

HONVÉDELMI KÖZLÖNY

A HONVÉDELMI MINISZTERIUM HIVATALOS LAPJA

TARTALOM

Szám	Tárgy	Oldal
Jogszabályok		
1/2019. (I. 31.) HM rendelet	A honvédelmi ágazat katasztrófák elleni védekezésének irányításáról és feladatairól	235
2/2019. (I. 31.) HM rendelet	A külföldi szolgálatot teljesítők egyes járandóságairól szóló 8/2018. (VI. 22.) HM rendelet módosításáról	241
3/2019. (II. 7.) HM rendelet	A fejezeti kezelésű előirányzatok kezelésének és felhasználásának szabályairól szóló 5/2018. (III. 8.) HM rendelet módosításáról	250
Határozatok		
21/2019. (I. 16.) KE határozat	A Magyar Honvédség parancsnoka beosztásba történő kinevezéséről	253
Miniszteri utasítások		
2/2019. (I. 24.) HM utasítás	A személyes adatok védelmével és a közérdekű adatok nyilvánosságával összefüggő feladatok irányításáról és felügyeletéről, valamint az ezekhez kapcsolódó egyes tevékenységek eljárási rendjéről	254
3/2019. (I. 31.) HM utasítás	A honvédelmi szervezetek 2019. évi feladatainak, valamint a 2020–2021. évi tevékenysége fő irányainak meghatározásáról	263
4/2019. (I. 31.) HM utasítás	A Honvédelmi Katasztrófavédelmi Rendszer Szervezeti és Működési Szabályzatának kiadásáról	269
5/2019. (I. 31.) HM utasítás	A Honvédelmi Minisztérium és a miniszter közvetlen alárendeltségébe tartozó szervezetek készenléti szolgálatairól	269
6/2019. (I. 31.) HM utasítás	A kötelezettségvállalások pénzügyi ellenjegyzésének rendjéről	274
7/2019. (I. 31.) HM utasítás	A költségvetési előirányzatok átcsoportosításának és módosításának rendjéről	280
8/2019. (I. 31.) HM utasítás	A költségvetési gazdálkodást érintő egyes honvédelmi miniszteri utasítások módosításáról	282
9/2019. (I. 31.) HM utasítás	A Honvédelmi Ágazati Döntési Rendszer bevezetésével és működtetésével kapcsolatos egyes feladatokról szóló 63/2014. (IX. 26.) HM utasítás módosításáról	286
10/2019. (II. 7.) HM utasítás	Egyes honvédelmi miniszteri utasítások módosításáról	288

Szám	Tárgy	Oldal
11/2019. (II. 7.) HM utasítás	A fejezeti kezelésű előirányzatokkal történő gazdálkodás szabályairól és a költségvetési támogatások biztosításának egyes kérdéseiről szóló 14/2015. (IV. 30.) HM utasítás módosításáról	293
Magyar Honvédség parancsnoki rendelkezések		
1/2019. (HK 2.) MH PK parancs	A Stratégiai Műveleti Központ 2019. január havi készenléti szolgálat szolgálatvezényléséről szóló 441/2018. (HK 1/2019.) HVKF parancs módosításáról	295
4/2019. (HK 2.) MH PK parancs	A Magyar Honvédség Légi Vezetési és Irányítási Központ parancsnoki beosztás átadás-átvételével kapcsolatos feladatokról szóló 424/2018. (HK 12.) HVKF parancs módosításáról	295
5/2019. (HK 2.) MH PK parancs	A Magyar Honvédség Pápa Bázisrepülőtér, parancsnoki beosztás és Pápa Helyőrség helyőrség-parancsnoki teendők átadás-átvételéről szóló 423/2018. (HK 12.) HVKF parancs módosításáról	295
19/2019. (HK 2.) MH PK parancs	A XXXVII. Nemzetközi Katonai Megfigyelő Tanfolyam előkészítéséről és végrehajtásáról	295
26/2019. (HK 2.) MH PK parancs	Helyettesítésről	295
28/2019. (HK 2.) MH PK parancs	A Magyar Honvédség Hadkiegészítő, Felkészítő és Kiképző Parancsnokság parancsnoki beosztás, valamint a Zrínyi Miklós Laktanya és Egyetemi Campus laktanyaparancsnoki teendők átadás-átvételével kapcsolatos feladatokról	295
M/1/2019. (HK 2.) MH PK intézkedés	A Magyar Honvédség Technikai Riasztási Rendszere működési rendjéről	295
6/2019. (HK 2.) MH PK intézkedés	Az ügyeleti- és készenléti szolgálatok megszervezéséről	296
7/2019. (HK 2.) MH PK intézkedés	A Magyar Honvédség Parancsnoksága alárendelt katonai szervezeteinél vezénylendő, illetve számukra engedélyezett ór-, ügyeleti és készenléti szolgálatokról, valamint a Magyar Honvédség Központi Ügyelet részére teljesítendő jelentésekről	296
20/2019. (HK 2.) MH PK intézkedés	A Honvédelmi tábor feladat megszervezéséről és végrehajtásáról	310
29/2019. (HK 2.) MH PK intézkedés	Intézkedések hatályon kívül helyezéséről	310
38/2019. (HK 2.) MH PK intézkedés	A Magyar Honvédségnek a NATO iraki kiképző és képesség-építő műveletében való részvételével kapcsolatos feladatairól	310
42/2019. (HK 2.) MH PK intézkedés	Egyes kiadványok hatályon kívül helyezéséről	310
Főnöki rendelkezések		
M-1/2019. (HK 2.) MHP HDMCSF szakutasítás	A Magyar Honvédség katonai szervezetei riasztási utaltságáról	316
M-2/2019. (HK 2.) MHP HDMCSF szakutasítás	A Magyar Honvédség Technikai Riasztási Rendszere vevőberendezéseinek és programjainak elosztásáról	316
2/2019. (HK 2.) MHP LGCSF szakutasítás	A külföldi szolgálatot teljesítő, valamint a külföldi képzésben részt vevő személyi állomány nemzeti támogatásával összefüggő 2019. évi ellátási normákról és átalány-költségtérítésekről	316
Szervezeti hírek		
MH KIKNYP	Honvédségi igazolványok érvénytelenítése	332

JOGSZABÁLYOK

**A honvédelmi miniszter
1/2019. (I. 31.) HM
rendelete
a honvédelmi ágazat
katasztrófák elleni védekezésének irányításáról
és feladatairól**

A katasztrófavédelemről és a hozzá kapcsolódó egyes törvények módosításáról szóló 2011. évi CXXVIII. törvény 82. § (3) bekezdés a)–d) pontjában kapott felhatalmazás alapján, a Kormány tagjainak feladat- és hatásköréről szóló 94/2018. (V. 22.) Korm. rendelet 107. §-ában meghatározott feladatkörömben eljárva – a Kormány tagjainak feladat- és hatásköréről szóló 94/2018. (V. 22.) Korm. rendelet 40. § (1) bekezdés 8. pontjában meghatározott feladatkörében eljáró belügyminiszterrel egyetértésben – a következőket rendelem el:

1. Általános rendelkezések

1. §

E rendelet hatálya a honvédelemért felelős miniszter (a továbbiakban: miniszter) által vezetett minisztériumra (a továbbiakban: HM), a miniszter közvetlen alárendeltségébe tartozó szervezetekre, a Katonai Nemzetbiztonsági Szolgálatra, a honvédségi szervezetekre, valamint a miniszter fenntartói irányítása alá tartozó köznevelési intézményre terjed ki.

2. §

E rendelet alkalmazásában

1. *HKR*: honvédelmi katasztrófavédelmi rendszer, amely az országos katasztrófavédelmi rendszer részét képező, a honvédelmi ágazat katasztrófavédelmi feladatainak irányítására, végrehajtására, valamint az országos katasztrófavédelmi feladatokhoz való közreműködés érdekében létrehozott, a Magyar Honvédség (a továbbiakban: MH) meglévő képességein alapuló, kijelölt szervezeti elemekből felépülő, ideiglenes szervezet,

2. *katasztrófavédelmi terv*: az a dokumentum, amely meghatározza – a katasztrófavédelemről és a hozzá kapcsolódó egyes törvények módosításáról szóló 2011. évi CXXVIII. törvény (a továbbiakban: Kat.) rendelkezéseinek megfelelően – a katasztrófaveszély, valamint a veszélyhelyzet esetén az MH katasztrófavédelmi tevékenysége tervezésére, szervezésére, működésére, riasztására, részleges vagy teljes aktivizálására és ezek végrehajtására vonatkozó feladatokat,

3. *objektumvédelmi terv*: a veszélyes anyagokkal foglalkozó üzem vagy a veszélyes katonai objektum veszélyességi övezetében lévő, külön jogszabály hatálya alá nem tartozó ágazati létesítményekben tartózkodó személyi állomány mentése, a haditechnikai eszközökben, egyéb anyagi javakban, a környezetben bekövetkező károk enyhítése érdekében a végrehajtandó rendszabályok bevezetésére, a végrehajtó szervezetre, a vezetésre és a mentési feladatokat elősegítő adatszolgáltatásra vonatkozó terv,

4. *SMK*: a Stratégiai Művelet Központ az MH Parancsnoksága (a továbbiakban: MHP) vezetési elemének helyhez kötött eleme, a HKR MH-n belüli, összhaderőnemi katonai képességeket igénylő, a katasztrófaveszély, valamint a veszélyhelyzet esetén az MHP bázisán megalakított stratégiai és hadműveleti szintű, ideiglenes katonai vezetési szerve,

5. *TÖVE*: a Telepíthető Összhaderőnemi Vezetési Elem az MHP vezetési elemének telepíthető eleme, a HKR MH-n belüli, összhaderőnemi katonai képességeket igénylő, a katasztrófaveszély, valamint a veszélyhelyzet esetén az MHP bázisán megalakított stratégiai és hadműveleti szintű, ideiglenes, telepíthető katonai vezetési szerve.

2. A HKR rendeltetése

3. §

(1) A HKR kijelölt elemei közreműködnek a katasztrófák elleni védekezésre történő felkészülésben, a Kat. 3. § 9. pontja szerinti katasztrófaveszély időszaki tevékenységekben, a katasztrófa időszakában történő védekezésben, a következmények felszámolásában, a helyreállításban, valamint a nemzetközi katasztrófavédelmi segítségnyújtásban.

(2) A HKR feladata a honvédelmi ágazatot érintő veszélyhelyzet, súlyos szerencsétlenség esetén a veszélyeztetett személyi állomány és vagyoni javak megóvása, mentése, a következmények hatásainak csökkentése, ágazaton belüli felszámolása, valamint a Kormány döntése, a Katasztrófavédelmi Koordinációs Tárcaközi Bizottság (a továbbiakban: KKB) vagy a KKB Nemzeti Veszélyhelyzet-kezelési Központja, valamint a védelmi igazgatási szervek felkérése alapján közreműködés a hazai és nemzetközi katasztrófavédelmi feladatok végrehajtásában.

4. §

A HKR elemei katasztrófa bekövetkezésekor vagy katasztrófaveszély esetén kerülnek aktivizálásra.

5. §

Az MH Atom, Biológiai, Vegyi Riasztási és Értesítési Rendszer Automata Mérő és Adatgyűjtő Rendszere katasztrófaveszély, valamint veszélyhelyzet esetén vegyi adatokat szolgáltat az SMK részére a Magyarország területén kialakult esetleges vegyi helyzetről.

3. A HKR felépítése

6. §

(1) A HKR-nek a HM-ben működő eleme a Honvédelmi Igazgatási Katasztrófavédelmi Készenléti Szolgálat (a továbbiakban: HIKKSZ).

(2) A HKR MH-ban működő elemei

- a) az SMK,
- b) a TÖVE,
- c) a műveletvezetési központ,
- d) a vezetési pont,
- e) a végrehajtó erők,
- f) az Ágazati Információs Központ,
- g) az MH Járványügyi Védekezési Csoport.

4. A HKR működtetésével összefüggő feladatok a katasztrófa időszakában

7. §

A HM honvédelmi államtitkára a katasztrófa időszakában

- a) irányítja a HIKKSZ-t,
- b) jóváhagyásra előterjeszti a miniszternek a katasztrófaveszély esetén alkalmazandó intézkedések, a veszélyhelyzet esetén alkalmazandó rendeleti úton bevezetett intézkedések ágazaton belüli érvényesülésének szabályait, továbbá – különleges jogrend idejét kivéve – a katasztrófák esetén bevezetendő rendszabályokat, és
- c) felterjeszti a miniszternek az MH parancsnoka jogkörét meghaladó kirendelésekre vonatkozó javaslatokat, előkészíti a tájékoztatót az Országgyűlés honvédelmi ügyekkel foglalkozó bizottsága részére.

8. §

Az MH parancsnoka a katasztrófa időszakában

- a) dönt a honvédelemről és a Magyar Honvédségről, valamint a különleges jogrendben bevezethető intézkedésekről szóló 2011. évi CXIII. törvény 37. § (3) bekezdése alapján a hatáskörébe tartozó erők kirendeléséről,
- b) vezeti az MH katasztrófavédelmi tevékenységét, és
- c) irányítja az SMK-t és a TÖVE-t.

9. §

(1) A HIKKSZ a HKR HM-ben működő, a honvédelmi ágazat katasztrófavédelmi közreműködésével kapcsolatos védelmi igazgatási, valamint külső-belső koordinációs feladatokat ellátó szerve, amely a HM honvédelmi államtitkára döntéseinek előkészítéséért, a miniszter részére felterjesztésre kerülő javaslatok szakmai kidolgozásáért, az MH-hoz beérkező igények pontosításáért, a pontosított igények SMK felé történő továbbításáért, valamint a KKB Nemzeti Veszélyhelyzet-kezelési Központtal történő minisztériumi szintű együttműködésért felel, támogatva ezzel az MH katasztrófavédelmi tevékenységét.

(2) A HIKKSZ a HM honvédelmi államtitkára intézkedése alapján, az MH parancsnoka egyidejű tájékoztatása mellett kerül aktivizálásra. Azonnali intézkedést igénylő helyzetben, a HIKKSZ vezetőjének döntése alapján – a HM honvédelmi államtitkára tájékoztatása mellett – is aktivizálásra kerülhet.

(3) A HIKKSZ a katasztrófa időszakában

a) kidolgozza a HM honvédelmi államtitkára KKB-ban való képviselővel összefüggő, a honvédelmi ágazatra háruló feladatok végrehajtásához szükséges előterjesztéseket,

b) előkészíti a miniszter és a HM honvédelmi államtitkára döntéseit,

c) a HM honvédelmi államtitkára által meghatározottak szerint koordinálja a minisztériumi szintű feladatok végrehajtását,

d) kijelölt ágazati szakértőjén keresztül a HM nevében folyamatos kapcsolatot tart fenn a KKB Nemzeti Veszélyhelyzet-kezelési Központjával, a védekezésben érintett központi államigazgatási szervekkel, a védelmi igazgatás területi és helyi szerveivel, valamint a honvédelemben közreműködő szervekkel, elemzi az információkat, végzi a szükséges HM-en belüli és kívüli minisztériumi szintű koordinációt,

e) közreműködik a védelmi igazgatás területi szerveinek hatáskörébe utalt döntések előkészítésében és végrehajtásában, és

f) folyamatosan együttműködik az SMK-val, és visszaellenőrzés által pontosított információkkal látja el az SMK-t az MH védekezésben való közreműködésével kapcsolatos igények vonatkozásában.

10. §

Az SMK a HKR MH-n belüli felsőszintű katonai vezetési feladatokat ellátó eleme, amely részleges vagy teljes állománnyal az MH parancsnokának intézkedése alapján, a HM honvédelmi államtitkára egyidejű tájékoztatása mellett kerül aktivizálásra.

11. §

(1) Az SMK parancsnok feladatait, valamint az SMK szakmai feladatait az MH parancsnoka által kijelölt személyek látják el.

(2) Az SMK a katasztrófa időszakában

a) összegyűjti és feldolgozza a várható és a bekövetkezett katasztrófák felméréséhez, értékeléséhez szükséges információkat,

b) riasztja a katasztrófavédelemre kijelölt honvédségi erőket,

c) kezdeményezi a végrehajtó erők igénybevételét,

d) az MH parancsnoka vagy a miniszter döntése alapján kirendeli a riasztott erőket,

e) irányítja a katasztrófavédelmi feladatok végrehajtásába bevont honvédségi erőket,

f) irányítja a veszélyeztetett katonai szervezetek biztonságos helyre történő kivonását,

g) javaslatot tesz a HKR-be kijelölt erők alkalmazására, esetleges megerősítésére, váltására, valamint a katasztrófavédelemben bevonandó erők kijelölésére és felkészítésére,

h) időszakos és eseti jelentések formájában információt biztosít a HIKKSZ-en keresztül a HM állami vezetői részére a honvédségi erők védekezésben való közreműködéséről,

i) kijelölt ágazati szakértőjén keresztül az MH nevében folyamatos kapcsolatot tart fenn a KKB Nemzeti Veszélyhelyzet-kezelési Központjával, és

j) előkészíti az MH parancsnokának a katasztrófák elleni védekezéssel kapcsolatos döntéseit.

(3) A TÖVE szakmai feladatait az MH parancsnoka által kijelölt személyek látják el. A TÖVE az SMK megerősítéseként vagy kikülönítve, a műveletvezetési központok megerősítéseként hajtja végre a részére meghatározott katasztrófavédelmi feladatokat.

12. §

(1) A műveletvezetési központ a HKR MH-n belüli közép szintű katonai vezetési szerve, amely teljes állománnyal az MH parancsnokának vagy az SMK parancsnok intézkedése alapján kerül aktivizálásra.

(2) A műveletvezetési központok a katasztrófa időszakában az SMK irányítása alapján az alárendeltségükben lévő honvédségi szervezetek vezetési pontjain keresztül vagy közvetlenül vezetik a végrehajtó erőket.

13. §

A katasztrófavédelmi tevékenység során, szükség esetén az SMK parancsnok vagy a műveletvezetési központokat működtető szervezetek vezetőinek javaslata alapján a HKR-be kijelölt végrehajtó erőkből előzetesen kialakított munkacsoportoktól eltérő végrehajtó szervezetek is kialakíthatóak, és felkészítés után alkalmazhatóak.

14. §

A végrehajtó erők a HKR aktivizálását követően a várható következmények előre jelzésére, megelőzésére, a védekezésben, a következmények felszámolásában és a helyreállításban történő közreműködésre kijelölt és felkészített erők, munkacsoportok.

15. §

(1) A végrehajtó erők feladata

a) a nukleáris, vegyi és biológiai veszély előrejelzése, felmérésére ellenőrző és jelző szervezet működtetése, mérési adatok folyamatos szolgáltatása Magyarország területén a gamma háttérsugárzás szintjéről, helyi riasztás adása veszélyes ipari anyag jelenléte esetén, adatszolgáltatás a nukleáris és vegyi katasztrófák értékeléséhez, és

b) közreműködés az SMK és a műveletvezetési központok feladatszabása alapján a katasztrófák elleni védekezésben.

(2) A katasztrófavédelmi tevékenységet végző végrehajtó erők vezetése az MH Művelet Vezetési Rendszer vezetési rendje szerint történik. A katasztrófavédelmi munkák helyszínén a kirendelt végrehajtó erők szakmai feladatait parancsnokaik útján a helyi védelemvezető határozza meg.

(3) A feladatok végrehajtásában csak a kijelölt és felkészített, munkavédelmi oktatásban részesített, a szükséges egyéni védőeszközökkel, egészségvédelmi felszereléssel ellátott erők vehetnek részt.

(4) Az MH egészségügyi feladatokat ellátó központi szervezete az SMK útján hajtja végre a katasztrófavédelmi feladatok egészségügyi biztosítását, ellátja a katasztrófavédelmi tervben meghatározott közegészségügyi-járványügyi feladatokat.

(5) Az MH geoinformációkat szolgáltató szervezete adatot biztosít a katasztrófák elleni védelem megszervezéséhez.

16. §

Az Ágazati Információs Központ végrehajtja a 15. § (1) bekezdés a) pontjában meghatározott feladatokat – nukleáris, vegyi és biológiai veszélyhelyzetben –, értékelt adatokat szolgáltat az SMK döntései előkészítéséhez, és azonnal értesíti a közvetlenül veszélyeztetett honvédelmi szervezeteket.

5. Együttműködés a KKB munkaszerveivel

17. §

(1) A KKB Nemzeti Veszélyhelyzet-kezelési Központjában ágazati szakértőként és összekötőként részt vesz

párhuzamosan 1 fő a HIKKSZ kijelölt állományából a HM képviselőjében, valamint 1 fő az SMK kijelölt állományából az MH képviselőjében.

(2) Az (1) bekezdés szerinti személyek feladatkörükben folyamatosan információt szolgáltatnak a HIKKSZ, illetve az SMK részére, valamint a HM és az MH részéről a KKB Nemzeti Veszélyhelyzet-kezelési Központ részére.

18. §

A KKB Tudományos Tanácsába és annak Nukleárisbal-eset-elhárítási Műszaki Tudományos Szekciójába ágazati szakértőt a HM honvédelmi államtitkára jelöl ki.

6. Katasztrófavédelmi riasztás, aktivizálás

19. §

A HKR riasztása történhet

a) az országos katasztrófavédelmi rendszer riasztásra jogosult szervei által,

b) a honvédelmi ágazaton belüli súlyos szerencsétlenség, veszélyhelyzet, valamint az ágazaton kívüli veszélyhelyzet esetén a honvédelmi szervezet parancsnoka vagy vezetője, illetve az ügyeleti szolgálatok jelentése, vagy

c) az MH nukleáris, vegyi és biológiai veszély előrejelzésére, felmérésére létrehozott szervezet értesítése alapján.

20. §

(1) A KKB-tól, a KKB Nemzeti Veszélyhelyzet-kezelési Központjától, valamint annak működése eléréséig a védelmi igazgatás területi szerveitől érkező katasztrófavédelmi feladatokban való közreműködésre történő felkérés esetén a HIKKSZ-t, valamint a KKB Nemzeti Veszélyhelyzet-kezelési Központjába beosztott minisztériumi ágazati szakértőt az ágazat központi ügyeleti szerve riasztja. A HIKKSZ riasztáson keresztül történő aktivizálását a HM honvédelmi államtitkára rendeli el.

(2) A KKB-tól, a KKB Nemzeti Veszélyhelyzet-kezelési Központjától, valamint annak működése eléréséig a védelmi igazgatás területi szerveitől érkező katasztrófavédelmi feladatokban való közreműködésre történő felkérés esetén az MH-tól a KKB Nemzeti Veszélyhelyzet-kezelési Központjába beosztott ágazati szakértőt, valamint a HKR MH-n belüli elemeit az ágazat központi ügyeleti szerve riasztja. Az MH-tól a KKB Nemzeti Veszélyhelyzet-kezelési Központjába beosztott ágazati szakértőt, valamint a HKR MH-n belüli elemeinek riasztáson keresztül történő részleges vagy teljes aktivizálását az MH parancsnoka rendeli el a HM honvédelmi államtitkára tájékoztatása mellett.

(3) A HKR teljes aktivizálását a miniszter rendeli el a HM honvédelmi államtitkára és az MH parancsnokának együttes szakmai javaslatára.

(4) A HKR MH-n belüli elemeinek riasztását, és a riasztáson keresztül történő részleges vagy teljes aktivizálását – azonnali intézkedést igénylő esetben az MH parancsnokának tájékoztatása mellett – az SMK parancsnoka is jogosult elrendelni.

21. §

(1) A HIKKSZ, az SMK, a műveletvezetési központok állománya, az Ágazati Információs Központ kijelölt állománya, valamint a kijelölt végrehajtó erők meghatározott munkacsoportjai laktanyán kívüli katasztrófavédelmi készenléti szolgálatot látnak el.

(2) Az (1) bekezdésben meghatározott készenléti szolgálatok részleges vagy teljes aktivizálását a jogosultak az arra okot adó helyzet szakmai szempontok szerinti értékelése alapján rendelik el. A szakmai értékelés kiterjed különösen a kialakult helyzet földrajzi kiterjedésére, a fenyegetett személyek és anyagi javak körére, valamint a honvédségi közreműködés mértékére.

7. A honvédelmi erők ágazaton kívüli igénybevételeinek rendje

22. §

A végrehajtó erők katasztrófavédelmi közreműködés céljából való kirendelésének általános rendje szerint a katasztrófa típusa szerinti országos illetékességű irányító szerv, illetve a védelmi igazgatás területi szerve a honvédségi közreműködésre vonatkozó kérését a KKB-hez vagy annak operatív munkaszervéhez terjeszti fel. A KKB vagy a KKB Nemzeti Veszélyhelyzet-kezelési Központja az igényeket továbbítja az ágazat központi ügyeleti szervének. Ha a KKB vagy a Nemzeti Veszélyhelyzet-kezelési Központja nem kerül összehívásra, a honvédségi közreműködésre vonatkozó kérést közvetlenül az ágazat központi ügyeleti szerve részére kell megküldeni, amely erről haladéktalanul értesíti az SMK parancsnokát és a HIKKSZ vezetőjét. A kijelölt végrehajtó erők katasztrófavédelmi közreműködés céljából történő kirendeléséről a miniszter vagy az MH parancsnoka dönt.

23. §

(1) Rendkívüli esetben, ha a katasztrófa következtében az élet- és vagyonmentés indokolja az azonnali intézkedést és katonai képességek közreműködését, a védelmi igazgatási, rendvédelmi vagy az Országos Mentő Szolgálathoz tartozó szervek igénye alapján vagy ha az ebből adódó

késedelem súlyos következménnyel járna, közvetlenül az érintett által felkért honvédségi szervezet parancsnoka a regionális együttműködés kereteire figyelemmel saját hatáskörben dönt a segítségnyújtásról, amelynek során a közreműködés mértéke és jellege nem veszélyeztetheti az adott honvédségi szervezet alaprendeltetés szerinti feladatellátásának maradéktalan biztosítását, a készenlét fenntartását, a hadrafoghatóság szintjét.

(2) A rendkívüli kirendelés időtartama kizárólag a közvetlen életveszély és a jelentős anyagi kár bekövetkezte közvetlen veszélyének fennállásáig vagy a védekezésben részt vevő társszervek, szervezetek részére történő feladatátadásig tarthat.

8. A HKR működési feltételei biztosításának feladatai a védekezésre történő felkészülés időszakában

24. §

A miniszter a felkészülés és a megelőzés időszakában

a) kiadja a HKR Szervezeti és Működési Szabályzatát, és

b) szabályozza a HM katasztrófavédelmi készenléti szolgálata vezénnyelésének rendjét.

25. §

(1) A HM honvédelmi államtitkára a felkészülés és a megelőzés időszakában

a) gondoskodik a HKR felkészítéséről,

b) irányítja a honvédelmi ágazat katasztrófavédelmi tevékenységével kapcsolatos nemzetközi együttműködést,

c) a HM közigazgatási államtitkárával egyetértésben kijelöli a KKB Nemzeti Veszélyhelyzet-kezelési Központba a HM-et képviselő ágazati szakértőket, és

d) meghatározza a HIKKSZ szakmai összetételét.

(2) A HM közigazgatási államtitkára a felkészülés és a megelőzés időszakában

a) gondoskodik a HKR minisztériumi szintű szabályozóinak kidolgozásáról és naprakészen tartásáról,

b) a HKR részére történő dedikált költségvetési előirányzat biztosításával gondoskodik a HKR működőképességéről és lehetőségeken belüli fejlesztéséről, és

c) a katasztrófavédelmi ágazati költségvetés felhasználása irányelveinek – a HM honvédelmi államtitkárával egyetértésben való – jóváhagyásával meghatározza a HKR működésének, valamint fejlesztésének fő irányait, továbbá gondoskodik a HKR feladatok során alkalmazandó egyes speciális eszközök és felszerelések biztosításáról.

26. §

Az MH parancsnoka a felkészülés és a megelőzés időszakában

a) szabályozza a végrehajtásban részt vevő honvédségi szervezetek katasztrófavédelmi alkalmazási terveinek kidolgozását,

b) kijelöli a műveletvezetési központokat, a tervezett végrehajtó erőket,

c) jóváhagyja a katasztrófavédelmi tervet,

d) biztosítja a katasztrófavédelmi feladatok végrehajtására kijelölt erők igénybevételi feltételeinek folyamatos meglétét,

e) szabályozza az alárendeltségébe tartozó készenléti szolgálatok vezénnyelésének, ellátásának rendjét, a HKR riasztási feltételeit,

f) gondoskodik a katasztrófavédelmi feladatok végrehajtásához szükséges technikai eszközök hadrafoghatóságáról,

g) kijelöli az MH nukleáris, vegyi és biológiai veszély előrejelzésére, felmérésére létrehozott szervezet HKR részeként működő elemeit, szabályozza a működésük rendjét,

h) meghatározza az SMK és a TÖVE szakmai összetételét, és

i) kijelöli a KKB Nemzeti Veszélyhelyzet-kezelési Központba az MH-t képviselő ágazati szakértőket.

27. §

(1) A HM katasztrófavédelmi költségvetés tervezést koordináló és a HKR HM szintű szabályozásáért felelős önálló szervezeti egysége a felkészülés és a megelőzés időszakában

a) felelős a Kat. 82. § (3) bekezdése szerinti miniszteri rendelet tervezetének szakmai előkészítéséért – a HM veszélyes katonai objektum felügyeleti hatósági feladatokat ellátó önálló szervezeti egysége bevonásával –,

b) előkészíti a HKR Szervezeti és Működési Szabályzatát,

c) előkészíti és jóváhagyásra felterjeszti a HKR költségvetési előirányzatai felhasználására vonatkozó irányelveket, a katasztrófavédelmi elemi költségvetést, valamint a hozzá kapcsolódó éves beszerzési tervet,

d) végzi a HKR fenntartására és fejlesztésére fordítandó költségvetési előirányzat elosztásának szakmai koordinációját, éves tervezési, továbbá annak időarányos felhasználása ellenőrzési feladatait, valamint az azzal kapcsolatos HM és MH közötti koordinációs feladatokat,

e) meghatározott szakállományának katasztrófavédelmi készenléti szolgálatba vezénnyelésével biztosítja a HIKKSZ működését,

f) a HM védelmi igazgatási és katasztrófavédelmi koordinációs feladatokat ellátó önálló szervezeti egysége

felkérésére szakállományával részt vesz a katasztrófavédelemmel kapcsolatos országos és nemzetközi rendezvényeken, és

g) részt vesz a HIKKSZ állományának szakmai felkészítésében.

(2) A HM védelmi igazgatási és katasztrófavédelmi koordinációs feladatokat ellátó önálló szervezeti egysége a felkészülés és a megelőzés időszakában

a) koordinálja a HM honvédelmi államtitkára KKB tag-ságából adódó honvédelmi ágazati katasztrófavédelmi és védelmi igazgatási feladatokat,

b) szakmai segítséget nyújt a védelmi igazgatás területi szervei részére intézkedési tervek kidolgozásához,

c) a katasztrófavédelmi szervekkel együttműködve részt vesz a védelmi igazgatás területi szerveinek elnökei részére szervezett komplex védelmi igazgatási továbbképzések megszervezésében, végrehajtásában,

d) javaslatot tesz a HM honvédelmi államtitkára részére a központi államigazgatási szervekkel való katasztrófavédelmi és védelmi igazgatási szakmai kapcsolattartás rendjére,

e) meghatározott állományának katasztrófavédelmi készenléti szolgálatba vezénylésével biztosítja a HIKKSZ működését,

f) biztosítja a HIKKSZ működésének infrastrukturális feltételeit,

g) koordinálja a KKB szerveivel való kapcsolattartást, képviseli a HM-et a katasztrófavédelemmel kapcsolatos országos és nemzetközi rendezvényeken,

h) végzi a katasztrófavédelmi gyakorlatok minisztériumi szintű koordinációs feladatait, és

i) tervezi, valamint végrehajtja a HIKKSZ állomány szakmai felkészítését.

(3) Az MHP-nak az SMK működtetéséért felelős önálló szervezeti egysége a felkészülés és a megelőzés időszakában

a) összeállítja a katasztrófavédelmi tervet,

b) részt vesz a katasztrófavédelmi gyakorlatok előkészítésében és levezetésében,

c) összehangolja a más magasabb szintű parancsnokság, az MH parancsnoka közvetlen alárendeltségébe tartozó szervezetek és a végrehajtó erők katasztrófavédelemmel kapcsolatos operatív tervező és kidolgozó munkáját, irányítja azok katasztrófavédelmi felkészítését,

d) biztosítja az SMK és a TÖVE riasztási, aktivizálási feltételeit,

e) szervezi és végrehajtja a katasztrófavédelmi feladatokra kijelölt erők felkészítésének és készenlétének ellenőrzését, és

f) előkészíti, valamint levezeti az SMK katasztrófavédelmi feladatokra történő szakmai felkészítését.

(4) A HM veszélyes katonai objektum felügyeleti hatósági feladatokat ellátó önálló szervezeti egysége

a) végzi az ágazati objektumok veszélyességi minősítésének nyilvántartását, és

b) működteti az ágazati veszélyes anyag és veszélyes objektum adatbázist.

(5) A (4) bekezdés b) pontja szerinti adatbázis felhasználhatóságát a HM veszélyes katonai objektum felügyeleti hatósági feladatokat ellátó önálló szervezeti egysége biztosítja az MHP-nak az SMK működtetéséért felelős önálló szervezeti egysége és az Ágazati Információs Központot működtető honvédségi szervezet részére.

9. Az ágazati létesítmények katasztrófavédelmi tervezése

28. §

A veszélyes anyagokkal foglalkozó üzem vagy a veszélyes katonai objektum veszélyességi övezetében lévő, külön jogszabály hatálya alá nem tartozó ágazati létesítményekre az ágazati létesítmény parancsnoka objektumvédelmi tervet készít.

10. Segítségnyújtás nemzetközi katasztrófavédelmi feladatokhoz

29. §

(1) A katasztrófák elleni védekezés tárgykörében a Kormány döntéseinek és az Országgyűlés határozatainak előkészítésével kapcsolatos ágazati feladatokat, valamint a nemzetközi katasztrófavédelmi feladatok ágazati koordinációját a HM honvédelmi államtitkára végzi.

(2) A HKR nemzetközi katasztrófavédelmi segítségnyújtásban közreműködő erői és eszközei kijelölésével, felkészítésével és igénybevitelével kapcsolatos, a Kormány döntéséből adódó feladatokat – az érintett honvédelmi szervezetekkel együttműködésben – az MH parancsnoka végzi.

11. A katasztrófavédelemmel kapcsolatos képzés, felkészítés, kiképzés

30. §

(1) A HM honvédelmi államtitkára irányítást gyakorol a HIKKSZ felkészítése, kiképzése, továbbképzése, valamint gyakorlatokon történő részvétele felett.

(2) Az MH parancsnoka

a) irányítást gyakorol az MH-n belüli HKR elemek katasztrófavédelmi felkészítése, kiképzése, továbbképzése, valamint gyakorlatokon történő részvétele felett,

b) intézkedik a katasztrófavédelemre kijelölt alárendeltségében lévő állomány felkészítési rendszere, módszere, tematikája kidolgozására,

c) irányítja az MH-n belüli katasztrófavédelmi felkészítést, kiképzést és a gyakorlatok tervezését,

d) biztosítja az országos katasztrófavédelmi rendszer, nemzetközi katasztrófavédelmi együttműködés keretében szervezett közös kiképzéseken, gyakorlatokon az MH részvételét, és

e) jóváhagyja az MHP-nak az SMK működtetéséért felelős önálló szervezeti egysége által az SMK katasztrófavédelmi felkészítésére vonatkozó felkészítési tervét.

(3) A katasztrófavédelmi felkészítés és kiképzés kiterjed a katasztrófavédelmi munkavédelem és baleset-elhárítás különös szabályaira is.

12. A katasztrófavédelmi feladatok végrehajtását követő intézkedések

31. §

A katasztrófavédelmi feladatok végrehajtását követően haladéktalanul fel kell mérni, és elkülönítetten nyilván kell tartani a keletkezett károkat, a vagyoni hátrányokozást, a védekezésben részt vevők egészségkárosodását, a balesetet, valamint a felmerült költségtérítési igény mértékét.

13. A lakosság tájékoztatása

32. §

(1) A HM kommunikációs tevékenységéért felelős szervezete

a) végzi a lakosságtájékoztatás, a társadalommal és a sajtóval való kapcsolattartás minisztériumi szintű feladatait,

b) elkészíti az ágazati lakossági tájékoztatási tervet, és

c) nukleáris veszélyhelyzetben működteti a Lakossági Tájékoztatási Munkacsoportot.

(2) A lakosságtájékoztatás, a társadalommal és a sajtóval való kapcsolattartás MH szintű feladatait az MHP kommunikációs tevékenységéért felelős szerve végzi.

14. Záró rendelkezések

33. §

Ez a rendelet 2019. február 1-jén lép hatályba.

34. §

Hatályát veszti a honvédelmi ágazat katasztrófák elleni védekezésének irányításáról és feladatairól szóló 23/2005. (VI. 16.) HM rendelet.

Dr. Benkő Tibor s. k.,
honvédelmi miniszter

**A honvédelmi miniszter
2/2019. (I. 31.) HM
rendelete
a külföldi szolgálatot teljesítők
egyes járandóságairól szóló
8/2018. (VI. 22.) HM rendelet
módosításáról***

A honvédek jogállásáról szóló 2012. évi CCV. törvény 238. § (2) bekezdés 30. pontjában, a közalkalmazottak jogállásáról szóló 1992. évi XXXIII. törvény 85. § (5) bekezdés r) pontjában és (7) bekezdés a) pont ac) alpontjában, a honvédelmi alkalmazottak jogállásáról szóló 2018. évi CXIV. törvény 93. § 21. pontjában, a honvédelemről és a Magyar Honvédségről, valamint a különleges jogrendben bevezethető intézkedésekről szóló 2011. évi CXIII. törvény 81. § (2) bekezdés f) pontjában és a külképviseletekről és a tartós külszolgálatról szóló 2016. évi LXXIII. törvény 59. § (4) bekezdésében kapott felhatalmazás alapján, a Kormány tagjainak feladat- és hatásköréről szóló 94/2018. (V. 22.) Korm. rendelet 107. §-ában meghatározott feladatkörömben eljárva –,

a 32. § tekintetében a külképviseletekről és a tartós külszolgálatról szóló 2016. évi LXXIII. törvény 59. § (4) bekezdésében kapott felhatalmazás alapján, a Kormány tagjainak feladat- és hatásköréről szóló 94/2018. (V. 22.) Korm. rendelet 107. §-ában meghatározott feladatkörömben eljárva – a Kormány tagjainak feladat- és hatásköréről szóló 94/2018. (V. 22.) Korm. rendelet 138. § 2. pontjában meghatározott feladatkörében eljáró külgazdasági és külügyminiszterrel egyetértésben – a következőket rendelem el:

1. §

A külföldi szolgálatot teljesítők egyes járandóságairól szóló 8/2018. (VI. 22.) HM rendelet (a továbbiakban: R.) 2. § (1) bekezdés 2. pontja helyébe a következő rendelkezés lép:

(E rendelet alkalmazásában)

„2. családi átalány-költségtérítés: az állománynak a honvédek jogállásáról szóló 2012. évi CCV. törvény egyes rendelkezéseinek végrehajtásáról szóló 9/2013. (VIII. 12.) HM rendelet (a továbbiakban: HM rendelet) 1. § 10. pont b), c), g), h), j) és m) alpontja szerint tartós külföldi szolgálatot teljesítő tagja, valamint az állománynak a 18 hónapot meghaladó időtartamban a HM rendelet 2. § 10. pont i) alpontja szerint külföldi szolgálatot teljesítő tagja részére a hozzátartozói külföldi tartózkodásával összefüggésben felmerülő többletkiadásokhoz való hozzájárulás céljából, külföldi pénznyemben folyósított juttatás,”

* A rendelet mellékletét a Magyar Közlöny 2019. évi 13. száma tartalmazza.

2. §

Az R. 2. § (1) bekezdése a következő 4a. ponttal egészül ki:

(E rendelet alkalmazásában)

„4a. *életvitelszerű együttélés*: az állomány tagja és a családi átalány-költségtérítésre jogosító hozzátartozója a tartós külföldi szolgálat megkezdését követően az állomáshely szerinti országban lakóhelyül szolgáló ingatlanban szervezi az életét, az életvitelhez szükséges tevékenységeket jellemzően az állomáshely szerinti országban folytatja, továbbá a közüzemi szolgáltatásokat személyesen az állomáshely szerinti országban veszi igénybe.”

3. §

Az R. 2. § (1) bekezdés 9. pontja helyébe a következő rendelkezés lép:

(E rendelet alkalmazásában)

„9. *honvédelmi szervezet*: a honvédelemről és a Magyar Honvédségről, valamint a különleges jogrendben bevezethető intézkedésekről szóló 2011. évi CXIII. törvény (a továbbiakban: Hvt.) 80. § 13. pontja szerinti szervezet.”

4. §

Az R. 2. §-a a következő (6) bekezdéssel egészül ki:

„(6) E rendelet honvédelmi szervezetekre vonatkozó rendelkezéseit a miniszter fenntartói irányítása alá tartozó, katonai szervezetnek nem minősülő köznevelési intézményre is alkalmazni kell.”

5. §

Az R. 3. §-a a következő (9a) bekezdéssel egészül ki:

„(9a) A (9) bekezdést kell alkalmazni abban az esetben is, ha a házastársak az állomáshely szerinti országon belül eltérő állomáshelyen teljesítenek külföldi szolgálatot, illetve külföldi képzést, de életvitelszerűen együtt élnek, közös háztartást vezetnek.”

6. §

Az R. 11. § (3) bekezdése helyébe a következő rendelkezés lép:

„(3) A családi átalány-költségtérítésre jogosító hozzátartozó többszöri távolléte esetén a részidőket évente össze kell számítani. Az (1) bekezdés c) pontjának alkalmazása során a külföldi szolgálat megkezdésének és befejezésének évében az időarányosság kiszámításához az ellátmánypótléokra, illetve a családi átalány-költségtérítésre

való jogosultság munkáltatói döntésben meghatározott kezdő és befejező időpontját kell figyelembe venni.”

7. §

Az R. 14. §-a a következő (2a) bekezdéssel egészül ki:

„(2a) A 14. § (1) bekezdés d) és g) pontját, valamint a 14. § (2) bekezdését kell alkalmazni a 9 hónapot meghaladó, de legfeljebb 12 hónapig terjedő külföldi szolgálat esetén is azzal, hogy szabadságra történő hazautazás vagy alkalmi látogatás céljából az állomány tagja egyazon személy után a külföldi szolgálat időtartama alatt összesen egy alkalommal jogosult támogatásra. Az állomány tagja részére az utazási átalány-költségtérítés az illetékes pénzügyi ellátó szerv részére benyújtott írásbeli kérelem alapján folyósítható.”

8. §

Az R. 14. § (6) bekezdése helyébe a következő rendelkezés lép:

„(6) Az (5) bekezdéstől eltérően az állománynak az NFTC program keretében Kanadában tartós külföldi szolgálatot teljesítő tagja az (1) bekezdés d) és g) pontja szerinti utazások alkalmával utazási jegyre jogosult, ha az utazási átalány-költségtérítésről való lemondásáról és az utazások időpontjáról legkésőbb a tárgyév február 28-áig – a szolgálati előljáró egyidejű tájékoztatása mellett – írásban nyilatkozik az illetékes pénzügyi ellátó szerv és az illetékes logisztikai ellátó szerv felé. A tárgyév márciusában kezdődő külföldi szolgálat esetén a nyilatkozatot az állomány tagja legkésőbb tárgyév március 15-éig köteles megtenni. Ettől eltérően, a 9 hónapot meghaladó, de legfeljebb 12 hónapig terjedő külföldi szolgálat esetén a nyilatkozatot az állomány tagja legkésőbb az utazás megkezdése előtti 90. napig köteles megtenni. A Honvédség nemzetközi utazásszervezésért felelős szerve a nyilatkozat alapján intézkedik az állomány tagja által megadott utazási időpontokra érvényes repülőjegy megvásárlására, és annak az állomány tagja részére az utazás megkezdése előtti 15. napig történő megküldésére.”

9. §

Az R. 15. §-a a következő (1a) bekezdéssel egészül ki:

„(1a) Utazási jegy igénybevétele esetén a helyi közlekedés költsége – így különösen a tömegközlekedési eszköz, a reptéri transzfer, a taxi igénybevételenek költsége – az engedélyező előljáró engedélyével számolható el.”

10. §

Az R. 16. §-a a következő e) ponttal egészül ki:

(Az utazási átalány-költségtérítést)

„e) a 14. § (2a) bekezdése esetén legkésőbb az állomány tagja kérelmének beérkezését követő 15. napig”
(forintban kell átutalni az állomány tagja részére.)

11. §

Az R. 19. § (3) és (4) bekezdése helyébe a következő rendelkezések lépnek:

„(3) Az állomány tagja – a 3. § (9a) bekezdése szerinti kivétellel – köteles az állomáshelyen a külföldi szolgálat alatt betöltött beosztásának, a katonai hierarchiában elfoglalt helyének, a lakásigény jogos mértékének, valamint a szolgálati és biztonsági követelményeknek megfelelő lakóingatlan bérelni.

(4) A lakásigény jogos mértékének megállapításánál az együtt lakó személyek körében az állomány tagját és a családi átalány-költségtérítésre jogosító hozzátartozóit kell figyelembe venni, ideértve azt is, aki a jogosultsági feltételekben bekövetkező valamely változás miatt a külföldi szolgálat időtartamának egy része alatt már nem minősül családi átalány-költségtérítésre jogosító hozzátartozónak, azonban a jogosultság megszűnését követően is az állomány tagja által bérelt lakóingatlanban tartózkodik életvitelszerűen. Ettől való eltérést indokolt esetben az illetékes logisztikai ellátó szerv javaslata alapján a HM VGHÁT engedélyezhet.”

12. §

Az R. 19. §-a a következő (5) és (6) bekezdéssel egészül ki:

„(5) A családi átalány-költségtérítésre való jogosultság külföldi szolgálat alatti megszűnését követően a lakásigény jogos mértékének megállapításánál az a korábban családi átalány-költségtérítésre jogosító hozzátartozó vehető figyelembe, aki után az állomány tagja legalább 6 hónap időtartamban jogosult volt családi átalány-költségtérítésre. Ettől eltérő esetben a lakhatási átalány-költségtérítés összegét a családi átalány-költségtérítésre való jogosultság megszűnésének kezdő napjától a családi átalány-költségtérítésre jogosító hozzátartozók száma alapján felül kell vizsgálni, és szükség esetén korrigálni kell. Ettől való eltérést indokolt esetben, így különösen a családi átalány-költségtérítésre jogosító hozzátartozó egészségügyi állapotára, Magyarországon tartózkodó hozzátartozó gondozására, illetve az állomány tagja egyéb személyes, szociális körülményeire tekintettel, az illetékes logisztikai ellátó szerv javaslata alapján a HM VGHÁT engedélyezhet.

(6) Az állomány tagja családi, szociális vagy egyéb személyes körülményei alapján benyújtott kérelmére vagy

az állomáshely szerinti országon belüli áthelyezés esetén, indokolt esetben a HM VGHÁT engedélyezheti az állomáshelytől eltérő településen történő lakóingatlan bérletét és az arra vonatkozó lakhatási átalány-költségtérítés megállapítását, ha a lakóingatlantól való távolság alapján az állomány tagja beosztásának ellátása napi munkába járással teljesíthető.”

13. §

Az R. 21. § (1) bekezdés c) pontja helyébe a következő rendelkezés lép:

(A Honvédség viseli)

„c) vegyes átalány-költségtérítés formájában a b) pontban fel nem sorolt, egyéb lakhatással összefüggő költségeket az állomány tagja részére havonta 300 euró (a továbbiakban: EUR) összegben, továbbá egy főnél több családi átalány-költségtérítésre jogosító hozzátartozó esetén a második családi átalány-költségtérítésre jogosító hozzátartozótól hozzátartozónként havonta további 30 EUR összegben.”

14. §

Az R. 21. §-a a következő (1a) bekezdéssel egészül ki:
„(1a) Az (1) bekezdés c) pontjában foglaltaktól eltérően, azon állomáshelyek tekintetében, ahol az ellátmány-alap összege

a) amerikai dollárban (a továbbiakban: USD) került meghatározásra, a vegyes átalány-költségtérítés összege havonta 333 USD, továbbá egy főnél több családi átalány-költségtérítésre jogosító hozzátartozó esetén a második családi átalány-költségtérítésre jogosító hozzátartozótól hozzátartozónként havonta további 33 USD,

b) kanadai dollárban (a továbbiakban: CAD) került meghatározásra, a vegyes átalány-költségtérítés összege havonta 458 CAD, továbbá egy főnél több családi átalány-költségtérítésre jogosító hozzátartozó esetén a második családi átalány-költségtérítésre jogosító hozzátartozótól hozzátartozónként havonta további 46 CAD.”

15. §

Az R. 21. §-a a következő (5a) bekezdéssel egészül ki:

„(5a) Ha a Honvédség rendelkezik olyan lakóingatlanal vagy lakóingatlan bérleti jogával, amely a 19. § (3) és (4) bekezdésében foglalt szempontoknak megfelel, és az állomány tagja beosztásából adódóan indokolt, az engedélyező eljáró döntése szerint az állomány tagja köteles a rendelkezésre álló, a számára lakhatás céljából felajánlott lakóingatlan elfogadni, ha az az állomány tagja számára nem okoz indokolatlan többletterhet, ideértve különösen a munkába járás időtartamának, költségének, illetve

a közüzemi szolgáltatások díjának az indokolatlan emelkedését. Ebben az esetben az állomány tagja lakhatási átalány-költségtérítésre nem jogosult.”

16. §

Az R. 21. § (7) bekezdése helyébe a következő rendelkezés lép:

„(7) A lakhatási átalány-költségtérítés és a vegyes átalány-költségtérítés a lakóingatlan átvételének napjától illeti meg az állomány tagját. Törthavi lakhatási átalány-költségtérítést és vegyes átalány-költségtérítést kell megállapítani az állomány tagja részére, ha a tárgyhónapnak csak egy részében áll fenn a jogosultsági feltétel, ideértve különösen az ideiglenes elhelyezés, a tárgyhónap közben lezajló ki- és hazatelepülés, továbbá a vegyes átalány-költségtérítés esetén a családi átalány-költségtérítésre való jogosultság megállapításának vagy megszüntetésének esetét. A lakhatási átalány-költségtérítés megállapítása során a lakóingatlan átvételének napjától kell figyelembe venni a 19. § (4) bekezdése szerinti hozzátartozókat akkor is, ha a lakóingatlan átvételének napjától számított 30 napon belül költöznek az állomáshelyre, és válnak családi átalány-költségtérítésre jogosító hozzátartozókká.”

17. §

Az R. 32. § (9) bekezdése helyébe a következő rendelkezés lép:

„(9) A tandíjköltséghez történő hozzájárulás összegét juttatásra jogosító gyermekenként abban a pénznemben kell megállapítani és folyósítani, amelyben az állomány tagja külszolgálati ellátmánya megállapításra került. Az ettől eltérő pénznemben felmerülő tandíjköltség esetén annak összegét a (3) bekezdés szerinti kérelem benyújtását megelőző hónap 15. napján érvényes, az MNB által közzétett hivatalos devizaárfolyamon kell átszámítani. Az MNB által nem jegyzett, az MNB hivatalos devizalapján nem szereplő, egyéb árfolyamok esetében a kérelem benyújtását megelőző hónap 1. napján, az MNB által közzétett árfolyamon kell a tandíjköltséget EUR-ra átszámítani.”

18. §

Az R. 35. §-a helyébe a következő rendelkezés lép:

„35. § (1) Az állomány tagja kérelemre, egyszeri alkalommal legfeljebb a 2,5-es szorzószámmal számított ellátmány 9 havi összegének megfelelő ellátmányelőlegre jogosult azzal, hogy az ellátmányelőleg havi törlesztőrészlete nem haladhatja meg az állomány tagja havi nettó ellátmányának 50%-át.

(2) Az ellátmányelőleg folyósítását az állomány tagja legkorábban a külföldi szolgálat megkezdése előtti

15. naptól és legkésőbb a külföldi szolgálat megkezdését követő 6. hónap végéig írásban kérheti. A kérelmet

a) a külföldi szolgálat megkezdése előtt a külföldi szolgálat alatt betöltésre kerülő beosztás szerinti illetékes pénzügyi ellátó szervhez,

b) a külföldi szolgálat megkezdését követően az illetékes pénzügyi ellátó szervhez kell benyújtani.

(3) Az ellátmányelőleg lehetőség szerint soron kívül, de a (2) bekezdés a) pontja szerinti esetben legkorábban a külföldi szolgálat megkezdésekor, de legkésőbb az azt követő 15. napig, a (2) bekezdés b) pontja szerinti esetben legkésőbb a kérelem benyújtásától számított 15. napig kell folyósítani.

(4) Az (1)–(3) bekezdéstől eltérően nem jogosult ellátmányelőlegre az állomány tagja, ha a külföldi szolgálat időtartama az 1 évet nem haladja meg.”

19. §

Az R. 36. §-a helyébe a következő rendelkezés lép:

„36. § (1) Az ellátmányelőleg visszafizetése legfeljebb 36 havi részletben, de legfeljebb a külföldi szolgálat befejezéséig engedélyezhető.

(2) Az ellátmányelőleg törlesztését legkésőbb a felvételét követő harmadik hónapban kell megkezdni, és a törlesztésnek – egyenlő részletekben történő levonás vagy befizetés mellett – a külföldi szolgálatból történő végleges hazatérés napjáig be kell fejeződnie.

(3) A (2) bekezdéstől eltérően, ha előre nem látható okok miatt a külföldi szolgálat az ellátmányelőleg visszafizetése előtt fejeződik be, a visszafizetésre a 31. § (4) bekezdését kell alkalmazni.”

20. §

Az R. 38. §-a helyébe a következő rendelkezés lép:

„38. § (1) Az állomány tagjának írásbeli kérelmére, a külföldi szolgálat alatt egyszeri alkalommal, legfeljebb 6000 EUR vagy annak megfelelő összegű USD, CAD vagy GBP lakhatási átalány-költségtérítés előleg folyósítható az állomány tagja részére.

(2) Az (1) bekezdés szerinti előleg kizárólag a lakásbérleti szerződés megkötésekor, a lakóingatlan és az ahhoz tartozó garázs bérleti díjának – ideértve az első havi lakbért – rendezésére használható fel.

(3) Az (1) bekezdés szerinti előleg az állomány tagja a külföldi szolgálat megkezdését követő 2 hónapon belül kérheti az illetékes pénzügyi ellátó szervtől, mely az előleg lehetőség szerint soron kívül, de legkésőbb a kérelem benyújtását követő 15. napig folyósítja az állomány tagja részére.

(4) A folyósított lakhatási átalány-költségtérítés előleg összege az állomány tagja részére megállapított lakhatási

átalány-költségtérítés összegéből kerül levonásra. Az állomány tagja részére lakhatási átalány-költségtérítés mindaddig nem kerül folyósításra, amíg a felvett lakhatási átalány-költségtérítés előlegből tartozás áll fenn.

(5) A képviselő-vezető esetén az (1)–(3) bekezdés akkor alkalmazható, ha a 24. § (2) bekezdése alapján a képviselő-vezető a rezidencia felkutatására és a bérleti szerződés megkötésére kijelölt személy. A képviselő-vezető a lakhatási átalány-költségtérítés előleget az illetékes logisztikai ellátó szervtől kérheti, és az előleg felhasználásáról az illetékes logisztikai ellátó szerv felé számol el.”

21. §

Az R. 48. § (2) bekezdése helyébe a következő rendelkezés lép:

„(2) A külszolgálati ellátmány havi nettó összege a besorozáshoz rendszeresített rendfokozat alapulvételeivel az 5. melléklet szerinti szorzószám és az alapellátmány szorzatával egyenlő. Az alapellátmány összege 764 EUR.”

22. §

Az R. 58. § (1) bekezdés b) pontja helyébe a következő rendelkezés lép:

(A katonai megfigyelő)

„b) az állomáshely szerinti országra a 8. mellékletben meghatározott teljes összegű napidíj 150%-ával megegyező összegű külföldi napidíjra jogosult abban az esetben, ha részére a műveletet irányító nemzetközi szervezet nem biztosít közvetlen pénzbeli ellátást.”

