

A MAGYAR KÖZTÁRSASÁG HIVATALOS LAPJA

2011. szeptember 19., hétfő

Tartalomjegyzék

2011. évi CXVI. törvény	A devizakölcsönök törlesztési árfolyamának rögzítéséről és a lakóingatlanok kényszerértékesítésének rendjéről szóló 2011. évi LXXV. törvény módosításáról	28402
188/2011. (IX. 19.) Korm. rendelet	A társadalombiztosítási nyugdíjrendszerbe történő átlépéshez kapcsolódó eljárási szabályokról szóló 297/2010. (XII. 23.) Korm. rendelet módosításáról	28404
189/2011. (IX. 19.) Korm. rendelet	A súlyos mozgáskorlátozott személyek közlekedési kedvezményeiről szóló 102/2011. (VI. 29.) Korm. rendelet módosításáról	28405
190/2011. (IX. 19.) Korm. rendelet	Az atomenergia alkalmazása körében a fizikai védelemről és a kapcsolódó engedélyezési, jelentési és ellenőrzési rendszerről	28408
48/2011. (IX. 19.) NFM rendelet	A Széchenyi Programirodák működésének szabályairól	28444
1316/2011. (IX. 19.) Korm. határozat	A 2011. évi költségvetési egyensúlyt megtartó intézkedésekről	28447
1317/2011. (IX. 19.) Korm. határozat	A vendéglátás helyzetét javító intézkedésekről	28452
1318/2011. (IX. 19.) Korm. határozat	Egyes kormányhatározatok módosításáról	28453
76/2011. (IX. 19.) ME határozat	A Magyar Köztársaság és a Szaúd-Arábiai Királyság között a kettős adóztatás elkerüléséről és az adóztatás kijátszásának megakadályozásáról a jövedelem- és a vagyonadók területén tárgyú Egyezmény létrehozására adott felhatalmazásról	28472

II. Törvények

2011. évi CXVI. törvény

a devizakölcsönök törlesztési árfolyamának rögzítéséről és a lakóingatlanok kényszerértékesítésének rendjéről szóló 2011. évi LXXV. törvény módosításáról*

1. § (1) A devizakölcsönök törlesztési árfolyamának rögzítéséről és a lakóingatlanok kényszerértékesítésének rendjéről szóló 2011. évi LXXV. törvény (a továbbiakban: Tv.) 1. § (1) bekezdés 1. pont c) alpontja helyébe a következő rendelkezés lép:
(E törvényben és az e törvény felhatalmazása alapján kiadott jogszabályban:
1. devizakölcsön: a természetes személy mint adós vagy adóstárs és a pénzügyi intézmény között létrejött olyan kölcsönszerződés alapján fennálló tartozás, amelynél)
„c) a kölcsön fedezete a Magyar Köztársaság területén lévő lakóingatlanon alapított zálogjog vagy a Magyar Köztársaság 2005. évi költségvetéséről szóló 2004. évi CXXXV. törvény 44. §-a alapján vállalt állami készfizető kezesség;”
- (2) A Tv. 1. § (1) bekezdés 4. pontja helyébe a következő rendelkezés lép:
(E törvényben és az e törvény felhatalmazása alapján kiadott jogszabályban:)
„4. gyűjtőszámlahitel: gyűjtőszámlahitelre vonatkozó hitelkeret-szerződés alapján a devizakölcsön törlesztése során a rögzített árfolyam alkalmazása miatt a hiteladós által meg nem fizetett törlesztőrészlet-hányad finanszírozására, a devizakölcsön tekintetében hitelezőnek minősülő pénzügyi intézmény által a hiteladósnak forintban, a devizakölcsön ingatlanfedezetével azonos ingatlanra érvényesíthető jelzálogjog vagy a Magyar Köztársaság 2005. évi költségvetéséről szóló 2004. évi CXXXV. törvény 44. §-a alapján vállalt állami készfizető kezesség fedezete mellett a rögzített árfolyam alkalmazásának időszaka alatt folyósított kölcsön;”
- (3) A Tv. 1. § (2) bekezdés b) pontja helyébe a következő rendelkezés lép:
(A pénzügyi intézmény a rögzített árfolyam alkalmazási időszaka alatt svájci frank esetén a 180 HUF/CHF, euró esetén a 250 HUF/EUR, japán jen esetén a 200 HUF/100 JPY árfolyamot alkalmaz. A rögzített árfolyam alkalmazási időszaka)
„b) záró időpontja a kezdő időponttól számított 36 hónap vagy – amennyiben az korábbi időpontra esik – a devizakölcsön végső lejáratának időpontja, de legkésőbb 2014. december 31. napja, amennyiben a hiteladós devizakölcsönből eredő – a rögzített árfolyam figyelembevételével fennálló – tartozása megfizetésével 90 napot meghaladó késedelembe esik, akkor a késedelem 91. napja, amennyiben pedig a fedezeti ingatlannal szemben megindított végrehajtási eljárás miatt a devizakölcsönt és a gyűjtőszámlahitelre vonatkozó hitelkeret-szerződést a hitelező felmondta, a felmondás napja.”
2. § (1) A Tv. 2. § (1) bekezdése helyébe a következő rendelkezés lép:
„(1) Ha a pénzügyi intézmény a kezességvállalás iránt igényt jelentett be, a Magyar Állam az (1a) bekezdésben meghatározott eltéréssel
a) készfizető kezesként felel a gyűjtőszámlahitelből eredő tartozások 100%-áért, ha a pénzügyi intézmény a devizakölcsönt és a gyűjtőszámlahitelre vonatkozó hitelkeret-szerződést az 1. § (2) bekezdésében meghatározott időszakban a 2. § (3) bekezdés a) pontjában meghatározott okból felmondta,
b) egyszerű kezesként felel a gyűjtőszámlahitelből eredő, legfeljebb a rögzített árfolyam alkalmazási időszaka záró időpontjában fennálló tartozások 25%-áért a rögzített árfolyam alkalmazási időszaka záró időpontját követően.”
- (2) A Tv. 2. §-a a következő (1a) bekezdéssel egészül ki:
„(1a) Ha a gyűjtőszámlahitelhez a 4. § (4a) bekezdése szerinti állami kezességvállalás kapcsolódik, az (1) bekezdés alapján vállalt kezesség kizárólag a 4. § (4a) bekezdés alapján vállalt kezességgel nem fedezett gyűjtőszámlahitelből eredő tartozások tekintetében érvényesíthető.”

* A törvényt az Országgyűlés a 2011. szeptember 12-i ülésnapján fogadta el.

- 3. §** A Tv. 4. §-a a következő (4a) bekezdéssel egészül ki:
„(4a) A Magyar Állam a Magyar Köztársaság 2005. évi költségvetéséről szóló 2004. évi CXXXV. törvény 44. §-a alapján vállalt állami készfizető kezességgel biztosított kölcsönrészéhez kapcsolódó gyűjtőszámlahitelből eredő tartozás arányos fedezetének megteremtése érdekében készfizető kezességet vállal a gyűjtőszámlahitelre. E kezességvállalás mértéke – a devizakölcsön fedezeteként ténylegesen érvényesített kezességgel együttesen – nem haladhatja meg a devizakölcsön-szerződés megkötésekor a Magyar Államot eredetileg terhelő legmagasabb összeget. E korlátozott készfizető kezesség egyéb feltételei megegyeznek a Magyar Köztársaság 2005. évi költségvetéséről szóló 2004. évi CXXXV. törvény 44. §-a és a végrehajtására kiadott jogszabály alapján vállalt kezességgel azzal, hogy a devizakölcsönre és a hozzá kapcsolódó gyűjtőszámlahitelre vonatkozó állami kezességvállalásból eredő hitelezői igények a Magyar Állammal szemben csak egyidejűleg érvényesíthetőek.”
- 4. §** A Tv. a 12. §-t követően a következő 12/A. §-sal egészül ki:
„12/A. § A devizakölcsönök törlesztési árfolyamának rögzítéséről és a lakóingatlanok kényszerértékesítésének rendjéről szóló 2011. évi LXXV. törvény módosításáról szóló 2011. évi CXVI. törvény 1. §-ával megállapított 1. § (1) bekezdés 1. pont c) alpontjában, 1. § (1) bekezdés 4. pontjában, 1. § (2) bekezdés b) pontjában, 2. §-ával megállapított 2. § (1a) bekezdésében, valamint 3. §-ával megállapított 4. § (4a) bekezdésében foglaltakat az e rendelkezések hatálybalépését megelőzően kötött gyűjtőszámlahitelre vonatkozó hitelkeret-szerződésre és devizakölcsön-szerződésre, valamint devizakölcsön-szerződés módosításra is alkalmazni kell.”
- 5. §**
- (1) E törvény – a (2) bekezdésben meghatározott eltéréssel – a kihirdetését követő 3. napon lép hatályba.
 - (2) E törvény 3. §-a az Európai Bizottság jóváhagyó határozatának meghozatalát követő 15. napon lép hatályba.
 - (3) Az államháztartásért felelős miniszter az Európai Bizottság határozata meghozatalának időpontját – annak ismertté válását követően haladéktalanul – a Magyar Közlönyben közzétett egyedi határozatával állapítja meg.
 - (4) Hatályát veszti a Tv. 3. § (1) bekezdés c) pontja.

Dr. Schmitt Pál s. k.,
köztársasági elnök

Kövér László s. k.,
az Országgyűlés elnöke

III. Kormányrendeletek

A Kormány 188/2011. (IX. 19.) Korm. rendelete a társadalombiztosítási nyugdíjrendszerbe történő átlépéshez kapcsolódó eljárási szabályokról szóló 297/2010. (XII. 23.) Korm. rendelet módosításáról

A Kormány a magánnyugdíjról és a magánnyugdíjpénztárakról szóló 1997. évi LXXXII. törvény 134. § (1) bekezdés n) pontjában kapott felhatalmazás alapján, az Alkotmány 35. § (1) bekezdés b) pontjában meghatározott feladatkörében eljárva a következőket rendeli el:

1. § A társadalombiztosítási nyugdíjrendszerbe történő átlépéshez kapcsolódó eljárási szabályokról szóló 297/2010. (XII. 23.) Korm. rendelet 6. § (4) bekezdése helyébe a következő rendelkezés lép, valamint a § a következő (5) bekezdéssel egészül ki:

„(4) A volt tag az át nem vett és a magánnyugdíjpénztárhoz visszaérkezett összeg esetén 2011. november 30-ig

a) megtett személyes nyilatkozat útján vagy

b) – a nyilatkozat feladása időpontjának igazolására alkalmas módon – feladott nyilatkozat útján írásban megjelölheti a magánnyugdíjpénztár számára azt a bankszámlaszámot vagy címet, amelyre a visszalépő tagi kifizetés összegének átutalását, kiutalását kéri. A magánnyugdíjpénztár – az (5) bekezdésben foglalt kivétellel – a kérelem kézhezvételét követő 8 munkanapon belül intézkedik a visszalépő tagi kifizetés összegének átutalásáról, kiutalásáról. Amennyiben a volt tag 2011. november 30-ig nem kéri a visszalépő tagi kifizetés összegének átutalását, kiutalását, akkor az át nem vett és a magánnyugdíjpénztárhoz visszaérkezett összeget a magánnyugdíjpénztár – a volt tagnak a társadalombiztosítási nyugdíjrendszerben létrejövő egyéni számláján történő jóváírás érdekében – a Nyugdíjbiztosítási Alapnak legkésőbb 2011. december 20-ig utalja át. Az átutalás összegéről a volt tag nevének és azonosítóinak feltüntetésével a magánnyugdíjpénztár a biztosított lakóhelye szerint illetékes nyugdíj-biztosítási igazgatóságot, magyarországi lakóhely hiányában a fővárosi nyugdíj-biztosítási igazgatóságot értesíti.

(5) Amennyiben a volt tag magánnyugdíjpénztárhoz visszaérkezett tagi kifizetésének összegét a magánnyugdíjpénztár már átutalta a Nyugdíjbiztosítási Alapnak, akkor köteles azt a (4) bekezdés szerinti kérelem beérkezését követő 8 munkanapon belül a Nyugdíjbiztosítási Alaptól a magánnyugdíjpénztár bankszámlaszámának egyidejű megjelölésével visszaigényelni. A Nyugdíjbiztosítási Alap a visszaigénylés beérkezését követő 8 munkanapon belül köteles a visszaigényelt összeget a magánnyugdíjpénztár bankszámlájára átutalni. A magánnyugdíjpénztár a visszaigényelt összeg bankszámláján történő jóváírását követő 8 munkanapon belül intézkedik a visszalépő tagi kifizetés összegének átutalásáról, kiutalásáról.”

2. § Ez a rendelet a kihirdetését követő napon lép hatályba, és a hatályba lépését követő napon hatályát veszti.

Orbán Viktor s. k.,
miniszterelnök

**A Kormány 189/2011. (IX. 19.) Korm. rendelete
a súlyos mozgáskorlátozott személyek közlekedési kedvezményeiről szóló
102/2011. (VI. 29.) Korm. rendelet módosításáról**

A Kormány az Alkotmány 35. § (2) bekezdésében meghatározott eredeti jogalkotói hatáskörében, az Alkotmány 35. § (1) bekezdés a) és g) pontjában meghatározott feladatkörében eljárva a következőket rendeli el:

- 1. §** A súlyos mozgáskorlátozott személyek közlekedési kedvezményeiről szóló 102/2011. (VI. 29.) Korm. rendelet (a továbbiakban: R.) 2. § g) pontja a következő gc) alponttal egészül ki:
*(E rendelet alkalmazásában
szállítást végző személy: a súlyos mozgáskorlátozott személy személygépkocsival történő szállítását írásbeli nyilatkozatban vállaló, gépkocsi vezetésére jogosító érvényes vezetői engedéllyel rendelkező
„gc) a súlyos mozgáskorlátozott személy személygépkocsival történő szállítását a közérdekű önkéntes tevékenységről szóló törvény szerinti önkéntes jogviszonyban végző személy,”
(amennyiben nem áll a járművezetéstől eltiltó jogerős bírói ítélet vagy szabálysértési határozat hatálya alatt.)*
- 2. §** Az R. 4. §-a a következő (4) bekezdéssel egészül ki:
„(4) A szerzési támogatással vásárolt személygépkocsi kizárólag a súlyos mozgáskorlátozott személy érdekében használható.”
- 3. §** Az R. 7. § (3) bekezdés c) pontja helyébe a következő rendelkezés lép:
*(A kérelemhez mellékelni kell)
„c) a szállítást végző személy írásbeli nyilatkozatát, továbbá a 2. § g) pont ga)–gb) alpontja esetén a hozzátartozói kapcsolatot, a 2. § g) pont gb) alpontja esetén a közös háztartásban élést igazoló dokumentum fénymásolatát, a 2. § g) pont gc) alpontja esetén az önkéntes szerződés fénymásolatát, és”*
- 4. §** (1) Az R. 9. § (1) bekezdés a) pontja helyébe a következő rendelkezés lép:
*(A támogatás felhasználása)
„a) a 4. § (1) bekezdés a)–b) pontja szerinti esetben a pályázati eljárás útján kiválasztott, finanszírozási tevékenységgel foglalkozó, a hitelintézetekről és a pénzügyi vállalkozásokról szóló 1996. évi CXII. törvény szerinti pénzügyi szolgáltatást nyújtó szervezettel (a továbbiakban: finanszírozó szervezet) kötött kölcsönszerződés keretében,”
(történik.)*
- (2) Az R. 9. § (2) bekezdése helyébe a következő rendelkezés lép:
„(2) A támogatás felhasználása során a kölcsönszerződést a súlyos mozgáskorlátozott személlyel kell megkötni, illetve az utalványt az ő nevére kell kiállítani (a továbbiakban: szerzési támogatás jogosultja).”
- 5. §** Az R. a következő 9/A. §-sal egészül ki:
„9/A. § (1) A 9. § (1) bekezdés a) pontja szerinti esetben a finanszírozó szervezet kiválasztása nyilvános pályázat útján történik a versenysemlegesség szempontjainak érvényesítésével.
(2) A pályázati felhívást a miniszter által vezetett minisztérium honlapján kell közzétenni, a közzététel napját kell a pályázat meghirdetési időpontjának tekinteni.
(3) A pályázati felhívásnak tartalmaznia kell
a) a pályázat tárgyát és célját,
b) a kiíró megnevezését, székhelyét,
c) a részletes tájékoztató rendelkezésre bocsátásának helyét, idejét és költségét,
d) a pályázati ajánlatok benyújtásának helyét és határidejét,
e) az ajánlati kötöttség időtartamát, illetve az annak esetleges meghosszabbítására vonatkozó előírásokat,
f) a kiíró azon jogának fenntartását, hogy a pályázatot eredménytelennek nyilvánítsa,
g) a kiíró azon jogának fenntartását, hogy a nyertes ajánlattevő visszalépése esetén a pályázat soron következő helyezettjével szerződést kössön,
h) a pályázati ajánlat érvényességének feltételeit, és
i) a gazdasági, pénzügyi, műszaki és szakmai alkalmassági feltételeket.

(4) A részletes tájékoztató a pályázati felhívásban foglalt adatokon kívül tartalmazza a pályázati kiírást és az eljárás szabályait, így különösen

- a) a pályázat tárgyával kapcsolatos részletes információkat, az ahhoz kapcsolódó jogokat és kötelezettségeket, így a finanszírozott gépjárművek specifikációját, szállításának ütemezését, az ügyfélszolgálati pontokat, az ügyfélszolgálat országos lefedettségét,
- b) a pályázat hivatalos nyelvének megjelölését,
- c) a pályázati biztosíték megjelölését, rendelkezésre bocsátásának határidejét és módját,
- d) a pályázati ajánlatok bontási eljárásának helyét, időpontját,
- e) a pályázatok elbírálására jogosult megnevezését,
- f) a pályázat elbírálása során alkalmazandó értékelési szempontokat és a – kiíró döntésétől függő – pontozásos vagy egyéb, árkedvezményt is figyelembe vevő értékelési rendszert,
- g) a pályázati ajánlatok elbírálási időpontját vagy határidejét,
- h) az eredményhirdetés módját, helyét és várható idejét, és
- i) az ajánlattevők értesítésének módját és várható határidejét.

(5) A részletes tájékoztató az ajánlattevőnek csak titoktartási nyilatkozat aláírása után adható ki. A pályázónak a részletes tájékoztatóban foglaltakon túl is adható információ, oly módon és tartalommal, amely nem sérti a pályázók esélyegyenlőségét, az ajánlatok kezelésére vonatkozó előírásokat és az üzleti titkot.

(6) A kiíró az ajánlatok benyújtására vonatkozó határidőt (a továbbiakban: ajánlattételi határidő) nem határozhatja meg a pályázati felhívás közzétételétől számított tizenöt napnál rövidebb időtartamban.

(7) A kiíró jogosult a pályázati felhívást az ajánlattételi határidő letelte előtt visszavonni; erről köteles a pályázókat értesíteni. A felhívás visszavonása esetén – amennyiben a részletes dokumentációt a pályázó ellenérték fejében kapta meg – a kiíró köteles a részletes dokumentáció visszaszolgáltatása ellenében a dokumentáció ellenértékét visszafizetni. Az ajánlattevő az ajánlattételi határidő lejártáig módosíthatja vagy visszavonhatja pályázati ajánlatát.

(8) Érvénytelen az ajánlat, ha nem felel meg a pályázati kiírásban foglaltaknak.

(9) A pályázati ajánlatok elbírálásáról a miniszter dönt. Az ajánlatok közül – a (4) bekezdés f) pontjában foglaltak figyelembevételével – az összességében legkedvezőbb feltételeket kínáló, megalapozott ajánlat mellett kell döntenet.

6. § Az R. 5. alcíme a következő 11/A–11/B. §-sal egészül ki:

„11/A. § (1) A 4. § (1) bekezdés a)–b) pontja szerinti esetben a szerzési támogatással érintett személygépkocsi a kölcsönszerződés megkötésének napjától számított három éven belül nem idegeníthető el.

(2) A személygépkocsi forgalomba helyezésére, illetve tulajdonjogának átírására a szerzési támogatás jogosultjának lakóhelye szerint illetékes közlekedési igazgatási hatóságnál indított eljárásban meghatalmazottként a finanszírozó szervezet jár el, és egyidejűleg kezdeményezi az elidegenítési tilalomnak a járműnyilvántartásba az állam javára történő bejegyzését. Az elidegenítési tilalom bejegyzéséről szóló határozatát a közlekedési igazgatási hatóság közli a hivatallal, a finanszírozó szervezettel és a szerzési támogatás jogosultjával.

(3) Ha a szerzési támogatás jogosultja nem adott a (2) bekezdés szerinti eljárás lefolytatásához szükséges meghatalmazást, a finanszírozó szervezet erről a tényről értesíti a hivatalt.

(4) A (3) bekezdés szerinti esetben a szerzési támogatás jogosultjának a szerzési támogatást vissza kell fizetnie. A visszafizetést a hivatal határozattal rendeli el. A szerzési támogatás visszafizetésére egyebekben a 12. §-ban foglaltakat kell megfelelően alkalmazni.

11/B. § (1) A (3) bekezdés szerinti esetben, valamint ha a személygépkocsit műszaki állapota miatt a közúti forgalomból véglegesen kivonták vagy a személygépkocsit eltulajdonították, az elidegenítési tilalomra vonatkozó bejegyzést törölni kell a járműnyilvántartásból.

(2) Ha az elidegenítési tilalom ideje lejárt és az (1) bekezdés szerinti törlésre nem került sor, az elidegenítési tilalom megszűnik. Az elidegenítési tilalom megszűnésekor a törzskönyvet a szerzési támogatás jogosultjának, illetve örökösének kérelmére ki kell adni.

(3) A szerzési támogatás jogosultja, illetve örököse a hivatal előzetes hozzájárulásával az elidegenítési tilalom fennállásának ideje alatt a személygépkocsit csak akkor idegenítheti el, ha a szerzési támogatásnak a határozathozatal napjától számított időarányos részét a miniszternek visszafizeti. A hivatal az előzetes hozzájárulást megadó határozatában rendelkezik a támogatás időarányos részének tizenöt napon belüli visszafizetéséről, az elidegenítési tilalom járműnyilvántartásból való törléséről és a törzskönyvnek a szerzési támogatás jogosultja, illetve örököse részére történő kiadásáról. A hivatal a határozatot közli a miniszterrel és a finanszírozó szervezettel. A hivatal az elidegenítési tilalom törlését akkor kezdeményezi a közlekedési igazgatási hatóságnál, ha a visszafizetés megtörténtét

a miniszter visszaigazolja, vagy a szerzési támogatás jogosultja, illetve örököse hitelt érdemlően igazolja. Ha a szerzési támogatás időarányos részének visszafizetése a határozatban megállapított határideig nem történik meg, a hivatal az előzetes hozzájárulást visszavonja.

(4) Ha a személygépkocsit műszaki állapota miatt a közúti forgalomból véglegesen kivonták vagy a személygépkocsit eltulajdonították, a hivatal az elidegenítési tilalom törlését a szerzési támogatás jogosultjának, illetve örökösének kérelmére rendeli el. A kérelemhez mellékelni kell a törlésre okot adó körülmények igazolására szolgáló okiratok másolatát; ennek hiányában – a forgalmi korlátozásra vonatkozó okirat esetében – a hivatal adatszolgáltatási kérelemmel fordul a közlekedési igazgatási hatósághoz. A hivatal a határozatot közli a közlekedési igazgatási hatósággal és a finanszírozó szervezettel, valamint kezdeményezi az elidegenítési tilalom törlését.”

- 7. §** Az R. 12. § (1) bekezdése helyébe a következő rendelkezés lép:
„(1) A közlekedési kedvezmény jogalap nélküli és rosszhiszemű igénybevétele esetén a jogalap nélküli és rosszhiszemű igénybe vevő köteles azt a (3) bekezdés szerinti kamattal megemelt összegben visszafizetni.”
- 8. §** Az R. 13. § (5) bekezdése helyébe a következő rendelkezés lép:
„(5) 2011. évben
a) a szerzési, illetve átalakítási támogatás iránti kérelem benyújtásának határideje 2011. október 15-e,
b) a hivatal a jogosultságokról – az általa létrehozott bizottság véleményének kikérésével és a keretszámnak a figyelembevételével – 2011. november 30-áig dönt.”
- 9. §** Az R. 13. §-a a következő (7) bekezdéssel egészül ki:
„(7) A súlyos mozgáskorlátozott személyek közlekedési kedvezményeiről szóló 102/2011. (VI. 29.) Korm. rendelet módosításáról szóló 189/2011. (IX. 19.) Korm. rendelet hatálybalépéséig benyújtott kérelmek esetében a hivatal a kérelmezőt tájékoztatja a jogszabály-változásról, és felhívja a 7. § (3) bekezdés f) pontja szerinti, kölcsönszerződés megkötésére vonatkozó nyilatkozat benyújtására a hiánypótlásra vonatkozó szabályok szerint.”
- 10. §** Az R. 14. §-a a következő (5) bekezdéssel egészül ki:
„(5) Az R. szerint megállapított szerzési támogatásokkal kapcsolatos elidegenítési tilalom vonatkozásában az R. 2011. július 1-jén hatályos szabályait kell alkalmazni.”
- 11. §** (1) Az R.
a) 2. § f) pont fb) alpontjában a „segédmotoros” szövegrész helyébe a „három- vagy négykerékű segédmotoros” szöveg,
b) 4. § (1) bekezdés nyitó szövegrészeiben a „támogatás” szövegrész helyébe a „támogatás (a továbbiakban: szerzési támogatás)” szöveg,
c) 5. § (1) bekezdés nyitó szövegrészeiben a „támogatás” szövegrész helyébe a „támogatás (a továbbiakban: átalakítási támogatás)” szöveg,
d) 5. § (2) bekezdésében az „A személygépkocsi” szövegrész helyébe az „Az” szöveg,
e) 8. § (5) bekezdés a) pontjában, 10. § (1), (3), (4) és (5) bekezdésében a „lízingszerződés” szövegrész helyébe a „kölcsönszerződés” szöveg,
f) 10. § (2) bekezdésében a „lízingszerződést pénzügyi lízing keretében,” szövegrész helyébe a „kölcsönszerződést” szöveg
lép.
(2) Hatályát veszti az R.
a) 4. § (2) bekezdés nyitó szövegrészeiben és 6. § (1) bekezdés nyitó szövegrészeiben a „személygépkocsi” szövegrész,
b) 7. § (3) bekezdés f) pontjában a „vagy a szállítást végző” szövegrész,
c) 10. § (6) bekezdése,
d) 12. § (3) bekezdésében a „b) pontja” szövegrész.
- 12. §** Ez a rendelet a kihirdetését követő napon lép hatályba, és a hatálybalépését követő napon hatályát veszti.

A Kormány 190/2011. (IX. 19.) Korm. rendelete az atomenergia alkalmazása körében a fizikai védelemről és a kapcsolódó engedélyezési, jelentési és ellenőrzési rendszerről

A Kormány az atomenergiáról szóló 1996. évi CXVI. törvény 67. § q) és r) pontjában, továbbá a 43. § és a 6. melléklet, a 44. §, valamint a 45. § és a 7. melléklet tekintetében a közigazgatási hatósági eljárás és szolgáltatás általános szabályairól szóló 2004. évi CXL. törvény 174/A. § (1) bekezdésében kapott felhatalmazás alapján, az Alkotmány 35. § (1) bekezdése b) pontjában meghatározott feladatkörében eljárva a következőket rendeli el:

I. FEJEZET

ÁLTALÁNOS RENDELKEZÉSEK

1. A rendelet hatálya

- 1. §** (1) A rendelet hatálya kiterjed:
- a radioaktív sugárforrás birtokosára;
 - a nukleáris anyag birtokosára;
 - a radioaktív hulladék birtokosára;
 - a nukleáris létesítmény engedélyesére;
 - az átmeneti és végleges radioaktív hulladék-tároló engedélyesére; valamint
 - a fix és mobil telepítésű ionizáló sugárzást létrehozó, radioaktív anyagot nem tartalmazó berendezés birtokosára.
- (2) A rendeletben foglalt rendelkezéseket
- alkalmazott, tárolt, valamint szállított radioaktív sugárforrás és nukleáris anyag;
 - feldolgozott, tárolt, valamint szállított radioaktív hulladék;
 - radiológiai következmények szempontjából jelentős rendszer és rendszerelem;
 - az üzemelő nukleáris létesítmény;
 - az üzemelő átmeneti és végleges radioaktív hulladék-tároló; továbbá
 - a fix és mobil telepítésű ionizáló sugárzást létrehozó, radioaktív anyagot nem tartalmazó berendezés tekintetében kell alkalmazni.
- (3) A nukleáris anyag, radioaktív sugárforrás és radioaktív hulladék szállítása tekintetében a rendelet hatálya minden szállítási módzatra kiterjed, azzal, hogy a légi szállítás tekintetében a 3. melléklet 1–5., 20–22. és 66–69. pontját nem kell alkalmazni.
- (4) A rendelet hatálya nem terjed ki:
- az atomenergiáról szóló 1996. évi CXVI. törvény hatálya alá nem tartozó radioaktív anyagok, valamint ionizáló sugárzást létrehozó berendezések köréről szóló 124/1997. (VII. 18.) Korm. rendelet hatálya alá tartozó radioaktív anyagokra;
 - a Veszélyes Áruk Nemzetközi Közúti Szállításáról szóló Európai Megállapodás „A” és „B” Mellékletének kihirdetéséről és belföldi alkalmazásáról szóló 20/1979. (IX. 18.) KPM rendeletben meghatározott mentességi aktivitás koncentráció vagy mentességi aktivitás szintje alatti radioaktív anyagokra; továbbá
 - a Magyar Honvédség birtokában lévő radioaktív sugárforrásra.

