

MAGYARORSZÁG HIVATALOS LAPJA
2017. szeptember 22., péntek

Tartalomjegyzék

278/2017. (IX. 22.) Korm. rendelet	A Magyarország Kormánya és az Angolai Köztársaság Kormánya közötti gazdasági és műszaki együttműködésről szóló megállapodás kihirdetéséről	27524
279/2017. (IX. 22.) Korm. rendelet	A bioüzemanyagok és folyékony bio-energiáhozozók fenntarthatósági követelményeiről és igazolásáról	27530
280/2017. (IX. 22.) Korm. rendelet	Egyes területrendezési tárgyú kormányrendeletek módosításáról	27557
281/2017. (IX. 22.) Korm. rendelet	A Stipendium Hungaricum ösztöndíjak biztosításáról szóló Megállapodás kihirdetéséről	27570
282/2017. (IX. 22.) Korm. rendelet	A Stipendium Hungaricumról szóló 285/2013. (VII. 26.) Korm. rendelet módosításáról	27572
283/2017. (IX. 22.) Korm. rendelet	A Nemzeti Köznevelési Infrastruktúra Fejlesztési Program keretében megvalósítandó tanuszoda, tornaterem, tanterem beruházásokkal összefüggő közigazgatási hatósági ügyek kiemelt jelentőségű ügyé nyilvánításáról és az eljáró hatóságok kijelöléséről szóló 141/2014. (IV. 30.) Korm. rendelet módosításáról	27575
284/2017. (IX. 22.) Korm. rendelet	A Nemzeti Közfoglalmi Egyetemről, valamint a közigazgatási, rendészeti és katonai felsőoktatásról szóló 2011. évi CXXXII. törvény egyes rendelkezéseinek végrehajtásáról szóló 363/2011. (XII. 30.) Korm. rendelet módosításáról	27582
285/2017. (IX. 22.) Korm. rendelet	A villamosenergia-termelők részére az üvegházhatású gázok közösségi kereskedelmi rendszerében és az erőfeszítés-megosztási határozat végrehajtásában történő részvételről szóló 2012. évi CCXVII. törvény alapján történő derogációs kiosztás végrehajtási szabályairól szóló 341/2013. (IX. 25.) Korm. rendelet, valamint a fluortartalmú üvegházhatású gázokkal és az ózonréteget lebontó anyagokkal kapcsolatos tevékenységek végzésének feltételeiről szóló 14/2015. (II. 10.) Korm. rendelet módosításáról	27583
286/2017. (IX. 22.) Korm. rendelet	A nukleáris és radiológiai veszélyhelyzet esetén végzett lakossági tájékoztatás rendjéről szóló 165/2003. (X. 18.) Korm. rendelet, valamint az országos nukleárisbaleset-elhárítási rendszerről szóló 167/2010. (V. 11.) Korm. rendelet módosításáról	27600
287/2017. (IX. 22.) Korm. rendelet	Az Unió fejlesztések fejezetbe tartozó fejezeti kezelésű előirányzatok felhasználásának rendjéről szóló 549/2013. (XII. 30.) Korm. rendelet módosításáról	27605
288/2017. (IX. 22.) Korm. rendelet	A Bükkszentkereszt és Répáshuta községek közötti villamosenergia-elosztó vezetékek földkábelre történő cseréjével összefüggő közigazgatási hatósági ügyek nemzetgazdasági szempontból kiemelt jelentőségű ügyé nyilvánításáról	27606

Tartalomjegyzék

1686/2017. (IX. 22.) Korm. határozat	Az Európai Biztonsági és Együttműködési Szervezet által elfogadott bizalom- és biztonságerősítő intézkedések 2011. évi Bécsi Dokumentumának közléséről	27608
1687/2017. (IX. 22.) Korm. határozat	Egyes állami tulajdonú ingóságoknak az Európai Unió Mali Kiképző Művelete („EUTM Mali”) részére történő térítésmentes átadásáról	27644
1688/2017. (IX. 22.) Korm. határozat	Az Európa Tanács Moneyval országjelentésben Magyarország részére megfogalmazott pénzmosás elleni ajánlások végrehajtásáról készített akciótervről	27644
1689/2017. (IX. 22.) Korm. határozat	A Társadalmi Innováció Tanácsról	27661
1690/2017. (IX. 22.) Korm. határozat	A migrációs válság kapcsán Közél-Keleten megvalósítandó magyar fejlesztési és humanitárius projektek pénzügyi forrásának biztosításáról	27661
1691/2017. (IX. 22.) Korm. határozat	A gyermeket nevelő családok helyzetét segítő, valamint a gyermekvállalást ösztönző intézkedésekről	27662
1692/2017. (IX. 22.) Korm. határozat	Az SOS-Gyermekfalu Magyarországi Alapítványa által biztosított gyermekvédelmi szakellátások 2017. évi finanszírozásáról	27663
1693/2017. (IX. 22.) Korm. határozat	Az Országos Mentőszolgálat által használt mentőautók cseréjét szolgáló gépjárműbeszerzésről, valamint a kapcsolódó mentéstechnikai eszközök beszerzéséről	27663
1694/2017. (IX. 22.) Korm. határozat	A Stipendium Hungaricum ösztöndíjprogram támogatásáról	27664
1695/2017. (IX. 22.) Korm. határozat	A Magyar Kormánytisztviselői Kar 2017. évi működési támogatása vonatkozásában történő többlet költségvetési támogatás biztosításáról	27664
1696/2017. (IX. 22.) Korm. határozat	A Magyar Művészeti Akadémia és a MANK Magyar Alkotóművészeti Közhasznú Nonprofit Korlátolt Felelősségű Társaság művészeti ösztöndíj rendszerének támogatásáról	27665
1697/2017. (IX. 22.) Korm. határozat	A Nemzeti Agrárkutatási és Innovációs Központtal, valamint a Gabonakutató Nonprofit Közhasznú Korlátolt Felelősségű Társasággal összefüggésben a VP3-16.1.1-4.1.5-4.2.1-4.2.2-8.1.1-8.2.1-8.3.1-8.5.1-8.5.2-8.6.1-17 azonosító számú („Innovációs operatív csoportok létrehozása és az innovatív projekt megvalósításához szükséges beruházás támogatása” című), gazdaságfejlesztést célzó projekt megvalósítására irányuló felhívására támogatási kérelmek benyújtásához történő hozzájárulásról	27666
1698/2017. (IX. 22.) Korm. határozat	A KEHOP-5.2.2-16-2016-00042 azonosító számú („Szabolcs-Szatmár-Bereg megyei oktatási intézmények épületenergetikai fejlesztése” című) projekt támogatásának növeléséről	27666
1699/2017. (IX. 22.) Korm. határozat	A KEHOP-1.3.0-15-2016-00011 azonosító számú („Belvízvédelmi szivattyútelepek fejlesztése és rekonstrukciója” című) projekt támogatásának növeléséről, valamint a Környezeti és Energiahatékonysági Operatív Program éves fejlesztési keretének megállapításáról szóló 1084/2016. (II. 29.) Korm. határozat módosításáról	27668
1700/2017. (IX. 22.) Korm. határozat	A TOP-6.2.1-15-MI1-2016-00002 azonosító számú („Családbarát, munkába állást segítő intézmények, közszolgáltatások fejlesztésével” című felhívás keretében, Miskolc, Napraforgó Óvoda infrastrukturális fejlesztése” című) projekt támogatásának növeléséről	27670

Tartalomjegyzék

1701/2017. (IX. 22.) Korm. határozat	A Növényi Diverzitás Központtal összefüggésben a Vidékfejlesztési Program keretében meghirdetett, gazdaságfejlesztést célzó projekt megvalósítására irányuló felhívásra benyújtott 1773731843 azonosító számú [„Növényi génmegőrzés (VP)” című] projektjavaslat tekintetében történő hozzájárulásról	27672
1702/2017. (IX. 22.) Korm. határozat	Az „A Verbund AG által vezetett konzorcium projektjavaslata elektromos villámoltó-hálózat kialakítására” című projektjavaslatnak az Európai Hálózatfinanszírozási Eszköz 2017. évi (CEF Blending) pályázati kiírására történő benyújtásáról	27672
1703/2017. (IX. 22.) Korm. határozat	A KDB Bank Európa Zártkörűen Működő Részvénytársasággal való stratégiai együttműködési megállapodás megkötéséről	27674
1704/2017. (IX. 22.) Korm. határozat	Az egyes határon túli támogatási ügyek forrásszükségletének biztosításáról szóló 1802/2016. (XII. 20.) Korm. határozat módosításáról	27674
1705/2017. (IX. 22.) Korm. határozat	A Kaposvár ipari park területeinek Modern Városok Program keretében történő bővítéséhez és fejlesztéséhez 2017. évben szükséges források előirányzat-átcsoportosításáról	27674
1706/2017. (IX. 22.) Korm. határozat	A Pécsi Vasutas Sportkör 2017–2019. évekre vonatkozó centenáriumi sportinfrastruktúra-fejlesztési stratégiája megvalósításához szükséges intézkedésekről	27677
106/2017. (IX. 22.) ME határozat	Magyarország Kormánya és a Szövetséges Transzformációs Legfelsőbb Parancsnok Parancsnoksága, valamint a Szövetséges Fegyveres Erők Európai Legfelsőbb Parancsnoksága között a Párizsi Jegyzőkönyv Kiegészítéséről szóló Megállapodás létrehozására adott felhatalmazásról	27678

III. Kormányrendeletek

A Kormány 278/2017. (IX. 22.) Korm. rendelete a Magyarország Kormánya és az Angolai Köztársaság Kormánya közötti gazdasági és műszaki együttműködésről szóló megállapodás kihirdetéséről

1. § A Kormány e rendelettel felhatalmazást ad a Magyarország Kormánya és az Angolai Köztársaság Kormánya közötti gazdasági és műszaki együttműködésről szóló megállapodás (a továbbiakban: Megállapodás) kötelező hatályának elismerésére.

2. § A Kormány a Megállapodást e rendelettel kihirdeti.

3. § A Megállapodás hiteles angol és magyar nyelvű szövege a következő:
**„ECONOMIC AND TECHNICAL CO-OPERATION AGREEMENT BETWEEN THE GOVERNMENT OF HUNGARY AND
THE GOVERNMENT OF THE REPUBLIC OF ANGOLA**

The Government of Hungary and the Government of the Republic of Angola hereinafter referred to as “the Contracting Parties”.

Wishing to develop and deepen the relations of friendship between the two countries in view of strengthening the cooperation in the economic and technical fields, based on equality and mutual interests;

Considering that economic and technical co-operation is essential and indispensable for firm and long-term bilateral relations, of mutual confidence between the Contracting Parties and their respective people;

Convinced that the present Agreement will contribute to the development of the economic and commercial relations of the Contracting Parties, in particular, to the strengthening of the mutually beneficial economic and technical cooperation;

Wishing to promote and reinforce the bilateral economic and technical cooperation in the interest of their people;

Have agreed as follows:

Article 1

Objective

The Contracting Parties take all the appropriate measures within reach of the laws and acts of law existing in each country to encourage and promote the economic and technical cooperation between the two countries.

Article 2

Scope of application

The cooperation outlined in Article 1 will extend to the following areas:

- 1) economy;
- 2) finances;
- 3) banking;
- 4) industry;
- 5) services;
- 6) tourism;
- 7) development;
- 8) technical issues;
- 9) agriculture;
- 10) transports;
- 11) human resources development;
- 12) chemical and petrochemical industry;
- 13) packaging industry;

- 14) information society;
- 15) education;
- 16) telecommunication;
- 17) water management;
- 18) exchange of information regarding technical research;
- 19) exchange and training of experts necessary for specific cooperation programs.

Article 3

Implementation

The Contracting Parties will endeavor to develop an economic and technical cooperation through:

- 1) strengthening the ties and consolidate the cooperation between the private sector, the regional and local governmental institutions, the chambers of trade and industry, and promoting the visit of their representatives in order to realize the bilateral economic and technical cooperation;
- 2) exchange of business information related to the implementation of the present Agreement, emphasizing the participation in fairs and exhibitions, organizing business events, seminars, symposia and conferences;
- 3) promoting the more intensive participation of small and medium-sized enterprises in the bilateral economic relations;
- 4) enhancing the cooperation in the consultancy, marketing, and the specialists services fields of mutual interest;
- 5) enhancing the activities of investments, of establishing joint ventures, company agencies and subsidiaries in both countries, in accordance with their laws and acts of law;
- 6) promoting inter-regional cooperation and cooperation at international level in questions of mutual interest; and
- 7) any other measures to be agreed upon between the two countries in order to expand and strengthen their cooperation.

Article 4

Payment method

For the payment method and currency to be used for transactions concluded between natural and legal persons of the countries of the Contracting Parties within the scope of the present Agreement, the Contracting Parties encourage the utilization of any international method of payment and freely convertible currencies that are widely used to make payments for international transactions and widely exchanged in principal international exchange markets and agreed upon between the interested contracting parties.

Article 5

Safekeeping clause

None of the provisions of the present Agreement is to be interpreted as obligation of the counterpart to extend present or future benefits of any treatment, preference or privilege resulting from any international, regional or sub-regional agreement or other instrument entirely or partially related to taxation, or capital transaction or any other national or internal legislation, also related, entirely or partially, to taxation.

Article 6

Other agreements

If necessary and on the basis of the present Agreement, the Contracting Parties may conclude other specific agreements in the above mentioned fields of cooperation, and also as specific projects, to be agreed upon between the Contracting Parties.

Article 7

Establishment and Competencies of a Joint Committee

- 1) In order to ensure the implementation of the present Agreement, a bilateral Joint Committee (hereinafter referred to as "Committee") will be established.

The Committee will be composed of representatives of the Contracting Parties. The Committee will meet on mutual consent alternately in the countries of the Contracting Parties. The Committee will be headed by representatives appointed by the corresponding authorities of each Party.

- 2) The Committee will have the authority to handle, inter alia, the following:
 - a) Enhance and coordinate the economic and technical cooperation between the Contracting Parties;
 - b) Consider and promote the suggestions aimed at the implementation of the present Agreement and specific agreements resulting therefrom;
 - c) Outline recommendations in order to remove obstacles that may arise during the implementation of any agreement or project that may be established in accordance with the present Agreement.
 - d) Identify new development opportunities for the bilateral economic relations.

Article 8

Settling disagreements

Any controversies arising from the interpretation or the implementation of this Agreement will be resolved amicably by means of consultations and negotiations between the Contracting Parties, through diplomatic channels.

Article 9

Obligations towards third Contracting Parties

- 1) The present Agreement shall in no way affect the obligations of Hungary as member of the European Union.
- 2) The present Agreement cannot be quoted or interpreted, neither entirely nor partially in such a way as to invalidate, amend or otherwise affect the obligations of Hungary arising from the Treaties on which the European Union is founded, as well as from the primary and secondary law of the European Union.
- 3) Nothing in the present Agreement shall be construed as to oblige the Contracting Parties to extend to the other present, or future benefit of any treatment, preference or privilege resulting from any existing or future common market, free trade area, Customs Union or similar international agreement, one of the Contracting Parties is or may become a member of.

Article 10

Amendments

The present Agreement can be amended by written agreement between the Contracting Parties, on the basis of mutual consent; any amendment to this Agreement will enter into force in accordance with Article (11) of this Agreement.

Article 11

Taking effect, validity and termination

- 1) This Agreement will enter into force on the 30th (thirtieth) day following the receipt of the last notification when a Party notifies the other in writing through the diplomatic channels of the completion of the internal requirements necessary for the implementation of the present Agreement.
- 2) This Agreement will remain in force for a period of five (5) years and will automatically be renewed for the periods of 5 successive years, unless either Party notifies the other in writing on its intention to terminate the present Agreement at least six (6) months prior to its expiry.
- 3) The termination of the present Agreement does not affect the validity or the duration of any specific agreement or project or activity made under the present Agreement until the completion of such specific agreements, projects or activities, unless the Contracting Parties agree otherwise.

IN WITNESS WHEREOF the undersigned duly authorized thereto by their respective Governments, have signed the present Agreement, in two originals each, in Hungarian, Portuguese and English languages, all texts being equally authentic. In case of divergency, the English text shall prevail.

Done at Budapest on 21th Day of June 2017

GAZDASÁGI ÉS MŰSZAKI EGYÜTTMŰKÖDÉSI MEGÁLLAPODÁS MAGYARORSZÁG KORMÁNYA ÉS AZ ANGOLAI KÖZTÁRSASÁG KORMÁNYA KÖZÖTT

Magyarország Kormánya és az Angolai Köztársaság Kormánya, a továbbiakban a „Szerződő Felek”.

Törekedve a két ország baráti kapcsolatainak fejlesztésére és elmélyítésére, különös tekintettel a gazdasági és műszaki együttműködés erősítésére, az egyenlőség és a kölcsönös érdekek mentén;

Felismerve azt, hogy a gazdasági és műszaki együttműködés a szilárd, hosszú távú kétoldalú kapcsolatok, valamint a Szerződő Felek és népeik közötti kölcsönös bizalomnak elengedhetetlen és nélkülözhetetlen eleme;

Meggyőződve arról, hogy a jelen Megállapodás ténylegesen hozzájárul a Szerződő Felek közötti gazdasági és kereskedelmi kapcsolatok fejlődéséhez, különösen a kölcsönösen előnyös gazdasági és műszaki együttműködés továbbfejlesztéséhez;

A Szerződő Felek kétoldalú gazdasági és műszaki együttműködésének előmozdítását és további erősítését óhajtva népeik javára;

Az alábbiakban állapodtak meg:

1. Cikk

A megállapodás célja

A Szerződő Felek, a hatályos jogszabályaik által nyújtott kereteken belül, megfelelő intézkedések meghozatalával szorgalmazzák és támogatják a gazdasági és műszaki együttműködés fejlődését a két ország között.

2. Cikk

Az együttműködés hatálya

Az 1. cikkben említett együttműködés az alábbi területekre terjed ki:

- 1) gazdaság;
- 2) pénzügyi szféra;
- 3) bankszektor;
- 4) ipar;
- 5) szolgáltatóipar;
- 6) idegenforgalom;
- 7) fejlesztési együttműködés;
- 8) műszaki együttműködés;
- 9) mezőgazdaság;
- 10) közlekedés;
- 11) humán erőforrás-fejlesztés;
- 12) vegyipar és petrokémiai ipar;
- 13) csomagolóipar;
- 14) információs társadalom;
- 15) oktatás;
- 16) távközlés;
- 17) vízgazdálkodás;
- 18) műszaki kutatással kapcsolatos információcsere;
- 19) konkrét együttműködési programokhoz szükséges szakemberek cseréje és képzése.

3. Cikk

Végrehajtás

A Szerződő Felek törekednek arra, hogy az alább felsorolt eszközökkel fejlesszék a gazdasági és műszaki együttműködést:

- 1) erősítik a kapcsolatokat és megszilárdítják az együttműködést a magánszektor, a regionális és helyi kormányzati szervek, a kereskedelmi és iparkamarák között, valamint ösztönzik ezen szervek képviselőinek látogatásait, így elősegítve a kétoldalú gazdasági és műszaki együttműködés megvalósítását;
- 2) üzleti információkat cserélnek a jelen Megállapodás végrehajtásával kapcsolatban, bátorítják a vásárokon és kiállításokon történő részvételt, üzleti események, szemináriumok, szimpóziumok és konferenciák szervezését;

- 3) elősegítik a kis- és középvállalkozások nagyobb mértékű bevonását a bilaterális gazdasági kapcsolatok területén;
- 4) erősítik az együttműködést konzultációs, marketing, és szakértői szolgáltatások nyújtásában a kölcsönös érdeklődésre számot tartó területeken;
- 5) ösztönzik a beruházási tevékenységet, vegyesvállalatok alapítását, vállalati képviselők és fiókirodák létesítését mindkét országban, a Szerződő Felek országainak területén alkalmazandó jogszabályoknak megfelelően;
- 6) elősegítik a régiók közötti együttműködést és a nemzetközi szintű együttműködést a kölcsönös érdeklődésre számot tartó kérdésekben; és
- 7) a Szerződő Felek által elfogadott egyéb eszközök útján kiterjesztik és erősítik együttműködésüket.

4. Cikk

Fizetési módok

A jelen Megállapodás keretein belül a Szerződő Felek országainak természetes és jogi személyei közötti ügyletek lebonyolításakor használatos fizetési módok és pénznemek vonatkozásában a Szerződő Felek ösztönzik bármely nemzetközileg elfogadott fizetési mód és szabadon átváltható valuta használatát, melyek széleskörűen használtak nemzetközi tranzakciókban, illetve széleskörűen átválthatók a jelentősebb nemzetközi devizapiacokon, és amelyben az érintett szerződő felek megállapodnak.

5. Cikk

Előjogok, kedvezmények kiterjesztése

A jelen Megállapodás egyik rendelkezése sem értelmezhető úgy, hogy az valamelyik Szerződő Felet arra kötelezi, hogy bármelyik nemzetközi, regionális vagy szubregionális megállapodásból vagy más, egészében vagy részben az adózással, vagy a tőke mozgásával kapcsolatos megállapodásból, vagy az egészében vagy részben az adózással kapcsolatos hazai jogszabályokból eredő bármilyen elbánás, kedvezmény vagy előjog jelenlegi vagy jövőbeni hasznát kiterjessze a másik félre.

6. Cikk

További megállapodások

Szükség esetén a Szerződő Felek konkrét megállapodásokat kötnek a jelen Megállapodás alapján a fent említett együttműködési területeken, és más, közös egyetértésen alapuló meghatározott projektekkel kapcsolatban.

7. Cikk

Vegyes Bizottság létrehozása, hatáskörök

- 1) A jelen Megállapodás végrehajtásának biztosítása céljából kétoldalú Vegyes Bizottság (a továbbiakban „Bizottság”) alakul. A Bizottság a Szerződő Felek képviselőiből áll. A Bizottság közös egyetértés alapján a Szerződő Felek országaiban felváltva ülészik. A Bizottság elnöki tisztét a Szerződő Felek országaiban felhatalmazással rendelkező szervek által kijelölt képviselők töltik be.
- 2) A Bizottság többek között az alábbi kérdések áttekintésére jogosult:
 - a) A Szerződő Felek közötti gazdasági és műszaki együttműködés erősítése és koordinálása;
 - b) A jelen Megállapodás végrehajtását, valamint a jelen Megállapodásból eredő megállapodások végrehajtását célzó javaslatok mérlegelése és támogatása;
 - c) Ajánlások kidolgozása a jelen Megállapodással összhangban létrejövő megállapodások vagy projektek végrehajtása során esetlegesen felmerülő akadályok elhárítása céljából.
 - d) A kétoldalú gazdasági kapcsolatok új fejlesztési lehetőségeinek feltárása.

8. Cikk

Vitarendezés

A jelen Megállapodás értelmezésével vagy végrehajtásával kapcsolatban a Szerződő Felek között felmerülő viták rendezése békés úton, konzultációk és tárgyalások révén, diplomáciai csatornákon keresztül történik.

9. Cikk**Harmadik felekkel szembeni kötelezettségek**

- 1) A jelen Megállapodás semmilyen módon nem befolyásolja azokat a kötelezettségeket, amelyek Magyarország európai uniós tagságából fakadnak.
- 2) A jelen Megállapodás rendelkezései sem együttesen, sem önmagukban nem idézhetők vagy értelmezhetők úgy, mint amelyek érvénytelenítik, módosítják vagy bármilyen más módon befolyásolják Magyarországnak az Európai Uniót létrehozó Szerződésekből, valamint az Európai Unió elsődleges és másodlagos jogából származó kötelezettségeit.
- 3) A jelen Megállapodás egyik rendelkezése sem értelmezhető úgy, hogy azok a Szerződő Feleket arra kötelezik, hogy bármelyik olyan meglévő vagy jövőbeni közös piaci, szabadkereskedelmi, vámuniós vagy hasonló nemzetközi megállapodásból eredő bármilyen elbánás, kedvezmény vagy előjog jelenlegi vagy jövőbeni hasznát kiterjesszék a másik félre, amelynek a Szerződő Felek jelenleg tagjai vagy a későbbiekben tagjai lehetnek.

10. Cikk**Módosítás**

A jelen Megállapodás a Szerződő Felek közötti írásos megállapodás alapján módosítható a felek közös megegyezése alapján. A jelen Megállapodásra vonatkozó bármilyen módosítás a jelen Megállapodás 11. Cikke értelmében lép hatályba.

11. Cikk**Hatálybalépés, hatály, felmondás**

- 1) A jelen Megállapodás az utolsó olyan értesítés kézhezvételét követő 30. (harmincadik) napon lép hatályba, amelyben az egyik Szerződő Fél diplomáciai csatornákon keresztül írásban értesíti a másik Szerződő Felet a jelen Megállapodás végrehajtásához szükséges belső eljárás lefolytatásáról.
- 2) A jelen Megállapodás hatálybalépésének időpontjától számított öt (5) évig marad hatályban, valamint automatikusan megújul újabb 5 év hosszúságú időszakokra, kivéve, ha bármely Szerződő Fél írásban minimum hat (6) hónappal hatályának lejártá előtt arról tájékoztatja a másik Szerződő Felet, hogy a jelen Megállapodást meg kívánja szüntetni.
- 3) A jelen Megállapodás megszüntetése nem befolyásolja a jelen Megállapodás alapján kötött illetve végzett konkrét megállapodások, projektek, vagy tevékenységek érvényességét vagy időtartamát az említett konkrét megállapodások, projektek vagy tevékenységek teljesítéséig, amennyiben a Szerződő Felek másképp nem döntenek.

FENTIEK HITELEŰL, az alulírottak kormányuktól kapott kellő felhatalmazás birtokában aláírták a jelen Megállapodást, két eredeti példányban, magyar, portugál és angol nyelven, mindegyik szöveg egyformán hiteles. Eltérés esetén az angol nyelvű szöveg az irányadó.

Készült Budapesten, 2017. június 21-én

.....
Magyarország
kormánya részéről

.....
Az Angolai Köztársaság
kormánya részéről"

- 4. §**
- (1) Ez a rendelet – a (2) bekezdésben meghatározott kivétellel – a kihirdetését követő napon lép hatályba.
 - (2) A 2. § és a 3. § a Megállapodás 11. cikk 1. pontjában meghatározott időpontban lép hatályba.
 - (3) A Megállapodás, illetve a 2. § és a 3. § hatálybalépésének naptári napját a külpolitikáért felelős miniszter – annak ismertté válását követően – a Magyar Közlönyben haladéktalanul közzétett közleményével állapítja meg.
 - (4) E rendelet végrehajtásához szükséges intézkedésekről a külgazdasági ügyekért felelős miniszter gondoskodik.

Orbán Viktor s. k.,
miniszterelnök

A Kormány 279/2017. (IX. 22.) Korm. rendelete a bioüzemanyagok és folyékony bio-energiahordozók fenntarthatósági követelményeiről és igazolásáról

A Kormány a megújuló energia közlekedési célú felhasználásának előmozdításáról és a közlekedésben felhasznált energia üvegházhatású gáz kibocsátásának csökkentéséről szóló 2010. évi CXVII. törvény 13. § (1) bekezdés a)–e), h)–k) és m) pontban kapott felhatalmazás alapján, az Alaptörvény 15. cikk (1) bekezdésében meghatározott feladatkörében eljárva a következőket rendeli el:

1. Értelmező rendelkezések

1. §

E rendelet alkalmazásában:

1. *alapértelmezett érték*: a jellemző értékből előre meghatározott tényezők alkalmazásával származtatott érték, amely az e rendeletben megállapított feltételek mellett a tényleges érték helyett alkalmazható;
2. *alapértelmezett terület*: a bioüzemanyag alapanyaga fenntartható termelésének területi lehatárolásáról szóló jogszabály szerinti alapértelmezett terület;
3. *bérfeldolgozás*: a mezőgazdasági igazgatási szerv által vezetett a bioüzemanyagok és folyékony bio-energiahordozók – a megújuló energia közlekedési célú felhasználásának előmozdításáról és a közlekedésben felhasznált energia üvegházhatású gáz kibocsátásának csökkentéséről szóló 2010. évi CXVII. törvény (a továbbiakban: Bűat.) 8/A. § (1) bekezdése szerinti – nyomon követhetőségi nyilvántartásában szereplő biomassza-feldolgozó által más természetes személy vagy gazdálkodó szervezet tulajdonában álló biomassza vagy köztes termék – fizikai vagy kémiai eljárás útján – köztes terméké, bioüzemanyaggá vagy folyékony bio-energiahordozóvá történő feldolgozása;
4. *biomassza-feldolgozó*: az a természetes személy vagy gazdálkodó szervezet, aki/amely biomasszát, köztes terméket fizikai vagy kémiai eljárással köztes terméké, bioüzemanyaggá vagy folyékony bio-energiahordozóvá feldolgoz;
5. *biomassza igazolás*: a biomassza-termelő által megtermelt vagy általa térítésmentesen begyűjtött, illetve tevékenységéből származó vagy tevékenysége során keletkező biomasszára kiadott, a biomassza fenntarthatósági követelményeknek való megfelelésre vonatkozó nyilatkozat;
6. *biomassza-kereskedő*: az a természetes személy vagy gazdálkodó szervezet, aki, amely biomasszát, köztes terméket, bioüzemanyagot vagy folyékony bio-energiahordozót átalakítás nélküli továbbértékesítés céljából átvesz;
7. *biomassza-termelő*: a biomasszát előállító egyéni vállalkozó, östermelő, családi gazdálkodó vagy gazdálkodó szervezet, valamint az előzőekben felsoroltakon túl az, aki továbbértékesítés céljából biomasszát térítésmentesen összegyűjt;
8. *BIONYOM ügyfél*: a bioüzemanyagok és folyékony bio-energiahordozók – Bűat. 8/A. § (1) bekezdés szerinti – nyomon követhetőségi nyilvántartásból (a továbbiakban: BIONYOM nyilvántartás) nyilvántartási számmal rendelkező biomassza-kereskedő, biomassza-feldolgozó és üzemanyag-forgalmazó;
9. *bioüzemanyagnak minősülő termékek*:
 - a) *biobutanol*: biomasszából előállított butanol;
 - b) *biodízel*: növényi vagy állati olajból vagy zsírból előállított, dízelüzemanyag minőségű metilészter;
 - c) *bio-dimetil-éter*: biomasszából előállított dimetiléter;
 - d) *bioetanol*: kizárólag az Európai Gazdasági Térségben termelt vagy előállított biomasszából előállított etanol;
 - e) *bio-etil-tercier-butiléter*: bioetanol-alapon előállított etil-tercier-butiléter;
 - f) *biogáz*: gáznemű, bioüzemanyagként felhasználható üzem-, tüzelő- vagy fűtőanyag, melyet biomasszából vagy hulladékok biológiai lebomló részéből állítanak elő, amelyből tisztítás útján földgázminőség érhető el, továbbá a fagáz;
 - g) *biohidrogén*: biomasszából vagy más megújuló energiaforrás segítségével előállított hidrogén;
 - h) *biometanol*: biomasszából előállított metanol;
 - i) *bio-metil-tercier-butiléter*: biometanol-alapon előállított metil-tercier-butiléter;
 - j) *bio-tercier-amil-etil-éter*: bioetanol-alapon előállított terciér-amil-etil-éter;

- k) *hidrogénnel kezelt növényi olaj*: termokémiai úton hidrogénnel kezelt növényi vagy állati eredetű anyagból előállított folyékony szénhidrogén;
- l) *szintetikus bioüzemanyag*: biomasszából előállított szintézis gázból készített szintetikus szénhidrogén vagy szintetikus szénhidrogén-keverék (Fischer–Tropsch dízel);
10. *energiatartalom*: az üzemanyag és a bioüzemanyag egységnyi térfogatából, illetve tömegéből az 1. melléklet szerint számított fűtőérték, mértékegysége MJ/l vagy MJ/kg;
11. *érzékeny terület*: a bioüzemanyag alapanyaga fenntartható termelésének területi lehatárolásával kapcsolatos részletes szabályok megállapításáról szóló rendelet szerinti érzékeny terület;
12. *fenntarthatósági bizonyítvány*: a biomassza igazolásban, a fenntarthatósági igazolásban, továbbá a Bűt. 11. § (1) bekezdésében foglalt hatóságok, illetve szervek által kezelt adatbázisokban elérhető adatokról, valamint a kérelmező által benyújtott nyilatkozatok alapján kiállított hatósági bizonyítvány a biomassza, a köztes termék, a bioüzemanyag és a folyékony bio-energiahordozó fenntarthatósági követelményeknek való megfeleléséről és nyomon követhetőségéről;
13. *fenntarthatósági igazolás*: a biomassza-kereskedő, a biomassza-feldolgozó vagy az üzemanyag-forgalmazó által kiállított nyilatkozat, a biomassza, a köztes termék, a bioüzemanyag, a folyékony bio-energiahordozó fenntarthatósági követelményeknek való megfeleléséről;
14. *fenntarthatósági nyilatkozat*: a biomassza igazolás, a fenntarthatósági igazolás, a fenntarthatósági bizonyítvány, a 2009/28/EK európai parlamenti és tanácsi irányelv 17–19. cikkének átültetését szolgáló más tagállami jogszabály szerint kiállított dokumentum, az ugyanezen irányelv 18. cikk (4) bekezdése alapján hozott bizottsági határozattal elismert önkéntes nemzeti vagy nemzetközi rendszer előírásaival összhangban kiállított dokumentum, és az ugyanezen irányelv 18. cikk (4) bekezdése szerint az Európai Bizottság részéről harmadik országgal kötött nemzetközi megállapodással összhangban kiállított dokumentum;
15. *gazdálkodó szervezet*: a polgári perrendtartásról szóló törvény szerinti gazdálkodó szervezet;
16. *jellemző érték*: az üvegházhatású gázok jellemző kibocsátásának becsült elkerülési értéke egy adott bioüzemanyag-előállítási mód esetében;
17. *kibocsátási érték*: biomassza, köztes termék, bioüzemanyag vagy folyékony bio-energiahordozó előállítása, tárolása, szállítása során keletkező, szén-dioxid egyenértékben kifejezett energiatartalomra vagy tömegre vetített fajlagos üvegházhatású gázkibocsátás;
18. *kibocsátási komponens*: a biomassza, a köztes termék, a bioüzemanyag vagy folyékony bio-energiahordozó előállítása során keletkező, a bioüzemanyagok és folyékony bio-energiahordozók fenntarthatósági követelményeknek való megfelelésével kapcsolatos üvegházhatású-gázkibocsátás elkerülés kiszámításának szabályairól szóló miniszteri rendeletben meghatározott üvegházhatású gázkibocsátási forrás;
19. *kiskereskedelmi üzemanyag-forgalmazó*: az a gazdálkodó szervezet, amely üzemanyagot, E85-öt üzemanyag-töltő-állomáson fogyasztónak kiszolgál;
20. *regionális átlagérték*: a bioüzemanyagok és folyékony bio-energiahordozók fenntarthatósági követelményeknek való megfelelésével kapcsolatos üvegházhatású-gázkibocsátás elkerülés kiszámításának szabályairól szóló miniszteri rendeletben meghatározott NUTS 2 szintű régiókban jellemző, az egyes bioüzemanyag fajtákra vagy folyékony bio-energiahordozóra vonatkozó kibocsátási átlagértékek, a végtermék végső fogyasztóhoz történő átadásáig keletkező kibocsátásra, illetve az alapanyag megtermelése során keletkező kibocsátásra vonatkoztatva;
21. *regisztrációs szám*: a mezőgazdasági, agrár-vidékfejlesztési, valamint halászati támogatásokhoz és egyéb intézkedésekhez kapcsolódó eljárás egyes kérdéseiről szóló törvény szerinti regisztrációs szám vagy az adóraktári, bejegyzett kereskedői, eseti bejegyzett kereskedői vagy jövedéki engedély száma;
22. *termesztett biomassza*: a mezőgazdasággal és erdőgazdálkodással kapcsolatos tevékenység keretében a termőföldről szóló törvény szerinti termőföldön vagy mező-, erdőgazdasági művelés alatt álló belterületi földön előállított biomassza;
23. *tényleges érték*: az üvegházhatású gázok kibocsátásának egy adott bioüzemanyag-előállítási folyamat egyes vagy összes lépéséből eredő elkerülése, amelyet a bioüzemanyagok és folyékony bio-energiahordozók fenntarthatósági követelményeknek való megfelelésével kapcsolatos üvegházhatású-gázkibocsátás elkerülés kiszámításának szabályairól szóló miniszteri rendeletben meghatározott módszerrel kell kiszámítani.

- 2. §** (1) Az 1. §-ban nem szereplő fogalmakat a Bűt.-ban, valamint a jövedéki adóról szóló 2016. évi LXVIII. törvényben (a továbbiakban: Jöt.) meghatározottak szerint kell értelmezni.
- (2) E rendelet alkalmazásában az E85 bioüzemanyagnak minősül.

2. A bioüzemanyagok és a folyékony bio-energiahordozók fenntartható módon történő előállításának követelményei

- 3. §**
- (1) A bioüzemanyagok és a folyékony bio-energiahordozók akkor minősülnek fenntarthatóan előállítottaknak, ha a bioüzemanyagok és a folyékony bio-energiahordozók alapanyagaként felhasznált biomassza igazoltan fenntarthatóan kerül megtermelésre vagy előállításra, és
 - a) a 2015. október 5-én vagy már azt megelőzően üzembe helyezett létesítmények esetében a bioüzemanyagok és folyékony bio-energiahordozók használatával elért üvegházhatású gázkibocsátás (a továbbiakban: ÜHG) elkerülés mértéke 2017. december 31-ig legalább 35%, 2018. január 1-jét követően legalább 50%, vagy
 - b) a 2015. október 5-ét követően üzembe helyezett létesítmények esetében 2017. szeptember 1. napjától a bioüzemanyagok és a folyékony bio-energiahordozók használatával elért ÜHG elkerülés mértéke legalább 60%.
 - (2) Az (1) bekezdés a) és b) pontjaiban meghatározott ÜHG elkerülés mértékét a 16. §-ban rögzített fosszilis komparátorhoz kell viszonyítani.
 - (3) A hulladékból és – a mezőgazdasági, akvakultúrából származó, halászati és erdészeti maradványoktól eltérő – maradványokból előállított bioüzemanyagoknak és a folyékony bio-energiahordozóknak, ideértve a 2. melléklet szerinti alapanyagokat is, kizárólag az (1) bekezdés a) vagy b) pontjában meghatározott követelménynek kell megfelelnie.
 - (4) Egy létesítmény üzemel, ha már fizikailag megkezdte a bioüzemanyagok, illetve a folyékony bio-energiahordozók előállítását.
 - (5) A bioüzemanyagok vagy a folyékony bio-energiahordozók fenntarthatósági követelményeit abban az esetben kell teljesíteni, ha azok bármely, az Európai Unió által kitűzött cél elérése érdekében vagy az 6. § (3) bekezdésben foglalt bioüzemanyag bekeverési kötelezettség teljesítése érdekében figyelembevételre kerülnek.
 - (6) A Bűt. 2. §-ában foglalt tagállami cél teljesítésének a közlekedési szektorban történő meghatározásához a 3. mellékletben meghatározott számítási szabályok alkalmazandóak.

3. Biomassza fenntartható termelése és a biomassza igazolás

- 4. §**
- (1) A bioüzemanyagok és a folyékony bio-energiahordozók előállításához felhasznált természetett biomassza akkor minősül fenntarthatóan előállítottaknak, ha a termesztés helye alapján
 - a) alapértelmezett területről származik vagy
 - b) érzékeny területről származik, és azon a terület védelmi céljával összeegyeztethető gazdálkodás folyik, továbbá a termelés folyamata nem ellentétes a biológiai sokféleség megőrzésének és a nagy értékű, természetes ökoszisztémák megővésének szempontjaival.
 - (2) A biomassza-termelő a 4. melléklet A. pontja szerinti, a mezőgazdasági igazgatási szerv honlapján közzétett biomassza igazolás formanyomtatvány kiállításával igazolhatja a fenntarthatóságot, ha a természetett biomassza
 - a) teljes mennyiségét alapértelmezett területen állítja elő, gyűjti össze, és
 - b) a biomassza termeléssel érintett területek vonatkozásában egységes területalapú támogatási kérelmet nyújtott be.
 - (3) Hulladék vagy maradványanyag esetében a fenntarthatóság a 4. melléklet B. pontjában meghatározott tartalmú, a mezőgazdasági igazgatási szerv honlapján közzétett biomassza igazolás formanyomtatvány kiállításával igazolható.
 - (4) A természetett biomassza (1) bekezdésben meghatározott feltételeknek való megfeleléséről a biomassza-termelő a betakarítást vagy a területről történő begyűjtést követő év végétől számított harmadik év végéig állíthat ki biomassza igazolást. Ugyanarra a biomassza mennyiségre – a (10) és a (12) bekezdés szerinti kivétellel – egy biomassza igazolás állítható ki.
 - (5) A biomassza-termelő biomassza igazolást az általa megtermelt vagy térítésmentesen begyűjtött, illetve tevékenységéből származó vagy tevékenysége során keletkezett és a tulajdonában lévő biomassza mennyiségre állíthat ki.
 - (6) A biomassza-termelőnek rendelkeznie kell a biomassza igazolásban szereplő mennyiségi adatokat alátámasztó mérési dokumentumokkal és mérlegjegyekkel, illetve a természetett biomasszára kiállított biomassza igazolásban feltüntetett mennyiségű biomassza megtermelésével érintett termőterületek vonatkozásában az egységes területalapú támogatási kérelem benyújtását igazoló dokumentummal, amelyeket a mezőgazdasági igazgatási szerv felhívására annak mellékleteivel együtt mutat be.

- (7) A biomassza-termelő a biomassza igazoláshoz egyedi azonosító számot (a továbbiakban: biomassza igazolás sorszáma) rendel hozzá. Egy biomassza igazolás sorszámahoz egy – külön íven szerkesztett egy eredeti és egy másodpéldányból álló – biomassza igazolás rendelhető, valamint egy biomassza igazolás csak egy biomassza igazolás sorszámon állítható ki. A biomassza igazolás sorszámnak egymást követő sorrendben a következő adatokat kell tartalmaznia:
- biomassza-termelő regisztrációs száma vagy nem termesztett biomassza esetében az igazolás kiállítójának adószáma vagy adóazonosító jele,
 - igazolásonként eggyel növekvő sorszáma, ami naptári évenként egyes sorszámmal kezdődik, és
 - a kiállítás évszáma.
- (8) A biomassza igazolás másodpéldányát a biomassza-termelő a kiállítást követő ötödik év végéig megőrzi, és felhívásra a mezőgazdasági igazgatási szervnek bemutatja.
- (9) A mezőgazdasági igazgatási szerv az ellenőrzés alá vont biomassza-termelőt az általa kiállított biomassza igazolással összefüggésben, a tényállás tisztázása érdekében határidő tűzésével nyilatkozattételre hívhatja fel.
- (10) A biomassza igazolás kiállítója a (2) és (3) bekezdés szerinti biomassza tulajdonjog átruházásának teljes vagy részleges meghiúsulása esetén a már kiállított igazolást visszavonja és annak tényét a visszavonást követő 10 napon belül a mezőgazdasági igazgatási szerv honlapján közzétett, erre a célra rendszeresített nyomtatványon, a visszavont biomassza igazolás másodpéldányának csatolásával a mezőgazdasági igazgatási szervnek bejelenti. A termesztett vagy nem termesztett biomassza tulajdonjog átruházás meghiúsulásának minősül az is, ha a termék vevője személyében változás áll be.
- (11) Ha a biomassza igazolás a (10) bekezdés szerinti vagy egyéb ok miatt visszavonásra kerül, az igazolással érintett termesztett vagy nem termesztett biomassza mennyiségre vonatkozóan csak más biomassza igazolás sorszámon állítható ki új biomassza igazolás.
- (12) Ha a biomassza igazolás megsemmisül vagy megrongálódik, az igazolás kiállítója ugyanazon mennyiségre, ugyanazon biomassza igazolás sorszámon ismételten kiállíthatja, „megsemmisült vagy megrongálódott biomassza igazolás pótlása” szövegrész feltüntetésével a biomassza igazolást.
- (13) A biomassza igazolás fenntarthatósági igazolás kiállításához nem használható fel
- a kiállításától számított harmadik naptári év december 31. napját követően,
 - a biomassza igazolással azonosított biomassza megsemmisülése esetén, vagy
 - ha a biomassza igazoláson a 4. mellékletben meghatározott valamely adat nincs feltüntetve.

4. Fenntarthatósági igazolás

- 5.5** (1) A mezőgazdasági igazgatási szerv által vezetett bioüzemanyag üvegházhatású gázkibocsátási nyilvántartásba (a továbbiakban: BÜHG nyilvántartás) bejegyzett
- biomassza-kereskedő az általa értékesített és fenntarthatóan megtermeltnek minősülő biomasszára, köztes termékre, bioüzemanyagra, folyékony bio-energiahordozóra,
 - biomassza-feldolgozó a saját tulajdonában álló vagy bérfeldolgozás keretében feldolgozott és fenntarthatóan megtermeltnek minősülő biomasszából előállított köztes termékre vagy általa fenntarthatóan előállítottnak minősülő bioüzemanyagra, folyékony bio-energiahordozóra,
 - üzemanyag-forgalmazó az általa tisztán vagy üzemanyagba keverve értékesített vagy más üzemanyag-forgalmazóhoz áttárolt, fenntarthatóan előállítottnak minősülő bioüzemanyagra
- a termék birtokba adását – ha a vevő részéről a termék birtokba vételére nem kerül sor, úgy a tulajdon átruházását – követő 30 napon belül fenntarthatósági igazolást állíthat ki.
- (2) Az (1) bekezdés szerinti fenntarthatósági igazolás
- biomasszára a fenntarthatósági nyilatkozatban szereplő mennyiségek és kibocsátási komponensek alapján,
 - köztes termékre, bioüzemanyagra és folyékony bio-energiahordozóra a gyártáshoz felhasznált biomassza, köztes termék mennyiségre vonatkozó fenntarthatósági nyilatkozatban szereplő mennyiségek és kibocsátási komponensek alapján
- állítható ki.
- (3) A (2) bekezdés szerinti dokumentumokban szereplő mennyiség kizárólag egy fenntarthatósági igazolás kiállításához használható fel.
- (4) A kibocsátási komponens tényleges értékét a biomassza-kereskedő, a biomassza-feldolgozó, és az üzemanyag-forgalmazó a bioüzemanyagok és folyékony bio-energiahordozók fenntarthatósági követelményeknek való megfelelésével kapcsolatos üvegházhatású-gázkibocsátás elkerülés kiszámításának szabályairól szóló

miniszteri rendeletben meghatározott diszaggregált alapértelmezett érték, a bioüzemanyagok és folyékony bio-energiahordozók fenntarthatósági követelményeknek való megfelelésével kapcsolatos üvegházhatású-gázkibocsátás elkerülés kiszámításának szabályairól szóló miniszteri rendeletben meghatározott regionális átlagérték, illetve tényleges érték kombinációjával határozhatja meg a biomasszára, a köztes termékre, a bioüzemanyagra vagy a folyékony bio-energiahordozóra vonatkozóan.

- (5) A BÜHG nyilvántartásban szereplő biomassza-kereskedő, biomassza-feldolgozó és üzemanyag-forgalmazó az 5. melléklet szerinti a mezőgazdasági igazgatási szerv honlapján közzétett fenntarthatósági igazolás formanyomtatvány kiállításával is igazolhatja a fenntarthatóságot.
- (6) A fenntarthatósági igazolás kiállítója a fenntarthatósági igazoláshoz egyedi azonosító számot rendel hozzá. Egy igazolás azonosítószámhoz kizárólag egy – külön íven szerkesztett egy eredeti és egy másodpéldányból álló – fenntarthatósági igazolás rendelhető, valamint egy fenntarthatósági igazolás csak egy igazolás azonosítószámra állítható ki. A fenntarthatósági igazolás azonosítószáma egymást követő sorrendben a következő adatokat tartalmazza:
 - a) a biomassza-kereskedő esetében a „BK”, biomassza-feldolgozó esetében a „BF”, az üzemanyag-forgalmazó esetében pedig az „ÜF” betűkód,
 - b) fenntarthatósági igazolás kiállítójának regisztrációs száma,
 - c) igazolásonként eggyel növekvő sorszám, ami naptári évenként egyes sorszámmal kezdődik,
 - d) a kiállítás évszáma.
- (7) A fenntarthatósági igazolás másodpéldányát az igazolás kiállítója a kiállítást követő ötödik év végéig megőrzi, és felhívásra a mezőgazdasági igazgatási szervnek bemutatja.
- (8) A mezőgazdasági igazgatási szerv az ellenőrzés alá vont biomassza-kereskedőt, biomassza-feldolgozót vagy üzemanyag-forgalmazót az általa kiállított fenntarthatósági igazolással és az annak alapját képező 13. § szerinti dokumentumokkal összefüggésben, tényállás tisztázása érdekében, határidő tűzésével nyilatkozattételre hívhatja fel.
- (9) Ha a mezőgazdasági igazgatási szerv megállapítja, hogy a biomassza, köztes termék bioüzemanyag vagy folyékony bio-energiahordozó, amelyre a fenntarthatósági igazolás kiállításra került, nem felel meg a fenntarthatósági követelményeknek, az igazolással érintett biomassza vagy köztes termék mennyiségéből előállítható bioüzemanyag-mennyiséget, bioüzemanyagot vagy folyékony bio-energiahordozót Magyarországon felhasználnak kell tekinteni, de a Büat. 12. §-a szerinti jelentésben a Magyarországon felhasznált fenntartható bioüzemanyagokra, valamint folyékony bio-energiahordozókra vonatkozó jelentéstétel során a jelenteni kívánt mennyiséget a fenntarthatósági követelményt ki nem elégítő mennyiséggel csökkenteni kell.
- (10) A (9) bekezdésben foglaltak megállapítása esetén a mezőgazdasági igazgatási szerv a döntés jogerőre emelkedését követően – a vonatkozó döntés megküldésével – haladéktalanul értesíti bioüzemanyag esetében az állami adó és vámhatóságot, folyékony bio-energiahordozó esetében a Magyar Energetikai és Közmű-szabályozási Hivatalt.
- (11) A fenntarthatósági igazolás kiállítója az (1) bekezdés szerinti biomassza, köztes termék, bioüzemanyag, folyékony bio-energiahordozó tulajdonjog átruházásának teljes vagy részleges meghiúsulása esetén, vagy ha fenntarthatósági igazolással érintett termék vevője személyében változás áll be, a már kiállított igazolást visszavonja és annak tényét a visszavonást követő 10 napon belül – a mezőgazdasági igazgatási szerv honlapján közzétett – erre a célra rendszeresített nyomtatványon, a visszavont fenntarthatósági igazolás másodpéldányának csatolásával a mezőgazdasági igazgatási szervnek bejelenti.
- (12) Ha a fenntarthatósági igazolás a (11) bekezdés szerinti vagy egyéb ok miatt visszavonásra kerül, az igazolással érintett termék mennyiségre vonatkozóan csak új igazolás azonosítószámmal ellátott fenntarthatósági igazolás állítható ki, továbbá az új fenntarthatósági igazoláson rögzíteni kell, hogy az igazolással érintett termék mennyiségre vonatkozóan korábban már kiállításra került fenntarthatósági igazolás, a korábbi igazolás sorszámának feltüntetésével.
- (13) Ha a fenntarthatósági igazolás megsemmisül vagy megrongálódik, az igazolás kiállítója ugyanazon mennyiségre, ugyanazon egyedi azonosítószámra ismételt kiállíthatja, „megsemmisült/megrongálódott fenntarthatósági igazolás pótlása” szövegrész feltüntetésével a fenntarthatósági igazolást, és pótlólagosan megküldi a korábbi címzettnek.

5. Üzemanyagok kötelező bioüzemanyag-résaránya és a folyékony bio-energiahordozók felhasználása

- 6. §**
- (1) Az üzemanyag-forgalmazó köteles a (3) bekezdésben meghatározott bioüzemanyag-résarányra vonatkozó forgalmazási kötelezettségnek eleget tenni.
 - (2) Több üzemanyag- vagy bioüzemanyag-típust tartalmazó üzemanyag esetében az üzemanyag teljes mennyiségére vonatkozó energiatartalmat az üzemanyagban legnagyobb térfogatarányt képviselő üzemanyag-típus 1. mellékletben meghatározott energiatartalmának figyelembevételével kell meghatározni.
 - (3) A kötelező bioüzemanyag-résarány mértéke
 - a) a 2017. szeptember 1. és 2018. december 31. közötti időszakban 4,9%,
 - b) a 2019. január 1. és 2020. december 31. közötti időszakban 6,4%.
 - (4) A (3) bekezdés szerinti kötelező bioüzemanyag-résarány mértékének számításakor a tárgyévben forgalomba hozott motorbenzin és dízelgázolaj energiatartalmában meghatározott együttes mennyiségét kell alapul venni a Bűat. 1. § 5. pontjában meghatározottak szerint.
 - (5) Naptári évi teljesítésnek minősül, ha az üzemanyag-forgalmazó a naptári évet megelőző évben a (3) bekezdés szerinti kötelező bioüzemanyag-résarány mértékét meghaladó bioüzemanyag-résarányt teljesít, és a kötelező bioüzemanyag-résarányt meghaladó mértéknek megfelelő, MJ-ban meghatározott bioüzemanyag-mennyiséget a rákövetkező naptári évben számolja el. 2020-ban az üzemanyag-forgalmazó a korábbi naptári évből származó kötelező bioüzemanyag-résarányt meghaladó mértéket nem számolhatja el. A 2017. évet megelőzően a (3) bekezdés szerint forgalomba hozott bioüzemanyag többlet elszámolásra nincs lehetőség.
 - (6) Az érintett üzemanyag-forgalmazó a (3) bekezdésben meghatározott kötelező bioüzemanyag-résarányát csökkenteni kell a valótlan tartalmú biomassza igazolással, fenntarthatósági igazolással vagy a 13. § b)–d) pontjában meghatározott, valótlan tartalmú igazolással (e bekezdés alkalmazásában: igazolás) beszerzett biomasszából, köztes termékből előállított bioüzemanyag, továbbá a valótlan tartalmú igazolással beszerzett bioüzemanyag mennyiségével, ha az üzemanyag-forgalmazó az így beszerzett mennyiséget már szabadforgalomba bocsátotta, és
 - a) a 13. § a) pontja szerinti fenntarthatósági igazolás esetében az azt kiállító természetes személy vagy gazdálkodó szervezet, az igazolás kiadásakor a BÜHG nyilvántartásban szerepelt és erről az üzemanyag-forgalmazó a tőle elvárható gondossággal meggyőződött,
 - b) a 13. § b) pontja alapján kiállított igazolás eleget tesz a 2009/28/EK európai parlamenti és tanácsi irányelv 17–19. cikkeinek átültetését szolgáló más tagállami jogszabály feltételeinek megfelelően kiállított dokumentumok tartalmi és formai követelményeinek és az igazolás kiállítóját más tagállam nyilvántartásba vette,
 - c) a 13. § c) pontja alapján kiállított igazolás eleget tesz a 2009/28/EK európai parlamenti és tanácsi irányelv 18. cikk (4) bekezdése alapján hozott bizottsági határozattal elismert önkéntes nemzeti vagy nemzetközi rendszer előírásaival összhangban kiállított dokumentumok tartalmi és formai követelményeinek, vagy
 - d) a 13. § d) pontja alapján kiállított igazolás eleget tesz a 2009/28/EK európai parlamenti és tanácsi irányelv 18. cikk (4) bekezdése szerint az Európai Bizottság részéről harmadik országgal kötött nemzetközi megállapodással összhangban kiállított dokumentumok tartalmi és formai követelményeinek.
 - (7) Az üzemanyag, az üzemanyagba kevert bioüzemanyag, az E85 és a tiszta biodízel literben kifejezett mennyiségét +15 °C-ra átszámított térfogaton, a Jöt. 109. § (2) bekezdésének alkalmazásával kell megállapítani.
 - (8) Több telephellyel, illetve a Jöt.-ben meghatározott több engedéllyel rendelkező üzemanyag-forgalmazó esetében a mennyiséget összesítve kell meghatározni.
 - (9) Azon üzemanyag-forgalmazó, amely a 2. melléklet szerinti alapanyagból származó bioüzemanyagot hoz szabad forgalomba, annak mennyiségét a (3) bekezdés szerinti kötelező részarány teljesítés vonatkozásában kétszeres energiaértéken számolhatja el.
 - (10) Az üzemanyag-forgalmazó köteles a 6. melléklet 4. pontja szerinti jelentéstétel során beszámolni a 7. melléklet A. pontjában szereplő alapanyag kategóriákhoz tartozó, a bioüzemanyagok alapanyagainak előállításához kapcsolódó, a földhasználat közvetett megváltozásából eredő kibocsátás előzetesen becsült gCO_2/MJ -ban számított középértékéről.

6. A forgalomba hozott bioüzemanyag mennyiségének nyomon követése és jelentése

- 7. §**
- (1) Az üzemanyag-forgalmazó által előállított, beszerzett, raktározott, szállított, forgalmazott tiszta vagy üzemanyagba bekevert bioüzemanyagok mennyiségének igazolásához szükséges dokumentumok:

- a) a bioüzemanyagok alapanyagának fajtájáról, és az E85 előállításához felhasznált bioetanol esetében a biomassza Európai Gazdasági Térségben történő termeléséről a bioüzemanyag, illetve a bioüzemanyag-tartalmú üzemanyag gyártójának írásos nyilatkozata,
 - b) a bioüzemanyag, illetve a bioüzemanyag-tartalmú üzemanyag gyártója által kiállított fenntarthatósági nyilatkozata,
 - c) az üzemanyag gyártmánylapja, az üzemanyag minőségi bizonyítványa vagy az EN ISO/IEC 17025 szabvány szerint akkreditált laboratórium vagy az üzemanyag, illetve a bioüzemanyag előállítását végző ISO 9001 minőségirányítási rendszerrel rendelkező előállító laboratóriuma által kiállított igazolás, amelyből megállapítható az üzemanyagban lévő bioüzemanyag – térfogatszázalékban (bioüzemanyagoként) vagy az energiatartalom százalékában (összesen) kifejezett – aránya, valamint a bekevert üzemanyag 15 °C hőmérsékletre tartozó sűrűsége és térfogata.
- (2) Az (1) bekezdésben meghatározott dokumentumok hiányában a bioüzemanyag a kötelező bioüzemanyag-részarány forgalmazási kötelezettség teljesítésébe nem számítható be.
 - (3) Ha a bioüzemanyag, illetve a bioüzemanyag-tartalmú üzemanyag gyártója vagy az üzemanyag-forgalmazó a tárolás vagy szállítás során különböző bioüzemanyag-tartalmú üzemanyagot kever össze, a keverést követően az üzemanyag bioüzemanyag-tartalmát térfogatszázalékban, valamint az energiatartalom százalékában – az összekevert üzemanyag hitelesített mérőeszközökkel mért mennyisége és dokumentált bioüzemanyag-tartalma alapján – számítással vagy méréssel kell meghatározni. Ha a tárolótartályokban lévő üzemanyag bioüzemanyag-tartalma a naptári hónap során számítással került meghatározásra, az értéket hidrogénnel kezelt növényi olaj vonatkozásában minden naptári félév utolsó napján, egyéb bioüzemanyag vonatkozásában minden naptári hónap utolsó napján az EN ISO/IEC 17025 szabvány szerint akkreditált laboratórium vagy az üzemanyag előállítását végző, ISO 9001 minőségirányítási rendszerrel rendelkező laboratórium vizsgálata alapján aktualizálni kell.
 - (4) A Bűt. 6. § (2) bekezdése szerinti jelentést a 6. melléklet szerinti adattartalommal kell elkészíteni és az állami adó- és vámhatóság honlapján közzétett elektronikus formanyomtatványon kell benyújtani.
 - (5) Ha a motorbenzin előállítója a motorbenzinbe bioetanol, bio-etil-tercier-butilétert, bio-tercier-amil-etil-étert kever, nyilvántartásaiban, bizonylatain és jelentésében ezek mennyiségét összevontan, bioetanol-egyenértékben is megadhatja. A bioetanol-egyenérték meghatározásához a bio-etil-tercier-butiléter literben meghatározott mennyiségének 47%-a, a bio-tercier-amil-etil-éter literben meghatározott mennyiségének 40%-a vehető figyelembe.
 - (6) Az állami adó- és vámhatóság az üzemanyag-forgalmazók által a Bűt. 6. § (2) bekezdése alapján tett jelentésekből készített összesített adatokról minden év április 30-ig tájékoztatja az energiapolitikáért felelős minisztert.
 - (7) A kiskereskedelmi üzemanyag-forgalmazó minden év január 15-ig a tárgyév január 1-jén fennálló állapotnak megfelelően, az e célra rendszeresített formanyomtatványon adatot szolgáltat a közlekedési hatóság részére az általa üzemeltetett töltőállomások számáról, valamint azon töltőállomások számáról, amelyeken E85-öt, illetve olyan üzemanyagot forgalmaz, amelynek a bioüzemanyag-részaránya meghaladja a 10 térfogatszázalékot.

7. A biomassza-kereskedő, a biomassza-feldolgozó és az üzemanyag-forgalmazó által vezetett nyilvántartás szabályai

- 8. §**
- (1) A biomassza-kereskedő és biomassza-feldolgozó a 10–11. § és a 8. melléklet szerinti adatszolgáltatás teljesítése érdekében nyilvántartást vezet. A nyilvántartásnak biztosítania kell az utólagos adatmódosítás és adatvesztés kizárását.
 - (2) Az üzemanyag-forgalmazó a 10. és 11. §, valamint a 6. és a 8. melléklet szerinti adatszolgáltatás céljára nyilvántartást vezet. A nyilvántartásnak biztosítania kell az utólagos adatmódosítás és adatvesztés kizárását.
 - (3) Az (1) és (2) bekezdés szerinti nyilvántartást megalapozó dokumentumokat, azok keltétől számított 5 évig, de legfeljebb a BIONYOM nyilvántartásból, valamint a BÜHG nyilvántartásból való törlés tényéről szóló értesítés kézhezvételétől vagy a BÜHG nyilvántartásba vétel hatályának lejártát követő öt évig kell megőrizni.
 - (4) A biomassza-kereskedő, a biomassza-feldolgozó és az üzemanyag-forgalmazó az általa kiállított 10–11. §, valamint 4–6. melléklet, továbbá 8–10. melléklet szerinti dokumentumokat a hatóság kérésére bemutatja.
 - (5) Ha a biomassza-kereskedő, a biomassza-feldolgozó vagy az üzemanyag-forgalmazó felhagy e rendelet hatálya alá tartozó tevékenységgel, ennek tényét haladéktalanul közli a mezőgazdasági igazgatási szervvel, amely ezen tényt a bejelentés kézhezvételétől számított 10 napon belül rögzíti az e rendelet hatálya alá tartozó nyilvántartásokban.

8. A BÜHG nyilvántartás

- 9. §**
- (1) A BÜHG nyilvántartás a biomassza-kereskedőre, a biomassza-feldolgozóra, az üzemanyag-forgalmazóra, valamint a fenntarthatóság igazolására és az ÜHG értékeire vonatkozó adatokat tartalmazó nyilvántartás.
 - (2) A BÜHG nyilvántartásba vételt az érintett kérelmezi. A BÜHG nyilvántartásba történő felvétel iránti kérelmet a mezőgazdasági igazgatási szervhez kell benyújtani. A kérelem formanyomtatványát a mezőgazdasági igazgatási szerv honlapján közzéteszi.
 - (3) A kérelemnek tartalmaznia kell, valamint ahhoz csatolni kell:
 1. természetes személy erre vonatkozó kifejezett és önkéntes hozzájárulása esetében a természetes személy azonosító adatait, a lakcímét, gazdálkodó szervezet és egyéni cég esetében a cég nevét, székhelyét, telephelyét, cégjegyzék számát, adószámát és a képviseletre jogosult személy aláírási címpéldányának másolati példányát,
 2. egyéni vállalkozó esetében nevét, lakcímét, adószámát, valamint az egyéni vállalkozói igazolvány kiállítóját és számát, ennek hiányában az egyéni vállalkozói nyilvántartási számát,
 3. a kérelmező regisztrációs számát,
 4. biomassza-feldolgozó esetében:
 - a) az alkalmazott technológia szöveges leírását,
 - b) a végtermék, a melléktermék és a hulladék KN-kódját,
 - c) az alapanyag, az egyéb felhasznált anyag, a végtermék, a melléktermék és a hulladék közötti számszerű összefüggést leíró technológiai együtthatókat,
 - d) a biomassza és köztes termékek KN-kódját,
 - e) a köztes terméket, bioüzemanyagot vagy folyékony bio-energiahordozót előállító üzem maximális éves kapacitását végtermék szerinti bontásban,
 - f) a gyártáshoz kapcsolódóan arra vonatkozó nyilatkozatot, hogy a kibocsátási komponensek meghatározása alapértelmezett érték, tényleges érték vagy diszaggregált alapértelmezett érték, regionális átlagérték, illetve tényleges értékek kombinációja alapján történik-e,
 - g) alapértékek alkalmazása esetén azok értékét,
 - h) tényleges érték vagy diszaggregált alapértelmezett érték, regionális átlagérték, illetve tényleges érték kombinációjának alkalmazása esetén a gyártáshoz kapcsolódó kibocsátási komponensek értékeit,
 - i) ha a biomassza, köztes termék, bioüzemanyag vagy folyékony bio-energiahordozóra vonatkozóan a kérelmező az f)–h) pontok alapján a kibocsátási komponensek meghatározásához a bioüzemanyagok és folyékony bio-energiahordozók fenntarthatósági követelményeknek való megfelelésével kapcsolatos üvegházhatású-gázkibocsátás elkerülés kiszámításának szabályairól szóló miniszteri rendeletben nem szereplő ÜHG kibocsátás elkerülés értéket használ a termelésre, szállításra, feldolgozásra vagy ezek összértékére vonatkozóan, az ügyfélnek a számításra vonatkozó független szakértő által ellenjegyzett dokumentummal kell igazolnia annak megfelelőségét.
 5. a 8. § (1) és (2) bekezdésében előírt nyilvántartás vezetés módjának leírását, elektronikus nyilvántartás esetében az adatvesztés, utólagos adatmódosítás megakadályozására tett intézkedések bemutatását,
 6. jogszabályban meghatározott igazgatási szolgáltatási díj megfizetését igazoló okirat egyszerű másolati példányát.
 - (4) A (2) bekezdés szerinti formanyomtatvány lehetővé teszi, hogy a kérelmező nyilatkozzon arról, hogy hozzájárul-e a személyes adatainak a BÜHG nyilvántartásban történő kezeléséhez, valamint nevének a (9) bekezdés szerinti közzétételéhez.
 - (5) Biomassza-kereskedő, biomassza-feldolgozó, üzemanyag-forgalmazó BÜHG nyilvántartásba ismételtelen nem vehető vagy BÜHG nyilvántartásba vétel hatálya nem hosszabbítható meg, amíg a 10–11. §, valamint a 8. melléklet szerinti adatszolgáltatási kötelezettségét nem teljesíti.
 - (6) A (4) bekezdésben foglalt adatokban bekövetkező változást 15 napon belül be kell jelenteni a mezőgazdasági igazgatási szervnek, a mezőgazdasági igazgatási szerv honlapján közzétett, erre a célra rendszeresített formanyomtatványon.
 - (7) A mezőgazdasági igazgatási szerv a kérelmezőt egy évre veszi fel a BÜHG nyilvántartásba.
 - (8) Ha a (7) bekezdés szerinti határidő lejártát megelőző 30 napon belül a nyilvántartott kéri, a mezőgazdasági igazgatási szerv a nyilvántartásba vétel hatályát egy évvel meghosszabbítja, ha a nyilvántartott továbbra is megfelel a nyilvántartásba vétel feltételeinek.

