem értve a rendelkezési állományba helyezés nélkül, 1 évet meghaladó időtartamban külföldi szolgálatot teljesítő – tábornoki, tiszti, altiszti állomány esetében a ruházati ellátásért felelős honvédelmi szervezet nevére és címére kell kiállíttatni.

- (9) Az (1)–(4) bekezdés szerint kifizetett előleget az igényjogosult a kulturált munkahelyi megjelenéshez szükséges felsőruházati cikkek és lábbeli vásárlására fordíthatja.
- (10) Az (1)–(4) bekezdés szerint kifizetett előleget az igényjogosult nem számolhatja el tisztításra, mosatásra és méretre igazításra.
- (11) Ha az igényjogosult a meghatározott határidőig az (1)–(4) bekezdés szerint kifizetett előleggel nem vagy csak részben számol el, a honvédelmi szervezetet ellátó pénzügyi és számviteli szervezeti egységnek gondoskodnia kell az elszámolás után fennálló összegből az adó és a járulék – következő havi illetményéből történő – levonásáról.

8. §

- (1) A 2018. évi hivatásos és szerződéses alapfelszerelési ruházati utalványfüzetben bejegyzett és érvényesített keretösszegeből, utalványszelvény kitöltésével, a próbaidő leteltét követően a katonanő részére 17 000 Ft-ot kell kifizetni.
- (2) Az (1) bekezdés szerinti kifizetés csak azon igényjogosult részére teljesíthető, aki átvett, érvényes 2018. évi alapfelszerelési ruházati utalványfüzettel rendelkezik.
- (3) Az (1) bekezdés szerint kifizetett pénzösszeg fehérnemű, valamint testszínű harisnya és harisnyanadrág vásárlására fordítható.
- (4) Az (1) bekezdés szerinti kifizetett pénzösszeggel az igényjogosultnak számlával nem kell elszámolni.

9. §

- (1) A legénységi állomány részére a 2018. évben egyszeri alkalommal, külön jegyzék alapján 24 000 Ft előleget kell kifizetni a következők figyelembevételével:
 - a) ha a legénységi állományú katona szolgálati viszonya év közben keletkezik, a próbaidő letelte után a teljes összegre jogosult,
 - b) ha a legénységi állományú katona próbaideje a 2018. év végéig nem telik le, kifizetésre nem jogosult,
 - c) teljes összegben jogosult a legénységi állományú katona a kifizetésre akkor is, ha próbaidejét letöltötte, de szolgálati viszonya az utasítás hatálybalépésének időpontja előtt megszűnt, vagy annak megszűnési időpontja ismert, és
 - d) ha a teljes összeg kifizetése jogszerűen történt, a legénységi állományú katona szolgálati viszonyának év közbeni megszűnése, megszüntetése miatt a kifizetett összeg nem követelhető vissza.
- (2) Az (1) bekezdés szerinti kifizetést a honvédelmi szervezet személyügyi szervezeti egysége és a honvédelmi szervezet ruházati ellátását végző szervezeti egysége által szakmailag ellenőrzött jegyzék alapján kell teljesíteni. A kifizetés határideje 2018. április 5-e azon legénységi állományú katona esetén, akinek próbaideje az utasítás hatálybalépésének napjáig letelt, egyéb esetben a kifizetést a próbaidő leteltét követő 30. napig kell teljesíteni.
- (3) Az (1) bekezdés szerint folyósított előleg felhasználását igazoló számlával az igényjogosultnak a kifizetés napjától számított 30. napig kell elszámolni. Az adott naptári évre szóló, Magyarországon kiállított számlát az állományilletékes honvédelmi szervezet nevére és címére kell kiállíttatni.
- (4) Az (1) bekezdés szerint kifizetett előleget az igényjogosult fehérnemű, egyéni higiéniaát biztosító tusolópapucs és a HM rendelet 17. §-ban előírt fizikai kondicionális képességi követelmények teljesítéséhez szükséges sportruházat vásárlására és pótlására fordíthatja.
- (5) Az (1) bekezdés szerint kifizetett előleget az igényjogosult nem számolhatja el tisztításra, mosatásra és méretre igazításra.
- (6) Ha az igényjogosult a (3) bekezdésben meghatározott határidőig az (1) bekezdés szerint kifizetett előleggel nem vagy csak részben számol el, a honvédelmi szervezetet ellátó pénzügyi és számviteli szervezeti egységnek gondoskodnia kell az elszámolás után fennálló összegből az adó és a járulék – következő havi illetményéből történő – levonásáról.

10. §

- (1) A honvéd tisztjelölt és a honvéd altiszt-jelölt állomány részére a 2018. évben egyszeri alkalommal, az évfolyam megkezdésekor – első évfolyam esetében a próbaidőt követően –, külön jegyzék alapján 10 000 Ft-ot kell kifizetni.
- (2) Ha az (1) bekezdés szerinti teljes összeg kifizetése jogszerűen történt, a honvéd tisztjelölti, honvéd altiszt-jelölti szolgálati viszony év közbeni megszűnése, megszüntetése miatt a kifizetett összeg nem követelhető vissza.
- (3) Az (1) bekezdés szerinti kifizetést a honvédelmi szervezet személyügyi szervezeti egysége és a honvédelmi szervezet ruházati ellátását végző szervezeti egysége által szakmailag ellenőrzött jegyzék alapján kell teljesíteni.
- (4) Az (1) bekezdés szerint kifizetett pénzösszeg fehérnemű, egyéni higiéniaát biztosító tusolópapucs és a HM rendelet 17. §-ában előírt fizikai kondicionális képességi követelmények teljesítéséhez szükséges sportruházat vásárlására és pótlására fordítható.
- (5) Az (1) bekezdés szerinti kifizetett pénzösszeggel az igényjogosultnak számlával nem kell elszámolni.

- 11. §** (1) A KNBSZ szakmai, támogatási, együttműködési, biztonságvédelmi és kapcsolattartási feladataiban részt vevő hivatásos állomány differenciált ruházati kiegészítő illetménye a ruházati utánpótlási illetmény 60%-áig terjedhet. A differenciált ruházati kiegészítő illetmény megállapítását, valamint a ruházati utánpótlási és differenciált ruházati kiegészítő illetmény kifizetési, elszámolási, valamint nyilvántartási rendjét, módját, továbbá a katonai egyenruházaton felül elszámolható cikkek listáját a KNBSZ főigazgatója szabályozza.
- (2) Az Öltözködési Szabályzat rendelkezéseitől eltérő öltözet viselésére kötelezett tényleges állományú katona részére az eltérő öltözet beszerzésére – a KNBSZ állományának kivételével – az utánpótlási illetményből előlegként készpénz fizethető ki. A ruházati utánpótlási illetmény terhére készpénzben kifizethető előleg jóváhagyása – a honvédelmi szervezet vezetőjének javaslata alapján – a HM védelemgazdaságért felelős helyettes államtitkár (a továbbiakban: HM VGHÁT) hatáskörébe tartozik. A javaslatokat a honvédelmi szervezetek vezetői – a HM Védelemgazdasági Hivatal útján – terjesztik fel a HM VGHÁT részére jóváhagyásra.
- (3) A (2) bekezdésben meghatározott utánpótlási illetményből történő kifizetés esetén a folyósított előleg felhasználását igazoló számlával az igényjogosultnak a kifizetés napjától számított 30. napig kell elszámolni. Az adott naptári évre szóló, Magyarországon kiállított számlát az állományilletékes honvédelmi szervezet, az 1 évet meghaladó időtartamra külföldi beosztásba vezényelt – ide nem értve a rendelkezési állományba helyezés nélkül, 1 évet meghaladó időtartamban külföldi szolgálatot teljesítő – tábournoki, tiszti, altiszti és legénységi állomány esetében a ruházati ellátásért felelős honvédelmi szervezet nevére és címére kell kiállíttatni. A kifizetés mértékét és a katonai egyenruházaton felül számla ellenében elszámolható cikkek listáját a honvédelmi szervezet vezetője határozza meg.
- (4) A (2) bekezdés szerinti előleg kifizetése csak azon személyek részére lehetséges, akik az Öltözködési Szabályzat 15. pont d) alpontjának előírásai szerint rendelkeznek az Öltözködési Szabályzat 45–48. pontjában meghatározott öltözeti változatokkal. Az öltözetek meglétének ellenőrzésére a honvédelmi szervezetek vezetői intézkednek.
- (5) A (2) bekezdés szerinti előleg kifizetése a tábournoki, tiszti, altiszti állomány esetében csak azon igényjogosult részére teljesíthető, aki átvett, érvényes 2018. évi utánpótlási ruházati utalványfüzettel rendelkezik.
- (6) Ha az igényjogosult a (3) bekezdésben meghatározott határidőig az (1) és (2) bekezdés szerint kifizetett előleggel nem vagy csak részben számol el, a honvédelmi szervezetet ellátó pénzügyi és számviteli szervezeti egységnek gondoskodnia kell az elszámolás után fennálló összegből az adó és a járulék – következő havi illetményéből történő – levonásáról.
- 12. §** (1) Az egyes költségterítésekről szóló 19/2013. (IX. 6.) HM rendelet (a továbbiakban: R.) 33/A. § bekezdése alapján a honvédelmi szervezeteknél foglalkoztatott közalkalmazottak 2018. évi ruházati költségterítésének keretösszegét 94 000 Ft-ban állapítom meg.
- (2) Az (1) bekezdés szerinti keretösszegre vonatkozó előleg kifizetését a honvédelmi szervezet személyügyi szervezeti egysége által szakmailag ellenőrzött jegyzék alapján 2018. április 5-ig kell teljesíteni.
- (3) Az (1) bekezdés szerint folyósított összeg felhasználását igazoló számlával az igényjogosultnak az R. 33/E. § (1) bekezdése szerint kell elszámolnia.
- (4) Ha az igényjogosult a (3) bekezdésben meghatározott határidőig az (1) bekezdés szerint kifizetett összeggel nem vagy csak részben számol el, a honvédelmi szervezetet ellátó pénzügyi és számviteli szervezeti egységnek gondoskodnia kell az elszámolás után fennálló összegből az adó és a járulék – következő havi illetményéből történő – levonásáról.
- 13. §** (1) A honvédelmi szervezeteknél foglalkoztatott állami vezetőnek nem minősülő kormányzati szolgálati jogviszonyban álló (a továbbiakban: kormánytisztviselő) a 2018. évre vonatkozóan 94 000 Ft összegű ruházati költségterítésre jogosult, amelyet a kulturált munkahelyi megjelenést elősegítő felsőruházati cikkek és lábbeli megvásárlására használhat fel.
- (2) A kormánytisztviselő – ha ezen utasítás eltérően nem rendelkezik – teljes összegű ruházati költségterítésre jogosult.
- (3) A (8) bekezdésben foglalt módszer szerint megállapított időarányos ruházati költségterítésre jogosult az a kormánytisztviselő,
- a) akinek a jogviszonya a tárgyév közben kezdődik,
 - b) akinek a határozott idejű jogviszonya a határozott idő lejártával a tárgyév közben szűnik meg,
 - c) akinek a jogviszonya a tárgyév közben
 - ca) a közszolgálati tisztviselőkről szóló 2011. évi CXCV. törvény (a továbbiakban: Kttv.) 59. § (1) bekezdése,
 - cb) a Kttv. 60. § (1) bekezdés c) vagy i) pontja alapján vagy a Kttv. 60. § (2) bekezdés a)–c) vagy e) pontja alapján,

- cc) a Kttv. 63. § (2) bekezdés a), b), e) vagy g)–h) pontja alapján vagy
- cd) a prémiumévek programról és a különleges foglalkoztatási állományról szóló 2004. évi CXXII. törvény 4. § (1) bekezdés b) pontja alapján

szűnik meg, vagy

- d) aki a tárgyéven belül harminc napnál hosszabb időt tölt fizetés nélküli szabadságon, kivéve ha azt az (5) bekezdésben felsorolt okok miatt vette igénybe.
- (4) Ha a Kttv. 60. § (2) bekezdés b) pontja szerinti áthelyezést követően a kormánytisztviselő továbbra is ezen utasítás hatálya alá tartozik, esetében az időarányosítás nem alkalmazható.
 - (5) A ruházati költségtérítés kifizetésének időpontjában gyermekgondozás, valamint tartósan beteg gyermek gondozása, felügyelete, valamint közeli hozzátartozó otthoni ápolása miatt fizetés nélküli szabadságon tartózkodó, a tárgyévben ruházati költségtérítésben nem részesült, teljes munkaidőben foglalkoztatott kormánytisztviselő ruházati költségtérítése
 - a) teljes összegű, ha a munkába lépése a tárgyév első félévére esik, vagy
 - b) a teljes összeg felének megfelelő összegű, ha munkába lépése a tárgyév második félévére esik.
 - (6) A prémiumévek programról és a különleges foglalkoztatási állományról szóló 2004. évi CXXII. törvény szerint foglalkoztatottak részére járó ruházati költségtérítés megállapítására az (1)–(4) bekezdést azzal az eltéréssel kell alkalmazni, hogy az ott meghatározott mértékű ruházati költségtérítésnek a teljes munkaidő és a kinevezés szerinti rész munkaidő arányának megfelelő része, de legalább 30%-a jár.
 - (7) Nem jogosult ruházati költségtérítésre az a kormánytisztviselő, aki egész évben fizetés nélküli szabadságát tölti.
 - (8) A kormánytisztviselő időarányosan járó ruházati költségtérítés összegének megállapításánál a tárgyév minden egyes olyan hónapja a ruházati költségtérítés teljes összegének egytizenketted részére jogosít, amelynek legalább egy napján
 - a) a kormánytisztviselő jogviszonya fennáll, és
 - b) a kormánytisztviselő nincs a 13. § (3) bekezdés d) pontja szerinti fizetés nélküli szabadságon.
 - (9) A kormánytisztviselő részére – ha ez a ruházati költségtérítés összegének megállapításakor megállapítható – az időarányosan járó ruházati költségtérítés összegének megfelelő ruházati költségtérítést kell kifizetni.
 - (10) Ha a kormánytisztviselő jogviszonya a 13. § (3) bekezdés c) pontja szerinti esetekben tárgyév közben szűnik meg, vagy ha a 13. § (3) bekezdés d) pontja szerinti körülmény bekövetkezése miatt időarányosítás válik szükségessé, a kifizetett ruházati költségtérítés és az időarányosan járó ruházati költségtérítés különbözetét a kormánytisztviselőtől vissza kell követelni.
 - (11) A kormánytisztviselői ruházati költségtérítés kifizetését a honvédelmi szervezet személyügyi szervezeti egysége által szakmailag ellenőrzött jegyzék alapján 2018. április 5-ig kell teljesíteni.
 - (12) Az elszámolási kötelezettséget a tárgyévre szóló, Magyarországon a munkáltató – áthelyezés esetén ideértve a korábbi munkáltatót is – nevére és címére kiállított számlával legkésőbb 2018. október 31-ig, a 2018. október 31. után jogviszonyt létesítők esetében 2018. december 31-ig annál a munkáltatónál kell teljesíteni, amelynél fennálló jogviszonyára tekintettel a kormánytisztviselő a ruházati költségtérítésben részesül.
 - (13) Ha a kormánytisztviselő a (12) bekezdésben meghatározott határidőig az (1) bekezdés szerint kifizetett összeggel nem vagy csak részben számol el, a honvédelmi szervezetet ellátó pénzügyi és számviteli szervezeti egységnek gondoskodnia kell az elszámolás után fennálló összegből az adó és a járulék – következő havi illetményből történő – levonásáról.
 - (14) A ruházati költségtérítés kifizetésének időpontjában külföldi szolgálatot teljesítő vagy külföldi képzésen részt vevő kormánytisztviselőnek az elszámolási kötelezettségét 2018. december 31-ig kell teljesítenie.

14. § Ez az utasítás a közzétételét követő napon lép hatályba, rendelkezéseit azonban 2018. január 1-jétől kell alkalmazni.

15. § Ez az utasítás 2021. december 31-én hatályát veszti.

Dr. Simicskó István s. k.,
honvédelmi miniszter

A ruházati illetménynorma 2018. évi összegei

Ruházati utalványfüzetbe jegyzett illetmény

Jogcím	Jogcímkód	Illetmény (Ft)			
		Férfi	Nő		
Alapfelszerelési					
Tiszt, altiszt próbaidőt követően	22101	700 000			
Utánpótlási					
Tábornok	22111	144 000			
Tiszt, altiszt	22112	126 000			
Kiegészítő					
Ezredes dandártábornoki kinevezésekor	22121	220 000	155 000		
Főtörzsőrmester zászlóssá vagy tisztté történő előléptetésekor	22121	135 000	115 000		
Őrmester, törzsőrmester tisztté történő előléptetésekor	22121	135 000	115 000		
A honvédek jogállásáról szóló 2012. évi CCV. törvény 57. § (1) bekezdése alapján	magasabb rendfokozatba	kinevezett ezredes	22121	220 000	155 000
		előléptetett főtörzsőrmester	22121	115 000	115 000
	az állomány azon tagja, akinek részére alacsonyabb rendfokozatot állapítottak meg	dandártábornok	22121	195 000	135 000
		zászlós	22121	115 000	115 000

Megjegyzések:

1. A tábornoki rendfokozatú katona utánpótlási ruházati illetményének egyhavi átlaga: 12 000 Ft.
2. A tiszt, altiszt utánpótlási ruházati illetményének egyhavi átlaga: 10 500 Ft.
3. A honvédelem érdekében rendszeres munkát végző és tevékenységét egyenruhában ellátó nyugállományú és szolgálati járandóságban részesülő katonák térítésmentes kiegészítő egyenruházati ellátásának keretösszege 5 millió forint.

Igényjogosult után felszámítható illetmény

Állománykategória	Típus	Tárolási hely	Jogcímkód	Illetmény (Ft)	
				Férfi	Nő
Gyakorló ruházat					
Tiszt, altiszt, legénységi állomány, honvéd tisztjelölt, honvéd altiszt-jelölt	Alapfelszerelés	Személynél	22201	619 106	
	Kiegészítő felszerelés		22202	446 882	
	Alapfelszerelés	Katonai szervezetnél/Missziós készlet	22203	223 560	
	Kiegészítő felszerelés		22204	1 223 228	
	Alapfelszerelés	Központi készleten	22205	161 525	
	Kiegészítő felszerelés		22206	191 337	
Önkéntes műveleti tartalékos	Alapfelszerelés	Személynél	22211	274 483	
		Katonai szervezetnél	22212	60 801	
		Központi készleten	22213	83 644	
Önkéntes védelmi tartalékos	Alapfelszerelés	Személynél	22221	263 521	
		Katonai szervezetnél	22222	132 083	
		Központi készleten	22223	79 592	
Önkéntes területvédelmi tartalékos	Alapfelszerelés	Személynél	22231	147 960	
		Katonai szervezetnél	22232	212 551	
		Központi készleten	22233	84 061	
Köznapi, ünnepi és társasági ruházat					
Tiszt, altiszt próbaidőt követően (1)	Általános	Személynél	22301	647 983	509 588
		Központi készleten	22302	100 905	79 676
	Ejtőernyős	Személynél	22311	647 983	509 588
		Központi készleten	22312	100 905	79 676
	Repülőszereelő	Személynél	22321	588 828	475 451
		Központi készleten	22322	91 491	74 992
	Légierős	Személynél	22331	588 828	475 451
		Központi készleten	22332	91 491	74 992
	Hadihajós	Személynél	22341	608 492	496 604
		Központi készleten	22342	97 126	75 867

Állománykategória	Típus	Tárolási hely	Jogcím kód	Illetmény (Ft)	
				Férfi	Nő
Honvéd tisztjelölt	Általános	Személynél	22351	492 149	506 628
		Katonai szervezetnél	22352	162 225	148 422
		Központi készleten	22353	16 222	14 842
Díszelgő ruházat					
Honvéd koronaőr	Díszöltözet	Személynél	22401	653 697	
		Katonai szervezetnél	22402	385 399	
		Központi készleten	22403	41 204	
	Szolgálati öltözet	Személynél	22411	212 398	
		Katonai szervezetnél	22412	28 216	
		Központi készleten	22413	115 884	
Díszelgő	Díszöltözet	Személynél	22421	698 532	
		Katonai szervezetnél	22422	399 249	
		Központi készleten	22423	75 217	
Honvéd palotaőr	Díszöltözet	Személynél	22431	928 026	
		Katonai szervezetnél	22432	426 638	
		Központi készleten	22433	75 397	
Zenész	Díszöltözet	Személynél	22441	303 646	281 633
		Központi készleten	22442	100 203	92 939
Formaruházat					
Honvéd középiskolai tanuló	Alapfelszerelés	Személynél	22 501	84 205	
		Katonai szervezetnél	22 502	39 040	
		Központi készleten	22 503	13 716	
Repülőhajózó védőöltözet					
Hazai állomány	Kiegészítő felszerelés	Személynél	22511	630 797	
		Központi készleten	22512	170 671	
C17-es és NFTC programban résztvevők	Kiegészítő felszerelés	Személynél	22513	630 797	
		Központi készleten	22514	197 500	

Állománykategória	Típus	Tárolási hely	Jogcímkód	Illetmény (Ft)	
				Férfi	Nő
Rendvédelmi felszerelés					
Tiszt, altiszt, légénységi állomány	Kiegészítő felszerelés	Személynél	22521	1 035 510	
		Katonai szervezetnél/Misszióban	22522	235 484	
		Központi készleten	22523	103 551	
Rendész					
Tiszt, altiszt	Alapfelszerelés	Személynél	22531	43 615	
		Katonai szervezetnél	22532	28 142	
		Központi készleten	22533	4 362	
	Kiegészítő felszerelés	Személynél	22534	44 133	
		Katonai szervezetnél	22535	14 272	
		Központi készleten	22536	4 413	
Forgalomszabályzó					
Tiszt, altiszt, légénységi állomány	Alapfelszerelés	Személynél	22541	47 642	
		Katonai szervezetnél	22542	23 459	
		Központi készleten	22543	4 764	
	Kiegészítő felszerelés	Személynél	22544	7 873	
		Katonai szervezetnél	22545	2 890	
		Központi készleten	22546	787	
Ágyfelszerelés (ágyanként)					
Személyi állomány	Gyengélkedő	Helyszínen	22601	31 684	
		Katonai szervezetnél	22602	31 684	
		Központi készleten	22603	3 168	
	Egészségügyi vizsgáló, kezelő, fizioterápiás fekhely	Helyszínen	22611	4 374	
		Katonai szervezetnél	22612	4 374	
		Központi készleten	22613	437	
	Tiszti, altiszti ügyelet, szolgálat	Helyszínen	22621	31 684	
		Katonai szervezetnél	22622	14 842	
		Központi készleten	22623	3 168	

Állománykategória	Típus	Tárolási hely	Jogcím kód	Illetmény (Ft)	
				Férfi	Nő
	Nőtlen tiszti-, nővérszálló (2)	Helyszínen	22631	38 489	
		Katonai szervezetnél	22632	13 261	
		Központi készleten	22633	3 849	
	Kiképzési-oktatási és regeneráló központ	Helyszínen	22641	31 684	
		Katonai szervezetnél	22642	14 842	
		Központi készleten	22643	3 168	
	Rekreációs központ	Helyszínen	22651	31 684	
		Katonai szervezetnél	22652	29 184	
		Központi készleten	22653	3 168	
	Kórház	Helyszínen	22661	24 684	
		Katonai szervezetnél	22662	24 684	
		Központi készleten	22663	2 468	
Háztartási gépek					
Legénységi állomány, honvéd tisztjelölt, honvéd altiszt-jelölt	Mosógép (2)	Helyszínen	22671	85 650	
		Központi készleten	22672	28 265	
	Szárítógép (2)	Helyszínen	22673	87 630	
		Központi készleten	22674	28 918	
Éttermi textília (asztalonként)					
Tiszt, altiszt, legénységi állomány, honvéd tisztjelölt, honvéd altiszt-jelölt	Étkezde	Helyszínen	22681	1 507	
		Katonai szervezetnél	22682	2 367	
		Központi készleten	22683	151	
Sátoranyag					
Tiszt, altiszt, legénységi állomány, honvéd tisztjelölt, honvéd altiszt-jelölt	Sátor (3)	Katonai szervezetnél (4)	22691	622 476	
		Központi készleten	22692	127 307	

Megjegyzések

- (1) Katonai szervezet nem számíthatja fel.
- (2) Minden megkezdett 50 fő után felszámítható 1 darab.
- (3) A Magyar Honvédség Hadinorma kiadásáról szóló 9/2017. (HK 5.) HVK LOGCSF szakutasítás alapján.
- (4) Hiányzó sátor esetén számítható fel.

Típus	Jogcímkód	Illetmény (Ft)
Irodai papír		
I.	22701	5 300
II.	22702	7 780
III.	22703	14 330
IV.	22704	25 415
V.	22705	34 475
VI.	22706	61 100
VII.	22707	100 230
VIII.	22708	330 585
Nyomtatvány		
1.	22711	312 500
2.	22712	75 000
3.	22713	24 375
4.	22714	7 500
Írószer, egyéb irodaszer (katonai szervezet után)		
I.	22721	3 330
II.	22722	7 090
III.	22723	12 905
IV.	22724	22 985
V.	22725	33 260
VI.	22726	62 460
VII.	22727	93 550
VIII.	22728	306 880

Állománykategória	Jogcímkód	Illetmény (Ft)
Írószer, egyéb irodaszer (igényjogosult után)		
Tábornok	22731	5 410
Tiszt	22732	4 325
Altiszt	22733	3 245
Honvéd tisztjelölt	22734	2 700
Honvéd altiszt-jelölt	22735	2 165
Legénységi állomány	22736	1 080
Önkéntes műveleti tartalékos	22737	500
Önkéntes védelmi tartalékos	22738	500
Önkéntes területvédelmi tartalékos	22739	250
Műszaki rajzoló	22740	13 000
Kormánytisztviselő	22741	4 325
Közalkalmazott	22742	2 165
Papíralapú irodai termékek		
Tábornok	22751	5 000
Főtiszt	22752	4 000
Tiszt	22753	3 000
Zászlós	22754	2 000
Altiszt	22755	1 000
Legénységi állomány	22756	100
Kormánytisztviselő	22757	3 000
Közalkalmazott	22758	500

Jogcím	Jogcímkód	Illetmény (Ft)
Mosatás (szükségleti terv alapján)		
Mosatás és vegytisztítás	22801	–
Munka- és védőruházat (Egyéni és Katonai Védőeszköz Ellátási Terv alapján)		
Általános egyéni védőeszköz	22901	–

A tervezési tételeken az árak 27% áfát tartalmaznak.

A bruttó 5 000 Ft-nál magasabb beszerzési egységárú írószert és egyéb irodaszert elszámolás-kötelesen kell nyilvántartani, kezelni és selejtezni.

A honvédelmi szervezetek után felszámítható illetménytípusokat és szorzószámokat a Hadtáp Szabályzat a ruházati szakterület részére kiadásáról szóló 188/2015. (HK 8.) HVKF szakutasítás határozza meg.

Az igazságügyi miniszter 6/2018. (III. 26.) IM utasítása az Igazságügyi Minisztérium informatikai biztonsági szabályzatáról

Az állami és önkormányzati szervek elektronikus információbiztonságáról szóló 2013. évi L. törvény 11. § (1) bekezdés f) pontjában meghatározott hatáskörömben eljárva, figyelemmel a jogalkotásról szóló 2010. évi CXXX. törvény 23. § (4) bekezdés c) pontjára a következő utasítást adom ki:

- 1. §** Az Igazságügyi Minisztérium informatikai biztonsági szabályzatát az 1. mellékletben foglaltak szerint határozom meg.
- 2. §** Ez az utasítás a közzétételét követő napon lép hatályba.
- 3. §** Ezen utasítás hatálybalépésétől az Igazságügyi Minisztérium tekintetében a Közigazgatási és Igazságügyi Minisztérium Adatkezelési Szabályzatáról szóló 3/2013. (IV. 2) KIM KÁT utasítás 2. melléklete nem alkalmazható.

Dr. Trócsányi László s. k.,
igazságügyi miniszter

1. melléklet a 6/2018. (III. 26.) IM utasításhoz

AZ IGAZSÁGÜGYI MINISZTERIUM INFORMATIKAI BIZTONSÁGI SZABÁLYZATA

I. fejezet ÁLTALÁNOS RÉSZ

1. Bevezetés

- 1.1. Az informatikai biztonság az elektronikus információs rendszer olyan állapota, amelynek védelme az elektronikus információs rendszerben kezelt adatok bizalmassága, sértetlensége és rendelkezésre állása, valamint a rendszer elemeinek sértetlensége és rendelkezésre állása szempontjából zárt, teljes körű, folytonos és a kockázatokkal arányos. Az Informatikai Biztonsági Szabályzat (a továbbiakban: IBSZ) az állami és önkormányzati szervek elektronikus információbiztonságáról szóló 2013. évi L. törvény (a továbbiakban: lbtv.) és annak vonatkozó végrehajtási rendeleteinek tartalmával összhangban biztonsági elveket, követelményeket és szabályokat tartalmaz az Igazságügyi Minisztérium (a továbbiakban: minisztérium) adatait kezelő informatikai rendszereket felhasználó személyek számára az informatikai biztonság megteremtése, fenntartása és fejlesztése érdekében.

2. Az IBSZ célja

- 2.1. Az IBSZ alapvető célja, hogy az informatikai rendszer alkalmazása során biztosítsa az adatvédelem elveinek, az adatbiztonság követelményeinek érvényesülését, valamint megakadályozza a jogosulatlan hozzáférést, az adatok megváltoztatását és jogosulatlan nyilvánosságra hozatalát. A szabályzatban meghatározott védelemnek működni kell a rendszerek fennállásának egész időtartama alatt, a megtervezésüktől kezdve az üzembe helyezésen keresztül az üzemeltetésig terjedő életciklusukban.
- 2.2. Az IBSZ-ben szereplő követelményeket, rendelkezéseket a hatályos jogszabályok, elsősorban az lbtv., valamint az állami és önkormányzati szervek elektronikus információbiztonságáról szóló 2013. évi L. törvényben meghatározott technológiai biztonsági, valamint a biztonságos információs eszközökre, termékekre, továbbá a biztonsági osztályba és biztonsági szintbe sorolásra vonatkozó követelményekről szóló 41/2015. (VII. 15.) BM rendelet [a továbbiakban:

41/2015. (VII. 15.) BM rendelet] keretei között kell alkalmazni az elektronikus információs rendszerek tekintetében megkövetelt biztonsággal, sértetlenséggel és rendelkezésre állással kapcsolatos alábbi célok elérésére:

- 2.2.1. a jogkövető magatartás és a szervezeti jó hírnév érdekében védeni a szervezet információs vagyonát az adatvédelem és adatbiztonság feltételeinek megteremtése útján;
- 2.2.2. a tudatosság, a szervezettség, a hatékonyság és a technikai megoldások használata segítségével növelni az informatikai biztonságot, elősegíteni az üzemeltetett informatikai rendszerek rendeltetésszerű használatát, valamint az adatállományok tartalmi és formai épségének megőrzését;
- 2.2.3. a megelőzés, a tájékoztatás, az oktatás, a felderítés és az együttműködés eszközeivel segíteni az informatikai rendszerek zavartalan üzemeltetésének folyamatos biztosítását.

3. Az IBSZ tartalma

- 3.1. Az IBSZ a minisztérium szervezeti szintű informatikai biztonsági szabályozó rendszerének egyik alapvető eleme. Az IBSZ a hatályos jogszabályokkal, a minisztérium működési és ügyrendi előírásaival összhangban megteremti az elektronikus információ kezelésének és felhasználásának biztonságát.
- 3.2. Az IBSZ tartalmazza
 - 3.2.1. a minisztérium elektronikus információbiztonsági politikáját (1. függelék);
 - 3.2.2. a minisztérium elektronikus információbiztonsági stratégiáját (2. függelék);
 - 3.2.3. a minisztérium által használt, a központosított informatikai és elektronikus hírközlési szolgáltatásokról szóló 309/2011. (XII. 23.) Korm. rendelet alapján a NISZ Nemzeti Infokommunikációs Szolgáltató Zrt. (a továbbiakban: kormányzati informatikai szolgáltató) mint üzemeltető és a Belügyminisztérium közötti közszolgáltatási szerződés alapján üzemeltetett elektronikus információs rendszerekkel kapcsolatba kerülő személyek felé támasztott informatikai biztonsági követelmények minimumát;
 - 3.2.4. azokat az elvárásokat, kötelezettségeket és a felelősségi kört, amelyekre az elektronikus információ kezelésének és felhasználásának biztonsága érdekében szükség van;
 - 3.2.5. az elektronikus információk bizalmosságát, hitelességét és rendelkezésre állását biztosító tevékenységek szabályozását és az ezen feltételek biztosítását elősegítő minisztériumi védelmi intézkedéseket.

4. Az IBSZ hatálya

- 4.1. Az IBSZ területi hatálya kiterjed a minisztériumi szervezeti egységek elhelyezésére szolgáló épületekre, továbbá olyan épületekre és helyiségekre, amelyekben a 4.2. pontban meghatározott tárgyi hatály alá tartozó elektronikus információs rendszereket, valamint az ezek működését elősegítő eszközöket és programokat használnak, illetve ezekhez kapcsolódó adatkezelést végeznek.
- 4.2. Az IBSZ tárgyi hatálya kiterjed
 - 4.2.1. a minisztériumi feladatellátás körében keletkező elektronikus adatok teljes körére, a minisztérium adataival és adatainak kezelésével összefüggésben használt bármilyen adatrögzítésre, tárolásra, feldolgozásra vagy továbbításra képes elektronikus információs eszközre és ezek működési környezetére, ideértve a kormányzati informatikai szolgáltató által biztosított és üzemeltetett eszközöket, valamint a távoli munkavégzéshez használt eszközöket és ezek működési környezetét is;
 - 4.2.2. a 4.2.1. pontban meghatározottakra vonatkozó bármely dokumentációra;
 - 4.2.3. a 4.2.1. pontban meghatározottak működéséhez alkalmazott szoftverekre, illetve az elektronikus információs eszközökkel rögzített, tárolt, feldolgozott vagy továbbított adatokra és információkra.
- 4.3. Az IBSZ tárgyi hatálya nem terjed ki a külön szabályozott, minősített adatokat kezelő elektronikus információs rendszerekre és a minősített adatokra.

- 4.4. Az IBSZ személyi hatálya kiterjed a minisztériumnál munkavégzésre irányuló bármely jogviszonyban álló, a minisztérium elektronikus információs rendszereivel kapcsolatba kerülő, azokat telepítő, üzemeltető, javító, fejlesztő és használó természetes és jogi személyekre (a továbbiakban külön megnevezés hiányában: felhasználók), így
- 4.4.1. az állami vezetőkre;
 - 4.4.2. a kormányzati szolgálati jogviszony alapján foglalkoztatott munkatársakra;
 - 4.4.3. a munkaviszony alapján foglalkoztatott munkatársakra;
 - 4.4.4. a minisztériumba beosztott bíróra, bírósági titkára, ügyészre;
 - 4.4.5. a rendvédelmi feladatokat ellátó szervek hivatásos állományának szolgálati jogviszonyáról szóló 2015. évi XLII. törvény alapján a minisztériumba vezényelt hivatásos szolgálati viszonyban álló személyre;
 - 4.4.6. a honvédek jogállásáról szóló 2012. évi CCV. törvény alapján a minisztériumba vezényelt szolgálati viszonyban álló személyre;
 - 4.4.7. a minisztériummal szerződéses kapcsolatban álló természetes és jogi személyekre, beleértve a kormányzati vagy más informatikai szolgáltatót is;
 - 4.4.8. más szervezetek képviseletében vagy kirendeléssel a minisztérium munkahelyein tartózkodó személyekre;
 - 4.4.9. a minisztériumban foglalkoztatott ösztöndíjasokra és gyakornokokra;
 - 4.4.10. a minisztériummal bármilyen egyéb jogviszony alapján kapcsolatba lépő személyekre, akik a minisztérium titoktartási nyilatkozatát aláírták.

II. fejezet

SZERVEZETBIZTONSÁG

5. Az informatikai biztonsággal kapcsolatos feladatkörök ellátása

- 5.1. A minisztériumi informatikai biztonsággal kapcsolatos feladatkörök ellátásában a szervezeti elektronikus információs rendszerek és eszközök használatával kapcsolatos alábbi szereplők érintettek:
- 5.1.1. a minisztérium vezetőjeként, az informatikai biztonsági szerepkörök és felelősség meghatározása, és ezáltal a minisztérium elektronikus információs rendszereinek védelméről az lbtv. 11. § b)–h) pontjában meghatározottak útján való gondoskodás tekintetében a miniszter;
 - 5.1.2. a közigazgatási államtitkár;
 - 5.1.3. az lbtv. 11. § (1) bekezdés c) pontja szerinti informatikai biztonsági vezető (a továbbiakban: IBV) és a minisztériumban működő Biztonsági és Adatkezelési Főosztály (a továbbiakban: BAF) vezetője, valamint kijelölt állománya;
 - 5.1.4. a minisztérium által üzemeltetett szakrendszerek, informatikai szolgáltatások felügyeletét, üzemeltetését ellátó szakfőosztályok, szervezeti egységek vezetői és érintett állománya (a továbbiakban egységesen: szervezeti üzemeltetők);
 - 5.1.5. általános vezetői felelősség körében a minisztérium szervezeti egységeinek vezetői;
 - 5.1.6. az adatgazdák;
 - 5.1.7. az informatikai biztonsági megbízottak, az elektronikus információbiztonsági dokumentációs munkacsoport (a továbbiakban: EIBD munkacsoport) tagjai;
 - 5.1.8. a kormányzati informatikai szolgáltató/központi üzemeltető.
- 5.2. A közigazgatási államtitkár
- 5.2.1. Az IBSZ biztonsági szabályainak betartásáról a miniszter a közigazgatási államtitkár közreműködésével gondoskodik a kijelölt IBV útján, amelynek keretében
 - 5.2.1.1. hatáskörébe tartozóan dönt az informatikai biztonság növelésére tett főbb kezdeményezések elbírálása, valamint a minisztérium szervezetét érintő informatikai biztonsági intézkedések bevezetése tárgyában;
 - 5.2.1.2. jóváhagyja a minisztériumi információbiztonsági tudatosság fejlesztését célzó képzési tervet;
 - 5.2.1.3. az IBV útján ellenőrzi az lbtv.-ben meghatározott informatikai biztonsági követelmények és tevékenységek megfelelését.