23. §

Az R. 60. §-a helyébe a következő rendelkezés lép:

„60. § (1) Az állomány ideiglenes külföldi szolgálatot teljesítő tagja megkezdett naptári naponként az állomáshely szerinti, 8. mellékletben meghatározott

a) I. kategóriába tartozó országban teljesített külföldi szolgálat esetén naponta 50 EUR,

b) II. kategóriába tartozó országban teljesített külföldi szolgálat esetén naponta 60 EUR,

c) III. kategóriába tartozó országban teljesített külföldi szolgálat esetén naponta 70 EUR összegű külföldi napidíjra jogosult.

(2) Az ideiglenes külföldi szolgálat kezdő és befejező időpontja Magyarország államhatárának átlépése azzal, hogy légi és vízi út esetén az országhatár átlépésének időpontja az állomány tagja

a) ideiglenes külföldi szolgálatra történő kiutazása esetén az indulás időpontját megelőző egy óra, és

b) ideiglenes külföldi szolgálatról történő hazautazása esetén az érkezést követő egy óra.

(3) A külföldi napidíj megállapítása során

a) nem vehető figyelembe naptári napként az a nap, amelynek során az állomány tagja 4 óránál rövidebb időt tölt külföldön,

b) fél naptári napként kell figyelembe venni azt a napot, amelynek során az állomány tagja 4 óránál hosszabb, de 8 óránál rövidebb időt tölt külföldön.

(4) Ha az állomány ideiglenes külföldi szolgálatot teljesítő tagja a külföldi szolgálat időtartama alatt díjtalan ebédben, illetve vacsorában részesül, az adott naptári napra jutó napidíját ebéd vagy vacsora biztosítása esetén 30%-kal, ebéd és vacsora biztosítása esetén összesen 60%-kal csökkenteni kell.

(5) A külföldi napidíj összege után felmerülő közteher az állomány ideiglenes külföldi szolgálatot teljesítő tagját terheli.”

24. §

Az R. 67. § (3) bekezdése helyébe a következő rendelkezés lép:

„(3) Az állomány tagja az (1) bekezdés szerint felvett összeggel a hazatéréstől számított 15 napon belül köteles az illetékes pénzügyi ellátó szerv felé elszámolni, melynek során köteles nyilatkozni arról, hogy a külföldi szolgálat időtartama alatt részesült-e díjtalan ebédben, illetve vacsorában. A kerekítésből eredő különbözet a havi illetmény-számfejtés keretében, forintban kerül elszámolásra és kifizetésre az állomány tagja részére. Az állomány tagja az (1) bekezdés szerint felvett összeggel a módosított munkáltatói döntés aláírásától számított 10 napon belül köteles az illetékes pénzügyi ellátó szerv felé elszámolni, ha a HM rendelet 192. § (3) bekezdése alapján a munkáltatói döntés módosításra került. A külföldi napidíj-előleg felhasználását nem kell számlával igazolni.”

25. §

Az R. 68. § (1) bekezdése helyébe a következő rendelkezés lép:

„(1) Az e fejezetben nem szabályozott kérdésekben az állomány tartós külföldi képzésben részt vevő tagjára is alkalmazni kell az 5. § (4) bekezdését, a 10–13. §-t, a 14. § (1) bekezdés a), c), e), f) pontját, a 14. § (2)–(5) bekezdését, a 14. § (7) bekezdését, a 15–18. §-t, a 22. §-t, a 30–36. §-t és a 40. §-t.”

26. §

Az R. 70. §-a helyébe a következő rendelkezés lép:

„70. § (1) Az állomány tagja a 6. § (3) bekezdése, valamint a 7. § (1), (2) és (3) bekezdése szerint jogosult ellátmányra azzal az eltéréssel, hogy az alapellátmánya havi

nettó összegének megállapításához szükséges szorzószámot a képzés megkezdését megelőzően utoljára betöltött hazai beosztáshoz rendszeresített rendfokozat alapulvételeivel a 7. melléklet tartalmazza.

(2) A 7. melléklet szerinti szorzószámot térítésmentesen vagy kedvezményesen biztosított étkezés esetén – az ellátás mértékének figyelembevételével – csökkenteni kell. A csökkentés mértéke reggeli biztosítása esetén a szorzószám 5%-a, ebéd vagy vacsora biztosítása esetén a szorzószám 10%-a, napi háromszori étkezés biztosítása esetén a szorzószám 25%-a.

(3) Az állomány 18 hónapot meghaladó időtartamban külföldi képzésben részt vevő tagja a családi átalány-költségtérítésre jogosító házastársa után a 8. § szerint jogosult ellátmánypótlékra. A 18 hónapos időtartamba nem számítható bele a külföldi képzés érdemi részéhez közvetlenül nem kapcsolódó nyelvi vagy egyéb felkészítés, vagy más jogcímen történő külföldön tartózkodás időtartama, ha 1 hónapnál hosszabb idő telik el a külföldi tartózkodások között.

(4) Ha a külföldi képzés összességében 18 hónapnál hosszabb időtartamra meghosszabbításra kerül, akkor az állomány tagja ellátmánypótlékra a meghosszabbításról szóló vezénylési okmány kiadása napjától jogosult.”

27. §

Az R. a 71. §-t követően a következő 40/A. alcímmel egészül ki:

„40/A. Családi átalány-költségtérítés

71/A. § A 18 hónapot meghaladó időtartamú külföldi képzés esetén az állomány tagja a családi átalány-költségtérítésre jogosító hozzátartozói után a 9. § szerint családi átalány-költségtérítésre jogosult.”

28. §

Az R. 72. § (3) bekezdése helyébe a következő rendelkezés lép:

„(3) Az (1) bekezdés szerinti elhelyezési lehetőség hiányában, vagy ha a családi átalány-költségtérítésre jogosító hozzátartozó is külföldön tartózkodik, az állomány tagja részére – a lakásigény jogos mértéke, valamint az észszerű takarékosági elvek szem előtt tartásával – lakóingatlant kell bérelni. Ez esetben az (1) bekezdés a) és b) pontját, továbbá a 19–22. §-t kell alkalmazni.”

29. §

Az R. 77. § (1) bekezdése helyébe a következő rendelkezés lép:

„(1) Ha a fogadó fél által az állomány tartós külföldi képzésben részt vevő tagja részére folyósított pénzbeli jut-

tatások együttes összege meghaladja a külszolgálati ellátmány és az átalány-költségtérítések, illetve szállás-költségtérítés együttes összegét, az állomány tagja a Honvédségtől külszolgálati ellátmányra, átalány-költségtérítésre, illetve szállás-költségtérítésre nem jogosult. Ebben az esetben az illetékes pénzügyi ellátó szerv a folyósítás megszüntetéséről írásban értesíti az állomány tagját.”

30. §

Az R. 81. § (3) bekezdése helyébe a következő rendelkezés lép:

„(3) Közalkalmazott és honvédelmi alkalmazott esetében nem alkalmazható a 14. § (1) bekezdés b) pontja, a 14. § (6) bekezdése, a 27. §, a 29. §, a 60. §, a 67. § (3) bekezdése, a 74. § (4) és (9) bekezdése, továbbá a III., a IV. és az V. Fejezet.”

31. §

Az R. a következő 49/A. alcímmel egészül ki:

„49/A. A VI. Fejezethez kapcsolódó rendelkezések

83/A. § (1) A közalkalmazott és a honvédelmi alkalmazott külföldi napidíjra a tartós külszolgálatról és az ideiglenes külföldi kiküldetésről szóló 172/2012. (VII. 26.) Korm. rendelet (a továbbiakban: Korm. rendelet2) szerinti mértékben jogosult, azzal az eltéréssel, hogy légi és vízi út esetén az országhatár átlépésének időpontja a közalkalmazott és a honvédelmi alkalmazott

a) ideiglenes külföldi szolgálatra történő kiutazása esetén az indulás időpontját megelőző egy óra, és

b) ideiglenes külföldi szolgálatról történő hazautazása esetén az érkezést követő egy óra.

(2) A közalkalmazott és a honvédelmi alkalmazott a 67. § (1) bekezdés szerint felvett összeggel a hazatéréstől számított 15 napon belül köteles az illetékes pénzügyi ellátó szerv felé elszámolni. A munkáltatói döntést a változás tudomásra jutásának napjától számított 5 napon belül módosítani kell, ha az utazás során a munkáltatói döntésben foglaltakhoz képest változás következik be. A módosított munkáltatói döntés jóváhagyását követően az állomány tagja az (1) bekezdés szerint felvett összeggel a módosított munkáltatói döntés aláírásától számított 10 napon belül köteles az illetékes pénzügyi ellátó szerv felé elszámolni. A külföldi napidíj-előleg felhasználását nem kell számlával igazolni, az elszámolásra a ténylegesen külföldön töltött időtartam figyelembevételével a Korm. rendelet2 szerint kerül sor. A kerekítésből eredő különbözet a havi illetményszámfejtés keretében, forintban kerül elszámolásra és kifizetésre a közalkalmazott és a honvédelmi alkalmazott részére.”

32. §

Az R. XI. Fejezete helyébe a következő fejezet lép:

„XI. FEJEZET
A KORMÁNYZATI SZOLGÁLATI
JOGVISZONYBAN ÁLLÓKRA VONATKOZÓ
KÜLÖN SZABÁLYOK

51. Általános jogosultsági szabályok

85. § (1) Kormánytisztviselő és kormányzati ügykezelő (a továbbiakban együtt: kormánytisztviselő) külföldi kiküldetésére és külföldi tanulmányaira a X. Fejezet rendelkezéseit az e fejezetben foglalt eltérésekkel kell megfelelően alkalmazni.

(2) A miniszter közvetlen alárendeltségébe tartozó külképviseleti szervezeti egységnél foglalkoztatott, tartós külszolgálatot teljesítő kormánytisztviselő külszolgálatával összefüggő járandóságai tekintetében a II. Fejezetet, a 81. § (2) bekezdés e) pontját, g)–j) pontját, a 3. mellékletet, továbbá a külképviseletekről és a tartós külszolgálatról szóló 2016. évi LXXIII. törvényt (a továbbiakban: Külszoltv.) az e fejezetben foglalt eltérésekkel kell alkalmazni.

(3) A (2) bekezdés szerinti kormánytisztviselő tartós külszolgálatára nem alkalmazható az 5. § (1)–(3) bekezdés, a 6–21. §, a 23. §, a 27–30. § és a 39. §, a 40. § (2) bekezdése, továbbá a Külszoltv. 23. § (3) bekezdése, 23. § (9) bekezdése, 23. § (10) bekezdése, 25. § (2) bekezdés c) pont ca) alpontja, 25. § (5) bekezdés c) pontja, 25. § (7) bekezdése, 25. § (13) és (14) bekezdése, 26. § (1a) bekezdése. Képviselő-vezető tartós külszolgálatára esetén nem alkalmazható továbbá a Külszoltv. 25. § (2) bekezdés a) pontja, b) pontja és c) pont cb) alpontja, 25. § (3) és (3a) bekezdése, 25. § (4) bekezdése, 25. § (5) bekezdés a) és b) pontja, 25. § (6) bekezdése, 25. § (8) és (9) bekezdése, valamint 25. § (12) bekezdése.

(4) A (2) bekezdés szerinti kormánytisztviselő esetén, ha a 22. §, a 24–26. §, a 31–38. §, illetve a 40. §

a) külszolgálati ellátmányt említ, azon a Külszoltv. 23. § (4) bekezdése szerinti devizailletményt,

b) családi átalány-költségtérítésre jogosító hozzátartozót említ, azon a Külszoltv. 2. § 8. pontja szerinti hozzátartozót,

c) ellátmányt említ, azon a Külszoltv. 23. § (4) bekezdés a) pontja szerinti illetményt kell érteni.

(5) Ideiglenes külföldi szolgálatot teljesítő kormánytisztviselő külföldi napidíjának és utazási előlegének megállapítására nem alkalmazható a 60. § és a 67. § (1) bekezdés b) pontja.

(6) A (2) bekezdés szerinti kormánytisztviselő esetén kihelyező szervnek a HM, kihelyező vezetőnek a miniszter minősül, aki a kihelyező okiratban állapítja meg a kormánytisztviselő külszolgálati ellátmányának és átalány-költségtérítéseinek összegét.

52. Az I. Fejezethez kapcsolódó rendelkezések

86. § A külföldi szolgálattal összefüggésben tévesen kifizetett összeg kormánytisztviselő esetén a kormányzati igazgatásról szóló 2018. évi CXXV. törvény 98. §-a szerinti elévülési időn belül követelhető vissza.

53. A II. Fejezethez kapcsolódó rendelkezések

87. § (1) A Külszoltv. 23. § (5) bekezdés b) pontja szerinti munkaköri osztályhoz tartozó szorzót a rangadományozás és ranghasználat részletes szabályairól szóló 6/2016. (X. 12.) KKM rendelet figyelembevételével kell megállapítani.

(2) A MÁNK VPR képviselő-vezető Külszoltv. 23. § (5) bekezdése szerinti illetményét az „első beosztott diplomata, első beosztott konzul” munkakörhöz tartozó szorzó, a MÁEK KK képviselő-vezető Külszoltv. 23. § (5) bekezdése szerinti illetményét a „beosztott diplomata” munkakör I. osztályú tanácsosi ranghoz meghatározott szorzó alapján kell megállapítani.

87/A. § (1) Ha a tartós külszolgálatot teljesítő kormánytisztviselő részére az e rendelet 2019. január 1-jén hatályos szabályai szerint megállapított, a személyi jövedelemadó és a járulékok levonása után számított havi devizailletmény és átalány-költségtérítések együttes összege alacsonyabb a közszolgálati tisztviselőkről szóló 2011. évi CXCV. törvény (a továbbiakban: Kttv.) 2018. december 31-én hatályos szabályai szerint megállapított, a személyi jövedelemadó és a járulékok levonása után számított havi illetmény és e rendelet 2018. december 31-én hatályos szabályai szerint megállapított havi külszolgálati ellátmány és átalány-költségtérítések együttes nettó összegénél, részére a különbözet bruttóított összegét devizailletmény-különbözet címén kell megállapítani és havonta a devizailletménnyel együtt folyósítani. A devizailletmény-különbözet e bekezdés alapján megállapított összegére a kormánytisztviselő a tartós külszolgálat befejezéséig jogosult abban az esetben, ha a külszolgálatra jellemző egyéb feltételek, így különösen a munkakör, az állomáshely, a Külszoltv. 2. § 8. pontja szerinti hozzátartozók létszáma, összetétele nem változik.

(2) Az (1) bekezdés alkalmazása során a Kttv. 218. § (3) bekezdése vagy 223. § (1) bekezdése szerint megállapított illetmény esetében úgy kell eljárni, hogy a Kttv. 218. § (3) bekezdése vagy 223. § (1) bekezdése szerinti illetményre való jogosultság megszűnését követő naptól kezdődően az (1) bekezdés alapján ismételt felül kell vizsgálni a devizailletmény-különbözetre való jogosultságot oly módon, hogy az (1) bekezdés szerinti, a Kttv. 2018. december 31-én hatályos szabályai szerinti illetmény összegét a munkakör tekintetében irányadó általános illetményszabályok szerint kell kiszámítani, majd ennek figyelembevételével a devizailletmény-különbözet összegét ismételtelen meg kell állapítani.

(3) Az (1) és (2) bekezdés szerint megállapított devizailletmény-különbözet összegének kiszámítása során a 2018. december 1-jén érvényes, MNB által közzétett hivatalos devizaárfolyamot kell figyelembe venni,

és a közterhek mértékére vonatkozóan a 2018. december 31-én hatályos szabályokat kell alkalmazni.

54. A VII. Fejezethez kapcsolódó rendelkezések

88. § A 70. § (1) bekezdésétől eltérően a kormánytisztviselő tartós külföldi képzése alatti ellátmányát a képzés megkezdése előtt betöltött beosztás vagy besorolási osztály és fizetési fokozat alapulvételével kell megállapítani.”

33. §

Az R. 91. § (2) bekezdés 16. pontja helyébe a következő rendelkezés lép:

[Az állomány 2. § (2) bekezdés b) pontja szerinti tagja és a KNBSZ közalkalmazotti jogviszonyban álló tagja esetében]

„16. a 35. § (4) bekezdése nem alkalmazható, azonban a 35. § (1) bekezdése alapján folyósítható ellátmányelőleg összege nem haladhatja meg a kiküldött kiküldetésének időtartamára összességében folyósított nettó ellátmány 50%-át.”

34. §

Az R. 91. §-a a következő (4) bekezdéssel egészül ki:

„(4) Az 1. melléklet alapján

a) a katonai, légügyi, véderő attasék ellátmányát a dandártábornoki rendszeresített rendfokozatú,

b) a katonai, légügyi, véderő attasé-helyettesek ellátmányát az alezredesi (vezetői beosztás) rendszeresített rendfokozatú,

c) az attaséhivatali titkár-gyakornokok ellátmányát az őrnagyi rendszeresített rendfokozatú, és

d) az altiszti titkárok ellátmányát a törzsszászlósi rendszeresített rendfokozatú

beosztáshoz tartozó szorzószám alapján kell megállapítani.”

35. §

Az R. 95. § (2) bekezdése helyébe a következő rendelkezés lép:

„(2) Az állomány 2. § (2) bekezdés b) pontja szerinti tagja külföldi képzése tekintetében a 72. § (3) bekezdésében foglaltakhoz kapcsolódó eljárásrendet a KNBSZ főigazgatója intézkedésben határozza meg.”

36. §

Az R. a következő 101. §-sal egészül ki:

„101. § (1) E rendeletnek a külföldi szolgálatot teljesítők egyes járandóságairól szóló 8/2018. (VI. 22.) HM rendelet módosításáról szóló 2/2019. (I. 31.) HM rendelettel (a továbbiakban: HM rendelet4) megállapított 2. § (1) be-

kezdés 4a. pontját, 2. § (6) bekezdését, 14. § (2a) bekezdését, 15. § (1a) bekezdését, 16. § e) pontját, 19. § (5) bekezdését, 21. § (1a) bekezdését, 40/A. alcímét, 49/A. alcímét, valamint 91. § (4) bekezdését 2019. január 1-jétől kell alkalmazni.

(2) E rendeletnek a HM rendelet4 szerint módosított 2. § (1) bekezdés 2. és 9. pontját, 11. § (3) bekezdését, 14. § (6) bekezdését, 19. § (4) bekezdését, 21. § (1) bekezdés c) pontját, 21. § (7) bekezdését, 35., 36. és 38. §-át, 48. § (2) bekezdését, 58. § (1) bekezdés b) pontját, 60. §-át, 67. § (3) bekezdését, 68. § (1) bekezdését, 70. §-át, 72. § (3) bekezdését, 77. § (1) bekezdését, 81. § (3) bekezdését, XI. Fejezetét, 91. § (2) bekezdés 16. pontját, 95. § (2) bekezdését, valamint 1., 2. és 8. mellékletét 2019. január 1-jétől kell alkalmazni.

(3) E rendeletnek a HM rendelet4 38. § c) pontjával megállapított 7. mellékletét a 2019. március 1-jét követően megkezdett tartós külföldi képzések esetén kell alkalmazni.

(4) E rendeletnek a HM rendelet4 6. §-ával megállapított 11. § (3) bekezdésének és a HM rendelet4 37. § 6. pontjával megállapított 11. § (1) bekezdés c) pontjának alkalmazása során az állomáshely szerinti országon kívüli tartózkodás 2019. évi időtartamába a házastárs által a 2019. január 1-je és a HM rendelet4 hatálybalépése között az állomáshely szerinti országon kívül eltöltött alap- és pótszabadság, illetve szülés miatti távollét időtartamát nem kell beszámítani.

(5) E rendeletnek a HM rendelet4 17. §-ával megállapított 32. § (9) bekezdését, a HM rendelet4 18. §-ával megállapított 35. §-át, a HM rendelet4 19. §-ával megállapított 36. §-át, valamint a HM rendelet4 20. §-ával megállapított 38. §-át a HM rendelet4 hatálybalépését követően benyújtott kérelmek elbírálása során kell alkalmazni.

(6) E rendeletnek a HM rendelet4 24. §-ával megállapított 67. § (3) bekezdését a HM rendelet4 hatálybalépését követően befejezett ideiglenes külföldi szolgálatok esetén kell alkalmazni.

(7) E rendeletnek a HM rendelet4 szerint módosított, illetve megállapított rendelkezései alapján az állomány tagja, a közalkalmazott és a honvédelmi alkalmazott részére a 2019. január, február és március hónapra megállapított külszolgálati ellátmány, átalány-költségtérítés és külföldi napi díj összegét 2019. április 5. napjáig kell kifizetni azal, hogy a kifizetésre kerülő összeget a 2019. január, február és március hónapokra kifizetett juttatás összegével csökkenteni kell.”

37. §

Az R.

1. 1. § (1) bekezdés b) pontjában a „miniszter által” szövegrész helyébe a „miniszter (a továbbiakban: miniszter) által” szöveg,

2. 1. § (2) bekezdésében a „Honvéd Vezérkar főnökére (a továbbiakban: HVKF)” szövegrész helyébe a „Magyar Honvédség parancsnokára” szöveg,

3. 2. § (2) bekezdés b) pontjában a „KNBSZ” szövegrész helyébe a „Katonai Nemzetbiztonsági Szolgálat (a továbbiakban: KNBSZ)” szöveg,

4. 2. § (3) bekezdés c) pontjában az „a Honvédség középszintű vezető szervének” szövegrész helyébe az „a Magyar Honvédség Parancsnokságának” szöveg,

5. 2. § (4) bekezdés c) pontjában az „a honvédelemről és a Magyar Honvédségről, valamint a különleges jogrendben bevezethető intézkedésekről szóló 2011. évi CXIII. törvény (a továbbiakban: Hvt.)” szövegrész helyébe a „Hvt.” szöveg,

6. 11. § (1) bekezdés c) pontjában a „90” szövegrész helyébe a „120” szöveg,

7. 14. § (5) bekezdésében a „g) pontja” szövegrész helyébe a „g) pontja, valamint a (2a) bekezdés” szöveg,

8. 16. § c) pontjában a „31-éig és” szövegrész helyébe a „31-éig,” szöveg,

9. 16. § d) pontjában a „belül” szövegrész helyébe a „belül,” szöveg,

10. 22. § (1) bekezdés b) pontjában a „15 napra” szövegrész helyébe a „15 napra azzal, hogy az ideiglenes elhelyezés időtartamára az állomány tagja részére lakhatási átalány-költségtérítés és vegyes átalány-költségtérítés nem folyósítható” szöveg,

11. 28. § (1) bekezdés d) pontjában a „helyen” szövegrész helyébe a „helyen és összegben” szöveg,

12. 28. § (2) bekezdésében a „szerinti utazási előleg” szövegrész helyébe a „szerinti – devizában történő folyósítás esetén legalább 100 EUR vagy annak megfelelő összegű – utazási előleg” szöveg,

13. 42. § (1) bekezdésében és 43. § (3) bekezdésében az „a HVKF” szövegrész helyébe az „a Magyar Honvédség parancsnokának” szöveg,

14. 43. § (4) bekezdés a) pontjában az „a 21. § (1) bekezdés b) és c) pontja, a 21. § (3) bekezdése” szövegrész helyébe az „a 21. § (1) bekezdés b) és c) pontja, a 21. § (1a) bekezdése, a 21. § (3) bekezdése” szöveg,

15. 47. § (5) bekezdésében az „a Honvédség középszintű vezető szerve” szövegrész helyébe az „a Magyar Honvédség Parancsnoksága” szöveg,

16. 50. § (1) bekezdésében az „a 15. § (1) bekezdését” szövegrész helyébe az „a 15. § (1) és (1a) bekezdését” szöveg,

17. 58. § (3) bekezdésében a „Korm. rendelet2 szabályait” szövegrész helyébe a „60. § (5) bekezdését” szöveg,

18. 69. § (2) bekezdésében a „családi ellátmánypótlékból” szövegrész helyébe az „ellátmánypótlékból” szöveg,

19. 72. § (4) bekezdésében és 74. § (7) bekezdésében az „ellátmánypótlékra” szövegrész helyébe az „átalány-költségtérítésre” szöveg,

20. 74. § (4) bekezdésében a „Honvédség pénzügyi feladatokat ellátó központi szervezetének utaztatásért felelős

szerve” szövegrész helyébe a „Honvédség nemzetközi utazásszervezésért felelős szerve” szöveg,

21. 76. § (1) bekezdésében a „külszolgálati ellátmány és a szállás-költségtérítés vagy lakhatási költségtérítés együttes összegébe” szövegrész helyébe a „külszolgálati ellátmány, az átalány-költségtérítés, illetve a szállás-költségtérítés együttes összegébe” szöveg,

22. 76. § (3) bekezdésében a „külszolgálati ellátmány” szövegrész helyébe a „külszolgálati ellátmány, átalány-költségtérítés, illetve szállás-költségtérítés” szöveg,

23. 76. § (4) bekezdésében a „kell alkalmazni” szövegrész helyébe a „kell megfelelően alkalmazni” szöveg,

24. X. Fejezet címében az „A KÖZALKALMAZOTTAKRA” szövegrész helyébe az „A KÖZALKALMAZOTTAKRA ÉS A HONVÉDELMI ALKALMAZOTTAKRA” szöveg,

25. 81. § (1) bekezdésében a „Közalkalmazott” szövegrész helyébe a „Közalkalmazott és honvédelmi alkalmazott” szöveg,

26. 81. § (2) bekezdés a)–j) pontjában és 83. § (3) bekezdésében a „közalkalmazott” szövegrész helyébe a „közalkalmazott és honvédelmi alkalmazott” szöveg,

27. 81. § (4) bekezdésében, 83. § (1) bekezdésében és 84. §-ában a „közalkalmazott” szövegrész helyébe a „közalkalmazott és a honvédelmi alkalmazott” szöveg,

28. 81. § (5) bekezdésében a „közalkalmazottak” szövegrész helyébe a „közalkalmazottak és a honvédelmi alkalmazottak” szöveg,

29. 82. §-ában a „közalkalmazottól” szövegrész helyébe a „közalkalmazottól és a honvédelmi alkalmazottól” szöveg,

30. 83. § (2) bekezdésében a „közalkalmazottal” szövegrész helyébe a „közalkalmazottal, illetve a honvédelmi alkalmazottal” szöveg,

31. 89. § (1) bekezdésében a „közalkalmazottra” szövegrész helyébe a „közalkalmazottra és honvédelmi alkalmazottra” szöveg,

32. 89. § (2) bekezdésében a „tagjának” szövegrész helyébe a „tagjának azzal, hogy a külföldi napidíj mértékét a Korm. rendelet2 szerint kell megállapítani” szöveg,

33. 90. § (2) bekezdésében és 91. § (2) bekezdésében a „közalkalmazotti” szövegrész helyébe a „közalkalmazotti vagy honvédelmi alkalmazotti” szöveg,

34. 91. § (2) bekezdés 4. pontjában a „(4)” szövegrész helyébe a „(4)–(6)” szöveg,

35. 91. § (2) bekezdés 7. pontjában az „a 21. § (1) bekezdés c) pontja” szövegrész helyébe az „a 21. § (1) bekezdés c) pontja és 21. § (1a) bekezdése” szöveg,

36. 91. § (2) bekezdés 9. pontjában a „Honvédség” szövegrész helyébe a „KNBSZ” szöveg és

37. 2. melléklet címében a „továbbá a tartós külföldi szolgálatot teljesítő közalkalmazottak és kormánytisztviselők” szövegrész helyébe az „a tartós külföldi szolgálatot teljesítő közalkalmazottak és honvédelmi alkalmazottak, továbbá a tartós külföldi képzésben részt vevők” szöveg lép.

38. §

Az R.

- a) 1. melléklete helyébe az 1. melléklet lép,
- b) 2. melléklete a 2. melléklet szerint módosul,
- c) 7. melléklete helyébe a 3. melléklet lép és
- d) 8. melléklete helyébe a 4. melléklet lép.

39. §

Hatályát veszti az R.

- a) 2. § (1) bekezdés 3. pontja,
- b) 3. § (1) bekezdésében a „vagy a 73. § (9) bekezdése szerinti bérleti díjat megalapozó bérleti szerződés” szövegrész,
- c) 3. § (9) bekezdésében a „családi ellátmánypótlékra vagy” szövegrész,
- d) 9. § (1) bekezdésében a „nettó” szövegrész,
- e) 39. § (4) bekezdése,
- f) 39. § (5) bekezdésében az „és a (4)” szövegrész,
- g) 69. § (3) bekezdése,
- h) 72. § (5) bekezdésében az „és a 73. §” szövegrész,
- i) 73. §-a és
- j) 9. melléklete.

40. §

Ez a rendelet a kihirdetését követő napon lép hatályba.

Dr. Benkő Tibor s. k.,
honvédelmi miniszter

**A honvédelmi miniszter
3/2019. (II. 7.) HM
rendelete**

**a fejezeti kezelésű előirányzatok kezelésének
és felhasználásának szabályairól szóló
5/2018. (III. 8.) HM rendelet módosításáról**

Az államháztartásról szóló 2011. évi CXCV. törvény 109. § (5) bekezdésében kapott felhatalmazás alapján, az államháztartásról szóló törvény végrehajtásáról szóló 368/2011. (XII. 31.) Korm. rendelet 1. melléklet I. pont

12. alpontjában meghatározott feladatkörömben eljárva, a Kormány tagjainak feladat- és hatásköréről szóló 94/2018. (V. 22.) Korm. rendelet 64. § (1) bekezdés 2. pontjában meghatározott feladatkörében eljáró pénzügyminiszterrel egyetértésben a következőket rendelem el:

1. §

A fejezeti kezelésű előirányzatok kezelésének és felhasználásának szabályairól szóló 5/2018. (III. 8.) HM rendelet (a továbbiakban: Rendelet) 13. § (1) és (2) bekezdése helyébe a következő rendelkezések lépnek:

- „(1) Az 1. mellékletben foglalt táblázat
- a) G:7 mezője szerinti kedvezményezettek közül
 - aa) a Magyar Hadtudományi Társaság,
 - ab) a Honvédség és Társadalom Baráti Körök Országos Közhasznú Szövetsége,
 - ac) a Magyar Huszár és Katonai Hagyományörző Szövetség,
 - ad) a Honvéd Kerékpáros és Hagyományörző Egyesület,
 - ae) az Asociația Szentegyházi Hagyományörző Huszár Egyesület (Szentegyházi Hagyományörző Huszár Egyesület),
 - af) a Magyar Katonai Jogi és Hadijogi Társaság,
 - ag) a Magyar Szablyavívó Egyesület,
 - ah) a Magyar Ejtőernyősök Bajtársi Szövetsége,
 - ai) a 39M Lövész Egyesület,
 - aj) a Centenárium Hadtörténelmi Egyesület, valamint
 - b) G:11 mező 2. pontja szerinti gazdasági társaság részére nyújtott támogatás a 651/2014/EU bizottsági rendelet szerinti kulturális támogatás.

(2) Az 1. mellékletben foglalt táblázat G:7 mezője szerinti kedvezményezettek közül a Budapesti Honvéd Sportegyesület, valamint a G:11 mező 1. pontja szerinti gazdasági társaság részére nyújtott támogatás az 1407/2013/EU bizottsági rendelet szerinti csekély összegű (de minimis) támogatás.”

2. §

A Rendelet 14. § (1) bekezdése helyébe a következő rendelkezés lép:

- „(1) Az 1. mellékletben foglalt táblázat G:13 mezője szerinti kedvezményezett, valamint G:7 mezője szerinti kedvezményezettek közül a Bajtársi Egyesületek Országos Szövetsége és a Honvédségi Nyugdíjas Klubok

Országos Szövetsége részére – a támogató és a kedvezményezett közötti támogatási szerződésben foglalt célra és feltételekkel – biztosított költségvetési támogatás e rendelet és a támogatási szerződés rendelkezéseinek megfelelő harmadik személy által is felhasználható.”

3. §

A Rendelet 1. melléklete az 1. melléklet szerint módosul.

4. §

Ez a rendelet a kihirdetését követő napon lép hatályba.

5. §

Az 1. §

a) az Európai Unió működéséről szóló szerződés 107. és 108. cikke alkalmazásában bizonyos támogatási kategóriáknak a belső piaccal összeegyeztethetővé nyilvánításáról szóló, 2014. június 17-i 651/2014/EU bizottsági rendelet és

b) az Európai Unió működéséről szóló szerződés 107. és 108. cikkének a csekély összegű támogatásokra való alkalmazásáról szóló, 2013. december 18-i 1407/2013/EU bizottsági rendelet

hatálya alá tartozó támogatást tartalmaz.

Dr. Benkő Tibor s. k.,
honvédelmi miniszter

I. melléklet a 3/2019. (II. 7.) HM rendelethez

1. A Rendelet 1. mellékletében foglalt táblázat (a továbbiakban: táblázat) G:7 mezője helyébe a következő mező lép:

	(Kifizetésben részesülők köre)
(302724)	<p>1. honvédségi érdekvédelmi szervek és nyugdíjasklubok 2. honvéd sportegyesületek 3. egyesülési jog alapján létrejött egyéb szervezetek, így különösen</p> <p>– a katonai hagyományokat őrző és érdekvédelmi feladatokat ellátó, a honvédelem érdekében tevékenykedő és a honvédelmet népszerűsítő sport-, kulturális, oktatási és tudományos szövetségek, egyesületek, alapítványok, – a hadirokkantak, hadigondozottak egyesülete vagy szövetsége</p>

2. A táblázat M:18 mezője helyébe a következő mező lép:

	(Kezelő szerv)
(249756)	Magyar Honvédség Parancsnokság

3. A táblázat 25. sora helyébe a következő sor lép:

(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)
(Alk. azonosító)	(Cím-név)	(Alcím-név)	(Logó-csoport-név)	(Logó-cím-név)	(Előirányzat célja)	(Kifizetésben részesülők köre)	(Támogatás biztosításának módja)	(Támogatási előleg)	(Bemutatóhoz becsült módja)	(Visszafizetés határideje)	(Biztosíték)	(Kezelő szerv)	(Lebonyolító szerv)	(Európai uniós forrásból finanszírozott költségeit támogatás közreműködő szervezete)
„25 375806		Légiőr fejlesztés			A Zrínyi 2026 honvédelmi és haderőfejlesztési program végrehajtása során felmerülő költségek fedezetének biztosítása	a Zrínyi 2026 honvédelmi és haderőfejlesztési program végrehajtásában részt vevő katonai szervezetek	egyedi döntéssel	nyújtható	egy összegben, előirányzat-átcsoportosítás					„

4. A táblázat címében a „2018.” szövegrész helyébe a „2019.” szöveg lép.

HATÁROZATOK

**A köztársasági elnök
21/2019. (I. 16.) KE
határozata
a Magyar Honvédség parancsnoka beosztásba történő kinevezésről**

Az Alaptörvény 9. cikk (4) bekezdés j) pontja, továbbá a honvédelemről és a Magyar Honvédségről, valamint a különleges jogrendben bevezethető intézkedésekről szóló 2011. évi CXIII. törvény 20. § (1) bekezdés b) pontja és a honvédek jogállásáról szóló 2012. évi CCV. törvény 56. § (1) bekezdése alapján – a honvédelmi miniszter előterjesztésére – *Korom Ferenc* altábornagyot a 2019. január 15. napjától 2023. május 15. napjáig terjedő határozott időtartamra a Magyar Honvédség parancsnoka beosztásba kinevezem.

Budapest, 2019. január 11.

Áder János s. k.,
köztársasági elnök

KEH ügyszám: KEH/00033-4/2019.

MINISZTERI UTASÍTÁSOK

A honvédelmi miniszter

2/2019. (I. 24.) HM

utasítása

**a személyes adatok védelmével
és a közérdekű adatok nyilvánosságával összefüggő
feladatok irányításáról és felügyeletéről, valamint
az ezekhez kapcsolódó egyes tevékenységek
eljárási rendjéről***

A jogalkotásról szóló 2010. évi CXXX. törvény 23. § (4) bekezdés c) pontja alapján a következő

utasítást

adom ki:

1. Általános rendelkezések

1. §

(1) Az utasítás hatálya kiterjed

a) a Honvédelmi Minisztériumra (a továbbiakban: HM),

b) a honvédelmi miniszter (a továbbiakban: miniszter)

közvetlen alárendeltségébe tartozó szervezetekre,

c) a Magyar Honvédség (a továbbiakban: MH) hadrendje szerinti szervezetekre, továbbá

d) az a)–c) pont szerinti szervezetek (a továbbiakban együtt: honvédelmi szervezetek) személyi állományára.

(2) Nemzetközi szerződés eltérő rendelkezése hiányában az utasítást alkalmazni kell a külföldön szolgálatot teljesítő honvédelmi szervezetek adatkezelésekkel kapcsolatos eljárására is.

(3) Az utasítás hatálya nem terjed ki

a) a minősített adatokra és

b) a közhitelű nyilvántartásból történő adatszolgáltatásra, valamint

c) a különleges jogrend ideje alatt folytatott adatkezelésekre.

2. §

A HM adatvédelmi és információszabadsággal összefüggő feladatokat ellátó szervezeti egysége (a továbbiakban: szakmai szerv) az utasítást szükség szerint, de legálább évente felülvizsgálja.

* Az utasítás mellékletét a Hivatalos Értesítő 2019. évi 3. száma tartalmazza.

3. §

Az utasítás alkalmazásában

a) *adatvédelmi középírányító szerv*: a Magyar Honvédség Parancsnoksága;

b) *általános közzétételi lista*: az információs önrendelkezési jogról és az információszabadságról szóló 2011. évi CXII. törvény (a továbbiakban: Infotv.) 1. mellékletében szereplő lista, amelynek adatait valamennyi közzétételre kötelezett honvédelmi szervezet a 9. mellékletében meghatározottak szerint köteles közzétenni;

c) *egyedi közzétételi lista*: a miniszter által meghatározott egyéb közzéteendő adatok köre;

d) *HM adatközlő*: a HM sajtó, média és katonai kommunikációs feladatait ellátó szervezeti egység;

e) *szakmai irányító*: a HM jogi és igazgatási ügyekért felelős helyettes államtitkára.

2. A szakmai szerv feladata az adatvédelem irányításával kapcsolatban

4. §

(1) A szakmai szerv

a) összeállítja, és a tárgyévét megelőző év november 15-ig jóváhagyásra felterjeszti a szakmai irányító részére az adatvédelmi ellenőrzési tervet,

b) összeállítja, és a tárgyévét követő február 28-ig felterjeszti a szakmai irányító részére az éves adatvédelmi összefoglaló jelentést,

c) összeállítja, és a tárgyévét követő március 31-ig felterjeszti a miniszter részére az összefoglaló jelentést az elektronikus közzététel helyzetéről,

d) a Honvédelmi Minisztérium Szervezeti és Működési Szabályzatáról szóló HM utasításban meghatározott körben jogi iránymutatást ad,

e) szakmai iránymutatást ad információs jogi kérdések, a honvédelmi szervezetek által kötendő adatfeldolgozási és együttes adatkezelési szerződések, valamint a honvédelmi szervezetek Nemzeti Adatvédelmi és Információszabadság Hatóság (a továbbiakban: NAIH) részére küldendő konzultációs irat tervezetei tekintetében.

(2) A szakmai szerv adatvédelmi ellenőrzéseket és adatvédelmi vizsgálatokat folytat.

(3) A szakmai szerv – feladatai ellátása során – közvetlenül tart kapcsolatot az adatkezelő honvédelmi szervezetekkel.

5. §

A szakmai szerv feladatainak végrehajtása érdekében folyamatosan kapcsolatot tart a NAIH-hal, a központi államigazgatási szervek adatvédelmi tisztviselőivel, valamint honvédelmi szervezetek adatvédelmi tisztviselőivel.

3. Adatvédelmi ellenőrzés

6. §

(1) Az adatvédelmi ellenőrzés célja a (2) bekezdésben meghatározott szempontrendszer figyelembevételével annak megállapítása, hogy az ellenőrzött honvédelmi szervezet adatkezelése megfelel-e a jogszabályoknak és egyéb szabályozók előírásainak.

(2) Az adatvédelmi ellenőrzés főbb szempontjai:

- a) az adatkezelés személyi feltételeinek megléte, az adatvédelmi tisztviselő kijelölésének vagy kinevezésének ténye, összeférhetetlenségének vizsgálata, az adatkezelést végző személyek felkészültsége, leterheltsége,
- b) az adatkezelés tárgyi feltételeinek rendelkezésre állása,
- c) az adatkezelési feladatok technikai lebonyolítása ügyfélforgalom mellett vagy anélkül,
- d) az elektronikus és papíralapú adathordozók tárolása, fizikai biztonsága,
- e) az adatkezelés módja,
- f) a honvédelmi szervezetekhez érkezett adatvédelmi megkeresésekre adott válaszok jogszerűsége,
- g) egyéb, adatvédelmet érintő rendszerek, különösen a beléptető, a zárt láncú kamera, valamint az elektronikus nyilvántartási rendszerek üzemeltetésének jogszerűsége,
- h) az előírt nyilvántartások és vezetettségük,
- i) a honvédelmi szervezet adatvédelmi, adatbiztonsági és közérdekű adatok kezelésére vonatkozó szabályzata (a továbbiakban: Szabályzat) megléte, aktualizáltsága.

(3) Az adatvédelmi ellenőrzést az éves adatvédelmi ellenőrzési terv szerint kell végrehajtani.

(4) Adatvédelmi ellenőrzést rendelhet el eseti jelleggel a miniszter, a közigazgatási államtitkár és a szakmai irányító. Az eseti adatvédelmi ellenőrzést írásban kell elrendelni, amelyben meg kell határozni különösen

- a) az ellenőrzés alá vont honvédelmi szervezetet,
- b) a 7. § (3) bekezdése szerint azt, aki az adatvédelmi ellenőrzés lefolytatására kötelezett,
- c) az (5)–(6) bekezdésre figyelemmel az adatvédelmi ellenőrzésre nyitva álló időtartamot,
- d) a (7) bekezdésre figyelemmel az adatvédelmi ellenőrzés tárgyát.

(5) Az adatvédelmi ellenőrzést az elrendeléstől számított 60 napon belül be kell fejezni. E határidőbe nem számít bele az az időtartam, amely alatt az ellenőrzés alá vont

honvédelmi szervezet az adatvédelmi ellenőrzést végző felhívására a 8. § (1) bekezdés c) pontja szerinti írásbeli felvilágosítást készíti, feltéve, hogy enélkül az ellenőrzés nem folytatható. Az adatvédelmi ellenőrzést végző javaslatára az adatvédelmi ellenőrzés időtartamát, annak lejáratá előtt, az azt elrendelő egy alkalommal, legfeljebb 30 nappal meghosszabbíthatja.

(6) Az (5) bekezdésben meghatározottaktól a miniszter az általa elrendelt eseti adatvédelmi ellenőrzés esetén eltérhet.

(7) Az adatvédelmi ellenőrzés – eltérő rendelkezés hiányában – kiterjed az ellenőrzés alá vont honvédelmi szervezet minden adatkezelésére.

(8) Az eseti adatvédelmi ellenőrzés megkezdését az ellenőrzés alá vont honvédelmi szervezetnek előzetesen nem kell bejelenteni.

7. §

(1) Az éves adatvédelmi ellenőrzési terv szerinti adatvédelmi ellenőrzést a szakmai szerv végzi.

(2) A honvédelmi szervezetek adatvédelmi tisztviselői éves adatvédelmi ellenőrzési terv szerint hajtják végre a honvédelmi szervezet adatkezeléseire vonatkozó adatvédelmi ellenőrzést, amelynek elrendelésére vonatkozó rendelkezéseket a honvédelmi szervezetek Szabályzata tartalmazza.

(3) Eseti adatvédelmi ellenőrzést végezhet az adatvédelmi ellenőrzést elrendelő döntése alapján

- a) az elrendelő által írásban kijelölt személy,
- b) a szakmai szerv,
- c) az adatkezelő honvédelmi szervezet adatvédelmi tisztviselője a honvédelmi szervezet vonatkozásában (a továbbiakban együtt: adatvédelmi ellenőrzést végző).

(4) Az (1) bekezdés szerinti esetben, illetve amennyiben az adatvédelmi ellenőrzést a (3) bekezdés alapján a szakmai szerv folytatja le, a szakmai szerv állományából a konkrét adatvédelmi ellenőrzés elvégzésére kötelezett személyt a szakmai szerv vezetője jelöli ki. A szakmai szerv állományába tartozó, adatvédelmi ellenőrzést végző személy jogosultságát az ellenőrzés megkezdésekor az MH Katonai Igazgatási és Központi Nyilvántartó Parancsnokság által kiállított igazolvány felmutatásával igazolja. A (3) bekezdés a) és c) pontja szerinti adatvédelmi ellenőrzést végzőnek ezen jogköre igazolása érdekében írásbeli kijelölését fel kell mutatnia.

(5) A szakmai szerv állományába tartozó, adatvédelmi ellenőrzést végző személy adatvédelmi ellenőrzése során, e tevékenysége tekintetében nem utasítható. E rendelkezést megfelelően alkalmazni kell a (3) bekezdés a) és c) pontja szerint adatvédelmi ellenőrzést végző szolgálati előljárójára és hivatali felettesére is.

8. §

(1) Az adatvédelmi ellenőrzést végző a szükséges személyi biztonsági feltételek megléte esetén

a) az ellenőrzés alá vont honvédelmi szervezet kezelésében levő, a vizsgált ügygel összefüggésbe hozható összes iratba betekinthez, azokról másolatot kérhet,

b) az ellenőrzés során az ügygel összefüggésbe hozható adatkezelést megismerheti, az adatkezelés helyszínéül szolgáló helyiségbe beléphet, és

c) az ellenőrzés alá vont honvédelmi szervezet vezetőjétől, az adatkezelő bármely munkatársától írásbeli és szóbeli felvilágosítást kérhet, továbbá a vizsgált ügygel összefüggésbe hozható bármely honvédelmi szervezettől vagy személytől írásbeli felvilágosítást kérhet.

(2) Az adatvédelmi ellenőrzést úgy kell lefolytatni, hogy az az ellenőrzés alá vont honvédelmi szervezet feladatainak ellátását csak a szükséges mértékben korlátozza.

(3) Amennyiben az adatvédelmi ellenőrzés során az adatvédelmi ellenőrzést végző olyan szabálytalanságot észlel, amely a helyszínen orvosolható, javaslatot tesz annak rendezésére.

(4) Az ellenőrzés alá vont honvédelmi szervezet vezetője

a) az adatvédelmi ellenőrzés lefolytatását elősegíti, így különösen az adatvédelmi ellenőrzést végző megkereséseit határidőn belül teljesítenie kell azzal, hogy a határidő az (1) bekezdés c) pontja szerinti esetben tizenöt napnál nem lehet rövidebb,

b) tartózkodik minden olyan magatartástól és döntéstől, amely az adatvédelmi ellenőrzés indokolatlan elhúzóásával jár, vagy arra vezethet,

c) az adatvédelmi ellenőrzéssel kapcsolatban észrevételt, javaslatot tehet.

9. §

(1) Az adatvédelmi ellenőrzést végző az adatvédelmi ellenőrzésről annak befejezését követő 30 napon belül jelentést készít, amely tartalmazza az adatvédelmi ellenőrzés (2) bekezdés szerinti megállapításait, ennek függvényében indokolt javaslatot a jogszerű állapot helyreállításához szükséges intézkedés megtételére, adatvédelmi vizsgálat lefolytatására, illetve felelősségre vonásra irányuló más eljárás megindítására.

(2) Az adatvédelmi ellenőrzést végző a jelentésben az adatvédelmi ellenőrzés során feltárt tényállás alapján megállapíthatja, hogy

a) az adatkezelés megfelel a jogszabályoknak és egyéb szabályozóknak, és ezért további intézkedés nem indokolt,

b) a 8. § (3) bekezdése szerinti szabálytalanságot az ellenőrzés alá vont honvédelmi szervezet a helyszínen orvosolta, és ezért további intézkedés nem indokolt, vagy

c) az adatkezelés nem felel meg a jogszabályoknak és egyéb szabályozóknak, a b) pont nem vagy csak részben

alkalmazható, ezért a jogszerű állapot helyreállítása érdekében további intézkedés megtétele szükséges.

(3) Az adatvédelmi ellenőrzést végző a (2) bekezdés c) pontja esetén a jelentés tervezetét véleményezésre megküldi az ellenőrzés alá vont honvédelmi szervezet vezetőjének, aki írásbeli álláspontját elektronikus úton 5 napon belül köteles megküldeni. Az adatvédelmi ellenőrzést végző az ellenőrzés alá vont honvédelmi szervezet vezetőjének álláspontja alapján a jelentés tervezetét felülvizsgálja, és egyetértése esetén pontosítja azt.

(4) Az adatvédelmi ellenőrzést végző a jelentést jóváhagyásra – közvetlenül – felterjeszti az elrendelő, az éves terv alapján végrehajtott adatvédelmi ellenőrzés esetén a jóváhagyó részére.

(5) A jóváhagyott jelentés megküldésével az adatvédelmi ellenőrzést végző tájékoztatja az ellenőrzés alá vont honvédelmi szervezet vezetőjét az adatvédelmi ellenőrzés lezárásáról, és a (2) bekezdés függvényében

a) felhívja a jogszerű állapot helyreállításához szükséges intézkedés soron kívüli megtételére,

b) tájékoztatja az adatvédelmi vizsgálat elrendeléséről, illetve

c) felelősségre vonásra irányuló más eljárás megindításáról.

(6) A jóváhagyott jelentést a szakmai szerv megküldi az adatvédelmi ellenőrzés alá vont honvédelmi szervezet elöljárójának, az MH hadrendje szerinti szervezetek vonatkozásában a Magyar Honvédség parancsnokának (a továbbiakban: MHPK).

4. Szakmai szerv vizsgálata

10. §

(1) Vizsgálat folytatható le a 11. § szerinti bejelentés alapján, adatvédelmi incidens bekövetkezte miatt vagy az adatvédelmi ellenőrzést követően, a 9. § (4) bekezdése szerint jóváhagyott jelentésnek megfelelően, ha a személyes adatok kezelésére vonatkozó szabályok, a közérdekű adatok vagy a közérdekből nyilvános adatok megismeréséhez fűződő jogok gyakorlása megsértésének gyanúja merül fel.

(2) A vizsgálat elrendelésére a szakmai irányító jogosult. A vizsgálatot a szakmai szerv az elrendelésétől számított 60 napon belül köteles befejezni. A határidőt indokolt esetben a szakmai irányító egy alkalommal, legfeljebb 30 nappal meghosszabbíthatja.

11. §

(1) A vizsgálat alapjául szolgáló bejelentés megtehető közvetlenül a szakmai szervnél. Amennyiben a bejelentő a honvédelmi szervezet vezetőjénél teszi meg bejelentését,

úgy a honvédelmi szervezet vezetője azt a beérkezését követő 5 napon belül átteszi a szakmai szervhez.

(2) A szakmai szerv megvizsgálja a bejelentést, és azt a beérkezésétől számított 5 munkanapon belül a vizsgálat elrendelésére vagy elutasítására vonatkozó indokolt javaslatával közvetlenül felterjeszti a szakmai irányító részére.

(3) A szakmai irányító a szakmai szerv felterjesztése alapján határozatban dönt a vizsgálat elrendeléséről vagy elutasításáról. A döntésről a szakmai szerv írásban vagy elektronikus úton 5 munkanapon belül értesíti a bejelentőt.

12. §

(1) Az adatvédelmi vizsgálatra az utasítás 7. § (3) és (4) bekezdését és a 8. §-át megfelelően alkalmazni kell.

(2) A szakmai szerv a vizsgálat befejezésének tényéről feljegyzést, az adatvédelmi vizsgálatról annak befejezését követő 30 napon belül jelentést készít. A jelentés tartalmazza a vizsgálat megállapításait, továbbá jogsérelem vagy annak közvetlen veszélye esetén a szakmai szerv indokolt javaslatát annak megszüntetésére, illetve felelősre vonásra irányuló más eljárás megindítására.

13. §

(1) A szakmai szerv a jelentést jóváhagyásra – közvetlenül – felterjeszti a szakmai irányító részére.

(2) A szakmai irányító – egyetértése esetén – jóváhagyja a jelentést, és hatáskörébe tartozóan feladatot szab, megteszi a szükséges intézkedéseket, illetve kezdeményezi a hatáskörébe nem tartozó intézkedéseket.

(3) Amennyiben a szakmai irányító adatvédelmi vizsgálat továbbfolytatását tartja szükségesnek, elrendeli a jelentés kiegészítését. A jelentés kiegészítésére és a kiegészített jelentés felterjesztésére a 12–13. § rendelkezéseit azzal az eltéréssel kell alkalmazni, hogy a vizsgálat határidejéről és meghosszabbításáról a szakmai irányító dönt.

(4) A szakmai szerv a vizsgálat befejezéséről a bejelentőt a szakmai irányító döntését követő 10 napon belül értesíti.

5. Az adatvédelmi tisztviselő, adatvédelmi csoport

14. §

(1) A honvédelmi szervezet vezetője adatvédelmi tisztviselőt köteles kijelölni vagy kinevezni.

(2) A kijelölés során a honvédelmi szervezet vezetője vegye figyelembe különösen a következőket:

a) a természetes személyeknek a személyes adatok kezelése tekintetében történő védelméről és az ilyen adatok szabad áramlásáról, valamint a 95/46/EK irányelv

hatályon kívül helyezéséről szóló az Európai Parlament és a Tanács (EU) 2016/679 rendelete (a továbbiakban: EU rendelet) és az Infotv. szerinti összeférhetlenségi szabályokat (a továbbiakban: összeférhetlenségi szabályok),

b) a kijelölendő személy szakértelmét, szakmai képességét és képességet a szakmai feladatok ellátására,

c) a kijelölendő személy ismeretét a honvédelmi szervezet adatkezelési műveletei, valamint az információs rendszerei adatbiztonsági és adatvédelmi igényei tekintetében,

d) a kijelölendő személy ismeretét a honvédelmi szervezet igazgatási és eljárási szabályait illetően.

(3) Az összeférhetlenségi szabályokra tekintettel nem láthat el adatvédelmi tisztviselői tisztséget vagy feladatot a honvédelmi szervezet vezetője, helyettesei, személyügyi szerv vezetője, pénzügyi vezető, informatikai vezető, a rendszergazda. A felsorolt beosztásokon túl azon beosztást ellátó sem lehet adatvédelmi tisztviselő, aki adatkezelési művelet végrehajtásáért felelős szerv vezetője. Az összeférhetlenségi szabályok alapján a honvédelmi szervezet Szabályzatában meg kell határozni azon beosztásokat, melyek összeegyeztethetetlenek az adatvédelmi tisztviselő tevékenységével.

(4) A honvédelmi szervezet méretére és szerkezetére tekintettel adatvédelmi csoport hozható létre. Az adatvédelmi csoport az adatvédelmi tisztviselőből és legalább egy tagból áll.

(5) Kötelező létrehozni adatvédelmi csoportot olyan honvédelmi szervezet esetében, ahol

a) kikülönített szervezeti egység található, melynek létszáma meghaladja a 250 főt, és a két elhelyezési objektum közötti távolság a 150 km-t meghaladja, amelynek legalább egy tagja a kikülönített alegységnél és legalább egy tagja a honvédelmi szervezet vezetője mellett teljesítsen szolgálatot,

b) országos nyilvántartás vezetésére kerül sor.

(6) Az adatvédelmi csoport működésének belső struktúráját, az egyes tagok feladatait és felelősségét a honvédelmi szervezet Szabályzata tartalmazza. Az adatvédelmi csoport vezetője a honvédelmi szervezet adatvédelmi tisztviselője, aki egy személyben felel a 17. §-ban meghatározott feladatok végrehajtásáért.

(7) Az adatvédelmi középírányító szerv állománytáblában rendszeresített beosztásban foglalkoztathat adatvédelmi referenst, aki kapcsolatot tart

a) az alárendelt honvédelmi szervezetek adatvédelmi tisztviselőivel, és szakmai segítséget nyújt részükre adatvédelmi és információs szabadsággal összefüggő kérdések vonatkozásában,

b) a szakmai szervvel.

(8) Az adatvédelmi referens kijelölhető egyúttal az adatvédelmi középírányító szerv adatvédelmi tisztviselőjének is. Kijelölés hiányában az adatvédelmi referens nem láthat el az adatvédelmi középírányító szervben adatvédelmi tisztviselői feladatokat.