- (9) A mezőgazdasági igazgatási szerv honlapján közzéteszi:
- a BÜHG nyilvántartásban szereplő ügyfél regisztrációs számát,
 - a nyilvántartásba vett gazdálkodó szervezet nevét, székhelyét és cégjegyzékszámát,
 - a nyilvántartásba vett egyéni vállalkozó nevét, valamint természetes személy nevét, ha ehhez az ügyfél a (3) bekezdés szerint hozzájárult,
 - a nyilvántartásba vétel kezdő és lejáratú időpontját,
 - az arra vonatkozó adatot, hogy az ügyfelet biomassza-kereskedőként, biomassza-feldolgozóként vagy üzemanyag-forgalmazóként tartja nyilván,
 - a BÜHG nyilvántartásból való törlés tényét.

9. Bioüzemanyagok és folyékony bio-energiahordozók nyomon követhetőségi nyilvántartása és a nyomon követési kritériumok teljesítése

- 10. §** (1) A BIONYOM nyilvántartás a mezőgazdasági igazgatási szerv által vezetett, Magyarország területén termelt, előállított, begyűjtött, feldolgozott, forgalmazott és Magyarországra importált, illetve Magyarországról exportált biomassza – ideértve a természetű és a nem természetű biomasszát is –, köztes termék, bioüzemanyag és folyékony bio-energiahordozó nyomon követésére szolgáló elektronikus hatósági nyilvántartás.
- (2) Ha a biomassza-kereskedő, biomassza-feldolgozó, üzemanyag-forgalmazó az e rendelet hatálya alá tartozó tevékenységet kíván Magyarország területén folytatni, az általa kiállított 13. § szerinti dokumentumokkal kísért biomassza, köztes termék, bioüzemanyag és folyékony bio-energiahordozó hatósági nyomon követhetőségének biztosítása és igazolása céljából kérelmeznie kell a mezőgazdasági igazgatási szervnél a BIONYOM nyilvántartásba történő felvételét.
- (3) A BIONYOM nyilvántartásba történő felvétel iránti kérelmet – a mezőgazdasági igazgatási szerv honlapján közzétett nyomtatványon – a mezőgazdasági igazgatási szervhez kell benyújtani.
- (4) A BIONYOM nyilvántartásba történő felvétel iránti kérelemnek tartalmazza a 9. § (3) bekezdés szerinti adatokat és dokumentumokat. Ha a BIONYOM nyilvántartásba történő felvétel iránti kérelmet Magyarországon székhellyel, telephellyel, illetve kézbesítési megbízottal nem rendelkező természetes személy vagy gazdálkodó szervezet nyújtja be, a kérelemben a 9. § (3) bekezdés 3. pontja szerinti regisztrációs számot nem kell feltüntetnie, de nyilatkoznia kell arról, hogy Magyarországon székhellyel, telephellyel, illetve kézbesítési megbízottal nem rendelkezik. Ha a kérelmező nem személyesen jár el, a képviselőnek igazolni kell, hogy jogosult a kérelmező nevében eljárni.
- (5) A mezőgazdasági igazgatási szerv
- ha a kérelem megfelel az előírt követelményeknek, nyilvántartásba veszi a kérelmezőt, és ezzel egyidejűleg BIONYOM nyilvántartási számot állapít meg,
 - ha a kérelem nem felel meg az előírt követelményeknek, tájékoztatja a kérelmezőt a kérelem hiányosságairól, a hiánypótlás nem teljesítése esetén várható jogkövetkezményekről, a tevékenység bejelentés nélkül történő folytatásának jogkövetkezményeiről, valamint a hiánypótlásra megfelelő határidőt tűz ki.
- (6) Ha a hiánypótlás teljesítésére meghatározott határidő eredménytelenül telt el, az eljárást a mezőgazdasági igazgatási szerv megszünteti.
- (7) Biomassza-kereskedő, biomassza-feldolgozó, üzemanyag-forgalmazó a BIONYOM nyilvántartásba ismételtelen nem vehető fel vagy a BIONYOM nyilvántartásba vétel hatálya nem hosszabbítható meg, amíg a biomassza-kereskedő, biomassza-feldolgozó, üzemanyag-forgalmazó a 10–11. §, valamint a 8. melléklet szerinti adatszolgáltatási kötelezettségét nem teljesíti.
- (8) A BIONYOM ügyfél a (4) bekezdésben meghatározott adatokban bekövetkező változást 15 napon belül bejelenti a mezőgazdasági igazgatási szervnek, a mezőgazdasági igazgatási szerv honlapján közzétett, erre a célra rendszeresített formanyomtatványon.
- (9) A mezőgazdasági igazgatási szerv a kérelmezőt egy évre veszi fel a BIONYOM nyilvántartásba.
- (10) Ha a (9) bekezdés szerinti nyilvántartási idő lejártát megelőző 30 napon belül a BIONYOM ügyfél kéri, a mezőgazdasági igazgatási szerv a nyilvántartásba vétel hatályát egy évvel meghosszabbítja, ha a BIONYOM ügyfél továbbra is megfelel a nyilvántartásba vétel feltételeinek.
- (11) Ha a BIONYOM ügyfél Magyarország területén végzi biomasszával, köztes termékkel, bioüzemanyaggal, folyékony bio-energiahordozóval (e § alkalmazásában a továbbiakban együtt: termék) kapcsolatos, e rendelet hatálya alá tartozó tevékenységét, annak nyomon követhetősége érdekében az általa értékesített vagy bérfeldolgozás keretében előállított, és a 13. § szerinti dokumentummal kísért termék vonatkozásában köteles az általa kiállított fenntarthatósági nyilatkozathoz – ha az a 10. melléklet szerinti adatokat maradéktalanul nem

- tartalmazza – a 10. melléklet szerinti adattartalmú nyomon követési dokumentumot kiállítani, és azt az általa kiadott fenntarthatósági nyilatkozattal együtt a mezőgazdasági igazgatási szerv honlapján elérhető BIONYOM nyilvántartásba, a tárgyévet követő év március 20. napjáig feltölteni.
- (12) Exportált termék esetén a BIONYOM ügyfél megadja az általa exportált termék értékesítési célországát, valamint annak a természetes személynek vagy gazdálkodó szervezetnek a nevét, és címét, akinek a terméket exportálja.
- (13) A BIONYOM ügyfél (11)–(12) bekezdés szerinti adatszolgáltatása kiterjed az általa kiadott fenntarthatósági nyilatkozat kiállításának alapját képező fenntarthatósági nyilatkozat, valamint az ahhoz esetlegesen kapcsolódó nyomon követési dokumentum benyújtására is.
- (14) Ha a BIONYOM ügyfél által kiadott fenntarthatósági nyilatkozat kiállításának alapjául szolgáló fenntarthatósági nyilatkozat nem tartalmazza maradéktalanul az azzal kísért termék vonatkozásában a 9. és a 10. melléklet szerinti adatokat, a BIONYOM ügyfél a 9. és a 10. melléklet szerinti adattartalmú nyomon követési dokumentumot a partnertől beszerzi és a (11)–(12) bekezdésben foglalt dokumentáció benyújtásának kiegészítéseként az általa kiállított fenntarthatósági nyilatkozathoz és nyomon követési nyilatkozathoz egyértelműen hozzárendelve, a mezőgazdasági igazgatási szerv honlapján elérhető BIONYOM nyilvántartásba a tárgyévet követő év március 20. napjáig feltölti.
- (15) Ha a biomassza-termelő a BIONYOM ügyfél részére értékesített biomassza fenntarthatóságát a 13. § b)–d) pontja szerinti dokumentummal igazolja, és a dokumentum nem tartalmazza maradéktalanul a 9. melléklet szerinti adatokat, a biomassza-termelő köteles az általa kiállított dokumentum mellékleteként a BIONYOM ügyfél részére – a 9. melléklet szerinti adattartalmú – nyomon követési dokumentumot kiállítani és átadni.
- (16) Ha biomassza-termelő az általa értékesített termék fenntarthatóságát a 13. § b)–d) pontja szerinti dokumentummal igazolja, és a dokumentumon nem szerepel egyedi azonosítószám, a biomassza-termelő köteles a dokumentumhoz egyedi azonosítószámot rendelni, valamint a dokumentum mellékletét képező – a 9. melléklet szerinti adattartalmú – nyomon követési dokumentumra is felvezetni.
- (17) A (16) bekezdésben foglaltak szerint képzett egyedi azonosítószámhoz kizárólag egy, a 13. § b)–d) pontjában meghatározott dokumentum rendelhető. A (16) bekezdés szerinti egyedi azonosítószámmal jelölt 13. § b)–d) pontja szerinti dokumentum azonosítószámának egymást követő sorrendben a következő adatokat kell tartalmaznia:
- a biomassza megtermelőjének regisztrációs száma, ennek hiányában adószáma vagy adóazonosító jele,
 - dokumentumként eggyel növekvő sorszám, ami naptári évenként egyes sorszámmal kezdődik,
 - a (15) bekezdés szerinti dokumentum felhasználójának regisztrációs száma, ennek hiányában adószáma vagy adóazonosító jele és
 - a kiállítás évszáma.
- (18) Ha a BIONYOM ügyfél az általa értékesített, feldolgozott vagy forgalmazott termék fenntarthatóságát a 13. § b)–d) pontja szerinti dokumentum kiállításával igazolja és a dokumentum nem tartalmaz egyedi azonosítószámot, a BIONYOM ügyfél a dokumentumhoz egyedi azonosítószámot rendel, valamint a dokumentum mellékletét képező – a 10. melléklet szerinti adattartalmú – nyomon követési dokumentumra felvezeti.
- (19) A (18) bekezdésben foglaltak szerint képzett egyedi azonosítószámhoz egy, a 13. § b)–d) pontjában meghatározott dokumentum rendelhető. A (18) bekezdés szerinti egyedi azonosítószámmal jelölt 13. § b)–d) pontja szerinti dokumentum azonosítószámának egymást követő sorrendben a következő adatokat kell tartalmaznia:
- a BIONYOM ügyfél regisztrációs száma, ennek hiányában adószáma vagy adóazonosító jele,
 - dokumentumként eggyel növekvő sorszám, ami naptári évenként egyes sorszámmal kezdődik,
 - a (18) bekezdés szerinti dokumentum felhasználójának regisztrációs száma, ennek hiányában adószáma vagy adóazonosító jele és
 - a kiállítás évszáma.
- (20) A nyomon követési kritériumok teljesítése az alábbi dokumentumokkal igazolható:
- BIONYOM ügyfél esetében, az általa értékesített vagy bérfeldolgozás keretében előállított termék vonatkozásában
 - termesztett biomassza tekintetében a 10. melléklet A. pontja,
 - nem termesztett biomassza tekintetében a 10. melléklet B. pontja,
 - köztes termék tekintetében a 10. melléklet C. pontja,
 - bioüzemanyag és folyékony bio-energiahordozó tekintetében a 10. melléklet D. pontja szerinti adattartalmú nyomon követési dokumentummal, továbbá olyan fenntarthatósági nyilatkozat kiállításával, amely az azzal kísért termékre vonatkozóan maradéktalanul tartalmazza a 10. melléklet szerinti adatokat,

- b) biomassza-termelő esetében az általa értékesített biomassza vonatkozásában
 - ba) természetett biomassza tekintetében a 9. melléklet A. pontja,
 - bb) nem természetett biomassza tekintetében a 9. melléklet B. pontjaszerinti adattartalmú nyomon követési dokumentummal, továbbá olyan fenntarthatósági nyilatkozattal, amely az azzal kísért termékre vonatkozóan maradéktalanul tartalmazza a 9. melléklet szerinti adatokat.

- 11. §**
- (1) Ha a BIONYOM ügyfél az e rendelet hatálya alá tartozó tevékenységét Magyarország területén végzi, az importált, az exportált, a termelt, az előállított, a feldolgozott vagy a forgalmazott biomasszára – ideértve a természetett és a nem természetett biomasszát is –, a köztes termékre, a bioüzemanyagra vagy folyékony bio-energiához vezető vonatkozó nyomon követhetőség igazolására, továbbá a BÜHG rendszer hatálya alá tartozó fenntarthatósági nyilatkozatok esetében a fenntarthatóság igazolására is évente a tárgyévét követő év március 20. napjáig adatot szolgáltat a mezőgazdasági igazgatási szerv részére.
 - (2) A BIONYOM ügyfél az adatszolgáltatást a mezőgazdasági igazgatási szerv honlapján közzétett 8. melléklet szerinti nyomtatvány felhasználásával a BIONYOM nyilvántartásba teljesíti.
 - (3) Ha a BIONYOM ügyfél által felvásárolt biomasszához, köztes termékhez, bioüzemanyaghoz vagy folyékony bio-energiához, továbbá a bérfeldolgozásra átvett biomasszához vagy köztes termékhez kapcsolódó, a 13. § b)–d) pontjában meghatározott dokumentum nem tartalmaz egyedi azonosítószámot, a BIONYOM ügyfél azt egyedi azonosítószámmal látja el, és az azonosítószámot nem eltávolítható módon a részére átadott fenntarthatósági nyilatkozatra, valamint az annak mellékletét képező – a 9. és a 10. melléklet szerinti adattartalmú – nyomon követési dokumentumra felvezeti, továbbá a (2) bekezdés szerinti adatszolgáltatásban az általa kiadott fenntarthatósági nyilatkozatok azonosítószámához hozzárendeli.
 - (4) Ha a BIONYOM ügyfél által külföldről vásárolt biomasszához, köztes termékhez, bioüzemanyaghoz vagy folyékony bio-energiához, továbbá a bérfeldolgozásra átvett biomasszához vagy köztes termékhez kapcsolódó – a 13. § b)–d) pontjában meghatározott – fenntarthatósági nyilatkozat nem tartalmazza maradéktalanul az azzal kísért termék vonatkozásában a 9. és a 10. melléklet szerinti adatokat, és a fenntarthatósági nyilatkozat mellékleteként nem kerül az eladó vagy a bérfeldolgozást megrendelő részéről átadásra a 9. vagy a 10. melléklet szerinti nyomon követési dokumentum, a BIONYOM ügyfél a nyomon követési dokumentumot az eladótól vagy a bérfeldolgozást megrendelőtől bekért adatok alapján kiállítja és az átvett fenntarthatósági nyilatkozat mellékleteként a (2) bekezdés szerinti adatszolgáltatáshoz megőrzi.
 - (5) A (3) bekezdésben foglaltak szerint képzett egyedi azonosítószámhoz kizárólag egy, a 13. § b)–d) pontjában meghatározott dokumentum rendelhető. A (3) bekezdésben foglalt egyedi azonosítószámmal ellátott 13. § b)–d) pontja szerinti fenntarthatósági dokumentum azonosítószámának egymást követő sorrendben a következő adatokat kell tartalmaznia:
 - a) a biomassza, a köztes termék, a bioüzemanyag vagy a folyékony bio-energiához vezető előállítójának, értékesítőjének vagy a bérfeldolgozás megrendelőjének adószáma vagy adóazonosító jele,
 - b) fenntarthatósági dokumentumként eggyel növekvő sorszám, ami naptári évenként egyes sorszámmal kezdődik,
 - c) a fenntarthatósági dokumentum felhasználójának regisztrációs száma, ennek hiányában adószáma vagy adóazonosító jele és
 - d) a kiállítás évszáma.
 - (6) Ha a BIONYOM ügyfél adatszolgáltatási kötelezettségének az (1) bekezdésben meghatározott határidőig nem tesz eleget, a mezőgazdasági igazgatási szerv törli a BIONYOM nyilvántartásból és – ha szerepel a BÜHG nyilvántartásban – törli a BÜHG nyilvántartásból is.
 - (7) Ha az adatszolgáltatás nem felel meg a (2) bekezdés és a 8. melléklet szerinti követelményeknek, a mezőgazdasági igazgatási szerv megfelelő határidő tűzésével a BIONYOM ügyfelet hiánypótlásra kötelezi.
 - (8) A (7) bekezdés szerinti felhívásban előírt határidő eredménytelen leteltét követően a mezőgazdasági igazgatási szerv a BIONYOM ügyfelet törli a BIONYOM nyilvántartásból és – ha szerepel a BÜHG nyilvántartásban – törli a BÜHG nyilvántartásból is.

10. Fenntarthatósági bizonyítvány

- 12. §**
- (1) A biomassza-kereskedő, a biomassza-feldolgozó vagy az üzemanyag-forgalmazó kérelmére a mezőgazdasági igazgatási szerv a biomassza, a köztes termék, a bioüzemanyag és a folyékony bio-energiához vezető fenntarthatósági

- követelményeknek való megfelelésének és nyomon követhetőségének hatósági igazolására fenntarthatósági bizonyítványt ad ki.
- (2) A termesztett biomassza (1) bekezdésben foglalt követelményeknek való megfelelés igazolására szolgáló fenntarthatósági bizonyítványt a kérelem mellékleteként csatolt biomassza igazolásban foglalt mennyiségű biomassza megtermelésével érintett termőterületek megyei eloszlása alapján, megyénként összesítve adja ki a mezőgazdasági igazgatási szerv.
 - (3) A nem termesztett biomassza, köztes termék, bioüzemanyag és folyékony bio-energiahordozó (1) bekezdésben foglalt követelmények való megfelelése igazolására szolgáló fenntarthatósági bizonyítványt, a nem termesztett biomasszára, a köztes termékre, bioüzemanyagra és folyékony bio-energiahordozóra a kérelem mellékleteként csatolt 13. § a) pontja szerinti igazolásonként adja ki a mezőgazdasági igazgatási szerv.
 - (4) Fenntarthatósági bizonyítvány akkor adható ki, ha
 - a) a kérelmező szerepel a BÜHG nyilvántartásban, és
 - b) a biomassza, a köztes termék, a bioüzemanyag és folyékony bio-energiahordozó megfelel a 3–5. §-ban foglalt feltételeknek.
 - (5) Fenntarthatósági bizonyítvány a biomassza-termelőnek akkor adható ki, ha a biomassza megfelel a 4. §-ban foglalt feltételeknek.
 - (6) A mezőgazdasági igazgatási szerv a fenntarthatósági bizonyítvány kiállításához a tényállás tisztázása érdekében nyilatkozattételre és a 7–8. § szerinti dokumentumok becsatolására hívhatja fel a kérelmezőt. Ha a kérelmező számára biztosított nyilatkozattételi határidő eredménytelenül telt el, a fenntarthatósági bizonyítvány kiállítására irányuló eljárást a mezőgazdasági igazgatási szerv megszünteti.
 - (7) A fenntarthatósági bizonyítvány kiállítására irányuló kérelmet a mezőgazdasági igazgatási szerv honlapján közzétett nyomtatványon a mezőgazdasági igazgatási szervhez kell benyújtani. A kérelemnek tartalmaznia kell, valamint ahhoz csatolni kell:
 - a) a kérelmező nevét, a lakcímét vagy székhelyét, gazdálkodó szervezet esetében a képviselőre jogosult személy aláírási címpéldányának másolati példányát,
 - b) a kérelmező regisztrációs számát,
 - c) a kérelmezett fenntarthatósági bizonyítvány felhasználási céljára vonatkozó nyilatkozatot,
 - d) a fenntarthatósági bizonyítvánnyal kísérni kívánt biomassza, köztes termék, bioüzemanyag, folyékony bio-energiahordozó tételhez kapcsolódó biomassza és fenntarthatósági igazolások másolati példányait és
 - e) az igazgatási szolgáltatási díj megfizetését igazoló okirat másolati példányát.

11. A fenntarthatósági kritériumok teljesítése

- 13. §** A fenntarthatósági követelmények teljesítése az alábbi dokumentumokkal igazolható:
- a) biomassza igazolással, fenntarthatósági igazolással vagy fenntarthatósági bizonyítvánnyal,
 - b) a 2009/28/EK európai parlamenti és tanácsi irányelv 17–19. cikkének átültetését szolgáló más tagállami jogszabály szerint kiállított dokumentummal,
 - c) a 2009/28/EK európai parlamenti és tanácsi irányelv 18. cikk (4) bekezdése alapján hozott bizottsági határozattal elismert önkéntes nemzeti vagy nemzetközi rendszer előírásaival összhangban kiállított dokumentummal, vagy
 - d) a 2009/28/EK európai parlamenti és tanácsi irányelv 18. cikk (4) bekezdése szerint az Európai Bizottság részéről harmadik országgal kötött nemzetközi megállapodással összhangban kiállított dokumentummal.

12. Jogkövetkezmények

- 14. §** (1) Valótlan tartalmú fenntarthatósági igazolás vagy biomassza igazolás kiállítása esetén a mezőgazdasági igazgatási szerv az igazolás kiállítóját – ha az igazolás kiállítója a BÜHG nyilvántartásban szerepel – törli a BÜHG nyilvántartásból. A BÜHG nyilvántartásból való törlést a mezőgazdasági szakigazgatási szerv mellőzi, ha az ügyfél bizonyítja, hogy:
- a) az igazolás valótlanágát az annak kiállításához alapul szolgáló, más által kiállított valótlan igazolás eredményezte, vagy
 - b) a valótlan adattartalom nem szándékos számítási hibából származik.
- (2) A BÜHG nyilvántartásból való törlés tényét a mezőgazdasági igazgatási szerv honlapján közzéteszi.

13. A fosszilis komparátor kibocsátási értéke

- 15. §** A fosszilis komparátor kibocsátási értéke a bioüzemanyagok, illetve folyékony bio-energiához tartozók felhasználási céljának megfelelően
- 83,8 gCO_{2eq}/MJ a közlekedésben,
 - 91 gCO_{2eq}/MJ a villamosenergia-termelésben,
 - 77 gCO_{2eq}/MJ a hőtermelésben,
 - 85 gCO_{2eq}/MJ egyidejű hő- és villamosenergia előállításban, valamint kogenerációban felhasznált folyékony bio-energiához tartozó esetében.

14. Hatósági feladatok

- 16. §** (1) A mezőgazdasági igazgatási szerv látja el
- a biomassza-termelőre, a biomassza-feldolgozóra és a biomassza-kereskedőre vonatkozó előírások ellenőrzését,
 - a biomassza-termelő, a biomassza-kereskedő és a biomassza-feldolgozó jelentései alapján a biomassza igazolás és a fenntarthatósági igazolás ellenőrzését,
 - a BÜHG nyilvántartás és a BIONYOM nyilvántartás vezetését és
 - a biomassza-termelő, a biomassza-kereskedő, a biomassza-feldolgozó tevékenységének felügyeletét.
- (2) Az állami adó- és vámhatóság látja el az üzemanyag-forgalmazóra vonatkozó kötelezettségek ellenőrzését.

15. Az eljáró hatóságok kijelölése

- 17. §** A Kormány a Bűt.-ban meghatározott mezőgazdasági igazgatási szervként a Nemzeti Élelmiszerlánc-biztonsági Hivatalt jelöli ki.

16. Záró rendelkezések

- 18. §** (1) Ez a rendelet – a (2) bekezdésben foglalt kivétellel – a kihirdetését követő napon lép hatályba.
(2) A 21. § és a 23. § 2018. január 1-jén lép hatályba.
- 19. §** (1) A BIONYOM ügyfél a 9. és a 10. melléklet szerinti nyomon követési dokumentumokat 2018. január 1-jétől köteles kiadni és gyűjteni az általa kiállított és átvett 13. § b)–d) pontja szerinti fenntarthatósági dokumentumok mellékleteként.
(2) A BIONYOM nyilvántartásba a BIONYOM ügyfél első alkalommal 2018. július 1-jétől szolgáltat adatokat és dokumentumokat. A 2018. január 1-je és 2018. június 30-a között kiállított fenntarthatósági nyilatkozatokat, az azok kiállításának alapját képező fenntarthatósági nyilatkozatokat és a kapcsolódó 9. és 10. melléklet szerinti nyomon követési dokumentumokat a BIONYOM ügyfél 2018. július 1. és 2018. július 30. napja között tölti fel a mezőgazdasági igazgatási szerv honlapján elérhető BIONYOM nyilvántartásba. A BIONYOM ügyfél a 2018. január 1-je és 2018. június 30-a között kiállított fenntarthatósági nyilatkozatokról, az azok kiállításának alapját képező fenntarthatósági nyilatkozatokról és a kapcsolódó 9. és 10. melléklet szerinti nyomon követési dokumentumokról a mezőgazdasági igazgatási szerv honlapján közzétett nyomtatvány felhasználásával elektronikus úton adatot szolgáltat a mezőgazdasági igazgatási szerv részére.
(3) A mezőgazdasági igazgatási szerv a BIONYOM nyilvántartásba automatikusan felvett természetes személyeket és gazdálkodó szervezeteket, a nyilvántartásba történő felvétel tényéről 2017. november 15. napjáig tájékoztatja.
(4) Ha a biomassza-kereskedő, biomassza-feldolgozó, üzemanyag-forgalmazó nem nyer automatikusan felvételt a BIONYOM nyilvántartásba, de a nyilvántartásba vételre irányuló kérelmét 2017. november 30. napjáig benyújtja a mezőgazdasági igazgatási szervhez, a 10. § (1) és (2) bekezdése szerinti tevékenységet a mezőgazdasági igazgatási szerv döntéséig végezheti. Ha a mezőgazdasági igazgatási szerv a biomassza-kereskedő, biomassza-feldolgozó, üzemanyag-forgalmazó BIONYOM nyilvántartásba történő felvételre irányuló kérelmét elutasítja, az elutasított ügyfél a 10. § (1) és (2) bekezdés szerinti tevékenységet legkésőbb a mezőgazdasági igazgatási szerv döntésének jogerőre emelkedése napján köteles befejezni.
(5) A BIONYOM nyilvántartásba automatikusan felvételt nyer – a BÜHG nyilvántartásba vételi idő hatályának lejártáig terjedő időtartamra – az a biomassza-kereskedő, biomassza-feldolgozó, üzemanyag-forgalmazó, aki e rendelet hatálybalépésének időpontjában a BÜHG nyilvántartásban szerepel, és a fenntartható bioüzemanyag-

termelés követelményeiről és igazolásáról szóló 343/2010. (XII. 28.) Korm. rendelet 9. § (1) bekezdése szerinti adatszolgáltatását az ott meghatározott hatánapig benyújtotta a mezőgazdasági igazgatási szervhez.

17. Az Európai Unió jogának való megfelelés

20. § (1) Ez a rendelet

- a) a benzin és a dízelüzemanyagok minőségéről, valamint a 93/12/EGK tanácsi irányelv módosításáról szóló, 1998. október 13-i 98/70/EK európai parlamenti és a tanácsi irányelvnek,
- b) a megújuló energiaforrásból előállított energia támogatásáról, valamint a 2001/77/EK és a 2003/30/EK irányelv módosításáról és azt követő hatályon kívül helyezéséről szóló, 2009. április 23-i 2009/28/EK európai parlamenti és tanácsi irányelv 2. cikk h), m), n), o) pontjának, 5. cikk (5) bekezdésének, 17. cikk (1)–(2), (6) és (8) bekezdésének, 18. cikk (3) és (7) bekezdésének, valamint II. mellékletének,
- c) a benzinre, a dízelolajra és a gázolajra vonatkozó követelmények, illetőleg az ÜHG kibocsátott gázok mennyiségének nyomon követését és mérséklését célzó mechanizmus bevezetése tekintetében a 98/70/EK irányelv módosításáról, a belvízi hajókban felhasznált tüzelőanyagokra vonatkozó követelmények tekintetében az 1999/32/EK irányelv módosításáról, valamint a 93/12/EGK irányelv hatályon kívül helyezéséről szóló, 2009. április 23-i 2009/30/EK európai parlamenti és tanácsi irányelv 1. cikk 6. pontjának,
- d) a benzin és a dízelüzemanyagok minőségéről szóló 98/70/EK irányelv és a megújuló energiaforrásból előállított energia támogatásáról szóló 2009/28/EK irányelv módosításáról szóló, 2015. szeptember 9-i (EU) 2015/1513 európai parlamenti és a tanácsi irányelvnek

való megfelelést szolgálja.

(2) Ez a rendelet

- a) a közös agrárpolitika finanszírozásáról, irányításáról és monitoringjáról és a 352/78/EGK, a 165/94/EK, a 2799/98/EK, a 814/2000/EK, az 1290/2005/EK és a 485/2008/EK tanácsi rendelet hatályon kívül helyezéséről szóló 1306/2013/EK tanácsi rendelet,
- b) a bioüzemanyagokra és a folyékony bio-energiahordozókra vonatkozó, a gazdasági szereplők által a tagállamokhoz eljuttatandó bizonyos típusú információkról szóló, 2011. január 12-i 2011/13/EU bizottsági határozat 1. cikk c) és d) pontja

végrehajtásához szükséges rendelkezéseket állapít meg.

18. Módosító rendelkezések

21. § (1) Az 5. § (10) bekezdésében a „jogerőre emelkedését” szövegrész helyébe a „véglegessé válását” szöveg lép.

- (2) A 19. § (4) bekezdésében a „jogerőre emelkedése” szövegrész helyébe a „véglegessé válása” szöveg lép.
- (3) A 10. §-a a következő (10a) bekezdéssel egészül ki:

„(10a) Ha a mezőgazdasági igazgatási szerv megállapítja, hogy a másodfokú hatóság, a felügyeleti szerv vagy a közigazgatási bíróság által el nem bírált biomassza-kereskedő, biomassza-feldolgozó és üzemanyag-forgalmazó BÜHG nyilvántartásba vételről és a BÜHG nyilvántartásba vétel hatályának további egy évvel történő meghosszabbításáról, valamint a BIONYOM nyilvántartásba vételről és a BIONYOM nyilvántartásba vétel hatályának további egy évvel történő meghosszabbításáról szóló döntése jogszabályt sért, a döntést annak közlésétől számított egy éven belül, legfeljebb egy ízben módosítja vagy visszavonja abban az esetben is, ha az jóhiszeműen szerzett és gyakorolt jogot sértene.”

- (4) A 11. §-a a következő (9) bekezdéssel egészül ki:

„(9) Ha az ügyfél a fenntarthatósági nyilatkozatot és a 9. és a 10. melléklet szerinti nyomon követési dokumentumot a hatósági eljárás során – mint bizonyítékot – nem tudja a hatóság részére bemutatni, az ügyfél nyilatkozata a hiányzó bizonyítékot nem pótolja.”

19. Hatályon kívül helyező rendelkezések

22. § Hatályát veszti a fenntartható bioüzemanyag-termelés követelményeiről és igazolásáról szóló 343/2010. (XII. 28.) Korm. rendelet.

23. § Hatályát veszti a 10. § (5) bekezdés b) pontja és a 10. § (6) bekezdése.

1. melléklet a 279/2017. (IX. 22.) Korm. rendelethez

A közlekedési célú üzemanyagok és bioüzemanyagok energiatartalma**1. Folyadék halmazállapotú üzemanyagok**

	A	B
1	Üzemanyag, bioüzemanyag	Energiatartalom térfogatra vetítve (fűtőérték, MJ/l)
2	Bioetanol	21
3	Bio-etil-tercier-butiléter	27 (ebből 37% megújuló energiaforrásból)
4	Biometanol	16
5	Bio-metil-tercier-butiléter	26 (ebből 22% megújuló energiaforrásból)
6	Bio-dimetil-éter	19
7	Bio-tercier-amil-etil-éter	29 (ebből 29% megújuló energiaforrásból)
8	Biobutanol	27
9	Biodízel	33
10	Szintetikus bioüzemanyag (Fischer-Tropsch dízel)	34
11	Tiszta növényi olaj	34
12	Hidrogénnel kezelt növényi olaj	34
13	Motorbenzin	32
14	Dízelgázolaj	36

2. Gáz halmazállapotú üzemanyagok

	A	B
1	Üzemanyag, bioüzemanyag	Energiatartalom tömegre vetítve (fűtőérték, MJ/kg)
2	Biogáz	50

2. melléklet a 279/2017. (IX. 22.) Korm. rendelethez

A. rész**Kétszeres energiaértéken beszámítható alapanyagok és üzemanyagok**

- a) Tavakban vagy fotobioreaktorokban termesztett algák;
- b) Vegyes kommunális hulladék biomasszahányada, amelynek nem képezi részét a külön gyűjtött háztartási hulladék, amelyre a 2008/98/EK irányelv 11. cikke (2) bekezdésének a) pontjában meghatározott újrahasznosítási célértékek vonatkoznak;
- c) Magánháztartásokból származó, a 2008/98/EK irányelv 3. cikkének 4. pontjában meghatározott biohulladék, amelyre az ugyanezen irányelv 3. cikke 11. pontja szerinti elkülönített gyűjtés vonatkozik;
- d) Ipari hulladék biomasszahányada, amely nem alkalmas az élelmiszer- vagy takarmánynövény-termesztésben való felhasználásra, ideértve a kis- és nagykereskedelemből, valamint az agrár-élelmiszeriparból, a halászatból és akvakultúrából származó anyagokat is, az e melléklet B. részében felsorolt alapanyagok kivételével;
- e) Szalma;
- f) Állati eredetű trágya és szennyvíziszap;
- g) Pálmaolajprés effluense és pálmatermés üres héja;
- h) Tallolaj-szurok;
- i) Nyers glicerin;
- j) Kipréselt cukornád;
- k) Szőlőtörköly és borseprő;
- l) Dióhéj;
- m) Háncs és héj;
- n) Lemorzolt kukoricacső;
- o) Az erdőgazdálkodásból és az erdőgazdálkodással kapcsolatos iparágakból származó hulladékok és maradékanyagok biomasszahányada, azaz fakéreg, ágak, ritkításból visszamaradt hulladékfa, levelek, tűlevelek, lombkorona, fűrészpor, faforgács, feketelúg, acetátoldat, rostiszap, lignin és tallolaj;
- p) A 2009/28/EK európai parlamenti és tanácsi irányelv 2. cikk második bekezdésének s) pontjában meghatározott egyéb nem élelmezési célú cellulóztartalmú anyagok;
- q) A 2009/28/EK európai parlamenti és tanácsi irányelv 2. cikk második bekezdésének r) pontjában meghatározott egyéb lignocellulóz-tartalmú anyagok a fűrészrönkök és furnérrönkök kivételével;
- r) Nem biológiai eredetű, folyékony vagy gáznemű, megújuló energiaforrásból származó közlekedési célú üzemanyagok;
- s) Közlekedési célú szén-dioxid-leválasztás és felhasználás, amennyiben az energiaforrás a 2. cikk második bekezdése a) pontjának megfelelően megújuló energiaforrás;
- t) Baktériumok, amennyiben az energiaforrás a 2009/28/EK európai parlamenti és tanácsi irányelv 2. cikk második bekezdése a) pontjának megfelelően megújuló energiaforrás.

B. rész**Kétszeres energiaértéken beszámítható alapanyagok**

- a) Használt sütőolaj;
- b) Az 1069/2009/EK európai parlamenti és tanácsi rendelettel összhangban 1. és 2. kategóriába sorolt állati eredetű zsírok.

3. melléklet a 279/2017. (IX. 22.) Korm. rendelethez

A megújuló energia részarányának kiszámítási szabályai a közlekedési szektorban

A megújuló energiaforrásokból előállított energia közlekedési célra felhasznált részarányának kiszámítása a közlekedés végső energiafogyasztásán belül az alábbiak szerint számítható ki:

- a) a nevező, vagyis a közlekedésben felhasznált energia teljes mennyiségének kiszámításához kizárólag a közúti és vasúti közlekedésben felhasznált motorbenzin, dízelgázolaj, bioüzemanyag és villamos energia számítandó be, beleértve a nem biológiai eredetű, folyékony vagy gáznemű, megújuló energiaforrásból származó, közlekedési célú üzemanyagok előállítására használt villamos energiát is;
- b) a számláló kiszámításánál, vagyis a közlekedésben felhasznált, megújuló energiaforrásokból előállított energia mennyiségének kiszámításánál a közlekedés valamennyi formájában felhasznált, megújuló energiaforrásokból előállított energia minden típusát be kell számítani, figyelembe véve a c)–f) pontban leírtakat;
- c) a számlálóban foglalt bioüzemanyagok kiszámításánál a gabonafélékből és egyéb, keményítőben gazdag növényekből, cukor-, illetve olajnövényekből, valamint az elsősorban energiakinyerés céljából mezőgazdasági területen fő terményként termesztett növényekből előállított bioüzemanyagok által képviselt energia-részarány nem haladhatja meg Magyarországon a közlekedési célra 2020-ban felhasznált végső energiafogyasztás 7%-át;
- d) az a) és a b) pont alkalmazásában a megújuló energiaforrásból előállított és bármilyen típusú elektromos közúti jármű által fogyasztott, illetve a nem biológiai eredetű, folyékony vagy gáznemű, megújuló energiaforrásból származó, közlekedési célú üzemanyagok előállítására felhasznált villamos energia hozzájárulásának kiszámításánál egyaránt választható a megújuló energiaforrásból előállított villamos energia átlagos uniós részaránya vagy a megújuló energiaforrásból előállított villamos energia átlagos magyarországi, a szóban forgó évnél két évvel korábbi részaránya;
- e) az elektromos vasúti járművek által fogyasztott, megújuló energiaforrásból előállított villamos energia kiszámításakor a fogyasztás a megújuló energiaforrásból előállított villamosenergia-input energiatartalma 2,5-szeresének tekintendő. A b) pont szerinti elektromos közúti járművek által fogyasztott, megújuló energiaforrásból előállított villamos energia kiszámításakor a fogyasztás a megújuló energiaforrásból előállított villamosenergia-input energiatartalmának ötszöröse;
- f) a 2. mellékletben meghatározott alapanyagokból előállított bioüzemanyagok nem számítanak bele a c) pontban említett 7%-os korlátozásba.

4. melléklet a 279/2017. (IX. 22.) Korm. rendelethez

A biomassza igazolás minimális adattartalma**A. Termesztett biomassza esetében a biomassza igazolás tartalma:**

1. biomassza igazolás sorszáma és kelezése;
2. a biomassza igazolás kiállítójának neve, székhelye, regisztrációs száma;
3. a biomassza megvásárlójának, bérfeldolgozójának neve, címe, devizabelföldi vásárló, bérfeldolgozó esetében regisztrációs száma;
4. a termesztett biomassza megnevezése és KN-kódja;
5. a termesztett biomassza mennyisége tonnában két tizedes jegy pontossággal kifejezve;
6. a biomassza igazolásban szereplő termesztett biomassza mennyiség megtermelésével érintett termőterület összesített nagysága hektárban két tizedes jegy pontossággal kifejezve;
7. a biomassza igazolással érintett termesztett biomassza mennyiség betakarításának éve;
8. nyilatkozat arról, hogy a kibocsátási komponensek megállapítása alapértelmezett érték, tényleges érték vagy diszaggregált alapértelmezett, regionális átlag, illetve tényleges érték kombinációja alapján történt;
9. nyilatkozat arról, hogy a degradációs bónuszt és a talajban lévő kötött szénnek a jobb mezőgazdasági gazdálkodásnak köszönhető felhalmozódása miatti kibocsátás elkerülést leíró tényezőt figyelembe vették-e az ÜHG kibocsátás kiszámításakor;
10. ha a termesztésre, termőterület váltásra vonatkozó kibocsátási komponensek megállapítása nem alapértelmezett értéken történt, akkor az egy tonna terménymennyiségre vetített, a termesztéséből eredő közvetlen és a termesztés során a talaj kötött szén-készletváltozásából eredő ÜHG kibocsátás mértéke;
11. a biomassza igazolásban szereplő biomassza mennyiség megtermelésével érintett termőterület Mezőgazdasági Parcella Azonosító Rendszer (a továbbiakban: MePAR) szerinti blokkazonosítója és táblasorszáma;
12. nyilatkozat arról, hogy a biomassza igazolással érintett termesztett biomassza mekkora része (tonnában, két tizedes jegy pontossággal kifejezve) származik a 2. melléklet A. részében meghatározott alapanyagból, az alapanyag pontos megjelölésével;
13. nyilatkozat arról, hogy a biomassza igazolással érintett termesztett biomassza teljes mennyisége (tonnában, két tizedes jegy pontossággal kifejezve) mely alapanyagcsoporthoz tartozik az alábbiak közül:
 - a) gabonafélék és egyéb, keményítőben gazdag növény,
 - b) cukornövény,
 - c) olajnövény,
 - d) 2. melléklet A. részében meghatározott alapanyag,
 - e) egyéb (alapanyag megnevezése),

B. Nem termesztett biomassza esetében a biomassza igazolás tartalma:

1. biomassza igazolás sorszáma és kelezése;
2. a biomassza igazolás kiállítójának neve, székhelye vagy lakcíme, az igazolás kiállítójának adószáma vagy adóazonosító jele;
3. a biomassza megvásárlójának, bérfeldolgozójának neve, lakcíme vagy székhelye, devizabelföldi vásárló, bérfeldolgozó esetében regisztrációs száma;
4. a nem termesztett biomassza megnevezése és KN-kódja;
5. a nem termesztett biomassza mennyisége tonnában két tizedes jegy pontossággal kifejezve;
6. a nem termesztett biomassza forrására és a begyűjtés helyére vonatkozó címadatok, amennyiben a biomassza forrása vagy a begyűjtés helye nem egyezik meg az igazolás kiállítójának székhelyével, vagy lakcímével;
7. nyilatkozat arról, hogy a kibocsátási komponensek megállapítása alapértelmezett érték, tényleges érték vagy diszaggregált alapértelmezett, regionális átlag érték, illetve tényleges érték kombinációja alapján történt;
8. nyilatkozat arról, hogy a biomassza igazolással érintett nem termesztett biomassza mekkora része (tonnában, két tizedes jegy pontossággal kifejezve) származik a 2. mellékletben meghatározott alapanyagból, az alapanyag pontos megjelölésével;
9. nyilatkozat arról, hogy a biomassza igazolással érintett nem termesztett biomassza teljes mennyisége (tonnában, két tizedes jegy pontossággal kifejezve) mely alapanyagcsoporthoz tartozik az alábbiak közül:
 - a) 2. melléklet A. részében meghatározott alapanyag,
 - b) 2. melléklet B. részében meghatározott alapanyag,
 - c) egyéb (alapanyag megnevezéssel).

5. melléklet a 279/2017. (IX. 22.) Korm. rendelethez

A fenntarthatósági igazolás minimális adattartalma**A. A termesztett biomasszára vonatkozóan:**

- a) a fenntarthatósági igazolás kiállítójának neve, székhelye vagy lakcíme, regisztrációs száma;
- b) a termesztett biomassa megvásárlójának, bérfeldolgozójának neve, címe, devizabelföldi vásárló esetében regisztrációs száma;
- c) a termesztett biomassa megnevezése és KN-kódja;
- d) a termesztett biomassa betakarításának éve;
- e) a termesztett biomassa mennyisége tonnában, két tizedes jegy pontossággal kifejezve;
- f) a fenntarthatósági igazolással érintett termesztett biomassa mennyiséghez tartozó ÜHG komponensek értéke ($\text{gCO}_{2\text{eq}}/\text{MJ}$);
- g) nyilatkozat arról, hogy a kibocsátási komponensek megállapítása alapértelmezett érték, tényleges érték vagy diszaggregált alapértelmezett, regionális átlag, illetve tényleges érték kombinációja alapján történt;
- h) a fenntarthatósági igazolás azonosítószáma, és keletkezése;
- i) nyilatkozat arról, hogy a degradációs bónuszt és a talajban lévő kötött szénnek a jobb mezőgazdasági gazdálkodásnak köszönhető felhalmozódása miatti kibocsátás elkerülést leíró tényezőt figyelembe vették-e az ÜHG kibocsátás kiszámításakor;
- j) nyilatkozat arról, hogy a fenntarthatósági igazolással érintett termesztett biomassa mekkora része (tonnában, két tizedes jegy pontossággal kifejezve) származik a 2. melléklet A. részében meghatározott alapanyagból, az alapanyag pontos megjelölésével;
- k) nyilatkozat arról, hogy a fenntarthatósági igazolással érintett termesztett biomassa teljes mennyisége (tonnában, két tizedes jegy pontossággal kifejezve) mely alapanyagcsoporthoz tartozik az alábbiak közül:
 - ka) gabonafélék és egyéb, keményítőben gazdag növény,
 - kb) cukornövény,
 - kc) olajnövény,
 - kd) 2. melléklet A. részében meghatározott alapanyag,
 - ke) egyéb (alapanyag megnevezéssel),
- l) ha az igazolással érintett biomassa külföldről került beszerzésre, az igazolás kiállítójának nyilatkoznia kell arról, hogy a biomassa melyik országból származik;
- m) ha az igazolással érintett biomassa külföldre került értékesítésre, az igazolás kiállítójának nyilatkoznia kell arról, hogy a biomasszát mely országba értékesítette.

B. A nem termesztett biomasszára vonatkozóan:

- a) a fenntarthatósági igazolás kiállítójának neve, székhelye vagy lakcíme, regisztrációs száma;
- b) a nem termesztett biomassa megvásárlójának, bérfeldolgozójának neve, címe, devizabelföldi vásárló esetében regisztrációs száma;
- c) a nem termesztett biomassa megnevezése és KN-kódja;
- d) a nem termesztett biomassa mennyisége tonnában két tizedes jegy pontossággal kifejezve;
- e) a fenntarthatósági igazolás azonosítószáma, és keletkezése;
- f) a fenntarthatósági igazolással érintett biomassa mennyiségéhez tartozó ÜHG komponensek értéke ($\text{gCO}_{2\text{eq}}/\text{MJ}$);
- g) nyilatkozat arról, hogy a kibocsátási komponensek megállapítása alapértelmezett érték, tényleges érték vagy diszaggregált alapértelmezett, regionális átlag, illetve tényleges érték kombinációja alapján történt;
- h) nyilatkozat arról, hogy a fenntarthatósági igazolással érintett nem termesztett biomassa mekkora része (tonnában, két tizedes jegy pontossággal kifejezve) származik a 2. mellékletben meghatározott alapanyagból, az alapanyag pontos megjelölésével;
- i) nyilatkozat arról, hogy a fenntarthatósági igazolással érintett nem termesztett biomassa teljes mennyisége (tonnában, két tizedes jegy pontossággal kifejezve) mely alapanyagcsoporthoz tartozik az alábbiak közül:
 - ia) 2. melléklet A. részében meghatározott alapanyag,
 - ib) 2. melléklet B. részében meghatározott alapanyag,
 - ic) egyéb (alapanyag megjelölésével),
- j) ha az igazolással érintett biomassa külföldről került beszerzésre, az igazolás kiállítójának nyilatkoznia kell arról, hogy a biomassa melyik országból származik;
- k) ha az igazolással érintett biomassa külföldre került értékesítésre, az igazolás kiállítójának nyilatkoznia kell arról, hogy a biomasszát mely országba értékesítette.

C. A köztes termékre vonatkozóan:

- a) a fenntarthatósági igazolás kiállítójának neve, székhelye vagy lakcíme, regisztrációs száma;
- b) a köztes termék megvásárlójának, bérfeldolgozójának neve, címe, devizabelföldi vásárló esetében regisztrációs száma;

- c) a köztes termék megnevezése és KN-kódja;
- d) a köztes termék mennyisége tonnában két tizedes jegy pontossággal kifejezve;
- e) az igazolással érintett köztes termék mennyiségre vonatkozó ÜHG komponensek értéke ($\text{gCO}_{2\text{eq}}/\text{MJ}$);
- f) nyilatkozat arról, hogy a kibocsátási komponensek megállapítása alapértelmezett érték, tényleges érték vagy diszaggregált alapértelmezett, regionális átlag, illetve tényleges érték kombinációja alapján történt
- g) a fenntarthatósági igazolás azonosítószáma, és keltezése;
- h) nyilatkozat arról, hogy a degradációs bónuszt és a talajban lévő kötött szénnek a jobb mezőgazdasági gazdálkodásnak köszönhető felhalmozódása miatti kibocsátás elkerülést leíró tényezőt figyelembe vették-e az ÜHG kibocsátás kiszámításakor;
- i) nyilatkozat arról, hogy a fenntarthatósági igazolással érintett köztes termék mekkora része (tonnában, két tizedes jegy pontossággal kifejezve) származik a 2. mellékletben meghatározott alapanyagból, az alapanyag pontos megnevezéssel;
- j) nyilatkozat arról, hogy a fenntarthatósági igazolással érintett köztes termék teljes mennyisége (tonnában, két tizedes jegy pontossággal kifejezve) mely alapanyagcsoporthoz tartozik az alábbiak közül:
 - ja) 2. melléklet A. részében meghatározott alapanyag,
 - jb) 2. melléklet B. részében meghatározott alapanyag,
 - jc) egyéb (alapanyag megnevezéssel),
- k) ha az igazolással érintett köztes termék külföldről került beszerzésre, az igazolás kiállítójának nyilatkoznia kell arról, hogy a köztes termék melyik országból származik;
- l) ha az igazolással érintett köztes termék külföldre került értékesítésre, az igazolás kiállítójának nyilatkoznia kell arról, hogy a köztes terméket mely országba értékesítette.

D. A bioüzemanyagra vagy folyékony bio-energiahordozóra vonatkozóan:

- a) a fenntarthatósági igazolás kiállítójának neve, székhelye vagy lakcíme, regisztrációs száma;
- b) a bioüzemanyag vagy folyékony bio-energiahordozó megvásárlójának, áttárolás esetében átvévőjének neve, címe, devizabelföldi vásárló, átvévő esetében regisztrációs száma;
- c) a bioüzemanyag vagy folyékony bio-energiahordozó megnevezése és KN-kódja;
- d) a bioüzemanyag vagy folyékony bio-energiahordozó tonnában és literben kifejezett mennyisége két tizedes jegy pontossággal $+15\text{ }^{\circ}\text{C}$ -ra átszámított térfogaton;
- e) a fenntarthatósági igazolásban szereplő bioüzemanyag-mennyiséghez vagy folyékony bio-energiahordozó-mennyiséghez tartozó energiaegységre számított ÜHG elkerülés értéke százalékban kifejezve, valamint az ÜHG komponensek értéke ($\text{gCO}_{2\text{eq}}/\text{MJ}$);
- f) nyilatkozat arról, hogy a kibocsátási komponensek megállapítása alapértelmezett érték, tényleges érték vagy diszaggregált alapértelmezett, regionális átlag, illetve tényleges érték kombinációja alapján történt;
- g) a fenntarthatósági igazolás azonosítószáma, és keltezése;
- h) nyilatkozat arról, hogy a degradációs bónuszt és a talajban lévő kötött szénnek a jobb mezőgazdasági gazdálkodásnak köszönhető felhalmozódása miatti kibocsátás elkerülést leíró tényezőt figyelembe vették-e az ÜHG kibocsátás kiszámításakor;
- i) nyilatkozat arról, hogy a fenntarthatósági igazolással érintett bioüzemanyag vagy folyékony bio-energiahordozó mekkora része (tonnában és literben kifejezett mennyisége, két tizedes jegy pontossággal $+15\text{ }^{\circ}\text{C}$ -ra átszámított térfogaton) származik a 2. mellékletben meghatározott alapanyagból, az alapanyag konkrét megjelölésével;
- j) nyilatkozat arról, hogy a fenntarthatósági igazolással érintett bioüzemanyag teljes mennyisége (tonnában és literben kifejezett mennyisége, két tizedes jegy pontossággal $+15\text{ }^{\circ}\text{C}$ -ra átszámított térfogaton) mely alapanyagcsoporthoz tartozik az alábbiak közül:
 - ja) gabonafélék és egyéb, keményítőben gazdag növény,
 - jb) cukornövény,
 - jc) olajnövény,
 - jd) 2. melléklet A. részében meghatározott alapanyag,
 - je) 2. melléklet B. részében meghatározott alapanyag,
 - jf) egyéb (alapanyag megnevezésével).
- k) ha az igazolással érintett bioüzemanyag vagy folyékony bio-energiahordozó külföldről került beszerzésre, az igazolás kiállítójának nyilatkoznia kell arról, hogy a bioüzemanyag vagy folyékony bio-energiahordozó melyik országból származik;
- l) ha az igazolással érintett bioüzemanyag vagy folyékony bio-energiahordozó külföldre került értékesítésre, az igazolás kiállítójának nyilatkoznia kell arról, hogy a bioüzemanyagot vagy folyékony bio-energiahordozót mely országba értékesítette.

6. melléklet a 279/2017. (IX. 22.) Korm. rendelethez

Az üzemanyag-forgalmazó jelentésének minimális adattartalma

1. Az üzemanyag-forgalmazó azonosító adatai

- a) Név, cégnév, székhely, telephelye
- b) Adószám
- c) Adóraktári, bejegyzett kereskedői, eseti bejegyzett kereskedői, jövedéki engedély száma

2. Forgalomba hozott üzemanyag mennyisége (literben és MJ-ban kifejezve), ide nem értve annak az üzemanyagnak a mennyiségét, amelyet a bioüzemanyag-részarány számításánál figyelmen kívül kell hagyni

- a) Motorbenzin
- b) Dízelgázolaj
- c) E85

3. A forgalomba hozott bioüzemanyag mennyisége az 1. § 9. pontjában meghatározott fajtánkénti bontásban, és összesen (literben és MJ-ban kifejezve), ide nem értve annak a bioüzemanyagnak a mennyiségét, melyet a bioüzemanyag-részarány számításánál figyelmen kívül kell hagyni, valamint a forgalomba hozott bioüzemanyag előállításának módjáról.

4. A forgalomba hozott bioüzemanyag alapanyagainak előállítása kapcsán a földhasználat közvetett megváltozásából eredő kibocsátás előzetesen becsült középértéke, amennyiben az az alábbi alapanyag kategóriákba tartozik:

- a) gabonafélék és egyéb, keményítőben gazdag növény,
- b) cukornövény,
- c) olajnövény,

5. A naptári évet megelőző évben a kötelező bioüzemanyag-részarány mértéket meghaladóan teljesített, és a tárgyévben elszámolni kért bioüzemanyag-mennyisége (MJ-ban kifejezve).

6. A forgalomba hozott üzemanyag energiatartalmára a kötelező bioüzemanyag-részarány alapján eső bioüzemanyag-mennyiség energiatartalmának levezetése (literben és MJ-ban kifejezve)

- a) Motorbenzin
- b) Dízelgázolaj
- c) E85

7. A kötelező bioüzemanyag-részarálynak megfelelő mennyiség (kötelező bioüzemanyag-részaránnyal meghatározott bioüzemanyag-mennyiség energiatartalmának) és a tárgyévben ténylegesen forgalomba hozott bioüzemanyag-mennyiség energiatartalmának különbsége (literben és MJ-ban kifejezve).

8. A bioüzemanyagra vonatkozó fenntarthatósági nyilatkozat adatai:

- a) a dokumentum kiállítójának neve és regisztrációs száma;
- b) a dokumentum azonosítószáma;
- c) a dokumentum kiállításának dátuma;
- d) a dokumentumban szereplő bioüzemanyag megnevezése, mennyisége (literben és MJ-ban kifejezve).

9. nyilatkozat arról, hogy a fenntarthatósági nyilatkozattal érintett bioüzemanyag mekkora része – fajtánként, literben meghatározva – származik a 2. mellékletben meghatározott alapanyagból, az alapanyag pontos megnevezésével.

10. nyilatkozat arról, hogy a fenntarthatósági nyilatkozattal érintett bioüzemanyag teljes mennyisége (literben meghatározva) mely alapanyagcsoporthoz tartozik az alábbiak közül:

- a) gabonafélék és egyéb, keményítőben gazdag növény,
- b) cukornövény,
- c) olajnövény,
- d) 2. melléklet A. részében meghatározott alapanyag,
- e) 2. melléklet B. részében meghatározott alapanyag,
- f) egyéb (alapanyag megnevezésével).

7. melléklet a 279/2017. (IX. 22.) Korm. rendelethez

A. A bioüzemanyagok és folyékony bio-energiához tartozó alapanyagok előállításának kapcsán a földhasználat közvetett megváltozásából eredő kibocsátás előzetesen becsült mértéke (gCO₂/MJ)

Alapanyagcsoport	Közéérték	Az érzékenységi elemzésből származó százalékosztályközi tartomány
Gabonafélék és egyéb, keményítőben gazdag növények	12	8–16
Cukornövények	13	4–17
Olajnövények	55	33–66

B. A földhasználat közvetett megváltozása kapcsán kibocsátás semlegesnek tekinthető bioüzemanyagok és folyékony bio-energiához tartozók

Az alábbiakban felsorolt alapanyag-kategóriákból előállított bioüzemanyagok és folyékony bio-energiához tartozók kapcsán úgy kell tekinteni, hogy nem keletkezik kibocsátás a földhasználat közvetett megváltozásából eredően:

1. az e melléklet A. részében nem szereplő alapanyagok;
2. a földhasználat közvetlen megváltozását okozó alapanyagok, azaz amelyek természetesen az IPCC szerinti következő földterület-kategóriák: erdőterület, füves terület, vizes élőhely, település és egyéb földterület egyikének helyébe a szántó, illetve évelő növényekkel borított szántó lép. Ebben az esetben a földhasználat közvetlen megváltozásából eredő kibocsátás értékét (el) a IV. melléklet C. része 7. pontjának megfelelően kellett kiszámítani.

8. melléklet a 279/2017. (IX. 22.) Korm. rendelethez

A biomassza-kereskedő, a biomassza-feldolgozó és az üzemanyag-forgalmazó éves adatszolgáltatásának minimális adattartalma**A. A biomassza-kereskedő adatszolgáltatása:**

1. az adatszolgáltató neve, lakcíme vagy székhelye, regisztrációs száma, ennek hiányában, BIONYOM nyilvántartási száma;

2. az adatszolgáltatással érintett időszakban kiállított összes fenntarthatósági nyilatkozatra, fenntarthatósági nyilatkozatonként, továbbá a 9. és a 10. melléklet szerinti nyomon követési dokumentumokban foglaltak alapján:

a) a fenntarthatósági nyilatkozat és annak kiállítási dátuma;

b) a fenntarthatósági igazolásban szereplő adatok az igazolás kiállítója adatainak kivételével;

c) ha a 13. § b)–d) pontja szerinti fenntarthatósági nyilatkozat maradéktalanul tartalmazza a 10. melléklet szerinti adatokat, a fenntarthatósági nyilatkozatban meghatározott adatok, a fenntarthatósági nyilatkozat kiállítója adatainak kivételével;

d) ha a 13. § b)–d) pontja szerinti fenntarthatósági nyilatkozat nem tartalmazza maradéktalanul az 10. melléklet szerinti adatokat, a fenntarthatósági nyilatkozathoz kapcsolódóan kiállított 10. melléklet szerinti nyomon követési dokumentumban meghatározott adatok, a fenntarthatósági nyilatkozat kiállítója adatainak kivételével;

e) a fenntarthatósági nyilatkozat kiállításának alapját képező biomassza igazolások adatai a termőterületre vonatkozó adatok kivételével és a biomassza igazolás kiállításának dátuma;

f) ha a fenntarthatósági nyilatkozat kiállításának alapját képező biomassza-termelő által kiállított 13. § b)–d) pontja szerinti fenntarthatósági nyilatkozat maradéktalanul tartalmazza a 9. melléklet szerinti adatokat, a fenntarthatósági nyilatkozatban meghatározott adatok, a termőterületre vonatkozó adatok kivételével;

g) ha a fenntarthatósági nyilatkozat kiállításának alapját képező biomassza-termelő által kiállított 13. § b)–d) pontja szerinti fenntarthatósági nyilatkozat nem tartalmazza maradéktalanul a 9. melléklet szerinti adatokat, a fenntarthatósági nyilatkozathoz kapcsolódóan kiállított 9. melléklet szerinti nyomon követési dokumentumban meghatározott adatok a termőterületre vonatkozó adatok kivételével;

h) a fenntarthatósági nyilatkozat kiállításának alapját képező fenntarthatósági igazolások adatai és a fenntarthatósági igazolás kiállításának dátuma;

i) ha a fenntarthatósági nyilatkozat kiállításának alapját képező biomassza-kereskedő, biomassza-feldolgozó, üzemanyag-forgalmazó által kiállított 13. § b)–d) pontja szerinti fenntarthatósági nyilatkozat maradéktalanul tartalmazza a 10. melléklet szerinti adatokat, fenntarthatósági nyilatkozatban meghatározott adatok;

j) ha a fenntarthatósági nyilatkozat kiállításának alapját képező biomassza-kereskedő, biomassza-feldolgozó, üzemanyag-forgalmazó által kiállított 13. § b)–d) pontja szerinti fenntarthatósági nyilatkozat nem tartalmazza maradéktalanul az 10. melléklet szerinti adatokat, a fenntarthatósági nyilatkozathoz kapcsolódóan kiállított 10. melléklet szerinti nyomon követési dokumentumban meghatározott adatok;

3. Az adatszolgáltató által a tárgyidőszakban kiállított fenntarthatósági nyilatkozatok, az azok kiállításának alapját képező fenntarthatósági nyilatkozatok, és az azokhoz kapcsolódó nyomon követési dokumentumok adattartalmát köteles rendezetten, egymáshoz hozzárendelve e melléklet szerinti nyomtatvány kitöltésével benyújtani a mezőgazdasági igazgatási szervhez, az éves adatszolgáltatás részeként.

B. A biomassza-feldolgozó adatszolgáltatása:

1. az adatszolgáltató neve, lakcíme vagy székhelye, regisztrációs száma, ennek hiányában BIONYOM nyilvántartási száma;

2. az adatszolgáltatással érintett időszakban kiállított összes fenntarthatósági nyilatkozatra, fenntarthatósági nyilatkozatonként, továbbá a 9. és a 10. melléklet szerinti nyomon követési dokumentumokban foglaltak alapján:

a) fenntarthatósági nyilatkozat kiállításának dátuma;

b) a fenntarthatósági igazolásban szereplő adatok az igazolás kiállítója adatainak kivételével;

c) ha a 13. § b)–d) pontja szerinti fenntarthatósági nyilatkozat maradéktalanul tartalmazza az 10. melléklet szerinti adatokat, fenntarthatósági nyilatkozatban meghatározott adatok, a fenntarthatósági nyilatkozat kiállítója adatainak kivételével;

d) ha a 13. § b)–d) pontja szerinti fenntarthatósági nyilatkozat nem tartalmazza maradéktalanul az 10. melléklet szerinti adatokat, úgy a fenntarthatósági nyilatkozathoz kapcsolódóan kiállított 10. melléklet szerinti nyomon követési dokumentumban szereplő adatok, a fenntarthatósági nyilatkozat kiállítója adatainak kivételével

e) a gyártáshoz felhasznált biomassza vonatkozásában a fenntarthatósági nyilatkozat kiállításának alapját képező biomassza igazolások adatai a termőterületre vonatkozó adatok kivételével és a biomassza igazolás kiállításának dátuma;

f) ha a fenntarthatósági nyilatkozat kiállításának alapját képező biomassza-termelő által kiállított 13. § b)–d) pontja szerinti fenntarthatósági nyilatkozat maradéktalanul tartalmazza a 9. melléklet szerinti adatokat, fenntarthatósági nyilatkozatban meghatározott adatok, a termőterületre vonatkozó adatok kivételével;

g) ha a gyártáshoz felhasznált biomassza vonatkozásában a fenntarthatósági nyilatkozat kiállításának alapját képező a biomassza-termelő által kiállított 13. § b)–d) pontja szerinti fenntarthatósági nyilatkozat nem tartalmazza maradéktalanul a 9. melléklet szerinti adatokat, úgy a fenntarthatósági nyilatkozathoz kapcsolódóan kiállított 9. melléklet szerinti nyomon követési dokumentum adatai a termőterületre vonatkozó adatok kivételével;

- h) a gyártáshoz felhasznált biomassa, köztes termék vonatkozásában a fenntarthatósági nyilatkozat kiállításának alapját képező fenntarthatósági igazolás adatai és a fenntarthatósági igazolás kiállításának dátuma;
 - i) ha a fenntarthatósági nyilatkozat kiállításának alapját képező biomassa-kereskedő, biomassa-feldolgozó, üzemanyag-forgalmazó által kiállított 13. § b)–d) pontja szerinti fenntarthatósági nyilatkozat maradéktalanul tartalmazza a 10. melléklet szerinti adatokat, fenntarthatósági nyilatkozatban meghatározott adatok;
 - j) ha a fenntarthatósági nyilatkozat kiállításának alapját képező biomassa-kereskedő, biomassa-feldolgozó, üzemanyag-forgalmazó által kiállított 13. § b)–d) pontja szerinti fenntarthatósági nyilatkozat nem tartalmazza maradéktalanul a 10. melléklet szerinti adatokat, úgy a fenntarthatósági nyilatkozathoz kapcsolódóan kiállított 10. melléklet szerinti nyomon követési dokumentum adatai;
 - k) nyilatkozat arról, hogy a gyártással vagy feldolgozással érintett biomassa vagy köztes termék milyen technológiai eljárások segítségével került átalakításra.
3. Az adatszolgáltató által a tárgyidőszakban kiállított fenntarthatósági nyilatkozatok, azok kiállításának alapját képező fenntarthatósági nyilatkozatok, és az azokhoz kapcsolódó nyomon követési dokumentumok adattartalmát köteles rendezetten, egymáshoz hozzárendelve e melléklet szerinti nyomtatvány kitöltésével benyújtani a mezőgazdasági igazgatási szervhez, az éves adatszolgáltatás részeként.

C. Az üzemanyag-forgalmazó adatszolgáltatása:

1. az adatszolgáltató neve, lakcíme vagy székhelye, regisztrációs száma, ennek hiányában BIONYOM nyilvántartási száma;
2. az adatszolgáltatással érintett időszakban kiállított összes fenntarthatósági nyilatkozatra fenntarthatósági nyilatkozatonként, továbbá a 9. és a 10. melléklet szerinti nyomon követési dokumentumokban foglaltak alapján:
 - a) a fenntarthatósági nyilatkozat kiállításának dátuma,
 - b) a fenntarthatósági igazolásban szereplő adatok az igazolás kiállítója adatainak kivételével;
 - c) ha a 13. § b)–d) pontja szerinti fenntarthatósági nyilatkozat maradéktalanul tartalmazza a 10. melléklet szerinti adatokat, fenntarthatósági nyilatkozatban meghatározott adatok, a fenntarthatósági nyilatkozat kiállítója adatainak kivételével,
 - d) ha a 13. § b)–d) pontja szerinti fenntarthatósági nyilatkozat nem tartalmazza maradéktalanul a 10. melléklet szerinti adatokat, úgy a fenntarthatósági nyilatkozathoz kapcsolódóan kiállított 10. melléklet szerinti nyomon követési dokumentumban szereplő adatok, a fenntarthatósági nyilatkozat kiállítója adatainak kivételével.
3. az adatszolgáltató által a tárgyidőszakban kiállított fenntarthatósági nyilatkozatok, az azok kiállításának alapját képező fenntarthatósági nyilatkozatok, és az azokhoz kapcsolódó nyomon követési dokumentumok adattartalmát köteles rendezetten, egymáshoz hozzárendelve e melléklet szerinti nyomtatvány kitöltésével benyújtani a mezőgazdasági igazgatási szervhez, az éves adatszolgáltatás részeként.