5.3. Az IBV és a Biztonsági és Adatkezelési Főosztály

5.3.1. Az IBV a BAF helyettes vezetőjeként, a BAF elektronikus információbiztonsági (a továbbiakban: EIB) feladatkör ellátására kijelölt munkatársaival, az EIB feladatkörön belül megszervezi és ellátja a kormányzati informatikai szolgáltatással, valamint a minisztériumi szervezet érintett vezetőivel, adatgazdáival, informatikai biztonsági megbízottaival, üzemeltetőivel és érintett más munkatársaival való kapcsolattartás és koordináció keretén belül az alábbiakat:

5.3.1.1. általános feladatkörében elvégzi vagy irányítja a minisztérium által üzemeltetett, illetve a minisztérium adatait feldolgozó elektronikus információs rendszerek biztonságával összefüggő tevékenységek tervezését, szervezését, koordinációját és ellenőrzését;

5.3.1.2. a biztonsági események vonatkozásában

5.3.1.2.1. elvégzi a minisztériumot érintő elektronikus információbiztonsági események kivizsgálását,

5.3.1.2.2. nyilvántartást vezet a minisztériumot érintő elektronikus információbiztonsági eseményekről,

5.3.1.2.3. eleget tesz az lbtv. és végrehajtási rendeleteiben megfogalmazott, az elektronikus információbiztonsági eseménykezeléssel kapcsolatos együttműködési és adatszolgáltatási kötelezettségének,

5.3.1.2.4. az elektronikus információbiztonsági eseménykezelés folyamatában együttműködik a külön jogszabályban meghatározott központi informatikai szolgáltatással,

5.3.1.2.5. adatvédelmi érintettség esetén együttműködik a minisztérium adatvédelmi felelősével, melynek keretén belül megosztja az adatvédelmi vonatkozással bíró elektronikus információbiztonsági eseményeket;

5.3.1.3. koordinálja az informatikai biztonság kialakítására, a megfelelő informatikai biztonság elérésére, illetve fenntartására vonatkozó szabályzatok, utasítások, tervek és egyéb dokumentációk kidolgozását, hogy ezeket jóváhagyása után az illetékes szervezeti egység a minisztérium vezetése felé elfogadásra felterjeszthesse;

5.3.1.4. érvényesíti az elektronikus információbiztonsági szempontokat a minisztériumot érintő új projektek bevezetési fázisában;

5.3.1.5. az informatikai biztonság szempontjából véleményezi a szervezet közjogi szervezetszabályozó eszközeinek, valamint polgári jogi szerződéseinek tervezeteit;

5.3.1.6. közreműködik a minisztérium által használt elektronikus információs rendszerek biztonsági osztályba és a minisztérium biztonsági szintbe sorolásával kapcsolatos feladatokban;

5.3.1.7. együttműködik az elektronikus információs rendszerek üzemeltetőivel és felhasználóival;

5.3.1.8. kapcsolatot tart a Nemzeti Kibervédelmi Intézettel (a Nemzeti Elektronikus Információbiztonsági Hatósággal) és a Kormányzati Eseménykezelő Központtal, illetve részükre a vonatkozó jogszabályi háttérben foglalt kötelező adatszolgáltatásokat az érintettek bevonásával előkészíti és teljesíti;

5.3.1.9. kidolgozza a minisztériumi információbiztonsági tudatosság fejlesztését célzó éves kötelező képzésekre vonatkozó tervet és a Személyügyi Főosztály közreműködésével szervezi és végrehajtja azt;

5.3.1.10. betölti az információbiztonsági felelős szerepét.

5.4. A központi és szervezeti üzemeltető

5.4.1. A minisztériummal munkavégzésére irányuló jogviszonyban lévő, illetve a minisztérium részére informatikai szolgáltatásokat nyújtó szervezet elektronikus információs rendszereit üzemeltető munkatársai felelősek az informatikai biztonság fenntartásáért a felügyeletükre bízott elektronikus információs rendszerekben, az alábbi feladat- és hatáskörmegosztásban:

5.4.1.1. a minisztériumban működő Informatikai és Céginformációs Főosztály Informatikai Osztálya, valamint a minisztériumban működő Igazságügyi Projektátviteli és Rendszerszervezési Főosztály mint szervezeti üzemeltető a minisztériumi szakrendszerek tekintetében;

5.4.1.2. a minisztériummal szerződéses kapcsolat alapján elektronikus információs rendszerek üzemeltetését ellátó közreműködők az érintett szakrendszerek tekintetében.

5.5. Informatikai üzemeltetésért felelős szervezeti vezető

- 5.5.1. A minisztériumban használt elektronikus információs rendszerek informatikai üzemeltetéséért felelős szervezeti vezetőnek az informatikai biztonság megvalósításával kapcsolatos alapvető feladatai az érintett üzemeltetési személyi állomány útján és közreműködésével a következők:
- 5.5.1.1. az informatikai biztonsági követelmények megvalósításához szükséges informatikai eszközök specifikálása;
 - 5.5.1.2. az üzemeltetés megszervezése és biztosítása;
 - 5.5.1.3. rendszerfelügyelet biztosítása;
 - 5.5.1.4. az informatikai határvédelemhez tartozó feladat- és felelősségi körök felülvizsgálata és jóváhagyása;
 - 5.5.1.5. a katasztrófa-helyreállításra vonatkozó tervek kidolgozása;
 - 5.5.1.6. a hozzáférési jogok rendszerének kialakítása és üzemeltetése;
 - 5.5.1.7. a rendszerprogramokkal kapcsolatos bármely konfigurálási, hangolási, vagy az alkalmazáson végzendő, annak bármely funkcióját megváltoztató műveletet, valamint bármely alkalmazás telepítésének üzemeltetési vezetői engedélyezése, és a kijelölt üzemeltetési állomány általi elvégztetése;
 - 5.5.1.8. a rendszerszoftver naprakész állapotban tartása, és a segédprogramok, programkönyvtárak üzemeltetők számára történő hozzáférhetőségének biztosítása;
 - 5.5.1.9. az elektronikus információs rendszer jelentősebb módosítását követően a módosítás végrehajtóival közösen rendszerátvételi eljárás lefolytatása a rendszer működőképességének ellenőrzése céljából;
 - 5.5.1.10. a nyilvánosan hozzáférhető elektronikus információs rendszereken közzétett adatok sértetlensége és rendelkezésre állása megőrzésének biztosítása;
 - 5.5.1.11. a rendszerhozzáférések és az elektronikus információs rendszer használatának a lehetséges veszélyek felderítése céljából történő ellenőrzése saját, az elektronikus információbiztonsági követelményeknek megfelelő, az IBV által jóváhagyott üzemeltetési dokumentáció szerint;
 - 5.5.1.12. a számítógépek vírusok elleni védelmére rendszeresen frissített vírusvédelmi rendszer és anti-spyware programok üzemeltetése, továbbá a hálózat egyes funkcióinak vagy a teljes hálózat felhasználói szolgáltatásainak a vírusveszély elhárításáig történő felfüggesztése;
 - 5.5.1.13. elektronikus információs eszköz felügyelet alól (pl. javításkor) történő kikerülése esetén, az eszközön lévő adatok biztonságos átmentése és ezt követően törlése;
 - 5.5.1.14. az 5.5.1.1.–5.5.1.13. pontok tartalmának tekintetében tájékoztatási kötelezettség az IBV felé.

5.6. Üzemeltetési dokumentáció – Üzemeltetési kézikönyv

- 5.6.1. Az 5.5.1. pont 5.5.1.11. alpontjában előírt üzemeltetési dokumentáció egy adott rendszerelem működtetésére, karbantartására és felügyeletére vonatkozó utasításokat tartalmazza az üzemeltetési feladatokat végző munkatársak által érthető módon. Az üzemeltetési dokumentáció tartalmazza
- 5.6.1.1. a technikai környezet ismertetését;
 - 5.6.1.2. a kapacitástervezési leírást;
 - 5.6.1.3. az alkalmazott portok, szolgáltatások és protokollok részletes ismertetését;
 - 5.6.1.4. a kommunikációs környezet ismertetését;
 - 5.6.1.5. a szerepköröket és hozzájuk tartozó feladatok ismertetését;
 - 5.6.1.6. a jogosultsági rendszer részletes ismertetését;
 - 5.6.1.7. a feldolgozások részletes ismertetését üzemeltetési szempontból;
 - 5.6.1.8. a mentés, archiválás, monitorozás ismertetését;
 - 5.6.1.9. az időszaki teendők ismertetését;
 - 5.6.1.10. a hibaüzenetek, hibaelhárítással kapcsolatos feladatok ismertetését;
 - 5.6.1.11. a hiba- és eseménynaplózási rend teljes körű meghatározását.

5.7. Az IBV szervezeti üzemeltetői ellenőrzési jogköre

- 5.7.1. Az IBV az 5.5.1. pontban foglaltak betartásával kapcsolatban informatikai biztonsági felülvizsgálatot kezdeményezhet a szervezeti üzemeltetői feladatkör végrehajtásának vonatkozásában, a közigazgatási államtitkár jóváhagyásával az alábbiak szerint:
- 5.7.1.1. A vizsgálat során az IBV és a BAF kijelölt munkatársai a szervezeti üzemeltetői helyiségekbe beléphetnek, a szervezeti üzemeltetési munkatársak pedig minden, a vizsgálatral összefüggésben általuk kért információ átadására kötelesek a kért formában és határidőre.

- 5.7.1.2. A vizsgálat megállapításairól az IBV jelentésben tájékoztatja a közigazgatási államtitkárt. A vizsgálat által feltárt esetleges hiányosságok megszüntetésére az informatikai biztonsági vezető tesz javaslatot.
- 5.7.1.3. A jelentésben szereplő javaslatok megvalósítását az illetékes informatikai üzemeltetői vezetők és kijelölt munkatársaik végzik.
- 5.7.1.4. Az intézkedések megvalósításának ellenőrzését a BAF kijelölt állományának közreműködésével az informatikai biztonsági vezető végzi el, szükség esetén bevonva a Nemzeti Elektronikus Információbiztonsági Hatóságot, illetve a Kormányzati Eseménykezelő Központ munkatársait is. Az ellenőrzések végrehajtásáról az IBV jelentést készít a közigazgatási államtitkár részére.

5.8. Az adatgazda

- 5.8.1. Az adatgazda annak az önálló szervezeti egységnek a vezetője, ahol az elektronikus információs rendszer alkalmazásával az adat keletkezik, illetve amely szervezeti egységhez jogszabály vagy közjogi szervezetszabályozó eszköz az adat kezelését vagy nyilvántartás vezetését elrendeli.
- 5.8.2. Az adatgazda informatikai biztonsággal kapcsolatos felelősségi köre az alábbiakra terjed ki:
 - 5.8.2.1. a 10. pontban és a 6. függelékben foglaltak alapján biztonsági osztályba sorolja az általa kezelt adatokat, illetve elektronikus információs rendszereket;
 - 5.8.2.2. az adatokhoz/tevékenységekhez hozzáférők meghatározása úgy, hogy mindenki csak annyi jogot kapjon, amennyi a munkája elvégzéséhez feltétlenül szükséges;
 - 5.8.2.3. az adatokhoz/tevékenységekhez történő hozzáférés elvi engedélyezése;
 - 5.8.2.4. az informatikai biztonsági megbízott kijelölése.

5.9. Az EIBD munkacsoport

- 5.9.1. Annak érdekében, hogy a minisztérium elektronikus információbiztonsági stratégiai céljai a külső követelményekkel összhangban legyenek, EIBD munkacsoportot kell működtetni.
 - 5.9.1.1. Az EIBD munkacsoport tagjai
 - 5.9.1.1.1. az IBV és az informatikai biztonsági feladatkört ellátó munkatársak,
 - 5.9.1.1.2. a minisztérium ágazati szakrendszereinek üzemeltetéséért felelős kijelölt szakemberek,
 - 5.9.1.1.3. az Igazságügyi Minisztérium szervezeti és működési szabályzatáról szóló 7/2014. (XI. 14.) IM utasítás 1. melléklet 2. függelék 1.1.0.3. rész 2. pont j) alpontjában foglaltak alapján államtitkári kabinetként és helyettes államtitkárságonként meghatározott informatikai biztonsági megbízottak.
- 5.9.2. Az EIBD munkacsoport tevékenysége
 - 5.9.2.1. a minisztérium EIB dokumentációs feladatellátásának biztosítása, amelynek keretén belül folyamatos működése mellett kidolgozza, jóváhagyja és évente felülvizsgálja az Informatikai Biztonsági Irányítási Rendszer (a továbbiakban: IBIR) adminisztratív védelmét alkotó dokumentumokat, valamint meghatározza az informatikai biztonságot érintő szervezeti felelősségi köröket,
 - 5.9.2.2. a minisztériumi IBIR működésének évenkénti felülvizsgálata, amely az elektronikus információbiztonsági stratégia végrehajtása, valamint az informatikai környezetben bekövetkezett, az adminisztratív, a fizikai és a logikai védelmi intézkedési kört érintő változások feltárását és kezelését célozza.

5.10. A kormányzati informatikai szolgáltató

- 5.10.1. A minisztériumi elektronikus információs rendszerek működtetéséhez szükséges informatikai alinfrastruktúra feltételeit biztosító kormányzati informatikai szolgáltató az lbtv. és annak végrehajtási rendeletei figyelembevételével, a központosított informatikai és elektronikus hírközlési szolgáltatásokról szóló 309/2011. (XII. 23.) Korm. rendelet 5. § (1) bekezdése szerinti munkacsoport működése során hangolja össze a kormányzati informatikai üzemeltetés és a minisztériumi informatikai követelmények megvalósítását.

6. A minisztérium elektronikus információs rendszereivel kapcsolatos hozzáférés szabályozásának alapelvei

- 6.1. Az elektronikus információs rendszer minden meghatározó elemét olyan védelmi mechanizmusnak (fizikai, logikai, adminisztratív) kell védenie, amely megakadályozza az illetéktelen személyek hozzáférését a védett elektronikus információs rendszerhez.
- 6.2. A biztonsági osztályba sorolt elektronikus információs rendszerek esetében – a kormányzati informatikai szolgáltatóval kötött közszolgáltatási szerződés tárgyi hatályára vonatkozóan is – hozzáférés-védelmi rendeket kell kidolgozni, amelyek részletesen tartalmazzák az elektronikus információs rendszerre vonatkozó jogosultsági szinteket, a jogosultságigénylés és -kiadás folyamatait.
- 6.3. A minisztérium elektronikus információs rendszereivel kapcsolatos szervezeti hozzáférés szabályozásának eljárásrendjét a 8. függelék tartalmazza.

7. Harmadik fél hozzáféréseinek alapkövetelményei

- 7.1. Harmadik fél csak egyedi esetben, meghatározott időre és meghatározott feladat megoldásához látható el a minisztériumi elektronikus információs rendszerekhez kapcsolódó jogosultsággal, amelyet szerződésben kell dokumentálni. A szerződéstervezet EIB szempontú véleményeztetését az elektronikus információs rendszer adatgazdájának kell kezdeményeznie a BAF felé.
- 7.2. A minisztérium és szerződéses partnerei megfelelő biztonsági intézkedéseket kötelesek fogantatosítani annak érdekében, hogy a kicserélt (átadott/átvett) adatok és dokumentumok véletlen vagy szándékos kompromittálódását megakadályozzák.
- 7.3. A harmadik félnek a minisztérium információs vagyonához történő hozzáférése esetében – figyelembe véve a szükséges hozzáférési típusokat, az információ értékét, a harmadik fél által alkalmazott biztosítékokat, valamint a hozzáférés mélységét – törekedni kell a kockázatok minimalizálására.
- 7.4. Azokban az esetekben, amelyekben az információ feldolgozása vagy kezelése kiszervezéssel történik, a harmadik féllel kötött szerződésnek a betartandó biztonsági követelményeket is tartalmaznia kell.
- 7.5. Harmadik fél hozzáférése a minisztérium adataihoz és információihoz, a munkájához elengedhetetlenül szükséges minimum szintre kell korlátozni. A hozzáférések feltételeit szerződésben kell részletezni. A szerződés csak az lbtv.-vel, a minisztérium IBSZ-ével, illetve rendszerszintű informatikai biztonsági szabályzataival összhangban lévő követelményeket tartalmazhat.
- 7.6. A szerződésnek tartalmaznia kell továbbá a bizalmasságra, a szellemi tulajdonjogokra, a szerzői jogok átruházására és minden közösen végzett munkálat védelmére vonatkozó garanciákat is.
- 7.7. A szerződésben elő kell írni, hogy a minisztérium információs vagyonelemei a szerződés lejártát követően kerüljenek vissza a minisztérium birtokába, a szerződött félnél – valamint annak partnereinél, alvállalkozóinál – pedig kerüljenek véglegesen törlésre.
- 7.8. Harmadik fél az anyagokat és információkat a hozzáférést rögzítő szerződés vagy titoktartási nyilatkozat aláírása előtt nem ismerheti meg.
- 7.9. A szerződéses partnereknek vállalniuk kell, hogy rendszereik a vállalt feladat ellátására alkalmasak. A szerződésben szerepeltetniük kell vészhelyzeti eljárásra vonatkozó pontokat is. Ebben rögzíteni kell a rendelkezésre állás idejét, a reagálási időt, annak módját és az értesítendők adatait. Rögzíteni kell továbbá a megoldás folyamatát, az elhárítás várható időtartamát, és hatékony jelentési rendszert kell megkövetelni.

- 7.10. A harmadik féllel kötött szerződés biztonsági követelményei
- 7.10.1. A minisztériumnak az általa használt elektronikus információs rendszereket érintő polgári jogi szerződése az IBSZ hatálya alá tartoznak, ezért azok tartamát az IBSZ rendelkezéseivel összhangban kell meghatározni. A polgári jogi szerződések előkészítése során az alábbiakat kell alkalmazni, illetve figyelembe venni:
- 7.10.1.1. az lbtv. és a 41/2015. (VII. 15.) BM rendelet rendelkezéseit,
 - 7.10.1.2. a minisztériumi IBSZ rendelkezéseit,
 - 7.10.1.3. az elektronikus információs rendszer bizalmosságának, sértetlenségének és rendelkezésre állásának biztonsági osztályba sorolását,
 - 7.10.1.4. a sérülékenység-vizsgálatra vonatkozó kikötést,
 - 7.10.1.5. az információk másolásának és nyilvánosságra hozatalának feltételeit,
 - 7.10.1.6. a szolgáltatás elvárt szintjének és a szolgáltatási időszaknak a meghatározását,
 - 7.10.1.7. a felek felelősségének meghatározását,
 - 7.10.1.8. a szellemi tulajdon védelmére és másolására vonatkozó jogokat és kötelezettségeket,
 - 7.10.1.9. a teljesítések ellenőrizhetőségét, monitorozását és jelentések készítését,
 - 7.10.1.10. a felmerülő problémák kezelését,
 - 7.10.1.11. a hardver- és szoftvertelepítésből és karbantartásokból eredő felelősséget,
 - 7.10.1.12. világos és egyértelmű jelentéskészítési struktúrát és rendszert,
 - 7.10.1.13. a változáskezelések egyértelmű és meghatározott folyamatát,
 - 7.10.1.14. óvintézkedések meghatározását a kártékony kódok ellen, és a védelmi intézkedések meghatározását a biztonsági események kezelésére,
 - 7.10.1.15. biztonsági események kivizsgálására és jelentésére vonatkozó intézkedések meghatározását,
 - 7.10.1.16. az alvállalkozók bevonására vonatkozó szabályokat,
 - 7.10.1.17. ha a feladat elvégzésére a szerződő fél alvállalkozót is igénybe vesz, a szerződésben pontosan meg kell nevezni az alvállalkozót, és meg kell határozni a rá vonatkozó hozzáférési jogosultságokat. A titoktartási kötelezettség a harmadik fél alvállalkozójára is vonatkozik, és a szerződésnek titoktartási nyilatkozati részt is kell tartalmaznia.

III. fejezet

SZEMÉLYI BIZTONSÁG

8. A munkaköri felelősség és az alkalmazás feltételei

- 8.1. A 4.4. pontban foglalt felhasználókat a minisztériummal kapcsolatos jogviszonyuk szerint az IBSZ tartalmával meg kell ismertetni, a megismerésről szóló írásbeli nyilatkozat tételével, legkésőbb a jogviszonyt létesítő okirat átadásával egyidejűleg.
- 8.2. A minisztériummal munkavégzésre irányuló jogviszonyban álló felhasználók munkaköri leírásaiban meg kell határozni az általános és az adott munkakörhöz tartozó informatikai biztonsági feladatokat és felelőségeket.
- 8.3. A felhasználók kötelezettségeit, felelőségeit a 3. függelékben meghatározott Felhasználói Informatikai Biztonsági Házirend (a továbbiakban: FIBH) tartalmazza.
- 8.4. A minisztériumnak a munkakörbe való belépéskor az IBSZ elérhetőségének biztosításával, valamint az évente rendszeresen megtartott elektronikus információbiztonsági képzések útján tájékoztatnia kell a munkatársakat arról, hogy milyen jogi felelősségük és kötelezettségük van az informatikai biztonsági előírások betartására vonatkozóan, továbbá a munkáltatónak az általa biztosított munkaeszközökre és informatikai infrastruktúrára vonatkozó ellenőrzési jogosultságairól. A minisztériumi munkatársak informatikai biztonsági felelőssége arra az esetre is vonatkozik, ha nem a minisztériumban (pl. távoli hozzáférés, távmunka), illetve munkaidőn kívüli, EIB érintettséggel rendelkező munkavégzés történik.
- 8.5. A titoktartási nyilatkozat
- 8.5.1. A minisztériumi elektronikus információs rendszerekkel kapcsolatos tevékenység tekintetében, a külön megállapodásban rögzített ilyen irányú jogviszony által meghatározott kereteken belül az igazságügyi

miniszter feladat- és hatáskörét érintően a nemzetbiztonsági ellenőrzés alá eső személyek meghatározásáról szóló 7/2015. (IV. 10.) IM rendelet 3. §-ában, 4. §-ában és 1. mellékletében meghatározott, a minisztérium informatikai hálózatán, illetve elektronikus információs eszközein és rendszerein munkát végző érintett munkatársakon túl, az ilyen tevékenységre jogosult harmadik fél eljáró képviselői is titoktartási nyilatkozat tételére kötelezettek.

8.6. Az informatikai biztonság szervezeti oktatása és képzése

- 8.6.1. A BAF a közigazgatási államtitkár által jóváhagyott oktatási és képzési terv szerint évenkénti rendszeres belső oktatásokkal gondoskodik arról, hogy a felhasználókban tudatosodjanak az alapvető informatikai biztonsági fogalmak, illetve ismerjék meg a munkájuk során felmerülő informatikai biztonsági fenyegetettségeket, és ezzel felkészültek legyenek az FIBH-ban foglaltak betartására.
- 8.6.2. Az oktatási és képzési tervben kiemelt jogosultságokkal megjelölt munkatársak részére külön oktatást kell biztosítani a minisztériumi elektronikus információs rendszerekkel kapcsolatos szerepük függvényében.
- 8.6.3. Az oktatáson, illetve továbbképzésen való részvétel az elektronikus információs rendszer minden szintű felhasználója számára kötelező, a megjelenést a résztvevők aláírásukkal igazolják a Személyügyi Főosztály felé a jelenléti íven.

8.7. Jelentés a biztonsági eseményekről

8.7.1. Jelentés a biztonsági eseményekről a felhasználók felől

- 8.7.1.1. Az informatikai biztonságot érintő eseményekről, azok észlelését követően az észlelőnek haladéktalanul, lehetőség szerint elektronikus úton, írásban tájékoztatnia kell az érintett szervezeti egység vezetőjét és az IBV-t.
- 8.7.1.2. Az informatikai biztonságot érintő események bejelentésének rögzítésére a BAF kijelölt munkatársai meghatározott belső eljárásrend alapján a 4. függelékben foglalt formanyomtatványt használják.
- 8.7.1.3. Az IBV a beérkezett és rögzített bejelentés alapján vizsgálatot kezdeményez, és a BAF szervezetén belül kialakított eljárási rend szerint intézkedik a biztonsági eseményekről szóló jelentések elkészítésére és a visszajelzések kezelésére az érintett munkatársak bevonásával. A vizsgálat eredményét a bejelentővel és az érintett szervezeti egység vezetőjével a 4. függelékben foglalt formanyomtatvány felhasználásával közli.
- 8.7.1.4. A vizsgálati jelentést általános szervezeti érintettség esetén a közigazgatási államtitkár részére is meg kell küldeni.

8.7.2. Jelentés a biztonsági eseményekről a szervezeti üzemeltetők felől

- 8.7.2.1. A minisztériumi informatikai üzemeltetést végző szervezeti egységek az 5. függelékben foglalt bejelentési formanyomtatvány felhasználásával elektronikus úton kötelesek azonnal jelenteni az informatikai biztonsági vezetőnek, amennyiben munkájuk során informatikai biztonsági eseményeket, veszélyeket fedeztek fel.
- 8.7.2.2. Az IBV a beérkezett jelentés alapján vizsgálatot kezdeményez. A vizsgálat eredményét az érintett elektronikus információs rendszer üzemeltetéséért felelős szervezeti egység vezetőjével és illetékes munkatársaival az 5. függelékben foglalt intézkedési formanyomtatvány felhasználásával közli.
- 8.7.2.3. A vizsgálati jelentést általános szervezeti érintettség esetén a minisztériumban működő Közigazgatási Államtitkárság részére is meg kell küldeni.

8.7.3. Jelentés egyéb informatikai rendellenességekről

- 8.7.3.1. Az elektronikus információs rendszerekben tapasztalt, biztonsági eseménynek nem minősülő rendellenességeket jelenteni kell a kormányzati informatikai szolgáltató által biztosított Ügyfélszolgáltatásnak az alábbi elérhetőségeken:
telefon: +36 1 79 55066
e-mail: ugyfelszolgalat@ugyfelszolgalat.gov.hu
- 8.7.3.2. Ilyen esetben legalább a következő feladatokat végre kell hajtani:
 - 8.7.3.2.1. fel kell jegyezni a zavaró jelenséget és a képernyőn esetlegesen megjelenő minden hibaüzenetet is,
 - 8.7.3.2.2. be kell szüntetni az adott számítógépen folytatott tevékenységet és az Ügyfélszolgálat irányadó utasításainak megfelelően kell eljárni,
 - 8.7.3.2.3. ha ilyen esetben feltételezhető informatikai biztonsági esemény bekövetkezése is, akkor az esemény kezelésére egyidejűleg irányadóak a 8.7.1. és 8.7.2. pontban foglaltak is.

- 8.7.3.3. A minisztérium saját tulajdonú elektronikus információs szakrendszereinek vonatkozásában fennálló, biztonsági eseménynek nem minősülő, valamint a kormányzati informatikai szolgáltató által biztosított szolgáltatások körét sem érintő rendellenességekről az adott szakrendszer minisztériumi adatgazdáját kell értesíteni a megteendő intézkedések végett az üzemeltetésért felelős szervezeti egység vezetője, valamint az IBV egyidejű tájékoztatása mellett.
- 8.7.4. A biztonsági eseményről való tájékoztatás a hivatalvezetés felé: az IBV az egyes eseményeket, illetve eseménytípusokat az aktuális helyzet függvényében, a minisztérium szervezetére és feladatellátására gyakorolt lehetséges vagy meglévő hatásukat figyelembe véve megítélése szerint jelenti a közigazgatási államtitkár részére.
- 8.7.5. Az informatikai biztonságra vonatkozó szabályok megszegéséről való jelentési kötelezettség: az informatikai biztonságra vonatkozó szabályok megszegéséről az észlelő haladéktalanul köteles tájékoztatni az IBV-t. Az informatikai biztonsági vezető a tudomására jutott eseményeknek a minisztérium szervezetére és feladatellátására gyakorolt lehetséges vagy meglévő hatását mérlegeli, és szükség esetén jelenti a közigazgatási államtitkár felé.

IV. fejezet

FIZIKAI BIZTONSÁG

9. Az irodák, a helyiségek és az eszközök biztonsága

- 9.1. A 4.1. pontban foglalt védett minisztériumi helyiségek védelmét az alábbiak szerint kell elősegíteni:
- 9.1.1. a kulcsokat nem szabad nyilvános, idegenek számára is könnyen hozzáférhető helyen tárolni;
- 9.1.2. azokban az időszakokban, amikor a helyiségek felügyelet nélkül maradnak, az ajtókat és ablakokat zárva kell tartani.
- 9.2. Harmadik fél munkavégzése biztonságos környezetben: A védett területeken dolgozó és az ideiglenes jellegű munkát végző harmadik félre vonatkozóan, a 7.10. pontban foglaltaknak megfelelően elő kell írni, hogy számukra a hozzáféréseket csak korlátozott mértékben és ellenőrzés mellett szabad biztosítani.
- 9.3. Az elektronikus információs eszközök biztonsága és karbantartása
- 9.3.1. Az információs vagyon – lopás, veszélyeztetés, egyéb károsodás elleni – védelmének és a működési folyamatok folytonosságának biztosítása érdekében a minisztérium elektronikus információs eszközeit, azok megfelelő, illetéktelen hozzáférést kizáró megoldású fizikai elhelyezésével és kezelésével is biztosítani kell.
- 9.3.2. Az elektronikus információs eszközök elhelyezése és védelme
- 9.3.2.1. Az elektronikus információs eszközöket úgy kell elhelyezni, és védelmüket úgy kell kialakítani, hogy minimálisra csökkenjenek a környezeti hatások következtében megjelenő kockázatok, és minimálisra csökkenjen az illetéktelen hozzáférések lehetősége, de a munkavégzés hatékonysága ne romoljon.
- 9.3.2.2. A védelmi intézkedéseknek biztosítaniuk kell, hogy a különböző környezeti hatások miatt keletkező meghibásodások rendszerekre gyakorolt hatásának súlyossága csökkenjen. Ezért
- 9.3.2.2.1. be kell tartani a tűzvédelmi előírásokat;
- 9.3.2.2.2. a monitorokat úgy kell elhelyezni, hogy ki lehessen zárni azok illetéktelen személy általi leolvasását.
- 9.3.3. Az elektronikus információs eszközök minisztériumon kívüli biztonsága: A minisztérium területén kívüli elektronikus információs eszközök használatát a legszükségesebb mértékűre kell korlátozni. Hivatali munkavégzésre elsődlegesen a minisztérium vagy a kormányzati informatikai szolgáltató tulajdonát képező hordozható elektronikus információs eszköz használata engedélyezhető. A hordozható elektronikus információs eszköz felhasználókra vonatkozó részletesebb biztonsági előírásait az FIBH tartalmazza.
- 9.3.4. „Üres asztal – üres képernyő” szabály: Az elektronikus formában tárolt adatokhoz, információkhoz való illetéktelen hozzáférés megakadályozása és azok jogosulatlan eltulajdonításának elkerülése érdekében minden dolgozónak ismernie és alkalmaznia kell az FIBH 9.2. „Üres asztal – üres képernyő” pontjában leírtakat.
- 9.3.5. Az infokommunikációs eszközök karbantartása: A folyamatos működés érdekében a minisztérium elektronikus információs eszközeinek karbantartása és ellenőrzése a minisztériumi szakrendszer üzemeltetéséért felelős

szervezeti egység, illetve a kormányzati informatikai szolgáltató saját, az IBSZ rendelkezéseivel összhangban lévő eljárása szerint történik.

- 9.4. Az elektronikus információs eszközök biztonságos újrahaznosítása vagy mások rendelkezésére bocsátása előtt a szolgáltatónak vagy az eszközt biztosító szervezetnek saját eljárása szerint minden esetben gondoskodnia kell arról, hogy az elektronikus információs eszközökön tárolt információk visszaállíthatatlanul eltávolításra kerüljenek.

V. fejezet

AZ INFORMÁCIÓS VAGYON OSZTÁLYOZÁSA

10. Informatikai vagyoneleltár

- 10.1. A minisztériumnak a feladatköre ellátásához használt elektronikus információs rendszerekről, azok működését biztosító műszaki eszközökről és a bennük tárolt adatokról nyilvántartást, vagyoneleltárt kell készítenie, és az ahhoz való hozzáférést az IBV számára biztosítania.

10.1.1. Szerepkörök

10.1.1.1. Az információs vagyonyilvántartás vezetése, folyamatos karbantartása az adatgazda és az illetékes üzemeltető, az osztályozás minisztériumi összehangolása pedig az IBV feladata, szoros együttműködésben az adatgazdával és az illetékes üzemeltetővel. Az információs vagyon osztályba sorolását a közigazgatási államtitkár hagyja jóvá.

- 10.2. Az elektronikus információs rendszerek osztályozása

10.2.1. A minisztérium részére infokommunikációs szolgáltatásokat nyújtó elektronikus információs rendszerekben, illetve a minisztérium elektronikus információs rendszereiben kezelt információkat a megfelelő védelem biztosítása érdekében a 41/2015. (VII. 15.) BM rendelet előírásai alapján úgy kell osztályba sorolni, illetve az osztályba sorolást felülvizsgálni, hogy az osztályozás tükrözze annak értékét, fontosságát és a szükséges védelem mértékét, valamint figyelemmel legyen a minisztérium szervezete tekintetében megállapított biztonsági szintre.

10.2.2. A biztonsági osztályba sorolást mindig informatikai biztonsági kockázatok (9. függelék) előzetes felméréssel együtt kell végezni. Ha új szempontok merülnek fel a legutóbbi értékelés óta, akkor a felmérést újból el kell végezni.

10.2.3. Ha nem történik lényegi változás, az osztályozás eredményét az adatgazdák, szükség esetén az illetékes üzemeltetők és az EIBD munkacsoport közreműködésével évente legalább egyszer felül kell vizsgálni az IBV szakmai irányítása mellett, a besorolási kategóriák tényleges igényeknek való megfelelése érdekében.

10.2.4. A felhasználónak az információ kezelése során tisztában kell lennie az adott információ védelmi igényével, azaz bizalmassági fokával, és ennek megfelelően kell kezelnie azt.

10.2.5. A minisztérium információs vagyonának csoportosítását, valamint a biztonsági osztályba sorolás tartalmát a 6. függelék, a minisztériumi szakrendszerek felsorolását pedig a 7. függelék tartalmazza.

VI. fejezet

A MINISZTERIUM BIZTONSÁGI SZINTBE SOROLÁSA

11. A minisztérium biztonsági szintbe sorolása

- 11.1. A minisztérium biztonsági szintje a 41/2015. (VII. 15.) BM rendelet 2. melléklet 4. pontjában foglalt előírások alapján 4-es szintnek megfelelően került megállapításra.

1. függelék

Az Igazságügyi Minisztérium elektronikus információbiztonsági politikája

1. Célok

- 1.1. Az Igazságügyi Minisztérium (a továbbiakban: IM) az elektronikus információbiztonsági követelmények tekintetében kiemelten kezeli az általa üzemeltetett és alkalmazott elektronikus információs architektúrát alkotó eszközök és programok (a továbbiakban együttesen: információs rendszerek) bizalmosságának, sértetlenségének és rendelkezésre állásának azok teljes életciklusukban való folyamatos fenntartását.
- 1.2. Az információs rendszerek és elemeik által kezelt információk biztonságos felhasználása, valamint a meghatározott szervezeti feladatkörök biztonságos informatikai szakrendszerekkel való támogatása a szervezet ügyfeleinek nyújtott szolgáltatások minőségének folyamatos javítása mellett, a célok megvalósítására jelen dokumentumban meghatározásra és kiadásra került a szervezet elektronikus információs rendszereire vonatkozóan az elektronikus információbiztonsági politika (a továbbiakban: EIP).

2. A minisztériumi vezetés elkötelezettsége

- 2.1. Az IM vezetése az elektronikus információbiztonság szempontjából fennálló kockázatok ismeretében, az EIP céljainak megvalósítása érdekében az alábbi cselekvési irányokat határozza meg:
 - 2.1.1. az elektronikus információs rendszerek biztonságos működtetéséhez szükséges erőforrások biztosítása;
 - 2.1.2. a vonatkozó jogszabályokban meghatározott követelmények teljesítésének biztosítása;
 - 2.1.3. az Informatikai Biztonsági Irányítási Rendszer (a továbbiakban: IBIR) megalkotása és működtetése;
 - 2.1.4. az elektronikus információs rendszerek biztonságának kialakítása és fenntartása;
 - 2.1.5. biztonsági eseményekre történő megfelelő intézkedések megtétele;
 - 2.1.6. az információbiztonsági tudatosság növelése és annak a hivatali munkakultúrába történő sikeres bevonása érdekében a minisztériumi állomány képzésének folyamatos szervezése és lebonyolítása;
 - 2.1.7. az elektronikus információbiztonságra vonatkozó követelmény- és szempontrendszer maradéktalan érvényesítése az IM által igénybe vett külső szolgáltató tekintetében.

3. Szabályrendszer

- 3.1. Az IM az EIP céljainak megvalósítása érdekében az IBIR tartalmát képező szervezeti biztonságpolitikát, stratégiát, biztonsági szabályzatokat, eljárásokat és ellenőrzési nyomvonalakat az irányadó hatályos jogszabályi háttérben foglaltak betartásával, valamint a vonatkozó szakmai iránymutatásokban foglaltak figyelembevételével kell meghatározni.

Az Igazságügyi Minisztérium elektronikus információbiztonsági stratégiája

1. Bevezetés

- 1.1. Az Igazságügyi Minisztérium (a továbbiakban: IM) a vonatkozó jogszabályi háttérben részére meghatározott elektronikus információbiztonsági követelmények teljesítését az elektronikus információs architektúrát alkotó eszközök és programok (a továbbiakban együttesen: információs rendszerek) felhasználásával végzi, amelyek kialakítása során a Common Criteria, illetve a Magyar Informatikai Biztonsági Értékelési és Tanúsítási Séma figyelembevételére kell törekedni. Az IM-re szabott kormányzati feladatok végrehajtásához nélkülözhetetlen a korszerű információs és kommunikációs technológia felhasználása. Ez a technológia azonban veszélyeket is rejt magában mind az adatok védelme, mind a működőképesség fenntartása szempontjából.
- 1.2. Az IM elektronikus információbiztonsági stratégiájának (a továbbiakban: EIS) megvalósítása során figyelemmel kell lenni az IM ilyen irányú feladatkörére, amely kapcsán
 - 1.2.1. támogatja az Európai Uniónak az elektronikus információbiztonsággal kapcsolatos törekvéseit, részt vesz ennek kialakításában;
 - 1.2.2. az állami és önkormányzati szervek elektronikus információs rendszereinek biztonságáról szóló 2013. évi L. törvény címzettjeként köteles a törvény és a végrehajtásáról szóló jogszabályokban foglaltak betartására és betartatására;
 - 1.2.3. felelős a Kormány tagjainak feladat- és hatásköréről szóló 152/2014. (VI. 6.) Korm. rendeletben számára megállapított informatikai jellegű feladatokkal kapcsolatos elektronikus információbiztonsági feladatok végrehajtásáért;
 - 1.2.4. felelős saját szervezetének elektronikus információbiztonságáért.
- 1.3. Az EIS megvalósítása
 - 1.3.1. az IM informatikai biztonsági szervezetrendszerén,
 - 1.3.2. a hatályos jogszabályok betartásán,
 - 1.3.3. a belső szabályozók megalkotásán és betartásán,
 - 1.3.4. az informatikai fejlesztésekre vonatkozó, illetve szolgáltatói szerződésekbe épített biztonsági követelményrendszeren,
 - 1.3.5. az IM személyi állományának biztonságtudatossági képzésén keresztül történik.

2. Szabályozási háttér

- 2.1. Magyarország Nemzeti Biztonsági Stratégiájáról szóló 1035/2012. (II. 21.) Korm. határozat;
- 2.2. Magyarország Nemzeti Kiberbiztonsági Stratégiájáról szóló 1139/2013. (III. 21.) Korm. határozat;
- 2.3. az állami és önkormányzati szervek elektronikus információs rendszereinek biztonságáról szóló 2013. évi L. törvény (a továbbiakban: lbtv.);
- 2.4. az állami és önkormányzati szervek elektronikus információbiztonságáról szóló 2013. évi L. törvényben meghatározott technológiai biztonsági, valamint a biztonságos információs eszközökre, termékekre, továbbá a biztonsági osztályba és biztonsági szintbe sorolásra vonatkozó követelményekről szóló 41/2015. (VII. 15.) BM rendelet;
- 2.5. az Igazságügyi Minisztérium Szervezeti és Működési Szabályzatáról szóló 7/2014. (XI. 14.) IM utasítás.