15. §

(1) Az adatvédelmi tisztviselő e tevékenysége ellátása során közvetlenül az adatkezelő honvédelmi szervezet vezetőjének van alárendelve. Az adatvédelmi tisztviselő munkaköri leírását kijelölését vagy kinevezését követően haladéktalanul módosítani kell.

(2) Az adatvédelmi tisztviselőt a lehető legkorábbi szakaszban be kell vonni az adatvédelemmel kapcsolatos ügyekbe, az ezekkel kapcsolatban létrehozott munkacsoport munkájába, valamint a honvédelmi szervezet vezetője köteles kikérni az adatvédelmi tisztviselő tanácsát, különösen az adatvédelmi hatásvizsgálatok elkészítése során.

(3) Lehetőséget kell biztosítani az adatvédelmi tisztviselőnek arra, hogy amennyiben véleménye szerint az adatkezelő döntése nem összeegyeztethető a hatályos adatvédelmi jogszabályokkal, külön véleményt fogalmazzon meg a honvédelmi szervezet vezetője részére, ebben az esetben rögzíteni kell a döntés okait.

(4) A honvédelmi szervezet adatvédelmi feladataira történő teljes körű rálátás biztosítása érdekében az adatvédelmi tisztviselőt a vezetői értekezletekre meg kell hívni, különösen abban az esetben, amikor adatvédelmi vonatkozású döntéseket hoznak. Az értekezletre történő felkészüléshez – kellő időben – meg kell adni minden lényeges információt az adatvédelmi tisztviselőnek a megfelelő javaslat megfogalmazása céljából.

(5) Az adatvédelmi tisztviselő feladatellátása során nem utasítható, különösen a következők tekintetében:

a) adatvédelmi joggal kapcsolatos valamely ügyben egy bizonyos álláspont képviselésére,

b) arra, hogy hogyan kell kivizsgálni egy panaszt, vagy kell-e konzultálni a NAIH-hal.

(6) Az adatvédelmi tisztviselő önállósága nem jelenti azt, hogy a döntéshozatali jogköre meghaladja a 17. §-ban meghatározott feladatait.

(7) Az adatvédelmi tisztviselő szakmai előljárója vagy hivatali felettese a szakmai irányító.

16. §

Az adatvédelmi tisztviselő személyéről és elérhetőségeiről – postai és elektronikus levélcím – a kijelölést vagy kinevezést követő 5 napon belül értesíteni kell a NAIH-ot. Ezzel egyidejűleg az adatvédelmi tisztviselő kijelöléséről vagy kinevezéséről a szakmai szervet is értesíteni kell.

17. §

(1) Az adatvédelmi tisztviselő Infotv. hatálya alá tartozó adatkezelések tekintetében az Infotv. 25/M. §-ában foglalt, az EU rendelet hatálya alá tartozó adatkezelések vonatkozásában az EU rendelet 39. cikkében meghatározott feladatokat látja el.

(2) Az adatvédelmi tisztviselő az (1) bekezdésben meghatározott feladatain túl

a) részt vesz az adatvédelmet érintő jogszabályok, közjogi szervezetszabályozó eszközök, belső rendelkezések tervezeteinek kidolgozásában, és annak koordinációja során képviseli szervezete álláspontját,

b) kapcsolatot tart a szakmai szervvel, a részére küldött adatvédelmi jellegű iratait véleményével ellátja,

c) folyamatosan figyeli az adatvédelemmel és az információszabadsággal kapcsolatos jogszabályváltozásokat,

d) a 11. melléklet alapján éves jelentést készít a honvédelmi szervezet adatvédelmi helyzetéről a honvédelmi szervezet vezetője részére, melyet jóváhagyás esetén a tárgyévét követő január 15-ig közvetlenül megküld a szakmai szerv részére, valamint

e) ellátja az a)–d) pontokban foglaltakon túl az utasításban meghatározott további információszabadsággal kapcsolatos feladatokat.

18. §

(1) A honvédelmi szervezet vezetője biztosítja mindazokat a szervezési, technikai és anyagi feltételeket, melyek az adatvédelemmel és információszabadsággal kapcsolatos feladatok végrehajtásához szükségesek, különösen

a) adatvédelmi tisztviselő szakértői szintű ismereteinek fenntartásához szükséges tanfolyami, valamint szakirányú felnőttképzés támogatását,

b) adatvédelmi tisztviselő tevékenység aktív támogatásait, különös tekintettel a tanfolyami, valamint szakirányú felnőttképzésen elsajátított ismeretek önképzés keretében történő elmélyítéséhez szükséges idő biztosítását,

c) elegendő idő biztosítását az adatvédelmi feladatok ellátására, kiemelten azon adatvédelmi tisztviselőknek, akik adatvédelemmel nem összefüggő munkaköri feladatokat is ellátnak,

d) megfelelő infrastruktúra kialakítását,

e) a feladatok ellátásához szükséges személyzeti, jogi, informatikai, biztonsági szolgáltatásokhoz való hozzáférés biztosítását.

(2) Az (1) bekezdésben foglalt feltételek biztosítása érdekében a honvédelmi szervezet éves költségvetésének tervezése során az ezzel összefüggő költségeket figyelembe veszi.

(3) A honvédelmi szervezet vezetője gondoskodik róla, hogy az adatvédelmi tisztviselő személyét a honvédelmi szervezet állománya megismerje.

6. Adatvédelmi nyilvántartások

19. §

(1) A honvédelmi szervezet az adatkezeléseiről az 1–8. mellékletben meghatározott nyilvántartásokat vezet.

(2) Az (1) bekezdésben meghatározott nyilvántartásokat a NAIH és a szakmai szerv kérésére be kell mutatni.

7. Az adatvédelmi incidens

20. §

(1) Az EU Rendelet 33. cikk (1) bekezdésében és az Infotv. 25/J. § (1) bekezdésében meghatározottakat megelőzően, de a honvédelmi szervezet az adatvédelmi incidens bekövetkeztéről való tudomásszerzést követően legfeljebb 24 órán belül köteles bejelenteni azt a szakmai szerv részére, az 5. melléklet szerinti tartalommal.

(2) A szakmai szerv az adatvédelmi incidens bekövetkezésének gyanúja esetén haladéktalanul értesíti a Honvédelmi Ágazati Elektronikus Információbiztonsági Eseménykezelő Központot, annak megállapítása érdekében, hogy az adatvédelmi incidens elektronikus információbiztonsági eseményhez kapcsolódik-e.

(3) Ha az elektronikus információbiztonsági esemény kezelését végző elektronikus eseménykezelő központ az eseménykezelés során adatvédelmi incidens bekövetkezésének gyanúját észleli, erről haladéktalanul értesíti a szakmai szervet.

(4) Az incidens bejelentés megtételéhez szükséges NAIH regisztrációt, továbbá az incidens bejelentését – az (1) bekezdésben meghatározottakra figyelemmel – a honvédelmi szerv önállóan a szakmai szerv szakmai iránymutatása alapján köteles végrehajtani.

(5) A honvédelmi szervezet vezetője a Szabályzatban határozza meg az adatvédelmi incidens kezelésével, vizsgálatával és bejelentésével kapcsolatos eljárási szabályokat. Az adatvédelmi incidens feltárásában, annak hatásainak megállapításában, valamint az orvoslására teendő intézkedések kialakításában az adatvédelmi tisztviselőnek részt kell venni.

(6) A honvédelmi szervezet az adatvédelmi incidensekről az 5. melléklet szerinti formában nyilvántartást vezet.

8. Az adatvédelmi hatásvizsgálat

21. §

(1) A honvédelmi szervezet vezetője a tervezett adatkezelés megkezdése előtt köteles kockázatelemzést készíteni arra vonatkozóan, hogy a tervezett adatkezelés magas kockázattal jár-e a természetes személyek jogaira és szabadságaira nézve.

(2) Az adatkezelés nem kezdhető meg, ha az előzetes kockázatelemzés során kiderül, hogy az adatkezelés célja vagy jogalapja nem megállapítható. Az adatkezelés abban az esetben sem kezdhető meg, ha a szükségessége, arányossága nincs összhangban egymással.

(3) Amennyiben a megállapított kockázat

a) magas, úgy adatvédelmi hatásvizsgálatot kell lefolytatni,

b) alacsony, úgy hatásvizsgálatot nem kell lefolytatni, azonban annak elmaradásának okait dokumentálni szükséges.

(4) A honvédelmi szervezet vezetője a kockázatelemzés és – amennyiben ez szükséges – a hatásvizsgálat lefolytatására munkacsoportot hoz létre. A munkacsoport munkájában való részvételre a tervezett adatkezelésben résztvevő szervezeti egység kijelölt szakemberei, valamint a honvédelmi szervezet adatvédelmi tisztviselője és – részben vagy egészben elektronikus adatkezelés esetén – informatikai szakembere kerüljön kijelölésre.

(5) A hatásvizsgálat elmaradásáról és annak indokairól, valamint a lefolytatott hatásvizsgálat eredményéről a szakmai szervet a döntést megelőzően tájékoztatni kell.

(6) Amennyiben a honvédelmi szervezet a hatásvizsgálat során feltárt kockázatokat nem tudja megfelelő intézkedésekkel csökkenteni, a fennmaradó kockázatok továbbra is jelentősek, úgy a NAIH-hal történő konzultációt megelőzően, a szakmai szervvel egyeztetést kell kezdeményeznie.

(7) A hatásvizsgálat megfelelő lezárásáig az adatkezelést nem lehet megkezdeni.

(8) A honvédelmi szervezet a kockázatelemzésekről, a hatásvizsgálatokról a 8. melléklet szerinti formában nyilvántartást vezet.

9. Oktatás, képzés

22. §

(1) A honvédelmi szervezet adatvédelmi tisztviselője évente adatvédelem és információszabadság témakörben oktatást tart a honvédelmi szervezet személyi állományára részére.

(2) A honvédelmi szervezet személyi állományára az oktatáson és az oktatást követő vizsgán köteles részt venni.

(3) A szakmai szerv évente legalább egy alkalommal továbbképzést vagy konferenciát szervez a honvédelmi szervezetek adatvédelmi tisztviselői, a középírányító honvédelmi szervezet adatvédelmi referense részére.

(4) Az adatvédelmi tisztviselőknek részt kell venniük a NAIH által megrendezésre kerülő éves adatvédelmi tisztviselők konferenciáján.

10. Az adatfeldolgozás, adatközlés, adattovábbítás szabályai

23. §

(1) Az adatfeldolgozási szerződés megkötésére a) a HM tekintetében a szakmai irányító,

b) az a) pont alá nem tartozó adatkezelő honvédelmi szervezet esetén annak vezetője jogosult.

(2) Az adatfeldolgozási szerződések előkészítése vonatkozásában – kérésre – a szakmai szerv szakmai iránymutatást nyújt.

(3) A honvédelmi szervezet a szervezetet érintő adatfeldolgozási tevékenységekről a 3. és a 4. melléklet szerinti nyilvántartást vezet.

24. §

(1) Az adatközlés feltételeinek meglétét, a döntést megelőzően, az adatot közlő honvédelmi szervezet minden egyes személyes adattal összefüggésben ellenőrizni köteles.

(2) Az adat címzetthez történő megküldését megelőzően a honvédelmi szervezet köteles a szakmai szerv szakmai iránymutatását kikérni, kivéve azokat az eseteket, melyekben kötelező a címzettek részére az adatközlés.

25. §

Harmadik országba történő adattovábbítás esetén a 24. § alapján köteles a honvédelmi szervezet eljárni.

26. §

A honvédelmi szervezet adatközlési, adattovábbítási tevékenységéről a 6. melléklet szerinti nyilvántartást is vezet.

11. Az érintett jogainak érvényesítésével összefüggő feladatok

27. §

(1) A honvédelmi szervezet vezetője az Infotv. hatálya alá tartozó adatkezelés esetén az Infotv., az EU rendelet hatálya alá tartozó adatkezelés esetén az EU rendelet szerinti, az érintett jogai gyakorlására irányuló kérelmek tekintetében az Infotv.-ben vagy az EU rendeletben meghatározott határidőn belül a vonatkozó szabályok alapján jár el, melyhez – kérésre – a szakmai szerv szakmai iránymutatást nyújt.

(2) Amennyiben az (1) bekezdésben foglalt érintetti jogok gyakorlásának teljesítéséért az EU rendelet vagy az Infotv. szerint költség számítható fel, úgy a költségtérítés mértékét az MH Anyagellátó Raktárbázis (a továbbiakban: MH ARB) határozza meg. Az MH ARB évente január 31-ig közzététel céljából megküldi a szakmai szerv részére a költségtérítés mértékét, aki azt továbbítja a HM adatközlő részére.

(3) A honvédelmi szervezet az (1) bekezdésben meghatározott kérelmekről a 7. melléklet szerint nyilvántartást vezet.

12. Az elektronikus közzététel szabályai

28. §

Az általános és az egyedi közzétételi listában meghatározott adatok közzétételére a honvédelmi szervezetek saját, ennek hiányában a HM hivatalos honlapján (<http://www.kormany.hu/hu/honvedelmi-miniszterium>) digitális formában kerül sor úgy, hogy az bárki számára személyazonosítás nélkül, korlátozástól mentesen, díjmentesen hozzáférhető legyen.

29. §

(1) Az adatkezelő honvédelmi szervezet köteles csatlakozni az egységes közadatkereső rendszerhez, melybe feltölti az Infotv. 37/B. §-ában meghatározott adatokat.

(2) Az egységes közadatkereső rendszerhez csatlakozáskor kapcsolattartónak – a HM kivételével – a honvédelmi szervezet tekintetében az adatvédelmi tisztviselő, a HM tekintetében a HM adatközlő kijelölt ügyintézője minősül.

(3) Az egységes közadatkereső rendszerbe adatok feltöltésére akkor kerülhet sor, ha a szakmai szerv azok feltöltésével előzetesen egyetértett.

30. §

Az adatkezelő az általános közzétételi listában meghatározott, a felelősségi körébe tartozó adatokat, illetve azok változását a változás elrendelésének vagy megtörténtének napján, elektronikus úton, a szakmai szervnek megküldi, mely a szakmai vizsgálatot követően a HM adatközlőnek, vagy saját honlappal rendelkező honvédelmi szervezet esetén az adatvédelmi tisztviselőnek továbbítja közzétételre.

31. §

Az adatkezelő az adatot

- a) dokumentum (pdf, doc, docx, xls, xlsx, rtf),
- b) hangfájl (wav, wma, mp3),
- c) videofájl (mp4),
- d) kép (jpg) vagy
- e) tömörített (zip)

formátumokban készítheti elő közzétételre.

32. §

Az adatkezelő a 31. §-ban szereplő formátumok helyett más formátumot csak akkor alkalmazhat, ha azok egyike sem alkalmas vagy jelentősen hátrányosabb feltételek (méret, sebesség) mellett alkalmas ugyanazon információ megjelenítésére.

33. §

Az Infotv.-ben meghatározottakon túl az adatkezelő honvédelmi szervezet vezetője felel a közzétételre javasolt adatok tartalmának valóságáért, valamint azért, hogy az adatok nem minősítettek vagy egyéb okból megismerhetőségük nem korlátozott. Az adatok közzétehetőségét a szakmai szerv vizsgálja és állapítja meg.

34. §

A HM adatközlő, valamint a saját honlappal rendelkező honvédelmi szervezet az adatokat a közzétételi listákon szereplő adatok közzétételéhez szükséges közzétételi mintákról szóló 18/2005. (XII. 27.) IHM rendelet 2. mellékletében előírt minta alapján az adatok kézhezvételét követő 24 órán belül teszi közzé.

35. §

A közzétételre megküldött és a közzétett adatokról biztonsági mentést szükséges készíteni.

36. §

Ha az adatkezelő honvédelmi szervezet vezetője tudomást szerez arról, hogy a kezelésébe tartozó közzétett adat pontatlan, illetve téves, frissítésre szorul, haladéktalanul gondoskodik a hiba javításáról és a megfelelő adatok fentiek szerinti közzétételéről.

37. §

(1) Amennyiben az adatkezelő honvédelmi szervezet vezetője észrevételezi, hogy az adatok közzétételének oka megszűnt vagy a közzététel más okból nem kívánatos, a szakmai szerv egyetértésével, megteszi a szükséges intézkedéseket az adatok eltávolítására vagy archiválására.

(2) Abban az esetben, ha az (1) bekezdésben meghatározott okot a szakmai szerv észrevételezi, úgy arról értesíti az érintett honvédelmi szervezet vezetőjét a szükséges intézkedések megtétele érdekében.

38. §

Az ezen alcímben rögzített feladatokat – a HM kivételével – az adatkezelő honvédelmi szervezet esetében az adatvédelmi tisztviselő, a HM adatközlő tekintetében a kijelölt személyek, a szakmai szerv vonatkozásában pedig a szakmai szerv vezetője által kijelölt személyek végzik el.

39. §

A szakmai szerv a HM adatközlővel együttműködve a közérdekű adatok elektronikus közzététele esetében folyamatosan vizsgálja az Infotv. végrehajtásával kapcsolatos kötelezettségek teljesülését, és végzi a 4. § (1) bekezdés c) pontjában foglaltakat.

40. §

Amennyiben a HM egyedi közzétételi listát kíván kiadni, abban az esetben a szakmai szerv kikéri a NAIH véleményét. Az egyedi közzétételi listára az ezen alcímben foglaltakat megfelelően alkalmazni kell.

13. Közérdekű adatok egyedi igénylésének és teljesítésének rendje

41. §

A közérdekű adat megismerése iránt szóban bejelentett igényt – tartalmának pontos rögzítésével – az adatvédelmi tisztviselőnek a szóbeli bejelentéskor írásba kell foglalnia.

42. §

Amennyiben a honvédelmi szervezethez (a továbbiakban: címzett) közérdekű adatigénylés érkezik, annak teljesítése vagy megtagadása a címzett parancsnokának vagy vezetőjének feladata. A címzett a közérdekű adatigénylésről annak elektronikus úton történő megküldésével a szakmai szervet és a HM kommunikációért felelős szervet haladéktalanul értesíti.

43. §

A címzett megvizsgálja, hogy fennállnak-e az igényelt adat megismerhetőségének feltételei. A vizsgálatnak ki kell terjednie arra, hogy az igényelt adat, illetve az adathordozó tartalmaz-e minősített adatot, egyéb korlátozás alá eső adatot.

44. §

Az 1. § (1) bekezdés c) pontja szerinti szervezetek a megkeresésre írt válasz tervezetét a beérkezést követő 3 munkanapon belül megküldik a szakmai szerv, a HM kommunikációjáért felelős szerv és az MHPK részére, melyek a választervezettel kapcsolatos álláspontjukról haladéktalanul tájékoztatják a megküldőt.

45. §

A címzett a választervezetet, továbbá a szakmai szerv és a HM kommunikációjáért felelős szerv álláspontját a szolgálati eljárások egyidejű tájékoztatása mellett – a beérkezést követő 5 munkanapon belül – jóváhagyás céljából, a HM kabinetfőnök részére küldi meg. Az 1. § (1) bekezdés c) pontja szerinti szervezetek esetében a HM kabinetfőnök részére az MHPK álláspontját is meg kell küldeni. A HM kabinetfőnök a fenti §-okban meghatározott határidők figyelembevételével az Infotv. által meghatározott még rendelkezésre álló határidőn belül hozza meg a tervezetre vonatkozó döntését.

46. §

A jóváhagyott választervezetet a címzett küldi meg az Infotv.-ben meghatározott határidőn belül az igénylő részére.

47. §

A címzett a kiküldött választ a szakmai szerv részére megküldi.

48. §

A közérdekű adat megismerése iránti igény teljesítése során a honvédelmi szervezetek kölcsönösen együttműködve kötelesek eljárni, ennek érdekében egymás rendelkezésére bocsátják az igény teljesítéséhez szükséges adatokat.

49. §

Amennyiben a közérdekű adat megismerése iránti igény olyan adatra vonatkozik, amely a honvédelemről és a Magyar Honvédségről, valamint a különleges jogrendben bevezethető intézkedésekről szóló 2011. évi CXIII. törvény (a továbbiakban: Hvt.) 38. § (7) bekezdése, valamint 40. § (8) bekezdése alapján nem nyilvános, az igényt el kell utasítani. Az elutasítással egyidejűleg az igénylőt tájékoztatni kell arról, hogy a nem nyilvános adattartalom megismerhetőségét az MHPK külön kérelemre engedélyezheti. Amennyiben a Hvt. 38. § (7) bekezdése, valamint 40. § (8) bekezdése alapján nem nyilvános adatra vonatkozóan az MHPK engedélyezte a megismerhetőséget, akkor ugyanezen adatok a 41–48. §-ban foglalt eljárásrend betartásával a továbbiakban kiadhatóak.

50. §

Nem kell alkalmazni a 41–48. §-ban meghatározott eljárási rendet a Hvt. 38. § (7) bekezdésében, valamint 40. § (8) bekezdésében meghatározott nem nyilvános adatok továbbítása esetén, amennyiben

a) azok magyar állami szervek részére jogszabály alapján kötelező adatszolgáltatások,

b) az adattovábbítás más országok állami szervei – ideértve a Magyarországon akkreditált diplomáciai testületeket is – részére történik, ha azok honvédelmi vagy nemzetbiztonsági érdeket nem sértenek,

c) az adattovábbítás nemzetközi szerződésen alapul, vagy nemzetközi szervezetben viselt tagságunkból eredő adatszolgáltatási kötelezettség alapján történik.

51. §

Az 50. § a) és b) pontjaiban részletezett adatszolgáltatások esetén az iratokon a „Nem nyilvános” kezelési jelzést magyar és az 50. § b) pontja esetén az érintett ország hivatalos nyelvén is fel kell tüntetni. Az adatszolgáltatás címzettjét tájékoztatni szükséges arról, hogy az átadott adatok engedély nélkül nem hozhatóak nyilvánosságra és harmadik félnek nem adhatóak át.

52. §

Az adatigénylő neve és egyéb rendelkezésre álló személyes adatai az Infotv. 28. § (2) bekezdésében meghatározottak szerint kezelhetők.

53. §

Az Infotv. 29. § (3)–(4) bekezdésében, valamint a közérdekű adat iránti igény teljesítéséért megállapítható költségtérítés mértékéről szóló 301/2016. (IX. 30.) Korm. rendelet alapján a költségtérítésre vonatkozó eljárási rendet a honvédelmi szervezet Szabályzata tartalmazza. A költségtérítés, fizikai adathordozókra vonatkozó mértékét, a 27. § (2) bekezdésében meghatározott módon kell megállapítani és közzétenni.

54. §

A honvédelmi szervezetnek a beérkezett közérdekű adatigénylésekről a 10. mellékletben meghatározott nyilvántartást kell vezetni, úgy, hogy az adatigénylő nevét és további személyes adatait az igény beérkezését követő egy évig meg kell őrizni, ezt követően törölni kell.

Amennyiben az adatigénylő költségtérítést fizetett be a honvédelmi szervezet részére, az ezzel összefüggő adatokat a számviteli szabályoknak megfelelő idő elteltével lehet törölni.

55. §

Az adatkezelő honvédelmi szervezet a tárgyévet követő év január 31-ig tájékoztatja a NAIH-ot az elutasított adatigénylésekről és az elutasítás indokairól.

14. Egyéb korlátozás alá eső adatokra vonatkozó adatigénylés

56. §

A honvédelmi szervezet kezelésében lévő, UNCLASSIFIED, a CONTROLLED és a LIMITED vagy az egyéb megismerést, valamint továbbítást korlátozó kezelési jelzéssel ellátott adathordozók, valamint a minősített adat védelméről szóló 2009. évi CLV. törvény hatálya alá nem tartozó, de más jogszabály, két vagy többoldalú megállapodás által védendő adat, így különösen üzleti, bank-, orvosi, ügyvédi és egyéb szakmai titok, a posta és a távközlési törvény által védett adatok megismerésére az utasítás közérdekű adatra vonatkozó rendelkezéseit kell alkalmazni azzal, hogy az adat kizárólag az arra jogosult hozzájárulásával ismerhető meg.

15. Adatvédelmi, adatbiztonsági és közérdekű adatok kezelésére vonatkozó szabályzat

57. §

Az adatkezelő honvédelmi szervezetek Szabályzatot adnak ki, amely tartalmazza különösen

a) azokat a megfelelő és célzott intézkedéseket, melyek a személyes adatok kezelése során a természetes személyek jogainak és szabadságainak védelme érdekében szükségesek,

b) a honvédelmi szervezet tevékenységéhez kapcsolódó személyes adatok kezelésének feltételeit és céljait, mely támogatja az érintettek magánszférájának tiszteletben tartását és az adatvédelmi tudatosságot,

c) a közérdekű adatok megismerésére irányuló igény teljesítésének és a közzététel rendjére vonatkozó szabályokat.

16. Záró rendelkezések

58. §

Ez az utasítás 2019. február 1-jén lép hatályba.

59. §

Hatályát veszti 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.

Dr. Benkő Tibor s. k.,
honvédelmi miniszter

**A honvédelmi miniszter
3/2019. (I. 31.) HM
utasítása**

**a honvédelmi szervezetek 2019. évi feladatainak,
valamint a 2020–2021. évi tevékenysége fő irányainak
meghatározásáról**

A jogalkotásról szóló 2010. évi CXXX. törvény 23. § (4) bekezdés c) pontja alapján a következő

utasítást

adom ki:

1. §

(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, továbbá a Magyar Honvédség (a továbbiakban: MH) katonai szervezeteire (a továbbiakban együtt: honvédelmi szervezetek) terjed ki.

(2) A honvédelmi szervezetek tevékenységüket alaprendeltetésüknek megfelelően, jogszabályban, közjogi szervezetszabályozó eszközben, alapító okiratban vagy szervezeti és működési szabályzatban meghatározott feladat- és hatáskörükben eljárva, a 2–4. §-ban meghatározott feladatok és fő irányok figyelembevételével végzik.

2. §

A honvédelmi szervezetek 2019. évi kiemelt feladatai:

1. a HM rendelkezésére álló pénzügyi erőforrások körültekintő tervezésével és tervek szerinti felhasználásával a honvédelmi szervezetek működőképességének és fejlesztésének biztosítása, kiemelt figyelemmel a Zrínyi 2026 Honvédelmi és Haderőfejlesztési Program (a továbbiakban: Zrínyi 2026 HHP) 2018–2026 időszakra vonatkozó

Hosszú Távú Terve (a továbbiakban: Zrínyi 2026 HTT) célkitűzéseire, valamint a hatályos Rövid Távú Tervéhez (a továbbiakban: Zrínyi 2026 RTT) kapcsolódó szervezési és képességfejlesztési feladatok eredménycentrikus végrehajtására, a végrehajtás nyomon követésére, a beszerzésre kerülő hadfelszerelési eszközök rendszeresítésére és élettartam menedzsmentjére,

2. Magyarország fegyveres védelmére történő felkészülés érdekében, felülvizsgálatát követően az Ország Fegyveres Védelmi Tervrendszerének véglegesítése és a vonatkozó NATO tervek periodikus felülvizsgálata,

3. az MH Transzformációs Konceptiójának végrehajtása, az MH transzformációs folyamatainak a Zrínyi 2026 HHP-val történő összehangolása,

4. az MH Parancsnokság (a továbbiakban: MHP) létrehozása, valamint az MH szervezeti felépítésének korszerűsítése, az így megteremtett képességek továbbfejlesztése,

5. az MH új polgári irányítási- és katonai vezetési rendjének kialakítása és megszilárdítása, az ehhez kapcsolódó szabályozói háttér szükséges mértékű átdolgozásával,

6. az MH Műveleti Vezetési Rendszerének átalakítása és a rendszer elemeinek gyakoroltatása,

7. a NATO védelmi tervezési és az EU képességfejlesztési együttműködés magas színvonalú támogatása a Zrínyi 2026 HHP feladataival szinkronban, a nemzeti érdekeken alapuló szakmai álláspontok kidolgozása,

8. többnemzeti hadosztályparancsnokság megalakításának előkészítése,

9. a Regionális Különleges Műveleti Komponens Parancsnokság (R-SOCC) képesség kialakítás feladatainak végrehajtása,

10. a huszár díszalegység és a Budavári Palota Díszőrség megalakításának előkészítő feladatai végrehajtása,

11. az európai uniós pályázatokkal elnyerhető, a 2014–2020 tervezési időszakhoz kapcsolódó források lehető leg szélesebb körű kiaknázásának folytatása, a projekteken elnyert összegek szabályszerű és hatékony felhasználásának biztosítása, az EU 2021–2027 tervezési időszak fejlesztési forrásai felhasználását megalapozó tervező, projektgeneráló és szabályzó feladatok előkészítése, végzése,

12. a különleges jogrendben fennálló honvédelmi kötelezettségek bevezetéséhez szükséges békeidőszaki képesség fenntartása és a katasztrófák megelőzéséhez, következményeik elhárításában és felszámolásában való közreműködésre történő felkészülés,

13. az MH katasztrófavédelmi rendszerének átalakítása,

14. a nemzeti érdekek és szövetségi igények figyelembevételével, a nemzetközi válságkezelésben, a nemzetközi béke és biztonság fenntartásában történő közreműködés,

15. a Kormány által kihirdetett, a tömeges bevándorlás okozta válsághelyzet kezelése érdekében, az államhatár őrzésében, az államhatár rendjét közvetlenül veszélyeztető konfliktushelyzet és a tömeges méretű migráció kezelésé-

hez szükséges intézkedések végrehajtásában való közreműködés,

16. annak átfogó felülvizsgálatát követően, az új Nemzeti Biztonsági Stratégia alapján a Nemzeti Katonai Stratégia felülvizsgálata, valamint a Nemzeti Katonai Stratégiából közvetlenül származtatott alapdoktrínák és szabályzatok kidolgozása,

17. a Honvédelmi Tanács és a Kormány speciális működési feltételeinek folyamatos fenntartása, a közigazgatás központi szintjén a működési rend felülvizsgálata, honvédelmi típusú különleges jogrendi időszakok idejére vonatkozóan,

18. a szakmai képesség fenntartása és fejlesztése mellett a fegyverzet-ellenőrzési feladatok végrehajtása, a 2011. évi Bécsi Dokumentum előírásai alapján repülőbázis- és katonai létesítmény látogatás szervezése a részt vevő államok részére,

19. az oktatás, felkészítés, kiképzés rendszerének megújítása, a katonai szervezetek alaprendeltetés szerinti feladataira való felkészítésének előtérbe helyezése,

20. a személyügyi igazgatás korszerűsítése a Zrínyi 2026 HHP megvalósítása érdekében,

21. a haderő vonzerejének növelése és a honvédelmi szervezetek személyi állományának megtartása, a személyi utánpótlás folyamatos biztosítása, a toborzási rendszer hatékonyságának fokozása, a katonai állomány létszámának növelése, az Önkéntes Tartalékos Rendszer (a továbbiakban: ÖTR) további fejlesztése,

22. a honvédelmi szervezetek személyi állományának rekreációja és pihentetése, gyermektáborok szervezése és a Honvéd Kemping szolgáltatásainak javítása, fejlesztések végrehajtása,

23. a honvédelem ügyének fontossá és népszerűvé tétele a társadalomban, a bizalom és a támogatás növelését elősegítő programok megvalósítása, valamint a honvédelmi szervezetek állományában az elköteleződés erősítése, a katonai pálya presztízsének növelése a Zrínyi 2026 HHP-ben meghatározott prioritások szerint,

24. a lakhatástámogatási rendszer szükség szerinti fejlesztése,

25. a növekvő források hatékony felhasználása érdekében a gazdálkodást támogató információs rendszerek fejlesztése, ezen belül az ALAP logisztikai alkalmazás projekt feladatainak végrehajtása, működtetése, az üzemeltetés közben felmerülő módosítások kezdeményezése, valamint tárca szintű gazdálkodásfelügyeleti mechanizmus kiépítése és annak támogatásaként a Kontrolling Portál tartalmának átalakítása,

26. a Zrínyi 2026 HHP katonai egészségügyet érintő fejlesztéseinek végrehajtásával a magas színvonalú katonai egészségügyi ellátás feltételeinek biztosítása, az igényjogosult állomány és a területi ellátásra kötelezettek alap-, járó- és fekvőbeteg-ellátása színvonalának javítása, a hazai és nemzetközi feladatok végrehajtása során szerzett tapasztalatok beépítése a betegellátásba,

27. a korrupcióval szemben történő ellenálló képesség fokozása, valamint a honvédelmi szervezetek szervezeti integritásának erősítése érdekében az állomány személyi integritásának fejlesztése, a működési folyamatokhoz kapcsolódóan a szervezeti folyamatok átláthatóvá tétele, a folyamatok hatékonyság és eredményesség, gazdaságosság szempontú fejlesztése, a szervezeti kockázati tényezők felmérése, valamint a szervezeti korszerűsítési folyamatokhoz kapcsolódó új módszertani elemek bevezetése,

28. a közpénzek és az állami vagyon felhasználása transzparenciájának növelése az államháztartási belső ellenőrzések hatékonyságának fokozásával és

29. a HM és az MH brandjének kiépítése a Zrínyi 2026 HHP-val összhangban, a program mérföldköveihez köthető eseményekről a társadalom hiteles tájékoztatása a kommunikációs csatornák legszélesebb körű alkalmazásával.

3. §

A honvédelmi szervezetek 2019. évi feladatai:

1. a hazai és nemzetközi kötelezettségekből adódó feladatok végrehajtásához szükséges, kialakított képességek megőrzése, továbbfejlesztése, összhangban a Zrínyi 2026HHP-val,

2. az MHP parancsnoki intézkedéseinek kidolgozása a NATO és EU felajánlott szervezetekre vonatkozóan, továbbá a műveleti struktúrák, ideiglenes állománytáblák, felszerelési jegyzékek felülvizsgálata, szükség szerinti pontosítása, összhangban az országvédelmi, valamint a NATO és az EU által támasztott képesség-követelményekkel, illetve a Zrínyi 2026 HTT célkitűzéseivel,

3. a HM védelmi tervezési rendszerének fejlesztése, új szabályozóban történő rögzítése, valamint a kapcsolódó módszertan és folyamatok alkalmazása, koordinálása, megszilárdítása,

4. a 2020–2022 időszakra vonatkozó Zrínyi 2026 HHP Rövid Távú Terv összeállítása,

5. a szervezeti átalakítással összefüggésben a katonai munkaügyi hatósági jogkörök, hatáskörök, valamint a szervezeti felépítés szükséges fejlesztésének végrehajtása,

6. a Katonai Egységes Felderítő Rendszer fejlesztésére indított programok keretében a felderítő és elektronikai hadviselés adatgyűjtő rendszerek és technikai eszközök modernizálása, a hadműveleti-harcászati képi felderítő képesség kialakításának folytatása,

7. a NATO Összhaderőnemi Információ-előállító, Megfigyelő, Felderítő rendszerhez történő csatlakozás érdekében az MH felderítő vezetési, irányítási, információfeldolgozó rendszer kialakításának folytatása, kezdeti műveleti képességének elérése,

8. a véderő, katonai és légügyi attaséhivatali rendszer átalakításának folytatása,

9. a honvédelmi ágazati elektronikus eseménykezelés, sérülékenység-vizsgálat és hatósági felügyeleti funkciók területén a képességfejlesztés folytatása,

10. az MH Kormányzati Célú Elkülönült Hírközlő Hálózat alapképességeinek, szolgáltatásainak és rendelkezésre állásának biztosítása, a honvédelmi szervezetek irányítási, vezetési rendszereinek és a kibertér műveleti képességek fejlesztése,

11. a honvédelmi szervezetek információvédelmi képességének továbbfejlesztése,

12. a kecskeméti repülőtér pályafelújításával és az MH 59. Szentgyörgyi Dezső Repülőbázis alegységeinek áttelepülésével kapcsolatos feladatok végrehajtása, valamint a repülőtér kettős hasznosítását érintő feladatok folytatása,

13. az európai uniós forrásból megvalósított és megvalósítás alatt álló projektek felügyeletének, fenntartásának, új projektlehetőségek felkutatásának erősítése,

14. a Fejlesztések Értékelése és Nyomonkövetése szakmai oldal továbbfejlesztésével és alkalmazásával a tárca képességfejlesztési programjai megvalósulása nyomon követésének, a kapcsolódó vezetői és szakmai információ igények kiszolgálásának, döntések támogatásának fokozása,

15. a tömeges bevándorlás okozta válsághelyzet kezelésében való közreműködés során a műveleti területen a meghatározott Fogadás Biztosító Készenlét fenntartása, a kijelölt erők kiképzése és készenlétének fenntartása, a műveleti területre történő visszacsoportosítási képesség folyamatos biztosítása,

16. a Honvédelmi Katasztrófavédelmi Rendszerbe kijelölt erők katasztrófavédelmi feladatokban történő közreműködése feltételeinek biztosítása,

17. NATO, EU vagy más műveletek végrehajtására felajánlott kötelek készenlétének, harckészségének biztosítása, és a magyar szerepvállalás fenntartása,

18. részvétel a Baltic Air Policing műveleti feladatban,

19. a fegyverzet-ellenőrzési rezsimekből adódó kötelezettségek teljesítése, valamint Magyarország és a NATO érdekeinek figyelembevételével az ellenőrzési jogok érvényesítése,

20. a nemzetközi szerepvállalásokhoz kapcsolódó különböző szintű törzsbeosztások szintjének fenntartása,

21. a légi kutatás-mentés hazai rendszerének átalakítása,

22. a szakmai együttműködés továbbfejlesztése a HungaroControl Magyar Légiforgalmi Szolgálat Zrt.-vel mint polgári légi navigációs szolgáltatóval,

23. az állami célú légiközlekedéssel összefüggő katonai légügyi hatósági, valamint kodifikációs feladatok ellátása,

24. az állami légiközlekedési balesetek vizsgálatával kapcsolatos hazai és nemzetközi együttműködés kiszélesítése, szakmai vizsgálók szakmai továbbképzése,

25. közreműködés a NATO Parancsnoki Struktúrája átalakításával kapcsolatos, az MH-t érintő feladatok végrehajtásában,

26. a PESCO-val (Állandó Strukturált Együttműködés), valamint a CARD-dal (Összehangolt Éves Védelmi Felülvizsgálat) kapcsolatos feladatok végrehajtása,

27. az új objektumok és szervezetek őrzés-védelmi rendszereinek kialakítása,

28. a Nemzeti Biztonsági Felügyelet működésének, valamint a minősített adat kezelésének rendjéről szóló 90/2010. (III. 26.) Korm. rendeletben meghatározottak szerinti fizikai biztonsági területek kialakítása, valamint a kialakított biztonsági területek akkreditációjának folytatása,

29. részvétel az MH 2019–2023. Nemzetközi Gyakorlatok és Képzési Rendezvények Programjában szereplő NATO, EU és kétoldalú egyezményeken alapuló nemzetközi gyakorlatokon,

30. a Zrínyi 2026 HHP megvalósításának érdekében a Honvéd Kadét Program működtetése, az új honvéd középiskola és kollégium működési, működtetési feltételeinek megteremtése, a meglévő intézmény, valamint a Honvéd Kadét ágazati szakképzés további fejlesztése,

31. a honvédelmi nevelés általános programjának bővítése, az Önkéntes Honvédelmi Előképzés (a továbbiakban: ÖHE) programjának bevezetése, együttműködés a Honvédelmi Sportszövetséggel, Honvédelmi Táborkok szervezése,

32. a tapasztalatfeldolgozó képesség folyamatos biztosítása, fejlesztése,

33. a katonai kutatás és fejlesztés (a továbbiakban: K+F) fő irányainak meghatározása, különös tekintettel a Zrínyi 2026 HHP-ben szereplő hadfelszerelés-fejlesztési feladatokra, a végrehajtási tervidőszakra előirányzott projektekre,

34. a honvédelmi szervezetek tudományos tevékenységének erősítése, a honvédelmi szervezetek könyvtárainak fejlesztése, a szakmai szervezetekkel történő együttműködés erősítése, bővítése,

35. az MH katonai szervezetek feladatrendszere és szervezeti felépítése, létszám- és állomány-összetétel összhangja vizsgálatának folytatása, valamint a szervezeti-elemzés és értékelés tapasztalatai alapján szükségessé váló korrekciók végrehajtásának folytatása,

36. a katonaaállomány vonatkozásában a 2015-ben megkezdett illetményfejlesztéssel összefüggő 2019. évi, valamint – a munkaerőpiaci versenyképesség fenntartása érdekében – az illetményrendszer további fejlesztésével, továbbá az illetményen kívüli juttatások reálértékének megőrzésével összefüggő feladatok végrehajtása,

37. az ÖTR további fejlesztéséhez kapcsolódó feladatok végrehajtása, a rendszer feltöltésével és működtetésével kapcsolatos célok teljesítése a Zrínyi 2026 HHP-val szinkronizáltan,

38. a gazdasági és anyagi szolgáltatások társadalom felé történő kommunikációja, illetve a szakfeladatok végrehajtása,

39. az MH új szervezeti rendszerének megfelelően a katonai igazgatási, hadkiegészítési feladatok begyakorlása,

40. a hazai és a szövetségi kötelezettségekből adódó feladatok végrehajtásához szükséges humán erőforrás-fejlesztési feladatok bővítése,

41. a humán támogatórendszer fejlesztése a katona „jólétének” elősegítésével,

42. a szociális gondoskodási körbe tartozók ellátásának a jogszabályok alapján történő biztosítása,

43. a huszár díszalegység és a Budavári Palota Díszőrség I. Induló szervezési ütemének és II. Bevezető szervezési ütemének végrehajtása, valamint a Karmelita Dísztestőrség megalakítása,

44. az MH logisztikai rendszerének további racionalizálása, a központi logisztikai képességek fejlesztése,

45. az MH központi készlet tárolási rendszere átalakításának megkezdése, az ehhez kapcsolódó informatikai támogatás fejlesztése, a csapatszintű törzsadattisztítás folytatása, az integrált készlet- és eszköznyilvántartásának érdekében a tesztelést követően az „aLOGIR” logisztikai információs rendszer alkalmazásba vétele,

46. a beszerzési eljárások informatikai támogatását biztosító információs rendszer kialakítása, tesztelése és alkalmazásba vétele,

47. a HM fejezet béke és különleges jogrendre vonatkozó logisztikai utaltsági rendjének felülvizsgálata, szükség szerinti módosítása,

48. katonai nemzetbiztonsági létesítmények fejlesztése,

49. a NATO irányelvekhez is igazodó Honvédelmi Integritásfejlesztési Stratégia, valamint az egyes honvédelmi szervezetekre vonatkozó, integritás irányítási rendszer módszertani alapjainak és jogszabályi háttérének kidolgozása, személyi integritás fejlesztéséhez kapcsolódó képzések kidolgozása, levezetése,

50. az intézményi Operatív Belső Kontroll Rendszer jogszabályoknak megfelelő aktualizálása, működtetése, fejlesztése,

51. a honvédelem ügyének fontossá és népszerűvé tétele érdekében a honvédelem ügyéért tevékenykedő civil szervezetekkel való együttműködés erősítése,

52. Magyarországnak az Észak-atlanti Szerződés Szervezetéhez való csatlakozása 20. évfordulójához kapcsolódó rendezvények lebonyolítása,

53. a Zrínyi 2026 HHP-ben meghatározott csapat-hagyományőrző programok végrehajtása, az értékteremtő, hazafias nevelést, közösségformálást, a honvédség népszerűsítését szolgáló katonai hagyományőrzés támogatása,

54. a hadisírgondozás rendszerének fejlesztése, a hősi temetési helyek felmérésének és felújításának folytatása,

55. az önkormányzatok, egyházak, civil szervezetek bevonásának erősítése a hadisírgondozás rendszerébe, a II. világháborúhoz köthető kerek évfordulós eseményekről való megemlékezések megszervezése,

56. a felülvizsgálat alá kerülő településrendezési eszközökben a kiemelt fontosságú honvédelmi területek valós kiterjedésének megfelelő kijelölésével a terület- és településrendezési véleményezési eljárásokban a honvédelmi érdekek érvényre juttatásának erősítése,

57. a megújuló energia hasznosításának 2014–2020 időszakra tervezett beruházásai során megvalósuló szélenergia parkoknak a meglévő híradó- és radarrendszerre gyakorolt hatása figyelembevételével, az elsőfokú honvédelmi szakhatósági tevékenység végzése,

58. a személyes adatok védelméhez, valamint a közérdekű adatok megismeréséhez fűződő jogok maradéktalan érvényesítése az Európai Parlament és a Tanács 2016/679. rendeletének gördülékeny alkalmazásával,

59. az ágazati munkavédelmi, sugárvédelmi, közegészségügyi és járványügyi hatósági feladatok hatékonyságának növelése, mind szakmai, mind szervezeti szinten,

60. a munkavédelmi érdekképviseleti rendszer ágazati kialakítása, a munkavédelmi képviselő választással kapcsolatos vezetői tájékoztatás, valamint a megválasztott munkavédelmi képviselők képzésének végrehajtása,

61. az új, illetve újonnan azonosított szolgálati tevékenységgel összefüggő kockázatok potenciális egészségkárosító hatásai elleni védekezés érdekében a kockázatok csökkentésére szolgáló intézkedések kidolgozása és végrehajtása,

62. a tűzvédelmi, a veszélyes katonai objektum felügyeleti hatósági eljárások eredményeként a katonai objektumok és a végzett tevékenység biztonsága színvonalának növelése,

63. a beérkezett azonosítási jelentések alapján a honvédelmi létfontosságú rendszerelemek kijelölésére irányuló hatósági eljárások lefolytatása,

64. a környezethasználatból származó környezetkárosítások lehető legkisebb mértékre történő csökkentése,

65. a miniszter vagyongazdálkodásában lévő területen a munkaszerződés, illetőleg az állami adóhatósági bejelentés nélküli foglalkoztatás, valamint a jogszerű foglalkoztatást sértő egyéb magatartásformák elkerülése érdekében a munkaügyi hatósági ellenőrzések hatékonyságának fokozása, továbbá a honvédelmi ágazatban foglalkoztatottak alapvető munkavállalói jogai érvényesülésének elősegítése,

66. a katonai egészségügyi utánpótlás biztosítása érdekében az ösztöndíjas és katonai rezidensi, valamint egészségügyi szakdolgozói személyi állomány létszámának bővítése, az egészségfejlesztési tevékenység folytatása, az egészséges életmódra nevelő programok kiterjesztése,

67. az Egészséges Budapest Program tárcát érintő tervezési feladatainak, fejlesztéseinek végrehajtása,

68. az MH-ban meglévő térinformatikai képességek és hálózati szolgáltatások fejlesztése, missziók, nemzetközi és hazai gyakorlatok geoinformációs támogatása és a meteorológiai infrastruktúra és a meteorológiai támogatás fejlesztése,

69. részvétel a Többnemzeti Meteorológiai és Oceanográfiai Támogató Csoport (MNMSG), valamint a Többnemzeti Térképészeti Támogató Csoport (MNGSG) létrehozásában, kialakításában, együttműködés a teljes készség elérésében és

70. az önálló katonai térképészet megalakulása 100. évfordulójának megünneplése.

4. §

A honvédelmi szervezetek 2020–2021. évi tevékenységének fő irányai:

1. a honvédelmi tárca 2018–2026 időszakra vonatkozó Zrínyi 2026 HTT felülvizsgálata, új Hosszú Távú Terv és Rövid Távú Tervek kidolgozása,

2. a honvédelmi fejezet gazdálkodási folyamatainak felülvizsgálata és fejlesztése, kiemelt figyelemmel a Zrínyi 2026 HHP zökkenőmentes megvalósulásának elősegítésére, a magyar hadiipar fejlesztésének, támogatásának folytatására, a kiemelt hadfelszerelési fejlesztések, programok megvalósításának folytatására, hadfelszerelési együttműködés erősítésére,

3. a Zrínyi 2026 RTT-ben meghatározott fejlesztési programok és feladatok végrehajtása, a végrehajtás nyomon követése, kiemelt figyelemmel a hadfelszerelési eszközök beszerzésére, rendszeresítésére és élettartam menedzsmentjére,

4. a honvédelmi fejezet gazdálkodási folyamatainak felülvizsgálata és fejlesztése, a gazdálkodás-felügyeleti mechanizmus továbbfejlesztése, kiemelt figyelemmel az európai uniós forrásból megvalósított vagy megvalósítás alatt álló projektek felügyeletének, fenntartásának, új projektlehetőségek felkutatásának folytatására, a projekteken elnyert összegek szabályszerű és hatékony felhasználásának biztosítására,

5. a jóváhagyott fejlesztési programok megvalósításának folytatása, figyelemmel a technikai adatszerző eszközpark korszerűsítésére, a honvédelmi szervezetek minősített összeköttetésekének biztosítására, a honvédelmi ágazati szintű kibervédelmi képességfejlesztésre,

6. speciális nemzetbiztonsági humán erőforrás kapacitás és képzési képességek fejlesztése,

7. a NATO védelmi tervezési és áttekintési folyamatával kapcsolatos feladatok végrehajtása, azok összehangolása a Zrínyi 2026 HHP feladataival (kiemelten 2021-ben Magyarország vonatkozásában a NATO védelmi tervezési képesség felülvizsgálata és jelentés elkészítése a Szövetség részére),

8. a PESCO feladatok keretében a képességfejlesztési projektek szakmai véleményezésének és a PESCO nemzeti végrehajtási terv stratégiai szintű koordinációja, valamint a CARD-dal kapcsolatos haderőtervezési vonatkozású feladatok ellátása,

9. a műveleti hozzájárulás tervezése elsősorban a NATO Védelmi Tervezési Folyamat keretében, valamint a regionális- és többnemzeti alapon fejlesztett kötelek felajánlása figyelembevételével,

10. többnemzeti hadosztályparancsnokság megalakításával kapcsolatos további előkészítő feladatok végzése,

11. a Regionális Különleges Műveleti Komponens Parancsnokság (R-SOCC) képesség kialakításának, felkészítésének folytatása,

12. a válságreakáló és válságkezelő műveletekkel összefüggő koncepcionális és műveleti dokumentumokra vonatkozóan nemzeti álláspontok, mandátumok kidolgozása,

13. Magyarország fegyverzet-ellenőrzési rezsimekből adódó kötelezettségeinek maradéktalan teljesítése és ellenőrzési jogainak érvényesítése,

14. a véderő, katonai és légügyi attaséhivatali rendszer átalakításának folytatása,

15. a légiközlekedéssel kapcsolatos jogszabályok korszerűsítése, illetve az európai uniós és szövetségi előírások a hazai jogszabályi rendszerbe való átültetésének vizsgálata,

16. a Honvédelmi Katasztrófavédelmi Rendszerbe kijelölt erők katasztrófavédelmi feladatokban történő közreműködése feltételeinek biztosítása,

17. a nemzeti ellenálló képesség NATO és EU elvekkel összhangban történő erősítése, az ehhez szükséges, ágazatok közötti együttműködés kialakítása,

18. a terület- és településrendezési eljárásokban a honvédelmi érdekek érvényre juttatásának további erősítése,

19. az elsőfokú honvédelmi szakhatósági eljárások során a szakhatósági jogkör konzekvens gyakorlásával a honvédelem érdekei érvényesítésének fokozása,

20. a katonai igazgatási jogkörök, hatáskörök, valamint a szervezeti felépítés szükséges fejlesztésének végrehajtása,

21. a NATO, EU és ENSZ műveletek végrehajtására felajánlott kötelekés készenlétének, harckészségének biztosítását, fenntartását biztosító felkészítések, kiképzések és gyakorlatok tervezése, szervezése és végrehajtása, a Zrínyi 2026 HHP kapcsán felmerülő egyéb képzési, oktatási igények tervezése és végrehajtása,

22. a hazai és a szövetségi kötelezettségekből adódó feladatok végrehajtásához szükséges képességek megőrzését, az esetleges képességbeli hiányosságok csökkentését támogató kiképzések végrehajtása, valamint a különleges műveleti képességek fejlesztése, illetve más kötelezettségekkel összhangban a műveleti ambíciószint fenntartását biztosító felkészítések és kiképzések végrehajtása,

23. a kiképzés szakterületén aktív részvétel a regionális együttműködésben, a 2021-ben esedékes V4 elnökségből fakadó feladatok végzése, majd tapasztalatok feldolgozása, valamint részvétel az EU katonai képességfejlesztését támogató kiképzési rendezvényeken,

24. az integrált katonai felkészítési, képzési, kiképzési rendszer korszerűsítésének, racionalizálásának folytatása,

25. az új honvéd középiskola és kollégium működési, működtetési feltételeinek megteremtése, a meglévő intézmény és a Honvéd Kadét ágazati szakképzés további fejlesztése,

26. az ÖHE működésének nyomon követése, fejlesztése,

27. a hazai hadiipari kutatás és műszaki fejlesztés erősítése, a tárca K+F projektjei végrehajtásának nyomon követése, felügyelete, a kutatási és fejlesztési eredmények integrálása a Zrínyi 2026 HHP hadfelszerelés-fejlesztési projektjei megvalósításába,

28. a honvédelmi szervezetek személyi állomány megtartó-képességének növelése, a Zrínyi 2026 HHP-hoz kapcsolódóan az illetményrendszer és az illetményen kívüli juttatások rendszerének fejlesztése, a toborzó rendszer hatékonyságának növelése, az MH Ösztöndíjas Rendszer,

valamint a humán erőforrás-gazdálkodási képességek, a belső átjárhatóság fejlesztése,

29. NATO, EU és más nemzetközi szervezetekben Magyarország részére fenntartott és a nemzeti képviselőleteken rendszeresített tartós, nem fegyveres külszolgálati beosztások felülvizsgálata, racionalizálása,

30. a rekreációt végző szervezeteknél a szállodai elhelyezés minőségének emelése, korszerűsítések végrehajtása, a rekreáció színvonalának emelése érdekében,

31. az ÖTR, valamint a Területvédelmi Erők stabilizálásához, további fejlesztéséhez kapcsolódó feladatok végrehajtása,

32. a tárcaszintű belső és külső kommunikációs eszközök biztosította lehetőségek felhasználásával a honvédelem ügyének népszerűsítése a honvédelmi nevelés rendszerén keresztül, illetve a Zrínyi 2026 HHP kiemelt mozzanatai mentén,

33. az együttműködés erősítése a honvédelem ügyéért tevékenykedő civil szervezetekkel, önkormányzatokkal, egyházakkal, valamint a katonai és csapat hagyományörzés területén megkezdett programok folytatása,

34. a Zrínyi 2026 HHP-val kapcsolatos, a katonai egészségügyet érintő képességfejlesztési programok kidolgozása és végrehajtása,

35. a hazai és nemzetközi feladatokban részt vevő erők egészségügyi biztosításának fejlesztése az eddigi tapasztalatok alapján,

36. a katonai egészségügyi utánpótlás biztosítása érdekében szakmai projektek kidolgozása és végrehajtása a civil egészségügyi szervezetek és társszervek bevonásával, az egészségügyi tartalékosok, ösztöndíjasok és katonai rezidensek vonatkozásában,

37. a munkavédelmi érdekképviselői rendszer működtetésével, célzott tájékoztató anyagok érintettekhez történő eljuttatásával, képzések és tájékoztató fórumok szervezésével az állományilletékes parancsnoki, vezetői állomány és a beosztottak munkavédelmi tudatosságának, a honvédelmi szervezetek által használt, üzemeltetett létesítmények, építmények, technológiák és munkahelyek jogszabályi követelményeknek, illetve a gyártói előírásoknak megfelelő módon történő használatának fejlesztése,

38. a hatályos belső tűzvédelmi szabályzók folyamatos felülvizsgálata és jogharmonizációja, valamint létesítési és használati szabályrendszer kidolgozása a speciális honvédségi építmények vonatkozásában,

39. a tűzvédelmi, a veszélyes katonai objektum-felügyeleti hatósági eljárások eredményeként a katonai objektumok és a végzett tevékenység biztonsága színvonalának növelése,

40. a beérkezett azonosítási jelentések alapján a további honvédelmi létfontosságú rendszerelemek kijelölésére irányuló hatósági eljárások lefolytatása,

41. a huszár díszalegység felállítása III. Felkészülési ütemének végrehajtása, a huszárszárad és a Budavári

Palota Díszőrség megalakítása 2021. március 15-i készenléttel és

42. részvétel a Többnemzeti Meteorológiai és Oceanográfiai Támogató Csoport (MNMSG), valamint a Többnemzeti Térképészeti Támogató Csoport (MNGSG) munkájában.