9. melléklet a 279/2017. (IX. 22.) Korm. rendelethez

Biomassza-termelő által kiállított 13. § b)–d) pontja szerinti dokumentumokhoz tartozó nyomon követési dokumentum minimális adattartalma**A. Termesztett biomasszára vonatkozóan:**

1. a nyomon követési dokumentummal kísért fenntarthatósági nyilatkozat egyedi azonosítószáma és keltezése;
2. a fenntarthatósági nyilatkozat kiállítójának neve, székhelye, regisztrációs száma, ennek hiányában adószáma vagy adóazonosító jele;
3. a biomassza megvásárlójának, bérfeldolgozójának neve, címe, devizabelföldi vásárló, bérfeldolgozó esetében regisztrációs száma;
4. a termesztett biomassza megnevezése és KN-kódja;
5. a termesztett biomassza mennyisége tonnában két tizedes jegy pontossággal kifejezve;
6. a fenntarthatósági nyilatkozattal kísért termesztett biomassza mennyiség megtermelésével érintett termőterület összesített nagysága hektárban két tizedes jegy pontossággal kifejezve;
7. a fenntarthatósági nyilatkozattal kísért termesztett biomassza betakarításának éve;
8. a fenntarthatósági nyilatkozattal kísért termesztett biomassza megtermelésével érintett termőterület MePAR szerinti blokkazonosítója és táblasorszáma;
9. nyilatkozat arról, hogy a fenntarthatósági nyilatkozattal érintett termesztett biomassza mekkora része (tonnában, két tizedes jegy pontossággal kifejezve) származik a 2. melléklet A. részében meghatározott alapanyagból, az alapanyag pontos megjelölésével;
10. nyilatkozat arról, hogy a fenntarthatósági nyilatkozattal érintett termesztett biomassza teljes mennyisége (tonnában két tizedes jegy pontossággal kifejezve) mely alapanyagcsoporthoz tartozik az alábbiak közül:
 - a) gabonafélék és egyéb, keményítőben gazdag növény,
 - b) cukornövény,
 - c) olajnövény,
 - d) 2. melléklet A részében meghatározott alapanyag,
 - e) egyéb (alapanyag megnevezése).

B. Nem termesztett biomasszára vonatkozóan:

1. a nyomon követési dokumentummal kísért fenntarthatósági nyilatkozat egyedi azonosítószáma és keltezése;
2. a fenntarthatósági nyilatkozat kiállítójának neve, székhelye vagy lakcíme, a fenntarthatósági nyilatkozat kiállítójának adószáma vagy adóazonosító jele;
3. a biomassza megvásárlójának, bérfeldolgozójának neve, címe, devizabelföldi vásárló, bérfeldolgozó esetében regisztrációs száma;
4. nem termesztett biomassza megnevezése és KN-kódja;
5. nem termesztett biomassza mennyisége tonnában két tizedes jegy pontossággal kifejezve;
6. nem termesztett biomassza forrására és a begyűjtés helyére vonatkozó címadatok, amennyiben a nem termesztett biomassza forrása vagy a begyűjtés helye nem egyezik meg a fenntarthatósági nyilatkozat kiállítójának székhelyével, vagy lakcímével;
7. nyilatkozat arról, hogy a fenntarthatósági nyilatkozattal érintett nem termesztett biomassza mekkora része (tonnában, két tizedes jegy pontossággal kifejezve) származik a 2. mellékletben meghatározott alapanyagból, az alapanyag pontos megnevezéssel;
8. nyilatkozat arról, hogy a fenntarthatósági nyilatkozattal érintett nem termesztett biomassza teljes mennyisége (tonnában, két tizedes jegy pontossággal kifejezve) mely alapanyagcsoporthoz tartozik az alábbiak közül:
 - a) 2. melléklet A részében meghatározott alapanyag,
 - b) 2. melléklet B részében meghatározott alapanyag,
 - c) egyéb (alapanyag megjelölésével).

10. melléklet a 279/2017. (IX. 22.) Korm. rendelethez

Biomassza–kereskedő, biomassza-feldolgozó, üzemanyag-forgalmazó által kiállított 13. § b)–d) pontja szerinti dokumentumokhoz kiállítandó nyomon követési dokumentum minimális adattartalma**A. A termesztett biomasszára vonatkozóan:**

- a) a nyomon követési dokumentummal kísért fenntarthatósági nyilatkozat egyedi azonosítószáma és keltezése;
- b) a fenntarthatósági nyilatkozat kiállítójának neve, székhelye vagy lakcíme, regisztrációs száma, ennek hiányában adószáma vagy adóazonosító jele;
- c) a termesztett biomassza megvásárlójának, bérfeldolgozójának neve, címe, devizabelföldi vásárló esetében regisztrációs száma;
- d) a termesztett biomassza megnevezése és KN-kódja;
- e) a termesztett biomassza betakarításának éve;
- f) a termesztett biomassza mennyisége két tizedes jegy pontossággal kifejezve;
- g) nyilatkozat arról, hogy a fenntarthatósági nyilatkozattal érintett termesztett biomassza mekkora része (tonnában, két tizedes jegyig meghatározva) származik a 2. melléklet A. részében meghatározott alapanyagból, az alapanyag pontos megjelölésével;
- h) nyilatkozat arról, hogy a fenntarthatósági nyilatkozattal érintett termesztett biomassza teljes mennyisége (tonnában, két tizedes jegy pontossággal meghatározva) mely alapanyagcsoportozathoz tartozik az alábbiak közül:
 - ha) gabonafélék és egyéb, keményítőben gazdag növény,
 - hb) cukornövény,
 - hc) olajnövény,
 - hd) 2. melléklet A. részében meghatározott alapanyag,
 - he) egyéb (alapanyag megnevezéssel).
- i) ha a fenntarthatósági nyilatkozattal érintett termesztett biomassza külföldről került beszerzésre, a fenntarthatósági nyilatkozat kiállítójának nyilatkoznia kell arról, hogy a biomassza melyik országból származik;
- j) ha a fenntarthatósági nyilatkozattal érintett termesztett biomassza külföldre került értékesítésre, a fenntarthatósági nyilatkozat kiállítójának nyilatkoznia kell arról, hogy a biomasszát mely országba értékesítette

B. A nem termesztett biomasszára vonatkozóan:

- a) a nyomon követési dokumentummal kísért fenntarthatósági nyilatkozat azonosítószáma és keltezése;
- b) a fenntarthatósági nyilatkozat kiállítójának neve, székhelye vagy lakcíme, regisztrációs száma, ennek hiányában adószáma vagy adóazonosító jele;
- c) a nem termesztett biomassza megvásárlójának, bérfeldolgozójának neve, címe, devizabelföldi vásárló esetében regisztrációs száma;
- d) a nem termesztett biomassza megnevezése és KN-kódja;
- e) a nem termesztett biomassza mennyisége tonnában két tizedes jegy pontossággal kifejezve;
- f) nyilatkozat arról, hogy a fenntarthatósági nyilatkozattal kísért nem termesztett biomassza mekkora része (tonnában vagy literben, két tizedes jegy pontossággal kifejezve) származik a 2. mellékletben meghatározott alapanyagból, az alapanyag pontos megnevezéssel;
- g) nyilatkozat arról, hogy a fenntarthatósági nyilatkozattal kísért nem termesztett biomassza teljes mennyisége (tonnában, két tizedes jegy pontossággal kifejezve) mely alapanyagcsoportozathoz tartozik az alábbiak közül:
 - ga) 2. melléklet A. részében meghatározott alapanyag,
 - gb) 2. melléklet B. részében meghatározott alapanyag,
 - gc) egyéb (alapanyag megnevezéssel),
- h) ha a fenntarthatósági nyilatkozattal érintett nem termesztett biomassza külföldről került beszerzésre, a fenntarthatósági nyilatkozat kiállítójának nyilatkoznia kell arról, hogy a biomassza melyik országból származik;
- i) ha a fenntarthatósági nyilatkozattal érintett nem termesztett biomassza külföldre került értékesítésre, a fenntarthatósági nyilatkozat kiállítójának nyilatkoznia kell arról, hogy a biomasszát mely országba értékesítette;

C. A köztes termékre vonatkozóan:

- a) a nyomon követési dokumentummal kísért fenntarthatósági nyilatkozat azonosítószáma és keltezése;
- b) a fenntarthatósági nyilatkozat kiállítójának neve, címe, regisztrációs száma, ennek hiányában adószáma vagy adóazonosító jele;
- c) a köztes termék megvásárlójának, bérfeldolgozójának neve, címe, devizabelföldi vásárló esetében regisztrációs száma;
- d) a köztes termék megnevezése és KN-kódja;
- e) a köztes termék mennyisége tonnában két tizedes jegy pontossággal kifejezve;
- f) nyilatkozat arról, hogy a fenntarthatósági nyilatkozattal érintett köztes termék mekkora része (tonnában, két tizedes jegy pontossággal kifejezve) származik a 2. melléklet meghatározott alapanyagból, az alapanyag pontos megnevezésével;
- g) nyilatkozat arról, hogy a fenntarthatósági nyilatkozattal érintett köztes termék teljes mennyisége (tonnában, két tizedes jegy pontossággal kifejezve) mely alapanyagcsoportozathoz tartozik az alábbiak közül:
 - ga) 2. melléklet A. részében meghatározott alapanyag,

- gb*) 2. melléklet B. részében meghatározott alapanyag,
- gc*) egyéb (alapanyag megjelölésével);
- h*) ha a fenntarthatósági nyilatkozattal érintett köztes termék külföldről került beszerzésre, a fenntarthatósági nyilatkozat kiállítójának nyilatkoznia kell arról, hogy a köztes termék alapanyagául szolgáló biomassa melyik országból származik;
- i*) ha a fenntarthatósági nyilatkozattal érintett köztes termék külföldre került értékesítésre, a fenntarthatósági nyilatkozat kiállítójának nyilatkoznia kell arról, hogy a köztes terméket mely országba értékesítette;

D. A bioüzemanyagra vagy folyékony bio-energiahordozóra vonatkozóan:

- a*) a nyomon követési dokumentummal kísért fenntarthatósági nyilatkozat azonosítószáma és keltezése;
- b*) a fenntarthatósági nyilatkozat kiállítójának neve, székhelye vagy lakcíme, regisztrációs száma, ennek hiányában adószáma vagy adóazonosító jele;
- c*) a bioüzemanyag vagy folyékony bio-energiahordozó megvásárlójának, áttárolás esetében átvevőjének neve, címe, devizabelföldi vásárló, átvevő esetében regisztrációs száma;
- d*) a bioüzemanyag vagy folyékony bio-energiahordozó megnevezése és KN-kódja;
- e*) a bioüzemanyag vagy folyékony bio-energiahordozó tonnában és literben kifejezett mennyisége két tizedes jegy pontossággal +15 °C-ra átszámított térfogaton;
- f*) nyilatkozat arról, hogy a fenntarthatósági nyilatkozattal érintett bioüzemanyag vagy folyékony bio-energiahordozó mekkora része (tonnában és literben kifejezett mennyisége, két tizedes jegy pontossággal +15 °C-ra átszámított térfogaton) származik a 2. mellékletben meghatározott alapanyagból, az alapanyag pontos megnevezésével;
- g*) nyilatkozat arról, hogy a fenntarthatósági nyilatkozattal érintett bioüzemanyag vagy folyékony bio-energiahordozó teljes mennyisége (tonnában és literben kifejezett mennyisége, két tizedes jegy pontossággal +15 °C-ra átszámított térfogaton) mely alapanyagcsoporthoz tartozik az alábbiak közül:
 - ga*) gabonafélék és egyéb, keményítőben gazdag növény,
 - gb*) cukornövény,
 - gc*) olajnövény,
 - gd*) 2. melléklet A. részében meghatározott alapanyag,
 - ge*) 2. melléklet B. részében meghatározott alapanyag,
 - gf*) egyéb (alapanyag megnevezésével);
- h*) ha a fenntarthatósági nyilatkozattal érintett bioüzemanyag vagy folyékony bio-energiahordozó külföldről került beszerzésre, a fenntarthatósági nyilatkozat kiállítójának nyilatkoznia kell arról, hogy a bioüzemanyag vagy folyékony bio-energiahordozó alapanyagául szolgáló biomassa melyik országból származik;
- i*) ha fenntarthatósági nyilatkozattal érintett bioüzemanyag vagy folyékony bio-energiahordozó külföldre került értékesítésre, a fenntarthatósági nyilatkozat kiállítójának nyilatkoznia kell arról, hogy a bioüzemanyagot vagy folyékony bio-energiahordozót mely országba értékesítette.

A Kormány 280/2017. (IX. 22.) Korm. rendelete egyes területrendezési tárgyú kormányrendeletek módosításáról

A Kormány

a területfejlesztésről és a területrendezésről szóló 1996. évi XXI. törvény 27. § (1) bekezdés c), q), t), u) és v) pontjában, valamint az Országos Területrendezési Tervről szóló 2003. évi XXVI. törvény 31. § b) pontjában,

a 2. alcím tekintetében a területfejlesztésről és a területrendezésről szóló 1996. évi XXI. törvény 27. § (1) bekezdés d) pontjában kapott felhatalmazás alapján, az Alaptörvény 15. cikk (1) bekezdésében meghatározott feladatkörében eljárva a következőket rendeli el:

1. A területrendezési hatósági eljárásokról szóló 76/2009. (IV. 8.) Korm. rendelet módosítása

1. § A területrendezési hatósági eljárásokról szóló 76/2009. (IV. 8.) Korm. rendelet (a továbbiakban: Kr2.) 2. § (3) és (4) bekezdése helyébe a következő rendelkezések lépnek:

„(3) Az 1. § (1) bekezdés b)–f) pontjában foglalt területrendezési hatósági eljárások megalapozására az e rendeletben meghatározott területi (környezeti, társadalmi és gazdasági) hatásvizsgálatot kell készíteni.

(4) A területi (környezeti, társadalmi és gazdasági) hatásvizsgálat során az eltérésre, a beillesztésre, a beépítésre szánt terület kivételes kijelölésére, az országos jelentőségű elem beillesztésére, valamint a területcserére vonatkozó javaslat terület-, illetve településrendezési kihatásait össze kell vetni a hatályos területrendezési tervvel.”

2. § A Kr2. 3. § (4) bekezdés f) pontja helyébe a következő rendelkezés lép:

[A kérelemnek tartalmaznia kell a kérelem tárgyát és rövid összefoglaló indoklását, továbbá a kérelemhez csatolni kell a(az)]

„f) összhang igazolására vonatkozó kérelem esetén

fa) a településszerkezeti terv megfelelő részletének másolatát,

fb) az érintett területrendezési terv megfelelő részletének másolatát, valamint

fc) a jogszerűen elfogadott településszerkezeti terv készítésére vagy módosítására irányuló eljárás folyamatának rövid összefoglalóját, különös tekintettel az eljárás egyeztetésében részt vevőkre és az esetlegesen fennmaradt véleménykülönbségekre;”

3. § A Kr2. 3. § (5) bekezdése helyébe a következő rendelkezés lép:

„(5) Ha az ügyfél nem elektronikus úton tart kapcsolatot a hatósággal, a (4) bekezdésben meghatározott tartalmú kérelmet – postai úton vagy személyes átadás útján – írásban kell benyújtani egy papíralapú példányban és tíz – az összhang igazolására vonatkozó kérelem esetén két – példányban elektronikus adathordozón. Ha a papíralapú kérelem és az elektronikus adathordozón benyújtott kérelem szövege egymástól eltér, a papíralapú kérelem szövegét kell hitelesnek tekinteni.”

4. § A Kr2. 4. § (3) bekezdésében az „eljáró eljáró hatóság” szövegrész helyébe az „eljáró hatóság” szöveg lép.

2. A területfejlesztési koncepció, a területfejlesztési program és a területrendezési terv tartalmi követelményeiről, valamint illeszkedésük, kidolgozásuk, egyeztetésük, elfogadásuk és közzétételük részletes szabályairól szóló 218/2009. (X. 6.) Korm. rendelet módosítása

5. § (1) A területfejlesztési koncepció, a területfejlesztési program és a területrendezési terv tartalmi követelményeiről, valamint illeszkedésük, kidolgozásuk, egyeztetésük, elfogadásuk és közzétételük részletes szabályairól szóló 218/2009. (X. 6.) Korm. rendelet (a továbbiakban: Kr3.) 1. § h) pontja helyébe a következő rendelkezés lép:

(E rendelet alkalmazásában:)

„h) *egyéb mellékút*: a térségi szerepű összekötő út kivételével a közutak igazgatásáról szóló miniszteri rendelet szerinti mellékút,”

(2) A Kr3. 1. §-a a következő l) ponttal egészül ki:

(E rendelet alkalmazásában:)

„l) *térségi szerepű összekötő út*: olyan mellékút, amely a térségi együttműködésben a településhálózat szempontjából meghatározó jelentőségű – végpontjain jellemzően az országos gyorsforgalmi- és főúthálózathoz vagy egy másik térségi szerepű összekötő úthoz, esetleg egy határátkelési ponthoz csatlakozó – összekötő úti közúthálózati elem,”

- (3) A Kr3. 1. §-a a következő r)–t) ponttal egészül ki:

(E rendelet alkalmazásában:)

„r) *árvízi kockázatkezelési terület*: országos területrendezési tervben megállapított, kiemelt térségi és megyei területrendezési tervben alkalmazott övezet, amelybe azok a területek tartoznak, amelyek árvízvédelmi szempontból egységes kezelést igényelnek, vagy a kockázatkezelés szempontjából elkülöníthetők,

s) *regionális térszervező központ*: a településrendszer országos jelentőségű városhálózati pólusa, amely gazdasági, turisztikai, kulturális, közlekedési szempontból több megyére kiterjedő vagy határon átnyúló szereppel bír,

t) *térségi térszervező központ*: a településrendszer térségi jelentőségű (kiemelt térség, megye, járások) központja, amely gazdasági, turisztikai, kulturális, közlekedési szempontból megyei szintű és több járásra kiterjedő szereppel bír.”

- 6. §** A Kr3. 8. § (2) bekezdése helyébe a következő rendelkezés lép:

„(2) Amennyiben a területrendezési terv a területfejlesztési koncepciótól függetlenül készül, a területrendezési tervet a 7. melléklet szerinti részletes tartalmi követelmények alapján kell elkészíteni és dokumentálni. A 7. melléklet I. Előkészítő fázis 1–8. pontjai indokolással összevonhatók, átcsoportosíthatók.”

- 7. §** A Kr3. 9. §-a helyébe a következő rendelkezés lép:

„9. § (1) Ha a területrendezési terv a területfejlesztési koncepcióval közösen készül, a 9. mellékletben meghatározott tartalommal kell elkészíteni a területi (környezeti, társadalmi és gazdasági) hatásvizsgálatot. Ha a területrendezési terv a területfejlesztési koncepciótól függetlenül készül, a területrendezési tervhez készített területi (környezeti, társadalmi és gazdasági) hatásvizsgálat a 9/A. melléklet alapján készül.

(2) Az egyes tervek, illetve programok környezeti vizsgálatáról szóló kormányrendelet alapján elkészített környezeti értékelés a 9. és 9/A. mellékletben foglaltak szerint készítendő területi (környezeti, társadalmi és gazdasági) hatásvizsgálat környezeti szempontú elemzésének minősül.”

- 8. §** (1) A Kr3. 11. § b) pontja helyébe a következő rendelkezés lép:

[A területi terveket az Országos Területfejlesztési és Területrendezési Információs Rendszerbe (a továbbiakban: TeIR) történő illeszthetőség követelményeinek figyelembevételével elektronikus és papíralapú dokumentumként kell kidolgozni és a kidolgozásért felelős szerv részére átadni. Ennek érdekében:]

„b) a területrendezési tervek elfogadásra kerülő rajzi munkarészeit a tervezés kezdetekor hatályos állapotnak megfelelő közigazgatási határokkal kiegészített digitális alaptérképen kell kidolgozni,”

- (2) A Kr3. 11. §-a a következő e) és f) ponttal egészül ki:

[A területi terveket az Országos Területfejlesztési és Területrendezési Információs Rendszerbe (a továbbiakban: TeIR) történő illeszthetőség követelményeinek figyelembevételével elektronikus és papíralapú dokumentumként kell kidolgozni és a kidolgozásért felelős szerv részére átadni. Ennek érdekében:]

„e) a területrendezési tervek kidolgozása során a területfejlesztésről és a területrendezésről szóló 1996. évi XXI. törvény 9. § (2) bekezdése alapján a miniszterek a feladat- és hatáskörüket érintően a műszaki infrastruktúra-hálózatok és egyedi építmények területi elhelyezkedését vektoros szerkeszthető állományban szolgáltatják a terv kidolgozásáért felelős szerv részére,

f) a kiemelt térségi és megyei területrendezési tervek b)–d) pont szerint kidolgozott és elfogadott rajzi munkarészeit tartalmazó fedvényeinek digitális vektoros állománya – jogszabályban előírtak szerint a Dokumentációs Központnak kötelezően leadandó GML formátumú – dokumentációját a területfejlesztéssel és a területrendezéssel összefüggésben megőrzendő dokumentumok gyűjtéséről, megőrzéséről, nyilvántartásáról és hasznosításáról szóló 16/2010. (II. 5.) Korm. rendeletben meghatározottak szerint kell elkészíteni.”

- 9. §** A Kr3. 14. § (2) bekezdés c) pontja helyébe a következő rendelkezés lép:

(A területrendezési tervek kidolgozása során)

„c) az elfogadásra kerülő munkarészekben a műszaki infrastruktúra-hálózatok és egyedi építmények meglévő és tervezett tartalmi elemeit eltérő ábrázolásmóddal, az egyéb meglévő és tervezett tartalmi elemeket azonos ábrázolásmóddal kell jelölni,”

- 10. §** A Kr3. 16. §-a helyébe a következő rendelkezés lép:

„16. § (1) A területi terv egyeztetését a területi terv kidolgozásáért felelős szerv végzi a területrendezési terv esetében a területrendezésért felelős miniszter által üzemeltetett digitális egyeztetési felületen.

(2) A területrendezésért felelős miniszter az (1) bekezdés szerinti digitális egyeztetési felület üzemeltetéséről a Lechner Tudásközpont, Területi, Építészeti és Informatikai Nonprofit Korlátolt Felelősségű Társaság útján gondoskodik.”

11. § A Kr3. 17. § (1) bekezdése helyébe a következő rendelkezés lép, és a § a következő (1a) és (1b) bekezdéssel egészül ki:

„(1) A területfejlesztési koncepciót és programot véleményezésre meg kell küldeni az egyeztetésben részt vevők részére, valamint társadalmi egyeztetés céljából közzé kell tenni a TelR-en.

(1a) A területrendezési terv elfogadás szempontjából fontos részeit tartalmazó dokumentációjának, valamint a megalapozó munkarészeinek egyeztetése a 16. § (1) bekezdése szerinti digitális egyeztetési felületen történik. A területrendezési terv kidolgozásáért felelős szerv gondoskodik a véleményezésre szánt területrendezési terv digitális egyeztetési felületre történő feltöltéséről. A feltöltésre kerülő szöveges dokumentumokat pdf vagy odt formátumban, a térképi munkarészeket pdf formátumban és EOVI vetületű, vektoros adatmodellben tárolt, térinformatikailag szerkeszthető formátumban (SHP vagy GML) kell biztosítani. A digitális egyeztetési felületen keresztül biztosítani kell legalább a területrendezési terv elérhetőségét, véleményezését és a kidolgozásért felelős szerv számára a vélemények elérését.

(1b) A véleményezésre jogosult szervek véleményének digitális egyeztető felületre történő feltöltéséről a véleményező szerv gondoskodik, a feltöltésre kerülő szöveges dokumentumokat pdf és odt formátumban kell biztosítani.”

12. § A Kr3. 20. § (2)–(4) bekezdése helyébe a következő rendelkezések lépnek:

„(2) Az OTT véleményezési lehetőségét biztosítani kell a 11. melléklet 1–10. pontjában és 12–15. pontjában meghatározottaknak.

(3) Több megye közös területrendezési terve, a Budapesti Agglomeráció, a Balaton Kiemelt Üdülőkörzet és az egyéb kiemelt térségek területrendezési terve véleményezési lehetőségét biztosítani kell a 11. melléklet 1–16. pontjában meghatározottaknak.

(4) A megye területrendezési terve véleményezési lehetőségét biztosítani kell a 11. melléklet 1–11. és 13–16. pontjában meghatározottaknak.”

13. § A Kr3. „A területi tervek elfogadásának rendje” alcíme a következő 21/A. §-sal egészül ki:

„21/A. § Ha a területrendezési terv a 20. § (2)–(4) bekezdése szerinti egyeztetés során a véleményezésre jogosult szerv olyan nem jogszabályon alapuló véleményt ad, amely ütközik más szerv nem jogszabályon alapuló véleményével, a véleményeltérést szóbeli egyeztetés során kell feloldani, amelyről emlékeztető készül. A szóbeli egyeztetést követően fennmaradt véleménykülönbség esetén az emlékeztető alapján a továbbtervezésről a kidolgozásért felelős szerv dönt.”

14. § (1) A Kr3. 1. melléklete helyébe az 1. melléklet lép.

(2) A Kr3. 7. melléklete helyébe a 2. melléklet lép.

(3) A Kr3. 8. melléklete helyébe a 3. melléklet lép.

(4) A Kr3. a 4. melléklet szerinti 9/A. melléklettel egészül ki.

15. § Hatályát veszti a Kr3. 2. § (2) bekezdésében az „– a Területrendezési feladatok előirányzat kerete terhére –” szövegrész.

3. Záró rendelkezés

16. § Ez a rendelet a kihirdetését követő 8. napon lép hatályba.

Orbán Viktor s. k.,
miniszterelnök

1. melléklet a 280/2017. (IX. 22.) Korm. rendelethez

„1. melléklet a 218/2009. (X. 6.) Korm. rendelethez

A kiemelt térségi és a megyei szintű területfejlesztési koncepció, valamint a kiemelt térségi és a megyei területrendezési terv közös feltáró-értékelő vizsgálatának tartalmi követelményei

1. A megye, kiemelt térség (a továbbiakban együtt: térség) társadalmi, gazdasági, környezeti helyzetének elemzése
 - 1.1. Az adott térségre értelmezhető külső környezet vizsgálata:
 - a) a térség fejlődésének, társadalmi, gazdasági, környezeti helyzetének azonosítása nemzetközi és hazai szinten,
 - b) a nagytérségi összefüggések vizsgálata.
 - 1.2. A térség adottságainak, belső erőforrásainak elemzése területi bontásban, térképi megjelenítésekkel:
 - a) természeti és épített környezet vizsgálata:
 - aa) természeti adottságok, természetvédelem,
 - ab) a táj jellemzői (tájszerkezet, tájhasználat, tájjelleg, tájkép), tájvédelem,
 - ac) termőföld- és talajvédelem,
 - ad) vízvédelem (felszíni és felszín alatti vízkészletek, vízminőség),
 - ae) épített környezeti és a kulturális örökségi értékek (építészeti örökség, régészeti örökség, műemléki értékek, emlékhelyek),
 - af) világörökségi és világörökségi várományos területek,
 - ag) honvédelem,
 - ah) ásványvagyon,
 - ai) természeti és környezeti kockázatok, különös tekintettel az éghajlatváltozás területi vonatkozásaira;
 - b) térszerkezet alakulása, a területfelhasználás változásai, tendenciák:
 - ba) településrendszer,
 - bb) mezőgazdaság,
 - bc) erdőgazdálkodás,
 - bd) vízgazdálkodás;
 - c) közlekedési (országos és térségi jelentőségű közúti, kerékpáros-, vasúti, légi és vízi közlekedés) és kommunális infrastruktúra:
 - ca) vonalas rendszerek, létesítmények,
 - cb) egyéni és közösségi közlekedési megközelíthetőségi viszonyok,
 - cc) közlekedési kapcsolati hiányok,
 - cd) vízellátás,
 - ce) szennyvízelvezetés, szennyvíztisztítás, szennyvíz- és szennyvíziszap-elhelyezés,
 - cf) energiaellátás, energetikai hálózatok,
 - cg) hulladéklerakók, hulladékgazdálkodás;
 - d) gazdasági bázis:
 - da) főbb gazdasági ágazatok, azok fejlődési irányai: mezőgazdaság, erdőgazdálkodás, üdülés, idegenforgalom, vízgazdálkodás, ipar, szolgáltatás stb.,
 - db) a gazdaság belső és külső kapcsolatai,
 - dc) a termelési infrastruktúra állapota,
 - dd) a telepítési tényezők értékelése,
 - de) a területi innovációs potenciál,
 - df) a térség gazdaságának versenyképességét befolyásoló tényezők;
 - e) társadalmi környezet:
 - ea) kulturális adottságok, értékek,
 - eb) területi identitás, civil aktivitás,
 - ec) humán erőforrások: demográfiai szerkezet és prognózis, foglalkoztatási viszonyok, humánkapacitások, jövedelmi viszonyok, kisebbségek helyzete;
 - f) a települések intézményfelszereltsége (a lakosság egészségügyi, szociális, oktatási, kulturális, szabadidő-, turisztikai információs, szálláshely-szolgáltató, sport-, kereskedelmi, szolgáltató és igazgatási intézményekkel való ellátottsága, az intézmények kihasználtsága);

- g) a települések jellemző lakásviszonyai;
 - h) településhálózati adottságok:
 - ha) településhierarchia,
 - hb) a településhálózat területen belüli és kívüli kapcsolatai (nemzetközi és nemzeti hálózatok, vonzáskörzetek, agglomerációk),
 - hc) települések közötti feladatmegosztások, együttműködések, mindezek szervezeti és intézményi rendszerei, figyelemmel az egyes kötelező közszolgáltatások, egyéb települési szolgáltatások biztosításának – többek között az okos város módszertana alkalmazásának – módjára, hozzáférhetőségére, fenntartási lehetőségeire, valamint az e) pont ec) alpontja szerint vizsgált demográfiai viszonyokra;
 - i) a táj terhelésének és terhelhetőségének meghatározása.
2. A térséget érintő tervezési-fejlesztési környezet áttekintése
- 2.1. A térséget érintő ágazati koncepciók, területfejlesztési elképzelések és hatályos területi tervek áttekintése:
- a) az OTK térséget érintő vonatkozásai,
 - b) a térséget érintő kiemelt térség területfejlesztési tervei,
 - c) az Országgyűlés és a Kormány által jóváhagyott és az egyéb ágazati fejlesztési stratégiáknak az adott térségre érvényes vonatkozásai,
 - d) a hazai, az adott térséggel szomszédos, azonos térségi szintű térségek és/vagy külföldi közigazgatási egységek területfejlesztési koncepcióinak és programjainak térségre vonatkozó üzenetei,
 - e) a területrendezési tervek térséget érintő vonatkozásai,
 - f) a térséget érintő környezetvédelmi, természetvédelmi és tájvédelmi szabályozások,
 - g) a térség 20 ezer lakos feletti városainak gazdaság- vagy településfejlesztési programjai és településfejlesztési koncepciói,
 - h) a térség hatályban lévő ágazati tervei, programjai,
 - i) vonatkozó egyéb tervek,
 - j) a tervezést érintő egyéb jogszabályok.
- 2.2. A térség területfejlesztési szereplői elképzeléseinek feltárása, a tervezési folyamat partnerségi tervének elkészítése és végrehajtása:
- a) a partnerségi terv elkészítése,
 - b) a partnerségi terv végrehajtása,
 - c) a partnerségi terv eredményei alapján:
 - ca) az üzleti szektor szereplőinek a térséget érintő fejlesztési elképzeléseinek áttekintése,
 - cb) az önkormányzatok fejlesztési elképzeléseinek áttekintése,
 - cc) a térség társadalmi szervezetei fejlesztési elképzeléseinek áttekintése.
- 2.3. A területfejlesztés eszköz- és intézményrendszerének elemzése:
- a) a területfejlesztés forrásainak elemzése (nemzetközi, központi költségvetési, önkormányzati források, a gazdasági egységek beruházásai, a különféle szervezetek fejlesztései, a háztartások),
 - b) a területfejlesztés intézményrendszere (szervezet, működés, együttműködés),
 - c) a területfejlesztés hatékonysága (eddigyi eredmények, forrásaktivitás, a fejlesztési területek kihasználtságának bemutatása, az intézmények hatása, hiányosságok).
- 2.4. Helyzetértékelés:
- a) a térség erősségeinek, gyengeségeinek, lehetőségeinek és a térséget fenyegető veszélyek azonosítása,
 - b) a térség lehetséges fejlesztési irányainak bemutatása, és ezek alapján a lehetséges cselekvési területek azonosítása.”

2. melléklet a 280/2017. (IX. 22.) Korm. rendelethez

„7. melléklet a 218/2009. (X. 6.) Korm. rendelethez

A területrendezési tervek részletes tartalmi követelményei

- I. Előkészítő fázis
1. Nagytérégi összefüggések és külső kapcsolatok vizsgálata.
 2. Előzmények feltárása (a térséget érintő területi tervek, ágazati koncepciók és programok, valamint a feladat szempontjából jelentős településfejlesztési koncepciók és településrendezési eszközök, a hatályos területrendezési terv hatásainak átfogó értékelése).
 3. Természeti és épített környezet vizsgálata
 - 3.1. természeti adottságok, természetvédelem,
 - 3.2. a táj jellemzői (tájszerkezet, tájhasználat, tájjelleg, tájkép), tájvédelem,
 - 3.3. termőföld- és talajvédelem,
 - 3.4. vízvédelem (felszíni és felszín alatti vízkészletek, vízminőség, vízellátás, szennyvízkezelés),
 - 3.5. épített környezeti és a kulturális örökségi értékek (építészeti örökség, régészeti örökség, műemléki értékek, emlékhelyek),
 - 3.6. világörökségi és világörökségi várományos értékek,
 - 3.7. honvédelem,
 - 3.8. ásványvagyon,
 - 3.9. hulladékgazdálkodás,
 - 3.10. természeti és környezeti kockázatok,
 - 3.11. éghajlatváltozás területi vonatkozásai.
 4. A térségi területfelhasználás vizsgálata a térségi területfelhasználási kategóriák figyelembevételével
 - 4.1. a térszerkezet alakulása, a területfelhasználás változásai, tendenciák,
 - 4.2. településrendszer,
 - 4.3. mezőgazdaság,
 - 4.4. erdőgazdálkodás,
 - 4.5. vízgazdálkodás.
 5. Közlekedés (közúti, kerékpáros-, vasúti, légi és vízi közlekedés, megközelíthetőségi viszonyok, kapcsolati hiányok vizsgálata és értékelése).
 6. Energetika (energetikai hálózatok, energiaellátás, megújuló energiák).
 7. Gazdasági adottságok vizsgálata
 - 7.1. főbb gazdasági ágazatok, azok fejlődési irányai: agrárágazat, erdőgazdálkodás, vízgazdálkodás, ipar, szolgáltatás stb.,
 - 7.2. a gazdaság belső és külső kapcsolatai,
 - 7.3. a térség gazdaságának versenyképességét befolyásoló tényezők.
 8. A táj terhelésének és terhelhetőségének meghatározása.
 9. A területrendezési terv területi (környezeti, társadalmi és gazdasági) hatásvizsgálatának megkezdése (a 9/A. melléklet szerinti tartalommal).
 10. Az egyes tervek, illetve programok környezeti vizsgálatáról szóló kormányrendelet szerinti környezeti értékelés tematikájának meghatározása, az értékelés megkezdése.

II. Javaslattevő fázis (terv készítése)

A) Elfogadásra kerülő munkarészek:

1. Térségi szerkezeti terv
 - 1.1. A térségi területfelhasználás rendje a térségi területfelhasználási kategóriák szerint

Országos Területrendezési Tervben megállapított térségi területfelhasználási kategóriák	Kiemelt térségek és megyék területrendezési terveiben alkalmazott területfelhasználási kategóriák
– erdőgazdálkodási térség	– erdőgazdálkodási térség
– mezőgazdasági térség	– mezőgazdasági térség
– mozaikos területfelhasználású térség	– mozaikos területfelhasználású térség
– vízgazdálkodási térség	– vízgazdálkodási térség

– települési térség	– települési térség
– különleges rendeltetésű térség	– különleges rendeltetésű térség

1.2. A településrendszer elemei

Országos Területrendezési Tervben	Kiemelt térség és a megye területrendezési tervében
– főváros	
– regionális térszervező központ	
	– térségi térszervező központ

1.3. A műszaki infrastruktúra-hálózatok és egyedi építmények térbeli rendje

Országos jelentőségű elemek	Térségi jelentőségű elemek
– gyorsforgalmi út	
– főút	
	– térségi szerepű összekötő út
	– egyéb mellékút
– nagysebességű vasútvonal	
– egyéb országos törzshálózati vasúti pálya	
	– országos vasúti mellékvonal
– nemzetközi kereskedelmi repülőtér	
– közös felhasználású katonai és polgári repülőtérre fejleszthető repülőtér	
	– térségi repülőtér
– országos kerékpárútvonal	
	– térségi kerékpárútvonal
– országos kikötő	
	– térségi kikötő
	– kompátkelőhely
– határkikötő	
	– térségi logisztikai központ
– atomerőmű	
– egyéb országos erőmű	
	– kiserőmű
– 750 kV-os átviteli hálózati távvezeték	
– 400 kV-os átviteli hálózati távvezeték	
– 220 kV-os átviteli hálózati távvezeték	
	– térségi ellátást biztosító 132 kV-os elosztó hálózati távvezeték
– földgázszállító vezeték	
– kőolajszállító vezeték	
– termékvezeték	
	– földgázelosztó vezeték
– országos vízkárelhárítási célú tározó	
– a Vásárhelyi-terv továbbfejlesztése (VTT) keretében megvalósuló vízkárelhárítási célú szükségtározó	
– 10 millió m ³ -t meghaladó térfogatú, vízkárelhárítási célú tározás és fejlesztési lehetősége	
	– 1 millió m ³ -t meghaladó és 10 millió m ³ -nél kisebb térfogatú vízkárelhárítási célú tározás és fejlesztési lehetősége
– kiemelt jelentőségű vízi építmény	
– országos jelentőségű csatorna	
	– térségi csatorna

– elsőrendű árvízvédelmi fővédvonal	
	– másodrendű árvízvédelmi fővédvonal
– országos veszélyeshulladék-kezelő	
– radioaktív hulladék-tároló	
	– térségi hulladékkezelő

2. Térségi övezetek

Országos övezetek	Kiemelt térségi és megyei övezetek
– Országos Ökológiai Hálózat magterülete	
– Országos Ökológiai Hálózat ökológiai folyosó területe	
– Országos Ökológiai Hálózat pufferterülete	
– kiváló termőhelyi adottságú szántóterület	
– kiváló termőhelyi adottságú erdőterület	
– tájképvédelmi szempontból kiemelten kezelendő terület	
– világörökségi és világörökségi várományos terület által érintett település	
– vízminőség-védelmi terület	
– nagyvízi meder	
– Vásárhelyi-terv továbbfejlesztése keretében megvalósuló vízkárelhárítási célú szükségtározók területe	
– árvízi kockázatkezelési terület	
– honvédelmi terület által érintett település	
	– rendszeresen belvízjárta terület
	– földtani veszélyforrás területe által érintett település

3. Területrendezési szabályzat

B) Megalapozó munkarészek:

- A területrendezési tervet megalapozó szakági tervjavaslatok és azok műleírásai, különös tekintettel a fejlesztési potenciál alapú területfelhasználás-alakítási, a közlekedési és egyéb infrastruktúra-hálózati, a tájrendezési, a természetvédelmi, a környezetvédelmi, a mező- és erdőgazdálkodási és a vízgazdálkodási szakági javaslatokra.
- Területrendezési intézkedési javaslat, különös tekintettel a terv megvalósítását szolgáló közlekedési és egyéb infrastruktúra-hálózati, tájrendezési, természetvédelmi, környezetvédelmi intézkedésekre, valamint a tervben foglaltak településrendezési eszközökbe való beépítését szolgáló koordinációs tevékenységre.
- A területrendezési tervek megalapozását szolgáló területi (környezeti, társadalmi és gazdasági) hatásvizsgálat (a 9. vagy 9/A. melléklet szerinti tartalommal).
- Az elfogadásra kerülő munkarészekre vonatkozó összefoglaló indoklás.
- Tervezői nyilatkozat arról, hogy a területrendezési terv megfelel az Országos Területrendezési Tervről szóló 2003. évi XXVI. törvénynek.
- A tervező igazoló számítása arról, hogy a területrendezési terv összhangban van az Országos Területrendezési Tervről szóló 2003. évi XXVI. törvényben foglaltakkal.

III. Elfogadási fázis

A jogszabálytervezet jogszabály szerinti egyeztetése és elfogadásra történő előkészítése, dokumentálása

A területrendezési tervek dokumentálása során:

- az egyes munkafázisok eredményét külön kell dokumentálni, a munkafázison belül az egyes munkarészek összevonhatók;
- elkülöníthető módon kell dokumentálni az elfogadó szerv által jóváhagyásra kerülő munkarészeket;
- az egyeztető eljárás eredményét (az egyes munkafázisok dokumentációjára érkezett észrevételek és tervezői válaszokat) dokumentálni kell;
- a papíralapú dokumentálás mellett a teljes tervanyagot elektronikus dokumentumként (pdf formátumban) is elő kell állítani;

- e) a területrendezési tervek elfogadásra kerülő rajzi munkarészének a hiteles példányait az alábbi jellemző méretarányban kell megjeleníteni:
- ea) az ország területrendezési terve: $M = 1:500\,000$,
 - eb) régió, kiemelt térség, megye vagy megye egy térségének területrendezési terve:
 $M = 1:50\,000-1:100\,000$.

3. melléklet a 280/2017. (IX. 22.) Korm. rendelethez

„8. melléklet a 218/2009. (X. 6.) Korm. rendelethez

A MEGYEI TERÜLETRENDEZÉSI TERVEK JELKULCSA**1. TÉRSÉGI SZERKEZETI TERV****1.1. Térségi területfelhasználási kategóriák**

	Színmező	RGB kód
1.1.1. erdőgazdálkodási térség		101,168,67
1.1.2. mezőgazdasági térség		255,255,217
1.1.3. mozaikos területfelhasználású térség		230,176,69
1.1.4. vízgazdálkodási térség		166,234,255
1.1.5. települési térség		178,178,178
1.1.6. különleges rendeltetésű térség		115,38,0

1.2. A településrendszer elemei

	Jel	RGB kód
1.2.1. főváros		0,0,0 (12pt) 130,130,130 (16pt) 0,0,0 (20pt)
1.2.2. regionális térszervező központ		130,130,130 (10pt) 0,0,0 (14pt)
1.2.3. térségi térszervező központ		0,0,0 (12pt)

1.3. Műszaki infrastruktúra-hálózatok és egyedi építmények**1.3.1. Országos jelentőségű műszaki infrastruktúra-hálózatok és egyedi építmények**

	Meglévő elemek		Tervezett elemek	
	Jel	RGB kód	Jel	RGB kód
1.3.1.1. gyorsforgalmi út		255,255,255 (1pt) 0,0,0 (5pt)		255,255,255 (1pt) 255,0,0 (5pt)
1.3.1.2. főút		0,0,0 (3pt)		0,0,0 (3pt) 255,0,0 (5pt)
1.3.1.3. nagysebességű vasútvonal		255,255,0 (2pt) 0,0,0 (4pt)		255,255,0 (2pt) 255,0,0 (4pt)
1.3.1.4. egyéb országos törzshálózati vasúti pálya		155,187,89 (2pt) 0,0,0 (4pt)		155,187,89 (2pt) 255,0,0 (4pt)
1.3.1.5. nemzetközi kereskedelmi repülőtér		255,255,0 0,0,0 (14pt)		255,255,0 255,0,0 (14pt)
1.3.1.6. közös felhasználású katonai és polgári repülőtérre fejleszhető repülőtér		155,187,89 0,0,0 (14pt)		155,187,89 255,0,0 (14pt)
1.3.1.7. országos kerékpárútvonal		0,0,0 (5pt)		0,0,0 (5pt) 255,0,0 (1pt)
1.3.1.8. országos kikötő		255,255,0 0,0,0 (14pt)		255,255,0 255,0,0 (14pt)

1.3.1.9. határkikötő		155,187,89 0,0,0 (14pt)		155,187,89 255,0,0 (14pt)
1.3.1.10. atomerőmű		0,0,0 255,255,255 (14pt)		255,0,0 255,255,255 (14pt)
1.3.1.11. egyéb országos erőmű		0,0,0 255,255,255 (14pt)		255,0,0 255,255,255 (14pt)
1.3.1.12. 750 kV-os átviteli hálózati távvezeték		197,0,255 (3pt)		197,0,255 (3pt) 255,0,0 (5pt)
1.3.1.13. 400 kV-os átviteli hálózati távvezeték		197,0,255 (1,5pt)		197,0,255 (1,5pt) 255,0,0 (3,5pt)
1.3.1.14. 220 kV-os átviteli hálózati távvezeték		197,0,255 (1pt és 5pt)		255,0,0 (5pt) 197,0,255 (1pt)
1.3.1.15. földgázz szállító vezeték		137,90,68 (1,5pt)		137,90,68 (1,5pt) 255,0,0 (3,5pt)
1.3.1.16. kőolajszállító vezeték		155,187,89 (1,5pt)		155,187,89 (1,5pt) 255,0,0 (3,5pt)
1.3.1.17. termékvezeték		205,170,102 (1,5pt)		205,170,102 (1,5pt) 255,0,0 (3,5pt)
1.3.1.18. a Vásárhelyi-terv továbbfejlesztése (VTT) keretében megvalósuló vízkár-elhárítási célú szükségtározó		0,77,168 (outline: 0,5pt, line: 0,5pt)		255,0,0 (outline: 0,5pt, line: 0,5pt)
1.3.1.19. országos vízkár-elhárítási célú tározó		0,77,168 (outline: 1pt, line: 0,5 és 1pt)		255,0,0 (outline: 1pt, line: 0,5 és 1pt)
1.3.1.20. 10 millió m ³ -t meghaladó térfogatú, vízkár-elhárítási célú tározás és fejlesztési lehetősége		0,77,168 (outline: 1pt, line: 0,5 és 1pt)		255,0,0 (outline: 1pt, line: 0,5 és 1pt)
1.3.1.21. kiemelt jelentőségű vízi építmény		0,0,0 255,255,255 (14pt)		255,0,0 255,255,255 (14pt)
1.3.1.22. országos jelentőségű csatorna		0,77,168 (2pt)		0,77,168 (2pt) 255,0,0 (4pt)
1.3.1.23. elsőrendű árvízvédelmi fővédvonal		0,0,0 (1 és 3pt)		255,0,0 (1 és 3pt)
1.3.1.24. országos veszélyeshulladék-kezelő		0,0,0 255,255,0 (14pt)		255,0,0 255,255,0 (14pt)
1.3.1.25. radioaktív hulladék-tároló		0,0,0 (14pt)		0,0,0 (10p) 255,255,0 (14pt)

1.3.2. Térségi jelentőségű műszaki infrastruktúra-hálózatok és egyedi építmények

	Meglévő elemek		Tervezett elemek	
	Jel	RGB kód	Jel	RGB kód
1.3.2.1. térségi szerepű összekötő út		255,255,0 (1pt) 0,0,0 (2pt)		255,255,0 (1pt) 255,0,0 (2pt)
1.3.2.2. egyéb mellékút		255,255,255 (0,5pt) 0,0,0 (1pt)		255,255,255 (0,5pt) 255,0,0 (1pt)
1.3.2.3. országos vasúti mellékvonal		255,255,255 (1pt) 0,0,0 (2pt)		255,255,255 (1pt) 255,0,0 (2pt)
1.3.2.4. térségi repülőtér		0,0,0 (14pt) 255,255,255		255,0,0 (14pt) 255,255,255
1.3.2.5. térségi kerékpárút		155,187,89 (3pt)		155,187,89 (3pt) 255,0,0 (1pt)
1.3.2.6. térségi kikötő		0,0,0 (14pt) 255,255,255		255,0,0 (14pt) 255,255,255
1.3.2.7. kompátkelőhely		0,0,0 (14pt) 255,255,255		255,0,0 (14pt) 255,255,255
1.3.2.8. térségi logisztikai központ		0,0,0 (14pt) 255,255,255		255,255,0 (14pt) 255,255,255
1.3.2.9. kiserőmű		0,0,0 (14pt) 255,255,255		255,0,0 (14pt) 255,255,255
1.3.2.10. térségi ellátást biztosító 132 kV-os elosztó hálózat		197,0,255 (1,5pt)		197,0,255 (1,5pt) 255,0,0 (1pt)
1.3.2.11. földgázelosztó vezeték		137,90,68 (1,5pt)		137,90,68 (1,5pt) 255,0,0 (1pt)
1.3.2.12. 1 millió m ³ -t meghaladó és 10 millió m ³ -nél kisebb térfogatú vízkár-elhárítási célú tározás és fejlesztési lehetősége		0,77,168 (outline: 0,5pt, line: 0,5pt)		255,0,0 (outline: 0,5pt, line: 0,5pt)
1.3.2.13. térségi csatorna		0,77,168 (1,5pt)		0,77,168 (1,5pt) 255,0,0 (1pt)
1.3.2.14. másodrendű árvízvédelmi fővédvonal		130,130,130 (1 és 3pt)		130,130,130 (1pt) 255,0,0 (3pt)
1.3.2.15. térségi hulladékkezelő		0,0,0 (14pt) 255,255,255		255,0,0 (14pt) 255,255,255

2. TÉRSÉGI ÖVEZETEK

2.1. OTrT-ben megállapított övezetek

	Színmező	RGB kód
2.1.1. Országos Ökológiai Hálózat magterülete		112, 168, 0
2.1.2. Országos Ökológiai Hálózat ökológiai folyosója		255, 170, 0
2.1.3. Országos Ökológiai Hálózat pufferterülete		255, 255, 0
2.1.4. kiváló termőhelyi adottságú szántóterület		205, 137, 102
2.1.5. kiváló termőhelyi adottságú erdőterület		160, 175, 80

2.1.6. tájképvédelmi szempontból kiemelten kezelendő terület		222, 207, 73
2.1.7. világörökségi és világörökségi várományos terület által érintett település		205, 102, 102
2.1.8. vízminőség-védelmi terület		135, 165, 200
2.1.9. nagyvízi meder		68, 101, 137
2.1.10. Vásárhelyi-terv továbbfejlesztése keretében megvalósuló vízkár-elhárítási célú szükségtározók területe		169, 0, 230
2.1.11. árvízi kockázatkezelési terület		0, 102, 255
2.1.12. honvédelmi terület által érintett település		93, 92, 45

2.2. Kiemelt térségi és megyei övezetek

	Színmező	RGB kód
2.2.1. rendszeresen belvízjárta terület		122, 182, 245
2.2.2. földtani veszélyforrás területe által érintett település		180, 150, 225

3. ALAPTÉRKÉPI ELEMEK

	Jel	RGB kód
3.1. országhatár		230,0,0 (0,4pt) 215,158,158 (4pt)
3.2. megyehatár		0,0,0 (1,5pt)
3.3. település közigazgatási határa		178,178,178 (0,5pt)
3.4. települési terület		0,0,0 (0,5pt)
3.5. vízfelület, vízfolyás		185, 220, 255
3.6. egyéb burkolt út		130,130,130 (1,5pt)

4. melléklet a 280/2017. (IX. 22.) Korm. rendelethez
„9/A. melléklet a 218/2009. (X. 6.) Korm. rendelethez

A területrendezési tervek megalapozását szolgáló területi (környezeti, társadalmi és gazdasági) hatásvizsgálat tartalmi követelményei

- I. A területi (környezeti, társadalmi és gazdasági) hatásvizsgálat kidolgozásának ismertetése.
- II. A területi terv (a továbbiakban: terv) céljainak ismertetése.
- III. A terv célrendszerében foglaltak hatásai, különös tekintettel a környezeti, gazdasági, társadalmi fenntarthatóság szempontjaira.
- IV. A szerkezeti terv módosításával összefüggő környezeti, társadalmi és gazdasági hatások:
 1. A területfelhasználási kategóriák lehatárolásainak változásai okozta környezeti, társadalmi és gazdasági hatások:
 - 1.1. Környezeti szempontból, különös tekintettel
 - a) természetre,
 - b) tájra,
 - c) termőföldre és talajra,
 - d) vízre,
 - e) épített környezeti és a kulturális örökségi értékekre,
 - f) világörökségi értékekre,
 - g) honvédelemre,
 - h) ásványvagyonra,
 - i) hulladékgyűjtésre,
 - j) természeti és ember által előidézett kockázatokra;
 - 1.2. Társadalmi szempontból, különös tekintettel a településrendszerre;
 - 1.3. Gazdasági szempontból, különös tekintettel
 - a) mezőgazdaságra,
 - b) erdőgazdálkodásra,
 - c) vízgazdálkodásra,
 - d) energetikára,
 - e) közlekedésre.
 2. A műszaki infrastruktúra elemeinek változásai okozta környezeti, társadalmi és gazdasági hatások (mint az 1.1., 1.2. és 1.3. pont).
- V. A térségi övezetek módosításával összefüggő környezeti, társadalmi és gazdasági hatások (mint az 1.1., 1.2. és 1.3. pont).
- VI. Összegzés: a terv jelentősebb hatásainak ismertetése, a feltárt konfliktusok értékelése.
- VII. A feltárt konfliktusok feloldására, a káros hatások ellentételezésére vonatkozó javaslatok és egyéb intézkedések meghatározása.
- VIII. Javaslat olyan környezeti, társadalmi és gazdasági szempontú előírásokra, feltételekre, amelyeket a terv által befolyásolt más terveknek figyelembe kell venni."

A Kormány 281/2017. (IX. 22.) Korm. rendelete a Stipendium Hungaricum ösztöndíjak biztosításáról szóló Megállapodás kihirdetéséről

- 1. §** A Kormány e rendelettel felhatalmazást ad a Magyarország Kormánya és az 1. mellékletben meghatározott államok és egyéb nemzetközi jogi jogalanyok (a továbbiakban: Partnerek) között a Stipendium Hungaricum ösztöndíjak biztosításáról szóló Megállapodás (a továbbiakban: Megállapodás) kötelező hatályának elismerésére a Partnerek viszonylatában.

2. § A Kormány a Megállapodást e rendelettel kihirdeti.

3. § A Megállapodás hiteles angol nyelvű szövege és hivatalos magyar nyelvű fordítása a következő:

“AGREEMENT BETWEEN THE GOVERNMENT OF HUNGARY AND THE PARTNER ON THE PROVISION OF STIPENDIUM HUNGARICUM SCHOLARSHIPS

The Government of Hungary and the Partner (hereinafter: 'Parties') led by the desire to enhance their cooperation in the field of higher education have agreed as follows:

Article 1

- (1) The Government of Hungary – in accordance with the domestic laws and international obligations of Hungary – enables the provision of Stipendium Hungaricum to the citizens of the Partner.
- (2) The details of the cooperation shall be agreed upon by the competent ministries of Hungary and the Partner concerned.

Article 2

- (1) The present Agreement enters into force thirty (30) days after the day of acceptance of the proposal specified in Article 1 by the Partner concerned.
- (2) This Agreement shall remain in force for a period of five (5) years from the day after its signature. Renewal may be made to this Programme by mutual consent of the Parties by exchange of notes, through diplomatic channels.
- (3) In the event this Agreement is terminated, its provisions shall continue to be implemented with respect to existing programs and projects until they are fully completed.”

„MEGÁLLAPODÁS MAGYARORSZÁG KORMÁNYA ÉS A PARTNER KÖZÖTT STIPENDIUM HUNGARICUM ÖSZTÖNDÍJAK BIZTOSÍTÁSÁRÓL

Magyarország Kormánya és a Partner (a továbbiakban: Felek) a felsőoktatás területén megvalósuló együttműködésük megerősítésére irányuló szándéktól vezéreltetve az alábbiakban állapodtak meg:

1. cikk

- (1) Magyarország Kormánya – összhangban belső jogszabályaival és nemzetközi kötelezettségeivel – lehetővé teszi felsőoktatási ösztöndíjak biztosítását a Partner állampolgárai részére.
- (2) Az együttműködés részleteiről Magyarország és az érintett Partner hatáskörrel rendelkező minisztériumai külön állapodnak meg.

2. cikk

- (1) A jelen Megállapodás az 1. cikkben szereplő felajánlás érintett Partner általi elfogadásának napját követő 30. napon lép hatályba.
- (2) A jelen Megállapodás az aláírás napjától számítva öt (5) évig marad hatályban. Megújítható a Felek közös megegyezése alapján, jegyzékváltás formájában, diplomáciai úton.
- (3) Amennyiben a jelen Megállapodás hatálya megszűnik, úgy annak rendelkezéseit a még működő projektek és programok vonatkozásában azok teljes befejezéséig alkalmazni kell.”

4. § A Megállapodás Magyarország és bármely további Partner közötti hatálybalépésének naptári napját – annak ismertté válását követően – a külpolitikáért felelős miniszter a Magyar Közlönyben haladéktalanul közzétett közleményével állapítja meg.

- 5. §**
- (1) Ez a rendelet – a (2) bekezdésben meghatározott kivétellel – a kihirdetését követő napon lép hatályba.
 - (2) A 2–4. § azon időpontban lép hatályba, amikor a Megállapodás 2. cikk (1) bekezdésében meghatározott feltételek elsőként teljesülnek Magyarország és egy Partner vonatkozásában.
 - (3) A Megállapodás és a 2–4. § hatálybalépésének naptári napját a külpolitikáért felelős miniszter – annak ismertté válását követően – a Magyar Közlönyben haladéktalanul közzétett közleményével állapítja meg.
 - (4) Az e rendelet végrehajtásához szükséges intézkedésekről az oktatásért felelős miniszter gondoskodik.

Orbán Viktor s. k.,
miniszterelnök

1. melléklet a 281/2017. (IX. 22.) Korm. rendelethez

A	
1.	Partnerek listája
2.	Afganisztáni Iszlám Köztársaság
3.	Ausztrál Államszövetség
4.	Bahreini Királyság
5.	Belize
6.	Bolíviai Többnemzetiségű Állam
7.	Brunei Darussalam Állam
8.	Dominikai Közösség
9.	Dominikai Köztársaság
10.	Egyiptomi Arab Köztársaság
11.	Gaboni Köztársaság
12.	Grenada
13.	Guatemalai Köztársaság
14.	Guyanai Köztársaság
15.	Indonéz Köztársaság
16.	Katari Állam
17.	Kirgizisztán
18.	Kiribati Köztársaság
19.	Madagaszkár
20.	Malajzia
21.	Mali Köztársaság
22.	Mianmari Államszövetség
23.	Namíbiai Köztársaság
24.	Nepáli Demokratikus Szövetségi Köztársaság
25.	Palesztina
26.	Saint Lucia
27.	Salvadori Köztársaság
28.	São Tomé és Príncipe Demokratikus Köztársaság
29.	Szaúd-arábiai Királyság
30.	Szenegál
31.	Szingapúr
32.	Thaiföldi Királyság
33.	Törökország

**A Kormány 282/2017. (IX. 22.) Korm. rendelete
a Stipendium Hungaricumról szóló 285/2013. (VII. 26.) Korm. rendelet módosításáról**

A Kormány a nemzeti felsőoktatásról szóló 2011. évi CCIV. törvény 110. § (1) bekezdés 21. pontjában kapott felhatalmazás alapján, az Alaptörvény 15. cikk (1) bekezdésében meghatározott feladatkörében eljárva a következőket rendeli el:

- 1. §** A Stipendium Hungaricumról szóló 285/2013. (VII. 26.) Korm. rendelet (a továbbiakban: R.) 1. §-a helyébe a következő rendelkezés lép:
- „1. § A Stipendium Hungaricum (a továbbiakban: ösztöndíjprogram) a Kormány által alapított ösztöndíj, amelynek célja a kormányközi oktatási megállapodások végrehajtása érdekében a külföldi hallgatók magyar felsőoktatási

intézményekben folytatandó tanulmányainak kiemelt támogatása. Az ösztöndíjprogram végrehajtásának részleteit az oktatásért felelős miniszter (a továbbiakban: miniszter) által vezetett minisztérium (a továbbiakban: minisztérium) a külföldi partner illetékes minisztériumával (a továbbiakban: küldő fél) kötött megállapodása szabályozza az e rendelet és a vonatkozó kormányközi megállapodás előírásainak megfelelően."

2. § Az R. 2. § (3) bekezdése helyébe a következő rendelkezés lép:

„(3) Az ösztöndíjak és az ösztöndíjprogram működtetésének pénzügyi fedezetét a minisztérium költségvetési fejezetében kell tervezni. A minisztérium a minisztérium költségvetési fejezete terhére a programban részt vevő felsőoktatási intézmények, valamint a külgazdasági ügyekért felelős miniszter által vezetett minisztérium (a továbbiakban együtt: intézmények) rendelkezésére bocsátja az ösztöndíjak, a külföldi hallgatói helyek önköltsége, a lakhatási támogatás, valamint a kiegészítő egészségügyi biztosítás – amely fedezi az ellátás során szükséges idegennyelv-használat kapcsán felmerülő költségeket –, a szervezési átalány, és a 7. § (3) bekezdés c) pontja esetén a magyar nyelvi képzési átalány összegét, illetve biztosítja az ösztöndíjprogram működtetésének költségeit a Közalapítvány számára.”

3. § Az R. 3. §-a helyébe a következő rendelkezés lép:

„3. § (1) A Közalapítvány kuratóriuma

a) dönt az ösztöndíj odaítéléséhez szükséges hallgatói és az ösztöndíjasok fogadásához szükséges képzési pályázat eredményéről,

b) jóváhagyja a hallgatói és képzési pályázati felhívást.

(2) A miniszter jóváhagyja

a) az ösztöndíjprogram működési szabályzatát,

b) az ösztöndíjprogram végrehajtásával kapcsolatos éves beszámolót.”

4. § Az R. 4. §-a helyébe a következő rendelkezés lép:

„4. § Ösztöndíjprogrammal kapcsolatos koordinációs, kapcsolattartási, információs feladatokat a Közalapítvány látja el, amely során

a) a miniszterrel előzetesen egyeztetett iránymutatások alapján kidolgozza a hallgatói és képzési pályázati felhívást, valamint az ösztöndíjprogram működési szabályzatát,

b) a honlapján közzéteszi a hallgatói és képzési pályázati felhívást és az ösztöndíjprogram működési szabályzatát,

c) lefolytatja a hallgatói pályázati eljárásokat,

d) gondoskodik az ösztöndíjprogram részét képező egyéb programok megszervezéséről és lebonyolításáról,

e) lefolytatja a képzési pályázati eljárást, amelyek során a felsőoktatási intézmények – a küldő fél által meghatározott igényeknek megfelelően kidolgozott – képzési pályázatokat nyújtanak be,

f) kapcsolatot tart az ösztöndíjprogramban részt vevő intézményekkel.”

5. § Az R. 5. §-a a következő e) ponttal egészül ki:

(Az ösztöndíjprogram működési szabályzata magában foglalja)

„e) az ösztöndíjas számára nyújtandó hallgatói szolgáltatások körét.”

6. § Az R. 6. § (3) bekezdés a) pontja helyébe a következő rendelkezés lép:

(Érvényes pályázatot az a pályázó nyújthat be:)

„a) akit az oktatási megállapodások alapján a küldő fél vagy az arra felhatalmazott szervezet arra jelöl, vagy aki a miniszter – az ösztöndíjprogram működési szabályzatában meghatározott eljárás szerint a Közalapítvány kuratóriuma részére megadott – egyedi hozzájárulása esetén az ösztöndíjprogramban részt vevő intézmény támogatott képzésére felvételt nyer,”

7. § Az R. 7. §-a helyébe a következő rendelkezés lép:

„7. § (1) A külföldi hallgatói helyek önköltségének mértéke a képzési pályázat alapján meghatározott összeg.

(2) Az ösztöndíj a hallgatói jogviszonyban álló ösztöndíjas részére tanulmányai során folyósítandó, ha az adott tanulmányi időszakban aktív hallgatói jogviszonnyal rendelkezik.

(3) Az ösztöndíjast a fogadó felsőoktatási intézmény hallgatói követelményrendszerében, valamint az ösztöndíjas szerződésben, a vonatkozó jogszabályokban és a felsőoktatási intézmény tanulmányi és vizsgaszabályzatában

rögzített jogok és kötelezettségek illetik meg, illetve terhelik. Ösztöndíjas hallgatót csak olyan intézmény fogadhat, amely képzési pályázatot nyújtott be és nyert el az ösztöndíjprogramban való részvételre.

(4) Külföldi hallgatók fogadásának feltétele, hogy

- a) az intézmény és a Közalapítvány a képzési pályázat alapján keretmegállapodást kössön,
- b) az intézmény az ösztöndíjprogram működési szabályzatában meghatározottak szerint tájékoztassa az ösztöndíjast, mentori és tanácsadási szolgáltatásokat nyújtson számukra, továbbá az ösztöndíjas időszak végén – az 1. mellékletben foglaltakra figyelemmel – adatszolgáltatást adjon a Közalapítvány Stipendium Hungaricum alumni rendszere számára, valamint teljeskörűen együttműködjön a Közalapítvány által szervezett alumni tevékenységekben a 6. § (4) bekezdése alapján,
- c) a magyar nyelvű egyéves felsőoktatási előkészítő képzésen részt vett, és ezt követően magyar nyelvű felsőoktatási képzésre felvételt nyert ösztöndíjasok esetében a felsőoktatási intézmény vállalja az ösztöndíjas magyar nyelvi képzésének folytatását az ösztöndíjas felsőoktatási tanulmányai alatt a nemzeti felsőoktatásról szóló 2011. évi CCIV. törvény (a továbbiakban: Nftv.) 80. § (2) bekezdés d) pontja alapján.

(5) Az intézmény a 7. § (4) bekezdés c) pontja esetén jogosult a képzési költségén felül magyar nyelvi képzési átalány támogatásra.”

8. § Az R. 8. § (1) bekezdés f) pontja helyébe a következő rendelkezés lép:

(Az ösztöndíjas szerződésnek tartalmaznia kell:)

„f) a felsőoktatási tanulmányok szüneteltetésének és megszűnésének rendjét.”