2. Értelmező rendelkezések

- 2. §** (1) E rendelet alkalmazásában:
- átlagos eszközök*: egyszerű, kisméretű, ruházatban elrejthető kéziszerszámok, így különösen csavarhúzó, fogó, feszítővas, kézifűrész, kalapács, fejsze, hidegvágó, véső, akkumulátoros fűrész, fűrész, köszörű;
 - belső elhárító erők*: a helyszíni őrszemélyzet, a fegyveres biztonsági őrség;
 - belső elkövető*: a jogtalan eltulajdonítás vagy szabotázs végrehajtását elkövető, vagy a végrehajtást segítő olyan személy, aki a fizikai védelmi tervben meghatározott be- és kiléptetési rend alapján az adott létesítménybe belépésre jogosult;
 - besugárzott nukleáris anyag*: olyan nukleáris anyag, amely reaktorban be volt sugározva, és a sugárzási szintje 1 méteres távolságban árnyékolás nélkül 1 Gy/h-nél nagyobb;

5. *kivonuló szolgálat*: a helyszíni őrszemélyzettől vagy a detektáló eszközöktől kapott riasztást követően a helyszínre érkező, a helyszíni őrszemélyzetet segítő szervezet;
 6. *egyszeres hibatűrés követelménye*: egy funkcióval szemben támasztott olyan követelmény, miszerint a funkciót redundáns rendszerelemek teljesítik, és egyetlen, valamelyik redundáns rendszerelemben bekövetkező egyszeres meghibásodás esetében a funkció még teljesíthető;
 7. *elhárító erők*: a belső, a külső elhárító erők;
 8. *emelt szintű fizikai védelem*: a fizikai védelmi funkciók ellátásának elrendelt megerősítése, amelyet a fizikai védelmi tervben meghatározott módon az atomenergia alkalmazója biztosít;
 9. *fegyveres biztonsági őrség*: jogszabályban meghatározott jogokkal felruházott, őrzési feladatokat ellátó, szolgálati fegyverrel és más kényszerítő eszközzel rendelkező, biztonsági szervezet;
 10. *feltartóztatás*: olyan számú, felszereltségű és képességű elhárító erőnek a megfelelő helyekre történő sikeres felállása, amely az elkövetőt megállásra készíti;
 11. *helyszínen található eszközök*: egy alkalmi elkövetőnél megtalálható személyes eszköz, így különösen zsebkész, és a helyszín közelében található egyéb eszköz, így különösen kő, fémdarab, fadarab, ék;
 12. *helyszíni őrszemélyzet*: meghatározott helyszíni járőrözési, megfigyelési, észlelési feladatokat ellátó, személyek és szállítmányok kísérését, a beléptetési rendszer felügyeletét végző, valamint az elhárítás első fázisát adó szervezet;
 13. *képességek*: eszközök, fegyverek birtoklása és alkalmazása, szakmai és taktikai ismeretek, fizikai erőnlét;
 14. *kötelezett*: a nukleáris létesítmény engedélyese, átmeneti és végleges radioaktív hulladék-tároló engedélyese, a radioaktív sugárforrás birtokosa, radioaktív hulladék birtokosa és a nukleáris anyag birtokosa;
 15. *külső elhárító erők*: a rendőrség, a kivonuló szolgálat;
 16. *nem besugárzott nukleáris anyag*: olyan nukleáris anyag, amely nem volt reaktorban besugározva, vagy be volt sugározva, de a sugárzási szintje 1 méteres távolságban árnyékolás nélkül 1 Gy/h vagy alacsonyabb;
 17. *nukleáris anyag birtokosa*: aki nukleáris anyagot alkalmaz, tárol vagy szállít;
 18. *radioaktív hulladék birtokosa*: aki radioaktív hulladékot feldolgoz, tárol vagy szállít;
 19. *radioaktív sugárforrás*: radioaktív anyagot tartalmazó nyitott vagy zárt sugárforrás;
 20. *radioaktív sugárforrás birtokosa*: aki radioaktív sugárforrást alkalmaz, tárol vagy szállít;
 21. *semlegesítés*: a célja elérése előtt az elkövető sikeres elfogása, vagy tette elkövetésének egyéb módon történő megakadályozása;
 22. *speciális eszközök*: nagyméretű kéziszerszámok, különösen létra, csapszegvágó, feszítővágó, továbbá nagy teljesítményű villamos szerszámok, így különösen vágó, fűrőgép, gépi fűrész, sarokköszörű;
 23. *vesélytudatossági tájékoztatás*: az atomenergia alkalmazói, valamint a lakosság részére nyújtott tájékoztatás, amelynek célja a nukleáris védelem és ezen belül a fizikai védelem célkitűzéseinek megértése, és a célkitűzések teljesítését szolgáló tevékenységek megismerése;
 24. *video megfigyelő rendszer*: olyan, minimálisan képzékelőből, képátviteli eszközökből és képmegjelenítőből álló rendszer, amely alkalmas egy meghatározott terület figyelésére.
- (2) Az (1) bekezdésben nem definiált fogalmak tekintetében az atomenergiáról szóló 1996. évi CXVI. törvény (a továbbiakban: Atv.) 2. §-ában meghatározott definíciókat kell alkalmazni.

II. FEJEZET

NEMZETI FENYEGETETTSÉG FELMÉRÉSE, TERVEZÉSI ALAPFENYEGETETTSÉGEK MEGHATÁROZÁSA

3. Tervezési alapfenyegetettség

- 3. §** (1) Az Országos Atomenergia Hivatal (a továbbiakban: OAH) a nemzeti fenyegetettség és a tervezési alapfenyegetettség vonatkozásában:
- a) elemzi és meghatározza, továbbá rendszeresen, valamint szükség esetén felülvizsgálja az atomenergia alkalmazásának fenyegetettségét Magyarország területén a (2) bekezdésben meghatározott szervekkel történő egyeztetés alapján;
 - b) a nemzeti fenyegetettség megváltozása esetén, valamint a fizikai védelemmel kapcsolatos tudományos és műszaki eredmények alapján felülvizsgálja a nukleáris anyagra, radioaktív sugárforrásra, a radioaktív hulladékra, radioaktív hulladék átmeneti és végleges tárolójára, valamint nukleáris létesítményre vonatkozó tervezési alapfenyegetettséget;

- c) megállapítja
 - ca) a fenyegetettségi szint hirtelen emelkedése esetén az emelt szintű fizikai védelem bevezetésének, és
 - cb) az elrendelést megalapozó feltételek megszűnése esetén az emelt szintű védelem megszüntetésének szükségességét; továbbá
 - d) javaslatot tesz a tervezési alapfenyegetettséget meghaladó fenyegetettség esetében alkalmazandó állami eszközökre a (2) bekezdésben meghatározott szervekkel történő egyeztetés alapján.
- (2) Az OAH az (1) bekezdés b) és c) pontjában meghatározott kérdésekben a következő szervekkel történő egyeztetés alapján – a kötelezett intézkedését megalapozó – határozatot hoz:
- a) Országos Rendőr-főkapitányság;
 - b) Katonai Biztonsági Hivatal;
 - c) Alkotmányvédelmi Hivatal; és
 - d) Terrorelhárítási Központ.
- (3) Az OAH a (2) bekezdés szerinti határozatot megküldi a kötelezettek és az egyeztetésben részt vevő szervek részére.
- (4) Az emelt szintű fizikai védelem bevezetését és megszüntetését az OAH-nál a (2) bekezdésben meghatározott szervek is kezdeményezhetik.

III. FEJEZET

KATEGORIZÁLÁS, A FIZIKAI VÉDELEM CÉLJA ÉS ALAPKÖVETELMÉNYEI

4. Nukleáris anyag, radioaktív sugárforrás, radioaktív hulladék kategorizálása

- 4. §**
- (1) A besugárzott és a nem besugárzott nukleáris anyagot jogtalan eltulajdonítás elleni védelem szempontjából, valamint a nem besugárzott nukleáris anyagokat szabotázs elleni védelem szempontjából a hasadóanyag-mennyiség alapján az 1. melléklet 1. táblázata szerint kell kategorizálni.
 - (2) A besugárzott nukleáris anyagot a szabotázs elleni védelem szempontjából Cs-137 izotóptartalmának aktivitása alapján az 1. melléklet 2. táblázata szerint kell kategorizálni, azzal, hogy a besugárzott nukleáris üzemanyagot mennyiségétől függetlenül az 1. melléklet 2. táblázat 1. kategóriájába kell besorolni.
 - (3) A nukleáris anyag jogtalan eltulajdonítás elleni védelem szempontjából történő kategorizálása során az ugyanazon fizikai védelmi zónában alkalmazott, tárolt, vagy egyidejűleg szállított azonos típusú nukleáris anyagok együttes mennyiségét, míg a különböző típusú anyagokat egymástól függetlenül külön kell figyelembe venni.
 - (4) Az egyedileg alkalmazott, tárolt vagy szállított radioaktív sugárforrást az aktivitásuk és az adott izotópra vonatkozó izotóp-specifikus normalizáló tényező alapján az 1. melléklet 2. táblázata szerint kell kategorizálni.
 - (5) A mobil gamma-radiográfiai felvételt készítő eszközökben alkalmazott zárt radiográfiai sugárforrásokat a (4) bekezdés szerint meghatározott szintnél egy szinttel alacsonyabb számú kategóriába kell sorolni.
 - (6) Az egyedileg feldolgozott, tárolt vagy szállított radioaktív hulladékot az aktivitásuk és az adott izotópra vonatkozó izotóp-specifikus normalizáló tényező alapján az 1. melléklet 3. táblázata szerint kell kategorizálni.
 - (7) Az ugyanazon fizikai védelmi zónában alkalmazott, tárolt vagy egyidejűleg szállított radioaktív sugárforrások kategorizálása során az 1. melléklet 2. táblázata szerint izotóponként meghatározott R értékek összegét kell figyelembe venni.
 - (8) Az ugyanazon fizikai védelmi zónában feldolgozott, tárolt vagy egyidejűleg szállított radioaktív hulladékok kategorizálása során az 1. melléklet 3. táblázata szerint izotóponként meghatározott R értékek összegéből számított és az S tényezővel korrigált, és ennek figyelembevételével egyedileg engedélyezett értéket kell figyelembe venni.

5. A fizikai védelem célja

- 5. §**
- (1) A fizikai védelmi rendszernek védelmet kell nyújtania:
 - a) a III. kategóriába tartozó nukleáris anyag, a 2–5. kategóriába tartozó radioaktív sugárforrás alkalmazása, tárolása és szállítása, valamint a 2–3. kategóriába tartozó radioaktív hulladék feldolgozása, tárolása és szállítása esetén a jogtalan eltulajdonítás;
 - b) az I. és II. kategóriába tartozó nukleáris anyag, az 1. kategóriába tartozó radioaktív sugárforrás alkalmazása és tárolása, valamint az 1. kategóriába tartozó radioaktív hulladék feldolgozása és tárolása során jogtalan eltulajdonítás és szabotázs;

- c) az I. és II. kategóriába tartozó nukleáris anyag, az 1. kategóriába tartozó radioaktív sugárforrás és radioaktív hulladék szállítása során jogtalan eltulajdonítás; továbbá
 - d) a radiológiai következmények szempontjából jelentős rendszerek és rendszerelemek szabotázs ellen.
- (2) A fizikai védelmi rendszernek az I. és II. kategóriába tartozó nukleáris anyag, 1. kategóriába tartozó radioaktív sugárforrás és radioaktív hulladék szállítása során biztosítani kell a szabotázs elleni védelmet az azokra vonatkozó, jogszabályban meghatározott szállítási biztonsági követelmények teljesítése útján.

6. Fizikai védelmi rendszer alapkövetelményei

- 6. §**
- (1) A fizikai védelmi rendszernek biztosítani kell, hogy a jogtalan eltulajdonítás, illetve szabotázs detektálása és az elhárító erők riasztása után olyan időtartamú késleltetés valósuljon meg, amely lehetővé teszi az elhárító erők számára az elkövető feltartóztatását és semlegesítését a védett cél elérése előtt.
 - (2) A fizikai védelmi rendszert úgy kell kialakítani, hogy az alkalmas legyen a belső elkövető magatartásának, előkészítő tevékenységének, továbbá az általa kivitelezett jogtalan eltulajdonítás, és szabotázs detektálására és elhárítására.
 - (3) Biztosítani kell, hogy a fizikai védelmi rendszer minden időjárási helyzetben, minden napszakban, az alkalmazás, feldolgozás, tárolás és szállítás minden fázisában megőrizze hatékonyságát.
 - (4) A fizikai védelmi rendszer detektálási és elhárítási funkciójának teljesítenie kell az egyszeres hibatűrés követelményét.
 - (5) A minősített adat védelméről rendelkező jogszabályokban meghatározott módon kell minősíteni és kezelni azon információkat, amelyek ismeretében az elkövető a fizikai védelmi rendszer hatékonyságát csökkentheti.
 - (6) A fizikai védelmi rendszert hatékonyan kell együttműködtetni a nukleáris létesítmény, radioaktív hulladék átmeneti és végleges tárolója, valamint nukleáris anyagok, radioaktív sugárforrások és radioaktív hulladékok jogszabályban meghatározott nukleáris és ipari biztonsági, nyilvántartási és ellenőrzési, sugárvédelmi, a normálistól eltérő helyzetek kezelését célzó, a katasztrófavédelmi és nukleáris veszélyhelyzet-kezelési előírásaival és műszaki megoldásaival.

7. A szükséges fizikai védelmi szintek

- 7. §**
- (1) A nukleáris anyagok, radioaktív sugárforrások alkalmazása, tárolása és szállítása, valamint a radioaktív hulladékok feldolgozása, tárolása és szállítása során a (2)–(5) bekezdésnek megfelelően a fizikai védelmi rendszer négy szintjét kell kialakítani úgy, hogy biztosítani kell:
 - a) A-szinten a szabotázs és a jogtalan eltulajdonítás megakadályozását,
 - b) B-szinten a szabotázs és a jogtalan eltulajdonítás lehetőségének csökkentését,
 - c) C-szinten a jogtalan eltulajdonítás lehetőségének csökkentését, és
 - d) D-szinten az alapvető védelmi intézkedések alkalmazását.
 - (2) A-szintű fizikai védelmet kell biztosítani az I. kategóriába tartozó nukleáris anyag alkalmazása, tárolása és szállítása esetén.
 - (3) B-szintű fizikai védelmet kell biztosítani:
 - a) II. kategóriába tartozó nukleáris anyag alkalmazása, tárolása és szállítása,
 - b) 1. kategóriába tartozó radioaktív sugárforrás alkalmazása, tárolása és szállítása,
 - c) 1. kategóriába tartozó radioaktív hulladék feldolgozása, tárolása és szállítása, valamint
 - d) III. kategóriába tartozó nukleáris anyag szállítása esetén.
 - (4) C-szintű fizikai védelmet kell biztosítani:
 - a) III. kategóriába tartozó nukleáris anyag alkalmazása, tárolása,
 - b) 2. és 3. kategóriába tartozó radioaktív sugárforrás alkalmazása, tárolása és szállítása, valamint
 - c) 2. és 3. kategóriába tartozó radioaktív hulladék feldolgozása, tárolása és szállítása esetén.
 - (5) D-szintű fizikai védelmet kell biztosítani:
 - a) 4–5. kategóriába tartozó radioaktív sugárforrás alkalmazása, tárolása és szállítása,
 - b) nem kategorizált nukleáris anyagok alkalmazása, tárolása és szállítása, valamint
 - c) 4. kategóriába tartozó radioaktív hulladék feldolgozása, tárolása és szállítása esetén.

- (6) A radiológiai következmények szempontjából jelentős rendszer és rendszerelem tekintetében az alkalmazott, tárolt nukleáris anyagnak és radioaktív sugárforrásnak, valamint feldolgozott, tárolt radioaktív hulladéknak megfelelő, az (1)–(5) bekezdésben meghatározott szintű fizikai védelmet kell biztosítani.
- (7) Feldolgozás és szállítás során a radioaktív hulladékká minősített radioaktív sugárforrás fizikai védelmi szintjére a radioaktív sugárforrás fizikai védelmi szintjére vonatkozó követelményeket kell alkalmazni.

IV. FEJEZET

FIZIKAI VÉDELMI RENDSZER FUNKCIÓI, A FUNKCIÓK MEGVALÓSÍTÁSA

8. A fizikai védelmi rendszer funkciói

8. § A fizikai védelmi rendszernek biztosítania kell:

- a) az elrettentés,
- b) a detektálás,
- c) a késleltetés, és
- d) az elhárítás

fizikai védelmi funkciók hatékony együttműködését a 2. és 3. mellékletben foglaltaknak megfelelően.

9. Az elrettentés megvalósítása

- 9. §** (1) Az elrettentést úgy kell megvalósítani, hogy az a jogtalan eltulajdonítás, illetve szabotázs elkövetőjét tette előkészítésének, illetve kivitelezésének feladására készítse.
- (2) Az elrettentést:
- a) figyelmeztető táblák, feliratok,
 - b) hang és fényjelzés,
 - c) jól látható mesterséges akadályok,
 - d) veszélytudatossági tájékoztatás, és
 - e) nyilvántartás-ellenőrzés
- alkalmazásának megfelelő kombinációjával kell megvalósítani a 3. és a 4. mellékletben meghatározott módon.

10. A detektálás megvalósítása

- 10. §** (1) A detektálás során:
- a) az elkövető tevékenységét észlelni kell,
 - b) az észlelés valódiságát értékelni kell,
 - c) azonosítani kell az elkövetés helyét, és
 - d) riasztani kell az elhárító erőket.
- (2) A detektálást:
- a) behatolás és támadásjelző rendszer,
 - b) video megfigyelő és kiértékelő rendszer,
 - c) beléptető rendszer,
 - d) személyek általi észlelés, és
 - e) őrségközpont
- alkalmazásának megfelelő kombinációjával kell megvalósítani a 3. és a 4. mellékletben meghatározott módon.
- (3) A detektálási funkció megvalósítása során biztosítani kell, hogy:
- a) az elkövetői cselekményt magas valószínűséggel és megfelelő időben észleljék;
 - b) a riasztás beérkezéséhez és a riasztás valódiságának értékeléséhez szükséges idő rendelkezésre álljon;
 - c) a zavaró, nem valós esemény által keltett riasztások alacsony gyakorisággal forduljanak elő; valamint
 - d) az érzékelőket ne lehessen kijátszani.
- (4) A video megfigyelő és kiértékelő rendszer alkalmazása esetén a biztonsági kamerák működéséhez a kötelezettnek biztosítania kell a megfelelő fényviszonyokat és a megfelelő észlelési területet.

- (5) A beléptető rendszert kell kialakítani olyan módon, hogy az lehetővé tegye a belépésre jogosult személyek belépését, detektálja és késleltesse a belépésre nem jogosult személyek be- és kilépését, továbbá jelezze a bevitelre nem engedélyezett anyagok és eszközök be- és kivitelét.
- (6) A jelző- és megfigyelő rendszerekről, illetve a belső elhárító erőktől érkező információk fogadására, azok feldolgozására, értékelésére és archiválására, valamint az indokolt válaszütemzések kezdeményezésére alkalmas őrségközpontot kell kialakítani a kötelezettnek a 3. mellékletben meghatározott esetben olyan módon, hogy az biztosítsa az oda beosztott belső elhárító erők fizikai védelmi szempontból biztonságos tartózkodását.

11. A késleltetés megvalósítása

- 11. §** (1) A késleltetést úgy kell megvalósítani, hogy az az elkövetőt a cselekmény kivitelezésében akadályozza, ezáltal biztosítsa az elhárító erők beavatkozásához szükséges időtartamot.
- (2) A késleltetést:
- a) passzív mechanikai gátak, építmények,
 - b) aktív mozgatható mechanikai gátak és a hozzájuk tartozó záruk,
 - c) biztonsági tárolók, lemezszekrények, jármű-karosszériák, és
 - d) aktiválódó eszközök
- megfelelő kombinációjával kell megvalósítani a 3. és a 4. mellékletben meghatározott módon.

12. Az elhárítás megvalósítása

- 12. §** (1) Az elhárítási tevékenység során az elhárító erők a riasztás fogadása után felkészülnek, és a helyszínre érkezve feltartóztatják, majd semlegesítik az elkövetőket.
- (2) Az elhárítás során az elkövető feltartóztatását és semlegesítését, valamint a jogtalan eltulajdonítás, illetve szabotázs megakadályozását:
- a) a helyszíni őrszemélyzet,
 - b) a fegyveres biztonsági őrség,
 - c) a rendőrség, és
 - d) a kivonuló szolgálat
- megfelelő együttműködésével kell megvalósítani a 3. és a 4. mellékletben meghatározott módon.
- (3) Az elhárítás funkció megvalósítása során biztosítani kell:
- a) a beavatkozáshoz szükséges rövid időt,
 - b) az elhárító erők elhárításhoz szükséges számát, és
 - c) az elhárító erők elhárításhoz szükséges képességeit.

V. FEJEZET

TOVÁBBI KÖVETELMÉNYEK

13. Fegyveres Biztonsági Őrséggel védendő anyagok és létesítmények

- 13. §** A nukleáris létesítményt, kivéve az 1 MW hőteljesítmény alatti reaktorral szerelt nukleáris létesítményt, a radioaktív hulladék átmeneti és végleges tárolóját, valamint az I. és II. kategóriába tartozó nukleáris anyagot fegyveres biztonsági őrséggel kell védeni.

14. A fizikai védelmi zónák kialakítása

- 14. §** (1) A mélységben tagolt védelem elvét követve a nukleáris létesítmény, radioaktív hulladék átmeneti és végleges tárolója, nukleáris anyag, radioaktív sugárforrás és radioaktív hulladék fizikai védelmére létrehozott ellenőrzött területen fizikai védelmi zónát vagy zónákat kell kijelölni.
- (2) A fizikai védelmi zónák az alábbiak:
- a) ellenőrzött zóna;
 - b) őrzött zóna;

- c) fokozottan őrzött zóna; és
 - d) belső zóna.
- (3) Őrzött zónát az ellenőrzött zónán belül, fokozottan őrzött zónát őrzött zónán belül, belső zónát fokozottan őrzött zónán belül kell kialakítani.
- (4) A fizikai védelmi zónáknak az (5)–(8) bekezdésben meghatározott módon meg kell felelniük a 7. §-ban meghatározott fizikai védelmi szinteknek.
- (5) Az ellenőrzött zónában minimum D-szintű védelmet kell biztosítani. Az ellenőrzött zónában kell elhelyezni a D-szintű védelmet igénylő nukleáris anyagot, radioaktív sugárforrást, radioaktív hulladékot.
- (6) Az őrzött zónában minimum C-szintű védelmet kell biztosítani. Az őrzött zónában kell elhelyezni a C-szintű védelmet igénylő nukleáris anyagot, radioaktív sugárforrást, radioaktív hulladékot, valamint a C-szintű védelmet igénylő radiológiai következmények szempontjából jelentős rendszert, rendszerelemet.
- (7) A fokozottan őrzött zónában minimum B-szintű védelmet kell biztosítani. A fokozottan őrzött zónában kell elhelyezni a B-szintű védelmet igénylő nukleáris anyagot, radioaktív sugárforrást, radioaktív hulladékot, valamint a B-szintű védelmet igénylő radiológiai következmények szempontjából jelentős rendszert, rendszerelemet.
- (8) A belső zónában A-szintű védelmet kell biztosítani. A belső zónában kell elhelyezni az A-szintű védelmet igénylő nukleáris anyagot.
- (9) A fizikai védelmi zónák közötti átjárás az áteresztési pontokon keresztül kizárólag ellenőrzött módon történhet.

15. Az őrzés-védelmi kultúra

- 15. §** A kötelezett őrzés-védelmi kultúrát fejleszt ki és tart fenn annak érdekében, hogy a fizikai védelem rendszere hatékonyan megvalósuljon a kötelezett teljes szervezetén belül, és az abban részt vevő minden szervezet, szervezeti egység és személy megfelelő fontossággal kezelje a fizikai védelemmel összefüggő tevékenységeket.

16. A belső elkövetők

- 16. §** (1) A kötelezett a fizikai védelmi rendszer hatékony működése szempontjából jelentős ismeretekkel, hatáskörrel és jogosultsággal rendelkező személyek megbízhatóságát a nemzetbiztonsági szolgálatokról szóló törvényben meghatározott módon ellenőrzi.
- (2) A fokozottan őrzött zónába, és a belső zónába egyidejűleg legalább két, a belépésre és a munka elvégzésére feljogosított személy léphet be.

17. A beléptetés rendje

- 17. §** (1) Nukleáris létesítménybe, valamint radioaktív hulladék átmeneti és végleges tárolójába csak az léphet be, aki a létesítményben való tartózkodásra jogosító belépési engedéllyel rendelkezik, és személyes adatainak (5)–(7) bekezdésben meghatározott kezeléséhez hozzájárul.
- (2) Az (1) bekezdés szerinti létesítményekben való be- és kiléptetés rendjét a fizikai védelmi terv tartalmazza.
- (3) A munkaköre vagy feladata ellátása céljából az (1) bekezdés szerinti létesítményben tartózkodó személy belépési igazolványát úgy kell kialakítani, hogy alkalmas legyen a személyazonosításra, az igazolványba beépített kód alapján gépi adattárolásra és azonosításra, valamint az atomerőművek esetében megfelelően a biztonsági okmányokra jogszabályban előírt követelményeknek.
- (4) Az (1) bekezdés szerinti létesítmény a kötelezett írásbeli engedélyével látogatható. Látogató az ellenőrzött zóna területén csak a kötelezett által kijelölt személy kíséretében tartózkodhat.
- (5) A (3) és (4) bekezdés szerinti belépési engedélyekről a kötelezett ügyviteli nyilvántartást vezet. Az ügyviteli nyilvántartás tartalmazza a belépésre jogosult személyt:
- a) természetes személyazonosító adatait,
 - b) lakcímét,
 - c) állampolgárságát,
 - d) személyi igazolványának vagy útlevelének számát, valamint
 - e) a (3) bekezdésben meghatározott személyek esetében a rendőrség által kiadott közbiztonsági engedély számát.

- (6) A kötelezett az ügyviteli nyilvántartás adatait a belépési engedély érvényességének időtartama alatt, valamint az érvényesség megszűnésétől számított 10 évig kezeli a tervezési alapfenyegetettséggel szembeni hatékony fizikai védelmi rendszer fenntartása és működtetése céljából.
- (7) Az ügyviteli nyilvántartás adatait a kötelezett kizárólag bűncselekmény vagy szabálysértés észlelése esetén, vagy megkeresés alapján a nyomozó hatóságnak, illetve a szabálysértési hatóságnak adhatja ki.

18. A tervezés

- 18. §**
- (1) A kötelezett fizikai védelmi rendszer felépítését és működését leíró fizikai védelmi tervet készít a 4. mellékletben foglaltaknak megfelelően.
 - (2) A kötelezett a fizikai védelmi terv részeként intézkedési tervet készít, ami meghatározza a lehetséges események körét, beleértve a fizikai védelmi rendszer nem megfelelő technikai működését okozó eseményeket is, továbbá a szükséges intézkedések és beavatkozások eljárásrendjét.
 - (3) A kötelezett intézkedéseket készít elő a 3. § (1) bekezdés c) pontja szerint elrendelt emelt szintű fizikai védelem bevezethetőségére.
 - (4) A kötelezett összehangolja a nukleáris és nem nukleáris veszélyhelyzetek kezelését a fizikai védelmi rendszer működésével.
 - (5) Szabotázs vagy más okból kialakult nukleáris veszélyhelyzet esetében a fizikai védelmi rendszer nem akadályozhatja a baleset-elhárítási intézkedési terv végrehajtását.

19. A fizikai védelem nukleáris biztonsági és sugárvédelmi követelményei

- 19. §**
- (1) A fizikai védelmi rendszernek és rendszerlemeinek függetlennek kell lennie a nukleáris biztonság és sugárvédelem szempontjából fontos rendszerektől, rendszerlemeiktől, így biztosítva, hogy a biztonsági osztályba sorolt rendszerek és rendszerlemek funkciójuk ellátására teljes mértékben képesek maradjanak a fizikai védelem üzemeltetése, valamint üzemzavara során is.
 - (2) Az (1) bekezdésben foglaltak érdekében:
 - a) visszahatás-mentességet kell biztosítani: ki kell zárni, hogy a fizikai védelem rendszerlemeinek meghibásodása a nukleáris biztonság és sugárvédelem szempontjából fontos rendszerlemek működésképtelenségét okozza;
 - b) minimalizálni kell a kapcsolatot a nukleáris biztonság szempontjából fontos rendszerlemeikkel a betáplálási, irányítástechnikai – szabályzó, vezérlő, mérőkörök és programozható eszközök – és számítástechnikai eszközök alkalmazása esetén; továbbá
 - c) a fizikai védelem bármely rendszerlemeinek üzembe helyezése során igazolni kell, hogy a nukleáris biztonság és sugárvédelem szempontjából fontos rendszerek, rendszerlemek teljes mértékben alkalmasak funkciójuk ellátására a fizikai védelem üzemeltetése, üzemzavara mellett is.
 - (3) A fizikai védelem eszközeivel is biztosítani kell, hogy a nukleáris biztonságot érintő, így különösen a hatósági jogosítványhoz kötött munkakörökben csak azok a személyek tevékenykedhessenek, akik erre feljogosítottak.
 - (4) A fizikai védelem átalakítása alatt biztosítani kell a biztonságos üzemeltetést úgy, hogy:
 - a) a nukleáris biztonság és sugárvédelem szempontjából fontos rendszerek, rendszerlemek a kivételi munkák alatt is teljes mértékben képesek legyenek funkciójuk ellátására; továbbá
 - b) a nukleáris biztonságot érintő munkakörökben foglalkoztatott személyek akadálytalanul végezhessek a nukleáris biztonságot és a sugárvédelmet érintő feladataikat.

20. Informatikai és irányítástechnikai rendszerek és rendszerlemek fizikai védelme

- 20. §**
- (1) Az informatikai és irányítástechnikai rendszerek és rendszerlemek elhelyezésekor az informatikai adattovábbító eszközök és az adatkábelek elhelyezését is a fizikai védelmi zónák szerint kell kialakítani.
 - (2) A fokozottan őrzött zónában az adatok áramlása csak belülről kifelé történhet. Az adatátvitel egyirányúsítása a fizikai működés elvéből kell, hogy következzen.
 - (3) A telepített mérések és jelzések beolvasott adatainak, valamint az adathordozóról beolvasott adatok (beleértve a helyreállítási adatokat is) hitelességét vizsgálni kell.

21. Képzés, gyakorlatozás

21. § (1) A fizikai védelmi rendszer hatékony működése érdekében a kötelezett belépéskor, majd legalább évente fizikai védelmi képzésben részesíti az állandó belépésre jogosított személyeket. A fizikai védelmi képzés keretében be kell mutatni:
- a fizikai védelem célját,
 - az állandó belépésre jogosított személyek szerepét és felelősségét,
 - az őrzésvédelemi kultúrát, valamint
 - az állandó belépésre jogosított személyek feladatait jogtalan eltulajdonítás vagy szabotázs esetében.
- (2) A fizikai védelmi funkciók működőképességéről, az elhárító erők képességeinek megfelelőségéről a kötelezett évente végrehajtott fizikai védelmi gyakorlaton győződik meg.