5. §

(1) A HM és az MH részfeladatait és azok végrehajtásának ütemezését a Honvédelmi Minisztérium 2019. évi intézményi munkaterve (a továbbiakban: HM intézményi munkaterv) határozza meg.

(2) A honvédelmi szervezetek vezetői a 2. § szerinti célkitűzések elérése és a feladat- és hatáskörükbe tartozó tevékenységek végrehajtása érdekében, az éves és havi munkatervük összeállításával és a tervezett feladatok megvalósulásának nyomon követésével összefüggő feladatokról szóló 2/2014. (I. 21.) HM utasítás 4. §-a figyelembevételével, a HM intézményi munkatervben foglalt ütemezés alapján határozzák meg szervezetük, alárendeltjeik 2019. évi részletes feladatait, készítik el saját terveiket.

6. §

Ez az utasítás a közzétételét követő napon lép hatályba.

7. §

Ez az utasítás 2020. március 31-én hatályát veszti.

Dr. Benkő Tibor s. k.,
honvédelmi miniszter

A honvédelmi miniszter
4/2019. (I. 31.) HM
utasítása

a Honvédelmi Katasztrófavédelmi Rendszer
Szervezeti és Működési Szabályzatának kiadásáról

A jogalkotásról szóló 2010. évi CXXX. törvény 23. § (4) bekezdés c) pontja alapján a következő

utasítást

adom ki:

1. §

Az utasítás hatálya a honvédelemért felelős miniszter (a továbbiakban: miniszter) által vezetett minisztériumra,

a miniszter közvetlen alárendeltségébe tartozó szervezetekre, valamint a honvédségi szervezetekre terjed ki.

2. §

Az utasítás 1. mellékleteként kiadom a Honvédelmi Katasztrófavédelmi Rendszer Szervezeti és Működési Szabályzatát¹.

3. §

Ez az utasítás 2019. február 1-jén lép hatályba.

4. §

Hatályát veszti a Honvédelmi Katasztrófavédelmi Rendszer Szervezeti és Működési Szabályzatának kiadásáról szóló 62/2014. (IX. 26.) HM utasítás.

Dr. Benkő Tibor s. k.,
honvédelmi miniszter

¹ A szabályzatot az érintettek külön kapják meg.

A honvédelmi miniszter
5/2019. (I. 31.) HM
utasítása

a Honvédelmi Minisztérium és a miniszter közvetlen
alárendeltségébe tartozó szervezetek
készenléti szolgálatairól

A jogalkotásról szóló 2010. évi CXXX. törvény 23. § (4) bekezdés c) pontja alapján a következő

utasítást

adom ki:

1. Általános rendelkezések

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), valamint a Magyar Honvédségnak (a továbbiakban: MH) az elrendelt szolgálatok

ellátásában, a velük történő együttműködésben és a működési feltételek biztosításában érintett katonai szervezeteire terjed ki.

2. A szolgálati rendszer elemei

2. §

A riasztás végrehajtása, a gyorsított döntéshozatallal összefüggő feladatok szervezett megkezdése, végrehajtása, valamint a bekövetkezett vagy várhatóan bekövetkező eseményekre való rugalmas reagálás biztosítása érdekében a HM-ben és a miniszter közvetlen alárendeltségébe tartozó szervezeteknél (a továbbiakban: HM szervezetek) az utasításban szabályozott szolgálatokat szerveznek.

3. Készenléti szolgálatok

3. §

Készenléti szolgálatok:

- a) Szervezet Ügyeletes Készenléti Szolgálat (a továbbiakban: SZÜKSZ),
- b) Honvédelmi Igazgatási Katasztrófavédelmi Készenléti Szolgálat (a továbbiakban: HIKKSZ),
- c) Nyomozóosztási Készenléti Szolgálat,
- d) HM Sajtótájékoztatói Készenléti Szolgálat (a továbbiakban: HM SKSZ),
- e) Légiközlekedési Balesetvizsgáló Készenléti Szolgálat (a továbbiakban: LBKSZ),
- f) Baleseti Készenléti Szolgálat (a továbbiakban: BKSZ),
- g) HM Infrastrukturális Készenléti Szolgálat (a továbbiakban: HM IKSZ),
- h) HM Határforgalmi Készenléti Szolgálat (a továbbiakban: HM HKSZ),
- i) Tűzvizsgáló Készenléti Szolgálat (a továbbiakban: TKSZ),
- j) Riasztó-értesítő Készenléti Szolgálat (a továbbiakban: RÉKSZ),
- k) Katonai Légügyi Hatósági Készenléti Szolgálat (a továbbiakban: KLHKSZ),
- l) Speciális Objektumok Készenléti Szolgálat (a továbbiakban: SOKSZ) és
- m) Múzeum Ügyeletesi Készenléti Szolgálat (a továbbiakban: MÜKSZ).

4. §

A Magyar Honvédség Parancsnoka (a továbbiakban: MHPK) az MH Parancsnokságára és az alárendeltségébe tartozó katonai szervezetekre vonatkozóan az ügyeleti és készenléti szolgálatok létrehozásával és ellátásával össze-

függő követelményeket – különösen a szolgálat megnevezését, rendeltetését, feladatait, eligazítását, felkészülésének rendjét, együttműködését más szolgálatokkal, tartózkodási helyét, szolgálati helyre történő beérkezésének rendjét – jelen utasítás alapján, saját hatáskörében állapítja meg.

5. §

A KNBSZ főigazgatója a vezetése alatt álló nemzetbiztonsági szolgálatra vonatkozóan az ügyeleti és készenléti szolgálatok létrehozásával és ellátásával összefüggő követelményeket – különösen a szolgálat megnevezését, rendeltetését, feladatait, eligazítását, felkészülésének rendjét, együttműködését más szolgálatokkal, tartózkodási helyét, szolgálati helyre történő beérkezésének rendjét – jelen utasítás alapján, saját hatáskörében állapítja meg.

6. §

(1) A miniszter, a HM parlamenti államtitkár, a HM honvédelmi államtitkár (a továbbiakban: HM HOÁT), a HM közigazgatási államtitkár (a továbbiakban: HM KÁT), a helyettes államtitkárok, az MHPK, a kabinetfőnök, valamint a HM Szervezeti és Működési Szabályzatról szóló HM utasítás szerinti önálló HM szervek vezetői által kijelölt ügyintézők munkanapokon 15.30–16.30 között tájékoztatják az MH Központi Ügyeletét (a továbbiakban: MH KÜ) a vezetők munkaidőn túli elérhetőségéről.

(2) A készenléti szolgálatok biztosításáért felelős szervek, szervezetek vezetői szolgálati intézkedésben szabályozzák a szolgálatok feladatát, rendeltetését, hatáskörét, kötelmeit, a váltás és más szolgálatokkal, szervekkel történő együttműködés rendjét, a személyi és tárgyi feltételek biztosítását, továbbá a laktanyán kívüli készenléti szolgálatok tekintetében a beérkezési kötelezettség normaidejét összhangban az MH Szolgálati Szabályzata 324. pontjában foglaltakkal.

(3) Az alárendeltekkel rendelkező szervezetek vezetői saját hatáskörben szabályozzák alárendeltjeik szolgálatellátását, felügyeletét és saját szolgálataikkal való kapcsolattartás rendjét.

(4) A KNBSZ és a HM készenléti szolgálatai, valamint az MH KÜ kölcsönösen tájékoztatják egymást a hatáskörükbe és illetékességükbe tartozó ügyekről.

7. §

Az MH KÜ – az MHPK által meghatározott feladatokon túl – végzi a honvédelmi tárca biztonsági ügyelet feladatainak ellátását, a HM és a HM szervezetek készenléti szolgálatainak riasztását, kiértesítését. Kapcsolatot tart

a Miniszterelnökség és más központi államigazgatási szervek, valamint a KNBSZ ügyeleti szolgálataival, az MH külföldön lévő katonai erőivel és az Észak-atlanti Szerződés Szervezete meghatározott szerveivel. A készenlét fokozása és külön rendelkezésekben előírt feladatok végrehajtásáról információt szolgáltat az állami vezetők részére.

4. SZÜKSZ

8. §

(1) A HM szervezeteknél működő SZÜKSZ rendeltetése a HM szervezet vezetője távollétében, a HM szervezetet érintő kérdésekben a döntéshozatal és a szükséges intézkedések megtétele.

(2) A HM szervezetenként 1 fő SZÜKSZ a HM szervezet vezetői állományából, heti váltással kerül kijelölésre.

5. HIKKSZ

9. §

(1) A honvédelmi ágazat katasztrófák elleni védekezésének irányításáról és feladatairól szóló HM rendelet alapján

a) a katasztrófavédelemmel kapcsolatos HM szintű azonnali intézkedések megtétele,

b) a minisztériumi állami vezetők információval való ellátása és

c) a honvédelmi ágazat katasztrófavédelmi közreműködésével kapcsolatos védelmi igazgatási, valamint külső-belső koordinációs feladatok ellátása érdekében HIKKSZ működik.

(2) A laktanyán kívüli készenléti szolgálatot heti váltásban 4 fő látja el.

(3) A szolgálat feladatát, az eligazítás és felkészülés rendjét a 6. § (2) bekezdése figyelembevételével a HM HOÁT szabályozza.

(4) A szolgálat tevékenysége során együttműködik

a) az MH KÜ-vel,

b) a Honvédelmi Katasztrófavédelmi Rendszer MH-n belüli felsőszintű katonai vezetési feladatokat ellátó elemével,

c) a Katasztrófavédelmi Koordinációs Tárcaközi Bizottság Nemzeti Veszélyhelyzet Kezelési Központjával és d) a katasztrófavédelemben érintett tárcák és szervek ügyeleti szolgálataival.

(5) A szolgálatot adó állomány névjegyzékét a HM HOÁT hagyja jóvá a HM KÁT egyetértésével.

(6) A HM Védelmi Igazgatási Főosztály (a továbbiakban: HM VIF) és a HM Tervezési és Koordinációs Főosztály (a továbbiakban: HM TKF) vonatkozásában a HM TKF bedolgozásával a HM VIF főosztályvezetője – a jóváhagyott névjegyzék alapján – havonta összesített

szolgálatvezénylést készít. A HM VIF az összesített szolgálatvezénylés egy példányát közvetlenül megküldi a tárgyhónapot megelőző hónap 20-ig az MH KÜ működéséért felelős szervezet részére.

(7) A HIKKSZ vonatkozásában a szolgálatvezényléssel kapcsolatos koordinációt a HM VIF látja el.

6. Nyomozótiszti Készenléti Szolgálat

10. §

(1) A HM-ben és a HM szervezeteknél a nyomozótiszti készenléti szolgálatot heti váltással 1 fő nyomozótiszt látja el a következők szerint:

a) a HM-ben a készenléti szolgálatot ellátó nyomozótiszteket – HM Igazgatási és Jogi Képviselési Főosztály állományából a főosztályvezető javaslatára – a HM KÁT határozatban jelöli ki, és vezényli a szolgálat ellátására,

b) a HM szervezeteknél a nyomozótiszteket az állományilletékes parancsnok, vezető jelöli ki, és vezényli a szolgálat ellátására.

(2) A készenléti szolgálatot ellátó nyomozótisztek folyamatos elérhetőségét az ügyeleti szolgálatok útján szolgálati telefonon kell biztosítani.

(3) A szolgálat feladatát, az eligazítás, a felkészülés, valamint a nyomozótisztek rendszeres szakmai képzésének rendjét a HM igazgatási és jogi képviselési főosztályvezető határozza meg.

7. HM SKSZ

11. §

(1) A sajtónyilvánosság folyamatos – munkaidőn túli, pihenő- és munkaszüneti napokon is történő – biztosítása érdekében a HM Miniszteri Kabinet és az MH katonai szervezetei állományából az általános sajtótájékoztatási feladatokra 1 fő heti váltással HM Sajtótájékoztatási Készenléti Szolgálatot lát el.

(2) A szolgálatot ellátó állomány névjegyzékét, valamint a havi szolgálatvezénylést a sajtófőnök javaslata alapján a HM kabinetfőnök hagyja jóvá.

(3) A HM SKSZ-t ellátó állomány feladatait, az eligazítás és a felkészülés rendjét – a 6. § (2) bekezdése figyelembevételével – a sajtófőnök határozza meg.

(4) A HM SKSZ-t ellátó személyek szakmailag közvetlenül a sajtófőnöknek vannak alárendelve.

(5) A HM SKSZ-t ellátók munkaidőn túli kiértesítése a szolgálat ellátásához biztosított szolgálati mobiltelefonokon keresztül történik. A kiértesíthetőség érdekében a szolgálati telefonszámokat az MH KÜ részére biztosítani kell.

(6) A HM SKSZ-t ellátók a szakterületüket érintően ezen utasítás szerinti készenléti szolgálatok bármelyikétől tájékoztatást kérhetnek.

8. LBKSZ

12. §

(1) A légiközlekedésről szóló törvényben foglaltakra figyelemmel, az állami légi járművel bekövetkezett légiközlekedési balesetekkel és repülőeseményekkel kapcsolatos bejelentések vétele érdekében, valamint a szakmai vizsgálatok lefolytatásának megindítására az állami közlekedésbiztonsági szervnél LBKSZ működik.

(2) Az LBKSZ-t egyidejűleg 3 fő – ebből 1 fő gépjárművezető – látja el. A szolgálatot a HM Állami Légiközlekedési Balesetvizsgáló Osztály hivatásos és szerződéses állományú katonái heti váltásban látják el.

(3) A HM Állami Légiközlekedési Balesetvizsgáló Osztály kormánytisztviselője részére az (1) bekezdésben foglalt feladatok teljesítése érdekében a közszolgálati tisztviselőkről szóló törvényben foglaltaknak megfelelően készenlét rendelhető el.

(4) A szolgálat ellátásával összefüggő követelményeket – különösen a szolgálat feladatait, szolgálatot adó személyek eligazításának, felkészülésének rendjét, tartózkodási helyét, szolgálati helyre történő beérkezését – a HM KÁT határozza meg Szolgálati intézkedésben.

9. KLHKSZ

13. §

(1) A katonai légügyi hatóság kijelöléséről szóló Korm. rendeletben foglaltakra figyelemmel, az állami légi járművel bekövetkezett légiközlekedési balesetekkel és repülőeseményekkel kapcsolatos azonnali intézkedések megtétele érdekében, valamint a közigazgatási hatósági eljárás megindítására a katonai légügyi hatósági feladatok ellátására kijelölt szervnél KLHKSZ működik.

(2) A KLHKSZ-t egyidejűleg 3 fő – ebből 1 fő gépjárművezető – látja el. A szolgálatot a HM Állami Légügyi Főosztály hivatásos és szerződéses állományú katonája heti váltásban látja el. A szolgálatot elláthatja a főosztályra vezényelt hivatásos és szerződéses állományú katona is.

(3) A HM Állami Légügyi Főosztály kormánytisztviselője részére az (1) bekezdésben foglalt feladatok teljesítése érdekében a közszolgálati tisztviselőkről szóló törvényben foglaltaknak megfelelően készenlét rendelhető el.

(4) A szolgálat ellátásával összefüggő követelményeket – különösen a szolgálat feladatait, szolgálatot adó személyek eligazításának, felkészülésének rendjét, tartózkodási helyét, szolgálati helyre történő beérkezését – a HM jogi és igazgatási ügyekért felelős helyettes államtitkár (a továbbiakban: HM JIHÁT) határozza meg Szolgálati intézkedésben.

10. BKSZ

14. §

(1) A munkavédelemről szóló törvény alapján a tárca illetékességi körében történt súlyos, valamint a kettőnél több személy sérülésével járó, továbbá lövés vagy robbanás okozta balesetek – kivéve a közúti balesetek – eredményes, gyors kivizsgálása és a szükséges intézkedések megtétele érdekében a HM Hatósági Főosztály (a továbbiakban: HM HF) állományából 2 fő heti váltással BKSZ-t lát el.

(2) A BKSZ közvetlenül a HM HF főosztályvezetőjének van alárendelve. Súlyos honvédelmi baleset esetén az MH KÜ és a BKSZ kölcsönösen tájékoztatja egymást. A vizsgálat megkezdéséről és a helyszíni szemle befejezéséről a BKSZ tájékoztatást ad az MH KÜ-nek.

(3) A készenléti szolgálatot ellátó személyeket – a HM HF főosztályvezetőjének javaslatára – a HM JIHÁT jelöli ki, és a HM HF főosztályvezetője vezényli szolgálatba.

(4) A szolgálat ellátásával összefüggő követelményeket a HM HF főosztályvezetője – a 6. § (2) bekezdése figyelembevételével – határozza meg Szolgálati intézkedésben.

11. HM IKSZ

15. §

(1) A HM vagyonkezelésében lévő ingatlanok folyamatos és megbízható üzemeltetésének biztosítására az egyes elhelyezési feladatok végrehajtásának rendjéről szóló HM utasításban megjelölt Szolgáltatási Szerződés hatálya alá tartozó ingatlant használó katonai szervezetek által telefonon, munkaidőn túl kezdeményezett értékhatár feletti, azonnali üzemzavar-elhárítási igények elbírálása érdekében, a HM Védelemgazdasági Hivatal (a továbbiakban: HM VGH) főigazgatójának alárendeltségében a HM IKSZ jár el.

(2) A HM IKSZ szolgálati előjárója a HM VGH főigazgatója.

(3) A HM IKSZ-t a HM VGH Ingatlankezelési Igazgatóság állományából kijelölt 1 fő heti váltással látja el.

A szolgálatot adók névjegyzékét és vezénylését a HM VGH főigazgatója hagyja jóvá.

(4) A HM IKSZ feladatai ellátása és a kapcsolattartás érdekében a HM VGH által biztosított technikai eszközökkel és okmánykészlettel rendelkezik.

(5) A HM IKSZ munkaidőn túl mobiltelefonon értesíthető ki, száma állandó, annak elérhetőségét az MH KÜ részére meg kell adni.

(6) A HM IKSZ havi szolgálatvezénylésének egy példányát az érintett szervezet a tárgyhónapot megelőző hónap 20-ig megküldi az MH KÜ működtetéséért felelős szervezet részére.

12. HM HKSZ

16. §

(1) Az ideiglenes határnyitással összefüggő feladatok végrehajtásáról szóló HM utasításban, valamint a határátlépéssel járó csapatmozgások engedélyezésének előkészítéséről szóló HM utasításban meghatározott, munkaidőn túl végrehajtandó ideiglenes határnyitásokkal technikai engedélyezéssel kapcsolatos feladatokat a HM VGH alárendeltségében működő HM HKSZ végzi.

(2) A HM HKSZ szolgálati előjárója a HM VGH főigazgatója.

(3) A HM HKSZ-t a HM VGH Nemzetközi Igazgatóság, Vám, Jövedéki és Határforgalmi Osztály állományából kijelölt 1 fő heti váltással látja el. A szolgálatot adók névjegyzékét és vezénylését a HM VGH főigazgatója hagyja jóvá.

(4) A HM HKSZ feladatai ellátása és a kapcsolattartás érdekében a HM VGH által biztosított technikai eszközökkel és okmánykészlettel rendelkezik.

(5) A HM HKSZ munkaidőn túl szolgálati telefonon értesíthető ki, száma állandó, annak elérhetőségét az MH KÜ részére meg kell adni.

(6) A HM HKSZ havi szolgálatvezénylésének egy példányát az érintett szervezetek a tárgyhónapot megelőző hónap 20-áig megküldik az MH KÜ működtetéséért felelős szervezet részére.

13. TKSZ

17. §

(1) A tüzesetek vizsgálatára vonatkozó eljárási szabályokról szóló Korm. rendelet, a tűzvédelmi hatósági feladatokat ellátó szervezetekről, a tűzvédelmi bírságról és a tűzvédelemmel foglalkozók kötelező élet- és balesetbiztosításáról szóló Korm. rendelet, valamint a tüzesetek vizsgálatára vonatkozó szabályokról szóló BM rendelet

alapján a honvédelmi szervezetek elhelyezését szolgáló létesítmények tekintetében lefolytatott tűzvizsgálati eljárások azonnali megkezdésének személyi és tárgyi feltételei biztosítása érdekében a HM HF-nél heti váltással 2 fő TKSZ-t lát el.

(2) A TKSZ közvetlenül a HM HF főosztályvezetőjének van alárendelve. Tüzeset bekövetkeztekor az MH KÜ és a TKSZ kölcsönösen tájékoztatja egymást. A vizsgálat megkezdéséről és a helyszíni szemle befejezéséről a TKSZ tájékoztatást ad az MH KÜ-nek.

(3) A készenléti szolgálatot ellátó személyeket – a HM HF főosztályvezetőjének javaslatára – a HM JIHÁT jelöli ki, és a HM HF főosztályvezetője vezényli szolgálatba.

(4) A szolgálat ellátásával összefüggő követelményeket a HM HF főosztályvezetője – a 6. § (2) bekezdése figyelembevételével – határozza meg Szolgálati intézkedésben.

14. RÉKSZ

18. §

(1) A Közigazgatási Döntés-előkészítő Rendszer munkacsoportjainak (a továbbiakban: HM csoportok) riasztása, értesítése az MH KÜ-n és a HM csoportok megalakításért felelős főosztályok szolgálatain keresztül történik. Ennek érdekében

- a) a HM TKF-en,
- b) a HM Védelempolitikai Főosztályon,
- c) a HM Gazdasági Tervezési és Szabályozási Főosztályon,
- d) a HM Jogi Főosztályon és
- e) a HM VIF-en

1-1 fő RÉKSZ-et lát el. A szolgálatot elláthatja az a)–e) pontokban felsorolt HM szervekhez vezényelt hivatásos és szerződéses állományú katona is.

(2) A szolgálat feladatát, az eligazítás és felkészülés rendjét a 6. § (2) bekezdése szerint az illetékes főosztályvezető szabályozza szolgálati intézkedésben.

(3) Az érintett főosztály havi szolgálatvezénylést készít, és a tárgyhónapot megelőző hónap 20-ig megküldi az MH KÜ működtetéséért felelős szervezet részére.

15. SOKSZ

19. §

(1) A HM VIF-en működő SOKSZ rendeltetése a Honvédelmi Tanács és a Kormány speciális működési feltételeinek biztosításával kapcsolatos feladatok ellátása a speciális működési helyszíneken.

(2) A SOKSZ-ot a HM VIF Speciális Objektumok és Létfontosságú Infrastruktúra Osztály állományából 1 fő hivatásos vagy szerződéses állományú katona heti váltásban látja el.

(3) A SOKSZ riasztása az MH KÜ által szolgálati telefonon keresztül történik.

(4) A SOKSZ ellátásával kapcsolatos követelményeket – különösen a SOKSZ feladatait, a SOKSZ-ot ellátó személyek vezénylésének, felkészülésének, eligazításának és a szolgálatteljesítési helyre történő beérkezésének rendjét – a HM VIF főosztályvezetője határozza meg Szolgálati intézkedésben.

(5) A HM VIF havi szolgálatvezénylést készít, amelyet a tárgyhónapot megelőző hónap 20. napjáig megküld az MH KÜ működtetéséért felelős szervezet részére.

16. MÜKSZ

20. §

(1) A HM Hadtörténeti Intézet és Múzeum (a továbbiakban: HM HIM) keretein belül a Hadtörténeti Múzeum (a továbbiakban: Múzeum) szakfeladatainak ellátására, valamint a Múzeum kiállításainak állagmegóvására és felügyeletére MÜKSZ működik 1 fővel.

(2) A MÜKSZ a HM HIM Múzeum állományából kerül kijelölésre, és feladatát heti váltásban látja el.

(3) A MÜKSZ ellátásával összefüggő követelményeket – különösen annak feladatait, a szolgálatot adó személyek eligazításának, felkészülésének rendjét, tartózkodási helyét, szolgálati helyre történő beérkezését – a HM HIM parancsnoka határozza meg Szolgálati intézkedésben.

17. Záró rendelkezések

21. §

(1) Ez az utasítás a közzétételét követő napon lép hatályba.

(2) Hatályát veszti

a) a Magyar Honvédség vezetését biztosító ügyeleti és készenléti szolgálatok működéséről szóló 20/2007. (HK 4.) HM utasítás,

b) az Ideiglenes Biztonsági Határozattal, a KÖZÖS AKARAT feladattal, valamint a tömeges migráció okozta válsághelyzet kezelésével és az arra történő felkészüléssel összefüggő minisztériumi készenléti és ügyeleti szolgálatok létesítéséről szóló 97/2015. HM KÁT–HVKF együttes intézkedés.

Dr. Benkő Tibor s. k.,
honvédelmi miniszter

A honvédelmi miniszter

6/2019. (I. 31.) HM

utasítása

a kötelezettségvállalások pénzügyi ellenjegyzésének rendjéről*

A jogalkotásról szóló 2010. évi CXXX. törvény 23. § (4) bekezdés c) pontja alapján a következő

utasítást

adom ki:

1. Általános rendelkezések

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 Magyar Honvédség (a továbbiakban: MH) Parancsnokságára (a továbbiakban: MHP), valamint az alárendeltségébe tartozó katonai szervezetekre (a továbbiakban együtt: honvédelmi szervezetek) terjed ki.

2. §

A NATO Biztonsági Beruházási Program magyarországi megvalósításához kapcsolódó kötelezettségvállalások pénzügyi ellenjegyzésének szabályait az Észak-atlanti Szerződés Szervezete Biztonsági Beruházási Programja nemzeti feladatainak végrehajtásáról szóló HM utasítás tartalmazza.

3. §

Az utasítás alkalmazásában gazdasági szerv és annak vezetője alatt

a) az államháztartásról szóló törvény végrehajtásáról szóló 368/2011. (XII. 31.) Korm. rendelet (a továbbiakban: Ávr.) 9. § (1) bekezdése szerinti feladatokat ellátó,

b) amennyiben a honvédelmi szervezet logisztikai és pénzügyi gazdasági feladatait – a honvédelmi szervezetek működésének az államháztartás működési rendjétől eltérő szabályairól szóló 346/2009. (XII. 30.) Korm. rendelet (a továbbiakban: Korm. rendelet) 8. § (1)–(2) bekezdése szerint – megosztva, külön szervezeti egységek látják el, a pénzügyi gazdasági feladatokat ellátó, és

* Az utasítás mellékletét a Hivatalos Értesítő 2019. évi 5. száma tartalmazza.

c) ha a honvédelmi szervezetek pénzügyi gazdasági feladatait a HM Védelemgazdasági Hivatal (a továbbiakban: HM VGH) állományából kikülönített szervezeti egység látja el, úgy ezen szervezeti egységet és annak vezetőjét kell érteni.

4. §

Honvédelmi szervezet kötelezettséget az államháztartásról szóló 2011. évi CXCV. törvény (a továbbiakban: Áht.) 37. § (1) bekezdésében és az Ávr. 53. § (1) bekezdésében meghatározottak szerint vállalhat.

5. §

Amennyiben a pénzügyi ellenjegyzés (a továbbiakban: ellenjegyzés) utasításra történik, a kötelezettségvállalásra vonatkozó dokumentumra „Az ellenjegyzés utasításra történt!” záradékot kell rávezetni.

6. §

A kötelezettségvállalás aláírt dokumentumának egy példányát minden esetben a gazdasági szerv megfelelő pénzügyi gyűjtőjében kell iktatni és tárolni.

7. §

A honvédelmi szervezet a dologi és felhalmozási előirányzatokat érintő kötelezettségvállalásokról az államháztartás számviteléről szóló 4/2013. (I. 11.) Korm. rendelet 14. melléklete szerinti tartalommal nyilvántartást vezet.

8. §

A honvédelmi szervezet a 15–17. § szerinti kötelezettségvállalások adatait azok ellenjegyzése végrehajtásával egyidejűleg, a 18. § szerinti kötelezettségvállalások adatait azok ellenjegyzését megelőzően a HM Logisztikai Információs Rendszerben (a továbbiakban: HM aLOGIR) rögzíti.

2. Az ellenjegyzési jog- és hatáskörök

9. §

(1) A kötelezettségvállalások – ideértve az előirányzat-átcsoportosításokat is – ellenjegyzésére

- a gazdasági szerv vezetője,
- a HM VGH főigazgatója vagy

c) a pénzügyi gazdasági feladatok ellátására kijelölt személyek közül az a) és b) pont szerinti vezetők által írásban kijelölt, és az Ávr. 55. § (3) bekezdése szerinti követelményeknek megfelelő képzéssel rendelkező személy jogosult.

(2) Az (1) bekezdés c) pontja szerinti kijelölés tartalmazza a felhatalmazás területeit és összeghatárát.

10. §

A gazdasági szerv vezetője vagy az általa kijelölt személy azon kötelezettségvállalások ellenjegyzésére jogosult, amelyek

- foglalkoztatásra irányuló jogviszony létesítéséhez,
- ha ez az utasítás eltérően nem rendelkezik, a személyi állomány illetményéhez és egyéb pénzbeli járandóságaihoz,
- megbízási szerződésekhez,
- reprezentációs kiadásokhoz,
- saját hatáskörű előirányzat-átcsoportosításokhoz,
- a nemzeti közbeszerzési értékhatárt el nem érő értékű beszerzésekhez és
- g) az ideiglenes külföldi szolgálatot teljesítő állomány külszolgálatokkal kapcsolatos járandóságainak megállapításáról rendelkező okmányokhoz kapcsolódnak.

11. §

Az MHP pénzügyi és számviteli ellátásáért felelős szervezeti egységének vezetője vagy az általa kijelölt személy jogosult azon kötelezettségvállalások ellenjegyzésére, amely az MHP parancsnoka és a központi személyügyi szerv illetménymegállapítási jogkörébe tartozó személyi állomány illetményének megállapításához, továbbá az ezen személyek illetménymegállapításának nem minősülő illetményváltozásáról szóló értesítéshez kapcsolódnak.

12. §

A KNBSZ és az MH Egészségügyi Központ (a továbbiakban: MH EK) gazdasági szervének vezetője vagy az általa kijelölt személy jogosult a nemzeti közbeszerzési értékhatárt meghaladó értékű beszerzésekhez kapcsolódó kötelezettségvállalások ellenjegyzésére.

13. §

Az MHP pénzügyi és számviteli feladatok ellátásáért felelős szervezeti egységének vezetője vagy az általa kijelölt

személy azon előirányzat-átcsoportosítások ellenjegyzésére jogosult, amelyek az MHP alárendelt katonai szervezetek közötti dologi kiadások kiemelt előirányzathoz és felhalmozási költségvetés kiemelt előirányzat-csoporthoz kapcsolódnak.

14. §

(1) A HM VGH főigazgatója vagy az általa kijelölt személy azon kötelezettségvállalások ellenjegyzésére jogosult, amelyek

a) a 12. § kivételével, a védelmi és biztonsági célú beszerzésekről szóló 2016. évi XXX. törvény (a továbbiakban: Vbt.), valamint a közbeszerzésekről szóló 2015. évi CXLI. törvény (a továbbiakban: Kbt.), és az azok felhatalmazása alapján kiadott kormányrendeletek szerinti eltérő szabályok alapján végrehajtott beszerzésekhez,

b) a középírányítói jogkörrel rendelkező katonai szervezetek parancsnokának hatáskörébe tartozó előirányzat-átcsoportosítások kivételével az Áht. 33. § (3) bekezdése szerinti előirányzat-átcsoportosításokhoz,

c) a Korm. rendelet 27. §-a szerinti pályázatokhoz,

d) a barterügyletekhez,

e) a fejezeti kezelésű előirányzatok terhére nyújtott támogatásokról szóló megállapodásokhoz,

f) a miniszter, a HM közigazgatási államtitkár illetménymegállapítási jogkörébe tartozó

fa) dandártábornok vagy magasabb rendfokozattal rendszeresített beosztást betöltő,

fb) miniszter közvetlen alárendeltségébe tartozó honvédelmi szervezetek vezetője,

fc) államtitkár, miniszteri biztos, közigazgatási államtitkár, helyettes államtitkár, főosztályvezető, titkárságvezető vagy

fd) magasabb vezetőnek minősülő honvédelmi alkalmazott

rendszeres illetményének – ide nem értve az eseti pótlékot, valamint az eseti kiegészítő illetményt – megállapításához, továbbá az e személyek illetménymegállapításnak nem minősülő illetményváltozásáról szóló értesítéshez,

g) a tartós külföldi szolgálatot teljesítő állomány külszolgálattal kapcsolatos rendszeres járandóságainak megállapításáról rendelkező parancsokhoz, valamint határozatokhoz és

h) teljesítményjuttatásra, jutalomra vagy pénzjutalomra vonatkozó miniszteri döntésekhez kapcsolódnak.

(2) Az (1) bekezdés f) pontja szerinti ellenjegyzési jogosultság nem terjed ki a KNBSZ főigazgatója és helyettesei rendszeres illetményének megállapításához, továbbá az e személyek illetménymegállapításnak nem minősülő illetményváltozásáról szóló értesítéshez kapcsolódó kötelezettségvállalásokra.

(3) Az (1) bekezdés g) pontja szerinti ellenjegyzési jogosultság nem terjed ki a KNBSZ tartós külföldi szolgálatot teljesítő állományának külszolgálattal kapcsolatos rendszeres járandóságainak megállapításáról rendelkező parancsokhoz, valamint határozatokhoz kapcsolódó kötelezettségvállalásokra.

3. A gazdasági szerv vezetőjének hatáskörébe tartozó ellenjegyzések végrehajtásának rendje

15. §

(1) A 10. § a) pontja szerinti foglalkoztatásra irányuló jogviszony létesítéséhez kapcsolódó kötelezettségvállalás dokumentuma

a) hivatásos és szerződéses katona esetében – a szolgálati viszony létesítésére vonatkozó parancs kiadását követően – az illetménymegállapítási parancs vagy határozat,

b) kormánytisztviselő, kormányzati ügykezelő, közalkalmazott és honvédelmi alkalmazott esetében a kinevezési okirat és

c) munkavállalók, közfoglalkoztatottak esetében a munkaszerződés.

(2) Az (1) bekezdés szerinti dokumentumot a személyügyi szerv állítja össze, és az Áht. 37. § (1) bekezdése szerinti feltételek megléte esetén az ellenjegyző a dokumentumot az 1. melléklet 1. pont a) alpontja szerinti mintának megfelelő ellenjegyzési záradékkal látja el.

(3) A honvédelmi szervezet személyi állományának egyéb pénzbeli járandóságai vonatkozásában készített parancsot, határozatot vagy illetménymegállapításnak nem minősülő illetményváltozásról szóló értesítést az ellenjegyző az 1. melléklet 1. pont a) alpontja szerinti mintának megfelelő ellenjegyzési záradékkal látja el.

(4) Az ellenjegyző a megbízási szerződéseket az 1. melléklet 1. pont b) alpontja szerinti mintának megfelelő ellenjegyzési záradékkal látja el.

(5) A (2)–(4) bekezdés szerinti kötelezettségvállalások ellenjegyzett dokumentumának egy-egy példánya a honvédelmi szervezet vezetőjének aláírását követően a gazdasági szerv részére átadásra kerül.

16. §

(1) A nemzeti közbeszerzési értékhatárt el nem érő értékű kötelezettségvállalások ellenjegyzését a 2. melléklet szerinti „Szerződéskivonat az ellenjegyzési eljárásához” (a továbbiakban: szerződéskivonat) okmányon kell végrehajtani a következők szerint:

a) a logisztikai és a gazdasági vezető megvizsgálja a szerződéskivonatokat és azok mellékleteinek, így különösen a döntési okmány tartalmi, valamint formai megfelelőségét. Megfelelőség esetén a logisztikai vezető ellenőrzi

az Áht. 36. § (1) bekezdésében meghatározott szabad keret meglétét, a kötelezettségvállaló aláírását követően kitölti a pénzügyi és számviteli záradékot a szerződés kivonat valamennyi példányán és leköti a szükséges előirányzatot a tervezett teljesítéseknek megfelelő időpontokra, az adatok helyességének ellenőrzését követően a gazdasági vezető a számviteli záradékot aláírja,

b) a gazdasági vagy a logisztikai szerv a hatáskörébe tartozó szerződés kivonat adatait a HM aLOGIR-ben rögzíti, a logisztikai szerv a HM aLOGIR-be történő rögzítéssel egyidejűleg a szerződés kivonatot és mellékleteit, így különösen a döntési okmányt a gazdasági szerv részére átadja,

c) az ellenjegyző

ca) a szerződés kivonat és a háttéranyagok adatait az Áht. 37. § (1) bekezdésében felsorolt feltételek szerint megvizsgálja és megfelelés esetén a szerződés kivonatot az „Ellenjegyzem!” záradék alkalmazásával ellenjegyzi, és annak tényét a HM Költségvetési Gazdálkodási és Információs Rendszerben (a továbbiakban: HM KGIR) rögzíti, és

cb) a szerződés kivonat első példányát nyilvántartásba veszi, a többi példányt a beszerzést végrehajtó szervezeti egység részére átadja.

(2) A kötelezettségvállalás teljesítése során az egy kötelezettségvállaláshoz tartozó számlákhoz csatolt utalványrendeleteken a szerződés kivonat HM aLOGIR-ből kapott számát kell feltüntetni.

(3) Az ellenjegyzést megelőző vizsgálat során feltárással kerülő, de az ellenjegyzést érdemben nem befolyásoló számszaki hiba vagy elírás esetén annak javítása a helyes adat egyértelmű feltüntetésével, a szerződés kivonatot készítő ügyintéző által aláírva történhet. Egyéb hiba esetén annak javítása érdekében új szerződés kivonatot kell készíteni.

17. §

(1) A válságkezelő és béketámogató műveletekben részt vevő kontingensek (a továbbiakban: kontingens) a műveleti területen a honvédelmi szervezetek beszerzéseinek eljárási rendjét szabályozó HM utasításban (a továbbiakban: Beszerzési utasítás) foglaltak alapján végrehajtott beszerzések esetében a 3. melléklet szerinti Nemzetközi ellenjegyzési tanúsítvány okmányon (a továbbiakban: nemzetközi tanúsítvány) kell a kötelezettségvállalást ellenjegyezni.

(2) Az ellenjegyző az ellenjegyzést a (3) és (5) bekezdés szerinti záradékokat figyelembe véve végzi.

(3) A nemzetközi tanúsítványon

a) a beszerzés szükségességét a kontingens parancsnoka igazolja és

b) a kontingens pénzügyi részleg vezetője a kontingens logisztikai részleg vezetőjével együttműködve ellenőrzi

az Áht. 37. § (1) bekezdése szerinti feltételek meglétét, és azt aláírásával igazolja.

(4) A kontingens pénzügyi részlege a (3) bekezdés szerinti aláírt nemzetközi tanúsítványt legalább öt munkanappal a kötelezettségvállalás tervezett időpontja előtt egy példányban felterjeszti az ellátásért felelős katonai szervezet parancsnoka részére.

(5) Az ellátásért felelős katonai szervezet logisztikai szakállománya összehasonlítja a nemzetközi tanúsítványon szereplő beszerzési javaslatot a kontingens beszerzési tervével, és végrehajtja az Áht. 37. § (1) bekezdése szerinti ellenőrzést. Az ellenőrzés után a kötelezettségvállalást az ellátásért felelős katonai szervezet logisztikai gazdasági vezetője engedélyezi.

(6) Az ellátásért felelős katonai szervezet gazdasági szerve

a) végrehajtja az engedélyezést követően részére megküldött nemzetközi tanúsítvány Áht. 37. § (1) bekezdése szerinti ellenőrzését, majd azt az ellenjegyző ellenjegyzi,

b) az ellenjegyzett nemzetközi tanúsítványt az ügyviteli szabályoknak megfelelően gyűjtőben tárolja, és

c) a nemzetközi tanúsítványt telefaxon vagy elektronikus úton, szkennelt formában eljuttatja a kontingens pénzügyi részlege részére.

(7) A kötelezettségvállalás teljesítése során a nemzetközi tanúsítványhoz tartozó számlához kapcsolódó utalványrendeleten a (6) bekezdés b) pontja szerinti gyűjtőből kapott nyilvántartási számot kell feltüntetni.

18. §

(1) A HM irányítása alá tartozó külképviseletek (a továbbiakban: külképviseletek) által külföldön, a Beszerzési utasítás szerinti beszerzések esetében – a (7) bekezdésben foglaltak kivételével – a kötelezettségvállalást a 3. melléklet szerinti nemzetközi tanúsítványon kell ellenjegyezni.

(2) Az ellenjegyző az ellenjegyzést a (3)–(4) bekezdés szerinti záradékokat figyelembe véve végzi.

(3) A nemzetközi tanúsítványon a beszerzés szükségességét a külképviselet vezetője igazolja és azt egy példányban, legalább öt munkanappal a kötelezettségvállalás tervezett időpontja előtt megküldi az ellátásért felelős katonai szervezet részére.

(4) Az ellátásért felelős katonai szervezet logisztikai szakállománya összehasonlítja a nemzetközi tanúsítványon szereplő beszerzési javaslatot a külképviselet beszerzési tervével, és végrehajtja az Áht. 37. § (1) bekezdése szerinti ellenőrzést. Az ellenőrzés után a kötelezettségvállalást az ellátásért felelős katonai szervezet logisztikai gazdasági vezetője engedélyezi.

(5) Az ellátásért felelős katonai szervezet gazdasági szerve

a) végrehajtja az engedélyezést követően részére megküldött nemzetközi tanúsítvány Áht. 37. § (1) bekezdése szerinti ellenőrzését, majd azt az ellenjegyző ellenjegyzi,

b) az ellenjegyzett nemzetközi tanúsítványt az ügyviteli szabályoknak megfelelően gyűjtőben tárolja, és

c) a nemzetközi tanúsítványt telefaxon vagy elektronikus úton, szkennelt formában eljuttatja a külképviselet vezetője részére.

(6) A kötelezettségvállalás teljesítése során a nemzetközi tanúsítványhoz tartozó számlához kapcsolódó utalványrendeleten az (5) bekezdés b) pontja szerinti gyűjtőből kapott nyilvántartási számot kell feltüntetni.

(7) A KNBSZ által az (1) bekezdés szerint végrehajtott beszerzések esetében a nemzetközi tanúsítvány formai és tartalmi követelményeit, valamint az ellenjegyzés eljárásrendjét a főigazgató gazdálkodási intézkedésben szabályozza.

4. A HM VGH főigazgatójának hatáskörébe tartozó ellenjegyzések végrehajtásának rendje

19. §

(1) A Vbt., a Kbt. vagy a felhatalmazása alapján kiadott kormányrendeletek szerinti eltérő szabályok alapján végrehajtott beszerzésekhez kapcsolódó kötelezettségvállalásokat egyedileg, a 2. melléklet szerinti szerződéskivonaton kell ellenjegyezni a következők szerint:

a) a szerződéskivonat a szerződéstervezet alapján három példányban készül, melynek első két példánya a kötelezettségvállaló honvédelmi szervezetet (a továbbiakban: kötelezettségvállaló) illeti meg – melyből az első példány a gazdasági szervé –, harmadik példánya a Beszerzési utasítás szerinti ajánlatkérő honvédelmi szervezeté (a továbbiakban: ajánlatkérő),

b) az ajánlatkérő valamennyi szerződéskivonatot és azok mellékleteit aláírásával ellátva megküldi – igény esetén elektronikus formában is – a kötelezettségvállaló részére, a szerződéskivonathoz mellékelni kell az ajánlatkérői döntési okmány másolatát,

c) a szerződéskivonatok kézhezvételétől számított negyedik munkanapig a Korm. rendelet 8. § (2) bekezdése szerinti

ca) logisztikai és gazdasági vezető megvizsgálja a szerződéskivonatok és azok mellékleteinek tartalmi, valamint formai megfelelőségét,

cb) logisztikai vezető ellenőrzi az Áht. 36. § (1) bekezdésében meghatározott szabad keret meglétét, majd a kötelezettségvállaló aláírását követően kitölti a pénzügyi és számviteli záradékot a szerződéskivonat valamennyi példányán, és leköti a szükséges előirányzatot a tervezett teljesítéseknek megfelelő időpontokra,

cc) gazdasági vezető a szerződéskivonatok ca)–cb) alpont szerinti vizsgálatának megfelelősége esetén a pénzügyi és számviteli záradékot aláírja, és

cd) a gazdasági vagy logisztikai szerv a hatáskörébe tartozó szerződéskivonat adatait a HM aLOGIR-ben rögzíti, a logisztikai szerv a HM aLOGIR-ben történő rögzítéssel

egyidejűleg a szerződéskivonatot és mellékleteit a gazdasági szerv részére átadja, és a gazdasági szerv a HM aLOGIR-be rögzített szerződéskivonatokról, az ajánlatkérői döntési okmányról a mellékletekkel együtt egyidejűleg telefaxon vagy elektronikus úton, szkennelt formában másolatot küld a HM VGH részére,

d) a HM VGH a c) pont cd) alpontja szerinti rögzítés és értesítés érkezésétől számított második munkanapig a szerződéskivonat és a mellékletek adatait az Áht. 37. § (1) bekezdése szerinti kritériumok szerint megvizsgálja, és

da) megfelelés esetén az ellenjegyző a HM KGIR-ből kinyomtatott és ügyviteli nyilvántartásba vett szerződéskivonatot egy példányban az „Ellenjegyzem” záradék alkalmazásával ellenjegyzi, annak tényét a HM KGIR-ben rögzíti és igény esetén telefaxon megküldi az ajánlatkérő részére,

db) amennyiben a szerződéskivonat és a mellékletek adatai nem felelnek meg az Áht. 37. § (1) bekezdése szerinti követelményeknek, úgy írásban tájékoztatja a kötelezettségvállalót, aki az ellenjegyzés végrehajtásához szükséges intézkedéseket megteszi,

dc) a megállapított számszaki hibák vagy elírások javítása során a 16. § (3) bekezdése szerint jár el,

e) a gazdasági szerv vezetője a HM aLOGIR-ből kapott azonosítószámra történő hivatkozással az ellenjegyzés megtörténtét az eredeti szerződéskivonat valamennyi példányán az ellenjegyzői záradék aláírásával igazolja,

f) a gazdasági szerv az eredeti szerződéskivonat első példányát nyilvántartásba veszi, a többi példányt egy munkanapon belül, az ügyviteli záradék szerint megküldi az érintetteknek,

g) a gazdasági szerv a szerződéskivonat első példányát az ügyviteli szabályoknak megfelelően gyűjtőben tárolja,

h) amennyiben a kötelezettségvállalás módosítása a korábban megállapított fizetési kötelezettség összegét változtatja meg, az eltérés összegére vonatkozóan a b)–g) pont szerint kell eljárni, a kötelezettségvállalás tartalmát és értékét nem módosító címrendkód-változások és belső fedezetbiztosítás miatti átcsoportosítások esetén a változások HM aLOGIR-ben történő átvezetésére az azt alátámasztó bizonylat alapján a logisztikai szerv vagy a gazdasági szerv saját hatáskörben intézkedik, és az átvezetést alátámasztó bizonylat a cd) alpont szerint kerül továbbításra.

(2) A kötelezettségvállalás teljesítése során az egy kötelezettségvállalás számláihoz csatolt utalványrendeleteken a szerződéskivonat HM aLOGIR-ből kapott számát kell feltüntetni.

(3) A szerződés csak az ellenjegyzés megtörténtét igazoló, ellenjegyzői záradékot tartalmazó szerződéskivonat megléte esetén köthető meg.

(4) A kötelezettségvállalás teljesítését követően a honvédelmi szervezet érintett szakága haladéktalanul írásban értesíti a gazdasági szervezetet, amely alapján az gondoskodik a HM aLOGIR-ben rögzített kötelezettségvállalás felszabadításáról, lezárásáról.

20. §

(1) A 14. § (1) bekezdés b) pontja szerinti előirányzat-átcsoportosítások és a 14. § (1) bekezdés e) pontja szerinti megállapodások ellenjegyzését az ellenjegyző az előirányzat-átcsoportosítás jóváhagyására vonatkozó felterjesztésben, valamint a megállapodás tervezeten az 1. melléklet 2. pont a) és b) alpontja szerint rögzíti.

(2) A Korm. rendelet 27. § (1) bekezdése szerinti pályázatok az előirányzat-fedezetre vonatkozó likviditási vizsgálatot követően az ellenjegyző az 1. melléklet 2. pont c) alpontja szerint ellenjegyzi.

21. §

A barterügyletek ellenjegyzését az ellenjegyző az 1. melléklet 2. pont d) alpontja szerint hajtja végre.

22. §

(1) Az MHP Személyzeti Csoportfőnökség által a KNBSZ-en kívüli honvédelmi szervezetek állománya vonatkozásában összeállított és a HM VGH részére ellenjegyzés céljából megküldött, teljesítményjuttatásra, jutalomra vagy pénzjutalomra vonatkozó miniszterhatározat-tervezet, döntésilap-tervezet ellenjegyzését az ellenjegyző az 1. melléklet 1. pont a) alpontja szerinti formában hajtja végre.

(2) A KNBSZ által összeállított, a személyi állománya kimagasló teljesítményét elismerő teljesítményjuttatásra vagy jutalomra vonatkozó miniszterhatározat-tervezet, döntésilap-tervezet alapján elkészített és a HM VGH részére ellenjegyzés céljából megküldött – minősített adatokat nem tartalmazó – kivonat ellenjegyzését az ellenjegyző „a szükséges előirányzat-fedezet rendelkezésre áll” megjegyzéssel hajtja végre. Az ellenjegyzett kivonatot a KNBSZ a miniszterhatározat-tervezethez, döntésilap-tervezethez csatolja.

5. Egyéb rendelkezések

23. §

Saját hatáskörű előirányzat-átcsoportosítás esetén a javaslatot az ellenjegyző az 1. melléklet 1. pont c) alpontja, a 2. pont vagy a 3. pont a) alpontja szerinti mintának megfelelő ellenjegyzési záradékkal látja el. Az ellenjegyző az ellenjegyzés során meggyőződik az Áht. 37. § (1) bekezdésében felsorolt kritériumoknak való megfelelésről,

különösen a szabad keret rendelkezésre állásáról. Amennyiben a szabad keret nem áll rendelkezésre, az átcsoportosítás ellenjegyzése nem hajtható végre.

24. §

Az MH EK a beszerzési eljárásokhoz kapcsolódó kötelezettségvállalások ellenjegyzése során

a) az általa használt analitikus nyilvántartó rendszerből elkészíti a szakági megrendelést, amelyet szerződéskivonat formájában a HM KGIR-ben rögzít, a kötelezettségvállalás könyvelése és az ellenjegyzés végrehajtása érdekében és

b) az ellenjegyzést a HM KGIR által készített szerződéskivonaton végzi.

25. §

A több évet felölelő, valamint a tárgyévet követő évre vonatkozó kötelezettségvállalás ellenjegyzését a kötelezett-ségvállalás aktuális éveiben ismételten végre kell hajtani.

26. §

A tárgyévre ellenjegyzett, de a tárgyévben részben vagy egészében nem teljesülő áthúzódó kötelezettségvállalás ellenjegyzését az átnyúló kötelezettségvállalás összegével ismételten végre kell hajtani.

6. Záró rendelkezések

27. §

Ez az utasítás a közzétételét követő napon lép hatályba.

28. §

Hatályát veszti a kötelezettségvállalások pénzügyi ellenjegyzéséről és bejelentésének rendjéről szóló 83/2012. (XI. 16.) HM utasítás.

Dr. Benkő Tibor s. k.,
honvédelmi miniszter

**A honvédelmi miniszter
7/2019. (I. 31.) HM
utasítása
a költségvetési előirányzatok átcsoportosításának
és módosításának rendjéről**

A jogalkotásról szóló 2010. évi CXXX. törvény 23. § (4) bekezdés c) pontja alapján a következő

utasítást

adom ki:

1. Általános rendelkezések

1. §

Az utasítás hatálya

a) a Honvédelmi Minisztériumra (a továbbiakban: HM), a honvédelemért felelős miniszter (a továbbiakban: miniszter) közvetlen alárendeltségébe tartozó szervezetekre, a miniszter fenntartói irányítása alá tartozó köznevelési intézményre, a Katonai Nemzetbiztonsági Szolgálatra (a továbbiakban: KNBSZ), a Magyar Honvédség (a továbbiakban: MH) Parancsnokságára (a továbbiakban: MHP), valamint az alárendeltségébe tartozó katonai szervezetekre (a továbbiakban együtt: honvédelmi szervezetek) és

b) a honvédelmi szervezetek által kezelt intézményi és a központi költségvetési előirányzatokra terjed ki.

2. §

A fejezeti kezelésű előirányzatok átcsoportosítására és módosítására a fejezeti kezelésű előirányzatokkal történő gazdálkodás szabályait és a költségvetési támogatások biztosításának egyes kérdéseit szabályozó HM utasítás rendelkezéseit kell alkalmazni.

*2. Előirányzat-átcsoportosítási
és -módosítási hatáskörök*

3. §

(1) Szabad előirányzat rendelkezésre állása esetén – a (2) bekezdés a) és b) pontjában foglaltak kivételével – saját hatáskörben előirányzat-átcsoportosítást hajthat végre a kiadási és a kapcsolódó bevételi előirányzatai terhére vagy javára, a kiemelt kiadási előirányzatok között és a kiemelt előirányzaton belül a rovatok között

a) honvédelmi szervezet vezetője

aa) az intézményi előirányzatok tekintetében és

ab) a központi előirányzatok – ideértve a kiemelt képességfejlesztési program feladatait is – feladatain belül,

b) az MH Egészségügyi Központ (a továbbiakban: MH EK) előirányzatai kivételével az MHP parancsnoka, az MH Logisztikai Központ (a továbbiakban: MH LK) parancsnoka és az MH Hadkiegészítő, Felkészítő és Kiképző Parancsnokság (a továbbiakban: MH HFKP) parancsnoka a közvetlen alárendelt katonai szervezetek intézményi előirányzatai között,

c) az MHP parancsnoka az alárendeltségébe tartozó katonai szervezetek központi feladataihoz kapcsolódó előirányzatok között úgy, hogy a kiemelt képességfejlesztési programok feladatait érintő előirányzat-átcsoportosítás csak a HM közigazgatási államtitkár (a továbbiakban: HM KÁT) jóváhagyásával történhet és

d) az MH EK parancsnoka, valamint a HM Védelemgazdasági Hivatal (a továbbiakban: HM VGH) főigazgatója a központi előirányzatok feladatai, valamint az intézményi és központi előirányzatai között úgy, hogy a kiemelt képességfejlesztési programok feladatai közötti előirányzat-átcsoportosítás csak a HM KÁT jóváhagyásával történhet

azzal, hogy az előirányzat-átcsoportosítás – a KNBSZ kivételével – nem irányulhat a pénzügyi dologi előirányzatok főösszegének csökkentésére.

(2) A HM VGH főigazgatója előirányzat-átcsoportosítást hajthat végre

a) a központi költségvetés XIII. Honvédelmi Minisztérium fejezet alcímein belül a honvédelmi szervezetek között, továbbá a honvédelmi szervezetek költségvetésén belül a személyi juttatások, a munkaadókat terhelő járulékok és szociális hozzájárulási adó, továbbá az ellátottak pénzbeli juttatásai kiemelt előirányzatok és rovatok között, ideértve a személyi juttatások előirányzatairól a dologi kiadások között elszámolandó K336. „Szakmai tevékenységet segítő szolgáltatások” rovatra történő átcsoportosítást is,

b) a KNBSZ előirányzatai kivételével alcímeiken belül a honvédelmi szervezetek között, továbbá a honvédelmi szervezetek költségvetésén belül a pénzügyi jellegű dologi kiadási előirányzatok között, ideértve az árfolyamváltozásokból adódó többletkiadások rendezésére az Egyéb működési célú kiadások kiemelt előirányzat K501 „Nemzetközi kötelezettségek” rovaton, a 99-es anyagnemen elszámolandó kiadásokat is és

c) a tartalék előirányzatokon belül, ideértve a kapcsolódó bevételi előirányzatokat is.

4. §

(1) Az előirányzat-módosításokat és a 3. §-ba nem tartozó előirányzat-átcsoportosításokat a HM VGH útján, a miniszternél kell kezdeményezni.

(2) A központi feladatok és azon belül a kiemelt képességfejlesztési programok feladatainak felsorolását a HM VGH által kiadott, a Honvédelmi Minisztérium fejezet költségvetés gazdálkodási információs rendszerében használt címrendkódok jegyzéke tartalmazza.