9. § Az R. 11. §-a a következő (4) és (5) bekezdéssel egészül ki:

„(4) E rendeletnek a Stipendium Hungaricumról szóló 285/2013. (VII. 26.) Korm. rendelet módosításáról szóló 282/2017. (IX. 22.) Korm. rendelettel megállapított 2. § (4) bekezdés f) pontját első alkalommal a 2018/2019. tanévtől tanulmányaikat megkezdő ösztöndíjasokra kell alkalmazni.

(5) E rendeletnek a Stipendium Hungaricumról szóló 285/2013. (VII. 26.) Korm. rendelet módosításáról szóló 282/2017. (IX. 22.) Korm. rendelettel megállapított 8. § (1) bekezdés f) pontját első alkalommal a 2018/2019. őszi félévre meghirdetett pályázatokra kell alkalmazni.”

10. § Az R.

- a) 2. § (1) bekezdésében az „az oktatásért felelős miniszter (a továbbiakban: miniszter)” szövegrész helyébe az „a miniszter”,
- b) 2. § (4) bekezdés b) pontjában a „magyar” szövegrész helyébe az „a felsőoktatásban részt vevő hallgatók juttatásairól és az általuk fizetendő egyes térítésekről szóló 51/2007. (III. 26.) Korm. rendelet 26. § (1) bekezdése és (2) bekezdés b) pontja szerinti külföldi”,
- c) 6. § (1) és (3) bekezdésében a „pályázatot” szövegrész helyébe a „hallgatói pályázatot”,
- d) 6. § (2) és (5) bekezdésében a „pályázati” szövegrész helyébe a „hallgatói pályázati”,
- e) 6. § (4) bekezdésében az „ösztöndíjprogramban való részvételének időtartama alatt” szövegrész helyébe az „ösztöndíjprogramban való részvételének és a pályakövetés időtartama alatt”,
- f) 8. § (1) bekezdés a) pontjában az „a nemzeti felsőoktatásról szóló 2011. évi CCIV. törvény (a továbbiakban: Nftv.)” szövegrész helyébe az „az Nftv.”,
- g) 1. mellékletében a „felmérések végzése” szövegrész helyébe a „felmérések végzése, valamint pályakövetés” szöveg lép.

11. § (1) Ez a rendelet – a (2) bekezdésben foglalt kivétellel – a kihirdetését követő nyolcadik napon lép hatályba.

(2) A 8. § 2018. szeptember 1-jén lép hatályba.

Orbán Viktor s. k.,
miniszterelnök

**A Kormány 283/2017. (IX. 22.) Korm. rendelete
a Nemzeti Köznevelési Infrastruktúra Fejlesztési Program keretében megvalósítandó tanuszoda,
tornaterem, tanterem beruházásokkal összefüggő közigazgatási hatósági ügyek kiemelt jelentőségű ügyé
nyilvánításáról és az eljáró hatóságok kijelöléséről szóló 141/2014. (IV. 30.) Korm. rendelet módosításáról**

A Kormány a nemzetgazdasági szempontból kiemelt jelentőségű beruházások megvalósításának gyorsításáról és egyszerűsítéséről szóló 2006. évi LIII. törvény 12. § (5) bekezdés a) pontjában kapott felhatalmazás alapján, az Alaptörvény 15. cikk (1) bekezdésében meghatározott feladatkörében eljárva a következőket rendeli el:

- 1. §** A Nemzeti Köznevelési Infrastruktúra Fejlesztési Program keretében megvalósítandó tanuszoda, tornaterem, tanterem beruházásokkal összefüggő közigazgatási hatósági ügyek kiemelt jelentőségű ügyé nyilvánításáról és az eljáró hatóságok kijelöléséről szóló 141/2014. (IV. 30.) Korm. rendelet (a továbbiakban: Rendelet) 1. § (1) és (2) bekezdése helyébe a következő rendelkezések lépnek:
- „(1) A Kormány nemzetgazdasági szempontból kiemelt jelentőségű ügyé nyilvánítja a Nemzeti Köznevelési Infrastruktúra Fejlesztési Program keretében megvalósuló, az 1. és 2. mellékletben felsorolt és megjelölt földrészeleteken, illetve ezen földrészeletekből telekalakítási eljárás jogerős befejezését követően kialakított földrészeleteken megvalósuló beruházásokkal összefüggő, a 3. mellékletben meghatározott közigazgatási hatósági ügyeket.
- (2) Az (1) bekezdés alkalmazásában a beruházásokkal összefüggőnek kell tekinteni mindazokat a közigazgatási hatósági eljárásokat, amelyek az 1. és 2. mellékletben felsorolt beruházások megvalósításához és használatbavételéhez szükségesek.”
- 2. §** A Rendelet 4. § (1) bekezdése helyébe a következő rendelkezés lép:
- „(1) A Nemzeti Köznevelési Infrastruktúra Fejlesztési Program keretében megvalósuló, az 1. és 2. mellékletben felsorolt beruházások járulékos közbeszerzési szolgáltatója, beruházáslebonyolítója és műszaki ellenőre kizárólagos joggal a BMSK Beruházási, Műszaki Fejlesztési, Sportüzemeltetési és Közbeszerzési Zártkörűen Működő Részvénytársaság.”
- 3. §** A Rendelet a következő 8. §-sal egészül ki:
- „8. § A Nemzeti Köznevelési Infrastruktúra Fejlesztési Program keretében megvalósítandó tanuszoda, tornaterem, tanterem beruházásokkal összefüggő közigazgatási hatósági ügyek kiemelt jelentőségű ügyé nyilvánításáról és az eljáró hatóságok kijelöléséről szóló 141/2014. (IV. 30.) Korm. rendelet módosításáról szóló 283/2017. (IX. 22.) Korm. rendelettel (a továbbiakban: Mód2r.) megállapított rendelkezéseket a Mód2r. hatálybalépésekor folyamatban lévő ügyekben is alkalmazni kell.”
- 4. §** A Rendelet 1–3. melléklete helyébe az 1–3. melléklet lép.
- 5. §** A Rendelet 2. §-ának nyitó szövegrészában az „1. mellékletben” szövegrész helyébe az „1. és 2. mellékletben” szöveg lép.
- 6. §** Ez a rendelet a kihirdetését követő napon lép hatályba.

Orbán Viktor s. k.,
miniszterelnök

1. melléklet a 283/2017. (IX. 22.) Korm. rendelethez

„1. melléklet a 141/2014. (IV. 30.) Korm. rendelethez

A Nemzeti Köznevelési Infrastruktúra Fejlesztési Program I. ütemében megvalósuló, nemzetgazdasági szempontból kiemelt jelentőségű beruházások

	A	B
1.	A beruházás megnevezése	A beruházás azonosító adatai
2.	tanteremfejlesztés	Nagykovácsi közigazgatási területén fekvő, 133 helyrajzi számú ingatlan
3.	tanteremfejlesztés	Vácduka közigazgatási területén fekvő, 202 helyrajzi számú ingatlan
4.	tanteremfejlesztés	Budakalász közigazgatási területén fekvő, 886 helyrajzi számú ingatlan
5.	tanteremfejlesztés	Nagytarcsa közigazgatási területén fekvő, 72/5 helyrajzi számú ingatlan
6.	tanteremfejlesztés	Aranyosapáti közigazgatási területén fekvő, 702, 704, 705, 706 helyrajzi számú ingatlan
7.	tanteremfejlesztés	Erk közigazgatási területén fekvő, 114 helyrajzi számú ingatlan
8.	tanteremfejlesztés	Petőfiszállás közigazgatási területén fekvő, 163 helyrajzi számú ingatlan
9.	tanteremfejlesztés	Dunakeszi közigazgatási területén fekvő, 73/1 helyrajzi számú ingatlan
10.	tanteremfejlesztés	Visegrád közigazgatási területén fekvő, 88 és 84/1 helyrajzi számú ingatlan
11.	tanteremfejlesztés	Dunaharaszti közigazgatási területén fekvő, 1268/2 helyrajzi számú ingatlan
12.	tanteremfejlesztés	Ecser közigazgatási területén fekvő, 883 helyrajzi számú ingatlan
13.	tanteremfejlesztés	Győrújbarát közigazgatási területén fekvő, 3288 helyrajzi számú ingatlan
14.	tanteremfejlesztés	Vecsés közigazgatási területén fekvő, 4798 és 3432/2 helyrajzi számú ingatlan
15.	tanteremfejlesztés	Biatorbágy közigazgatási területén fekvő, 110 helyrajzi számú ingatlan
16.	tanteremfejlesztés	Solymár közigazgatási területén fekvő, 423/2 helyrajzi számú ingatlan
17.	tanteremfejlesztés	Szöd közigazgatási területén fekvő, 158 helyrajzi számú ingatlan
18.	tanteremfejlesztés	Telki közigazgatási területén fekvő, 722/5 helyrajzi számú ingatlan
19.	tanteremfejlesztés	Mikepércs közigazgatási területén fekvő, 335 helyrajzi számú ingatlan
20.	tanteremfejlesztés	Veresegyház közigazgatási területén fekvő, 26 helyrajzi számú ingatlan
21.	tanteremfejlesztés	Diósd közigazgatási területén fekvő, 2541/1 helyrajzi számú ingatlan

22.	tanteremfejlesztés	Budapest XIV. kerület közigazgatási területén fekvő, 29978/166 helyrajzi számú ingatlan
23.	tanteremfejlesztés	Győr közigazgatási területén fekvő, 4016 helyrajzi számú ingatlan
24.	tanteremfejlesztés	Budapest XX. kerület közigazgatási területén fekvő, 179422/4 helyrajzi számú ingatlan
25.	tornaterem-fejlesztés	Szécsény közigazgatási területén fekvő, 551 helyrajzi számú ingatlan
26.	tornaterem-fejlesztés	Erk közigazgatási területén fekvő, 114 helyrajzi számú ingatlan
27.	tornaterem-fejlesztés	Hejőpapi közigazgatási területén fekvő, 230 helyrajzi számú ingatlan
28.	tornaterem-fejlesztés	Dabas közigazgatási területén fekvő, 2256/32 helyrajzi számú ingatlan
29.	tornaterem-fejlesztés	Konyár közigazgatási területén fekvő, 589 helyrajzi számú ingatlan
30.	tornaterem-fejlesztés	Andocs közigazgatási területén fekvő, 162/1 helyrajzi számú ingatlan
31.	tornaterem-fejlesztés	Bogyiszló közigazgatási területén fekvő, 490 helyrajzi számú ingatlan
32.	tornaterem-fejlesztés	Görgeteg közigazgatási területén fekvő, 440 helyrajzi számú ingatlan
33.	tornaterem-fejlesztés	Nagyberény közigazgatási területén fekvő, 4 helyrajzi számú ingatlan
34.	tornaterem-fejlesztés	Báránd közigazgatási területén fekvő, 3/2 helyrajzi számú ingatlan
35.	tornaterem-fejlesztés	Nagyrábé közigazgatási területén fekvő, 943/1 helyrajzi számú ingatlan
36.	tornaterem-fejlesztés	Szomód közigazgatási területén fekvő, 561/2 helyrajzi számú ingatlan
37.	tornaterem-fejlesztés	Jászfelsőszentgyörgy közigazgatási területén fekvő, 655 helyrajzi számú ingatlan
38.	tornaterem-fejlesztés	Dunaalmás közigazgatási területén fekvő, 4264 helyrajzi számú ingatlan
39.	tornaterem-fejlesztés	Zichyújfalu közigazgatási területén fekvő, 8638/2 helyrajzi számú ingatlan
40.	tornaterem-fejlesztés	Tiszatarján közigazgatási területén fekvő, 12 helyrajzi számú ingatlan
41.	tornaterem-fejlesztés	Érd közigazgatási területén fekvő, 15253/4 helyrajzi számú ingatlan
42.	tornaterem-fejlesztés	Pázmánd közigazgatási területén fekvő, 496 helyrajzi számú ingatlan
43.	tornaterem-fejlesztés	Sárrétudvari közigazgatási területén fekvő, 1038/2 helyrajzi számú ingatlan
44.	tornaterem-fejlesztés	Szerep közigazgatási területén fekvő, 164 helyrajzi számú ingatlan
45.	tornaterem-fejlesztés	Gárdony közigazgatási területén fekvő, 3655/2 helyrajzi számú ingatlan
46.	tornaterem-fejlesztés	Kaba közigazgatási területén fekvő, 141/3 helyrajzi számú ingatlan

47.	tornaterem-fejlesztés	Kistarcsa közigazgatási területén fekvő, 357/1 helyrajzi számú ingatlan
48.	tornaterem-fejlesztés	Nyírbogát közigazgatási területén fekvő, 225/5 helyrajzi számú ingatlan
49.	tornaterem-fejlesztés	Csanádpalota közigazgatási területén fekvő, 309 helyrajzi számú ingatlan
50.	tornaterem-fejlesztés	Tiszabő közigazgatási területén fekvő, 192 helyrajzi számú ingatlan
51.	tanuszoda-fejlesztés	Dunakeszi közigazgatási területén fekvő, 73/34 helyrajzi számú ingatlan
52.	tanuszoda-fejlesztés	Gyál közigazgatási területén fekvő, 499/3 helyrajzi számú ingatlan
53.	tanuszoda-fejlesztés	Sárbogárd közigazgatási területén fekvő, 1083 helyrajzi számú ingatlan
54.	tanuszoda-fejlesztés	Budapest XI. kerület közigazgatási területén fekvő, 1783/6 helyrajzi számú ingatlan
55.	tanuszoda-fejlesztés	Kemecse közigazgatási területén fekvő, 1290/1 helyrajzi számú ingatlan
56.	tanuszoda-fejlesztés	Füzesgyarmat közigazgatási területén fekvő, 512/30 helyrajzi számú ingatlan
57.	tanuszoda-fejlesztés	Sümege közigazgatási területén fekvő, 543 helyrajzi számú ingatlan
58.	tanuszoda-fejlesztés	Enying közigazgatási területén fekvő, 1474/58 helyrajzi számú ingatlan
59.	tanuszoda-fejlesztés	Putnok közigazgatási területén fekvő, 1130/1 helyrajzi számú ingatlan
60.	tanuszoda-fejlesztés	Tolna közigazgatási területén fekvő, 970/121 helyrajzi számú ingatlan
61.	tanuszoda-fejlesztés	Edelény közigazgatási területén fekvő, 1193/4 helyrajzi számú ingatlan
62.	tanuszoda-fejlesztés	Sásd közigazgatási területén fekvő, 111/1 helyrajzi számú ingatlan
63.	tanuszoda-fejlesztés	Abádszalók közigazgatási területén fekvő, 3014/1 helyrajzi számú ingatlan
64.	tanuszoda-fejlesztés	Bélapátfalva közigazgatási területén fekvő, 966 helyrajzi számú ingatlan
65.	tanuszoda-fejlesztés	Tokaj közigazgatási területén fekvő, 1047/15 helyrajzi számú ingatlan
66.	tanuszoda-fejlesztés	Derecske közigazgatási területén fekvő, 834 helyrajzi számú ingatlan
67.	tanuszoda-fejlesztés	Pannonhalma közigazgatási területén fekvő, 473/1 helyrajzi számú ingatlan
68.	tanuszoda-fejlesztés	Baktalórántháza közigazgatási területén fekvő, 576/1 helyrajzi számú ingatlan
69.	tanuszoda-fejlesztés	Balassagyarmat közigazgatási területén fekvő, 3186/2 helyrajzi számú ingatlan
70.	tanuszoda-fejlesztés	Csenger közigazgatási területén fekvő, 1063/1 helyrajzi számú ingatlan
71.	tanuszoda-fejlesztés	Fehérgyarmat közigazgatási területén fekvő, 1005/1 helyrajzi számú ingatlan

72.	tanuszoda-fejlesztés	Szob közigazgatási területén fekvő, 579 helyrajzi számú ingatlan
73.	tanuszoda-fejlesztés	Törökszentmiklós közigazgatási területén fekvő, 3995 helyrajzi számú ingatlan
74.	tanuszoda-fejlesztés	Vajszló közigazgatási területén fekvő, 37/2 helyrajzi számú ingatlan
75.	tanuszoda-fejlesztés	Mezőcsát közigazgatási területén fekvő, 3272/5 helyrajzi számú ingatlan
76.	iskolafejlesztés	Budakeszi közigazgatási területén fekvő, 2306/65 helyrajzi számú ingatlan
77.	óvodafejlesztés	Szárköld közigazgatási területén fekvő, 477 helyrajzi számú ingatlan

"

2. melléklet a 283/2017. (IX. 22.) Korm. rendelethez

„2. melléklet a 141/2014. (IV. 30.) Korm. rendelethez

A Nemzeti Köznevelési Infrastruktúra Fejlesztési Program II. ütemében megvalósuló, nemzetgazdasági szempontból kiemelt jelentőségű beruházások

	A	B
1.	A beruházás megnevezése	A beruházás azonosító adatai
2.	tornaterem-fejlesztés	Mohács közigazgatási területén fekvő, 563/4 helyrajzi számú ingatlan
3.	tornaterem-fejlesztés	Zalaegerszeg közigazgatási területén fekvő, 2989, 2996, 2998, 3002, 3003, 3004 és 3008 helyrajzi számú ingatlanok
4.	tornaterem-fejlesztés	Arló közigazgatási területén fekvő, 1388/3 helyrajzi számú ingatlan
5.	tornaterem-fejlesztés	Mezőkovácsháza közigazgatási területén fekvő, 569 helyrajzi számú ingatlan
6.	tornaterem-fejlesztés	Nyírmeggyes közigazgatási területén fekvő, 627/1 helyrajzi számú ingatlan
7.	tornaterem-fejlesztés	Pilisborosjenő közigazgatási területén fekvő, 0135/11 helyrajzi számú ingatlan
8.	tornaterem-fejlesztés	Öcsöd közigazgatási területén fekvő, 260 helyrajzi számú ingatlan
9.	tornaterem-fejlesztés	Mezőszilas közigazgatási területén fekvő, 452/6 helyrajzi számú ingatlan
10.	tornaterem-fejlesztés	Csákánydoroszló közigazgatási területén fekvő, 589, 590 és 591 helyrajzi számú ingatlanok
11.	tornaterem-fejlesztés	Besenyőtelek közigazgatási területén fekvő, 403 helyrajzi számú ingatlan
12.	tornaterem-fejlesztés	Esztár közigazgatási területén fekvő, 56/1 és 73 helyrajzi számú ingatlanok
13.	tornaterem-fejlesztés	Rum közigazgatási területén fekvő, 472/2 helyrajzi számú ingatlan

14.	tornaterem-fejlesztés	Tomajmonostora közigazgatási területén fekvő, 249/1 és 249/3 helyrajzi számú ingatlanok
15.	tornaterem-fejlesztés	Csengele közigazgatási területén fekvő, 44/1 helyrajzi számú ingatlan
16.	tornaterem-fejlesztés	Hajmáskér közigazgatási területén fekvő, 616/9 helyrajzi számú ingatlan
17.	tornaterem-fejlesztés	Földeák közigazgatási területén fekvő, 21 helyrajzi számú ingatlan
18.	tornaterem-fejlesztés	Maroslele közigazgatási területén fekvő, 17 helyrajzi számú ingatlan
19.	tornaterem-fejlesztés	Nyírpazony közigazgatási területén fekvő, 16 és 14/2 helyrajzi számú ingatlanok
20.	tornaterem-fejlesztés	Ajak közigazgatási területén fekvő, 972 helyrajzi számú ingatlan
21.	tanuszoda-fejlesztés	Budakeszi közigazgatási területén fekvő, 2415 helyrajzi számú ingatlan
22.	tanuszoda-fejlesztés	Cigánd közigazgatási területén fekvő, 1108 és 1109 helyrajzi számú ingatlanok
23.	tanuszoda-fejlesztés	Encs közigazgatási területén fekvő, 546/3 helyrajzi számú ingatlan
24.	tanuszoda-fejlesztés	Heves közigazgatási területén fekvő, 1213/6 helyrajzi számú ingatlan
25.	tanuszoda-fejlesztés	Kapuvár közigazgatási területén fekvő, 1323/4 helyrajzi számú ingatlan
26.	tanuszoda-fejlesztés	Kisbér közigazgatási területén fekvő, 1024/10 helyrajzi számú ingatlan
27.	tanuszoda-fejlesztés	Kisvárdra közigazgatási területén fekvő, 2487 és 2515/1 helyrajzi számú ingatlanok
28.	tanuszoda-fejlesztés	Letenye közigazgatási területén fekvő, 1669/2 és 1669/3 helyrajzi számú ingatlanok
29.	tanuszoda-fejlesztés	Mosonmagyaróvár közigazgatási területén fekvő, 1727/11 helyrajzi számú ingatlan
30.	tanuszoda-fejlesztés	Orosháza közigazgatási területén fekvő, 45 és 46/4 helyrajzi számú ingatlanok
31.	tanuszoda-fejlesztés	Pásztó közigazgatási területén fekvő, 2801/6 helyrajzi számú ingatlan
32.	tanuszoda-fejlesztés	Pétevársára közigazgatási területén fekvő, 135 helyrajzi számú ingatlan
33.	tanuszoda-fejlesztés	Pilisvörösvár közigazgatási területén fekvő, 097/90–96 helyrajzi számú ingatlanok
34.	tanuszoda-fejlesztés	Rétság közigazgatási területén fekvő, 356/24 helyrajzi számú ingatlan
35.	tanuszoda-fejlesztés	Sarkad közigazgatási területén fekvő, 4320/2 helyrajzi számú ingatlan
36.	tanuszoda-fejlesztés	Szécsény közigazgatási területén fekvő, 2802 helyrajzi számú ingatlan
37.	tanuszoda-fejlesztés	Tapolca közigazgatási területén fekvő, 3437/79 helyrajzi számú ingatlan
38.	tanuszoda-fejlesztés	Tiszaakcsa közigazgatási területén fekvő, 3696/4 és 3696/6 helyrajzi számú ingatlanok

39.	tanuszoda-fejlesztés	Várpalota közigazgatási területén fekvő, 141 helyrajzi számú ingatlan
40.	tanuszoda-fejlesztés	Vecsés közigazgatási területén fekvő, 367/14 helyrajzi számú ingatlan
41.	tanuszoda-fejlesztés	Zirc közigazgatási területén fekvő, 1904/3 helyrajzi számú ingatlan
42.	tanteremfejlesztés	Balatonfüred közigazgatási területén fekvő, 3088 helyrajzi számú ingatlan
43.	tanteremfejlesztés	Budajenő közigazgatási területén fekvő, 132 helyrajzi számú ingatlan
44.	tanteremfejlesztés	Budapest I. kerület közigazgatási területén fekvő, 7281 helyrajzi számú ingatlan
45.	tanteremfejlesztés	Budapest II. kerület közigazgatási területén fekvő, 11658/12 helyrajzi számú ingatlan
46.	tanteremfejlesztés	Budapest XVIII. kerület közigazgatási területén fekvő, 148113 helyrajzi számú ingatlan
47.	tanteremfejlesztés	Budapest XVIII. kerület közigazgatási területén fekvő, 155607/6 helyrajzi számú ingatlan
48.	tanteremfejlesztés	Budapest XVIII. kerület közigazgatási területén fekvő, 140482/5 helyrajzi számú ingatlan
49.	tanteremfejlesztés	Dabas közigazgatási területén fekvő, 3865/50 helyrajzi számú ingatlan
50.	tanteremfejlesztés	Felsőörs közigazgatási területén fekvő, 94/2 helyrajzi számú ingatlan
51.	tanteremfejlesztés	Göd közigazgatási területén fekvő, 4362 helyrajzi számú ingatlan
52.	tanteremfejlesztés	Herceghalom közigazgatási területén fekvő, 242 helyrajzi számú ingatlan
53.	tanteremfejlesztés	Kerepes közigazgatási területén fekvő, 504/3 helyrajzi számú ingatlan
54.	tanteremfejlesztés	Penc közigazgatási területén fekvő, 329/2 helyrajzi számú ingatlan
55.	tanteremfejlesztés	Perbál közigazgatási területén fekvő, 4 helyrajzi számú ingatlan
56.	tanteremfejlesztés	Szada közigazgatási területén fekvő, 4423 és 918/2 helyrajzi számú ingatlanok
57.	tanteremfejlesztés	Szárliget közigazgatási területén fekvő, 1 helyrajzi számú ingatlan
58.	tanteremfejlesztés	Szentendre közigazgatási területén fekvő, 2969 helyrajzi számú ingatlan
59.	tanteremfejlesztés	Szódliget közigazgatási területén fekvő, 30 és 35 helyrajzi számú ingatlanok
60.	tanteremfejlesztés	Telki közigazgatási területén fekvő, 722/5 helyrajzi számú ingatlan

3. melléklet a 283/2017. (IX. 22.) Korm. rendelethez

„3. melléklet a 141/2014. (IV. 30.) Korm. rendelethez

A beruházásokkal összefüggő kiemelt jelentőségű ügyé nyilvánított közigazgatási hatósági ügyek

1. környezetvédelmi hatósági eljárások,
2. természetvédelmi hatósági eljárások,
3. általános építésügyi hatósági eljárások,
4. területrendezési hatósági eljárások,
5. örökségvédelmi hatósági engedélyezési eljárások és régészeti feltárásokkal kapcsolatos hatósági eljárások,
6. vízügyi hatósági eljárások,
7. tűzvédelmi hatósági eljárások,
8. katasztrófavédelmi hatósági eljárások,
9. útügyi hatósági eljárások,
10. műszaki biztonsági hatóság hatáskörébe tartozó sajátos építményfajtákra vonatkozó építésügyi hatósági engedélyezési eljárások,
11. műszaki biztonsági engedélyezési eljárások,
12. hírközlési hatósági eljárások,
13. telekalakításra irányuló hatósági eljárások,
14. ingatlan-nyilvántartással összefüggő hatósági eljárások,
15. földmérési hatósági eljárások,
16. termőfölddel összefüggő engedélyezésre irányuló hatósági eljárások,
17. talajvédelmi engedélyezésre irányuló hatósági eljárások,
18. erdővédelmi hatósági eljárások,
19. közegészségügyi hatósági eljárások,
20. azok az 1–19. pontban nem szereplő hatósági engedélyezési eljárások, amelyek a beruházások megvalósításához és használatbavételéhez szükségesek,
21. az 1–20. pontban felsorolt ügyfajtákban kiadott hatósági döntések módosítására irányuló hatósági eljárások.”

A Kormány 284/2017. (IX. 22.) Korm. rendelete

a Nemzeti Közzolgálati Egyetemről, valamint a közigazgatási, rendészeti és katonai felsőoktatásról szóló 2011. évi CXXXII. törvény egyes rendelkezéseinek végrehajtásáról szóló 363/2011. (XII. 30.) Korm. rendelet módosításáról

A Kormány a Nemzeti Közzolgálati Egyetemről, valamint a közigazgatási, rendészeti és katonai felsőoktatásról szóló 2011. évi CXXXII. törvény 44. § (1) bekezdés c) pontjában kapott felhatalmazás alapján, az Alaptörvény 15. cikk (1) bekezdésében meghatározott feladatkörében eljárva a következőket rendeli el:

- 1. §** (1) A Nemzeti Közzolgálati Egyetemről, valamint a közigazgatási, rendészeti és katonai felsőoktatásról szóló 2011. évi CXXXII. törvény egyes rendelkezéseinek végrehajtásáról szóló 363/2011. (XII. 30.) Korm. rendelet (a továbbiakban: R.) 8. § (1) bekezdése helyébe a következő rendelkezés lép:
- „(1) A közzolgálati ösztöndíj feltételei teljesítése tekintetében alkalmazni kell a nemzeti felsőoktatásról szóló 2011. évi CCIV. törvény végrehajtásához szükséges egyes rendelkezésekről szóló 248/2012. (VIII. 31.) Korm. rendeletnek a magyar állami ösztöndíj feltételei teljesítésének nyilvántartásával kapcsolatos eljárásaira vonatkozó szabályokat.”
- (2) Az R. 8. § (5) bekezdése helyébe a következő rendelkezés lép:
- „(5) Az Egyetem rendészeti képzésben részt vevő rendészeti ösztöndíjas és tisztjelölt hallgatóinak juttatásaira az e juttatásokat megállapító jogszabályokat, az Egyetem térítési és juttatási szabályzatát, valamint az ösztöndíjszerződést kötő szervvel kötött ösztöndíjszerződést kell alkalmazni azzal, hogy e hallgatók részére a pénzbeli juttatást az ösztöndíjszerződést megkötő szerv folyósítja. A nappali munkarendben részt vevő hallgatók

részére a Nftv. 85/C. § a) pont ab) és ac) alpontjaiban, valamint b) pont bc) alpontjában meghatározott támogatások is nyújthatók.”

2. § Hatályát veszti az R. 18/A. §-a.

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

Orbán Viktor s. k.,
miniszterelnök

A Kormány 285/2017. (IX. 22.) Korm. rendelete

A villamosenergia-termelők részére az üvegházhatású gázok közösségi kereskedelmi rendszerében és az erőfeszítés-megosztási határozat végrehajtásában történő részvételtől szóló 2012. évi CCXVII. törvény alapján történő derogációs kiosztás végrehajtási szabályairól szóló 341/2013. (IX. 25.) Korm. rendelet, valamint a fluortartalmú üvegházhatású gázokkal és az ózonréteget lebontó anyagokkal kapcsolatos tevékenységek végzésének feltételeiről szóló 14/2015. (II. 10.) Korm. rendelet módosításáról

A Kormány az üvegházhatású gázok közösségi kereskedelmi rendszerében és az erőfeszítés-megosztási határozat végrehajtásában történő részvételtől szóló 2012. évi CCXVII. törvény 39. § (1) bekezdés k)–r) pontjában kapott felhatalmazás alapján,

a 2. alcím tekintetében az ENSZ Éghajlatváltozási Keretegyezménye és annak Kiotói Jegyzőkönyve végrehajtási keretrendszeréről szóló 2007. évi LX. törvény 14. § (5) bekezdés k)–p) és s) pontjában kapott felhatalmazás alapján, az Alaptörvény 15. cikk (1) bekezdésében meghatározott feladatkörében eljárva a következőket rendeli el.

1. A villamosenergia-termelők részére az üvegházhatású gázok közösségi kereskedelmi rendszerében és az erőfeszítés-megosztási határozat végrehajtásában történő részvételtől szóló 2012. évi CCXVII. törvény alapján történő derogációs kiosztás végrehajtási szabályairól szóló 341/2013. (IX. 25.) Korm. rendelet módosítása

1. § A villamosenergia-termelők részére az üvegházhatású gázok közösségi kereskedelmi rendszerében és az erőfeszítés-megosztási határozat végrehajtásában történő részvételtől szóló 2012. évi CCXVII. törvény alapján történő derogációs kiosztás végrehajtási szabályairól szóló 341/2013. (IX. 25.) Korm. rendelet [a továbbiakban: 341/2013. (IX. 25.) Korm. rend.] 4. A támogatások igénylése és kifizetése alcíme a következő 8/A. §-sal egészül ki:
„8/A. § A támogatás biztosítása érdekében az energiapolitikáért felelős miniszter mint támogató, és a beruházó mint kedvezményezett támogatási szerződést köt.”

2. § A 341/2013. (IX. 25.) Korm. rend. 11. §-a és 12. §-a helyébe a következő rendelkezések lépnek:
„11. § (1) A hatóság a kifizetési igénylés beérkezését követően elbírálja a kifizetési igénylés jogszerűségét és megalapozottságát, és ha azt jogszerűnek és megalapozottnak találja, az energiapolitikáért felelős miniszter a hatóság javaslatára engedélyezi a támogatás beruházó számára történő folyósítását. A hatóság az energiapolitikáért felelős miniszter engedélye alapján intézkedik a támogatás folyósításáról a beruházó számára.
(2) Ha a kifizetési igénylés nem felel meg a 9. §-ban foglalt követelményeknek vagy a kifizetési igénylés jogszerűségének és megalapozottságának elbírálásához a hatóságnak további adatra vagy információra van szüksége, a hatóság a kifizetési igénylés beérkezését követő 30 napon belül az adott kifizetési igénylésben szereplő valamennyi hiányosság megjelölésével azok pótlására felszólító levelet küld a beruházó részére.
(3) A beruházó a hiányosságok pótlására felszólító levél kézhezvételétől számított 15 napon belül benyújtja a hatóság részére az abban megjelölt dokumentumokat, adatokat és információkat.
(4) Ha a hiányosságok pótlására szolgáló levélben foglaltaknak a beruházó nem vagy nem teljeskörűen tett eleget, a hatóság 10 napon belül levélben tájékoztatja a kifizetési igénylésének elutasításáról, valamint arról, hogy jogosult a kifizetési igénylést ismételt benyújtani.

12. § (1) A beruházó részére a támogatás folyósítása euróban vagy – a (2) bekezdés szerinti esetben – forintban történik.

(2) Ha a beruházó által a kifizetési igénylés mellékleteként benyújtott számlák forintban kerültek kiegyenlítésre, a hatóság az érintett beruházáshoz tartozó beruházási számlán rendelkezésre álló euróösszegeből – legfeljebb annak mértékéig – a kifizetési igénylésben igényelt és az energiapolitikáért felelős miniszter által elfogadott forintösszeget folyósítja.”

3. § A 341/2013. (IX. 25.) Korm. rend. a következő 30/B. §-sal egészül ki:
„30/B. § A 2016. december 31. előtt benyújtott és el nem bírált kifizetési igényléssel kapcsolatban a hatóság a beruházót levélben tájékoztatja kifizetési igénylésének elutasításáról, valamint arról, hogy a beruházó jogosult a kifizetési igénylését ismételtén benyújtani.”

4. § A 341/2013. (IX. 25.) Korm. rend.
a) 9. § (1) bekezdésében a „hatóságnál a” szövegrész helyébe a „hatóságnál – legfeljebb a támogatási szerződésben rögzített összeg erejéig – a” szöveg,
b) 21. §-ában a „hatóság jogosult” szövegrész helyébe a „hatóság, valamint – támogatási szerződés keretei között – a minisztérium mint támogató jogosult” szöveg,
c) 22. § (2) bekezdés nyitó szövegrészében a „kifizetési igénylések ellenőrzése” szövegrész helyébe a „támogatási szerződés terhére történő kifizetési igénylések ellenőrzése” szöveg, a „hatóság ellenőrzi” szövegrész helyébe a „hatóság – az energiapolitikáért felelős miniszter döntésének előkészítése érdekében – ellenőrzi” szöveg,
d) 24. § (3) bekezdésében a „beruházót a jogsértés orvoslására” szövegrész helyébe a „beruházót a jogsértés orvoslására, és a támogatás további folyósítása felfüggesztésre kerül” szöveg, a „támogatások folyósítását felfüggeszti” szövegrész helyébe a „támogatás további folyósítása felfüggesztésre kerül” szöveg
e) 24. § (4) bekezdésében az „és a támogatás folyósítását megszünteti” szövegrész helyébe az „és javaslatot tesz az energiapolitikáért felelős miniszternek a támogatás további folyósításának megszüntetésére, és az energiapolitikáért felelős miniszter döntése alapján a támogatás további folyósításának megszüntetését kezdeményezi” szöveg
lép.

5. § Hatályát veszti a 341/2013. (IX. 25.) Korm. rend.
a) 8. § (1) bekezdésében az „a 9–12. §-ban foglaltaknak megfelelően” szövegrész,
b) 29. §-a.

2. A fluortartalmú üvegházhatású gázokkal és az ózónréteget lebontó anyagokkal kapcsolatos tevékenységek végzésének feltételeiről szóló 14/2015. (II. 10.) Korm. rendelet módosítása

6. § A fluortartalmú üvegházhatású gázokkal és az ózónréteget lebontó anyagokkal kapcsolatos tevékenységek végzésének feltételeiről szóló 14/2015. (II. 10.) Korm. rendelet [a továbbiakban: 14/2015. (II. 10.) Korm. rend.] 2. § (1) bekezdés 24. pontja helyébe a következő rendelkezés lép:
(E rendelet alkalmazásában)

„24. *regisztrált vállalkozás*: a képesített vállalkozások körébe nem tartozó gazdálkodó szervezet, különösen az ENSZ Éghajlatváltozási Keretegyezménye és annak Kiotói Jegyzőkönyve végrehajtási keretrendszeréről szóló 2007. évi LX. törvény (a továbbiakban: Éhvt.) 10/B. § (1a) bekezdés szerinti vállalkozás, a gyártó, az ártalmatlanító, a regeneráló, a berendezéstulajdonos, a berendezéssel tevékenységet végző nagykereskedő és viszonteladó, amely klímagázt tartalmazó berendezéssel vagy ilyen anyaggal kapcsolatos tevékenységben érintett, és nyilvántartásba vételi kötelezettségének eleget tett;”

7. § A 14/2015. (II. 10.) Korm. rend. 3. § (1) bekezdése helyébe a következő rendelkezés lép:
„(1) A Kormány – a (2)–(4) bekezdésben foglaltak kivételével – klímavédelemért felelős hatóságként országos illetékességgel az energiapolitikáért felelős miniszter által vezetett minisztérium – hatósági ügyek tekintetében nem utasítható – szervezeti egységét, a Nemzeti Klímavédelmi Hatóságot (a továbbiakban: Hatóság) jelöli ki.”

- 8. §** (1) A 14/2015. (II. 10.) Korm. rend. 5. § (2) bekezdés d) pontjának a helyébe a következő rendelkezés lép, és a (2) bekezdés a) ponttal egészül ki:
(Az adatbázisba regisztrációra köteles)
„d) minden olyan üzemeltető, amely szivárgásvizsgálatra kötelezett klímagázt tartalmazó – honvédségi alkalmazásnak nem minősülő – alkalmazást, valamint üvegházhatású gázokkal töltött elektromos kapcsolóberendezést üzemeltet, tárol;
e) minden olyan vállalkozás, amely más személy vagy szervezet megbízásából szervezi szivárgásvizsgálatra kötelezett klímagázt tartalmazó alkalmazás telepítését, beüzemelését, címkézését, karbantartását, szervizelését, szivárgásvizsgálatát, javítását, valamint használaton kívül helyezését végzi.”
- (2) A 14/2015. (II. 10.) Korm. rend. 5. §-a a következő (2a)–(2c) bekezdéssel egészül ki:
„(2a) A (2) bekezdés d) pontja szerinti üzemeltető az adatbázis saját üzemeltetésben lévő berendezések nyilvántartására szolgáló felületén köteles regisztrálni szivárgásvizsgálatra kötelezett klímagázt tartalmazó – honvédségi alkalmazásnak nem minősülő – alkalmazását hűtőkörönként, valamint üvegházhatású gázokkal töltött elektromos kapcsolóberendezését. Mentésül az e bekezdés szerinti regisztrációs kötelezettsége alól az az üzemeltető, akinek az üvegházhatású gázokkal töltött elektromos kapcsolóberendezése megfelel a következő feltételek valamelyikének:
a) igazolt szivárgási mértéke a gyártó műszaki leírásában foglaltak szerint évente kevesebb mint 0,1%, és ennek megfelelően címkéztek fel vagy
b) 6 kg-nál kevesebb fluortartalmú üvegházhatású gázt tartalmaz.
(2b) A (2a) bekezdés szerinti regisztráció során az üzemeltető köteles megadni az alkalmazás típusát, megnevezését, tárolási helyét, tulajdonosának adatait, mobil hűtőkör esetén annak rendszámát és alvázszámát, valamint köteles gondoskodni az 517/2014/EU európai parlamenti és tanácsi rendelet 6. cikk (1) bekezdés szerinti adatoknak az adatbázisban való rögzítéséről.
(2c) A (2a) bekezdés szerint regisztrációköteles alkalmazás átruházása esetén a korábbi üzemeltető 8 napon belül köteles átadni, ennek megtörténtét követően az új üzemeltető 8 napon belül köteles átvenni az adatbázisban az alkalmazást.”
- 9. §** (1) A 14/2015. (II. 10.) Korm. rend. 7. § (1) bekezdése helyébe a következő rendelkezés lép:
„(1) A kötelezett
a) a (2) és (3) bekezdés alapján az F-ÜHG-t tartalmazó, valamint azzal működtetett terméket és berendezést az 517/2014/EU európai parlamenti és tanácsi rendelet 12. cikke, valamint a 2015/2068/EU bizottsági végrehajtási rendelet szerinti forgalomba-hozatali címkével;
b) a (4) és (5) bekezdés alapján az 5. § (2a) bekezdése szerint regisztrációköteles alkalmazást az adatbázisból generált (7) bekezdés szerinti telepítési hatósági címkével;
c) a (6) bekezdés alapján az F-ÜHG közeget tartalmazó tartályt, a tartály változó tartalmának megjelölésére szolgáló – adatbázisból generált – címkével látja el.”
- (2) A 14/2015. (II. 10.) Korm. rend. 7. § (3) és (4) bekezdése helyébe a következő rendelkezések lépnek:
„(3) A 7. § (1) bekezdés a) pontja szerinti forgalomba-hozatali címke esetén az 517/2014/EU európai parlamenti és tanácsi rendelet 12. cikk (1) és (2) bekezdésben meghatározott, F-ÜHG-t tartalmazó, illetve ilyen gázokkal működő termékeket és berendezéseket a 12. cikk (3) és (4) bekezdése szerinti adattartalmú forgalomba-hozatali címkével a termékregisztrációt követően a gyártó vagy importőr a forgalomba helyezés előtt köteles ellátni.
(4) A telepítési hatósági címkével történő ellátás feltétele, hogy az 5. § (2a) bekezdés szerint regisztrációköteles alkalmazást az üzemeltető regisztrálja, és a hűtőkör, a kapcsolóberendezés műszaki adatait a képesített vállalkozás rögzítse az adatbázisban.”
- (3) A 14/2015. (II. 10.) Korm. rend. 7. § (6) és (7) bekezdése helyébe a következő rendelkezések lépnek:
„(6) Az F-ÜHG visszanyerése, valamint regenerálása során F-ÜHG közeg tartály használatakor az (1) bekezdés c) pontja szerinti címkét köteles használni a képesített vállalkozás.
(7) A telepítési hatósági címkén fel kell tüntetni
a) a klímagázt tartalmazó, valamint azzal működtetett termék és berendezés megnevezését, típusát, MR szektorba tartozó alkalmazás esetén az alvázszámot;
b) a klímagázt tartalmazó, valamint azzal működtetett termék és berendezés tulajdonosát, üzemeltetőjét,
c) a klímagáz megnevezését,

- d) a termékben vagy berendezésben lévő klímagáz tömegben és CO₂-egyenértékben kifejezett mennyiségét, továbbá a klímagáz globális felmelegedési potenciálját, ózontartó képességét,
- e) azt a tényt, hogy szivárgásészlelő rendszer felszerelésre került-e,
- f) azt, hogy a klímagázt tartalmazó berendezés hermetikusan zárt-e,
- g) elektromos kapcsolóberendezés esetén arra vonatkozó adatot, hogy az igazolt szivárgás mértéke a gyártó műszaki leírásában foglaltak szerint évente kevesebb-e, mint 0,1%, továbbá, hogy az elektromos kapcsolóberendezés a nyomást vagy sűrűséget ellenőrző eszközzel van-e felszerelve.”

- 10. §** A 14/2015. (II. 10.) Korm. rend. 11. § (2) bekezdése helyébe a következő rendelkezés lép:
„(2) A képesített és a regisztrált vállalkozások kötelesek az export- és importtevékenységük végzése keretében érintett F-ÜHG-ről jelentést tenni a Hatóság felé az export- és importtevékenységet követő 8 napon belül, az adatbázis klímagáz mozgás vezetésére szolgáló felületén való adatszolgáltatás útján, rögzítve az F-ÜHG típusát, tömegét, fajtáját és beszerzési forrását.”
- 11. §** A 14/2015. (II. 10.) Korm. rend. 17. § (2) bekezdése helyébe a következő rendelkezés lép:
„(2) Az 517/2014/EU európai parlamenti és tanácsi rendelet 5. cikke szerinti berendezés üzemeltetője az 517/2014/EU európai parlamenti és tanácsi rendeletben foglaltak szerint gondoskodik a szivárgásészlelő rendszer telepítéséről, üzemeltetéséről, annak felügyeletéről és ellenőrzéséről. A telepítésről és az ellenőrzésről készült jegyzőkönyvet a Hatóság adatbázisába fel kell tölteni a telepítést és az ellenőrzést követő 8 napon belül. A jegyzőkönyvnek az 517/2014/EU európai parlamenti és tanácsi rendelet 6. cikk (1) bekezdésében foglalt adatokon túlmenően tartalmaznia kell a HR szektorba tartozó szivárgásészlelő rendszer esetében a telepítés helyét, rendszerét, az ellenőrzés tényét és eredményét.”
- 12. §** A 14/2015. (II. 10.) Korm. rend. 19. § (4) és (5) bekezdése helyébe a következő rendelkezések lépnek:
„(4) A képesített és a regisztrált vállalkozás nyilvántartást vezet a vásárolt, felhasznált, értékesített, visszanyert, újrahasznosított, regenerált, ártalmatlanított F-ÜHG típusonkénti és fajtánkénti mennyiségéről, amely adatokat az adatbázis klímagáz mozgás vezetésére szolgáló felületén is köteles feltölteni a változástól számított 8 napon belül.
(5) Az F-ÜHG közeget tartalmazó és helyszíni hűtőköri szerelést igénylő előtöltött alkalmazást kereskedelmi célú felhasználás keretében értékesítő képesített vagy regisztrált vállalkozás az adatbázis hűtőköri szerelést igénylő előtöltött berendezések nyilvántartására szolgáló felületén a gyártást, vásárlást vagy értékesítést követő 8 napon belül rögzíti a gyártott, vásárolt, eladott alkalmazás típusonkénti mennyiségét, az alkalmazásban lévő F-ÜHG közeg fajtáját és mennyiségét, a vásárlásra jogosult vállalkozás adatait, valamint a 22. § szerinti tanúsítvány egyedi azonosítóját.”
- 13. §** A 14/2015. (II. 10.) Korm. rend. 21. § (4) és (5) bekezdése helyébe a következő rendelkezések lépnek:
„(4) Ha az üzemeltető személye kétséget kizáróan nem megállapítható, azt kell üzemeltetőnek tekinteni, akinek a regisztrációja alatt az adatbázis saját üzemeltetésben lévő berendezések nyilvántartására szolgáló felületén a berendezés szerepel, azzal, hogy a felelősség – az üzemeltető személyének tisztázásáig – az alkalmazás mindenkor tulajdonosát terheli.
(5) A tulajdonos mentesül a felelősség alól, ha megnevezi az alkalmazás üzemeltetőjét, és kétséget kizáróan bizonyítja, hogy a felelősség az üzemeltetőt terheli. Ha az üzemeltető vagy a tulajdonos kizárólagos felelőssége kétséget kizáróan nem állapítható meg, egyetemlegesen felelnek.”
- 14. §** A 14/2015. (II. 10.) Korm. rend. 22. §-a helyébe a következő rendelkezés lép:
„22. § (1) Minden olyan forgalomba hozatalra jogosult vállalkozás, amely természetes személy vagy szervezet végfelhasználó (a továbbiakban: telepítető) számára kereskedelmi célból értékesít nem hermetikusan zárt, hűtőköri szerelést igénylő, F-ÜHG-val előtöltött vagy azzal üzemelő HR szektorba tartozó alkalmazást, valamint az MR szektorba tartozó hűtőegységet, köteles a telepítetőtől olyan eredeti, cégszerűen kiállított, egyedi azonosítóval ellátott tanúsítvány bemutatását kérni, amely azt igazolja, hogy a tanúsítványt kiállító képesített vállalkozás vállalja az alkalmazás telepítését. A tanúsítványt a telepítető is köteles aláírásával ellátni.
(2) A tanúsítványt F-GÁZ ügyfél-azonosítójának feltüntetésével a telepítést vállaló képesített vállalkozás készíti el, aki annak kiállításával egyidejűleg az adatbázis tanúsítvány és telepítés nyilvántartására szolgáló felületén legalább a következő adatokat regisztrálja az alkalmazás vonatkozásában:

a) HR szektor esetén a telepítés helyszíne (helységnév és irányítószám),

b) MR szektor esetén az alvázsám.

(3) A telepítető köteles a tanúsítványt az értékesítéskor a forgalomba hozatalra jogosult vállalkozás számára legalább egy eredeti példányban átadni.

(4) A forgalomba hozatalra jogosult vállalkozás az értékesítéskor köteles a tanúsítványon rögzíteni nevét, székhelyét, adószámát, F-Gáz ügyfél-azonosítóját, az értékesítés tényét, az értékesített alkalmazás megnevezését, típusszámát, azonosítóját, az alkalmazásban megtalálható F-ÜHG fajtáját, tömegét kg-ban. A forgalomba hozatalra jogosult vállalkozás a 19. § (5) bekezdésében foglalt adatrögzítési kötelezettsége mellett köteles a tanúsítvány egy másolati példányát az értékesítési dokumentumok mellett 5 évig megőrizni és azt a Hatóság felhívására bemutatni, kérésére átadni.

(5) A telepítést végző képesített vállalkozás képesített alkalmazottja köteles a tanúsítványon a telepítést követő 8 napon belül az adatbázis tanúsítvány és telepítés nyilvántartására szolgáló felületén rögzíteni, hogy a telepítés az adatlapon rögzített termékre nézve a telepítés helyén megtörtént."

15. § (1) A 14/2015. (II. 10.) Korm. rend. 27. § (1) bekezdése helyébe a következő rendelkezés lép:

„(1) Az e rendelet szerinti, a klímagázt tartalmazó vagy azzal működtetett alkalmazásokkal kapcsolatos tevékenységek végzéséhez szükséges képzési és vizsgáztatási feladatokat a Hatóság – a Hatósággal kötött képzési megállapodás alapján – a szakképzésért és felnőttképzésért felelős miniszter irányítása alatt álló Szakképzési Centrumok közreműködésével látja el. A Hatósággal képzési megállapodást kötött Szakképzési Centrum köteles a megállapodásban szereplő valamennyi képzést évente legalább két alkalommal az adatbázisban rögzíteni, és az adott képzést – ha annak lebonyolítására a Hatóság megbízást ad – lebonyolítani. A Hatósággal képzési megállapodást kötött Szakképzési Centrum köteles a megbízásról szóló, az adatbázison keresztül megküldött értesítés kézhezvételétől számított 60 napon belül az adott képzést elindítani és lebonyolítani.”

(2) A 14/2015. (II. 10.) Korm. rend. 27. §-a a következő (8) bekezdéssel egészül ki:

„(8) A 4. melléklet 2. pont táblázatában meghatározott vállalkozás képesítési kategóriák keretében ténylegesen gyakorolható jogosultságok körét – ide nem értve a kizárólag a vállalkozás által gyakorolható tevékenységeket – az adott vállalkozáshoz az adatbázisban hozzárendelt képesített személy képesítéséhez tartozó jogosultságok határozzák meg azzal, hogy a vállalkozás kizárólag azokat a jogosultságokat gyakorolhatja, amelyeket az adatbázisban a vállalkozáshoz hozzárendelt képesített személy képesítése is tartalmaz.”

16. § (1) A 14/2015. (II. 10.) Korm. rend. 1. melléklete helyébe az 1. melléklet lép.

(2) A 14/2015. (II. 10.) Korm. rend. 3. melléklete a 2. melléklet szerint módosul.

(3) A 14/2015. (II. 10.) Korm. rend. 4. melléklete helyébe a 3. melléklet lép.

17. § A 14/2015. (II. 10.) Korm. rend.

a) 2. § (1) bekezdés 1. pontjában az „alkalmazások” szövegrész helyébe az „alkalmazás” szöveg,

b) 2. § (1) bekezdés 3. pontjában az „1494/2007/EK bizottsági rendelet” szövegrész helyébe a „Bizottság 2015/2068 végrehajtási rendelete” szöveg,

c) 2. § (1) bekezdés 30. pontjában a „Polgári Perrendtartásról szóló 1952. évi III. törvény 396. §-ban” szövegrész helyébe a „polgári perrendtartásról szóló törvényben” szöveg,

d) 3. § (5) bekezdésében a „8 munkanapon” szövegrész helyébe a „15 napon” szöveg,

e) 5. § (3) bekezdésében, 19. § (3) bekezdésében a „8 munkanapon” szövegrész helyébe a „8 napon” szöveg,

f) 5. § (4b) bekezdés b) pontjában az „az újabb” szövegrész helyébe az „a régebbi” szöveg,

g) 17. § (5) bekezdésében a „3 munkanapon” szövegrész helyébe a „8 napon”, a „8 munkanapon” szövegrész helyébe a „15 napon” szöveg,

h) 24. § (2) bekezdésében az „üzemeltetőt vagy” szövegrész helyébe az „üzemeltetőt, üzemeltető hiányában a” szöveg,

i) 24. § (3) és (4) bekezdésében az „üzemeltető vagy” szövegrész helyébe az „az üzemeltető, üzemeltető hiányában a” szöveg,

j) 27. § (7) bekezdésében az „Éhvt.-ben, az 5. §-ban, valamint a 26. § (5) bekezdésében” szövegrész helyébe az „Éhvt.-ben és az 5. §-ban” szöveg,

k) 28. § (4) bekezdésében az „üzemeltetői,” szövegrész helyébe az „üzemeltetői, üzemeltető hiányában a” szöveg,

l) 28. § (5) bekezdésében a „7. § (5) bekezdés b) pontjában” szövegrész helyébe a „7. §-ban” szöveg,

m) 28. § (6) bekezdésében az „üzemeltető és” szövegrész helyébe az „üzemeltető, üzemeltető hiányában a” szöveg,

n) 28. § (10) bekezdésében az „üzemeltetők és” szövegrész helyébe az „üzemeltetők, üzemeltető hiányában a” szöveg,

- o) 28. § (13) bekezdésében az „adatbázisába való feltöltéséről” szövegrész helyébe a „részére történő megküldéséről” szöveg lép.

18. § Hatályát veszti a 14/2015. (II. 10.) Korm. rend.

- a) 2. § (1) bekezdés 28. pontja,
b) 9. § (3) bekezdése,
c) 9/A. §-a és 9/B. §-a,
d) 15. §-a,
e) 19. § (1) és (8) bekezdése,
f) 24. § (2) bekezdésében a „vagy a tulajdonos” szövegrész.

3. Záró rendelkezések

- 19. §** (1) Ez a rendelet – a (2) bekezdés kivételével – a kihirdetését követő 8. napon lép hatályba.
(2) A 6–18. § 2018. január 1-jén lép hatályba.

20. § (1) Ez a rendelet

- a) az üvegházhatást okozó gázok kibocsátási egységei Közösségen belüli kereskedelmi rendszerének létrehozásáról és a 96/61/EK tanácsi irányelv módosításáról szóló, 2003. október 13-i 2003/87/EK európai parlamenti és tanácsi irányelvnek és
b) a 2003/87/EK irányelvnek az üvegházhatású gázok kibocsátási egységei Közösségen belüli kereskedelmi rendszerének továbbfejlesztése és kiterjesztése tekintetében történő módosításáról szóló, 2009. április 23-i 2009/29/EK európai parlamenti és tanácsi irányelvnek

való megfelelést szolgálja.

(2) Ez a rendelet

- a) a fluortartalmú üvegházhatású gázokról és a 842/2006/EK rendelet hatályon kívül helyezéséről szóló Európai Parlament és Tanács által elfogadott, 2014. április 16-i 517/2014/EU rendelet,
b) az 517/2014/EU európai parlamenti és tanácsi rendelet alapján a fluortartalmú üvegházhatású gázokat tartalmazó elektromos kapcsolóberendezések telepítését, szervizelését, karbantartását, javítását vagy használaton kívül helyezését vagy a fluortartalmú üvegházhatású gázok helyhez kötött elektromos kapcsolóberendezésekből való visszanyerését végző természetes személyek képzésére vonatkozó minimumkövetelmények és kölcsönös elismerési feltételek meghatározásáról szóló 2015. november 17-i 2015/2066/EU bizottsági rendelet,
c) az 517/2014/EU európai parlamenti és tanácsi rendelet alapján a fluortartalmú üvegházhatású gázokat tartalmazó, helyhez kötött hűtő-, légkondicionáló és hőszivattyú-berendezések, valamint a hűtőkamionok és -pótkocsik fluortartalmú üvegházhatású gázokat tartalmazó hűtőegységei tekintetében a természetes személyek képzésére, valamint a fluortartalmú üvegházhatású gázokat tartalmazó, helyhez kötött hűtő-, légkondicionáló és hőszivattyú-berendezések tekintetében a vállalatok képzésére vonatkozó minimumkövetelmények és kölcsönös elismerési feltételek meghatározásáról szóló 2015. november 17-i 2015/2067/EU bizottsági rendelet,
d) az 517/2014/EU európai parlamenti és tanácsi rendelet alapján a fluortartalmú üvegházhatású gázokat tartalmazó termékeken és berendezéseken elhelyezendő címkék formátumának meghatározásáról szóló 2015. november 17-i 2015/2068/EU bizottsági rendelet,
e) a magyar energiaágazat korszerűsítését célzó, az EU ETS-irányelv 10c. cikke szerinti beruházásokról szóló, 2012. december 19-i C(2012) 9463 számú bizottsági határozat [állami támogatás hivatkozási száma: SA.34086 (2012/N)] és
f) a Magyarország által a 2003/87/EK európai parlamenti és tanácsi irányelv 10c. cikkének (5) bekezdése alapján benyújtott, a villamosenergia-termelés korszerűsítése céljából átmenetileg ingyenes kibocsátási egységek kiosztására vonatkozó kérelemről szóló, 2012. november 30-i C(2012) 8675 számú bizottsági határozat végrehajtásához szükséges rendelkezéseket állapít meg.

1. melléklet a 285/2017. (IX. 22.) Korm. rendelethez

„1. melléklet a 14/2015. (II. 10.) Korm. rendelethez

A klímavédelmi bírság mértéke

- I. A klímavédelmi bírság mértéke F-ÜHG és F-ÜHG alkalmazás vonatkozásában:
1. Az 517/2014/EU európai parlamenti és tanácsi rendelet 4. cikk szerinti szivárgásvizsgálat elmulasztása esetén a berendezés névleges F-ÜHG töltetének minden megkezdett 1 tonna szén-dioxid-egyenértéke után 1000 forint, de berendezésenként legfeljebb 500 000 forint.
 2. Az 517/2014/EU európai parlamenti és tanácsi rendelet 4. cikk (2) bekezdés második albekezdésében és a 17. § (3) bekezdésében meghatározott esetben, ha a szivárgásvizsgálatot nem képesített vállalkozás megfelelő képesítéssel rendelkező természetes személy alkalmazottja végezte, hűtőkörönként 50 000 forint.
 3. Az 517/2014/EU európai parlamenti és tanácsi rendelet 4. cikk (4) bekezdésében rögzített F-ÜHG-t tartalmazó tűzvédelmi berendezés szivárgásvizsgálatára vonatkozó követelmény nem vagy nem megfelelő teljesülése esetén tűzvédelmi berendezésenként 50 000 forint.
 4. Az 517/2014/EU európai parlamenti és tanácsi rendelet 5. cikkben foglaltak és a 17. § (2) bekezdés szerinti szivárgásészlelő rendszer beszerelési kötelezettség megszegése esetén berendezésenként 200 000 forint, a már beszerelt szivárgásészlelő rendszerre vonatkozó kötelezettség teljesítésének elmulasztása esetében szivárgásészlelő rendszerenként 100 000 forint.
 5. Az 517/2014/EU európai parlamenti és tanácsi rendelet 6. cikk (1)–(3) bekezdésében és 19. cikkében, továbbá az 5. § (2), (2a), (2b) és (3) bekezdésében, a 11. § (2) bekezdésében és a 19. §-ban meghatározott nyilvántartási, regisztrációs és jelentéstételi kötelezettség elmulasztása, nem vagy nem megfelelő teljesítése, vagy valótlan adat közlése esetén esetében 50 000 forinttól 1 000 000 forintig terjed.
 6. Az 517/2014/EU európai parlamenti és tanácsi rendelet 7. cikk (2) bekezdésében előírt forgalomba-hozatali követelmény megszegése esetében 200 000 forinttól 5 000 000 forintig terjed.
 7. Az 517/2014/EU európai parlamenti és tanácsi rendelet visszanyerésről szóló 8. cikk (1)–(3) bekezdésében és a 18. § (2)–(3) bekezdésében foglaltak megszegése esetén hűtőkörönként a hűtőkör névleges F-ÜHG töltetének minden megkezdett 1 tonna szén-dioxid-egyenértéke után 5000 forint, de legalább 100 000 forint.
 8. Az 517/2014/EU európai parlamenti és tanácsi rendelet 10. cikke, valamint a 4. melléklet szerint megkövetelt képzés hiányában végzett tevékenység esetén 100 000 forinttól 5 000 000 forintig terjed.
 9. Az 517/2014/EU európai parlamenti és tanácsi rendelet 11. cikk (1) és (2) bekezdésében és a 8. § (1) bekezdésében rögzített, a forgalomba hozatalra vonatkozó korlátozások és tilalmak megszegése esetén berendezésenként 50 000 forinttól 1 000 000 forintig terjed.
 10. Az 517/2014/EU európai parlamenti és tanácsi rendelet 11. cikk (3) bekezdésében és a 8. § (2) bekezdésében előírt mentességi kérelem benyújtására vonatkozó kötelezettség megszegése esetén 200 000 forint.
 11. Az 517/2014/EU európai parlamenti és tanácsi rendelet 11. cikk (4) bekezdésében, valamint a 9. § (1) és (2) bekezdésében meghatározott képesítési igazolásra vonatkozó követelmények be nem tartása esetén 200 000 forint.
 12. Az 517/2014/EU európai parlamenti és tanácsi rendelet 11. cikk (5) bekezdésében, valamint a 22. §-ban foglalt értékesítési követelmények megszegése esetén
 - a) a tanúsítvány hiányában értékesített berendezésenként 50 000 forint, de legfeljebb 100 000 forint,
 - b) az a) pont kivételével a tanúsítvánnyal kapcsolatos más kötelezettség megszegése esetén 50 000 forinttól 200 000 forintig terjed.
 13. Az 517/2014/EU európai parlamenti és tanácsi rendelet címkézéssel szembeni 12. cikkében, valamint a 7. § (1)–(5) bekezdésében foglaltak megszegése esetén berendezésenként 5000 forint, de legfeljebb 50 000 forint.
 14. A 7. § (6) bekezdésében foglaltak megszegése esetén tartályonként 5000 forint.
 15. Az 517/2014/EU európai parlamenti és tanácsi rendelet 13. cikkében foglalt követelmény megszegése esetén az érintett hűtőkör névleges F-ÜHG töltetének minden megkezdett 1 tonna szén-dioxid-egyenértéke után 5000 forint, de legalább 100 000 forint.

16. Az 517/2014/EU európai parlamenti és tanácsi rendelet 14. cikkében, valamint a 13. §-ban és a 14. §-ban szabályozott fluorozott szénhidrogének előtöltésére vonatkozó forgalomba-hozatali követelmények nem vagy nem megfelelő teljesítése esetén
 - a) a betöltött F-ÜHG-ra nem került kvóta kiosztásra, a betöltött fluorozott szénhidrogén F-ÜHG töltet minden megkezdett 1 tonna szén-dioxid-egyenértékű mennyisége után 5000 forint, de legalább 100 000 forint,
 - b) auditor általi ellenőrzési kötelezettség elmulasztása 100 000 forint,
 - c) ellenőrzésre jogosultsággal nem rendelkező auditor igénybevétele 100 000 forint,
 - d) az 517/2014/EU európai parlamenti és tanácsi rendelet 14. cikk (2) bekezdés szerinti nyilatkozat kiállításának elmulasztása 100 000 forint,
 - e) az 517/2014/EU európai parlamenti és tanácsi rendelet 14. cikk (2) bekezdés szerinti nyilatkozat nem tartalmazza a 14. §-ban foglalt formai és tartalmi követelményeket, 20 000 forint tételenként.
 17. Ha az 517/2014/EU európai parlamenti és tanácsi rendelet 15. és 16. cikkében meghatározott forgalomba hozatalra kvótakiosztás nélkül kerül sor, a forgalomba hozott vagy forgalomba bocsátani szándékozott fluorozott szénhidrogén, F-ÜHG töltet minden megkezdett 1 tonna szén-dioxid-egyenértéke után 1000 forint, de legalább 100 000 forint.
 18. Az 517/2014/EU európai parlamenti és tanácsi rendelet 17. cikkében rögzített nyilvántartásba vételi kötelezettség elmulasztása esetében 200 000 forint.
 19. A 16. §-ban meghatározottak megszegése esetén 100 000 forinttól 500 000 forintig terjed.
 20. A 20. § (2) bekezdésében foglaltak megszegése esetében a visszanyert és tárolt, valamint az előre töltött készülékekben hűtőkörönként a hűtőkör névleges F-ÜHG töltetének minden megkezdett 1 tonna szén-dioxid-egyenértéke után 1000 forint, de legalább 100 000 forint.
 21. A 21. § (1) bekezdés a)–d) és f)–h) pontjában foglaltak megsértése esetén 100 000 forinttól 1 000 000 forintig terjed.
- II. A klímavédelmi bírság mértéke az ORLA és ORLA alkalmazások vonatkozásában:
1. Az 1005/2009/EK európai parlamenti és tanácsi rendelet I. melléklet I–V. csoportjában szereplő anyagok meg nem engedett felhasználása, az ORLA-kkal meg nem engedett tevékenység végzése vagy ORLA meg nem engedett forgalomba hozatala esetén a felhasznált, a tevékenységgel érintett, a forgalomba hozott ORLA után 6000 forint/kg, de legalább 100 000 forint.
 2. Az 1005/2009/EK európai parlamenti és tanácsi rendelet I. melléklet VI–IX. csoportjában szereplő anyagok meg nem engedett felhasználása, az ORLA-kkal végzett meg nem engedett tevékenység vagy ORLA meg nem engedett forgalomba hozatala esetén a felhasznált, a tevékenységgel érintett, a forgalomba hozott ORLA után 3000 forint/kg, de legalább 100 000 forint.
 3. A 28. § (6) bekezdése szerinti szivárgásvizsgálat elmulasztása esetén hűtőkörönként a hűtőkör névleges ORLA töltet minden 1 kg után 1000 forint, de legfeljebb 500 000 forint.
 4. A 28. § (7) bekezdése szerint, ha a szivárgásvizsgálatot nem képesített vállalkozás megfelelő képesítéssel rendelkező természetes személy alkalmazottja végezte, szivárgásvizsgálatonként 100 000 forint.
 5. Az ORLA-t tartalmazó tűzvédelmi rendszerek és tűzoltó készülékek szivárgásvizsgálatára vonatkozó követelmény nem vagy nem megfelelő teljesülése esetén rendszerenként 50 000 forint.
 6. A 28. § (6) bekezdése szerinti, a szivárgásészlelő rendszer beszerelésére vonatkozó rendelkezések megszegése esetén berendezésenként 200 000 forint.
 7. A 28. § (6) bekezdése szerinti – már beszerelt – szivárgásészlelő rendszerre vonatkozó kötelezettség teljesítésének elmulasztása esetében szivárgásészlelő rendszerenként 100 000 forint.
 8. A 28. § (10) bekezdés szerinti jelentéstételi kötelezettség elmulasztása, nem vagy nem megfelelő teljesítése esetében 50 000 forinttól 500 000 forintig terjed.
 9. Az 5. § (2), (2a), (2b) és (3) bekezdésben, a 11. § (2) bekezdésben, a 18. § (4) bekezdésben meghatározott nyilvántartási és regisztrációs kötelezettség elmulasztása, nem vagy nem megfelelő teljesítése vagy valótlan adat közlése esetében 50 000 forinttól 500 000 forintig terjed.
 10. Az ORLA visszanyerése és ártalmatlanításra történő elszállítása esetében a 18. § (1)–(3) bekezdésben foglaltak megszegése esetén hűtőkörönként a hűtőkör névleges ORLA gáz töltet minden 1 kg mennyiség után 5000 forint, de legalább 100 000 forint.
 11. Az ORLA-kkal kapcsolatos tevékenység 4. melléklet szerint megkövetelt képesítés hiányában történő végzése esetén 100 000 forinttól 5 000 000 forintig terjed.