22. Az atomenergia alkalmazása körében szolgálatot teljesítő fegyveres biztonsági őrökre vonatkozó különös állományba kerülési, képzési és gyakorlati követelmények

22. § Az atomenergia alkalmazása körében működő fegyveres biztonsági őrség állományába az a személy kerülhet, aki a fegyveres biztonsági őrökre vonatkozó általános alkalmazási feltételeken túl:
- a 23. §-ban meghatározott fizikai felmérésen értékelhető eredményt ért el, és
 - legalább középiskolai végzettséggel rendelkezik.
23. § A fegyveres biztonsági őr köteles a fegyveres biztonsági őrségre vonatkozó jogszabályokban előírt vizsgakötelezettségen felül az alkalmazását megelőzően, majd két évente a 24. §-ban meghatározott bizottság előtt fizikai felmérésen részt venni.
24. § A fizikai felmérést végző bizottság tagjai:
- a felügyeletet ellátó rendőrség képviselője;
 - a kötelezett részéről a szakterületi vezető vagy általa kijelölt személy; valamint
 - a kötelezettnél működő fegyveres biztonsági őrség parancsnoka.
25. § A kötelezett biztosítja a fizikai felméréshez megfelelő orvosi felügyeletet és a sürgősségi ellátáshoz szükséges technikai feltételeket.
26. § (1) A fizikai felmérésen való részvétel alól a fegyveres biztonsági őrt a kötelezettnél működő fegyveres biztonsági őrség parancsnoka méltányolható okból előzetes engedéllyel, illetve orvosi igazolás alapján mentheti fel.
- (2) Az (1) bekezdésben foglaltak esetében a fegyveres biztonsági őrnek 30 napon belül, vagy az akadályoztatása megszűnését követő 30 napon belül pótfelmérésen kell megjelennie.
27. § (1) A fegyveres biztonsági őr az 5. melléklet I. pontjában előírt felmérési gyakorlatok teljesítésével igazolja a fizikai alkalmasságát. Az 5. melléklet I. pontjában meghatározott felmérési gyakorlatokban elért pontszám 5. melléklet II. pont 1–5. táblázatának megfelelően számolt összege alapján történik az értékelés.
- (2) A fegyveres biztonsági őr fizikai felmérésen elért eredménye akkor értékelhető, ha a maximálisan elérhető 100 pontból minimum 70 pontot elér.
- (3) A fizikai felmérést végző bizottság a fizikai felmérés eredményét a helyszínen értékeli, és az értékelés eredményét a fegyveres biztonsági őrrel közli.
- (4) Ha a fegyveres biztonsági őr fizikai felmérésen elért eredménye nem értékelhető, egy alkalommal, a fizikai felmérés napjától számított hat hónapon belül pótfelmérésen vehet részt.
- (5) A fegyveres biztonsági őr a (4) bekezdésben meghatározott esetben a helyszínen nyilatkozik arról, hogy kíván-e pótfelmérésen részt venni.
- (6) Az a fegyveres biztonsági őr, aki nem kíván pótfelmérésen részt venni, illetve aki a pótfelmérésen sem ér el értékelhető eredményt, nem foglalkoztatható tovább fegyveres biztonsági őrként az atomenergia alkalmazása körében. A rendőrség a fegyveres biztonsági őr részére a fegyveres biztonsági őrsegről szóló törvény alapján kiadott igazolványt azonnali hatállyal bevonja.

23. Tesztelés, karbantartás

- 28. §** (1) A fizikai védelmi rendszer rendszerelemeinek működőképességét a kötelezett megfelelő karbantartási program kidolgozásával és végrehajtásával tartja fenn. A karbantartás folyamata tartalmazza:
- a váratlan hibák elhárítását és az egyéb fenntartási célú munkákat magában foglaló Javító Karbantartást, valamint
 - a tervezett karbantartási intézkedéseket magában foglaló Tervszerű Megelőző Karbantartást.
- (2) A detektálási funkció működőképességét a kötelezett rendszeres teszteléssel ellenőrzi, és a tesztelés során feltárt nem-megfelelőségek kezelésére eljárásrendet dolgoz ki.
- (3) A kötelezett biztosítja a fizikai védelmi funkciók hatékony ellátását a fizikai védelmi rendszer átalakítása, karbantartása során is.

VI. FEJEZET

A FIZIKAI VÉDELMI RENDSZER KIALAKÍTÁSA

24. A fizikai védelmi rendszer műszaki tervezése

- 29. §** (1) A kötelezett a fizikai védelmi rendszer kialakításához:
- megállapítja az alkalmazott, tárolt vagy szállított nukleáris anyag, radioaktív sugárforrás, valamint a feldolgozott, tárolt vagy szállított radioaktív hulladék fajtáját, mennyiségét és aktivitását, továbbá a radiológiai következmények szempontjából jelentős rendszereket és rendszerelemeket;
 - a 4. § alapján megállapítja a vonatkozó kategóriákat;
 - a 7. § alapján megállapítja a minimálisan szükséges védelmi szintet;
 - felméri a lehetséges behatolási útvonalakat, valamint a belső elkövetők lehetséges taktikáját; továbbá
 - 9–12. §-ban meghatározott fizikai védelmi funkciókra vonatkozóan, minden lehetséges behatolási útvonalon teljesíti a 2., illetve a 3. mellékletben meghatározott követelményeket.
- (2) A kötelezett a minimálisan meghatározott védelmi szinteknél és a védelmi szintekhez tartozó követelményeknél magasabb szintű, illetve az előírt, minimálisan szükségesnél nagyobb számú, és a 2. és 3. mellékletben felsoroltakhoz képest további eltérő fizikai védelmi megoldást alkalmazhat. A magasabb fizikai védelmi szintekhez tartozó, illetve a minimálisan szükségesnél nagyobb számú, az előírtaktól eltérő további fizikai védelmi megoldás az emelt szintű fizikai védelem részének tekinthető.
- 30. §** Nukleáris létesítmény, kivéve 1 MW hőteljesítmény alatti reaktorról szerelt nukleáris létesítményt, radioaktív hulladék átmeneti és végleges tárolója fizikai védelmét a kötelezett úgy valósítja meg, hogy az biztosítsa az adott létesítményre határozatlan időtartamra előírt tervezési alapfenyegetettség elleni hatékony védelmet.

VII. FEJEZET

A FIZIKAI VÉDELEM HATÓSÁGI ENGEDÉLYEZÉSE ÉS ELLENŐRZÉSE

25. Az eljáró hatóságok

- 31. §** A nukleáris létesítmény, radioaktív hulladék átmeneti és végleges tárolója, valamint nukleáris anyag, radioaktív sugárforrás és radioaktív hulladék fizikai védelmi rendszere kialakításának, üzemeltetésének, valamint módosításának hatósági engedélyezését az OAH látja el.

26. Engedélyezés

- 32. §** (1) Hatósági engedély szükséges:
- a nukleáris létesítmény, a radioaktív hulladék átmeneti és végleges tárolója, a nukleáris anyag, radioaktív sugárforrás és radioaktív hulladék fizikai védelmi rendszerének – a fizikai védelmi terv szerinti – megvalósításához,
 - a nukleáris létesítmény, a radioaktív hulladék átmeneti és végleges tárolója, a nukleáris anyag, radioaktív sugárforrás és radioaktív hulladék fizikai védelmi rendszere engedélyének meghosszabbításához,

- c) nukleáris anyag, radioaktív sugárforrás és radioaktív hulladék szállításához, valamint
 - d) az engedélyezett fizikai védelmi rendszer átalakításához, amennyiben az átalakításhoz szükséges a fizikai védelmi terv módosítása.
- (2) Az (1) bekezdés a) pontja szerinti engedély iránti kérelmet az első nukleáris anyag, radioaktív hulladék, illetve radioaktív sugárforrás helyszínre való érkezése előtt legalább 1 hónappal, a nukleáris létesítmény, a radioaktív hulladék átmeneti és végleges tárolója esetében legalább 6 hónappal kell benyújtani.
 - (3) Az (1) bekezdés a)–c) pontja szerinti engedély iránti kérelemhez csatolni kell a nukleáris létesítmény, kivéve 1 MW hőteljesítmény alatti reaktorral szerelt nukleáris létesítményt, radioaktív hulladék átmeneti és végleges tárolója, valamint alkalmazott, tárolt és szállított nukleáris anyag, radioaktív sugárforrás, továbbá a feldolgozott, tárolt és szállított radioaktív hulladék fizikai védelmi tervét.
 - (4) Az (1) bekezdés d) pontja szerinti engedély iránti kérelemben be kell mutatni az átalakítás következtében a fizikai védelmi tervben tervezett módosításokat, és azt, hogy az átalakítást követően a fizikai védelmi rendszer teljesíti az e rendeletben előírt követelményeket.
 - (5) Amennyiben az engedélyes a kérelmet megalapozó dokumentációt nem az ügyfélkapun keresztül nyújtja be, akkor a dokumentációt három példányban kinyomtatva, valamint az OAH-val egyeztetett szövegszerkesztői környezetben, elektronikus adathordozón 1 példányban kell benyújtani.
 - (6) Az engedély 5 évig érvényes, kivéve A- vagy B-szintű fizikai védelmet igénylő nukleáris anyag, radioaktív sugárforrás vagy radioaktív hulladék szállítása esetén, amikor az engedély az adott szállításra vonatkozóan érvényes.
 - (7) Az (1) bekezdés b) pontja szerinti engedély iránti kérelmet az engedély érvényességének lejártá előtt legkésőbb 1 hónappal, nukleáris létesítmény, radioaktív hulladék átmeneti és végleges tárolója esetében legkésőbb 6 hónappal kell benyújtani.
 - (8) Az OAH a konkrét szállítási útvonalról tájékoztatja az Országos Katasztrófavédelmi Főigazgatóság Főügyeletét és az Országos Rendőr-főkapitányságot.
 - (9) A 6–30. §-ban foglalt követelmények teljesítése esetén a 2. és 3. mellékletben meghatározott követelményektől való eltérést az OAH a rendőrség bevonásával engedélyezi.

27. Adatszolgáltatás, jelentési rendszer

- 33. §**
- (1) A kötelezett a detektálást követően azonnal, de legfeljebb két órán belül köteles jelenteni az OAH-nak és a rendőrségnek a nukleáris védettséggel összefüggő vagy a fizikai védelmi rendszert érintő bármilyen szabotázsra vagy jogtalan eltulajdonításra irányuló magatartást és tevékenységet.
 - (2) Az (1) bekezdés alapján bejelentett esemény körülményeit, valamint a fizikai védelmi rendszer működését a kötelezett köteles megvizsgálni, és a vizsgálat eredményéről, továbbá az esetleges javító intézkedésekről az esemény bekövetkezésétől számított 30 napon belül jelentést benyújtani az OAH és a rendőrség részére.
 - (3) A nukleáris létesítmény, valamint átmeneti és végleges radioaktív hulladék-tároló engedélyese évente értékeli a fizikai védelem szervezeti és technikai alrendszerének működését az előző évre vonatkozóan, és az értékelést minden év január 31-ig benyújtja az OAH és a rendőrség részére.
 - (4) Az értékelés tartalmi követelményei a következők:
 - a) vezetési és szervezeti változások bemutatása;
 - b) technikai alrendszer átalakításainak ismertetése;
 - c) őrzésvédelmi kultúra helyzetének értékelése;
 - d) végrehajtott fizikai védelmi képzés és gyakorlatok értékelése;
 - e) jelentésköteles események összefoglaló értékelése;
 - f) elhatározott javítóintézkedések végrehajtásának állapota; továbbá
 - g) azon kiinduló események elemzése, amelyek ésszerűen feltételezhető szándékos emberi tevékenység eredményeként a nukleáris védettség, a nukleáris biztonság vagy a sugárvédelem szintjének csökkenéséhez, továbbá rendkívüli esemény kialakulásához vezethetnek.
 - (5) Az OAH és a rendőrség a fizikai védelmi rendszer működőképességének és hatékonyságának ellenőrzése érdekében további adatszolgáltatást írhat elő a kötelezett számára.

28. Ellenőrzés

- 34. §**
- (1) Az OAH és a rendőrség egyaránt jogosult ellenőrizni az adatszolgáltatás során szerzett információkat, továbbá az adatszolgáltatás és a jelentések alapján a fizikai védelmi követelmények és a fizikai védelmi terv tényleges és hatékony megvalósítását.
 - (2) Az OAH és a rendőrség egyaránt jogosult a fizikai védelmi rendszerre vonatkozó jogszabályi, valamint hatósági határozatokban foglalt előírások betartásának helyszíni ellenőrzésére.
 - (3) Az OAH és a rendőrség a tervezett ellenőrzések programját összehangolja, az ellenőrzési programot, a felvett jegyzőkönyvet és hivatalos feljegyzést egymásnak megküldi.
 - (4) Az OAH, illetve a rendőrség helyszíni ellenőrzést előzetes értesítés alapján, vagy előzetes értesítés nélkül folytathat le. Az előzetes értesítés tartalmazza az ellenőrzés időpontját, helyszínét és tárgyát, valamint az ellenőrzést végző személy nevét és elérhetőségét.
 - (5) Az ellenőrzést úgy kell lefolytatni, hogy az ellenőrzési tevékenység a lehető legkevésbé akadályozza a nukleáris létesítmény, radioaktív hulladék átmeneti és végleges tárolója üzemeltetését, a nukleáris anyag, radioaktív sugárforrás alkalmazását, tárolását és szállítását, valamint a radioaktív hulladék feldolgozását, tárolását és szállítását.
 - (6) Az ellenőrzésről 3 példányban jegyzőkönyv készül, amit az ellenőrzést végző hatóság és az ellenőrzött szervezet képviselője ír alá.

VIII. FEJEZET

A FIX ÉS MOBIL TELEPÍTÉSŰ, IONIZÁLÓ SUGÁRZÁST LÉTREHOZÓ, DE RADIOAKTÍV ANYAGOT NEM TARTALMAZÓ BERENDEZÉSEK FIZIKAI VÉDELMERE VONATKOZÓ KÜLÖN SZABÁLYOK

- 35. §**
- (1) A fix és mobil telepítésű, ionizáló sugárzást létrehozó, de radioaktív anyagot nem tartalmazó berendezés vonatkozásában a 4–34. § rendelkezéseitől eltérően e §-ban foglalt követelményeket kell alkalmazni.
 - (2) A fix telepítésű, ionizáló sugárzást létrehozó, de radioaktív anyagot nem tartalmazó berendezések fizikai védelmének biztosításához a kötelezett:
 - a) a sugárveszély jelzését a berendezést magában foglaló helyiség összes bejárati ajtaján alkalmazza;
 - b) a berendezést magában foglaló helyiséget zárható ajtókkal látja el, és az ajtókat zárt állapotban tartja, amikor a berendezés nincs használatban;
 - c) meghatározza a belépésre jogosult személyeket és a belépési jogosultságot ellenőrzi;
 - d) a berendezés üzemeltetéséhez szükséges kulcsokat és a berendezést magában foglaló helyiség kulcsait lemezkazettában tárolja, amikor a berendezés nincs használatban; továbbá
 - e) a kulcsok felvételére feljogosított személyeket meghatározza, a kulcsok felvételére vonatkozó jogosultságot ellenőrzi.
 - (3) Mobil, ionizáló sugárzást létrehozó, de radioaktív anyagot nem tartalmazó berendezések esetében a kötelezett:
 - a) a sugárveszély jelzését a berendezésen alkalmazza;
 - b) a berendezés használaton kívüli tárolására szolgáló helyiségét zárható ajtókkal látja el;
 - c) meghatározza a tároló helyiségbe belépésre jogosult személyeket és a belépési jogosultságot ellenőrzi;
 - d) a tároló helyiség kulcsait zárt lemezkazettában tárolja; továbbá
 - e) naprakész nyilvántartást vezet, amely tartalmazza a berendezés elvitelének és visszahelyezésének időpontját és a berendezést alkalmazó személy nevét.
 - (4) A fix és mobil telepítésű, ionizáló sugárzást létrehozó, de radioaktív anyagot nem tartalmazó berendezések fizikai védelmének ellenőrzésére vonatkozóan a 34. § rendelkezéseit kell alkalmazni.
 - (5) A fix és mobil telepítésű ionizáló sugárzást létrehozó, de radioaktív anyagot nem tartalmazó berendezés birtokosa az üzemeltetésre jogosító engedély jogerőre emelkedésétől számított 30 napon belül az OAH által rendszeresített úrlapon köteles a berendezést bejelenteni, és bemutatni a (2)–(3) bekezdésben foglalt követelmények megvalósításának módját.

IX. FEJEZET
ZÁRÓ RENDELKEZÉSEK

- 36. §** Ez a rendelet a kihirdetését követő 15. napon lép hatályba.
- 37. §** (1) E rendelet hatálybalépését követő 30 napon belül az OAH határozatában megállapítja a nukleáris létesítmény, kivéve az 1 MW hőteljesítmény alatti reaktorral szerelt nukleáris létesítményt, továbbá a radioaktív hulladék átmeneti és végleges tárolója esetében az adott létesítményre vonatkozó tervezési alapfenyegetettséget.
- (2) A (3) bekezdésben foglalt kivétellel a kötelezett a rendelet hatálybalépésétől számított 6 hónapon belül köteles a 32. § (1) bekezdés a) pontja szerinti kérelmet az OAH-hoz benyújtani.
- (3) A nukleáris létesítmény, kivéve az 1 MW hőteljesítmény alatti reaktorral szerelt nukleáris létesítményt, továbbá a radioaktív hulladék átmeneti és végleges tárolója esetében a kötelezett az (1) bekezdésben meghatározott határozat közzétételétől számított 6 hónapon belül köteles a 32. § (1) bekezdés a) pontja szerinti kérelmet az OAH-hoz benyújtani.
- (4) A kérelemben a kötelezett bemutatja, hogy e rendeletben előírt követelmények közül a fizikai védelmi rendszere vonatkozásában mely feltételek nem teljesülnek vagy részben nem teljesülnek, és javaslatot tesz a nem teljesülő vagy részben nem teljesülő követelmények teljesítésének időpontjára.
- (5) Az OAH határozatban dönt a fizikai védelmi rendszer engedélyezéséről, a nem teljesülő vagy részben nem teljesülő követelmények tekintetében a felmentésről és annak engedélyezett időtartamáról. Az OAH a felmentés megítélése és időtartamának meghatározása során az adott előírástól való eltérés fokát, a teljesüléshez szükséges intézkedések terjedelmét, költségét, megvalósítási időtartamát veszi figyelembe.
- (6) A fix és mobil telepítésű ionizáló sugárzást létrehozó, de radioaktív anyagot nem tartalmazó berendezés birtokosa, aki e rendelet hatálybalépésekor üzemeltetésre jogosító engedéllyel rendelkezik, e rendelet hatálybalépésétől számított 60 napon belül köteles teljesíteni a 35. § (5) bekezdésében előírt bejelentési kötelezettségét.
- 38. §** (1) A rendőrség által az atomenergia alkalmazásával összefüggő rendőrségi feladatokról szóló 47/1997. (VIII. 26.) BM rendelet (a továbbiakban: R.) 6. § (5) bekezdése alapján meghozott határozat a 37. § (5) bekezdése szerinti hatósági határozat jogerőre emelkedésének napján hatályát veszti.
- (2) Ha a kötelezett által a 37. § (2)–(3) bekezdése szerinti kérelem beadására nem kerül sor, a rendőrség által az R. 6. §-a alapján kiadott engedély az e rendelet szerinti kérelem beadására előírt határidőt követő első napon hatályát veszti.
- 39. §** (1) A rendőrség, az R. 6. § (5) bekezdése alapján, e rendelet hatálybalépés előtt nála indult és első fokú határozattal még le nem zárt ügyeket, átteszi az OAH-hoz.
- (2) Az OAH az (1) bekezdés alapján átadásra kerülő hatósági ügyeket a jelen rendelet rendelkezései alapján bírálja el.
- 40. §** A 22. § a) pontját és a 23–27. §-t a hatálybalépésekor fegyveres biztonsági őrként foglalkoztatott személyek tekintetében is alkalmazni kell.
- 41. §** A rendelet hatálybalépésekor biztonsági őrként foglalkoztatott személyek esetében a fizikai állóképességre vonatkozó követelmények teljesítésének első felmérését a rendelet hatálybalépését követő kilencedik hónap első és utolsó napja között kell elvégezni.
- 42. §** E rendelet 4. melléklete a nagy aktivitású zárt radioaktív sugárforrások és a gazdátlan sugárforrások ellenőrzéséről szóló, 2003. december 22-i 2003/122/Euratom tanácsi irányelv 6. cikk c) pontjának való megfelelést szolgálja.
- 43. §** Az Országos Atomenergia Hivatal nukleáris energiával kapcsolatos európai uniós, valamint nemzetközi kötelezettségekkel összefüggő feladatköréről, az Országos Atomenergia Hivatal hatósági eljárásaiban közreműködő szakhatóságok kijelöléséről, a kiszabható bírság mértékéről, valamint az Országos Atomenergia Hivatal munkáját segítő tudományos tanácsról szóló 112/2011. (VII. 4.) Korm. rendelet 1. melléklete a 6. melléklet szerint módosul.
- 44. §** Hatályát veszti az Állami Népegészségügyi és Tisztiorvosi Szolgálatról, a népegészségügyi szakigazgatási feladatok ellátásáról, valamint a gyógyszerészeti államigazgatási szerv kijelöléséről szóló 323/2010. (XII. 27.) Korm. rendelet

4. melléklet I. pontjában foglalt táblázat 4. sora, II. pontjában foglalt táblázat 4. sora, III. pontjában foglalt táblázat 4. sora, IV. pontjában foglalt táblázat 2. sora és az V. pontjában foglalt táblázat 4. sora.

45. § (1) A Rendőrség szerveiről és a Rendőrség szerveinek feladat- és hatásköréről szóló 329/2007. (XII. 13.) Korm. rendelet 14/A. §-a a következő (8) bekezdéssel egészül ki:
- „(8) A Kormány a 6. § (3) bekezdés I) pontja szerinti, a fegyveres biztonsági őrség létrehozásával, megszüntetésével, valamint a fegyveres biztonsági őrsés elrendelésével kapcsolatos közigazgatási hatósági eljárásban, az 5. mellékletben meghatározott feltételek fennállása esetén és szakkérdésben, az Országos Atomenergia Hivatal szakként jelöli ki,”
- (2) A Rendőrség szerveiről és a Rendőrség szerveinek feladat- és hatásköréről szóló 329/2007. (XII. 13.) Korm. rendelet a 7. melléklet szerinti 5. melléklettel egészül ki.

Orbán Viktor s. k.,
miniszterelnök

1. melléklet a 190/2011. (IX. 19.) Korm. rendelethez

Nukleáris anyagok, radioaktív sugárforrások és radioaktív hulladékok kategorizálása

1. táblázat

Nukleáris anyagok kategorizálása

	A	B	C	D	E
1	Anyag megnevezése	Megjelenési forma	I. kategória	II. kategória	III. kategória
2	Plutónium ^a	Besugározatlan ^b	2 kg vagy több	Kevesebb, mint 2 kg, de több mint 500 g	500 g vagy kevesebb, de több mint 15 g
3	Urán-235	Besugározatlan ^b			
4		U-235-ben legalább 20%-os dúsítású	5 kg vagy több	Kevesebb, mint 5 kg, de több mint 1 kg	1 kg vagy kevesebb, de több mint 15 g
5		U-235-ben legalább 10%-os, de nem több mint 20%-os dúsítású		10 kg vagy több	Kevesebb, mint 10 kg, de több mint 1 kg
6		U-235-ben 10%-nál kisebb, de a természetes szintnél magasabb dúsítású			10 kg vagy több
7	Urán-233	Besugározatlan ^b	2 kg vagy több	Kevesebb, mint 2 kg, de több mint 500 g	500 g vagy kevesebb, de több mint 15 g
8	Besugárzott üzemanyag			Szegényített vagy természetes urán, tórium vagy alacsony dúsítású üzemanyag (kevesebb mint 10% hasadóanyag tartalommal) ^c	

^a minden plutónium, kivéve amelyikben a Pu-238 izotópkoncentrációja eléri a 80%-ot;

^b olyan anyag, amely nem volt reaktorban besugározva, vagy be lett sugározva, de a sugárzási szintje 1 m-es távolságban árnyékolás nélkül 1 Gy/h vagy alacsonyabb;

^c az olyan nukleáris üzemanyag kategóriája, amely eredeti hasadóanyag tartalma alapján I-es vagy II-es kategóriába volt sorolva besugárzás előtt, egy kategóriával csökkenthető, ha a sugárzási szintje 1 m-es körzetben árnyékolatlanul meghaladja az 1 Gy/h értéket.

2. táblázat

Radioaktív sugárforrások kategorizálása

A	B	C
Kategória	Általános gyakorlat	R érték
1.	Radioaktív izotópokkal működő hőgenerátor Besugárzó létesítmény Teletherápiás egység Gamma kés	R 1000
2.	Ipari gamma-radiográfia Magas/közepes dóziszú brachyterápia	1000 > R 10
3.	Ipari mérés technika – szintmérés – szállítószalagi mérések	10 > R ? 1
4.	Kis dóziszú brachyterápia Falvastagság mérés Hordozható mérések pl: (páratartalom/sűrűség)	1 > R 0,01
5.	Röntgen-fluoreszcens készülékek Elektron befogó készülék Mössbauer spektrometria PET vizsgálat	0,01 > R

$$\text{Ahol } R_i = \frac{A_i}{D_i}$$

A_i – a radioaktív sugárforrás i . izotópjának aktivitása;

D_i – a radioaktív anyagok nyilvántartásának és ellenőrzésének rendjéről, valamint a kapcsolódó adatszolgáltatásról szóló 11/2010. (III. 4.) KHEM rendelet mellékletében (a továbbiakban: KHEM rendelet) az i . izotópra vonatkozó izotóp-specifikus normalizáló tényező.

3. táblázat

Radioaktív hulladékok kategorizálása

	A	B
	Radionuklid leltár (R)	Kategória
1.	R 1000	1
2.	10 R < 1000	2
3.	1 R < 10	3
4.	R < 1	4

$$\text{Ahol } R_i = \frac{A_i}{D_i}, \text{ míg } R_{\text{real}} = R \times S_i$$

A_i – a radioaktív hulladék i . izotópjának aktivitása;

D_i – a KHEM rendeletben az i . izotópra vonatkozó izotóp-specifikus normalizáló tényező;

S_i – a radioaktív hulladék aktivitáskoncentrációját, a hulladék szétszóródási képességét, a hulladéktároló edény robusztusságát és a hulladék hozzáférhetőségét figyelembe vevő tényező.

*2. melléklet a 190/2011. (IX. 19.) Korm. rendelethez***Fizikai védelmi szintekhez tartozó követelmények nukleáris anyagok, radioaktív sugárforrások és radioaktív hulladékok alkalmazása és tárolása során***I. FEJEZET***ELRETTENTÉS****1. Figyelmeztető táblák, feliratok**

1. A- és B-szintű fizikai védelem esetében – a körülményektől függően – az alábbi jelzéseket kell alkalmazni:
 - 1.1. a létesítmény megnevezése,
 - 1.2. behajtási szabályokra figyelmeztetés,
 - 1.3. tiltott eszközökre, tevékenységre figyelmeztetés,
 - 1.4. belépési jogosultságra figyelmeztetés,
 - 1.5. a belépő kötelességeire vonatkozó előírások, így különösen táska kinyitás,
 - 1.6. fémkereső kapu jelzése,
 - 1.7. csomagellenőrző berendezés jelzése,
 - 1.8. sugárveszély jelzése,
 - 1.9. videokamerával megfigyelt terület jelzése,
 - 1.10. fizikai védelmi rendszerrel védett terület jelzése, valamint
 - 1.11. belépési veszélyek, feltételek.
2. C- és D-szintű fizikai védelem esetében – a körülményektől függően – az alábbi jelzéseket kell alkalmazni:
 - 2.1. a létesítmény megnevezése,
 - 2.2. behajtási szabályokra figyelmeztetés,
 - 2.3. tiltott eszközökre, tevékenységre figyelmeztetés,
 - 2.4. sugárveszély jelzése, valamint
 - 2.5. belépési veszélyek, feltételek.

2. Figyelmeztető hang és fényjelzések

3. A-szintű fizikai védelem esetében a látható jelzéseket automatikusan működő hangjelzésekkel kell kiegészíteni.

3. Mesterséges akadályok (sorompók, torlaszok, lassítók)

4. A-szintű fizikai védelem esetében olyan mesterséges akadályt kell létesíteni a főbejárathoz vezető útszakaszon, amely fizikai akadályt képezve képes megakadályozni a kapu erőszakos, gépjárművel történő áttörését, és a behatolást.
5. B-szintű fizikai védelem esetében a mesterséges akadályt úgy kell kialakítani, hogy az védelmet nyújtson az illetéktelen behatolás ellen, és ellenőrzött behajtást biztosítson a védett létesítménybe.
6. C-szintű védelem esetében mobil korlátok, útterelő-k által kell biztosítani az illetéktelen behatolás elleni védelmet, és az ellenőrzött behajtást a védett létesítménybe.
7. D-szintű védelem esetében útterelő-jelzések által kell ellenőrzött behajtást biztosítani a védett létesítménybe, amennyiben egynél több védelmi zónát tartalmaz. Egyéb esetben mesterséges akadályokat nem kell alkalmazni.

4. Nyilvántartás-ellenőrzési követelmények

8. A-szintű fizikai védelem esetében legalább hetente egyszer dokumentáltan ellenőrizni kell a nukleáris anyag meglétét.
9. B-szintű fizikai védelem esetében legalább kéthetente egyszer dokumentáltan ellenőrizni kell a nukleáris vagy más radioaktív anyag meglétét.
10. C-szintű fizikai védelem esetében legalább háromhavonta dokumentáltan ellenőrizni kell a nukleáris vagy más radioaktív anyag meglétét.
11. D-szintű fizikai védelem esetében legalább hathavonta dokumentáltan ellenőrizni kell a nukleáris vagy más radioaktív anyag meglétét.

II. FEJEZET DETEKTÁLÁS

5. Behatolás és támadásjelző rendszer

12. A-szintű fizikai védelem esetében olyan jelzőrendszert kell kialakítani, amely:
- 12.1. a felületvédelem tekintetében felügyeli a védett objektum határoló felületén található összes nyílászáró szerkezetet, portált, valamint a teljes körű mechanikai-fizikai védelem követelményeit ki nem elégítő falazatokat, födémeket, padozatokat, valamint jelzi az át-, és behatolási kísérleteket;
 - 12.2. a térvédelem tekintetében felügyeli a védett objektum belső terét, jelez mindennemű illetéktelen emberi mozgást, valamint legalább csapdaszerűen figyeli a megközelítési útvonalakat;
 - 12.3. a tárgyvédelem tekintetében felügyeli az összes veszélyeztetett tárgyat; továbbá
 - 12.4. a személyvédelem tekintetében folyamatosan biztosítja az összes veszélyeztetett személy számára a támadásjelzés lehetőségét, továbbá a jelzőrendszer által kiadott riasztásjelzés a helyszíni riasztás mellett közvetlenül értesíti az objektum őrzés-védelmét biztosító állományt (belső elhárító erőket vagy elhárító erőket, vagy mindkettőt).
13. A-szintű fizikai védelem esetében biztosítani kell:
- 13.1. a felületvédelmet:
 - 13.1.1. nyitás-,
 - 13.1.2. üvegtörés-, üvegvágás-,
 - 13.1.3. falbontás-érzékelők, és
 - 13.1.4. sorompók
megfelelő kombinációjával;
 - 13.2. a térvédelmet mozgásérzékelő alkalmazásával;
 - 13.3. a tárgyvédelmet:
 - 13.3.1. rezgés-,
 - 13.3.2. fémhang-,
 - 13.3.3. feszítés-,
 - 13.3.4. elmozdítás-,
 - 13.3.5. bontásérzékelők, és
 - 13.3.6. tárgycsapdák
megfelelő kombinációjával; valamint
 - 13.4. a személyvédelmet:
 - 13.4.1. támadás-,
 - 13.4.2. éberség-, és
 - 13.4.3. dőlésjelzők
megfelelő kombinációjával.
14. B- és C-szintű fizikai védelem esetében olyan jelzőrendszert kell kialakítani, amely:
- 14.1. a felületvédelem tekintetében teljes körűen felügyeli a védett objektum határoló felületén található összes nyílászáró szerkezetet, portált, valamint a fizikai védelem követelményeit ki nem elégítő falazatokat, födémeket, padozatokat, jelzi az át- és behatolási kísérleteket, továbbá
 - 14.2. a térvédelem tekintetében csapdaszerű: a jelzőrendszer az objektumban található veszélyeztetett tárgyak, kiemelt térségek megközelítési útvonalait figyeli, és a riasztás a közvetlen környezetet riasztva a helyszínen történik.
15. B- és C-szintű fizikai védelem esetében biztosítani kell:
- 15.1. a felületvédelmet:
 - 15.1.1. nyitás-,
 - 15.1.2. üvegtörés-, üvegvágás-,
 - 15.1.3. falbontás érzékelők és
 - 15.1.4. sorompók
megfelelő kombinációjával, valamint
 - 15.2. a térvédelmet mozgásérzékelő alkalmazásával.