3. Az előirányzat-átcsoportosítás és -módosítás rendje

5. §

(1) A KNBSZ és az MH EK rovaton belüli saját hatáskörű előirányzat-átcsoportosítása kivételével az előirányzat-átcsoportosítást vagy -módosítást a honvédelmi szervezet vezetője elektronikus úton, vezetői tájékoztató vagy pótelőirányzat igénylés – 6. § szerinti módon történő – megküldésével kezdeményezi a HM VGH-nál, csatolva az átcsoportosítást vagy a -módosítást részletező – a HM VGH által elektronikus úton biztosított – betöltő fájlt.

(2) A honvédelmi szervezet vezetője által aláírt

a) előirányzat-átcsoportosításról szóló vezetői tájékoztatót vagy

b) pótelőirányzat igénylési kérelmet, amely részletesen tartalmazza az igénylés indokát

papír alapon és elektronikus úton is meg kell küldeni a HM VGH főigazgatója részére.

(3) Az (1) bekezdés szerint biztosított betöltő fájl tartalmazza azt az elektronikus címet, amelyre az előirányzat-átcsoportosítás kezdeményezését vagy az előirányzat-módosítási kérelmet meg kell küldeni.

6. §

Az előirányzat-átcsoportosítás kezdeményezéséről vagy -módosítási kérelmükről

a) a katonai szervezetek kivételével, a honvédelmi szervezetek közvetlenül és

b) a katonai szervezetek az intézményi előirányzatok vonatkozásában a közvetlen szolgálati előljáró útján, a központi előirányzatokat érintően szolgálati úton teljesítenek adatszolgáltatást a HM VGH részére.

7. §

Az MHP, az MH LK és az MH HFKP a 6. § b) pontja szerinti adatszolgáltatást felülvizsgálja, annak elfogadása esetén a támogatói záradékkal ellátott vezetői tájékoztatót vagy kérelmet papír alapon és elektronikus úton is továbbítja a HM VGH részére. Az adatszolgáltatás elektronikus úton történő megküldésekor a tájékoztatóhoz vagy kérelemhez az átcsoportosítást vagy a módosítást részletező betöltő fájlt is csatolni kell.

8. §

(1) A HM VGH ellenőrzi az elektronikus úton beérkezett előirányzat-átcsoportosítási javaslatok vagy -módosítási kérelmek államháztartási szabályok és a 3. § szerinti megfelelőségét, valamint a szabad előirányzatok meglétét, és három munkanapon belül

a) hiba vagy szabálytalanság esetén azok visszautasításáról elektronikus úton értesíti a honvédelmi szervezetet, a katonai szervezetek esetében a 7. § szerinti szolgálati előljárót, vagy

b) a javaslat, illetve kérelem befogadása esetén a Magyar Államkincstárt (a továbbiakban: Kincstár) érintő előirányzat-átcsoportosításokat vagy -módosításokat megküldi a Kincstár részére.

(2) Az átcsoportosítások vagy módosítások végrehajtásának rendjét a 12–14. § tartalmazza.

4. Az előirányzat-átcsoportosítás különös szabályai

9. §

Az MHP és az MH EK a kiemelt képességfejlesztési programokhoz kapcsolódó előirányzat-átcsoportosításait a HM KÁT írásos engedélyét követően a vezetői tájékoztató megküldésével kezdeményezi a HM VGH-nál.

10. §

Egyes hazai és a nemzetközi feladatokra jóváhagyott eredeti előirányzatok csökkentésére irányuló előirányzat-átcsoportosítás vagy előirányzat-módosítás csak az évente kiadásra kerülő, az intézményi, központi és fejezeti kezelésű előirányzatok költségvetési javaslata elkészítésének és jóváhagyásának eljárásrendje mellékletében meghatározott keretgazda honvédelmi szervezetek előzetes írásbeli hozzájárulásával hajtható végre, illetve kezdeményezhető.

11. §

Az intézményi költségvetésekben

a) az elhelyezési szolgáltatási szerződéssel kapcsolatos elhelyezési szakanyagokat és szolgáltatásokat érintő előirányzat-átcsoportosítás – a KNBSZ előirányzatai és az MHP alárendelt katonai szervezetei laktanyagondozási és épülettakarítási feladatai előirányzatainak kivételével –

b) a pénzügyi jellegű és a logisztikai jellegű dologi előirányzatokat érintő előirányzat-átcsoportosítás és

c) a személyi juttatások között elszámolásra kerülő reklám- és propagandakiadások előirányzatait érintő előirányzat-átcsoportosítás

a HM VGH – elektronikus úton kiadott – engedélyét követően kezdeményezhető, illetve hajtható végre.

5. A saját hatáskörű előirányzat-átcsoportosítás és a miniszteri hatáskörű előirányzat-átcsoportosítás vagy -módosítás végrehajtása

12. §

A saját hatáskörben végrehajtott előirányzat-átcsoportosítással növelt költségvetési előirányzat csak a főkönyvben történő könyvelés után használható fel.

13. §

(1) A saját hatáskörű előirányzat-átcsoportosítás könyvelését – a honvédelmi szervezetek működésének az államháztartás működési rendjétől eltérő szabályairól szóló 346/2009. (XII. 30.) Korm. rendelet 2. § (4) bekezdés a) pontja alapján – a központi pénzügyi és számviteli ellátásra utalt honvédelmi szervezetek esetében a HM VGH

a) rovatokon belüli átcsoportosítások vonatkozásában az adatszolgáltatás elektronikus úton történő beérkezését és

b) kiemelt előirányzatok vagy rovatok közötti átcsoportosítások vonatkozásában a Kincstár visszaigazolását követő három munkanapon belül elvégzi, és arról a gazdálkodás támogató és pénzügyi ellátó referatúra – a HM Költségvetés Gazdálkodási Információs Rendszerben rögzített adatok alapján – a honvédelmi szervezet vezetőjét tájékoztatja.

(2) A KNBSZ és az MH EK a saját hatáskörű előirányzat-átcsoportosításának könyvelését

a) rovatokon belüli átcsoportosítások vonatkozásában és

b) kiemelt előirányzatok, valamint rovatok közötti átcsoportosítás esetében a Kincstár visszaigazolása alapján a HM VGH – három munkanapon belüli – értesítését követően önállóan végzi.

14. §

A miniszteri előirányzat-átcsoportosítást vagy -módosítást igénylő javaslatok és kérelmek esetében a HM VGH a javaslatot vagy kérelmet, záradékával ellátva, a HM VGHÁT útján terjeszti fel.

6. Egyéb rendelkezések

15. §

A költségvetési év zárásának előkészítése szakaszában a költségvetési címek, alcímek, kiemelt előirányzatok és rovatok közötti előirányzat-átcsoportosításokat, valamint az előirányzat-módosításokat legkésőbb a HM VGH főigazgatója által – a Kincstár elnökének zárási körlevelében

foglaltak figyelembevételével – kiadott tájékoztatóban megjelölt határideig lehet kezdeményezni.

7. Záró rendelkezések

16. §

Ez az utasítás a közzétételét követő napon lép hatályba.

17. §

Hatályát veszti a honvédelmi szervezetek saját hatáskörű előirányzat-átcsoportosításának rendjéről szóló 34/2014. (IV. 30.) HM utasítás.

Dr. Benkő Tibor s. k.,
honvédelmi miniszter

**A honvédelmi miniszter
8/2019. (I. 31.) HM
utasítása
a költségvetési gazdálkodást érintő
egyes honvédelmi miniszteri utasítások
módosításáról**

A jogalkotásról szóló 2010. évi CXXX. törvény 23. § (4) bekezdés c) pontja alapján a következő

utasítást

adom ki:

1. Az intézményi bevételekkel kapcsolatos feladatokról szóló 1/2011. (I. 11.) HM utasítás módosítása

1. §

Az intézményi bevételekkel kapcsolatos feladatokról szóló 1/2011. (I. 11.) HM utasítás (a továbbiakban: Utasítás) 1. §-a helyébe a következő rendelkezés lép:

„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 miniszter fenntartói irányítása alá tartozó köznevelési intézményre, a Magyar Honvédség (a továbbiakban: MH) Parancsnokságára (a továbbiakban: MHP), valamint az alárendeltségébe tartozó katonai szervezetekre (a továbbiakban együtt: honvédelmi szervezetek) terjed ki.”

2. §

Az Utasítás 2. § 1. pont f) alpontja helyébe a következő rendelkezés lép:

(központosított bevétel:)

„f) a 4. § (2) bekezdésében foglaltak kivételével a helyiségek bérbeadásából származó bevétel, és”

3. §

Az Utasítás 4. §-a helyébe a következő rendelkezés lép:

„4. § (1) A honvédelmi szervezet költségvetési tervjavaslatában – a honvédelmi szervezetek működésének az államháztartás működési rendjétől eltérő szabályairól szóló 346/2009. (XII. 30.) Korm. rendelet (a továbbiakban: Korm. rendelet) 28/A. §-ában foglaltak figyelembevételével – nem tervezi a 2. § 1. pontja szerinti bevételeket.

(2) A Honvédelmi Minisztérium által nyújtott lakhatási támogatásokról szóló 19/2009. (XII. 29.) HM rendeletben foglaltak és a honvédelmi szervezetek békeidőszakban történő elhelyezéséhez szükséges objektumok kialakításának elveiről és követelményeiről, valamint a honvédelmi feladatok ellátásához szükséges ingatlanok, gyakorlatok és rendezvények infrastrukturális és élőerős őrzés-védelmi biztosításáról szóló 24/2018. (VII. 19.) HM utasítás 13. § (1) bekezdés e) pontja szerinti szerződésben nevesített bevételeket a HM VGH költségvetésében tervezi.”

4. §

Az Utasítás 6. § (2) bekezdésében az „a honvédelmi szervezetek saját hatáskörű előirányzat-átcsoportosításának rendjéről” szövegrész helyébe az „a költségvetési előirányzatok átcsoportosításának és módosításának rendjéről” szöveg lép.

2. A határidőn túli tartozásállomány kezelésének és az azzal kapcsolatos adatszolgáltatás rendjéről szóló 39/2011. (IV. 8.) HM utasítás módosítása

5. §

A határidőn túli tartozásállomány kezelésének és az azzal kapcsolatos adatszolgáltatás rendjéről szóló 39/2011. (IV. 8.) HM utasítás (a továbbiakban: Utasítás1.) 1. §-a helyébe a következő rendelkezés lép:

„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 miniszter fenntartói irányítása alá tartozó köznevelési intézményre, a Magyar Honvédség (a továbbiakban: MH) Parancsnokságára (a továbbiakban: MHP), valamint az alárendeltségébe tartozó katonai szervezetekre (a továbbiakban együtt: honvédelmi szervezetek) terjed ki.”

6. §

Az Utasítás1. 4. §-a helyébe a következő rendelkezés lép:

„4. § (1) 30 napon túli tartozásállomány esetében, az elektronikus adatszolgáltatást követő öt munkanapon belül, a honvédelmi szervezet vezetője feljegyzést küld a HM VGH részére, amely tartalmazza:

- a) a tartozásállomány kialakulásának okát,
- b) a tartozásállomány megszüntetése érdekében tett intézkedéseket és
- c) a saját hatáskörben nem rendezhető tartozásállomány számszaki és szöveges indokolását.

(2) A saját hatáskörben nem rendezhető tartozásállomány esetén az (1) bekezdés szerinti feljegyzés egy példányát a katonai szervezetek parancsnokai közvetlen szolgálati előljárójuk részére is felterjesztik.”

7. §

Az Utasítás1. 5. § b) pontja helyébe a következő rendelkezés lép:

(A HM VGH:)

„b) a honvédelmi szervezetek által nem rendezhető tartozásállomány esetében saját hatáskörben – a katonai szervezetek esetében azok szolgálati előljárójával együttműködve – intézkedik a tartozásállomány megszüntetésére, és”

8. §

Az Utasítás1. 3. § (1) bekezdésében a „tárgyhó 25-i helyzetnek megfelelően a tárgyhónap 27-ig” szövegrész helyébe a „tárgyhónap utolsó napi helyzetének megfelelően, a tárgyhónapot követő hónap 2-áig” szöveg lép.

3. A honvédelmi szervezetek számláiról, finanszírozásáról és a pénzkezelési szabályokról szóló 60/2012. (VIII. 31.) HM utasítás módosítása

9. §

A honvédelmi szervezetek számláiról, finanszírozásáról és a pénzkezelési szabályokról szóló 60/2012. (VIII. 31.)

HM utasítás (a továbbiakban: Utasítás2.) 1. § (1) bekezdése helyébe a következő rendelkezés lép:

„(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 miniszter fenntartói irányítása alá tartozó köznevelési intézményre, a Magyar Honvédség (a továbbiakban: MH) Parancsnokságára (a továbbiakban: MHP), valamint az alárendeltségébe tartozó katonai szervezetekre (a továbbiakban együtt: honvédelmi szervezetek) terjed ki.”

10. §

Az Utasítás2.

a) 1. § (2) bekezdésében a „18/2009. (VIII. 6.)” szövegrész helyébe a „35/2017. (XII. 14.)” szöveg,

b) 4. § (3) bekezdésében az „Nyrt.-nél „lakásépítés, vagy vásárlás munkáltatói támogatása” elnevezésű számlát” szövegrész helyébe az „Nyrt.-nél számlákat” szöveg,

c) 5. § (4) bekezdésében a „szabályairól szóló” szövegrész helyébe a „szabályairól és a költségvetési támogatások biztosításának egyes kérdéseiről szóló” szöveg,

d) 8. § (1) bekezdésében az „500 millió és 2 milliárd forint közötti kifizetésekről a terhelést megelőző 4 munkanappal, a 2” szövegrész helyébe az „1 és 4 milliárd forint közötti kifizetésekről a terhelést megelőző 4 munkanappal, a 4” szöveg és

e) 11. § (1) bekezdésében a „12/2016. (HK 4.)” szövegrész helyébe a „9/2017. (HK 5.)” szöveg lép.

4. A honvédelmi szervezetek szakmai alapfeladatai ellátását elősegítő tevékenységek szabályairól, valamint a vállalkozási tevékenységgel kapcsolatos egyes kérdésekről szóló 19/2015. (V. 11.) HM utasítás módosítása

11. §

A honvédelmi szervezetek szakmai alapfeladatai ellátását elősegítő tevékenységek szabályairól, valamint a vállalkozási tevékenységgel kapcsolatos egyes kérdésekről szóló 19/2015. (V. 11.) HM utasítás (a továbbiakban: Utasítás3.) 1. §-a helyébe a következő rendelkezés lép:

„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 miniszter fenntartói irányítása alá tartozó köznevelési intézményre, a Magyar Honvédség (a továbbiakban: MH) Parancsnokságára (a továbbiakban: MHP), valamint az alá-

rendeltségébe tartozó katonai szervezetekre (a továbbiakban együtt: honvédelmi szervezetek) terjed ki.”

12. §

Az Utasítás3. 4. § (4) bekezdése helyébe a következő rendelkezés lép:

„(4) Vállalkozási tevékenység csak akkor végezhető, ha az nem veszélyezteti az alaptevékenység szakmai alapfeladatainak végrehajtását. Katonai szervezetek vállalkozási tevékenységet csak az MHP parancsnokának előzetes engedélyével, az alapító okiratukban foglaltak szerint folytathatnak. Az engedély iránti kérelmet szolgálati úton és a HM Védelemgazdasági Hivatal szakmai záradékával ellátva kell felterjeszteni.”

13. §

Az Utasítás3. 9. §-a a következő (1a) bekezdéssel egészül ki:

„(1a) Az (1) bekezdés szerinti elismerés, jutalom, teljesítményjuttatás megállapítására – figyelemmel a honvédek illetményéről és illetményjellegű juttatásairól szóló 7/2015. (VI. 22.) HM rendelet 82. §-ában és a honvédelmi ágazatban foglalkoztatottak közalkalmazotti jogviszonyával összefüggő egyes kérdések rendezéséről szóló 27/2008. (XII. 31.) HM rendelet 14/D. §-ában foglaltakra – a honvédelmi szervezet vezetője jogosult.”

5. A Honvédelmi Minisztérium mint intézmény egyes gazdálkodási kérdéseiről szóló 67/2016. (XII. 22.) HM utasítás módosítása

14. §

A Honvédelmi Minisztérium mint intézmény egyes gazdálkodási kérdéseiről szóló 67/2016. (XII. 22.) HM utasítás 4. § (1) bekezdése helyébe a következő rendelkezés lép:

„(1) A minisztérium intézményi előirányzatai vonatkozásában kötelezettségvállalásra, teljesítésigazolásra és utalványozásra jogosult:

a) a HM KÁT, a HM parlamenti államtitkár és a HM honvédelmi államtitkár az irányításuk alá tartozó HM szervek részére jóváhagyott előirányzat-keretek terhére összeghatártól függetlenül,

b) a HM VGHÁT nettó 50 millió forintig, nettó 10 millió forintot meghaladó kötelezettségvállalás esetén a HM KÁT tájékoztatásával, és

c) a HM VGHÁT kivételével a helyettes államtitkárok és a HM kabinetfőnök a rendelkezésükre bocsátott saját vagy az irányításuk alá tartozó HM szervek részére jóváhagyott előirányzat-keretek terhére nettó 10 millió forintig.”

6. A honvédelmi szervezetek békeidőszakban történő elhelyezéséhez szükséges objektumok kialakításának elveiről és követelményeiről, valamint a honvédelmi feladatok ellátásához szükséges ingatlanok, gyakorlatok és rendezvények infrastrukturális és élőerős őrzés-védelmi biztosításáról szóló 24/2018. (VII. 19.) HM utasítás módosítása

15. §

A honvédelmi szervezetek békeidőszakban történő elhelyezéséhez szükséges objektumok kialakításának elveiről és követelményeiről, valamint a honvédelmi feladatok ellátásához szükséges ingatlanok, gyakorlatok és rendezvények infrastrukturális és élőerős őrzés-védelmi biztosításáról szóló 24/2018. (VII. 19.) HM utasítás (a továbbiakban: Utasítás4.) 1. §-a helyébe a következő rendelkezés lép:

„1. § Az utasítás hatálya a Honvédelmi Minisztériumra (a továbbiakban: HM), a honvédelemért felelős miniszter (a továbbiakban: miniszter) közvetlen alárendeltségébe tartozó szervezetekre, a miniszter fenntartói irányítása alá tartozó köznevelési intézményre, a Magyar Honvédség (a továbbiakban: MH) Parancsnokságára (a továbbiakban: MHP), valamint az alárendeltségébe tartozó katonai szervezetekre (a továbbiakban együtt: honvédelmi szervezetek) terjed ki.”

16. §

Az Utasítás4. 32. § (1) bekezdése helyébe a következő rendelkezés lép:

„(1) Az egyes gyakorlatok infrastrukturális ellátásához szükséges szolgáltatások igénylését – a 31. §-ban foglaltakra figyelemmel – a gyakorlatot végrehajtó honvédelmi szervezet vagy azokban a katonai objektumokban, amelyekben több honvédelmi szervezet települ, az elhelyezési ellátást biztosító katonai szervezet, a kitelepülés megkezdése előtt legalább 45 nappal

a) az MHP közvetlen szolgálati alárendeltségébe tartozó katonai szervezetek az MHP,

b) az MH Logisztikai Központ (a továbbiakban: MH LK) szolgálati alárendeltségébe tartozó katonai szervezetek az MH LK,

c) az MH HFKP szolgálati alárendeltségébe tartozó katonai szervezetek az MH HFKP és

d) az élőerős őrzés-védelmi szolgáltatás vonatkozásában az MHP részére küldi meg, terjeszti fel.”

17. §

Az Utasítás4.

a) 22. § (2) bekezdés c) pontjában az „a HVK Hadművelési Csoportfőnökség (a továbbiakban: HVK HDMCSF), a Honvéd Vezérkar főnöke (a továbbiakban: HVKF) mint követelménytámasztó képviselőjeként” szövegrész helyébe az „az MHP parancsnoka (a továbbiakban: MHPK) mint követelménytámasztó képviselője” szöveg,

b) 28. § (2) bekezdésében az „a HVK Kiképzési és Oktatási Csoportfőnökség (a továbbiakban: HVK KIKOCSF)” szövegrész helyébe az „az MHP” szöveg,

c) és 29. § (4) bekezdésében az „a HVK KIKOCSF útján a HVKF” szövegrész helyébe az „az MHPK” szöveg és

d) 32. § (4) bekezdésében az „A HVK HDMCSF” szövegrész helyébe az „Az MHP” szöveg lép.

7. Az Észak-atlanti Szerződés Szervezete Biztonsági Beruházási Programja nemzeti feladatainak végrehajtásáról szóló 39/2018. (XI. 15.) HM utasítás módosítása

18. §

Az Észak-atlanti Szerződés Szervezete Biztonsági Beruházási Programja nemzeti feladatainak végrehajtásáról szóló 39/2018. (XI. 15.) HM utasítás (a továbbiakban: Utasítás5.) 1. §-a helyébe a következő rendelkezés lép:

„1. § Az utasítás hatálya a Honvédelmi Minisztériumra (a továbbiakban: HM), a honvédelemért felelős miniszter közvetlen alárendeltségébe tartozó szervezetekre, a Katonai Nemzetbiztonsági Szolgálatra (a továbbiakban: KNBSZ), a Magyar Honvédség (a továbbiakban: MH) Parancsnokságára (a továbbiakban: MHP), valamint az alárendeltségébe tartozó katonai szervezetekre (a továbbiakban együtt: honvédelmi szervezetek) terjed ki.”

19. §

Az Utasítás5. 11. §-a helyébe a következő rendelkezés lép:

„11. § A Munkacsoport tagjai:

a) a HM VGH főigazgatója,

b) a HM Vagyongazdálkodási Főosztály (a továbbiakban: HM VFF) főosztályvezetője,

c) a HM Gazdasági Tervezési és Szabályozási Főosztály (a továbbiakban: HM GTSZF) főosztályvezetője,

d) a HM Védelempolitikai Főosztály főosztályvezetője,
 e) a HM Közigazgatási Államtitkár (a továbbiakban: HM KÁT) Titkárság képviselője,
 f) az MHP parancsnoka által kijelölt szakterületi vezetők,
 g) az MH Logisztikai Központ parancsnoka és
 h) az MH Hadkiegészítő, Felkészítő és Kiképző Parancsnokság parancsnoka.”

20. §

Az Utasítás 5. 24. § (2) bekezdése helyébe a következő rendelkezés lép:

„(2) Az MHP a megvalósuló képesség működtetése és fenntartása érdekében logisztikai szakterületen koordináló feladatot lát el, amelynek keretében

a) tájékoztatja a használatbavételre kijelölt katonai szerzetet, és

b) intézkedik az átvételre kerülő új beruházás becsült üzemeltetési és fenntartási költségvetési előirányzat szükségletének megtervezésére.”

21. §

Az Utasítás 5.

a) 8. § (1) bekezdés b) pont ba) alpontjában az „a HVK (a továbbiakban: Honvéd Vezérkar) Logisztikai Csoportfőnökség (a továbbiakban: HVK LOGCSF)” szövegrész helyébe az „az MHP” szöveg,

b) 24. § (1) bekezdés c) pontjában az „a HVK LOGCSF-et” szövegrész helyébe az „az MHP-t” szöveg,

c) 24. § (2) bekezdésében az „A HVK LOGCSF” szövegrész helyébe az „Az MHP” szöveg,

d) 24. § (3) bekezdés a) pontjában az „a HVK LOGCSF” szövegrész helyébe az „az MHP” szöveg,

e) 24. § (11) bekezdésében az „a HVK HDMCSF” szövegrész helyébe az „az MHP” szöveg és

f) 33. §-ában az „a HVK HIICSF” szövegrész helyébe az „az MHP” szöveg lép.

22. §

Ez az utasítás a közzétételét követő napon lép hatályba.

Dr. Benkő Tibor s. k.,
 honvédelmi miniszter

**A honvédelmi miniszter
 9/2019. (I. 31.) HM
 utasítása**

a Honvédelmi Ágazati Döntési Rendszer bevezetésével és működtetésével kapcsolatos egyes feladatokról szóló 63/2014. (IX. 26.) HM utasítás módosításáról

A jogalkotásról szóló 2010. évi CXXX. törvény 23. § (4) bekezdés c) pontja alapján a következő

utasítást

adom ki:

1. §

A Honvédelmi Ágazati Döntési Rendszer bevezetésével és működtetésével kapcsolatos egyes feladatokról szóló 63/2014. (IX. 26.) HM utasítás (a továbbiakban: Ut.) 2. §-a helyébe a következő rendelkezés lép:

„2. § Az utasítást rendkívüli állapot, szükségállapot, megelőző védelmi helyzet, terrorveszélyhelyzet, váratlan támadás időszakában, honvédelmi veszélyhelyzet kihirdetésekor valamint ettől eltérő időszakban a miniszter külön döntése esetén, a felső szintű döntések és a szükséges szabályozók előkészítése érdekében kell alkalmazni.”

2. §

Az Ut. 4. §-a helyébe a következő rendelkezés lép:

„4. § A honvédelemhez kapcsolódó tevékenységek összehangolása és szervezése, a gyorsított döntéshozatali eljárás során szükséges felső szintű döntések és a szükséges szabályozók előkészítése, az MH teljes műveleti készenlétének elérésére meghatározott feladatok tervszerű végrehajtásának irányítása, valamint az ágazati szintű szakmai stratégiai feladatok koordinációja a HÁDR-ben valósul meg.”

3. §

(1) Az Ut. 6. § (3)–(5) bekezdése helyébe a következő rendelkezések lépnek:

„(3) A HM KDR elemei a honvédelemmel kapcsolatos tevékenység irányítására, vezetésére vonatkozó stratégiai döntéseket előkészítő és ezek működését támogató munkacsoportok.

(4) A HM KDR-t a HM KÁT vezeti.

(5) Az MH MVR az MH katonai irányítását, vezetését végrehajtó vezetési elemeket tartalmazza.”

(2) Az Ut. 6. §-a a következő (6)–(9) bekezdéssel egészül ki:

„(6) Az MH MVR-t az MHPK vezeti.

(7) A Katonai Egységes Felderítő Rendszer (a továbbiakban: KEFR) a HÁDR felderítő támogatása érdekében működik, és a KNBSZ stratégiai, valamint az MH hadművelleti, harcászati felderítő elemeiből tevődik össze.

(8) A KEFR szakmai irányítását a KNBSZ főigazgatója végzi.

(9) A HÁDR a kialakult helyzet függvényében, a vezető döntése alapján kiegészülhet az együttműködő szövetséges, kormányzati és nem kormányzati, valamint HM és MH szervek, szervezetek állományából delegált összekötőkkel és szakértőkkel, akik az üléseken tanácskozási joggal rendelkeznek.”

4. §

Az Ut. 3. alcíme a következő 6/A. §-sal egészül ki:

„6/A. § (1) A HÁDR működésének időszakában a miniszter döntéseit, feladat szabásait a HM KDR-en, az MH MVR-en és a KEFR-en keresztül kell érvényre juttatni, ennek érdekében a rendszerelemei a (2)–(4) bekezdés szerinti feladatokat végzik:

(2) A HM KDR

a) biztosítja a stratégiai szintű döntések összehangolt előkészítését és azok végrehajtását,

b) előkészíti a katonai szakmai javaslatok szakterületi vizsgálatait az állami és katonai felső vezetés számára,

c) felel a miniszter által hozott döntések végrehajtásra történő továbbításáért és visszaellenőrzéséért,

d) végzi az MH különleges jogrend időszaki igények ki-elégítésének tárcaközi koordinációjával összefüggő ágazati feladatot.

(3) Az MH MVR

a) biztosítja a békeidőszaki készenléti rendszer működését,

b) egységes rendszerben biztosítja a katonai szervezetek tevékenységének stratégiai irányítását és a hadművelleti és harcászati szintű műveletek vezetését,

c) felel a miniszter és az MHPK által hozott, az MH alkalmazásával, katonai tevékenységekkel kapcsolatos döntések végrehajtásáért és visszaellenőrzéséért.

(4) A KEFR

a) a nemzeti és a NATO követelményeknek megfelelően, egységes elvek mentén végzi, a stratégiai, hadművelleti és harcászati szintű katonai felderítő rendszer irányítását,

b) működteti a KNBSZ stratégiai, illetve az MH Katonai Felderítési feladatait biztosító szervezeti elem, valamint az MH katonai szervezeteinek állományában lévő hadművelleti, harcászati felderítő elemeit,

c) biztosítja az MDT döntéshozói, az MDCS, illetve az MH KDR és MH MVR döntés-előkészítő rendszerének hatékony működéséhez szükséges felderítő támogatást.”

5. §

Az Ut. 7. § (2) bekezdése helyébe a következő rendelkezés lép:

„(2) Az MDT vezetője a miniszter, állandó tagjai:

- a) a HM parlamenti államtitkára,
- b) a HM HOÁT,
- c) a HM KÁT,
- d) az MHPK,
- e) a HM helyettes államtitkárai,
- f) a KNBSZ főigazgatója,
- g) a HM kabinetfőnöke,
- h) a HM sajtófőnök.”

6. §

Az Ut. 8. § (3) bekezdése helyébe a következő rendelkezés lép:

„(3) Az MDSCS állandó tagjai:

1. a Védelempolitikáért felelős helyettes államtitkár,
2. a Védelemgazdaságért felelős helyettes államtitkár,
3. a Jogi és Igazgatási Ügyekért felelős helyettes államtitkár,
4. a Humánpolitikáért felelős helyettes államtitkár,
5. a Védelmi Igazgatási Főosztály főosztályvezetője,
6. a HM kabinetfőnöke,
7. a HM sajtófőnök,
8. az MHPK helyettese,
9. a HM Tervezési és Koordinációs Főosztály (a továbbiakban: HM TKF) főosztályvezetője,
10. a KNBSZ főigazgató helyettese.”

7. §

Az Ut.

a) 5. §-ában a „HÁDR” szövegrész helyébe a „HÁDR felső szintű munkacsoportjainak és a HM Közigazgatási Döntés-előkészítő Rendszer (a továbbiakban: HM KDR) munkacsoportjainak” szöveg,

b) 5. §-ában a „Honvéd Vezérkar főnöke: a továbbiakban HVKF)” szövegrész helyébe a „HM honvédelmi államtitkára (a továbbiakban: HM HOÁT), a Magyar Honvédség parancsnoka (a továbbiakban: MHPK)” szöveg,

c) 8. § (2) bekezdésében a „HVKF” szövegrész helyébe a „HM HOÁT” szöveg,

d) 8. § (6) bekezdésében a „HM KÁT terjeszti” szövegrész helyébe a „hatáskörükbe tartozó feladataiknak megfelelően a HM KÁT és a HM HOÁT terjeszti” szöveg,

e) 8. § (7) bekezdésében az „a HVKF” szövegrész helyébe az „az MHPK” szöveg,

f) 9. § (1) bekezdésében az „A sajtófőnök részt vesz a 10. § (3) bekezdésében meghatározott intézkedések kidolgozásában, szakembereket biztosít a HM KDR és az MH MVR csoportjaiba” szövegrész helyébe az „A HM sajtófőnök részt vesz a 10. § (3) bekezdésében meghatározott

zott intézkedések kidolgozásában, szakembert biztosít az MDCS Operatív Törzsébe” szöveg,

g) 9. § (2) bekezdés a) pontjában az „a HVKF” szövegrész helyébe az „az MHPK” szöveg,

h) 10. § (3) bekezdésében az „a HVKF” szövegrész helyébe az „az MHPK” szöveg,

i) 10. § (3) bekezdésében az „a HVK” szövegrész helyébe az „az MHP” szöveg lép.

8. §

Hatályát veszti az Ut. 8. § (5) bekezdésében az „az alárendeltek részére történő továbbítását,” szövegrész.

9. §

Ez az utasítás a közzétételét követő 5. napon lép hatályba.

Dr. Benkő Tibor s. k.,
honvédelmi miniszter

**A honvédelmi miniszter
10/2019. (II. 7.) HM
utasítása
egyes honvédelmi miniszteri utasítások
módosításáról***

A jogalkotásról szóló 2010. évi CXXX. törvény 23. § (4) bekezdés c) pontja alapján a következő

utasítást

adom ki:

*1. A kormányzati szolgálati jogviszonyban állók
cafeteria-juttatásáról szóló
10/2014. (II. 14.) HM utasítás módosítása*

1. §

A kormányzati szolgálati jogviszonyban állók cafeteria-juttatásáról szóló 10/2014. (II. 14.) HM utasítás (a továbbiakban: Ut1.) 1. § (1) bekezdése helyébe a következő rendelkezés lép:

„(1) Az utasítás hatálya a Honvédelmi Minisztériumnál (a továbbiakban: HM) foglalkoztatott kormányzati szolgálati jogviszonyban állóra (a továbbiakban: kormánytisztviselő) terjed ki.”

* Az utasítás mellékletét a Hivatalos Értesítő 2019. évi 6. száma tartalmazza.

2. §

Az Ut1. 2. § 7. pontja helyébe a következő rendelkezés lép:

(Az utasítás alkalmazásában:)

„7. SZÉP juttatás: az Szja. törvény 71. § (1) bekezdésében meghatározott, Széchenyi Pihenő Kártyához (a továbbiakban: Kártya) kapcsolódó alszámlákra utalt támogatás,”

3. §

Az Ut1. 8. § (2) és (3) bekezdése helyébe a következő rendelkezések lépnek:

„(2) A kormánytisztviselő részére az (1) bekezdés szerinti esetben, a 3. § (1) bekezdése szerinti keretösszegig az Szja. törvény 71. § (1) bekezdés b) pontjában szereplő SZÉP juttatás havi időarányos részét kell biztosítani.

(3) A (2) bekezdés szerinti SZÉP juttatást az átutaláshoz szükséges korlátozott rendeltetésű fizetési számla száma-
nak honvédelmi szervezet részére történő bejelentését követő hónapban, a jogosultság fennállásától kezdődően, visszamenőleg kell biztosítani.”

4. §

Az Ut1. 10. § (6) bekezdése helyébe a következő rendelkezés lép:

„(6) A SZÉP támogatásra alkalmazni kell a Széchenyi Pihenő Kártya kibocsátásának és felhasználásának szabályairól szóló 76/2018. (IV. 20.) Korm. rendeletben foglaltakat.”

5. §

Az Ut1. 15. §-a a következő (2) bekezdéssel egészül ki:

„(2) Az utasításnak az egyes honvédelmi miniszteri utasítások módosításáról szóló 10/2019. (II. 7.) HM utasítással megállapított 2. § 7. pontját, valamint 8. § (2) és (3) bekezdését, valamint 10. § (6) bekezdését 2019. január 1-jétől kell alkalmazni.”

6. §

Az Ut1. 1. melléklete helyébe az 1. melléklet lép.

7. §

Hatályát veszti az Ut1.

a) 2. § 3. pontja és
b) 9. §-a.

2. Az illetményekkel és illetményen kívüli juttatásokkal kapcsolatos egyes eljárási szabályokról szóló 15/2015. (IV. 30.) HM utasítás módosítása

8. §

Az illetményekkel és illetményen kívüli juttatásokkal kapcsolatos egyes eljárási szabályokról szóló 15/2015. (IV. 30.) HM utasítás (a továbbiakban: Ut2.) a következő alcímmel és 11/A. §-sal egészül ki:

„6a. Nyelvvizsgadíj-térítés

11/A. § (1) Az R1. 34/C. § szerinti nyelvvizsga díjának megtérítésére vonatkozó kérelmet a 10. melléklet szerinti formanyomtatványon a honvédelmi szervezet személyügyi szerve útján az állományilletékes parancsnok részére kell benyújtani.

(2) A kérelemhez csatolni kell – eredetiben vagy a honvédelmi szervezet személyügyi szerve által hitelesített másolatban – a nyelvvizsga-bizonyítvány másolatát, a nyelvvizsga díjáról a jogosult nevére szóló számlát.”

9. §

Az Ut2. 12. §-a helyébe a következő rendelkezés lép:

„12. § A Magyar Honvédség (a továbbiakban: MH) Parancsnokság parancsnoka (a továbbiakban: MHP parancsnoka) az egyes pénzbeli, természetbeni és szociális juttatásokról szóló 12/2013. (VIII. 15.) HM rendeletben (a továbbiakban: R2.) szabályozott jogköreit

a) az MH Logisztikai Központ (a továbbiakban: MH LK) és alárendeltségébe tartozó katonai szervezetek esetében az MH LK parancsnokára,

b) az MH Hadkiegészítő, Felkészítő és Kiképző Parancsnokság (a továbbiakban: MH HFKP) és alárendeltségébe tartozó katonai szervezetek esetében az MH HFKP parancsnokára,

c) az a) és b) pontba nem tartozó katonai szervezetek esetében helyettesére részben vagy egészében írásban átruházhatja.”

10. §

Az Ut2. 17. § (3) bekezdése helyébe a következő rendelkezés lép:

„(3) A tanévindítási hozzájárulás és a nevelési támogatás biztosítása érdekében benyújtott igények alapján a pénzügyi és számviteli szerv összesítő jegyzéket készít, mely tartalmazza a jogosult nevét, személyügyi törzsszámát, jogviszonya jellegét, az állomány tagjának rendfokozatát, a biztosításra kerülő juttatás fajtáját és összegét, valamint a jegyzéket készítő nevét és a jogosultságot igazoló parancsnok jóváhagyását. Az összesítő jegyzéket a honvédelmi szervezet személyügyi szerve ellenőrzi, és az abban szereplő adatok helyességét aláírásával igazolja.

Ezt követően a jegyzéket a pénzügyi és számviteli szerv vezetője ellenjegyzi, majd az állományilletékes parancsnok részére aláírásra felterjeszti.”

11. §

Az Ut2. 47. §-a helyébe a következő rendelkezés lép:

„47. § (1) A külszolgálati ellátmány megállapításáról szóló munkáltatói döntés a Hjt. vhr. 13. §-ában és a Hjt. vhr. 190. §-ában meghatározottakon túl tartalmazza különösen

a) a külszolgálati ellátmány megállapításának okát, a kapcsolódó munkáltatói döntés sorszámát,

b) a külszolgálati ellátmány megállapításának alapjául szolgáló szolgálati beosztás megnevezését, a beosztáshoz rendszeresített rendfokozatot,

c) az ellátmány szorzószámát, az ellátmányalap havi nettó összegét és pénznemét, az alapellátmány havi nettó összegét és pénznemét,

d) az élethezési indexet, az alapellátmány-kiegészítés havi nettó összegét és pénznemét,

e) térítésmentes vagy kedvezményes élelmezési ellátás esetén az ellátmány szorzószáma csökkentésének mértékét,

f) az ellátmány havi nettó összegét és pénznemét, az ellátmányra való jogosultság kezdő napját,

g) az ellátmánypótlékre jogosító házastárs vagy élettárs nevét, anyja nevét, születési idejét, az ellátmánypótlék havi nettó összegét és pénznemét, az ellátmánypótlékre való jogosultság kezdő napját és

h) a külszolgálati ellátmány havi nettó együttes összegét és pénznemét.

(2) Az átalány-költségtérítés megállapításáról szóló munkáltatói döntés a Hjt. vhr. 13. §-ában és a Hjt. vhr. 190. §-ában meghatározottakon túl tartalmazza különösen

a) az átalány-költségtérítés megállapítás okát, a kapcsolódó munkáltatói döntés sorszámát,

b) családi átalány-költségtérítés esetében a családi átalány-költségtérítésre jogosító hozzátartozók nevét, anyja nevét, születési idejét, az irányadó alapellátmány összegét és pénznemét, az irányadó százalékos mértéket és a családi átalány-költségtérítés havi összegét és pénznemét hozzátartozónként és együttesen, valamint a családi átalány-költségtérítésre való jogosultság kezdő napját,

c) lakhatási átalány-költségtérítés esetében az átalány-költségtérítés alapösszegét és pénznemét, az átalány-költségtérítés megállapításakor irányadó kategória szorzót, a bútorozottsági és helyőrség szorzót, a felszámítás alapját képező létszámot, a lakóingatlan bérleti átalány és garázs- vagy parkolóhely bérleti átalány részösszegeit, az átalány-költségtérítés havi összegét és pénznemét, valamint az átalány-költségtérítésre való jogosultság kezdő napját, és

d) vegyes átalány-költségtérítés esetében a felszámítás alapját képező létszámot és az átalány-költségtérítés havi

együttes összegét és pénznyerését, valamint az átalány-költségtérítésre való jogosultság kezdő napját.

(3) A külföldi képzést elrendelő munkáltatói döntés tervezetének pénzügyi járandóságokra vonatkozó részét az illetékes személyügyi szerv a HM pénzügyi feladatokat ellátó központi szervezetével előzetesen ellenjegyezteti.

(4) A (3) bekezdéstől eltérően, a KNBSZ főigazgatója által a KNBSZ költségvetése terhére elrendelt külföldi képzés esetében az előzetes ellenjegyzést a KNBSZ feladat- és hatáskörrel rendelkező szervezeti egysége végzi.

(5) Az ideiglenes külföldi képzés elrendelésével összefüggésben előkészített munkáltatói döntés tervezetéhez annak (3) és (4) bekezdése szerinti ellenjegyzését megelőzően csatolni szükséges az utazás kapcsán felmerülő költségek kalkulációjáról szóló 9. melléklet szerinti kimutatást.”

12. §

Az Ut2. 49. §-a helyébe a következő rendelkezés lép:

„49. § (1) Az állomány tartós külföldi képzésben részt vevő tagja tekintetében is alkalmazni kell a 32. § (3)–(7) bekezdését, a 33. § (2)–(4) bekezdését, valamint a 34–40. §-t.

(2) Az R3. 74. § (9) bekezdése szerinti legmagasabb gépjárműbérleti költség összegének megállapítására megfelelően alkalmazni kell a 38. §-t.”

13. §

Az Ut2. 49/C. §-a helyébe a következő rendelkezés lép:

„49/C. § (1) A kormányzati szolgálati jogviszonyban állók tartós külföldi szolgálatára, külföldi kiküldetésére és külföldi tanulmányaira a 25. alcím rendelkezéseit az ezen alcímbe foglalt eltérésekkel kell alkalmazni.

(2) Kormánytisztviselők és kormányzati ügykezelők (a továbbiakban együtt: kormánytisztviselők) esetében nem alkalmazható a 30. §, a 32. § (1)–(4) bekezdése, a 32. § (6) bekezdése, a 49/B. § (4) bekezdése, továbbá a 19–21. alcím és a 24. alcím.

(3) A tartós külföldi szolgálatot teljesítő kormánytisztviselők esetében alkalmazni kell a 18. alcímet és a Hjt. vhr. 190. §-át.

(4) A tartós külföldi szolgálatot teljesítő kormánytisztviselők esetében

a) alkalmazni kell a 8. melléklet 10. és 14. pontját,

b) az R3. 31. § (5) bekezdése szerinti védőoltások költségének megtérítését a HM KÁT engedélyezi, ha a kormánytisztviselő a miniszter közvetlen alárendeltségébe tartozó külképviseleti szervezeti egység vezetője,

c) az R3. 31. § (5) bekezdése szerinti védőoltások költségének megtérítését a szervezet vezetője engedélyezheti, ha a kormánytisztviselő a b) pont szerinti szervezet beosztott kormánytisztviselője, továbbá

d) ahol ezen utasítás

da) külszolgálati ellátmányt említ, azon a tartós külföldi szolgálatot teljesítő kormánytisztviselő esetén a külképviseletekről és a tartós külszolgálatról szóló 2016. évi LXXIII. törvényt (a továbbiakban: Külszoltv.) 23. § (4) bekezdése szerinti devizailetményt,

db) családi átalány-költségtérítésre jogosító hozzátartozót említ, azon a tartós külföldi szolgálatot teljesítő kormánytisztviselő esetén a Külszoltv. 2. § 8. pontja szerinti hozzátartozót,

dc) ellátmányt említ, azon a tartós külföldi szolgálatot teljesítő kormánytisztviselő esetén a Külszoltv. 23. § (4) bekezdés a) pontja szerinti illetményt kell érteni.”

14. §

Az Ut2.

a) 9. §-ában a „honvéd és közalkalmazott” szövegrész helyébe a „honvéd, közalkalmazott és honvédelmi alkalmazott” szöveg,

b) 15. § (2) bekezdésében a „közalkalmazotti” szövegrészek helyébe a „honvédelmi alkalmazotti és közalkalmazotti” szöveg,

c) 18. § (1) bekezdésében, 49/B. § (2) bekezdés a)–e) pontjában a „közalkalmazott” szövegrészek helyébe a „közalkalmazott és honvédelmi alkalmazott” szöveg,

d) 22. § (2) bekezdés a) pontjában és (3) bekezdésében, 14. alcímében, 24. § (1) bekezdésében, 26. § (1) bekezdés b) pontjában, 49/B. § (4) és (5) bekezdésében, valamint 9. mellékletében a „közalkalmazottak” szövegrészek helyébe a „honvédelmi alkalmazottak, közalkalmazottak” szöveg,

e) 27. § (10) bekezdésében és 41. § (5) bekezdésében az „a HVKF” szövegrészek helyébe az „az MH PK” szöveg,

f) 32. § (6) bekezdésében az „illetékes logisztikai ellátó szerv” szövegrész helyébe az „R3. 2. § (3) bekezdés a) pontja szerinti illetékes logisztikai ellátó szerv (a továbbiakban: illetékes logisztikai ellátó szerv)” szöveg,

g) 36. §-ában az „illetékes logisztikai ellátó szerv (a továbbiakban: illetékes logisztikai ellátó szerv)” szövegrész helyébe az „illetékes logisztikai ellátó szerv” szöveg,

h) 38. §-ában az „a Honvéd Vezérkar Logisztikai Csoportfőnökség” szövegrész helyébe az „az MHP Logisztikai és Gazdálkodási Csoportfőnökség” szöveg,

i) 42. § (2) bekezdésében az „MH középszintű vezető szerve vezetőjének” szövegrész helyébe az „MH PK” szöveg,

j) 46. § (1) bekezdésében a „külszolgálati ellátmány, illetve” szövegrész helyébe a „külszolgálati ellátmány, átalány-költségtérítés, illetve” szöveg,

k) 25. alcímében a „közalkalmazottakra” szövegrész helyébe a „közalkalmazottakra és a honvédelmi alkalmazottakra” szöveg,

l) 49/B. § (1) bekezdésében a „Közalkalmazott” szövegrész helyébe a „Közalkalmazott és honvédelmi alkalmazott” szöveg,

m) 49/B. § (3) bekezdésében a „Közalkalmazottak” szövegrész helyébe a „Közalkalmazottak és honvédelmi alkalmazottak” szöveg lép.

15. §

(1) Az Ut2.

a) 1. melléklete helyébe a 2. melléklet

b) 5. melléklete helyébe a 3. melléklet

c) 8. melléklete helyébe a 4. melléklet

lép.

(2) Az Ut2. az 5. melléklet szerinti 10. melléklettel egészül ki.

16. §

Hatályát veszti az Ut2.

a) 17. § (1) bekezdésében az „, az utalványkártyák kezelése és a feltöltendő összeg átutalása”,

b) 29. § (1) bekezdésében a „pénzösszeg juttatás és a”, valamint

c) 45. § (1) bekezdésében a „83/2012. (XI. 16.)” szövegrész.

3. A szolgálati viszonyon, a közalkalmazotti jogviszonyon és a munkaviszonyon kívüli tevékenységek díjazásáról szóló 34/2015. (VII. 21.) HM utasítás módosítása

17. §

A szolgálati viszonyon, a közalkalmazotti jogviszonyon és a munkaviszonyon kívüli tevékenységek díjazásáról szóló 34/2015. (VII. 21.) HM utasítás

a) 1. § (2) bekezdés c) pontjában a „közalkalmazott” szövegrész helyébe a „honvédelmi alkalmazott, közalkalmazott” szöveg,

b) 2. § (3) bekezdés felvezető szövegében a „közalkalmazotti jogviszonnyal” szövegrész helyébe a „honvédelmi alkalmazotti jogviszonnyal, közalkalmazotti jogviszonnyal” szöveg,

c) 2. § (3) bekezdés b) pontjában a „közalkalmazott” szövegrész helyébe a „honvédelmi alkalmazott és közalkalmazott” szöveg és

d) 14. § (3) bekezdésében az „a közalkalmazottak jogállásáról szóló 1992. évi XXXIII. törvény 87/A. § (3) bekezdése szerinti, a közalkalmazott fizetési fokozatának megállapításánál figyelembe vehető időt kell érteni” szövegrész helyébe „a közalkalmazottak jogállásáról szóló 1992. évi XXXIII. törvény 87/A. § (3) bekezdése szerinti, a közalkalmazott fizetési fokozatának megállapításánál figyelembe vehető időt, míg a honvédelmi alkalmazottak esetében a honvédelmi alkalmazottak jogállásáról szóló

2018. évi CXIV. törvény 83. § (3) bekezdése szerinti a honvédelmi alkalmazott fizetési fokozatának megállapításánál figyelembe vehető időt kell érteni” szöveg lép.

4. A honvédek illetményéről és illetményjellegű juttatásairól szóló 7/2015. (VI. 22.) HM rendelet szerinti egyes juttatásokkal kapcsolatos eljárási szabályokról szóló 45/2015. (VIII. 31.) HM utasítás módosítása

18. §

A honvédek illetményéről és illetményjellegű juttatásairól szóló 7/2015. (VI. 22.) HM rendelet szerinti egyes juttatásokkal kapcsolatos eljárási szabályokról szóló 45/2015. (VIII. 31.) HM utasítás 4. § e) pontja helyébe a következő rendelkezés lép:

(A bűvár tevékenységért járó veszélyességi pótlék megállapításának alapját képező, a végrehajtott merülésekről vezetett nyilvántartás tartalmazza)

„e) a végrehajtott bűvárfeladatnak az R. 17. § (1) bekezdése szerinti típusát és”.

5. Az egyes beosztásokban megállapítható munkaerő-piaci pótlékról szóló 34/2016. (VII. 15.) HM utasítás módosítása

19. §

Az egyes beosztásokban megállapítható munkaerő-piaci pótlékról szóló 34/2016. (VII. 15.) HM utasítás (a továbbiakban: Ut3.)

a) 5/A. § (2) bekezdés a) pontjában az „a HVK Híradó, Informatikai és Információvédelmi Csoportfőnökség (a továbbiakban: HVK HIICSF) csoportfőnöki és csoportfőnök-helyettesi, valamint a HVK HIICSF Informatikai Osztály osztályvezetői” szövegrész helyébe az „a Magyar Honvédség Parancsnokság Infokommunikációs és Információvédelmi Csoportfőnökség csoportfőnöki és csoportfőnök-helyettesi” szöveg,

b) 5/A. § (2) bekezdés b) pont ba) alpontjában a „százados, őrnagy vagy alezredes” szövegrész helyébe a „százados, őrnagy, alezredes vagy ezredes” szöveg lép.

20. §

Az Ut3. a következő 13. §-sal egészül ki:

„13. § Az egyes beosztásokban megállapítható munkaerő-piaci pótlékról szóló 34/2016. (VII. 15.) HM utasításnak az egyes honvédelmi miniszteri utasítások módosításáról szóló 10/2019. (II. 7.) HM utasítás 19. §-ával megállapított rendelkezéseit 2019. január 1-jétől kell alkalmazni.”

6. Az egyes illetményen kívüli juttatások mértékének és összegének megállapításáról szóló 70/2016. (XII. 23.) HM utasítás módosítása

21. §

Az egyes illetményen kívüli juttatások mértékének és összegének megállapításáról szóló 70/2016. (XII. 23.) HM utasítás (a továbbiakban: Ut4.) 1. § (1) bekezdés a) pontja helyébe a következő rendelkezés lép:

[Az egyes költségtérítésekről szóló 19/2013. (IX. 6.) HM rendelet (a továbbiakban: HM rendelet)]

„a) 17. §-a szerinti, a munkába járáshoz vásárolt helyi közlekedési bérlet árához való hozzájárulás bruttó mértéke a helyi bérlet árának 75%-a.”

22. §

Az Ut4. 1. § (2) bekezdés helyébe a következő rendelkezés lép:

„(2) Az (1) bekezdés a) pontja szerinti helyi bérlet árához való hozzájárulás a Magyarországon történő, legalább havi 1 napi szolgálatteljesítés vagy munkavégzés esetén és – a bérlet érvényességi idejére figyelemmel – legfeljebb évi 12 alkalommal biztosítható. 2019. március 1-jét követően az elszámolás során legfeljebb a természetes személy részére megvásárolható bérlet ára vehető figyelembe.”

23. §

Az Ut4. 4. §-a helyébe a következő rendelkezés lép:

„4. § A pénzösszeg juttatás és a Széchenyi Pihenő Kártya juttatás biztosításáról szóló 22/2016. (XII. 21.) HM rendelet szerinti SZÉP juttatás havi összege 12 000 forint.”

24. §

Az Ut4. a következő 8. §-sal egészül ki:

„8. § (1) Az utasításnak az egyes honvédelmi miniszteri utasítások módosításáról szóló 10/2019. (II. 7.) HM utasítással megállapított 1. § (1) bekezdés a) pontját, 1. § (2) bekezdését, valamint 4. és 5. §-át 2019. január 1-jétől kell alkalmazni.

(2) A 2018. december 31-ig béren kívüli juttatásnak vagy egyes meghatározott juttatásnak minősülő, azonban a jogosult részére 2018. december 31-ét követően biztosításra kerülő elmaradt juttatásokat 2019. január 1-jétől kezdődően – amennyiben az adójogszabályok változása miatt a jogosultat közteher terheli – a jogosultat terhelő közteherrel növelt összegben kell kifizetni.”

25. §

Az Ut4.

a) 5. §-ában a „közalkalmazott” szövegrész helyébe a „közalkalmazott, honvédelmi alkalmazott” szöveg, valamint

b) 5. §-ában a „4700 forint” szövegrész helyébe a „7100 forint” szöveg lép.

7. A béketámogató műveletekben részt vevő állomány külszolgálati ellátmánya megállapításának alapjául szolgáló részletes kategóriába sorolásáról szóló 19/2018. (VI. 27.) HM utasítás módosítása

26. §

(1) A béketámogató műveletekben részt vevő állomány külszolgálati ellátmánya megállapításának alapjául szolgáló részletes kategóriába sorolásáról szóló 19/2018. (VI. 27.) HM utasítás (a továbbiakban: Ut5.) 2. § (2) bekezdés b) pontja helyébe a következő rendelkezés lép:

(A külföldi szolgálatteljesítés aktuális körülményeihez igazodó besorolás meghatározása érdekében új külföldi szerepvállalás, valamint a biztonsági körülményekben vagy az éghajlati viszonyokban – ideértve a közegészségügyi és járványügyi helyzetet is – bekövetkező, tartósan fennálló változás esetén)

„b) a Magyar Honvédség Parancsnoksága (a továbbiakban: MHP) a biztonsági és az éghajlati viszonyok szerinti besorolás vonatkozásában – az éghajlati viszonyok megítélése tekintetében az MH Egészségügyi Központ és az MH Geoinformációs Szolgálat előzetesen kikért véleményére is figyelemmel – kialakított”

[részletes javaslatát soron kívül megküldi a Honvédelmi Minisztérium Humánpolitikai Főosztály (a továbbiakban: HM HPP) részére.]

(2) Az Ut5. 2. § (3) bekezdésében az „a HVK HDMCSF-fel” szövegrész helyébe az „az MHP-vel” szöveg lép.

8. Záró rendelkezések

27. §

(1) Ez az utasítás a közzétételét követő napon lép hatályba.

(2) Hatályát veszti a kormányzati szolgálati jogviszonyban állók utalvánnyal való ellátásáról szóló 71/2015. (XII. 23.) HM utasítás.

Dr. Benkő Tibor s. k.,
honvédelmi miniszter

A honvédelmi miniszter**11/2019. (II. 7.) HM****utasítása****a fejezeti kezelésű előirányzatokkal történő
gazdálkodás szabályairól és a költségvetési
támogatások biztosításának egyes kérdéseiről szóló
14/2015. (IV. 30.) HM utasítás módosításáról**

A jogalkotásról szóló 2010. évi CXXX. törvény 23. § (4) bekezdés c) pontja alapján – figyelemmel az államháztartásról szóló törvény végrehajtásáról szóló 368/2011. (XII. 31.) Korm. rendeletben foglaltakra – a következő

utasítást

adom ki:

1. §

A fejezeti kezelésű előirányzatokkal történő gazdálkodás szabályairól és a költségvetési támogatások biztosításának egyes kérdéseiről szóló 14/2015. (IV. 30.) HM utasítás (a továbbiakban: Utasítás) 1. § a) pontja helyébe a következő rendelkezés lép:

(Az utasítás hatálya)

„a) a Honvédelmi Minisztériumra (a továbbiakban: HM), a honvédelmi miniszter (a továbbiakban: miniszter) közvetlen alárendeltségébe tartozó szervezetekre és a Magyar Honvédség Parancsnokságára (a továbbiakban együtt: honvédelmi szervezetek), és”

(terjed ki.)