3. Az EIS célja

- 3.1. Az IM elektronikus információs rendszerei, illetve az azokban kezelt adatok és információk bizalmosságának, sértetlenségének vagy rendelkezésre állásának részleges vagy teljes elvesztése jelentős gazdasági, politikai, társadalmi kárt okozhat, ezért az EIS alapvető célkitűzése
 - 3.1.1. az elektronikus információs rendszerek teljes életciklusában meg kell valósítani ezen rendszereknek, valamint a bennük kezelt adatok és információk bizalmosságának, sértetlenségének és rendelkezésre állásának, valamint a rendszer és elemei sértetlenségének és rendelkezésre állásának zárt, teljes körű, folytonos és kockázatokkal arányos védelmének biztosítását;
 - 3.1.2. az elektronikus információs rendszerek teljes életciklusában megvalósítandó védelem biztosítása érdekében a jogszabályokban, szabványokban és a legjobb gyakorlatok szerint előírt vagy javasolt logikai, fizikai és adminisztratív védelmi intézkedések meghatározása, amelyek támogatják a megelőzést és a korai figyelmeztetést, valamint az észlelést, a reagálást és a biztonsági események kezelését.
- 3.2. Az EIS hatékony és szakszerű megvalósítása érdekében az IM részéről a kialakítandó informatikai biztonsági szabályozásokban az irányadó hatályos jogszabályi háttérben foglaltak betartásával a vonatkozó szakmai iránymutatásokban foglaltak figyelembevételére kell törekedni.
- 3.3. Az EIS célja összefoglalva tehát meghatározni azon a rövid, közép- és hosszú távra mutató feladatokat, amelyek az elektronikus információbiztonság és az informatikai biztonság IM szervezeti megteremtését és fenntartását célozzák, és így a továbbiakban az IM szakágazati feladatainak ellátását segítik elő. Az EIS ennek megfelelően tartalmazza az informatikai célkitűzéseit és az ezek eléréséhez megvalósítandó feladatok összegzését.

4. Az EIS hatálya

- 4.1. Az EIS hatálya kiterjed
 - 4.1.1. az IM adatait feldolgozó, tároló vagy továbbító elektronikus információs rendszerre vagy eszközre és az ezekre vonatkozó minden dokumentációra,
 - 4.1.2. azon elektronikus információs eszközökre és berendezésekre, amelyek az IM informatikai eszközeivel kapcsolatot létesítenek,
 - 4.1.3. az IM informatikai eszközein és a szerződéses partnerei által üzemeltetett eszközökön tárolt és kezelt adatok teljes körére, felmerülésüktől, feldolgozási és tárolási helyüktől függetlenül,
 - 4.1.4. mindazon közszolgálati tisztviselőkre és munkatársakra, akik munkájuk végzése során vagy egyéb céllal, jogosultsággal vagy annak hiányában az IM rendelkezésére álló eszközöket, szoftvereket használnak, adatokat vagy dokumentumokat, információkat hoznak létre, tárolnak, használnak vagy továbbítanak, valamint azokra, akik ilyen tevékenységekkel kapcsolatosan döntéseket hoznak,
 - 4.1.5. azon személyekre, akik az IM-mel munkavállalói jogviszonyban, szerződéses jogviszonyban állnak, és feladataik teljesítése során vagy egyéb céllal, jogosultsággal vagy annak hiányában az EIS hatálya alá tartozó eszközöket, szoftvereket használnak, adatokat vagy dokumentumokat, információkat hoznak létre, tárolnak, használnak vagy továbbítanak, valamint azokra, akik ilyen tevékenységekkel kapcsolatosan döntéseket hoznak,
 - 4.1.6. azon külső piaci szereplőkre, amelyek az IM számára elektronikus információs szolgáltatásokat nyújtanak.

5. Az EIS elemei

- 5.1. A vezetés elkötelezettsége
 - 5.1.1. Az IM vezetősége ismeri és felmérte azt a kockázatot, melyet az elektronikus információfeldolgozás önmagában hordoz, és teljes mértékben elkötelezett az információ és az elektronikus információs rendszerek kockázatarányos védelmében.
 - 5.1.1.1. Ennek érdekében
 - 5.1.1.1.1. biztosítja a jogszabályokban meghatározott követelmények teljesülését;
 - 5.1.1.1.2. biztosítja az elektronikus információs rendszerek biztonságos működtetéséhez szükséges humán és technikai erőforrásokat;

- 5.1.1.1.3. kialakítja és működteti az Informatikai Biztonsági Irányítási Rendszert (a továbbiakban: IBIR);
- 5.1.1.1.4. gondoskodik az elektronikus információs rendszerek védelmi feladatainak és felelősségi köreinek oktatásáról, a szervezet munkatársai információbiztonsági ismereteinek szinten tartásáról, szervezeti kultúrájába integrálja az elektronikus információbiztonsággal kapcsolatos elvárási rendszert;
- 5.1.1.1.5. gondoskodik az elektronikus információs rendszer eseményeinek nyomonkövethetőségéről, biztonságának folyamatos ellenőrzéséről;
- 5.1.1.1.6. biztonsági esemény bekövetkezésekor minden szükséges és rendelkezésére álló erőforrás felhasználásával gondoskodik a biztonsági eseményre történő gyors és hatékony reagálásról, és a biztonsági események kezeléséről;
- 5.1.1.1.7. amennyiben más szervezet, szerv, külső vállalkozó vagy személy szolgáltatásait veszi igénybe, gondoskodik arról, hogy az elektronikus információbiztonsági követelmények szerződéses kötelekmént teljesüljenek.

6. Az elektronikus információ és rendszerbiztonság szervezete

6.1. Az informatikai biztonsági vezető

- 6.1.1. Az elektronikus információs rendszerek biztonságáért felelős személy a miniszter kijelölése alapján kerül meghatározásra.
- 6.1.2. Az informatikai biztonsági vezető feladatai ellátása során közvetlenül adhat tájékoztatást, jelentést a miniszternek és az állami vezetőknek.
- 6.1.3. Az informatikai biztonsági vezető elektronikus információs rendszerekkel kapcsolatos alapfeladatai ellátása során
 - 6.1.3.1. gondoskodik az elektronikus rendszer- és információbiztonsággal összefüggő tevékenységek jogszabályoknak való megfeleléséről;
 - 6.1.3.2. elvégzi vagy irányítja az elektronikus rendszer- és információbiztonsággal összefüggő tevékenységek tervezését, szervezését, irányítását, koordinálását és ellenőrzését;
 - 6.1.3.3. előkészíti és hatályosítja a szervezet elektronikus információs rendszereire vonatkozó dokumentációkat és szabályzatokat;
 - 6.1.3.4. elvégzi az IM által használt elektronikus információs rendszerek biztonsági osztályba és az IM biztonsági szintbe sorolásával kapcsolatos feladatokat;
 - 6.1.3.5. együttműködik az elektronikus információs rendszerek üzemeltetőivel, használóival;
 - 6.1.3.6. kapcsolatot tart a Nemzeti Kibervédelmi Intézzel (a Nemzeti Elektronikus Információbiztonsági Hatósággal) és a Kormányzati Eseménykezelő Központtal.

6.2. Elektronikus információbiztonsági dokumentációs munkacsoport

- 6.2.1. Annak érdekében, hogy az IM elektronikus információbiztonsági stratégiai céljai a külső követelményekkel szinkronban legyenek, a minisztérium önálló szervezeti egységei által delegált informatikai biztonsági megbízottak részvételével elektronikus információbiztonsági dokumentációs (EIBD) munkacsoportot kell működtetni, melynek szervezeti felépítését és eljárási szabályait az informatikai biztonsági szabályzatban kell meghatározni.
- 6.2.2. Az EIBD munkacsoport legfőbb feladata az IM szervezete elektronikus információbiztonsági dokumentációs feladatellátásának biztosítása, amelynek keretén belül folyamatos működése mellett felülvizsgálja és jóváhagyja az IBIR adminisztratív védelmét alkotó dokumentumokat, valamint meghatározza az informatikai biztonságot érintő szervezeti felelősségi köröket.
- 6.2.3. Az EIBD munkacsoport – szükség esetén külső szakértő igénybevételével – az IBIR megfelelő és eredményes működésének és folyamatos fejlesztésének érdekében évente felülvizsgálja az IM informatikai biztonsági helyzetét, amely felülvizsgálat az alábbi területekre terjed ki:
 - 6.2.3.1. az IM szervezeti elektronikus információbiztonsági stratégia végrehajtása,
 - 6.2.3.2. az informatikai környezetben bekövetkezett, az adminisztratív, a fizikai és a logikai védelmi intézkedési kört érintő változások feltárása és kezelése.

6.3. Informatikai Biztonsági Irányítási Rendszer

- 6.3.1. Az IM szervezetére vonatkozó elektronikus információbiztonság megvalósítása és fenntartása érdekében IBIR-t kell kialakítani.
- 6.3.2. Az IBIR tartalma
 - 6.3.2.1. elektronikus információbiztonsági politika;
 - 6.3.2.2. elektronikus információbiztonsági stratégia;
 - 6.3.2.3. informatikai biztonsági szabályzat (IBSZ);
 - 6.3.2.4. elektronikus rendszer- és adatvagyonleltár;
 - 6.3.2.5. az egyesített katasztrófa utáni helyreállítási terv (Disaster Recovery Plan – DRP) és üzletmenet folytonossági terv (Business Continuity Plan – BCP);
 - 6.3.2.6. dokumentált biztonsági eljárások és ellenőrzött biztonsági kontrollok.
- 6.3.3. Az Informatikai Biztonsági Szabályzat
 - 6.3.3.1. Az IBIR körébe tartozó Informatikai Biztonsági Szabályzat (a továbbiakban: IBSZ) az IM elektronikus információbiztonsággal összefüggő feladatait és felelősségeit határozza meg azért, hogy az IM elektronikus információs rendszerek használatán alapuló biztonságos működése az EIS alapján kitűzött célok szerint biztosított legyen.
 - 6.3.3.2. Az IBSZ tartalmazza az információvédelemmel kapcsolatos felelősségeket, az informatikai erőforrások védelmét, az információ biztonságos kezelésének eljárásrendjét, a biztonsági események kezelésének eljárásrendjét, valamint a számonkérés formáját és módját.
- 6.3.4. Az elektronikus rendszer- és adatvagyonleltár
 - 6.3.4.1. Az IM-ben használt és kezelt információs rendszerhez és adatkörhöz meghatározza annak adatgazdáját, kezelőjét és értékét a bizalmasság, sértetlenség és rendelkezésre állás szempontjából, továbbá a leltár kezelésére vonatkozó előírásokat.

6.4. Kockázatelemzési rendszer

- 6.4.1. A kockázatok megfelelő kezelése elengedhetetlen ahhoz, hogy az IM vezetése átfogó képet kapjon az elektronikus információbiztonsági veszélyekről, és a biztonságfejlesztéssel kapcsolatos döntéseit körültekintően hozza meg. Ennek érdekében az IBIR kialakítása és fejlesztése során ki kell választani és be kell vezetni egy kockázatkezelési módszertant, amely az IBSZ-ben kerül rögzítésre.

7. Elektronikus információbiztonsági tudatossági képzés

- 7.1. A tudatosságnövelés és az oktatás kiemelten fontos terület az informatikai és az információbiztonság területén. Az információs rendszerek felhasználói, azaz a felhasználók megfelelő tudatosítása és oktatása nélkül a rendszerek tisztán logikai és fizikai védelemmel történő ellátása semmiképpen sem elegendő, tekintettel arra, hogy napjainkban az informatikai biztonsági fenyegetések túlnyomó többsége a felhasználókat célozza.
- 7.2. Az IM szervezete részére tehát rendelkezésre kell, hogy álljon a középtávú elektronikus információbiztonsági tudatossági képzési terv, amely elméleti felépítése egy, a minisztérium felhasználóinak teljes körét érintő, a felhasználókon túl a teljes rendszert lefedő komplex, úgynevezett többszintű tudatosságnövelési program típusú megközelítésre épül.
- 7.3. A többszintű információbiztonság-tudatosságnövelési program alapvető célja, hogy a biztonsági tudatosságot beemelje a szervezeti kultúrába, és támaszkodva a különféle információbiztonsági/informatikai biztonsági alapidokumentumokban rögzítettek (EIP, EIS, IBSZ) a szervezet minden tagjánál elérje a belső meggyőződésből fakadó (helyes irányú) magatartásváltozást, a betöltött pozíciónak és a felhasználó saját informatikai tudásszintjének megfelelően.

8. Stratégiai tervezés

8.1. Aktuális állapot, az EIS elfogadásakor az IM

- 8.1.1. rendelkezik informatikai biztonsági vezetővel és felelős szervezeti egységgel;
- 8.1.2. rendelkezik hatályos IBSZ-szel;
- 8.1.3. feladatait a 346/2010. (XII. 28.) Korm. rendeletben foglaltak szerint a Nemzeti Elektronikus információs Szolgáltató Zrt. által üzemeltetett Egységes Infrastruktúra szolgáltatás igénybevételével végzi;
- 8.1.4. egyes speciális szakfeladatait az ezen célokra fejlesztett, részben önállóan, részben külső szereplő által üzemeltetett szakrendszerek útján látja el;
- 8.1.5. valamennyi informatikai rendszere tekintetében kötött és szabályozott jogosultságkezelést hajt végre.

8.2. Tervezés

8.2.1. Rövid távú tervezési mérföldkövek

- 8.2.1.1. az IM elektronikus információs rendszerek biztonsági osztályba sorolása, szükség szerint cselekvési tervek készítése;
- 8.2.1.2. az IM szervezeti IBSZ aktualizálása a bekövetkezett szervezeti változások és a biztonsági osztályba sorolás okán;
- 8.2.1.3. az IM ágazati szakrendszereknek a kormányzati adatközpont keretén belül történő felhőalapú működtetésére vonatkozó technológiai biztonsági követelmények figyelemmel kísérése;
- 8.2.1.4. az IM szervezeti egyesített katasztrófa utáni helyreállítási terv és üzletmenet folytonossági terv véglegesítése;
- 8.2.1.5. fizikai és logikai védelmi intézkedésekben más szervezetekkel történő együttműködés áttekintése;
- 8.2.1.6. az elektronikus információbiztonsági szempontból hiányos informatikai tárgyú szerződések újratárgyalása, az esetlegesen szükséges biztonsági kiegészítésekre vonatkozó költségvetési forrás tervezésével és biztosításával;
- 8.2.1.7. IM szervezeti elektronikus információbiztonsági tudatossági képzés folytatása.

8.2.2. Középtávú tervezési mérföldkövek

- 8.2.2.1. a szükséges biztonsági osztály eléréséhez kidolgozott cselekvési terv végrehajtása a szükséges költségvetési forrás tervezésével és biztosításával, valamint a rendszerek biztonsági osztályba sorolásának felülvizsgálata;
- 8.2.2.2. a fizikai és logikai védelmi intézkedésekben más szervezetekkel történő együttműködés során a cselekvési tervekben foglaltak végrehajtása a szükséges költségvetési forrás tervezésével és biztosításával;
- 8.2.2.3. IM szervezeti elektronikus információbiztonsági tudatossági képzés folytatása.

8.2.3. Hosszú távú tervezési mérföldkövek

- 8.2.3.1. a rendszerek biztonsági osztályba sorolásának és a belső szabályozók felülvizsgálata;
- 8.2.3.2. IM szervezeti elektronikus információbiztonsági tudatossági képzés folytatása.

8.2.4. Monitoring

- 8.2.4.1. A stratégia megvalósulását folyamatosan monitorozni és évente értékelni, annak tartalmát befolyásoló esemény bekövetkezte esetén pedig módosítani kell.

Felhasználói Informatikai Biztonsági Házirend

1. A Felhasználói Informatikai Biztonsági Házirend célja

- 1.1. A Felhasználói Informatikai Biztonsági Házirend (a továbbiakban: FIBH) célja, hogy az Igazságügyi Minisztérium (a továbbiakban: minisztérium) elektronikus információs rendszereinek és a minisztérium részére informatikai szolgáltatásokat nyújtó szervezetek elektronikus információs rendszereinek felhasználói megismerjék a velük szemben támasztott elvárásokat és a biztonsági előírások rájuk vonatkozó részét.

2. Az FIBH hatálya

- 2.1. Az FIBH területi, tárgyi és személyi hatálya az IBSZ 4. pontjában foglaltakra terjed ki.

3. Informatikai biztonsággal kapcsolatos szerepek

- 3.1. Az informatikai biztonság folyamatos, a vonatkozó jogszabályokban előírt és a minisztérium vezetése által elvárt szinten tartása érdekében, az informatikai biztonsággal kapcsolatos minisztériumi, illetve a NISZ Nemzeti Infokommunikációs Szolgáltató Zrt. (a továbbiakban: kormányzati informatikai szolgáltató) felőli szerepek az alábbiak szerint kerülnek meghatározásra:
 - 3.1.1. Felhasználó: az IBSZ 4.4. pontjában meghatározott személyi kör.
 - 3.1.2. Üzemeltető: az IBSZ 5.4. pontjában meghatározott személyi kör.
 - 3.1.3. Ügyfélszolgálat, hibaelhárítás.
 - 3.1.4. A felhasználók általános informatikai támogatását és a biztonsági események nem minősülő informatikai hibák kezelését a kormányzati informatikai szolgáltató Ügyfélszolgálat, a minisztériumi szakrendszerek vonatkozásában pedig az adott szakrendszer szervezeti üzemeltetéséért felelős szervezeti egysége végzi, szükség esetén a kormányzati informatikai szolgáltatóval együttműködésben.
 - 3.1.5. Informatikai biztonsági vezető.
 - 3.1.6. A minisztérium informatikai biztonsági vezetője az IBSZ 5.3. pontjában foglaltak szerint látja el a minisztérium informatikai biztonságával kapcsolatos feladatok koordinálását, és felügyeli a minisztérium informatikai biztonsági szabályozóinak betartását.

4. Az FIBH-ben foglaltak betartása

- 4.1. A felhasználó az informatikai biztonsági előírások betartásával, az üzemeltető az informatikai biztonsági előírások betartásával és betartatásával megvédi a minisztériumot, rendszereinek felhasználóit, partnerei adatait, információik jogosulatlan vagy véletlenszerű nyilvánosságra jutásától, módosításától, megrongálódásától, megsemmisülésétől, illetve csökkenti az esetlegesen bekövetkező kármértéket.
- 4.2. A minisztérium elektronikus információs rendszerei minden használójának folyamatosan be kell tartania jelen FIBH-ban előírtakat és azokat a biztonsági előírásokat, amelyek a kapcsolódó szabályzatokban, utasításokban és eljárási leírásokban jelennek meg, különös tekintettel a kormányzati informatikai szolgáltató ilyen irányú előírásaira. A szabályok be nem tartása jogi, illetve munkaügyi következményeket vonhat maga után. Az FIBH ismeretének hiánya nem mentesít a felelősség alól.
- 4.3. A szervezeti egység vezetője közvetlenül felelős azért, hogy az irányítása alá tartozó munkatársak betartsák az informatikai biztonsági előírásokat. Amennyiben alapos gyanú merül fel arra, hogy a felhasználó a minisztérium elektronikus információs rendszerének felhasználásával foglalkoztatásra irányuló jogviszonyából eredő kötelezettségét megszegte, a munkáltatói jogkör gyakorlója jogosult az ezzel kapcsolatos ellenőrzést elrendelni, és az IBV útján és közreműködésével lefolytatni.

- 4.4. Az ellenőrzés célja a minisztériumi elektronikus információbiztonsági követelmények megvalósítása céljából az FIBH-ban foglaltak betartásának vizsgálata. Az ellenőrzés során az IBV a kormányzati informatikai szolgáltató közreműködését veszi igénybe, amelynek keretében az ellenőrzés tárgyát képezi különösen a felhasználó részére használatba adott informatikai eszköz és a felhasználó tevékenységével összefüggő naplófájlok vizsgálata, valamint a felhasználó hivatali elektronikus levelezésének áttekintése.

5. A felhasználóra vonatkozó szabályok

5.1. A felhasználó kötelezettségei

- 5.1.1. A felhasználó a minisztérium elektronikus információs rendszereit csak és kizárólag munkavégzés céljára használhatja. Az információk védelmét azok keletkezésének, feldolgozásának, szétosztásának, tárolásának és selejtezésének teljes folyamata, életciklusa során biztosítani kell.
- 5.1.2. Amennyiben a felhasználó olyan adatokhoz fér hozzá, amelyek kezelésére nem jogosult, a hibát a szolgálati út betartásával jeleznie kell az informatikai biztonsági vezetőnek.
- 5.1.3. Valamennyi felhasználó köteles azonnal értesíteni közvetlen felettesét minden olyan körülményről, amely információbiztonsági incidens bekövetkezésének gyanújára utal. A vezető ilyen esetben a szolgálati út betartásával értesíti az informatikai biztonsági vezetőt, a minisztériumi vagy szervezeti üzemeltetési egységet, illetve a kormányzati informatikai szolgáltató Ügyfélszolgálatát.
- 5.1.4. Minden felhasználónak bizalmasan kell kezelnie valamennyi felhasználói azonosító, jelszó, eToken, kulcs, biometrikus azonosító vagy bárminemű egyéb, a minisztérium erőforrásaihoz hozzáférést biztosító eszközt.
- 5.1.5. A személyi azonosító kódokat, jelszavakat szigorúan titokban kell tartani. Még a közeli munkakapcsolatban álló munkatársak sem közölhetik ezeket egymással, ezek az üzemeltetőnek sem adhatók ki. Azok kompromittálódásának gyanúja esetén azonnali megváltoztatásuk szükséges.
- 5.1.6. Az informatikai biztonságot veszélyeztető események kivizsgálására irányuló felülvizsgálatokban az érintett felhasználó köteles együttműködni a vizsgálatot lefolytató IBV-vel, illetve a BAF kijelölt munkatársaival. Amennyiben a kormányzati informatikai szolgáltató kezdeményez vizsgálatot, úgy a felhasználó azt az IBV felé haladéktalanul jelezni köteles.
- 5.1.7. A minisztérium elektronikus információs eszközeinek személyes hasznoszerzésre irányuló felhasználása, valamint a szakmai elvárások és magatartás szabályaival ellenkező módon történő felhasználása szigorúan tilos.
- 5.1.8. A felhasználó számára büntetőjogi, illetve munkajogi felelősségre vonás terhe mellett tilos illetéktelenül más felhasználó jogosultságainak használata, a hálózat monitorozása, felderítése, más felhasználói jelszavak kipróbálása, illetve ezek kísérlete is.
- 5.1.9. A minisztériumi munkavégzési tevékenység során az alkalmazottak csak a minisztérium tulajdonát képező, illetve a minisztérium részére informatikai szolgáltatásokat nyújtó szervezet által biztosított informatikai eszközöket és engedélyezett szoftvereket használhatják munkavégzésre. Ettől eltérni csak az érintett szervezeti egység vezetőjének kezdeményezésére, az informatikai biztonsági vezető előzetes jóváhagyásával, valamint a kormányzati informatikai szolgáltatóval történő egyeztetést követően lehet.
- 5.1.10. A 3.1.2. pontban hivatkozott informatikai üzemeltetés munkatársait kivéve, a felhasználó semmilyen elektronikus információs eszközt vagy szoftvert nem telepíthet a minisztérium elektronikus információs rendszerébe, azok elhelyezését, telepítési módját nem változtathatja meg, továbbá semmilyen szoftvert nem telepíthet, nem futtathat és nem törölhet.
- 5.1.11. A nyomtatásra, lapolvasásra, fénymásolásra, faxolásra alkalmas készülékek, multifunkcionális eszközök használatánál ügyelni kell arra, hogy
- 5.1.11.1. az érzékeny információt tartalmazó nyomtatványok ne maradjanak a készülékben;
- 5.1.11.2. illetéktelenek ne férhessenek hozzá;
- 5.1.11.3. véletlen vagy szándékos átprogramozás során az üzenetek nehogy egy nem megfelelő számra kerüljenek;
- 5.1.11.4. félretárcsázás vagy hibásan tárolt szám miatt az üzenetek nehogy illetéktelen személyhez kerüljenek.
- 5.1.11.5. A felhasználó felelősséggel tartozik:
- 5.1.11.6. a szabályok betartásáért;
- 5.1.11.7. a birtokában lévő vagy tudomására jutott információk bizalmosságának megfelelő kezeléséért;

- 5.1.11.8. az elektronikus információs rendszerben az általa vagy a digitális identitása nevében végzett műveletekért;
- 5.1.11.9. a minisztérium elektronikus információs eszközeinek (számítógép, nyomtató, scanner stb.) szakszerű, szabályszerű kezeléséért;
- 5.1.11.10. a személyi használatra átvett eszközök megfelelő fizikai védelméért.

5.2. A felhasználó jogosultságai

5.2.1. A felhasználó jogosult

- 5.2.1.1. a számára biztosított elektronikus információs eszközök, szoftverek üzemszerű használatára munkája elvégzése céljából;
- 5.2.1.2. a beállított jogosultságának megfelelően, a munkájához szükséges adatállományok elérésére;
- 5.2.1.3. rendszeres szervezeti informatikai biztonságtudatossági képzésre;
- 5.2.1.4. a munkavégzéséhez biztosított informatikai eszközök működtetéséhez szükséges támogatás igénylésére, a munkavégzéshez szükséges, általa nem ismert szoftver eszközökhöz támogatás igénylésére;
- 5.2.1.5. meghibásodás, üzemzavar esetén annak elhárításának az igénylésére.

6. Az információ kezelésének szabályai

6.1. Munkaállomások hozzáférés védelme

- 6.1.1. A felhasználó munkaállomást csak saját nevével és jelszavával belépve használhat. Harmadik fél csak a munkaállomás nevesített felhasználója vezetőjének előzetes írásbeli engedélyével használhatja a munkaállomást, ebben az esetben is a saját azonosító használatával. Hibaelhárítás vagy támogatás esetén a kormányzati informatikai szolgáltató támogató munkatársa adminisztrátori azonosítójával és jogosultságával a felhasználó jelenlétében a felhasználó munkaállomására beléphet.

6.2. A hozzáférés-kiosztás folyamata

- 6.2.1. A kormányzati informatikai szolgáltató által üzemeltetett informatikai rendszerbe belépést lehetővé tevő azonosítót az önálló szervezeti egység vezetője (főosztályvezető) igényli a felhasználóknak, a Szolgáltató erre a célra rendszeresített nyomtatványán.
- 6.2.2. Az önálló szervezeti egység vezetője (főosztályvezető) által aláírt nyomtatvány Ügyfélszolgálatnak történő átadását követően a tartományi (NISZ tartományába történő) belépést lehetővé tevő azonosítót és a kezdeti jelszót a kormányzati informatikai szolgáltató kirendelt munkatársa személyesen adja át az új felhasználónak, és az átadás során a kezdeti jelszó megváltoztatásáról és az egyéb testreszabási lépésekről oktatásban részesíti a felhasználót.
- 6.2.3. A kormányzati informatikai szolgáltató átadja a nyomtatványon a vezető által igényelt levelezéssel és a napi munkával kapcsolatos egyéb speciális alkalmazásokkal kapcsolatos belépési és a programok elindításával kapcsolatos alapinformációkat.

6.3. Hozzáférés hálózati erőforrásokhoz és az egyes alkalmazói programokhoz

- 6.3.1. Az információs rendszerek üzemeltetői felügyelik és ellenőrzik az elektronikus információs rendszerek használatát a rendszerek biztonságos üzemeltetési környezetének fenntarthatósága érdekében.
- 6.3.2. A minisztérium elektronikus információs eszközein működtetett szoftvereket és alkalmazói rendszereket a felhasználó a számára beállított jogosultságnak megfelelően használhatja. A felhasználó a számítógépe és a hálózati szolgáltatások eléréséhez személyre szóló azonosítót és jelszót kap. Az azonosító és a megfelelő erősségű és titokban tartott jelszó használatával a belépő védelemmel rendelkezik a nevében történő visszaélések ellen, ezért a személyre szóló azonosítót és jelszavát szigorúan védeni kell, és a kezdeti jelszót első bejelentkezéskor meg kell változtatni.
- 6.3.3. A felhasználói jelszavak képzésének szabályai
 - 6.3.3.1. a jelszó képzésének meg kell felelnie az üzemeltető szervezet által meghatározott minimum követelményeknek. Javasolt, hogy legalább tíz karakter hosszú legyen, és – ahol az műszakilag megvalósítható – törekedni kell arra, hogy tartalmazzon a kisbetűkön kívül nagybetűt és számot vagy speciális karaktert is;

- 6.3.3.2. a jelszó könnyen megjegyezhető és nehezen kitalálható legyen;
- 6.3.3.3. a jelszó nem utalhat a felhasználói névre, e-mail-címre, telefonszámra vagy a gépnévre, továbbá olyan személynévre, személyes adatra, amely a megfejtését megkönnyíti;
- 6.3.3.4. a jelszó nem lehet egyforma betűből vagy számból álló sorozat, és nem tartalmazhatja egymást követő karakterek sorozatát (pl. 111111; aaaaaa; 123456; abcdefg).
- 6.3.4. A felhasználói jelszavak alkalmazása
 - 6.3.4.1. a felhasználó a jelszavát köteles titokban tartani;
 - 6.3.4.2. a felhasználó felelőssége, ha jelszavának megismerése révén valaki a nevében visszaélést követ el az informatikai rendszerben;
 - 6.3.4.3. a felhasználói jelszót tilos leírni és a felhasználói munkaállomás környezetében elhelyezni;
 - 6.3.4.4. ha a jelszó kompromittálódásának gyanúja merülne fel, akkor azt azonnal meg kell változtatni, és értesíteni kell az informatikai biztonsági vezetőt;
 - 6.3.4.5. nem tehető a jelszó egy automatikus bejelentkezési folyamat részévé (pl. makróra vagy funkció billentyűre);
 - 6.3.4.6. a jelszavakat a kormányzati informatikai szolgáltató vonatkozó és automatizált csoportházi rendi intézkedése alapján meghatározott időközönként meg kell változtatni, az egyéb információs rendszerekben az üzemeltető előírásainak megfelelően kell eljárni;
 - 6.3.4.7. korábbi jelszavak újra használatát kerülni kell.
- 6.4. Hozzáférés-védelem mobil elektronikus információs eszköz esetén
 - 6.4.1. A mobilitás miatt sokkal nagyobb veszélynek kitett mobil elektronikus információs eszközök esetében is egyedi azonosítási megoldást (pl. PIN-kód, feloldóminta, biometrikus azonosító, jelszó) kell használni a rendszerbe történő belépéshez.
 - 6.4.2. Szervezeti információk mobil elektronikus információs eszközön hozzáférési védelem nélkül nem kezelhetőek, tárolhatóak.
 - 6.4.3. A munkavégzéssel kapcsolatos feladat elvégzése után a keletkezett adatokat a hálózati meghajtóra kell menteni.
 - 6.4.4. A mobil elektronikus információs eszközökről a feleslegessé vált adatokat haladéktalanul le kell törölni.
 - 6.4.5. Nyilvános helyeken történő használatnál történő munkavégzés során kerülni kell a nem megbízható, jelszóval nem védett vezeték nélküli hálózatok (free wifi) használatát.
 - 6.4.6. Nyilvános helyeken történő használatnál ügyelni kell arra, hogy illetéktelenek ne olvashassák el a képernyő tartalmát, az eszközhöz illetéktelenek ne férhessenek hozzá.
- 6.5. Adatmentések, az adathordozók nyilvántartása és tárolása
 - 6.5.1. Az adatokat nem az elektronikus információs eszköz saját tárhelyén, hanem a kiszolgálók vagy hálózati tárterületek (kormányzati felhő- vagy hálózati adattároló) megfelelő könyvtáraiban kell tárolni, ahol biztosítható azok rendszeres mentése és biztonságos tárolása.
 - 6.5.2. A megfelelő könyvtárba mentés a felhasználó felelőssége. A helyi gépen tárolt adatokért az üzemeltetők nem vállalnak felelősséget.
 - 6.5.3. A hálózati adattárolón tárolható minden, a munkához szükséges, ahhoz kapcsolódó dokumentum. Minden felhasználó számára rendelkezésre áll a saját belépési azonosítójához rendelt „Dokumentumok” könyvtár a saját adatok tárolására és a „főosztályi” könyvtár a főosztályi közös anyagok tárolására.
 - 6.5.4. A kormányzati informatikai szolgáltató vállalja a felelősséget az általa biztosított hálózati tárhelyeken tárolt adatok rendelkezésre állására, mentésére és biztonságos tárolására.
 - 6.5.5. Szigorúan tilos bármely munkához köthető adatnak vagy munkaanyagnak a nem kormányzati online tárhelyek vagy közösségi média (pl. Facebook, LinkedIn, Dropbox, ToldACuccot, Mammutmail, Mammutshare stb.) igénybevételel való mozgatása vagy tárolása.
 - 6.5.6. Az üzemeltetők a kiszolgáló megadott könyvtárában tárolt ügyviteli adatokról belső eljárásrendjükben előírt módon és gyakorisággal mentést készítenek. Speciális mentési igényekről az illetékes üzemeltetőt írásban értesíteni kell, és egyeztetni kell a kivitelezés lehetőségéről.
 - 6.5.7. Az adat-visszaállítást az adatgazda írásbeli (e-mail) igénye alapján a feladat végrehajtásában illetékes üzemeltető végzi el.
 - 6.5.8. A feljegyzésnek tartalmaznia kell a visszaállítani kívánt adat utoljára ismert pontos helyét, megnevezését.

- 6.5.9. A szervezeti információkat tartalmazó eszközöket védett területeken kívül olyan módon kell tárolni és szállítani, hogy egy esetleges illetéktelen hozzáférési kísérlet észlelhető és kivédhető legyen.
- 6.6. A minisztérium munkatársainak a közösségi médiában való részvételének általános keretei
- 6.6.1. A nem kormányzati online szolgáltatások (webáruház, társkereső szolgáltatás, pénzügyi szolgáltatások stb.) igénybevételéhez a hivataltól eltérő azonosítók (pl. felhasználónév, e-mail-cím, jelszó) használata kötelező, figyelemmel a kapcsolódó informatikai biztonsági kockázatok fennállására.
- 6.6.2. A minisztériumi munkatársaknak az online térben, a közösségi média különböző területein a hivatali munkaidőn túl is figyelemmel kell lenniük arra, hogy közszolgálati hivatásukkal összefüggésben személyük és adataik ne kompromittálódjanak, támadási felület adta szervezeti biztonsági kockázat kialakulására ne legyen lehetőség.
- 6.6.3. Tilos a munkaeszközként kiadott mobil elektronikus információs eszközt vagy hozzáférést nem kormányzati online szolgáltatások és közösségi médiatartalmak kezelésére használni, a 6.6.1. pontban foglaltak okán.
- 6.6.4. Tilos az egyéb munkához köthető események részleteinek (találkozó és rendezvény időpontok és helyszínek), a nem kormányzati online szolgáltatáson keresztül küldése, tárolása vagy publikálása, ha az biztonsági kockázatot hordoz magában. A munkavégzéshez vagy a minisztériumhoz köthető eseményeknek a publikálása a sajtóügyekben eljárásra felhatalmazottak feladata a minisztériumi szervezeti és működési szabályzatban foglaltak szerint.
- 6.6.5. A 6.6.1.–6.6.4. pontokban foglaltak figyelmen kívül hagyásából eredő személyes, szervezeti vagy egyéb károkkért, hátrányokért az adott felhasználó felelőssége áll fent.
- 6.6.6. A kormányzat informatikai ellátásért felelős szolgáltató szabályozott kereteken belül a 6.6.1.–6.6.3. pontokban foglalt szolgáltatások biztonságos és engedélyezett kiváltására lehetőséget nyújt az általa biztosított kormányzaton belüli, azok szereplői között használható rendszereken keresztül
- 6.6.6.1. a kommunikációra, azonnali üzenetváltásra (chat funkciót támogató platformon);
- 6.6.6.2. az események szervezésére, menedzselésére (irodai szoftver használatával);
- 6.6.6.3. a feladatok kezelésére és ütemezésére (irodai szoftver használatával);
- 6.6.6.4. a kormányzaton belül publikált felületen (intranet) a kormányzat munkatársai közötti adásvétel, illetve hirdetési felület használatára.

7. Felhasználók számítógépes környezete

- 7.1. A felhasználói informatikai környezet kezelési előírásai
- 7.1.1. A felhasználó felelős az elektronikus információs eszközön általa végzett szakszerűtlen beavatkozásának következményeiért.
- 7.1.2. A felhasználónak elektronikus információs eszköz, illetve szoftver telepítési igényével a kormányzati informatikai szolgáltató Ügyfélszolgálatát kell megkeresnie. Az igénylést az önálló szervezeti egység vezetője (főosztályvezető) küldi meg az Ügyfélszolgálat számára a minisztérium informatikai biztonsági vezetője jóváhagyását követően.
- 7.1.3. Az üzemeltető bizonyos szoftverelemek telepítését központi szétosztással, automatikusan végzi, előzetes tájékoztatást követően. Indokolt esetben a felhasználó szervezeti egységének vezetője az informatikai biztonsági vezető jóváhagyásával kérheti a frissítés telepítésének egy későbbi időpontban történő elvégzését. A kormányzati informatikai szolgáltató által távolról történő frissítéskor meg kell várni a frissítés befejeződését, a folyamatot leállítani tilos. El kell fogadni, hogy ez alatt az idő alatt a számítógép valamivel lassabban működik, illetve előfordulhat, hogy a számítógép leállása vagy elindulása a javítás telepítését követő első alkalommal hosszabb ideig tart a korábban megszokottnál.
- 7.1.4. A minisztérium belső hálózatához idegen számítógép nem csatlakoztatható.
- 7.2. Internet-, e-mail-használat
- 7.2.1. Az internet és az elektronikus levelezés használatának főbb szabályai
- 7.2.1.1. Tilos az elektronikus információs rendszerek biztonsági beállításainak megváltoztatása, kiiktatása. Ebbe a körbe tartoznak a vírusellenőrző és internet böngésző biztonsági beállításai is.

- 7.2.1.2. Tilos a szervezeti egység vezetője, az Üzemeltetés, valamint az informatikai biztonsági vezető jóváhagyása nélkül a minisztériumi munkához szorosan nem kapcsolódó internetes szolgáltatást nyújtó külső féllel hálózati kapcsolat kialakítása.
- 7.2.1.3. Tilos a minisztériumi elektronikus információs rendszerek használata a minisztériumi értékekkel összhangban nem álló célokra (pl. fenyegetésre vagy megfélemlítésre, megkülönböztetésre, gyűlölködésre, illegális kereskedelmi tevékenységre, internetes, illetve szerencsejátékokra, illetve bármilyen jogellenes tevékenységre).
- 7.2.1.4. Az internetről csak hivatali célból lehet fájlokat letölteni. Tilos fájlletöltő szolgáltatások használata. Különösen tilos jogvédett, illetve illegális tartalmak, fájlok letöltése, tárolása.
- 7.2.1.5. Tilos a felhasználóknak a hivatali e-mail-címüket nem hivatalos minőségben használni (pl. regisztráció letöltési weboldalakra, online játék oldalakra, közösségi oldalakra, nem munkához köthető szolgáltatások igénybevételére stb.).
- 7.2.1.6. Az internetes oldalak elérése monitorozásra és naplózásra kerül, a munkával összefüggésbe nem hozható oldalak elérhetőségét a munkáltató jogosult korlátozni a kormányzati informatikai szolgáltató útján.
- 7.2.1.7. A hivatali e-mail a munkavégzéssel kapcsolatos levelezést szolgálja, ahol az egy felhasználóra eső tárterület korlátozott, és ennek túllépése esetén a rendszer egy figyelmeztetést küld, további figyelmeztetési határok átlépése esetén pedig megszűnhet a levelezési lehetőség.
- 7.2.1.8. Az elektronikus levelek és csatolmányok védelmi előírásai megegyeznek az egyéb dokumentumok védelmének előírásaival.
- 7.2.1.9. A felhasználók alapértelmezésben a levelezés során csak a saját postafiókjukat tudják kezelni, másokét nem látják, közös postafiókok elérése a szervezeti egység vezetője írásos indoklása mellett állítható be a kormányzati informatikai szolgáltató által.
- 7.2.1.10. Zavaró, félreinformáló levelek, spamek küldése, jogtalan megrendelések elindítása tilos.
- 7.2.1.11. Ismeretlen helyről származó e-maillt megnyitni nem szabad, mert maga a levél vagy annak csatolmánya kártékony kóddal, vírussal, illetve visszaélésre alkalmas tartalommal rendelkezhet, ezért az ilyen elektronikus leveleket csatolmányként a cert@im.gov.hu e-mail-címre történő küldést követően törölni kell.