6. Video megfigyelő és kiértékelő rendszer

16. A-szintű fizikai védelem esetében a video megfigyelő rendszer elemei:
 - 16.1. digitális (IP-alapú) képérzékelők (kamerák),
 - 16.2. optikai képátviteli eszközök, továbbá
 - 16.3. plazma és LCD képmegjelenítők (monitorok).
17. A-szintű fizikai védelem esetében a megfigyelőrendszernek 16. pontban felsorolt minimálisan szükséges elemeit ki lehet egészíteni a következőkkel:
 - 17.1. digitális (IP-alapú) képrögzítők, és
 - 17.2. infra reflektorok.
18. B-szintű fizikai védelem esetében a video megfigyelő rendszer elemei:
 - 18.1. digitális (IP-alapú) képérzékelők (kamerák),
 - 18.2. sodrott érpár és optikai képátviteli eszközök, továbbá
 - 18.3. plazma és LCD képmegjelenítők (monitorok).
19. B-szintű fizikai védelem esetében a megfigyelőrendszernek 18. pontban felsorolt minimálisan szükséges elemeit ki lehet egészíteni a következőkkel:
 - 19.1. digitális (IP-alapú) képrögzítők, és
 - 19.2. infra reflektorok.
20. C-szintű fizikai védelem esetében a video megfigyelő rendszer elemei:
 - 20.1. analóg és digitális (IP-alapú) képérzékelők (kamerák),
 - 20.2. koaxiális és sodrott érpárok,
 - 20.3. optikai és vezeték nélküli képátviteli eszközök, továbbá
 - 20.4. monitorok.
21. C-szintű fizikai védelem esetében a megfigyelőrendszernek 20. pontban felsorolt minimálisan szükséges elemeit ki lehet egészíteni a következőkkel:
 - 21.1. analóg vagy digitális képrögzítők, és
 - 21.2. infra reflektorok.

7. Beléptető rendszer

22. A-szintű fizikai védelem esetében a beléptető rendszer elemei:
 - 22.1. biztonsági átvizsgáló eszközök, így különösen csomagvizsgáló, robbanóanyag detektor, fémdetektor, sugárkapu,
 - 22.2. olvasó-ellenőrző egységek,
 - 22.3. biometrikus azonosítók, és
 - 22.4. áteresztési pontok.
23. B- és C-szintű fizikai védelem esetében a beléptető rendszer elemei:
 - 23.1. olvasó-ellenőrző egységek,
 - 23.2. személyazonosító elemek, és
 - 23.3. áteresztési pontok.
24. D-szintű fizikai védelem esetében a beléptető rendszer elemei:
 - 24.1. zárható ajtók, és
 - 24.2. a belépési jogosultságok korlátozása.

8. Őrségközpont

25. A-szintű fizikai védelem esetében:
 - 25.1. az őrségközpontot a fokozottan őrzött zónán belül, fizikai védelmi szempontú kockázatelemzés alapján kijelölt területen, önálló épületben vagy külön bejárattal rendelkező épületrészben kell kialakítani, amely a környezetétől lövedékálló falakkal és nyílászárókkal elhatárolt, továbbá védett a bevilágítástól;
 - 25.2. az őrségközpont épületében biztosítani kell a fegyveres biztonsági őrség szolgálatban lévő állományának elhelyezését és a fizikai védelmi jelző- és megfigyelő rendszerekről érkező információk megjelenítését, feldolgozását és értékelését; valamint
 - 25.3. az őrségközpontot fel kell szerelni vonalas és vonal nélküli kommunikációs eszközökkel, tartalék áramforrással.

26. B-szintű fizikai védelem esetében:
- 26.1. az őrségközpont az őrzött zónán belül vagy annak határán, fizikai védelmi szempontú kockázatelemzés alapján kijelölt épületben is kialakítható, de ebben az esetben el kell határolni az épület nem az őrségközpont-hoz tartozó részétől;
 - 26.2. a határoló falaknak és nyílászáróknak lövedékállóknak kell lenni, és biztosítani kell a bevilágítás elleni védelmet;
 - 26.3. az őrségközpont épületében biztosítani kell a fegyveres biztonsági őrség szolgálatban lévő állományának elhelyezését és a fizikai védelmi jelző- és megfigyelő rendszerekről érkező információk megjelenítését, feldolgozását és értékelését; valamint
 - 26.4. az őrségközpontot fel kell szerelni vonalas és vonal nélküli kommunikációs eszközökkel, tartalék áramforrással.
27. C-szintű fizikai védelem esetében:
- 27.1. az őrségközpont az őrzött zónán belül vagy annak határán lévő épületben is kialakítható, de el kell határolni az épület nem az őrségközpont-hoz tartozó részétől;
 - 27.2. biztosítani kell, hogy a határoló nyílászárók hagyományos kézi szerszámok esetében mechanikai ellenállásra képesek legyenek;
 - 27.3. az őrségközpont épületében biztosítani kell az őrség szolgálatban lévő állományának elhelyezését és a fizikai védelmi jelző- és megfigyelő rendszerekről érkező információk megjelenítését, feldolgozását és értékelését; valamint
 - 27.4. az őrségközpontot fel kell szerelni vonalas és vonal nélküli kommunikációs eszközökkel, tartalék áramforrással.

III. FEJEZET KÉSLELTETÉS

9. Passzív mechanikai gátak

28. A-szintű fizikai védelem esetében kerítést úgy kell létesíteni, hogy:
- 28.1. az nagyfokú védelmet nyújtson a speciális eszközökkel felszerelt behatolókkal szemben;
 - 28.2. minimum 2 perc késleltetési idővel rendelkezzen, minimum 2,5 méter elemmagasságú, szögesdróttal, vagy NATO dróttal 3 méter magasságig ellátott, a földben minimum 50 cm mélységű vasalt sávalapozással készüljön, biztosítva az aláásás és kidöntés elleni védelmet;
 - 28.3. a kerítéselemek anyaga hegesztett acél legyen, a rácszat sűrűsége maximum 10 cm, hegesztve, vagy nem bontható csavarozással készüljön; valamint
 - 28.4. a kerítésoszlopok betonalapozással rendelkezzenek, az oszloptávolság 2,5 méter legyen, szögesdrót vagy NATO drót hordozására legyenek képesek.
29. A-szintű fizikai védelem esetében a kerítés egyéb pontjain elhelyezkedő kapukat úgy kell létesíteni, hogy:
- 29.1. biztosítsák a tartalék behajtási lehetőséget és segítsék a karbantartási feladatok végrehajtását, továbbá
 - 29.2. anyaguk a kerítés anyagával egyenértékű legyen.
30. A-szintű fizikai védelem esetében a kapukat zárt állapotban kell tartani, és nyitásuk csak őrség jelenlétében történhet.
31. A-szintű fizikai védelem esetében az épületek vonatkozásában az alábbi feltételeknek kell megfelelni:
- 31.1. a falazat, a földem és a padozat olyan nagyfokú mechanikai ellenállásra képes, amely 38 cm vastagságú tömör téglafallal egyenértékű ellenállást biztosít, és a speciális eszközökkel felszerelt behatolóval szemben minimum 15 perces áttörési időt szavatol;
 - 31.2. ha vannak nyílászárói, azok a falazattal egyenértékű ellenállást biztosítanak; valamint
 - 31.3. rács nélkül maximum 20×20 cm-es méretű szellőzőnyílások alkalmazhatóak, és az ennél nagyobb méretű szellőzőnyílásokat ráccsal kell védeni.
32. B-szintű fizikai védelem esetében kerítést úgy kell létesíteni, hogy:
- 32.1. védelmet nyújtson az átlagos eszközökkel felszerelt behatolókkal szemben;
 - 32.2. roncsolás ellen minimum 1,5 perc leküzdési idővel rendelkezzen, minimum 2,5 méter elemmagasságú, átmászásvédővel vagy szögesdróttal együtt 3 méter magasságú, a földben minimum 50 cm mélységű vasalt sávalapozással készüljön biztosítva az aláásás és kidöntés elleni védelmet;
 - 32.3. a kerítéselemek anyaga hegesztett acél legyen, a rácszat sűrűsége maximum 12 cm, hegesztve vagy nem bontható csavarozással készüljön;
 - 32.4. a kerítésoszlopok erős betonalapozással rendelkezzenek, az oszloptávolság minimum 2,5 méter legyen, szögesdrót, vagy átmászásvédő hordozására legyenek képesek.

33. B-szintű fizikai védelem esetében a kerítés egyéb pontjain elhelyezkedő kapukat úgy kell létesíteni, hogy:
- 33.1. biztosítsák a tartalék behajtási lehetőséget és segítsék a karbantartási feladatok végrehajtását, valamint
 - 33.2. anyaguk a kerítés anyagával egyenértékű legyen.
34. B-szintű fizikai védelem esetében a kapukat zárt állapotban kell tartani, és nyitásuk csak őrség jelenlétében történhet.
35. B-szintű fizikai védelem esetében az épületek vonatkozásában az alábbi feltételeknek kell megfelelni:
- 35.1. a falazat, a földem és a padozat olyan jelentős mechanikai ellenállásra képes, amely 15 cm vastagságú tömör téglafallal egyenértékű, és a speciális eszközökkel felszerelt behatólával szemben minimum 10 perces áttörési időt szavatol;
 - 35.2. ha vannak nyílászárói, azok a falazattal egyenértékű ellenállást biztosítanak,
 - 35.3. rács nélkül maximum 20×20 cm-es méretű szellőzőnyílások alkalmazhatóak, ennél nagyobb méretű szellőzőnyílásokat ráccsal kell védeni.
36. C-szintű fizikai védelem esetében kerítést úgy kell létesíteni, hogy:
- 36.1. védelmet nyújtson a helyszínen található eszközökkel felszerelt behatólával szemben;
 - 36.2. a kerítés minimum 1 perces leküzdési idővel rendelkezzen, és szögesdróttal együtt minimum 2,5 méter elemmagasságú legyen;
 - 36.3. a kerítéselemek anyaga hegesztett acél legyen, a rácszat sűrűsége maximum 15 cm, hegesztve vagy nem bontható csavarozással készüljön;
 - 36.4. a kerítésoszlopok erős pontalapozással rendelkezzenek, közöttük előre gyártott legalább 45 cm mélységű beton elemekkel és minimum 2,5 méteres oszloptávolsággal biztosítva a kidöntés elleni védelmet; valamint
 - 36.5. a kerítéselemek szögesdrót hordozására képesek legyenek.
37. C-szintű fizikai védelem esetében a kerítés egyéb pontjain elhelyezkedő kapukat úgy kell létesíteni, hogy:
- 37.1. biztosítsák a tartalék behajtási lehetőséget és segítsék a karbantartási feladatok végrehajtását, továbbá
 - 37.2. anyaguk a kerítés anyagával egyenértékű legyen.
38. C-szintű fizikai védelem esetében a kapukat zárt állapotban kell tartani, és nyitásuk csak őrség jelenlétében történhet.
39. C-szintű fizikai védelem esetében az épületek vonatkozásában az alábbi feltételeknek kell megfelelni:
- 39.1. a falazat lehet téglá vagy könnyűszerkezetes, de olyan mechanikai ellenállásra kell képesnek lennie hagyományos kézi szerszámok igénybevétele esetén, amely 6 cm vastagságú tömör téglafallal egyenértékű;
 - 39.2. ha vannak nyílászárói, azoknak a falazattal egyenértékű ellenállást kell biztosítaniuk;
 - 39.3. a hagyományos kézi szerszámokat felhasználó támadás esetén minimum 5 perces áttörési időt kell szavatolniuk.
40. D- szintű fizikai védelem esetében, amennyiben a védett létesítmény egynél több védelmi zónát tartalmaz, a kerítést úgy kell létesíteni, hogy:
- 40.1. a kerítés a telekhatáron vagy valamely zárt terület határán álljon;
 - 40.2. acélból vagy műanyag dróthálóból, pontalapozással készüljön, és minimum 2 méter magas legyen;
 - 40.3. az oszlopanyag szögacél vagy beton legyen; valamint
 - 40.4. a leküzdési ideje minimum 5 másodperc legyen.
41. D-szintű fizikai védelem esetében, amennyiben a védett létesítmény egynél több védelmi zónát tartalmaz, a kerítés egyéb pontjain elhelyezkedő kapukat úgy kell létesíteni, hogy:
- 41.1. nyitott állapotban ellenőrzött módon biztosítsák a létesítmény személy- és gépjárműforgalmát;
 - 41.2. a zárt állapotot a fizikai védelmi tervben meghatározott időintervallum alatt éri el;
 - 41.3. anyaguk a kerítés anyagánál erősebb acél legyen, amely véd a gépjárművel történő behatólás ellen, és a magasságuk legalább a kerítés magasságát érje el;
 - 41.4. távirányítható, motoros nyitószervezettel legyenek ellátva, és a kerítés anyagánál erősebb rácszattal rendelkezzenek,
 - 41.5. kerítés egyéb pontjain elhelyezkedő kapuk biztosítsák a tartalék behajtási lehetőséget, és segítsék a karbantartási feladatok ellátását, valamint
 - 41.6. anyaguk a kerítés anyagával legyen egyenértékű.

42. D-szintű fizikai védelem esetében a kapukat zárt állapotban kell tartani, és – amennyiben a védett létesítmény egynél több védelmi zónát tartalmaz – nyitásuk csak őrség jelenlétében történhet.
43. D-szintű fizikai védelem esetében az épületek vonatkozásában az alábbi feltételeknek kell megfelelni:
- 43.1. az épület készülhet könnyűszerkezetes elemekből, de legalább korlátozott mechanikai ellenállást biztosítania kell, valamint
- 43.2. a hagyományos kézi szerszámokat felhasználó támadás esetében minimum 3 perces betörésállóságot kell szavatolni.

10. Aktív mozgatható mechanikai gátak és hozzájuk tartozó záruk

44. A-szintű fizikai védelem esetében olyan nagyfokú mechanikai ellenállásra képes nyílászárókat és záratokat kell beépíteni, amelyek:
 - 44.1. az ajtók esetében a speciális eszközökkel felszerelt behatolóval szemben minimum 15 perces áttörési időt szavatolnak;
 - 44.2. az ablakok esetében ugyanolyan áttörés-biztonsági feltételeknek felelnek meg, mint az ajtók, ami biztonsági üvegezéssel, vagy olyan kívülről nem szerelhető fix, illetve nyitható belső rácsszerkezettel biztosítható, amely minden pontján körbehegesztett, 70×70 mm-es kiosztású, 10 mm átmérőjű köracélból áll;
 - 44.3. a nyílászárók tok- és keretszerkezetének ellenálló-képessége támadhatóság, illetve ellenállás tekintetében legalább egyenértékű az ajtó szerkezet, illetve az üvegszerkezet ellenálló-képességével; valamint
 - 44.4. a záruk esetében megegyeznek a 15 perces áthatolási, áttörési ellenállásra képes biztonsági ajtóhoz rendszeresített vagy azzal egyenértékű minőséggel.
45. B-szintű fizikai védelem esetében olyan jelentős mechanikai ellenállásra képes nyílászárókat és záratokat kell beépíteni, amelyek:
 - 45.1. az ajtók esetében a speciális eszközökkel felszerelt behatolóval szemben minimum 10 perces áttörési időt szavatolnak;
 - 45.2. az ablakok esetében ugyanolyan áttörés-biztonsági feltételeknek felelnek meg, mint az ajtók, ami biztonsági üvegezéssel, vagy olyan kívülről nem szerelhető fix, illetve nyitható belső rácsszerkezettel biztosítható, amely minden pontján körbehegesztett, 90×90 mm-es kiosztású, 10 mm átmérőjű köracélból áll;
 - 45.3. a nyílászárók tok- és keretszerkezetének ellenálló-képessége támadhatóság, illetve ellenállás tekintetében legalább egyenértékű az ajtó szerkezet, illetve üvegszerkezet ellenálló-képességével; valamint
 - 45.4. a záruk esetében megegyeznek a 10 perces áthatolási, áttörési ellenállásra képes biztonsági ajtóhoz rendszeresített vagy azzal megegyező minőséggel.
46. C-szintű fizikai védelem esetében olyan nyílászárókat és záratokat kell beépíteni, amelyek:
 - 46.1. az ajtók esetében a hagyományos kézi szerszámokat felhasználó támadáskor mechanikai ellenállásra képesek, és minimum 5 perces áttörési időt szavatolnak;
 - 46.2. az ablakok esetében ugyanolyan áttörés-biztonsági feltételeknek felelnek meg, mint az ajtók, ami legalább 6 mm vastagságú üvegezéssel, és olyan kívülről nem szerelhető fix vagy nyitható belső rácsszerkezettel biztosítható, amely minden pontján körbehegesztett rács, 140×140 mm-es kiosztású és 10 mm átmérőjű köracélból áll;
 - 46.3. a nyílászárók tok- és keretszerkezetének ellenálló-képessége támadhatóság, illetve ellenállás tekintetében legalább egyenértékű az ajtó szerkezet, illetve üvegszerkezet ellenálló-képességével; valamint
 - 46.4. a záruk esetében megegyeznek az 5 perces áthatolási, áttörési ellenállásra képes biztonsági ajtóhoz rendszeresített, vagy azzal megegyező minőséggel.
47. D szintű fizikai védelem esetében olyan nyílászárókat és záratokat kell felszerelni, amelyek:
 - 47.1. az ajtók esetében mechanikai ellenállásra legalább korlátozottan képesek és a hagyományos kézi szerszámokat felhasználó támadás esetében minimum 3 perces betörésállóságot biztosítanak;
 - 47.2. az ablakok esetében az üvegezés minimum 6 mm vastagságú, és az üvegfogó lécek az ablakok belső oldalára szereltek; valamint
 - 47.3. záruk esetében bármilyen hagyományos minőség megfelelő.

11. Biztonsági tárolók, lemezszekrények

48. A-szintű fizikai védelem esetében biztonsági tárolóként egyfalú vagy kétfalú páncélszekrényt kell alkalmazni, amely a roncsolásos vizsgálat során részleges behatolás esetében 30 RU (RU = Resistant Unit/ellenállási egység), teljes behatolás esetében 50 RU ellenállásértéket ért el.

49. A-szintű fizikai védelem esetében olyan zárszerkezeteket kell alkalmazni, amelyek esetében:
- 49.1. a kilincsmű reteszelésén keresztül biztosított a biztonságos zárás egy, három vagy négy irányba,
 - 49.2. a kulcs a zár nyitott állapotában nem vehető ki a zárból,
 - 49.3. a fúrás elleni védelmet legalább 60 HRC keménységű fúrásvédő lap biztosítja,
 - 49.4. a zár EU minősítésű, „A” kategóriába elfogadott, valamint
 - 49.5. a rögzítés 10 000 N feszítő erőnek ellenálló módon kialakított, amelybe beleértendő az értéktároló súlya is.
50. B-szintű fizikai védelem esetében biztonsági tárolóként olyan egy- vagy kétfalú lemezszerkezetet kell alkalmazni, melynél a borítólemezek összesített falvastagsága, valamint az ajtólapok 6–8 mm vastagságú acéllemez, és a két fal között legalább 30 mm távolság van, továbbá teljes áttörés esetében 24 RU, részleges áttörés esetében 15 RU ellenállásértéket értek el a roncsolásos vizsgálat során. A két fal között vagy szerkezeti betontöltet, vagy 60 HRC keménységű acéllapból kialakított szendvics szerkezet, vagy más módon kialakított védelem került beépítésre.
51. B-szintű fizikai védelem esetében olyan zárszerkezeteket kell biztosítani, amelyeknél:
- 51.1. a kilincsmű reteszelésén keresztül biztosított a biztonságos zárás egy, vagy három irányba,
 - 51.2. a kulcs a zár nyitott állapotában nem vehető ki a zárból,
 - 51.3. a zárszerkezet fúrás elleni védelmét legalább 60 HRC keménységű fúrásvédő lap biztosítja, valamint
 - 51.4. a rögzítés 5000 N feszítő erőnek ellenálló módon megoldott, amelybe beleértendő az értéktároló súlya is.
52. C-szintű fizikai védelem esetében biztonsági tárolóként egyfalú lemezszerkezetet kell alkalmazni, amelynél a borítólemezek falvastagsága legalább 2–4,5 mm.
53. C-szintű fizikai védelem esetében a zárszerkezeteket kell biztosítani, amelyeknél:
- 53.1. direkt, vagy kilincsmű reteszelésén keresztül biztosított a biztonságos zárás egy vagy három irányba,
 - 53.2. a kulcs a zár nyitott állapotában nem vehető ki a zárból,
 - 53.3. a zárszerkezet fúrás elleni védelmét legalább 60 HRC keménységű fúrásvédő lap biztosítja, valamint
 - 53.4. a rögzítés 5000 N feszítő erőnek ellenálló módon biztosított, amelybe beleértendő az értéktároló súlya is.
54. D-szintű fizikai védelem esetében olyan biztonsági tárolókat kell biztosítani, amelyek a zárható irodabútorral egyenértékű ellenállást biztosítanak.

12. Aktiválódó eszközök

55. A-szintű fizikai védelem esetében a kötelezett aktiválódó eszközöket, így különösen merev poliuretán habot, stabilizált vízbázisú habot, kémiaileg keltett füstöt vagy egyéb akadályozó eszközöket is alkalmazhat. Az ilyen eszközök igénybevétele esetén megbízható technikai megoldások alkalmazásával és hatékony eljárásrendek kidolgozásával biztosítani kell az aktiválás pontos időzítését.

IV. FEJEZET ELHÁRÍTÁS

13. Belső elhárító erők és kivonuló rendőri erők

56. A-szintű fizikai védelem esetében:
- 56.1. az elhárítást a független behatolási útvonalak számával legalább azonos számú belső elhárító erők és 5 percen belül kivonuló külső elhárító erők végzik, továbbá
 - 56.2. a belső elhárító erők járőrözést végeznek, és napi 24 órás őrszolgálatot biztosítanak.
57. B-szintű fizikai védelem esetében:
- 57.1. az elhárítást a független behatolási útvonalak számával arányos számú belső elhárító erők és 10 percen belül kivonuló külső elhárító erők végzik, továbbá
 - 57.2. a belső elhárító erők járőrözést végeznek, és napi 24 órás őrszolgálatot biztosítanak.
58. C-szintű fizikai védelem esetében az elhárítást helyszíni őrszemélyzet és 15 percen belül kivonuló külső elhárító erők végzik.
59. D-szintű fizikai védelem esetében az elhárítást 20 percen belül kivonuló külső elhárító erők végzik.

3. melléklet a 190/2011. (IX. 19.) Korm. rendelethez

Fizikai védelmi szintekhez tartozó követelmények nukleáris anyagok, radioaktív sugárforrások és radioaktív hulladékok szállítása során

I. FEJEZET

MEGELŐZÉS, ELRETTENTÉS

1. Figyelmeztető táblák, feliratok

1. A-szintű fizikai védelem esetében az alábbi jelzéseket kell alkalmazni a szállítójárművön:
 - 1.1. sugárveszély jelzése,
 - 1.2. fizikai védelmi rendszerrel védett jármű jelzése,
 - 1.3. tiltott eszközökre, tevékenységre figyelmeztetés, valamint
 - 1.4. kezelési jogosultságra figyelmeztetés.
2. A látható jelzéseket automatikusan működő hangjelzésekkel ki kell egészíteni.
3. B-szintű fizikai védelem esetében az alábbi jelzéseket kell alkalmazni a szállítójárművön:
 - 3.1. sugárveszély jelzése,
 - 3.2. fizikai védelmi rendszerrel védett jármű jelzése,
 - 3.3. tiltott eszközökre, tevékenységre figyelmeztetés, valamint
 - 3.4. kezelési jogosultságra figyelmeztetés.
4. C-szintű fizikai védelem esetében az alábbi jelzéseket kell alkalmazni a szállítójárművön:
 - 4.1. sugárveszély jelzése, valamint
 - 4.2. tiltott eszközökre, tevékenységre figyelmeztetés.
5. D-szintű fizikai védelem esetében az alábbi jelzéseket kell alkalmazni a szállítójárművön:
 - 5.1. sugárveszély jelzése, valamint
 - 5.2. tiltott eszközökre, tevékenységre figyelmeztetés.

2. Kommunikáció

6. A-szintű fizikai védelem esetében a szállítás alatt folyamatos, megbízható, biztonságos és redundáns kommunikációt kell biztosítani, melynek feltételei különösen:
 - 6.1. a két-utas rádió kommunikáció használata csak titkosított üzenetekkel történhet,
 - 6.2. a szállítás során a kíséretnek rendszeres kommunikációs kapcsolatot kell létesítenie a szállítójármű vezetőjével (ha a szállítmány több egységből áll akkor minden vezetővel), a kötelezettel, a címmel, a szállítás útvonalán érintett helyi hatóságokkal és elhárító erővel a szállítmány átvételének időpontjáig,
 - 6.3. a szállítás tervezése során a kötelezettnek válaszingedményeket kell kidolgoznia arra az esetre, ha a kommunikáció megszűnik és az előre meghatározott időpontban nem jön létre a kommunikációs kapcsolat.
7. B-szintű fizikai védelem esetében a szállítójármű vezetője részére folyamatos, megbízható mobil kommunikációs kapcsolatot kell biztosítani, melynek feltételei különösen:
 - 7.1. a szállítójármű vezetőjének rendelkeznie kell egy listával a kapcsolattartó személyek elérhetőségével arra az esetre, ha veszélyhelyzet során segítségre lenne szüksége;
 - 7.2. a szállítás során a kíséretnek időnként kommunikációs kapcsolatot kell létesítenie a szállítójármű vezetőjével (ha a szállítmány több egységből áll, akkor minden vezetővel), a kötelezettel, a címmel, a szállítás útvonalán érintett helyi hatóságokkal és elhárító erővel a szállítmány átvételének időpontjáig; továbbá
 - 7.3. a szállítás tervezése során a kötelezettnek válaszingedményes tervet kell kidolgoznia arra az esetre, ha a kommunikáció megszűnik és az előre meghatározott időpontban nem jön létre a kommunikációs kapcsolat.
8. C-szintű fizikai védelem esetében a szállítójármű vezetője részére folyamatos, megbízható mobil kommunikációs kapcsolatot kell biztosítani a kötelezettel. A szállítójármű vezetőjének rendelkeznie kell egy listával a kapcsolattartó személyek elérhetőségével arra az esetre, ha veszélyhelyzet során segítségre lenne szüksége.
9. D-szintű fizikai védelem esetében a szállítójármű vezetője részére folyamatos, megbízható mobil kommunikációs kapcsolatot kell biztosítani a kötelezettel.

3. Információvédelem, előzetes értesítések

10. A- és B-szintű fizikai védelem esetében a kötelezett köteles a szállítás megkezdése előtt:
 - 10.1. tájékoztatni a címzettet a szállítandó anyag jellemzőiről, a tervezett szállítási módozatról, valamint az érkezés várható időpontjáról (dátum, idő) és helyszínéről;
 - 10.2. meggyőződni arról, hogy a címzett hajlandó fogadni a szállítmányt és erre fel is van készülve; valamint arról, hogy érkezésekor a címzett azonnal át tudja venni a szállítmányt; továbbá
 - 10.3. a szállításról értesíteni az OAH-t.
11. A szállítmány megérkezéséről a címzett azonnal értesíti a feladót.
12. C-szintű fizikai védelem esetében a kötelezett köteles a szállítás megkezdése előtt:
 - 12.1. tájékoztatni a címzettet a szállítandó anyag jellemzőiről, a tervezett szállítási módozatról, valamint az érkezés várható időpontjáról (dátum, idő) és helyszínéről, valamint
 - 12.2. meggyőződni arról, hogy a szállítmány megérkezésekor a címzett azonnal át tudja venni a szállítmányt.

4. Kíséret

13. A-szintű fizikai védelem esetében a kötelezett biztosítja, hogy:
 - 13.1. a szállítójárműben mindig minimum két ember tartózkodjon, amit egy másik jármű kísér;
 - 13.2. a szállítójármű vezetője egy fegyveres őrrrel utazzon együtt, vagy a szállítójárművet kísérő járműben utazzon egy vagy több fegyveres őrrrel; továbbá
 - 13.3. folyamatosan ellenőrizzék a szállítmányt és a szállítójárművet, különösen akkor, amikor az nincs mozgásban.
14. B-szintű fizikai védelem esetében a kötelezett biztosítja, hogy:
 - 14.1. a szállítójárműben mindig minimum két ember tartózkodjon;
 - 14.2. a szállítójárművet egy vagy két kísérővel erősítsék meg; valamint
 - 14.3. az őrk a szállítást állandó felügyelet alatt tartásuk a szállítójárműben vagy a kísérő járműben utazva.
15. C-szintű fizikai védelem esetében a kötelezett biztosítja, hogy a szállítójárműben mindig minimum két ember tartózkodjon.

5. Fizikai védelmi ismeretek

16. A- és B-szintű fizikai védelem esetében a szállításban részt vevő minden érintett személy részére évente kötelező a fizikai védelmi ismeretek oktatása.
17. C-szintű fizikai védelem esetében a szállításban részt vevő minden személy részére kétfévente kötelező a fizikai védelmi ismeretek oktatása.
18. D-szintű fizikai védelem esetében a szállításban részt vevő minden személy részére háromévente kötelező a fizikai védelmi ismeretek oktatása.
19. A-, B- és C-szintű fizikai védelem esetében a szállítás előtt a kötelezettnek meg kell bizonyosodnia arról, hogy a választott járművezetők és kíséretük tudatában vannak a szükséges fizikai védelmi követelményeknek, és teljesíteni is tudják azokat.

6. Kizárólagos járműhasználat

20. A- és B-szintű fizikai védelem esetében a szállítmányt a szállítási módozattól függetlenül csak olyan szállítójárműben lehet szállítani, amelyben kizárólag ezt az anyagot szállítják.

7. Nyitott jármű

21. A-szintű fizikai védelem esetében 2000 kg-nál nehezebb szállítmányt nyitott szállítójárművön is lehet szállítani, ha az zárószervezettel, bontás érzékelővel és pecséttel ellátott, és szállítójárműhöz láncokkal rögzítették, melynek rögzítését 10 000 N feszítő erőnek ellenálló módon alakították ki.
22. B-, C- és D-szintű fizikai védelem esetében az 500 kg-nál könnyebb szállítmányt nyitott szállítójárművön is lehet szállítani, amennyiben a fizikai védelmi eszközök lopás ellen biztos védelmet nyújtanak.