2. §

Az Utasítás 24. § (3) bekezdése helyébe a következő rendelkezés lép:

„(3) A nonprofit korlátolt felelősségű társaságok éves működéséről a HM Vagyonfelügyeleti Főosztály (a továbbiakban: HM VFF), az MH Szociálpolitikai Közalapítvány tekintetében a Magyar Honvédség Parancsnokság Személyzeti Csoportfőnökség (a továbbiakban: MHP SZCSF), a Honvédelmi Sportszövetség és a Hadi-

gondozottak Közalapítványa tekintetében pedig a HM Katonai és Társadalmi Kapcsolatok Főosztály (a továbbiakban: HM KTKF) szöveges értékelést készít, melyet a zárszámadáshoz kapcsolódóan meghatározásra kerülő időpontig a HM VGH részére küld meg.”

3. §

Az Utasítás 25. § (1) bekezdése helyébe a következő rendelkezés lép:

„(1) Az Ávr. 87. § (1) bekezdésében foglaltak alapján a Honvédelem érdekében tevékenykedő civil szervezetek pályázati támogatása (8/2/3/6), a Honvédelem érdekében tevékenykedő civil szervezetek támogatása (8/2/3/19), az I. világháborús hadisírok és emlékművek felújításának pályázati támogatása (8/2/4/1), a Civil szervezetek hadisírgondozással, hadisírkutatással kapcsolatos tevékenységének támogatása (8/2/4/3), a Nonprofit korlátolt felelősségű társaságok támogatása (8/2/5), a Honvédelmi Sportszövetség működésének támogatása (8/2/6/1), a Magyar Futball Akadémia Alapítvány támogatása (8/2/39/1) az MH Szociálpolitikai Közalapítvány által ellátott feladatok támogatása (8/2/39/2), valamint a Hozzájárulás a hadigondozásról szóló törvény végrehajtó közalapítványhoz (8/2/39/3) előirányzatok terhére folyósított, költségvetési kiadásként, valamint ráfordításként elszámolt támogatásokat érintő, támogatási célú előlegekkel kapcsolatos elszámolási követelések főkönyvi kivezetése érdekében az 1. mellékletben kijelölt gazdálkodó szervezet a beszámoló elfogadását követően annak tényéről haladéktalanul értesíti a HM VGH-t.”

4. §

Az Utasítás 1. melléklete helyébe az 1. melléklet lép.

5. §

Ez az utasítás a közzétételét követő napon lép hatályba.

Dr. Benkő Tibor s. k.,
honvédelmi miniszter

1. melléklet a 11/2019. (II. 7.) HM utasításhoz

„1. melléklet a 14/2015. (IV. 30.) HM utasításhoz

KIMUTATÁS
az előirányzatokkal történő gazdálkodásra kijelölt honvédelmi szervezetekről

	A	B	C	D	E	F
1.	Cím	Al-cím	Jogcím-csoport	Jog-cím	Előirányzat megnevezése	Gazdálkodó szervezet
2.	8	2	1		NATO és EU felajánlás alapján kialakításra kerülő készenléti alegységek alkalmazásának kiadásai (NRF, Battle Group, DCM és NFIU)	HM VGH
3.	8	2	3	6	Honvédelem érdekében tevékenykedő civil szervezetek pályázati támogatása	HM KTKF
4.	8	2	3	19	Honvédelem érdekében tevékenykedő civil szervezetek és érdekképviselői szervek támogatása	HM KTKF
5.	8	2	4	1	I. világháborús hadisírok és emlékművek felújításának pályázati támogatása	HM Hadtörténeti Intézet és Múzeum (a továbbiakban: HM HIM)
6.	8	2	4	3	Civil szervezetek hadisírgondozással, hadisírkutatással kapcsolatos tevékenységének támogatása	HM HIM
7.	8	2	5		Nonprofit korlátolt felelősségű társaságok támogatása	HM VFF
8.	8	2	6	1	Honvédelmi Sportszövetség működésének támogatása	HM KTKF
9.	8	2	15		Nemzetközi kártérítés	HM Jogi Főosztály
10.	8	2	25		Hozzájárulás a NATO Biztonsági Beruházási Programjához	HM VGH
11.	8	2	39	1	Magyar Futball Akadémia Alapítvány támogatása	HM KTKF
12.	8	2	39	2	MH Szociálpolitikai Közalapítvány által ellátott feladatok támogatása	MHP SZCSF
13.	8	2	39	3	Hozzájárulás a hadigondozásról szóló törvényt végrehajtó közalapítványhoz	HM KTKF
14.	8	2	40	1	Hozzájárulás a NATO költségvetéséhez	HM VGH
15.	8	2	40	2	Hozzájárulás az EU védelmi célú közös finanszírozású védelmi alapjaihoz	HM VGH
16.	8	2	43		Tömeges bevándorlás kezeléséhez kapcsolódó kiadások	HM Gazdasági Tervezési és Szabályozási Főosztály (a továbbiakban: HM GTSZF)
17.	8	2	44		A gazdasági társaságok által ellátott feladatok támogatása	HM VFF
18.	8	2	45		Légierő fejlesztés	HM GTSZF

MAGYAR HONVÉDSÉG PARANCSNOKI RENDELKEZÉSEK

**A Magyar Honvédség parancsnokának
1/2019. (HK 2.) MH PK
parancsa**

**a Stratégiai Műveleti Központ 2019. január havi
készenléti szolgálat szolgálatvezényléséről szóló
441/2018. (HK 1/2019.) HVKF parancs
módosításáról***

**A Magyar Honvédség parancsnokának
4/2019. (HK 2.) MH PK
parancsa**

**a Magyar Honvédség Légi Vezetési
és Irányítási Központ parancsnoki beosztás
átadás-átvételével kapcsolatos feladatokról szóló
424/2018. (HK 12.) HVKF parancs módosításáról***

**A Magyar Honvédség parancsnokának
5/2019. (HK 2.) MH PK
parancsa**

**a Magyar Honvédség Pápa Bázisrepülőtér,
parancsnoki beosztás és Pápa Helyőrség
helyőrség-parancsnoki teendők átadás-átvételéről
szóló 423/2018. (HK 12.) HVKF parancs
módosításáról***

**A Magyar Honvédség parancsnokának
19/2019. (HK 2.) MH PK
parancsa**

**a XXXVII. Nemzetközi Katonai Megfigyelő
Tanfolyam előkészítéséről és végrehajtásáról***

* A parancsokat az érintettek külön kapják meg.

**A Magyar Honvédség parancsnokának
26/2019. (HK 2.) MH PK
parancsa
helyettesítésről**

A honvédelemről és a Magyar Honvédségről, valamint
a különleges jogrendben bevezethető intézkedésekről

szóló 2011. évi CXIII. törvény 49. § (1) bekezdésében ka-
pott felhatalmazás alapján az alábbi

parancsot

adom ki:

1. A parancs hatálya kiterjed a Magyar Honvédség Pa-
rancsnoksága (a továbbiakban: MHP) és az alárendeltsé-
gébe tartozó katonai szervezetek személyi állományára.

2. Az MHP Hadműveleti Csoportfőnökség (a további-
akban: MHP HDMCSF) csoportfőnök, Garas László dan-
dártábornok 2019. február 4. és 2019. február 10. között
szabadságon tartózkodik. távolléte alatt a csoportfőnöki
feladatokat – a személyügyi és pénzügyi területek kivéte-
lével – az MHP HDMCSF Műveleti Biztosító Főnökség
főnöke, Tóth Csaba ezredes látja el.

3. Ez a parancs az aláírás napján lép hatályba*, és 2019.
február 11-én hatályát veszti.

Korom Ferenc altábornagy s. k.,
MH parancsnok

* A parancs aláírásának napja 2019. február 1.

**A Magyar Honvédség parancsnokának
28/2019. (HK 2.) MH PK
parancsa**

**a Magyar Honvédség Hadkiegészítő, Felkészítő és
Kiképző Parancsnokság parancsnoki beosztás,
valamint a Zrínyi Miklós Laktanya és Egyetemi
Campus laktanyaparancsnoki teendők
átadás-átvételével kapcsolatos feladatokról***

* A parancsot az érintettek külön kapják meg.

**A Magyar Honvédség parancsnokának
M/1/2019. (HK 2.) MH PK
intézkedése
a Magyar Honvédség Technikai Riasztási Rendszere
működési rendjéről***

* Az intézkedéseket az érintettek külön kapják meg.

**A Magyar Honvédség parancsnokának
6/2019. (HK 2.) MH PK
intézkedése
az ügyeleti- és készenléti szolgálatok
megszervezéséről***

* Az intézkedéseket az érintettek külön kapják meg.

**A Magyar Honvédség parancsnokának
7/2019. (HK 2.) MH PK
intézkedése**

**a Magyar Honvédség Parancsnoksága alárendelt
katonai szervezeteinél vezénylendő, illetve számukra
engedélyezett ór-, ügyeleti és készenléti szolgálatokról,
valamint a Magyar Honvédség Központi Ügyelet
részére teljesítendő jelentésekről**

A honvédelemről és a Magyar Honvédségről, valamint a különleges jogrendben bevezethető intézkedésekről szóló 2011. évi CXIII. törvény 52. § (1) bekezdésében kapott felhatalmazás alapján az alábbi

intézkedést

adom ki:

1. Az intézkedés hatálya kiterjed a Magyar Honvédség (a továbbiakban: MH) Parancsnoksága (a továbbiakban együtt: MHP) alárendeltségébe tartozó katonai szervezetekre (a továbbiakban: katonai szervezetek).

2. A katonai szervezeteknél az ezen intézkedésben engedélyezett, illetve elrendelt ór-, ügyeleti és készenléti szolgálatok (a továbbiakban: szolgálatok) működnek.

I. AZ MH VEZETŐ ÜGYELETI SZOLGÁLATAI

3. A katonai szervezetek az MH Központi Ügyelet (a továbbiakban: MH KÜ) közvetlen szolgálati alárendeltségébe tartozó alábbi vezető ügyeleti szolgálatokat működtetik:

a) az MH 25. Klapka György Lövészdandár Laktanya Ügyeleti szolgálatot (a továbbiakban: LAKT Ü), létszáma 2 fő;

b) az MH 5. Bocskai István Lövészdandár (a továbbiakban: MH 5. LDD) Összevont LAKT Ü-t. A szolgálatot a katonai szervezet az MH 24. Bornemissza Gergely Felderítő Ezreddel közösen vezényli, létszáma 3 fő;

c) az MH 37. II. Rákóczi Ferenc Műszaki Ezred LAKT Ü-t, létszáma 2 fő;

d) az MH 64. Boconádi Szabó József Logisztikai Ezred (a továbbiakban: MH 64. LE) LAKT Ü-t, létszáma 2 fő;

e) az MH 43. Nagysándor József Híradó és Vezetéstámogató Ezred (a továbbiakban: MH 43. hír. és vt. e.) Összevont LAKT Ü-t. A szolgálatot a katonai szervezet az MH 93. Petőfi Sándor Vegyivédelmi Zászlóaljjal közösen vezényli, létszáma 4 fő;

f) az MH Görgei Artúr Vegyivédelmi Információs Központ az MH Vegyi-, Sugárfigyelő és Helyzetértékelő Ügyeleti Szolgálatot, létszáma 2 fő;

g) az MH Légi Vezetési és Irányítási Központ (a továbbiakban: MH LVIK) Hadművelési Központ ügyeleti szolgálatot (a továbbiakban: HK Ü), létszáma 3–4 fő;

h) az MH Pápa Bázisrepülőtér (a továbbiakban: MH PBRT) HK Ü-t, létszáma 3–5 fő;

i) az MH 59. Szentgyörgyi Dezső Repülőbázis (a továbbiakban: MH 59. SZD RB) HK Ü-t, létszáma 6 fő;

j) az MH 86. Szolnok Helikopter Bázis (a továbbiakban: MH 86. SZHB) Összevont HK Ü-t. A szolgálatot a katonai szervezet az MH 2. vitéz Bertalan Árpád Különleges Rendeltetésű Dandárral közösen vezényli, létszáma 4 fő;

k) az MH 12. Arrabona Légvédelmi Rakétaezred (a továbbiakban: MH 12. ALRE) LAKT Ü-t, létszáma 2 fő;

l) az MH 54. Veszprém Radarezred (a továbbiakban: MH 54. RE) LAKT Ü-t, létszáma 2 fő;

m) az MH Civil-Katonai Együttműködési és Lélektani Művelési Központ Riasztó-értesítő készenléti szolgálatot (a továbbiakban: RÉKSZ), létszáma 1 fő;

n) az MH Logisztikai Központ (a továbbiakban: MH LK) HK Ü-t, létszáma 2 fő;

o) az MH Hadkiegészítő, Felkészítő és Kiképző Parancsnokság Központ (a továbbiakban: MH HFKP) Összevont HK Ü-t. A szolgálatot a katonai szervezet az MH Ludovika Zászlóaljjal (a továbbiakban: MH LZ) közösen vezényli, létszáma 3 fő;

p) az MH Altiszti Akadémia (a továbbiakban: MH AA) LAKT Ü-t, létszáma 2 fő;

q) az MH Katonai Igazgatási és Központi Nyilvántartó Parancsnokság RÉKSZ-et, létszáma 1 fő;

r) az MH vitéz Szurmay Budapest Helyőrség Dandár (a továbbiakban: MH BHD) Összevont LAKT Ü-t. A szolgálatot a katonai szervezet az MH Katonai Rendészeti Központtal (a továbbiakban: MH KRK) közösen vezényli, létszáma 3 fő;

s) az MH Egészségügyi Központ (a továbbiakban: MH EK) Objektum Ügyeleti szolgálatot (a továbbiakban: OBJ Ü), létszáma 2 fő;

t) az MH Geoinformációs Szolgálat RÉKSZ-et, létszáma 1 fő;

u) az MH Rekreációs, Kiképzési és Konferencia Központ (a továbbiakban: MH RKKK) RÉKSZ-et, létszáma 1 fő.

v) az MH Modernizációs Intézet 2019. június 1-jétől RÉKSZ-et, létszáma 1 fő.

4. A katonai szervezetek az MH LK HK Ü közvetlen szolgálati alárendeltségébe tartozó alábbi vezető ügyeleti szolgálatokat működtetik:

- a) az MH Anyagellátó Raktárbázis (a továbbiakban: MH ARB) LAKT Ü-t, létszáma 2 fő;
- b) az MH Katonai Közlekedési Központ (a továbbiakban: MH KKK) az MH Központi Közlekedési Diszpécser Ügyeleti Szolgálatot, létszáma 2 fő;
- c) az MH Légijármű Javitóüzem (a továbbiakban: MH LÉJÜ) OBJ Ü-t, létszáma 1 fő.

5. A katonai szervezetek az MH HFKP Összevont HK Ü közvetlen szolgálati alárendeltségébe tartozó alábbi vezető ügyeleti szolgálatokat működtetik:

- a) az MH Bakony Harckiképző Központ (a továbbiakban: MH BHK) LAKT Ü-t, létszáma 2 fő;
- b) az MH Béketámogató Kiképző Központ OBJ Ü-t, létszáma 2 fő;
- c) az MH 2. vitéz Vattay Antal Területvédelmi Ezred RÉKSZ-et, létszáma 1 fő;
- d) az MH 6. Sipos Gyula Területvédelmi Ezred RÉKSZ-et, létszáma 1 fő.

6. Az MH 5. LDD az Összevont LAKT Ü közvetlen szolgálati alárendeltségében az alábbi vezető ügyeleti szolgálatokat működteti:

- a) az MH 5. LDD kiküldönített szervezeti elem (Hódmezővásárhely) LAKT Ü-t, létszáma 2 fő;
- b) az MH 5. LDD kihelyezett alegységek (Hajdúhadház) OBJ Ü-t, létszáma 2 fő.

7. Az MH 54. RE a LAKT Ü közvetlen szolgálati alárendeltségében az alábbi vezető ügyeleti szolgálatokat működteti:

- a) a 11. Radarszázad (kihelyezett alegység: Kup) OBJ Ü-t, létszáma 1 fő;
- b) a 12. Radarszázad (kihelyezett alegység: Juta) OBJ Ü-t, létszáma 1 fő;
- c) az 1. Gerinc Radar Mérőpont (kihelyezett alegység: Békéscsaba) Radarállomás ügyeleti szolgálat állományából a mérnök, létszáma 1 fő.
- d) a 2. Gerinc Radar Mérőpont (kihelyezett alegység: Medina) Radarállomás ügyeleti szolgálat állományából a mérnök, létszáma 1 fő.
- e) a 3. Gerinc Radar Mérőpont (kihelyezett alegység: Bánkút) Radarállomás ügyeleti szolgálat állományából a mérnök, létszáma 1 fő.

8. Az MH BHD az Összevont LAKT Ü közvetlen szolgálati alárendeltségében az alábbi vezető ügyeleti szolgálatot működteti:

- a) MH BHD Összevont OBJ Ü-t. A szolgálatot a katonai szervezet az MH 1. Honvéd Tűzszerész és Hadihajós Ezreddel (a továbbiakban: MH 1. HTHE) közösen vezényli, létszáma 2 fő.

II. A KATONAI SZERVEZETEK ÁLTAL MŰKÖDTETENDŐ SZOLGÁLATOK

9. Az MH KÜ felállításra és működtetésre vonatkozó részletes szabályok önálló rendelkezésben kerülnek meghatározásra.

10. A készenlét fokozása és a műveletek vezetése érdekében az MH Műveleti Vezetési Rendszerében meghatározott vezetési elemek állománya külön parancsomra kerül készenléti, illetve ügyeleti szolgálatba vezénylésre.

11. Mobil Vezetési Elem készenléti szolgálat felállításra és működtetésre vonatkozó részletes szabályok önálló rendelkezésben kerülnek meghatározásra.

12. Az RSOM és a befogadó nemzeti támogatás feladatainak végrehajtása érdekében felállításra és működtetésre kerülő vezetési elem készenléti szolgálatára vonatkozó szabályok önálló rendelkezésben kerülnek meghatározásra.

13. Az MH 5. LDD 2 fős, minden más katonai szervezet 1 fős Nyomozótiszti készenléti szolgálatot működtet lakatnyán kívüli készenléti szolgálatként, a nyomozati cselekmények gyors és szakszerű végrehajtása érdekében.

14. A Honvédelmi Katasztrófavédelmi Rendszerrel összefüggésben felállításra és működtetésre kerülő ügyeleti és készenléti szolgálatokkal kapcsolatos részletes szabályok a honvédelmi ágazat katasztrófák elleni védekezésének irányításáról és feladatairól szóló önálló rendelkezésben kerülnek meghatározásra.

15. Jogszabályban meghatározott esetekben a katonai szervezetek őrséget, valamint biztosító rendész szolgálatot működtetnek.

16. Katonai rendészeti szolgálat felállításra és működtetésre vonatkozó részletes szabályok a helyőrségi, a katonai rendészeti, a komendáns és az őrzés-védelmi feladatok irányításának, ellátásának és ellenőrzésének rendjéről szóló önálló rendelkezésben kerülnek meghatározásra.

17. A honvédek jogállásáról szóló 2012. évi CCV. törvény egyes rendelkezéseinek végrehajtásáról szóló 9/2013. (VIII. 12.) HM rendelet 15. melléklet 5. pontja szerinti fegyveres vagy nemzetközi kötelezettségen alapuló készenléti szolgálatok felállításával, működtetésével, valamint működésével kapcsolatos részletes szabályok, az 5.7, 5.9 és az 5.10 alpontok szerinti szolgálatok kivételével, az adott szolgálatra vonatkozó önálló rendelkezésben kerülnek meghatározásra.

18. Az MH 59. SZD RB, az MH 86. SZHB, az MH 12. ALRE és az MH 54. RE által, a vonatkozó önálló rendelkezésben kerülnek meghatározásra.

kezés alapján Nemzeti alárendeltségű légvédelmi készenléti szolgálatba kijelölt elemek, külön parancsomra kerülnek készenléti szolgálatba vezénylésre.

19. A honvédelemről és a Magyar Honvédségről, valamint a különleges jogrendben bevezethető intézkedésekről szóló 2011. évi CXIII. törvény 36. § (1) bekezdés h) pontja szerinti feladattal összefüggésben felállításra és működtetésre kerülő ügyleti és készenléti szolgálatokkal kapcsolatos részletes szabályok önálló rendelkezésben kerülnek meghatározásra.

20. Az MH 5. LDD ezen intézkedés egyéb pontjaiban elrendelt vagy engedélyezett szolgálatokon túl az alábbi készenléti szolgálatokat működteti:

a) Javító-vontató készenléti szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma 4 fő;

b) Készenléti alegység, jellege laktanyán kívüli készenléti szolgálat, létszáma 5 fő, felállítása külön parancsra történik.

21. Az MH 24. BGFE ezen intézkedés egyéb pontjaiban elrendelt vagy engedélyezett szolgálatokon túl az alábbi készenléti szolgálatot működteti:

a) Üzemeltető Baleseti Ügyleti Szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma 1 fő.

22. Az MH 64. LE ezen intézkedés egyéb pontjaiban elrendelt vagy engedélyezett szolgálatokon túl az alábbi készenléti szolgálatot működteti:

a) Javító-vontató készenléti szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma 2 fő.

23. Az MH 43. hír. és vt. e. ezen intézkedés egyéb pontjaiban elrendelt vagy engedélyezett szolgálatokon túl az alábbi ügyleti- és készenléti szolgálatokat működteti:

a) Biztosító Rendész Szolgálat, jellege őrszolgálat, létszáma maximum 12 fő;

b) Forgalmi alkalmazott, jellege ügyleti szolgálat, létszáma 4–5 fő;

c) Aggregátorkezelő ügyleti szolgálat, jellege ügyleti szolgálat, létszáma 2 fő, felállítása külön parancsra történik;

d) Készenléti szervizcsoport, jellege laktanyán kívüli készenléti szolgálat, létszáma 4 fő;

e) Javító-vontató készenléti szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma 2 fő.

24. Az MH LVİK ezen intézkedés egyéb pontjaiban elrendelt vagy engedélyezett szolgálatokon túl az alábbi ügyleti- és készenléti szolgálatokat működteti:

a) Légi Irányító Központ légtérmegfigyelő, légvédelmi irányító és harcvezető ügyleti szolgálat, jellege ügyleti szolgálat, létszáma 12–17 fő;

b) Légtérmegfigyelő és légvédelmi irányító ügyleti szolgálat, jellege ügyleti szolgálat, létszáma 3–5 fő;

c) Katonai légiforgalmi tájékoztató szolgálat, jellege ügyleti szolgálat, létszáma 1–3 fő;

d) Meteorológiai ügyleti szolgálat, jellege ügyleti szolgálat, létszáma 2–3 fő;

e) Ügyletes parancsnoki szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma 1 fő;

f) Légiszállítási készenléti szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma 1 fő.

25. Az MH PBRT ezen intézkedés egyéb pontjaiban elrendelt vagy engedélyezett szolgálatokon túl az alábbi őr, ügyleti- és készenléti szolgálatokat működteti:

a) Biztosító Rendész Szolgálat, jellege őrszolgálat, létszáma 7–13 fő;

b) Légiforgalmi Irányító Központ ügyleti szolgálat, jellege ügyleti szolgálat, létszáma 3–7 fő;

c) Meteorológiai Csoport ügyleti szolgálat, jellege ügyleti szolgálat, létszáma 2 fő;

d) Ügyletes tűzoltó alegység, jellege ügyleti szolgálat, létszáma 11–13 fő;

e) FRISZ ügyleti szolgálat, jellege ügyleti szolgálat, létszáma 4–5 fő;

f) Ügyletes laboráns, jellege ügyleti szolgálat, létszáma 1 fő;

g) Folyékony oxigén töltő és légsűrítő állomás kezelő készenléti szolgálat, jellege laktanyai készenléti szolgálat, létszáma 1 fő;

h) Légi kutató-mentő szolgálat, jellege laktanyai készenléti szolgálat, létszáma 5–6 fő;

i) Ügyletes parancsnoki szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma 1 fő;

j) Készenléti különleges gépjármű és darukezelő, jellege laktanyán kívüli készenléti szolgálat, létszáma 1 fő;

k) Műszaki fogadó csoport készenléti szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma 5–6 fő;

l) Repülőtér üzemeltető készenléti szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma 3–11 fő;

m) Üzemeltető készenléti szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma 7–18 fő;

n) Üzemeltető Baleseti Ügyleti Szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma 2 fő.

26. Az MH 59. SZD RB ezen intézkedés egyéb pontjaiban elrendelt vagy engedélyezett szolgálatokon túl az alábbi ügyleti- és készenléti szolgálatokat működteti:

a) Légiforgalmi Irányító Központ ügyleti szolgálat, jellege ügyleti szolgálat, létszáma 4 fő;

b) Meteorológiai Csoport ügyleti szolgálat, jellege ügyleti szolgálat, létszáma 2 fő;

c) Ügyletes tűzoltó alegység, jellege ügyleti szolgálat, létszáma 11 fő;

d) FRISZ ügyleti szolgálat, jellege ügyleti szolgálat, létszáma 1 fő;

e) Egység állóhely ügyleti szolgálat, jellege ügyleti szolgálat, létszáma 2 fő;

- f) Radarállomás ügyleti szolgálat, jellege ügyleti szolgálat, létszáma 2 fő;
- g) Akkumulátortöltő állomás ügyleti szolgálat, jellege ügyleti szolgálat, létszáma 2 fő;
- h) Ügyletes szervízcsoporthoz, jellege ügyleti szolgálat, létszáma 2 fő;
- i) Repülőter karbantartó ügyleti szolgálat, jellege ügyleti szolgálat, létszáma 8 fő;
- j) Fegyveres légvédelmi készenléti műszaki kiszolgáló szolgálat, jellege laktanyai készenléti szolgálat, létszáma 8 fő;
- k) Készenléti őrvezető, jellege laktanyai készenléti szolgálat, létszáma 1 fő;
- l) Ügyletes parancsnoki szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma 1 fő;
- m) Légi egészségügyi készenléti szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma 14 fő;
- n) Tartalék fegyveres légvédelmi készenléti műszaki kiszolgáló szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma 8 fő;
- o) Repülőter üzemeltető készenléti szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma 6–11 fő;
- p) Üzemeltető Baleseti Ügyleti Szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma 2 fő;
- q) Légiszállítási Készenléti Szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma 3 fő;
- r) Fegyveres légvédelmi készenléti repülőgép-vezetői szolgálat, jellege fegyveres vagy nemzetközi kötelezettségen alapuló készenléti szolgálat, létszáma 2 fő.

27. Az MH 86. SZHB ezen intézkedés egyéb pontjaiban elrendelt vagy engedélyezett szolgálatokon túl az alábbi ügyleti- és készenléti szolgálatokat működteti:

- a) Légiforgalmi Irányító Központ ügyleti szolgálat, jellege ügyleti szolgálat, létszáma 5 fő;
- b) Meteorológiai Csoport ügyleti szolgálat, jellege ügyleti szolgálat, létszáma 3 fő;
- c) Ügyletes tűzoltó alegység, jellege ügyleti szolgálat, létszáma 9 fő;
- d) FRISZ ügyleti szolgálat, jellege ügyleti szolgálat, létszáma 1 fő;
- e) Radarállomás ügyleti szolgálat, jellege ügyleti szolgálat, létszáma 2 fő;
- f) Akkumulátortöltő állomás ügyleti szolgálat, jellege ügyleti szolgálat, létszáma 2 fő;
- g) Ügyletes szervízcsoporthoz, jellege ügyleti szolgálat, létszáma 2 fő;
- h) Légi kutató-mentő szolgálat, jellege laktanyai készenléti szolgálat, létszáma 11 fő;
- i) Műszaki fogadó csoport készenléti szolgálat, jellege laktanyai készenléti szolgálat, létszáma 4–5 fő;
- j) ATU-2 kezelő készenléti szolgálat, jellege laktanyai készenléti szolgálat, létszáma 1 fő;
- k) Ügyletes parancsnoki szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma 1 fő;

l) Repülőter üzemeltető készenléti szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma minden év november 15. és az azt követő év március 31. közötti időszakban 8 fő;

m) Üzemeltető Baleseti Ügyleti Szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma 2 fő;

n) Javító-vontató készenléti szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma 2 fő.

28. Az MH 12. ALRE ezen intézkedés egyéb pontjaiban elrendelt vagy engedélyezett szolgálatokon túl, külön parancsomra, az alábbi készenléti szolgálatot működteti:

a) Javító-vontató készenléti szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma 2 fő.

29. Az MH 54. RE ezen intézkedés egyéb pontjaiban elrendelt vagy engedélyezett szolgálatokon túl az alábbi ór, ügyleti- és készenléti szolgálatokat működteti:

a) Biztosító Rendész Szolgálat, (SEL 1. EÁP), jellege őrszolgálat, létszáma 3–4 fő;

b) Biztosító Rendész Szolgálat, (SEL 2. EÁP), jellege őrszolgálat, létszáma 3 fő;

c) Biztosító Rendész Szolgálat, (SEL 3. EÁP), jellege őrszolgálat, létszáma 3–4 fő.

d) Radarállomás ügyleti szolgálat, jellege ügyleti szolgálat, létszáma maximum 12 fő;

e) 2. Gerinc Radar Mérőpont (kihelyezett alegység: Medina) OBJ Ü, jellege ügyleti szolgálat, létszáma 1 fő;

f) Ügyletes tűzoltó alegység, jellege ügyleti szolgálat, létszáma 4–8 fő;

g) Létesítmény üzemeltető készenléti szolgálat, jellege laktanyai készenléti szolgálat, létszáma 1 fő;

h) Létesítmény üzembentartó készenléti szolgálat, jellege laktanyai készenléti szolgálat, létszáma 5–9 fő;

i) Ügyletes parancsnoki szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma 1 fő;

j) Üzemeltető készenléti szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma 2 fő;

k) Készenléti szervízcsoporthoz, jellege laktanyán kívüli készenléti szolgálat, létszáma 3 fő;

l) Javító-vontató készenléti szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma 1 fő;

m) Készenléti alegység, jellege laktanyán kívüli készenléti szolgálat, létszáma 20–40 fő, felállítása külön parancsra történik;

n) Radarszázad Vezetési pont készenléti szolgálat (kihelyezett alegység: Kup), jellege fegyveres vagy nemzetközi kötelezettségen alapuló készenléti szolgálat, létszáma 5–8 fő;

o) Radarszázad Vezetési pont készenléti szolgálat (kihelyezett alegység: Juta), jellege fegyveres vagy nemzetközi kötelezettségen alapuló készenléti szolgálat, létszáma 5–8 fő;

p) Radarszázad Vezetési pont készenléti szolgálat (2. Gerinc Radar Mérőpont), jellege fegyveres vagy

nemzetközi kötelezettségen alapuló készenléti szolgálat, létszáma eseti jelleggel 5–8 fő.

30. Az MH 1. HTHE ezen intézkedés egyéb pontjaiban elrendelt vagy engedélyezett szolgálatokon túl az alábbi ügyeleti- és készenléti szolgálatokat működteti:

- a) Tűzszerész Ügyeletes, jellege ügyeleti szolgálat, létszáma 2 fő;
- b) Ügyeletes tűzszerész alegység, jellege ügyeleti szolgálat, létszáma maximum 3x5 fő;
- c) Kikötő ügyeleti szolgálat, jellege ügyeleti szolgálat, létszáma maximum 3 fő;
- d) Speciális tűzszerész szolgálat (RKKK), jellege laktanyai készenléti szolgálat, létszáma 2 fő;
- e) Speciális tűzszerész szolgálat (mentesítő), jellege laktanyai készenléti szolgálat, létszáma maximum 60 fő, felállítása külön parancsra történik;
- f) Ügyeletes parancsnoki szolgálat (tűzszerész), jellege laktanyán kívüli készenléti szolgálat, létszáma 1 fő;
- g) Sajtóreferensi készenléti szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma 1 fő;
- h) Tűzszerész készenléti szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma eseti jelleggel maximum 5 fő;
- i) Jégtörő készenléti szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma téli időszakban 1 fő.

31. Az MH BHD ezen intézkedés egyéb pontjaiban elrendelt vagy engedélyezett szolgálatokon túl az alábbi ügyeleti- és készenléti szolgálatokat működteti:

- a) MH Híradó és Informatikai Rendszer Főügyelet, jellege ügyeleti szolgálat, létszáma 5–8 fő;
- b) Forgalmi alkalmazott, jellege ügyeleti szolgálat, létszáma 2–5 fő;
- c) Szakdolgozói ügyeleti szolgálat, jellege ügyeleti szolgálat, létszáma 1 fő, felállítása külön parancsra történik;
- d) Készenléti gépjárművezető (HM), jellege laktanyai készenléti szolgálat, létszáma 2 fő, 1 fő a HM-I objektumban látja el a készenléti szolgálatot;
- e) HM Sajtótájékoztatói Készenléti Szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma 1 fő;
- f) NATO Iroda Automatizálási Rendszer Készenléti szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma 1 fő;
- g) NATO Iroda Automatizálási Rendszer Rendszerbiztonsági készenléti szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma 1 fő;
- h) Készenléti alegység, jellege laktanyán kívüli készenléti szolgálat, létszáma 12–20 fő;
- i) Üzemeltető Készenléti Szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma 2 fő;
- j) Készenléti gépjárművezető (Katonai Légügyi Hatósági Készenléti Szolgálat), jellege laktanyán kívüli készenléti szolgálat, létszáma 1 fő.

32. Az MH KRK ezen intézkedés egyéb pontjaiban elrendelt vagy engedélyezett szolgálatokon túl az alábbi készenléti szolgálatot működteti:

- a) Ügyeletes parancsnoki szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma 1 fő.

33. Az MH GEOSZ ezen intézkedés egyéb pontjaiban elrendelt vagy engedélyezett szolgálatokon túl az alábbi ügyeleti szolgálatot működteti:

- a) Központi Meteorológiai szolgálat, jellege ügyeleti szolgálat, létszáma 2 fő.

34. Az MH EK ezen intézkedés egyéb pontjaiban elrendelt vagy engedélyezett szolgálatokon túl az alábbi ügyeleti- és készenléti szolgálatokat működteti:

- a) Diszpécser ügyeleti szolgálat, jellege ügyeleti szolgálat, létszáma 3 fő;
- b) Orvosi ügyeleti szolgálat, jellege ügyeleti szolgálat, létszáma a betegellátási feladatok függvénye, minimum 1 fő;
- c) Szakdolgozói ügyeleti szolgálat, jellege ügyeleti szolgálat, létszáma a betegellátási feladatok függvénye, minimum 1 fő;
- d) Betegkísérő ügyeleti szolgálat, jellege ügyeleti szolgálat, létszáma a betegellátási feladatok függvénye, minimum 1 fő;
- e) Portaszolgálat, jellege ügyeleti szolgálat, létszáma 3 fő;
- f) Ügyeletes parancsnoki szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma 1 fő;
- g) Sajtóreferensi készenléti szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma 1 fő;
- h) Közegészségügyi és járványügyi készenléti szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma 2 fő;
- i) Műszaki készenléti szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma 6 fő;
- j) Egészségügyi logisztikai készenléti szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma 4 fő;
- k) Készenléti üzemmérnök, jellege laktanyán kívüli készenléti szolgálat, létszáma 1 fő;
- l) MEDEVAC készenléti szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma 2 fő;
- m) Vezetői készenléti szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma 1 fő.

35. Az MH AA ezen intézkedés egyéb pontjaiban elrendelt vagy engedélyezett szolgálatokon túl az alábbi ügyeleti szolgálatot működteti:

- a) Tanintézeti napos tisztii szolgálat, jellege ügyeleti szolgálat, létszáma eseti jelleggel 1 fő.

36. Az MH LZ ezen intézkedés egyéb pontjaiban elrendelt vagy engedélyezett szolgálatokon túl az alábbi ügyeleti szolgálatot működteti:

- a) Tanintézeti napos tisztii szolgálat, jellege ügyeleti szolgálat, létszáma eseti jelleggel 1 fő.

37. Az MH ARB ezen intézkedés egyéb pontjaiban elrendelt vagy engedélyezett szolgálatokon túl az alábbi készenléti szolgálatokat működteti:

- a) Létesítmény tűzoltó és műszaki mentő készenléti szolgálat, jellege laktanyai készenléti szolgálat, létszáma 12–18 fő;
- b) Javító-vontató készenléti szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma eseti jelleggel 2 fő;
- c) Készenléti szervizcsoport, jellege laktanyán kívüli készenléti szolgálat, létszáma eseti jelleggel 2 fő;
- d) Létesítmény üzemeltető készenléti szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma téli időszakban 4–8 fő.

38. Az MH KKK ezen intézkedés egyéb pontjaiban elrendelt vagy engedélyezett szolgálatokon túl az alábbi készenléti szolgálatot működteti:

- a) Közlekedési készenléti szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma 2 fő.

39. Az MH LÉJÜ ezen intézkedés egyéb pontjaiban elrendelt vagy engedélyezett szolgálatokon túl az alábbi készenléti szolgálatokat működteti:

- a) Ügyeletes parancsnoki szolgálat, jellege laktanyán kívüli készenléti szolgálat, létszáma 1 fő;
- b) Készenléti szervizcsoport, jellege laktanyán kívüli készenléti szolgálat, létszáma 8 fő.

40. Az MH BHK ezen intézkedés egyéb pontjaiban elrendelt vagy engedélyezett szolgálatokon túl az alábbi készenléti szolgálatokat működteti:

- a) Honvédelmi tábor biztosító készenléti szolgálat, jellege laktanyai készenléti szolgálat, létszáma eseti jelleggel 1 fő;
- b) Készenléti tűzoltó alegység, jellege laktanyai készenléti szolgálat, létszáma eseti jelleggel maximum 8 fő;
- c) Készenléti szervizcsoport, jellege laktanyán kívüli készenléti szolgálat, létszáma eseti jelleggel maximum 2 fő;
- d) Készenléti alegység, jellege laktanyán kívüli készenléti szolgálat, létszáma eseti jelleggel maximum 10 fő.

III. A KATONAI SZERVEZETEK ÁLTAL MŰKÖDTETHETŐ SZOLGÁLATOK

41. A katonai szervezetek számára engedélyezem őrség felállítását és működtetését ideiglenes, illetve állandó jelleggel objektumok vagy javak, illetve személyek őrzése és védelme céljából.

42. A katonai szervezetek számára engedélyezem az alábbi megnevezésekkel ügyeleti szolgálatok felállítását és működtetését:

- a) Telephely ügyeleti szolgálat;
- b) Tárolóhely ügyeleti szolgálat;

- c) Műszaki ellenőrző állomás ügyeleti szolgálat;
- d) Töltőállomás kezelő ügyeleti szolgálat;
- e) Kapuügyeleti szolgálat;
- f) Ellenőrző áteresztő pont ügyeleti szolgálat;
- g) Egészségügyi ügyeleti szolgálat;
- h) Alegység ügyeleti szolgálat;
- i) Épület ügyeleti szolgálat;
- j) Fegyverszoba ügyeleti szolgálat;
- k) Híradó és informatikai ügyeleti szolgálat;
- l) Rejtjelző ügyeleti szolgálat;
- m) Ügyeletes technikus;
- n) Ügyeletes gépjárművezető.

43. A katonai szervezetek számára engedélyezem az alábbi megnevezésekkel laktanyai készenléti szolgálatok felállítását és működtetését:

- a) Készenléti gépjárművezető;
- b) Védelmi raj.

44. A katonai szervezetek számára engedélyezem az alábbi megnevezésekkel laktanyán kívüli készenléti szolgálatok felállítását és működtetését:

- a) Riasztó-értesítő készenléti szolgálat;
- b) Műszaki Ellenőrző Állomás készenléti szolgálat;
- c) Töltőállomás kezelői készenléti szolgálat;
- d) Egészségügyi készenléti szolgálat;
- e) Híradó-informatikai készenléti szolgálat;
- f) Rejtjelző készenléti szolgálat;
- g) Készenléti szerelő;
- h) Készenléti raktáros;
- i) Készenléti technikus;
- j) Készenléti gépjárművezető.

45. A katonai szervezetek a 41–44. pontok szerinti szolgálatokat (a továbbiakban: engedélyezett szolgálatok) ideiglenes, illetve állandó jelleggel abban az esetben működtetik, amennyiben azt a feladatellátás indokolja és annak nincs más célszerűbb és gazdaságosabb módja.

46. A katonai szervezetek az engedélyezett szolgálatok működtetésének szükségességét évente felülvizsgálják.

IV. AZ MH KÜ RÉSZÉRE TELJESÍTENDŐ JELENTÉSEK RENDJE

Azonnali jelentések

47. A 3. pont a)–l), n)–p), valamint r)–s) alpontok szerinti ügyeleti szolgálatok azonnal – soron kívül – jelentenek az MH KÜ részére:

- a) Magyarország területének, légterének megsértéséről, továbbá az ezzel összefüggésben tett intézkedésekről;
- b) a fegyveres légvédelmi készenléti szolgálatok és a Légi kutató-mentő szolgálat feladatellátásával összefüggésben elrendelt magasabb készenléti fokozatba

helyezéséről, riasztásáról, a készenléti erők alkalmazásáról, fegyverhasználatáról;

c) katonai légi járművek repülőeseményeiről, valamint a tett intézkedésekről;

d) Magyarország területén kialakult, az MH rendeltetéséhez kapcsolódó fegyveres cselekményekről;

e) a fegyveres készenléti erők kirendeléséről, azok harci alkalmazásáról;

f) a készenléti erők fegyver nélküli kirendeléséről;

g) katonai objektum, vagy annak őrzés-védelmét ellátó állomány elleni támadásról, vagy annak szándékára utaló bármely körülményről;

h) katonai objektum ellen elkövetett terrorcselekményről, vagy annak szándékára utaló bármely körülményről;

i) a katasztrófavédelemmel összefüggésben bekövetkezett eseményekről, ipari balesetekről, egyéb károsító, vagy veszélyt okozó eseményekről, illetve azok kapcsán az MH közreműködésére irányuló igényről;

j) a nemzetközi erők kötelékébe felajánlott MH erők aktivizálásra irányuló intézkedésekről (valós feladat);

k) külföldön szolgálatot teljesítő kontingensek vonatkozásában bekövetkezett incidensekről, az M-10/2010. HM HVKF intézkedésben meghatározottak szerint;

l) minden olyan incidensről, kiber-tevékenységről, külső erőhatásról, meghibásodásról, amely negatívan befolyásolja az MH Zártcélú Hírközlő Hálózat működését, az MH katonai műveleteit, a vezetés és irányítás megvalósulását, a NATO-parancsnokságokkal való infokommunikációt, valamint minden olyan eseményről, amely a nyílt és a minősített információkhoz való jogosulatlan hozzáférést eredményez, vagy célzó;

m) központi híradó, informatikai és információvédelmi szolgáltatások 1 óránál hosszabb, előre nem tervezett kieséséről;

n) az MH Elektronikus Íratkezelő Rendszer működésében 1 óránál hosszabb, előre nem tervezett kiesésről;

o) a katonai szervezet egésze, vagy valamely elemének a készenlét fokozásának rendszerében, a katonai szervezet által biztosított fegyveres készenléti szolgálatok vonatkozásában, a honvédelmi katasztrófavédelmi rendszerben vagy az MH ABV riasztási-értesítési rendszerben biztosított erő, vagy képesség rendeltetészerű alkalmazását súlyosan veszélyeztető eseményről;

p) fegyver, lőszer, robbanóanyag hiányáról, vagy ezek megszerzésére irányuló cselekményekről;

q) fegyver, lőszer, robbanóanyag okozta sérülésekről, balesetekről, káreseményről, a sérülés fokától függetlenül;

r) az élet elleni-, valamint fegyverrel, lőszerrel, robbanó és mérgező anyaggal elkövetett bűncselekményekről;

s) katonai szervezetnél történt fegyverhasználatról, valamint a nem szándékolt lövés leadásáról;

t) az MH állományába tartozó katona, vagy polgári személy által okozott, elszenvedett balesetek közül minden súlyos sérülésről, vagy halállal végződött balesetről, továbbá az egyidejűleg kettőnél több személy sérülését okozó balesetekről, valamint a szolgálatteljesítési időben,

illetve a szolgálatteljesítési időn kívül bekövetkezett váratlan halálesetekről;

u) az MH állományába tartozó katona, vagy polgári személy által, vagy sérelmére elkövetett személyi sérüléssel járó erőszakos bűncselekményekről, illetve öngyilkossági cselekményekről;

v) az MH állományának mérgezéssel, járvánnyal járó két, vagy több főt érintő megbetegedéséről;

w) az MH kárára, vagy az MH erői, eszközei által okozott 1 000 000 forintot meghaladó káresemény bekövetkezéséről, beleértve a külföldi missziókban bekövetkezett eseteket is;

x) az ügyeleti szolgálatok szabályozott szolgálattelátását befolyásoló körülményekről, eseményekről;

y) katona szolgálati helyétől való igazolatlan távollmaradásáról, valamint a felkutatására tett intézkedésekről;

z) a katonai szervezet állományába tartozó személy kiemelkedő helytállásáról, bátor, öntevékeny magatartásáról;

aa) a katonai szervezetnél keletkezett tüzesetről;

bb) minden olyan eseményről, amelynek katonai, politikai, gazdasági hatásai jelentősek az MH-ra, valamint az ügyeleti szolgálat hatáskörét meghaladó ügyekről, az előzetesen foganatosított rendszabályokról, javaslatokról.

48. A 30. pont a. alpont szerinti ügyeleti szolgálat azonnal – soron kívül – jelent az MH KÜ részére a polgári személyek korlátozásával járó (terület-, út-, vasút-, hajózási útvonal lezárások, lakossági kitelepítések stb.) tűzszerész-mentesítési feladatokról, illetve a mentesítés során bekövetkezett balesetekről.

49. Az MH PBRT, az MH 59. SZD RB és az MH 86. SZHB vezető ügyeleti szolgálata azonnali szóbeli jelentést tesz az MH LVÍK HK Ű részére a légiforgalmi szolgálatok ellátásának és eljárásainak szabályairól szóló NFM rendeletben a riasztó szolgálatok számára meghatározott feladatok alapján:

a) a légi jármű személyzet által bejelentett vészhelyzetről vagy sürgősségi helyzetről;

b) a légi jármű kényszerleszállásáról;

c) a légi jármű személyzet katapultálásáról vagy ejtőernyős vészelhagyásáról;

d) a légi jármű eltűnéséről;

e) a légiközlekedési balesetről.

50. A jelentés a személyiségi jogok védelmének figyelembe vételével, csak tényszerű adatokra terjed ki.

51. Az ügyeleti szolgálat jelentését az események tudomására jutását követően azonnal, de legkésőbb 30 percen belül távbeszélőn jelenti az MH KÜ részére, valamint az 1. melléklet szerinti írásos jelentésben (a továbbiakban: esti írásos jelentés) külön pontban részletezi.

52. Az ügyeleti szolgálat a 47. pont aa. alpont szerinti szóbeli jelentést követően:

- a) haladéktalanul írásban is jelenti a tüzesetet a 2. melléklet szerinti „Tüzesetjelentő lap” formanyomtatványon;
- b) minden szükséges információ birtokában – a tűz eloltását követően – azonnal, de legkésőbb 30 percen belül elkészíti és továbbítja a pontosított jelentését a „Tüzesetjelentő lap” hiánytalan kitöltésével.

53. A lövés vagy robbanás okozta, a kettőnél több személy sérülésével járó, továbbá a súlyos honvédelmi baleseteket a szóbeli jelentést követően a 3. melléklet szerinti „Bejelentő lap”-on is jelenti az ügyeleti szolgálat.

54. A katonai szervezetek parancsnokai intézkednek arra, hogy az ügyeleti szolgálatok tudomást szerezzenek és kellő információval rendelkezzenek valamennyi jelentésre kötelezett eseményről.

Bejelentkezés, esti írásos jelentés

55. A 3. pont a)–l), n)–p) és r)–s) alpontok szerinti ügyeleti szolgálatok, valamint az MH BHD által működtetett MH Híradó és Informatikai Rendszer Főügyelet és az MH KRK által működtetett HM-I Biztosító rendész szolgálat naponta 10.00 és 11.00 óra között telefonon jelentenek az MH KÜ részére a szolgálat átadás-átvételéről, az alárendelt ügyeleti szolgálatok helyzetéről, valamint a fontosabb kiemelt napi feladatokról.

56. A 3. pont a)–l), n)–p) és r)–s) alpontok és a 30. pont a. alpont szerinti ügyeleti szolgálatok, valamint az MH BHD által működtetett MH Híradó és Informatikai Rendszer Főügyelet naponta 17.00 és 20.00 óra között megküldi az MH KÜ részére az esti írásos jelentést.

57. Az MH PBRT, az MH 59. SZD RB, az MH 86. SZHB és az MH 12. ALRE vezető ügyeleti szolgálata minden nap 17.00 óráig adatot szolgáltat az MH LVIK HK Ü részére az esti jelentés összeállításához.

58. Az esti írásos jelentés a tárgynapot megelőző nap 17.00 óra és a tárgynap 17.00 óra között végrehajtott és folyamatban lévő feladatokat és eseményeket tartalmazza.

59. A katonai szervezetek vezető ügyeleti szolgálata az esti írásos jelentést elsődlegesen a belső levelező rendszeren, annak hiányában, illetve működésképtelensége esetén telefaxon küldik meg az MH KÜ részére.

60. Az összevont vezető ügyeleti szolgálatok az esti írásos jelentésükben – alakulatonként elkülönítve – jelenítik

meg a katonai szervezetek által végrehajtott és folyamatban lévő feladatokat.

61. A 3. pont m), q) és t)–v) alpontok szerinti RÉKSZ-ek a hét első munkanapján, valamint a szolgálat átadás-átvétel napján 10:30 és 12:00 óra között telefonon jelentenek az MH KÜ részére a riaszthatóságukról, valamint a katonai szervezet parancsnokának elérhetőségéről.

V. EGYÉB RENDELKEZÉSEK

A katonai szervezetek által kiadandó belső rendelkezések, parancsok

62. A katonai szervezetek ezen intézkedés, valamint a Magyar Honvédség Szolgálati Szabályzatának kiadásáról szóló 24/2005. (VI. 30.) HM rendelet rendelkezései alapján szolgálat szervezési intézkedésben határozzák meg a katonai szervezetnél működtetendő szolgálatok

- a) megnevezését,
- b) rendeltetését,
- c) létszámát,
- d) öltözetét,
- e) fegyverzetét,
- f) felszerelését,
- g) a szolgálat helyét,
- h) a szervezéséért, vezényléséért felelős alárendelt parancsnokot,
- i) a felkészülés rendjét,
- j) az eligazítás rendjét,
- k) a váltás rendjét,
- l) a szolgálatba vezényelhető személyek körét,
- m) az összeköttetés rendjét,
- n) a jelentések rendjét és
- o) a működésükhöz szükséges jeleket, jelzéseket.

63. A szolgálatba vezényelhető személyek név szerinti felsorolása a katonai szervezet parancsnokának parancsában jelenik meg.

64. A szolgálatra való felkészüléssel, az átadás-átvétellel, valamint az ellátással kapcsolatos részletes rendelkezéseket, a minden szolgálat számára kiadásra kerülő szolgálati intézkedés tartalmazza.

65. A szolgálatba lépő személyek időponthoz kötött felsorolását, a katonai szervezet parancsnokának havi szolgálatvezénylési parancsa, valamint napi parancsa tartalmazza.

66. A teljesített szolgálatok után, a vonatkozó HM rendelet alapján kifizetendő fokozott igénybevételei pótlékokra,

a katonai szervezet parancsnoka a kifizetésekre vonatkozó parancsában intézkedik.

Felkészítés

67. Szolgálatba csak felkészített, a szolgálat ellátására minden tekintetben alkalmas személy léphet.

68. A katonai szervezetenél a 67. pont szerinti követelménynek való megfelelés figyelembe vételével kerül kialakításra az első alkalommal szolgálatba lépő személyek felkészítésének, az éves szolgálat felkészítésnek, valamint a szolgálatba lépést megelőző felkészülésnek és a felkészültség ellenőrzésének a rendszere.

Laktanyán kívüli készenléti szolgálatok beérkezési ideje

69. A laktanyán kívüli készenléti szolgálatok beérkezési idejére vonatkozó követelményt a katonai szervezet parancsnoka határozza meg az adott szolgálatra vonatkozóan kiadott előjárói rendelkezésben meghatározottak alapján, ennek hiányában saját hatáskörben a riasztást követő feladatvégrehajtás által támasztott követelményeket figyelembe vételével, maximum 3 órában.

Új szolgálat felállítása

70. Az engedélyezett szolgálatokon kívül egyéb szolgálat felállításának és működtetésének igénye esetén a katonai szervezet az MHP Hadműveleti Csoportfőnökség (a továbbiakban: MHP HDMCSF) útján kérelmet terjeszt fel részemre, a szolgálat megnevezésének, főbb

jellemzőinek leírásával, a működtetés szükségességének részletes indoklásával.

71. Az MHP HDMCSF, az esetlegesen érintett csoportfőnökségek, illetve főnökségek szakmai álláspontjának figyelembe vételével döntésre felterjeszti részemre a kérelmet.

72. Az állománytáblában, vagy az annak módosítására kiadásra kerülő állománytábla helyesbítő ívben megjelenő váltásos beosztások esetében a szolgálat működtetése, a hatályba lépést követően, a személyi és tárgyi feltételek biztosításával azonnal megkezdhető. Ezzel egyidejűleg a katonai szervezet jelentést terjeszt fel az MHP HDMCSF részére ezen intézkedés módosítása, illetve a szolgálatokat besoroló HM rendelet módosítása érdekében.

V. ZÁRÓ RENDELKEZÉSEK

73. Ez az intézkedés az aláírása napján lép hatályba*, rendelkezéseit 2019. február 1-jétől kell alkalmazni.

74. Hatályát veszti az egyes ügyeleti és készenléti szolgálatok létrehozásáról és működtetéséről szóló 30/2018. (HK 2.) HVKF intézkedés, valamint a Magyar Honvédség vezető ügyeleti szolgálatairól szóló M-1/2018 HVK HDMCSF szakutasítás.

A távollévő Magyar Honvédség parancsnoka helyett:

Dr. Böröndi Gábor altábornagy s. k.,
Magyar Honvédség parancsnokának helyettese

* Az intézkedés aláírásának napja 2019. január 16.