8. Vírusvédelem

- 8.1. A vírusvédelem alkalmazásának előírásai
 - 8.1.1. Az illetékes üzemeltető a számítógépek vírusok elleni védelmére rendszeresen frissített vírusvédelmi rendszert és anti-spyware programot üzemeltet. Ez a védelem kiterjed a kiszolgálók, munkaállomások, valamint a teljes internet és elektronikus levélforgalom folyamatos ellenőrzésére. A felhasználó számára a védelmi rendszer bármilyen megkerülése szigorúan tiltott. Vírusvédelem nélkül sem hálózati, sem önálló munkaállomás, sem hordozható számítógép nem használható.
 - 8.1.2. Dokumentumok esetében lehetőség szerint kerülni kell a makrók megnyitását, külső forrásból érkező dokumentumok esetében pedig nem szabad engedélyezni.
 - 8.1.3. Ha a vírus helye nem lokalizálható, az illetékes üzemeltető jogosult a hálózat egyes funkcióit vagy a teljes hálózat felhasználói szolgáltatásait a vírusveszély elhárításáig felfüggeszteni.
- 8.2. Teendők vírusgyanú esetén
 - 8.2.1. Vírusgyanú esetén a felhasználó az informatikai biztonsági vezető egyidejű tájékoztatása mellett köteles azonnal jelezni azt kormányzati informatikai szolgáltató Ügyfélszolgálatára felé, aki ellátja utasítással.

9. Az informatikai eszközök fizikai védelme

- 9.1. Számítógép használatának előírásai
 - 9.1.1. A munkaállomást és a perifériákat a napi munkavégzés befejezésekor ki kell kapcsolni. Ez alól kivételek azok az eszközök, amelyek automatikusan kikapcsolnak (pl. hálózati nyomtatók, monitorok). Az elektronikus információs eszközöket üzem közben letakarni, a szellőző nyílásokat eltakarni tilos!

9.2. „Üres asztal – üres képernyő” politika

9.2.1. Az „üres asztal – üres képernyő” politika megvalósítása az alábbiakat jelenti:

- 9.2.1.1. a monitorok elhelyezésekor törekedni kell az azokra való minél kisebb rálátás biztosítására, hogy a képernyők tartalma ne legyen olvasható az alkalmilag arra haladó személyek számára, és semmiképpen se legyen látható az épületen kívülről (ha monitor elhelyezéssel ez nem biztosítható, akkor sötétítő függöny használatával);
- 9.2.1.2. a felhasználó a munkaállomását zárolni köteles (a Ctrl+Alt+Del billentyűk, majd Zárolás), ha azt őrizetlenül hagyja;
- 9.2.1.3. 2 órát meghaladó eltávozás esetén a munkaállomását ki kell kapcsolni;
- 9.2.1.4. bekapcsolva felejtett számítógép esetén a bejelentkezett felhasználó profiljának védelme érdekében jelszóvédt, automatikus zárolás kerül beállításra, úgy, hogy az maximum 10 perc várakozást követően zárolja a számítógépet;
- 9.2.1.5. a munkafázis végeztével ki kell jelentkezni az alkalmazásokból;
- 9.2.1.6. a felhasználóknak az elektronikus információs eszközök elhelyezésére szolgáló helyiséget be kell zárniuk, ha a helyiségben senki nem tartózkodik.

9.3. Mobil elektronikus információs eszközök védelme

9.3.1. Az asztali munkaállomásokra vonatkozó előírásokon kívül a mobil elektronikus információs eszközök védelme érdekében az alábbi szabályokat kell betartani:

- 9.3.1.1. a mechanikai és használati sérülések elkerülése érdekében követni kell az eszköz használatához kapott útmutatót;
- 9.3.1.2. a cserélhető kártyák behelyezésénél és eltávolításánál szintén a használati utasítást kell követni;
- 9.3.1.3. a mobilitás és a kis méret miatt a mobil elektronikus információs eszközöket védeni kell a lopás ellen, azokat nem szabad őrizetlenül hagyni közösségi járműben, gépjárműben vagy olyan helyen, illetve helyiségben, ahol idegen személy hozzáférhet;
- 9.3.1.4. a mobil elektronikus információs eszközök eltűnése esetén
 - 9.3.1.4.1. az eszköz eltűnését a lehető leggyorsabban – előzetesen szóban, majd ahogyan lehetőség adódik erre, írásban – jelenteni kell a közvetlen munkahelyi vezetőnek és a szolgálati út betartásával az informatikai biztonsági vezetőnek a további szervezeti intézkedések megtétele céljából, valamint tájékoztatni kell őket arról, hogy a berendezés tartalmaz-e bárminemű érzékeny információt;
 - 9.3.1.4.2. értesíteni kell a kormányzati informatikai szolgáltató Ügyfélszolgálatát a levelezésre is használt, munkaeszközként kiadott mobil elektronikus információs eszköz esetén a levelező rendszer online felületén az adott eszközre történő szinkronizálásnak a lehető leghamarabb történő tiltása érdekében;
 - 9.3.1.4.3. amennyiben a körülmények más eljárást nem tesznek lehetővé, értesíteni kell a rendőrséget, és az ügyvel kapcsolatban keletkezett valamennyi rendőrségi iratot meg kell őrizni, és a minisztérium részére a lehető leghamarabb át kell adni.

4. függelék

Biztonsági események és sérülékenységek – Felhasználói bejelentésének rögzítése						
Az érintett elektronikus információs rendszer:						
<input type="text"/>						
A tapasztalt biztonsági esemény megnevezése:						
<input type="text"/>						
Az esemény tapasztalásának dátuma:	<input type="text"/>	év	<input type="text"/>	hó	<input type="text"/>	nap
Az esemény bejelentésének dátuma:	<input type="text"/>	év	<input type="text"/>	hó	<input type="text"/>	nap
Bejelentő neve:	<input type="text"/>					
Bejelentő szervezeti egysége:	<input type="text"/>					
Az esemény pontos leírása:						
<input type="text"/>						
A bejelentés rögzítésének dátuma:	<input type="text"/>	év	<input type="text"/>	hó	<input type="text"/>	nap

5. függelék

Biztonsági események és sérülékenységek – Üzemeltetői bejelentési formanyomtatvány						
Az érintett elektronikus információs rendszer:						
<input type="text"/>						
A tapasztalt biztonsági esemény megnevezése:						
<input type="text"/>						
Az esemény tapasztalásának dátuma:	<input type="text"/>	év	<input type="text"/>	hó	<input type="text"/>	nap
Az esemény bejelentésének dátuma:	<input type="text"/>	év	<input type="text"/>	hó	<input type="text"/>	nap
Bejelentő neve:	<input type="text"/>					
Bejelentő szervezeti egysége:	<input type="text"/>					
Az esemény pontos leírása:						
<input type="text"/>						
A bejelentés rögzítésének dátuma:	<input type="text"/>	év	<input type="text"/>	hó	<input type="text"/>	nap

Biztonsági események és sérülékenységek üzemeltetői bejelentésére tett intézkedések

Az érintett elektronikus információs rendszer:

A tapasztalt biztonsági esemény megnevezése:

Az esemény tapasztalásának dátuma: év hó napAz esemény bejelentésének dátuma: év hó nap

Bejelentő neve:

Bejelentő szervezeti egysége:

Az esemény bejelentésére tett intézkedések leírása:

6. függelék

Információs vagyonelemtár és a biztonsági osztályba sorolás elkészítésének útmutatója

1. Az információs vagyonelemek

- 1.1. Az információs vagyonelemtárban szereplő vagyonelemek (csoportokba rendezve) az alábbiak:
 - 1.1.1. *Számítógépek*: kiszolgálók, munkaállomások, egyéb hordozható számítógépes eszközök;
 - 1.1.2. *Számítástechnikai kiegészítők*: merevlemezek, memóriakártyák, illesztőkártyák, adathordozók (CD, DVD, USB-kulcs, memórialapka, mint pl. SD-kártya);
 - 1.1.3. *Számítógép periféria eszközök*: monitor, nyomtató, szkennerek, digitalizáló, mentő/archiváló tároló egységek (pl. szalagkönyvtárak);
 - 1.1.4. *Elektronikus információs eszközök és berendezések*: aktív hálózati eszközök (router, switch, hub, modem); passzív hálózati eszközök és berendezések (rack, hálózati kábelezés, eszközök speciális kábelei; kommunikációs eszközök, mint a telefonkészülék, video-eszközök);
 - 1.1.5. *Alkalmazások*: operációs rendszer, felhasználói alkalmazások, adatbázis-kezelők, hálózati szoftverek, IT-biztonsági szoftverek: tűzfal, kártékony kód elleni alkalmazások, mentőszoftverek, egyéb (egyedi fejlesztésű) szoftverek, javítócsomagok;
 - 1.1.6. *Adatok*: elektronikus dokumentumok, rendszeradatok (naplóadatok), adatbázis-adatok, egyéb adatok;
 - 1.1.7. *Fizikai környezet*: ingatlanok (telephely, közlekedési utak, irodaépület, raktár, értékmegőrző); ellátóberendezések (szünetmentes áramforrások, áramfejlesztők, klímaberendezések);
 - 1.1.8. *Tartalékok (az információs rendszerhez)*: pótalkatrészek, ellátóberendezések tartalékai (áramforrás, klíma stb.), felhasználatlan adathordozók (CD, DVD);
 - 1.1.9. *Dokumentációk (az elektronikus információs rendszerre vonatkozóan)*: fejlesztési dokumentáció, üzemeltetési dokumentáció, felhasználói dokumentáció, biztonsági dokumentáció.

2. Az információs vagyonelemtár dokumentálása

- 2.1. Az információs vagyonelemtárt a biztonsági szabályozórendszer részeként, azzal összhangban, egységes követelmények alapján kell kezelni (előállítani, módosítani, karbantartani).
- 2.2. Az információs vagyonelemtárt különálló dokumentumokban kell összeállítani, tekintettel az alábbiakra:
 - 2.2.1. a vagyonelemtár összetétele a feladatok, fizikai elhelyezés és szervezet szerint (pl. telephelyenként, főosztályonként) változó lehet;
 - 2.2.2. a vagyonelemtár összetétele évente (vagy gyakrabban) megváltozhat;
 - 2.2.3. a vagyonelemek biztonsági besorolása szerint meghatározott biztonsági intézkedések a feladatok és a fizikai/szervezeti elhelyezés szerint (pl. telephelyenként, főosztályonként) változó lehet;
 - 2.2.4. a vagyonelemekre vonatkozó felelősségek címzettei (a felelős személyek) a feladatok és a fizikai/szervezeti elhelyezés szerint (pl. telephelyenként, főosztályonként) eltérőek lehetnek.

3. Osztályozási irányelvek

- 3.1. A minisztérium a biztonsági szempontok és a jogszabályi követelmények alapján határozza meg az elektronikus információs rendszerek osztályozását.

4. Az információk besorolási elvei

- 4.1. Az információkat a következők figyelembevételével kell besorolni:
 - 4.1.1. a minisztérium megállapított biztonsági szintje;
 - 4.1.2. a védelmi igényt az adat, az elektronikus információs rendszer vagy a szolgáltatás tulajdonos szervezet határozza meg. A munkavégzés során létrehozott adatok gazdája az adatok létrehozója;
 - 4.1.3. a különböző besorolású információkból készült kivonatot vagy összefoglalót a felhasznált legmagasabb besorolású információ minősítésével kell ellátni;
 - 4.1.4. az információk besorolását az alábbi szinteken kell elvégezni:
 - 4.1.4.1. a kiszolgáló alapú elektronikus információs rendszerek esetében fájl vagy adatcsoport szinten,
 - 4.1.4.2. adatbázisokban tárolt adatok esetében a teljes adatbázis szintjén,
 - 4.1.4.3. osztott elektronikus információs rendszerek esetében az elektronikus információs rendszer által felhasznált valamennyi adatra vonatkozóan. A besorolást a legmagasabb besorolási kategóriával rendelkező adat határozza meg.

5. Általános alapelvek

- 5.1. Az alkalmazott módszertan szerint az elektronikus információs rendszerekben előállított, feldolgozott és tárolt adatok, illetve a futtatott alkalmazások védelmi igényének meghatározása két lépésben történik:
 - 5.1.1. Az első lépésben az informatikai alkalmazások és szolgáltatások feltérképezése, és a vizsgálandó alkalmazások, szolgáltatások kiválasztása történik.
 - 5.1.2. A második lépésben meghatározásra kerül, hogy az első lépésben kijelölt alkalmazásokat, szolgáltatásokat melyik alapfenyegetettséggel szemben, milyen mértékben szükséges védeni, annak figyelembevételével, hogy a fenyegetettség bekövetkezése esetén mekkora kár keletkezik.

6. Osztályozási eljárás

- 6.1. Az elektronikus információs rendszerek biztonsági szempontú osztályozása, azaz a védelmi igények meghatározása az lbtv. és a 41/2015. (VII. 15.) BM rendelet iránymutatásain és követelményein alapuló előírások szerint történik a három alapfenyegetettség (bizalmosság, sértetlenség, rendelkezésre állás) figyelembevételével, 1-től 5-ig terjedő számozással ellátott skálán elvégezve.

A minisztériumi szakrendszerek felsorolása

A minisztérium által használt (külső) szakrendszerek felsorolása¹

¹ A függelék az érintettek közvetlenül kapják meg.

Hozzáférés-ellenőrzés

1. A szervezeti hozzáférés-ellenőrzés követelményei

- 1.1. Az információkhoz és a folyamatokhoz történő hozzáférést a működési és biztonsági követelményeknek megfelelően kell szabályozni, a minisztérium elektronikus információs rendszereire irányadó biztonsági besorolás alapján.

2. A hozzáférés-ellenőrzés alapszabályai

- 2.1. Csak jóváhagyott hozzáférés-védelmi megoldások alkalmazhatóak. A jogosultságok és a hozzáférés menedzselésekor az alábbi alapelveket kell figyelembe venni:
 - 2.1.1. A meghatározott jogosultságok alkalmazásával minimalizálható legyen a rosszindulatú vagy egyéb jogosulatlan hozzáférés kockázata.
 - 2.1.2. Az elektronikus információs rendszerrel kapcsolatba kerülő személyeknek a munkájuk ellátásához szükséges minimális jogosultságokat kell biztosítani, a munkavégzésük időtartamára.
 - 2.1.3. Az azonos tevékenységet ellátó felhasználók jogosultságai szerepkörök szintjén legyenek kialakítva, és a felhasználók a kialakított szerepkörökbe kerüljenek besorolásra.
 - 2.1.4. Az összeférhetlenségi szabályokat figyelembe kell venni.
 - 2.1.5. Az elektronikus információs rendszerben alkalmazott hozzáférési jogosultságokat adminisztrálni kell.
 - 2.1.6. Az elektronikus információs rendszerben alkalmazott hozzáférési jogosultságok adminisztrációját az elérhető legteljesebb módon, a felmerülő kockázatok figyelembevételével automatizálni kell.
 - 2.1.7. A papíralapú jogosultság nyilvántartás csak és kizárólag azon esetekben alkalmazható, amelyekben informatikailag támogatott megoldás költséghatékonyan nem valósítható meg.
 - 2.1.8. Minden egyes elektronikus információs rendszerhez csak a megfelelő adminisztrálást követően lehet felhasználói jogosultságot adni, módosítani és felfüggeszteni, illetve visszavonni.
 - 2.1.9. Az éles üzemű elektronikus információs rendszerekben a fejlesztők hozzáférési jogosultságokkal csak fennálló feladataikkal arányosan, a megrendelő szakterület és az IBV által megadott keretek között rendelkezhetnek.

3. A felhasználói hozzáférések kezelése

- 3.1. Meg kell akadályozni az elektronikus információs rendszerekhez történő illetéktelen hozzáféréseket. Szabályozott eljárással ellenőrizni kell a hozzáférési jogok kiadását az elektronikus információs rendszerekhez és a szolgáltatásokhoz.
- 3.2. A felhasználói hozzáférések kialakítása
 - 3.2.1. A felhasználók nyilvántartásba vételi szabályainak és a követendő eljárásrend kidolgozásakor az illetékes üzemeltetőnek a következőket kell figyelembe venni:
 - 3.2.1.1. A felhasználói tevékenység ellenőrizhetősége és nyomkövethetősége érdekében a felhasználók elektronikus információs rendszerekben történő azonosítására egyedi felhasználó azonosítókat kell alkalmazni.
 - 3.2.1.2. A csoportos felhasználó azonosítók használatát tiltani kell.
 - 3.2.1.3. A felhasználói hozzáférési jogosultságokat a szervezeti egység legalább fősztályvezető szintű vezetője határozza meg. A jogosultság meghatározása során figyelembe kell venni
 - 3.2.1.3.1. a felhasználó munkakörét és az azzal kapcsolatos feladatait,
 - 3.2.1.3.2. a munkaköri feladatok végrehajtásához minimálisan szükséges jogosultságengedélyezés elvét,
 - 3.2.1.3.3. a felhasználó jogviszonyát,
 - 3.2.1.3.4. a felhasználó munkahelyét.

- 3.2.2. A jogosultság igénylését tartalmazó dokumentumnak tartalmaznia kell
 - 3.2.2.1. a felhasználó nevét, munkakörét, szervezeti egységét és munkahelyét,
 - 3.2.2.2. annak megjelölését, hogy milyen szolgáltatásokhoz történik a jogosultságigénylés,
 - 3.2.2.3. azt, hogy az érintett szolgáltatások tekintetében milyen szerepkör vagy hozzáférési jogok (olvasás, bevitel/bővítés, törlés, módosítás, teljes) igénylése történik,
 - 3.2.2.4. annak megjelölését, hogy az érintett szolgáltatások és jogosultságok igénylése milyen adatkörre vonatkozóan történik,
 - 3.2.2.5. az érintett önálló szervezeti egység vezetőjének (főosztályvezető) aláírását.
- 3.2.3. A jogosultságigénylés dokumentációját az igényelt és a beállított jogosultságok egyeztetése céljából az üzemeltető tárolja.
- 3.2.4. A kiosztott felhasználói jogosultságokat az informatikai biztonsági vezető szükség esetén ellenőrizheti.

3.3. Privilegizált felhasználó-kezelés

- 3.3.1. A felhasználói jogosultságok kiadási folyamatánál szigorúbban kell kezelni a privilegizált jogokat biztosító adminisztrátori jogok megadását. Az elektronikus információs rendszereknél a jogosultságok kiadásának engedélyezési eljárása során az alábbiakat kell figyelembe venni:
 - 3.3.1.1. pontosan meg kell határozni azokat a rendszerelemeket – pl. operációs rendszereket, adatbázis-kezelő rendszert, valamint az alkalmazásokat – és az alkalmazotti kategóriát, amelyhez az adminisztrátori jogosultságokat kell hozzá rendelni;
 - 3.3.1.2. az adminisztrátori jogosultságokat a „feltétlenül szükséges” és az „eseményenkénti” használat elve alapján kell kiadni;
 - 3.3.1.3. az IM elektronikus információs szakrendszerek tekintetében a rendszeradminisztrátori jogosultságot (privilegizált felhasználó) kizárólag az illetékes üzemeltetési terület informatikai üzemeltetésért felelős vezetője engedélyezhet írásban, az IBV egyidejű tájékoztatása mellett;
 - 3.3.1.4. felhasználói munkaállomás üzemeltetés esetén az üzemeltetők csak az elektronikus információs rendszer, illetve alkalmazás üzemeltetéséhez szükséges információkhoz férhetnek hozzá, a részükre biztosított adminisztrátori jogosultság birtokában csak a felhasználó külön engedélyével és jelenlétében, kifejezetten a hiba elhárítása érdekében vagy a felhasználói igény kielégítése érdekében férhetnek hozzá a felhasználók által kezelt információkhoz.

3.4. Jelszókezelő rendszer

- 3.4.1. A jelszavak a felhasználó számítógépes szolgáltatásokhoz való hozzáférési jogosultságának hitelesítésére szolgálnak. A jelszókezelő rendszerrel szembeni alapvető elvárás, hogy hatékonyan és interaktívan biztosítsa a megfelelő színvonalú jelszavak használatát.
- 3.4.2. A minisztérium elektronikus információs rendszerei elérésére szolgáló jelszókezelő rendszer
 - 3.4.2.1. tegye lehetővé a felhasználók számára jelszavuk megváltoztatását, és kényszerítse ki az ideiglenes jelszavak megváltoztatását az első bejelentkezéskor,
 - 3.4.2.2. beíráskor vizuálisan értelmezhető módon ne jelenítse meg a jelszavakat a képernyőn,
 - 3.4.2.3. a jelszó állományokat titkosítva tárolja,
 - 3.4.2.4. kényszerítse ki a megfelelő minőségű jelszavak használatát,
 - 3.4.2.5. ahol a felhasználók maguk adják meg jelszavukat, kényszerítse ki meghatározott időközönként a jelszaváltoztatást,
 - 3.4.2.6. tiltsa meg a korábban használt jelszavak ismételt felhasználását,
 - 3.4.2.7. korlátozott számú sikertelen próbálkozás után a bejelentkezés lehetőségét tiltsa le, amelyet követően a bejelentkezés ezt követően rendszer/szervezeti adminisztrátori beavatkozás segítségével valósulhat meg újra,
 - 3.4.2.8. változtassa meg a szállító alapértelmezett jelszavát a szoftver telepítését, illetve éles üzembe helyezését követően.

Kockázatelemzési módszertan

1. A kockázatelemzés alapelvei

- 1.1. A minisztérium infokommunikációs rendszereiben előállított, feldolgozott és tárolt adatok, illetve a futtatott alkalmazások, valamint az ezeket fenyegető veszélyek együttes fenyegetettség és kockázatelemzését három szempont összevetésével kell elvégezni:
 - 1.1.1. Az elektronikus információs rendszerek védelmi igényét a három alapfenyegetettség: a bizalmasság, a sértetlenség, és a rendelkezésre állás szempontjából kell osztályozni. Az osztályozási szempontok az IBSZ 6. függelékében található.
 - 1.1.2. A tényleges fenyegetések számba vétele érdekében fel kell deríteni és értékelni kell az elektronikus információs rendszereket fenyegető veszélyeket és károkozó hatásukat.
 - 1.1.3. Veszélyt csökkentő tényezőnek kell tekinteni azokat az eszközöket, intézkedéseket, amelyeket a minisztérium alkalmaz a fenyegető veszélyek kivédésére. Vizsgálni kell a védelmi intézkedések létezését, illetve a létező intézkedések megfelelőségét, erősségét.
 - 1.1.4. Ezek együttes figyelembevételével meg kell határozni a bekövetkezés valószínűségét és ezekből következően az minisztérium vizsgált elektronikus információs rendszerei informatikai biztonsági kockázatának mértékét, majd ezek alapján elvégezni a biztonsági osztályba sorolást.

2. A kockázatelemzés módszertan lépései

- 2.1. Kockázatok meghatározása.
- 2.2. A felmérés hatályába eső vagyonelemek és tulajdonosaik meghatározása.
- 2.3. Vagyonelemeket veszélyeztető fenyegetések meghatározása.
- 2.4. Fenyegetések által kihasználható sérülékenységek meghatározása.
- 2.5. A bizalmasság, sértetlenség, rendelkezésre állás elvesztéséből származtatható vagyonelemekre vonatkozó hatások meghatározása.

3. A kockázat felmérése

- 3.1. A vagyonelemek bizalmasságának, sértetlenségének, rendelkezésre állásának elvesztéséből származtatható károk meghatározása.
 - 3.2. A folyamatok és az adatok érzékenységét – védelmi igényét – meg kell határozni.
 - 3.3. A vagyonelemek bizalmasságának, sértetlenségének, rendelkezésre állásának elvesztési lehetőségének meghatározása.
 - 3.4. Kockázatok kezelési lehetőségeinek meghatározása és elemzése.
 - 3.5. A megfelelő kontrollok meghatározása.
-

A külgazdasági és külügyminiszter 9/2018. (III. 26.) KKM utasítása a külügyi és külgazdasági szakmai ismeretek megszerzését és ágazati szakmai kutatási és tudományos tevékenységet támogató ösztöndíjprogramról

A jogalkotásról szóló 2010. évi CXXX. törvény 23. § (4) bekezdés c) pontjában foglaltak alapján, figyelemmel a személyi jövedelemadóról szóló 1995. évi CXVII. törvény 1. melléklet 4.38. pontjában foglaltakra, a Kormány tagjainak feladat- és hatásköréről szóló 152/2014. (VI. 6.) Korm. rendelet 89. § (2) bekezdés o)–p) pontjában meghatározott feladatkörömben eljárva a következő utasítást adom ki:

- 1. §**
- (1) A külügyi és külgazdasági szakmai ismeretek megszerzése és fejlesztése, a külpolitika, a külgazdaság, valamint a külügyi igazgatás iránt érdeklődő fiatal szakemberek bevonásának az elősegítése, a külügyi és külgazdasági ágazati szakmai kutatási, tudományos és publikációs tevékenység támogatása érdekében a külgazdasági és külügyminiszter (a továbbiakban: miniszter) ösztöndíjprogramot (a továbbiakban: ösztöndíjprogram) működtet.
 - (2) Az ösztöndíjprogram keretében az (1) bekezdésben meghatározott külügyi és külgazdasági célkitűzések érvényesítése érdekében
 - a) szakmai gyakorlati ösztöndíj, valamint
 - b) tudományos és kutatói ösztöndíj adható.
 - (3) A (2) bekezdés a)–b) pontja szerinti célra külön nyílt ösztöndíjpályázatot kell meghirdetni.
 - (4) A (2) bekezdés b) pontja szerinti ösztöndíj a pályázati felhívásban meghatározott egyedi tematikus tudományos vagy kutatói célkitűzésre vonatkozóan is meghirdethető.
- 2. §**
- (1) Az ösztöndíjprogram irányításáért, működtetéséért és szakmai felügyeletéért a miniszter által vezetett minisztérium közigazgatási államtitkára (a továbbiakban: közigazgatási államtitkár) a felelős.
 - (2) A közigazgatási államtitkárt az (1) bekezdés szerinti tevékenységében – ideértve különösen a pályázatok bírálatát és értékelését – az 1. § (2) bekezdés b) pontja szerinti ösztöndíj esetében Bíráló Bizottság (a továbbiakban: Bizottság) támogatja.
 - (3) Az ösztöndíjprogram végrehajtását a miniszter által vezetett minisztérium (a továbbiakban: minisztérium) látja el.
 - (4) A közigazgatási államtitkár az 1. § (2) bekezdés a)–b) pontja szerinti, évente meghirdethető ösztöndíjpályázatok alapján az ösztöndíjpályázatonként kiosztható ösztöndíjak számát – az 1. § (2) bekezdés a)–b) pontja szerinti ösztöndíjanként – a mindenkorai pénzügyi fedezet, illetve költségvetési források figyelembevételével határozza meg.
 - (5) A miniszter által nyújtott ösztöndíj forrása a mindenkorai központi költségvetésről szóló törvény 1. melléklet XVIII. Külgazdasági és Külügyminisztérium fejezet 1. Külgazdasági és Külügyminisztérium központi igazgatása cím.
- 3. §**
- (1) A közigazgatási államtitkár – a miniszter által átruházott hatáskörben –
 - a) kidolgozza az 1. § (2) bekezdés a)–b) pontja szerinti ösztöndíjanként az ösztöndíj odaítéléséhez szükséges pályázati felhívást, és a miniszter jóváhagyását követően gondoskodik a pályázati felhívásoknak a minisztérium hivatalos honlapján történő közzétételéről,
 - b) kijelöli a 2. § (2) bekezdése szerinti Bizottság elnökét és tagjait,
 - c) gondoskodik a pályázati eljárás lefolytatásáról,
 - d) dönt az ösztöndíj odaítéléséről,
 - e) ellátja az ösztöndíjas szerződés megkötésével, módosításával, megszüntetésével kapcsolatos feladatokat.
 - (2) A pályázati felhívás tartalmazza
 - a) a pályázati feltételeket,
 - b) a pályázat benyújtásának határidejét,
 - c) a pályázat benyújtásának módját,
 - d) a pályázati dokumentáció kötelező tartalmát,
 - e) az ösztöndíjasnak biztosítandó ösztöndíj mértékét,
 - f) az 1. § (4) bekezdésében meghatározott esetleges célkitűzést, valamint
 - g) a pályázati és kiválasztási eljárással, továbbá az ösztöndíjjal összefüggő egyéb követelményeket.

- 4. §** (1) Az 1. § (2) bekezdés a) pontja szerinti ösztöndíjra az a személy pályázhat, aki a pályázat benyújtásának időpontjában, illetve az ösztöndíj folyósításának időtartama alatt:
- a nemzeti felsőoktatásról szóló 2011. évi CCIV. törvény (a továbbiakban: Nftv.) 1. mellékletben meghatározott felsőoktatási intézménnyel aktív hallgatói jogviszonnyal rendelkezik és az Nftv. 3. § (1) bekezdés a)–c) pontja szerinti képzési szinten tanulmányokat folytat, és
 - angol, francia, német, olasz, spanyol, orosz, arab vagy kínai nyelv valamelyikéből legalább komplex, középfokú (B2) államilag elismert nyelvvizsga eredményt igazoló bizonyítvánnyal vagy azzal egyenértékű okirattal,
 - tartósan jó tanulmányi átlaggal, továbbá
 - a minősített adat védelméről szóló 2009. évi CLV. törvényben meghatározott, érvényes, kockázati tényezőt nem tartalmazó nemzetbiztonsági ellenőrzöttséggel rendelkezik, illetve ennek hiánya esetén vállalja a nemzetbiztonsági ellenőrzés lefolytatását.
- (2) A meghirdetett szakmai gyakorlati ösztöndíjpályázat elbírálása során előnyt élvez az a pályázó, aki
- a 4. § (2) bekezdés b) pontja szerinti nyelvek valamelyikéből vagy több nyelvből komplex, felsőfokú (C1) államilag elismert nyelvvizsga eredményt igazoló bizonyítvánnyal vagy azzal egyenértékű okirattal rendelkezik;
 - a 4. § (2) bekezdés b) pontja szerinti követelményeken túl más élő idegen nyelvből, ide értve különösen a Magyarországgal szomszédos államok valamelyikének hivatalos nyelvéből legalább komplex, középfokú (B2) államilag elismert nyelvvizsga eredményt igazoló bizonyítvánnyal vagy azzal egyenértékű okirattal rendelkezik;
 - a minisztérium szakmai gyakorlati programjában korábban kiváló értékelést kapott;
 - igazolható tudományos vagy kutatói, illetőleg publikációs tevékenységet folytat.
- (3) Az 1. § (2) bekezdés b) pontja szerinti ösztöndíjra az a személy pályázhat, aki a pályázat benyújtásának időpontjában, illetve az ösztöndíj folyósításának időtartama alatt:
- az Nftv. 1. mellékletben meghatározott felsőoktatási intézménnyel aktív hallgatói jogviszonnyal rendelkezik és az Nftv. 3. § (1) bekezdés c) pontja szerinti képzési szinten tanulmányokat folytat, vagy
 - oktató, illetve kutató esetében az Nftv. 1. mellékletében meghatározott felsőoktatási intézménnyel munkavégzésre irányuló jogviszonyban, illetve munkavégzésre irányuló egyéb jogviszonyban áll, vagy
 - a minisztériummal kormányzati szolgálati jogviszonyban áll.
- 5. §** Az 1. § (2) bekezdés a) és b) pontja szerinti ösztöndíjban az a személy részesülhet, aki
- magyar állampolgár,
 - büntetlen előéletű,
 - a pályázati felhívásban meghatározott dokumentumokat hiánytalanul és határidőn belül beküldte,
 - az utasításban és a pályázati kiírásban meghatározott feltételeknek megfelel,
 - részére a közigazgatási államtitkár az ösztöndíj odaítéléséről döntött, és
 - vállalja a minisztériummal ösztöndíjszerződés megkötését.
- 6. §** A pályázatot a pályázati felhívásban foglaltak szerint a minisztériumhoz kell benyújtani.
- 7. §** (1) A Bizottság a közigazgatási államtitkár által felkért szakértőkből álló legalább ötfős szakértői testület.
(2) A Bizottság az 1. § (2) bekezdés b) pontja szerinti ösztöndíj vonatkozásában a 2. § (2) bekezdésében meghatározott feladatkörében javaslatot tesz a közigazgatási államtitkárnak az érvényes pályázatok elbírálására vonatkozóan. A Bizottság elnöke és tagja a testületben végzett tevékenységéért díjazásban nem részesül.
- 8. §** (1) A pályázat eredményéről és az ösztöndíjasok kiválasztásáról miniszter által átruházott hatáskörben a közigazgatási államtitkár dönt.
(2) Az (1) bekezdés szerinti döntést a minisztérium hivatalos honlapján kell közzétenni.
- 9. §** (1) Az adómentes ösztöndíj csak a pályázatot elnyert személy és a minisztérium közötti, az ösztöndíj folyósításával összefüggő jogokat és kötelezettségeket tartalmazó, ösztöndíjszerződés megkötését követően folyósítható.
(2) Az ösztöndíjast a jogosulatlanul felvett összeget illetően az államháztartásról szóló törvény végrehajtására vonatkozó szabályok szerint visszafizetési kötelezettség terheli.

- 10. §** (1) Az ösztöndíjas jogviszony megszűnik, amennyiben az ösztöndíjas
- a pályázat benyújtásához szükséges feltételeknek már nem felel meg, illetve ezek a feltételek már nem állnak fenn,
 - nem teljesíti a szerződésben vállalt bármely kötelezettségét, vagy
 - az ösztöndíjról lemond.
- (2) Az ösztöndíjas jogviszony megszűnése esetén – az államháztartásról szóló törvény végrehajtására vonatkozó szabályok szerint – a közigazgatási államtitkár az ösztöndíjszerződést felmondja.
- 11. §** (1) Az utasítás szerinti személyes adatokat a minisztérium az ösztöndíj megállapítása, az ösztöndíjszerződés megkötése, a felhasználás ellenőrzése során, az ezzel összefüggő elszámolás elfogadásától vagy a szerződéses jogviszony egyéb módon történő megszűnésétől számított 2 évig kezeli.
- (2) Az utasítás szerinti adatok statisztikai célra felhasználhatók, és statisztikai felhasználás céljára személyazonosításra alkalmatlan módon átadhatók.
- 12. §** Az 1. § (1) bekezdés a) pontja szerinti ösztöndíj a felsőoktatási intézményektől külügyminisztériumi szakmai gyakorlatra jelentkező hallgatók fogadásának rendjéről szóló 13/2012. (VIII. 3.) KüM utasítás szerinti eljárásrendben gyakorlatukat megkezdő hallgatók részére is megítélhető.
- 13. §** Ez az utasítás a közzétételét követő napon lép hatályba.

Szijjártó Péter s. k.,
külgazdasági és külügyminiszter

A nemzetgazdasági miniszter 4/2018. (III. 26.) NGM utasítása a Nemzeti Adó- és Vámhivatal Szervezeti és Működési Szabályzatáról szóló 26/2015. (XII. 30.) NGM utasítás módosításáról

A központi államigazgatási szervekről, valamint a Kormány tagjai és az államtitkárok jogállásáról szóló 2010. évi XLIII. törvény 73. § (1) bekezdésében meghatározott hatáskörömben eljárva – figyelemmel a jogalkotásról szóló 2010. évi CXXX. törvény 23. § (4) bekezdés c) pontjára és az államháztartásról szóló törvény végrehajtásáról szóló 368/2011. (XII. 31.) Korm. rendelet 13. § (1) bekezdésében foglaltakra – a következő utasítást adom ki:

- 1. §** A Nemzeti Adó- és Vámhivatal Szervezeti és Működési Szabályzatáról szóló 26/2015. (XII. 30.) NGM utasítás 1. melléklete (a továbbiakban: SZMSZ) az 1. melléklet szerint módosul.
- 2. §** Ez az utasítás a közzétételét követő napon lép hatályba.

Varga Mihály s. k.,
nemzetgazdasági miniszter

1. melléklet a 4/2018. (III. 26.) NGM utasításhoz

- 1. §** Az SZMSZ 1. § (4) bekezdése helyébe a következő rendelkezés lép:
„(4) A NAV tervezett statisztikai állományi létszáma 2018. január 1-től: 21088 fő.”
- 2. §** Az SZMSZ 10. § e) pontja helyébe a következő rendelkezés lép:
(A Bűnügyi Főigazgatóság)
„e) a Központi Irányítás Informatikai Főosztályával együttműködve biztosítja a bűnügyi informatikai rendszerek illeszkedését a NAV informatikai infrastruktúrájához; az Informatikai Intézettel együttműködve végzi a bűnügyi informatikai rendszerek fejlesztését, támogatását és üzemeltetését, valamint ellátja a minősített hálózat fenntartásához kapcsolódó központi üzemeltetési feladatokat,”
- 3. §** Az SZMSZ 15. § r) pontja helyébe a következő rendelkezés lép:
(Az Informatikai Intézet)
„r) kapcsolatot tart és együttműködik a Pillér Kft.-vel, melynek keretében szakmailag ellenőrzi és jóváhagyja az általa igazolandó teljesítéseket; hibaelhárítás, tervezés és projektszintű feladatvégrehajtás esetén – a NAV és a Pillér Kft. közötti, valamint a NAV által harmadik felekkel kötött szerződésekben foglaltak alapján – közösen végzi a Pillér Kft.-vel a szakmai feladatokat,”
- 4. §** Az SZMSZ 26. § (2) bekezdése helyébe a következő rendelkezés lép:
„(2) A Központi Irányítás főigazgatóját akadályoztatása esetén a főigazgató-helyettes helyettesíti.”
- 5. §** Az SZMSZ 30. §-a a következő g) ponttal egészül ki:
(A főigazgató-helyettes)
„g) külön irányító eszközben meghatározottak szerint irányító eszközt adhat ki.”
- 6. §** Az SZMSZ 21. alcíme a következő 32/B. §-sal egészül ki:
„32/B. § Az informatikai szakfőigazgató különös feladatai:
a) felügyeli az állami és önkormányzati szervek elektronikus információbiztonságáról szóló 2013. évi L. törvény (a továbbiakban: lbtv.) végrehajtásával összefüggő, a NAV-ra háruló feladatok végrehajtását,
b) felügyeli az informatikai tárgyú projekteket,
c) szakmai felügyeletet gyakorol az Informatikai Intézet és a Pillér Kft. tevékenysége felett,
d) felelős a jogosultságkezelési rendszerek működtetéséért, gondoskodik a NAV alkalmazáskataszterének, az engedélyezett programok jegyzékének vezetéséről,
e) felelős az információvédelmi, informatikai biztonsági, adatvagyon-gazdálkodási és folyamatszabályozási feladatok megvalósításáért,
f) felelős az informatikai biztonság folyamatos kockázatokkal arányos szinten történő fenntartásáért,
g) felel az adathozzáférési jogosultságok rendszerének működtetéséért és fejlesztéséért,
h) az informatikai fejlesztési kérdéseket döntésre előkészíti, illetőleg kezdeményezi a NAV információtechnológiai rendszereinek, illetve eszközparkjának fejlesztéséhez, működtetéséhez szükséges beszerzések lefolytatását,
i) előkészíti az informatikai tárgyú projekteket, szakmai döntéseket hoz előkészítésük és lebonyolításuk során,
j) végzi a NAV informatikai célú beruházási és működtetési erőforrás tervezését a Központi Irányítás főigazgatója és a stratégiai projekt koordinációért felelős szakfőigazgató együttműködésével.”
- 7. §** Az SZMSZ 47. §-a helyébe a következő rendelkezés lép:
„47. § Az lbtv. 11. § (1) bekezdés c) pontja szerint kijelölt elektronikus információs rendszerek biztonságáért felelős személy feladatait a NAV vezetője által megbízott vagy kinevezett személy – az informatikai szakfőigazgató irányítása alatt – az lbtv.-ben foglaltaknak megfelelően látja el.”
- 8. §** Az SZMSZ 48. § (1) bekezdése helyébe a következő rendelkezés lép:
„(1) Az informatikai referens a Bűnügyi Főigazgatóság főigazgatójának, illetve a területi szerv igazgatójának közvetlen irányítása alatt – az informatikai szakfőigazgató szakmai feladatmeghatározása alapján – látja el a NAV informatikai rendszereinek működésével kapcsolatos, az adott szervezetre vonatkozó koordinációs feladatokat.”