8. Védetség ellenőrzések

23. A- és B-szintű fizikai védelem esetében a szállítójárműbe történő berakodás előtt el kell végezni a szállítójármű védetség vizsgálatát, utána a szállítójárművet biztonságos helyen kell tárolni, amíg a szállítandó anyag betöltését el nem végzik. Betöltés után a szállítójárművet le kell zárni és pecsételni, elindulásig nem lehet őrizetlenül hagyni.
24. A- B- és C-szintű fizikai védelem esetében a szállítójármű védetségét folyamatosan ellenőrizni kell a teljes szállítás során, továbbá biztosítani kell, hogy a fizikai védelmi eljárások folyamatosan hatékonyak maradjanak.

9. Útvonal kiválasztása

25. A- és B-szintű fizikai védelem esetében az útvonalat úgy kell kiválasztani, hogy az elsődleges útvonal mellé alternatív útvonalakat is kell előzetesen tervezni, amit a fizikai védelmi tervben szerepeltetni kell. Közúti szállítás esetében a legmagasabb rendű útvonalat kell használni, amely elkerüli a sűrűn lakott területeket. Amennyiben ez nem lehetséges, akkor meg kell adni a szállítással érintett településen keresztül vezető pontos útvonal leírását és azt, hogy hogyan kerüli el a szállítmány a csúcspontot.
26. Amennyiben az A- és B-szintű fizikai védelem esetében az elsődleges útvonalon nem biztosítható a szállítmány megfelelő szintű fizikai védelme, akkor alternatív útvonalat kell használni. Alternatív útvonal kiválasztása esetén biztosítani kell, hogy rövid időn belül megvalósítható legyen az egyik útvonalról a másikra való áttérés, és az ellátás utánpótlása. Az alternatív útvonal esetében is biztosítani kell a kivonuló rendőri erők helyszínre érkezése időtartama vonatkozó követelményeket.
27. A- és B-szintű fizikai védelem esetében az útvonal kiválasztásakor figyelembe kell venni minden nyilvánvaló veszélyforrást, így különösen a civil tiltakozó megmozdulásokat, valamint a természetes veszélyforrásokat, köztük az árvizet, erdőtüzet, kőomlás-veszélyt.
28. A- és B-szintű fizikai védelem esetében választott útvonal alkalmasságát és védhetőségét a szállítás megkezdése előtt ellenőrizni kell, valamint az útvonalak kiválasztásakor kerülni kell a rendszerességet.

10. Szállítási idő

29. A- és B-szintű fizikai védelem esetében a szállítási időt, amelyet a szállítmány ténylegesen úton tölt, és a szállítás módját úgy kell meghatározni, hogy:
 - 29.1. a szállítmányok, valamint az átrakodások számát minimalizálni kell és a gyakori hasonló szállításoknál kerülni kell az időzítés rendszerességét;
 - 29.2. amennyiben a szállítás tervezetten egy napnál hosszabb, akkor
 - 29.2.1. váltott járművezetőkkel, megállás nélkül kell elvégezni a szállítást, vagy
 - 29.2.2. előzetesen gondoskodni kell megfelelő fizikai védelemmel ellátott, őrzött és monitorozott éjszakai megállóról, és ha a megállás időtartama az egy órát meghaladja, akkor a szállítmány fizikai védelme tekintetében a létesítményekre vonatkozó A-, illetve B-szintű fizikai védelmi követelményeket kell biztosítani, a szabotázs elleni védelmet kivéve, valamint
 - 29.3. kerülni kell a szállítmány 24 óránál hosszabb egy helyben tartózkodását.
30. C-szintű fizikai védelem esetében, ha a szállítás tervezetten egy napnál hosszabb, akkor a szállítási időt és a szállítás módját úgy kell meghatározni, hogy:
 - 30.1. váltott járművezetőkkel, megállás nélkül kell elvégezni a szállítást, vagy
 - 30.2. előzetesen gondoskodni kell megfelelő fizikai védelemmel ellátott, őrzött és monitorozott éjszakai megállóról, és ha a megállás időtartama az egy órát meghaladja, akkor a szállítmány fizikai védelme tekintetében a létesítményekre vonatkozó C-szintű fizikai védelmi követelményeket kell biztosítani, a szabotázs elleni védelmet kivéve, valamint
- 30.3. kerülni kell a szállítmány 24 óránál hosszabb egy helyben tartózkodását.

II. FEJEZET DETEKTÁLÁS

11. Jogosulatlan hozzáférés- és támadás-jelző rendszer

31. A-szintű fizikai védelem esetében jelzőrendszer alkalmazásával biztosítani kell, hogy a szállítmányhoz csak az arra jogosult személy férhessen hozzá; és jogosulatlan hozzáférés vagy támadás esetében a jelzőrendszernek működésbe kell lépnie.

32. A-szintű fizikai védelem alkalmazásakor a szállítmányt el kell látni biztonsági pecséttel úgy, hogy a pecsét
 - 32.1. nyom nélküli eltávolítása, elmozdítása vagy helyettesítése lehetetlen legyen;
 - 32.2. rendelkezzen egyedi fizikai vagy elektronikus azonosítóval; továbbá
 - 32.3. olyan felépítésű legyen, és úgy legyen felerősítve, hogy baleset során se törhessen és mozdulhasson el.
33. A-szintű fizikai védelem során biztosítani kell, hogy a jelzőrendszer képes legyen:
 - 33.1. a felületvédelem tekintetében felügyelni a szállítójármű ajtóit,
 - 33.2. a térvédelem tekintetében felügyelni a szállítójármű belső terét, és jelezni mindennemű illetéktelen emberi mozgást,
 - 33.3. tárgyvédelem tekintetében felügyelni az összes szállítmányt, valamint
 - 33.4. személyvédelem tekintetében folyamatosan biztosítani az összes veszélyeztetett személy számára a támadásjelzés lehetőségét,
 - 33.5. a jelzőrendszer által kiadott riasztás-jelzés közvetlenül a szállítás-biztonsági ellenőrzési központot (őrségközpontot) vagy a rendőrséget, vagy mindkettőt értesíteni.
34. A-szintű fizikai védelem esetében alkalmazni kell:
 - 34.1. felületvédelem tekintetében:
 - 34.1.1. nyitás-,
 - 34.1.2. törés-, vágás- és
 - 34.1.3. bontásérzékelők megfelelő kombinációit;
 - 34.2. térvédelem tekintetében mozgásérzékelőt;
 - 34.3. tárgyvédelem tekintetében:
 - 34.3.1. feszítés-,
 - 34.3.2. elmozdítás érzékelők és
 - 34.3.3. tárgycsapdák megfelelő kombinációit;
 - 34.4. személyvédelem tekintetében:
 - 34.4.1. támadás- és
 - 34.4.2. éberségjelzők megfelelő kombinációit.
35. B-szintű fizikai védelem esetében jelzőrendszer alkalmazásával biztosítani kell, hogy a szállítmányhoz csak arra jogosult személy férhessen hozzá; jogosulatlan hozzáférés vagy támadás esetében a jelzőrendszernek működésbe kell lépnie.
36. B-szintű fizikai védelem alkalmazásakor a szállítmányt el kell látni biztonsági pecséttel úgy, hogy a pecsét
 - 36.1. nyom nélküli eltávolítása, elmozdítása vagy helyettesítése lehetetlen legyen;
 - 36.2. rendelkezzen egyedi fizikai vagy elektronikus azonosítóval; továbbá
 - 36.3. olyan felépítésű legyen, és úgy legyen felerősítve, hogy baleset során se törhessen és mozdulhasson el.
37. B-szintű fizikai védelem esetében biztosítani kell, hogy:
 - 37.1. a felületvédelem legyen teljes körű: a jelzőrendszer felügyelje a szállítójármű ajtóit, jelezze a behatolási kísérleteket, valamint
 - 37.2. a térvédelem legyen csapdaszerű: a jelzőrendszer a raktérben található szállított anyag megközelítését figyelje, továbbá
 - 37.3. a jelzőrendszer által kiadott riasztás-jelzés közvetlenül értesítse a rendőrséget.
38. B-szintű fizikai védelem esetében alkalmazni kell:
 - 38.1. felületvédelem tekintetében:
 - 38.1.1. nyitás-,
 - 38.1.2. törés-, és
 - 38.1.3. bontásérzékelők megfelelő kombinációit; valamint
 - 38.2. térvédelem tekintetében mozgásérzékelőt.

39. C-szintű fizikai védelem esetében jelzőrendszer alkalmazásával biztosítani kell, hogy a szállítmányhoz csak arra jogosult személy férhessen hozzá; jogosulatlan hozzáférés vagy támadás esetében a jelzőrendszernek működésbe kell lépnie.
40. C-szintű fizikai védelem esetében a szállítmányt el kell látni biztonsági pecséttel úgy, hogy a pecsét
- 40.1. nyom nélküli eltávolítása, elmozdítása vagy helyettesítése lehetetlen legyen;
- 40.2. rendelkezzen egyedi fizikai vagy elektronikus azonosítóval; továbbá
- 40.3. olyan felépítésű legyen, és úgy legyen felerősítve, hogy baleset során se törhessen és mozdulhasson el.
41. C-szintű fizikai védelem esetében biztosítani kell, hogy:
- 41.1. a felületvédelem legyen teljes körű: a jelzőrendszer felügyelje a szállítójármű ajtóit, jelezze a behatolási kísérleteket,
- 41.2. a térvédelem legyen csapdaszerű: a jelzőrendszer a raktérben található szállítmány anyag megközelítését figyelje, valamint
- 41.3. a jelzőrendszer által kiadott riasztás-jelzés közvetlenül értesítse az elhárító erőket.
42. C-szintű fizikai védelem során alkalmazni kell:
- 42.1. felületvédelem tekintetében:
- 42.1.1. nyitás-,
- 42.1.2. törés-, és
- 42.1.3. bontásérzékelők megfelelő kombinációit.
- 42.2. térvédelem tekintetében mozgásérzékelőt.
43. D-szintű fizikai védelem esetében jelzőrendszer alkalmazásával biztosítani kell, hogy a szállítmányhoz csak arra jogosult személy férhessen hozzá, és jogosulatlan hozzáférés vagy támadás esetében a jelzőrendszernek működésbe kell lépnie.
44. D-szintű fizikai védelem esetében a felületvédelmen belül alkalmazni kell:
- 44.1. nyitás-,
- 44.2. törés-, és
- 44.3. bontás érzékelők megfelelő kombinációit.

12. Megfigyelő rendszer

45. A- és B-szintű fizikai védelem esetében biztosítani kell, hogy a szállítmányra felszerelt video-megfigyelő rendszer alkalmas legyen a szállítmány figyelésére, legalább akkor, ha a jármű raktere kinyílik, vagy nyitott állapotban van.
46. A- és B-szintű fizikai védelem esetében a megfigyelő rendszer minimálisan szükséges elemei:
- 46.1. képérzékelő,
- 46.2. képátviteli eszköz, valamint
- 46.3. képmegjelenítő a vezetőfülkében, vagy a szállítás-biztonsági ellenőrzési központban, vagy mindkét helyen.
47. A- és B-szintű fizikai védelem esetében a megfigyelőrendszernek a 46. pontban felsorolt minimálisan szükséges elemeit ki lehet egészíteni a következőkkel:
- 47.1. képrögzítő, és
- 47.2. infra reflektor.
48. A- és B-szintű fizikai védelem esetében a szállítójárművet vagy a szállítmányt kell látni követő rendszerrel, valamint monitoring és követő eszközzel, melynek adóegysége sugárálló, és az áramellátása hosszú ideig tartós elemekkel biztosított.
49. C-szintű fizikai védelem esetében biztosítani kell, hogy a szállítmányra felszerelt video-megfigyelő rendszer alkalmas legyen szállítmány figyelésére, legalább akkor, ha a jármű raktere kinyílik, vagy nyitott állapotban van.
50. C-szintű fizikai védelem esetében a megfigyelő rendszer minimálisan szükséges elemei:
- 50.1. képérzékelő
- 50.2. képátviteli eszköz, valamint
- 50.3. képmegjelenítő a vezetőfülkében.

51. C-szintű fizikai védelem esetében a megfigyelőrendszernek 50. pontban felsorolt minimálisan szükséges elemeit ki lehet egészíteni a következőkkel:
 - 51.1. képrögztető, és
 - 51.2. infra reflektor.
52. A szállítójárművet vagy a szállítmányt el kell látni követő rendszerrel.

13. Szállítás-biztonsági ellenőrzési központ (Őrségközpont)

53. A-szintű fizikai védelem esetében ki kell alakítani egy szállítás-biztonsági ellenőrzési központot (őrségközpontot), amely fel van szerelve olyan kommunikációs eszközökkel, amelyekkel nyomon lehet követni a szállítmányt a teljes szállítási útvonalon, és amellyel folyamatos kapcsolatot tarthat a szállítójármű vezetője és a kíséret.
54. B-szintű fizikai védelem esetében ki kell alakítani egy szállítás-biztonsági ellenőrzési központot (őrségközpontot), amely fel van szerelve olyan kommunikációs eszközökkel, amelyekkel nyomon lehet követni a szállítmányt a teljes szállítási útvonalon.
55. A- és B-szintű fizikai védelem esetében biztosítani kell a szállítmány fizikai védelmi jelző- és megfigyelő eszközeitől érkező információk megjelenítését, feldolgozását és értékelését.

III. FEJEZET KÉSLELTETÉS

14. Szállítójármű-ajtók

56. A-szintű fizikai védelem esetében biztosítani kell, hogy:
 - 56.1. a szállítójármű-ajtók nagyfokú mechanikai ellenállásra legyenek képesek,
 - 56.2. a szállítójármű-ajtók a speciális eszközökkel felszerelt behatolóval szemben minimum 15 perces áttörési időt szavatoljanak, valamint
 - 56.3. a szállítójármű rakterén ne legyen más nyílászáró.
57. A-szintű fizikai védelem esetében biztosítani kell, hogy a szállítójármű-ajtó tok és a keretszerkezete ellenálló-képessége támadhatóság, illetve ellenállás tekintetében legalább egyenértékű legyen az ajtó szerkezet ellenálló-képességével.
58. B-szintű fizikai védelem esetében biztosítani kell, hogy:
 - 58.1. a szállítójármű-ajtók jelentős mechanikai ellenállásra legyenek képesek,
 - 58.2. a szállítójármű-ajtók a speciális eszközökkel felszerelt behatolóval szemben minimum 10 perces áttörési időt szavatoljanak, valamint
 - 58.3. a szállítójármű rakterén ne legyen más nyílászáró.
59. B-szintű fizikai védelem esetében biztosítani kell, hogy a szállítójármű-ajtó tok és a keretszerkezete ellenálló-képessége támadhatóság, illetve ellenállás tekintetében legalább egyenértékű legyen az ajtó szerkezet ellenálló-képességével.
60. C-szintű fizikai védelem esetében biztosítani kell, hogy:
 - 60.1. a szállítójármű-ajtók hagyományos kézi szerszámokkal szemben képesek legyenek mechanikai ellenállásra,
 - 60.2. a szállítójármű-ajtók a hagyományos kézi szerszámokat felhasználó támadás esetében minimum 5 perces áttörési időt szavatoljanak, valamint
 - 60.3. a szállítójármű rakterén ne legyen más nyílászáró.
61. C-szintű fizikai védelem esetében biztosítani kell, hogy a szállítójármű-ajtó tok és keretszerkezete ellenálló-képessége támadhatóság, illetve ellenállás tekintetében legalább egyenértékű az ajtó szerkezet ellenálló-képességével.
62. D-szintű fizikai védelem esetében biztosítani kell, hogy:
 - 62.1. a szállítójármű-ajtók hagyományos kézi szerszámok igénybevétele esetén korlátozott mechanikai ellenállásra legyenek képesek,
 - 62.2. a szállítójármű-ajtók a hagyományos kézi szerszámokat felhasználó támadás esetében minimum 3 perces áttörési időt szavatoljanak, valamint

- 62.3. a szállítójármű rakterén az ablakok üvegezése legalább 6 mm vastagságú legyen, és az üvegfogó léceket a belső oldalra szereljék.

15. Szállítójármű-ajtózárak

63. A-szintű fizikai védelem esetében biztosítani kell, hogy:
- 63.1. a zár a 15 perces áthatolási, áttörési ellenállásra képes biztonsági ajtóhoz rendszeresített vagy azzal megegyező minőségű legyen,
- 63.2. a szállítójármű zárjainak és pecsétjeinek sértetlenségét az indulás előtt, a szállítás közben és a végső célállomáson a szállításban közreműködők minimum 12 óránként ellenőrizzék, és meggyőződjenek annak érintetlenségéről, valamint
- 63.3. a védelmi zárok két kulccsal rendelkezzenek úgy, hogy az egyiket a kötelezett előzetesen elküldi a szállítmány címzettjének, a másik a kötelezettnél marad és a járművön ne utazzon kulcs.
64. B-szintű fizikai védelem esetében biztosítani kell, hogy
- 64.1. a zár a 10 perces áthatolási, áttörési ellenállásra képes biztonsági ajtóhoz rendszeresített, vagy azzal megegyező minőségű legyen,
- 64.2. szállítójármű zárjainak és pecsétjeinek sértetlenségét az indulás előtt, a szállítás közben és a végső célállomáson a szállításban közreműködők minimum 24 óránként ellenőrizzék, és meggyőződjenek annak érintetlenségéről, valamint
- 64.3. a védelmi zárok két kulccsal rendelkezzenek úgy, hogy az egyiket a kötelezett előzetesen elküldi a szállítmány címzettjének, míg a másik a kötelezettnél marad, és a járművön ne utazzon kulcs.
65. C-szintű fizikai védelem esetében biztosítani kell, hogy
- 65.1. a zár az 5 perces áthatolási, áttörési ellenállásra képes biztonsági ajtóhoz rendszeresített, vagy azzal megegyező minőségű legyen, valamint
- 65.2. a szállítójármű zárjainak és pecsétjeinek sértetlenségét a szállításban közreműködők ellenőrizzék az indulás előtt és a szállítás közben minimum kétszer, továbbá a végső célállomáson.

16. Szállítójármű karosszéria, tároló lemezszekrény

66. A-szintű fizikai védelem esetében biztosítani kell, hogy:
- 66.1. a szállítójármű karosszériája olyan egyfalú, vagy kétfalú páncéllemez legyen, amelynek roncsolásos vizsgálata során részleges behatolás esetében 30 RU, teljes behatolás esetében 50 RU ellenállásértéket értek el;
- 66.2. a szállítójármű rakterén lévő ajtó zárszerkezete kilincsmű reteszelésén keresztül biztosítsa a biztonságos zárást egy, három, vagy négy irányban;
- 66.3. a kulcs a zár nyitott állapotában ne lehessen kivethető ki a zárból;
- 66.4. a zárszerkezet fúrás elleni védelmét minimum 60 HRC keménységű fúrásvédő lap biztosítsa;
- 66.5. a zár EU minősítésű „A” kategóriába elfogadott zár legyen; valamint
- 66.6. a szállítmányt 10 000 N feszítő erőnek ellenálló módon rögzítsék.
67. B-szintű fizikai védelem esetében biztosítani kell, hogy:
- 67.1. a szállítójármű karosszériája, vagy a tároló lemezszekrény olyan egyfalú, vagy kétfalú páncéllemez legyen, amelynél a borítólemezek összesített falvastagsága, valamint az ajtólap 6-8 mm vastagságú acéllemez, és a két fal között legalább 30 mm távolság van, és amelynek a roncsolásos vizsgálata során teljes áttörés esetében 24 RU, részleges áttörés esetében 15 RU ellenállásértéket értek el;
- 67.2. a szállítójármű rakterén lévő ajtó zárszerkezete kilincsmű reteszelésén keresztül biztosítsa a biztonságos zárást egy vagy három irányban;
- 67.3. a kulcs a zár nyitott állapotában ne lehessen kivethető ki a zárból;
- 67.4. a zárszerkezet fúrás elleni védelmét minimum 60 HRC keménységű fúrásvédő lap biztosítsa;
- 67.5. a zár EU minősítésű „A” kategóriába elfogadott zár legyen; valamint
- 67.6. a szállítmányt 5000 N feszítő erőnek ellenálló módon rögzítsék.
68. C-szintű fizikai védelem esetében biztosítani kell, hogy:
- 68.1. a szállítójármű karosszériája, vagy a tároló lemezszekrény olyan egyfalú lemez legyen, ahol a borítólemezek falvastagsága legalább 2mm–4,5 mm;

- 68.2. a szállítójármű karakterén lévő ajtó zárszerkezete direkt, vagy kilincsmű reteszelésén keresztül biztosítsa a biztonságos zárast egy vagy három irányban;
- 68.3. a kulcs a zár nyitott állapotában ne lehessen kivehető ki a zárból;
- 68.4. a zárszerkezet fúrás elleni védelmét minimum 60 HRC keménységű fúrásvédő lap biztosítsa; valamint
- 68.5. a szállítmányt 5000 N feszítő erőnek ellenálló módon rögzítsék, amelybe az értéktároló súlya is beleértendő.
69. D-szintű fizikai védelem esetében biztosítani kell, hogy a szállítójármű karosszériája a zárható irodabútorral egyenértékű ellenállást fejtsen ki.

IV. FEJEZET ELHÁRÍTÁS

70. A-szintű fizikai védelem esetében a tervezett és alternatív útvonalakat, valamint a szállítás közbeni megállókat úgy kell megtervezni, hogy az elhárítást 5 percen belül a kísérő személyzettel és a további kivonuló külső elhárító erővel meg lehessen valósítani.
71. B-szintű fizikai védelem esetében a tervezett és alternatív útvonalakat, valamint a szállítás közbeni megállókat úgy kell megtervezni, hogy az elhárítást 10 percen belül a kísérő személyzettel és a további kivonuló külső elhárító erővel meg lehessen valósítani.
72. C-szintű fizikai védelem esetében a tervezett és alternatív útvonalakat, valamint a szállítás közbeni megállókat úgy kell megtervezni, hogy az elhárítást 15 percen belül a kísérő személyzettel és a további kivonuló külső elhárító erővel meg lehessen valósítani.
73. D-szintű fizikai védelem esetében a tervezett és alternatív útvonalakat, valamint a szállítás közbeni megállókat úgy kell megtervezni, hogy az elhárítást 20 percen belül a kísérő személyzettel és a további kivonuló külső elhárító erővel meg lehessen valósítani.

4. melléklet a 190/2011. (IX. 19.) Korm. rendelethez

Fizikai védelmi tervekkel szembeni tartalmi követelmények

1. Nukleáris létesítmény, átmeneti és végleges hulladéktároló, valamint a nukleáris anyag, radioaktív sugárforrás és radioaktív hulladék fizikai védelmi terve legalább a következőket tartalmazza:
- 1.1. Általános adatok:
- 1.1.1. adminisztratív információk: kötelezett neve, címe, elérhetőségek, kapcsolattartó személyek, tulajdoni lap másolata, bérelt tárolóhely vagy eszköz esetében a bérbeadó hozzájárulási nyilatkozata;
- 1.1.2. a tevékenység megjelölése;
- 1.1.3. a nukleáris létesítmény, radioaktív hulladék átmeneti és végleges tárolója és közvetlen környezetének bemutatása: telephely koordinátákkal, méretarányos térképpel, fizikai védelmi szempontból lényeges épületek, megközelítési útvonalak, környezetben lévő utak, vasutak, vízi utak feltüntetésével;
- 1.1.4. a nukleáris anyag, radioaktív sugárforrás és radioaktív hulladék bemutatása: típusa, fajtája, mennyisége, aktivitása, halmazállapota, kategorizálása és alkalmazásának leírása;
- 1.1.5. tárolóeszközök és helyiségek kulcsai kezelési és tárolási rendjének leírása;
- 1.1.6. a radiológiai következmények szempontjából jelentős technológiai rendszerek, rendszerelemek leírása;
- 1.1.7. részletes helyszínrajz a mesterséges akadályok, fizikai védelmi zónák, védendő nukleáris és radioaktív anyagok, fizikai védelmi berendezések, őrpontok, járőr útvonalak, őrségek központok helyének megjelölésével; a tárolóhelyiség alaprajza, alaprajzvázlata, a felhasználó-helyiségek alaprajza, alaprajzvázlata;
- 1.1.8. lehetséges behatolási útvonalak bemutatása; valamint
- 1.1.9. belső elkövetői taktikák leírása;
- 1.2. a fizikai védelem szervezeti alrendszerére vonatkozó adatok:
- 1.2.1. fizikai védelem szervezeti felépítése;
- 1.2.2. fizikai védelmi szerepek, felelőségek a szervezetben (irányító személyek, kijelölt fizikai védelmi kapcsolattartó);

- 1.2.3. az őrzés rendjének, az alkalmazott mechanikus és elektronikus vagyónvédelmi rendszer leírása;
- 1.2.4. a fegyveres biztonsági őrség (amennyiben van) kategóriája, szervezeti felépítése, feladatai és működési rendje, elrendelő határozat kelte, száma;
- 1.2.5. a belső elhárító erők tagjainak kiválasztása, velük szemben támasztott követelmények;
- 1.2.6. a belső elhárító erők tagjainak és a szervezetének fizikai védelmi képzése;
- 1.2.7. fizikai védelmi gyakorlatok előkészítése, levezetése és értékelése; valamint
- 1.2.8. a belső elhárító erők fegyverzete, eszközei és járművei (darab, típus, leírás);
 - 1.3. a be- és kiléptetés rendje;
 - 1.4. a fizikai védelemi szabályozás, minőségirányítás adatai:
 - 1.4.1. dokumentációs rendszer (politika, folyamatutasítások, eljárásrendek); valamint
 - 1.4.2. nukleáris anyagok, radioaktív sugárforrások és radioaktív hulladékok nyilvántartása, felhasználása és nyilvántartása rendjének, valamint bevezetési és kiadási rendjének leírása;
 - 1.4.3. beléptetés rendje, beléptetési jogosultságok és belépési időpontok rögzítési rendje;
 - 1.4.4. informatikai és irányítástechnikai fizikai védelem;
 - 1.4.5. a fizikai védelmi rendszer működésével kapcsolatos események jelentési rendje;
 - 1.4.6. jelentésköteles események kivizsgálásának rendje;
 - 1.4.7. a fizikai védelmi rendszer hatékonyságának ellenőrzése (gyakorlatozási program); valamint
 - 1.4.8. a fizikai védelmi terv felülvizsgálatának módja, rendszeressége, jóváhagyása, a fizikai védelmi terv tárolása, betekintő személyek megnevezése és beosztása;
 - 1.5. fizikai védelem technikai alrendszerére vonatkozó adatok:
 - 1.5.1. tervezési és üzemeltetési specifikációk, rendszerelemek és funkcióik;
 - 1.5.2. az elrettentési, detektálási, késleltetési és elhárítási eszközök leírása; valamint
 - 1.5.3. karbantartási, tesztelési program;
 - 1.6. a külső elhárító erők, együttműködés a külső elhárító erőkkel;
 - 1.7. fizikai védelmi rendszer átfogó értékelése a fizikai védelmi funkciók, lehetséges behatolási útvonalak és elkövetői taktikák tükrében;
 - 1.8. a 6. § (6) bekezdésben meghatározott tervekkel való összhang;
 - 1.9. válaszingtézkedések tervei, eljárásai;
 - 1.10. emelt szintű fizikai védelmi szint elrendelése esetén alkalmazandó intézkedések bemutatása; továbbá
 - 1.11. a hatósági ellenőrzés lefolytatásával kapcsolatos speciális rendszabályok.
 2. A nukleáris anyag, radioaktív sugárforrás és radioaktív hulladék szállítására vonatkozó fizikai védelmi terv a következőket tartalmazza:
 - 2.1. a szállítandó anyag leírása: megnevezése, típusa (sugárforrás, nukleáris anyag, hulladék), aktivitása, kategóriája, mennyisége (bruttó és nettó tömeg), kémiai és fizikai tulajdonsága, izotóp-összetétele, az U-235, az U-233 vagy a plutónium dúsításának vagy szegényítésének mértéke, amennyiben nukleáris anyag, dózisteljesítményének maximuma;
 - 2.2. a fizikai védelemért felelős és a szállításban közreműködő személy neve, beosztása, elérhetősége;
 - 2.3. a szállító eszköz és jármű leírása;
 - 2.4. az elsődleges és alternatív útvonalak, országhatáron át történő szállítás esetében a be- és kiléptető határátkelőhely;
 - 2.5. a szállítás tervezett időtartama és időrendje;
 - 2.6. a szállítmány nyomon követésének módszerei;
 - 2.7. a szállításban részt vevő szervezetek és feladatai;
 - 2.8. a fizikai védelmi képzés és gyakorlatok értékelése;
 - 2.9. a szállítójármű részletes rajza;
 - 2.10. a fizikai védelmi rendszer leírása;
 - 2.11. az adminisztratív intézkedések;
 - 2.12. emelt szintű fizikai védelmi szint esetében alkalmazandó intézkedések;
 - 2.13. a fizikai védelemmel kapcsolatos események jelentési rendje;
 - 2.14. a válaszingtézkedések tervei, eljárásai;
 - 2.15. a fizikai védelmi terv tárolásának módja, a betekintő személyek megnevezése, beosztása;
 - 2.16. megállapodások az elhárító erőkkel, egyéb külső szervezetekkel; a hatósági ellenőrzés lefolytatásával kapcsolatos speciális rendszabályok; valamint
 - 2.17. a veszélyhelyzeti terv.

5. melléklet a 190/2011. (IX. 19.) Korm. rendelethez

Fegyveres biztonsági őrseg állományában szolgálatot teljesítőkre vonatkozó gyakorlatlista és teljesítménytáblázat**I. A gyakorlatok szabályos végrehajtása:**

- 1.1. A 2000 m-es futás felmérési szám csak abban az esetben kerül pontozásra, ha a megjelölt távot folyamatában, megállás nélkül teljesíti a résztvevő.
- 1.2. A végrehajtás idejéhez rendelt pont számít bele az értékelésbe.
- 2.1. A felülés végrehajtására vonatkozó szabályok:
 - 2.1.1. a felülésnél a lábfej beakasztása megengedett; vagy más személy segítsége igénybevehető a lábak megfogásához;
 - 2.1.2. a lábak térdből behajlított állapotban vannak;
 - 2.1.3. mindkét kéz ujjai a tarkón vannak, minden felülésnél a könyök megérinti a térdet;
 - 2.1.4. a hanyattfekvés fázisban a lapockának érintenie kell a talajt; és
 - 2.1.5. a végrehajtásra egy perc áll rendelkezésre.
- 2.2. A darabszámhoz rendelt pont számít bele az értékelésbe.
- 3.1. Fekvőtámasz végrehajtására vonatkozó szabályok:
 - 3.1.1. a lábak zártak, lábujjhegyen támaszkodnak a talajon;
 - 3.1.2. mindkét kar nyújtott, a hát egyenes;
 - 3.1.3. a karhajlítás során a könyök mozgásiránya tetszőleges, az alsó ponton a felkar párhuzamos a talajjal;
 - 3.1.4. a test nem hullámzó, a végrehajtás során végig síkban van, karnyújtáskor a könyök teljesen kiegyenesedik; és
 - 3.1.5. a rendelkezésre álló idő 30 másodperc.
- 3.2. A darabszámhoz rendelt pont számít bele az értékelésbe.
- 4.1. Fekve nyomás végrehajtásának szabályai:
 - 4.1.1. a gyakorlatot kétkezes 60 kg-os súlyzóval, vízszintes padon kell végrehajtani;
 - 4.1.2. a rúd megfogása tetszőleges szélességben és módon történik;
 - 4.1.3. a könyök mozgásának iránya szabadon választott;
 - 4.1.4. kiindulási testhelyzetnél a súly kézben, a kar nyújtott helyzetben van;
 - 4.1.5. leengedésnél a rúd érinti a mellkast, nyomásnál a kar kiegyenesedik; továbbá
 - 4.1.6. leengedéskor nem szabad a súlyt a mellkason pattintani.
- 4.2. A darabszámhoz rendelt pont számít bele az értékelésbe.