1. melléklet a 7/2019. (HK 2.) MH PK intézkedéshez

ESTI ÍRÁSOS JELENTÉS TARTALMA

A katonai szervezetek vezető ügyeleti szolgálatai (MH LVİK kivételével) jelentésének tartalmi követelményei

I. A KATONAI SZERVEZET VÉGREHAJTOTT FELADATAIVAL KAPCSOLATOS JELENTÉSEK

1. A katonai szervezetek készenléte:
 - 1.1. Magasabb készenléthez helyezés (valós feladat, gyakorlás, ellenőrzés)
 - 1.2. Készenléti erők helyzete
 - 1.3. Készenléti erők alkalmazása
 - 1.4. Ügyeletes parancsnok neve és elérhetősége (vezénylése esetén), a parancsnok és az ügyeletes parancsnok tartózkodási helye
 - 1.5. Végrehajtott és folyamatban lévő tűzszerész tevékenység
2. Végrehajtott és folyamatban lévő tevékenységek és kiképzési feladatok
3. Szakasz, vagy attól magasabb szintű katonai erő tevékenysége kül- és belföldön (megtől – meddig, hol, milyen feladatot, milyen harcértékkel)
4. Szervezési feladatokhoz kapcsolódó főbb esemény, tevékenység (pl.: MH hadrendjében, riasztási rendszerében, az MH TRR-ben bekövetkezett változások, szolgálatok megszűnése, felállítása)
5. Végrehajtott és folyamatban lévő fontosabb szállítási feladatok
6. Kiemelt katonai rendezvény, előljárói látogatás

II. NEMZETKÖZI TEVÉKENYSÉGGEL KAPCSOLATOS JELENTÉSEK

1. Békemissziós kontingensek szolgálati jelentései
2. Béketámogató műveletek
3. Külföldi katonai erő tevékenysége hazánkban (érkezésének és távozásának időpontja, hol, milyen feladat, milyen harcértékkel kerül végrehajtásra)

III. A HONVÉDELMI KATASZTRÓFAVÉDELMI RENDSZERREL KAPCSOLATOS JELENTÉSEK

1. HKR-be kijelölt erők eszközök, váltások helyzete, harcértékben bekövetkezett változások

IV. HÍRADÓ, INFORMATIKAI ÉS INFORMÁCIÓVÉDELMI JELENTÉS

1. MH Technikai Riasztási Rendszer (MH TRR)
2. Az MH Zártcélú Hírközlő Hálózatot, MH VIR-t érintő kiemelt meghibásodások
3. Nemzetközi összeköttetések
4. Külföldi Missziók Híradó, informatikai és információvédelmi szolgáltatások
5. MH katonai szervezetek elérhetőségei
6. Egységes Digitális Rádiótávközlő rendszer (EDR)

V. ŐRZÉS-VÉDELMI RENDSZERREL KAPCSOLATOS RENDELLENESÉGEK

VI. A KATONAI SZERVEZETEK SZABÁLYOZOTT MŰKÖDÉSI RENDJÉTŐL ELTÉRŐ ESEMÉNYEK ÉS TETT INTÉZKEDÉSEK

1. Azonnali tényközlő (kiegészítő) jelentés:
 - 1.1. A Magyar Honvédség KFR, SZFKSZ, LKSZ, HKR, valamint az ABV RIÉR rendeltetésszerű alkalmazási képességét érintő eseményről
 - 1.2. Hvt. 36–37. §-ok szerinti erők kirendelésének szükségességéről
2. Egyéb jelentésre kötelezett események (Azonnali jelentések)

VII. EGYÉB

Az MH LVİK jelentésének tartalmi követelményei**I. KÉSZENLÉTI ERŐK HELYZETE**

1. Vadászrepülő készültség
2. Légi Kutató-mentő szolgálat
3. Légi Egészségügyi Készenléti Szolgálat
4. Légi Sugárfelderítő Csoport (helikopter)
5. Légierő ügyeletes parancsnok

II. NAPI FŐ TEVÉKENYSÉGEK

1. Végrehajtott repülés
2. Következő napi tervezett repülés

III. REPÜLŐESZKÖZÖK HARCÉRTÉKE

1. Repülőeszközök harcértéke
2. Üzemképtelenség okai
3. Jelentés a szállító repülőgépek állapotáról

IV. C-17 REPÜLŐGÉPEK

1. Végrehajtott és folyamatban lévő hadműveleti repülés
2. Tartózkodási hely

V. Légi C2 szolgáltatások helyzete

1. ASOC
2. ICC
3. MASE
4. RAFT
5. Link1
6. Link11B
7. Link16
8. GAG rádiók
9. RADAR
10. 3D RADAR

VI. EGYÉB

**MH BHD MH HIRFK MH Híradó és Informatikai Rendszer Főügyelet
jelentésének tartalmi követelményei**

1. MH Zártcélú Hírközlő Hálózat elektronikus fenyegetettsége
2. MH Technikai Riasztási Rendszer (MH TRR)
3. Az MH Zártcélú Hírközlő Hálózat, MH VIR-t érintő kiemelt meghibásodások:
 - 3.1. MH Technikai Riasztási Rendszer (MH TRR)
 - 3.2. Távbeszélő szolgáltatások
 - 3.3. MH Transzport Hálózat Szolgáltatás
 - 3.4. Központi Levelezés Szolgáltatás (MH KLSZ)
 - 3.5. Központi Fájlszerver Szolgáltatás
 - 3.6. Külső Kapcsolati Alrendszer (KKAR)
 - 3.7. Határvédelmi Rendszer (HVR)
 - 3.8. MH Elektronikus Iratkezelő Rendszer (MH EIR)
 - 3.9. Elektronikus Hitelesítő Alrendszer (EHIAR)
 - 3.10. Központi Internet Szolgáltatás
 - 3.11. Videó Telekonferencia (VTC)
 - 3.12. Védett Külügyi Hálózat (VKH)
 - 3.13. NATO Secret Network (NSN)
 - 3.14. Légi C2 rendszer
 - 3.15. EU Korlátozott Terjesztésű Hálózat (EU KTH)
 - 3.16. Funkcionális Alrendszerek (példa: KGIR, AMAR)
 - 3.17. MH Központi Katasztrófa Adattár (MH KKA)
 - 3.18. Információbiztonsági incidenskezelés
4. Nemzetközi összeköttetések
5. Külföldi Missziók Híradó, informatikai és információvédelmi szolgáltatások
6. MH katonai szervezetek elérhetőségei
7. Egységes Digitális Rádiótávközlő rendszer (EDR)
8. Egyéb meghibásodások, események

MH 1 HTHE Tűzszerész Ügyeletes jelentésének tartalmi követelményei

Végrehajtott és folyamatban lévő tűzszerész tevékenységek:

1. A járőr megnevezése, parancsnoka, létszáma
2. Bejelentés száma, kategóriája
3. Bejelentés pontos helyszíne
4. Előtalált robbanótest(ek) megnevezése, darabszáma
5. A feladat végrehajtásának részletei
6. Egyéb

2. melléklet a 7/2019. (HK 2.) MH PK intézkedéshez

TÚZESÉT JELENTŐ LAP

1. A kárt szenvedett honvédelmi szervezet megnevezése:

.....

Állomáshelye:

2. A tűz keletkezésének helye: épületben; raktárban; műhelyben; telephelyen; lö- és gyakorlótéren; harc- és gépjárműben; repülőeszközben; erdőben; szabadtéren. (A kívánt rész aláhúzendő.)

Egyéb helyen:

Épület, helyiség, szabadtér megnevezése, funkciója:

3. Tűzeset észlelésének (jelzésének) ideje: 20.... év ... hó nap óra perc

4. A tűzriadó elrendelésének ideje: 20.... év ... hó nap óra perc

5. Az önkormányzati tűzoltóság értesítésének ideje: 20.... év ... hó nap óra perc

6. A tűz eloltásának ideje: 20.... év ... hó nap óra perc

7. A beavatkozó tűzoltóság (tűzoltásvezető neve, rendfokozata) elérhetősége:

8. Az önkormányzati tűzoltóság riasztási fokozata:

9. A tűzeset rövid leírása: (Vélelmezhető keletkezési ok, mi égett, hogyan oltották el):

10. A tűzeset következtében:
Személyi sérülés:

Haláleset:

11. Bűncselekményre utaló jel (a rendőrség, katonai ügyész értesítésének időpontja):

12. Kárérték: Ft

13. A tűzeset során tett egyéb intézkedések:

Jelentést adta: Név: rf.: beo.:

Elérhetőség:

Jelentést vette: Név: rf.: beo.:

Elérhetőség:

Ideje: év hó nap óra perc

Kelt

.....
a jelentést teljesítő olvasható aláírása

Megjegyzés: A „Tűzeset jelentő lap” kitöltésekor azokat a részeket, amelyeket a jelentés megtételekor annak megtörténte hiányában nem tud értelem-szerűen kitölteni, azok helyére „folyamatban, illetve később kerül pontosításra” kerüljön rögzítésre.

3. melléklet a 7/2019. (HK 2.) MH PK intézkedéshez

BEJELENTŐ LAP

*a lövés vagy robbanás okozta, a kettőnél több személy sérülésével járó,
továbbá a súlyos honvédelmi balesetek bejelentésére*

Bejelentő katonai szervezet megnevezése, székhelye:

Bejelentést tevő neve, rendfokozata, elérhetősége: Bejelentő ügyeleti szolgálat megnevezése:

Baleset időpontja, pontos helyszíne (megközelíthetősége):

Sérült(ek) neve(i), a sérülés(ek) megnevezése/súlyossága:

Baleset jellemzői:

Mi okozta:	Robbanás: <input type="checkbox"/>	Lövés: <input type="checkbox"/>	Egyéb: <input type="checkbox"/>
Több személy sérült:		Igen <input type="checkbox"/>	Nem <input type="checkbox"/>
Van súlyos sérült:		Igen <input type="checkbox"/>	Nem <input type="checkbox"/>

Baleset eszköze:

Baleset leírása:

Van- e további balesetveszélyre utaló körülmény:

Megtett intézkedések:

Kelt, aláírás

(Megjegyzés: Súlyos az a honvédelmi baleset, amely

– a sérült halálát (halálos munkabaleset az a baleset is, amelynek bekövetkezésétől számított egy éven belül a sérült orvosi szakvélemény szerint a balesettel összefüggésben életét veszítette), magzata vagy újszülöttje halálát, önálló életvezetését gátló maradandó károsodását;

– valamely érzékszerv, érzékelőképesség, illetve a reprodukációs képesség elvesztését vagy jelentős mértékű károsodását okozta;

– orvosi vélemény szerint életveszélyes sérülést, egészségkárosodást;

– súlyos csonkulást, hüvelykujj vagy kéz, láb két vagy több ujjja nagyobb részének elvesztését (továbbá ennél súlyosabb esetek);

– beszélőképesség elvesztését vagy feltűnő eltorzulást, bénulást, illetőleg elmezavart okozott.)

**A Magyar Honvédség parancsnokának
20/2019. (HK 2.) MH PK
intézkedése
a Honvédelmi tábor feladat megszervezéséről
és végrehajtásáról***

**A Magyar Honvédség parancsnokának
29/2019. (HK 2.) MH PK
intézkedése
intézkedések hatályon kívül helyezéséről***

**A Magyar Honvédség parancsnokának
38/2019. (HK 2.) MH PK
intézkedése
a Magyar Honvédségnek a NATO iraki kiképző
és képességépítő műveletében való részvételével
kapcsolatos feladatairól***

* Az intézkedéseket az érintettek külön kapják meg.

**A Magyar Honvédség parancsnokának
42/2019. (HK 2.) MH PK
intézkedése
egyes kiadványok hatályon kívül helyezéséről**

A honvédelemről és a Magyar Honvédségről, valamint a különleges jogrendben bevezethető intézkedésekről szóló 2011. évi CXIII. törvény 52. § (1) bekezdése alapján, 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 11. § (3) bekezdése alapján a következő

intézkedést

adom ki:

1. Hatályukat vesztik

1.1. a Magyar Néphadsereg (a továbbiakban: MN) páncélos és gépjármű technikai szolgálat főnökének 53/1979. számú intézkedésével hatályba léptetett Gjmű/148 cikkszámú, A BTR-60PB páncélozott szállító harcjármű műszaki leírása,

1.2. az MN páncélos- és gépjármű technikai szolgálat főnökének 52/1980. (HK 8.) számú intézkedésével ha-

tályba léptetett Gjmű/149 cikkszámú, A BTR-60PB típusú páncélozott szállító harcjármű csapatjavítási szakutasítása,

1.3. a Magyar Honvédség (a továbbiakban: MH) Repülő-műszaki Szolgálatfőnök (a továbbiakban: RMSZF) 27/1994 (HK13.) számú intézkedésével hatályba léptetett Re/6 cikkszámú, A MiG-29 típusú repülőgép (9-12B) üzemen tartási szakutasítása GK-473V Első könyv A repülőgép és rendszerei III. rész,

1.4. az MH RMSZF 40/1994. (HK 13.) számú intézkedésével hatályba léptetett Re/8 cikkszámú, A MiG-29 típusú repülőgép (9-12B) műszaki üzemen tartási szakutasítása. GK-473B Első könyv A repülőgép és rendszerei I. rész Általános ismertetés. A sárkány és rendszereinek műszaki leírása és működése,

1.5. az MH RMSZF 61/1994. (HK 23.) számú intézkedésével hatályba léptetett Re/10 cikkszámú, A MiG-29 típusú repülőgép (9-12B) műszaki üzemen tartási szakutasítása GK-473B. Első könyv. A repülőgép és rendszerei II. rész A sárkány és rendszereinek műszaki leírása és működése,

1.6. az MH RMSZF 78/1994. (HK 28.) számú intézkedésével hatályba léptetett Re/12 cikkszámú, A MiG-29UB típusú repülőgép (9-51) műszaki üzemen tartási szakutasítása (GK-549) IV. könyv. Elektromos, műszer-és oxigénberendezések V. rész Az előkészítési munkák technológiája. 3. kötet Fedélzeti ellenőrző eszközök,

1.7. az MH RMSZF 79/1994. (HK 28.) számú intézkedésével hatályba léptetett Re/13 cikkszámú, A MiG 29 UB típusú repülőgép (9-51) Műszaki üzemen tartási szakutasítása (GK-549) IV. könyv. Az elektromos, a műszer és oxigénberendezések V. rész Az előkészítő munkák technológiája. 5. kötet. Életvédelmi felszerelések,

1.8. az MH RMSZF 87/1994. (HK 3/1995.) számú intézkedésével hatályba léptetett Re/17 cikkszámú, A MiG-29 UB típusú repülőgép (9-51) Üzemen tartási szakutasítása (GK-549),1. könyv A repülőgép és rendszerei 3. rész Az előkészítési formák technológiája,

1.9. az MH RMSZF 89/1994. (HK 3/1995.) számú intézkedésével hatályba léptetett Re/18 cikkszámú, A MiG-29 UB típusú repülőgép (9-51) műszaki üzemen tartási szakutasítása (GK-549) IV. könyv. Az elektromos, műszer-és oxigénberendezések 6. rész. Az időszakos ellenőrzések technológiája (A MiG-29 műszaki kiszolgálási szakutasításának IV. részéhez),

1.10. az MH RMSZF 88/1994. (HK 3/1995.) számú intézkedésével hatályba léptetett Re/19 cikkszámú, A MiG-29UB típusú repülőgép (9-51) Műszaki üzemen tartási szakutasítása (Gk-549) 4. könyv. Az elektromos, a műszer- és oxigénberendezések 6. rész. Az időszakos ellenőrzések technológiája 3. kötet A fedélzeti ellenőrző eszközök,

1.11. az MH RMSZF 91/1994. (HK 3/1995.) számú intézkedésével hatályba léptetett Re/21 cikkszámú, A MiG-29 UB típusú repülőgép (9-51) műszaki üzemen tartási szakutasítása (GK-549) IV. könyv. Az elektromos, műszer- és oxigénberendezések VI. rész Az időszakos

ellenőrzések technológiája. 5. kötet A repülőgép-vezető életvédelmi felszerelései,

1.12. az MH RMSZF 9/1995. (HK 8.) számú intézkedésével hatályba léptetett Re/25 cikkszámú, A MiG–29UB típusú repülőgép (9-51) műszaki üzemben tartási szakutasítása. (GK-549) IV. könyv. Az elektromos műszer- és oxigénberendezés. VI. rész. Az időszakos ellenőrzések technológiája 2. kötet Műszerberendezések,

1.13. az MH RMSZF 11/1995. (HK 8.) számú intézkedésével hatályba léptetett Re/27 cikkszámú, A MiG–29UB típusú repülőgép műszaki (951) üzemben tartási szakutasítása. (GK-549) III. könyv. Rádióelektronikai berendezések. I. rész. Rádióberendezések és rádióelektronikai rendszerek. 1. kötet. Leírás és működés,

1.14. az MH RMSZF 13/1995. (HK 8.) számú intézkedésével hatályba léptetett Re/28 cikkszámú, A MiG–29 típusú repülőgép C 100.02 repülőgép – fedélzeti számítógép műszaki üzemben tartási szakutasítása OJal.700.048,- 02 RE1 (kiegészítés),

1.15. az MH RMSZF 14/1995. (HK 8.) számú intézkedésével hatályba léptetett Re/29 cikkszámú, A MiG–29 típusú repülőgép C100.02 repülőgép–fedélzeti számítógép műszaki kiszolgálási szakutasítása OJal.700.048-02 RO,

1.16. az MH RMSZF 12/1995. (HK 8.) számú intézkedésével hatályba léptetett Re/30 cikkszámú, MiG–29 típusú repülőgép C 100.02 repülőgép–fedélzeti számítógép műszaki üzemben tartási szakutasítása OJal. 700.048-02 Re,

1.17. az MH RMSZF 36/1995. (HK 13.) számú intézkedésével hatályba léptetett Re/33 cikkszámú, MiG–29 típusú repülőgép PNP-129D földi ellenőrző pult Műszaki leírás és üzemben tartási szakutasítás 6B2.702 035 TO,

1.18. az MH RMSZF 34/1995. (HK 13.) számú intézkedésével hatályba léptetett Re/34 cikkszámú, MiG–29 típusú repülőgép A-323 fedélzeti navigációs berendezés műszaki üzemben tartási szakutasítása,

1.19. az MH RMSZF 29/1995. (HK 13.) számú intézkedésével hatályba léptetett Re/35 cikkszámú, MiG–29 típusú repülőgép AKRSz-SzD 1. változatú automatizált ellenőrző-javító berendezés Műszaki üzemben tartási szakutasítás,

1.20. az MH RMSZF 31/1995. (HK 13.) számú intézkedésével hatályba léptetett Re/36 cikkszámú, A MiG–29 típusú repülőgép Az SzKP-KPA speciális konténer műszaki kiszolgálási szakutasítása 2.700.046-02 RO,

1.21. az MH RMSZF 37/1995. (HK 13.) számú intézkedésével hatályba léptetett Re/38 cikkszámú, MiG–29 típusú repülőgép AKRSz-SzD (1. változat) automatizált ellenőrző-javító berendezés műszaki kiszolgálási szakutasítása,

1.22. az MH RMSZF 42/1995. (HK 13.) számú intézkedésével hatályba léptetett Re/39 cikkszámú, A MiG–29 típusú repülőgép AKRSz-AV (1. változat) automatizált ellenőrző-javító berendezés Lyukkártya-dekódoló táblázat I.620.080-02 TB6,

1.23. az MH RMSZF 43/1995. (HK 18.) számú intézkedésével hatályba léptetett Re/40 cikkszámú, A MiG–29 típusú repülőgép AKRSZ-AV (1. változat) automatizált ellenőrző-

javító berendezés Műszaki üzemben tartási szakutasítás I.620.080-03. 01 RE,

1.24. az MH RMSZF 45/1995. (HK 13.) számú intézkedésével hatályba léptetett Re/41 cikkszámú, MiG–29 típusú repülőgép AKRSZ-AV (1. változat) automatizált ellenőrző-javító berendezés Műszaki kiszolgálási szakutasítás I.620.080-03.01 RO,

1.25. az MH RMSZF 47/1995. (HK 13.) számú intézkedésével hatályba léptetett Re/42 cikkszámú, MiG–29 típusú repülőgép AKRSZ-AV (1. változat) Automatizált ellenőrző-javító berendezés Operátor-kezelői szakutasítása I.620.080-03.01 IK,

1.26. az MH RMSZF 47/1995. (HK 13.) számú intézkedésével hatályba léptetett Re/43 cikkszámú, MiG–29 típusú repülőgép AKRSZ-N (1. változat) automatizált ellenőrző-javító berendezés műszaki kiszolgálási szakutasítás I.620.058-03.01 RO,

1.27. az MH RMSZF 54/1995. (HK 13.) számú intézkedésével hatályba léptetett Re/44 cikkszámú, MiG–29 típusú repülőgép AKRSZ-N (1. változat) automatizált ellenőrző-javító berendezés Operátorkezelői szakutasítás I.620.058-03.01. IK,

1.28. az MH RMSZF 55/1995. (HK 13.) számú intézkedésével hatályba léptetett Re/45 cikkszámú, MiG–29 típusú repülőgép AKRSZ-N (1. változat) automatizált ellenőrző-javító berendezés üzemben tartási szakutasítás I.620.058.03.01 RE,

1.29. az MH RMSZF 57/1995. (HK 13.) számú intézkedésével hatályba léptetett Re/46 cikkszámú, MiG -29 típusú repülőgép Sz-31-E2 gyártmány Műszaki üzemben tartási szakutasítás 6F1.700.023-02. RE2 2. melléklet 2. rész. Kapcsolási vázlatok,

1.30. az MH RMSZF 56/1995. (HK 13/1996.) számú intézkedésével hatályba léptetett Re/47 cikkszámú, MiG–29 típusú repülőgép. 9-51 Műszaki üzemben tartási sz. utasítás GK-549 IV. könyv. Elektromos műszer- és oxigénberendezések 6. rész. Az időszakos ellenőrzése technológiája. Kiegészítés a MiG–29 (9-12) műszaki kiszolgálási szakutasítás IV. részéhez 4. kötet Oxigénberendezések,

1.31. az MH RMSZF 51/1995. (HK 13.) számú intézkedésével hatályba léptetett Re/48 cikkszámú, MiG–29 típusú repülőgép A-317-003 blokk műszaki kiszolgálási szakutasítás EU2.598.091 RE,

1.32. az MH RMSZF 52/1995. (HK 13.) számú intézkedésével hatályba léptetett Re/50 cikkszámú, MiG–29 típusú repülőgép Az AKRSZ-N automatizált ellenőrző-javító berendezés Lyukkártya-dekódoló táblázatok,

1.33. az MH RMSZF 27/1995. (HK 18.) számú intézkedésével hatályba léptetett Re/52 cikkszámú, A MiG–29 típusú repülőgép AKRSZ-SzD (1. változat) automatizált ellenőrző-javító berendezés Az operátorok kezelői szakutasítása I.620.057-03. 01 IK,

1.34. az MH RMSZF 30/1995. (HK 18.) számú intézkedésével hatályba léptetett Re/53 cikkszámú, A MiG–29 típusú

repülőgép AKRSZ-SzD (1. változat) berendezés Lyukkártya-dekódoló táblázatok I.620.057-02 TB,

1.35. az MH RMSZF 32/1995. (HK 18.) számú intézkedésével hatályba léptetett Re/54 cikkszámú, B változatú specializált konténer Operátor kezelői szakutasítás,

1.36. az MH RMSZF 33/1995. (HK 18.) számú intézkedésével hatályba léptetett Re/55 cikkszámú, MiG-29 típusú repülőgép SzK-KPA speciális műszaki üzemben tartási szakutasítás 2.700.046-02 RE,

1.37. az MH RMSZF 60/1995. (HK 18.) számú intézkedésével hatályba léptetett Re/56 cikkszámú, A MiG-29 típusú repülőgép AKRSz-PK 1 (1. változat) Automatizált ellenőrző-javító berendezés műszaki üzemben tartási szakutasítás I.620.060-03.01 RE,

1.38. az MH RMSZF 61/1995. (HK 18.) számú intézkedésével hatályba léptetett Re/57 cikkszámú, A MiG-29 típusú repülőgép AKRSz-PK 1 (1. változat) automatizált ellenőrző-javító berendezés Operátorkezelői szakutasítás I.620.060-03.01 IK,

1.39. az MH RMSZF 62/1995. (HK 18.) számú intézkedésével hatályba léptetett Re/58 cikkszámú, A MiG-29 típusú repülőgép AKRSz-PK 1 (1. változat) automatizált ellenőrző-javító berendezés műszaki kiszolgálási szakutasítás I.620.060.-03.01 RO,

1.40. az MH RMSZF 63/1995. (HK 18.) számú intézkedésével hatályba léptetett Re/60 cikkszámú, MiG-29 típusú repülőgép SzK-PK (1. változat) ellenőrző berendezés műszaki üzemben tartási szakutasítása 2.702.328-02 RE,

1.41. az MH RMSZF 64/1995. (HK 28.) számú intézkedésével hatályba léptetett Re/61 cikkszámú, A MiG-29 típusú repülőgép Sz-PK (1. változat) ellenőrző berendezés Műszaki kiszolgálási szakutasítás 2.702.328-02 RO,

1.42. az MH RMSZF 65/1995. (HK 23.) számú intézkedésével hatályba léptetett Re/62 cikkszámú, A MiG-29 típusú repülőgép Sz-PK (1. változat) ellenőrző berendezés Operátor kezelői szakutasítás 2.702.328-02 IK,

1.43. az MH RMSZF 66/1995. (HK 23.) számú intézkedésével hatályba léptetett Re/63 cikkszámú, MiG-29 típusú repülőgép RM-1 vezérlő, adatfeldolgozó, mérő-, és regisztráló berendezés hitelesítési szakutasítás 2.702.328-02 IP,

1.44. az MH RMSZF 67/1995. (HK 23.) számú intézkedésével hatályba léptetett Re/64 cikkszámú, MiG-29 típusú repülőgép Lyukkártya-dekódoló táblázatok I.620.060. TB4,

1.45. az MH RMSZF 68/1995. (HK 23.) számú intézkedésével hatályba léptetett Re/65 cikkszámú, NO19E gyártmány műszaki üzemben tartási szakutasítása 7. rész VA.1.005.039-02 RE,

1.46. az MH RMSZF 59/1995. (HK 23.) számú intézkedésével hatályba léptetett Re/68 cikkszámú, MiG-29 típusú repülőgép BDUSZ-31 blokk Műszaki üzemben tartási szakutasítás,

1.47. az MH RMSZF 82/1995. (HK 23.) számú intézkedésével hatályba léptetett Re/69 cikkszámú, MiG-29 UB típusú repülőgép (9-51) műszaki üzemben tartási szakutasítása GK-549 III. könyv Rádióelektronikai berendezé-

sek I. rész Rádióberendezések és rádióelektronikai rendszerek III. kötet Időszakos munkák technológiája,

1.48. az MH RMSZF 73/1995. (HK 23.) számú intézkedésével hatályba léptetett Re/70 cikkszámú, A MiG-29 típusú repülőgép (9-12 B) műszaki üzemben tartási szakutasítása (GK-473 B) IV. könyv Elektromos, műszer- és oxigénberendezések V. rész Az előkészítési munkák technológiája,

1.49. az MH RMSZF 74/1995. (HK 23.) számú intézkedésével hatályba léptetett Re/71 cikkszámú, MiG-29 típusú repülőgép (9-12 B) üzemben tartási szakutasítása GK-473 B. IV. könyv Elektromos, műszer- és oxigénberendezések IV. rész Automatika,

1.50. az MH RMSZF 70/1995. (HK 23.) számú intézkedésével hatályba léptetett Re/72 cikkszámú, A MiG-29 UB típusú repülőgép (9-51) műszaki üzemben tartási szakutasítása (GK-549) III. könyv Rádióelektronikai berendezések I. rész Rádióberendezések és rádióelektronikai rendszerek 2. kötet Az előkészítési formák technológiája (Kiegészítés a MiG-29 típusú repülőgép egységes műszaki kiszolgálási szakutasítása III. részéhez),

1.51. az MH RMSZF 76/1995. (HK 23.) számú intézkedésével hatályba léptetett Re/73 cikkszámú, MiG-29 típusú repülőgép A-312-002 Repülőgép-fedélzeti távolságmérő kérdező adója Műszaki üzemben tartási szakutasítás VS2.016.028 RE,

1.52. az MH RMSZF 80/1995. (HK 23.) számú intézkedésével hatályba léptetett Re/74 cikkszámú, MiG-29 típusú repülőgép (912-B) Műszaki üzemben tartási szakutasítása GK-473 B III. könyv Rádióelektronikai berendezések I. rész I. kötet Műszaki leírás,

1.53. az MH RMSZF 79/1995. (HK 23.) számú intézkedésével hatályba léptetett Re/75 cikkszámú, MiG-29 típusú repülőgép NO19E gyártmány műszaki üzemben tartási szakutasítása VI. rész Hibabehatárolás és a meghibásodások elhárítása LA1.005.039-02 RE5,

1.54. az MH RMSZF 78/1995. (HK 23.) számú intézkedésével hatályba léptetett Re/76 cikkszámú, MiG-29 típusú repülőgép A-340-53 blokk Műszaki üzemben tartási szakutasítás JEU2.087.047 RE,

1.55. az MH RMSZF 77/1995. (HK 23.) számú intézkedésével hatályba léptetett Re/77 cikkszámú, MiG-29 típusú repülőgép ARK-19 rádióiránytű műszaki üzemben tartási szakutasítás ARK és rajzalbum,

1.56. az MH RMSZF 81/1995. (HK 23.) számú intézkedésével hatályba léptetett Re/78 cikkszámú, MiG-29 típusú repülőgép (9-12B) műszaki üzemben tartási szakutasítása GK 473B III. könyv Rádióelektronikai berendezések I. rész 2. kötet Az előkészítési munkák és a periodikus ellenőrzések technológiája,

1.57. az MH RMSZF 71/1995. (HK 28.) számú intézkedésével hatályba léptetett Re/79 cikkszámú, MiG-29 UB típusú repülőgép (9-51) műszaki üzemben tartási szakutasítása (GK-549) IV. könyv Elektromos, műszer- és oxigénberendezések 6. rész Az időszakos munkák technológiája (kieg. a MiG-29 típusú repülőgép műszaki kiszolgálási szakutasítás IV. részhez) 1. kötet Elektromos berendezések,

1.58. az MH RMSZF 96/1995. (HK 28.) számú intézkedésével hatályba léptetett Re/80 cikkszámú, MiG–29 típusú repülőgép SzOSz-3M határoló rendszer Műszaki üzemben tartási szakutasítása 6E2.528.000-03 RE,

1.59. az MH RMSZF 95/1995. (HK 28.) számú intézkedésével hatályba léptetett Re/81 cikkszámú, MiG–29 típusú repülőgép A-312-026 blokk műszaki üzemben tartási szakutasítása JEU.229.064 RE,

1.60. az MH RMSZF 98/1995. (HK 3/1996.) számú intézkedésével hatályba léptetett Re/82 cikkszámú, L-39 repülőgép műszaki kiszolgálási szakutasítása XV. könyv III. rész A rádió berendezések,

1.61. az MH RMSZF 100/1995. (HK 3/1196.) számú intézkedésével hatályba léptetett Re/83 cikkszámú, A MiG–29 UB típusú repülőgép (9-51) műszaki üzemben tartási szakutasítása (GK-549) IV. könyv Az elektromos, a műszer- és oxigénberendezések IV. rész Az elektronikus automatika,

1.62. az MH RMSZF 108/1995. (HK 3/1196.) számú intézkedésével hatályba léptetett Re/89 cikkszámú, A MiG–29 típusú repülőgép (9-12B) műszaki üzemben tartási szakutasítása (GK-473 B) 4. könyv Elektromos, műszer- és oxigénberendezések I. rész Elektromos berendezések,

1.63. az MH RMSZF 112/1995. (HK 3/1196.) számú intézkedésével hatályba léptetett Re/93 cikkszámú, MiG–29 típusú repülőgép A-340-052 berendezés műszaki üzemben tartási szakutasítása EU3.048.010 RE,

1.64. az MH RMSZF 113/1995. (HK 3/1196.) számú intézkedésével hatályba léptetett Re/94 cikkszámú, A MiG–29 típusú repülőgép (9-51) műszaki üzemben tartási szakutasítása (GK-549) 4. könyv Elektromos, műszer- és oxigénberendezések IV. rész Időszakos ellenőrzések technológiája 2. kötet Műszerberendezések,

1.65. az MH RMSZF 9/1996. (HK 8.) számú intézkedésével hatályba léptetett Re/95 cikkszámú, MiG–29 UB típusú repülőgép (9-51) műszaki üzemben tartási szakutasítása (GK-549) 4. könyv Elektromos, műszer- és oxigénberendezések. 7. rész Utasítás az EKRÁN fedélzeti rendszer kezelője részére,

1.66. az MH RMSZF 11/1996. (HK 8.) számú intézkedésével hatályba léptetett Re/96 cikkszámú, MiG–29 típusú repülőgép SzOSz-3M-1 határoló rendszer műszaki üzembeltetési szakutasítása 6E2.528.000-04 RE,

1.67. az MH RMSZF 20/1996. (HK 8.) számú intézkedésével hatályba léptetett Re/97 cikkszámú, MiG–29 típusú repülőgép PVK-31 Adatbetápláló és ellenőrzőpult műszaki üzemben tartási szakutasítása 6F2.390.204 RE-E,

1.68. az MH RMSZF 21/1996. (HK 8.) számú intézkedésével hatályba léptetett Re/98 cikkszámú, MiG–29 típusú repülőgép PK-31 ellenőrzőpult műszaki üzemben tartási szakutasítása 6F2.390.196 RE-E,

1.69. az MH RMSZF 22/1996. (HK 8.) számú intézkedésével hatályba léptetett Re/99 cikkszámú, MiG–29 típusú repülőgép PSzR-31-1-pult Műszaki üzemben tartási szakutasítás 6F2.390.267 RE-E,

1.70. az MH RMSZF 23/1996. (HK 8.) számú intézkedésével hatályba léptetett Re/100 cikkszámú, MiG–29 típusú repülőgép (9-12B) műszaki üzemben tartási szakutasítása (GK-473B) 1. könyv A repülőgép és rendszerei 4. rész Az időszakos munkák végrehajtásának technológiája,

1.71. az MH RMSZF 29/1996. (HK 18.) számú intézkedésével hatályba léptetett Re/101 cikkszámú, A MiG–29 típusú repülőgép automatikus vezérlőrendszer SzAU-451-04 Műszaki üzemben tartási szakutasítás 6SZ.1.600.451-04 RE 1. könyv,

1.72. az MH RMSZF 33/1996. (HK 18.) számú intézkedésével hatályba léptetett Re/104 cikkszámú, A MiG–29 UB típusú repülőgép (9-51B) műszaki üzemben tartási szakutasítása (GK-549) IV. könyv Az elektromos, műszer- és oxigénberendezések 2. rész A műszerberendezések és a fedélzeti ellenőrző eszközök,

1.73. az MH RMSZF 53/1996. (HK 23.) számú intézkedésével hatályba léptetett Re/108 cikkszámú, A MiG–29 UB típusú repülőgép (9-51) műszaki üzemben tartási szakutasítása GK-549 sz. IV. könyv Elektromos, műszer- és oxigénberendezések 5. rész IV. fejezet Oxigénberendezések,

1.74. az MH RMSZF 47/1996. (HK 23.) számú intézkedésével hatályba léptetett Re/109 cikkszámú, MiG–29 típusú repülőgép 842ME aszinkron zavarvédő blokk műszaki üzemben tartási szakutasítása 1. rész GB2. 222.042-01 IE,

1.75. az MH RMSZF 49/1996. (HK 23.) számú intézkedésével hatályba léptetett Re/110 cikkszámú, MiG–29 típusú repülőgép 842 ME aszinkron zavarvédő blokk műszaki üzemben tartási szakutasítása 2. rész GB2. 222.042-01 IE1,

1.76. az MH RMSZF 46/1996. (HK 23.) számú intézkedésével hatályba léptetett Re/111 cikkszámú, MiG–29 típusú repülőgép 842ME aszinkron zavarvédő blokk műszaki leírása 1. könyv GB2.222.042-01 TO,

1.77. az MH RMSZF 48/1996. (HK 23.) számú intézkedésével hatályba léptetett Re/112 cikkszámú, MiG–29 típusú repülőgép 842ME aszinkron zavarvédő blokk műszaki leírása 1. könyv GB2. 222.042-01 TO1,

1.78. az MH RMSZF 52/1996. (HK 23.) számú intézkedésével hatályba léptetett Re/113 cikkszámú, A MiG–29 típusú repülőgép SzRZ-15 fedélzeti rádiólokációs kérdező berendezés műszaki üzemben tartási szakutasítása (négy részben) II. rész Az időszakos munkák végrehajtásának technológiája VS1.002.001. IE1,

1.79. az MH RMSZF 44/1996. (HK 23.) számú intézkedésével hatályba léptetett Re/114 cikkszámú, A MiG–29 típusú repülőgép SzRZ-15 fedélzeti rádiólokációs kérdező berendezés műszaki üzemben tartási szakutasítása (négy részben) III. rész Az időszakos munkák végrehajtásának technológiája VS1.002.001 IE2,

1.80. az MH RMSZF 45/1996. (HK 23.) számú intézkedésével hatályba léptetett Re/115 cikkszámú, MiG–29 típusú repülőgép SzRZ-15 fedélzeti rádiólokációs kérdező berendezés műszaki üzemben tartási szakutasítása (négy részben) IV. rész Kiegészítő és katalógusadatok VS1.002.001 IE3,

1.81. az MH RMSZF 57/1996. (HK 28.) számú intézkedésével hatályba léptetett Re/116 cikkszámú, A MiG–29 típusú repülőgép EKRÁN-03ME típusú egyesített fedélzeti, beépített ellenőrző és utasításkezelő rendszerének műszaki üzemben tartási szakutasítása 8I1.570.072-12 RE,

1.82. az MH RMSZF 58/1996. (HK 28.) számú intézkedésével hatályba léptetett Re/117 cikkszámú, A MiG–29 UB típusú repülőgép automatikus vezérlőrendszere SZAU-451-04UB műszaki üzemben tartási szakutasítása 6Sz1600.463-064 RE 1. könyv,

1.83. az MH RMSZF 63/1996. (HK 28.) számú intézkedésével hatályba léptetett Re/118 cikkszámú, A MiG–29 típusú repülőgép (9-12B) műszaki üzemben tartási szakutasítása (GK-473B) IV. könyv Elektromos műszer- és oxigénberendezések III. rész 1. fejezet Az oxigénberendezések 2. fejezet A repülőgép-vezető védőfelszerelése,

1.84. az MH RMSZF 67/1996. (HK 4/1997.) számú intézkedésével hatályba léptetett Re/119 cikkszámú, A MiG–29 típusú repülőgép automatikus szívócsatorna ARV-29D (ARV-291) szabályzórendszerének műszaki üzemben tartási szakutasítása 6B1.410.032 RE,

1.85. az MH RMSZF 71/1996. (HK 4/1997.) számú intézkedésével hatályba léptetett Re/122 cikkszámú, A MiG–29 típusú repülőgép KPA-C-050 Ellenőrző berendezésének műszaki leírása és üzemben tartási szakutasítása 6E2.763.020 TO,

1.86. az MH RMSZF 64/1996. (HK 4/1997.) számú intézkedésével hatályba léptetett Re/124 cikkszámú, A MiG–29 típusú repülőgép KPA-SZOSZ-3 ellenőrző berendezésének műszaki üzemben tartási és kalibrálási szakutasítása 6E2.763.020 TO,

1.87. az MH RMSZF 65/1996. (HK 4/1997.) számú intézkedésével hatályba léptetett Re/125 cikkszámú, A MiG–29 típusú repülőgép BSZ-PNK-88K csatolóblokk műszaki üzemben tartási szakutasítása 8B2.068.044 RE,

1.88. az MH RMSZF 66/1996. (HK 4/1997.) számú intézkedésével hatályba léptetett Re/127 cikkszámú, A MiG–29 típusú repülőgép. AP-SZVSZ-2 ellenőrző berendezés műszaki leírása és üzemben tartási szakutasítása 6H2.068.012 TO,

1.89. az MH RMSZF 68/1996. (HK 4/1997.) számú intézkedésével hatályba léptetett Re/128 cikkszámú, A MiG–29 típusú repülőgép KPA-DAU-72 ellenőrző berendezésének műszaki üzemben tartási szakutasítása 6E2.763.014 RE,

1.90. az MH RMSZF 69/1996. (HK 4/1997.) számú intézkedésével hatályba léptetett Re/129 cikkszámú, A MiG–29 típusú repülőgép. AP-SZVSZ-2 rendszere. Ellenőrző berendezés. MK 13-2 szerelőkészletének műszaki leírása és üzemben tartási szakutasítása 6H4.065.058 TO,

1.91. az MH RMSZF 70/1996. (HK 4/1997.) számú intézkedésével hatályba léptetett Re/130 cikkszámú, A MiG–29 típusú repülőgép PNK-88 (2. széria) ellenőrző berendezésének műszaki üzemben tartási szakutasítása 8B2.702.017 RE,

1.92. az MH RMSZF 72/1996. (HK 4/1997.) számú intézkedésével hatályba léptetett Re/131 cikkszámú, MiG–29 típusú repülőgép AP-SZVSZ-2 rendszere ellenőrző berendezésének kezelői utasítása 6H2.768.012 I5,

1.93. az MH RMSZF 11/1997. (HK 13.) számú intézkedésével hatályba léptetett Re/132 cikkszámú, MiG–29 UB típusú repülőgép (9-51) műszaki üzemben tartási szakutasítása (GK-549) 1. könyv. A repülőgép és rendszerei. 4. rész. Az időszakos ellenőrzések technológiája,

1.94. az MH RMSZF 17/1997. (HK 13.) számú intézkedésével hatályba léptetett Re/133 cikkszámú, A MiG–29 típusú repülőgép (9-12B) műszaki üzemben tartási szakutasítása (GK-473B). Második könyv. Repülőgép-fedélzeti fegyverzet. II. rész. A repülés előtti előkészítés technológiája,

1.95. az MH RMSZF 23/1997. (HK 18.) számú intézkedésével hatályba léptetett Re/136 cikkszámú, A MiG–29 típusú repülőgép (9-12B) műszaki üzemben tartási szakutasítása (GK-473B). IV. könyv. Az elektromos, a műszer- és az oxigénberendezések. VII. rész. Kezelői szakutasítás a fedélzeti berendezések „EKRÁN” rendszerrel történő ellenőrzéséhez,

1.96. az MH RMSZF 36/1997. (HK 28.) számú intézkedésével hatályba léptetett Re/141 cikkszámú, MiG–29 típusú repülőgép (9-12B) műszaki üzemben tartási szakutasítása (GK-473B). V. könyv. Földi berendezések. I. rész. A földi kiszolgáló eszközök és szerszámok,

1.97. az MH RMSZF 71/1997. (HK 28.) számú intézkedésével hatályba léptetett Re/167 cikkszámú, A MiG–29 UB (9-51) repülőgép műszaki üzemben tartási szakutasítása (GK-549). 1. könyv. A repülőgép és rendszerei. 1. rész. Általános tudnivalók, a sárkányszerkezet és a rendszerek leírása, működése,

1.98. az MH RMSZF 81/1997. (HK 18/1998.) számú intézkedésével hatályba léptetett Re/191 cikkszámú, A MiG–29 típusú repülőgép (9-12B) műszaki üzemben tartási szakutasítása (GK-473B). V. könyv. Földi berendezések. 3. rész. Időszakos ellenőrzési és hibakeresési munkák végrehajtási technológiája az MK-9.12 ellenőrző rendszer alkalmazásával,

1.99. az MH RMSZF 30/1998. (HK 18.) számú intézkedésével hatályba léptetett Re/193 cikkszámú, A MiG–29UB típusú repülőgép (9-51B) GK-549 számú műszaki üzemben tartási szakutasítása IV. könyv. Az elektromos, műszer- és oxigénberendezések. V. rész. A műszaki üzemben tartás technológiája. 6. gyűjtő Automatika,

1.100. az MH RMSZF 6/1995. (HK 8.) számú intézkedésével hatályba léptetett Re/216 cikkszámú, MiG–29 típusú repülőgép. A 951 gyártmány műszaki üzemben tartási szakutasítása 6D1.790.094 RE,

1.101. az MH RMSZF 7/1995. (HK 8.) számú intézkedésével hatályba léptetett Re/217 cikkszámú, A MiG–29 típusú repülőgép. Az SZ-31-E2 gyártmány műszaki üzemben tartási szakutasítása. 6F1.700.023-02 RE4 IV. rész. Kiszolgálási technológia,

1.102. az MH RMSZF 8/1995. (HK 8.) számú intézkedésével hatályba léptetett Re/218 cikkszámú, MiG–29 típusú repülőgép. Az SZ-31-E2 gyártmány műszaki üzemben tartási szakutasítása. 6F1.700.023-02 RE1 1. melléklet. A komplexum üzemmodjai,

1.103. az MH RMSZF 18/1999. (HK 18.) számú intézkedésével hatályba léptetett Re/404 cikkszámú, A MiG–29B típusú repülőgép hajtóművének képfelismerő diagnosztizálása a TESZTER-U3L rendszer adatai alapján,

1.104. az MH RMSZF 19/1999. (HK 18.) számú intézkedésével hatályba léptetett Re/409 cikkszámú, MiG–29 UB típusú repülőgép GK-549 számú műszaki üzemben tartási szakutasítása. 4. könyv. EMO berendezések. 3. rész. Oxigénberendezések és a repülőgép vezető védőfelszerelése. 1. kötet. Oxigénberendezések,

1.105. az MH RMSZF 20/1999. (HK 18.) számú intézkedésével hatályba léptetett Re/410 cikkszámú, A MiG–29 UB típusú repülőgép GK-549 számú műszaki üzemben tartási szakutasítása. 4. könyv. EMO berendezések. 3. rész. 2. kötet. A repülőgép-vezető védőfelszerelése,

1.106. a Honvéd Vezérkar főnöke 325/2014. (HK 12.) számú intézkedésével hatályba léptetett Re/416 cikkszámú, JAK–52 típusú repülőgép légi üzemeltetési szabályzata,

1.107. az MN repülőfőnök 143/1983. (HK 3/1984.) számú intézkedésével hatályba léptetett Re/1075 cikkszámú, A Mi–2 helikopter VR-2 fő reduktorának műszaki leírása és üzemben tartási szakutasítása,

1.108. az MN repülőfőnök 6/1984. (HK 3.) számú intézkedésével hatályba léptetett Re/1082 cikkszámú, A Mi–2 helikopter sárkány-hajtómű üzemben tartási és kiszolgálási szakutasítása 3. könyv,

1.109. az MN repülőfőnök 77/1984. (HK 18.) számú intézkedésével hatályba léptetett Re/1127 cikkszámú, A Mi–2 típusú helikopter berendezés cseréire és konzerválására vonatkozó szakutasítás,

1.110. az MN műszaki főnök 10/1975. számú utasításával hatályba léptetett Mű/112 cikkszámú, Utasítás a harcokocsik és gyalogság ellen rendszeresített aknák telepítésére, tárolására, szállítására és karbantartására,

1.111. az MN fegyverzeti szolgálat főnök 81/1981. (HK 17.) számú intézkedésével hatályba léptetett Léfe/393 cikkszámú, Az elektronikus számítógép elemeinek műszaki leírása. Ábraalbum BM0.308.046 AF,

1.112. a Honvéd Vezérkar Katonai Felderítő Hivatal vezető 124/1993. (HK 28.) számú intézkedésével hatályba léptetett Id/16 cikkszámú, Idegen hadseregek katonai repülőerőiben rendszeresített főbb fedélzeti pusztítóeszközök,

1.113. az MN fegyverzeti főnök jóváhagyásával hatályba léptetett Sb/24 cikkszámú, A 8T311 mosó-semlegesítő kocsis szolgálati utasítása, és

1.114. az MN fegyverzeti főnök jóváhagyásával hatályba léptetett Sb/25 cikkszámú, A 8T311 mosó-semlegesítő kocsis szolgálati utasítás. Ábraalbum című szolgálati könyvek.

2. Ez az intézkedés a közzétételét követő napon lép hatályba,* és a hatálybalépését követő napon hatályát veszti.

Korom Ferenc altábornagy s. k.,

MH parancsnok

FŐNÖKI RENDELKEZÉSEK

**A Magyar Honvédség Parancsnoksága
Hadműveleti Csoportfőnökség csoportfőnökének
M-1/2019. (HK 2.) MHP HDMCSF
szakutasítása
a Magyar Honvédség katonai szervezetei riasztási
utaltságáról***

**A Magyar Honvédség Parancsnoksága
Hadműveleti Csoportfőnökség csoportfőnökének
M-2/2019. (HK 2.) MHP HDMCSF
szakutasítása
a Magyar Honvédség Technikai Riasztási Rendszere
vevőberendezéseinek és programjainak elosztásáról***

* A szakutasításokat az érintettek külön kapják meg.

**A Magyar Honvédség Logisztikai és Gazdálkodási
Csoportfőnökség csoportfőnökének
2/2019. (HK 2.) MHP LGCSF
szakutasítása
a külföldi szolgálatot teljesítő, valamint
a külföldi képzésben részt vevő személyi állomány
nemzeti támogatásával összefüggő 2019. évi ellátási
normákról és átalány-költségtérítésekről**

A honvédelemről és a Magyar Honvédségről, valamint a különleges jogrendben bevezethető intézkedésekről szóló 2011. évi CXIII. törvény 52. § (2) bekezdése alapján – figyelemmel a külföldi szolgálatot teljesítők egyes járandóságairól szóló 8/2018. (VI. 22.) HM rendelet 15. § (4) bekezdésében, 18. § (1) bekezdésében, 20. § (3) bekezdésében, 55. § (6) bekezdésében, 74. § (9) bekezdésében, valamint az illetményekkel és illetményen kívüli juttatásokkal kapcsolatos egyes eljárási szabályokról szóló 15/2015. (IV. 30.) HM utasítás 38. §-ában foglaltakra – a következő

szakutasítást

adom ki:

1. A szakutasítás hatálya
a) a Magyarország Állandó NATO Képviselő, Védelempolitikai Részleg (a továbbiakban: MÁNK VPR), a Magyarország Állandó EBESZ Képviselő, Katonai Képviselő (a továbbiakban: MÁEK KK), az MH Katonai Képviselő Hivatala (a továbbiakban: MH KKH), az MH Nemzeti Katonai Képviselő (a továbbiakban: MH NKK),

valamint az MH Nemzeti Összekötő Képviselő (a továbbiakban: MH NÖK, az ezen alponban felsoroltak a továbbiakban együtt: képviselők) állományában külföldi szolgálatot teljesítő kiküldöttek

b) az Európai Unió (a továbbiakban: EU) intézményeinél, intézményközi szerveinél és ügynökségeinél (a továbbiakban együtt: EU intézmény) nemzeti szakértőként vagy egyéb beosztásban külföldi szolgálatot teljesítő kiküldöttek (a továbbiakban: EU-beosztást betöltők),

c) a Flying Training Program in Canada (a továbbiakban: NFTC program) keretében, Kanadában külföldi képzésben részt vevők,

d) az önálló North Atlantic Treaty Organization (a továbbiakban: NATO) és nemzeti beosztásban tartós külföldi szolgálatot vagy kiküldetést teljesítők, ide nem értve a nem vezető munkakörben tartós külszolgálatot teljesítő kormánytisztviselőket,

e) a honvédelemért felelős miniszter közvetlen alárendeltségébe tartozó szervezetek munkaköri jegyzékében meghatározott beosztás vagy munkakör ellátása céljából tartósan külföldön szolgálatot teljesítő vagy munkát végző személyi állomány, valamint

f) a tartós külföldi képzésben részt vevő személyi állomány

nemzeti támogatásával összefüggő 2019. évi ellátási normákra és átalány-költségtérítésekre terjed ki.

2. Felkérem a HM közigazgatási államtitkárt, hogy – jogszabály vagy közjogi szervezetszabályozó eszköz eltérő rendelkezése hiányában – a szakutasítással közzétett ellátási normákat, illetve átalány-költségtérítéseket a hatáskörébe tartozó személyi állomány tekintetében alkalmazni szíveskedjék.

3. Felkérem a Katonai Nemzetbiztonsági Szolgálat főigazgatóját, hogy – jogszabály vagy közjogi szervezetszabályozó eszköz eltérő rendelkezése hiányában – a szakutasítással közzétett ellátási normákat, illetve átalány-költségtérítéseket a hatáskörébe tartozó személyi állomány tekintetében alkalmazni szíveskedjék.

4. A szakutasítás

a) 1. melléklete az általános ellátási besorolás alapján I. és II. ellátási kategóriába sorolt személyekre,

b) 2. melléklete a lakhatási-átalány költségtérítés és lakhatási norma megállapítására,

c) 3. melléklete a lakóingatlan paramétereire és berendezéseire,

d) 4. melléklete a képviselők munkafeltételeinek biztosításához szükséges fogyó anyagok normáira,

e) 5. melléklete az utazási átalány-költségtérítésre, valamint a személyi ingóság és a lakberendezés szállítására vonatkozó normákra,

f) 6. melléklete az NFTC program keretében, Kanadában külföldi képzésben részt vevő személyi állomány gépjárműbérletére vonatkozó normákra alkalmazandó azzal, hogy az 5. mellékletet nem kell alkalmazni a képviselővezető kormánytisztviselők tekintetében.

5. A szakutasítás

a) 1. és 2. mellékletét

aa) a külföldi szolgálatot teljesítők egyes járandóságairól szóló 8/2018. (VI. 22.) HM rendelet (a továbbiakban: Rendelet) 44. § (3) bekezdése alapján külföldi szolgálatot teljesítő kiküldöttek,

ab) a kiegészítő átalány-költségtérítés meghatározásához az EU-beosztást betöltők, és

ac) a képviselővezető munkakört betöltő kormánytisztviselők, továbbá

b) 5. mellékletét – amennyiben az EU részükre hasonló juttatást nem biztosít – az EU-beosztást betöltők tekintetében is alkalmazni kell.

6. Az 5. mellékletben, a személyi ingóság szállítására vonatkozó normák tekintetében, a normában nem meghatározott további gyermekek után a szállítási normaösszeg

gyermekenként minden esetben 30 000 Ft összeggel növekszik.

7. A bútorozatlan lakóingatlan bérlése esetén, a külföldön történő egyedi bútorbérletre – függetlenül a lakásbérleti szerződés tényleges értékétől – a 2. mellékletben szereplő táblázat szerinti értékekből számított összeg használható fel.

8. Az EU-beosztást betöltők részére a Rendelet 43. § (3) bekezdése szerinti kérelemre kiegészítő átalány-költségtérítés folyósítható.

9. Ez a szakutasítás az aláírását követő napon lép hatályba*, rendelkezéseit azonban 2019. január 1-jétől kell alkalmazni.

10. Hatályát veszti a külföldi szolgálatot teljesítő, valamint a külföldi képzésben részt vevő személyi állomány nemzeti támogatásával összefüggő 2019. évi ellátási normákról és átalány-költségtérítésekről szóló 11/2018. (HK 10.) HVK LOGCSF szakutasítás.

Kaposvári László dandártábornok s. k.,
csoportfőnök

1. melléklet a 2/2019. (HK 2.) MHP LGCSF szakutasításhoz**Általános ellátási besorolás****1. Az I. ellátási kategóriába sorolt személyek:****1.1. A. csoport:**

- 1.1.1. MH KKH, katonai képviselő;
- 1.1.2. Vezérezredesi, altábornagyi rendfokozattal rendszeresített beosztást betöltő személyek;
- 1.1.3. MH NKK, katonai képviselő;
- 1.1.4. MÁNK VPR, képviselővezető.

1.2. B. csoport:

- 1.2.1 Vezérőrnagyi és dandártábornoki rendfokozattal rendszeresített beosztást betöltő személyek.

1.3. C. csoport:

- 1.3.1. MH NÖK, képviselővezető;
- 1.3.2. MÁEK KK, képviselővezető;
- 1.3.3. NATO Szövetséges Transzformációs Parancsnokság, vezénylő zászlós.

1.4. D. csoport:

- 1.4.1. MH KKH, katonai képviselő helyettesei;
- 1.4.2. MH NKK, katonai képviselő helyettesei;
- 1.4.3. MH NÖK, képviselővezető helyettesei;
- 1.4.4. MÁNK VPR, képviselővezető helyettesei(i);
- 1.4.5. MÁEK KK, képviselővezető-helyettesei;
- 1.4.6. Az 1.3. pontba nem tartozó, ezredesi rendfokozattal rendszeresített beosztást betöltő személyek.

2. A II. ellátási kategóriába sorolt személyek:

2.1. A. csoport: az I. ellátási kategóriába nem tartozó személyek 5 vagy több családi átalány-költségtérítésre jogosító hozzátartozóval;

2.2. B. csoport: az I. ellátási kategóriába nem tartozó személyek 4 családi átalány-költségtérítésre jogosító hozzátartozóval;

2.3. C. csoport: az I. ellátási kategóriába nem tartozó személyek 3 családi átalány-költségtérítésre jogosító hozzátartozóval;

2.4. D. csoport: az I. ellátási kategóriába nem tartozó személyek 2 családi átalány-költségtérítésre jogosító hozzátartozóval;

2.5. E. csoport: az I. ellátási kategóriába nem tartozó, 1 családi átalány-költségtérítésre jogosító hozzátartozóval rendelkező, vagy egyedülálló személyek.