- 9. §** Az SZMSZ 48. § (2) bekezdés a) és b) pontja helyébe a következő rendelkezések lépnek:
(Az informatikai referens)
„a) gondoskodik a foglalkoztatottak adó- és vámigazgatási alkalmazási rendszerek használatára vonatkozó képzésének, oktatásának belső koordinációjáról,
b) részt vesz az informatikai adatvédelmi feladatok ellátásában,”
- 10. §** Az SZMSZ 62. §-a helyébe a következő rendelkezés lép:
„62. § A NAV vezetője
a) gyakorolja a NAV tv. által a hatáskörébe utalt munkáltatói jogokat,
b) a NAV tv. értelmében átruházhatja a hatáskörébe utalt munkáltatói jogokat,
c) megteszi a Központi Irányítás foglalkoztatottja, illetve a Bűnügyi Főigazgatóság főigazgatója és az igazgató ellen – bűncselekmény elkövetésének gyanúja esetén – a büntető feljelentést,
d) gyakorolja a NAV szervek közötti szolgálati érdekből történő áthelyezés jogát.”
- 11. §** Az SZMSZ 63. § (4) bekezdése helyébe a következő rendelkezés lép, és a § a következő (5) bekezdéssel egészül ki:
„(4) A vámszakmai és nemzetközi ügyekért felelős szakmai helyettes a NAV vezetője által átruházott jogkörben engedélyezi
a) a NAV pénzügyőrei részére a Magyar Rendvédelmi Kar ülésein történő részvételt, illetve az ezzel kapcsolatos szolgálatmentességet, valamint megteszi a jogszabály szerinti utazásuk biztosítására vonatkozó intézkedéseket,
b) – a Központi Irányítás Bűnügyi Főosztálya, a Pénzmosás és Terrorizmusfinanszírozás Elleni Iroda, a Bűnügyi Főigazgatóság és a bűnügyi igazgatóságok állományába tartozó pénzügyőrök kivételével – főtiszt, tiszt, zászlós és tiszthelyettes tekintetében a külföldi tanintézetbe tanfolyamra történő vezénnyeléssel, valamint a hazai tanintézet alaptagozatára, tanfolyamaira történő vezénnyeléssel kapcsolatos intézkedéseket.
(5) A bűnüldözési és nyomozóhatósági feladatok ellátásáért felelős szakmai helyettes a NAV vezetője által átruházott jogkörben engedélyezi a Központi Irányítás Bűnügyi Főosztálya, a Pénzmosás és Terrorizmusfinanszírozás Elleni Iroda, a Bűnügyi Főigazgatóság és a bűnügyi igazgatóságok állományába tartozó főtiszt, tiszt, zászlós és tiszthelyettes tekintetében a külföldi tanintézetbe tanfolyamra történő vezénnyeléssel, valamint a hazai tanintézet alaptagozatára, tanfolyamaira történő vezénnyeléssel kapcsolatos intézkedéseket.”
- 12. §** Az SZMSZ 73. §-a helyébe a következő rendelkezés lép:
„73. § (1) A közigazgatási perrendtartásról szóló 2017. évi I. törvény (a továbbiakban: Kp.) hatálya alá tartozó perekben az alperes szerv foglalkoztatottja a képviseleti jogosultságát – külön meghatalmazás nélkül – szolgálati igazolványával igazolja.
(2) A Kp. hatálya alá tartozó perekben az alsóbb fokon eljáró szerv foglalkoztatottjának az alperes képviseletére esetileg feljogosító, a Kp. 26. § (4) bekezdése szerinti meghatalmazást, amennyiben az eljárás tárgya
a) a NAV vezetője által hozott döntés,
aa) a NAV vezetője,
ab) a NAV vezetője által átruházott jogkörben a szakmai helyettes, valamint a szervezeti egység tevékenységével összefüggő ügyek vonatkozásában a Központi Irányítás főosztályvezetője,
b) a Fellebbviteli Igazgatóság által hozott döntés, a Fellebbviteli Igazgatóság vezetője adhat.”
- 13. §** Az SZMSZ a következő 73/A. §-sal egészül ki:
„73/A. § (1) A 73. §-ban meghatározottak kivételével a bírósági peres és nemperes eljárásokban az eljáró foglalkoztatott – ideértve a kamarai jogtanácsost is – képviseleti jogosultságát külön meghatalmazással igazolja.
(2) A bírósági peres és nemperes eljárásokban a NAV képviseletére általánosságban feljogosító, a polgári perrendtartásról szóló 2016. évi CXXX. törvény (a továbbiakban: Pp.) 71. §-a szerinti általános meghatalmazást jogi végzettséggel rendelkező foglalkoztatott részére
a) a NAV vezetője,
b) a NAV vezetője által átruházott jogkörben
ba) a szakmai helyettes,
bb) a szervezeti egység tevékenységével összefüggő ügyek vonatkozásában a Központi Irányítás főosztályvezetője,
bc) a szerv foglalkoztatottai részére a Bűnügyi Főigazgatóság, illetve a területi szerv vezetője adhat.”

- (3) A bírósági peres és nemperes eljárásokban a NAV képviseletére esetileg feljogosító meghatalmazást
- a) a NAV vezetője,
 - b) a NAV vezetője által átruházott jogkörben
 - ba) a szakmai helyettes,
 - bb) a szervezeti egység tevékenységével összefüggő ügyek vonatkozásában a Központi Irányítás főosztályvezetője,
 - bc) a szerv tevékenységével összefüggő ügyek vonatkozásában a szerv foglalkoztatottai részére a Bűnügyi Főigazgatóság, illetve a területi szerv vezetője adhat.
- (4) A 73. §-ban meghatározott eljárások kivételével a Bűnügyi Főigazgatóság és a területi szervek foglalkoztatottja a szerv tevékenységét érintő körben a (2) és (3) bekezdés szerinti meghatalmazással – az alábbiak szerint – képviseli a NAV-ot:
- a) közigazgatási jogkörben okozott kár megtérítése iránti perben, személyiségi jogi perben, adatvédelmi perben, továbbá egyéb, polgári jogviszonnal kapcsolatos polgári perben annak a szervnek az ügyintézője, amely szerv az adott per alapjául szolgáló jogviszonnal a tevékenysége folytán érintett,
 - b) az olyan polgári perben, amelyben az állami adó- és vámhatóság perben állása végrehajtási tevékenységgel van összefüggésben, annak a szervnek a foglalkoztatottja, amely szerv az adott per alapjául szolgáló végrehajtási tevékenység folytán érintett,
 - c) az olyan polgári peres, illetve nemperes eljárásban, amelyet az adott szerv a NAV hitelezői minőségében indít, a szerv foglalkoztatottja.
- (5) Munkaügyi perben a NAV képviseletében annak a szervnek az ügyintézője, illetve kamarai jogtanácsosa jár el,
- a) amelyet a Központi Irányítás Humánigazgatási Főosztály vezetője a perképviseletre kijelölt,
 - b) kijelölés hiányában, amely szerv a per alapjául szolgáló jogviszonyban/munkaviszonyban a felperest/alperest foglalkoztatja/foglalkoztatta.”

- 14. §** Az SZMSZ
- a) 2. függelése az 1. függelék,
 - b) 3. függelése a 2. függelék,
 - c) 4. függelése a 3. függelék
- szerint módosul.

- 15. §** Az SZMSZ
- a) 29. § (1) bekezdésében az „a főigazgató-helyettes” szöveg helyébe a „főigazgató-helyettes” szöveg,
 - b) 46. § (3) bekezdésében a „fő/igazgató” szövegrész helyébe a „főigazgató, illetve az igazgató” szöveg lép.

- 16. §** Hatályát veszti az SZMSZ
- a) 11. § g) pontja,
 - b) 17. § d) pontja,
 - c) 32/A. § k) és n)–t) pontja.

1. Az SZMSZ 2. függelék 1. pontjában foglalt „A NAV Központi Irányítása szervezeti ábrája” ábra helyébe a következő ábra lép:

2. Az SZMSZ 2. függelék 2. pontjában foglalt „A NAV Bűnügyi Főigazgatósága szervezeti ábrája” ábra helyébe a következő ábra lép:

"

"

3. Az SZMSZ 2. függelék 11. pontjában foglalt „A NAV Gazdasági Ellátó Igazgatósága szervezeti ábrája” ábra helyébe a következő ábra lép:

”

”

2. függelék

1. Az SZMSZ 3. függelék 2.2. pont 16. és 17. alpontja helyébe a következő rendelkezések lépnek:
(*Szervezet-szabályozási és Titkársági Főosztály*)
„16. Ellátja a Központi Irányításhoz benyújtott közérdekű bejelentésekkel kapcsolatos feladatokat, ide nem értve a NAV saját foglalkoztatottja elleni bejelentéseket.
17. Intézi a Központi Irányításhoz írásban benyújtott közérdekű bejelentéseket, és az ún. egyéb, a NAV feladatkörét nem érintő beadványokat. Intézi a http://nav.gov.hu/nav/Kozerdeku_bejelentes_panasz oldal űrlapjának kitöltésével a bejelentes@nav.gov.hu e-mail-címre érkező állampolgári megkereséseket (közérdekű bejelentés, panasz, egyéb beadvány).”
2. Az SZMSZ 3. függelék 2/A.3. pont 1. alpontja helyébe a következő rendelkezés lép:
(*Kiemelt Közbeszerzések Főosztály*)
„1. Lebonyolítja a NAV vezetője által kiadott irányító eszközben meghatározott, a NAV stratégiai jellegű, valamint a kiválasztott európai uniós projekt keretében megvalósuló, továbbá az IT és értékhatárában vagy tárgykörében kiemeltnek minősített közbeszerzési és egyéb beszerzési eljárásokat, a közbeszerzési törvénnyel és a kapcsolódó jogszabályokkal, valamint a NAV irányító eszközeivel összhangban.”
3. Az SZMSZ 3. függelék 2/A.4. pont 5. alpontja helyébe a következő rendelkezés lép:
(*Általános Közbeszerzések Főosztály*)
„5. Végzi a NAV vezetője által kiadott irányító eszközben meghatározott, a NAV működéséhez kapcsolódó, általános beszerzési tárgyköröket érintő, valamint a kiválasztott európai uniós projekt keretében megvalósuló közbeszerzési/ beszerzési eljárások lebonyolítását a közbeszerzési törvénnyel és a kapcsolódó jogszabályokkal, valamint a NAV irányító eszközeivel összhangban. Intézkedik a feladatkörét érintő eljárásokhoz kapcsolódó szerződések megkötéséről, azok módosításáról, és szükség szerint szerződésmódosítások engedélyezéséről.”
4. Az SZMSZ 3. függeléke a következő 2/B. alcímmel egészül ki:
„2/B. Az informatikai szakfőigazgató irányítása és szakmai felügyelete alá tartozó főosztály feladatai
2/B.1. Informatikai Főosztály
1. Országos szinten irányítja, felügyeli és ellenőrzi az ügyviteli tevékenységet, ennek keretében felügyeli az iratkezelő és levelezést támogató informatikai rendszereket, koordinálja az ügyvitelt érintő rendszerintegrációkat.
2. Tervezi és javaslatokat fogalmaz meg az elektronikus ügyintézés ügyviteli rendjére, szabályozza az elektronikus aláírások használatát és az elektronikus hitelesítés rendjét.
3. Feladatkörében kapcsolatot tart a Magyar Nemzeti Levéltárral, a köziratok kezelésének rendjét felügyelő miniszterrel, az Állami Futárszolgálatlal és a Magyar Posta Zrt.-vel.
4. Az adatkezelési, adatfeldolgozási, adatszolgáltatási rendszerek és eljárások kapcsán a folyamatszabályozási szempontokat érvényesíti.
5. Ellátja a külön jogszabályban meghatározott szakhatósági feladatokat.
6. A NAV stratégiájához illeszkedő informatikai stratégiát készít, figyelemmel kíséri a stratégia alapján meghatározott feladatok végrehajtását, szükség szerint beavatkozásra tesz javaslatot.
7. A szakmai igények és az informatikai környezet figyelembevételével fejlesztési és üzemeltetési tervezési tevékenységet lát el.
8. Stratégiai célok érvényesítésének elősegítése érdekében felügyeli az informatikai szakterület szakmai feladatainak ellátását, szükség esetén értékeléseket, jelentéseket, javaslatokat fogalmaz meg.
9. Kidolgozza, intézményesíti és érvényesíti a NAV adatvagyon-gazdálkodás stratégiai irányait és cselekvési programját, felügyeli ezek érvényesülését.
10. Elemzi és értékeli az informatikai beruházási, üzemeltetési, javítási költségeket a szakmai célkitűzéseknek való informatikai megfelelés, fejlesztési irányok, továbbá az európai uniós és egyéb támogatási programok, pályázatok és projektek tükrében.
11. Kezdeményezi, irányítja, illetve koordinálja a NAV információ-technológiai rendszereinek és eszközparkjának működtetéséhez szükséges gépek, berendezések, eszközök, felszerelések beszerzéseit, továbbá a NAV informatikai rendszereinek működését érintő szolgáltatási, rendszertámogatási szerződések megkötéséhez szükséges szakmai anyagok előkészítését, ide értve a szerződések létesítésének, módosításának és megszüntetésének kezdeményezését, illetve a beszerzési feltételek meghatározását az érintett szakterületek bevonásával.

12. Ellátja a „JOGOS” és a „JOGOS”-tól független jogosultságkezelő alkalmazások feletti szakmai felügyeleti feladatokat, koordinálja és felügyeli a jogosultságadminisztrátorok tevékenységét.
13. Ellátja a szervezet elektronikus információs rendszereinek védelmével kapcsolatos feladatokat, kidolgozza és gondozza az Informatikai Biztonsági Szabályzatot, továbbá az informatikai támogató folyamatokra vonatkozó szabályozás információbiztonsági elemeit, valamint meghatározza a szervezetet érintő információvédelmi elveket, célokat, folyamatokat, eljárásokat és módszereket, illetve ellenőrzi azok betartását.”
5. Az SZMSZ 3. függelék 3.1. pont 5. alpontja helyébe a következő rendelkezés lép:
(Adóügyi Főosztály)
„5. Koordinálja az adóügyi szakterület egészségügyi szolgáltatási járulékfizetési kötelezettséggel (bejelentés, illetve hivatalból történő előírás), adóregisztrációs eljárással, a magánszemély adóalanyok adókártyával, rehabilitációs kártyával történő ellátásával, minősített adóalanyisággal kapcsolatos feladatok ellátását, meghatározza a feladatok végrehajtását támogató informatikai modul működésének adószakmai jellemzőit. Koordinálja továbbá a pénztárgép és taxaméter szervizek nyilvántartásba vételével, valamint a műszerész igazolványok és plombanyomók kiadásával kapcsolatos eljárási feladatokat. Koordinálja az online pénztárgép forgalmi adatainak kiadásával kapcsolatos eljárási feladatokat.”
6. Az SZMSZ 3. függelék 3.1. pontja a következő 9–12. alpontokkal egészül ki:
(Adóügyi Főosztály)
„9. Ellátja az eBEV rendszer szakmai felügyeletét.
10. Koordinálja az adófizetési biztosíték előírásával, valamint a teljesítésre benyújtott garancialevél elbírálásával, illetve lehívásával kapcsolatos feladatokat.
11. Koordinálja az adófizetési biztosíték garancia útján történő teljesítésének nyilvántartási feladatait, a kockázati biztosíték megfizetésének módjától függetlenül a biztosíték csökkentésére irányuló kérelmek elbírálásával kapcsolatos tevékenységet.
12. Koordinálja a népegészségügyi termékadó felajánlásával összefüggő adóhatósági feladatokat.”
7. Az SZMSZ 3. függelék 3.2. pont 3. alpontja helyébe a következő rendelkezés lép:
(Bevallási Főosztály)
„3. Személyes Adónaptárt működtet a NAV internetes honlapján.”
8. Az SZMSZ 3. függelék 3.5. pont 11. alpontja helyébe a következő rendelkezés lép:
(Ellenőrzési Főosztály)
„11. A NAV Korm. rendelet 7. § d) pontja és az SZMSZ 9. § h) pontja alapján ellátja a nemzetközi adóegyezmények szerinti együttműködés során a magyar illetékes hatóság feladatait, kivéve a nemzetközi behajtási jogsegély hatálya alá eső feladatokat.”
9. Az SZMSZ 3. függelék 3.7. pont 1. alpontja helyébe a következő rendelkezés lép:
(Különös Hatásköri Ügyek Főosztálya)
„1. Irányítást és – a Törvényességi és Felügyeleti Főosztály egyetértésével – törvényességi felügyeletet gyakorol a NAV Kiemelt Adó- és Vámigazgatóságának a NAV Korm. rendelet 59. §-ában és 63. §-ában, továbbá az adózás rendjéről szóló 2017. évi CL. törvény (a továbbiakban: Art.) XIII., XXII. és XXIII. fejezetében, valamint a személyi jövedelemadóról szóló 1995. évi CXVII. törvény 7. számú mellékletében meghatározott tevékenysége felett, közreműködik a különös hatáskörbe tartozó adóalanyok adóztatását érintő jogszabályalkotási előkészítő munkákban, valamint irányítja és felügyeli a különös hatáskörbe tartozó adóalanyokra vonatkozó adatvédelmi tevékenységet.”
10. Az SZMSZ 3. függelék a következő 3.8. ponttal egészül ki:
„3.8. Ellenőrzések Felügyeleti Főosztály
1. Egyes kiemelt témakörökben irányítja – tervezi, szervezi és összehangolja –, valamint felügyeli a NAV adószakmai ellenőrzési szakterületének munkáját, biztosítja az egységes elvek, módszerek szerinti feladatellátást, valamint beszámoltat az ellenőrzési tapasztalatokról és az elvégzett munkáról.

2. Összeállítja az általa koordinált ügyekről, ügycsoportokról a vezetés számára szükséges beszámolókat, jelentéseket, tájékoztatásokat.
 3. Javaslatot tesz központosított ellenőrzések elrendelésére.
 4. Intézkedik a központosított ellenőrzésekhez szükséges NAV vezetői elrendelések előkészítéséről, valamint folyamatosan nyomon követi az ellenőrzések lefolytatását, indokolt esetben szakmai támogatást nyújt az ellenőrzést végző szervezeti egységek részére.
 5. Koordinálja az EKAER ajánlásokkal, valamint az azok alapján elrendelt utólagos ellenőrzésekkel összefüggésben jelentkező, adóhatósági ellenőrzést érintő feladatok végrehajtását.
 6. Részt vesz a jelentősebb, összetettebb, egy időben több megyei igazgatóságot és több szakterületet érintő ügyek koordinációjában, amely során kapcsolatot tart a társszakterületekkel, illetve a társhatóságokkal."
11. Az SZMSZ 3. függelék 4.1. pont 4. alpontja helyébe a következő rendelkezés lép:
(Vám Főosztály)
„4. Szakmailag felügyeli, illetve folyamatosan aktualizálja a vámtartozások, valamint az egyéb teher tartozások fedezetére nyújtott biztosítékok, továbbá – a vám és egyéb terhek megfizetésére, visszafizetésére, elengedésére vonatkozó szabályok rendszerét.”
12. Az SZMSZ 3. függelék 4.1. pontja a következő 9a. alponttal egészül ki:
(Vám Főosztály)
„9a. Irányítja, szakmailag felügyeli és koordinálja az uniós és nemzeti vámjogszabályokban meghatározott szankciókkal kapcsolatos feladatok végrehajtását.”
13. Az SZMSZ 3. függelék 4.2. pont 3. alpontja helyébe a következő rendelkezés lép:
(Jövedéki Főosztály)
„3. Irányítja és szakmai felügyeletet gyakorol a megújuló energia közlekedési célú felhasználásának előmozdításáról és a közlekedésben felhasznált energia üvegházhatású gázkibocsátásának csökkentéséről szóló jogszabályban meghatározott, az állami adó- és vámhatóság hatáskörébe tartozó feladatok végrehajtása tekintetében. E körben kapcsolatot tart az érintett mezőgazdasági és vidékfejlesztési támogatási szervvel és a mezőgazdasági igazgatási szervvel. E körben végzi az állami adó- és vámhatóság részére jogszabályban meghatározott adatgyűjtési és adatszolgáltatási feladatokat.”
14. Az SZMSZ 3. függelék 4.2. pont 7. alpontja helyébe a következő rendelkezés lép:
(Jövedéki Főosztály)
„7. Ellátja a behozott kőolaj és kőolajtermék biztonsági készletezéséről szóló jogszabályban meghatározott vámhatósági feladatokat, ennek keretében kapcsolatot tart a Magyar Szénhidrogén Készletező Szövetséggel (a továbbiakban: MSZKSZ). Végzi az ásványolaj forgalmazók által az MSZKSZ felé teljesítendő tagi hozzájárulás alapjául szolgáló mennyiségi adatok jövedéki adóbevallásokkal történő egyezőségének vizsgálatát és igazolását.”
15. Az SZMSZ 3. függelék 4.3. pont 9. és 10. alpontja helyébe a következő rendelkezések lépnek:
(Rendészeti Főosztály)
„9. Irányítja, koordinálja, ellenőrzi és szakmailag felügyeli a NAV védelmi igazgatási, honvédelmi, katasztrófavédelmi és polgári védelmi tevékenységét, ellátja a NAV képviseletét a Katasztrófavédelmi Koordinációs Kormánybizottságban.
10. Felügyeli a fegyverzeti anyagok kezelését, javaslatot tesz fegyverzeti anyagok és kényszerítő eszközök rendszeresítésére, rendszerből történő kivonására, felügyeli a NAV szervei által szervezett lögyakorlatok végrehajtását.”
16. Az SZMSZ 3. függelék 7.1. pontja a következő 24. alponttal egészül ki:
(Fejezeti és Irányítási Főosztály)
„24. Ellátja a perképviselést a NAV gazdálkodási szakterületét érintő polgári perekben és a fizetési meghagyásos eljárásokban.”

17. Az SZMSZ 3. függelék 7.4. pontja a következő 22. alponttal egészül ki:
(*Humánigazgatási Főosztály*)
„22. Döntést hoz az egyenlőtlen bánásmód, illetve a hátrányos megkülönböztetés miatti panasz tárgyában.”
18. Az SZMSZ 3. függelék
- a) 1. pont 27. alpontjában a „rendszerek” szövegrész helyébe a „rendszerek funkcionalitása” szöveg,
 - b) 2.2. pont 11. alpontjában a „Vám Világszervezet Regionális Oktatási Központjának” szövegrész helyébe a „Vám Világszervezet Arnold Mihály Altábornagy Regionális Oktatási Központjának” szöveg,
 - c) 2/A.5. pont 1. alpontjában az „a beszerzéseket” szövegrész helyébe az „az értékhatár alatti beszerzéseket” szöveg,
 - d) 2/A.5. pont 4. alpontjában a „beszerzését” szövegrész helyébe a „beszerzési anyagait” szöveg,
 - e) 3.1. pont 2. alpontjában az „adószámok felfüggesztése/törlése” szövegrész helyébe az „adószámok törlése” szöveg,
 - f) 3.1. pont 3. alpontjában a „hatósági döntések közzétételéről” szövegrész helyébe a „hatósági döntések, valamint a megbízható adózók listájának közzétételéről” szöveg,
 - g) 4.1. pont 7. alpontjában az „a közösségi” szövegrész helyébe az „az európai uniós” szöveg,
 - h) 4.4. pont 7. alpontjában a „8. § a)–b) pontja” szövegrész helyébe a „7. § d) pontja, 8. § a) és b) pontja” szöveg,
 - i) 4.5. pont 10. alpontjában az „EKAER biztosíték” szövegrész helyébe az „EKAER, valamint az Adófizetési biztosíték” szöveg,
 - j) 6.3. pont 2. alpontban a „2016. évi XIII. törvény 107. §” szövegrész helyébe a „2017. évi CLII. törvény 200. §” szöveg lép.
19. Hatályát veszti az SZMSZ 3. függelék
- a) 2.3. pont 7. alpontja,
 - b) 2/A.6. pontja,
 - c) 3.5. pont 7. és 8. alpontja.

3. függelék

1. Az SZMSZ 4. függelékében foglalt táblázat D:17. mezőjében a „Hunyadi u. 47.” szövegrész helyébe a „Kőszegi u. 23/B.” szöveg lép.
-

A nemzeti fejlesztési miniszter 3/2018. (III. 26.) NFM utasítása miniszteri biztos kinevezéséről

A központi államigazgatási szervekről, valamint a Kormány tagjai és az államtitkárok jogállásáról szóló 2010. évi XLIII. törvény 38. § (1) bekezdésében biztosított jogkörömben eljárva az alábbi utasítást adom ki:

- 1. §** A központi államigazgatási szervekről, valamint a Kormány tagjai és az államtitkárok jogállásáról szóló 2010. évi XLIII. törvény (a továbbiakban: Ksztv.) 38. § (2) bekezdése alapján 2018. március 1. napjától legfeljebb a Ksztv. 38. § (5) bekezdésében meghatározott időpontig a Kormány tagjainak feladat- és hatásköréről szóló 152/2014. (VI. 6.) Korm. rendelet 122. § (2) bekezdés f) pontjában meghatározott közvetlen közösségi forrásokkal kapcsolatos koordinációs feladatok ellátására *Kiss Antal*t miniszteri biztossá nevezem ki.
- 2. §** A miniszteri biztos feladatkörében ellátja a közvetlen közösségi forrásokkal kapcsolatos koordinációs feladatokat, különösen
- a) biztosítja az ágazati és területi szereplők közötti koordinációt;
 - b) összehangolja a közvetlen közösségi források felhasználását;
 - c) biztosítja a közvetlen közösségi források felhasználásának az átfogó kormányzati stratégiákkal való összhangját;
 - d) tárgyalásokat folytat az Európai Unió intézményeivel a közvetlen közösségi források felhasználásával kapcsolatos kérdésekben;
 - e) feladatkörében kapcsolatot tart a kormányzati, civil, valamint a határon túli magyar szervezetekkel;
 - f) feladatkörében kapcsolatot tart hazai és külföldi vállalkozásokkal;
 - g) jelentést készít időszakonként a közvetlen közösségi források felhasználásáról a Kormány részére;
 - h) ellátja – az MFK Magyar Fejlesztési Központ Nonprofit Kft. közreműködésével – a Magyarországi Régiók Brüsszeli Képviseletének működtetését;
 - i) a közvetlen közösségi források tekintetében közreműködik az Európai Területi Társulások tevékenységének koordinációjában.
- 3. §** A miniszteri biztos a Ksztv. 38. § (6) bekezdése szerinti helyettes államtitkári illetménynek megfelelő összegű díjazásra és kormányrendeletben meghatározott juttatásokra jogosult.
- 4. §** Ez az utasítás a közzétételét követő napon lép hatályba.

Budapest, 2018. március 13.

Dr. Seszták Miklós s. k.,
nemzeti fejlesztési miniszter

A Miniszterelnökség közigazgatási államtitkárának 1/2018. (III. 26.) Miniszterelnökség KÁT utasítása a Miniszterelnökség Közszolgálati Szabályzatáról szóló 2/2015. (X. 15.) Miniszterelnökség KÁT utasítás módosításáról

A jogalkotásról szóló 2010. évi CXXX. törvény 23. § (5) bekezdés f) pontjában foglaltak alapján, a közszolgálati tisztviselőkről szóló 2011. évi CXCV. törvény 75. § (5) bekezdésében meghatározott feladatkörömben eljárva – a munka törvénykönyvéről szóló 2012. évi I. törvény 17. § (1) bekezdésére is tekintettel – a következő utasítást adom ki:

- 1. §** A Miniszterelnökség Közszolgálati Szabályzatáról szóló 2/2015. (X. 15.) Miniszterelnökség KÁT utasítás (a továbbiakban: Szabályzat) 1. melléklete az 1. melléklet szerint módosul.
- 2. §** Ez az utasítás a közzétételét követő napon lép hatályba.

Dr. Vidoven Árpád s. k.,
közigazgatási államtitkár

1. melléklet az 1/2018. (III. 26.) Miniszterelnökség KÁT utasításhoz

- 1. §** A Szabályzat 1. melléklet 13. § (3) bekezdése a következő n) ponttal egészül ki:
(A munkaköri leírás tartalmazhatja különösen:)
„n) kamarai jogtanácsos és ügyvédi kamarai nyilvántartásba vett jogi előadó (a továbbiakban: jogi előadó) esetén az ügyvédi tevékenység gyakorlására való jogosultságot.”
- 2. §** A Szabályzat 1. melléklet 13. §-a a következő (5) és (6) bekezdéssel egészül ki:
„(5) A Miniszterelnökség állományában foglalkoztatott kamarai jogtanácsos és jogi előadó kilencven napot meghaladó tartós távolléte esetén intézkedni kell az iránt, hogy az ügyvédi tevékenység gyakorlására való jogosultság a munkaköri leírásából törlésre kerüljön.
(6) Az (5) bekezdésben meghatározott intézkedéstől a munkáltatói jogkör gyakorlója egyedi döntés alapján, a munkatárs kezdeményezése esetén eltekinthet.”
- 3. §** A Szabályzat 1. melléklet 4. alcíme a következő 15/A. §-sal egészül ki:
„15/A. § A kamarai jogtanácsos és a jogi előadó ügyvédi kamara felé teljesítendő fizetési kötelezettségének teljesítését a munkáltató átvállalja. A negyedéves kamarai tagdíj megfizetése érdekében a Humánpolitikai Főosztály a naptári negyedév első hónapjának ötödik napjáig megkeresi a Pénzügyi és Számviteli Főosztályt, és megküldi részére a tárgynegyedévben kamaraitagdíj-kötelezettséggel érintett kamarai jogtanácsosok és jogi előadók nevét.”
- 4. §** A Szabályzat 1. melléklet 43. § (2) bekezdése a következő l) ponttal egészül ki:
(Nem jár bérlet azon munkatárs részére, aki)
„l) a közforgalmú személyszállítási utazási kedvezményekről szóló 85/2007. (IV. 25.) Korm. rendelet 1. melléklete szerint a helyi közlekedésben 100%-os mértékű kedvezményre jogosult.”
- 5. §** A Szabályzat 1. melléklet 13. § (3) bekezdés
a) l) pontjában az „adatbázisokra –, valamint” szövegrész helyébe az „adatbázisokra –” szöveg,
b) m) pontjában a „szakképzettséget” szövegrész helyébe a „szakképzettséget, valamint” szöveg lép.
- 6. §** Hatályát veszti a Szabályzat 1. melléklet 38. § (4) bekezdése.

**A BM országos katasztrófavédelmi főigazgató 2/2018. (III. 26.) BM OKF utasítása
a polgári védelmi szervezetek, valamint a közbiztonsági referensek 2018. évi katasztrófavédelmi
felkészítésének rendjéről**

A jogalkotásról szóló 2010. évi CXXX. törvény 23. § (4) bekezdés c) pontjában foglaltak alapján a következő utasítást adom ki:

1. Általános rendelkezések

- 1. §** Az utasítás hatálya kiterjed a BM Országos Katasztrófavédelmi Főigazgatóságra (a továbbiakban: BM OKF), annak területi szerveire (a továbbiakban: igazgatóság), területi jogállású és helyi szerveire.
- 2. §** Az utasítás alkalmazásában katasztrófavédelmi felkészítés azon elméleti képzések (alapképzés, szakképzés, továbbképzés, valamint vezetői képzés) és gyakorlatok összessége (különös tekintettel a riasztási, mozgósítási gyakorlatokra), amelyek biztosítják a szervezetek és személyek szakszerű és hatékony alkalmazásának lehetőségét.
- 3. §** A katasztrófavédelmi felkészítéseket 2018. december 15-ig kell végrehajtani.
- 4. §** A katasztrófavédelmi felkészítésekről a BM OKF Kommunikációs Szolgálat, valamint a katasztrófavédelmi igazgatóságok szóvivői – a BM OKF Kommunikációs Szolgálatával egyeztetve – tájékoztatják a közvéleményt.
- 5. §** A központi felkészítések tervezésénél a BM OKF Gazdasági Ellátó Központot (a továbbiakban: GEK) érintő, ellátási körébe tartozó anyagi-technikai, valamint élelmezési ellátás esetleges igénybeveteléről, annak időpontjáról és helyszínéről a BM OKF GEK igazgatóját tájékoztatni kell. A területi (megyei) és helyi (járás, települési) felkészítések és gyakorlatok tervezésénél az illetékes igazgatóság gazdasági igazgatóhelyettese szervezi, tervezi az anyagi-technikai és élelmezésselátási igényeket.

2. A polgári védelmi szervezetek katasztrófavédelmi felkészítésének rendje

- 6. §** A polgári védelmi szervezetek megfelelő katasztrófavédelmi felkészítésével el kell érni, hogy a hivatásos katasztrófavédelmi szervek irányításával képesek legyenek biztonságosan és szakszerűen végrehajtani az emberi élet és anyagi javak védelme érdekében végzett feladataikat, valamint a településeket a katasztrófavédelmi osztályba sorolás alapján a megállapított veszélyeztető hatások elleni védekezést, különös tekintettel a rendkívüli időjárás hatása, valamint a vizek kártétele elleni lakosságvédelmi feladatokra.
- 7. §** A polgári védelmi szervezetbe beosztott személyeket fel kell készíteni a normaidőn belüli megalakítási helyen történő megjelenésre, a feladat megkezdésére és a beosztásnak megfelelő szakszerű feladatvégrehajtásra. A katasztrófavédelmi felkészítések során oktatni kell a beavatkozást igénylő mentési, kárelhárítási feladatok végrehajtását, valamint a fegyveres összeütközések időszakában végrehajtandó polgári védelmi feladatokat, és biztosítani kell a gyakorlati megvalósítás készség szintű elsajátítását.
- 8. §** A központi polgári védelmi szervezet felkészítését a BM OKF tervezi és szervezi.
- 9. §** A területi polgári védelmi szervezetek felkészítését a katasztrófavédelmi igazgató, a települési polgári védelmi szervezetek felkészítését a katasztrófavédelmi kirendeltség vezetője tervezi. Végrehajtásukban a területi és helyi hivatásos katasztrófavédelmi szervek részt vesznek.
- 10. §** A polgári védelmi szervezetek katasztrófavédelmi felkészítési ütemtervét a mellékletben meghatározott minta alapján kell elkészíteni. A felkészítési ütemterv elkészítéséről az igazgatóság – az illetékes katasztrófavédelmi kirendeltségek bevonásával – a megyei (fővárosi) és helyi védelmi bizottság elnökével, az érintett település polgármesterével, a 15. §-ban felsorolt szervezetekkel egyeztetve gondoskodik, és azt először az utasítás hatálybalépését követő 30 napon belül felterjeszti az országos polgári védelmi főfelügyelő részére. A felkészítési

ütemtervet a BM OKF Költségvetési Főosztály vezetőjének egyetértését követően az országos polgári védelmi főfelügyelő hagyja jóvá.

- 11. §** A polgári védelmi szervezetek felkészítésének ütemezését a 8. függeléknek megfelelően kell tervezni.
- 12. §** A polgári védelmi szervezetek felkészítésének finanszírozási tervét a 7. függelék szerint kell tervezni a 8. függelékkel összhangban, amelyet a területi katasztrófavédelmi szerv gazdasági igazgatóhelyettesi szervezete készít el.
- 13. §** A területi polgári védelmi szervezetek felkészítését az igazgató által, a települési polgári védelmi szervezetek felkészítését a kirendeltségvezető által jóváhagyott, 6. függelék szerinti foglalkozási jegy szerint kell végrehajtani.
- 14. §** A munkahelyi polgári védelmi szervezetek által tartott gyakorlatokat a megalakításuk helye szerint illetékes katasztrófavédelmi kirendeltségvezető vagy az általa, a kirendeltség hivatásos állományából kijelölt személy ellenőrzi.
- 15. §** A katasztrófavédelmi felkészítések előkészítésébe és végrehajtásába, a katasztrófavédelmi igazgatóságok a szükséges mértékben vonják be a katasztrófák elhárításában közreműködő állami és civil szervezeteket, különösen
- a) a karitatív szervezeteket,
 - b) az önkéntes tűzoltó egyesületeket,
 - c) a vízügyi igazgatóságokat,
 - d) a mentőszolgálatot,
 - e) a rendőrséget,
 - f) a polgárőrséget,
 - g) a polgári védelmi szövetségeket,
 - h) a tűzoltó szövetségeket,
 - i) a Magyar Honvédséget.
- 16. §** A polgári védelmi szervezetek katasztrófavédelmi felkészítésein a hivatásos katasztrófavédelmi szerveknél közösségi szolgálatot teljesítő diákok – szülői beleegyezéssel – részt vehetnek.
- 17. §** A polgári védelmi szervezetek terepen végrehajtott gyakorlatait minden esetben úgy kell megtartani, hogy azok értékteremtőek legyenek, elősegítsék a települések védelmének erősítését, a település lakosságának önmentő képességét.
- 18. §** A gyakorlatok tervezése során törekedni kell arra, hogy a valós kockázati helyszínek és a veszélyeztető tényezők azonosítását követően a gyakorlatokat valós kockázati helyszínekre tervezzék. A gyakorlatokat a települési veszélyeztetettségnek megfelelően, a polgármester javaslata alapján úgy kell végrehajtani, hogy azok a veszélyeztető hatások kivédését és kezelését célozzák. A gyakorlatokon a katasztrófavédelmi igazgató döntése alapján a település biztonságát fokozó beavatkozásokban a szükséges és arányos mértékben a hivatásos katasztrófavédelmi szerv készenléti egységei is részt vehetnek.
- 19. §** A gyakorlat megkezdése előtt a gyakorlaton részt vevőket központi szinten a BM OKF, területi és helyi szinten az igazgatóság által delegált megfelelő végzettséggel rendelkező személy által a munkavédelemről szóló 1993. évi XCIII. törvény alapján munkavédelmi oktatásban kell részesíteni, amelynek tényét dokumentálni kell.
- 20. §** A katasztrófavédelmi igazgató intézkedik a végrehajtott katasztrófavédelmi felkészítések adatainak a felkészítés végrehajtását követően a polgári védelmi adatnyilvántartó rendszerbe történő feltöltésére, valamint intézkedik a gyakorlatok napi jelentésben való pontos és tényszerű megjelenítésére (a szervezet pontos megnevezése, gyakorlat helye és ideje, gyakorlat típusa, a gyakorlaton résztvevők létszáma, a gyakorlatot értékelő személy beosztásának megnevezése, az értékelés megfelelt/nem felelt meg).