12. A 28. § (5) bekezdés szerinti címkézési követelmények megszegése esetén berendezésenként és tartályonként 5000 forint, de legfeljebb 50 000 forint.
13. A 21. §-ban foglaltak megsértése esetén 100 000 forinttól 1 000 000 forintig terjed.

III. Kettős bírságolás:

Amennyiben egy alkalmazás egyidejűleg F-ÜHG-t is tartalmazó hűtőkörből és ORLA-t is tartalmazó hűtőkörből áll, az I. és II. pont szerinti bírság is kiszabható.”

2. melléklet a 285/2017. (IX. 22.) Korm. rendelethez

A 14/2015. (II. 10.) Korm. rend. 3. melléklet 1. pontja helyébe a következő rendelkezés lép:

„1. A mobil és helyhez kötött hűtés-légkondicionálás területén üzemeltetett olyan hűtőkör esetén, amely 6 darabnál több fődarabot (fődarab különösen: a kompresszor, a kondenzátor, az elpárologtató, a hőcserélő) tartalmaz, az üzemeltető köteles az üzembe helyezéskor, illetve a kalorikus rendszert érintő változáskor a berendezés tervezőjével vagy a képesített személyzettel vagy a képesített vállalkozással elkészíttetni egy, az adott hűtőkör ellenőrzését támogató, a rendszer kalorikus kapcsolási vázlatát tartalmazó szivárgásvizsgálati dokumentációt, amit a Hatóság honlapján meghatározott, módosítható fájl formátumban, elektronikusan a Hatóság nyilvántartó rendszerébe a regisztrált hűtőkörhöz kell feltölteni.”

3. melléklet a 285/2017. (IX. 22.) Korm. rendelethez

„4. melléklet a 14/2015. (II. 10.) Korm. rendelethez

1. HR és MR szektor klímagázt tartalmazó alkalmazást szerelő, karbantartó, szervizelő és szivárgásvizsgáló, valamint klímagázkezelést végző természetes személy képesítési igazolásainak jele, megnevezése és az 517/2014/EU európai parlamenti és tanácsi rendeletnek való megfelelése:

	A	B	C	D
1.	Személy képesítési kategória		Személy képesítési kategória jogosultságai	Személy képesítési kategória az alábbi vállalkozásképesítési kategóriában jogosít tevékenységre
2.	Megnevezés			
3.	H-I.	I., „1”	3.1. Fluortartalmú üvegházhatású gázokat tartalmazó helyhez kötött hűtő-, légkondicionáló és hőszivattyú-berendezések, hűtőkamionok és -pótkocsik fluortartalmú üvegházhatású gázokat tartalmazó hűtőegységei tekintetében: 3.1.1. olyan berendezés szivárgásvizsgálata, amely legalább 5 tonna CO ₂ -egyenérték mennyiségben – és nem hab formában – tartalmaz fluortartalmú üvegházhatású gázt, kivéve, ha az ilyen berendezés hermetikusan zárt, erre utaló címkével látták el, és 10 tonnánál kevesebb CO ₂ -egyenértéknek megfelelő mennyiségben tartalmaz fluortartalmú üvegházhatású gázt,	HR-I., HR-II., HR-III., HR-IV. „5”

			<p>3.1.2. visszanyerés, 3.1.3. telepítés, 3.1.4. javítás, karbantartás vagy szervizelés, 3.1.5. használaton kívül helyezés.</p> <p>3.2. ORLA-t tartalmazó helyhez kötött hűtő-, légkondicionáló és hőszivattyú-berendezés vagy -rendszer, hűtőkamion és -pótkocsi hűtőegységei tekintetében:</p> <p>3.2.1. szivárgásvizsgálat, 3.2.2. ártalmatlanítás, újrahasznosítás vagy regenerálás céljából történő visszanyerés, 3.2.3. karbantartás vagy javítás.</p> <p>3.3. Klímagáz kezelése.</p>	
4.	H-II.	II., „1”	<p>4.1. Fluortartalmú üvegházhatású gázt tartalmazó helyhez kötött hűtő-, légkondicionáló és hőszivattyú-berendezés, hűtőkamion és -pótkocsi fluortartalmú üvegházhatású gázt tartalmazó hűtőegysége tekintetében:</p> <p>4.1.1. olyan berendezés szivárgásvizsgálata, amely legalább 5 tonna CO₂-egyenérték mennyiségben – és nem hab formában – tartalmaz fluortartalmú üvegházhatású gázt, kivéve, ha az ilyen berendezés hermetikusan zárt, erre utaló címkével látták el, és 10 tonnánál kevesebb CO₂-egyenértéknek megfelelő mennyiségben tartalmaz fluortartalmú üvegházhatású gázt, feltéve, hogy a tevékenység nem jár hűtőkörbe történő beavatkozással, 4.1.2. a 3 kg-nál – vagy hermetikusan zárt és erre utaló címkével ellátott rendszer esetében 6 kg-nál – kevesebb fluortartalmú üvegházhatású gázt tartalmazó rendszer esetén: a) visszanyerés, b) telepítés, c) javítás, karbantartás vagy szervizelés, d) használaton kívül helyezés.</p> <p>4.2. ORLA-t tartalmazó hűtőkamion és -pótkocsi hűtőegysége és helyhez kötött hűtő-, légkondicionáló és hőszivattyú-berendezés tekintetében:</p> <p>4.2.1. hűtőköri beavatkozást nem igénylő szivárgásvizsgálat, 4.2.2. ártalmatlanítás, újrahasznosítás vagy regenerálás céljából történő visszanyerés és 4.2.3. kevesebb mint 30 kg ORLA-t tartalmazó berendezés karbantartása vagy javítása.</p> <p>4.3. Klímagáz kezelése.</p>	HR-II., HR-III., HR-IV. „5”

5.	H-III.	III. „1”	<p>5.1. Fluortartalmú üvegházhatású gázokat tartalmazó helyhez kötött hűtő-, légkondicionáló és hőszivattyú-berendezések, hűtőkamionok és -pótkocsik fluortartalmú üvegházhatású gázokat tartalmazó hűtőegységei tekintetében:</p> <p>visszanyerés azon berendezések vonatkozásában, amelyek 3 kg-nál – vagy hermetikusan zárt és erre utaló címkével ellátott rendszerek esetében 6 kg-nál – kevesebb fluortartalmú üvegházhatású gázokat tartalmaznak.</p> <p>5.2. Klímagáz kezelése.</p>	HR-III. „5”
6.	H-IV.	IV. „1”	<p>6.1. Fluortartalmú üvegházhatású gázt tartalmazó helyhez kötött hűtő-, légkondicionáló és hőszivattyú-berendezés, hűtőkamion és -pótkocsi fluortartalmú üvegházhatású gázt tartalmazó hűtőegysége tekintetében:</p> <p>6.1.1. olyan berendezés szivárgásvizsgálata, amely legalább 5 tonna CO₂-egyenérték mennyiségben – és nem hab formában – tartalmaz fluortartalmú üvegházhatású gázt, kivéve, ha az ilyen berendezés hermetikusan zárt, erre utaló címkével látták el, és 10 tonnánál kevesebb CO₂-egyenértéknek megfelelő mennyiségben tartalmaz fluortartalmú üvegházhatású gázt, feltéve, hogy a tevékenység nem jár hűtőkörbe történő beavatkozással.</p>	HR-IV. „5”
7.	M-I.	–	<p>7.1. A hűtőkamion és -pótkocsi fluortartalmú üvegházhatású gázt tartalmazó hűtőegysége kivételével az MR szektor F-ÜHG-t tartalmazó berendezése tekintetében:</p> <p>7.1.1. olyan berendezés szivárgásvizsgálata, amely legalább 5 tonna CO₂-egyenérték mennyiségben – és nem hab formában – tartalmaz fluortartalmú üvegházhatású gázt, kivéve, ha az ilyen berendezés hermetikusan zárt, erre utaló címkével látták el, és 10 tonnánál kevesebb CO₂-egyenértéknek megfelelő mennyiségben tartalmaz fluortartalmú üvegházhatású gázt,</p> <p>7.1.2. visszanyerés,</p> <p>7.1.3. telepítés,</p> <p>7.1.4. javítás, karbantartás vagy szervizelés,</p> <p>7.1.5. használaton kívül helyezés.</p> <p>7.2. A hűtőkamion és -pótkocsi hűtőegysége kivételével az MR szektor ORLA-t tartalmazó berendezése tekintetében:</p> <p>7.2.1. szivárgásvizsgálat,</p> <p>7.2.2. ártalmatlanítás, újrahasznosítás vagy regenerálás céljából történő visszanyerés,</p> <p>7.2.3. karbantartás vagy javítás.</p> <p>7.3. Klímagáz kezelése.</p>	MR-I., MR-II., MR-III. „5”

8.	M-II.	–	<p>8.1. A hűtőkamion és -pótkocsi fluortartalmú üvegházhatású gázt tartalmazó hűtőegysége kivételével az MR szektor F-ÜHG-t tartalmazó berendezés tekintetében:</p> <p>8.1.1. olyan berendezés szivárgásvizsgálata, amely legalább 5 tonna CO₂-egyenérték mennyiségben – és nem hab formában – tartalmaz fluortartalmú üvegházhatású gázt, kivéve, ha az ilyen berendezés hermetikusan zárt, erre utaló címkével látták el, és 10 tonnánál kevesebb CO₂-egyenértéknek megfelelő mennyiségben tartalmaz fluortartalmú üvegházhatású gázt, feltéve, hogy a tevékenység nem jár hűtőkörbe történő beavatkozással.</p> <p>8.1.2. A 3 kg-nál – vagy hermetikusan zárt és erre utaló címkével ellátott rendszer esetében 6 kg-nál – kevesebb fluortartalmú üvegházhatású gázt tartalmazó rendszer esetén:</p> <p>a) visszanyerés, b) telepítés, c) javítás, karbantartás vagy szervizelés, d) használaton kívül helyezés.</p> <p>8.2. A hűtőkamion és -pótkocsi hűtőegysége kivételével az MR szektor ORLA-t tartalmazó berendezése tekintetében:</p> <p>8.2.1. hűtőköri beavatkozást nem igénylő szivárgásvizsgálat, 8.2.2. ártalmatlanítás, újrahasznosítás vagy regenerálás céljából történő visszanyerés, 8.2.3. kevesebb mint 30 kg ORLA-t tartalmazó berendezés karbantartása vagy javítása.</p> <p>8.3. Klímagáz kezelése.</p>	MR-II., MR-III. „5”
9.	M-III.	„2”	A 2006/40/EK irányelv hatálya alá tartozó, gépjárműbe szerelt légkondicionáló rendszerből fluortartalmú üvegházhatású gáz visszanyerése.	MR-III.
10.	E-I.	„3”	<p>10.1. A fluortartalmú üvegházhatású gázt tartalmazó elektromos kapcsolóberendezés tekintetében:</p> <p>10.1.1. telepítés, 10.1.2. szivárgásvizsgálat, 10.1.3. szervizelése, karbantartása, javítása, 10.1.4. használaton kívül helyezése 10.1.5. visszanyerése.</p> <p>10.2. Klímagáz kezelése.</p>	–

11.	T-I.	„4”	<p>11.1. Tűzvédelmi készülékben és berendezésben:</p> <p>11.1.1. szivárgás-ellenőrzés a 3 kg vagy annál nagyobb töltősúlyú fluortartalmú üvegházhatású gázt tartalmazó eszközökben,</p> <p>11.1.2. visszanyerés,</p> <p>11.1.3. üzembe helyezés,</p> <p>11.1.4. karbantartás vagy javítás.</p> <p>11.2. ORLA-t tartalmazó tűzvédelmi készülék és berendezések tekintetében:</p> <p>11.2.1. szivárgásvizsgálat,</p> <p>11.2.2. ártalmatlanítás, újrahasznosítás vagy regenerálás céljából történő visszanyerés,</p> <p>11.2.3. karbantartás vagy javítás.</p> <p>11.3. Klímagáz kezelése.</p>	T.
-----	------	-----	--	----

„1” A Bizottság 2015/2067 végrehajtási rendelete szerinti tevékenységi kategóriák (I–IV.),

„2” a 307/2008/EK bizottsági rendeletnek való megfelelés,

„3” a Bizottság 2015/2066 végrehajtási rendeletnek való megfelelés,

„4” a 304/2008/EK bizottsági rendeletnek való megfelelés,

„5” a 2017. január 1. előtt szerzett képesítések esetén a 27. § (8) bekezdés szerint.

2. HR és MR szektor klímagázt tartalmazó alkalmazást szerelő, karbantartó, szervizelő és szivárgásvizsgáló, valamint hűtőközeget és előretöltött készüléket kezelő vállalkozás képesítési igazolásainak jele, megnevezése:

	A	B	C
1.	Képesített vállalkozás tevékenységi kategória jele	Vállalkozás képesítési kategória megnevezése és jogosultsága	Vállalkozás képesítési kategóriában foglalt jogosultság teljes körű gyakorlásához szükséges személy képesítési kategória „6”
2.	HR-I.	<p>2.1. F-ÜHG vásárlása, értékesítése, ártalmatlanításra átvétele és leadása.</p> <p>2.2. Előtöltött készülék vásárlása és értékesítése.</p> <p>2.3. ORLA ártalmatlanításra átvétele és leadása.</p> <p>2.4. Klímagáz kezelése.</p> <p>2.5. Fluortartalmú üvegházhatású gázt tartalmazó helyhez kötött hűtő-, légkondicionáló és hőszivattyú-berendezés, hűtőkamion és -pótkocsi fluortartalmú üvegházhatású gázt tartalmazó hűtőegysége tekintetében:</p>	H-I.

		<p>2.5.1. olyan berendezés szivárgásvizsgálata, amely legalább 5 tonna CO₂-egyenérték mennyiségben – és nem hab formában – tartalmaz fluortartalmú üvegházhatású gázt, kivéve, ha az ilyen berendezés hermetikusan zárt, erre utaló címkével látták el, és 10 tonnánál kevesebb CO₂-egyenértéknek megfelelő mennyiségben tartalmaz fluortartalmú üvegházhatású gázt,</p> <p>2.5.2. visszanyerés,</p> <p>2.5.3. telepítés,</p> <p>2.5.4. javítás, karbantartás vagy szervizelés,</p> <p>2.5.5. használaton kívül helyezés.</p> <p>2.6. ORLA-t tartalmazó helyhez kötött hűtő-, légkondicionáló és hőszivattyú-berendezés vagy rendszer, hűtőkamion és -pótkocsi hűtőegysége tekintetében:</p> <p>2.6.1. szivárgásvizsgálat,</p> <p>2.6.2. ártalmatlanítás, újrahasznosítás vagy regenerálás céljából történő visszanyerés,</p> <p>2.6.3. karbantartás vagy javítás.</p>	
3.	HR-II.	<p>3.1. F-ÜHG vásárlása, értékesítése, ártalmatlanításra átvétele és leadása.</p> <p>3.2. Előtöltött készülék vásárlása és értékesítése.</p> <p>3.3. ORLA ártalmatlanításra átvétele és leadása.</p> <p>3.4. Klímagáz kezelése.</p> <p>3.5. Fluortartalmú üvegházhatású gázt tartalmazó helyhez kötött hűtő-, légkondicionáló és hőszivattyú-berendezés, hűtőkamion és -pótkocsi fluortartalmú üvegházhatású gázt tartalmazó hűtőegysége tekintetében:</p> <p>3.5.1. olyan berendezés szivárgásvizsgálata, amely legalább 5 tonna CO₂-egyenérték mennyiségben – és nem hab formában – tartalmaz fluortartalmú üvegházhatású gázt, kivéve, ha az ilyen berendezés hermetikusan zárt, erre utaló címkével látták el, és 10 tonnánál kevesebb CO₂-egyenértéknek megfelelő mennyiségben tartalmaz fluortartalmú üvegházhatású gázt, feltéve, hogy a tevékenység nem jár hűtőkörbe történő beavatkozással,</p> <p>3.5.2. A 3 kg-nál – vagy hermetikusan zárt és erre utaló címkével ellátott rendszer esetében 6 kg-nál – kevesebb fluortartalmú üvegházhatású gázt tartalmazó rendszerek esetén:</p> <p>a) visszanyerés,</p> <p>b) telepítés,</p> <p>c) javítás, karbantartás vagy szervizelés,</p> <p>d) használaton kívül helyezés.</p> <p>3.6. ORLA-t tartalmazó hűtőkamion és -pótkocsi hűtőegysége és helyhez kötött hűtő-, légkondicionáló és hőszivattyú-berendezés tekintetében:</p> <p>3.6.1. hűtőköri beavatkozást nem igénylő szivárgásvizsgálat,</p> <p>3.6.2. ártalmatlanítás, újrahasznosítás vagy regenerálás céljából történő visszanyerés és</p> <p>3.6.3. kevesebb mint 30 kg ORLA-t tartalmazó berendezés karbantartása vagy javítása.</p>	H-I., H-II.

4.	„7” HR-III.	<p>4.1. F-ÜHG és ORLA ártalmatlanításra átvétele és leadása, átfejtése.</p> <p>4.2. Fluortartalmú üvegházhatású gázt tartalmazó helyhez kötött hűtő-, légkondicionáló és hőszivattyú-berendezés, hűtőkamion és -pótkocsi fluortartalmú üvegházhatású gázt tartalmazó hűtőegysége tekintetében:</p> <p>visszanyerés azon berendezés vonatkozásában, amely 3 kg-nál – vagy hermetikusan zárt és erre utaló címkével ellátott rendszer esetében 6 kg-nál – kevesebb fluortartalmú üvegházhatású gázt tartalmaz.</p>	H-I., H-II., H-III.
5.	HR-IV.	<p>Fluortartalmú üvegházhatású gázt tartalmazó helyhez kötött hűtő-, légkondicionáló és hőszivattyú-berendezés, hűtőkamion és -pótkocsi fluortartalmú üvegházhatású gázt tartalmazó hűtőegysége tekintetében:</p> <p>olyan berendezés szivárgásvizsgálata, amely legalább 5 tonna CO₂-egyenérték mennyiségben – és nem hab formában – tartalmaz fluortartalmú üvegházhatású gázt, kivéve, ha az ilyen berendezés hermetikusan zárt, erre utaló címkével látták el, és 10 tonnánál kevesebb CO₂-egyenértéknek megfelelő mennyiségben tartalmaz fluortartalmú üvegházhatású gázt, feltéve, hogy a tevékenység nem jár hűtőkörbe történő beavatkozással.</p>	H-I., H-II., H-IV.
6.	MR-I.	<p>6.1. F-ÜHG vásárlása, értékesítése, ártalmatlanításra átvétele és leadása.</p> <p>6.2. Előöltött készülék vásárlása és értékesítése.</p> <p>6.3. ORLA ártalmatlanításra átvétele és leadása.</p> <p>6.4. Klímagáz kezelése.</p> <p>6.5. A hűtőkamion és -pótkocsi fluortartalmú üvegházhatású gázt tartalmazó hűtőegysége kivételével az MR szektor F-ÜHG-t tartalmazó berendezése tekintetében:</p> <p>6.5.1. olyan berendezés szivárgásvizsgálata, amely legalább 5 tonna CO₂-egyenérték mennyiségben – és nem hab formában – tartalmaz fluortartalmú üvegházhatású gázt, kivéve, ha az ilyen berendezés hermetikusan zárt, erre utaló címkével látták el, és 10 tonnánál kevesebb CO₂-egyenértéknek megfelelő mennyiségben tartalmaz fluortartalmú üvegházhatású gázt,</p> <p>6.5.2. visszanyerés,</p> <p>6.5.3. telepítés,</p> <p>6.5.4. javítás, karbantartás vagy szervizelés,</p> <p>6.5.5. használaton kívül helyezés.</p> <p>6.6. A hűtőkamion és -pótkocsi hűtőegysége kivételével az MR szektor ORLA-t tartalmazó berendezése tekintetében:</p> <p>6.6.1. szivárgásvizsgálat,</p> <p>6.6.2. ártalmatlanítás, újrahasznosítás vagy regenerálás céljából történő visszanyerés,</p> <p>6.6.3. karbantartás vagy javítás.</p>	M-I.

7.	MR-II.	<p>7.1. F-ÜHG vásárlása, értékesítése, ártalmatlanításra átvétele és leadása.</p> <p>7.2. Előtöltött készülék vásárlása és értékesítése.</p> <p>7.3. ORLA ártalmatlanításra átvétele és leadása.</p> <p>7.4. Klímagáz kezelése.</p> <p>7.5. A hűtőkamion és -pótkocsi fluortartalmú üvegházhatású gázt tartalmazó hűtőegysége kivételével az MR szektor F-ÜHG-t tartalmazó berendezés tekintetében:</p> <p>7.5.1. olyan berendezés szivárgásvizsgálata, amely legalább 5 tonna CO₂-egyenérték mennyiségben – és nem hab formában – tartalmaz fluortartalmú üvegházhatású gázt, kivéve, ha az ilyen berendezés hermetikusan zárt, erre utaló címkével látták el, és 10 tonnánál kevesebb CO₂-egyenértéknek megfelelő mennyiségben tartalmaz fluortartalmú üvegházhatású gázt, feltéve, hogy a tevékenység nem jár hűtőkörbe történő beavatkozással,</p> <p>7.5.2. A 3 kg-nál – vagy hermetikusan zárt és erre utaló címkével ellátott rendszer esetében 6 kg-nál – kevesebb fluortartalmú üvegházhatású gázt tartalmazó rendszerek esetén:</p> <p>a) visszanyerés, b) telepítés, c) javítás, karbantartás vagy szervizelés, d) használaton kívül helyezés.</p> <p>7.6. A hűtőkamion és -pótkocsi hűtőegysége kivételével az MR szektor ORLA-t tartalmazó berendezése tekintetében:</p> <p>7.6.1. hűtőköri beavatkozást nem igénylő szivárgásvizsgálat, 7.6.2. ártalmatlanítás, újrahasznosítás vagy regenerálás céljából történő visszanyerés, 7.6.3. kevesebb mint 30 kg ORLA-t tartalmazó berendezések karbantartása vagy javítása.</p>	M-I., M-II.
8.	MR-III.	<p>8.1. F-ÜHG és ORLA ártalmatlanításra átvétele és leadása, átfajtása.</p> <p>8.2. A 2006/40/EK irányelv hatálya alá tartozó, gépjárműbe szerelt légkondicionáló rendszerből fluortartalmú üvegházhatású gáz visszanyerése.</p>	M-I., M-II., M-III.
9.	NK klímagáz	<p>Országhatáron átnyúló:</p> <p>a) F-ÜHG vásárlása, értékesítése, ártalmatlanításra átvétele és leadása. b) Előtöltött készülék vásárlása és értékesítése. c) ORLA ártalmatlanításra átvétele és leadása. d) Klímagáz kezelése.</p>	H-I., H-II., H-III., M-I., M-II., M-III.
10.	VE klímagáz	<p>Országhatáron belüli:</p> <p>a) F-ÜHG vásárlása, értékesítése, ártalmatlanításra átvétele és leadása. b) Előtöltött készülék vásárlása és értékesítése. c) ORLA ártalmatlanításra átvétele és leadása. d) Klímagáz kezelése.</p>	H-I., H-II., H-III., M-I., M-II., M-III.

11.	T.	<p>11.1. F-ÜHG vásárlása, értékesítése, ártalmatlanításra átvétele és leadása.</p> <p>11.2. Előtöltött készülék vásárlása és értékesítése.</p> <p>11.3. ORLA ártalmatlanításra átvétele és leadása.</p> <p>11.4. Klímagáz kezelése.</p> <p>11.5. Tűzvédelmi készülékben és berendezésben:</p> <p>11.5.1. szivárgás-ellenőrzés a 3 kg vagy annál nagyobb töltősúlyú fluortartalmú üvegházhatású gázt tartalmazó eszközökben,</p> <p>11.5.2. visszanyerés</p> <p>11.5.3. üzembe helyezés,</p> <p>11.5.4. karbantartás vagy javítás.</p> <p>11.6. ORLA-t tartalmazó tűzvédelmi készülék és berendezés tekintetében:</p> <p>11.6.1. szivárgásvizsgálat,</p> <p>11.6.2. ártalmatlanítás, újrahasonosítás vagy regenerálás céljából történő visszanyerés,</p> <p>11.6.3. karbantartás vagy javítás.</p>	T-I.
-----	----	---	------

„7” A 2002/96/EK Irányelv szerint működő ártalmatlanító szervezetekre vonatkozó követelményeinek való megfelelés,

„6” a 27. § (8) bekezdés figyelembevételével.

3. Regisztrált vállalkozások tevékenységi kategóriája:

	A	B
1.	Regisztrált vállalkozás tevékenységi kategória jele	Vállalkozás regisztrációs kategória megnevezése és jogosultsága
2.	NK berendezés	Nagykereskedő: F-ÜHG-vel előtöltött berendezés országon belüli és országhatáron átnyúló kereskedelme, értékesítése, vásárlása.
3.	VE berendezés	Viszonteladó: F-ÜHG-vel előtöltött berendezés országon belüli kereskedelme, vásárlása, értékesítése.
4.	Hatósági engedély alapján tevékenységet végző	Az Éhvt. 10/B. § (1a) bekezdés alapján hatósági engedély birtokában, az abban foglaltak szerinti tevékenység végzésére jogosít. Klímagáz vásárlására az engedélyben meghatározottan, korlátozottan jogosít.
5.	Gyártó	Gyártó: klímagáz gyártása, F-ÜHG-t tartalmazó vagy azzal előtöltött alkalmazás gyártása, F-ÜHG felhasználása gyártási tevékenység során, F-ÜHG alapanyagként való felhasználása gyártási tevékenység során
6.	Ártalmatlanító	Klímagáz ártalmatlanítása
7.	Regeneráló	Klímagáz regenerálása
8.	Szakképzési Centrum	Hatósággal kötött képzési megállapodás alapján képzési tevékenység folytatása: klímagáz vásárlásra képzési tevékenysége mértékében, korlátozottan jogosít.

9.	Berendezéstulajdonos	Szívárgásvizsgálatra kötelezett, klímagázt tartalmazó vagy azzal működtetett alkalmazás üzemeltetése, tárolása.
10.	Szolgáltatásközvetítő	A telepítés, beüzemelés, címkézés, karbantartás, szervizelés, szívárgásvizsgálat, javítás, valamint használaton kívül helyezés elvégzésének szervezése szívárgásvizsgálatra kötelezett, klímagázt tartalmazó vagy azzal működtetett alkalmazáson más személy vagy vállalkozás megbízásából.

**A Kormány 286/2017. (IX. 22.) Korm. rendelete
a nukleáris és radiológiai veszélyhelyzet esetén végzett lakossági tájékoztatás rendjéről szóló
165/2003. (X. 18.) Korm. rendelet, valamint az országos nukleárisbaleset-elhárítási rendszerről szóló
167/2010. (V. 11.) Korm. rendelet módosításáról**

A Kormány az atomenergiáról szóló 1996. évi CXVI. törvény 67. §-ának e) pontjában kapott felhatalmazás alapján, az Alaptörvény 15. cikk (1) bekezdésében meghatározott feladatkörében eljárva a következőket rendeli el:

**1. A nukleáris és radiológiai veszélyhelyzet esetén végzett lakossági tájékoztatás rendjéről szóló
165/2003. (X. 18.) Korm. rendelet módosítása**

- 1. §** A nukleáris és radiológiai veszélyhelyzet esetén végzett lakossági tájékoztatás rendjéről szóló 165/2003. (X. 18.) Korm. rendelet (a továbbiakban: Rendelet) 1. §-a helyébe a következő rendelkezés lép:
- „1. § (1) A rendelet hatálya az Országos Nukleárisbaleset-elhárítási Rendszer szerveire és szervezeteire terjed ki.
(2) A rendeletben foglaltakat alkalmazni kell az Alaptörvény 53. cikke szerinti, a katasztrófavédelemről és a hozzá kapcsolódó egyes törvények módosításáról szóló 2011. évi CXXVIII. törvény 44. § b) pont bb) alpontjában meghatározott esemény miatt kihirdetett veszélyhelyzet esetén is.”
- 2. §** A Rendelet 2. § b) és c) pontja helyébe a következő rendelkezések lépnek:
(E rendelet alkalmazásában:)
„b) *valószínűsíthetően érintett lakosság*: a nukleáris veszélyhelyzet által várhatóan csak közvetve érintett lakossági csoport, akik a veszélyforrástól távolabb élnek;
c) *ténylegesen érintett lakosság*: nukleáris veszélyhelyzetben a veszélyforrás közelében élő, a veszélyforrás által közvetlenül veszélyeztetett lakosság, akiket egy esetleges veszélyhelyzet során végrehajtandó sürgős óvintézkedésekre előzetesen fel kell készíteni;”
- 3. §** A Rendelet 7. §-a helyébe a következő rendelkezés lép:
- „7. § (1) A nukleáris és radiológiai veszélyhelyzet esetén önálló lakossági tájékoztatás végzésére jogosult szervek:
a) a hivatásos katasztrófavédelmi szerv központi szerve,
b) a kormányzati koordinációs szerv vagy munkaszervei,
c) az atomenergia-felügyeleti szerv,
d) az MVM Paksi Atomerőmű Zrt.,
e) az egészségügyért felelős miniszter vagy az általa kijelölt személy.
(2) A nukleáris és radiológiai veszélyhelyzet esetén lakossági tájékoztatásra az (1) bekezdésben meghatározott szervekkel előzetes egyeztetés alapján jogosult szervek:
a) az ágazati nukleárisbaleset-elhárítási szervezetek,
b) a megyei, fővárosi védelmi bizottságok,
c) a Magyar Tudományos Akadémia Energetikai Kutatóközpont kutatóreaktora,
d) a Budapesti Műszaki és Gazdaságtudományi Egyetem oktatóreaktora,
e) a Radioaktív Hulladékokat Kezelő Közhasznú Nonprofit Kft.,
f) az Országos Közegészségügyi Intézet,

- g) a Magyarország területén sugárveszélyes tevékenység végzésére engedéllyel rendelkező szervezet,
- h) a Nemzeti Élelmiszerlánc-biztonsági Hivatal,
- i) az Országos Mentőszolgálat.

(3) Az (1)–(2) bekezdésben meghatározott tájékoztatás rendjét, tartalmi elemeit, annak módját valamint a (2) bekezdésben meghatározott előzetes egyeztetés szabályait az Országos Lakossági Tájékoztatási Terv határozza meg.

(4) A Nukleáris Baleseti Információs és Értékelő Központban, valamint az ágazati és területi információs központokban keletkezett információkat az Országos Lakossági Tájékoztatási Terv szerint kell közzétenni.

(5) Az 1. § (2) bekezdésben foglalt feltételek fennállása esetén a veszélyhelyzet elhárításával kapcsolatos kormányzati kommunikációs tevékenységet a kormányzati koordinációs szerv vezetője hangolja össze.”

4. § A Rendelet 10. §-a helyébe a következő rendelkezés lép:

„10. § Ez a rendelet az ionizáló sugárzás miatti sugárterhelésből származó veszélyekkel szembeni védelmet szolgáló alapvető biztonsági előírások megállapításáról, valamint a 89/618/Euratom, a 90/641/Euratom, a 96/29/Euratom, a 97/43/Euratom és a 2003/122/Euratom irányelv hatályon kívül helyezéséről szóló, a Tanács 2013. december 5-i 2013/59/Euratom irányelvének való megfelelést szolgálja.”

5. § A Rendelet 2. számú melléklete helyébe az 1. melléklet lép.

2. Az országos nukleárisbaleset-elhárítási rendszerről szóló 167/2010. (V. 11.) Korm. rendelet módosítása

6. § Az országos nukleárisbaleset-elhárítási rendszerről szóló 167/2010. (V. 11.) Korm. rendelet (a továbbiakban: ONER Rendelet) 3. § (2) bekezdése helyébe a következő rendelkezés lép:

„(2) Az ONER működési állapota változásának – az 1. §-ban meghatározott feltételeknek megfelelő – részletes kritériumait és feltételeit, az ONER működési rendjét a kormányzati koordinációs szerv a központi veszélyelhárítási terv részeként, az Országos Nukleárisbaleset-elhárítási Intézkedési Tervben (a továbbiakban: OBEIT) állapítja meg. Az OBEIT minimális tartalmi elemeit a 3. melléklet határozza meg.”

7. § Az ONER Rendelet a következő 19. §-sal egészül ki:

„19. § Ez a rendelet az ionizáló sugárzás miatti sugárterhelésből származó veszélyekkel szembeni védelmet szolgáló alapvető biztonsági előírások megállapításáról, valamint a 89/618/Euratom, a 90/641/Euratom, a 96/29/Euratom, a 97/43/Euratom és a 2003/122/Euratom irányelv hatályon kívül helyezéséről szóló, a Tanács 2013. december 5-i 2013/59/Euratom irányelvének való megfelelést szolgálja.”

8. § Az ONER Rendelet 1. melléklete a 2. melléklet szerint módosul.

9. § Az ONER Rendelet a 3. melléklet szerinti 3. melléklettel egészül ki.

3. Záró rendelkezések

10. § Ez a rendelet a kihirdetését követő 8. napon lép hatályba.

11. § Ez a rendelet az ionizáló sugárzás miatti sugárterhelésből származó veszélyekkel szembeni védelmet szolgáló alapvető biztonsági előírások megállapításáról, valamint a 89/618/Euratom, a 90/641/Euratom, a 96/29/Euratom, a 97/43/Euratom és a 2003/122/Euratom irányelv hatályon kívül helyezéséről szóló, a Tanács 2013. december 5-i 2013/59/Euratom irányelvének való megfelelést szolgálja.

Orbán Viktor s. k.,
miniszterelnök

1. melléklet a 286/2017. (IX. 22.) Korm. rendelethez

„2. számú melléklet a 165/2003. (X. 18.) Korm. rendelethez

A Lakossági Tájékoztatási Tervek tartalma, a tájékoztatás sajátosságai

A) A megelőzés időszakában, a baleset korai és késői fázisában

1. A Lakossági Tájékoztatási Tervek tartalma a megelőzés időszakában, a médiakapcsolatok alakítása:

- a) az országos Lakossági Tájékoztatási Tervből eredő feladatok lebontása az adott szervezet szintjére,
- b) a tájékoztatás igényének felmérése és az előírt követelmények alapján a szervezet saját tájékoztatási terve,
- c) a médiával való kapcsolattartás alapvető szabályai,
- d) a média képviselőinek rendszeres felkészítésére vonatkozó előírások,
- e) gyakorlatok alatt az alapvető funkcionális tevékenység, a kommunikációs rendszer használhatóságának, a médiakapcsolatok folyamatosságának ellenőrzésére vonatkozó szabályok,
- f) a lakosság esetleges veszélyhelyzeti teendőire vonatkozó tájékoztatás, az alábbi ismeretekre kiterjedően (tájékoztató anyag):
 - fa) a radioaktivitás alapismeretei, annak az emberre és környezetre gyakorolt hatása,
 - fb) a különböző típusú nukleáris és radiológiai veszélyhelyzetek, illetve azok következményei,
 - fc) a tervezett óvintézkedések a lakosság védelme érdekében,
 - fd) a lakosság feladatai veszélyhelyzet esetén (pl. a hiteles hírforrások utasításainak követése, rádió, televízió bekapcsolása).

A tájékoztató anyagokban ismertetni kell az alábbi alapfogalmakat, definíciókat:

- a) a radioaktivitással kapcsolatos alapismeretek (egységek, aktivitás, dózis, dózisteljesítmény, természetes és mesterséges radioaktív sugárzás),
- b) a radioaktív sugárzás emberre és környezetre gyakorolt hatása (besugárzás és szennyeződés, korai és késői hatások, radioaktív izotópok terjedése a táplálékláncban),
- c) a különböző típusú radiológiai veszélyhelyzetek és azok következményei [nemzetközi nukleáris esemény skála (INES)],
- d) a lakosság védelme érdekében tervezett óvintézkedések (riasztás, általános óvintézkedések: jódbevitel, elzárkóztatás, kimenekítés, áttelepítés).

A megvalósítás lehetséges formái:

- a) középiskolai tantervek, felsőoktatási programok vonatkozó tantárgyaiba beépítve,
- b) nemzeti kiadványok, a Nemzetközi Atomenergia Ügynökség, valamint más nemzetközi kiadványok átvétele, terjesztése,
- c) elektronikus média eszközeinek felhasználása,
- d) katasztrófavédelmi folyóirat terjesztése az érintetteknek.

2. A Lakossági Tájékoztatási Tervek tartalma nukleáris veszélyhelyzetben, valamint a médiakapcsolatok aktivizálása a lakosság tájékoztatása érdekében a baleset korai fázisában:

- a) a lakosság hiteles tájékoztatásának szabályai a várható vagy bekövetkezett veszélyhelyzet típusáról, és ahol lehetséges, az esemény jellemzőiről (pl. ok, kiterjedés és várható fejlemények, következmények),
- b) a veszélyhelyzet jellegétől függően a javasolt óvintézkedések szabályai, amelyek az alábbiakra terjedhetnek ki:
 - ba) a valószínűsíthetően szennyezett élelmiszerek és ivóvíz fogyasztásának korlátozására, speciális kiegészítő higiéniai szabályok bevezetésére, mentesítésre, elzárkóztatásra, védőfelszerelések és anyagok szétosztására és használatára, áttelepítésre, kimenekítési intézkedésekre vonatkozó előírások,
 - bb) az egyes lakossági csoportokra vonatkozó speciális kiegészítő óvintézkedésekkel kapcsolatos tudnivalók,
- c) a hatóságokkal történő együttműködés szabályai,
- d) intézmények tájékoztatására, a feladatok ismertetésére vonatkozó előírások,
- e) ajánlások egyes különösen érzékeny csoportok részére (gyermekek, terhes anyák),
- f) a média megkeresésére és a hivatalos tájékoztatás közlésére vonatkozó rendelkezések a nukleárisbaleset-elhárító szervezetek, a beavatkozások célja, módszerei és annak elmaradása vonatkozásában,
- g) sajtótájékoztatók tartásának szabályai,
- h) javasolt óvintézkedések és teendők folyamatos ismételtesére vonatkozó rendelkezések,
- i) információ visszacsatolásának és feldolgozásának szabályai.

3. A Lakossági Tájékoztatási Tervek tartalma a baleset következményeinek felszámolásáról a baleset késői fázisában:
- a) saját szakterületen belül a helyreállítási terv főbb, lakosságot érintő elemeire vonatkozó rendelkezések,
 - b) a hosszú távú óvintézkedésekkel kapcsolatos információk terjesztésének szervezésére vonatkozó szabályok, ezen belül: a továbbra is zárt területek határaitól, a visszaköltözésre vonatkozó utasításokról, szabályokról, a felszámolási munkák üteméről, terjedelméről, az élelmiszerek és víz fogyasztásával kapcsolatos korlátozásokról, valamint lakossági kérdések megválaszolására felállított ügyeletekről való információk,
 - c) a felszámolási munkákról, a mentesítésről, a zárt területekről vezetett nyilvántartásokra vonatkozó rendelkezések,
 - d) a hosszabb távú tevékenységről rendelkező tájékoztató anyagok, kiadványok készítésének szabályai.
- B) Az érintett lakosság tekintetében:
1. A lakosságnak a veszélyhelyzettel ténylegesen érintett tagjai számára nyújtandó tájékoztatás tartalma:
A kidolgozott veszélyhelyzet-elhárítási terv alapján a lakosságnak a veszélyhelyzetben ténylegesen érintett tagjait gyorsan és rendszeresen az alábbi információkkal kell ellátni:
 - a) a bekövetkezett veszélyhelyzet típusára és – amennyiben lehetséges – jellemzőire (például eredetére, kiterjedésére és várható alakulására) vonatkozó tájékoztatással,
 - b) a védekezésre vonatkozó tanácsokkal, amelyek a veszélyhelyzet típusától függően:
 - ba) kiterjedhetnek a valószínűsíthetően szennyezett élelmiszerek és ivóvíz fogyasztásának korlátozására, bizonyos egyszerű higiéniai és fertőtlenítési szabályokra, az épületekben való tartózkodás előnyeinek tudatosítására, a védőanyagok szétosztására és használatára, valamint a kitelepítési intézkedésekre,
 - bb) kiegészülhetnek szükség esetén a lakosság meghatározott csoportjainak szóló különleges figyelmeztetésekkel,
 - bc) kiegészülhetnek az illetékes hatóság utasításainak és kéréseinek teljesítésére felszólító közleményekkel.
 2. A lakosság veszélyhelyzettel valószínűsíthetően érintett tagjainak előzetesen nyújtandó tájékoztatás tartalma:
 - a) a radioaktivitással és annak az emberre és a környezetre gyakorolt hatásaival kapcsolatos alapvető tények,
 - b) a veszélyhelyzetek különböző típusai és következményeik a lakosságra és a környezetre nézve,
 - c) a veszélyhelyzet bekövetkezése esetén a lakosság figyelmeztetése, védelme és segítése érdekében alkalmazott intézkedések,
 - d) tájékoztatás a lakosság által veszélyhelyzetben megteendő lépésekről.
 3. Ha a veszélyhelyzetet előzetes riasztási fázis előzi meg, a lakosság valószínűsíthetően érintett tagjait már ekkor tájékoztatással és tanácsokkal kell ellátni, így például:
 - a) fel kell őket kérni a megfelelő kommunikációs csatornák figyelésére,
 - b) a felkészülést segítő tanácsokat kell adni a különleges közösségi feladatokat ellátó szervezetek számára,
 - c) ajánlásokat kell megfogalmazni a különösen érintett foglalkozási csoportok számára.
 4. Ha az idő engedi, a 3. pont szerinti tájékoztatást és tanácsadást ki kell egészíteni a radioaktivitásra és annak az emberre és a környezetre gyakorolt hatásaira vonatkozó alapvető tények felidézésével."

2. melléklet a 286/2017. (IX. 22.) Korm. rendelethez

1. Az ONER Rendelet 1. melléklet 2.11. alpontja helyébe a következő rendelkezés lép:
„2.11. az MVM Paksi Atomerőmű Zrt.”
2. Az ONER Rendelet 1. melléklet 2.15. alpontja helyébe a következő rendelkezés lép:
„2.15. a Magyar Tudományos Akadémia Energiatudományi Kutatóközpont”

3. melléklet a 286/2017. (IX. 22.) Korm. rendelethez

„3. melléklet a 167/2010. (V. 11.) Korm. rendelethez

Az Országos Nukleárisbaleset-elhárítási Intézkedési Terv minimális tartalmi elemei

A veszélyhelyzet-kezelési rendszer tekintetében más jogszabályok által nem szabályozott kérdésekben

1. A potenciális veszélyhelyzeti sugárzási helyzetek és a kapcsolódó lakossági és veszélyhelyzeti foglalkoztatási sugárterhelések felmérése.
2. A veszélyhelyzetre való felkészüléssel és annak elhárításával kapcsolatban feladatot ellátó személyek és szervezetek felelősségi körének egyértelmű kijelölése.
3. Megfelelő szintű, egy konkrét létesítményhez vagy emberi tevékenységhez kapcsolódó veszélyhelyzet-elhárítási tervek kidolgozása.
4. Megbízható kommunikációs kapcsolat, valamint az együttműködés és koordináció hatékony és eredményes szabályainak kialakítása létesítményi, valamint megfelelő nemzeti és nemzetközi szinten.
5. A veszélyhelyzeti munkavállalók egészségének védelme.
6. A veszélyhelyzeti munkavállalók és a veszélyhelyzeti elhárítás területén felelősséget viselő vagy feladatokat ellátó valamennyi személy előzetes tájékoztatására és képzésére vonatkozó intézkedések és rendszeres gyakorlatok rendje.
7. A veszélyhelyzeti munkavállalók személyi monitoringjának, illetve a személyi dózisok értékelésének, valamint a dózisok nyilvántartásának rendje.
8. A lakosság tájékoztatásának rendje.
9. Az érdekeltek részvétele.
10. A veszélyhelyzeti sugárzási helyzet és a meglévő sugárzási helyzet közötti átmenet meghatározása, beleértve a helyreállítást és a kiigazító tevékenységeket.

A veszélyhelyzet-elhárítási terv tekintetében

A)

Veszélyhelyzetre való felkészülés területén:

1. A lakossági sugárterhelés vonatkoztatási szintjei, az ionizáló sugárzás elleni védelemről és a kapcsolódó engedélyezési, jelentési és ellenőrzési rendszerről szóló 487/2015. (XII. 30.) Korm. rendeletben előírt kritériumok figyelembevételével.
2. A veszélyhelyzeti foglalkoztatási sugárterhelés vonatkoztatási szintjei az ionizáló sugárzás elleni védelemről és a kapcsolódó engedélyezési, jelentési és ellenőrzési rendszerről szóló 487/2015. (XII. 30.) Korm. rendelet figyelembevételével.
3. Optimált stratégiák a lakosság azon tagjainak védelmére, akiket sugárterhelés érhet, a különböző lehetséges események esetére, valamint az ezekhez tartozó forgatókönyvek.
4. Az egyes védelmi intézkedésekhez előre meghatározott általános kritériumok.
5. Kiváltó események vagy operatív kritériumok, például a helyszíni körülmények közvetlenül megfigyelhető jellemzői és mutatói.
6. A veszélyhelyzetekre való felkészülés és azok elhárítása terén feladattal rendelkező szervezetek közötti, valamint az Európai Unió tagállamaival és az érintett vagy valószínűsíthetően érintett harmadik országokkal való haladéktalan koordináció megvalósításának rendje.
7. A veszélyhelyzet-elhárítási terv felülvizsgálatának és átdolgozásának rendje, figyelemmel a körülmények változásaira, valamint a gyakorlatok és a bekövetkezett események tanulságaira.
Előre meg kell határozni azokat a szabályokat, amelyeket követve ezek az elemek a veszélyhelyzeti sugárzási helyzet közben az elhárítás nyomán változó mindenkori körülmények figyelembevétele érdekében szükség szerint felülvizsgálhatók.

B)

Veszélyhelyzeti beavatkozás területén:

A veszélyhelyzeti sugárzási helyzetek elhárítása a felkészülési előírások időben történő végrehajtását jelenti, és ennek keretében többek között:

1. a védelmi intézkedések végrehajtásának leírása, melyek csökkentik vagy megakadályozzák a beavatkozók sugárterhelését,
2. értékelni kell a stratégiák és a megtett intézkedések hatásosságát, és szükség szerint hozzá kell őket igazítani a mindenkori körülményekhez,

3. a dózisos és vonatkoztatási szintek összehasonlításának módszerei, eljárások dózistúllépések esetén, valamint a munkára bocsátás feltételeinek (önkéntesség) meghatározása,
4. a védekezési stratégiák meghatározásának módszerei.”

**A Kormány 287/2017. (IX. 22.) Korm. rendelete
az Uniós fejlesztések fejezetbe tartozó fejezeti kezelésű előirányzatok felhasználásának rendjéről szóló
549/2013. (XII. 30.) Korm. rendelet módosításáról**

A Kormány az államháztartásról szóló 2011. évi CXCV. törvény 109. § (1) bekezdés 15a. pontjában kapott felhatalmazás alapján, az Alaptörvény 15. cikk (1) bekezdésében meghatározott feladatkörében eljárva a következőket rendeli el:

- 1. §** Az Uniós fejlesztések fejezetbe tartozó fejezeti kezelésű előirányzatok felhasználásának rendjéről szóló 549/2013. (XII. 30.) Korm. rendelet [a továbbiakban: 549/2013. (XII. 30.) Korm. rendelet] 49/H. §-a a következő (3) bekezdéssel egészül ki:
- „(3) Az alapok alapja EFOP pénzügyi eszközök előirányzat (XIX. fejezet, 2. cím, 17. alcím, 3. jogcímcsoport) vonatkozásában
- a) *kötelezettségvállaló*: az alapok alapját végrehajtó szervezet vagy az általa írásban kijelölt személy,
 - b) *pénzügyi ellenjegyző*: az alapok alapját végrehajtó szervezet gazdasági vezetője vagy az általa írásban kijelölt személy,
 - c) *teljesítés igazoló*: az alapok alapját végrehajtó szervezet vezetője vagy az általa írásban kijelölt személy,
 - d) *érvényesítő*: az alapok alapját végrehajtó szervezet gazdasági vezetője vagy az általa írásban kijelölt személy,
 - e) *utalványozó*: az alapok alapját végrehajtó szervezet vezetője vagy az általa írásban kijelölt személy.”
- 2. §** Az 549/2013. (XII. 30.) Korm. rendelet 1. melléklete az 1. melléklet szerint módosul.
- 3. §** Ez a rendelet a kihirdetését követő napon lép hatályba.

Orbán Viktor s. k.,
miniszterelnök

1. melléklet a 287/2017. (IX. 22.) Korm. rendelethez

Az 549/2013. (XII. 30.) Korm. rendelet 1. mellékletében foglalt táblázat a következő 48. sorral egészül ki:

	(A)	(B)
(1)	(Előirányzat)	(Kezelő szerv)
”		
48.	Alapok alapja EFOP pénzügyi eszközök	MFB Magyar Fejlesztési Bank Zártkörűen Működő Részvénytársaság
”		

**A Kormány 288/2017. (IX. 22.) Korm. rendelete
a Bükk-szentkereszt és Répáshuta községek közötti villamosenergia-elosztó vezetékek földkábelre történő
cseréjével összefüggő közigazgatási hatósági ügyek nemzetgazdasági szempontból kiemelt jelentőségű
ügygé nyilvánításáról**

A Kormány a nemzetgazdasági szempontból kiemelt jelentőségű beruházások megvalósításának gyorsításáról és egyszerűsítéséről szóló 2006. évi LIII. törvény 12. § (5) bekezdés a), d), e) és f) pontjában,

a 3. § a) pontja tekintetében az épített környezet alakításáról és védelméről szóló 1997. évi LXXVIII. törvény 62. § (1) bekezdés 16. pont 16.2. alpontjában és 17. pontjában,

a 3. § b) és c) pontja tekintetében a településkép védelméről szóló 2016. évi LXXIV. törvény 12. § (1) bekezdés c) pontjában kapott felhatalmazás alapján, az Alaptörvény 15. cikk (1) bekezdésében meghatározott feladatkörében eljárva a következőket rendeli el:

- 1. §** (1) A Kormány nemzetgazdasági szempontból kiemelt jelentőségű ügygé nyilvánítja a Bükk-szentkereszt és Répáshuta községek közötti villamosenergia-elosztó vezetékek földkábelre történő cseréjére irányuló, az ingatlan-nyilvántartás szerint
- a) Bükk-szentkereszt 02, 09, 010, 011, 015/1, 015/2, 054, 058, 059/1, 059/5, 059/6, 059/9, 059/35, 059/36, 059/47, 059/48, 059/49, 064/1, 064/2, 076, 080, 081, 082/1, 082/2, 087, 094, 096, 097, 098/1, 098/2, 0101, 859/2, 859/4, 859/5, 861, 862/1, 862/2, 863, 864 helyrajzi számú,
- b) Répáshuta 03, 083, 084, 085, 089, 090, 091 helyrajzi számú ingatlanokon, valamint ezen ingatlanokból telekalakítási eljárás befejezését követően kialakított ingatlanokon megvalósuló beruházással összefüggő, az 1. mellékletben felsorolt közigazgatási hatósági ügyeket.
- (2) Az (1) bekezdés alkalmazásában a beruházással összefüggőnek kell tekinteni mindazokat a közigazgatási hatósági ügyeket, amelyek az (1) bekezdés szerinti beruházás megvalósításához, használatbavételéhez és üzemeltetésének megkezdéséhez szükségesek.
- 2. §** (1) Az ügyfélnek az eljárás megindítása előtt benyújtott kérelmére az 1. § (1) bekezdése szerinti közigazgatási hatósági ügyekben a szakhatóság – a hatóság határozatának meghozataláig felhasználható – előzetes szakhatósági állásfoglalást ad ki azzal, hogy a kérelemhez benyújtott előzetes szakhatósági hozzájárulást a hatóság a közigazgatási hatósági eljárás és szolgáltatás általános szabályairól szóló 2004. évi CXL. törvény 44. § (8) bekezdése szerint használja fel.
- (2) Az 1. § (1) bekezdése szerinti közigazgatási hatósági ügyekben hozott döntés fellebbezésre tekintet nélkül végrehajtható.
- 3. §** Az 1. § (1) bekezdése szerinti beruházással összefüggésben
- a) építészeti-műszaki tervtanácsi véleményt nem kell beszerezni,
- b) településképi véleményezési eljárást nem kell lefolytatni, és
- c) településképi bejelentési eljárásnak nincs helye.
- 4. §** A Kormány az 1. § (1) bekezdése szerinti kiemelt jelentőségű ügyekben koordinációs feladatokat ellátó kormány megbízottként a Borsod-Abaúj-Zemplén Megyei Kormányhivatalt vezető kormány megbízottat jelöli ki.
- 5. §** (1) Ez a rendelet – a (2) bekezdésben foglalt kivétellel – a kihirdetését követő napon lép hatályba.
- (2) A 7. § 2018. január 1-jén lép hatályba.
- 6. §** E rendelet rendelkezéseit a hatálybalépésekor folyamatban lévő közigazgatási hatósági ügyekben is alkalmazni kell.
- 7. §** Hatályát veszti a 2. §.

Orbán Viktor s. k.,
miniszterelnök

1. melléklet a 288/2017. (IX. 22.) Korm. rendelethez

Az 1. § (1) bekezdése szerinti beruházással összefüggő, nemzetgazdasági szempontból kiemelt jelentőségű üggyé nyilvánított közigazgatási hatósági ügyek

1. építésügyi hatósági engedélyezési és tudomásulvételi eljárások,
2. örökségvédelmi hatósági engedélyezési és tudomásulvételi eljárások,
3. környezetvédelmi hatósági eljárások,
4. természetvédelmi hatósági eljárások,
5. útügyi hatósági eljárások,
6. vasúti és szalagpálya hatósági engedélyezési eljárás,
7. vízügyi és vízvédelmi hatósági engedélyezési eljárások,
8. mérésügyi és műszaki biztonsági hatósági engedélyezési eljárások,
9. a műszaki biztonsági hatóság hatáskörébe tartozó sajátos építményfajtákra vonatkozó építésügyi hatósági engedélyezési eljárások,
10. ingatlan-nyilvántartással összefüggő hatósági eljárások,
11. telekalakításra irányuló hatósági eljárások,
12. területrendezési hatósági eljárások,
13. földmérési hatósági eljárások,
14. talajvédelmi engedélyezésre irányuló hatósági eljárások,
15. hírközlési hatósági eljárások,
16. bányahatósági engedélyezési eljárások,
17. tűzvédelmi hatósági eljárások,
18. villamosenergia-ipari tevékenységek végzéséhez szükséges engedélyezési eljárások,
19. közegészségügyi hatósági eljárások,
20. erdészeti hatósági eljárások,
21. veszélyes anyagokkal kapcsolatos súlyos balesetek elleni védekezésre vonatkozó katasztrófavédelmi engedélyezési eljárások,
22. honvédelmi hatósági eljárások,
23. földvédelmi hatósági eljárások,
24. azok az 1–23. pontban nem szereplő hatósági engedélyezési eljárások, amelyek a beruházás megvalósításához, használatbavételéhez és üzemeltetésének megkezdéséhez szükségesek,
25. az 1–24. pontban felsorolt ügyfajtákban kiadott hatósági döntések módosítására irányuló hatósági eljárások.

IX. Határozatok Tára

A Kormány 1686/2017. (IX. 22.) Korm. határozata

Az Európai Biztonsági és Együttműködési Szervezet által elfogadott bizalom- és biztonságerősítő intézkedések 2011. évi Bécsi Dokumentumának közléséről

A Kormány

1. egyetért az 1. melléklet szerinti, az Európai Biztonsági és Együttműködési Szervezet által elfogadott bizalom- és biztonságerősítő intézkedések 2011. évi Bécsi Dokumentumának a Bécsi Dokumentum Plus Döntésekkel kiegészített szövegével (a továbbiakban: Dokumentum);
2. felhívja a honvédelmi minisztert, valamint a Kormány feladat- és hatáskörrel rendelkező tagjait, hogy a fegyverzet-ellenőrzéssel kapcsolatos feladataik végrehajtásában a Dokumentumot vegyék figyelembe.

Orbán Viktor s. k.,
miniszterelnök

1. melléklet az 1686/2017. (IX. 22.) Korm. határozathoz

Európai Biztonsági és Együttműködési Szervezet

A BIZALOM- ÉS BIZTONSÁGERŐSÍTŐ INTÉZKEDÉSEK

2011. ÉVI BÉCSI DOKUMENTUMA

Megjegyzés: Ezt a dokumentumot az EBESZ Biztonsági Együttműködési Fórum (FSC) 665. különleges ülésén elfogadott, a Bécsi Dokumentum újbóli kiadásáról szóló FSC Döntés (FSC.DEC/14/11) alapján adták ki Bécsben, 2011. november 30-án (ld.: FSC.JOUR6671).

FSC.DOC/1/11
2011. november 30.

TARTALOMJEGYZÉK **BEVEZETÉS**

I. KATONAI INFORMÁCIÓK ÉVES CSERÉJE

- A katonai erőkre vonatkozó információk
- A főbb fegyver- és haditechnikai rendszerekre vonatkozó adatok
- Információ a főbb fegyver- és harci technikai rendszerek rendszeresítési terveiről

II. VÉDELMI TERVEZÉS

- Információcsere
- Magyarázat, felülvizsgálat, megbeszélés
- Lehetséges további információk

III. KOCKÁZAT CSÖKKENTÉS

- A szokatlan katonai tevékenységekkel kapcsolatos konzultáció és együttműködés mechanizmusa
- Együttműködés a katonai természetű veszélyes incidensekkel kapcsolatban
- Látogatások önkéntes lebonyolítása katonai tevékenységekkel kapcsolatos kétségek eloszlására

IV. KAPCSOLATOK

- Repülőbázis látogatások
- A katonai kapcsolatok és együttműködés programja
- Katonai kapcsolatok
- Katonai együttműködés
- Főbb fegyver- és haditechnikai rendszerek új típusainak bemutatása
- Előírások a kapcsolatokra vonatkozó információkról

V. BIZONYOS KATONAI TEVÉKENYSÉGEK ELŐZETES BEJELENTÉSE

VI. BIZONYOS KATONAI TEVÉKENYSÉGEK MEGFIGYELÉSE

VII. ÉVES NAPTÁRI TERVEK

VIII. KORLÁTOZÓ RENDELKEZÉSEK

IX. AZ ELŐÍRÁSOK BETARTÁSA ÉS HELYSZÍNI ELLENŐRZÉSE

- Ellenőrzés
- Értékelés

X. REGIONÁLIS INTÉZKEDÉSEK

XI. VÉGREHAJTÁST ÉRTÉKELŐ ÉVES ÉRTEKEZLET

XII. ZÁRÓ RENDELKEZÉSEK

A Bécsi Dokumentum korszerűsítése
EBESZ Kommunikációs Hálózat
Egyéb rendelkezések
Végrehajtás

MELLÉKLETEK**MEGJEGYZÉSEK****BÉCSI DOKUMENTUM PLUS DÖNTÉSEK**

- (1) Az Európai Biztonsági és Együttműködési Szervezet Résztevő Államai, Albánia, az Amerikai Egyesült Államok, Andorra, Ausztria, Azerbajdzsán, Belgium, Bosznia-Hercegovina, Bulgária, Ciprus, a Cseh Köztársaság, Dánia, az Egyesült Királyság, Észtország, Belarusz, Finnország, Franciaország, Görögország, Grúzia, Hollandia, Horvátország, Írország, Izland, Kanada, Kazahsztán, Kirgizisztán, Lengyelország, Lettország, Liechtenstein, Litvánia, Luxemburg, Magyarország, Macedónia volt Jugoszláv Köztársaság, Málta, Moldova, Monaco, Montenegró, Németország, Norvégia, Olaszország, az Oroszországi Föderáció, Örményország, Portugália, Románia, San Marino, Spanyolország, Svájc, Svédország, a Szent Szék, Szerbia, a Szlovák Köztársaság, Szlovénia, Tádzsikisztán, Törökország, Türkmenisztán, Ukrajna és Üzbegisztán a Bizalom- és Biztonságerősítő Intézkedések (CSBM) következő Dokumentumát fogadták el.
- (2) A Résztevő Államok emlékeztetnek arra, hogy az Európai Bizalom- és Biztonságerősítő Intézkedésekkel és Leszereléssel foglalkozó Tárgyalások célja, összhangban az Európai Biztonsági és Együttműködési Értekezlet (EBEÉ) madridi, bécsi és helsinki utótalálkozóinak záródokumentumaival az, hogy az Európai Biztonsági és Együttműködési Értekezlettel elindított többoldalú folyamat fontos és szerves részeként, szakaszosan, új, hatékony és konkrét lépéseket tegyen a bizalom és biztonság megerősítésére valamint a leszerelés megvalósítására, ezzel érvényre és kifejezésre juttassa az Államok azon kötelezettségét, hogy egymás közötti, valamint általánosan nemzetközi kapcsolataikban tartózkodjanak az erőszakkal való fenyegetéstől vagy annak alkalmazásától.
- (3) A Résztevő Államok emlékeztetnek az „Erőszakkal való fenyegetéstől és annak alkalmazásától való tartózkodással” foglalkozó nyilatkozatra, melyet a Stockholmi Konferencia Dokumentuma (9-27.) bekezdései tartalmaznak és hangsúlyozzák annak folytatólagos érvényességét a "Párizsi charta az új Európáért", valamint az 1999-es isztambuli csúcsertekezleten elfogadott „Európai biztonsági charta” fényében.
- (4) Az 1990-es "Párizsi charta az új Európáért", az 1992. évi Helsinki Dokumentumban rögzített „Azonnali cselekvési program”, valamint az 1996-os Lisszaboni csúcstalálkozón elfogadott Fegyverzet-ellenőrzési Keretek megvalósításaként a Résztevő Államok változatlan mandátummal tovább folytatták a CSBM-ekkel foglalkozó tárgyalásokat.
- (5) A Résztevő Államok 1990. november 17-én elfogadták az 1990. évi Bécsi Dokumentumot, amely a Stockholmi Konferencia 1986. évi Dokumentumában lévő CSBM-ekre épült és azokat egészítette ki. A Résztevő Államok 1992. március 4-én elfogadták az 1992. évi Bécsi Dokumentumot, amely az 1990. évi Bécsi Dokumentumban lévő CSBM-ekre épült és azokat egészítette ki. A Résztevő Államok 1994. november 28-án hasonlóképpen elfogadták az 1994. évi Bécsi Dokumentumot. A Résztevő Államok 1999. november 16-án, az isztambuli csúcsertekezleten elfogadták az 1999. évi Bécsi Dokumentumot, amely egy sor új CSBM-et foglalt magába.
- (6) A Résztevő Államok emlékeztetnek az Athénban 2009-ben elfogadott 16/09 Miniszteri Tanács Döntésre, amely felkérte a Biztonsági Együttműködési Fórumot arra, hogy találjon új lehetőségeket az EBESZ politikai-katonai eszköztárának megerősítésére, különös tekintettel a fegyverzet-ellenőrzési és CSBM eszközeire, beleértve az 1999. évi Bécsi Dokumentumot is; az FSC 2010. évi 1/10 Döntésére, a Bécsi Dokumentum rendszeres korszerűsítéséről és szükség szerinti felülvizsgálatáról és annak öt évente vagy gyakrabban történő kiadásáról 2011-től kezdődően; és az asztanai csúcstalálkozón 2010-ben elfogadott Asztanai Nyilatkozatra, ami a fegyverzet-ellenőrzési, CSBM rezsimek felélesztésére, frissítésére és modernizációjára szólít és várja a Bécsi Dokumentum frissítését.
- (7) A Résztevő Államok elismerik, hogy az egymást kölcsönösen kiegészítő CSBM-ek, melyeket ebben a dokumentumban elfogadtak hatáskörük, jellegük, valamint végrehajtásuk folytán, a köztük lévő bizalom és a biztonság erősítését szolgálják.

(8)

I. A KATONAI INFORMÁCIÓK ÉVES CSERÉJE A KATONAI ERŐKRE VONATKOZÓ INFORMÁCIÓK

- (9) A Résztevő Államok évente információt cserélnek a bizalom- és biztonságerősítő intézkedések (CSBM) alkalmazási övezetében lévő katonai erők katonai szervezetéről, állományáról, főbb fegyver- és harcizetechnikai rendszereiről az alábbiak szerint. Azok a Résztevő Államok, melyek bejelentendő katonai erővel nem rendelkeznek, erről tájékoztatják a többi Résztevő Államot.