II. Az egyes korcsoportokhoz tartozó kondicionális ponttáblázatok

1. táblázat: 18 – 25 év* közötti korcsoportra vonatkozó pontszámítás

	A	B	C	D	E
1.	Pont	2000 m-es futás (perc/másodperc)	Felülés 1 perc alatt (db)	Fekvőtámasz 30 másodperc alatt (db)	Fekvenyomás (60 kg)
2.	25	7'35"	55	35	25
3.	24	7'40"	54	34	24
4.	23	7'45"	53	33	23
5.	22	7'50"	52	32	22
6.	21	7'55"	51	31	21
7.	20	8'00"	50	30	20
8.	19	8'10"	49	29	19
9.	18	8'20"	48	28	18
10.	17	8'30"	47	27	17
11.	16	8'40"	46	26	16
12.	15	8'50"	45	25	15
13.	14	9'00"	44	24	14
14.	13	9'15"	43	23	13

15.	12	9'30"	42	22	12
16.	11	9'45"	40	21	11
17.	10	10'00"	38	20	10
18.	9	10'15"	36	19	9
19.	8	10'30"	34	18	8
20.	7	10'45"	32	17	7
21.	6	11'00"	30	16	6
22.	5	11'15"	29	15	5
23.	4	11'30"	28	14	4
24.	3	11'45"	27	13	3
25.	2	12'00"	26	12	2
26.	1	12'15"	25	11	1

*december 31-én betöltött

2. táblázat: a 26 – 35 év* közötti korcsoportra vonatkozó pontszámítás

1.	A	B	C	D	E
	Pont	2000 m-es futás (perc/másodperc)	Felülés 1 perc alatt (db)	Fekvőtámasz 30 másodperc alatt (db)	Fekvenyomás (60 kg)
2.	25	8'00"	45	30	23
3.	24	8'06"	44	29	x
4.	23	8'12"	43	28	22
5.	22	8'18"	42	27	x
6.	21	8'21"	41	26	21
7.	20	8'30"	40	25	20
8.	19	8'40"	39	24	19
9.	18	8'50"	38	23	18
10.	17	9'00"	37	22	17
11.	16	9'15"	36	21	16
12.	15	9'30"	35	20	15
13.	14	9'45"	34	19	14
14.	13	10'00"	33	18	13
15.	12	10'15"	32	17	12
16.	11	10'30"	31	16	11
17.	10	10'45"	30	15	10
18.	9	11'00"	29	14	9
19.	8	11'15"	28	13	8
20.	7	11'30"	27	12	7
21.	6	11'45"	26	11	6
22.	5	12'00"	25	10	5
23.	4	12'15"	24	9	4
24.	3	12'30"	23	8	3
25.	2	12'45"	22	7	2
26.	1	13'00"	21	6	1

*december 31-én betöltött

3. táblázat: 36 – 45 év* közötti korcsoportra vonatkozó pontszámítás

	A	B	C	D	E
1.	Pont	2000 m-es futás (perc/másodperc)	Felülés 1 perc alatt (db)	Fekvőtámasz 30 másodperc alatt (db)	Fekvenyomás (60 kg)
2.	25	8'30"	40	25	20
3.	24	8'36"	39	24	
4.	23	8'42"	38	23	19
5.	22	8'48"	37	22	
6.	21	8'51"	36	21	18
7.	20	9'00"	35	20	
8.	19	9'10"	34	19	17
9.	18	9'20"	33	18	
10.	17	9'30"	32	17	16
11.	16	9'45"	31	16	
12.	15	10'00"	30	15	15
13.	14	10'15"	29	14	14
14.	13	10'30"	28	13	13
15.	12	10'45"	27	12	12
16.	11	11'00"	26	11	11
17.	10	11'15"	25	10	10
18.	9	11'30"	24	9	9
19.	8	11'45"	23	8	8
20.	7	12'00"	22	7	7
21.	6	12'15"	21	6	6
22.	5	12'30"	20	5	5
23.	4	12'45"	19	4	4
24.	3	13'00"	18	3	3
25.	2	13'15"	17	2	2
26.	1	13'30"	16	1	1

*december 31-én betöltött

4. táblázat: 45 – 50* év közötti korcsoportra vonatkozó pontszámítás

	A	B	C	D	E
1.	Pont	2000 m-es futás (perc/másodperc)	Felülés 1perc alatt (db)	Fekvőtámasz 30 másodperc alatt (db)	Fekvenyomás (60 kg)
2.	25	9'30"	35	20	16
3.	24	9'36"	34	19	
4.	23	9'42"	33		15
5.	22	9'48"	32	18	
6.	21	9'54"	31	17	14
7.	20	10'00"	30	16	
8.	19	10'10"	29	15	13
9.	18	10'20"	28		
10.	17	10'30"	27	14	12
11.	16	10'38"	26	13	
12.	15	10'46"	25	12	11
13.	14	10'54"	24		
14.	13	11'02"	23	11	10
15.	12	11'10"	22		
16.	11	11'18"	21	10	9

17.	10	11'26"	20		
18.	9	11'34"	19	9	8
19.	8	11'50"	18	8	
20.	7	12'05"	17	7	7
21.	6	12'20"	16	6	6
22.	5	12'40"	15	5	5
23.	4	13'00"	14	4	4
24.	3	13'20"	13	3	3
25.	2	13'40"	12	2	2
26.	1	14'00"	11	1	1

*december 31-én betöltött

5. táblázat: 51. év* feletti korcsoportra vonatkozó pontszámítás

	A	B	C	D	E
1.	Pont	2000 m-es futás (perc/másodperc)	Felülés 1 perc alatt (db)	Fekvőtámasz 30 másodperc alatt (db)	Fekvenyomás (60 kg)
2.	25	10'30"	30	15	12
3.	24	10'36"	29		
4.	23	10'42"	28	14	11
5.	22	10'48"	27		
6.	21	10'54"	26	13	10
7.	20	11'00"	25		
8.	19	11'10"	24	12	9
9.	18	11'20"	23		
10.	17	11'30"	22	11	8
11.	16	11'38"	21		
12.	15	11'46"	20	10	7
13.	14	11'54"	19		
14.	13	12'02"	18	9	6
15.	12	12'10"	17		
16.	11	12'18"	16	8	5
17.	10	12'26"	15		
18.	9	12'34"	14	7	4
19.	8	12'50"	13		
20.	7	13'05"	12	6	
21.	6	13'20"	11		3
22.	5	13'40"	10	5	
23.	4	14'00"	9	4	
24.	3	14'20"	8	3	2
25.	2	14'40"	7	2	
26.	1	15'00"	6	1	1

*december 31-én betöltött

6. melléklet a 190/2011. (IX. 19.) Korm. rendelethez

Az Országos Atomenergia Hivatal nukleáris energiával kapcsolatos európai uniós, valamint nemzetközi kötelezettségekkel összefüggő feladatköréről, az Országos Atomenergia Hivatal hatósági eljárásaiban közreműködő szakhatóságok kijelöléséről, a kiszabható bírság mértékéről, valamint az Országos Atomenergia Hivatal munkáját segítő tudományos tanácsról szóló 112/2011. (VII. 4.) Korm. rendelet 1. melléklete a következő 4.5. ponttal egészül ki:

	<i>(Bevonás és közreműködés feltétele)</i>	<i>Szakkérdés</i>	<i>Eljárás</i>	<i>Eljáró hatóság)</i>
„4.5.	Az atomenergia alkalmazása körében a fizikai védelmi rendszer hatósági engedélyezésére irányuló eljárásban.	Annak elbírálása, hogy az atomenergia alkalmazása körében a fizikai védelmi rendszerre vonatkozó rendészeti és személyi szempontú követelmények teljesülnek-e.	a fizikai védelmi rendszer engedélyezése	Országos Rendőr-főkapitányság”

7. melléklet a 190/2011. (IX. 19.) Korm. rendelethez

„5. melléklet a 329/2007. (XII. 13.) Korm. rendelethez

A külön jogszabály szerinti fegyveres biztonsági őrség engedélyezésére irányuló eljárásban közreműködő szakhatóság

	A	B	C	D
	Bevonás és közreműködés feltétele	Szakkérdés	1. fokú szakhatóság	2. fokú szakhatóság
2.	Nukleáris létesítmények, nukleáris és más radioaktív anyagok, illetve radioaktív hulladékok őrzésének elrendelése	Annak elbírálása, hogy biztosított-e a nukleáris létesítmény, illetve nukleáris és más radioaktív anyag, valamint a radioaktív hulladék átmeneti és végleges tárolója fizikai védelmi rendszerének engedélyezése során megállapított követelményekkel való összhang	Országos Atomenergia Hivatal	–

”

V. A Kormány tagjainak rendeletei

A nemzeti fejlesztési miniszter 48/2011. (IX. 19.) NFM rendelete a Széchenyi Programirodák működésének szabályairól

A Széchenyi Programirodáról szóló 68/2011. (IV. 28.) Korm. rendelet 3. § (2) bekezdésében kapott felhatalmazás alapján, az egyes miniszterek, valamint a Miniszterelnökséget vezető államtitkár feladat- és hatásköréről szóló 212/2010. (VII. 1.) Korm. rendelet 84. § a) pontjában meghatározott feladatkörömben eljárva a következőket rendelem el:

1. A Széchenyi Programirodák irányítása és szervezete

- 1. §** (1) A Széchenyi Programirodák (a továbbiakban: Iroda) megyénként kerülnek kialakításra, szakmai feladataikat e rendeletben meghatározottak szerint regionális igazgató irányítja. A regionális igazgatók munkáját, a fejlesztési tanácsadókkal (a továbbiakban: tanácsadó) való kapcsolattartásukat az Irodákban titkárságvezető segítheti. Az Irodák önálló jogi személyiséggel nem rendelkeznek.
- (2) Az Irodákkal összefüggő központi feladatokat a Széchenyi Programiroda Tanácsadó és Szolgáltató Nonprofit Korlátolt Felelősségű Társaság (a továbbiakban: Széchenyi Nkft.) a szervezeti és működési szabályzatában meghatározottak szerint látja el.
- 2. §** A fejlesztéspolitikáért felelős miniszter (a továbbiakban: Miniszter)
- jóváhagyja a Széchenyi Nkft. szervezeti és működési szabályzatát, éves munkatervét és beszámolóját,
 - általános iránymutatást ad az Irodák működésével kapcsolatban,
 - a Széchenyi Nkft.-től az Irodák működésével, tevékenységével, ellátott feladataival kapcsolatban beszámolót, jelentést, tájékoztatót kérhet, valamint feladat elvégzésére vagy mulasztás pótlására egyedi utasítást ad ki,
 - az Irodák fejlesztéspolitikai tapasztalatairól rendszeresen tájékoztatja az érintett minisztereket,
 - jóváhagyja az Irodáknak a 2007–2013 programozási időszakban az Európai Regionális Fejlesztési Alapból, az Európai Szociális Alapból és a Kohéziós Alapból származó támogatások felhasználásának rendjéről szóló 4/2011. (I. 28.) Korm. rendeletben meghatározott irányító hatóságokkal (a továbbiakban: Irányító Hatóságok) és közreműködő szervezetekkel való együttműködésének formáját és szabályait.
- 3. §** A Nemzeti Fejlesztési Ügynökség (a továbbiakban: NFÜ) az Irodák támogatásával kapcsolatos feladatokat látja el, mely feladatkörében:
- szakmai, módszertani támogatást nyújt az Irodák feladataihoz,
 - országos központi képzéseket szervez az Irodák tanácsadói számára,
 - rendszeres – havonta legalább egy alkalommal összeülő – fórumot biztosít a Széchenyi Nkft. kijelölt képviselői, az Irodák vagy az országosan működő szakmai munkacsoportok képviselői, a regionális igazgatók, és az érintett Irányító Hatóságok képviselői számára,
 - kijelöli a közreműködő szervezetek azon szakmai és pénzügyi kapcsolattartó munkatársait, akik biztosítják, hogy az Irodák naprakész és egységes információkkal rendelkezzenek az Új Széchenyi Terv pályázati konstrukcióival kapcsolatban,
 - a Széchenyi Nkft.-vel együttműködve gondoskodik az Irodák egységes arculatának kialakításáról.
- 4. §** A Széchenyi Nkft. az Irodák rendszerének központi irányítása körében különösen az alábbi feladatokat látja el:
- előkészíti az Irodákra vonatkozó stratégiai döntéseket,
 - gondoskodik az Irodák létrehozásáról és működtetéséről,
 - koordinálja a központi feladatok kiadását és megvalósítását,
 - képviseli az Irodákat az államigazgatási szervek és harmadik fél előtt,
 - az NFÜ-vel együttműködve gondoskodik az Irodák egységes arculatának kialakításáról,
 - értékeli az Irodák tanácsadóinak, a regionális igazgatóknak és a titkárságvezetőknek (a továbbiakban együtt: Irodák munkatársa) munkáját,

- g) előkészíti és döntésre előterjeszti az Irodák éves munkatervét, valamint beszámolóját,
- h) biztosítja az Irodák tanácsadóinak alap- és kiegészítő képzését,
- i) gondoskodik az Új Széchenyi Terv prioritásai alapján az országosan működő szakmai munkacsoportok (a továbbiakban: szakmai munkacsoport) létrehozásáról és azok szakmai koordinálásáról,
- j) félévente összesített beszámolót küld a Miniszter részére az Irodák munkájáról, eredményeiről és tapasztalatairól,
- k) irányítja a regionális igazgatók munkáját.

5. § (1) Az Irodák e rendelet szerinti szakmai tevékenységének irányítását és ellenőrzését tervezési-statisztikai régióként regionális igazgató végzi.

(2) A regionális igazgató feladatai különösen:

- a) az adott régió területén működő tanácsadók szakmai irányítása és értékelése;
 - b) a tanácsadók munkájának folyamatos ellenőrzése a minőség biztosítása érdekében;
 - c) információs feladatai:
 - ca) a kormányzati fejlesztéspolitika érvényesülésének elősegítéséhez szükséges információk közvetítése a tanácsadók felé;
 - cb) a tanácsadók tájékoztatása a regionális fejlesztési tanácsok, a térségi fejlesztési tanácsok és a megyei területfejlesztési tanácsok tervezett intézkedéseiről és döntéseiről;
 - cc) a fejlesztési, támogatási rendszerekkel összefüggő – tevékenység ellátásához, illetve végrehajtásához szükséges – információk továbbítása a tanácsadók részére, valamint az ezzel összefüggő információknak a tanácsadóktól történő összegyűjtése;
 - d) kapcsolattartás a területi államigazgatási és szakmai szervezetekkel, a térségi közigazgatási, érdekvédelmi, civil szervezetekkel, valamint a tudományos élet szereplőivel;
 - e) közreműködés a regionális és országos feladatok előkészítésében és végrehajtásában, valamint rendezvények szervezésében és lebonyolításában;
 - f) a régiót érintő fejlesztési források, fejlesztési célú támogatások pályázatainak, a folyamatban levő pályázatok sorsának figyelemmel kísérése, útmutatás nyújtása a pályázatokon való részvétel támogatásához, ösztönzéséhez;
 - g) közreműködés a tanácsadók munkájának és eredményeinek regionális szintű bemutatásában;
 - h) az Irodák működésének figyelemmel kísérése, a működéssel kapcsolatos adatok, információk összegyűjtése, elemzések elkészítése, továbbítása a Széchenyi Nkft. részére.
- (3) A regionális igazgató munkáját titkárságvezető segítheti. A titkárságvezető
- a) segíti a tanácsadók adminisztratív teendőinek ellátását,
 - b) közreműködik a tanácsadók számára szervezett képzések és az azt követő vizsgák lefolytatásában,
 - c) közreműködik rendezvények, szakmai fórumok megszervezésében, zavartalan lebonyolításában.

6. § (1) A Széchenyi Nkft. megyénként legalább egy Irodát működtet. A tanácsadók szakmai munkacsoportokban végzik tevékenységüket. Minden tanácsadó legalább egy szakmai munkacsoportban vesz részt. A tanácsadó szakmai tevékenységi területét az adott Irodán belül a Széchenyi Nkft. határozza meg.

(2) A tanácsadó különösen az alábbi feladatokat látja el:

- a) elősegíti a Kormány fejlesztéspolitikájának érvényesülését, különösen az Új Széchenyi Tervben foglaltak helyi szinten való megjelenítését;
- b) hetente egy alkalommal ügyfélszolgálati napot tart;
- c) ellátja a Széchenyi Nkft. és a regionális igazgató által meghatározott feladatokat;
- d) tájékoztatást ad a folyamatban levő közösségi pályázati lehetőségekről, a pályázatokkal összefüggő finanszírozási kérdésekről, a fejlesztési tervek tartalmáról;
- e) a regionális igazgató utasítása alapján közreműködik a fejlesztési elképzelések kidolgozásában;
- f) a fejlesztések sikeres megvalósítása érdekében rendszeresen tájékoztatja a regionális igazgatót működési területén az államigazgatási és szakmai szervezetektől, a térségi közigazgatási, érdekvédelmi, civil szervezetektől, valamint a gazdasági, tudományos élet szereplőitől érkező javaslatokról, kezdeményezésekről, kérdésekről;
- g) fejlesztéspolitikai szempontból figyelemmel kíséri és értékeli az Új Széchenyi Terv programjainak megvalósulását, valamint a források felhasználását;
- h) figyelemmel kíséri az illetékességi területén előkészítendő jelentősebb fejlesztési projektek megvalósítását, közreműködik a projektek kidolgozásának, szükség esetén a projektek átdolgozásának ösztönzésében, szervezési segítséget nyújt ezek kidolgozásához, pályázatok benyújtásához;

- i) az NFÜ-vel szerződéses jogviszonyban álló közreműködő szervezetekkel együttműködve részt vesz közös fórumok, ügyfélszolgálati napok megrendezésében,
- j) részt vesz az Új Széchenyi Terv prioritásai alapján felállított szakmai munkacsoportok feladatainak ellátásában.

2. Az Irodák munkatársának jogállása és az összeférhetlenségi szabályok

7. § Az Irodák munkatársa tevékenységét a Széchenyi Nkft.-vel kötött munkaszerződés alapján látja el, kiválasztása nyilvános pályázat útján történik.

- 8. §**
- (1) Az Irodák munkatársaként nem alkalmazható, aki munkavégzésre irányuló egyéb és további jogviszonyt – tudományos, oktatói, művészeti, lektori, szerkesztői, valamint jogi oltalom alá eső szellemi tevékenység, továbbá a közérdekű önkéntes tevékenység kivételével – a munkáltatói jogkör gyakorlójának engedélye nélkül létesít.
 - (2) Az Irodák munkatársaként nem alkalmazható, aki olyan tevékenységet folytat, olyan magatartást tanúsít, amely hivatalához méltatlan, vagy amely pártatlan, befolyástól mentes tevékenységét veszélyeztetné.
 - (3) Az Irodák munkatársaként nem alkalmazható, aki pártban tisztséget visel, párt nevében vagy érdekében közszereplést vállal.

- 9. §**
- (1) Az Irodák munkatársaként nem alkalmazható:
 - a) országgyűlési képviselő,
 - b) főpolgármester, főpolgármester-helyettes, megyei közgyűlés elnöke, alelnöke, polgármester, alpolgármester,
 - c) helyi önkormányzati, illetve kisebbségi önkormányzati képviselő,
 - d) a megyei közgyűlés hivatalának, a polgármesteri hivatalnak vagy a körjegyzőségnek vezető köztisztviselője,
 - e) a megyei közgyűlés hivatalának, a polgármesteri hivatalnak vagy körjegyzőségnek nem vezető köztisztviselője,
 - f) az önkormányzati társulás vagy a többcélú kistérségi társulás vezetője,
 - g) az önkormányzati társulás vagy a többcélú kistérségi társulás alkalmazottja,
 - h) a kistérségi, térségi, regionális fejlesztési tanács, valamint a megyei területfejlesztési tanács munkaszervezetének vezetője,
 - i) a kistérségi, térségi, regionális fejlesztési tanács, valamint a megyei területfejlesztési tanács munkaszervezetének alkalmazottja,
 - j) kormány megbízott, a fővárosi és megyei kormányhivatal főigazgatója és igazgatója, továbbá a fővárosi és megyei kormányhivatal szakigazgatási szervének vezetője,
 - k) a fővárosi és megyei kormányhivatal alkalmazottja.
 - (2) Az Irodák munkatársaként nem alkalmazható, akinek a Polgári Törvénykönyvről szóló 1959. évi IV. törvény 685. § b) pontja szerinti közeli hozzátartozója
 - a) országgyűlési képviselő,
 - b) az Irodák munkatársának illetékességi területével érintett tervezési-statisztikai régióban az (1) bekezdés b), d), f), h) és j) pontja hatálya alá esik,
 - c) pályázatíró szervezetnek közvetett vagy közvetlen tulajdonosa, vezető tisztségviselője, felügyelő bizottságának tagja, továbbá pályázatíró szervezettel munkavégzésre irányuló jogviszonyban áll,
 - d) gazdasági társaság vezető tisztségviselőjeként, azzal munkavégzésre irányuló jogviszonyban állóként, egyéni vállalkozóként, vagy eseti megbízásként az Iroda munkatársának működési területével érintett tervezési-statisztikai régióban a fejlesztési források elnyerését lehetővé tevő pályázat írásában vesz részt.
 - (3) Az összeférhetetlen helyzetet az érintett személynek annak felmerülésétől számított legkésőbb 15 napon belül a munkáltatói jogkör gyakorlójának írásban be kell jelentenie. A munkáltatói jogkör gyakorlója az érintett személyt 30 napos határidővel az összeférhetlenség megszüntetésére hívja fel. A határidő eredménytelen eltelte, valamint az összeférhetlenség határidőben való megszüntetésének az érintett személy önhibájából fakadó elmaradása esetén a munkáltatói jogok gyakorlója a munkaviszonyt megszünteti.

3. Záró rendelkezések

10. § Ez a rendelet a kihirdetését követő napon lép hatályba.

IX. Határozatok Tára

A Kormány 1316/2011. (IX. 19.) Korm. határozata a 2011. évi költségvetési egysúlyt megtartó intézkedésekről

A Kormány az államháztartásról szóló 1992. évi XXXVIII. törvény 38/A. § (1) bekezdésében kapott felhatalmazás alapján a következőket rendeli el:

1. A Kormány:
 - a) elrendeli az 1. melléklet szerinti maradványtartási kötelezettséget;
Felelős: nemzetgazdasági miniszter
Határidő: azonnal
 - b) felhatalmazza a nemzetgazdasági minisztert, hogy az év közbeni előirányzat és maradvány átadás-átvételek miatt az 1. mellékletben meghatározott kötelezettségeket a fejezetek között nullszaldósan módosítsa, és erről a Magyar Államkincstár elnökét tájékoztassa;
Felelős: nemzetgazdasági miniszter
Határidő: folyamatos
 - c) az irányítása alá tartozó fejezetek előirányzatainak a 2. melléklet szerinti összegű zárolását rendeli el; egyúttal felhívja a fejezeteket irányító szervek vezetőit, hogy a Magyar Államkincstárnak 2011. szeptember 20-ig jelentsék be az 2. mellékletben foglalt zárolási kötelezettségeket cím, alcím, jogcím-csoport, jogcím és kiemelt előirányzatokénti részletezettségben; nem jelenthető be zárolás a fejezeti kezelésű előirányzatok esetében az európai uniós forrást tartalmazó előirányzatokra, illetve a 3. mellékletben felsorolt előirányzatokra.
Felelős: a fejezetet irányító szervek vezetői
Határidő: a Magyar Államkincstár felé történő bejelentésre 2011. szeptember 20.
2. E határozatban elrendelt zárolási kötelezettség fejezetek, alrendszer közötti nullszaldós átrendezésére, valamint a zárolási kötelezettség részbeni saját bevétel befizetéssel történő kiváltására a fejezetet irányító szervek vezetőinek kezdeményezésére a nemzetgazdasági miniszter engedélyével kerülhet sor.
Felelős: nemzetgazdasági miniszter
Határidő: folyamatos
3. A Kormány irányítása alá tartozó fejezeteknél
 - a) a bérleti és lízing díjak,
 - b) a vásárolt közszolgáltatások (az államháztartás körébe tartozó feladatok, az államháztartás által kibocsátott szolgáltatások szerződés alapján történő megvásárlása államháztartáson kívüli gazdasági szervezettől),
 - c) valamint a „szellemi tevékenység végzésére kifizetés” (költségvetési szerv szakmai alapfeladatának ellátására külső személlyel, szervezettel való munkavégzésre irányuló egyéb jogviszony létesítése)jogcímekekhez kapcsolódó előirányzatok, keretek felhasználására új szerződés nem köthető, a lejáró szerződések nem hosszabbíthatók meg. A hatályos szerződéseket haladéktalanul felül kell vizsgálni, szükséges esetben intézkedni kell felbontásukról.
Felelős: a fejezetet irányító szervek vezetői
Határidő: azonnal
4. A Kormány az irányítása alá tartozó fejezeteknél beszerzési tilalmat rendel el az intézményi beruházás keretében történő tárgyi eszközök [földterület, telek, telkesítés, erdő, ültetvény, épület, egyéb építmény, ingatlanhoz kapcsolódó vagyoni értékű jog, berendezés, gép (pl. informatikai eszköz), felszerelési tárgyak (pl. bútor, jármű), valamint immateriális javak beszerzése (szellemi termék pl. szoftver termékek), egyéb szellemi alkotások, vagyoneértékű jogok] vonatkozásában.
Felelős: a fejezetet irányító szervek vezetői
Határidő: azonnal

5. E határozat 3–4. pontjában meghatározott tilalmak nem vonatkoznak az európai uniós forrást tartalmazó előirányzatokra. A tilalmak részbeni feloldására – rendkívül indokolt, egyedi esetekben – a Magyar Államkincstár elnökének benyújtott, annak véleményével ellátott kérelem alapján, a Miniszterelnökséget vezető államtitkár jogosult.

Felelős: Miniszterelnökséget irányító államtitkár
Magyar Államkincstár elnöke

Határidő: folyamatos

6. Ez a határozat a közzétételét követő napon lép hatályba.

Orbán Viktor s. k.,
miniszterelnök

1. melléklet az 1316/2011. (IX. 19.) Korm. határozathoz

A fejezetek 2011. évi maradványtartási kötelezettsége

Millió forintban

Fejezet	2011. évi maradványtartási kötelezettség
Országgyűlés	4 417,0
Közbeszerzések Tanácsa	2 757,2
Pénzügyi Szervezetek Állami Felügyelete	2 103,6
Nemzeti Média- és Hírközlési Hatóság	0,0
Költségvetési Tanács	0,0
Köztársasági Elnökség	442,5
Alkotmánybíróság	95,7
Országgyűlési Biztosok Hivatala	331,8
Állami Számvevőszék	647,1
Bíróságok	2 097,0
Magyar Köztársaság Ügyészsége	497,8
Közigazgatási és Igazságügyi Minisztérium	24 342,7
Kormányzati Ellenőrzési Hivatal	206,6
Miniszterelnökség	71,4
Vidékfejlesztési Minisztérium	34 544,7
Honvédelmi Minisztérium	25 749,9
Belügyminisztérium	30 902,4
Nemzetgazdasági Minisztérium	23 396,1
Nemzeti Adó- és Vámhivatal	13 275,8
Nemzeti Fejlesztési Minisztérium	141 004,3
Külügyminisztérium	12 659,7
Uniós Fejlesztések	136 707,0
Nemzeti Erőforrás Minisztérium	102 709,8
Gazdasági Versenyhivatal	197,1
Központi Statisztikai Hivatal	1 896,6
Magyar Tudományos Akadémia	9 927,9
<i>Összesen</i>	<i>570 981,8</i>
Nyugdíjbiztosítási költségvetési szervek	2 721,0
Egészségbiztosítási költségvetési szervek	3 331,6
<i>Mindösszesen</i>	<i>577 034,4</i>

2. melléklet az 1316/2011. (IX. 19.) Korm. határozathoz

Millió forintban

Fejezet	Zárolási kötelezettség
Közigazgatási és Igazságügyi Minisztérium	2 050,6
Miniszterelnökség	165,7
Vidékfejlesztési Minisztérium	2 433,5
Honvédelmi Minisztérium	898,5
Belügyminisztérium	626,2
Nemzetgazdasági Minisztérium	1 752,1
Nemzeti Fejlesztési Minisztérium	16 583,7
Külügyminisztérium	759,9
Uniós fejlesztések	172,4
Nemzeti Erőforrás Minisztérium	4 558,5
<i>Összesen</i>	<i>30 001,1</i>
Helyi önkormányzatok támogatásai és átengedett személyi jövedelemadója	
Központosított előirányzatok	2 462,8
Az állami vagyonnal kapcsolatos bevételek és kiadások	5 000,0
<i>Mindösszesen</i>	<i>37 463,9</i>

3. melléklet az 1316/2011. (IX. 19.) Korm. határozathoz

Mentesített előirányzatok

Fejezet	Cím	Alcím	Jogcím-csoport	Jogcím	Megnevezés
					Közigazgatási és Igazságügyi Minisztérium
10	15	02	17	00	A büntetőeljárásról szóló törvény alapján megállapított kártalanítás
10	15	02	18	00	Jogi segítségnyújtás
10	15	02	31	00	Időközi és kisebbségi választások lebonyolítása
10	15	04	01	00	Határon túli magyarok oktatási programjainak támogatása
10	15	04	02	00	Kedvezménytörvény alapján járó oktatási-nevelési támogatás, valamint a szórányoktatás és a csángó magyarok támogatása
10	15	05	01	01	Egyházi közgyűjtemények és közművelődési intézmények támogatása
10	15	05	01	02	Egyházi kulturális programok támogatása
10	15	05	02	01	Hittanoktatás támogatása
10	15	05	02	02	Egyházi oktatási programok támogatása (Templom és Iskola)
10	15	05	03	00	Egyházi alapintézmény-működés, Szja rendelkezés és kiegészítése
10	15	05	04	00	Átadásra nem került ingatlanok utáni járadék
10	15	05	05	01	Az 5000 lakosnál kisebb településeken szolgálatot teljesítő egyházi személyek jövedelemadómentesség
10	15	05	05	02	Egyházi szórányprogramok támogatása
10	15	05	05	03	Hátrányos helyzetű kistelepülések felzárkózása egyházi komplex programjainak támogatása (Testi és lelki kenyér)
10	15	05	07	00	Egyházi épített örökség védelme és egyéb beruházások
10	15	07	01	00	Bolgár Országos Önkormányzat és Média
10	15	07	02	00	Magyarországi Görögök Országos Önkormányzata és Média
10	15	07	03	00	Országos Horvát Önkormányzat és Média
10	15	07	04	00	Magyarországi Németek Országos Önkormányzata és Média
10	15	07	05	00	Magyarországi Románok Országos Önkormányzata és Média
10	15	07	06	00	Országos Cigány Önkormányzat és Média