3. Minősített önkéntes mentőszervezetek

- 21. §** A polgári védelmi szervezetek gyakorlati felkészítésén a minősített önkéntes mentőszervezetekre a polgári védelmi szervezetekre vonatkozó szabályok vonatkoznak.
- 22. §** A polgári védelmi szervezetek gyakorlati felkészítésén rendszerbeállító, minősítő és újraminősítő gyakorlat is tartható.

4. A közbiztonsági referensek felkészítésének rendje

- 23. §** A közbiztonsági referenseket a közbiztonsági referensek tanfolyamszerű felkészítéséről, minősítéséről, munkájuk szakirányításáról, valamint munkaokmányaikról szóló 3/2013. (VI. 3.) BM OKF utasításnak megfelelően kell felkészíteni.
- 24. §** A felkészítések során ki kell térni különösen
- a közelmúltban bekövetkezett jogszabályi változások ismertetésére,
 - a települések valós kockázati helyszíneinek azonosítására, a települések kockázatbecslési eljárásának feladataira,
 - a veszélyelhárítási és a vízkárelhárítási tervek tartalmára,
 - a rendkívüli időjárás hatása elleni védekezési feladatokra,
 - a vis maior pályázatokra, a támogatás benyújtásának menetére, tapasztalataira,
 - a vizek kártétele elleni védekezési feladatokra,
 - az elmúlt időszakban bekövetkezett rendkívüli események helyi szintű tapasztalatainak feldolgozására,
 - az illetékességi területen bekövetkezett káreseménytípusok kezelésére, önkormányzati feladataira,
 - a polgári védelmi szervezetek megalakításával, felkészítésével kapcsolatos feladatokra, a szervezetek kiképzéseinek és gyakorlatainak előkészítésére és lebonyolítására, az azonosított valós kockázati helyszíneken értékteremtő gyakorlatok végrehajtása érdekében.

5. Záró rendelkezések

- 25. §** Ez az utasítás a közzétételét követő napon lép hatályba.
- 26. §** Hatályát veszti a polgári védelmi szervezetek, a minősített önkéntes mentőszervezetek, valamint a közbiztonsági referensek 2017. évi katasztrófavédelmi felkészítésének rendjéről szóló 1/2017. (II. 21.) BM OKF utasítás.

Dr. Góra Zoltán tűzoltó vezérőrnagy s. k.,
főigazgató

Melléklet a 2/2018. (III. 26.) BM OKF utasításhoz

Megyei (Fővárosi) Katasztrófavédelmi Igazgatóság

Helytárolási szám:
ISO 9001: 503:0976(4)-900(4)

Szám:

Jóváhagyom!
Budapest, 2018. -n.

név rf.
országos polgári védelmi főfelügyelő

Egyetértek!
Budapest, 2018. -n.

név rf.
BM OKF költségvetési főosztályvezető

FELKÉSZÍTÉSI ÜTEMTERV

polgári védelmi szervezetek és önkéntes mentőszervezetek katasztrófavédelmi felkészítésére
2018

Felterjesztem!
Település, 2018. -n.

név rf.
megyei (fővárosi) igazgató

Ellenjegyzem!
Település, 2018. -n.

név rf.
megyei (fővárosi) gazdasági igazgató-helyettes

BEVEZETÉS

A katasztrófák elleni védekezés egyes szabályairól szóló 62/2011. (XII. 29.) BM rendelet meghatározza a polgári védelmi felkészítés követelményeit és a felkészítendő célcsoportokat.

A polgári védelmi szervezetek és az önkéntes mentőszervezetek katasztrófavédelmi felkészítésének célja a természeti, a civilizációs és egyéb eredetű katasztrófák, veszélyhelyzetek megelőzésére, elhárítására és a helyreállítás során jelentkező – a katasztrófavédelemről és a hozzá kapcsolódó egyes törvények módosításáról szóló 2011. évi CXXVIII. törvényben meghatározott – feladatok végrehajtására való felkészülés, továbbá a károsító események bekövetkezése esetén a következmények lehető legkisebbre történő csökkentése.

Magyarország településeinek kockázatértékelésen alapuló katasztrófavédelmi osztályba sorolása megtörtént. A településeken megalakításra kerültek a települési polgári védelmi szervezetek, valamint elkészültek a települések katasztrófavédelmi osztályba sorolásának megfelelő települési veszélyelhárítási tervek.

A polgári védelmi szervezeteket és az önkéntes mentőszervezeteket úgy kell felkészíteni, hogy képesek legyenek az azonosított veszélyeztető hatások és a települések katasztrófavédelmi osztályba sorolása alapján kidolgozott veszélyelhárítási tervekben megfogalmazott események következményeinek a kezelésére.

A katasztrófavédelmi felkészítést a megyei (fővárosi) katasztrófavédelmi igazgatóság, a katasztrófavédelmi kirendeltségek és a hivatásos tűzoltóparancsnokságok állománya végzi. Az egyes gyakorlatok végrehajtása során bevonásra kerülhetnek a speciális szaktudással rendelkező állami és civil szervezetek, így különösen a karitatív szervezetek, a vízügyi igazgatóságok, a mentőszolgálatok, a polgárőrség, a Magyar Honvédség, a megyei (fővárosi) polgári védelmi szövetségek, valamint a megyei (fővárosi) tűzoltó szövetségek.

Feladatok

Felkészítés előkészítése és végrehajtása során jelentkező feladatok:

Megalakítási terv és technikai állománytábla pontosítása.	Felelős: kirendeltségvezető Határidő: felkészítés előtt 30 nappal
Érintettek értesítése a felkészítésről.	Felelős: kirendeltségvezető Határidő: felkészítés előtt 8 nappal
A felkészítéshez tartozó foglalkozási jegy elkészítése.	Felelős: kirendeltségvezető Határidő: felkészítés előtt 10 nappal
Felkészítés helyének biztosítása.	Felelős: kirendeltségvezető Határidő: felkészítés előtt 8 nappal
Felkészítés során felhasznált anyag, felszerelés, ellátás biztosítása.	Felelős: kirendeltségvezető Határidő: felkészítés napján
Oktatási napló, munkavédelmi napló, jelenléti ív előkészítése, vezetése.	Felelős: felkészítés vezetője Határidő: felkészítés előtt 5 nappal, illetve a felkészítés napján
Gyakorlat esetén az érintett lakosság tájékoztatása a gyakorlatról.	Felelős: kirendeltségvezető Határidő: felkészítés előtt 8 nappal
Gyakorlat esetén levezetési terv elkészítése és felterjesztése a katasztrófavédelmi igazgatóságra.	Felelős: kirendeltségvezető Határidő: felkészítés előtt 15 nappal

1. függelék

TEMATIKA
INFOKOMMUNIKÁCIÓS SZAKFELADATOT ELLÁTÓ ÁLLOMÁNY FELKÉSZÍTÉSÉRE

Téma	óra	Szükséges eszközök
Elmélet: – riasztási-tájékoztatási feladatok, – riasztási jelzések, – riasztás, tájékoztatás módszerei, eszközei, – a riasztóeszközök működtetése, – függelmi viszonyok, irányítás, jelentés és az együttműködés rendje, – a mozgósítás szabályai.	2	mozgósítási terv, laptop, projektor
Gyakorlat: – riasztóeszközök működtetése, riasztási jelzések leadása.	1	riasztóeszközök

A felkészítést úgy kell végrehajtani, hogy a szakfeladatokat ellátók alkalmasak legyenek az alábbi feladatok végrehajtására:

- a lakosság helyi riasztása és tájékoztatása,
- a polgári védelmi szervezetek állományának riasztása,
- a riasztásra szolgáló technikai eszközök és berendezések működtetése,
- a hivatásos katasztrófavédelmi szervek, a polgári védelmi szervezetek, az irányító és együttműködő szervek, szervezetek közötti kommunikáció biztosítása,
- az informatikai és kommunikációs eszközök üzemeltetése, a vezetés infokommunikációs feltételeinek biztosítása,
- a katasztrófaelhárítási feladatok során igénybe vett kormányzati célú hálózatok üzemeltetőjével való kapcsolattartás.

2. függelék

TEMATIKA
EGÉSZSÉGÜGYI SZAKFELADATOT ELLÁTÓ ÁLLOMÁNY FELKÉSZÍTÉSÉRE

Téma	óra	Szükséges eszközök
<p>Elmélet:</p> <ul style="list-style-type: none"> – alapvető elsősegélynyújtási ismeretek, – a sérültek kimentése, mozgatása, – radiológiai, biológiai és vegyi anyaggal szennyezett sérültek elsődleges ellátásának szabályai. 	2	laptop, projektor
<p>Gyakorlat:</p> <ul style="list-style-type: none"> – a sérült állapotának felmérése: <ul style="list-style-type: none"> – a légút ellenőrzése, – a vérkeringés ellenőrzése, – az eszméletlenség vizsgálata, – az újraélesztési tevékenység, – a sebek kötözése, – ízületek sérülései, törések, égési sérülések, rosszulletek és ellátásuk. 	2	

A felkészítést úgy kell végrehajtani, hogy a szakfeladatokat ellátók alkalmasak legyenek az alábbi feladatok végrehajtására:

- a járványos növény- és állatbetegségek megelőzésében, terjedésének megakadályozásában, felszámolásában való közreműködés,
- a halálos áldozatokkal kapcsolatos halaszthatatlan feladatok végrehajtásában való közreműködés,
- a járványos megbetegedések, fertőzések által veszélyeztetett lakosság védelme érdekében szükséges megelőző intézkedések és a fertőtlenítő munkák elvégzése,
- a sérült személyek felkutatása, elsősegélynyújtásban való részesítése, a sérültek gyűjtőhelyre, kórházba való szállítása,
- a polgári védelmi szervezetek egészségügyi biztosítása,
- a vegyi és radiológiai mentesítési feladatok ellátása.

3. függelék

TEMATIKA
LAKOSSÁGVÉDELMI SZAKFELADATOT ELLÁTÓ ÁLLOMÁNY FELKÉSZÍTÉSÉRE

Téma	óra	Szükséges eszközök
Elmélet: – kitelepítés, kimenekítés feladatai: – gyülekezési hely meghatározása, kialakítása, – személyek nyilvántartása, – kitelepítési útvonal biztosítása.	1	laptop, projektor
– befogadás feladatai: – befogadóhely kialakítása, – személyek nyilvántartása, – ellátási (élelem, fektetőanyag, egészségügy stb.) feladatok.	1	laptop, projektor
Gyakorlat: – befogadóhely kialakítása.	2	elhelyezéshez szükséges anyagok, laptop, nyomtatványok,

A felkészítést úgy kell végrehajtani, hogy a szakfeladatokat ellátók alkalmasak legyenek az alábbi feladatok végrehajtására:

- a kitelepítéssel, befogadással összefüggő feladatok ellátásának megszervezése,
- a veszélyeztetett területről a lakosság kitelepítése, kimenekítése.

4. függelék

TEMATIKA
LOGISZTIKAI SZAKFELADATOT ELLÁTÓ ÁLLOMÁNY FELKÉSZÍTÉSÉRE

Téma	óra	Szükséges eszközök
Elmélet: – ellátási feladatok megszervezése, – az állomány ruházattal, eszközzel történő ellátása, – élelmezési feladatok ellátása: – beszerzés, – ellátási helyszín tervezése, berendezése, – feldolgozás (főzés, egységcsomag készítése), – kiosztás, – szállítási feladatok szervezése, végrehajtása, – segélyek fogadása, kezelése, – életvédelmi létesítményekkel kapcsolatos feladatok.	2	laptop, projektor
Gyakorlat: – nyilvántartások készítése, vezetése, – raktárak bejárása (anyagismeret, helyszín és anyag meghatározásával).	2	nyomtatvány laptop, projektor

A felkészítést úgy kell végrehajtani, hogy a szakfeladatokat ellátók alkalmasak legyenek az alábbi feladatok végrehajtására:

- a polgári védelmi szervezetek működéséhez szükséges anyagi-technikai eszközök megfelelő elosztása, kiosztása, visszavétele,
- a polgári védelmi szervezetek ellátása,
- a szállítási feladatok végrehajtása,
- a védelmi célú építmények és a kettős rendeltetésű építmények rendeltetészerű használatának biztosítása.

5. függelék

TEMATIKA
MŰSZAKI ÉS KÁRFELSZÁMOLÓ SZAKFELADATOT ELLÁTÓ ÁLLOMÁNY FELKÉSZÍTÉSÉRE

Téma	óra	Szükséges eszközök
Elmélet: – vízkár-elhárítási feladatok, – kárterület felderítése: – kárterületen történő mozgás, biztonságos útvonal kijelölése, – biztonsági szabályok.	2	laptop, projektor
Gyakorlat: – védekezés során használt eszközök alkalmazásának gyakoroltatása. Feladat végrehajtása: – homokzsák töltése, – buzgár elfogásának, bordás megtámasztás, nyúlgát, jászolgát építésének gyakorlása, – vízvezető árok tisztítása, – terület fertőtlenítése, – kiségek, eszközök kezelésének gyakorlása.	2	homokzsák, homok, szivattyú, egyéb kiségek, kézi szerszámok, munkavédelmi kesztyű

A felkészítést úgy kell végrehajtani, hogy a szakfeladatokat ellátók alkalmasak legyenek az alábbi feladatok végrehajtására:

- a rendkívüli időjárási viszonyok következményeinek felszámolására,
- a romosodott épületekben lévő személyek felkutatására, mentésére,
- közreműködés az épületekben, kritikus infrastruktúrában keletkezett károk felmérésében, közreműködés a károk felszámolásában,
- közreműködés a lakosság és az anyagi javak megelőző műszaki védelmében,
- közreműködés a kulturális örökség védett elemeinek a védelmében,
- közreműködés a vizek kártételei elleni védekezésben.

Megyei (Fővárosi) Katasztrófavédelmi Igazgatóság

Jóváhagyom!
Település, 2018. -n.

Név, rf.
igazgató/kirendeltségvezető

Foglalkozási jegy

Időpont:
Előadó:
Időtartam:
Helyszín:
Tárgy:
Tematika részletezése:
Elméleti felkészítés:
-
Gyakorlati felkészítés:
-

Készítette:
Település, 2018. -n.

Név, rf.
beosztás

FINANSZÍROZÁSI TERV
A POLGÁRI VÉDELMI SZERVEZETEK ÉS ÖNKÉNTES MENTŐSZERVEZETEK 2018. ÉVI FELKÉSZÍTÉSÉNEK KIADÁSAIRÓL

Ssz.	Dátum (hónap)	Helyszín (település)	Felkészített pv. szervezet/ önkéntes mentőszervezet	létszám (fő)	Igény szerinti szállító- és anyagmozgató eszköz			Igény szerinti anyag és eszköz			Egyéb költségek		Tervezett költségek			Idegen forrás megnevezése (önkormányzat, megyei/helyi védelmi bizottság stb.)
					típus	darab- szám	tervezett üzemanyag és fenntartási költség*	megnevezés	mennyiség	tervezett költség	jocím	tervezett költség	Intézményi forrás terhére	Idegen forrás terhére	Összesen	
1.																
2.																
3.																
4.																
5.																
6.																
7.																
8.																
9.																
10.																
11.																
12.																
13.																
14.																
15.																
16.																
17.																
18.																
...																
Összesen:				0	-	-	0	-	-	0	-	0	0	0	0	

* Szállítóeszköz típusának és az igénybevétel során várható futásteljesítményének figyelembevételével.

KIMUTATÁS
A POLGÁRI VÉDELMI SZERVEZETEK ÉS AZ ÖNKÉNTES MENTŐSZERVEZETEK 2018. ÉVI FELKÉSZÍTÉSEINEK ÜTEMEZÉSÉHEZ

Ssz.	Helyszín (település)	Dátum (hónap)	Felkészítés típusa		Szervezeti egység típusa	Nemzeti Minősítés típusa	Létszám (fő)	Felkészített polgári védelmi szervezet/önkéntes mentőszervezet megnevezése	Rendeltetése (munkahelyi, települési, járási, területi)	Típusa (önkéntes, köteles)	Tervezett költség* (Ft)
			elmélet	gyakorlat							
1.											
2.											
3.											
4.											
5.											
6.											
7.											
8.											
9.											
10.											
11.											
12.											
13.											
14.											
15.											
16.											
17.											
18.											
19.											
20.											
21.											
22.											
23.											
24.											
25.											
26.											
			Összesen:				0				0

* A 7. függelék 15. oszlopában (tervezett költségek összesen) meghatározott összegnek megfelelően.

**A Gazdasági Versenyhivatal elnökének 3/2018. (III. 26.) GVH utasítása
a Gazdasági Versenyhivatal szervezeti és működési szabályzatáról szóló 14/2014. (X. 15.) GVH [13/2014.
(X. 22.) GVH] utasítás és ezzel összefüggésben egyes normatív utasítások módosításáról**

A jogalkotásról szóló 2010. évi CXXX. törvény 23. § (4) bekezdés c) pontjában meghatározott jogkörömben eljárva,

- a Gazdasági Versenyhivatal szervezeti és működési szabályzatáról szóló 14/2014. (X. 15.) GVH [13/2014. (X. 22.) GVH] utasítás módosítása tekintetében az államháztartásról szóló 2011. évi CXCV. törvény 10. § (5) bekezdése alapján – az államháztartásról szóló törvény végrehajtásáról szóló 368/2011. (XII. 31.) Korm. rendelet 13. § (1) bekezdés b) és e)–g) pontja, valamint az egyes vagyonyilatköztételei kötelezettségekről szóló 2007. évi CLII. törvény 4. § a) pontja rendelkezéseire figyelemmel –,
- a vezetékes és a mobiltelefonok használatáról, valamint a mobilinternet használatáról szóló 11/Eln./2011. [10/2011. (XI. 10.) GVH] utasítás módosítása tekintetében az államháztartásról szóló törvény végrehajtásáról szóló 368/2011. (XII. 31.) Korm. rendelet 13. § (2) bekezdés g) pontja alapján, a Gazdasági Versenyhivatal szervezeti és működési szabályzatáról szóló 14/2014. (X. 15.) GVH [13/2014. (X. 22.) GVH] utasítás 80. § 29. pontjában foglalt tárgykörben,
- a Gazdasági Versenyhivatal által használható kijelölt várakozóhelyek használatának rendjéről szóló 9/Eln./2012. [10/2012. (VII. 16.) GVH] utasítás módosítása tekintetében a Gazdasági Versenyhivatal szervezeti és működési szabályzatáról szóló 14/2014. (X. 15.) GVH [13/2014. (X. 22.) GVH] utasítás 80. § 27. pontjában foglalt tárgykörben,
- a Gazdasági Versenyhivatal etikai szabályzatáról szóló 18/Eln./2012. [19/2012. (XII. 29.) GVH] utasítás módosítása tekintetében a közszolgálati tisztviselőkről szóló 2011. évi CXCV. törvény 231. § (1) bekezdése alapján, a Gazdasági Versenyhivatal szervezeti és működési szabályzatáról szóló 14/2014. (X. 15.) GVH [13/2014. (X. 22.) GVH] utasítás 80. § 35. pontjában foglalt tárgykörben,
- a Gazdasági Versenyhivatalban az egyéni teljesítménykövetelmények meghatározásának és a munkatársak egyéni teljesítményértékelésének, illetve minősítésének rendjéről szóló 12/Eln./2013. [12/2013. (XII. 31.) GVH] utasítás módosítása tekintetében a tisztességtelen piaci magatartás és a versenykorlátozás tilalmáról szóló 1996. évi LVII. törvény 43/A. § (2) bekezdése alapján, a Gazdasági Versenyhivatal szervezeti és működési szabályzatáról szóló 14/2014. (X. 15.) GVH [13/2014. (X. 22.) GVH] utasítás 80. § 5. pontjában foglalt tárgykörben,
- a gépjárművek igénybevételeinek és használatának rendjéről szóló 10/2014. (VI. 2.) GVH [10/2014. (VI. 5.) GVH] utasítás módosítása tekintetében az államháztartásról szóló törvény végrehajtásáról szóló 368/2011. (XII. 31.) Korm. rendelet 13. § (2) bekezdés f) pontja alapján, a Gazdasági Versenyhivatal szervezeti és működési szabályzatáról szóló 14/2014. (X. 15.) GVH [13/2014. (X. 22.) GVH] utasítás 80. § 26. pontjában foglalt tárgykörben,
- az ideiglenes külföldi kiküldetéséről szóló 19/2014. (XI. 28.) GVH [18/2014. (XII. 5.) GVH] utasítás módosítása tekintetében az államháztartásról szóló törvény végrehajtásáról szóló 368/2011. (XII. 31.) Korm. rendelet 13. § (2) bekezdés c) pontja alapján, a Gazdasági Versenyhivatal szervezeti és működési szabályzatáról szóló 14/2014. (X. 15.) GVH [13/2014. (X. 22.) GVH] utasítás 80. § 21. pontjában foglalt tárgykörben,
- az igazgatási szolgáltatási díjból származó, valamint a perköltség-bevételek felhasználásának rendjéről szóló 5/2015. (III. 12.) GVH [5/2015. (III. 18.) GVH] utasítás módosítása tekintetében a Gazdasági Versenyhivatal szervezeti és működési szabályzatáról szóló 14/2014. (X. 15.) GVH [13/2014. (X. 22.) GVH] utasítás 80. § 24. pontjában foglalt tárgykörben – figyelemmel a tisztességtelen piaci magatartás és a versenykorlátozás tilalmáról szóló 1996. évi LVII. törvény 33/A. § (3) bekezdésében foglaltakra –,
- a Gazdasági Versenyhivatal informatikai rendszerhasználati és biztonsági szabályzatáról szóló 11/2015. (V. 12.) GVH [11/2015. (V. 22.) GVH] utasítás módosítása tekintetében az állami és önkormányzati szervek elektronikus információbiztonságáról szóló 2013. évi L. törvény 11. § (1) bekezdés f) pontja alapján, a Gazdasági Versenyhivatal szervezeti és működési szabályzatáról szóló 14/2014. (X. 15.) GVH [13/2014. (X. 22.) GVH] utasítás 80. § 9. pontjában foglalt tárgykörben,
- a könyvtár működtetésének és használatának szabályairól szóló 15/2015. (VI. 24.) GVH [15/2015. (VI. 29.) GVH] utasítás módosítása tekintetében a muzeális intézményekről, a nyilvános könyvtári ellátásról és a közművelődésről szóló 1997. évi CXL. törvény 68. § (1) bekezdés a) pontja alapján, a Gazdasági Versenyhivatal szervezeti és működési szabályzatáról szóló 14/2014. (X. 15.) GVH [13/2014. (X. 22.) GVH] utasítás 80. § 38. pontjában foglalt tárgykörben,

a jogszabályi környezet változásaihoz igazodva, valamint egyes szervezeti változásokkal összefüggésben az alábbiak szerint rendelkezem:

1. A Gazdasági Versenyhivatal szervezeti és működési szabályzatáról szóló 14/2014. (X. 15.) GVH [13/2014. (X. 22.) GVH] utasítás módosítása

- 1. §** A Gazdasági Versenyhivatal szervezeti és működési szabályzatáról szóló 14/2014. (X. 15.) GVH [13/2014. (X. 22.) GVH] utasítás (a továbbiakban: Szmsz.) 2. § (1) bekezdés c) pontja helyébe a következő rendelkezés lép:
[A Gazdasági Versenyhivatal (a továbbiakban: Hivatal)]
„c) hatályos – a módosításokkal egységes szerkezetbe foglaltnak – alapító okiratát a 2017. február 20-án kelt, a törzskönyvi nyilvántartásba 2017. február 21-én bejegyzett AL/149 06/2017. iktatószámú dokumentum tartalmazza.”
- 2. §** Az Szmsz. 3. § (6) bekezdése helyébe a következő rendelkezés lép:
„(6) A Versenytanács elnöke az őt a Fúziós Iroda vonatkozásában megillető irányítási jogkör gyakorlása keretében a Fúziós Iroda vizsgálójának a versenyfelügyeleti eljárás során hozott, önálló fellebbezéssel támadható végzése tekintetében – a feladat elvégzésére vagy mulasztás pótlására irányuló utasítás kivételével – nem utasíthatja a Fúziós Iroda vizsgálóját vagy vezetőjét.”
- 3. §** (1) Az Szmsz. 7. § c) pontja helyébe a következő rendelkezés lép:
(A Versenytanács elnöke – a törvényben vagy normatív utasításban számára meghatározott feladatokon túl –)
„c) ellenőrzi az eljárási határidők megtartását a versenyfelügyeleti eljárás versenytanácsi szakaszában, továbbá a versenytanácsi döntéssel szembeni közigazgatási perben és a versenytanácsi döntés végrehajtása során,”
- (2) Az Szmsz. 7. § e) pontja helyébe a következő rendelkezés lép:
(A Versenytanács elnöke – a törvényben vagy normatív utasításban számára meghatározott feladatokon túl –)
„e) gondoskodik a versenytanácsi döntéssel szembeni közigazgatási perben a Hivatal bíróság előtti képviseletéről,”
- (3) Az Szmsz. 7. § g) pontja helyébe a következő rendelkezés lép:
(A Versenytanács elnöke – a törvényben vagy normatív utasításban számára meghatározott feladatokon túl –)
„g) a 6. § a)–f) pontjában foglaltak megfelelő alkalmazásával ellátja a vállalkozások összefonódásának ellenőrzésével összefüggő eljárásokkal – az összefonódással összefüggésben feltételezett jogsértés miatti panasszal, bejelentéssel kapcsolatos eljárással, a Tptv. 43/J. § (1) bekezdése szerinti összefonódás-bejelentés elintézésével kapcsolatos eljárással, továbbá az összefonódás vizsgálatára irányuló versenyfelügyeleti eljárás vizsgálati szakaszával – kapcsolatos elvi-koordináló tevékenységet.”
- 4. §** Az Szmsz. 11. § (5) bekezdése helyébe a következő rendelkezés lép:
„(5) A (4) bekezdés szerinti nyilvántartást, valamint a jóváhagyott ügyrendeket a hivatali munkatársak számára elérhető belső számítógépes hálózaton (a továbbiakban: intranet) közzé kell tenni.”
- 5. §** Az Szmsz. 12. §-a a következő (2) bekezdéssel egészül ki, és a § eredeti szövegének számozása (1) bekezdésre változik:
„(2) A vizsgáló iroda a munkáját irányító vezető által megállapított rendben írásban beszámol az adott időszakban a Hivatal eljárásai tekintetében végzett tevékenységéről. A beszámolót az intraneten közzé kell tenni.”
- 6. §** Az Szmsz. 16. § (2) bekezdése helyébe a következő rendelkezés lép:
„(2) A vizsgálói munkakörben foglalkoztatott ügyintéző köztisztviselő (a továbbiakban: vizsgáló) látja el a panasszal, bejelentéssel kapcsolatos eljárást, az összefonódás-bejelentés elintézésével kapcsolatos eljárást, a piacelemzés és az ágazati vizsgálat, valamint – a versenytanácsi feladatokat ide nem értve – a versenyfelügyeleti eljárás lefolytatásával összefüggő érdemi feladatokat.”
- 7. §** Az Szmsz. 26. § (3) bekezdése helyébe a következő rendelkezés lép:
„(3) A jóváhagyott belső ellenőrzési kézikönyvet az intraneten közzé kell tenni. A közzététel időpontját dokumentálni kell, és a közzétételről a munkatársakat külön hirdetmény útján is értesíteni kell.”
- 8. §** Az Szmsz. 29. § (2) bekezdése helyébe a következő rendelkezés lép:
„(2) A főtitkár a Hivatal jóváhagyott éves célkitűzéseit közzéteszi az intraneten. A közzététel időpontját dokumentálni kell, és a közzétételről a munkatársakat külön hirdetmény útján is értesíteni kell.”

- 9. §** Az Szmsz. 30. § (2) bekezdése helyébe a következő rendelkezés lép:
 „(2) Az elnök által jóváhagyott kompetencia-kézikönyvet a főtitkár közzéteszi az intraneten. A közzététel időpontját dokumentálni kell, és a közzétételről a munkatársakat külön hirdetmény útján is értesíteni kell.”
- 10. §** (1) Az Szmsz. 32. § (2)–(2c) bekezdése helyébe a következő rendelkezések lépnek, és a § a következő (2d) bekezdéssel egészül ki:
 „(2) Az általános elnökhelyettes kiadmányoz az elnök nevében eljárva
 a) a Tptv. 33. § (3) bekezdése szerinti véleményezéssel összefüggő ügyekben,
 b) a véglegessé vált végzéssel lezárt bejelentéssel kapcsolatos eljárás, a piacelemzés, az ágazati vizsgálat és a véglegessé vált döntéssel lezárt versenyfelügyeleti eljárás irataiba való betekintés iránti kérelemmel, a véglegessé vált döntéssel lezárt versenyfelügyeleti eljárásra vonatkozó ügyféli tájékoztatáskéréssel, valamint az ilyen eljárásokkal összefüggő hatósági megkereséssel kapcsolatban a (2a)–(2d) bekezdésben foglaltak kivételével.
 (2a) A Fúziós Iroda vezetője kiadmányoz az elnök nevében eljárva a vállalkozások összefonódásával összefüggésben feltételezett jogsértés miatti, véglegessé vált végzéssel lezárt bejelentéssel kapcsolatos eljárás irataiba való betekintés iránti kérelemmel, valamint az összefonódás vizsgálatára irányuló, vizsgálati szakaszban véglegessé vált végzéssel lezárt versenyfelügyeleti eljárás irataiba való betekintés iránti kérelemmel és az ilyen versenyfelügyeleti eljárásra vonatkozó ügyféli tájékoztatáskéréssel, valamint az ilyen eljárásokkal összefüggő hatósági megkereséssel kapcsolatban.
 (2b) A Fúziós Iroda vezetője kiadmányoz az összefonódás-bejelentés elintézésével kapcsolatos, a Tptv. 43/N. § (1) bekezdés b)–d) pontja szerinti intézkedéssel lezárt eljárás irataiba való betekintés iránti kérelemmel, valamint az ilyen eljárással összefüggő hatósági megkereséssel kapcsolatban.
 (2c) Az eljáró versenytanács kiadmányoz az elnök nevében eljárva az összefonódás vizsgálatára irányuló, véglegessé vált versenytanácsi döntéssel lezárt versenyfelügyeleti eljárás irataiba való betekintés iránti kérelemmel és az ilyen versenyfelügyeleti eljárásra vonatkozó ügyféli tájékoztatáskéréssel, valamint az ilyen eljárással összefüggő hatósági megkereséssel kapcsolatban, a (2d) bekezdésben foglaltak kivételével.
 (2d) Az eljáró versenytanács kiadmányoz az olyan, véglegessé vált versenytanácsi döntéssel lezárt versenyfelügyeleti eljárás irataiba való betekintés iránti kérelemmel és az ilyen versenyfelügyeleti eljárásra vonatkozó ügyféli tájékoztatáskéréssel kapcsolatban, amely tekintetében az eljárást befejező döntéssel szembeni jogorvoslati határidő még nem járt le, továbbá amelyben a közigazgatási per vagy a végrehajtási eljárás folyamatban van.”
- (2) Az Szmsz. 32. § (3) bekezdése helyébe a következő rendelkezés lép:
 „(3) A Versenytanács elnöke kiadmányoz az elnök nevében eljárva a (2d) bekezdés szerinti, véglegessé vált versenytanácsi döntéssel lezárt versenyfelügyeleti eljárás tekintetében érkező hatósági megkereséssel kapcsolatban.”
- (3) Az Szmsz. 32. § (5) és (5a) bekezdése helyébe a következő rendelkezések lépnek:
 „(5) Az általános elnökhelyettes kiadmányoz a meghatározott versenyfelügyeleti eljárással összefüggő büntetőeljárás keretében a nyomozóhatóságtól, ügyészségtől vagy bíróságtól, illetve – normatív utasítás eltérő rendelkezése hiányában – a polgári ügyekben eljáró bíróságtól érkező megkeresés ügyében.
 (5a) Az Ügyfélszolgálati Iroda vezetője kiadmányoz az elnök nevében eljárva a lezárt panasszal kapcsolatos eljárás irataiba való betekintés iránti kérelemmel, valamint az ilyen eljárással összefüggő hatósági megkereséssel kapcsolatban.”
- 11. §** Az Szmsz. 37. § (6) és (7) bekezdése helyébe a következő rendelkezések lépnek:
 „(6) A főtitkár – külföldi versenyhatósággal történő együttműködés esetén a Nemzetközi Iroda – közzéteszi a Hivatal által kötött együttműködési megállapodásokat és azoknak a módosításokkal egységes szerkezetbe foglalt szövegét a Hivatal honlapján (a továbbiakban: honlap) és az intraneten.
 (7) Az együttműködési megállapodás végrehajtásába a szakmailag felelős szervezeti egység szükség szerint bevonja az érintett további szervezeti egységeket.”
- 12. §** Az Szmsz. 51. §-a helyébe a következő rendelkezés lép:
 „51. § (1) Jogszabályban és normatív utasításban nem szabályozott kérdésben az elnök, az elnökhelyettes, valamint a főtitkár az irányítása alá tartozó szervezeti egységek feladatellátására és eljárására nézve nem egyedi jellegű írásbeli utasítást (a továbbiakban: vezetői intézkedés) adhat ki.

- (2) Az adott vezetőhöz kapcsolódóan a titkársági feladatokat ellátó szervezeti egység az adott vezető által kiadott vezetői intézkedésekről nyilvántartást vezet, amely tartalmazza
- a vezetői intézkedést tartalmazó feljegyzés iktatószámát és kiadásának időpontját,
 - a vezetői intézkedés tárgyát,
 - a vezetői intézkedés alkalmazásának kezdő időpontját, valamint
 - a vezetői intézkedés módosításáról vagy visszavonásáról rendelkező feljegyzés iktatószámát és kiadásának időpontját.
- (3) A vezetői intézkedéseket az intraneten – vezetőnkénti bontásban – közzé kell tenni.”

- 13. §** Az Szmsz. 54. § (3) bekezdése helyébe a következő rendelkezés lép:
„(3) A közlemények esetleges módosításokkal egységes szerkezetbe foglalt szövegét a honlapon és az intraneten közzé kell tenni.”
- 14. §** Az Szmsz. 77. § (1) bekezdése helyébe a következő rendelkezés lép:
„(1) A vizsgáló irodák, a támogató irodák, az Ügyfélszolgálati Iroda, valamint a Versenytanács Titkárság vizsgálói, az Elnökhelyettesi Titkárság vezetője, továbbá a Versenytanács tagjai – a munkaidő-ráfordítás nyomon követése, mindenekeleltt a Hivatal egyes eljárásaira, valamint az egyéb tevékenységre fordított időfelhasználás elemzése céljából – az erre a célra szolgáló, normatív utasításban meghatározott számítógépes programban rendszeresen nyilvántartják, hogy a munkavégzés során mely időszakokban milyen típusú tevékenységet folytattak.”
- 15. §** Az Szmsz. 80. § 41. pontja helyébe a következő rendelkezés lép, és a § a következő 42–45. ponttal egészül ki:
(Külön normatív utasítás szabályozza a következő tárgyköröket)
„41. a kockázatkezelés rendjét és a szabálytalanságok kezelésének eljárásrendjét,
42. az iratbetekintés elektronikus úton való biztosításának szabályait,
43. az elektronikus ügyintézés részletszabályairól szóló 451/2016. (XII. 19.) Korm. rendelet Hivatalban történő alkalmazásához szükséges szabályokat, ideértve a kormányrendelet 55. § (6) és (8) bekezdése szerinti másolatkészítési szabályzatot,
44. az elektronikus ügyintézésel összefüggő adatok biztonságát szolgáló Kormányzati Adattrezzorról szóló 466/2017. (XII. 28.) Korm. rendelet alapján az archiválási kötelezettséggel összefüggő normatív szabályokat, valamint
45. az elektronikus ügyintézési szolgáltatások nyújtására felhasználható elektronikus aláíráshoz és bélyegzőkhöz kapcsolódó követelményekről szóló 137/2016. (VI. 13.) Korm. rendelet 13. § (5) bekezdés a) pontja szerinti elektronikus aláírási, illetve és bélyegzési szabályzatot.”
- 16. §** Az Szmsz.
2. § (1) bekezdés b) pontjában a „dátuma” szövegrész helyébe az „időpontja” szöveg,
 3. § (4) bekezdés c) pontjában, 22. § (3) bekezdés e) pontjában, 23. § (2) bekezdés a) pontjában, 28. § (3) bekezdés nyitó szövegrészeiben, 30. § (1) bekezdésében, 75. § (2a) bekezdésében, 76. § (5) bekezdésének nyitó szövegrészeiben, 76. § (7) és (8) bekezdésében a „Humánerőforrás Iroda” szövegrész helyébe a „Humánerőforrás és Koordinációs Iroda” szöveg,
 6. § a) pontjában az „összefüggő” szövegrész helyébe a „kapcsolatos” szöveg,
 8. § (1) bekezdés b) pontjában az „a társadalmi és szakmai szervezetekkel, valamint a külföldi hatóságok és szervezetek vezetőivel” szövegrész helyébe a „valamint a társadalmi és szakmai szervezetekkel” szöveg,
 11. § (1a) bekezdésében a „27. § (6) bekezdés c) pontja” szövegrész helyébe a „27/A. § (2) bekezdés c) pontja” szöveg,
 13. §-ában a „vizsgáló irodák 12. § a) és e) pont szerinti feladatainak ellátásában, és ellátják a 12. § b)–d) és f) pontja szerinti feladatokat” szövegrész helyébe a „vizsgáló irodák 12. § (1) bekezdés a), c) és e) pontja szerinti feladatainak ellátásában, és ellátják a 12. § (1) bekezdés b), d) és f) pontja szerinti feladatokat” szöveg,
 14. § (5) bekezdésében az „irodavezető,” szövegrész helyébe az „irodavezető, irodavezető-helyettes és” szöveg,
 14. § (6) bekezdés c) pontjában az „az elnök” szövegrész helyébe az „az elnök” szöveg, a „tájékoztatási és döntés-előkészítési fórumai” szövegrész helyébe az „a Hivatal tájékoztatási és döntés-előkészítési fórumai” szöveg,
 14. alcímének címében a „közszolgálati tisztviselők” szövegrész helyébe a „köztisztviselők” szöveg,
 - 25/A. § (6) bekezdésében az „intézkedik annak az intraneten történő közzétételéről” szövegrész helyébe az „azt az intraneten közzéteszi” szöveg,

11. 27/B. § (3) bekezdésében a „hagyja jóvá, majd a kontrollkoordinátor intézkedik az intraneten a munkatársak számára elérhető módon történő közzétételéről” szövegrész helyébe a „hagyja jóvá. A jóváhagyott összefoglaló táblázatot a kontrollkoordinátor közzéteszi az intraneten” szöveg,
12. 28. § (3) bekezdés d) pontjában az „és gondoskodik annak rendszeres felülvizsgálatáról” szövegrész helyébe a „gondoskodik annak rendszeres felülvizsgálatáról, és a jóváhagyott módszertani kézikönyvet közzéteszi az intraneten” szöveg,
13. 32. § (7) bekezdésében a „helyettes államtitkár” szövegrész helyébe a „közigazgatási államtitkár” szöveg,
14. 32. § (8) bekezdés c) pontjában a „szerven belüli” szövegrész helyébe az „az” szöveg,
15. 33. § (2) bekezdésében a „köztisztviselői” szövegrész helyébe a „munkatársa” szöveg, a „szervezeti egység munkatársa” szövegrész helyébe a „szervezeti egység vizsgálója” szöveg,
16. 33. § (5) bekezdés a) és b) pontjában a „személyek” szövegrész helyébe a „személy” szöveg,
17. 34. § (4) bekezdés a) pontjában az „(5) bekezdésének a)–d)” szövegrész helyébe az „(5) bekezdés a)–d) pontja” szöveg,
18. 37. § (2) bekezdésében az „és – szükség szerint” szövegrész helyébe az „– és szükség szerint” szöveg,
19. 38. § (5) bekezdésében az „az Országgyűlés törvényalkotási programját, továbbá a jogharmonizációs javaslatokat” szövegrész helyébe a „törvényalkotási programját, továbbá a Hivatalnak véleményezésre megküldött jogharmonizációs javaslatokat” szöveg,
20. 44. § (1) bekezdésében a „Versenykultúra-fejlesztési” szövegrész helyébe a „versenykultúra-fejlesztési” szöveg,
21. 50. § (2) bekezdésében a „naprakészen hozzáférhetővé” szövegrész helyébe a „közzé” szöveg,
22. 52. § (3) bekezdésében az „az elnökhelyettes által irányított szervezeti egységek számára naprakészen elérhetővé teszi” szövegrész helyébe a „közzéteszi” szöveg,
23. 76. § (6) és (7) bekezdésében a „Humán erőforrás Irodán” szövegrész helyébe a „Humán erőforrás és Koordinációs Irodán” szöveg,
24. 76. § (8) bekezdésében a „Humán erőforrás Irodának” szövegrész helyébe a „Humán erőforrás és Koordinációs Irodának” szöveg,
25. 79. §-ában a „Versenytanács elnökének és tagjainak, valamint a Versenytanács elnökének irányítása alá tartozó szervezeti egységek” szövegrész helyébe a „Versenytanács elnöke és tagjai, valamint a Versenytanács Titkárság” szöveg,
26. 80. § 34. pontjában a „módját,” szövegrész helyébe a „módját, továbbá a munkaköri alkalmassági vizsgálatok rendjét,” szöveg,
27. 6. mellékletében foglalt táblázat A):14. mezőjében a „Humán erőforrás Iroda” szövegrész helyébe a „Humán erőforrás és Koordinációs Iroda” szöveg

lép.