- (10) Az információt meghatározott formában nem később, mint minden év december 15-ig megküldik az összes többi Résztvevő Államnak. Az információ a következő év január 1-től érvényes és magába foglalja:
- (10.1) 1. Az e cikk 2. és 3. pontjában meghatározott katonai erők parancsnoksági felépítésére vonatkozó információt, megjelölve valamennyi magasabbegység¹ és egység² megnevezését és alárendeltségét, minden egyes parancsnoksági szinten dandár/ezred vagy ennek megfelelő szintig, az utóbbiakat is beleértve. Az információt úgy kell összeállítani, hogy az egységek megkülönböztethetők legyenek a magasabbegységektől.
- (10.1.1) Mindegyik Résztvevő Állam katonai erőkre vonatkozó információ szolgáltatása magába foglalja az abban szereplő egységek összmennyiségének megjelölését és a (109.) bekezdés szerint az annak megfelelő éves értékelési kvóták számát.
- (10.2) 2. A szárazföldi erők minden egyes magasabbegységére és dandár/ezred vagy annak megfelelő szintű harcoló³ egységére vonatkozó információ tartalmazza:
- (10.2.1) – megnevezését és alárendeltségét;
- (10.2.2) – aktív vagy nem aktív⁴ jellegét,
- (10.2.3) – parancsnoksága béke elhelyezését pontos földrajzi helységnevekkel és/koordinátákkal jelölve 10 másodperces pontossággal;
- (10.2.4) – rendszeresített békelétszámát;
- (10.2.5) – főbb szervezetszerű fegyver- és haditechnikai rendszereit, megadva az egyes típusok mennyiségét:
- (10.2.5.1) – harckocsikra;
- (10.2.5.2) – helikopterekre;
- (10.2.5.3) – páncélozott harcjárművekre (páncélozott szállító harcjárművek, páncélozott gyalogsági harcjárművek, nehézfegyverzetű harcjárművek);
- (10.2.5.4) – páncélozott szállító harcjármű hasonlókra és páncélozott gyalogsági harcjármű hasonlókra;
- (10.2.5.5) – páncélozott járművekre állandó jelleggel felszerelt vagy beépített irányított páncéltörő rakétaindító berendezésekre;
- (10.2.5.6) – önjáró és vontatott tüzérségi eszközökre, aknavetőkre és sorozatvetőkre; (100 mm-es és annál nagyobb űrméretű);
- (10.2.5.7) – páncélozott hídvető járművekre.
- (10.3) A (10.2.4) bekezdés szerint jelentett tervezett létszámnöveléseken felüli, a aktív harcoló egységeknél 1000 főt és az aktív magasabb egységeknél 3000 főt meghaladó, 21 napnál hosszabb idejű létszámnövelést, kivéve a (10.2) bekezdés alapján külön jelentés tárgyát képező magasabbegységek alárendelt magasabbegységeinél és/vagy harcoló egységeinél bekövetkező létszámnöveléseket; valamint:
- (10.3.1) mindegyik nem aktív magasabbegységre és nem aktív harci egységre, melyeket ideiglenesen, rutin katonai tevékenységre vagy bármely más célból több, mint 2000 fővel és 21 napnál hosszabb időre aktivizálni terveznek;
- (10.3.2) a következő kiegészítő információt biztosítják a katonai információk éves cseréje során:
- (10.3.2.1) – a magasabbegység vagy harci egység megnevezését és alárendeltségét;
- (10.3.2.2) – a növelés vagy aktivizálás célját;
- (10.3.2.3) – aktív magasabbegység és harci egység esetében a (10.2.4) bekezdésnek megfelelően jelzett létszámot meghaladó tervezett létszámot vagy nem aktív magasabbegységek és harci egységek esetén az aktivizálási időszak során bevont létszámot;
- (10.3.2.4) – a létszámnövelés vagy aktivizálás várható megkezdésének és befejezésének dátumát;
- (10.3.2.5) – az aktivizálás tervezett helyét/területét;
- (10.3.2.6) – a (10.2.5.1)-től a (10.2.5.7)-ig bekezdésekben felsoroltaknak megfelelő főbb fegyver és harci technikai rendszerek egyes típusainak mennyiségét, melyeket a létszámnövelési vagy aktivizálási időszak során alkalmazni terveznek.
- (10.3.3) Olyan esetekben, amikor a (10.3.)-től a (10.3.2.6)-ig bekezdésekben előírt információkat a katonai információk éves cseréje során nem tudják biztosítani, vagy a már biztosított információkban bekövetkezett változások esetén, az előírt információkat legalább 42 nappal a létszámnövelés vagy az ideiglenes aktivizálás hatálybalépése előtt, vagy olyan esetekben, amikor a létszámnövelésre vagy az ideiglenes aktivizálásra az érintett csapatok előzetes értesítése nélkül kerül sor legkésőbb a növelés vagy az aktivizálás hatályba lépésekor kell továbbítani.

¹ Ebben az összefüggésben a „magasabbegységek” a hadseregek, a hadtestek, a hadosztályok és azok megfelelői.

² Ebben az összefüggésben az „egységek” a dandárok, az ezredek és megfelelői.

³ Ebben az összefüggésben a „harcoló egységek” a gyalogos-, a páncélos-, a gépesített-, a gépkocsizó lövész-, a tüzér-, a műszaki-utász- és a csapatrepülő egységek. A légiszállítású és légideszant harci egységek is ideértendők.

⁴ Ebben az összefüggésben a „nem aktív” magasabbegységek vagy harcoló egységek azok, amelyek rendszeresített hadi létszámuk 15 %-ánál kevesebbel rendelkeznek. Ez a fogalom magába foglalja az alacsony feltöltöttségű magasabbegységeket és egységeket.

- (10.4) Az alkalmazási övezetben állandó jelleggel állomásozó minden egyes partraszálló magasabbegységre és dandár/ezred vagy ennek megfelelő szintig partraszálló harcoló egységre⁵, vonatkozó információ magában foglalja a fent meghatározottakat.
- (10.5) 3. A légi erők, légvédelmi repülőerők és az állandó jelleggel szárazföldön települt haditengerészeti repülőerők minden egyes repülő magasabbegységére, és a wing/repülő ezred vagy annak megfelelő szintig harcoló egységére⁶ vonatkozóan az információ magában foglalja:
- (10.5.1) – megnevezését és alárendeltségét;
- (10.5.2) – a parancsnokság béke elhelyezési körletét pontos földrajzi helységnevekkel és koordinátákkal jelölve 10 másodperces pontossággal;
- (10.5.3) – az egység béke elhelyezési körletét azzal a repülőbázissal vagy katonai repülőtérral meghatározva, amelyen az egység állomásozik, rögzítve:
- (10.5.3.1) – a repülőbázis vagy katonai repülőtér megnevezését vagy, ha van, nevét és
- (10.5.3.2) – elhelyezkedését pontos földrajzi helységnevekkel és földrajzi koordinátákkal jelölve, 10 másodperces pontossággal;
- (10.5.4) – rendszeresített békelétszámát;⁷
- (10.5.5) – típusonkénti darabszámát:
- (10.5.5.1) – a harci repülőgépeknek;
- (10.5.5.2) – a helikoptereknek, melyek a magasabbegységhez vagy egységhez vannak szervezve.

A FŐBB FEGYVER- ÉS HADITECHNIKAI RENDSZEREKRE VONATKOZÓ ADATOK

- (11) A Résztvevő Államok információt cserélnek a főbb fegyver- és haditechnikai rendszereikre vonatkozóan a CSBM-ek alkalmazási övezetében lévő Katonai Erőkre vonatkozó Információkról szóló előírások szerint.
- (11.1) A létező fegyver- és haditechnikai rendszerekre vonatkozó adatokat, ha még nem adták át, megküldik az összes többi Résztvevő Államnak, egy alkalommal, ezen Dokumentum hatályba lépésével egy időben.
- (11.2) A főbb fegyver- és haditechnikai rendszerek új típusaira vagy változataira vonatkozó adatokat mindegyik Állam megküldi az első alkalommal, amikor az adott rendszert illető rendszeresítési tervét közli az alábbi (13). és (14.) bekezdéseknek megfelelően, vagy legkésőbb, amikor az adott rendszert először rendszeresíti a CSBM-ek alkalmazási övezetében. Ha egy Résztvevő Állam már közölt adatokat ugyanarról az új típusról vagy változatról, az adott Résztvevő Állam, igazolhatja az adatok valóságát saját rendszere alapján és jelezheti nemzeti nomenklatúráját, amennyiben az eltérő.
- (11.3) A Résztvevő Államok tájékoztatják egymást, amikor a főbb fegyver- és haditechnikai rendszerek egy típusa vagy változata már nincs rendszerben fegyveres erőiknél.
- (12) A főbb fegyver- és haditechnikai rendszerek valamennyi típusára és változatára vonatkozó adatokat a III. számú melléklet szerint küldik meg.

INFORMÁCIÓ A FŐBB FEGYVER ÉS HADITECHNIKAI RENDSZEREK RENDSZERESÍTÉSI TERVEIRŐL

- (13) A Résztvevő Államok évente információt cserélnek a főbb fegyver- és haditechnikai rendszereikre vonatkozó rendszeresítési terveikről a CSBM-ek alkalmazási övezetében lévő Katonai Erőkre vonatkozó Információkról szóló előírások szerint.
- (14) Az információt meghatározott formában minden Résztvevő Államnak nem később, mint minden év december 15-ig megküldik. Az adatok a következő évi terveikre vonatkoznak és magukba foglalják:
- (14.1) – a rendszeresítendő fegyver-/haditechnikai rendszerek típusát és megnevezését;
- (14.2) – az egyes fegyver-/harc technikai rendszerek összmennyiségét;
- (14.3) – ha lehetséges, az egyes magasabbegységekhez és egységekhez kiadásra tervezett valamennyi fegyver-/harc technikai rendszer mennyiségét;
- (14.4) – azt a mennyiséget, amellyel a rendszeresítés növeli vagy helyettesíti a meglévő fegyver-/haditechnikai rendszereket.

⁵ Harcoló egység a korábbi meghatározás szerint.

⁶ Ebben az összefüggésben a "harcoló repülő egységek" azok, amelyek szervezetszerű repülőgépeinek többsége harci repülőgép.

⁷ Kivételképpen ezt az információt légvédelmi repülő egységek vonatkozásában nem kell biztosítani.

II. VÉDELMI TERVEZÉS⁸

INFORMÁCIÓ CSERE

(15) Általános intézkedések

A Résztvevő Államok évente információt cserélnek a (15.1)-től (15.4)-ig bekezdések szerint, annak érdekében, hogy átláthatóságot biztosítsanak minden EBESZ Résztvevő Állam fegyveres erőinek méretére, felépítésére, kiképzésére és felszerelésére vonatkozó, a nemzeti eljárásaikon alapuló, közép- és hosszú távú szándékairól, védelmi politikájáról és kapcsolódó doktrínáiról és költségvetéseiről, beleértve a következő pénzügyi évre vonatkozó katonai költségvetés illetékes nemzeti hatóságok által történt jóváhagyásának dátumát és az adott hatóságok megnevezését, alapot biztosítva ezzel a Résztvevő Államok közötti párbeszédhez. Az információt a (15.4.1) bekezdésben jelzett katonai költségvetés kompetens nemzeti hatóság általi jóváhagyása után legkésőbb három hónapon belül kell megküldeni valamennyi Résztvevő Államnak.

A Résztvevő Államok, amelyek bármilyen ok miatt nem képesek megfelelni a fenti határidőnek bejelentést küldenek a késésről, magyarázatot adva annak okairól és megadva az információ tényleges benyújtásának várható időpontját.

Azon Résztvevő Államok, amelyeknek nem rendelkeznek fegyveres erővel, és emiatt a Bécsi Dokumentum ezen fejezete szerint nincs jelentendő információjuk, erről tájékoztatják valamennyi résztvevő Államot.

A következő évre vonatkozó ilyen nemleges jelentést a Katonai Információk Éves Cseréjével együtt (9. bekezdés) minden év december 15-ig kell megküldeni.

(15.1) Védelmi politika és doktrína

A Résztvevő Államok írásban nyilatkoznak a következőkről:

- (15.1.1) – védelmi politikájukról, beleértve katonai stratégiájukat/doktrínájukat, és az azokban bekövetkező változásokról, továbbá
- (15.1.2) – a védelmi tervezés nemzeti folyamatáról, a védelmi tervezés szakaszairól, a döntéshozatali eljárásba bevont szervezetekről és a beálló változásokról, továbbá
- (15.1.3.) – jelenlegi állomány politikájukról és az abban beálló jelentősebb változásokról.

Ha az e ponthoz tartozó információ nem változott a Résztvevő Államok utalhatnak a korábbi információcserére.

(15.2) Haderőtervezés

A Résztvevő Államok kötetlen formában, írásban nyilatkoznak a következőkről:

- (15.2.1) – Fegyveres erőinek méretéről, felépítéséről, állományáról, főbb fegyver és haditechnikai rendszereiről;
- (15.2.2) – Fegyveres erőinek elhelyezkedéséről, továbbá az azokban várható változásokról;
- (15.2.3) – Tekintettel a számos Résztvevő Államban folyó védelmi ágazat átalakításra, önkéntes alapon és szükség szerint hasonló információt küldenek meg az egyéb fegyveres erőikről, beleértve a félkatonai erőket is;
- (15.2.3.1) – Az ilyen erőkre vonatkozó információ mértékét és helyzetét azt követően vizsgálják felül, hogy tovább pontosították az átszervezési folyamatban az erők állapotát.
- (15.2.4) – Fegyveres erők kiképzési programjairól és a következő évekre azokban tervezett módosításokról.
- (15.2.5) – A (15.3) bekezdésben említett ENSZ Okiratban lefektetett kategóriák szerint a főbb eszközök beszerzéséről és a főbb katonai építkezési programokról, legyenek azok már folyamatban lévők vagy - amennyiben betervezték őket - az elkövetkező években indulók, és ezen projektek hatásairól és a szükség szerint hozzájuk tartozó magyarázatokról.

⁸ A Védelmi Tervezéssel kapcsolatos intézkedések alkalmazását a CSBM-ek I. Mellékletben meghatározott alkalmazási övezete nem korlátozza.

- (15.2.6) – Az e bekezdésnek megfelelően korábban jelzett szándékok megvalósulásáról.
- A közölt információk megértésének megkönnyítése érdekében a Résztvevő Államoknak célszerű, ahol lehetséges, szemléltető ábrákat és térképeket használni.
- (15.2.7) – Ha nincsenek előre látható változások, abban az esetben ezt kell jelezni.
- (15.3) Információ a korábbi kiadásokról
- A Résztvevő Államok tájékoztatást adnak az előző pénzügyi év védelmi kiadásairól (vagyis arról a legutóbbi pénzügyi évről, amelyről adatok állnak rendelkezésre) az ENSZ 1980. december 12-én elfogadott "A katonai kiadások egységesített nemzetközi jelentési okiratában" meghatározott kategóriák alapján.
- Továbbá, amennyiben szükséges, megfelelő magyarázatot biztosítanak a kiadások és a korábban jelentett költségvetési tervek közötti esetleges eltérésekről, valamint a katonai költségvetés és a bruttó nemzeti össztermék (GNP) arányáról százalékos formában.
- (15.4) Információ a költségvetésekről
- A szöveges ismertetést, ahol rendelkezésre áll, ki kell egészíteni a következő információkkal (vagyis az idevágó és nyilvános tényekkel, számokkal és/vagy a nemzeti eljárásban védelmi tervezésre számításba vett előiránnyal a (15.1.2) bekezdésben leírtaknak megfelelően):
- (15.4.1) A következő pénzügyi évet illetően
- (15.4.1.1) – költségvetési adatokkal az ENSZ (15.3) bekezdésben említett Okiratában meghatározott kategóriák szerint;
- (15.4.1.2) – a költségvetési számok státuszával.
- A Résztvevő Államok biztosítják továbbá a következő információkat, amennyiben rendelkezésre állnak:
- (15.4.2) A következő költségvetési évet követő további két költségvetési évet illetően
- (15.4.2.1) – a katonai kiadások legvalószínűbb előkalkulációját az ENSZ (15.3) bekezdésben említett Okiratában meghatározott kategóriák szerint részletezve;
- (15.4.2.2) – az előirányzat státuszát.
- (15.4.3) A következő öt költségvetési év utolsó két évét illetően
- (15.4.3.1) – a legvalószínűbb előirányzatot a teljes költségvetésre és az alábbi három fő kategóriára:
- működési költség,
 - beszerzésre és építkezésre,
 - kutatásra és fejlesztésre;
- (15.4.3.2) – az előirányzat státuszát.
- (15.4.4) Magyarázó adatok
- (15.4.4.1) – utalás arra az évre, melyet alapul használtak bármely közelítő kimutatáshoz;
- (15.4.4.2) – a (15.3) és (15.4) bekezdésekben részletezett adatok magyarázata, különös tekintettel az inflációra.

MAGYARÁZAT, FELÜLVIZSGÁLAT, MEGBESZÉLÉS

- (15.5) Magyarázat kérés
- Az átláthatóság növelése érdekében mindegyik Résztvevő Állam magyarázatot kérhet bármely más Résztvevő Államtól a megküldött információkról. A kérdéseket, a Résztvevő Állam információjának átvételét követő két hónapon belül kell előterjeszteni. A Résztvevő Államok mindent megtesznek azért,

hogy az ilyen kérdésekre teljes és azonnali választ adjanak. Figyelembe kell venni, hogy ezen információk csupán tájékoztató jellegűek. A kérdéseket és a válaszokat megküldhetik az összes többi Résztvevő Államnak.

(15.6) Éves vitaülések

Anélkül, hogy a megküldött információk és pontosítások ad hoc megvitatásának lehetősége sérülne, a Résztvevő Államok minden évben a védelmi tervezéshez kapcsolódó kérdések megvitatására irányuló és annak megfelelően szervezett tárgyalásokat tartanak. A Bécsi Dokumentum XI. cikke rendelkezései szerint szervezett „Éves végrehajtást értékelő értekezlet” felhasználható erre a célra. Az ilyen megbeszélések kiterjedhetnek a védelmi tervezés módszereire és a megküldött információkból eredő következményekre.

(15.7) Az EBESZ magas szintű katonai doktrína szemináriumai

Arra is ösztönzik a Résztvevő Államokat, hogy tartsanak ismétlődő jelleggel az eddigiekhez hasonló magas szintű katonai doktrína szemináriumokat.

(15.8) Tanulmányi látogatások

A nemzeti védelmi tervezési eljárások megismerésének javítása és a párbeszéd előmozdítása érdekében mindegyik Résztvevő Állam rendezhet tanulmányi látogatásokat más EBESZ Résztvevő Állam képviselői számára, lehetőséget teremtve arra, hogy a védelmi tervezésbe bevont intézmények és megfelelő testületek, mint például kormányzervek (tervező, pénzügyi, gazdasági), védelmi minisztérium, vezérkar és illetékes parlamenti bizottságok tisztségviselőivel találkozzanak.

Az ilyen rendezvények a katonai kapcsolatok és együttműködés keretében szervezhetők meg.

LEHETSÉGES TOVÁBBI INFORMÁCIÓ

(15.9) A Résztvevő Államokat arra ösztönzik, hogy bocsássák rendelkezésre a védelmi tervezésükkel kapcsolatos bármely egyéb tényszerű információt és dokumentumot. Ez magába foglalhatja:

- (15.9.1) – az EBESZ bármely munkanyelvén nyilvánosan elérhető azon főbb dokumentumok listáját, és ha lehetséges szövegét, amelyek védelmi politikájukat, katonai stratégiájukat és doktrínájukat tükrözik;
- (15.9.2) – bármely egyéb nyilvánosan hozzáférhető írásos háttéranyagot, ami a (15.1) és a (15.2) bekezdésekben található terveikhez kapcsolódik, például katonai dokumentumok és/vagy "fehér könyvek".

(15.10) Ezek a dokumentumok megküldhetőek a Konfliktus Megelőző Központhoz (CPC), amely a megkapott információk listáját szétküldi, és kérésre hozzáférhetővé teszi azokat.

III. KOCKÁZAT CSÖKKENTÉS

A SZOKATLAN KATONAI TEVÉKENYSÉGEKKEL KAPCSOLATOS KONZULTÁCIÓ ÉS EGYÜTTMŰKÖDÉS MECHANIZMUSA

(16) A Résztvevő Államok a következő előírások szerint konzultálnak és működnek együtt katonai erők bármely, béke elhelyezési körletükön kívüli katonailag jelentős, szokatlan és nem tervezett, a bizalom- és biztonságerősítő intézkedések alkalmazási övezetén belüli tevékenységét illetően, amellyel kapcsolatban egy Résztvevő Állam kifejezi biztonsági aggodalmait.

(16.1) Az a Résztvevő Állam, amelynek aggodalmai vannak egy ilyen tevékenységgel kapcsolatban, magyarázatra vonatkozó kérést küldhet egy másik Résztvevő Államnak, ahol a tevékenységre sor kerül.

(16.1.1) A kérés tartalmazza az aggodalom okát vagy okait és lehetőség szerint a tevékenység típusát, helyét vagy területét.

(16.1.2) A választ 48 órán belül megküldik.

(16.1.3) A válasz feleletet ad a felvetett kérdésekre, valamint tartalmaz minden más a kérdéses tevékenységre vonatkozó információt, amely eloszlatja az aggodalmakat.

(16.1.4) A kérést és a választ késedelem nélkül megküldik az összes többi Résztvevő Államnak.

(16.2) A kérelmező Állam, miután tanulmányozta a választ, találkozózt kérhet a választ adó Államtól az ügy megvitatására.

(16.2.1) Az ilyen találkozót 48 órán belül összehívják.

- (16.2.1.1) A találkozóra vonatkozó kérést késelem nélkül megküldik az összes Résztvevő Államnak.
- (16.2.1.2) A kérelmező és a választ adó Állam meghívhat más érdekelt Államokat a találkozóra, elsősorban azokat, amelyek szintén kifejezték kétségeiket, vagy érintettek lehetnek a tevékenységben.
- (16.2.1.3) A találkozóra a kérelmező és a választ adó Állam által kölcsönösen elfogadott helyen kerül sor. Ha nem jön létre megállapodás, a megbeszélésre a CPC-ben kerül sor.
- (16.2.1.4) Az ülésre az EBESZ soros elnök vagy képviselője elnöklése alatt kerül sor.
- (16.2.1.5) A soros elnök vagy képviselője, megfelelő konzultáció után jelentést készít az értekezletről és késelem nélkül továbbítja a Résztvevő Államoknak.
- (16.3) A kérelmező vagy a választ adó, vagy mindkét Állam találkozót kérhet valamennyi Résztvevő Állam részvételével.
- (16.3.1) A soros elnök vagy képviselője 48 órán belül összehívja ezt a találkozót, amelyen a kérelmező és a választ adó Államok ismertetik álláspontjukat. Az Államok jóhiszeműen törekednek hozzájárulni egy közösen elfogadható megoldáshoz.
- (16.3.1.1) Az Állandó Tanács (PC) és a Biztonsági Együttműködési Fórum (FSC) együttesen szolgál a találkozó fórumául.
- (16.3.1.2) A PC és az FSC együttesen értékeli a helyzetet. Ennek alapján megfelelő intézkedéseket javasolhatnak az érintett Államoknak a helyzet stabilizálására és a kétségeket kiváltó tevékenység megszüntetésére.

EGYÜTTMŰKÖDÉS A KATONAI TERMÉSZETŰ VESZÉLYES INCIDENSEKSEL KAPCSOLATBAN

- (17) A Résztvevő Államok együttműködnek a CSBM-ek alkalmazási övezetén belüli katonai természetű veszélyes incidensek jelentésében és tisztázásában azért, hogy megelőzzék a lehetséges félreértéseket és csökkentsék azok kihatását valamely más Résztvevő Államra.
- (17.1) Mindegyik Résztvevő Állam megjelöl egy kapcsolattartót az ilyen veszélyes incidensek esetén a kapcsolat felvételére, és erről értesíti az összes többi Résztvevő Államot. A kapcsolattartók jegyzéke rendelkezésre áll a CPC-nél.
- (17.2) Ilyen veszélyes incidens esetén az a Résztvevő Állam, amelynek katonai erői részt vesznek az incidensben, a rendelkezésére álló információkat késelem nélkül megküldi a többi Résztvevő Állam számára. Az ilyen incidens által érintett bármely Résztvevő Állam, szintén kérhet erre vonatkozó magyarázatot. A kérésekre azonnal válaszolnak.
- (17.3) A Résztvevő Államok a veszélyes incidensekre vonatkozó információval kapcsolatos ügyeket a FSC-ben vagy a végrehajtást értékelő éves értekezleten vitathatják meg.
- (17.4) Ezek az előírások nem befolyásolják a Résztvevő Államok veszélyes incidensekkel kapcsolatos bármely más nemzetközi megállapodás szerinti jogait és kötelezettségeit, és nem zárják ki a veszélyes incidensekkel kapcsolatos egyéb jelentési és tisztázási módszereket.

LÁTOGATÁSOK ÖNKÉNTES LEBONYOLÍTÁSA KATONAI TEVÉKENYSÉGEKSEL KAPCSOLATOS KÉTSÉGEK ELOSZLATÁSÁRA

- (18) A CSBM-ek alkalmazási övezetében zajló katonai tevékenységekkel kapcsolatos kétségek elosztatásának elősegítése érdekében ösztönzik a Résztvevő Államokat, hogy meghívjanak más Résztvevő Államokat a fogadó Állam területén olyan körzetek meglátogatásában való részvételre, melyekben ilyen kétségeket kiváltó okok lehetnek. Az ilyen meghívások nem sértik a (16)-(16.3) bekezdések szerinti tevékenységeket.
- (18.1) Az ilyen látogatásokban való részvételre meghívott Államok között kell lenni azoknak, melyekről tudott, hogy kétségeik vannak. A meghívással egy időben a fogadó Állam közli az összes többi Résztvevő Állammal a látogatás lebonyolítására vonatkozó szándékát, jelezve a látogatás indokát, a meglátogatandó körzetet, a meghívott Államokat és a betartandó általános rendelkezéseket.
- (18.2) Az ilyen látogatásokra vonatkozó rendelkezések, beleértve a többi Résztvevő Államtól meghívandó képviselők számát, a belföldi költségeket viselő fogadó Állam megítélésére vannak bízva. Ugyanakkor a fogadó Államnak kellően számításba kell venni valamennyi körülményt, hogy biztosítsa a látogatás hatékonyságát, a maximális nyitottságot és átláthatóságot és a meghívott képviselők biztonságát. Szintén számításba kell venni, amennyire lehetséges, a látogató képviselők látogatás tervét illető kívánásait. A fogadó Állam és a látogatásra képviselőket biztosító Államok a látogatásra vonatkozó közös vagy egyéni megjegyzéseiket megküldhetik valamennyi más Résztvevő Államnak.

IV. KAPCSOLATOK**REPÜLŐBÁZIS LÁTOGATÁS**

- (19) Mindegyik Résztvevő Állam, amely a (10.) bekezdés szerinti információcsere tárgyát képező harci repülő egységekkel rendelkezik, valamennyi Résztvevő Államból látogatókat hív meg az ilyen egységek egyik béke repülőbázisára (ld.: Jegyzetek 1.) azért, hogy lehetőséget nyújtson a látogatóknak a repülőbázis tevékenységének megtekintésére, beleértve ebbe a repülőbázis funkcióinak teljesítéséhez szükséges előkészületeket, és benyomások szerzésére a bevételek megközelítő számát, valamint a repülési feladatok típusát illetően. Azok a Résztvevő Államok, amelyek csak egy olyan, a (10) bekezdés szerint jelentett repülő harcoló egységgel rendelkeznek, amely egy normál békeidős, harci repülőgépeket üzemeltető repülőbázison található, és amely az előző öt éves periódusban már rendezett ezen a bázison látogatást, az átláthatóság növelésétől vezéreltetve, választhatják azt, hogy a következő látogatást olyan bázisra szervezik, amely többcélú támadó vagy speciális támadó helikoptereket üzemeltet, és amelyet a (10) bekezdés szerint nem jelentettek. Amennyiben a (10) bekezdésben jelentett egyedüli, harci repülőgépeket üzemeltető repülőbázist a legutolsó látogatás óta jelentősen fejlesztették, vagy egy új típusú harci repülőgépet állítottak rendszerbe, úgy ennek a repülőbázisnak a meglátogatása javasolt a következő öt éves periódusban is. Azoknak a Résztvevő Államoknak, amelyek nem rendelkeznek a (10) bekezdés szerint jelentett repülő harcoló egységekkel, nem kell látogatást szervezniük arra a repülőbázisra, amely többcélú támadó vagy speciális támadó helikoptereket üzemeltet.
- (20) Mindegyik Résztvevő Állam legalább egy ilyen látogatást rendez öt éves időszakonként. A Résztvevő Államok repülőbázis látogatás rendezésének új, mindenkire vonatkozó öt éves tervezési periódusa 1997. január 1-jén kezdődött. A Résztvevő Államok által a következő évekre tervezett ilyen látogatásokról adott előzetes információk megvitathatóak az éves végrehajtást értékelő értekezleteken.
- (21) Szabályként elmondható, hogy minden Résztvevő Államból legfeljebb két látogatót hívnak meg.
- (22) Ha a meglátogatandó repülőbázis másik Résztvevő Állam területén helyezkedik el, a meghívást az a Résztvevő Állam küldi el, amelynek területén a repülőbázis található /fogadó Állam/. Ilyen esetben a meghívásban meghatározzák azokat a kötelezettségeket, amelyeket a fogadó Állam a látogatást rendező Államra átruházott.
- (23) A látogatást rendező Állam határozza meg a látogatás programját együttműködve a fogadó Állammal, ha van ilyen. A látogatók a látogatást rendező Állam által kiadott és az ebben a dokumentumban szereplő előírásokkal összhangban lévő útmutatásokat fogják követni.
- (24) A repülőbázis látogatásra vonatkozó eljárási szabályoknak a IV. Függelékben lévő előírásoknak kell megfelelniük.
- (25) A meghívott állam saját döntésétől függően küldhet katonai és/vagy polgári látogatókat beleértve a fogadó Államba akkreditált személyeket is. A katonai látogatók általában egyenruhájukat, valamint rendfokozati és egyéb jelzéseiket viselik a látogatás során.
- (26) A repülőbázis látogatás legalább 24 órán át tart.
- (27) A látogatás során a látogatók tájékoztatást kapnak a repülőbázis rendeltetéséről és feladatairól, aktuális tevékenységéről, beleértve a légi erő felépítésére és műveleteire vonatkozó idevágó információkat, melyek kitérnek a repülőbázis konkrét szerepére és alárendeltségére. A látogatást rendező Állam lehetőséget biztosít a látogatók számára, hogy a látogatás során megismerjék a repülőbázis rendszeres tevékenységét.
- (28) A látogatók lehetőséget kapnak a parancsnokokkal és az állománnyal való találkozásra, beleértve a repülőbázison elhelyezkedő támogató- és ellátó egységek parancsnokait és állományát is. Lehetőséget nyújtanak a repülőbázison található valamennyi repülőgép típus megtekintésére.
- (29) A látogatás befejezésekor a látogatást rendező Állam lehetőséget nyújt a látogatóknak arra, hogy összegyűljenek, továbbá találkozzanak a fogadó Állam hivatalos személyeivel és a repülőbázis vezető állományával is, hogy megvitassák a látogatás végrehajtását.

(30) A KATONAI KAPCSOLATOK ÉS EGYÜTTMŰKÖDÉS PROGRAMJA

KATONAI KAPCSOLATOK

- (30.1) A Résztvevő Államok kölcsönös kapcsolataik további javítása, valamint a bizalom- és biztonságerősítés folyamatának továbbvitele érdekében önkéntes alapon és megfelelő módon előmozdítják és megkönnyítik:
- (30.1.1) – a fegyveres erők különböző szintű képviselőinek, elsősorban fiatal tiszteknek és parancsnokoknak a látogatásait és cseréjét;
 - (30.1.2) – a megfelelő katonai intézmények, elsősorban katonai egységek közötti kapcsolatokat;
 - (30.1.3) – a hadihajók és repülő egységek cserelátogatását;
 - (30.1.4) – helyek biztosítását katonai akadémiákon és iskolákon, valamint katonai kiképző tanfolyamokon a Résztvevő Államok fegyveres erőinek tagjai számára;
 - (30.1.5) – a katonai intézmények nyelvoktatási létesítményeinek használatát, a Résztvevő Államok fegyveres erői tagjainak idegen nyelvképzéséhez és nyelvtanfolyamok szervezését a katonai kiképzési intézményekben a katonai idegen nyelv oktatók számára;
 - (30.1.6) – a hadtudományok és más csatlakozó tudományok tudósai és szakértői közötti cserét és kapcsolatokat;
 - (30.1.7) – a Résztvevő Államok fegyveres erői tagjainak és a biztonsági kérdések valamint a védelempolitika civil szakértőinek részvételét és közreműködését tudományos konferenciákon, szemináriumokon, szimpóziumokon és tanulmányi látogatásokon;
 - (30.1.8) – a védelem és a biztonság kérdéseivel kapcsolatos közös tudományos kiadványok publikálását;
 - (30.1.9) – a fegyveres erők tagjai közötti sport- és kulturális eseményeket.

KATONAI EGYÜTTMŰKÖDÉSKözös katonai gyakorlatok és kiképzés

- (30.2) A Résztvevő Államok önkéntes alapon és lehetőségeik szerint közös kiképzéseket és gyakorlatokat hajtanak végre, hogy kölcsönös érdeklődésre számot tartó feladatok kidolgozására.

Látogatások katonai létesítményekben, magasabbegységeknél és meghatározott katonai tevékenységek megfigyelése.

- (30.3) A Bécsi Dokumentum repülőbázis látogatással kapcsolatos intézkedésein kívül, mindegyik Résztvevő Állam látogatást rendez az összes többi Résztvevő Állam képviselői számára valamely katonai létesítményben vagy magasabbegységénél, vagy megfigyelőket hív a VI. cikkben meghatározott szint alatti katonai tevékenységekre. Ezek az események lehetőséget biztosítanak a látogatók vagy a megfigyelők számára arra, hogy megtekintsék az adott katonai létesítmény tevékenységét, megfigyeljék a magasabbegység kiképzését vagy a katonai gyakorlat végrehajtását.
- (30.4) Mindegyik Résztvevő Állam megtesz mindent azért, hogy minden öt éves időszakban egy ilyen látogatást vagy megfigyelést megrendezzen.
- (30.5) A maximális hatékonyság és költség-takarékosság biztosítása érdekében a Résztvevő Államok végrehajthatják az ilyen látogatásokat vagy megfigyeléseket, inter alia, a Bécsi Dokumentum intézkedéseinek megfelelően szervezett más látogatásokkal és eseményekkel együtt.
- (30.6) A Bécsi Dokumentum (19-29) bekezdéseiben a repülőbázis látogatásokra meghatározott szabályokat, mutatis mutandis, kell alkalmazni a látogatásokra.

Megfigyelő látogatások

- (30.7) Az V. cikk szerint bejelentés-köteles, de a VI. cikkben rögzítetteknél alacsonyabb szintű katonai tevékenységeket végrehajtó Résztvevő Államokat ösztönzik arra, hogy hívjanak megfigyelőket a többi, elsősorban a szomszédos Résztvevő Államokból az ilyen katonai tevékenységek megfigyelésére.
- (30.8) A fogadó Államok az ilyen látogatásokat saját belátásuk szerint rendezik meg.

 Szakértők biztosítása

- (30.9) A Résztvevő Államok kinyilvánítják készségüket arra, hogy szakértőiket védelmi és biztonsági kérdések megvitatására bármely Résztvevő Állam rendelkezésére bocsássák.

- (30.10) Ennek érdekében a Résztvevő Államok egy kapcsolattartót jelölnek ki, melyről tájékoztatják a többi Résztvevő Államot. Az ilyen kapcsolattartók jegyzéke a CPC-nél rendelkezésre áll.
- (30.11) A Résztvevő Államok ilyen tárgyú üzenetváltásait továbbíthatják az EBESZ kommunikációs hálózatán keresztül, saját belátásuk szerint.
- (30.12) A szakértők biztosítására vonatkozó részletekben az érintett Résztvevő Államok közvetlenül állapodnak meg.

Szemináriumok a katonai együttműködésről

- (30.13) Az illetékes EBESZ testületek jóváhagyásával a CPC szemináriumokat szervez a Résztvevő Államok fegyveres erői közötti együttműködésről.
- (30.14) A szemináriumok programja elsősorban az EBESZ-t érintő feladatokat foglalja magában, beleértve a fegyveres erők részvételét békefenntartó műveletekben, katasztrófa és veszélyhelyzet felszámolásában, menekült válságban és humanitárius segítségnyújtásban.

Információ csere a katonai kapcsolatokra és együttműködésre vonatkozó megállapodásokról

- (30.15) Ezen előírások alapján a Résztvevő Államok információt cserélnek a más Résztvevő Államokkal kötött katonai kapcsolatokról és együttműködési programokról.
- (30.16) A Résztvevő Államok elhatározták, hogy a „Katonai kapcsolatok és együttműködés programja” valamennyi EBESZ Résztvevő Állam teljes fegyveres erejére és teljes területére kiterjeszhető. Ennek a programnak a végrehajtását a XI. cikk szerinti végrehajtást értékelő éves értekezleteken fogják értékelni.

FŐBB FEGYVER- ÉS HADITECHNIKAI RENDSZEREK ÚJ TÍPUSAINAK BEMUTATÁSA

- (31) Az első Résztvevő Állam, mely az alkalmazási övezetben lévő fegyveres erőinél "A katonai erőkre vonatkozó információk" intézkedésben meghatározott főbb fegyver- és haditechnikai rendszerek új típusát rendszeresíti a lehető legkorábbi alkalommal, de nem később, mint az alkalmazás megkezdését követő egy éven belül, bemutatót szervez a többi Résztvevő Állam képviselői számára, mely egybeeshet a dokumentumban rögzített más rendezvényekkel (ld.: Jegyzetek 2.). Kivételes esetben, az egyéb rendezvényekkel való együttes lebonyolítás érdekében, a Résztvevő Államok megszervezhetik a bemutatót a főbb fegyver- és haditechnikai rendszerek új típusának akár a fegyveres erőiknél történő hivatalos rendszeresítése előtt is, a rendszeresítési folyamat bármely fázisában, a fizikai rendelkezésre állás függvényében.
- (32) Ha a bemutatóra más Résztvevő Állam területén kerül sor, a meghívást az a Résztvevő Állam (fogadó Állam) küldi el, melynek a területén a bemutatóra sor kerül. Ilyen esetekben a meghívásban meghatározzák azokat a kötelezettségeket, melyeket a fogadó Állam a bemutatót rendező Államra átruházott.
- (33) A bemutatót rendező Állam határozza meg a bemutató programját, együttműködve a fogadó Állammal, ha van ilyen. A látogatók betartják a bemutatót rendező Állam e dokumentum előírásaival összhangban kiadott utasításait.
- (34) A főbb fegyver- és haditechnikai rendszerek új típusainak bemutatására vonatkozó előírásoknak a IV. Függelékben lévő intézkedésekkel kell összhangban lenniük.
- (35) A meghívott Állam saját döntésétől függően küldhet katonai és/vagy polgári látogatókat, beleértve a fogadó Államba akkreditált személyeket is. A katonai látogatók általában egyenruhájukat, valamint rendfokozati és egyéb jelzéseiket viselik a látogatás során.

A KAPCSOLATOKRA VONATKOZÓ INFORMÁCIÓK BIZTOSÍTÁSA

- (36) Annak érdekében, hogy elősegítsék a valamennyi EBESZ Állam részvétele számára nyitott nemzetközi kapcsolatok tervezését, a Résztvevő Államok évenként információt szolgáltatnak kapcsolataikra vonatkozó terveikről az alábbiak szerint:
- repülőbázis látogatásokról (a 19-29 bekezdések szerint)
 - katonai létesítmény, illetve katonai magasabbegység látogatásokról és bizonyos katonai tevékenységek megfigyeléséről (a 30.3-30.6 bekezdések szerint)
 - megfigyelő látogatások (a 30.7-30.8 bekezdések szerint)
 - főbb fegyver és haditechnikai eszközrendszerek új típusainak bemutatásáról (a 31-35 bekezdések szerint)

- (37) A következő naptári évre vonatkozó terveket tartalmazó információkat a CPC-nek megküldik minden évben legkésőbb november 15-ig. A Résztevő Államok előzetesen bejelentik a CPC-nek a fenti információk bármely változását. Ezen információkról a CPC tájékoztatja a Résztevő Államokat legkésőbb december 1-ig.

V. BIZONYOS KATONAI TEVÉKENYSÉGEK ELŐZETES BEJELENTÉSE

- (38) A Résztevő Államok a (153.) és (154.) bekezdések intézkedéseinek megfelelően előzetes, írásbeli bejelentést tesznek az összes többi Résztevő Államnak, a CSBM-ek alkalmazási övezetében a bejelentés-köteles (3) katonai tevékenység kezdete előtt legalább 42 nappal.
- (39) A bejelentést az a Résztevő Állam teszi, amelynek területén a szóban forgó tevékenységet tervezik (fogadó Állam), akkor is, ha ezen Állam erőit a tevékenységbe nem vonják be, vagy ha részt vevő erőinek szintje nem éri el a bejelentési szintet. Ez nem menti fel a többi Résztevő Államot a bejelentési kötelezettség alól, ha a tervezett katonai tevékenységben való részvételük eléri a bejelentési szintet.
- (40) Bejelentik az itt következő összes olyan katonai tevékenységet - beleértve azokat is, amelyekben más Résztevő Államok erői is részt vesznek - amelyet terepen, egy tevékenység keretében, a CSBM-ek alkalmazási övezetében az alábbiakban meghatározott vagy azoknál magasabb szinten hajtanak végre:
- (40.1) A Résztevő Államok szárazföldi erői (ld.: Jegyzetek 3.) magasabbegységeinek részvétele ugyanabban a gyakorlatban, amelyet közös műveleti parancsnokság alatt önállóan, vagy bármely légi- vagy haditengerészeti összetevővel együttesen folytatnak.
- (40.1.1) Ez a katonai tevékenység bejelentési kötelezettség alá esik, ha abban bármikor:
- legalább 9000 fő, beleértve a támogató csapatokat, vagy
 - legalább 250 harckocsi, vagy
 - legalább 500, a III. melléklet (2.) bekezdésben meghatározott páncélozott harcjármű, vagy
 - legalább 250 önjáró vagy vontatott tüzérségi eszköz, aknavető és sorozatvető (100 mm, vagy annál nagyobb űrméretű) vesz részt, amennyiben azok hadosztályba vagy legalább kettő, nem feltétlenül egyazon hadosztály alárendeltségébe tartozó dandárba/ezredbe szervezettek.
- (40.1.2) A bejelentés tartalmazza a Résztevő Államok légijerijének részvételét is, ha a tevékenység során előreláthatólag 200 vagy több repülőgép-bevetésre kerül sor, nem számítva a helikopter-bevetéseket.
- (40.2) Katonai erők alkalmazása haditengerészeti partraszállásban (ld.: Jegyzetek 4.), helikopteres kirakás vagy ejtőernyős bevetésben a CSBM-ek alkalmazási övezetében.
- (40.2.1) Ezek a katonai tevékenységek bejelentési kötelezettség alá esnek, amennyiben bármelyikben legalább 3.000 fő vesz részt.
- (40.3) A Résztevő Államok szárazföldi csapatainak részvétele a CSBM-ek alkalmazási övezetén kívülről, az övezetben lévő érkezési pontokra történő átszállításban vagy a CSBM-ek alkalmazási övezetén belül, az övezetben lévő összpontosítási körletbe való mozgásban, abból a célból, hogy bejelentés-köteles gyakorlaton vegyenek részt vagy összpontosítást hajtsanak végre.
- (40.3.1) Ezeknek az erőknek a megérkezése vagy összpontosítása bejelentési kötelezettség alá esik, amennyiben a tevékenység során bármikor részt vesz:
- legalább 9.000 fő, beleértve a támogató csapatokat, vagy
 - legalább 250 harckocsi, vagy
 - legalább 500, a III. melléklet (2.) bekezdésben meghatározott páncélozott harcjármű, vagy
 - legalább 250 önjáró, vagy vontatott tüzérségi eszköz, aknavető és sorozatvető (100 mm vagy annál nagyobb űrméretű), amennyiben azok hadosztályba vagy legalább kettő, nem feltétlenül egyazon hadosztály alárendeltségébe tartozó dandárba/ezredbe szervezettek.
- (40.3.2) Az övezetbe átszállított csapatokra az elfogadott CSBM-ek minden rendelkezése vonatkozik, ha elhagyják érkezési pontjukat azért, hogy részt vegyenek egy bejelentés-köteles gyakorlaton vagy összpontosítást hajtsanak végre a CSBM-ek alkalmazási övezetében.
- (41) A részt vevő csapatok előzetes értesítése nélkül végrehajtott bejelentés-köteles katonai tevékenységek kivételt képeznek a 42 napos előzetes bejelentési kötelezettség alól.

(41.1) Ezeknek a tevékenységeknek a bejelentésére a fentiekben elfogadott szintek felett akkor kerül sor, amikor a részt vevő csapatok megkezdik tevékenységüket.

(42) Minden bejelentés-köteles katonai tevékenység írásbeli bejelentése a következő elfogadott formában történik:

(43) (A) Általános információk

- (43.1) A katonai tevékenység megnevezése;
- (43.2) A katonai tevékenység általános célja;
- (43.3) A katonai tevékenységben részt vevő Államok neve;
- (43.4) A katonai tevékenységet szervező és vezető vezetési szint;
- (43.5) A katonai tevékenység kezdő és befejező napja.

(44) (B) Tájékoztatás a bejelentés-köteles katonai tevékenységek különböző típusairól

(44.1) A Résztvevő Államok szárazföldi csapatainak bevetése egyazon gyakorlatban, amelyet közös műveleti parancsnokság alatt önállóan vagy bármely légi vagy haditengerészeti összetevővel együttesen folytatnak:

- (44.1.1) A katonai tevékenységben részt vevő (vagyis szárazföldi, partraszálló, légiszállítású, helikopter szállítású vagy légimozgékonyaságú és légideszant) csapatok összlétszáma és több Állam részvétele esetén, ha vannak ilyenek, az egyes Államokból részt vevő csapatok létszáma;
- (44.1.2) Mindegyik Államból a részt vevő magasabbegységek és egységek megnevezése, alárendeltsége, száma és típusa dandár/ezred vagy ezeknek megfelelő szintig, az utóbbiakat is beleértve;
- (44.1.3) Mindegyik Állam harckocsijainak összmennyisége;
- (44.1.4) Mindegyik Állam páncélozott harcjárműveinek és a páncélozott járműveken elhelyezett irányítható páncéltörő rakétaindító berendezések összmennyisége;
- (44.1.5) A tüzérségi eszközök és sorozatvetők összmennyisége (100 mm vagy annál nagyobb űrméretű);
- (44.1.6) A helikopterek összmennyisége, kategóriánként;
- (44.1.7) A tervezett repülőgép bevetések száma, a helikopter bevetéseket kivéve;
- (44.1.8) A légi tevékenységek célja;
- (44.1.9) A részt vevő repülőgépek kategóriái;
- (44.1.10) A részt vevő légierő tevékenységét szervező és irányító parancsnokság szintje;
- (44.1.11) A hajófedélzeti tüzérségi támogatás;
- (44.1.12) A partra irányuló egyéb hajófedélzeti támogatás jelzése;
- (44.1.13) A részt vevő haditengerészeti erők tevékenységét szervező és irányító parancsnokság szintje.

(44.2) Katonai erők bevetése haditengerészeti partraszállásban, helikopteres kirakásban vagy ejtőernyős bevetésben a CSBM-ek alkalmazási övezetében:

- (44.2.1) A bejelentés-köteles partraszállásban részt vevő haditengerészeti partraszálló csapatok összlétszáma és/vagy a bejelentés-köteles ejtőernyős bevetésben, vagy helikopteres kirakás tevékenységben részt vevő csapatok összlétszáma;
- (44.2.2) A bejelentés-köteles partraszállási tevékenység esetén a berakodás pontja vagy pontjai, amennyiben azok a CSBM-ek alkalmazási övezetében vannak.

(44.3) A Résztvevő Államok szárazföldi magasabbegységeinek bevetése a CSBM-ek alkalmazási övezetén kívülről az övezetben lévő érkezési pontokra történő átszállításban, vagy a CSBM-ek alkalmazási övezetén belül az övezetben lévő összpontosítási körletbe való mozgásban, azért, hogy bejelentés-köteles gyakorlaton vegyenek részt vagy összpontosítást hajtsanak végre:

- (44.3.1) Az átszállított csapatok összlétszáma;
- (44.3.2) Az átszállításban részt vevő magasabbegységek száma és típusa;
- (44.3.3) A bejelentés-köteles átszállításban vagy összpontosításban részt vevő harckocsik összmennyisége;
- (44.3.4) A bejelentés-köteles átszállításban vagy összpontosításban részt vevő páncélozott harcjárművek összmennyisége;
- (44.3.5) A bejelentés-köteles átszállításban vagy összpontosításban részt vevő tüzérségi eszközök és sorozatvetők (100 mm vagy annál nagyobb űrméretű) összmennyisége;
- (44.3.6) Az érkezési pontok és az összpontosítási körletek földrajzi koordinátái.

(45) (C) A tevékenység tervezett körzete és ideje a CSBM-ek alkalmazási övezetében

(45.1) A katonai tevékenység tereptárgyakkal, szükség esetén földrajzi koordinátákkal is körülhatárolt körzete;

- (45.2) A részt vevő magasabbegységeknek a CSBM-ek alkalmazási övezetében folytatott tevékenysége minden fázisának (így, csapatmozgások, szétbontakozás, csapatösszpontosítás, aktív gyakorlati fázis, befejező fázis) kezdési és befejezési dátuma;
- (45.3) Az egyes fázisok harcászati célja és földrajzi közege koordinátákkal körülhatárolva; és
- (45.4) Az egyes fázisok rövid leírása.

(46) (D) Egyéb információk

- (46.1) A naptári tervben a tevékenységre vonatkozó információkkal kapcsolatos változások, amennyiben ilyen előfordul;
- (46.2) A tevékenység kapcsolódása más bejelentés-köteles tevékenységekhez.

VI. BIZONYOS KATONAI TEVÉKENYSÉGEK MEGFIGYELÉSE

- (47) A Résztvevő Államok megfigyelőket hívnak meg az összes többi Résztvevő Államból a következő bejelentés-köteles katonai tevékenységekre:
- (47.1) – A Résztvevő Államok szárazföldi erői (ld.: Jegyzetek 5.) magasabbegységeinek közös műveleti parancsnokság alatt önállóan vagy bármely légi- vagy haditengerészeti összetevővel együttesen végrehajtott gyakorlata.
- (47.2) – Katonai erők bevetése haditengerészeti partraszállásban, helikopteres deszant tevékenységben vagy ejtőernyős bevetésben a CSBM-ek alkalmazási övezetében.
- (47.3) – A Résztvevő Államok szárazföldi erői magasabbegységeinek részvétele a CSBM-ek alkalmazási övezetén kívülről az övezetben lévő érkezési pontokra történő átszállításban, vagy a CSBM-ek alkalmazási övezetén belül az övezetben lévő összpontosítási körletbe való mozgásban, abból a célból, hogy bejelentés-köteles tevékenységben vegyenek részt vagy összpontosítást hajtsanak végre. Az övezetbe átszállított csapatokra az elfogadott CSBM-ek valamennyi rendelkezése vonatkozik, ha elhagyják érkezési pontjukat azért, hogy részt vegyenek egy bejelentés-köteles gyakorlaton vagy összpontosítást hajtsanak végre a CSBM-ek alkalmazási övezetében.
- (47.4) A fent említett tevékenységek megfigyelés tárgyát képezik, amennyiben a részt vevő csapatok létszáma legalább 13.000 fő, vagy ha a részt vevő harckocsik száma legalább 300, vagy ha a III. melléklet (2.) bekezdésében meghatározott páncélozott harcjárművek száma legalább 500, vagy ha az önjáró- és vontatott tüzérségi eszközök, aknavetők és sorozatvetők (100 mm vagy annál nagyobb ürméretű) száma legalább 250. Haditengerészeti partraszállás, helikopteres kirakás vagy ejtőernyős bevetés akkor képezi megfigyelés tárgyát, amennyiben a részt vevő csapatok létszáma legalább 3500 fő.
- (48) A fogadó Állam az a Résztvevő Állam, amelynek területén a bejelentett tevékenységre sor kerül.
- (49) A fogadó Állam fogadói kötelezettségeit átruházhatja a fogadó Állam területén folytatandó katonai tevékenységben részt vevő másik Államra vagy Államokra, mely(ek) így felelős Állam(ok) lesz(nek). Ilyen esetekben a fogadó Állam a tevékenység megfigyelésére szóló meghívásában pontosan meghatározza a kötelezettségek megosztását.
- (50) Minden Résztvevő Állam legfeljebb két megfigyelőt küldhet a megfigyelendő katonai tevékenységre. A meghívott Állam saját döntésétől függően küldhet katonai és/vagy polgári megfigyelőt, beleértve a fogadó országba akkreditált személyeket is. A katonai megfigyelők feladatuk teljesítése közben általában egyenruhájukat és rendfokozati és egyéb jelzéseiket viselik.
- (51) A bizonyos katonai tevékenységek megfigyelésére vonatkozó előírásoknak a IV. Függelékben lévő intézkedéseknek kell megfelelniük.
- (52) A megfigyelés időtartamát a fogadó vagy a felelős Állam határozza meg, lehetővé téve, hogy a megfigyelők a bejelentés-köteles katonai tevékenységet megfigyelhessék attól az időponttól kezdve, amikor az eléri vagy meghaladja az elfogadott megfigyelési szintet addig az időpontig, amikor a tevékenység már nem éri el a megfigyelési szinteket.
- (53) A megfigyelők kéréseit terjeszthetnek elő a megfigyelési programmal kapcsolatban. A fogadó vagy felelős Állam lehetőség szerint teljesíti azokat.
- (54) A megfigyelőket küldetésük során a Diplomáciai Kapcsolatokra vonatkozó Bécsi Szerződésben a diplomáciai képviselőknek biztosított kiváltságok és mentességek illetik meg.

- (55) A Résztvevő Államok biztosítják, hogy a megfigyelt katonai tevékenységben részt vevő hivatalos személyek és katonák, továbbá a katonai tevékenység területén lévő más fegyveres személyek is, kellő tájékoztatást kapjanak a megfigyelők jelenlétéről, státuszáról és feladatairól.
- (56) A fogadó vagy felelős Állam nem köteles korlátozott hozzáférésű területek, létesítmények vagy védelmi objektumok megfigyelését engedélyezni.
- (57) Annak érdekében, hogy a megfigyelőknek lehetővé tegye annak megállapítását, hogy a bejelentett tevékenység nem fenyegető jellegű és azt a bejelentés előírásainak megfelelően hajtják végre, a fogadó vagy felelős Állam:
- (57.1) – a megfigyelési program megkezdésekor tájékoztatást ad a tevékenység céljáról, a kiindulási helyzetről, a tevékenység mozzanatairól, valamint a lehetséges változásokról a bejelentéshez képest és ellátja a megfigyelőket napra lebontott megfigyelési programmal;
- (57.2) – ellátja a megfigyelőket egy, a bejelentett katonai tevékenység területét és a térségben a kiinduló harcászati helyzetet ábrázoló, 1:250.000-nél nem kisebb méretarányú térképpel. A bejelentett katonai tevékenység teljes területének ábrázolása érdekében kiegészítésként nagyobb méretarányú térkép is biztosítható;
- (57.3) – ellátja a megfigyelőket megfelelő megfigyelő eszközökkel; továbbá a megfigyelőknek engedélyezik saját távcsöveik, térképeik, fényképezőgépeik és videokameráik, diktafonjaik és kézi, passzív éjjellátó készülékeik használatát. A fent említett eszközöket a fogadó vagy felelős Állam megvizsgálja és használatukat engedélyezheti. Megállapodás szerint a fogadó vagy felelős Állam felfüggesztheti bizonyos eszközök használatát korlátozott hozzáférésű területeken, létesítményekben vagy védelmi objektumokban;
- (57.4) – ösztönözve van arra, hogy amikor lehetséges, és a megfigyelők biztonságára való kellő tekintettel, biztosítsa a katonai tevékenység körzetének légi megfigyelését, lehetőleg helikopterről. Ha ezt a megfigyelést végrehajtják, lehetőséget kell biztosítani számukra, hogy megfigyeljék a levegőből a gyakorlaton részt vevő erők elhelyezkedését annak érdekében, hogy a gyakorlat kiterjedéséről és méretéről átfogó képet kapjanak. A megfigyelésen jelenlévő mindegyik Résztvevő Állam legalább egy megfigyelőjének lehetőséget kell biztosítani arra, hogy részt vegyen a légi megfigyelésen. A helikoptereket és/vagy repülőgépeket a fogadó Állam vagy a fogadó Állam kérésére és a vele történt megállapodás alapján, egy másik Résztvevő Állam biztosíthatja;
- (57.5) – térképek segítségével naponta minimálisan egyszer tájékoztatót tart a megfigyelőknek a katonai tevékenység különböző fázisairól és azok menetéről, valamint a megfigyelők földrajzi helyzetéről; légi vagy haditengerészeti erőkkel együttesen folytatott szárazföldi tevékenység esetén valamennyi résztvevő haderőnem képviselői tájékoztatást adnak;
- (57.6) – lehetőséget biztosít a katonai tevékenységben részt vevő Állam(ok) erőinek közvetlen megfigyelésére, úgy, hogy a megfigyelők a teljes tevékenység folyamatáról benyomást szerezhessenek; ennek érdekében a megfigyelők lehetőséget kapnak arra, hogy minden hadosztály vagy annak megfelelő szintű magasabbegység harcoló- és támogató egységeit megfigyelhessék és, amennyiben lehetséges, a hadosztály vagy annak megfelelő szint alatti egységeket meglátogassák és találkozzanak a parancsnokokkal és a katonákkal. A részt vevő magasabbegységek, valamint a meglátogatott egységek parancsnokai és vezető állományai tájékoztatja a megfigyelőket saját egységük feladatáról és elhelyezkedéséről;
- (57.7) – kíséri a megfigyelőket a katonai tevékenység területén; a megfigyelők betartják a fogadó vagy felelős Államnak e dokumentum rendelkezéseivel összhangban álló utasításait;
- (57.8) – a megfigyelőknek lehetőséget biztosít arra, hogy nagykövetségükkel vagy más hivatalos képviselőjükkel és konzulátusukkal késedelem nélkül érintkezésbe léphessenek; ennek költségeit a fogadó vagy felelős Állam nem köteles fedezni;
- (57.9) – minden egyes megfigyelés befejezésekor lehetőséget teremt arra, hogy a megfigyelők találkozzanak egymással és a fogadó Állam hivatalos személyeivel a megfigyelt tevékenység menetének megvitatására. Amennyiben a fogadó Államon kívül más Államok is részt vesznek a tevékenységben, azoknak az Államoknak a katonai képviselőit is meghívják erre a megbeszélésre.
- (58) Nem szükséges megfigyelőket hívni olyan bejelentés-köteles katonai tevékenységre, amelyet a részt vevő csapatok előzetes értesítése nélkül hajtanak végre, amennyiben a bejelentés-köteles tevékenységek időtartama nem haladja meg a 72 órát. E tevékenységek fenti időtartamon túli folytatása megfigyelés-köteles, ha eléri vagy meghaladja az elfogadott megfigyelési szintet. A megfigyelési program, amennyire ez a gyakorlatban lehetséges, követi az e dokumentumban felsorolt, a megfigyelésre vonatkozó minden rendelkezést.
- (59) A Résztvevő Államokat ösztönzi arra, hogy valamennyi Résztvevő Állam - a fogadó Állam által meghatározott eljárások szerint akkreditált - média-képviselői számára tegyék lehetővé a jelenléteket a megfigyelt katonai tevékenységeken. Ilyen esetekben valamennyi Résztvevő Állam média-képviselői

megkülönböztetés nélküli eljárásban részesülnek, és egyformán hozzáférhetnek a számukra nyitott tevékenységekhez.

- (59.1) A média képviselőinek jelenléte nem akadályozhatja sem a katonai tevékenység folyamatát, sem a megfigyelőket feladataik végrehajtásában.
- (60) A fogadó vagy a felelős állam biztosítja a szállítást a megfigyelők számára a meghívásban megadott helyről a bejelentett tevékenység területére úgy, hogy a megfigyelők a megfigyelési program megkezdése előtt megérkezzenek oda. Megfelelő szállítási eszközöket biztosít továbbá a megfigyelők számára a katonai tevékenység területén, valamint visszajuttatásukhoz egy másik, a meghívásban a megfigyelési program befejezésére megadott helyre.

VII. ÉVES NAPTÁRI TERVEK

- (61) Minden Résztvevő Állam kicseréli a többi Résztvevő Állammal a CSBM-ek alkalmazási övezetében a következő naptári évre előírányzott, előzetes bejelentési kötelezettség (ld.: Jegyzetek 6.) alá eső katonai tevékenységeinek naptári tervét. Az a Résztvevő Állam, amely bármely más Résztvevő Állam által végrehajtott előzetes bejelentés tárgyát képező katonai tevékenység házigazdája, éves naptári tervében szerepelteti ezeket a tevékenységeket. A következő évre vonatkozó naptári tervet írásban, a (153) és (154) bekezdések előírásainak megfelelően, minden évben legkésőbb november 15-ig továbbítják.
- (62) Ha egy Résztvevő Állam nem tervez előzetes bejelentés tárgyát képező katonai tevékenységet, erről az éves naptári tervek cseréjével kapcsolatban leírtak szerint tájékoztatja az összes többi Résztvevő Államot.
- (63) Mindegyik Résztvevő Állam a fenti tevékenységeket időrendben sorolja fel és minden egyes tevékenységről tájékoztatást ad a következő modell szerint:
- (63.1) – a bejelentendő katonai tevékenységek száma;
- (63.2) – a katonai tevékenység sorszáma;
- (63.2.1) – a katonai tevékenység típusa és megnevezése;
- (63.2.2) – a katonai tevékenység általános jellemzői és célja;
- (63.2.3) – a katonai tevékenységben részt vevő Államok;
- (63.2.4) – a katonai tevékenység területe tereptárgyakkal jelölve, ahol lehetséges, és földrajzi koordinátákkal meghatározva;
- (63.2.5) – a katonai tevékenység tervezett időtartama az előrelátható kezdési és befejezési dátumokkal jelölve;
- (63.2.6) – a katonai tevékenységben részt vevő csapatok (ld.: Jegyzetek 7.) tervezett összlétszáma;
- (63.2.7) – a katonai tevékenységben részt vevő mindegyik Állam erőinek tervezett összlétszáma, ha ez értelmezhető. Olyan tevékenységeket illetően, amelyekben több mint egy Állam vesz részt, az ilyen információt a fogadó Állam biztosítja;
- (63.2.8) – a katonai tevékenységben részt vevő fegyveres erők jellege;
- (63.2.9) – a katonai tevékenység várható szintje és a közvetlen műveleti parancsnokság megnevezése, amelynek vezetése alatt a katonai tevékenységre sor kerül;
- (63.2.10) – a katonai tevékenységben várhatóan részt vevő hadosztályok száma és típusa;
- (63.2.11) – bármely kiegészítő információ, inter alia, a fegyveres erők összetevőire vonatkozóan, melyet a katonai tevékenységet tervező Résztvevő Állam idetartozónak tekint.
- (64) Amennyiben a katonai tevékenységekre vonatkozó naptári tervekben változtatások válnak szükségessé, ezekről az összes többi Résztvevő Államot tájékoztatják, legkésőbb a megfelelő bejelentésben.
- (65) Amennyiben egy Résztvevő Állam részéről szükségessé válik egy, az éves naptári tervében szereplő katonai tevékenység törlése vagy szintjének bejelentési szint alá történő csökkentése, erről azonnal tájékoztatja a többi Résztvevő Államot.
- (66) Az előzetes bejelentési kötelezettség alá eső, de a naptári tervben nem szereplő katonai tevékenységekről szóló tájékoztatást, mihamarabb lehetőség, megküldik minden Résztvevő Államnak a naptári terv kialakított modelljének megfelelően.

VIII. KORLÁTOZÓ RENDELKEZÉSEK

- (67) A következő intézkedéseket kell alkalmazni az előzetes bejelentést igénylő katonai tevékenységekre (ld.: Jegyzetek 7.):

- (67.1) Egyetlen Résztvevő Állam sem hajt végre három éven belül egynél több olyan előzetes bejelentést igénylő olyan katonai tevékenységet, melyben több mint 40.000 fő, vagy 900 harckocsi, vagy 2000 páncélozott harcjármű, vagy 900 önjáró és vontatott tüzérségi eszköz, aknavető és sorozatvető (100 milliméteres vagy nagyobb űrméretű) vesz részt.
- (67.2) Egyetlen Résztvevő Állam sem hajt végre egy naptári éven belül 6-nál több előzetes bejelentést igénylő olyan katonai tevékenységet, melyek bármelyikében 13.000 főnél vagy 300 harckocsinál, vagy 500 páncélozott harcjárműnél, vagy 300 önjáró és vontatott tüzérségi eszköznél, aknavetőnél és sorozatvetőnél (100 milliméteres vagy annál nagyobb űrméretű) több, de 40.000 főnél vagy 900 harckocsinál vagy 2000 páncélozott harcjárműnél, vagy 900 önjáró és vontatott tüzérségi eszköznél, aknavetőnél és sorozatvetőnél (100 milliméteres vagy nagyobb űrméretű) kevesebb vesz részt.
- (67.2.1) Egyetlen Résztvevő Állam sem hajt végre egy naptári éven belül ebből a hat katonai tevékenységből 3-nál több előzetes bejelentés tárgyát képező olyan katonai tevékenységet, melyek bármelyikében több mint 25.000 fő vagy 400 harckocsi, vagy 800 páncélozott harcjármű, vagy 400 önjáró és vontatott tüzérségi eszköz, aknavető és sorozatvető (100 milliméteres vagy nagyobb űrméretű) vesz részt.
- (67.3) Egyetlen Résztvevő Állam sem hajt végre egy időben háromnál több előzetes bejelentés tárgyát képező olyan katonai tevékenységet, melyek bármelyikében több mint 13.000 fő vagy 300 harckocsi, vagy 500 páncélozott harcjármű, vagy 300 önjáró és vontatott tüzérségi eszköz, aknavető és sorozatvető (100 milliméter vagy annál nagyobb űrméretű) vesz részt.
- (68) Mindegyik Résztvevő Állam a (153.) és (154.) bekezdéseknek megfelelően minden év november 15-ig írásban tájékoztatja az összes többi Résztvevő Államot azokról az előzetes bejelentés tárgyát képező katonai tevékenységekről, amelyeket a második következő évben tervez végrehajtani, vagy annak házigazdája lesz, és amelyekben több, mint 40.000 fő vagy 900 harckocsi, vagy 2000 páncélozott harcjármű, vagy 900 önjáró és vontatott tüzérségi eszköz, aknavető és sorozatvető (100 milliméter vagy nagyobb űrméretű) vesz részt. A tevékenységre vonatkozó előzetes információk tartalmazzák annak általános célját, időpontját és időtartamát, területét, kiterjedését és a részt vevő Államokat.
- (69) Ha egy Résztvevő Állam nem tervez előre ilyen katonai tevékenységet, erről az éves naptári tervek cseréjével kapcsolatban leírtak szerint tájékoztatja az összes többi Résztvevő Államot.
- (70) Egyetlen Résztvevő Állam sem hajt végre előzetes bejelentést igénylő olyan katonai tevékenységet, melyben több, mint 40.000 fő vagy 900 harckocsi, vagy 2000 páncélozott harcjármű, vagy 900 önjáró és vontatott tüzérségi eszköz, aknavető és sorozatvető (100 milliméter vagy annál nagyobb űrméretű) vesz részt kivéve, ha arról a fent meghatározottak szerint tájékoztatást adtak, és ha azt belefoglalták az éves naptári tervbe minden év november 15-ig.
- (71) Ha a naptári tervbe foglaltakon kívül előzetes bejelentést igénylő katonai tevékenységek történnek, azok száma a lehető legkevesebb legyen.