Fejezet	Cím	Alcím	Jogcím-csoport	Jogcím	Megnevezés
10	15	07	07	00	Országos Lengyel Kisebbségi Önkormányzat és Média
10	15	07	08	00	Országos Örmény Önkormányzat és Média
10	15	07	09	00	Országos Szlovák Önkormányzat és Média
10	15	07	10	00	Országos Szlovén Önkormányzat és Média
10	15	07	11	00	Szerb Országos Önkormányzat és Média
10	15	07	12	00	Országos Ruszin Kisebbségi Önkormányzat és Média
10	15	07	13	00	Ukrán Országos Önkormányzat és Média
10	15	08	01	00	Bolgár Országos Önkormányzat által fenntartott intézmények támogatása
10	15	08	02	00	Magyarországi Görögök Országos Önkormányzata által fenntartott intézmények támogatása
10	15	08	03	00	Országos Horvát Önkormányzat által fenntartott intézmények támogatása
10	15	08	04	00	Magyarországi Németek Országos Önkormányzata által fenntartott intézmények támogatása
10	15	08	05	00	Magyarországi Románok Országos Önkormányzata által fenntartott intézmények támogatása
10	15	08	06	00	Országos Cigány Önkormányzat által fenntartott intézmények támogatása
10	15	08	07	00	Országos Lengyel Kisebbségi Önkormányzat által fenntartott intézmények támogatása
10	15	08	08	00	Országos Örmény Önkormányzat által fenntartott intézmények támogatása
10	15	08	09	00	Országos Szlovák Önkormányzat által fenntartott intézmények támogatása
10	15	08	10	00	Országos Szlovén Önkormányzat által fenntartott intézmények támogatása
10	15	08	11	00	Szerb Országos Önkormányzat által fenntartott intézmények támogatása
10	15	08	12	00	Országos Ruszin Kisebbségi Önkormányzat által fenntartott intézmények támogatása
10	15	08	13	00	Ukrán Országos Önkormányzat által fenntartott intézmények támogatása
					Vidékfejlesztési Minisztérium
12	20	02	12	00	Gazdálkodó szervezetek által befizetett termékadj-visszaigénylés
12	20	06	00	00	Állat- és növénykártalanítás
					Honvédelmi Minisztérium
13	08	02	01	00	Válságkezelő és békeműveletek keretében felajánlott alegységek (NRF és Battle Group)
13	08	02	39	03	Hozzájárulás a hadigondozásról szóló törvényt végrehajtó közalapítványhoz
					Belügyminisztérium
14	20	01	05	00	Bűncselekmények áldozatainak kárenyhítése
14	20	01	34	00	Katasztrófa elhárítási célú irányzatok
14	20	10	00	00	Önkéntes tűzoltóságok normatív támogatása
					Nemzetgazdasági Minisztérium
15	25	02	05	01	Függő kár kifizetés
15	25	02	05	02	Járadék kifizetés
15	25	02	05	03	Tőkésítésre kifizetés
15	25	30	10	00	Szervezetátalakítási alap
15	25	47	00	00	Kötött segélyhitelezés

Fejezet	Cím	Alcím	Jogcím-csoport	Jogcím	Megnevezés
					Nemzeti Fejlesztési Minisztérium
17	16	02	36	01	Hozzájárulás az oktatási-kutatási infrastruktúra bérleti díjához
17	16	02	36	02	Hozzájárulás a meglévő kollégiumi rekonstrukciók bérleti díjához
17	16	02	36	03	Hozzájárulás az új diákotthoni férőhelyek bérleti díjához
17	16	02	36	04	Hozzájárulás a berlini Collegium Hungaricum bérleti díjához
17	16	02	36	05	Hozzájárulás a Művészetek Palotájának működtetéséhez
17	16	02	36	06	Sportlétesítmények PPP konstrukcióban történő fejlesztése
17	16	02	38	00	Beruházás ösztönzési célelőirányzat
17	16	05	03	00	Autópálya rendelkezésre állási díj
					Nemzeti Erőforrás Minisztérium
20	20	02	01	00	Felsőoktatási intézmények hallgatóinak juttatásai központi előirányzata
20	20	02	03	00	Közoktatási célú humánszolgáltatás és kiegészítő támogatás
20	20	02	07	00	Hallgatói létszám képzési többlete (állami felsőoktatás)
20	20	02	08	00	Egyházi felsőoktatási intézmények hitéleti képzése
20	20	02	10	00	Hallgatói létszám képzési többlete (egyházi világi képzés)
20	20	02	11	00	Hallgatói létszám képzési többlete (alapítványi felsőoktatás)
20	20	02	17	00	Gyakorlóiskolák normatív támogatása
20	20	03	26	00	Felsőoktatás kiegészítő támogatása
20	20	05	15	00	"Útravaló" ösztöndíj program
20	20	17	01	00	Otthonteremtési támogatás
20	20	17	03	00	Gyermektartásdíjak megelőlegezése
20	20	17	05	00	Mozgáskorlátozottak közlekedési támogatása
20	20	17	07	00	GYES-en és GYED-en lévők hallgatói hitelének célzott támogatása
20	20	19	01	00	Szociális célú humánszolgáltatások normatív állami támogatása
20	20	19	03	00	Egyházi szociális intézményi normatíva kiegészítése
20	20	19	04	00	Támogató szolgáltatások, közösségi ellátások, és jelzőrendszeres házi segítségnyújtás finanszírozása
20	20	22	03	00	Légimentés eszközpark bérlésével összefüggő kiadások
20	20	22	09	00	Altató-, lélegeztetőgép, monitor bérlésével összefüggő kiadások
20	20	23	06	02	Sporteredmények, sportszakmai tevékenység anyagi elismerése
20	20	24	12	00	Magyar Sport Háza támogatása
20	20	46	00	00	Megváltozott munkaképességűek foglalkoztatásával összefüggő bértámogatás
20	20	47	00	00	Megváltozott munkaképességűek foglalkoztatásával összefüggő költségkompenzáció
					Központi Statisztikai Hivatal
31	06	03	00	00	Népszámlálás

A Kormány 1317/2011. (IX. 19.) Korm. határozata a vendéglátás helyzetét javító intézkedésekről

A Kormány a vendéglátás helyzetének javításával kapcsolatos feladatok elvégzése érdekében elrendeli:

1. a helyes és ösztönző kormányzati intézkedések kidolgozása és megalapozása, valamint a vendéglátás forgalmának jelentős növelése és jövedelmezőségének javítása érdekében szükséges, a vendéglátás egészére vonatkozó ágazati stratégia kidolgozását, bemutatva a szakma legfontosabb kitörési pontjait, alternatívát és iránymutatást adva ezek eléréséhez;
Felelős: nemzetgazdasági miniszter
vidékfejlesztési miniszter
nemzeti fejlesztési miniszter
nemzeti erőforrás miniszter
közigazgatási és igazságügyi miniszter
Határidő: 2012. március 31.
2. a vendéglátással kapcsolatos jogszabályi környezet felülvizsgálatát – különös tekintettel a szabályozás optimális jogszabályi szintjének megállapítására, a vendéglátás szakmai feltételeire, a vendéglátó üzletek üzletkör és üzletprofil szerinti megkülönböztetése és minőségi védjegyrendszere feltételeinek szabályozására, a közétkeztetésben az élettani szükségletnek és a diétás igényeknek megfelelő szolgáltatás biztosítására – és a felülvizsgálat eredményének tükrében a megvalósítandó intézkedésekre vonatkozó javaslat elkészítését;
Felelős: nemzetgazdasági miniszter
közigazgatási és igazságügyi miniszter
vidékfejlesztési miniszter
nemzeti erőforrás miniszter
Határidő: 2012. június 30.
3. a Széchenyi Pihenő Kártya keretében egy jól azonosítható, új, a vendéglátás forgalmának növelését célzó, 2012. január 1-jétől bevezetésre kerülő bérleten kívüli juttatásra, valamint ezzel összefüggésben az étkezési utalványok szabályozására vonatkozó javaslat kidolgozását annak érdekében, hogy az állampolgárok az utalványokat a megfelelő célokra használhassák fel;
Felelős: nemzetgazdasági miniszter
Határidő: 2011. október 15.
4. a vendéglátó szakmai szervezetek bevonásával a vendéglátás jó higiéniai gyakorlatáról szóló nemzeti útmutató kidolgozását úgy, hogy az előírások könnyebb betarthatósága mellett az uniós jogban megfogalmazott élelmiszerhigiéniai elvárások teljesüljenek, továbbá annak részleteiről a vendéglátóipari egységek személyzete részére tájékoztató előadások megtartását.
Felelős: vidékfejlesztési miniszter
nemzetgazdasági miniszter
nemzeti erőforrás miniszter
Határidő: 2012. március 31.

Orbán Viktor s. k.,
miniszterelnök

A Kormány 1318/2011. (IX. 19.) Korm. határozata egyes kormányhatározatok módosításáról

1. A 2010. évi kötelezettségvállalással nem terhelt maradványok felhasználásáról szóló 1283/2011. (VIII. 10.) Korm. határozat 2. melléklete helyébe az 1. melléklet lép.
2. A rendkívüli kormányzati intézkedések előirányzatból történő átcsoportosításról szóló 1181/2011. (V. 31.) Korm. határozat 1. pontjában a „2011. szeptember 30.” szövegrész helyébe a „2011. november 30.” szöveg lép.
3. Ez a határozat a közzétételét követő napon lép hatályba.

Orbán Viktor s. k.,
miniszterelnök

1. melléklet az 1318/2011. (IX. 19.) Korm. határozathoz

„2. melléklet az 1283/2011. (VIII. 10.) Korm. határozathoz

A 2011. ÉVI ELŐIRÁNYZAT-MARADVÁNY ÁTCSOORTOSÍTÁSA

Ezer forintban

Fejezet-szám	Cím-szám	Al-cím-szám	Jog-cím-csoport-szám	Jog-cím-szám	Elő-ir.-csoport-szám	Kiemelt elő-ir.-szám	Fejezet-név	Cím-név	Al-cím-név	Jog-cím-csoport-név	Jog-cím-név	Elő-ir.-csoport-név	Kiemelt előirányzat neve	Átcsoportosítás (+/-)
I.							Országgyűlés							
	1						Országgyűlés Hivatala							
		1					Országgyűlés hivatali szervei							
					3								Működési költségvetés	
						4							Előző évi működési célú előirányzat-maradvány átvétel	200 000
	4						Fejezeti kezelésű előirányzatok							
		6					Képviselőtestület váltásával kapcsolatos kiadások							
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-200 000
X.							Közigazgatási és Igazságügyi Minisztérium							
	1						Közigazgatási és Igazságügyi Minisztérium Igazgatása							
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-476 338
	2						Szellemi Tulajdon Nemzeti Hivatala							
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-6 123
	3						Egyenlő Bánásmód Hatóság							
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-8 945
	4						Nemzeti Közigazgatási Intézet							
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-8 433
	5						Közigazgatási és Elektronikus Közszolgáltatások Központi Hivatala							
					3								Működési költségvetés	
						4							Előző évi működési célú előirányzat-maradvány átvétel	2 712 700
	6						Igazságügyi Szakértői és Kutató Intézetek							
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-646 443
	8						Fővárosi, megyei kormányhivatalok							
					3								Működési költségvetés	
						4							Előző évi működési célú előirányzat-maradvány átvétel	2 200 000
	10						Balassi Intézet							
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-9 772
	11						Közigazgatási és Igazságügyi Minisztérium Igazságügyi Szolgálat							
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-10 562
	12						Regionális Képző Központok							
					1								Működési költségvetés	

Fejezet-szám	Cím-szám	Al-cím-szám	Jog-cím-csoport-szám	Jog-cím-szám	Elő-ir-csoport-szám	Kiemelt elő-ir-szám	Fejezet-név	Cím-név	Al-cím-név	Jog-cím-csoport-név	Jog-cím-név	Elő-ir-csoport-név	Kiemelt előirányzat neve	Átcsoportosítás (+/-)
						5							Egyéb működési célú kiadások	-5 547
14													Közgyűjteményi Ellátó Szervezet	
					3								Működési költségvetés	
					4								Előző évi működési célú előirányzat-maradvány átvétel	100 000
15													Fejezeti kezelésű előirányzatok	
		2											Célelőirányzatok	
			1										Központilag kezelt fejezeti feladatok	
					3								Működési költségvetés	
					4								Előző évi működési célú előirányzat-maradvány átvétel	111 764
			6										Szabályozási és monitoring feladatok támogatása	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-25 686
			7										Nemzeti és kiemelt ünnepek, egyéb rendezvények, események támogatása	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-38 842
			8										Lakossági tájékoztatáshoz kapcsolódó kiadások	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-8 591
			13										Személyügyi és továbbképzési feladatok támogatása	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-1 568
			16										EXPO 2010 Világkiállításon való részvétel előkészítése	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-2 708
			17										A büntetőjárásról szóló tv. alapján megállapított kártalanítás	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-3 606
			18										Jogi segítségnyújtás	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-193
			24										Kormányzati igazgatással kapcsolatos feladatok támogatása	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-16 378
			26										Központi informatikai feladatok	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-41 511
			29										Központi e-közigazgatási feladatok	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-29 736
			30										Uniós projektek támogatása	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-5 910
			31										Időközi és kisebbségi választások lebonyolítása	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-40 317
			33										A megyei közigazgatási hivatalok megszűnésével kapcsolatos feladatok	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-26 185
			35										A 2010. évi országgyűlési és önkormányzati választások lebonyolítása	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-115 167
			38										2011-es soros elnökséggel kapcsolatos kiadások finanszírozása	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-1
			44										Az európai parlamenti választások támogatása	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-7
		3											Államháztartáson kívüli szervezetek támogatása	
			10										Civil és non-profit szervezetek támogatása	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-5 781
			11										Társadalmi szervezetek és segítők támogatása	
					1								Működési költségvetés	

Fejezet-szám	Cím-szám	Al-cím-szám	Jog-cím-csop.-szám	Jog-cím-szám	Elő-ir.-csoport-szám	Kiemelt elő-ir.-szám	Fejezet-név	Cím-név	Al-cím-név	Jog-cím-csop.-név	Jog-cím-név	Elő-ir.-csoport-név	Kiemelt előirányzat neve	Átcsoportosítás (+/-)
						5							Egyéb működési célú kiadások	-8 296
			13										Civil szervezetek, kapcsolódó feladatok támogatása	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-19 916
			14										Nemzeti Civil Alapprogram	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-143 653
	4												Határon Túli magyarok programjainak támogatása	
		1											Határon túli magyarok oktatási programjainak támogatása	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-5 765
			2										Kedvezmény törvény alapján járó oktatási-nevelési támogatás, valamint a szórványoktatás és a csángó magyarok támogatása	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-6 728
					3								Nemzetpolitikai tevékenység támogatása	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-51 972
			4										A magyar-magyar kapcsolattartás és az együttműködést szolgáló intézmények támogatása	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-36 214
			5										Egyházi célú központi költségvetési hozzájárulások	
					2								Egyházi hit- és egyéb oktatási tevékenység támogatása	
						1							Hittanoktatás támogatása	
						1							Működési költségvetés	
						5							Egyéb működési célú kiadások	-6 380
					3								Egyházi alapintézmény-működés, Sza rendelkezés és kiegészítése	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-5 450
					7								Egyházi épített örökség védelme és egyéb beruházások	
						2							Felhalmozási költségvetés	
						3							Egyéb felhalmozási célú kiadások	-1 542
			6										Kisebbségpolitikai tevékenység támogatása	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-33 276
					9								Társadalmi felzárkózást segítő programok	
					1								A társadalmi felzárkózás aktív szociálpolitikai eszközei	
						1							Működési költségvetés	
						5							Egyéb működési célú kiadások	-11 100
					2								Roma Integráció Évtizede Program végrehajtása	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-19 600
					4								Legyen jobb a gyermekeknek nemzeti stratégia monitoringja és kapcsolódó feladatok támogatása	
						1							Működési költségvetés	
						5							Egyéb működési célú kiadások	-1 759
					5								Társadalmi felzárkózást elősegítő stratégiai tervezés és kutatás, valamint programok támogatása	
						1							Működési költségvetés	
						5							Egyéb működési célú kiadások	-4 336
					6								Roma telepeken élők lakhatási és szociális integrációs programja	
						2							Felhalmozási költségvetés	
						3							Egyéb felhalmozási célú kiadások	-306 734
					9								Civil szervezetek és Anti-diszkriminációs törvény alkalmazása	
						1							Működési költségvetés	
						5							Egyéb működési célú kiadások	-838
					12								Az egyenlő bánásmód és az esélyegyenlőség fejl.terén egyes kiemelt fel.tám.	
						1							Működési költségvetés	
						5							Egyéb működési célú kiadások	-1
XII.													Vidékfejlesztési Minisztérium	
		6											Mezőgazdasági középfokú szakoktatás és szaktanácsadás intézményei	
						3							Működési költségvetés	
						4							Előző évi működési célú előirányzat-maradvány átvétel	56 125
		20											Fejezeti kezelésű előirányzatok	
			2										Környezetvédelmi célelőirányzatok	
						9							Természetvédelmi kártalanítás	

Fejezet-szám	Cím-szám	Al-cím-szám	Jog-cím-csoport-szám	Jog-cím-szám	Elő-ír.-csoport-szám	Kiemelt elő-ír.-szám	Fejezet-név	Cím-név	Al-cím-név	Jog-cím-csoport-név	Jog-cím-név	Elő-ír.-csoport-név	Kiemelt előirányzat neve	Átcsoportosítás (+/-)
					3								Felhalmozási költségvetés	
						7							Előző évi felhalmozási célú előirányzat-maradvány átvétel	20 760
		3											Agrár cél-előirányzatok	
			12										MVH Integrált Irányítási és Ellenőrzési Rendszere fejlesztése, működtetése	
					3								Működési költségvetés	
						4							Előző évi működési célú előirányzat-maradvány átvétel	500 000
			1										FAO intézmények finanszírozása	
					3								Működési költségvetés	
						4							Előző évi működési célú előirányzat-maradvány átvétel	223 000
XIV.													Belügyminisztérium	
	1												Belügyminisztérium Igazgatása	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-7 362
	4												Terrorelhárítási Központ	
					3								Felhalmozási költségvetés	
						7							Előző évi felhalmozási célú előirányzat-maradvány átvétel	1 800 000
	5												Büntetés-végrehajtás	
					3								Működési költségvetés	
						4							Előző évi működési célú előirányzat-maradvány átvétel	1 800 000
	7												Rendőrség	
					3								Működési költségvetés	
						4							Előző évi működési célú előirányzat-maradvány átvétel	7 800 000
					3								Felhalmozási költségvetés	
						7							Előző évi felhalmozási célú előirányzat-maradvány átvétel	720 000
	8												Alkotmányvédelmi Hivatal	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-34 581
	10												Szervezett Bűnözés Elleni Koordinációs Központ	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-700
					2								Felhalmozási költségvetés	
						3							Egyéb felhalmozási kiadások	-4 926
	12												Országos Katasztrófavédelmi Főigazgatóság	
					3								Működési költségvetés	
						4							Előző évi működési célú előirányzat-maradvány átvétel	105 000
	13												Bevándorlási és Állampolgársági Hivatal	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-168 566
					2								Felhalmozási költségvetés	
						3							Egyéb felhalmozási kiadások	-97 418
	20												Fejezeti kezelésű előirányzatok	
		1											Ágazati célfeladatok	
			2										Energia-racionalizálás	
					2								Felhalmozási költségvetés	
						3							Egyéb felhalmozási kiadások	-1 056
			5										Bűncselekmények áldozatainak kárenyhítése	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-59
			6										Bűnmegelőzéssel összefüggő kiadások	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-4 550
			7										Informatikai rendszerekkel összefüggő kiadások	
					2								Felhalmozási költségvetés	
						3							Egyéb felhalmozási kiadások	-897
			13										Közrendvédelmi bírság	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-534
			20										Nemzetközi fizetési kötelezettségek	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-44 621
			21										Az Európai Unió Biztonság- és Védelempolitikájából az BM-re háruló fizetési kötelezettségek teljesítése	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-1

Fejezet-szám	Cím-szám	Al-cím-szám	Jog-cím-csoport-szám	Jog-cím-szám	Elő-ir.-csoport-szám	Kiemelt elő-ir.-szám	Fejezet-név	Cím-név	Al-cím-név	Jog-cím-csoport-név	Jog-cím-név	Elő-ir.-csoport-név	Kiemelt előirányzat neve	Átcsoportosítás (+/-)
			25										Közbiztonsági feladatterv támogatása	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-117 247
			30										Hivatásos állomány életbiztosítása	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-8 400
			31										Területrendezési feladatok	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-3 207
			32										Építésügyi célelőirányzat	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-47 173
			34										Katasztrófa elhárítási célelőirányzatok	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-12 533
		2											Alapítványok és társadalmi önszerveződések támogatása	
			2										Érdekvédelmi és szociális szervezetek támogatása	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-6 649
		3											Beruházás	
			4										Közbiztonsági beruházások	
				2									Felhalmozási költségvetés	
					3								Egyéb felhalmozási kiadások	-471
			6										Lakástámogatás	
				2									Felhalmozási költségvetés	
					3								Egyéb felhalmozási kiadások	-552
			7										Szociális családirház-építési program támogatása	
				3									Felhalmozási költségvetés	
					7								Előző évi felhalmozási célú előirányzat-maradvány átvétel	775 000
		12											Nemzetbiztonság	
			1										A Nemzetbiztonsági Szakszolgálat kapacitásának erősítése	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-1
XV.													Nemzetgazdasági Minisztérium	
	1												Nemzetgazdasági Minisztérium	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-1 033 884
				2									Felhalmozási költségvetés	
					3								Egyéb felhalmozási kiadások	-22 650
	2												Nemzeti Innovációs Hivatal	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-63 298
				2									Felhalmozási költségvetés	
					3								Egyéb felhalmozási kiadások	-10 453
	3												Magyar Kereskedelmi Engedélyezési Hivatal	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-40 987
	8												Magyar Államkincstár	
				3									Működési költségvetés	
					4								Előző évi működési célú előirányzat-maradvány átvétel	79 973
	11												Országos Munkavédelmi és Munkaügyi Főfelügyelőség	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-99 046
													Nemzeti Fogyasztóvédelmi Hatóság	
				3									Működési költségvetés	
					4								Előző évi működési célú előirányzat-maradvány átvétel	48 686
	25												Fejezeti kezelésű előirányzatok	
		2											Ágazati célelőirányzatok	
			4										Magyar találmányok külföldi bejelentése	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-9 503
			5										Kárrendezési célelőirányzat	
				2									Járadék kifizetés	

Fejezet-szám	Cím-szám	Al-cím-szám	Jog-cím-csoport-szám	Jog-cím-szám	Elő-ir-csoport-szám	Kiemelt elő-ir-szám	Fejezet-név	Cím-név	Al-cím-név	Jog-cím-csoport-név	Jog-cím-név	Elő-ir-csoport-név	Kiemelt előirányzat neve	Átcsoportosítás (+/-)
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-64 754
			3										Tőkésítésre kifizetés	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-12
			6										Kincstári számlavezetési díj kiadásaira	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-6 648
			13										EU Duna régió stratégiájával kapcsolatos feladatok ellátása	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-1 125
			10										ÁKK Zrt. osztalék befizetés	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-41 240
			16										Közpolitikai feladatok ellátása	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-46 206
			17										RMK maradványának átvezetése	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-229 301
			48										Lakóépületek és környezetük felújításának maradvány átvezetése	
					2								Felhalmozási költségvetés	
					3								Egyéb felhalmozási kiadások	-349 439
			49										Lakbértámogatás	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-12 270
			3										Vállalkozási célelőirányzatok	
					4								Magyar vállalkozások tőzsdei bevezetése	
					2								Felhalmozási költségvetés	
					3								Egyéb felhalmozási kiadások	-282
			8										Külgazdaság fejlesztési célelőirányzat	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-413 471
			4										Területfejlesztési és építésügyi feladatok	
					3								Állami Támogatású Bérlet Program	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-2 818
			5										ÚMFT-s fejlesztések előkészítése	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-7 167
			9										PHARE programok és átmeneti támogatás programjai	
					1								Átmeneti támogatással megvalósuló programok	
					2								2006/018-176.04.01. A kockázatelemzésen alapuló ellenőrzésre történő kiválasztás hatékonyságának a növelése	
					2								Felhalmozási költségvetés	
					3								Egyéb felhalmozási kiadások	-413
			14										Társadalmi szervezetek címzett támogatása	
					1								Fogyasztóvédelmi intézmények rendszeres támogatása	
					2								Fogyasztóvédelmi szervezetek támogatása	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-5 128
			30										Egyéb fejezeti kezelésű előirányzatok	
					1								Az ágazat védelmi felkészítésének állami feladatai a honvédelmi törvény alapján	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-54 000
					2								Nemzetközi tagdíjak, nemzetközi kapcsolatokkal összefüggő feladatok	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-51 228
					3								Katasztrófavédelmi, polgári védelmi és nukleárisbaleset-elhárítási ágazati feladatok	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-22 238
					4								NATO tagságból adódó ágazati feladatok	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-36 850

Fejezet-szám	Cím-szám	Al-cím-szám	Jog-cím-cso-p.-szám	Jog-cím-szám	Elő-ir.-cso-port-szám	Ki-emelt elő-ir.-szám	Fejezet-név	Cím-név	Al-cím-név	Jog-cím-cso-p.-név	Jog-cím-név	Elő-ir.-cso-p.-név	Kiemelt előirányzat neve	Átcsoportosítás (+/-)
			7										Nemzetközi szervezetek tagdíjai, nemzetközi szervezetekkel való együttműködésből eredő kötelezettség	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-8
			8										Nemzeti Éghajlatváltozási Stratégia maradványának átvétele	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-14 900
		33											Képzéssel támogatott közmunkaprogram	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-56 794
		42											Kincstári díjak	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-49 220
		45											Kegyeleti Alap	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-1 000
		47											Kötött segélyhitelezés	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-23 768
					2								Felhalmozási költségvetés	
					3								Egyéb felhalmozási kiadások	
		50											Fejezeti tartalék	-437 261
			1										Fejezeti általános tartalék	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-159 537
XVI.													Nemzeti Adó- és Vámhivatal	
	1												Nemzeti Adó- és Vámhivatal Igazgatása	
					3								Működési költségvetés	
					4								Előző évi működési célú előirányzat-maradvány átvétel	8 000 000
XVII.													Nemzeti Fejlesztési Minisztérium	
	1												Nemzeti Fejlesztési Minisztérium Igazgatása	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-109 786
					2								Felhalmozási költségvetés	
					3								Egyéb felhalmozási kiadások	-418
	5												Magyar Bányászati és Földtani Hivatal	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-23 258
					2								Felhalmozási költségvetés	
					3								Egyéb felhalmozási kiadások	-14 623
	6												Magyar Energia Hivatal	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-1 261 355
					2								Felhalmozási költségvetés	
					3								Egyéb felhalmozási kiadások	-112 577
	7												Nemzeti Közlekedési Hatóság	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-1 073 830
					2								Felhalmozási költségvetés	
					3								Egyéb felhalmozási kiadások	-375 000
	8												Közlekedésfejlesztési Koordinációs Központ	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-146 187
	10												Közlekedésbiztonsági Szervezet	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-1 405
	11												Kormányzati Informatikai Fejlesztési Ügynökség	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-757
					2								Felhalmozási költségvetés	
					3								Egyéb felhalmozási kiadások	-1 764
	12												Közbeszerzési és Ellátási Főigazgatóság	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-1 038 354

Fejezet-szám	Cím-szám	Al-cím-szám	Jog-cím-csoport-szám	Jog-cím-szám	Elő-ir.-csoport-szám	Kiemelt elő-ir.-szám	Fejezet-név	Cím-név	Al-cím-név	Jog-cím-csoport-név	Jog-cím-név	Elő-ir.-csoport-név	Kiemelt előirányzat neve	Átcsoportosítás (+/-)
	13												Közreműködő Szervezetek (Környezetvédelmi Fejlesztési Igazgatóság)	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-256
	16												Fejezeti kezelésű előirányzatok	
		2											Ágazati cél előirányzatok	
			1										Energia felhasználási hatékonyság javítása	
				2									Felhalmozási költségvetés	
					3								Egyéb felhalmozási kiadások	-80 967
			2										Közúti közlekedésbiztonság egyes állami feladatai	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-59 085
			6										Belvízi hajózási alprogram	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-400
			8										Államigazgatási hatékonyság növelése	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-7 936
			12										EU szabványok honosítása	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-6
			14										Informatikai, hírközlésfejlesztési programok, szociális telefon támogatás	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-103 298
			19										Szakképzési feladatok	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-5 262
			20										Központi fejlesztési feladatok	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-229 252
				2									Felhalmozási költségvetés	
					3								Egyéb felhalmozási kiadások	-86 233
			23										Decentralizált területfejlesztési programok	
				3									Működési költségvetés	
					4								Előző évi működési célú előirányzat-maradvány átvétel	3 077
			27										Információs társadalom kiteljesítése és egyéb kapcsolódó feladatok támogatása	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-2
			29										Államigazgatási hatékonyság növelése	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-20 808
			30										Nemzetközi jelentőségű KFI programok támogatása	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-260
			31										Üzletre hangolva	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-27 997
			36										PPP programokkal kapcsolatos kiadások	
				1									Hozzájárulás az oktatási-kutatási infrastruktúra bérleti díjához	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-23 452
			2										Hozzájárulás a meglévő kollégiumi rekonstrukciók bérleti díjához	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-14 947
			3										Hozzájárulás az új diáktotthoni férőhelyek bérleti díjához	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-400
			6										Sportlétesítmények PPP konstrukcióban történő fejlesztése	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-30 988
			37										Kiemelt ágazatok fejlesztési stratégiájának támogatása	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-28 637

Fejezet-szám	Cím-szám	Al-cím-szám	Jog-cím-csoport-szám	Jog-cím-szám	Elő-ír.-csoport-szám	Kiemelt elő-ír.-szám	Fejezet-név	Cím-név	Al-cím-név	Jog-cím-csoport-név	Jog-cím-név	Elő-ír.-csoport-név	Kiemelt előirányzat neve	Átcsoportosítás (+/-)
			38										Beruházásösztönzési célú előirányzat	
				2									Felhalmozási költségvetés	
					3								Egyéb felhalmozási kiadások	-1 008 383
			39										Nemzeti beruházás-ösztönzési célú előirányzat	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-365 762
				2									Felhalmozási költségvetés	
					3								Egyéb felhalmozási kiadások	-5 498
			41										Turisztikai célú előirányzat	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-2 573
			47										Kis- és középvállalkozói célú előirányzat	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-209 777
				2									Felhalmozási költségvetés	
					3								Egyéb felhalmozási kiadások	-374 598
			51										Az állami tulajdonú meddő szénhidrogén kutak környezetvédelmi és vagyongazdálkodási feladatai	
				3									Működési költségvetés	
					4								Előző évi működési célú előirányzat-maradvány átvétel	800 000
3													Informatikai feladatok	
	1												Kormányzati informatikai rendszerek és a közháló alapszolgáltatásainak biztosítása	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-3 363
	2												Készenléti rendszer (EDR) üzemeltetése és kapcsolódó kiadások támogatása	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-2 966 500
4													Ágazati szabályozási feladatok	
	1												Ágazati szabályozási feladatok (Hírközlés, Közlekedés, Infrastruktúra, Energetika)	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-45 891
5													Közlekedéssel kapcsolatos és egyéb fejezeti kezelésű előirányzatok	
			2										Útpénztár	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-25
			3										Autópálya rendelkezésre állási díj	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-3 585 731
			8										EU támogatású projektek előkészítése és technikai támogatása	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-54 300
			9										TEN-T pályázatok	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-261 262
			10										BKSZ működtetésének támogatása	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-969
			14										A közösség közlekedés összehangolt fejlesztése	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-3 972
			33										Vasúthálózat fejlesztése	
				2									Felhalmozási költségvetés	
					3								Egyéb felhalmozási kiadások	-145 055
			34										Az ágazat védelmi felkészítésének állami feladatai a honvédelmi törvény alapján	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-6 000
			35										Katasztrófavédelmi polgári védelmi és nukleárisbaleset-elhárítási ágazati feladatok	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-2 300
			36										NATO tagságból adódó ágazati feladatok	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-4 100
			39										Autópálya EIB hitelből	
				2									Felhalmozási költségvetés	