17. §

Hatályát veszti az Szmsz.

- a) 3. § (4) bekezdés a) pontja,
- b) 6. § f) pontjában, 8. § (1) bekezdés f) pontjában és 32. § (7) bekezdésében a „külön” szövegrész,
- c) 10. § (4) bekezdése,
- d) 14. § (8) bekezdésében az „Az önálló csoport vezetőjét akadályoztatása esetén az általa kijelölt személy helyettesíti.” szövegrész,
- e) 16. § (6) bekezdése,
- f) 23. § (1) bekezdés c) pontja,
- g) 27/A. § (2) bekezdésében, 38. § (1) bekezdésében, 44. § (5) bekezdésében és 45. § (4) bekezdésében a „valamennyi munkatárs számára elérhető módon” szövegrész,
- h) 28. § (4) bekezdés b) pontjában az „és gondoskodik annak az intraneten való közzétételéről és folyamatos hozzáférhetőségéről” szövegrész,
- i) 32. § (4) bekezdése,
- j) 35. §-a
- k) 43. § (1) bekezdésében az „a társadalmi egyeztetésre bocsátott jogszabálytervezetek, valamint” szövegrész,
- l) 43. § (2) bekezdésében a „jogszabálytervezet” szövegrész,
- m) 46. § (1) bekezdésében a „– nemzetközi jogsegélynek nem minősülő –” szövegrész,
- n) 2. melléklet 3. pontja, valamint
- o) 6. mellékletében foglalt táblázat 33. és 37. sora.

- 18. §**
- (1) Az Szmsz. 1. melléklete az 1. melléklet szerint módosul.
 - (2) Az Szmsz. 3. melléklete helyébe a 2. melléklet lép.
 - (3) Az Szmsz. 4. melléklete a 3. melléklet szerint módosul.
 - (4) Az Szmsz. 5. melléklete helyébe a 4. melléklet lép.
 - (5) Az Szmsz. 7. melléklete az 5. melléklet szerint módosul.

2. A vezetékes és a mobiltelefonok használatáról, valamint a mobilinternet használatáról szóló 11/Eln./2011. [10/2011. (XI. 10.) GVH] utasítás módosítása

- 19. §** A vezetékes és a mobiltelefonok használatáról, valamint a mobilinternet használatáról szóló 11/Eln./2011. [10/2011. (XI. 10.) GVH] utasítás
- a) 1. § (2) bekezdésében az „a Főtitkárság, az Elnökhelyettesi Titkárság, a Versenytanácsi Titkárság Titkársági Csoport és a Nemzetközi Iroda” szövegrész helyébe az „az Elnökhelyettesi Titkárság, a Versenytanácsi Titkárság Titkársági Csoport, a Nemzetközi Iroda és a Humánerőforrás és Koordinációs Iroda” szöveg,
 - b) 2. § (1) bekezdésében az „a Főtitkárság, az Elnökhelyettesi Titkárság és a Versenytanácsi Titkárság Titkársági Csoport” szövegrész helyébe az „az Elnökhelyettesi Titkárság, a Versenytanácsi Titkárság Titkársági Csoport és a Humánerőforrás és Koordinációs Iroda” szöveg lép.

3. A Gazdasági Versenyhivatal által használható kijelölt várakozóhelyek használatának rendjéről szóló 9/Eln./2012. [10/2012. (VII. 16.) GVH] utasítás módosítása

- 20. §** A Gazdasági Versenyhivatal által használható kijelölt várakozóhelyek használatának rendjéről szóló 9/Eln./2012. [10/2012. (VII. 16.) GVH] utasítás
- a) 2. § (2) bekezdésében a „Főtitkárság erre kijelölt titkársági asszisztens munkatársával (a továbbiakban: Titkárság)” szövegrész helyébe a „Humánerőforrás és Koordinációs Irodával” szöveg,
 - b) 3. § (3) bekezdésében a „Titkársággal” szövegrész helyébe a „Humánerőforrás és Koordinációs Irodával” szöveg,
 - c) 5. § (3) bekezdésében, 6. § (2) bekezdésében, 7. § (2) bekezdés nyitó szövegrészeiben és 7. § (3) bekezdés nyitó szövegrészeiben a „Titkárság” szövegrész helyébe a „Humánerőforrás és Koordinációs Iroda” szöveg,
 - d) 6. § (1) bekezdésében a „Titkárságon” szövegrészek helyébe a „Humánerőforrás és Koordinációs Irodán” szöveg,
 - e) 6. § (3) bekezdésében a „Titkárságnak” szövegrész helyébe a „Humánerőforrás és Koordinációs Irodának” szöveg,
 - f) 6. § (4) bekezdésében és 8. § (1) bekezdésében a „Titkárságot” szövegrész helyébe a „Humánerőforrás és Koordinációs Irodát” szöveg lép.

4. A Gazdasági Versenyhivatal etikai szabályzatáról szóló 18/Eln./2012. [19/2012. (XII. 29.) GVH] utasítás módosítása

- 21. §** A Gazdasági Versenyhivatal etikai szabályzatáról szóló 18/Eln./2012. [19/2012. (XII. 29.) GVH] utasítás (a továbbiakban: etikai szabályzat) 41. § (3) bekezdése helyébe a következő rendelkezés lép:
„(3) A nyilvántartás tartalmát – személyazonosításra alkalmatlan módon – az intraneten közzé kell tenni. Újabb állásfoglalásról a munkatársakat külön hirdetmény útján is értesíteni kell.”
- 22. §** Az etikai szabályzat 43. § j) pontja helyébe a következő rendelkezés lép:
(Az etikai szabályzat alkalmazásában)
„j) nem nyilvános információ: minden olyan információ, adat, amelyről a munkatárs tudja vagy tudnia kellene, hogy a nyilvánosság számára közvetlenül nem hozzáférhető, így különösen
ja) az olyan nem nyilvános adat, amely jogszabály alapján csak az arra jogosultak számára ismerhető meg, így különösen a tisztességtelen piaci magatartás és a versenykorlátozás tilalmáról szóló 1996. évi LVII. törvény 43/B. § (2) bekezdése szerinti korlátozottan megismerhető adat,

jb) az olyan nem nyilvános adat, amelynek bárki általi megismeréséhez a Hivatal vagy más állami szerv döntése szükséges, továbbá

j) az olyan közérdekű vagy közérdekből nyilvános adat, amelyet az adat keletkezésétől eltelt rövid időre tekintettel más még nem ismerhetett meg;”

23. § Az etikai szabályzat

- a) 9. § (3) bekezdés c) pont cb) alpontjában a „Humánerőforrás Irodán” szövegrész helyébe a „Humánerőforrás és Koordinációs Irodán” szöveg,
- b) 29. § (1) bekezdésében a „hivatali belső informatikai hálózaton (a továbbiakban: belső hálózat)” szövegrész helyébe a „hivatali munkatársak számára elérhető belső számítógépes hálózaton (a továbbiakban: intranet)” szöveg,
- c) 29. § (2) bekezdésében és (9) bekezdésében az „a belső hálózaton” szövegrész helyébe az „az intraneten” szöveg,
- d) 31. § (4) bekezdésében a „Humánerőforrás Iroda erre kijelölt munkatársa” szövegrész helyébe a „Humánerőforrás és Koordinációs Iroda” szöveg lép.

24. § Hatályát veszti az etikai szabályzat 46. §-a és az azt megelőző alcím.

5. A Gazdasági Versenyhivatalban az egyéni teljesítménykövetelmények meghatározásának és a munkatársak egyéni teljesítményértékelésének, illetve minősítésének rendjéről szóló 12/Eln./2013. [12/2013. (XII. 31.) GVH] utasítás módosítása

25. § A Gazdasági Versenyhivatalban az egyéni teljesítménykövetelmények meghatározásának és a munkatársak egyéni teljesítményértékelésének, illetve minősítésének rendjéről szóló 12/Eln./2013. [12/2013. (XII. 31.) GVH] utasítás

- a) 1/A. § (2) bekezdésében a „Humánerőforrás Iroda” szövegrész helyébe a „Humánerőforrás és Koordinációs Iroda” szöveg, a „Humánerőforrás Irodának” szövegrész helyébe a „Humánerőforrás és Koordinációs Irodának” szöveg,
- b) 1/A. § (3) bekezdésében és 5. § (9) bekezdésében a „Humánerőforrás Iroda” szövegrész helyébe a „Humánerőforrás és Koordinációs Iroda” szöveg,
- c) 2. § (2) bekezdés d) pontjában a „főtitkár a közvetlen irányítása alá tartozó munkatársak és” szövegrész helyébe a „főtitkár” szöveg,
- d) 5. § (8) bekezdésében a „Humánerőforrás Irodára” szövegrész helyébe a „Humánerőforrás és Koordinációs Irodára” szöveg lép.

6. A gépjárművek igénybevételének és használatának rendjéről szóló 10/2014. (VI. 2.) GVH [10/2014. (VI. 5.) GVH] utasítás módosítása

26. § A gépjárművek igénybevételének és használatának rendjéről szóló 10/2014. (VI. 2.) GVH [10/2014. (VI. 5.) GVH] utasítás 6. § (8) bekezdésében a „Főtitkárság titkársági asszisztense” szövegrész helyébe a „Humánerőforrás és Koordinációs Iroda” szöveg lép.

7. Az ideiglenes külföldi kiküldetéséről szóló 19/2014. (XI. 28.) GVH [18/2014. (XII. 5.) GVH] utasítás módosítása

- 27. §** Az ideiglenes külföldi kiküldetéséről szóló 19/2014. (XI. 28.) GVH [18/2014. (XII. 5.) GVH] utasítás
3. § (1) bekezdésében, 3. § (3) bekezdés záró szövegrészében, 5. § (7) bekezdésében és 14. § (2) bekezdésében a „Főtitkárságnak” szövegrész helyébe a „Humánerőforrás és Koordinációs Irodának” szöveg,
 3. § (4), (5) és (8) bekezdésében, 4. § (3a) és (5) bekezdésében, valamint 5. § (6) bekezdésében a „Főtitkárság” szövegrész helyébe a „Humánerőforrás és Koordinációs Iroda” szöveg,
 5. § (9) bekezdésében a „Főtitkárságot” szövegrész helyébe a „Humánerőforrás és Koordinációs Irodát” szöveg lép.

8. Az igazgatási szolgáltatási díjból származó, valamint a perköltség-bevételek felhasználásának rendjéről szóló 5/2015. (III. 12.) GVH [5/2015. (III. 18.) GVH] utasítás módosítása

- 28. §** Az igazgatási szolgáltatási díjból származó, valamint a perköltség-bevételek felhasználásának rendjéről szóló 5/2015. (III. 12.) GVH [5/2015. (III. 18.) GVH] utasítás 2. § (1) bekezdése helyébe a következő rendelkezés lép:
„(1) Ezen utasítás alkalmazásában perköltség: a Hivatal, a vizsgáló vagy az eljáró versenytanács döntésével szembeni közigazgatási perben, valamint a tisztességtelen piaci magatartás és a versenykorlátozás tilalmáról szóló 1996. évi LVII. törvény 65/C. § (10) bekezdése szerinti közigazgatási nemperes eljárásban felmerült, a bíróság által ekként megállapított költség.”
- 29. §** Az igazgatási szolgáltatási díjból származó, valamint a perköltség-bevételek felhasználásának rendjéről szóló 5/2015. (III. 12.) GVH [5/2015. (III. 18.) GVH] utasítás 1. § (1) bekezdés c) pontjában az „a Hivatal eljárásaival összefüggésben keletkező követelések és az ezekkel kapcsolatban felmerülő fizetési kötelezettségek teljesítésére, végrehajtására, illetve behajtására vonatkozóan külön normatív utasításban” szövegrész helyébe az „a Hivatal eljárásai során alkalmazandó belső ügyintézési rendről szóló normatív utasításban” szöveg lép.

9. A Gazdasági Versenyhivatal informatikai rendszerhasználati és biztonsági szabályzatáról szóló 11/2015. (V. 12.) GVH [11/2015. (V. 22.) GVH] utasítás módosítása

- 30. §** A Gazdasági Versenyhivatal informatikai rendszerhasználati és biztonsági szabályzatáról szóló 11/2015. (V. 12.) GVH [11/2015. (V. 22.) GVH] utasítás 28. § (2) bekezdés b) pontjában, 56. § (4) bekezdésében, 58. § (3) bekezdésében, 59. §-ában, 60. § (1) bekezdésében és 61. § (1) bekezdésében a „Humánerőforrás Iroda” szövegrész helyébe a „Humánerőforrás és Koordinációs Iroda” szöveg lép.

10. A könyvtár működtetésének és használatának szabályairól szóló 15/2015. (VI. 24.) GVH [15/2015. (VI. 29.) GVH] utasítás módosítása

- 31. §** A könyvtár működtetésének és használatának szabályairól szóló 15/2015. (VI. 24.) GVH [15/2015. (VI. 29.) GVH] utasítás 3. § (2) bekezdésében a „Humánerőforrás Iroda” szövegrész helyébe a „Humánerőforrás és Koordinációs Iroda” szöveg lép.

11. Hatálybalépés

- 32. §** Ez az utasítás 2018. március 15-én lép hatályba.

Budapest, 2018. március 13.

Dr. Juhász Miklós s. k.,
elnök

1. melléklet a 3/2018. (III. 26.) GVH utasításhoz

1. Az Szmsz. 1. mellékletében foglalt táblázat 2. és 3. sora helyébe a következő sorok lépnek:

"

<i>l</i>	<i>A)</i> <i>alaptevékenység</i>	<i>B)</i> <i>jogszabályi rendelkezés, uniós jogi aktus]</i>
2.	versenyfelügyeleti eljárást folytat	Tpvt. 2005. évi CLXIV. törvény a kereskedelemről 2006. évi XCVIII. törvény a biztonságos és gazdaságos gyógyszer- és gyógyászatisegédeszköz-ellátás, valamint a gyógyszerforgalmazás általános szabályairól, 18/A. § (1) bek. 2008. évi XLVI. törvény az élelmiszerláncról és hatósági felügyeletéről, 25. § (3) bek. 2008. évi XLVII. törvény a fogyasztókkal szembeni tisztességtelen kereskedelmi gyakorlat tilalmáról 86/1999. (VI. 11.) Korm. rendelet a technológia-átadási megállapodások egyes csoportjainak a versenykorlátozás tilalma alól történő mentesítéséről 202/2011. (X. 7.) Korm. rendelet a szakosítási megállapodások egyes csoportjainak a versenykorlátozás tilalma alóli mentesítéséről 204/2011. (X. 7.) Korm. rendelet a gépjármű utópiacra vonatkozó megállapodások egyes csoportjainak a versenykorlátozás tilalma alóli mentesítéséről 205/2011. (X. 7.) Korm. rendelet a vertikális megállapodások egyes csoportjainak a versenykorlátozás tilalma alóli mentesítéséről 206/2011. (X. 7.) Korm. rendelet a kutatási és fejlesztési megállapodások egyes csoportjainak a versenykorlátozás tilalma alóli mentesítéséről 246/2013. (VII. 2.) Korm. rendelet a kozmetikai termékekről, 4. § (1) bek. d) pont
3.	eljár az összefonódás-bejelentés elintézésével kapcsolatban	Tpvt. IX/A. Fejezet

"

2. Az Szmsz. 1. mellékletében foglalt táblázat 6. és 7. sora helyébe a következő sorok lépnek:

"

<i>l</i>	<i>A)</i> <i>alaptevékenység</i>	<i>B)</i> <i>jogszabályi rendelkezés, uniós jogi aktus]</i>
6.	fellép a verseny szabadságát sértő hatósági tevékenységgel szemben	Tpvt. 85. §
7.	közérdekből pert indíthat a fogyasztók polgári jogi igényeinek érvényesítése iránt, ha a vállalkozásnak a hatáskörébe tartozó jogsértő magatartása a fogyasztók széles, a jogsértés körülményei alapján meghatározható körét érinti	Tpvt. 85/A. §

"

A Gazdasági Versenyhivatal szervezeti felépítése

3. melléklet a 3/2018. (III. 26.) GVH utasításhoz

1. Az Szmsz. 4. melléklete a következő 4.3.2. ponttal egészül ki:
„4.3.2. A Humánerőforrás és Koordinációs Iroda – a normatív utasításban számára meghatározott feladatokon túl – ellátja
a) az elnök, a főtitkár, valamint a főtitkár irányítása alá tartozó szervezeti egységek munkájával összefüggő ügykezelői, adminisztratív, szervezési és koordinációs feladatokat, továbbá
b) a munkatársak külföldi utaztatásával összefüggő feladatokat.”
2. Az Szmsz. 4. melléklete a következő 4.4.4. ponttal egészül ki:
„4.4.4. Az Iratírányítási Csoport vezetője látja el a minősített adat védelméről szóló 2009. évi CLV. törvény szerinti biztonsági vezető feladatait.”
3. Az Szmsz. 4. melléklet
 - 3.1. 1.4.2. pontjában az „Antitröszt Irodával” szövegrész helyébe az „Antitröszt Irodával és a Kartell Irodával” szöveg,
 - 3.2. 2.5.1. pont d) alpontjában a „versenytanácsi döntések bírósági felülvizsgálatában” szövegrész helyébe a „versenytanácsi döntéssel szembeni közigazgatási perben a Hivatal álláspontjának kialakításában” szöveg,
 - 3.3. 3.1.1. pont d) alpontjában a „versenytanácsi döntés bírósági felülvizsgálatára irányuló eljárásban” szövegrész helyébe a „versenytanácsi döntéssel szembeni közigazgatási perben” szöveg,
 - 3.4. 3.2.1. pont nyitó szövegrészeiben a „versenytanácsi döntések bírósági felülvizsgálatával és végrehajtásával” szövegrész helyébe a „versenytanácsi döntésekkel szembeni közigazgatási perben, valamint e döntések végrehajtásával” szöveg,
 - 3.5. 3.2.1. pont b) alpontjában a „jogorvoslati eljárásokkal” szövegrész helyébe a „közigazgatási perrel” szöveg,
 - 3.6. 3.3.1. pont a) alpontjában a „versenytanácsi döntések bírósági felülvizsgálatára indult perekben, illetve nemperes eljárásokban” szövegrész helyébe a „versenytanácsi döntéssel szembeni közigazgatási perben” szöveg,
 - 3.7. 4.2.2. pont s) és t) alpontjában a „hozzáférhetőségéért” szövegrész helyébe a „közzétételéért” szöveg,
 - 3.8. 4.3. pontjának címében és 4.3.1. pont nyitó szövegrészeiben a „Humánerőforrás Iroda” szövegrész helyébe a „Humánerőforrás és Koordinációs Iroda” szöveg,
 - 3.9. 4.4.1. pont q) alpontjában az „az Országos Statisztikai Adatgyűjtési Program adatgyűjtéseiről és adatátvételeiről szóló 288/2009. (XII. 15.) Korm. rendelet” szövegrész helyébe az „az Országos Statisztikai Adatfelvételi Program kötelező adatszolgáltatásairól szóló 388/2017. (XII. 13.) Korm. rendelet” szöveg lép.
4. Hatályát veszti az Szmsz. 4. melléklet
 - 4.1. 4.1. pontja,
 - 4.2. 4.3.1. pont q) alpontjában az „a Főtitkárság közreműködésével” szövegrész, valamint
 - 4.3. 4.4.2. pont a) alpontja.

4. melléklet a 3/2018. (III. 26.) GVH utasításhoz

„5. melléklet a 14/2014. (X. 15.) GVH utasításhoz

A Gazdasági Versenyhivatal munkaköri rendje, létszámkerete,
továbbá a vizsgálói munkakörök

	A) munkaköri rend	B) vizsgálói munkakör (x)	C) létszám
1.	elnök		1
2.	belső ellenőrzési vezető		1
3.	Nemzetközi Iroda: Nemzetközi Iroda vezetője	x	1
4.	Nemzetközi Iroda helyettes vezetője	x	1
5.	nemzetközi irodai vizsgáló	x	2
6.	ROK-munkatárs		1
7.	titkársági asszisztens		1
8.	szervezeti egység összesen:		6
9.	Felderítő Iroda: Felderítő Iroda vezetője	x	1
10.	vizsgáló	x	4
11.	szervezeti egység összesen:		5
12.	általános elnökhelyettes		1
13.	Elnökhelyettesi Titkárság: Elnökhelyettesi Titkárság vezetője	x	1
14.	versenypolitikai szakértő	x	1
15.	titkársági asszisztens		2
16.	szervezeti egység összesen:		4
17.	Antitröszt Iroda: Antitröszt Iroda vezetője	x	1
18.	Antitröszt Iroda helyettes vezetője	x	1
19.	vizsgáló	x	9
20.	titkársági asszisztens		1
21.	szervezeti egység összesen:		12
22.	Kartell Iroda: Kartell Iroda vezetője	x	1
23.	Kartell Iroda helyettes vezetője	x	1
24.	vizsgáló	x	8
25.	szervezeti egység összesen:		10
26.	Fogyasztóvédelmi Iroda: Fogyasztóvédelmi Iroda vezetője	x	1
27.	Fogyasztóvédelmi Iroda helyettes vezetője	x	1
28.	vizsgáló	x	9
29.	titkársági asszisztens		1
30.	szervezeti egység összesen:		12
31.	Jogi Iroda: Jogi Iroda vezetője	x	1
32.	Jogi Iroda helyettes vezetője	x	1
33.	jogi irodai vizsgáló	x	3
34.	szervezeti egység összesen:		5
35.	Vezető Közgazdász Irodája: Vezető Közgazdász Irodájának vezetője (vezető közgazdász)	x	1
36.	elemző közgazdász vizsgáló	x	1
37.	szervezeti egység összesen:		2
38.	Versenytanács elnöke (elnökhelyettes)		1
39.	Versenytanács versenytanács tag		7

	A) munkaköri rend		B) vizsgálói munkakör (x)	C) létszám	
40.		Versenytanácsi Titkárság: Versenytanácsi Titkárság vezetője	x	1	
41.			Döntéshozatalt Támogató Csoport vezetője (irodavezető-helyettes)	x	1
42.			Titkársági Csoport vezetője	x	1
43.			versenytanácsi vizsgáló	x	3
44.			versenytanács titkára		1
45.			titkársági asszisztens		3
46.		szervezeti egység összesen:			10
47.		Bírósági Képviseleti Iroda: Bírósági Képviseleti Iroda vezetője	Bírósági Képviseleti Iroda vezetője	x	1
48.			Bírósági Képviseleti Iroda helyettes vezetője	x	1
49.			bírósági képviseleti irodai vizsgáló	x	2
50.		szervezeti egység összesen:			4
51.		Fúziós Iroda: Fúziós Iroda vezetője	Fúziós Iroda vezetője	x	1
52.			Fúziós Iroda helyettes vezetője	x	1
53.			vizsgáló	x	4
54.		szervezeti egység összesen:			6
55.	főtitkár			1	
56.	Költségvetési Iroda: Költségvetési Iroda vezetője	Költségvetési Iroda vezetője		1	
57.		Költségvetési Iroda helyettes vezetője (számviteli vezető)		1	
58.		bérszámfejtő		1	
59.		költségvetési munkatárs		1	
60.		pénzügyi munkatárs		2	
61.		számviteli munkatárs		1	
62.		gépkocsivezető		2	
63.		szervezeti egység összesen:			9
64.	Humán erőforrás és Koordinációs Iroda: Humán erőforrás és Koordinációs Iroda vezetője	Humán erőforrás és Koordinációs Iroda vezetője		1	
65.		humán erőforrás munkatárs		1	
66.		utazásszervező asszisztens		1	
67.		titkársági asszisztens		3	
68.	szervezeti egység összesen:			6	
69.	Informatikai és Iratirányítási Iroda: Informatikai és Iratirányítási Iroda vezetője	Informatikai és Iratirányítási Iroda vezetője	x	1	
70.		Informatikai és Iratirányítási Iroda helyettes vezetője	x	1	
71.		Iratirányítási Csoport vezetője		1	
72.		informatikai referens		1	
73.		informatikus vizsgáló	x	1	
74.		rendszergazda vizsgáló	x	1	
75.		iratkezelési munkatárs		3	
76.		TÜK iratkezelési munkatárs		1	
77.	szervezeti egység összesen:			10	
78.	Ügyfélszolgálati Iroda: Ügyfélszolgálati Iroda vezetője	Ügyfélszolgálati Iroda vezetője	x	1	
79.		Ügyfélszolgálati Iroda helyettes vezetője	x	1	
80.		ügyfélszolgálati irodai vizsgáló	x	5	
81.	szervezeti egység összesen:			7	

	A) munkaköri rend		B) vizsgálói munkakör (x)	C) létszám
82.		Versenykultúra-fejlesztési és Kommunikációs Iroda:	Versenykultúra-fejlesztési és Kommunikációs Iroda vezetője	1
83.			kommunikációs főtanácsadó, sajtószóvivő	1
84.			versenykultúra-fejlesztési munkatárs	3
85.			szervezeti egység összesen:	5
86.	HIVATAL ÖSSZESEN:			125

5. melléklet a 3/2018. (III. 26.) GVH utasításhoz

1. Az Szmsz. 7. mellékletében foglalt táblázat 37. sora helyébe a következő sor lép:

I	A)	B)	C)	D)
	<i>munkakör megnevezése</i>	<i>vagyonnyilatkozat-tétel esedékességének gyakorisága (év)</i>	<i>jogalap*</i>	<i>nemzetbiztonsági ellenőrzés alá eső jogviszony (x)]</i>
37.	Jogi Iroda helyettes vezetője	5	Vnytv. 3. § (2) bek. d)	x

2. Az Szmsz. 7. mellékletében foglalt táblázat

2.1. B):8. mezőjében a „2” szövegrész helyébe az „1” szöveg,

2.2. A):33. mezőjében a „Humán erőforrás Iroda” szövegrész helyébe a „Humán erőforrás és Koordinációs Iroda” szöveg

lép.

3. Hatályát veszti az Szmsz. 7. mellékletében foglalt táblázat 10. sora.

A Magyar Bányászati és Földtani Szolgálat elnökének 9/2018. (III. 26.) MBFSZ utasítása a Magyar Bányászati és Földtani Szolgálat működésével és tevékenységével összefüggő elnöki utasítások hatályon kívül helyezéséről

A jogalkotásról szóló 2010. évi CXXX. törvény 23. § (4) bekezdés c) pontjában kapott felhatalmazás alapján – a Magyar Bányászati és Földtani Szolgálatról szóló 161/2017. (VI. 28.) Korm. rendelet 14. § (2) bekezdése szerinti jogutódlásra is figyelemmel – a működését és tevékenységét meghatározó elnöki utasítások technikai deregulációja érdekében a következő utasítást adom ki:

1. Hatályát veszti

- a) a Magyar Bányászati és Földtani Hivatal Közbeszerzési Szabályzata kiadásáról szóló 1/2011. (IV. 20.) MBFH utasítás,
- b) a felesleges vagyontárgyak hasznosításának, selejtezésének rendjéről szóló 19/2013. (XII. 31.) MBFH utasítás,
- c) a bizonylati szabályzatról szóló 7/2014. (XII. 31.) MBFH utasítás,
- d) a számviteli politikáról szóló 3/2016. (XII. 29.) MBFH utasítás,
- e) a számlarendről szóló 4/2016. (XII. 29.) MBFH utasítás,
- f) az eszközök és források értékelési szabályzatáról szóló 5/2016. (XII. 29.) MBFH utasítás,
- g) a pénzkezelés szabályairól szóló 6/2016. (XII. 29.) MBFH utasítás,
- h) az eszközök és források leltározási és leltárkészítési szabályzatáról szóló 7/2016. (XII. 29.) MBFH utasítás,
- i) a kötelezettségvállalás, az érvényesítés, az utalványozás, az ellenjegyzés és a szakmai teljesítés igazolás rendjéről (gazdálkodási szabályzatról) szóló 8/2016. (XII. 29.) MBFH utasítás.

2. Ez az utasítás a közzétételét követő napon lép hatályba.

Zelei Gábor s. k.,
elnök

Az országos rendőrfőkapitány 9/2018. (III. 26.) ORFK utasítása a Rendőrség idegenrendészeti tevékenységét támogató szakrendszer működtetéséről szóló 15/2010. (OT 8.) ORFK utasítás módosításáról

A jogalkotásról szóló 2010. évi CXXX. törvény 23. § (4) bekezdés c) pontjában, valamint a Rendőrségről szóló 1994. évi XXXIV. törvény 6. § (1) bekezdés b) pontjában kapott felhatalmazás alapján a Rendőrség idegenrendészeti tevékenységét támogató szakrendszer működtetéséről szóló 15/2010. (OT 8.) ORFK utasítás módosítására kiadom az alábbi utasítást:

1. A Rendőrség idegenrendészeti tevékenységét támogató szakrendszer működtetéséről szóló 15/2010. (OT 8.) ORFK utasítás 3. pontja helyébe a következő rendelkezés lép:
„3. A HIDRA szakrendszerben a 2017. május 1-jét megelőzően a Harmtv., az Szmtv., valamint a menedékjogról szóló 2007. évi LXXX. törvény hatálya alá tartozó személyekkel szemben indított ügyeket kell kezelni, valamint ezekre vonatkozóan statisztikai adatokat szolgáltatni.”

2. Ez az utasítás a közzétételét követő 15. napon lép hatályba.
3. Ez az utasítás a hatálybalépését követő napon hatályát veszti.

Papp Károly r. altábornagy s. k.,
országos rendőrfőkapitány

II. Nemzetközi szerződésekkel kapcsolatos közlemények

A külgazdasági és külügyminiszter 8/2018. (III. 26.) KKM közleménye a Magyarország Kormánya és a Fülöp-szigeteki Köztársaság Kormánya közötti kétoldalú gazdasági együttműködési megállapodás kihirdetéséről szóló 99/2017. (IV. 28.) Korm. rendelet 2. és 3. §-ának hatálybalépéséről

A 99/2017. (IV. 28.) Korm. rendelettel a Magyar Közlöny 2017. április 28-ai 63. számában kihirdetett, a Magyarország Kormánya és a Fülöp-szigeteki Köztársaság Kormánya közötti gazdasági együttműködési megállapodás 7. cikk 1) bekezdése az alábbiak szerint rendelkezik a hatálybalépésről:

„Ez a Megállapodás azon későbbi írásos értesítés kézhezvételétől számított harmincadik napon lép hatályba, amelyben a Felek egyike diplomáciai úton értesíti a másikat, megerősítve a hatálybalépéshez szükséges belső jogi követelmények teljesítését.”

A hatálybalépéshez szükséges belső jogi előírások teljesítésére vonatkozó, diplomáciai úton küldött későbbi értesítés kézhezvételének napja: 2018. január 29.

A megállapodás hatálybalépésének napja: 2018. február 28.

A fentiekre tekintettel, összhangban a 99/2017. (IV. 28.) Korm. rendelet 4. § (3) bekezdésével megállapítom, hogy a Magyarország Kormánya és a Fülöp-szigeteki Köztársaság Kormánya közötti kétoldalú gazdasági együttműködési megállapodás kihirdetéséről szóló 99/2017. (IV. 28.) Korm. rendelet 2. és 3. §-a 2018. február 28-án, azaz kettőezertizennyolc február huszonnyolcadik napján lépett hatályba.

Szijjártó Péter s. k.,
külgazdasági és külügyminiszter

III. Személyügyi közlemények

A Belügyminisztérium személyügyi hírei 2018. január hónapban

Kinevezés

A közigazgatási államtitkár

dr. Belinyák Márton Györgyöt a Belügyminisztériumban,
Héder Klára Évát a Belügyminisztériumban,
Sipos Krisztinát a Belügyminisztériumban,
Somodi Pétert a Belügyminisztériumban,
dr. Timár Andreát a Belügyminisztériumban,
Varbai Mariannát a Belügyminisztériumban

kormányzati szolgálati jogviszonyba kinevezte.

Vezénylése megszűnt

A belügyminiszter

Pető Gabriella Ildikó c. rendőr alezredesnek vezénylését megszüntette.

Kormányzati szolgálati jogviszonya megszűnt

próbaidő alatt

Béres Mónika Ildikó kormánytisztviselőnek,
Latinovics Zoltán kormánytisztviselőnek,
Sonn-né Lobkovitz Eleonóra kormánytisztviselőnek,
dr. Timár Andrea kormánytisztviselőnek;

közös megegyezéssel

Heilik Marianna kormánytisztviselőnek,
dr. Kiss Balázs Tamás kormánytisztviselőnek,
Sipos Krisztina kormánytisztviselőnek,
dr. Szabó Boglárka kormánytisztviselőnek,
Tigerné Schuller Piroska kormánytisztviselőnek,
dr. Tóth Zsófia Anna kormánytisztviselőnek;

felmentéssel – az öregségi nyugdíjkorhatár betöltésével –

dr. Szaló Péter kormánytisztviselőnek;

áthelyezéssel

Szép Fanni kormánytisztviselőnek.

A Belügyminisztérium személyügyi hírei 2018. február hónapban*Kinevezés*

A közigazgatási államtitkár

Balogh Veronika Erzsébetet a Belügyminisztériumban,
Bognár Botondot a Belügyminisztériumban,
Borbély Ferencnét a Belügyminisztériumban,
Darvas Balázst a Belügyminisztériumban,
Herman Szilviát a Belügyminisztériumban,
Varga Ágnest a Belügyminisztériumban,
dr. Virók Melindát a Belügyminisztériumban

kormányzati szolgálati jogviszonyba kinevezte.

Címadoományozás

A közigazgatási államtitkár

dr. Tólas Zoltán kormánytisztviselőnek közigazgatási tanácsadói címet
adományozott.

Vezénylés

A belügyminiszter

Szabó Csaba rendőr törzsszázlóst
a Belügyminisztérium állományába vezényelte.

Vezénylése megszűnt

A belügyminiszter

dr. Csordás Dóra bv. őrnagy vezénylését megszüntette.

Kormányzati szolgálati jogviszonya megszűnt

próbaidő alatt

dr. Dobray Szilvia Beatrix kormánytisztviselőnek,
dr. Kovács Dóra kormánytisztviselőnek;

határozott idő lejártával

Kalapacs Mária kormánytisztviselőnek;

közös megegyezéssel

dr. Bakonyi Nóra kormánytisztviselőnek,
Csorba Katalin kormánytisztviselőnek,
Ivicze Orsolya Melinda kormánytisztviselőnek,
Szlávik Katalin Zsuzsanna kormánytisztviselőnek,
dr. Tóth Eszter kormánytisztviselőnek;

felmentéssel – az öregségi nyugdíjkorhatár betöltésével –
Kökényesi Jánosné kormánytisztviselőnek;

áthelyezéssel

Csillag Gabriella Erzsébet kormánytisztviselőnek,
Göncziné dr. Liskai Rita kormánytisztviselőnek,
Maschek Márta kormánytisztviselőnek,
dr. Ujvári Blanka kormánytisztviselőnek,
dr. Virók Melinda kormánytisztviselőnek.

A Nemzetgazdasági Minisztérium 2018. február havi személyügyi hírei

A Közigazgatási Államtitkárság állományába kormánytisztviselőnek kinevezte az alábbi személyt:

Agócs Tímea.

A Parlamenti és Adóügyekért Felelős Államtitkárság állományába kormánytisztviselőnek kinevezte az alábbi személyeket:

Galambos Zsuzsanna,
Dér Annamária.

A Munkaerőpiacért és Képzésért Felelős Államtitkárság állományába kormánytisztviselőnek kinevezte az alábbi személyeket:

Petik Rozália,
Szabados István László.

A Gazdaságfejlesztésért- és Szabályozásért Felelős Államtitkárság állományába kormánytisztviselőnek kinevezte az alábbi személyeket:

Gyurkó János,
dr. Puy Kristóf Szabolcs,
Apostagi Boglárka Dorottya.