IX. AZ ELŐÍRÁSOK BETARTÁSA ÉS HELYSZÍNI ELLENŐRZÉSE

- (72) A madridi Mandátumnak megfelelően az elfogadásra kerülő bizalom- és biztonságerősítő intézkedésekhez "az ellenőrzésnek az intézkedések tartalmával összhangban álló formáit biztosítják".
- (73) A Résztvevő Államok elismerik, hogy a nemzeti technikai ellenőrző eszközök szerepet játszhatnak az elfogadott bizalom- és biztonságerősítő intézkedések végrehajtásának figyelemmel kísérésében.

ELLENŐRZÉS

- (74) Az e dokumentumban foglalt rendelkezésekkel összhangban, minden Résztvevő Államnak joga van ellenőrzéseket végezni bármely más Résztvevő Állam területén a CSBM-ek alkalmazási övezetében. Az ellenőrző Állam meghívhat más Résztvevő Államokat az ellenőrzésben való részvételre.
- (75) Bármely Résztvevő Állam intézhet ellenőrzésre vonatkozó kérést egy másik Résztvevő Államhoz a CSBM-ek alkalmazási övezeten belül. Anélkül, hogy sérülne a Résztvevő Államok azon joga, hogy az ellenőrző Állam által megszabott határidőkön belül ellenőrzéseket jelentsenek be és hajtsanak végre, a Résztvevő Államok az ellenőrzések bejelentésénél figyelembe veszik azt az információt, amelyet a résztvevő Államok évente megadnak egymásnak a fogadó Állam hivatalos nemzeti- és vallási ünnepeiről.
- (76) A Résztvevő Államok egyike sem köteles a CSBM-ek alkalmazási övezetében lévő területén egy naptári évben háromnál több ellenőrzést elfogadni.

- (76.1) Amennyiben egy Résztvevő Állam egy naptári évben már fogadott három ellenőrzését, erről tájékoztatja valamennyi Résztvevő Államot.
- (77) A Résztvevő Államok egyike sem köteles egy naptári évben egynél több ellenőrzést elfogadni ugyanazon Résztvevő Államtól.
- (78) Ha egy ellenőrzést vis major miatt nem lehetett végrehajtani, az nem számít ellenőrzésnek.
- (78.1) Ha egy ellenőrző Állam vis major miatt nem tud végrehajtani egy ellenőrzést, akkor késedelem nélkül részletes magyarázatot ad az okokról.
- (78.2) Ha az ellenőrzött Állam vis major miatt nem képes ellenőrzést fogadni, diplomáciai vagy más hivatalos csatornán késedelem nélkül részletes magyarázatot ad az okokról, és ha lehetséges megadja a vis major bejelentését előidéző körülmények várható időtartamát. Ez a következők szerint történhet:
- (78.2.1) – az ellenőrzésre vonatkozó kérésre adott válaszában; vagy
- (78.2.2) – az ellenőrzésre vonatkozó kérésre adott pozitív választ követően és az ellenőrcsoport belépési pontra érkezése előtt az ellenőrző Államnak megküldött megfelelő tájékoztatásban; vagy
- (78.2.3) – az ellenőrcsoport belépési pontra érkezését követően. Ez esetben az ellenőrcsoport vezetője részére azonnal meg kell adni a megfelelő magyarázatot.
- (79) Az a Résztvevő Állam, amelyhez ilyen kérést intéztek, az elfogadott határidőn belül pozitív választ ad a kérésre a (76.) és (77.) bekezdésekben foglalt előírások figyelembe véve.
- (80) Az ellenőrzést kérő Résztvevő Állam egy konkrét területet jelölhet ki ellenőrzésre egy másik Állam területén a CSBM-ek alkalmazási övezetében. Erre a térségre a továbbiakban "kijelölt területként" történik a hivatkozás. A kijelölt terület magában foglalja azt a területet, ahol a bejelentés-köteles katonai tevékenység folyik, vagy ahol a másik Résztvevő Állam feltételezése szerint bejelentés-köteles katonai tevékenységre folytatnak. A kijelölt területet a bejelentés tárgyát képező katonai tevékenység kiterjedése és szintje határozza meg és határolja be, de az nem lehet nagyobb egy hadsereg szintű katonai tevékenységhez szükséges területnél.
- (81) A kijelölt területen az ellenőrcsoportnak, melyet a fogadó Állam képviselői kísérnek, lehetővé teszik katonai vagy egyéb védelmi létesítményekhez, hadihajókhoz, földi és légi katonai járművekhez a hozzáférést, azokba a belépést és azok akadálytalan megfigyelését azon területek vagy érzékeny pontok kivételével, ahová a bejutás normál esetben tilos vagy korlátozott. A zárt területek száma és azok kiterjedése a lehető legkisebb kell, hogy legyen. Azok a területek, ahol bejelentés-köteles katonai tevékenységre kerülhet sor, nem nyilváníthatók zárt területnek, kivéve egyes állandó vagy ideiglenes katonai létesítményeket, amelyek kiterjedésének a lehető legkisebbnek kell lennie, következésképpen azok a területek nem lesznek felhasználhatók bejelentés-köteles katonai tevékenységek ellenőrzésének megakadályozására. A zárt területeket nem használják fel az ellenőrzésekről elfogadott rendelkezésekkel összeegyeztethetetlen módon.
- (82) A kijelölt területen belül a fogadó Állam haderőin kívül ott lévő más Résztvevő Államok haderői is ellenőrzés hatálya alá esnek. Az ellenőrzés során ezen erők képviselői együttműködnek a fogadó Állammal.
- (83) Az ellenőrzés a földről, a levegőből vagy mindkét helyről elvégezhető.
- (84) A fogadó Állam képviselői kísérik az ellenőrcsoportot akkor is, amikor az földi vagy légi szállító-járműveken tartózkodik, a járművek igénybevételének megkezdésétől mindaddig, amíg azokat már nem használják ellenőrzési célra.
- (85) Az ellenőrző Állam kérésében, amelyet a fogadó Állam területére történő tervezett belépése előtt legalább 36 órával, de öt napnál nem korábban megküld, közli a fogadó Állammal:
- (85.1) – a kijelölt terület földrajzi koordinátákkal meghatározott elhelyezkedését;
- (85.2) – az ellenőrcsoport által előnyben részesített belépési pontot/pontokat;
- (85.3) – a belépési pont(ok)ra való oda- és visszautazás módját, és ha alkalmazható, a kijelölt területre való oda- és visszautazás módját;
- (85.4) – azt, hogy a kijelölt területen belül hol kezdődik az ellenőrzés;
- (85.5) – azt, hogy az ellenőrzést a földről, a levegőből vagy egyidejűleg mindkét helyről végzik-e;
- (85.6) – azt, hogy a légi ellenőrzést repülőgépről, helikopterről vagy mindkettőről végzik-e;

- (85.7) – azt, hogy az ellenőrcsoport a fogadó Állam által biztosított földi járműveket vagy, kölcsönös megállapodás esetén, saját járműveit használja-e;
- (85.8) – az ellenőrzés további eszközeit, amelyek a (95.) bekezdés szerint külön hozzájárulás tárgyát képezik;
- (85.9) – az ellenőrzésben részt vevő más Résztvevő Államokat, ha vannak;
- (85.10) – a fogadó Államba belépő ellenőrök diplomáciai vízumának kiadásához szükséges információkat.
- (85.11) – az ellenőrzés során használatra javasolt EBESZ munkanyelv(ek)et.
- (86) A kérésre a lehető legrövidebb időn belül, de legkésőbb 24 órán belül adnak választ. A kérés megküldését követő 36 órán belül az ellenőrcsoport részére biztosítani kell a fogadó Állam területére történő belépést.
- (87) Bármely ellenőrzésre vonatkozó kérést és az arra adott választ késedelem nélkül megküldik az összes Résztvevő Államnak.
- (88) A fogadó Államnak a kijelölt területhez a lehető legközelebb lévő belépési pontot/pontokat kell meghatározni. A fogadó Állam biztosítja, hogy az ellenőrcsoport a belépési pont(ok)ról késedelem nélkül elérjen a kijelölt területre. A fogadó Állam válaszában jelzi, hogy a hat hivatalos EBESZ munkanyelv közül melyiket használják az ellenőrzés során.
- (89) Minden Résztvevő Állam elősegíti az ellenőrcsoportok áthaladását saját területén keresztül.
- (90) Az ellenőrcsoport kijelölt területre való megérkezését követő 48 órán belül az ellenőrzés befejeződik.
- (91) Egy ellenőrcsoportban legfeljebb négy ellenőr vehet részt. Az ellenőrző Állam meghívhat más Résztvevő Államokat az ellenőrzésben való részvételre. Az ellenőrcsoport legfeljebb három Résztvevő Állam állampolgáraiból tevődhet össze. Az ellenőrcsoport vezetőjét az ellenőrző Állam biztosítja, melynek legalább annyi ellenőre van a csoportban, mint bármely meghívott Államnak. Az ellenőrcsoportért az ellenőrző Állam felelős, melynek kvótájából az ellenőrzést leszámolják. Az ellenőrzés során az ellenőrcsoport két alcsoportra válhat szét.
- (92) Az ellenőröket, és ha van, a kisegítő személyzetet küldetésük során a Diplomáciai Kapcsolatokra vonatkozó Bécsi Szerződésben biztosított kiváltságok és mentességek illetik meg.
- (93) A Résztvevő Államok biztosítják, hogy a kijelölt területen tartózkodó katonák, más fegyveres és hivatalos személyek megfelelő tájékoztatást kapjanak az ellenőrök és, ha vannak, a kisegítő személyek jelenlétéről, státuszáról és feladatairól. A fogadó Állam biztosítja, hogy képviselői ne hajtsanak végre olyan tevékenységet, amely veszélyeztetheti az ellenőröket és, ha vannak, a kisegítő személyeket. Az ellenőrök és, ha vannak, a kisegítő személyek feladataik végzése során figyelembe veszik a fogadó Állam képviselői által ismertetett biztonsági előírásokat.
- (94) A fogadó Állam az ellenőrcsoport számára az ellenőrzés végrehajtására alkalmas helyen megfelelő ellátást, szállást és, szükség esetén, orvosi ellátást biztosít; ez ugyanakkor nem zárja ki, hogy az ellenőrcsoport saját sátraid és ellátmányát használja.
- (95) Az ellenőrcsoport saját térképeit, vázlatait, fényképezőgépeit és videokameráit, távcsöveit, kézi passzív éjjellátó készülékeit és diktafonjait használja. A csoport olyan további eszközöket is használhat az ellenőrzés során, amelyeket kérésében megjelölt, és amelyek a fogadó Állam külön hozzájárulásának tárgyát képezik. Az ellenőrcsoport a kijelölt területre való megérkezésekor bemutatja ezeket az eszközöket a fogadó Állam képviselőinek. Ezen felül a fogadó Állam biztosíthat az ellenőrcsoport számára egy, az ellenőrzésre kijelölt területet ábrázoló térképet.
- (96) Az ellenőrcsoport használhatja a fogadó Állam megfelelő távközlési eszközeit annak érdekében, hogy az ellenőrző Államnak a fogadó Államba akkreditált nagykövetségével vagy más hivatalos missziójával és konzulátusával érintkezésbe lépjen.
- (97) A fogadó Állam az ellenőrcsoport számára megfelelő távközlési eszközöket biztosít az alcsoportok közötti folyamatos összeköttetés céljából.
- (98) Az ellenőrök egyeztetett időpontokban jogosultak tájékoztatást kérni és kapni a fogadó Állam vagy azon más Résztvevő Államok katonai képviselőitől, amelynek a kijelölt területen katonai magasabbegységei és egységei települtek. Az ellenőrök kérésére az ilyen tájékoztatást a kijelölt területen lévő magasabbegységek/egységek parancsnokai tartják meg. A fogadó Állam tájékoztatókkal kapcsolatos javaslatait figyelembe veszik. A megtartandó tájékoztatók, amelyeket a fogadó Állam és azon más Résztvevő Államok katonai képviselői, amelynek a kijelölt területen katonai magasabbegységei és egységei települtek, valamint a kijelölt területen belül található katonai magasabbegységek és egységek

parancsnokai vagy megbízott/kijelölt parancsnokai tartanak meg, inter alia, tartalmazhatják a következő információkat:

- (98.1) 1. Általános információ a kijelölt területen belül található magasabbegységekről vagy egységekről:
- (98.1.1) – A kijelölt terület ábrázolása és leírása;
 - (98.1.2) – A katonai magasabbegységek vagy egységek hivatalos megnevezése;
 - (98.1.3) – A katonai magasabbegységek vagy egységek parancsnokságainak béke elhelyezési körlete a pontos földrajzi koordináták megjelölésével;
 - (98.1.4) – A jelentett katonai magasabbegységek vagy egységek alárendeltségi szintjei;
 - (98.1.5) – Béke rendszeresített létszám és a főbb fegyver- és haditechnikai eszközrendszerek mennyisége (kategóriánként);
 - (98.1.6) – Információ a kijelölt területen belül található főbb gyakorló- és lőterekről;
 - (98.1.7) – A magasabbegységek vagy egységek aktuális tevékenysége.

Folyamatban lévő katonai tevékenység esetén, információ a következőkről:

- (98.1.7.1) – A tevékenység megnevezése;
- (98.1.7.2) – A katonai tevékenységben résztvevő magasabbegységek vagy egységek hivatalos megnevezése;
- (98.1.7.3) – A tevékenységben résztvevő összesített személyi létszám és a főbb fegyver és harci technikai eszközrendszerek (kategóriánkénti) mennyisége;
- (98.1.7.4) – A tevékenység helyszíne;
- (98.1.7.5) – A tevékenység aktuális fázisa;
- (98.1.7.6) – A katonai tevékenység tervezett időtartama;
- (98.1.8) – Önkéntes alapon, bármely más kapcsolódó információ;

- (98.2) 2. A kijelölt területen belül található katonai magasabbegységek és egységek parancsnokai vagy megbízott/kijelölt parancsnokainak tájékoztatója, amennyiben a (98) bekezdés szerint kértek tájékoztatót:

- (98.2.1) – A katonai magasabbegység vagy egység hivatalos megnevezése;
- (98.2.2) – A katonai magasabbegységek vagy egységek parancsnokságainak béke elhelyezési körlete a pontos földrajzi koordináták megjelölésével;
- (98.2.3) – A jelentett katonai magasabbegység vagy egység alárendeltségi szintjei;
- (98.2.4) – A katonai magasabbegység vagy egység béke rendszeresített létszáma és a főbb fegyver- és haditechnikai eszközrendszerek mennyisége (kategóriánként);
- (98.2.5) – Információ a kijelölt területen belül található, a magasabbegységhez vagy egységhez tartozó főbb gyakorló- és lőterekről;
- (98.2.6) – A magasabbegység vagy egység aktuális tevékenysége.

Folyamatban lévő katonai tevékenység esetén, információ a következőkről:

- (98.2.6.1) – A magasabbegység vagy egység tevékenységének megnevezése;
- (98.2.6.2) – A tevékenységben a magasabbegységtől vagy az egységtől résztvevő összesített személyi létszám és a főbb fegyver és harci technikai eszközrendszerek (kategóriánkénti) mennyisége;
- (98.2.6.3) – A tevékenység helyszíne;
- (98.2.6.4) – A tevékenység aktuális fázisa;
- (98.2.6.5) – A katonai tevékenység tervezett időtartama;
- (98.2.7) – Önkéntes alapon, bármely más kapcsolódó információ.

- (99) Az ellenőrző Állam meghatározza, hogy a légi ellenőrzést repülőgép, helikopter vagy mindkettő használatával végzi. Az ellenőrzésnél alkalmazott légi járművet az ellenőrző és a fogadó Állam közötti kölcsönös megegyezés alapján választják ki. Olyan légi járművet választanak, amely az ellenőrcsoportnak lehetővé teszi a terep folyamatos megfigyelését az ellenőrzés során. Az ellenőrzéshez a légijárművet a fogadó Állam biztosítja kivéve, ha az ellenőrző és a fogadó Állam másként állapodott meg.

- (100) Miután a repülési tervet, amely többek között tartalmazza azt, hogy az ellenőrcsoport a kijelölt területen milyen repülési útvonalat, sebességet és magasságot választott, benyújtották az illetékes légiforgalmi hatóságnak, az ellenőrző légijármű késedelem nélkül beléphet a kijelölt területre. A kijelölt területen belül az ellenőrcsoport saját kérésére, külön megfigyelések céljából eltérhet az elfogadott repülési tervtől, feltéve, hogy az eltérés összeegyeztethető a (80) bekezdéssel, valamint a repülésbiztonsági és légiforgalmi előírásokkal. A személyzetnek a fogadó Államnak az ellenőrzésben részt vevő, a légijármű fedélzetén tartózkodó képviselője útján adható utasítás.

- (101) Az ellenőrcsoport egy tagja, ha azt igénylik, bármely időpontban megtekintheti a légi jármű navigációs berendezésének adatait, és hozzáférhet a gép személyzetének különböző repülési vázlataihoz és térképeihez abból a célból, hogy meghatározza a légi jármű pontos helyzetét az ellenőrző repülés folyamán.
- (102) A légi és földi ellenőrök a 48 órás ellenőrzési időszakban annyiszor térhetnek vissza a kijelölt területre, ahányszor kívánják.
- (103) A fogadó Állam az ellenőrzés céljaira terepjáró járműveket biztosít. Kölcsönös megegyezés esetén, figyelembe véve az ellenőrzendő terület sajátos földrajzi körülményeit, az ellenőrző Államnak megengedik, hogy saját járműveit használja.
- (104) Ha az ellenőrző Állam biztosít földi vagy légi járműveket, járművenként egy kísérő járművezető, illetve kísérő repülőgép-személyzet lesz jelen.
- (105) Az ellenőrző Állam a Résztvevő Államok által jóváhagyott formátum szerint, jelentést készít az ellenőrzésről. A jelentést késedelem nélkül, de legkésőbb 14 nappal az ellenőrzés befejezését követően megküldi minden Résztvevő Államnak.
- (106) Az ellenőrzési költségek a fogadó Államot terhelik, kivéve, ha az ellenőrző Állam saját légi- és/vagy földi járműveit használja. A belépési pont(ok)ra való oda- és az onnan történő hazautazás költségeit az ellenőrző Állam viseli.

ÉRTÉKELÉS

- (107) A Katonai Erőkre vonatkozó Információk és a Főbb Fegyver- és Haditechnikai Rendszerek Rendszeresítési Tervei szerinti előírások alapján történő információszolgáltatás értékelés tárgyát képezi.
- (108) Minden Résztvevő Állam az alábbi szabályok szerint biztosít lehetőséget az aktív magasabbegységek és egységek a Katonai Erőkre vonatkozó Információkkal kapcsolatos előírások 2. és 3. pontjában meghatározott béke-elhelyezési körletükben történő meglátogatására, lehetővé téve a többi Résztvevő Államnak, hogy értékeljék az átadott információkat.
- (108.1) Lehetővé kell tenni az ideiglenesen aktivizált nem aktív magasabbegységeket és harcoló egységeket a (10.3.3) bekezdésben jelzett ideiglenes aktivizálásuk időszakában értékelését az aktivizálás körzetében/helyén. Ilyen esetekben az aktív magasabbegységek és egységek értékelésére vonatkozó szabályokat mutatis mutandis alkalmazzák. Az ezen előírás alapján végrehajtott értékelő látogatást a 109. bekezdés szerint megállapított kvótákból vonják le.
- (109) Mindegyik Résztvevő Állam a (10) bekezdés alapján bejelentett minden megkezdett hatvan egysége után köteles fogadni egy értékelő látogatást. Ugyanakkor egyetlen Résztvevő Állam sem köteles egy naptári évben 15-nél több látogatást fogadni és a látogatások száma naptári hónaponként nem lehet kettőnél több. Egyetlen Résztvevő Állam sem köteles egy naptári évben a kvóta egyötödénél több látogatást ugyanattól a Résztvevő Államtól fogadni; az ötnél kevesebb kvótával rendelkező Résztvevő Állam nem köteles egy naptári évben egynél több látogatást fogadni ugyanattól a Résztvevő Államtól. Egyetlen magasabbegység vagy egység sem látogatható egy naptári évben kettőnél többször és évente egynél többször ugyanazon Résztvevő Állam által.
- (109.1) A Résztvevő Állam, amikor kvótáját felhasználták, tájékoztatja erről a többi Résztvevő Államot.
- (110) Egyetlen Résztvevő Állam sem köteles egy adott időben egynél több látogatást fogadni területén.
- (111) Ha egy Résztvevő Állam magasabbegységei vagy egységei más Résztvevő Államok területén (fogadó Államok) állomásoznak a CSBM-ek alkalmazási övezetében, az egyes Államokban állomásozó erőit illetően megengedett értékelő látogatások mennyisége arányos lesz az egyes Államokban lévő egységek számával. E szabály alkalmazása nem módosítja azoknak a látogatásoknak a számát, amelyet ennek a Résztvevő Államnak (állomásoztató Államnak) a (109) bekezdés szerint fogadnia kell.
- (112) Az ilyen látogatásokra vonatkozó kéréseket a fogadó Állam területére érkezés tervezett időpontja előtt legalább 5 nappal, de 7 napnál nem korábban kell megküldeni. Anélkül, hogy sérülne az összes Résztvevő Állam azon joga, hogy az értékelő Állam által megszabott határidőkön belül értékelést jelentsenek be és hajtsanak végre, a Résztvevő Államok az értékelés bejelentésénél figyelembe veszik azt az információt, amelyet a Résztvevő Államok évente átadnak egymásnak a fogadó Állam hivatalos nemzeti- és vallási ünnepeiről.

- (113) A kérés tartalmazza:
- (113.1) – a meglátogatandó magasabbegységet vagy egységet;
 - (113.2) – a látogatás javasolt dátumát;
 - (113.3) – az értékelő látogatást végrehajtó Állam által legmegfelelőbbnek ítélt belépési pontot/pontokat és az értékelő csoport érkezésének tervezett napját és idejét;
 - (113.4) – a szállítás módját a belépési pont(ok)ig és onnan vissza, ha alkalmazható, akkor a meglátogatandó magasabbegységig és onnan vissza;
 - (113.5) – az értékelés során használt egyéb eszközöket, amelyek külön hozzájárulás tárgyát képezik a (131) bekezdés alapján;
 - (113.6) – a csoport tagjainak nevét, rendfokozatát és nemzetiségét, és ha szükséges, adatokat a diplomáciai vizumok kiadásához;
 - (113.7) – az ellenőrzés során használatra javasolt EBESZ munkanyelv(ek)et.
- (114) Ha a Résztvevő Állam magasabbegysége vagy egysége egy másik Résztvevő Állam területén állomásozik, a kérést a fogadó Államnak címezik, és ezzel egyidejűleg megküldik az állomásoztató Államnak is.
- (115) A kérésre a választ a kérés kézhezvételét követően 48 órán belül megküldik.
- (116) Egy Résztvevő Állam magasabbegységei vagy egységei más Résztvevő Állam területén történő állomásozása esetén, a választ a fogadó Állam adja meg az állomásoztató Állammal való konzultációt követően. A fogadó és az állomásoztató Állam közötti konzultációk után a fogadó Állam válaszában megjelöli azokat a kötelezettségeket, amelyeket a megállapodás szerint átruház az állomásoztató Államra.
- (117) A válasz jelzi, hogy a magasabbegység vagy egység a javasolt időben elérhető-e béke-elhelyezési körletében az értékelés végrehajtása céljából.
- (118) Lehetséges, hogy a normál béke-elhelyezési körletükben lévő magasabbegységek vagy egységek nem értékelhetők. Ilyen esetben mindegyik Résztvevő Állam jogosult arra, hogy ne fogadja a látogatást; az okot és azoknak a napoknak a számát, ameddig a magasabbegység vagy egység nem értékelhető, a válaszban adják meg. Mindegyik Résztvevő Állam jogosult ezt a szabályt évente maximum ötször és naptári évenként összesen nem több mint 30 napra alkalmazni.
- (119) Ha a magasabbegység vagy egység nincs normál béke-elhelyezési körletében, a válasz jelzi a távollét okát és időtartamát. A megkeresett Állam felajánlhatja a magasabbegység vagy egység béke-elhelyezési körleten kívüli meglátogatásának lehetőségét. Ha a megkeresett Állam nem ajánl fel ilyen lehetőséget, a kérelmező Állam meglátogathatja a magasabbegység vagy egység normál béke-elhelyezési körletét. Ugyanakkor a kérelmező Állam ezekben az esetekben elállhat a látogatástól.
- (120) Ha a látogatást nem hajtották végre, az nem kerül levonásra a fogadó Állam kvótájából. Hasonlóképpen nem számolják be, ha a látogatást vis major miatt nem hajtották végre.
- (120.1) Ha a látogató Állam vis major miatt nem képes végrehajtani az értékelő látogatást, haladék nélkül részletes magyarázatot kell adnia az okokról.
- (120.2) Ha a fogadó Állam vis major miatt nem képes fogadni az értékelő látogatást, haladék nélkül, diplomáciai vagy más hivatalos csatornán keresztül részletesen megmagyarázza az okokat és megadja, ha lehetséges, a vis major bejelentésére okot adó körülmények becsült időtartamát. Ez a következők szerint történhet:
- (120.2.1) – az értékelő látogatás kérésre adott válaszon keresztül; vagy
 - (120.2.2) – az értékelő látogatás kérésre adott pozitív választ követően, az értékelő csoport belépési pontra történő érkezése előtt, a látogató államnak megküldött megfelelő értesítésen keresztül; vagy
 - (120.2.3) – az értékelő csoport belépési pontra történő érkezése után. Ez esetben azonnal megfelelő magyarázatot kell adni az értékelő csoport vezetője részére.
- (121) A válasz meghatározza a kijelölt belépési pontot/pontokat és, ha van, a csoport gyülekezési helyét és idejét. A belépési pontot/pontokat és, ha van, a gyülekezési helyet olyan közel jelölik ki a meglátogatandó magasabbegységhez vagy egységhez, amennyire csak lehetséges. A fogadó Állam biztosítja, hogy a csoport késedelem nélkül elérje a magasabbegységet vagy egységet. A fogadó Állam válaszában megjelöli, hogy az EBESZ hat hivatalos nyelve közül melyiket használják az értékelő látogatás során.
- (122) A kérést és a választ késedelem nélkül megküldik minden Résztvevő Államnak.

- (123) A Résztvevő Államok elősegítik a csoportok áthaladását területükön.
- (124) Az értékelő csoportnak nem lehet háromnál több tagja, kivéve, ha a látogató és a fogadó államok a látogatás előtt másként állapodtak meg. Az értékelő csoport akár három Résztvevő Állam állampolgáraiból is állhat. Az ilyen csoportot a látogató Állam állampolgára vezeti, és a csoport az ő felelőssége alá tartozik. A látogató Államnak tekintik azt a Résztvevő Államot, amelyik értékelő látogatásra vonatkozó kérését elküldte a fogadó Államnak. A látogató Állam hivatalos kérése - összhangban a (113.6) bekezdéssel - minden esetben tartalmazza a csoport létszámára és a látogatók nemzetiségére vonatkozó információkat. Kvóta számolási szempontból a látogatás nemzeti látogatásnak számít. Anélkül, hogy a (109) bekezdés megfelelő intézkedései sérülnének, a fogadó Állam nem utasíthat vissza ilyen látogatást két- vagy három-nemzeti jellege miatt.
- (125) A csoport tagjai és, ha van, a kíséret személyzet küldetésük során a Diplomáciai Kapcsolatokra vonatkozó Bécsi Szerződés szerinti kiváltságokat és mentességeket élvezik.
- (126) A látogatásra egyetlen munkanapon kerül sor és az nem tart tovább 12 óránál.
- (127) A látogatás a magasabbegység vagy egység parancsnokának vagy helyettesének a személyi állományra, valamint a (10) bekezdés szerint jelentett főbb fegyver- és haditechnikai rendszerekre vonatkozó tájékoztatójával kezdődik a magasabbegység vagy egység parancsnokságán.
- (127.1) A tájékoztató inter alia, tartalmazhatja a következő információkat:
- (127.1.1) – A katonai magasabbegység vagy egység hivatalos megnevezése;
 - (127.1.2) – A katonai magasabbegység vagy egység parancsnokságának béke elhelyezési körletének helye a pontos földrajzi koordináták megjelölésével;
 - (127.1.3) – Az alárendeltségi szintek;
 - (127.1.4) – Gyakorló- és lőterek;
 - (127.1.5) – Bejelentett és meglévő béke rendszeresített létszám;
 - (127.1.6) – Az ezen dokumentum hatálya alá eső bejelentett fő fegyver- és haditechnikai eszközrendszerek összesített mennyisége (kategóriánként);
 - (127.1.7) – Az ezen dokumentum hatálya alá eső meglévő fő fegyver- és haditechnikai eszközrendszerek összesített mennyisége (kategóriánként);
 - (127.1.8) – Egyéb általános információ, szükség szerint, a létszámadatok és a fő fegyver- és haditechnikai eszközrendszerek (kategóriánkénti) mennyiségének eltéréseiről;
 - (127.1.9) – A magasabbegység vagy egység aktuális tevékenysége;
 - (127.1.10) – Az értékelő látogatás javasolt programja.
- (127.2) Magasabbegység látogatása esetén a fogadó Állam lehetőséget biztosíthat arra, hogy megtekintsék az adott magasabbegységre vonatkozóan a (10) bekezdés alapján jelentett személyi állományt és a főbb fegyver- és haditechnikai rendszereket, de nem az alárendelt magasabbegységeknél vagy egységeknél, azok normál elhelyezési körleteiben.
- (127.3) Egység látogatása esetén a fogadó Állam lehetőséget biztosít arra, hogy megtekintsék az egység (10) bekezdés alapján jelentett személyi állományát és főbb fegyver- és haditechnikai rendszereit normál elhelyezési körletükben.
- (128) Nem kell hozzáférést biztosítani az érzékeny pontokhoz, létesítményekhez és felszerelésekhez.
- (129) A csoportot a fogadó Állam képviselői állandóan kísérik.
- (130) A fogadó Állam a csoport részére a magasabbegység vagy egység látogatása során megfelelő szállítást biztosít.
- (131) A csoport használhatja saját térképeit, vázlatait, fényképezőgépeit és videokameráit, látcsöveit és diktafonjait. A csoport használhat olyan további eszközöket az értékelés során, amelyeket kérésében megjelölt, és amelyek a fogadó Állam külön hozzájárulásának tárgyát képezik. Az értékelő csoport a magasabbegység vagy az egység elhelyezési körletébe érkezéskor bemutatja ezeket az eszközöket a fogadó Állam képviselőinek.
- (132) A látogatás nem akadályozza a magasabbegység vagy egység tevékenységét.
- (133) A Résztvevő Államok biztosítják, hogy a magasabbegység vagy egység katonái, más fegyveres és hivatalos személyei kellő tájékoztatást kapjanak a csoport tagjainak és, ha van, a kíséret személyzetnek a

jelenlétéről, státuszáról és feladatairól. A Résztevő Államok ugyancsak biztosítják azt, hogy képviselőik ne folytassanak olyan tevékenységet, ami veszélyeztetheti a csoportok tagjait és, ha vannak, a kisegítő személyzetet. Feladatuk ellátása során a csoport tagjai és, ha vannak, a kisegítő személyzet figyelembe veszik a fogadó Állam képviselői által közölt biztonsági előírásokat.

- (134) A belépési pont(ok)ra és onnan vissza történő utazás költségeit, beleértve a látogató Állam repülőgépe és/vagy szárazföldi járműve utántöltésének, karbantartásának és parkolásának költségeit, a látogató Állam fizeti a CSBM ellenőrzésekre vonatkozó kialakított gyakorlatnak megfelelően.
- (134.1) A belépési pont után az értékelő látogatással kapcsolatban felmerülő költségeket a fogadó Állam fedezi, kivéve, ha a látogató Állam saját repülőgépét és/vagy szárazföldi járműveit használja a (113.4) bekezdés szerint.
- (134.2) A fogadó Állam megfelelő ellátást, és ha szükséges, az értékelés végrehajtására alkalmas helyen szállást, valamint szükség esetén sürgősségi orvosi ellátást biztosít.
- (134.3) Egy Résztevő Állam más Résztevő Állam területén állomásozó magasabbegysége vagy egysége látogatása esetén, az állomásoztató Állam viseli a költségeit azoknak kötelezettségeknek a teljesítéséért, amelyeket a (116.) bekezdés meghatározásai alapján a fogadó Állam átruházott.
- (135) A látogató Állam látogatásáról jelentést készít a Résztevő Államok által elfogadott formátum felhasználásával, amelyet haladéék nélkül, de a látogatást követő 14 napnál nem később eljuttat az összes Résztevő Államnak.
- (136) Az előírások betartásával és helyszíni ellenőrzésével kapcsolatos közleményeket lehetőleg az EBESZ kommunikációs hálózatán keresztül továbbítják.
- (137) Mindegyik Résztevő Állam jogosult arra, hogy kérdéseket tegyen fel, és magyarázatot kapjon bármely más Résztevő Államtól az elfogadott bizalom- és biztonságerősítő intézkedések alkalmazásáról. A megkeresett Résztevő Állam haladéktalanul megfelelő magyarázatot ad a kérdező Résztevő Államnak kivéve, ha ez a dokumentum másként rendelkezik. Az ilyen témájú közleményeket, ha vannak ilyenek, eljuttatják az összes többi Résztevő Államnak.

X. REGIONÁLIS INTÉZKEDÉSEK

- (138) A Résztevő Államokat ösztönzik arra, hogy kétoldalú, többoldalú vagy regionális külön megállapodások keretében fogadjanak el az átláthatóság és a bizalom növelésére irányuló intézkedéseket.
- (139) Figyelembe véve a biztonság regionális dimenzióját, a Résztevő Államok, önkéntes alapon, kiegészíthetik az EBESZ egészére vonatkozó bizalom- és biztonságerősítő intézkedéseket további, a speciális regionális igényekre szabott, politikailag vagy jogilag kötelező intézkedésekkel.
- (140) Önkéntes alapon, számos, elsősorban a Bécsi Dokumentumban rögzített intézkedést lehet átvenni és alkalmazni regionális összefüggésben. A Résztevő Államok megállapodhatnak további regionális CSBM-ekről, a (142) bekezdésben rögzített elveknek megfelelően.
- (141) A regionális katonai bizalom- és biztonságerősítéshez és együttműködéshez kapcsolódó intézkedésekre vonatkozó megállapodások keretét az érintett Államok igényeinek és az elfogadásra kerülő intézkedések jellegének kell meghatározni.
- (142) Az ilyen intézkedéseknek:
- (142.1) – összhangban kell lenniük az EBESZ dokumentumaiban rögzített alapelvekkel;
 - (142.2) – erősíteniük kell az EBESZ térség biztonságát és stabilitását, beleértve a biztonság oszthatatlanságának koncepcióját;
 - (142.3) – növelniük kell a meglévő átláthatóságot és bizalmat;
 - (142.4) – ki kell egészíteniük, nem pedig ismételni, vagy helyettesíteni a meglévő, az EBESZ egészére vonatkozó CSBM-eket vagy fegyverzet-ellenőrzési megállapodásokat;
 - (142.5) – meg kell felelniük a nemzetközi jognak és kötelezettségeknek;
 - (142.6) – összhangban kell lenniük a Bécsi Dokumentummal;
 - (142.7) – nem szabad sérteni a térségben lévő harmadik fél biztonságát.
- (143) Az elfogadott regionális CSBM-ek az összekapcsolódó és egymást kölcsönösen erősítő megállapodások átfogó EBESZ hálózatának részét képezik. A nem minden EBESZ Résztevő Állam részére kötelező érvényű, regionális és más megállapodások tárgyalása és alkalmazása az EBESZ térségben, valamennyi Résztevő Állam közvetlen érdeke. Ezért ösztönzik a Résztevő Államokat, hogy tájékoztassák a Biztonsági Együttműködési Fórumot (FSC) a regionális CSBM-eket érintő, folyamatban lévő kezdeményezéseikről és elért megállapodásaikról, továbbá azok végrehajtásáról, ha vannak ilyenek. Az FSC lehet a regionális CSBM megállapodások megőrzője.

- (144) A regionális igényeket szolgáló lehetséges intézkedéseknek széles skálája van, úgy mint:
- (144.1) – a védelmi tervezésre, a katonai stratégiára és doktrínára irányuló információcsere, amennyiben az egy adott regionális összefüggésre vonatkozik;
 - (144.2) – a kockázat csökkentésre vonatkozó intézkedések továbbfejlesztése;
 - (144.3) – a Résztvevő Államok által végrehajtott szokatlan katonai tevékenységekre vonatkozó, létező konzultációs és együttműködési mechanizmusok erősítése;
 - (144.4) – közös kiképzési tanfolyamok és gyakorlatok;
 - (144.5) – a katonai kapcsolatok és együttműködés intenzitásának növelése, különösen a határmenti körzetekben;
 - (144.6) – határokon átvéelő kommunikációs hálózatok kialakítása;
 - (144.7) – a katonai gyakorlatok szintjének csökkentése, különösen a határmenti körzetekben;
 - (144.8) – a bizonyos katonai tevékenységek bejelentési és megfigyelési szintjének csökkentése, amelyeket egy Résztvevő Állam egy adott időszakban végrehajthat, különösen a határmenti körzetekben;
 - (144.9) – megállapodás a szomszédos államok által végrehajtható további ellenőrzésekről és értékelő látogatásokról, elsősorban a határmenti körzetekben;
 - (144.10) – az értékelő csoport létszámának növelése és megállapodás a többnemzetiségű értékelő csoportokról;
 - (144.11) – kétoldalú vagy regionális fegyverzet-ellenőrzési szervezetek létrehozása a „régión kívüli” helyszíni ellenőrzési tevékenységek koordinálására.
- (145) A CPC által összeállított javaslatok listája, valamint a kétoldalú és regionális intézkedések gyűjteménye a Résztvevő Államok számára ösztönzőként és referenciaként szolgál.
- (146) A Résztvevő Államokat ösztönzik, hogy az ilyen intézkedésekről szolgáltatassanak megfelelő információt a CPC számára. A CPC feladata a fenti dokumentum folyamatos naprakészen tartása és hozzáférhetővé tétele a Résztvevő Államok számára.
- (147) Ha a közvetlenül érintett felek kérik, az FSC segítséget nyújthat a regionális intézkedések kidolgozásához, megvitatásához és végrehajtásához. Amennyiben azt az érintett felek kérik, a CPC-t utasíthatja arra, hogy nyújtson technikai támogatást, segítse az információcserét és a regionális CSBM-ekhez kapcsolódó, elfogadott fegyverzet-ellenőrzési tevékenységeket.

XI. A VÉGREHAJTÁST ÉRTÉKELŐ ÉVES ÉRTEKEZLET

- (148) A Résztvevő Államok minden évben értekezletet tartanak azért, hogy megvitassák az elfogadott CSBM-ek jelenlegi és jövőbeni végrehajtását. A megbeszélés kiterjedhet:
- (148.1) – a végrehajtásból eredő kérdések tisztázására;
 - (148.2) – az elfogadott intézkedések megvalósulására, beleértve a kiegészítő eszközök használatát az ellenőrzések és értékelő látogatások során;
 - (148.3) – Az EBESZ keretein belüli bizalom- és biztonságerősítési folyamat érdekében elfogadott bármely intézkedés végrehajtásából eredő minden információ hatására.
- (149) Minden éves értekezlet befejezése előtt a Résztvevő Államok rendszerint megállapodnak a következő évi értekezlet napirendjéről, és dátumáról. A megállapodás hiánya, ha másként nem állapodnak meg, nem képez elegendő okot az értekezlet meghosszabbítására. A napirend és a dátum, szükség esetén, az értekezletek között is meghatározható.
- (150) Az ilyen értekezleteket a Biztonsági Együttműködési Fórum (FSC) rendezi. Az igényeknek megfelelően mérlegeli a végrehajtást értékelő éves értekezleten (AIAM) a CSBM-ek végrehajtásának fejlesztésére tett javaslatokat.
- (150.1) A CPC egy hónappal az értekezlet előtt megkörizteti az éves információcsere összesítését és kéri a Résztvevő Államokat, hogy hagyják jóvá vagy helyesbítsék a rájuk vonatkozó adatokat.
 - (150.2) Az AIAM-ot követő egy hónapon belül a CPC megkörizteti a fenti javaslatok összesítését.
 - (150.3) Bármelyik Résztvevő Állam segítséget kérhet bármely más Résztvevő Államtól e dokumentum előírásainak végrehajtásához.
 - (150.4) Azok a Résztvevő Államok, amelyek bármely okból nem hajtották végre az e dokumentum szerinti információcserét, és nem adtak magyarázatot az FSC értesítő és emlékeztető mechanizmusán keresztül, az értekezlet során magyarázzák meg ennek okát és biztosítják ennek a kötelezettségnek a teljes végrehajtásához szükséges, várt adatokat.

XII. ZÁRÓ RENDELKEZÉSEK

A BÉCSI DOKUMENTUM KORSZERŰSÍTÉSE

- (151) A Bécsi Dokumentum meglévő előírásait korszerűsítő Biztonsági Együttműködési Fórum (FSC) döntéseknek tartalmazniuk kell a Dokumentumban bekövetkező pontos szövegbeli változásokat és „Bécsi Dokumentum Plus” (VD PLUS) megjelölést kapnak.
- (151.1) Az FSC által meghozott VD PLUS döntések felülírják Dokumentum bármely létező vonatkozó előírását.
- (151.2) Az FSC által meghozott VD PLUS döntések az elfogadás napján lépnek hatályba, hacsak a döntés szövege másként nem rendelkezik.
- (151.3) AZ EBESZ Konfliktus Megelőző Központ (CPC) nyilvántartást vezet az összes érvényes VD PLUS előírásról.
- (152) A Résztvevő Államok öt naptári évente, vagy az FSC döntése alapján gyakrabban, rendkívüli FSC ülést szerveznek 2011-től kezdődően, ha szükséges, figyelembe véve a Végrehajtást Értékelő Éves Értekezletet a Bécsi Dokumentum újbóli kiadása céljából, és;
- (152.1) Megbízák az EBESZ Titkárságot, hogy a rendkívüli FSC ülést követő egy hónapon belül a felülvizsgálat évének megjelölésével adja ki a Bécsi Dokumentumot.

EBESZ KOMMUNIKÁCIÓS HÁLÓZAT

- (153) A Résztvevő Államok az e dokumentumban lévő elfogadott intézkedésekkel kapcsolatos közlemények továbbítására az EBESZ Kommunikációs Hálózatot használják. A Hálózat kiegészíti a diplomáciai csatornák használatát.
- (154) Az EBESZ Kommunikációs Hálózat használatát és működését a vonatkozó EBESZ dokumentumok szabályozzák.

EGYÉB RENDELKEZÉSEK

- (155) E dokumentum szövegét minden Résztvevő Államban közzéteszik, terjesztik és a lehető legszélesebb körben megismertetik.
- (156) Az EBESZ főtítkárát felkéri arra, hogy ezt a dokumentumot továbbítsa az Egyesült Nemzetek főtítkárához, az együttműködési partner Japán, és a Dél-Koreai Köztársaság, és a mediterrán együttműködési partnerek (Algéria, Egyiptom, Izrael, Jordánia, Marokkó és Tunézia) kormányainak.

VÉGREHAJTÁS

- (157) A Résztvevő Államokat ösztönzik, hogy továbbítsák a CPC-nek valamennyi CSBM bejelentésük és információcseréjük egy példányát. A Párizsi Chartának megfelelően, amely a CPC-nek feladatául szabta a CSBM-ek végrehajtásának támogatását, a CPC valamennyi Résztvevő Állam számára rendszeresen biztosítja valamennyi megküldött CSBM információ összesített példányát. A tárgyilagos bemutatás meg kell, hogy könnyítse a Résztvevő Államok számára ezen információk elemzését, és nem tartalmaz semmilyen következtetést a CPC részéről.
- (158) A Résztvevő Államok annak érdekében hajtják végre az egymást kölcsönösen kiegészítő bizalom- és biztonság erősítő intézkedéseknek ezt az „együttesét”, hogy hozzájáruljanak a biztonsági együttműködéshez és csökkentsék a katonai konfliktusok létrejöttének kockázatát.
- (159) Annak érdekében, hogy erősítsék az elfogadott bizalom- és biztonságerősítő intézkedések, továbbá e dokumentum más vonatkozó intézkedései végrehajtását, a Résztvevő Államok, ha szükséges, a megfelelő EBESZ szervezetekben mérlegelik, hogy hogyan biztosítsák ezen intézkedések teljes végrehajtását.
- (160) Az ebben a dokumentumban elfogadott intézkedések politikailag kötelezőek és 2011. december 1-én lépnek hatályba. (A hatálybalépésről lsd. FSC.DD/11/11/Rev.2)

Bécs, 2011. november 30.

I. MELLÉKLET

A Madridi mandátum fogalmainak megfelelően a CSBM-ek alkalmazási övezetére a következő meghatározás vonatkozik:

"A jogok egyenlősége, az egyensúly és a kölcsönösség, valamennyi EBEE Résztevő Állam biztonsági érdekeinek egyenlő tiszteletben tartása, valamint az európai bizalom- és biztonságerősítő intézkedéseket és leszerelést illető megfelelő kötelezettségeik alapján ezek a bizalom- és biztonságerősítő intézkedések kiterjednek Európa egészére és a csatlakozó tengeri területekre⁹*, valamint a légterekre. Ezek az intézkedések katonailag jelentősek és politikailag kötelezőek lesznek, valamint az ellenőrzések megfelelő, az intézkedések tartalmával összhangban álló formáival egészülnek ki.

Ami a csatlakozó tengeri területeket* és a légtereket illeti, az intézkedések alkalmazhatók lesznek az összes Résztevő Állam ott folytatott katonai tevékenységeire bármikor, amikor ezek a tevékenységek Európa biztonságát érintik, valamint olyan tevékenység részét képezik, amely a fenti értelemben vett egész Európán belül megy végbe, s amelynek bejelentéséről megállapodtak. A szükséges pontosításokat a bizalom- és biztonságerősítő intézkedésekről folyó tárgyalások során, a Konferencián hajtják végre.

Az övezet fenti meghatározása semmi módon sem csökkenti azokat a kötelezettségeket, amelyeket a Záróokmány ír elő. A Konferencián elfogadásra kerülő bizalom- és biztonságerősítő intézkedéseket ugyancsak alkalmazzák majd mindazokban a térségekben, amelyekre a Záróokmánynak a bizalomerősítő intézkedésekről valamint a biztonság és a leszerelés egyes vonatkozásairól szóló bármely rendelkezése utal."

A fenti fogalom alkalmazandó mindenütt, ahol a dokumentumban a "CSBM-ek alkalmazási övezete" kifejezést használják. Alkalmazzák továbbá a következő megegyezést is:

Azerbajdzsán, Belarusz, Kazahsztán, Kirgizisztán, Moldova, Örményország, Tádzsikisztán, Türkmenisztán, Ukrajna és Üzbegisztán által az 1992. január 29-én az EBESZ Soros Elnökének megküldött levélben vállalt kötelezettség azt eredményezi, hogy az 1992. évi Bécsi Dokumentum CSBM-einek alkalmazása kiterjed a fent említett országokra, amennyiben azok területeire az intézkedések még nem voltak érvényesek.

A korábbi Jugoszláv Köztársaság Macedónia, amely amikor az 1994. évi Bécsi Dokumentum elfogadásra került megfigyelői státusszal rendelkezett, 1995. október 12 óta Résztevő Állam, Andorra pedig 1996. április 25 óta Résztevő Állam.

Ennek következtében a "CSBM-ek alkalmazási övezete", ahogy ebben a függelékben megfogalmazásra került, kibővül, az adott időpontoktól a fent említett Államok területeivel.

II. MELLÉKLET

Egységes formátum az összesített nemleges jelentéshez

I. A KATONAI INFORMÁCIÓK ÉVES CSERÉJE

INFORMÁCIÓ A KATONAI ERŐKRŐL

§ 10.1 (Résztevő Állam) tájékoztatja az összes többi Résztevő Államot, hogy nem rendelkezik fegyveres erőkkel vagy azok fegyvernemeivel az alkalmazási övezetben, ezért nemleges jelentést terjeszt elő a következő 20xx. évre a Bécsi Dokumentum következő fejezeteiben meghatározott kötelezettségeket illetően (kérem a megfelelőeket megjelölni):

A katonai erők szervezeti felépítése

§ 10.1.1	Az egységek összmennyisége és az abból eredő éves értékelési kvóták száma
§ 10.2+10.4	A szárazföldi erők magasabbegységei és harcoló egységei, valamint partraszálló magasabbegységek és harcoló egységek
§ 10.3	Tervezett létszámnövelés
§ 10.3.1	Nem aktív magasabbegységek és egységek ideiglenes aktivizálása
§ 10.5	A légierő, a légvédelmi repülőerő és az állandóan szárazföldön telepített haditengerészeti légierő repülő magasabbegységei és harci repülőegységei
§ 11	A FŐBB FEGYVER- ÉS HADITECHNIKAI RENDSZEREKRE VONATKOZÓ ADATOK
§ 13	INFORMÁCIÓ A FŐBB FEGYVER- ÉS HADITECHNIKAI RENDSZEREK RENDSZERESÍTÉSI TERVEIRŐL

⁹*Ebben az összefüggésben a csatlakozó tengeri térség kifejezésbe beleértik az Európához tartozó óceáni térségeket is.

II. VÉDELMI TERVEZÉS

- § 15.1 Védelmi politika és doktrína
 § 15.2 Haderőtervezés
 § 15.3 Információ az előző évi kiadásokról
 § 15.4 Információ a költségvetésről

VII. ÉVES NAPTÁRI TERVEK

§ 61

VIII. KORLÁTOZÓ RENDSZABÁLYOK

§ 68

III. MELLÉKLET

- (1) HARCKOCSIK
- (1.1) Típus
 (1.2) Nemzeti nomenklatúra /Megnevezés
 (1.3) A fő fegyverzet űrmérete
 (1.4) Üres súly
 (1.5) Az új típusra vagy változatra vonatkozó adatok magukba foglalják továbbá:
 (1.5.1) Éjjellátó képesség igen/nem
 (1.5.2) Kiegészítő páncélzat igen/nem
 (1.5.3) Lánctalp szélesség cm
 (1.5.4) Úszóképesség igen/nem
 (1.5.5) Felszerelés víz-alatti átkeléshez igen/nem
- (2) PÁNCÉLOZOTT HARCJÁRMŰVEK
- (2.1) Páncélozott szállító harcjárművek
- (2.1.1) Típus
 (2.1.2) Nemzeti nomenklatúra/Megnevezés
 (2.1.3) Fegyverzet típusa és űrmérete, ha van
 (2.1.4) Új típusra vagy változatra vonatkozó adatok magukba foglalják továbbá:
 (2.1.4.1) Éjjellátó képesség igen/nem
 (2.1.4.2) Szállítható személyek száma
 (2.1.4.3) Úszóképesség igen/nem
 (2.1.4.4) Felszerelés víz-alatti átkeléshez igen/nem
- (2.2) Páncélozott gyalogsági harcjárművek
- (2.2.1) Típus
 (2.2.2) Nemzeti nomenklatúra / Megnevezés
 (2.2.3) Fegyverzet típusa és űrmérete
 (2.2.4) Új típusra vagy változatra vonatkozó adatok magukba foglalják továbbá:
 (2.2.4.1) Éjjellátó képesség igen/nem
 (2.2.4.2) Kiegészítő páncélzat igen/nem
 (2.2.4.3) Úszó képesség igen/nem
 (2.2.4.4) Felszerelés víz-alatti átkeléshez igen/nem
- (2.3) Nehézfegyverzetű harcjárművek
- (2.3.1) Típus
 (2.3.2) Nemzeti nomenklatúra / Megnevezés
 (2.3.3) Fő fegyverzet űrmérete
 (2.3.4) Üres súly
 (2.3.5) Új típusra vagy változatra vonatkozó adatok magukba foglalják továbbá:
 (2.3.5.1) Éjjellátó képesség igen/nem
 (2.3.5.2) Kiegészítő páncélzat igen/nem
 (2.3.5.3) Úszóképesség igen/nem
 (2.3.5.4) Felszerelés víz-alatti átkeléshez igen/nem

- (3) PÁNCÉLOZOTT SZÁLLÍTÓ JÁRMŰVEKHEZ ÉS PÁNCÉLOZOTT GYALOGSÁGI HARCJÁRMŰVEKHEZ HASONLÓ ESZKÖZÖK
- (3.1) Páncélozott szállító harcjárművekhez hasonló eszközök:
- (3.1.1) Típus
(3.1.2) Nemzeti nomenklatúra / Megnevezés
(3.1.3) Fegyverzet, típusa és űrmérete, ha van
- (3.2) Páncélozott gyalogsági harcjárművekhez hasonló eszközök
- (3.2.1) Típus
(3.2.2) Nemzeti nomenklatúra / Megnevezés
(3.2.3) Fegyverzet típusa és űrmérete, ha van
- (4) PÁNCÉLOZOTT JÁRMŰVEKRE ÁLLANDÓ JELLEGGEL FELSZERELT VAGY BEÉPÍTETT IRÁNYÍTOTT PÁNCÉLTÖRŐ RAKÉTAVETŐK
- (4.1) Típus
(4.2) Nemzeti nomenklatúra / Megnevezés
- (5) ÖNJÁRÓ ÉS VONTATOTT TÜZÉRSÉGI ESZKÖZÖK, AKNAVETŐK, ÉS RAKÉTA SOROZATVETŐK (100 mm VAGY ANNÁL NAGYOBB ŪRMÉRETŪ)
- (5.1) Tűzérési eszközök
- (5.1.1) Típus
(5.1.2) Nemzeti nomenklatúra / Megnevezés
(5.1.3) Ūrméret
- (5.2) Aknavetők
- (5.2.1) Típus
(5.2.2) Nemzeti nomenklatúra / Megnevezés
(5.2.3) Ūrméret
- (5.3) Rakéta sorozatvető rendszerek
- (5.3.1) Típus
(5.3.2) Nemzeti nomenklatúra / Megnevezés
(5.3.3) Ūrméret
(5.3.4) Ūj típusra vagy változatra vonatkozó adatok magukba foglalják továbbá:
(5.3.4.1) Csővek száma
- (6) PÁNCÉLOZOTT HÍDVETŐ HARCJÁRMŰVEK
- (6.1) Típus
- (6.2) Nemzeti nomenklatúra / Megnevezés
(6.3) Ūj típusra vagy változatra vonatkozó adatok magukba foglalják továbbá:
(6.3.1) A híd fesztávja m-ben
(6.3.2) Teherbíró képesség/terhelési osztályzás metrikus tonnában
- (7) HARCÍ REPŪLŐGÉPEK
- (7.1) Típus
- (7.2) Nemzeti nomenklatúra / Megnevezés
(7.3) Ūj típusra vagy változatra vonatkozó adatok magukba foglalják továbbá:
(7.3.1) Beépített fegyverzetek típusa, ha van.

- (8) HELIKOPTEREK
- (8.1) Típus
- (8.2) Nemzeti nomenklatúra / Megnevezés
- (8.3) Új típusra vagy változatra vonatkozó adatok magukba foglalják továbbá:
- (8.3.1) Elsődleges feladat (pl. speciális támadó, többcélú támadó, harci támogató, szállító)
- (8.3.2) Beépített fegyverzetek típusa, ha van.
- (9) Mindegyik Résztvevő Állam az adatszolgáltatással egy időben a főbb fegyver- és haditechnikai rendszerek valamennyi érintett típusáról készített jobb- vagy baloldali, felül- és előlnézeti fényképeket biztosít a többi Résztvevő Állam számára.
- (10) A páncélozott szállító harcjárművekhez és a páncélozott gyalogsági harcjárművekhez hasonló eszközök fényképeinek tartalmazniuk kell a járművek olyan fényképét, amely világosan mutatja azok belső kialakítását, illusztrálva azokat a specifikus jellemzőket, amelyek ezeket a járművekhez "hasonló"-ként különböztetik meg.
- (11) Mindegyik típus fényképéhez csatolni kell egy, a típus rendeltetését és nemzeti nomenklatúráját tartalmazó kiegészítést az adott típus valamennyi olyan modelljére és változatára vonatkozóan, amelyeket a fényképek mutatnak. Egy típus fényképei tartalmazzák az adott típusra vonatkozó adatok magyarázatát.

IV. MELLÉKLET

A következő intézkedéseket a IV és V. fejezetben rögzített eseményekkel összhangban alkalmazzák:

- (1) Meghívások
- A meghívásokat a (153) és (154) bekezdések intézkedéseivel összhangban kell megküldeni valamennyi Résztvevő Államnak 42 vagy több nappal a rendezvény előtt. A (41) bekezdésben tárgyalt katonai tevékenységekre vonatkozó meghívásokat a (41.1) bekezdésnek megfelelően összeállított bejelentéssel együtt kell megküldeni. A meghívások magukban foglalják a következő információkat, ahogy alkalmazható:
- (1.1) a rendezvény típusát, így repülőbázis-, katonai létesítmény- vagy magasabbegység látogatás, főbb fegyver- és haditechnikai rendszerek új típusainak bemutatása vagy meghatározott katonai tevékenységek megfigyelése,
- (1.2) a helyet, ahol az eseményre sor kerül, repülőbázis-látogatás esetén beleértve a földrajzi koordinátákat is,
- (1.3) az eseményt rendező Államot, ha nem azonos, a fogadó Államot,
- (1.4) az átruházott felelőségeket,
- (1.5) azt, hogy az esemény kombinálva van-e más rendezvénnyel,
- (1.6) a meghívott látogatók vagy megfigyelők létszámát,
- (1.7) a gyülekezés helyét és idejét,
- (1.8) az esemény tervezett időtartamát,
- (1.9) a program befejezésekor az eltávozás várható helyét és idejét,
- (1.10) a szállításra vonatkozó rendelkezéseket,
- (1.11) az élelmezésre és elhelyezésre vonatkozó rendelkezéseket, a megfigyelők és látogatók részére kijelölt kapcsolattartó személyt,
- (1.12) a program során használandó nyelve(ke)t,
- (1.13) az eseményt rendező Állam által biztosított felszereléseket,
- (1.14) a fogadó Állam, ha nem azonos, akkor a rendező Állam lehetséges engedélyét a speciális eszközök használatához, amelyeket a látogatók vagy megfigyelők magukkal hozhatnak,
- (1.15) rendelkezéseket a kiadásra kerülő speciális öltözetekre,
- (1.16) bármely más információt, beleértve, ha alkalmazható, a meglátogatandó repülőbázis, katonai létesítmény vagy magasabbegység megnevezését/nevét, a megfigyelendő katonai tevékenység elnevezését és/vagy a bemutatandó főbb fegyver- és haditechnikai rendszerek típusát(-ait).
- (2) Válaszok
- (2.1) A válaszokat, jelezve, hogy a meghívást elfogadták vagy nem, írásban, a (151) és (152) bekezdés intézkedései szerint küldik meg, nem később, mint 21 nappal az esemény előtt, és tartalmazza:
- (2.1.1) a meghívásra történő utalást,

- (2.1.2) a látogatók vagy megfigyelők nevét és rendfokozatát,
 (2.1.3) születési helyüket és idejüket,
 (2.1.4) útleveleket (száma, kiadás helye és ideje, érvényesség ideje)
 (2.1.5) az utazásra vonatkozó adatokat, beleértve a légitársaság nevét és a járat számát, ha alkalmazható, valamint az érkezés helyét és idejét,
- (2.2) A válasz határidejének letelte után két munkanapon belül a meghívó Állam megküldi valamennyi Részvevő Államnak a megkapott válaszok listáját.
- (2.3) Ha a meghívásra a válasz nem érkezik meg időben, az úgy tekintendő, hogy nem küldenek látogatót vagy megfigyelőt.
- (2.4) A (41.1) bekezdésben foglaltakra vonatkozó, meghívásokra adott válaszokat, a meghívás kiadását követően három napnál nem később küldik meg.
- (3) Pénzügyi szempontok
- (3.1) A meghívott Állam fedezi képviselőinek utazási költségeit a meghívóban rögzített gyülekezési helyig és az elutazási helytől, amely lehetőleg azonos a gyülekezési hellyel.
- (3.2) Az eseményt rendező Állam fedezi a szállítási költségeket a gyülekezési helytől az elutazási helyig - amely lehetőleg azonos a gyülekezési hellyel - valamint a megfelelő katonai vagy polgári étellel- és szálláselátást, amely alkalmas az esemény végrehajtására.
- (4) Egyéb intézkedések
- A Részvevő Állam(ok) a látogatókkal vagy megfigyelőkkel szoros együttműködésben biztosítják, hogy nem történik olyan cselekmény, amely káros lehet biztonságukra. Továbbá az eseményt rendező Állam:
- (4.1) valamennyi látogató vagy megfigyelő számára egyenlő bánásmódot és lehetőséget biztosít feladataik ellátásához,
 (4.2) a szükséges minimumra korlátozza az esemény során szállításra és adminisztratív tevékenységre fenntartott időt,
 (4.3) szükség esetén sürgősségi orvosi ellátást biztosít.

V. MELLÉKLET

Elnöki Nyilatkozat 1994. november 28-án

Elfogadást nyert, hogy a CSBM-ek alkalmazási szempontjait, a Részvevő Államok I. Melléklet értelmében meghatározott azon határközvetit illetően, amelyek nem európai nem Részvevő Államokkal határosak a következő Végrehajtást Értékelő Éves Értekezleten kerülhet megbeszélésre.

VI. MELLÉKLET

Elnöki Nyilatkozat 2000. november 22-én

Elfogadást nyert, hogy az 1999. évi Bécsi Dokumentum IV. Fejezet 20. pontja kimondja, hogy minden Részvevő Állam részére a légi bázis látogatások megrendezésének első öt éves periódusa 1997. január 1-én kezdődött.

Elfogadást nyert, hogy az 1999. évi Bécsi Dokumentum IV. Fejezet 30.6. pontja kimondja, hogy a repülőbázis látogatásokra meghatározott szabályokat, mutatis mutandis kell alkalmazni a katonai létesítmények, illetve katonai magasabbegységek látogatása és bizonyos katonai tevékenységek megfigyelése alkalmával.

Ezért elfogadást nyert, hogy az 1997. január 1-én kezdődő öt éves periódus vonatkozik mind a légi bázis látogatások, mind pedig a katonai létesítmények, illetve katonai magasabbegységek látogatásának és bizonyos katonai tevékenységek megfigyelésének megszervezésére.

Együttal elfogadást nyert, hogy ez az öt éves periódus 2001. december 31-én ér véget, és az új periódus 2002. január 1-én veszi kezdetét a légi bázis látogatások, a katonai létesítmények, illetve katonai magasabbegységek látogatásának és bizonyos katonai tevékenységek megfigyelésének megszervezésére.

JEGYZETEK

1. Ebben az összefüggésben a normál béke repülőbázis a harcoló repülő egység normális béke elhelyezését jelenti azzal a repülőbázissal vagy katonai repülőtérral jelölve, amelyben az egységet állomásoztatják.
2. Ezt a rendelkezést nem alkalmazzák, ha egy másik Résztvevő Állam ugyanarról a főbb fegyver- és haditechnikai rendszerről már tartott bemutatót.
3. Ebben a dokumentumban a bejelentés-köteles kifejezés bejelentési kötelezettség alá tartozót jelent.
4. Ebben az összefüggésben a „szárazföldi erők” kifejezés magába foglalja a partraszálló, a légi- vagy helikopter szállítású és légideszant erőket.
5. Ebben a dokumentumban a haditengerészeti partraszállás magába foglal valamennyi partraszálló erőt, amelyet haditengerészeti és partra szállító erők hajóztak be a partraszállásban részt vevő hajókba, vagy partra szállító eszközökbe.
6. Ebben az összefüggésben a „szárazföldi erők” kifejezés magába foglalja a partraszálló, a légi- vagy helikopter szállítású és légideszant erőket.
7. Miként azt a Bizonyos Katonai Tevékenységek Előzetes Bejelentésére vonatkozó rendelkezések meghatározzák.

BÉCSI DOKUMENTUM PLUS DÖNTÉS

9/12 sz. BÉCSI DOKUMENTUM PLUS DÖNTÉS FŐBB KATONAI TEVÉKENYSÉGEK ELŐZETES BEJELENTÉSE

A Biztonsági Együtműködési Fórum (FSC),
Kiemelve az EBESZ politikai-katonai (pol-mil) egyezmények és a Bécsi Dokumentum jelentőségét az európai stabilitás és biztonsággerősítés terén,

Megerősítve az EBESZ Résztvevő Államok elkötelezettségét az elfogadott Bizalom és Biztonsággerősítő Intézkedések (CSBM) teljes végrehajtása iránt,

Végrehajtva a Miniszteri Tanács 16/09 sz. Döntését, amely felkéri az FSC-t, inter alia, a Bécsi Dokumentum megerősítésére,

Vezéreltetve az 1/10. sz. FSC Döntés által, ami létrehozta a releváns FSC döntések Bécsi Dokumentumba történő beintegrálására vonatkozó eljárást,

Felhasználva a 2011. évi Bécsi Dokumentum szövegét a pontosítások és kiegészítések alapjaként,

Döntött arról, hogy:

Kiegészíti az V Fejezetet „Bizonyos katonai tevékenységek előzetes bejelentése” a (46*)¹⁰, (46*.1) és (46*.2) új fejezetekkel a következő szövegezéssel:

(46*) Amennyiben egy naptári évben nincs bejelentés-köteles katonai gyakorlat vagy katonai tevékenység, akkor a Résztvevő Államok bejelentenek egy főbb katonai gyakorlatot vagy katonai tevékenységet, amelynek szintje nem éri el a (40.1.1), (40.1.2), (40.2), (40.2.1), (40.3) és (40.3.1) bekezdésekben meghatározott küszöbszinteket és a CSBM-ek alkalmazási zónájában, saját nemzeti területükön hajtanak végre;

(46*.1) A Résztvevő Államok, saját belátásuk szerint határozzák meg a katonai gyakorlat vagy katonai tevékenység katonai jelentőségét, és ez alapján teszik meg a bejelentést.

(46*.2) Az ilyen katonai gyakorlatok vagy katonai tevékenységek bejelentése megfelel a (38), (39), (42), (43), (44), (45) és (46) bekezdésekben foglaltaknak.

¹⁰ 46* - A csillag (*) itt azt jelzi, hogy az V Fejezetet „Bizonyos katonai tevékenységek előzetes bejelentése” új verziójában ez a bekezdés a 46 bekezdést követi – ami a jelenlegi verzió utolsó bekezdése az V Fejezetben. Az V Fejezetben bevezetett új bekezdések esetén számozása azt jelenti, hogy tartalmuk tárgyalásakor nem szükséges a meglévő bekezdés számozást módosítani a VI Fejezet „Bizonyos katonai tevékenységek megfigyelése”-ben, melynek első bekezdése a (47) számú.