Fejezet-szám	Cím-szám	Al-cím-szám	Jog-cím-csoport-szám	Jog-cím-szám	Elő-ir.-csoport-szám	Kiemelt elő-ir.-szám	Fejezet-név	Cím-név	Al-cím-név	Jog-cím-csoport-név	Jog-cím-név	Elő-ir.-csoport-név	Kiemelt előirányzat neve	Átcsoportosítás (+/-)
						3							Egyéb felhalmozási kiadások	-137 317
		6											Területfejlesztési intézményrendszeri feladatok	
			3										Kisbércei Fejlesztési Tanácsok és munkaszervezeteik támogatása	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-26 000
			8										Egyéb területfejlesztési intézmények működésének támogatása	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-5 000
			9										Területfejlesztési háttérintézményi feladatok	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-22 906
		16											Kincstári díjak	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-6 894
		10											Állami többletfeladatok	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-1 644 500
		11											Határon átnyúló CBC (HU 03XX)	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-25 310
		12											Gazdasági és társadalmi kohézió erősítése (HU 02XX)	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-169 547
		13											Gazdasági és társadalmi kohézió erősítése (HU 03XX)	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-39 442
		14											Gazdasági és szociális kohézió erősítése (HU0008)	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-2 139
		15											Gazdasági és szociális kohézió erősítése (HU01XX)	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-24 868
XVIII.													Külügyminisztérium	
	1												Külügyminisztérium központi igazgatása	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-115 405
				2									Felhalmozási költségvetés	
					3								Egyéb felhalmozási kiadások	-766
	2												Küldpviseltek Igazgatása	
				3									Működési költségvetés	
					4								Előző évi működési célú előirányzat-maradvány átvétel	278 218
				3									Felhalmozási költségvetés	
					7								Előző évi felhalmozási célú előirányzat-maradvány átvétel	87 377
	3												Magyar Külügyi Intézet	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-22 900
	4												Információs Hivatal	
				3									Működési költségvetés	
					4								Előző évi működési célú előirányzat-maradvány átvétel	250 000
	5												Fejezeti kezelésű előirányzatok	
		6											Nemzetközi tagdíjak és európai uniós befizetések	
			2										Európai Unió befizetések	
				3									Működési költségvetés	
					4								Előző évi működési célú előirányzat-maradvány átvétel	689 855
	8												Turistakölcsönök és konzuli segítségnyújtás	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-367
	9												Állami Protokoll	
		1											Államfői Protokoll kiadásai	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-1 431
		2											Kormányfői Protokoll	
				1									Működési költségvetés	

Fejezet-szám	Cím-szám	Al-cím-szám	Jog-cím-csoport-szám	Jog-cím-szám	Elő-ir.-csoport-szám	Kiemelt elő-ir.-szám	Fejezet-név	Cím-név	Al-cím-név	Jog-cím-csoport-név	Jog-cím-név	Elő-ir.-csoport-név	Kiemelt előirányzat neve	Átcsoportosítás (+/-)
						5							Egyéb működési célú kiadások	-205 836
		14											Közhasznú és egyéb civil szervezetek támogatása	
			1										Demokrácia Központ Közalapítvány támogatása	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-3
		15											Külgügyi kommunikáció	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-2 170
		36											Lakossági EU tájékoztatási feladatok	
			2										EU projektek és programok	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-732
			3										Európai Unió Kiadványok - Európai Tükör	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-5
		39											2011. évi magyar EU elnökségi feladatok	
			1										Külgügyi minisztérium feladatai a 2011. évi magyar EU elnökségre való felkészüléssel kapcsolatban	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-3 342
		43											Külföldi magyar emlékek megőrzése	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-40
		45											Évfordulók, nemzetközi kötelezettségek, rendezvények	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-1 842
		38											Demokratikus átalakulás elősegítése	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-3 536
		35											Kelet- és dél-kelet európai kormányzati stratégia végrehajtása és a határon túli magyar kapcsolatok	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-761
		30											Schengeni követelmények	
			2										Schengeni követelményeknek való megfelelés	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-21 058
					2								Felhalmozási költségvetés	
					3								Egyéb felhalmozási kiadások	-760
XIX.													Unió Fejlesztések	
		1											Nemzeti Fejlesztési Ügynökség	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-1 704 826
		2											Fejezeti Kezelésű Előirányzatok	
			3										Kohéziós Alap támogatásából megvalósuló projektek	
					1								Kohéziós Alap támogatásából megvalósuló közlekedési projektek	
					13								KA által finanszírozott projektek előkészítése a vasúti ágazatban 2007-2013 2005/HU/16	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-14 591
					2								Kohéziós Alap támogatásából megvalósuló környezetvédelmi projektek	
					1								Hajdú-Bihar megyei regionális hulladékgazdálkodási program 2000/HU/16/P/PE/002	
					2								Felhalmozási költségvetés	
					3								Egyéb felhalmozási kiadások	-81 991
					2								Szeged térségi szennyvízkezelési rendszer és csatornahálózat fejlesztése 2000/HU/16/P/PE/003	
					2								Felhalmozási költségvetés	
					3								Egyéb felhalmozási kiadások	-334 307
					3								Szeged regionális hulladékkezelő rendszer fejlesztése 2000/HU/16/P/PE/005	
					2								Felhalmozási költségvetés	
					3								Egyéb felhalmozási kiadások	-160 904
					5								Miskolc regionális hulladékgazdálkodási program támogatása 2000/HU/16/P/PE/004	
					2								Felhalmozási költségvetés	
					3								Egyéb felhalmozási kiadások	-711 731
					9								Tisza-tavi hulladékgazdálkodási rendszer fejlesztése 2000/HU/16/P/PE 006	
					2								Felhalmozási költségvetés	
					3								Egyéb felhalmozási kiadások	-45 806

Fejezet-szám	Cím-szám	Al-cím-szám	Jog-cím-cso-p-szám	Jog-cím-szám	Elő-ir.-cso-port-szám	Ki-emelt elő-ir.-szám	Feje-zet-név	Cím-név	Al-cím-név	Jog-cím-cso-p-név	Jog-cím-név	Elő-ir.-cso-p-név	Kiemelt előirányzat neve	Átcsopor-tosítás (+/-)
				13									Duna-Tisza közti regionális települési szilárdhulladék gazdálkodási rendszer 2001/HU/16/P/PE/008	
					2								Felhalmozási költségvetés	
						3							Egyéb felhalmozási kiadások	-175 252
				11									Pécs város csatornázásának fejlesztése, sérülékeny vízbázisának védelme 2001/HU/16/P/PE/009	
					2								Felhalmozási költségvetés	
						3							Egyéb felhalmozási kiadások	-1 387
				12									Sopron régió szennyvíztisztítási programja 2001/HU/16/P/PE/011	
					2								Felhalmozási költségvetés	
						3							Egyéb felhalmozási kiadások	-2 875
				16									Homokhátsági regionális települési szilárdhulladék rendszer kiépítése 2002/HU/16/P/PE/015	
					2								Felhalmozási költségvetés	
						3							Egyéb felhalmozási kiadások	-3 891
				17									Nyugat-Balaton és Zala folyó medence Nagytérségi Hulladékgazdálkodási Rendszer 2002/HU/16/P/PE/016	
					2								Felhalmozási költségvetés	
						3							Egyéb felhalmozási kiadások	-7 984
				27									Észak-Balaton regionális települési szilárdhulladékkezelési rendszer 2002/HU/16/P/PE/017	
					2								Felhalmozási költségvetés	
						3							Egyéb felhalmozási kiadások	-47 352
				18									Dél-Balaton és Sió völgyi regionális hulladékkezelési rendszer 2002/HU/16/P/PE/018	
					2								Felhalmozási költségvetés	
						3							Egyéb felhalmozási kiadások	-316
				24									Kecskeméti Agglomeráció szennyvízelvezetési és kezelési program 2002/HU/16/P/PE/019	
					2								Felhalmozási költségvetés	
						3							Egyéb felhalmozási kiadások	-1 462
				30									Üröm-Csókvár gáztisztító massa veszélyes hulladékkal szennyezett karsztos bányüregének mentesítése 2006/HU/16/C/PE/001	
					2								Felhalmozási költségvetés	
						3							Egyéb felhalmozási kiadások	-144 375
				10									Szakértői segítségnyújtás a KA-ból finanszírozandó környezetvédelmi projektek előkészítéséhez 2003/HU/16/P/PA012	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-643
	1												I. Nemzeti Fejlesztési Terv	
		5											Humán-erőforrás Operatív Program	
			1										Társadalmi kirekesztés elleni küzdelem a munkaerőpiacra történő belépés segítésére	
				1									Működési költségvetés	
						5							Egyéb működési célú kiadások	-224 854
			5										Egész életen át tartó tanulás és alkalmazkodóképesség támogatása	
				1									Működési költségvetés	
						5							Egyéb működési célú kiadások	-278 711
			15										HEFOP Technikai segítségnyújtás	
				1									Működési költségvetés	
						5							Egyéb működési célú kiadások	-51
			13										Aktív munkaerőpiaci politikák támogatása	
				1									Működési költségvetés	
						5							Egyéb működési célú kiadások	-78 537
			10										Az oktatási, szociális és egészségügyi infrastruktúra fejlesztése	
				1									Működési költségvetés	
						5							Egyéb működési célú kiadások	-27 016
		4											Környezet és Infrastruktúra Operatív Program	
			1										Közlekedési infrastruktúra fejlesztése	
				2									Felhalmozási költségvetés	
						3							Egyéb felhalmozási kiadások	-875 353
			2										Környezetvédelem-Energetika	
				2									Felhalmozási költségvetés	
						3							Egyéb felhalmozási kiadások	-1
			3										Környezetvédelem	
				2									Felhalmozási költségvetés	
						3							Egyéb felhalmozási kiadások	-18 790
			4										KIOP Technikai Segítségnyújtás	
				1									Működési költségvetés	
						5							Egyéb működési célú kiadások	-101 359

Fejezet-szám	Cím-szám	Al-cím-szám	Jog-cím-csoport-szám	Jog-cím-szám	Elő-ir.-csoport-szám	Kiemelt elő-ir.-szám	Fejezet-név	Cím-név	Al-cím-név	Jog-cím-csoport-név	Jog-cím-név	Elő-ir.-csoport-név	Kiemelt előirányzat neve	Átcsoportosítás (+/-)
			3										Gazdasági Versenyképesség Operatív Program	
			1										Beruházás-ösztönzés	
					2								Felhalmozási költségvetés	
						3							Egyéb felhalmozási kiadások	-189 647
			2										Kis- és középvállalkozások fejlesztése	
					2								Felhalmozási költségvetés	
						3							Egyéb felhalmozási kiadások	-52 075
			4										Kutatás-fejlesztés, innováció	
					2								Felhalmozási költségvetés	
						3							Egyéb felhalmozási kiadások	-60 027
			3										Információs társadalom és gazdaságfejlesztés	
					2								Felhalmozási költségvetés	
						3							Egyéb felhalmozási kiadások	-1
			2										Agrár- és Vidékfejlesztési Operatív Program	
					1								Versenyképes alapanyag-termelés megalapozása a mezőgazdaságban	
					2								Felhalmozási költségvetés	
						3							Egyéb felhalmozási kiadások	-69 182
			2										Élelmiszer-gazdaság modernizálása	
					2								Felhalmozási költségvetés	
						3							Egyéb felhalmozási kiadások	-2 388
			3										Vidéki térségek fejlesztése	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-13 392
			4										AVOP Technikai segítségnyújtás	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-1
			1										Regionális Operatív Program	
					1								Térségi infrastruktúra és települési környezet fejlesztése	
					2								Felhalmozási költségvetés	
						3							Egyéb felhalmozási kiadások	-4 528
			3										A turisztikai potenciál erősítése a régiókban	
					2								Felhalmozási költségvetés	
						3							Egyéb felhalmozási kiadások	-1 202
			4										ROP Technikai segítségnyújtás	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-1
			2										Közösségi Kezdeményezések	
					2								EQUAL Közösségi Kezdeményezés	
					1								EQUAL Közösségi Kezdeményezés intézkedései	
						1							Működési költségvetés	
						5							Egyéb működési célú kiadások	-57 325
			3										Equal Közösségi Kezdeményezés Technikai Segítségnyújtás	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-1 985
			7										Szakmai fejezeti kezelésű előirányzatok	
					1								EU Támogatások felhasználásához szükséges technikai segítségnyújtás	
						1							Működési költségvetés	
						5							Egyéb működési célú kiadások	-214 910
			2										Közreműködői intézményrendszer támogatása	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-164 957
			9										Magán és egyéb jogi személyek kártérítése	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-41 691
			6										Egyéb uniós előirányzatok	
					5								Uniós programokkal kapcsolatos visszafizetések	
						1							Működési költségvetés	
						5							Egyéb működési célú kiadások	-147
			8										Európai Uniós programokhoz kapcsolódó tartalék	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-439 028
XX.													Nemzeti Erőforrás Minisztérium	
	4												Egyéb kulturális intézmények	

Fejezet-szám	Cím-szám	Al-cím-szám	Jog-cím-csoport-szám	Jog-cím-szám	Elő-ir.-csoport-szám	Kiemelt elő-ir.-szám	Fejezet-név	Cím-név	Al-cím-név	Jog-cím-csoport-név	Jog-cím-név	Elő-ir.-csoport-név	Kiemelt előirányzat neve	Átcsoportosítás (+/-)
					3								Működési költségvetés	
					4								Előző évi működési célú előirányzat-maradvány átvétel	10 080
9													Gyermek- és Ifjúságvédelem Intézetei	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-4
11													Közgyűjtemények	
					3								Működési költségvetés	
					4								Előző évi működési célú előirányzat-maradvány átvétel	304 410
12													Művészeti intézmények	
					3								Működési költségvetés	
					4								Előző évi működési célú előirányzat-maradvány átvétel	681 537
15													Nemzeti Rehabilitációs és Szociális Hivatal	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-17
19													Nemzeti Család- és szociálpolitikai Intézet	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-39 500
20													Fejezeti kezelésű előirányzatok	
	1												Beruházás	
		3											Felsőoktatási fejlesztési program	
			23										ELTE ÁJK Egyetem tér rekonstrukciója	
				3									Működési költségvetés	
					7								Előző évi felhalmozási célú előirányzat-maradvány átvétel	150 000
		4											Kulturális beruházások	
			4										Külföldi kulturális intézetek bővítése, rekonstrukciója, kiépítése	
				2									Felhalmozási költségvetés	
					3								Egyéb felhalmozási kiadások	-1 043
			5										Örökségvédelmi fejlesztések	
				2									Felhalmozási költségvetés	
					3								Egyéb felhalmozási kiadások	-5 015
	2												Normatív finanszírozás	
		1											Felsőoktatási intézmények hallgatóinak juttatásai központi előirányzata	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-15 328
			3										Közoktatási célú humánszolgáltatás és kiegészítő támogatás	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-209 111
		8											Egyházi felsőoktatási intézmények hitéleti képzése	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-2 365
			11										Hallgatói létszám képzési többlete (Alapítványok felsőoktatás)	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-1
	3												Felsőoktatási feladatok támogatása	
		4											Felsőoktatási oktatói-kutatói ösztöndíjak	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-6 230
			26										Felsőoktatás kiegészítő támogatása	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-7 027
			35										Felsőoktatási szakkollégiumok támogatása	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-2 315
			36										Pedagógus díszdiploma	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-1 154
	4												Közoktatási feladatok támogatása	
		1											Országos Kisebbségi Önkormányzatok 2011. évi kompenzációja	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-294
			9										Nem önkormányzati fenntartású önkormányzati fenntartású közoktatási intézmények központi előirányzata	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-231

Fejezet-szám	Cím-szám	Al-cím-szám	Jog-cím-csoport-szám	Jog-cím-szám	Elő-ir-csoport-szám	Kiemelt elő-ir-szám	Fejezet-név	Cím-név	Al-cím-név	Jog-cím-csoport-név	Jog-cím-név	Elő-ir-csoport-név	Kiemelt előirányzat neve	Átcsoportosítás (+/-)
			18										Érettségi vizsga lebonyolítása	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-12 308
			23										Közoktatás hatékonyságát javító mérés, értékelés	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-18 690
			27										Gyógypedagógiai és nemzetiségi tankönyvellátás, sajátos nevelési igényű gyerekek tanulók közoktatási ellátásának támogatása	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-7 352
			29										Közoktatás speciális feladatainak támogatása	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-9 498
			30										Közoktatási Fejlesztési Célelőirányzat	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-16 051
			31										Közoktatási ellenőrzési, pályázat lebonyolítási feladatok	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-6 725
			32										Országos Kisebbségi Önkormányzatok egyszeri kereset kiegészítése	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-584
			33										Nemzetiségi oktatási programok	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-5 363
			34										Nemzeti Tehetség Program	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-12 001
			36										Országos Kisebbségi Önkormányzatok 2009. december havi kereset kiegészítés	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-50
	5												Egyéb feladatok támogatása	
		4											Mentor és egyéb feladatok támogatása	
			2										Esélyegyenlőségi és integrációs programok támogatása	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-13 321
			15										"Útravaló" ösztöndíj program	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-16 696
			18										Határon túli oktatási és kulturális feladatok támogatása	
				1									Határon túli oktatási feladatok támogatása	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-6 735
				2									Határon túli kulturális feladatok támogatása	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-1 100
			19										Szociális ágazati információs és tanácsadói szolgáltatások	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-2 811
			20										Maradvány elszámolás	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-14 843
			21										Kis létszámú szakok, kiemelkedő intézményi teljesítmény, doktori iskolák, tehetséggondozás támogatása	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-66
	8												Nemzetközi kulturális és oktatási kapcsolatok programjai	
		5											Kétoldalú munkatervi feladatok	
			1										Kétoldalú oktatási munkatervi feladatok	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-714
			2										Kétoldalú kulturális munkatervi feladatok	
				1									Működési költségvetés	
					5								Egyéb működési célú kiadások	-500

Fejezet-szám	Cím-szám	Al-cím-szám	Jog-cím-csop.-szám	Jog-cím-szám	Elő-ir.-csoport-szám	Kiemelt elő-ir.-szám	Fejezet-név	Cím-név	Al-cím-név	Jog-cím-csop.-név	Jog-cím-név	Elő-ir.-csoport-név	Kiemelt előirányzat neve	Átcsoportosítás (+/-)
			6										Nemzetközi tagdíjak	
				1									Nemzetközi oktatási tagdíjak	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-125
				2									Nemzetközi kulturális tagdíjak	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-430
				3									Sport tagdíjak	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-886
				7									EU közösségi programok	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-3 583
				9									OECD és EU oktatási kötelezettségek	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-1 476
				10									Kulturális és oktatási szakdiplomáciai feladatok	
					1								Oktatási szakdiplomáciai feladatok	
						1							Működési költségvetés	
						5							Egyéb működési célú kiadások	-14
				2									Kulturális szakdiplomáciai feladatok	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-1 142
				9									EU tagsággal kapcsolatos feladatok	
					5								ÚMFT-s fejlesztések előkészítése, projektek kidolgozása	
						1							Működési költségvetés	
						5							Egyéb működési célú kiadások	-231
				6									EU tagságból eredő együttműködések	
					1								EU tagságból eredő oktatási együttműködések	
						1							Működési költségvetés	
						5							Egyéb működési célú kiadások	-2 589
				8									Európai Unió programok előfinanszírozása	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-1 000
				10									Kutatás-fejlesztés támogatása	
					2								Felsőoktatási kutatási program	
						1							Működési költségvetés	
						5							Egyéb működési célú kiadások	-2 056
				12									Közkelet, kulturális vidékfejlesztés és kisebbségi kultúra	
					7								Közkelet, kulturális vidékfejlesztés és kisebbségi kultúra támogatása	
						1							Közgyűjteményi szakmai feladatok - közgyűjtemények nemzeti értékmentő programja	
						1							Működési költségvetés	
						5							Egyéb működési célú kiadások	-628
					2								Közművelődési szakmai feladatok	
						1							Működési költségvetés	
						5							Egyéb működési célú kiadások	-38 942
					3								Kulturális örökségvédelmi szakmai feladatok	
						1							Működési költségvetés	
						5							Egyéb működési célú kiadások	-51
				13									Művészeti tevékenységek	
					4								Művészeti tevékenységek és egyéb fejezeti feladatok támogatása	
						3							Működési költségvetés	
						4							Előző évi működési célú előirányzat-maradvány átvétel	38 911
				15									Gyermek és ifjúsági szakmai feladatok	
					3								Ifjúságpolitikai feladatok támogatása	
						1							Gyermek és ifjúsági célú pályázatok	
						1							Működési költségvetés	
						5							Egyéb működési célú kiadások	-3 375
					2								Gyermek és ifjúsági szakmafejlesztési célok	
						1							Működési költségvetés	

Fejezet-szám	Cím-szám	Al-cím-szám	Jog-cím-csoport-szám	Jog-cím-szám	Elő-ir.-csoport-szám	Kiemelt elő-ir.-szám	Fejezet-név	Cím-név	Al-cím-név	Jog-cím-csoport-név	Jog-cím-név	Elő-ir.-csoport-név	Kiemelt előirányzat neve	Átcsoportosítás (+/-)
						5							Egyéb működési célú kiadások	-3 894
		16											Szociális szolgáltatások és egyéb szociális feladatok támogatása	
			1										Szociális alap és szakosított ellátások, módszertani feladatok támogatása	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-24 364
			2										A kisösszegű közösségi kölcsönzés rendszerének kiépítése és működése	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-2 450
		17											Egyes szociális pénzbeli támogatások	
			1										Otthonteremtési támogatás	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-650 667
			3										Gyermektartásdíj megelőlegezése	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-13 693
			5										Mozgáskorlátozottak közlekedési támogatása	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-3 250
			6										Mozgáskorlátozottak szerzési és átalakítási támogatása	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-6 771
			7										GYES-en és GYED-en lévő hallgatói hitelének célzott támogatása	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-9 553
		18											Gyermekjóléti és gyermekvédelmi szolgáltatások fejlesztése, módszertani feladatok ellátása	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-2 957
		19											Szociális célú humánszolgáltatások	
			1										Szociális célú humánszolgáltatások normatív állami támogatása	
					3								Működési költségvetés	
						4							Előző évi működési célú előirányzat-maradvány átvétel	40
			3										Egyházi szociális intézményi normatíva kiegészítése	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-336 798
			4										Támogató szolgáltatások, közösségi ellátások és jelzőrendszeres házi segítségnyújtás finanszírozása	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-656
			5										Szociális szolgáltatások kiegészítő támogatása	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-7 702
		20											Társadalmi kohéziót erősítő társadalmi integrációs szociális programok	
			2										A társadalmi kirekesztés elleni küzdelem, a társadalmi esélyegyenlőségek csökkentését elősegítő program	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-4 125
			3										Országos Esélyegyenlőségi Hálózat működését elősegítő tevékenységek támogatása	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-28 739
			5										A nők és férfiak társadalmi esélyegyenlőségét elősegítő tevékenységek támogatása	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-149
			6										Fogyatékos személyek esélyegyenlőségét elősegítő programok támogatása	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-5 480
			7										Idősügyi programok	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-342
		21											PHARE programok	
			4										Halmozottan hátrányos helyzetű fiatalok társadalmi integrációja (HU-9904-01)	
					2								Hazai társfinanszírozás (HU-9904-01)	

Fejezet-szám	Cím-szám	Al-cím-szám	Jog-cím-csoport-szám	Jog-cím-szám	Elő-ir.-csoport-szám	Kiemelt elő-ir.-szám	Fejezet-név	Cím-név	Al-cím-név	Jog-cím-csoport-név	Jog-cím-név	Elő-ir.-csoport-név	Kiemelt előirányzat neve	Átcsoportosítás (+/-)
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-2 686
	22												Egészségügyi ágazati célelőirányzatok	
		1											Oltóanyag beszerzés	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-159 443
		9											Altató-, lélegeztetőgép, monitor bérletével összefüggő kiadások	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-1
					11								Regionális ágazati feladatok támogatása	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-35 514
					23								Sporttevékenység támogatása	
					1								Utánpótlás-nevelési feladatok	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-3
					2								Iskolai, diák és felsőoktatási sport támogatása	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-12
					3								Sportegészségügyi, doppingellenes feladatok	
					2								Hazai doppingellenes tevékenység támogatása	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-4 641
					7								Sportteljesítmények elismerése, megbecsülése	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-8 500
					27								Egészségjavítást célzó sporttevékenység támogatása	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-8 023
					37								Kiemelt stratégiai célok megvalósítása	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-277
					38								Fogyatékkal élők sportjának támogatása	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-6 806
					39								Sportági szakszövetségek olimpiai felkészüléssel összefüggő támogatása	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-2 083
					25								Felújítások központi támogatása, egyéb fejlesztési támogatások	
					9								Egyéb intézményi rekonstrukció	
					3								Felhalmozási költségvetés	
					7								Előző évi felhalmozási célú előirányzat-maradvány átvétel	50 000
					26								Alapítványok, közalapítványok által ellátott feladatok és általuk fenntartott intézmények támogatása	
					1								Oktatási alapítványok, közalapítványok	
					1								Oktatásért Közalapítvány	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-620
					9								Tempus Közalapítvány	
					3								Működési költségvetés	
					4								Előző évi működési célú előirányzat-maradvány átvétel	49 000
					19								Határon túli magyar felsőoktatási intézmények támogatása	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-6 371
					2								Kulturális alapítványok, közalapítványok	
					3								Magyar Alkotóművészeti Közalapítvány	
					1								Működési költségvetés	
					5								Egyéb működési célú kiadások	-15 015
					12								Szociális alapítványok, közalapítványok	
					3								Kék Vonal Gyermekkrízis Alapítvány	
					3								Működési költségvetés	

Fejezet-szám	Cím-szám	Al-cím-szám	Jog-cím-csop.-szám	Jog-cím-szám	Elő-ir.-csoport-szám	Kiemelt elő-ir.-szám	Fejezet-név	Cím-név	Al-cím-név	Jog-cím-csop.-név	Jog-cím-név	Elő-ir.-csoport-név	Kiemelt előirányzat neve	Átcsoportosítás (+/-)
						4							Előző évi működési célú előirányzat-maradvány átvétel	20 000
		30											Társadalmi civil és nonprofit szervezetek működési támogatása	
			25										Szociális társadalmi, civil és nonprofit szervezetek	
				3									Mozgáskorlátozottak Egyesületeinek Országos Szövetsége	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-1
					4								Magyar Vakok és Gyengénlátók Országos Szövetsége	
						1							Működési költségvetés	
						5							Egyéb működési célú kiadások	-8 902
					5								Fogyatékos személyek országos és regionális szervezetei	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-7 000
					7								Autisták Országos Szövetsége	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-37
			26										Sport társadalmi, civil és nonprofit szervezetek támogatás	
				9									Magyar Paralimpiai Bizottság	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-84
			39										Szociális intézményi foglalkoztatás támogatása	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-105 641
			44										Kríziskezelő program	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-7 091
XXXI.													Központi Statisztikai Hivatal	
	1												Központi Statisztikai Hivatal	
					3								Működési költségvetés	
						4							Előző évi működési célú előirányzat-maradvány átvétel	400 000
LXXII.													Egészségbiztosítási Alap	
	5												Egészségbiztosítási költségvetési szervek és központi kezelésű előirányzatok	
		1											Központi hivatali szerv	
					1								Működési költségvetés	
						5							Egyéb működési célú kiadások	-110 000
					3								Felhalmozási költségvetés	
						7							Előző évi felhalmozási célú előirányzat-maradvány átvétel	110 000

"

**A Miniszterelnök 76/2011. (IX. 19.) ME határozata
a Magyar Köztársaság és a Szaúd-Arábiai Királyság között a kettős adóztatás elkerüléséről
és az adóztatás kijátszásának megakadályozásáról a jövedelem- és a vagyonadók területén tárgyú
Egyezmény létrehozására adott felhatalmazásról**

A nemzetközi szerződésekkel kapcsolatos eljárásról szóló 2005. évi L. törvény 5. § (1) bekezdése szerinti hatáskörömben eljárva, a nemzetgazdasági miniszter és a külügyminiszter előterjesztése alapján

1. egyetértek a Magyar Köztársaság és a Szaúd-Arábiai Királyság között a kettős adóztatás elkerüléséről és az adóztatás kijátszásának megakadályozásáról a jövedelem- és a vagyonadók területén tárgyú Egyezmény (a továbbiakban: Egyezmény) létrehozásával;
2. felhatalmazom a nemzetgazdasági minisztert, hogy – az érintett miniszterekkel egyetértésben – a tárgyalásokon részt vevő személyeket kijelölje;
3. felhatalmazom a nemzetgazdasági minisztert vagy az általa kijelölt személyt, hogy a tárgyalások eredményeként előálló szövegtervezetet kézjeggyével lássa el;
4. felhívom a külügyminisztert, hogy az Egyezmény létrehozásához szükséges meghatalmazási okiratot adja ki;
5. felhívom a nemzetgazdasági minisztert és a külügyminisztert, hogy az Egyezmény létrehozását követően az Egyezmény szövegének végleges megállapítására való felhatalmazásról szóló határozat tervezetét haladéktalanul terjesszék a Kormány elé.

Orbán Viktor s. k.,
miniszterelnök

A Magyar Közlönyt a Szerkesztőbizottság közreműködésével a Közigazgatási és Igazságügyi Minisztérium szerkeszti.

A Szerkesztőbizottság elnöke: dr. Gál András Levente,

a szerkesztésért felelős: dr. Borókainé dr. Vajdovits Éva.

A szerkesztőség címe: Budapest V., Kossuth tér 1–3.

A Határozatok Tára hivatalos lap tartalma a Magyar Közlöny IX. részében jelenik meg.

A Magyar Közlöny hiteles tartalma elektronikus dokumentumként a <http://kozlony.magyarorszag.hu> honlapon érhető el.

A Magyar Közlöny oldalhú másolatát papíron kiadja a Magyar Közlöny Lap- és Könyvkiadó.

Felölős kiadó: Majláth Zsolt László ügyvezető igazgató.