Az Európai Unió Források Felhasználásáért Felelős Államtitkárság állományába kormánytisztviselőnek kinevezte az alábbi személyeket:

*Polák Attila,
Hajnal Zsanett,
Chovanyecz Tímea,
Varga Veronika,
dr. Marincsné Hevér Andrea,
Kónya Katalin,
Iványi Katalin Karolina,
Bánkuti Zoltán Róbert,
Horváth Zalán János,
Bocz János.*

Kormányzati szolgálati jogviszonya megszűnt az alábbi személyeknek:

*Kosdiné dr. Gyurcsán Judit Anna,
dr. Görögh Judit Györgyi,
Barta Tamás Csaba,
dr. Hegedűs Judit,
Agócs Tímea,
dr. Bánsági Györgyi,
Bíró Tímea,
Horváthné Adácsi Judit,
dr. Gregorits Réka,
dr. Váradi Viktória,
Kerti Zsolt,
Laczkó Bálint,
Hegedüs Viktor György,
Bencsik Alexandra,
Páris Gyula,
Egyházi Szilvia,
Ács Andrea.*

Kormányzati szolgálati jogviszonya megszűnt az alábbi vezetői munkakörben foglalkoztatott személynek:

dr. Sramkó Szilvia Eszter főosztályvezető-helyettes.

A munkáltatói jogkör gyakorlója vezetői munkakörbe helyezte az alábbi személyeket:

<i>Czető Zoltán</i>	osztályvezető,
<i>Tar Tamás</i>	osztályvezető,
<i>Tüske Attila</i>	osztályvezető,
<i>Ozsváth Tímea</i>	főosztályvezető.

A munkáltatói jogkör gyakorlója módosította a korábban vezetői munkakörbe helyezett alábbi személyek kinevezését:

<i>Csabai Róbert</i>	főosztályvezető-helyettes,
<i>Takács Péter Tamás</i>	főosztályvezető-helyettes,
<i>Szilágyi László János</i>	főosztályvezető-helyettes,
<i>Kiss Erzsébet</i>	főosztályvezető-helyettes,
<i>Stefán László</i>	főosztályvezető,
<i>Szepesi Róbert Mihály</i>	főosztályvezető-helyettes,
<i>Zsiborács Tibor</i>	főosztályvezető-helyettes.

A munkáltatói jogkör gyakorlója visszavonta a vezetői megbízását az alábbi személyeknek:

Siklósiné Antal Gyöngyi,
dr. Vadas Beatrix Rita,
Szaló Zsófia.

A munkáltatói jogkör gyakorlója címet adományozott az alábbi személynek:

dr. Vadas Beatrix Rita közigazgatási főtanácsadó.

IV. Egyéb közlemények

A Belügyminisztérium nyilvántartások vezetéséért felelős helyettes államtitkára közleménye elveszett, megsemmisült gépjárműtörzskönyvekről

A Belügyminisztérium nyilvántartások vezetéséért felelős helyettes államtitkára a közúti közlekedési igazgatási feladatokról, a közúti közlekedési okmányok kiadásáról és visszavonásáról szóló 326/2011. (XII. 28.) Korm. rendelet 83. § (1) bekezdése alapján az alábbi elveszett, megsemmisült gépjárműtörzskönyvek sorszámát teszi közzé:

384131I	447024I	927007M	257097P	577705E
525885I	492256K	944957P	279647K	585735F
707943E	493741P	955415K	281438N	600605M
575382G	499687P	960056N	283342G	609874J
006312K	512901L	994362N	295710N	614221K
001525K	522957N	000646R	303374P	624720N
018549H	523286N	003463P	305785K	630953K
021492P	546947M	008594J	341962M	653374H
036906P	573071B	012906E	345110K	661038M
041166K	575435L	020499N	350617N	665534K
057624K	593446P	025296N	351886N	672790J
068052P	606443F	029802P	357751M	711103N
082416R	607013K	035546R	358463J	714598N
098438P	612396H	036784D	358738N	714614G
105575N	614631P	040817P	359782L	718411G
108359I	625510L	041547R	368985P	725197L
109616G	636746K	059803M	374308F	728474N
117385G	643686L	062727P	399423H	741134P
138310M	646625N	075216E	403853K	743861L
166798M	663785N	091641P	404980L	746290I
192222A	664417P	095844A	407568M	747539N
204042N	675800P	106420J	421311K	756839K
204354K	693399K	110011R	425426M	776593L
204780P	728490J	119451F	433198J	783116J
217339P	746062L	131828H	435713P	827686K
222666L	759726H	135695L	437946H	828621P
231075R	770258L	137569C	438177H	834389I
235792P	779544N	139125C	440623F	844084L
242186C	783074J	147950L	449092H	865747L
259069M	801097L	149570P	463953I	867750P
273822D	802546M	156842P	484215N	876782M
276716C	828043L	162247L	495001N	882508G
296398N	835045F	164257L	502727M	891347J
306826P	837335H	188802H	520475P	892341K
346740G	853143J	196287M	521554M	895545N
360699J	869426N	197318N	529405P	896041P
363904N	884442M	216457F	540193N	900066M
389509N	889782L	234465R	541725J	919002P
417774H	894247I	239551H	555346B	920874N
425292G	915147P	242471P	567994N	921990N
437999L	919648N	242794N	572698C	951893M

955409P	535550J	220306F	201049L	515112J
956921N	551965N	259296N	202892M	528776N
965124J	557926C	261299P	208956P	541624L
970954G	567254K	325016P	211098B	553304N
978351N	567725L	327967M	217965L	554111M
980110M	585568P	328466J	222808P	566428M
990252E	586478G	344211H	223009G	566867C
003442E	601592D	344249M	228047M	577565M
010833A	603577K	363382H	230303M	578919H
051272H	606852L	376114H	234011M	582646F
052984P	632686G	418817N	237569J	594213A
053468C	633664P	423107I	242819P	618069P
055125E	647719M	423545P	256430H	620986I
056438M	648616M	499496H	265976M	644105K
066683L	662418M	512909E	267193G	644875N
070540M	673868H	516649N	267378A	669742P
076046M	691803H	524882L	283274R	701947N
087214P	729935P	529683H	288373P	702039H
116680K	731581J	549884L	288937K	708980A
125144R	750514G	556365N	290792A	726483P
133276K	761798M	581690I	307441P	744244K
149009E	769499J	648056I	309922I	747849J
186178F	771586B	692358N	314523L	754653N
216063R	801323P	736506K	336173N	797347E
216573C	802530L	804593P	349733F	810936E
219583J	830970K	808517D	351280P	812306N
226237N	835220J	853971H	362774N	819042C
244804A	840506N	886676N	367908M	840571M
245116L	841781H	890771K	374572L	855584N
254509I	850061P	974689P	381340L	864337L
272635E	850901L	991690K	390617M	864952E
280263N	888607E	006723M	398170H	865634L
280692P	918152I	013551P	401759F	866337M
284159G	923739P	017790E	410853L	872223C
288956H	927337I	034368P	412939K	880302K
296110M	932124M	046900M	416599L	882815K
304570H	933806P	047161K	436486L	885509D
309377D	952971J	048164N	437671L	887781P
319632I	954817N	048506G	451002P	889143M
340003M	966959K	050732P	451888M	892481H
355068L	978257K	061120N	459733F	906026P
372180N	985984K	071821J	467231L	909437M
399738N	986698I	106519M	473933H	913911G
402632L	995607K	119378F	482697P	935137H
402895K	996105N	123341P	484816N	937006P
419490M	059446R	135411N	489833K	938134G
432437L	083806K	148136K	493465M	941552H
469377C	101045P	152313M	497096P	944814N
471292F	114114L	154013N	499727N	951066H
498020N	131173N	154071N	501022J	963449B
509420J	134752P	160260K	502488G	966146I
514406N	147078L	160708P	503653M	970282H
519236I	148662R	172281D	504074M	973008M
525933P	169844R	192924H	513465L	973878K

973933M	271942B	559464G	952082J	533501J
978365K	287109G	562694N	952294L	544756J
981746P	293056L	573901M	968257I	550073N
987461D	298143N	590721P	969745N	571264L
987927M	305029F	596195M	985674N	580689M
988547N	318163G	607769N	995350H	588068N
990363G	322887L	617262G	998172A	594387A
019171H	333193C	623428C	006169K	602331K
027852D	336148M	652194P	009083N	641908M
038613N	338184P	656094N	019588M	673166L
049018F	339906K	659930I	028863N	674807N
053360C	345155N	667142L	042913P	679574N
054150L	345738D	673978C	069594J	682562P
063537N	346660N	678872N	069891P	698666L
073378N	360491M	695881P	076044M	708954G
087580D	360672I	713524K	086551H	710301L
089607P	382794N	714975N	092267M	737875G
090972A	383826E	722158C	096521R	751462M
096863L	392098J	728585M	106989J	768302L
100027R	394793L	737182P	116441H	769446H
102200H	401259M	739553M	120683K	774055H
106690E	403250P	745934P	133177L	801365J
118912L	403511H	754944D	154682R	805849F
122757M	405624L	766637I	183761K	814390M
129973L	412102B	772933D	219656M	815478H
139557M	421472L	792184L	248563K	838282E
145517F	424484J	819301E	249231L	849815H
150201H	429636J	836614B	253811K	857056P
160510I	436746P	840544K	257308M	857745I
163449B	449566K	845629F	281314M	871983G
168545R	451181I	848678G	284367L	875988M
175895F	454124M	855175J	290947E	890838D
179376I	458518P	872086N	291994I	903204M
184622H	464619L	881924P	321607J	911616L
185945H	485319N	882729L	347137I	919429P
188040P	486887J	883766L	347325I	924818H
198893P	504549L	886022L	352780L	946920M
218000L	515871P	888131P	359107E	966077N
226506J	517744P	898087I	374578J	977646N
227538F	524326E	901466I	397782L	979707M
228133I	528902C	902664G	408061L	982344N
231554A	531892P	903717K	425737C	987103N
233833P	534582M	930132G	431375L	992443J
235853P	541774G	930399I	434449K	993813L
255064N	547359A	937638H	466637N	
271716K	559214I	951768P	471754G	

Budapest, 2018. március 14.

872826G	559556I	127699N	432744P	694341P
948521J	571437M	132467J	444561C	698508G
498465I	577231J	138392H	449876L	701141M
107351E	582464H	146998I	450675M	715884G
322394H	593030K	150712P	451365P	716032N
043163M	608060P	155819J	452441H	716575I
048282N	641295N	158116H	454123H	718893M
060967N	672084I	158137M	457471D	719569P
067685P	674442H	158748P	468456P	721111P
075387P	683300C	159665N	469511L	738436N
093890G	685992P	180452P	473650N	742517J
102864J	706401E	183991P	492363P	743375N
103466M	728953N	187635N	495938P	749229I
103517A	729003L	190872K	498648L	752916G
103883E	748190L	210359G	506416P	759271M
116608D	786450F	219461N	507899P	768352P
118876R	788749D	219553L	507911J	770327M
131537R	817167J	222704P	508926M	778844L
142738N	821036B	224426B	511344J	788023P
150723G	825267L	226446L	513470M	792495M
172234J	843526N	234460P	516937K	794140N
199385P	849751N	240469J	524524N	795648M
200450L	851652L	244928L	528740N	801898E
221018F	860084J	245720M	532815H	803944P
248908M	880034P	248876L	533122M	804626P
253214N	880558M	258105L	536098J	809574D
259259N	888490L	262344E	555079K	812020L
260513H	951581N	266449P	559310E	818961E
272254K	957187M	272583P	568801P	846190P
272666N	960491G	275968N	571130K	848587P
272718L	966080K	278937I	575260J	855217L
300303F	966600M	293554M	578637N	858574H
316890N	983158P	295384F	580425G	861220E
365782E	992653L	297539M	585505I	861537N
379889M	365394M	305620N	596357F	863789P
383337K	001587G	314752H	599158L	870418P
392341J	008292P	316030K	605302P	880459I
398624G	012254P	318740K	614569P	886803N
404545N	014674R	330754K	629087M	889703E
409779L	043442M	341616E	630370K	893778P
410526N	053049P	348441L	632418K	893856H
431215G	064521J	348599N	636586G	895188F
441248P	071059I	360551N	644158J	900545N
459918J	073776M	374613P	645813G	904342K
488998P	075796F	374678J	649779M	905809N
498353P	078071N	375688M	655855N	909431G
500426N	084557I	384285N	661423L	918323P
508254F	099535N	395345P	661665K	926207L
515514M	104578P	402775H	666184K	930903P
523248C	111225D	405014M	672746M	936697K
526352L	114446R	410705J	677611L	941152N
526482C	117850K	414574K	681071P	950791N
528007L	121794N	418158M	682480H	951689K
556755M	127526M	429665P	685886N	962605M

965182L	265142M	508434H	744378M	066864F
975713J	284325D	517099P	751504M	080460K
977507J	298110N	520806C	767665M	150411E
984240M	321440N	523525P	781898L	161993G
986915L	330847L	525690M	791134N	240981E
997904M	333289M	543468M	792725J	282370P
008604F	341302K	562821C	799410M	297154L
015670R	354181P	565458L	802357N	356520K
027544I	354810L	574129M	804990C	360583M
032258L	356237K	578958F	812144N	363358C
058018L	365550P	586437B	817462M	387229M
059862D	366093L	589153M	829714P	397077N
070778F	372989L	598544G	831170P	397510N
085297M	378781N	599584M	834725L	425561N
090129P	397616F	602279P	846098N	429669G
103766M	418266N	615267M	872581L	438273I
112066L	421572M	621134N	872650G	456051N
117863L	422676F	634375L	880476N	553203K
119107P	423018P	638502L	898773G	568535M
128889M	424428E	644373K	905593K	612589H
134754K	434694N	645348E	906371I	638380D
140463L	435684P	648730N	909707L	670409M
143631I	454094K	650605N	931041J	681940A
163595R	457201N	659996L	949290M	719321E
173765R	457921N	678239K	955601M	738679J
180873L	473103M	684611N	956542P	756712P
191536B	473565P	692239E	956565I	777198G
213215K	479289B	695500F	972705M	787544K
221072P	485286J	707078N	995639J	821887P
224149G	489562F	711442L	018244M	855713G
230896N	493930E	721110P	034385P	865217L
253366C	504581E	740266P	040780C	905771L
254743P	507589D	741035K	045148P	918569P

Budapest, 2018. március 21.

A Felszámolók Névjegyzékét Vezető Hatóság közleménye a felszámolók névjegyzékére vonatkozó változásokról

A Felszámolók Névjegyzékét Vezető Hatóság a felszámolók névjegyzékéről szóló 114/2006. (V. 12.) Korm. rendelet 4. § (3) bekezdése alapján a felszámolók névjegyzékére vonatkozó következő változásokat teszi közzé:

1. Absolut Reorg Zártkörűen Működő Részvénytársaság (Cg.: 01-10-047615, székhely: 1074 Budapest, Dohány utca 14., névjegyzéki sorszám: 62.)

A felszámolók névjegyzékéből törölve:

Felszámolási és vagyonfelügyeleti szakirányú szakképzettséggel rendelkező (kötelezően foglalkoztatott):

Noll Eszter Johanna

Lakcím: 1067 Budapest, Podmaniczky u. 33. 4. em. 6.

Anyja neve: dr. Marácz Margit

Születési hely és idő: Pécs, 1981. március 13.

Kötelező továbbképzési kötelezettség teljesítéséről szóló tanúsítvány száma: LUPAVJ

Foglalkoztatási jogviszony: munkaviszony

Elektronikus levelezési cím: nolleszter@absolutreorg.hu

Felszámolási és vagyonfelügyeleti szakirányú szakképzettséggel rendelkező (kötelezően foglalkoztatott):

Vályi Attila

Lakcím: 4225 Debrecen, Gönczy Pál u. 60/C

Anyja neve: Markovics Klára

Születési hely és idő: Debrecen, 1967. december 3.

Kötelező továbbképzési kötelezettség teljesítéséről szóló tanúsítvány száma: ZAUVFX

Foglalkoztatási jogviszony: megbízás

Elektronikus levelezési cím: valyiattila@absolutreorg.hu

A felszámolók névjegyzékébe bejegyezve:

Felszámolási és vagyonfelügyeleti szakirányú szakképzettséggel rendelkező (kötelezően foglalkoztatott):

Noll Eszter Johanna

Lakcím: 1067 Budapest, Podmaniczky u. 33. 4. em. 6.

Anyja neve: dr. Marácz Margit

Születési hely és idő: Pécs, 1981. március 13.

Kötelező továbbképzési kötelezettség teljesítéséről szóló tanúsítvány száma: LUPAVJ

Foglalkoztatási jogviszony: megbízás

Elektronikus levelezési cím: nolleszter@absolutreorg.hu

Felszámolási és vagyonfelügyeleti szakirányú szakképzettséggel rendelkező (kötelezően foglalkoztatott):

Vályi Attila

Lakcím: 4225 Debrecen, Gönczy Pál u. 60/C

Anyja neve: Markovics Klára

Születési hely és idő: Debrecen, 1967. december 3.

Kötelező továbbképzési kötelezettség teljesítéséről szóló tanúsítvány száma: ZAUVFX

Foglalkoztatási jogviszony: munkaviszony

Elektronikus levelezési cím: valyiattila@absolutreorg.hu

A változásbejegyzés időpontja:

2018. január 24.

2. ÁFI Felszámoló és Vagyonkezelő Zártkörűen Működő Részvénytársaság (Cg.: 01-10-042854, székhely: 1137 Budapest, Pozsonyi út 32. fszt. 1., névjegyzéki sorsszám: 119.)

A felszámolók névjegyzékéből törölve:

A felszámoló székhelye:
1055 Budapest, Szent István krt. 23. I/5.

A felszámoló postai levelezési címe:
1055 Budapest, Szent István krt. 23. I/5.

Felszámolási és vagyonfelügyeleti szakirányú szakképzettséggel rendelkező (többletfoglalkoztatott):

Nochta Mária
Lakcím: 1068 Budapest, Felső erdősor 6. I./2./a
Foglalkoztatási jogviszony: munkaviszony

A felszámolók névjegyzékébe bejegyezve:

A felszámoló székhelye:
1137 Budapest, Pozsonyi út 32. fszt. 1.

A felszámoló postai levelezési címe:
1137 Budapest, Pozsonyi út 32. fszt. 1.

Felszámolási és vagyonfelügyeleti szakirányú szakképzettséggel rendelkező (többletfoglalkoztatott):

Rózsa Zoltán Sándor
Lakcím: 1039 Budapest, Zsirai Miklós u. 7. VIII. em. 25.
Anyja neve: Molnár Margit Emőke
Születési hely és idő: Székesfehérvár, 1972. június 12.
Foglalkoztatási jogviszony: megbízás
Elektronikus levelezési cím: rozsaz@afi.hu

A változásbejegyzés időpontja:
2018. január 2.

3. Agenor Consulting Korlátolt Felelősségű Társaság (Cg.: 01-09-669442, székhely: 1191 Budapest, Üllői út 241., névjegyzéki sorsszám: 10.)

A felszámolók névjegyzékébe bejegyezve:

Felszámolási és vagyonfelügyeleti szakirányú szakképzettséggel rendelkező (többletfoglalkoztatott):

Kozári Richárd
Lakcím: 7500 Nagyatád, Rákóczi u. 55.
Anyja neve: Bukovics Margit
Születési hely és idő: Nagyatád, 1979. október 23.
Kötelező továbbképzési kötelezettség teljesítéséről szóló tanúsítvány száma: IZ4Z3H
Foglalkoztatási jogviszony: megbízás
Elektronikus levelezési cím: kozari@agenorconsulting.hu

A változásbejegyzés időpontja:
2018. január 29.

4. Agreement Könyvvizsgáló és Adótanácsadó Korlátolt Felelősségű Társaság (Cg.: 01-09-719575, székhely: 1014 Budapest, Táncsics Mihály utca 22. 1. em. 5., névjegyzéki sorszám: 41.)

A felszámolók névjegyzékébe bejegyezve:

Felszámolási és vagyonfelügyeleti szakirányú szakképzettséggel rendelkező (többletfoglalkoztatott):

dr. Kurcz Gábor László

Lakcím: 4551 Nyíregyháza, Szigetköz u. 5.

Anyja neve: Mihályfalvi Mónika Tünde

Születési hely és idő: Nyíregyháza, 1989. július 4.

Kötelező továbbképzési kötelezettség teljesítéséről szóló tanúsítvány száma: -

Foglalkoztatási jogviszony: munkaviszony

Elektronikus levelezési cím: kurcz.gabor.laszlo@gmail.com

A változásbejegyzés időpontja:

2018. február 5.

5. AGROBRÓKER Pénzügyi Szolgáltató és Tanácsadó Zártkörűen Működő Részvénytársaság (Cg.: 05-10-000581, székhely: 3530 Miskolc, Rákóczi utca 7. 1. em. 4., ranghely: 180.)

A csődeljárásról és a felszámolási eljárásról szóló 1991. évi XLIX. törvény (a továbbiakban: Cstv.) 27/A. § (6a) bekezdése alapján vezetett hatósági nyilvántartásból törölve:

Felszámolási és vagyonfelügyeleti szakirányú szakképzettséggel rendelkező (kötelezően foglalkoztatott):

Sramkó Pál

Lakhely: 3529 Miskolc, Perczel Mór u. 14. fszt. 2.

Anyja neve: Molnár Mária

Születési hely és idő: Ózd, 1953. január 17.

Foglalkoztatási jogviszony típusa: munkaszerződés

Elektronikus levelezési cím: agrobroker@dls5.t-online.hu

A változásbejegyzés időpontja:

2018. február 16.

6. AGRO-ALBA Szolgáltató zártkörűen működő részvénytársaság (Cg.: 01-10-046981, székhely: 1055 Budapest, Falk Miksa u. 4. IV./1., névjegyzéki sorszám: 95.)

A felszámolók névjegyzékéből törölve:

A felszámoló székhelye:

1027 Budapest, Frankel Leó út 11. 3/12.

A felszámoló postai levelezési címe:

1027 Budapest, Frankel Leó út 11. 3/12.

A felszámoló közvetett részesedéssel rendelkező tagja:

AGRO-ALBA Szolgáltató zártkörűen működő részvénytársaság

Cégjegyzékszám: 01-10-046981

Székhely: 1027 Budapest, Frankel Leó út 11. 3. em. 12.

A felszámolók névjegyzékébe bejegyezve:

A felszámoló székhelye:

1055 Budapest, Falk Miksa u. 4. IV./1.

A felszámoló postai levelezési címe:

1055 Budapest, Falk Miksa u. 4. IV./1.

A felszámoló közvetett részesedéssel rendelkező tagja:

AGRO-ALBA Szolgáltató zártkörűen működő részvénytársaság

Cégjegyzékszám: 01-10-046981

Székhely: 1055 Budapest, Falk Miksa u. 4. IV./1

A változásbejegyzés időpontja:

2018. január 17.

7. ARIADNÉ VÁLSÁGKEZELŐ Tanácsadó és Vagyonkezelő Korlátolt Felelősségű Társaság (Cg.: 01-09-887338, székhely: 1092 Budapest, Ferenc körút 44. I. em. 2/A, névjegyzéki sorszám: 59.)

A felszámolók névjegyzékéből törölve:

Felszámolási és vagyonfelügyeleti szakirányú szakképzettséggel rendelkező (kötelezően foglalkoztatott):

Dallos Endre

Lakcím: 9700 Szombathely, Kárpáti Kelemen utca 120.

Anyja neve: Kovács Viktória

Születési hely és idő: Szombathely, 1958. február 19.

Kötelező továbbképzési kötelezettség teljesítéséről szóló tanúsítvány száma: JMNNKU

Foglalkoztatási jogviszony: megbízás

Elektronikus levelezési cím: dallos.endre@ariadnevalsagkezele.hu

Felszámolási és vagyonfelügyeleti szakirányú szakképzettséggel rendelkező (többletfoglalkoztatott):

Simó-Nagy Viktória

Lakcím: 1161 Budapest, Rákosi út 84.

Anyja neve: Szabados Eszter

Születési hely és idő: Budapest, 1979. július 10.

Kötelező továbbképzési kötelezettség teljesítéséről szóló tanúsítvány száma: CP1QVQ

Foglalkoztatási jogviszony: munkaviszony

Elektronikus levelezési cím: nagy.viktoria@ariadnevalsagkezele.hu

Elektronikus levelezési cím: kozari@agenorconsulting.hu

Jogász (többletfoglalkoztatott):

dr. Petia Csaba Tamás

Lakcím: 2475 Kápolnásnyék, Arany János u. 20.

Anyja neve: Nyíri Katalin

Születési hely és idő: Székesfehérvár, 1979. október 4.

Foglalkoztatási jogviszony: megbízás

Könyvvizsgáló (többletfoglalkoztatott):

Dallos Endre

Lakcím: 9700 Szombathely, Kárpáti Kelemen utca 120.

Anyja neve: Kovács Viktória

Születési hely és idő: Szombathely, 1958. február 19.

Foglalkoztatási jogviszony: megbízás

A felszámolók névjegyzékébe bejegyezve:

Felszámolási és vagyonfelügyeleti szakirányú szakképzettséggel rendelkező (kötelezően foglalkoztatott):

Simó-Nagy Viktória

Lakcím: 1161 Budapest, Rákosi út 84.

Anyja neve: Szabados Eszter

Születési hely és idő: Budapest, 1979. július 10.

Kötelező továbbképzési kötelezettség teljesítéséről szóló tanúsítvány száma: CP1QVQ

Elektronikus levelezési cím: nagy.viktoria@ariadnevalsagkezezo.hu

A változásbejegyzés időpontja:

2018. január 25.

8. ASSET INSOLVENCY Vagyonkezelő és Pénzügyi Tanácsadó Korlátolt Felelősségű Társaság (Cg.: 01-09-910627, székhely: 1117 Budapest, Körösy József u. 15. fszt. 4., névjegyzéki sorszám: 110.)

A felszámolók névjegyzékébe bejegyezve:

A felszámoló fióktelepe:

5600 Békéscsaba, Kis-Tabán u. 5. fszt. 1.

A változásbejegyzés időpontja:

2017. december 11.

9. Borex Consulting Szolgáltató Zártkörűen Működő Részvénytársaság (Cg.: 01-09-993985, székhely: 1116 Budapest, Temesvár utca 20., névjegyzéki sorszám: 17.)

A felszámolók névjegyzékéből törölve:

A felszámoló neve:

Borex Consulting Szolgáltató Korlátolt Felelősségű Társaság

A felszámolók névjegyzékébe bejegyezve:

A felszámoló neve:

Borex Consulting Szolgáltató Zártkörűen Működő Részvénytársaság

A változásbejegyzés időpontja:

2018. január 24.

10. Budapest Holding Első Hazai Vagyonkezelő Zártkörűen Működő Részvénytársaság (Cg.: 01-10-046981, székhely: 1016 Budapest, Naphegy utca 19. II. em. 8/A, névjegyzéki sorszám: 3.)

A felszámolók névjegyzékéből törölve:

Felszámolási és vagyonfelügyeleti szakirányú szakképzettséggel rendelkező (többletfoglalkoztatott):

Szabó Zsolt

Lakcím: 1213 Budapest, Csalitos út 67.

Anyja neve: Városi Éva Katalin

Születési hely és idő: Budapest, 1978. október 29.

Foglalkoztatási jogviszony: munkaviszony

Elektronikus levelezési cím: szabozs@budapestholding.hu

A felszámolók névjegyzékébe bejegyezve:

Felszámolási és vagyonfelügyeleti szakirányú szakképzettséggel rendelkező (többletfoglalkoztatott):

Szabó Zsolt

Lakcím: 1213 Budapest, Szent István út 149.

Anyja neve: Városi Éva Katalin

Születési hely és idő: Budapest, 1978. október 29.

Foglalkoztatási jogviszony: munkaviszony

Elektronikus levelezési cím: szabozs@budapestholding.hu

A változásbejegyzés időpontja:

2018. január 15.

11. „CÉG FELÜGYELET Felszámoló, Végelszámoló, Vagyonrendező és Csődkezelő Korlátolt Felelősségű Társaság (Cg.: 01-09-566915, székhely: 1111 Budapest, Lágymányosi utca 14. B. ép. fszt. 1., ranghely: 145.)

A Cstv. 27/A. § (6a) bekezdése alapján vezetett hatósági nyilvántartásból törölve:

A felszámoló közvetlen részesedéssel rendelkező tagja:

Vas István

Lakcím: 8200 Veszprém, Március 15. u. A. lph. 3/23.

A Cstv. 27/A. § (6a) bekezdése alapján vezetett hatósági nyilvántartásba bejegyezve:

A felszámoló közvetlen részesedéssel rendelkező tagja:

Fogassy Zoltán

Lakcím: 8200 Veszprém, Szilvádi u. 25.

A változásbejegyzés időpontja:

2018. január 2.

12. CERES Gazdasági Tanácsadó és Felszámoló Korlátolt Felelősségű Társaság (Cg.: 14-09-306648, székhely: 7400 Kaposvár, Arany J. tér 5., névjegyzéki sorszám: 82.)

A felszámolók névjegyzékéből törölve:

Közgazdász (többletfoglalkoztatott):

Koroseczné Pavlin Rita

Lakcím: 7400 Kaposvár, Bajcsy-Zsilinszky u. 54/B

Foglalkoztatási jogviszony: megbízás

A felszámolók névjegyzékébe bejegyezve:

Jogász (többletfoglalkoztatott):

dr. Péntek Erika

Lakcím: 8600 Siófok, Kajszi utca 9.

Anyja neve: Nieselberger Ilona

Születési hely és idő: Tab, 1959. augusztus 24.

Foglalkoztatási jogviszony: megbízás

A változásbejegyzés időpontja:

2018. január 18.

13. CMB Holding Tanácsadó Korlátolt Felelősségű Társaság (Cg.: 01-09-160583, székhely: 1074 Budapest, Dohány utca 30. a. ép. fszt. 2., névjegyzéki sorszám: 63.)

A felszámolók névjegyzékéből törölve:

Felszámolási és vagyonfelügyeleti szakirányú szakképzettséggel rendelkező (kötelezően foglalkoztatott):

Tóth Nikolett

Lakcím: 1087 Budapest, Osztály u. 2.–4. B lph. 2. em.

Anyja neve: Gajdos Mária

Születési hely és idő: Budapest, 1981. március 19.

Kötelező továbbképzési kötelezettség teljesítéséről szóló tanúsítvány száma: GY8DSX

Foglalkoztatási jogviszony: munkaviszony

Elektronikus levelezési cím: tothnikolett@cmbholding.hu

A felszámolók névjegyzékébe bejegyezve:

Felszámolási és vagyonfelügyeleti szakirányú szakképzettséggel rendelkező (kötelezően foglalkoztatott):

Szondi György

Lakcím: 2011 Budakalász, Batthyány utca 12.

Anyja neve: Eszenyi Borbála

Születési hely és idő: Jármi, 1945. június 10.

Kötelező továbbképzési kötelezettség teljesítéséről szóló tanúsítvány száma: WQ9Q8Q

Foglalkoztatási jogviszony: megbízás

Elektronikus levelezési cím: szondigyorgy@cmbholding.hu

A változásbejegyzés időpontja:

2018. január 24.

14. DUNA LIBRA Közgazdász Zártkörűen Működő Részvénytársaság (Cg.: 01-10-042004, székhely: 1062 Budapest, Andrassy út 91. II. em. 6., névjegyzéki sorszám: 98.)

A felszámolók névjegyzékéből törölve:

Könyvvizsgáló (kötelezően foglalkoztatott):

dr. Pálfalviné Herrery Marchez Krisztina

Lakcím: 1023 Budapest, Rómer Flóris u. 41.

Foglalkoztatási jogviszony típusa: megbízási jogviszony

Könyvvizsgáló (többletfoglalkoztatott):

Tóth Zsuzsanna

Lakcím: 1144 Budapest, Gvadányi u. 64. 7/42.

Foglalkoztatási jogviszony típusa: megbízás

A felszámolók névjegyzékébe bejegyezve:

Könyvvizsgáló (kötelezően foglalkoztatott):

Tóth Zsuzsanna

Lakcím: 1144 Budapest, Gvadányi u. 64. 7/42.

Anyja neve: Varga Irén

Születési hely, idő: Kapuvár, 1956. október 19.

Foglalkoztatási jogviszony típusa: megbízási jogviszony

A változásbejegyzés időpontja:

2018. január 15.

15. ECONOMIX Közgazdász Egyetemi Zártkörűen Működő Részvénytársaság (Cg.: 01-10-041303, székhely: 1115 Budapest, Ildikó utca 21., névjegyzéki sorszám: 11.)

A felszámolók névjegyzékéből törölve:

A felszámoló közvetlen részesedéssel rendelkező tagja:

dr. Lázár György

Lakcím: 1134 Budapest, Váci út 47/A 3. em. 2.

A változásbejegyzés időpontja:

2018. január 22.

16. Felszámoló-REORG Zártkörűen Működő Részvénytársaság (Cg.: 01-10-046665, székhely: 1107 Budapest, Mázsa utca 9., névjegyzéki sorszám: 7.)

A felszámolók névjegyzékéből törölve:

A felszámoló fióktelepe:

8500 Pápa, Komáromi utca 26.

A felszámolók névjegyzékébe bejegyezve:

A felszámoló fióktelepe:

8200 Veszprém, Budapest utca 20–28.

A változásbejegyzés időpontja:

2018. január 11.

17. GAUDIUM CAPITAL Korlátolt Felelősségű Társaság (Cg.: 01 09 171607, székhely: 1115 Budapest, Keveháza utca 1–3., névjegyzéki sorszám: 33.)

A felszámolók névjegyzékéből törölve:

A felszámoló fióktelepe:

2310 Szigetszentmiklós, Szent Miklós útja 2/b 3. 12.

Felszámolási és vagyonfelügyeleti szakirányú szakképzettséggel rendelkező (kötelezően foglalkoztatott):

Prekop Csaba

Lakcím: 1046 Budapest, Madách u. 3.

Foglalkoztatási jogviszony: munkaviszony

Elektronikus levelezési cím: prekop.csaba.gaudiumcapital@gmail.com

Közgazdász (többletfoglalkoztatott):

dr. Szokol Beáta Katalin

Lakcím: 4400 Nyíregyháza, Új u. 27/A

Foglalkoztatási jogviszony: munkaviszony

A felszámolók névjegyzékébe bejegyezve:

A felszámoló fióktelepe:

2151 Fót, Kund Pál u. 16.

Felszámolási és vagyonfelügyeleti szakirányú szakképzettséggel rendelkező (kötelezően foglalkoztatott):

Tóth Boglárka

Lakcím: 7623 Pécs, Rákóczi út 10. 1. em. 1. ajtó

Anyja neve: Elter Erzsébet

Születési hely, idő: Pécs, 1981. június 24.

Foglalkoztatási jogviszony típusa: munkaviszony

Elektronikus levelezési cím: toth.boglarka.gaudiumcapital@gmail.com

Közgazdász (többletfoglalkoztatott):

Bagoly Szilvia

Lakcím: 4405 Nyíregyháza, Vércse u. 4.

Anyja neve: Nagy Mária Magdolna

Születési hely, idő: Hajdúböszörmény, 1989. április 10.

Foglalkoztatási jogviszony típusa: megbízási jogviszony

A változásbejegyzés időpontja:

2018. január 18.

18. Kossuth Holding Válságkezelő és Felszámoló Zártkörűen Működő Részvénytársaság (Cg.: 01-10-044789, székhely: 1075 Budapest, Rumbach Sebestyén utca 15/B, ranghely: 166.)

A Cstv. 27/A. § (6a) bekezdése alapján vezetett hatósági nyilvántartásból törölve:

Közgazdász (kötelezően foglalkoztatott):

Ihász Zsolt

Lakcím: 1025 Budapest, Mandula u. 23.

Foglalkoztatási jogviszony típusa: megbízási jogviszony

Könyvvizsgáló (kötelezően foglalkoztatott):

Pekk Antal

Lakcím: 4555 Levelek, Kossuth Lajos u. 40.

Foglalkoztatási jogviszony típusa: megbízási jogviszony

Felszámolási és vagyonfelügyeleti szakirányú szakképzettséggel rendelkező (többletfoglalkoztatott):

Piti Zoltán

Lakcím: 7623 Pécs, Rákóczi út 10. I. 1.

Elektronikus levelezési cím: piti.z@kossuth-holding.hu

Foglalkoztatási jogviszony típusa: megbízási jogviszony

A változásbejegyzés időpontja:

2018. január 18.

19. Krízis-Megoldás Korlátolt Felelősségű Társaság (Cg.: 01-09-994763, székhely: 1135 Budapest, Petneházy utca 55. fszt. 1., névjegyzéki sorszám: 60.)

A felszámolók névjegyzékéből törölve:

A felszámoló ügyvezetője:

Halápi Imre

Lakcím: 5000 Szolnok, Kápolna utca 4.

A felszámolók névjegyzékébe bejegyezve:

A felszámoló ügyvezetője:

Halápi Erzsébet

Lakcím: 9024 Győr, Illyés Gy. u. 9. 3/12.

A változásbejegyzés időpontja:

2018. január 26.

20. Pénzügyi Stabilitási és Felszámoló Nonprofit Korlátolt Felelősségű Társaság (Cg.: 01-09-920128, székhely: 1055 Budapest, Bajcsy-Zsilinszky út 78. 1. em.)

A Cstv. 27/A. § (6a) bekezdése alapján vezetett hatósági nyilvántartásból törölve:

Felszámolási és vagyonfelügyeleti szakirányú szakképzettséggel rendelkező (többletfoglalkoztatott):

dr. Réti László

Lakcím: 2200 Monor, Arany János u. 9.

Foglalkoztatási jogviszony típusa: munkaviszony

Elektronikus levelezési cím: reti.laszlo@psfn.hu

A változásbejegyzés időpontja:

2018. január 23.

A Nemzeti Adó- és Vámhivatal közleménye a 2018. április 1-je és április 30-a között alkalmazható üzemanyagárakról

A személyi jövedelemadóról szóló – többször módosított – 1995. évi CXVII. törvény 82. § (2) bekezdése arra kötelezi a Nemzeti Adó- és Vámhivatalt, hogy havonta tegye közzé a tárgyhónapban a fogyasztási norma szerinti üzemanyagköltség-elszámolással kapcsolatosan alkalmazható üzemanyagárakat.

Ólmozatlan motorbenzin:

ESZ 95 ólmozatlan motorbenzin 359 Ft/l

Gázolaj 369 Ft/l

Keverék 396 Ft/l

LPG autógáz 221 Ft/l

Ha a személyi jövedelemadó törvény hatálya alá tartozó magánszemély az üzemanyagköltséget a közleményben szereplő árak szerint számolja el, nem szükséges az üzemanyagról számlát beszerezni.

Nemzeti Adó- és Vámhivatal

VI. Hirdetmények

Budapest Főváros Kormányhivatala hirdetménye bélyegző érvénytelenítéséről

Budapest Főváros Kormányhivatala XIV. Kerületi Hivatala 30. sorszámú körbélyegzője 2018. február 28. napján elveszett, ezen naptól az elveszett hivatalos bélyegzővel ellátott minden irat érvénytelen, joghatás kiváltására alkalmatlan.

Az elvesztett hivatalos körbélyegző lenyomata tartalmazza:

- a) Budapest Főváros Kormányhivatala XIV. Kerületi Hivatala megnevezést,
 - b) Magyarország címerét,
 - c) 30. sorszámot.
-

A Hivatalos Értesítőt az Igazságügyi Minisztérium szerkeszti.

A szerkesztésért felelős: dr. Salgó László Péter. A szerkesztőség címe: Budapest V., Kossuth tér 4.

A Hivatalos Értesítő hiteles tartalma elektronikus dokumentumként a <http://www.magyarokozlony.hu> honlapon érhető el.

Felelős kiadó: dr. Salgó László Péter.

A Hivatalos Értesítő oldalhú másolatát papíron kiadja a Magyar Közlöny Lap- és Könyvkiadó.

Felelős kiadó: Köves Béla ügyvezető.