2. melléklet a 2/2019. (HK 2.) MHP LGCSF szakutasításhoz

Lakhatási átalány-költségtérítés és lakhatási norma megállapítása**1. Lakhatási átalány-költségtérítés:**

lakóingatlan bérleti átalány + garázs- vagy parkolóhely bérleti átalány

2. Lakhatási norma:

lakóingatlan bérleti norma + garázs- vagy parkolóhely bérleti norma

3. Lakóingatlan bérleti átalány vagy norma:

(alap) × (kategóriaszorzó) × (bútorozottsági szorzó) × (helyőrség szorzó)

4. Garázs- vagy parkolóhely bérleti átalány vagy norma:

(alap) × (kategóriaszorzó) × (garázsbérleti szorzó) × (helyőrség szorzó)

5. Alap:

a) a szakutasítás 1. pont a)–f) alpontja szerinti kiküldöttek esetében: 880 EUR (Az Amerikai Egyesült Államokban: 1100 USD, Kanadában: 1660 CAD)

b) a szakutasítás 5. pont a) alpont aa) alpontja szerinti kiküldöttek esetében: 800 EUR

6. Kategóriaszorzók:

	A	B
1	Kategória	Szorzó
2	I/A	korlátlan
3	I/B	2,2
4	I/C	2
5	I/D	1,75
6	II/A	1,7
7	II/B	1,6
8	II/C	1,5
9	II/D	1,375
10	II/E	1

7. Helyőrség- és bútorozottsági szorzók:

	A	B	C
1	Helyőrség	Helyőrség szorzó	Bútorozottsági szorzó
2	Ankara	1,30	1,31
3	Bécs	1,55	1,30
4	Belgrád	1,00	1,30
5	Bonn	1,10	1,30
6	Brunssum	1,00	1,30
7	Brüsszel	1,15	1,30
8	Bukarest	1,05	1,30
9	Bygdoszcz	1,00	1,30
10	Capellen	1,35	1,30
11	Cold Lake	1,44	1,30
12	Craiova	0,90	1,30

	A	B	C
1	Helyőrség	Helyőrség szorzó	Bútorozottsági szorzó
13	Eindhoven	1,00	1,30
14	Elblag	0,80	1,30
15	Enschede	1,00	1,30
16	Erfurt	0,90	1,30
17	Erndtebrück	0,90	1,30
18	Flensburg	0,90	1,30
19	Garmisch-Partenkirchen	1,00	1,30
20	Geilenkirchen	0,80	1,40
21	Genf	1,70	1,30
22	Hága	1,10	1,30
23	Hamburg	1,00	1,30
24	Heidelberg	1,00	1,30
25	Hürth	0,90	1,35
26	Ingolstadt	0,85	1,30
27	Isztambul	1,10	1,34
28	Izmir	0,90	1,41
29	Kalkar	0,85	1,38
30	Kijev	2,00	1,30
31	Krakkó	1,10	1,30
32	Larissza	0,60	1,30
33	Lille	1,00	1,30
34	Lisszabon	1,10	1,30
35	London	1,80	1,40
36	Madrid	1,00	1,30
37	Molesworth	1,20	1,30
38	Mons	1,00	1,35
39	Monsanto	1,10	1,30
40	Moose Jaw	1,28	1,35
41	Moron	0,90	1,33
42	Moszkva	2,60	1,30
43	Motta di Livenza	0,75	1,56
44	Nagyvárad	0,65	1,30
45	Nápoly	1,00	1,42
46	New York	2,00	1,30
47	Nicosia	0,75	1,30
48	Norfolk	1,25	1,30
49	Northwood	1,20	1,30
50	Oberammergau	0,70	1,43
51	Ottawa	1,39	1,31
52	Perugia	1,00	1,30
53	PoggioRenatico	0,75	1,56
54	Potsdam	1,00	1,40

	A	B	C
1	Helyőrség	Helyőrség szorzó	Bútorozottsági szorzó
55	Pozsony	1,00	1,30
56	Prága	1,00	1,30
57	Ramstein	0,90	1,35
58	Róma	1,40	1,30
59	Shrivenham	1,35	1,35
60	Sigonella	1,00	1,35
61	SolbiateOlona	1,00	1,38
62	Stavanger	1,50	1,30
63	Szczecin	1,00	1,30
64	Szófia	0,95	1,30
65	Tallinn	1,00	1,30
66	Tampa	1,20	1,30
67	Tartu	0,85	1,30
68	Thessaloniki	1,00	1,30
69	Torrejon	1,10	1,30
70	Trencsén (Trencin)	1,00	1,30
71	Udine	0,75	1,56
72	Új-Delhi	0,80	1,30
73	Ulm	1,10	1,40
74	Varsó	0,90	1,30
75	Vilnius	0,90	1,30
76	Vyskov	1,00	1,30
77	Washington	1,50	1,30
78	Wiesbaden	1,00	1,30
79	Wilhelmshaven	0,85	1,35
80	Zágráb (SzveteNedalja)	1,10	1,30

8. A bútorozatlan lakóingatlan bútorozottsági szorzója: 1.

9. Garázsbérleti szorzó: 0,1.

10. Az MHP Logisztikai és Gazdálkodási Csoportfőnökség csoportfőnöke a lakhatási átalány-költségtérítéstől vagy lakhatási normától – a kiküldött írásban előterjesztett kérelmére – eltérést engedélyezhet az általánostól eltérő, rövidebb (3–24 hónapos) idejű kiküldetések esetén a kiküldött részére.

3. melléklet a 2/2019. (HK 2.) MHP LGCSF szakutasításhoz

A lakóingatlan paraméterei, berendezése

1. Lakóingatlan paraméterei az általános besorolás alapján

A lakóingatlan paramétereinek meghatározásához az általános ellátási besorolás alapján kialakított következő csoportokat kell figyelembe venni:

1. csoport: I/A besorolású személyek;
2. csoport: I/B és I/C besorolású személyek;
3. csoport: az 1. és 2. csoportba be nem sorolható személyek.

	A	B	C	D
1	Megnevezés	1.	2.	3.
2	Reprezentációs szalon	X	X	
3	Reprezentációs ebédlő	X	X	
4	Reprezentációs előtér	X		
5	Ruhatár, gardrób szoba	X		
6	Reprezentációs konyha	X		
7	Reprezentációs raktár (étel-ital)	X		
8	Vendégmosdó	X	X	
9	Nappali – Étkező (egyben vagy külön)			X
10	Előszoba		X	X
11	Szülői szoba	X	X	X
12	Gyerekszoba/Ifjúsági háló	X	X	X
13	Dolgozószoba	X	X	
14	Vendégszoba	X	X	X
15	Konyha	X	X	X
16	Fürdőszoba – WC (egyben vagy külön)	X	X	X
17	Terasz, vagy erkély	X	X	X
18	Garázs	X	X	X
19	Kert, udvar	X	X	X

2. Lakóingatlan helyiségeinek berendezése

2.1. Az 1., valamint a 2. csoportba tartozó személyek esetében a reprezentációs tevékenységre használt helyiségek berendezése egyedi felmérés és engedély alapján történik.

2.2. Az 1., valamint a 2. csoportba tartozó személyek bérleményeiben, amennyiben a magánlakrész nem elszeparált – nem adott –, úgy a reprezentációs helyiségek magáncélra is használhatók.

2.3. Az 1. csoportba sorolt személyeknél a reprezentációs konyha – beleértve a felszereléseket is – csak abban az esetben használható magáncélra, ha önálló magánkonyha nem áll rendelkezésre.

2.4. Világítóttesteket csak fővilágosítás céljából, kiépítettség szerint biztosít az MH Anyagellátó Raktárbázis (a továbbiakban: MH ARB).

2.5. A bérlemények jogosultsági szint feletti helyiségeinek berendezési költsége a kiküldöttet terheli.

2.6. A 2.4. pontban, valamint az 3. pontban szereplő táblázatban foglaltakon túl – az 1. pontban érintett reprezentációs helyiségeket kivéve – berendezési tárgyakat az MH ARB nem biztosít, a további berendezési tárgyak költségei a kiküldöttet terhelik.

2.7. Az MH ARB nem köteles új felszerelési, berendezési tárgyakkal berendezni a bérleményeket. A berendezési tárgyak értéksorozatja a mindenkori raktárkészlet, valamint a gazdálkodási környezet függvénye.

3. A 3. csoport lakóingatlanainak berendezési tárgyai

3.1. A 3. csoportba tartozó személyek esetén a lakóingatlan berendezési tárgyaira vonatkozó normát az MH ARB által biztosított, honvédségi bútorzattal ellátott kiküldöttekre kell alkalmazni.

	A	B	C
1	Helyiség megnevezése	Berendezési tárgyak megnevezése	Megjegyzés
2	NAPPALI	Székrenyisor	többcélú részekkel (3–5 m)
3		Ülőgarnitúra	6 személy leültetésére alkalmas
4		Dohányzóasztal	1 db
5		Csillár	1 db
6		Mennyezeti lámpalencse / falikaros lámpa	1 db
7		ELŐSZOBA	Előszobafal
8	Cipős szekrény		1 db, alapterülettől függően
9	Mennyezeti lámpalencse / falikaros lámpa		1 db
10	SZÜLŐI HÁLÓ	Franciaágy, fekhely	2 személy részére
11		Éjjeliszekrény	2 db
12		Fehérnemű-tároló komód	1 db
13		Magasított, akasztós – polcos szekrény	1 db, beépített gardrób esetén nem adható
14		Éjjeli lámpa	2 db
15		Mennyezeti lámpalencse / falikaros lámpa	1 db
16	GYERMEKHÁLÓ / IFJÚSÁGI HÁLÓ	Fekhely	gyermekenként 1 db
17		Íróasztal	gyermekenként 1 db
18		Íróasztal-lámpa	gyermekenként 1 db
19		Irodai szék	íróasztalanként 1 db
20		Székrenyisor	többcélú tároló részekkel (2–4 m)
21		Komód	1 db
22		Mennyezeti lámpalencse / falikaros lámpa	Ha a helyiség bevilágításához szükséges.
23		ÉTKEZŐ	Étkezőasztal
24	Étkezőszék		6 db
25	Tálalókomód (vagy vitrin)		1 db, alapterülettől függően
26	Csillár		1 db
27	KONYHA	Komplett konyhabútor	1 készlet, beépített konyhabútor esetén nem jár
28		Konyhaasztal / Étkezőasztal	Az asztal nagysága, valamint a székek darabszáma családlétszámtól függően kerül megállapításra.
29		Konyhaszék / Étkezőszék	
30		Tűzhely	1 db, amennyiben nincs beépítve
31		Hűtőszekrény	1 db
32		Mennyezeti lámpalencse / falikaros lámpa	Ha a helyiség bevilágításához szükséges.

	A	B	C
1	Helyiség megnevezése	Berendezési tárgyak megnevezése	Megjegyzés
33	EGYÉB BERENDEZÉSI, FELSZERELÉSI TÁRGYAK	Mosógép	1 db, amennyiben nincs beépítve
34		Légkondicionáló	A nehéz klímájú helyőrségekben az MH Egészségügyi Központ parancsnokának elbírálása alapján adható, amennyiben nincs beépítve.

4. Az 1–2. csoport lakóingatlanainak berendezési tárgyai

A helyiségek szükség szerinti bútorozásához az MH ARB által biztosítható vagy bérelhető berendezési tárgyak meg-
egyeznek a 3. csoport részére biztosítható berendezési tárgyakkal, kiegészítve az 3.1. pont szerinti reprezentációs célú
helyiségek berendezési tárgyaival, valamint az alábbi helyiségekbe adható felszerelési, berendezési tárgyakkal.

	A	B	C
1	Helyiség megnevezése	Berendezési tárgyak megnevezése	Megjegyzés
2	VENDÉGSZOBA	Kanapé (nyitható)	2 személyre
3		Szekrénysor	többcélú részekkel (2–4 m)
4		Kisasztal	1 db
5		Karosszék	1-2 db
6		Komód	1 db
7		Mennyezeti lámpalencse / falikaros lámpa	Ha a helyiség bevilágításához szükséges.
8	DOLGOZÓSZOBA	Szekrénysor	többcélú részekkel (2–4 m)
9		Íróasztal	1 db
10		Irodai szék	1 db
11		Kisasztal	1 db
12		Kanapé (fix)	legalább 2 személyre
13		Mennyezeti lámpalencse / falikaros lámpa	Ha a helyiség bevilágításához szükséges.

4. melléklet a 2/2019. (HK 2.) MHP LGCSF szakutasításhoz

Fogyó anyagok normái

1. A képviseletek munkafeltételeinek biztosításához szükséges számítástechnikai, és sokszorosítási segédanyagok normái a következő táblázat előírásai szerint számíthatók fel.

	A	B
1	Eszközcsoport	Előirányzat/év/eszköz (Ft)
2	Számítógép (általános célú)	20 000
3	Számítógép (speciális célú)	30 000
4	Nyomatatók és sokszorosító eszközök „A”	50 000
5	Nyomatatók és sokszorosító eszközök „B”	200 000
6	Egyéb normás eszközök (különösen szkennel, iratmegsemmisítő, szünetmentes tápegység)	15 000

2. A képviseletek munkafeltételeinek biztosításához szükséges irodaszerek

2.1. Az író-, irodaszer-, irodai papírnormákat a ruházati illetménynorma tárgyévi összegeinek megállapításáról szóló HM utasítás határozza meg.

2.2. A 2.1. pont szerinti HM utasítás mellékletében szereplő kiképzési irodaszer, írószer, egyéb irodaszer, illetve az irodai papír, vegyes nyomtatvány hazai illetménynormái képezik a 2.3–2.6. pontban szereplő normák alapját.

2.3. A kiképzési irodaszer vonatkozásában a 2.1. pont szerinti HM utasításban szereplő normákat kell alkalmazni a képviseletek személyi állományára vonatkozóan is, kétszeres szorzóval számítva.

2.4. Az írószer, egyéb irodaszer vonatkozásában a képviseletek a 2.1. pont szerinti HM utasítás mellékletében szereplő VIII. típusba tartoznak.

2.5. Az irodai papír vonatkozásában a képviseletek a 2.1. pont szerinti HM utasítás mellékletében szereplő VII. típusba tartoznak.

2.6. A vegyes nyomtatvány vonatkozásában a képviseletek a 2.1. pont szerinti HM utasítás mellékletében szereplő II. típusba tartoznak.

3. A képviseletek munkafeltételeinek biztosításához szükséges egyéb fogyó anyagok normái az „MH Üzemeltetési Norma a Magyar Honvédség szervezetei kiképzési eszközzel és anyaggal történő ellátásához és a technikai eszközök üzemeltetéséhez” kiadásáról szóló 10/2017. (HK 5.) HVK LOGCSF szakutasítás előírásai szerint számíthatók fel.

5. melléklet a 2/2019. (HK 2.) MHP LGCSF szakutastítséghez

Utazási átalány-költségtérítés, valamint személyi ingóság- és lakberendezés szállítási norma

1	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T
2	Helyszín	Bp-Céll. távolsága (km)*	Utazási átalány-költségtérítés (Ft)	Egyedülálló	Kiküldött + 1 Gyermeke		Kiküldött + Házastárs + 1 Gyermeke		Kiküldött + Házastárs + 2 Gyermeke**		Kiküldött + Házastárs + 1 Gyermeke		Kiküldött + Házastárs + 2 Gyermeke		Kiküldött + Házastárs + 3 Gyermeke ***		Bátor			
					300 kg	350 kg	400 kg	500 kg	550 kg	600 kg	650 kg									
3	4	Kü- és hazatelepül és esetén (egy út)	Számbesz. a utazás esetén (retur)	Bp-Céll.	Céll.-Bp	Bp-Céll.	Céll.-Bp	Bp-Céll.	Céll.-Bp	Bp-Céll.	Céll.-Bp	Bp-Céll.	Céll.-Bp	Bp-Céll.	Céll.-Bp	Bp-Céll.	Céll.-Bp			
5				Ankara	1 880	58 543	117 086	210 451	212 455	263 008	265 607	315 675	318 761	368 227	368 227	420 647	424 826	473 320	477 981	526 127
6	Athén	1 478	46 025	92 050	205 791	207 141	238 799	240 319	298 547	300 502	339 458	339 458	370 866	373 296	410 949	413 593	440 957	443 847	916 752	916 752
7	Bécs	243	7 567	15 134	56 020	56 308	68 174	68 394	79 999	80 263	91 799	91 799	97 719	98 013	107 730	108 062	117 678	118 048	229 187	229 187
8	Belgrád	403	12 549	25 099	57 492	58 018	71 770	72 449	86 158	86 988	100 549	100 549	114 814	115 952	129 206	130 370	143 729	145 047	881 408	881 408
9	Berlin	875	27 247	54 495	95 618	95 926	108 149	108 497	119 923	120 309	131 099	131 099	143 301	143 762	153 553	154 048	163 502	164 030	381 981	381 981
10	Bonn	1 131	35 258	70 516	190 000	190 000	200 000	200 000	210 000	210 000	225 000	225 000	235 000	235 000	245 000	245 000	255 000	255 000	492 000	492 000
11	Brunsum	1 233	38 396	76 791	108 327	118 196	133 265	133 667	150 234	150 769	165 167	165 167	182 051	182 730	196 918	197 662	211 813	212 622	533 496	533 496
12	Brüsszel	1 356	42 226	84 452	192 091	192 535	203 477	203 985	214 342	214 971	224 825	224 825	235 008	235 811	244 944	245 803	254 727	255 646	553 871	553 871
13	Bukarest	842	26 220	52 440	126 876	127 614	147 454	148 469	168 027	169 215	188 604	188 604	209 177	210 824	229 750	231 562	250 454	252 434	538 221	538 222
14	Bydgoszcz	941	29 303	58 605	110 444	111 118	128 152	128 920	144 708	145 661	160 366	160 366	175 239	176 391	189 555	190 779	203 438	204 731	738 844	738 844
15	Capellen	1 245	38 769	77 539	111 781	139 326	148 906	149 380	164 212	164 722	178 736	178 736	191 170	191 789	204 556	205 202	216 154	216 872	496 574	496 574
16	Craiova	685	21 331	42 662	102 854	103 082	117 128	117 359	131 453	131 750	141 470	141 470	149 948	150 341	159 185	159 568	169 133	169 566	293 893	293 893
17	Eindhoven	1 300	40 482	80 964	112 892	113 436	125 851	126 419	137 237	137 823	147 420	147 420	156 620	157 291	165 132	165 864	173 083	173 822	486 416	486 416
18	Eiblag	1 045	32 541	65 083	117 218	117 891	134 926	135 694	151 482	152 435	167 140	167 140	182 014	183 164	196 329	197 552	211 506	211 506	744 734	744 734
19	Enschede	1 266	39 423	78 846	111 464	112 010	124 423	124 990	135 808	136 395	145 991	145 991	155 191	155 863	163 704	164 436	171 654	172 394	485 172	413 882
20	Erfurt	891	27 746	55 491	99 650	99 957	112 181	112 529	123 955	124 341	135 133	135 133	147 335	147 795	157 586	158 080	167 534	168 061	385 486	385 486
21	Erndtebrück	1 103	34 347	68 695	88 715	89 046	103 858	104 313	120 974	121 504	136 036	136 036	153 065	153 738	168 062	168 801	183 087	183 890	450 031	450 031
22	Flensburg	1 322	41 167	82 334	95 049	99 360	115 909	116 480	133 745	134 416	150 242	150 242	167 977	168 913	184 418	185 441	200 828	201 941	508 531	508 531
23	Garmisch-Partenkirchen	723	22 514	45 028	71 255	71 680	85 658	86 177	100 003	100 616	114 309	114 309	128 513	129 309	142 776	143 668	157 108	158 094	806 807	806 807
24	Geilenkirchen	1 231	38 333	76 667	97 943	98 305	112 122	112 522	127 228	127 673	139 834	139 834	153 531	154 045	165 146	165 735	176 365	176 981	478 053	478 053
25	Genf	1 320	41 105	82 210	134 860	135 720	156 411	157 363	176 656	177 781	195 798	195 798	213 957	215 322	231 461	232 980	248 417	249 997	572 969	572 969
26	Glons	1 270	39 548	79 096	126 370	146 528	163 704	164 181	179 809	180 373	195 089	195 089	208 226	208 892	222 306	223 003	234 507	235 225	559 917	559 917
27	Göteborg	1 665	51 848	103 696	137 224	146 790	182 530	183 711	218 261	219 651	251 396	251 396	284 386	286 241	317 493	319 537	347 799	350 095	679 481	679 481
28	Hága	1 437	44 748	89 496	122 219	133 724	151 284	151 751	171 063	171 687	188 466	188 466	208 143	208 935	225 473	226 339	242 832	243 777	618 280	618 280
29	Hamburg	1 162	36 185	72 369	129 841	134 151	150 701	151 272	168 537	169 206	185 034	185 034	202 769	203 704	219 209	220 234	235 619	236 732	538 784	538 784
30	Heidelberg	1 021	31 794	63 588	85 809	91 638	100 682	101 089	114 684	115 151	127 983	127 983	142 459	143 009	154 656	155 260	166 473	167 092	376 901	376 901
31	Hürth	1 180	36 745	73 490	134 860	135 720	156 411	157 363	176 656	177 781	195 798	195 798	213 957	215 322	231 461	232 980	248 417	249 997	572 969	572 969
32	Ingolstadt	772	24 040	48 080	75 369	75 793	89 771	90 290	104 116	104 727	118 422	118 422	132 625	133 422	146 889	147 780	161 222	162 206	810 383	810 383
33	Izmir	1 604	49 949	99 897	296 740	299 694	370 832	374 448	445 150	449 541	519 234	519 234	593 186	599 009	667 515	674 117	741 852	749 234	1 107 742	1 107 742
34	Kalkar	1 300	40 482	80 964	130 420	131 146	149 751	150 655	167 913	168 938	185 087	185 087	201 374	202 629	217 080	218 440	232 251	233 672	543 017	543 017
35	Kijev	1 134	35 313	70 626	96 808	97 719	120 965	122 106	145 179	146 552	169 380	169 380	193 479	195 363	217 747	219 864	242 020	244 366	605 321	605 321
36	Krakko	396	12 331	24 663	61 607	62 134	76 970	77 460	92 329	92 928	107 810	107 810	123 043	123 866	138 525	139 462	154 014	155 063	229 187	229 187
37	Larissa	1 199	37 337	74 674	147 070	148 211	184 355	185 359	221 209	222 397	258 063	258 063	294 848	296 465	331 700	333 498	358 258	370 662	916 752	916 752
38	Lille	1 464	45 589	91 178	113 550	114 120	136 386	137 033	155 368	156 137	177 786	177 786	194 292	195 251	214 511	215 538	232 657	233 804	608 144	608 144

1	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T
2	Helyszín	Bp-Céllal. távolsága (km)*	Utazási átalány-költségterítés (Ft)		Egységálláló	Kiküldött + 1 Gyermek		Kiküldött + 2 Gyermek**		Kiküldött + Házastárs + 1 Gyermek		Kiküldött + Házastárs + 2 Gyermek		Kiküldött + Házastárs + 3 Gyermek***		Bűtor				
			Ki- és hazatelepülés esetén (egy út)	Szabadságra a utazás esetén (retúr)		Céllal.-Bp	Bp-Céllal.	Céllal.-Bp	Bp-Céllal.	Céllal.-Bp	Bp-Céllal.	Céllal.-Bp	Bp-Céllal.	Céllal.-Bp	Bp-Céllal.					
3					300 kg	350 kg	400 kg	500 kg	550 kg	600 kg	650 kg	2300 kg/58 m ³								
4					Bp-Céllal.	Céllal.-Bp	Céllal.-Bp	Bp-Céllal.	Céllal.-Bp	Bp-Céllal.	Céllal.-Bp	Bp-Céllal.	Céllal.-Bp	Bp-Céllal.	Céllal.-Bp	Bp-Céllal.	Céllal.-Bp	Bp-Céllal.	Céllal.-Bp	Bp-Céllal.
76	Utíne (Velence)	669	20 833	41 665	88 350	100 324	100 612	109 175	109 451	117 526	124 711	125 052	134 011	134 388	141 460	141 868	141 460	141 868	141 868	317 364
77	Ulm	868	27 030	54 059	95 618	108 149	108 497	119 923	120 309	131 099	131 099	143 762	153 553	154 048	163 502	164 030	163 502	164 030	164 030	381 981
78	Vársó	839	26 126	52 253	72 350	89 915	90 431	105 641	106 259	121 294	136 806	137 627	152 372	153 298	166 829	167 853	166 829	167 853	167 853	305 583
79	Vilnius	1 281	39 890	79 781	130 618	131 476	152 170	172 412	173 536	191 554	209 715	211 078	227 218	228 738	244 173	245 754	244 173	245 754	245 754	569 280
80	Vyskov	383	11 927	23 853	77 279	77 635	92 502	105 490	106 054	118 367	131 217	131 889	142 880	148 057	154 476	155 324	154 476	155 324	155 324	247 322
81	Wiesbaden	995	30 984	61 969	88 715	89 046	103 858	120 974	121 504	136 036	153 065	153 738	168 062	168 801	183 087	183 890	183 087	183 890	183 890	450 031
82	Wilhelmshaven	1232	38 364	76 729	130 420	131 146	149 751	167 913	168 938	185 087	201 374	202 629	217 080	218 440	232 251	233 672	232 251	233 672	233 672	543 017
83	Zágráb (Szvete Nedelja)	392	12 207	24 414	61 607	62 134	76 970	92 329	92 928	107 810	123 043	123 866	138 525	139 462	154 014	155 063	154 014	155 063	155 063	229 187

Megjegyzés:

* A távolságok meghatározása nyilvánosan elérhető, ingyenes adatbázis által megadott három legrövidebb távolság (km) számtani közepe alapján került meghatározásra..

** További gyermekek normája a Szakutasítás 2. fejezet 7. pont figyelembevételével történik.

*** További gyermekek normája a Szakutasítás 2. fejezet 7. pont figyelembevételével történik.

1	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T
2	Helyszín	Utazási átalány-költségterítés (Ft)	Ki- és hazatelepülés esetén (egy út)	Szabadságra a utazás esetén (retúr)	Egységálláló	Kiküldött + 1 Gyermek		Kiküldött + 2 Gyermek**		Kiküldött + Házastárs		Kiküldött + Házastárs + 1 Gyermek		Kiküldött + Házastárs + 2 Gyermek		Kiküldött + Házastárs + 3 Gyermek**				
						Céllal.-Bp	Bp-Céllal.	Céllal.-Bp	Bp-Céllal.	Céllal.-Bp	Bp-Céllal.	Céllal.-Bp	Bp-Céllal.	Céllal.-Bp	Bp-Céllal.	Céllal.-Bp	Bp-Céllal.			
3					200 kg	230 kg	260 kg	350 kg	380 kg	410 kg	440 kg									
4					Bp-Céllal.	Céllal.-Bp	Céllal.-Bp	Bp-Céllal.	Céllal.-Bp	Bp-Céllal.	Céllal.-Bp	Bp-Céllal.	Céllal.-Bp	Bp-Céllal.	Céllal.-Bp	Bp-Céllal.	Céllal.-Bp	Bp-Céllal.	Céllal.-Bp	Bp-Céllal.
5	Algir	120 500	241 000	241 000	599 256	714 032	828 806	943 729	943 729	1 096 862	1 096 862	1 211 636	1 211 636	1 211 636	1 288 349	1 288 349	1 288 349	1 288 349	1 288 349	1 288 349
6	Ankara	-	195 000	195 000	245 820	277 150	282 693	313 300	319 566	421 750	430 185	457 900	467 058	494 050	503 931	532 200	503 931	532 200	532 200	540 804
7	Lamaea (Nicosia)	97 500	186 000	186 000	532 752	542 961	634 695	736 781	750 929	839 016	839 016	975 085	993 898	1 077 173	1 097 735	1 145 279	1 097 735	1 145 279	1 145 279	1 167 300
8	Kairó	93 000	162 000	162 000	538 732	547 337	641 841	745 095	757 053	848 350	861 912	986 169	1 001 920	1 089 276	1 106 632	1 158 259	1 106 632	1 158 259	1 158 259	1 176 635
9	Új-Delhi	162 000	324 000	324 000	395 955	412 144	471 792	547 628	569 942	623 465	648 987	724 677	754 428	800 514	833 328	851 267	833 328	851 267	851 267	885 975
10	Tel-Aviv	174 000	348 000	348 000	532 752	542 961	634 695	736 781	750 929	839 016	839 016	975 085	993 898	1 077 173	1 097 735	1 145 279	1 097 735	1 145 279	1 145 279	1 167 300
11	Cold Lake (Edmonton)	286 000	572 000	572 000	532 752	542 961	634 695	736 781	750 929	839 016	839 016	975 085	993 898	1 077 173	1 097 735	1 145 279	1 097 735	1 145 279	1 145 279	1 167 300
12	Moose Jaw (Regina)	296 500	593 000	593 000	538 732	547 337	641 841	745 095	757 053	848 350	861 912	986 169	1 001 920	1 089 276	1 106 632	1 158 259	1 106 632	1 158 259	1 158 259	1 176 635
13	Ottawa	281 500	563 000	563 000	535 814	545 878	638 339	741 012	755 011	843 829	859 581	980 772	999 148	1 083 297	1 103 715	1 151 987	1 103 715	1 151 987	1 151 987	1 173 571
14	Nairobi	170 500	341 000	341 000	532 752	542 961	634 695	736 781	750 929	839 016	839 016	975 085	993 898	1 077 173	1 097 735	1 145 279	1 097 735	1 145 279	1 145 279	1 167 300
15	Hangzhou	226 000	452 000	452 000	538 732	547 337	641 841	745 095	757 053	848 350	861 912	986 169	1 001 920	1 089 276	1 106 632	1 158 259	1 106 632	1 158 259	1 158 259	1 176 635
16	Peking	190 500	381 000	381 000	538 732	547 337	641 841	745 095	757 053	848 350	861 912	986 169	1 001 920	1 089 276	1 106 632	1 158 259	1 106 632	1 158 259	1 158 259	1 176 635
17	Iszlamabad	214 500	429 000	429 000	532 752	542 961	634 695	736 781	750 929	839 016	839 016	975 085	993 898	1 077 173	1 097 735	1 145 279	1 097 735	1 145 279	1 145 279	1 167 300
18	Augusta (GA) - Fort Gordon (GA)	299 500	599 000	599 000	510 731	510 731	608 443	706 302	706 302	804 306	804 306	934 833	934 833	1 032 690	1 032 690	1 098 028	1 032 690	1 098 028	1 098 028	1 098 028
19	Biloxi (MS)	295 500	591 000	591 000	412 144	471 792	569 942	648 987	648 987	724 677	754 428	800 514	833 328	851 267	885 975	885 975	833 328	851 267	851 267	885 975
20	Columbus (GA) - Fort Benning (GA)	285 000	570 000	570 000	534 356	541 503	636 736	739 115	748 888	841 496	852 726	978 148	991 128	1 080 379	1 094 818	1 148 780	1 094 818	1 148 780	1 148 780	1 164 094

1	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q
2	Helyőrség	Utazási átalány-költségtérítés (ft)	Egyedülálló	Kiküldött + 1 Gyermek		Kiküldött + 2 Gyermek*		Kiküldött + Házastárs		Kiküldött + Házastárs + 1 Gyermek		Kiküldött + Házastárs + 2 Gyermek		Kiküldött + Házastárs + 3 Gyermek**			
				230 kg	Céllál.-Bp	260 kg	Céllál.-Bp	350 kg	Céllál.-Bp	380 kg	Céllál.-Bp	410 kg	Céllál.-Bp	440 kg	Céllál.-Bp		
3	Ki- és hazatelepítés esetén (egy út)	Szabadságra utazás esetén (retúr)	200 kg	Bp-Céllál.	Céllál.-Bp	Bp-Céllál.	Céllál.-Bp	Bp-Céllál.	Céllál.-Bp	Bp-Céllál.	Céllál.-Bp	Bp-Céllál.	Céllál.-Bp	Bp-Céllál.	Céllál.-Bp	Bp-Céllál.	Céllál.-Bp
21	Columbus (MS) - Columbus AFB (MS)	308 000	616 000	395 955	412 144	471 792	491 042	547 628	569 942	623 465	648 987	724 677	754 428	800 514	833 328	851 267	885 975
22	El Paso (TX)	277 000	554 000	535 814	545 878	638 339	650 445	741 012	755 011	843 829	859 581	980 772	999 148	1 083 297	1 103 715	1 151 987	1 173 571
23	Fayetteville (NC) - Fort Bragg (NC)	305 000	610 000	605 089	605 089	720 886	720 886	836 828	836 828	952 917	952 917	1 107 506	1 107 506	1 223 450	1 223 450	1 300 890	1 300 890
24	Fort Leonard Wood (MO)	309 500	619 000	395 955	412 144	471 792	491 042	547 628	569 942	623 465	648 987	724 677	754 428	800 514	833 328	851 267	885 975
25	Hanoi	190 000	380 000	538 000	548 760	680 800	694 416	769 600	784 992	1 360 000	1 056 720	1 124 800	1 147 296	1 213 600	1 237 872	1 302 400	1 328 448
26	Harrisburg (PA) - Carlisle (PA)	300 500	601 000	535 814	535 814	638 339	652 194	741 012	757 053	843 829	861 912	980 772	1 001 920	1 083 297	1 106 632	1 151 987	1 176 635
27	Jacksonville (NC) - Camp Lejeune (NC)	301 500	603 000	512 626	512 626	610 777	610 777	708 928	708 928	807 223	807 223	938 333	938 333	1 036 483	1 102 110	1 102 110	1 102 110
28	Kansas City (KS) - Fort Leavenworth (KS)	320 500	641 000	395 955	412 144	471 792	491 042	547 628	569 942	623 465	648 987	724 677	754 428	800 514	833 328	851 267	885 975
29	Kjeiv	-	-	241 600	246 432	277 840	283 397	314 080	320 362	422 800	431 256	459 040	468 221	495 280	505 186	531 520	542 150
30	Lawton (OK) - Fort Sill (OK)	284 000	568 000	606 548	606 548	722 636	722 636	838 870	838 870	955 106	955 106	1 110 278	1 110 278	1 226 367	1 226 367	1 303 952	1 303 952
31	Los Angeles (CA) - Camp Pendleton (CA), Twentynine Palms (CA)	286 000	572 000	508 543	508 543	605 964	605 964	703 385	703 385	800 806	800 806	930 895	930 895	1 028 170	1 028 170	1 093 359	1 093 359
32	Louisville (KY) - Fort Knox (KY)	299 500	599 000	535 814	545 878	638 339	650 445	741 012	755 011	843 829	859 581	980 772	999 148	1 083 297	1 103 715	1 151 987	1 173 571
33	Monterey (CA)	311 000	622 000	535 814	545 878	638 339	650 445	741 012	755 011	843 829	859 581	980 772	999 148	1 083 297	1 103 715	1 151 987	1 173 571
34	Montgomery (AL) - Maxwell AFB (AL)	330 000	660 000	538 732	547 337	641 841	652 194	745 095	757 053	848 350	861 912	986 169	1 001 920	1 089 276	1 106 632	1 158 259	1 176 635
35	Moszkva	-	-	259 200	264 384	298 080	304 042	336 960	343 700	453 600	462 672	492 480	502 330	531 360	541 987	870 240	581 645
36	New York (NY)	284 500	569 000	535 814	545 878	638 339	650 445	741 012	755 011	843 829	859 581	980 772	999 148	1 083 297	1 103 715	1 151 987	1 173 571
37	Newport (RI)	299 500	599 000	535 814	545 878	638 339	650 445	741 012	755 011	843 829	859 581	980 772	999 148	1 083 297	1 103 715	1 151 987	1 173 571
38	Norfolk (VA)	299 500	599 000	535 814	545 878	638 339	650 445	741 012	755 011	843 829	859 581	980 772	999 148	1 083 297	1 103 715	1 151 987	1 173 571
39	Pendleton (IN)	285 500	571 000	532 752	542 961	634 695	646 945	736 781	750 929	839 016	839 016	975 085	993 898	1 077 173	1 097 735	1 145 279	1 167 300
40	Pensacola (FL)	296 000	592 000	535 814	545 878	638 339	650 445	741 012	755 011	843 829	859 581	980 772	999 148	1 083 297	1 103 715	1 151 987	1 173 571
41	Quantico (VA)	255 000	510 000	538 732	547 337	641 841	652 194	745 095	757 053	848 350	861 912	986 169	1 001 920	1 089 276	1 106 632	1 158 259	1 176 635
42	Richmond (VA) - Fort Lee (VA)	310 000	620 000	532 752	542 961	634 695	646 945	736 781	750 929	839 016	839 016	975 085	993 898	1 077 173	1 097 735	1 145 279	1 167 300
43	San Antonio (TX) - Fort Sam Houston (TX), JBSA Lackland (TX)	294 000	588 000	535 814	545 878	638 339	650 445	741 012	755 011	843 829	859 581	980 772	999 148	1 083 297	1 103 715	1 151 987	1 173 571
44	San Francisco (CA) - Bridgport (CA)	309 000	618 000	512 773	512 773	610 921	610 921	709 217	709 217	807 516	807 516	938 623	938 623	1 036 775	1 036 775	1 102 402	1 102 402
45	Tampa (FL)	304 500	609 000	535 814	545 878	638 339	650 445	741 012	755 011	843 829	859 581	980 772	999 148	1 083 297	1 103 715	1 151 987	1 173 571
46	Tucson (AZ) - Fort Huachuca (AZ)	313 000	626 000	606 548	606 548	722 636	722 636	838 870	838 870	955 106	955 106	1 110 278	1 110 278	1 226 367	1 226 367	1 303 952	1 303 952
47	Washington (DC)	254 500	509 000	538 732	547 337	641 841	652 194	745 095	757 053	848 350	861 912	986 169	1 001 920	1 089 276	1 106 632	1 158 259	1 176 635

Megjegyzés:

* További gyermekek normája a Szakutasítás 2. fejezet 7. pont figyelembevételével történik.

** További gyermekek normája a Szakutasítás 2. fejezet 7. pont figyelembevételével történik.

I	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S																		
																				Hajóval és közúton történő szállítási norma (Ft)																	
																				Utazási átalány-költségtérítés (Ft)		Egyedülálló		Kiküldött + 1 Gyermek		Kiküldött + 2 Gyermek*		Kiküldött + Házastárs		Kiküldött + Házastárs + 1 Gyermek		Kiküldött + Házastárs + 2 Gyermek		Kiküldött + Házastárs + 3 Gyermek**		Bátor	
Ki- és hazatelepülé s esetén (egy út)	300 kg	Bp-Céliál.	Céliál.-Bp	Bp-Céliál.	Céliál.-Bp	Bp-Céliál.	Céliál.-Bp	Bp-Céliál.	Céliál.-Bp	Bp-Céliál.	Céliál.-Bp	Bp-Céliál.	Céliál.-Bp	Bp-Céliál.	Céliál.-Bp	Bp-Céliál.	Céliál.-Bp	2300 kg/58 m ³																			
5	Algír	120 500	241 000	533 271	533 271	649 021	649 021	761 893	761 893	846 014	846 014	921 444	921 444	1 022 921	1 022 921	1 133 158	1 133 158	927 829	1 045 903																		
6	Lamaca (Nicostia - Ciprus)	97 500	195 000	532 752	542 961	1 025 462	1 025 462	1 203 717	1 203 717	1 336 865	1 336 865	1 455 931	1 455 931	1 616 139	1 616 139	1 790 340	1 790 340	1 556 822	1 556 823																		
7	Kairó (Egyiptom)	93 000	186 000	603 761	603 761	734 862	734 862	862 609	862 609	957 948	957 948	1 043 214	1 043 214	1 158 051	1 158 051	1 282 964	1 282 964	1 007 002	1 007 002																		
8	Új-Delhi	162 000	324 000	280 232	330 243	341 774	394 877	402 483	458 613	455 483	514 280	535 486	564 476	560 607	625 035	620 634	685 186	1 302 771	1 524 551																		
9	Tel-Aviv	74 000	148 000	842 565	842 565	1 025 462	1 025 462	1 203 717	1 203 717	1 336 865	1 336 865	1 455 931	1 455 931	1 616 139	1 616 139	1 790 340	1 790 340	1 556 822	1 556 823																		
10	Cold Lake (Edmonton)	286 000	572 000	631 360	631 360	766 728	766 728	899 639	899 639	1 005 979	1 005 979	1 104 840	1 104 840	1 223 405	1 223 405	1 354 180	1 354 180	1 506 336	1 689 259																		
11	Moose Jaw (Regina)	296 500	593 000	603 761	603 761	734 862	734 862	862 609	862 609	957 948	957 948	1 043 214	1 043 214	1 158 051	1 158 051	1 282 964	1 282 964	1 007 002	1 007 002																		
12	Ottawa	281 500	563 000	544 226	544 226	662 300	662 300	777 455	777 455	863 444	863 444	940 300	940 300	1 043 836	1 043 836	1 156 397	1 156 397	1 353 799	1 507 723																		
13	Nairobi - (Kenya)	170 500	341 000	842 565	842 565	1 025 462	1 025 462	1 203 717	1 203 717	1 336 865	1 336 865	1 455 931	1 455 931	1 616 139	1 616 139	1 790 340	1 790 340	1 556 822	1 556 823																		
14	Hangzhou	226 000	452 000	603 761	603 761	734 862	734 862	862 609	862 609	957 948	957 948	1 043 214	1 043 214	1 158 051	1 158 051	1 282 964	1 282 964	1 007 002	1 007 002																		
15	Peking	190 500	381 000	603 761	603 761	734 862	734 862	862 609	862 609	957 948	957 948	1 043 214	1 043 214	1 158 051	1 158 051	1 282 964	1 282 964	1 007 002	1 007 002																		
16	Iszlamabad	214 500	429 000	842 565	842 565	1 025 462	1 025 462	1 203 717	1 203 717	1 336 865	1 336 865	1 455 931	1 455 931	1 616 139	1 616 139	1 790 340	1 790 340	1 556 822	1 556 823																		
17	Augusta (GA) - Fort Gordon (GA)	299 500	599 000	497 859	497 859	605 893	605 893	711 194	711 194	789 863	789 863	860 287	860 287	954 971	954 971	1 057 813	1 057 813	1 469 727	1 469 727																		
18	Biloxi (MS)	295 500	591 000	280 232	330 243	341 774	394 877	402 483	458 613	455 483	514 280	535 486	564 476	560 607	625 035	620 634	685 186	1 302 771	1 524 551																		
19	Columbus (GA) - Fort Benning (GA)	285 000	570 000	455 767	455 767	551 405	551 405	645 392	645 392	720 355	720 355	790 103	790 103	877 337	877 337	965 597	965 597	1 341 601	1 513 163																		
20	Columbus (MS) - Columbus AFB (MS)	308 000	616 000	280 232	330 243	341 774	394 877	402 483	458 613	455 483	514 280	535 486	564 476	560 607	625 035	620 634	685 186	1 302 771	1 524 551																		
21	El Paso (TX)	277 000	554 000	544 226	544 226	662 300	662 300	777 455	777 455	736 871	736 871	863 444	863 444	940 300	940 300	1 054 973	1 054 973	898 118	898 118																		
22	Fayetteville (NC) - Fort Bragg (NC)	305 000	610 000	522 225	522 225	588 916	588 916	690 839	690 839	776 420	776 420	856 933	856 933	952 293	952 293	1 054 973	1 054 973	898 118	898 118																		
23	Fort Leonard Wood (MO)	309 500	619 000	280 232	330 243	341 774	394 877	402 483	458 613	455 483	514 280	535 486	564 476	560 607	625 035	620 634	685 186	1 302 771	1 524 551																		
24	Harrisburg (PA) - Carlisle (PA)	300 500	601 000	605 327	625 939	736 549	766 194	865 453	890 705	968 787	989 324	1 064 776	1 093 905	1 179 831	1 209 100	1 304 262	1 331 439	1 486 840	1 668 512																		
25	Jacksonville (NC) - Camp Lejeune (NC)	301 500	603 000	456 251	456 251	555 236	555 236	651 844	651 844	723 884	723 884	788 387	788 387	875 160	875 160	969 520	969 520	843 064	843 066																		
26	Kansas City (KS) - Fort Leavenworth (KS)	320 500	641 000	280 232	330 243	341 774	394 877	402 483	458 613	455 483	514 280	535 486	564 476	560 607	625 035	620 634	685 186	1 302 771	1 524 551																		
27	Lawton (OK) - Fort Sill (OK)	284 000	568 000	539 690	539 690	656 846	656 846	770 981	770 981	856 214	856 214	932 465	932 465	1 035 143	1 035 143	1 146 714	1 146 714	1 091 200	1 247 601																		
28	Los Angeles (CA) - Camp Pendleton (CA), Twentynine Palms (CA)	286 000	572 000	432 095	432 095	526 811	526 811	615 425	615 425	687 740	687 740	754 950	754 950	839 267	839 267	928 618	928 618	817 488	890 824																		
29	Louisville (KY) - Fort Knox (KY)	299 500	599 000	544 226	544 226	662 300	662 300	777 455	777 455	736 871	736 871	863 444	863 444	940 300	940 300	1 054 973	1 054 973	1 353 799	1 507 723																		
30	Monterey (CA)	311 000	622 000	544 226	544 226	662 300	662 300	777 455	777 455	736 871	736 871	863 444	863 444	940 300	940 300	1 054 973	1 054 973	1 353 799	1 507 723																		
31	Montgomery (AL) - Maxwell AFB (AL)	330 000	660 000	603 761	603 761	734 862	734 862	862 609	862 609	957 948	957 948	1 043 214	1 043 214	1 158 051	1 158 051	1 282 964	1 282 964	1 007 002	1 007 002																		
32	New York (NY)	284 500	569 000	544 226	544 226	662 300	662 300	777 455	777 455	736 871	736 871	863 444	863 444	940 300	940 300	1 054 973	1 054 973	1 353 799	1 507 723																		
33	Newport (RI)	299 500	599 000	544 226	544 226	662 300	662 300	777 455	777 455	736 871	736 871	863 444	863 444	940 300	940 300	1 054 973	1 054 973	1 353 799	1 507 723																		
34	Norfolk (VA)	299 500	599 000	544 226	544 226	662 300	662 300	777 455	777 455	736 871	736 871	863 444	863 444	940 300	940 300	1 054 973	1 054 973	1 353 799	1 507 723																		
35	Pendleton (IN)	285 500	571 000	842 565	842 565	1 025 462	1 025 462	1 203 717	1 203 717	1 336 865	1 336 865	1 455 931	1 455 931	1 616 139	1 616 139	1 790 340	1 790 340	1 556 822	1 556 823																		
36	Pensacola (FL)	296 000	592 000	544 226	544 226	662 300	662 300	777 455	777 455	736 871	736 871	863 444	863 444	940 300	940 300	1 054 973	1 054 973	1 353 799	1 507 723																		

1	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S
2	Helyőrség	Utazási átalány-költségtérítés (Ft)		Egyediállító	Kiküldött + 1 Gyermek		Kiküldött + 2 Gyermek*		Kiküldött + Házastárs		Kiküldött + Házastárs + 1 Gyermek		Kiküldött + Házastárs + 2 Gyermek		Kiküldött + Házastárs + 3 Gyermek**		Bátor		
3		Ki- és hazatelepülé s esetén (egy út)	Szabadújságra utazás esetén (retúr)		300 kg	350 kg	400 kg	500 kg	550 kg	600 kg	650 kg	2300 kg/58 m ³							
4				Bp-Céllál.	Céllál.-Bp	Bp-Céllál.	Céllál.-Bp	Bp-Céllál.	Céllál.-Bp	Bp-Céllál.	Céllál.-Bp	Bp-Céllál.	Céllál.-Bp	Bp-Céllál.	Céllál.-Bp	Bp-Céllál.	Céllál.-Bp	Bp-Céllál.	Céllál.-Bp
37	Quantico (VA)	255 000	510 000	603 761	603 761	734 862	734 862	862 609	862 609	957 948	957 948	1 043 214	1 043 214	1 158 051	1 158 051	1 282 964	1 282 964	1 007 002	1 007 002
38	Richmond (VA) - Fort Lee (VA)	310 000	620 000	842 565	842 565	1 025 462	1 025 462	1 203 717	1 203 717	1 336 865	1 336 865	1 455 931	1 455 931	1 616 139	1 616 139	1 790 340	1 790 340	1 556 822	1 556 822
39	San Antonio (TX) - Fort Sam Houston (TX), JBSA Lackland (TX)	294 000	588 000	544 226	544 226	662 300	662 300	777 455	777 455	863 444	863 444	940 300	940 300	1 043 836	1 043 836	1 156 397	1 156 397	1 353 799	1 353 799
40	San Francisco (CA) - Bridgeport (CA)	309 000	618 000	456 251	456 251	555 236	555 236	651 844	651 844	723 884	723 884	788 387	788 387	875 160	875 160	969 520	969 520	679 139	731 765
41	Tampa (FL)	304 500	609 000	544 226	544 226	662 300	662 300	777 455	777 455	863 444	863 444	940 300	940 300	1 043 836	1 043 836	1 156 397	1 156 397	1 353 799	1 353 799
42	Tucson (AZ) - Fort Huachuca (AZ)	313 000	626 000	539 690	539 690	656 846	656 846	770 981	770 981	856 214	856 214	932 465	932 465	1 035 143	1 035 143	1 146 714	1 146 714	1 091 200	1 247 601
43	Washington (DC)	254 500	509 000	603 761	603 761	734 862	734 862	862 609	862 609	957 948	957 948	1 043 214	1 043 214	1 158 051	1 158 051	1 282 964	1 282 964	1 007 002	1 007 002

Megjegyzés:

* További gyermekek normája a Szakutasítás 2. fejezet 7. pont figyelembevételével történik.

** További gyermekek normája a Szakutasítás 2. fejezet 7. pont figyelembevételével történik.

6. melléklet a 2/2019. (HK 2.) MHP LGCSF szakutasításhoz

Gépjárműbérleti norma az NFTC program keretében, Kanadában, külföldi képzésben részt vevő kiküldöttek részére

	A	B
1	Helyőrség	NFTC gépjárműbérlet (CAD/hó)
2	Cold Lake (Edmonton)	2000
3	Moose Jaw (Regina)	2000

SZERVEZETI HÍREK

**A Magyar Honvédség Katonai Igazgatási és Központi Nyilvántartó Parancsnokság
tájékoztatója
honvédségi igazolványok érvénytelenítéséről**

Igazolványszám
S 051443
SZ1042084
SZ1033869
N 018370
N 016780
N 020096
N 014769
N 010257
N 011376
N 012200
N 015330
N 028071
N 012503
K 027761
K 029199
K 029952
K 028749
K 027355
I - 084538

Igazolványszám
I - 086148
I - 088356
I - 085054
HT1001106
HT1029537
HT1056191
HT1054550
S 049937
S 049911
S 047306
N 015963
N 010896
N 019724
N 024094
N 029908
KA1025758
MT 010313
I - 082446

Ignáth Zsolt alezredes s. k.,
törzsfőnök

A Magyar Közlöny Lap- és Könyvkiadó Kft.

kiadásában megjelent az

Eörsi Gyula Emlékkönyv

című kötet.

Az emlékkönyv Eörsi Gyula születésének 95. évfordulója alkalmából a Magyar Jogász Egylet által az Igazságügyi Minisztérium támogatásával 2017. szeptember 21-én rendezett ülése alapján készült. A kötet részben az emlékülésen elhangzott köszöntőket és előadásokat tartalmazza, részben Eörsi Gyula tanulmányaiból nyújt válogatást.

A kötet 336 oldal terjedelmű, ára **6930 forint** áfával.

A kiadvány elektronikusan megrendelhető a www.mhk.hu honlapcímen található megrendelő segítségével (<https://www.mhk.hu/kiadvanyaink>), illetve személyesen megvásárolható a Magyar Közlöny Lap- és Könyvkiadó Kft. ügyfélszolgálatán [1085 Budapest, Somogyi Béla u. 6.; telefon: 06 (1) 235-4550].

A Magyar Közlöny Lap- és Könyvkiadó Kft.

kiadásában megjelent

A gazdasági jog és az adójog aktuális kérdései 2018-ban*– Gazdasági jogi kutatások a Budapesti Corvinus Egyetemen*

című kötet.

Az idén megjelenő kötet immár a harmadik abban a sorban, amely a Budapesti Corvinus Egyetem Gazdasági Jogi Tanszékéhez, illetve a 2016-ban létrejött Pénzügyi és Gazdasági Központjához kapcsolódó kutatások eredményeit kívánja bemutatni és a szélesebb szakmai közönség elé tárni.

Ez az új kötet összesen tizenhárom gazdasági joghoz kapcsolódó tanulmányból áll. A szerzők többsége a Budapesti Corvinus Egyetem Gazdasági Jogi Tanszékének munkatársa, akik az oktatás mellett gyakorló jogásként (ügyvédként, bíróként, választottbíróként, kúriai főtanácsadóként, illetve minisztériumi szakemberként) is tevékenykednek. Emellett azonban a kötetben olyan szerzők írásait is olvashatjuk, akik az adott terület elismert szakemberei.

A kötet 240 oldal terjedelmű, ára **4095 forint** áfával.

A kiadvány elektronikusan megrendelhető a www.mhk.hu honlapcímen található megrendelő segítségével (<https://www.mhk.hu/kiadvanyaink>), illetve személyesen megvásárolható a Magyar Közlöny Lap- és Könyvkiadó Kft. ügyfélszolgálatán [1085 Budapest, Somogyi Béla u. 6.; telefon: 06 (1) 235-4550].

A Magyar Közlöny Lap- és Könyvkiadó Kft.

kiadásában megjelent a

Kommentár a polgári perrendtartásról szóló 2016. évi CXXX. törvényhez

című kötet.

A kommentár szerzői valamennyien gyakorló szakemberek, ügyvédek, bírók, közjegyzők, végrehajtók, akik egyfelől széles körű joggyakorlatuk során szerzett tapasztalataikat tudták kamatoztatni az új törvény rendelkezéseinek magyarázata során, mert az új Pp. jelentős mértékben épített az 1952-es Pp. rendelkezéseire. Másfelől a kommentár szerzői valamennyien aktív közreműködői voltak a polgári perrendtartás kodifikációjának, akár az Igazságügyi Minisztérium keretei között működő szerkesztőbizottságban, akár valamelyik kodifikációs munkabizottság elnökeként, tagjaként. Értik és ismerik azokat az újításokat, amelyeket az új Pp. bevezet. A kommentár szerzői tehát olyan szakemberek, akik érdemben befolyásolni is tudták a törvény tartalmát, így hitelesen tudják magyarázni az egyes rendelkezéseket, eljárásjogi megoldásokat, mert ismerik a mögöttük rejlő törvényalkotási szándékot és indokokat.

A kötet szerkesztő-lectora Wopera Zsuzsa, a Pp. kodifikációjáért felelős miniszteri biztos.

A kommentárhoz az előszót Trócsányi László igazságügyi miniszter írta.

A kötet 964 oldal terjedelmű, ára **15 750 forint** áfával.

A kiadvány elektronikusan megrendelhető a www.mhk.hu honlapcímen található megrendelő segítségével (<https://www.mhk.hu/kiadvanyaink>), illetve személyesen megvásárolható a Magyar Közlöny Lap- és Könyvkiadó Kft. ügyfélszolgálatán [1085 Budapest, Somogyi Béla u. 6.; telefon: 06 (1) 235-4550].

A Magyar Közlöny Lap- és Könyvkiadó Kft.

kiadásában megjelent a

Fejezetek a Polgári Törvénykönyv keletkezéstörténetéből

című kötet.

Ez a kötet azon tanulmányokat tartalmazza, amelyek a 2013. évi V. törvény a Polgári Törvénykönyvről néhány koncepcionális kérdésére adott törvényi válaszok kialakulásának történetét foglalják össze.

A kötet 340 oldal terjedelmű, ára **3255 forint** áfával.

A kiadvány elektronikusan megrendelhető a www.mhk.hu honlapcímen található megrendelő segítségével (<https://www.mhk.hu/kiadvanyaink>), illetve személyesen megvásárolható a Magyar Közlöny Lap- és Könyvkiadó Kft. ügyfélszolgálatán [1085 Budapest, Somogyi Béla u. 6.; telefon: 06 (1) 235-4550].

A Honvédelmi Minisztérium hivatalos lapja

Szerkeszti a HM Jogi Főosztály

1885 Budapest, Pf. 25, telefon: 474-1111/222-25, 474-1172

A szerkesztésért felelős: dr. Balogh András József

Kiadja a Magyar Közlöny Lap- és Könyvkiadó Kft. 1085 Budapest, Somogyi Béla u. 6., www.mhk.hu

Felelős kiadó: Köves Béla ügyvezető

HU ISSN 1218-0378

Nyomatja: Magyar Közlöny Lap- és Könyvkiadó Kft.

19.0015 – Lajosmizse