4/13 sz. BÉCSI DOKUMENTUM PLUS DÖNTÉS REPÜLŐBÁZIS LÁTOGATÁSOK IDŐTARTAMA

A Biztonsági Együtműködési Fórum (FSC),

Vezéreltetve az 1/10. sz. FSC Döntés által, ami létrehozta a releváns FSC döntések Bécsi Dokumentumba történő beintegrálására vonatkozó eljárást, valamint a Bizalom és Biztonságerősítő Intézkedések 2011. évi Bécsi Dokumentumának 151. és 152. bekezdése által,

Nagy jelentőséget tulajdonítva a meglévő Bizalom és Biztonságerősítő Intézkedések (CSBM) hatékony végrehajtásának jelentőségére,

Törekedve az intézkedések végrehajtásának jobbítására a megszerzett gyakorlati tapasztalatok alapján,

Felhasználva a 2011. évi Bécsi Dokumentum szövegét a pontosítások és kiegészítések alapjaként,

Döntött arról, hogy frissíti a IV Fejezet Repülőbázis látogatások, 26. és 27. bekezdését úgy, hogy a 26. bekezdésben a „legalább” kifejezést „legfeljebb”-re cseréli és a 27. bekezdésben a „rendszeres tevékenységét” kiegészíti „munkanapi” kifejezéssel.

A vonatkozó fejezetek a következőképpen alakulnak:

(26) A repülőbázis látogatás legfeljebb 24 órán át tart.

(27) A látogatás során a látogatók tájékoztatást kapnak a repülőbázis rendeltetéséről és feladatairól, aktuális tevékenységéről, beleértve a légi erő felépítésére és műveleteire vonatkozó idevágó információkat, melyek kitérnek a repülőbázis konkrét szerepére és alárendeltségére. A látogatást rendező Állam lehetőséget biztosít a látogatók számára, hogy a látogatás során megismerjék a repülőbázis rendszeres munkanapi tevékenységét.

2/13 sz. BÉCSI DOKUMENTUM PLUS DÖNTÉS AZ EGYESÜLT NEMZETEK KATONAI KIADÁSOK EGYSÉGESÍTETT NEMZETKÖZI JELENTÉSI OKIRAT MEGNEVEZÉSÉNEK FRISSÍTÉSÉRŐL

A Biztonsági Együtműködési Fórum (FSC),

Vezéreltetve az 1/10. sz. FSC Döntés által, ami létrehozta a releváns FSC döntések Bécsi Dokumentumba történő beintegrálására vonatkozó eljárást, valamint a Bizalom és Biztonságerősítő Intézkedések 2011. évi Bécsi Dokumentumának 151. és 152. bekezdése által,

Emlékeztetve az Egyesült Nemzetek Közgyűlése által elfogadott A/RES/66/20 Határozatra,

Felhasználva a 2011. évi Bécsi Dokumentum szövegét a pontosítások és kiegészítések alapjaként,

Döntött arról, hogy frissíti a 2011. évi Bécsi Dokumentum II. fejezetében az „1980. december 12-én elfogadott, az Egyesült Nemzetek katonai kiadások egységesített nemzetközi jelentési okiratra” vonatkozó utalásokat a következő szöveggel: „az Egyesült Nemzetek Közgyűlése által 2011. december 2-án jóváhagyott katonai kiadásokra vonatkozó Egyesült Nemzetek jelentés.”

A vonatkozó fejezetek a következőképpen alakulnak:

„(15.3) Információ a korábbi kiadásokról

A Résztvevő Államok tájékoztatást adnak az előző pénzügyi év védelmi kiadásairól (vagyis arról a legutóbbi pénzügyi évről, amelyről adatok állnak rendelkezésre) az Egyesült Nemzetek Közgyűlése által 2011. december 2-án jóváhagyott katonai kiadásokra vonatkozó Egyesült Nemzetek jelentésben meghatározott kategóriák alapján.

Továbbá, amennyiben szükséges, megfelelő magyarázatot biztosítanak a kiadások és a korábban jelentett költségvetési tervek közötti esetleges eltérésekről, valamint a katonai költségvetés és a bruttó nemzeti össztermék (GNP) arányáról százalékos formában.

(15.2.5) - A (15.3) bekezdésben említett katonai kiadásokra vonatkozó Egyesült Nemzetek jelentésben lefektetett kategóriák szerint a főbb eszközök beszerzéséről és a főbb katonai építkezési programokról, legyenek azok már folyamatban lévők vagy - amennyiben betervezték őket - az elkövetkező években indulók, és ezen projektek hatásairól és a szükség szerint hozzájuk tartozó magyarázatokról.

(15.4.1.1) - költségvetési adatokkal a (15.3) bekezdésben említett katonai kiadásokra vonatkozó Egyesült Nemzetek jelentésben meghatározott kategóriák szerint;

(15.4.2.1) - a katonai kiadások legvalószínűbb előkalkulációját a (15.3) bekezdésben említett katonai kiadásokra vonatkozó Egyesült Nemzetek jelentésben meghatározott kategóriák szerint részletezve."

1/13 sz. BÉCSI DOKUMENTUM PLUS DÖNTÉS MONGÓLIA EBESZ CSATLAKOZÁSÁVAL KAPCSOLATOS SZÖVEGBELI VÁLTOZÁSOK

A Biztonsági Együtműködési Fórum (FSC),

Emlékeztetve a 2/12 sz. Miniszteri Tanács Döntésre Mongólia EBESZ csatlakozásáról,

Vezéreltetve az 1/10. sz. FSC Döntés által, ami létrehozta a releváns FSC döntések Bécsi Dokumentumba történő beintegrálására vonatkozó eljárást,

Felhasználva a 2011. évi Bécsi Dokumentum szövegét a pontosítások és kiegészítések alapjaként,

Döntött arról, hogy:

Frissíti a Részvevő Államok listáját az (1) bekezdésben „Mongólia” hozzáadásával „Monaco” után;

Frissíti az Ázsiai Együtműködő Partnerek listáját a (156) bekezdésben „Mongólia” törlésével;

Kiegészíti az I. melléklet lábjegyzetének utolsó bekezdését, miszerint „Ennek következtében a "CSBM-ek alkalmazási övezete", ahogy ebben a mellékletben megfogalmazásra került, kibővül, az adott időpontoktól a fent említett Államok területeivel.” a következő fejezet beillesztésével: „A 2/12 sz. Miniszteri Tanács Döntés szerint Mongólia Részvevő Állammá vált 2012. november 21-én, azonban a CSBM-ek Bécsi Dokumentum I. mellékletében meghatározott alkalmazási övezete nem terjed ki Mongólia területére, hacsak a Miniszteri Tanács másként nem dönt, és ebben a tekintetben a Bécsi Dokumentum alkalmazási övezetére vonatkozó előírásai a zónában lévő mongol erőkre vonatkoznak, de nem Mongólia területére”.

**A Kormány 1687/2017. (IX. 22.) Korm. határozata
egyres állami tulajdonú ingóságoknak az Európai Unió Mali Kiképző Művelete („EUTM Mali”) részére történő
térítésmentes átadásáról**

A Kormány, figyelemmel Magyarországnak az Európai Unió közös biztonság- és védelempolitikájában történő részvételéből eredő segítségnyújtási szándékára

- a) az állami vagyonról szóló 2007. évi CVI. törvény 36. § (2) bekezdésének a) pontja alapján az állam tulajdonában és a Honvédelmi Minisztérium vagyonkezelésében álló, 1. melléklet szerinti vagyonelemek térítésmentes tulajdonba adásáról dönt az EUTM Mali részére;

Felelős: honvédelmi miniszter

Határidő: azonnal

- b) felhívja a honvédelmi minisztert, hogy az átadás-átvétel megvalósításának céljából vegye fel a kapcsolatot a kijelölt átvevővel, és gondoskodjon az átadás-átvétel megvalósításáról.

Felelős: honvédelmi miniszter

Határidő: azonnal

Orbán Viktor s. k.,
miniszterelnök

1. melléklet az 1687/2017. (IX. 22.) Korm. határozathoz

Jegyzék az „EUTM Mali” részére térítésmentesen átadásra kerülő állami vagyonról

1. 25 200 db 7,62 mm-es 43M acélmagvas lőszer (PSZ); sorozatszám: 143-88-BXN
2. 15 840 db 7,62 mm-es 39M k. I. acélmagvas lőszer (LPSZ); sorozatszám: 8-84-21

**A Kormány 1688/2017. (IX. 22.) Korm. határozata
az Európa Tanács Moneyval országjelentésben Magyarország részére megfogalmazott pénzmosás elleni
ajánlások végrehajtásáról készített akciótervről**

A Kormány

1. az 1. mellékletben foglaltak szerint elfogadja az Európa Tanács Moneyval országjelentésben Magyarország részére megfogalmazott pénzmosás elleni ajánlások végrehajtásáról készített akciótervet (a továbbiakban: akcióterv);
2. felhívja az érintett minisztereket az akciótervben meghatározott feladatok végrehajtására;
Felelős: az érintett miniszterek
Határidő: az akciótervben megjelölt határidők
3. szakterületüket érintően felkéri a legfőbb ügyészt, az Országos Bírósági Hivatal elnökét, a Magyar Nemzeti Bank elnökét, a Magyar Ügyvédi Kamara elnökét, a Magyar Országos Közjegyzői Kamara elnökét és a Magyar Könyvvizsgálói Kamara elnökét az akcióterv végrehajtásában való közreműködésre.

Orbán Viktor s. k.,
miniszterelnök

Az Európa Tanács Moneyval országjelentésben Magyarország részére megfogalmazott pénzmosás elleni ajánlások végrehajtása, az elkészült akcióterv

A	B	C	D	E	F
Ssz.	Intézkedés sorszáma	A Moneyval jelentésben meghatározott ajánlásnak megfelelő magyar intézkedés	Felelős	Határidő	Megjegyzés
1.	I. JOGALKOTÁSSAL JÁRÓ FELADATOK				
2.	A) A cégtörvény módosításával kapcsolatos feladatok				
3.	I/A/1.	A cégnylvánosságról, a bírósági cégeljárásról és a végelszámolásról szóló törvény módosítására vonatkozó előterjesztés készítése annak érdekében, hogy a cégbíróságnál a gazdasági társaságok tulajdonosi körében bekövetkezett változások adatai naprakészen álljanak rendelkezésre.	igazságügyi miniszter (a továbbiakban: IM)	2017. december 31.	
4.	II. EGYÉB, NEM JOGALKOTÁSI INTÉZKEDÉST VAGY ESZKÖZT IGÉNYLŐ FELADATOK				
5.	A) Útmutató, iránymutatás, tájékoztató anyagok, segédlet a szolgáltatók részére				
6.	II/A/1.	A szolgáltatók számára tájékoztató/iránymutatás rendelkezésre bocsátása a nemzeti kockázatértékelés eredményeiről. A szolgáltatók számára útmutató kidolgozása arra vonatkozóan, hogy a szolgáltatók saját (belső) kockázatértékelésükben a nemzeti kockázatelemzés eredményeit felhasználják az üzleti tevékenységük méretére és természetére, az ügyfeleik és termékeik szintjére tekintettel.	nemzetgazdasági miniszter (a továbbiakban: NGM) kereskedelmi hatósági feladatkörében eljáró Budapest Főváros Kormányhivatala (a továbbiakban: BFKH); Nemzeti Adó- és Vámhivatal (a továbbiakban: NAV) [Központi Irányítás Pénzmosás és Terrorizmusfinanszírozás Elleni Iroda (a továbbiakban: KI PEI)]; Szerencsejáték Felügyelet	azonnali tájékoztatás 2017. október 1. eredmények rendelkezésre bocsátása	A Kormány felkéri a Magyar Nemzeti Bank (a továbbiakban: MNB) elnökét, valamint a Magyar Könyvvizsgálói Kamara elnökét a jelzett feladat ellátásában való közreműködésre. A Kormány felkéri a Magyar Ügyvédi Kamara elnökét és a Magyar Országos Közjegyzői Kamara elnökét a jelzett feladat ellátásában való közreműködésre.

7.	II/A/2.	Az MNB részéről szektorspecifikus kockázatértékelés elkészítése a szektorokat érintő pénzmossás és terrorizmus-finanszírozás kockázatainak (és az egyes pénzügyi szolgáltatók) értékelése érdekében (különös tekintettel a bankokra, biztosítókra, befektetési szolgáltatókra, pénzügyi vállalkozásokra).		2017. december 31.	A Kormány felkéri az MNB elnökét a jelzett feladat ellátásában való közreműködésre.
8.	II/A/3.	A szolgáltatók számára útmutató kidolgozása a pénzmossás és a terrorizmus finanszírozása megelőzéséről és megakadályozásáról szóló 2017. évi LIII. törvény (a továbbiakban: új Pmt.) által adott felhatalmazásnak megfelelően.	BFKH, NAV (KI PEI), Szerencsejáték Felügyelet, NGM	azonnali	A Kormány felkéri az MNB elnökét, valamint a Magyar Könyvvizsgálói Kamara elnökét a jelzett feladat ellátásában való közreműködésre. A Kormány felkéri a Magyar Ügyvédi Kamara elnökét és a Magyar Országos Közjegyzői Kamara elnökét a jelzett feladat ellátásában való közreműködésre.
9.	II/A/4.	A szolgáltatók számára útmutató kidolgozása az Európai Unió és az ENSZ Biztonsági Tanácsa által elrendelt pénzügyi és vagyoni korlátozó intézkedések végrehajtásáról szóló 2017. évi LII. törvény (a továbbiakban: új Kit.) által adott felhatalmazásnak megfelelően.	BFKH, NAV (KI PEI), Szerencsejáték Felügyelet, NGM	azonnali	A Kormány felkéri az MNB elnökét, valamint a Magyar Könyvvizsgálói Kamara elnökét a jelzett feladat ellátásában való közreműködésre. A Kormány felkéri a Magyar Ügyvédi Kamara elnökét és a Magyar Országos Közjegyzői Kamara elnökét a jelzett feladat ellátásában való közreműködésre.
10.	II/A/5.	A felügyeletet ellátó szervek honlapján a korlátozó intézkedéseket elrendelő uniós jogi aktusokról és ENSZ BT határozatokról tájékoztatást közzététele és folyamatos aktualizálása.	BFKH, NAV (KI PEI), Szerencsejáték Felügyelet	azonnali	A Kormány felkéri az MNB elnökét, valamint a Magyar Könyvvizsgálói Kamara elnökét a jelzett feladat ellátásában való közreműködésre. A Kormány felkéri a Magyar Ügyvédi Kamara elnökét és a Magyar Országos Közjegyzői Kamara elnökét a jelzett feladat ellátásában való közreműködésre.
11.	II/A/6.	A szolgáltatók számára tájékoztató/iránymutatás kidolgozása, amely esettanulmányokat, intézkedéseket is tartalmaz a komplex tulajdonosi struktúrák lehetséges ellenőrzésére (verifikálására) vonatkozóan.	BFKH, NAV (KI PEI) az NGM bevonásával	2017. november 1.	A Kormány felkéri az MNB elnökét, valamint a Magyar Könyvvizsgálói Kamara elnökét a jelzett feladat ellátásában való közreműködésre. A Kormány felkéri a Magyar Ügyvédi Kamara elnökét és a Magyar Országos Közjegyzői Kamara elnökét a jelzett feladat ellátásában való közreműködésre.

12.	II/A/7.	A szolgáltatók számára útmutató kidolgozása, amelyben meghatározásra kerülnek a vezetői döntés és jóváhagyás esetei az ügyfélkapcsolat-létesítés során.		azonnali	A Kormány felkéri az MNB elnökét a jelzett feladat ellátásában való közreműködésre.
13.	B) Útmutató, iránymutatás, tájékoztató anyagok, segédlet a hatóságok részére				
14.	II/B/1.	A titkos információgyűjtést végző hatóságok, nemzetbiztonsági szolgálatok, nyomozóhatóságok, a Terrorelhárítási Központ (a továbbiakban: TEK) és az ügyészség számára tájékoztató/iránymutatás kidolgozása, amely biztosítja a megfelelő visszacsatolást a NAV KI PEI felé az általa a célhatóságok felé továbbított információk felhasználásáról. A fentiek statisztikával biztosított nyomonkövetése.	Belügyminisztérium (a továbbiakban: BM) (Rendőrség, TEK), NAV [KI PEI és Bűnügyi Főigazgatóság (a továbbiakban: BF)], Miniszterelnökséget vezető miniszter, nemzetbiztonsági szolgálatok	2017. november 1. tájékoztató/iránymutatás kidolgozása 2018. szeptember 30. statisztikai nyomonkövetés	A Kormány felkéri a legfőbb ügyészt a jelzett feladat ellátásában való közreműködésre.
15.	II/B/2.	A bűnüldözési, vádemelési és bírósági gyakorlat felülvizsgálatát követően a joggyakorlatot orientáló iránymutatások kialakítása és rendelkezésre bocsátása arról, hogy mit és milyen mértékig kell bizonyítani a pénzmosás megállapíthatóságához (a III.F ponthoz kapcsolódóan) – nyomozati, nyomozás felügyeleti és vádemelési módszertanok kialakítása az ügyészek számára; – nyomozóhatóságok számára módszertan/módszertani segédlet biztosítása a Legfőbb Ügyészség (a továbbiakban: LÜ) jóváhagyását követően, amely a pénzmosás gyanúja miatt indított nyomozások egységes rendőrségi jogalkalmazói gyakorlatának kialakítását célozza.	BM (Rendőrség), NAV (BF)	2018. szeptember 30.	A Kormány felkéri a legfőbb ügyészt a jelzett feladat ellátásában való közreműködésre.
16.	II/B/3.	Az ügyészek és a nyomozóhatóságok számára módszertan/módszertani segédlet biztosítása, amely elősegíti az alpbűncselekményben és pénzmosásban folyó ügyek szétválasztásának lehetőségét, illetve a pénzmosás nyomozása folytatásának a lehetőségét még abban az esetben is, ha az alpbűncselekmény nyomozása már befejeződött.	BM (Rendőrség), NAV (BF)	2017. december 1.	A Kormány felkéri a legfőbb ügyészt a jelzett feladat ellátásában való közreműködésre.

17.	II/B/4.	A nemzeti kockázatértékelés elkészültét követően a nyomozóhatósági és ügyészségi módszertanok, stratégiák módosítása azzal a céllal, hogy a nemzeti kockázatértékelés megállapításaival összhangban a legnagyobb kockázatokra reflektáljanak, és a hangsúlyt a főbb vagyongeneráló bűncselekményekre, valamint a harmadik személy által elkövetett (professzionális) pénzmosásokra helyezték.	BM (Rendőrség), NAV (BF)	2017. december 1.	A Kormány felkéri a legfőbb ügyészt a jelzett feladat ellátásában való közreműködésre.
18.	II/B/5.	Szükséges a vámhatóság számára tipológiai rendelkezésére bocsátása a TEK és a NAV KI PEI által, amely alapján az intézkedést végző rendőr vagy pénzügyőr a pénzfutárokat (cash courriers) be tudja azonosítani.	NAV (KI PEI), BM (TEK)	2017. december 1.	
19.	C) A (kockázatalapú) felügyeleti eljárás kialakításával kapcsolatos feladatok				
20.	II/C/1.	A felügyeletet ellátó szervek részéről olyan kockázatalapú felügyeleti eljárások, módszertan meghatározása vagy a meglévő eljárásaik módosítása, amelyek összhangban vannak a nemzeti kockázatelemzés eredményeivel, valamint az egyes szektorokat érintő pénzmosás és terrorizmus-finanszírozás kockázatokkal.	BFKH, NAV (KI PEI), Szerencsejáték Felügyelet	2017. november 1.	A Kormány felkéri az MNB elnökét a jelzett feladat ellátásában való közreműködésre. A Kormány felkéri a Magyar Ügyvédi Kamara elnökét és a Magyar Országos Közjegyzői Kamara elnökét, valamint a Magyar Könyvvizsgálói Kamara elnökét a jelzett feladat ellátásában való közreműködésre.
21.	II/C/2.	Kockázatalapú felügyeleti eljárásrend kialakítása, amely figyelembe veszi a cégalapítással és cégirányítással kapcsolatos magas kockázatokat.		2017. november 1.	A Kormány felkéri a Magyar Ügyvédi Kamara elnökét és a Magyar Országos Közjegyzői Kamara elnökét a jelzett feladat ellátásában való közreműködésre.
22.	II/C/3.	Kockázatalapú felügyeleti eljárásrend, módszertan kialakítása, amely figyelembe veszi az offshore társaságok, valamint a hazai gazdasági társaságok (stróman/fantom cégek) és a pénzügyi intézmények között kötött üzleti kapcsolattal történő visszaélésekkel kapcsolatos kockázatokat. Célzott felügyeleti eljárások e kockázatokra vonatkozóan. (helyszíni, nem-helyszíni és ad hoc ellenőrzések).		2017. november 1.	A Kormány felkéri az MNB elnökét a jelzett feladat ellátásában való közreműködésre.

23.	D) Engedélyezési eljárással és az ún. „fit and proper” megfeleléssel kapcsolatos feladatok				
24.	II/D/1.	Az MNB-nek szükséges módosítania azokat az intézkedéseket, amelyek a vagyon származásának feltárásával és az engedélyezési eljárás során a jogi és a tényleges tulajdonosi struktúrával kapcsolatos információk ellenőrzésére vonatkoznak (a jogszabályi kötelezettségből adódóan).		2017. szeptember 30.	A Kormány felkéri az MNB elnökét a jelzett feladat ellátásában való közreműködésre.
25.	II/D/2.	Az MNB-nek a jogszabályi kötelezettségből adódóan módosítania kell a pénzváltóként működő ügynökök tekintetében a tényleges tulajdonosokat érintő speciális „megfelelési” ellenőrzési eljárását.		2017. szeptember 30.	A Kormány felkéri az MNB elnökét a jelzett feladat ellátásában való közreműködésre.
26.	E) Egyéb nem jogalkotási intézkedést vagy eszközt igénylő feladatok				
27.	II/E/1.	Az MNB-nek meg kell erősítenie az együttműködést azon országok felügyeleti szerveivel, amely országokban az „EU-útlevél” alapján a Magyarországon pénztátalási (pénzküldési) szolgáltatást nyújtó pénzforgalmi szolgáltatókat bejegyezték (letelepedtek) az ezen szektorral és szolgáltatókkal összefüggő kockázatok hatékony kezelése érdekében.		2017. szeptember 30.	A Kormány felkéri az MNB elnökét a jelzett feladat ellátásában való közreműködésre.
28.	II/E/2.	Szükséges a Nemzeti Nyomozó Iroda Vagyon-visszaszerzési Hivatal (a továbbiakban: NNI VVH) kapacitásának megnövelése, azzal a céllal, hogy országos szinten el tudja látni a párhuzamos pénzügyi nyomozásokat (a szervezett bűnözéssel kapcsolatos, komplex vagyont generáló bűncselekményekkel összefüggésben), a lefoglalásra és zár alá vételre irányuló tevékenységet, valamint a vagyonelkobzással összefüggő rendelkezések hatékony végrehajtását.	BM	azonnali	
29.	II/E/3.	Operatív bizottság felállítására van szükség azzal a céllal, hogy a nyomozások mellett vagy azok keretében végzett párhuzamos pénzügyi nyomozások szisztematikusan szervezettek legyenek, különösen a súlyos és komplex vagyongeneráló bűncselekmények esetén.	BM (Rendőrség), NAV (BF)	azonnali	A Kormány felkéri a legfőbb ügyészt a jelzett feladat ellátásában való közreműködésre.
30.	II/E/4.	Szükséges a bűnjel és bűnügyi vagyon kezelését végző központi hivatal felállítása.	NAV	2018. december 31.	

31.	II/E/5.	Közös nyomozócsoportok szervezése a vagyonfelderítés hatékonyabbá tétele kapcsán, a vagyongeneráló bűncselekményekben folytatott nyomozások részeként.	BM, NAV (BF)	2017. november 1.	A Kormány felkéri a legfőbb ügyészt a jelzett feladat ellátásában való közreműködésre.
32.	II/E/6.	Tárcaközi Bizottság felállítása: – a nemzeti kockázatértékelés folyamatos felülvizsgálata, – a nemzeti pénzmosás és terrorizmus finanszírozása elleni stratégia folyamatos felülvizgálatának és egy ahhoz kapcsolódó, valamennyi érintett hatóságra vonatkozó akcióterv végrehajtásának koordinációja, – az akciótervben meghatározott koordinált feladatok minden érintett hatóság általi végrehajtásának biztosítása céljából.	NGM	2017. december 31.	
33.	III. FELÜLVIZSGÁLATOT IGÉNYLŐ FELADATOK				
34.	A) Jogsegélykérelmek teljesítéséhez kapcsolódó jogszabályok esetleges módosítására irányuló feladatok (felülvizsgálat)				
35.	III/A/1.	Szükséges annak felülvizsgálata, hogy a gyakorlatban a jogsegélyek indokolatlan késedelem nélkül kerüljenek végrehajtásra.	IM	2017. november 1.	A Kormány felkéri a legfőbb ügyészt és az Országos Bírósági Hivatal (a továbbiakban: OBH) elnökét a jelzett feladat ellátásában való közreműködésre.
36.	B) A cégnyilvántartásra vonatkozó eljárásra irányuló feladatok (felülvizsgálat)				
37.	III/B/1.	A cégnyilvántartási eljárás felülvizsgálata azzal a céllal, hogy a cégbíróságnak nagyobb hatáskörrel és megfelelőbb ellenőrzési mechanizmusokkal kell rendelkeznie annak érdekében, hogy hatékonyabban tudja ellenőrizni a nyilvántartott információk hitelességét, valódiságát (jogi tulajdonlás).	IM	2017. november 1.	A Kormány felkéri az OBH elnökét és a Magyar Ügyvédi Kamara elnökét a jelzett feladat ellátásában való közreműködésre.
38.	III/B/2.	Szükséges a cégnyilvánosságról, a bírósági cégeljárásról és a végelszámolásról szóló törvény módosítására vonatkozó felülvizsgálat az országjelentés technikai megfelelőségi mellékletében azonosított hiányosságok kezelése vonatkozásában (elsősorban az ügyvezetők listáját a cégbíróság rendelkezésére kell bocsátani).	IM	2017. november 1.	A Kormány felkéri az OBH elnökét és a Magyar Ügyvédi Kamara elnökét a jelzett feladat ellátásában való közreműködésre.

39.	III/B/3.	Szükséges a cégnyilvánosságról, a bírósági cégeljárásról és a végelszámolásról szóló törvény felülvizsgálata a gazdasági társaságok tulajdonosi körben bekövetkezett változásaira vonatkozó, a cégbíróság felé teljesítendő tájékoztatási kötelezettségének nem teljesítése esetén alkalmazandó, esetlegesen további visszatartó erejű szankciók meghatározása céljából.	IM	2017. november 1.	
40.	C) A NAV KI PEI [finansial intelligence unit (a továbbiakban: FIU)] tevékenységére irányuló feladatok (felülvizsgálat)				
41.	III/C/1.	Az elemző-értékelő tevékenység és információtovábbítás áttekintése és felülvizsgálata a nemzeti kockázatértékelés által meghatározott kockázatok mentén (lehetséges stróman személyeket érintő bejelentések prioritizálása stb.). Informatikai rendszer fejlesztése a kockázatalapú megközelítés hatékonyságának növelése érdekében.	NAV (KI PEI), NGM	2017. november 1.	
42.	D) A nyomozóhatósági és vádemelési tevékenységre irányuló feladatok (felülvizsgálat)				
43.	III/D/1.	Szükséges a jelenlegi gyakorlat felülvizsgálata a NAV KI PEI (FIU) által továbbított információk felhasználása vonatkozásában: a nyomozóhatóságnak és az ügyészségnek is ellenőriznie kell a NAV KI PEI elemző-értékelő tevékenysége eredményeképpen megküldött olyan információkat, amelyekben lehetséges stróman személyek kerülnek beazonosításra (szükséges-e nyomozóhatósági és vádemelési eljárások kezdeményezése/indítása).	BM (Rendőrség), NAV	2017. december 1.	A Kormány felkéri a legfőbb ügyészt a jelzett feladat ellátásában való közreműködésre.
44.	III/D/2.	A nyomozóhatóságoknak felül kell vizsgálniuk, hogy miként tudnák hatékonyabban felhasználni az FIU elemző-értékelő tevékenységének eredményét.	BM (Rendőrség), NAV	2018. június 30.	A Kormány felkéri a legfőbb ügyészt a jelzett feladat ellátásában való közreműködésre.
45.	III/D/3.	Szükséges a jelenlegi gyakorlat felülvizsgálata. A szervezett bűnözés által pénzmosási tevékenységre felhasznált strómanok felderítésében a nyomozóhatóságnak proaktív módon kell fellépnie.	BM (Rendőrség), NAV	2018. június 30.	A Kormány felkéri a legfőbb ügyészt a jelzett feladat ellátásában való közreműködésre.

46.	III/D/4.	Szükséges annak felülvizsgálata – különösen a nyomozóhatóság, ügyészség részvételével –, hogy milyen módon lehet biztosítani és elősegíteni a szervezett bűnözői csoportok által elkövetett legsúlyosabb és szofisztikált pénzmosási ügyek felderítését, nyomozását.	BM (Rendőrség), NAV	2018. június 30.	A Kormány felkéri a legfőbb ügyészt a jelzett feladat ellátásában való közreműködésre.
47.	III/D/5.	Szükséges annak vizsgálata, hogy előnyt jelenthet-e egy a terrorizmus finanszírozása elleni küzdelemre specializált külön szervezeti egység létrehozása, amely elősegíti, hogy a pénzmosáshoz kapcsolódó vagyon-visszaszerzési eljárásokkal megegyező párhuzamos pénzügyi nyomozási eljárások lefolytatását a terrorizmus finanszírozása miatt indított ügyekben is. E felülvizsgálat eredményeképpen szükségessé válik a TEK-en belül egy önálló, terrorfinanszírozásra szakosodott és erre vonatkozó képzettséggel rendelkező egység létrehozása, amely koordinálná és összefogná a TEK terrorizmus-finanszírozással kapcsolatos feladatait.	BM (TEK Rendőrség)	azonnali felülvizsgálat elvégzése és új egység létrehozása TEK 2017. szeptember 30. felülvizsgálat elvégzése Rendőrség	
48.	III/D/6.	Szükséges annak felülvizsgálata, hogy a terrorizmus-finanszírozás elleni küzdelemben érintett felderítő és nyomozó szervek részvételével felállított multidiszciplináris alapon működő „nyomozócsoport” előnyt jelenthet-e, képes lenne-e megjeleníteni a TEK, az FIU és az NNI VVH adatainak, jogosítványainak és kapacitásainak együttes jelenlétét ezeknek az ügyeknek a lefolytatásában.	BM (Rendőrség, TEK, NNI VVH), NAV	2018. június 30.	A Kormány felkéri a legfőbb ügyészt a jelzett feladat ellátásában való közreműködésre.
49.	E) A felügyeleti tevékenységre irányuló feladatok (felülvizsgálat)				
50.	III/E/1.	Szükséges a felügyeleti eljárások felülvizsgálata és a felügyeleti eljárásba olyan eszközök beépítése, amely eszközökkel/módszerrel lehetséges (a szolgáltatónál) beazonosított ügyfél-átvilágítási hiányosságok kapcsán és az igazgató meghatalmazottként (nominee director) megjelenő stróman személyeket ellenőrizni és nyomon követni.	BFKH, NAV (KI PEI), Szerencsejáték Felügyelet	2017. november 1.	A Kormány felkéri az MNB elnökét, valamint a Magyar Könyvvizsgálói Kamara elnökét a jelzett feladat ellátásában való közreműködésre. A Kormány felkéri a Magyar Ügyvédi Kamara elnökét és a Magyar Országos Közjegyzői Kamara elnökét a jelzett feladat ellátásában való közreműködésre.

51.	III/E/2.	Szükséges a felügyeleti eljárások felülvizsgálata és a felügyeleti eljárásba olyan eszközök beépítése, amelyek elősegítik azon helyzetek kiemelt ellenőrzési szempontként történő vizsgálatát, melyek megalapozhatják/megalapozhatták volna a bejelentést.	BFKH, NAV (KI PEI), Szerencsejáték Felügyelet	2017. november 1.	A Kormány felkéri az MNB elnökét, valamint a Magyar Könyvvizsgálói Kamara elnökét a jelzett feladat ellátásában való közreműködésre. A Kormány felkéri a Magyar Ügyvédi Kamara elnökét és a Magyar Országos Közjegyzői Kamara elnökét a jelzett feladat ellátásában való közreműködésre.
52.	F) A bűnüldözési, vádemelési és bírósági gyakorlat felülvizsgálata és e gyakorlatban szemléletváltás végrehajtása (felülvizsgálat)				
53.	III/F/1.	Egy felülvizsgálat elvégzése és egy szakértői bizottság felállítása – kompetens gyakorló bírák, esetlegesen a büntető kollégiumvezetők, valamint ügyészek bevonásával – azzal a céllal, hogy az érintettek közösen megvizsgálják a Moneyval ajánlásnak megfelelően a 2015-2016-2017-ben benyújtott vádiratokat és meghozott ítéleteket, valamint a tipikusnak tekinthető elkövetési magatartásokon alapuló jogeseteket és a joggyakorlatot orientáló iránymutatásokat alakítsanak ki arról, hogy mit és milyen mértékig kell bizonyítani a pénzmosás megállapíthatóságához.		azonnali a szakértői bizottság felállítása, a felülvizsgálat ütemtervének kidolgozása 2017. november 15. a felülvizsgálat elvégzése	A Kormány felkéri a legfőbb ügyészt és az OBH elnökét a Kúria elnökének bevonásával a jelzett feladat ellátásában való közreműködésre.
54.	III/F/2.	A bűnüldözési, vádemelési és bírósági gyakorlat felülvizsgálata (szemléletváltás végrehajtása) a pénzmosásban induló nyomozások és vádemelések számának növelése érdekében, amelyet a megfelelő ügyekkel, esetekkel és statisztikákkal szükséges alátámasztani.	NAV, BM	azonnali a felülvizsgálat megkezdése 2017. november 15. a felülvizsgálat elvégzése	A Kormány felkéri a legfőbb ügyészt és az OBH elnökét a Kúria elnökének bevonásával a jelzett feladat ellátásában való közreműködésre.
55.	G) A nonprofit szektort feladatok (felülvizsgálat)				
56.	III/G/1.	Szükséges annak vizsgálata, hogy milyen módon biztosítható legmegfelelőbben a nonprofit szervezetek megfelelő szintű átláthatósága, és mely mechanizmus, vagy hatóság tudja legmegfelelőbben ellátni a nonprofit szervezetek által kezelt vagyon feletti folyamatos ellenőrzést.	emberi erőforrások minisztere, IM, BM	2017. november 1.	A Kormány felkéri a legfőbb ügyészt és az OBH elnökét a jelzett feladat ellátásában való közreműködésre.

57.	H) Egyéb átfogó feladatok (felülvizsgálat)				
58.	III/H/1.	Szükséges az értékhatárhoz kötött és/vagy az objektív bejelentési kötelezettség esetleges hatásainak felülvizsgálata.	IM, NGM BFKH, NAV (KI PEI), Szerencsejáték Felügyelet	2018. február 1.	A Kormány felkéri az MNB elnökét, valamint a Magyar Könyvvizsgálói Kamara elnökét a jelzett feladat ellátásában való közreműködésre. A Kormány felkéri a Magyar Ügyvédi Kamara elnökét és a Magyar Országos Közjegyzői Kamara elnökét a jelzett feladat ellátásában való közreműködésre.
59.	IV. FELÜLVIZSGÁLATOT IGÁNYLÓ, AZT KÖVETŐEN JOGALKOTÁSSAL JÁRÓ FELADATOK				
60.	A) Jogsegélykérelmek teljesítéséhez kapcsolódó jogszabályok esetleges módosítására irányuló feladatok (felülvizsgálat, jogalkotás)				
61.	IV/A/1.	Az 1959. április 20-án kelt, a kölcsönös bűnügyi jogsegélyről szóló európai egyezmény második kiegészítő jegyzőkönyvének ratifikációja.	IM	2018. december 31.	
62.	IV/A/2.	A jogsegélykérelmek teljesítése vonatkozásában: – a hatályos törvényi rendelkezések felülvizsgálata; – a kérelmek minőségének és időtartamának nyomon követését lehetővé tevő rendszer bevezetésének vizsgálata; – ezt követően rendelkezések bevezetése olyan ügykezelői rendszerek kialakítására és alkalmazására, amelyekből részletes adatok nyerhetők a kért és kezdeményezett jogsegélykérelmekről.	IM	2017. szeptember 30. felülvizsgálat 2018. december 31. jogszabály és nyilvántartási rendszer	A Kormány felkéri a legfőbb ügyészt és az OBH elnökét a jelzett feladat ellátásában való közreműködésre.
63.	B) A nem pénzügyi szektort érintő jogszabályok esetleges módosítására irányuló feladatok (felülvizsgálat, jogalkotás)				
64.	IV/B/1.	Szükséges a megfelelő ágazati jogszabályok felülvizsgálata és módosítása arra vonatkozóan, hogy az engedélyezési/ regisztrációs eljárás során a nemesfém-kereskedők jogi és tényleges tulajdonosai vonatkozásában speciális „megfelelőségi” ellenőrzések kerüljenek elvégzésre (fit and proper tests).	NGM, BFKH	2017. december 31.	
65.	IV/B/2.	Szükséges a megfelelő ágazati jogszabályok felülvizsgálata és módosítása arra vonatkozóan, hogy az engedélyezési/ regisztrációs eljárás során az ingatlanközvetítők jogi és tényleges tulajdonosai vonatkozásában speciális „megfelelőségi” ellenőrzések kerüljenek elvégzésre (fit and proper tests).	NGM, NAV (KI PEI)	2017. december 31.	

66.	IV/B/3.	Szükséges felülvizsgálni az árukereskedők esetében a szolgáltatók kötelező regisztrációjára vonatkozó kötelezettséget. A vizsgálat alapján szükséges a megfelelő jogszabályok előkészítése.	NGM, BFKH	2017. december 31.	
67.	IV/B/4.	Szükséges felülvizsgálni a NAV KI PEI által felügyelt szolgáltatók esetleges kötelező regisztrációjának szükségességét (tevékenységi kör a TEÁOR alapján vagy tényleges tevékenység). A vizsgálat alapján szükséges megfelelő jogszabályok előkészítése.	IM, NGM, NAV KI PEI	2017. december 31.	
68.	C) A tényleges tulajdonosi adatok központi nyilvántartásának létrehozására irányuló feladatok (felülvizsgálat, jogalkotás)				
69.	IV/C/1.	Szükséges annak vizsgálata, hogy egy kombinált eljárás/mechanizmus kialakítása vagy egy teljesen új központi rendszer kiépítése tudná leginkább biztosítani, hogy a hatáskörrel rendelkező hatóságok számára, hogy kellő időben hozzáférjenek a pontos és naprakész alapvető cégszabályokhoz és a tényleges tulajdonosi információkhoz.	NGM, NAV, IM	2017. november 1. a koncepció elkészítése 2019. január 1. az adatbázis felállítása	A Kormány felkéri a legfőbb ügyészt és az OBH elnökét a jelzett feladat ellátásában való közreműködésre.
70.	D) A központi bankszámla-nyilvántartás létrehozására irányuló feladatok (felülvizsgálat, jogalkotás)				
71.	IV/D/1.	Szükséges annak vizsgálata, hogy hol és milyen feltételekkel biztosítható egy központi bankszámla-nyilvántartás létrehozása. Ennek megfelelően szükséges kialakítani a megfelelő jogszabályi háttérrel.	NGM a jogszabályi háttér előkészítéséért MNB a központi nyilvántartás létrehozásáért	2019. január 1.	A Kormány felkéri az MNB elnökét a jelzett feladat ellátásában való közreműködésre.

72.	E) A bűnügyi statisztikagyűjtésre irányuló feladatok (felülvizsgálat, jogalkotás)				
73.	IV/E/1.	<p>A bűnügyi statisztikai rendszer teljes körű felülvizsgálata – a BM vezetésével, az érintettek (LÜ, OBH) bevonásával – és a szükséges jogszabály-módosítások beazonosítása, e módosítások elvégzésének ütemezése.</p> <p>E felülvizsgálat és jogalkotás célja az adatok egységes, a feljelentéstől (esetlegesen FIU bejelentéstől) a jogerős döntésig (vagy akár büntetés-végrehajtás végéig) tartó integrálása, egységesítése, az adatgyűjtés belső és nemzetközi elvárásokhoz igazodó kompatibilitásának megteremtése, beleértve a kényszerintézkedésekkel és alkalmazott szankciókkal, valamint a nemzetközi együttműködéssel kapcsolatos adatokat is.</p>	BM, NAV (KI PEI)	<p>2017. szeptember 30. bizottság felállítása, a felülvizsgálat ütemtervének kidolgozása</p> <p>2018. december 31. jogszabály és statisztikai rendszer kialakítása</p>	A Kormány felkéri a legfőbb ügyészt és az OBH elnökét a jelzett feladat ellátásában való közreműködésre.
74.	F) Az ENSZ BT határozatok végrehajtásából eredő feladatok (felülvizsgálat, jogalkotás)				
75.	IV/F/1.	A terrorizmus-finanszírozáshoz és a proliferáció-finanszírozáshoz kapcsolódó célzott pénzügyi szankciókat elrendelő ENSZ BT határozatok egységes és átfogó végrehajtása kapcsán formális nemzeti listázási eljárás kialakítása, a jogi keretek biztosítása.	IM, az NGM bevonásával és a KKM közreműködésével	2017. november 1.	
76.	G) Egyéb bűnügyi rendelkezésre irányuló feladat				
77.	IV/G/1.	Szükséges az Európa Tanács terrorizmus megelőzéséről szóló egyezményének kiegészítő jegyzőkönyvéhez való csatlakozás lehetőségeinek felülvizsgálata.	BM	2017. november 1.	
78.	V. OKTATÁST, KÉPZÉST, KONZULTÁCIÓT IGÉNYLŐ FELADATOK				
79.	V/1.	<p>A szolgáltatók, valamint az érdekképviseltek számára képzés, konzultáció, tájékoztató anyagok biztosítása a nemzeti kockázatértékelés eredményeiről.</p> <p>A képzések és a konzultációk során fokozottabb figyelmet kell fordítani a pénzügyi és nem-pénzügyi szolgáltatók – különösen ügyvédek, közjegyzők – körében a jogi személyekkel és jogi jellegű társulásokkal (trust-ok) történő visszaélések, a strómanokkal és a fiktív cégekkel kapcsolatos visszaélések megakadályozása érdekében (a NAV KI PEI, a nyomozóhatóságok és az LÜ bevonásával).</p>	BFKH, NAV (KI PEI), Szerencsejáték Felügyelet	<p>2017. szeptember 30. képzések, konzultációk megkezdése</p> <p>2019. szeptember 30. képzések, konzultációk folyamatos lefolytatása ezen időpontig</p>	<p>A Kormány felkéri az MNB elnökét, valamint a Magyar Könyvvizsgálói Kamara elnökét a jelzett feladat ellátásában való közreműködésre.</p> <p>A Kormány felkéri a Magyar Ügyvédi Kamara elnökét és a Magyar Országos Közjegyzői Kamara elnökét a jelzett feladat ellátásában való közreműködésre.</p> <p>A Kormány felkéri a legfőbb ügyészt a jelzett feladat ellátásában való közreműködésre.</p>

80.	V/2.	<p>A szolgáltatók, valamint az érdekképviseletek számára képzés, konzultáció az új Pmt. rendelkezéseinek végrehajtásával kapcsolatosan.</p> <p>A képzések és a konzultációk során fokozottabb figyelmet kell fordítani a tényleges tulajdonos azonosítására annak érdekében, hogy a pénzügyi és a nem-pénzügyi szolgáltatók – különösen ügyvédek, közjegyzők – megfelelő eljárásokat alkalmazzanak a jogi személyek és jogi jellegű társulások (trust-ok) tényleges tulajdonosának azonosítására és ellenőrzésére, továbbá végezzenek teljes körű ügyfél-átvilágítást a strómanokkal és a fiktív cégekkel kapcsolatos visszaélések megakadályozása érdekében.</p> <p>A képzések és a konzultációk során fokozottabb figyelmet kell fordítani a bizalmi vagyonkezelők kapcsán kialakított új szabályozásból eredő kötelezettségekre.</p>	BFKH, NAV (KI PEI), Szerencsejáték Felügyelet	<p>azonnali képzések, konzultációk megkezdése</p> <p>2019. szeptember 30. képzések, konzultációk folyamatos lefolytatása ezen időpontig</p>	A Kormány felkéri az MNB elnökét, valamint a Magyar Könyvvizsgálói Kamara elnökét a jelzett feladat ellátásában való közreműködésre. A Kormány felkéri a Magyar Ügyvédi Kamara elnökét és a Magyar Országos Közjegyzői Kamara elnökét a jelzett feladat ellátásában való közreműködésre.
81.	V/3.	A szolgáltatók, valamint az érdekképviseletek számára képzés, konzultáció az új Kit. rendelkezéseinek végrehajtásával kapcsolatosan.	BFKH, NAV (KI PEI), Szerencsejáték Felügyelet	<p>azonnali képzések, konzultációk megkezdése</p> <p>2019. szeptember 30. képzések, konzultációk folyamatos lefolytatása ezen időpontig</p>	A Kormány felkéri az MNB elnökét, valamint a Magyar Könyvvizsgálói Kamara elnökét a jelzett feladat ellátásában való közreműködésre. A Kormány felkéri a Magyar Ügyvédi Kamara elnökét és a Magyar Országos Közjegyzői Kamara elnökét a jelzett feladat ellátásában való közreműködésre.
82.	V/4.	A NAV KI PEI illetékes kollégái részére belső képzések biztosítása, amelyek elősegítik, hogy az FIU elemző-értékelő tevékenysége és az információ-továbbítása fokozottabban hozzájáruljon a harmadik személy által elkövetett professzionális pénzmosás, valamint a nagyszabású és komplex önálló (stand-alone) pénzmosás gyanúja miatt indult büntetőeljárások számának emelkedéséhez.	NAV (KI PEI)	<p>azonnali képzések, konzultációk megkezdése</p> <p>2019. szeptember 30. képzések, konzultációk folyamatos lefolytatása ezen időpontig</p>	

83.	V/5.	Multidiszciplináris szakértői egyeztetések, konzultációk szervezése szükséges – különösen a nyomozóhatóság, ügyészség részvételével –, amely elősegíti a szervezett bűnözői csoportok által elkövetett legsúlyosabb és szofisztikált pénzmosási ügyek felderítését, nyomozását.	BM (Rendőrség), NAV	azonnali képzések, konzultációk megkezdése 2019. szeptember 30. képzések, konzultációk folyamatos lefolytatása ezen időpontig	A Kormány felkéri a legfőbb ügyészt a jelzett feladat ellátásában való közreműködésre.
84.	V/6.	A bűnüldözési, vádemelési és bírósági gyakorlat felülvizsgálatát követően a joggyakorlatot orientáló képzések biztosítása a kialakított joggyakorlatra vonatkozóan az ügyészek és bíróságok számára arról, hogy mit és milyen mértékig kell bizonyítani a pénzmosás megállapíthatóságához.		2019. szeptember 30. képzések, konzultációk folyamatos lefolytatása ezen időpontig	A Kormány felkéri a legfőbb ügyészt és az OBH elnökét a jelzett feladat ellátásában való közreműködésre.
85.	V/7.	A nyomozóhatóságok számára képzés biztosítása az LÜ bevonásával, amely a pénzmosás gyanúja miatt indított nyomozások egységes jogalkalmazói gyakorlatának kialakítását célozza.	BM, NAV	2019. szeptember 30. képzések, konzultációk folyamatos lefolytatása ezen időpontig	A Kormány felkéri a legfőbb ügyészt a jelzett feladat ellátásában való közreműködésre.
86.	V/8.	Az ügyészek, bíróságok és a nyomozóhatóságok számára képzés biztosítása, amely elősegíti az alpbűncselekményben és a pénzmosásban folyó ügyek szétválasztásának lehetőségét, illetve a pénzmosás nyomozása folytatásának lehetőségét még abban az esetben is, ha az alpbűncselekmény nyomozása már befejeződött.	BM, NAV	2019. szeptember 30. képzések, konzultációk folyamatos lefolytatása ezen időpontig	A Kormány felkéri a legfőbb ügyészt és az OBH elnökét a jelzett feladat ellátásában való közreműködésre.
87.	V/9.	Az ügyészek és a nyomozóhatóságok számára képzés biztosítása azzal a céllal, hogy a nemzeti kockázatértékelés megállapításaival összhangban a legnagyobb kockázatokra reflektáljanak, és a hangsúlyt a főbb vagyongeneráló bűncselekményekre, valamint a harmadik személy által elkövetett (professzionális) pénzmosásokra helyezték.	BM (Rendőrség), NAV	2017. szeptember 30. képzések, konzultációk megkezdése 2019. szeptember 30. képzések, konzultációk folyamatos lefolytatása ezen időpontig	A Kormány felkéri a legfőbb ügyészt a jelzett feladat ellátásában való közreműködésre.

88.	V/10.	A nyomozóhatóságok részére képzés a vagyongeneráló bűncselekményekben folytatott nyomozásokban a vagyonfelderítések jelentősége és végrehajtása kapcsán.	BM (Rendőrség), NAV	azonnali képzések, konzultációk megkezdése 2019. szeptember 30. képzések, konzultációk folyamatos lefolytatása ezen időpontig	A Kormány felkéri a legfőbb ügyészt a jelzett feladat ellátásában való közreműködésre.
89.	V/11.	Operatív munkacsoport felállítása és tapasztalatcsera a vagyonfelderítés (mint a vagyongeneráló bűncselekményekben folytatott nyomozások része) hatékonyabbá tétele érdekében.	BM (Rendőrség), NAV	azonnali képzések, konzultációk megkezdése 2019. szeptember 30. képzések, konzultációk folyamatos lefolytatása ezen időpontig	A Kormány felkéri a legfőbb ügyészt a jelzett feladat ellátásában való közreműködésre.
90.	V/12.	Képzés, konzultáció a vámhatóság részére a módosított jogszabályból (2007. évi XLVIII. törvény) eredő kötelezettségek végrehajtásáról, elsősorban a vagyonbiztosítás jogkörével kapcsolatosan a nem bejelentett vagy gyanús vagyonelemek esetében.	NAV, NGM	azonnali képzések, konzultációk megkezdése 2019. szeptember 30. képzések, konzultációk folyamatos lefolytatása ezen időpontig	
91.	V/14.	Képzés, konzultáció a szolgáltatók vagy érdekképviseleti szerveik, továbbá a TEK és a Cégbíróóság illetékes kollégái, valamint a kapcsolódó eljárásokban érintett bírák részére a terrorizmus-finanszírozáshoz és a proliferáció-finanszírozáshoz kapcsolódó célzott pénzügyi szankciók végrehajtása érdekében.	BFKH, NAV (KI PEI), Szerencsejáték Felügyelet, BM	azonnali képzések, konzultációk megkezdése 2019. szeptember 30. képzések, konzultációk folyamatos lefolytatása ezen időpontig	A Kormány felkéri az OBH elnökét a jelzett feladat ellátásában való közreműködésre.

92.	V/15.	A nem pénzügyi szektorban a szolgáltatók számára fokozottabb figyelem a tájékoztatásra, iránymutatásra az ügyfél-átvilágítási intézkedések és a bejelentési kötelezettség hatékonyabb alkalmazása érdekében	BFKH, NAV (KI PEI), Szerencsejáték Felügyelet	<p>azonnali képzések, konzultációk megkezdése</p> <p>2019. szeptember 30. képzések, konzultációk folyamatos lefolytatása ezen időpontig</p>	
-----	-------	---	---	---	--

A Kormány 1689/2017. (IX. 22.) Korm. határozata a Társadalmi Innováció Tanácsról

1. A Kormány a társadalmi innováció szakpolitikai alkalmazásának elterjesztése, a 2014–2020-as európai uniós tervezési időszakban megvalósuló, társadalmi innovációt célzó felhívások tekintetében a szakmai háttér biztosítása, továbbá a jövőbeni alkalmazhatóságra irányuló javaslatok megfogalmazása érdekében a központi államigazgatási szervekről, valamint a Kormány tagjai és az államtitkárok jogállásáról szóló 2010. évi XLIII. törvény 30. § (1) bekezdése alapján létrehozta a Társadalmi Innováció Tanácsot (a továbbiakban: Tanács).
2. A Tanács javaslattevő, véleményező és tanácsadói tevékenységet végez a Kormánynak, valamint az emberi erőforrások miniszterének (a továbbiakban: miniszter) az európai uniós források felhasználásában való közreműködését érintő stratégiai kérdésekben.
3. A Tanács feladata az Emberi Erőforrás Fejlesztési Operatív Program (a továbbiakban: EFOP) 5. prioritásának innovációt érintő intézkedései tekintetében a stratégiai tervek és innovációs elképzelések illeszkedésének biztosítása az egyes konstrukciók, illetve projektek szintjén az alábbiak szerint:
 - a) a támogatási kérelmek benyújtása előtt előzetes szakmai véleményezés a szakmai tervek alapján,
 - b) az EFOP végrehajtásáért felelős irányító hatóság (a továbbiakban: IH) számára vélemény megfogalmazása az egyes projektek mérföldköveihez kapcsolódóan,
 - c) javaslatétel a megvalósuló társadalmi innovációs projektek továbbhasznosítási cselekményeinek előkészítésére és végrehajtásának összehangolására,
 - d) a meghozott IH döntések megvalósításának nyomon követése, és
 - e) a támogatást nyert projektek szakmai tartalmának teljesülését érintő véleményezés az IH nyomon követési rendszere számára.
4. A Tanács tagjai
 - a) a Tanács elnöke,
 - b) a miniszter által kijelölt három kormánytisztviselő,
 - c) a Miniszterelnökséget vezető miniszter által kijelölt három kormánytisztviselő, valamint
 - d) a társadalmi innováció előmozdítása érdekében is működő civil szervezet, egyház által jelölt és a miniszter által felkért három személy.
5. A Tanács elnöke a miniszter által kijelölt vezetői munkakört betöltő kormánytisztviselő.
6. A Tanács 4. pont d) alpontja szerinti tagjait a miniszter írásban kéri fel, tagságuk a 4. pont d) alpontjában megjelölt szervezet támogató jelölésének a miniszterhez címzett nyilatkozatával és a felkérés elfogadásával jön létre. A Tanács tagjainak megbízatása visszavonásig szól. A miniszter a Tanács 4. pont a), b) és d) alpontja szerinti, a Miniszterelnökséget vezető miniszter a Tanács 4. pont c) alpontja szerinti tagjainak megbízatását bármikor, indokolás nélkül visszavonhatja.
7. A Tanács üléseit a Tanács elnöke hívja össze és vezeti. A Tanács elnöke az ülések egyes napirendi pontjaihoz tanácskozási joggal meghívhatja a napirendi ponttal érintett szakterületért felelős állami vezetőt vagy a helyettesítésére kijelölt személyt.
8. A Tanács működésének részletes szabályait az ügyrend tartalmazza. A Tanács ügyrendjét maga állapítja meg és a miniszter hagyja jóvá.
9. A Tanács tagjait a Tanácsban végzett tevékenységükért tiszteletdíj nem illeti meg.
10. Ez a határozat a közzétételét követő napon lép hatályba.

Orbán Viktor s. k.,
miniszterelnök

A Kormány 1690/2017. (IX. 22.) Korm. határozata a migrációs válság kapcsán Közel-Keleten megvalósítandó magyar fejlesztési és humanitárius projektek pénzügyi forrásának biztosításáról

A Kormány

1. egyetért azzal, hogy Magyarország a migrációs válság kezelését, valamint ahhoz kapcsolódóan a válságövezetek veszélyeztetett kereszténységének támogatását célzóan a Hungary Helps Program elemeként fejlesztési és humanitárius programokat valósítson meg a Közel-Keleten;

2. felhívja a külgazdasági és külügyminisztert, hogy gondoskodjon az 1. pont szerinti
- a) tevékenységgel kapcsolatos kormányzati feladatok összehangolásáról, teljes körű előkészítéséről és koordinálásáról, valamint megvalósításáról,
 - b) programok finanszírozása érdekében 2017. évben 155 607 205 forint rendelkezésre állásáról – a nemzetgazdasági miniszter bevonásával – a Magyarország 2017. évi központi költségvetéséről szóló 2016. évi XC. törvény 1. melléklet XVIII. Külgazdasági és Külügyminisztérium fejezet, 7. Fejezeti kezelésű előirányzatok cím, 4. Nemzetközi fejlesztési együttműködés és humanitárius segítségnyújtás alcím, 1. Nemzetközi Fejlesztési Együttműködés jogcímcsoporton;
- Felelős:* külgazdasági és külügyminiszter
nemzetgazdasági miniszter
- Határidő:* az a) alpont tekintetében 2019. december 30.
a b) alpont tekintetében azonnal
3. felhívja a nemzetgazdasági minisztert, hogy az 1. pont szerinti programok finanszírozása érdekében gondoskodjon
- a) 2018. évben 311 214 410 forint rendelkezésre állásáról a Magyarország 2018. évi központi költségvetéséről szóló 2017. évi C. törvény 1. melléklet XVIII. Külgazdasági és Külügyminisztérium fejezet, 7. Fejezeti kezelésű előirányzatok cím, 4. Nemzetközi fejlesztési együttműködés és humanitárius segítségnyújtás alcím, 1. Nemzetközi Fejlesztési Együttműködés jogcímcsoporton,
 - b) 2019. évben 155 607 205 forint rendelkezésre állásáról a Magyarország 2019. évi központi költségvetéséről készítendő törvény 1. melléklet XVIII. Külgazdasági és Külügyminisztérium fejezetben.
- Felelős:* nemzetgazdasági miniszter
- Határidő:* az a) alpont tekintetében a 2018. évi központi költségvetés végrehajtása során, a felmerülés ütemében
a b) alpont tekintetében a 2019. évi központi költségvetés tervezése során

Orbán Viktor s. k.,
miniszterelnök

A Kormány 1691/2017. (IX. 22.) Korm. határozata a gyermeket nevelő családok helyzetét segítő, valamint a gyermekvállalást ösztönző intézkedésekről

A Kormány

1. a családbarát közgondolkodás széles körű elterjesztése érdekében a 2018. évet a Családok Événév nyilvánítja;
 2. a családokat érintő kormányzati döntéshozatali folyamatok megalapozottságának növelése, a döntések végrehajtása demográfiai és társadalmi hatásainak jobb megértése, valamint a hazai és a határon túl élő magyarság demográfiai helyzetének szakmai igényességgel történő felmérése érdekében elrendeli egy családkutató intézet megalapítását, valamint felhívja az emberi erőforrások miniszterét és a nemzetgazdasági minisztert az új intézet létrehozásához szükséges intézkedések megtételére;
- Felelős:* emberi erőforrások minisztere
nemzetgazdasági miniszter
- Határidő:* 2017. november 30.
3. a 3 év alatti kisgyermekek napközbeni ellátásának fejlesztése céljából, továbbá a kisgyermekes anyák munkába állásának elősegítésére elrendeli a korábban megindult bölcsődefejlesztési program 2018. évben hazai forrásból megvalósuló kiterjesztését, és felhívja az emberi erőforrások miniszterét az ehhez szükséges intézkedések megtételére;
- Felelős:* emberi erőforrások minisztere
- Határidő:* azonnal
4. felhívja a nemzetgazdasági minisztert és az emberi erőforrások miniszterét, hogy készítsék elő a fiatalok életkezdesi támogatásáról szóló 2005. évi CLXXIV. törvény olyan tartalmú módosítását, amely biztosítja, hogy a 2018. évtől kezdve az ideiglenesen vagy tartósan külföldön élő magyar állampolgárságú vagy magyar igazolvánnyal rendelkező szülő gyermeke után is igénybe lehessen venni a támogatást;
- Felelős:* nemzetgazdasági miniszter
emberi erőforrások minisztere
- Határidő:* azonnal

5. felhívja az emberi erőforrások miniszterét, hogy terjesszen a Kormány elé olyan jogszabály-módosítási javaslatot, amely biztosítja, hogy a 2018. évtől a korábbi vagy a fennálló hallgatói jogviszony alapján nyújtott gyermekgondozási díj időtartama a jogosultsági feltételek fennállása esetén további egy évvel meghosszabbodjon;
- Felelős:* emberi erőforrások minisztere
Határidő: azonnal
6. felhívja a nemzetgazdasági minisztert, hogy – az emberi erőforrások miniszterének bevonásával – gondoskodjon a 3. pont szerinti családkutató intézet 2017. évi működtetéséhez – a felmerülés ütemében – szükséges legfeljebb 162,5 millió forintnak a 2017. évi központi költségvetésből történő biztosításáról.
- Felelős:* a forrás biztosítása tekintetében nemzetgazdasági miniszter
a forrás ütemezéséről való tájékoztatás tekintetében emberi erőforrások minisztere
Határidő: a felmerülés ütemében

Orbán Viktor s. k.,
miniszterelnök

A Kormány 1692/2017. (IX. 22.) Korm. határozata az SOS-Gyermekfalu Magyarországi Alapítványa által biztosított gyermekvédelmi szakellátások 2017. évi finanszírozásáról

A Kormány az SOS-Gyermekfalu Magyarországi Alapítványa által biztosított gyermekvédelmi szakellátások további nyújtása érdekében

1. felhívja a nemzetgazdasági minisztert, hogy az emberi erőforrások miniszterének bevonásával gondoskodjon az SOS-Gyermekfalu Magyarországi Alapítványa működéséhez szükséges 91 millió forint forrásnak a Magyarország 2017. évi központi költségvetéséről szóló 2016. évi XC. törvény 1. melléklet XX. Emberi Erőforrások Minisztériuma fejezet, 20. Fejezeti kezelésű előirányzatok cím, 19. Szociális célú humánszolgáltatások alcím, 7. Szociális, gyermekjóléti és gyermekvédelmi feladatok ellátási szerződésekkel történő finanszírozása jogcímcsoport javára történő biztosításáról;
- Felelős:* nemzetgazdasági miniszter
emberi erőforrások minisztere
Határidő: azonnal
2. felhívja az emberi erőforrások miniszterét, hogy a Szociális és Gyermekvédelmi Főigazgatóság főigazgatója útján gondoskodjon a Szociális és Gyermekvédelmi Főigazgatóság és az SOS-Gyermekfalu Magyarországi Alapítványa között fennálló ellátási szerződés 1. pontnak megfelelő módosításáról, valamint biztosítsa az SOS-Gyermekfalu Magyarországi Alapítványa 2017. évi gyermekvédelmi szakellátási feladatainak ellátásához az 1. pontban meghatározott összegű támogatást.
- Felelős:* emberi erőforrások minisztere
Határidő: az ellátási szerződés módosítására 2017. október 15.
a támogatás biztosítására 2017. október 31.

Orbán Viktor s. k.,
miniszterelnök

A Kormány 1693/2017. (IX. 22.) Korm. határozata az Országos Mentőszolgálat által használt mentőautók cseréjét szolgáló gépjárműbeszerzésről, valamint a kapcsolódó mentéstechnikai eszközök beszerzéséről

A Kormány

1. egyetért hazánk egészségügyi biztonságának fenntartása érdekében az Országos Mentőszolgálat gépjárműparkjának megújításával, ennek érdekében 93 mentőautó és az azok felszereléséhez szükséges mentéstechnikai eszközök beszerzésével;

2. felhívja a nemzetgazdasági minisztert, hogy – az emberi erőforrások miniszterének bevonásával – gondoskodjon az 1. pontban foglaltak végrehajtása érdekében 4 663 151 400 forint biztosításáról a XX. Emberi Erőforrások Minisztériuma fejezet, 14. Országos Mentőszolgálat cím javára;

Felelős: nemzetgazdasági miniszter
emberi erőforrások minisztere

Határidő: a felmerülés ütemében

3. felhívja az emberi erőforrások miniszterét, hogy gondoskodjon az 1. pontban foglalt intézkedések végrehajtásáról.

Felelős: emberi erőforrások minisztere

Határidő: 2018. április 30.

Orbán Viktor s. k.,
miniszterelnök

A Kormány 1694/2017. (IX. 22.) Korm. határozata a Stipendium Hungaricum ösztöndíjprogram támogatásáról

A Kormány

1. egyetért a Magyarországon tanulmányokat végzett külföldi hallgatók részére szóló Alumni Hálózat létrehozásával,
2. felhívja a nemzetgazdasági minisztert és az emberi erőforrások miniszterét, hogy 2018. évtől gondoskodjanak az 1. pont szerinti Alumni Hálózat fenntartásához és az ehhez kapcsolódó programok megrendezéséhez szükséges összesen 50 000 ezer forint forrás biztosításáról a XX. Emberi Erőforrások Minisztériuma fejezetben az alábbiak szerint:

- a) a 2018. évben 22 678 375 forint,
- b) a 2019. évben 3 020 500 forint,
- c) a 2020. évben 22 678 375 forint,
- d) a 2021. évben 1 622 750 forint,

Felelős: nemzetgazdasági miniszter
emberi erőforrások minisztere

Határidő: a 2018. évben a felmerülés ütemében, a 2019., 2020. és 2021. években az éves központi költségvetési tervezés során

3. felhívja az emberi erőforrások miniszterét, hogy vizsgálja meg a Stipendium Hungaricum ösztöndíjjal magyarországi felsőoktatási intézményekben tanuló külföldi hallgatók részére magyar mint idegen nyelv kurzus bevezetését.

Felelős: emberi erőforrások minisztere

Határidő: 2017. október 31.

Orbán Viktor s. k.,
miniszterelnök

A Kormány 1695/2017. (IX. 22.) Korm. határozata a Magyar Kormánytisztviselői Kar 2017. évi működési támogatása vonatkozásában történő többlet költségvetési támogatás biztosításáról

A Kormány

1. egyetért a Magyar Kormánytisztviselői Kar Országos Közgyűlése, Területi Elnökségei tagjainak, valamint Területi Etikai Bizottságai elnökeinek és tagjainak megválasztása érdekében lefolytatandó választási eljárás hatékonyabb lebonyolítása céljából a Magyar Kormánytisztviselői Kar 2017. évi működésének támogatása vonatkozásában 15,0 millió forint többlet költségvetési támogatás biztosításával;

2. az 1. pontban foglaltak végrehajtása érdekében felhívja a Miniszterelnökséget vezető minisztert, hogy tegye meg a szükséges intézkedéseket a Magyar Kormánytisztviselői Kar 2017. évi működési támogatási szerződésének a Kormány 1. pontban hivatkozott döntésével összhangban történő módosítása és az ott meghatározott többlet költségvetési támogatás Magyar Kormánytisztviselői Kar részére történő rendelkezésre bocsátása érdekében.

Felelős: Miniszterelnökséget vezető miniszter

Határidő: 2017. december 31.

Orbán Viktor s. k.,
miniszterelnök

**A Kormány 1696/2017. (IX. 22.) Korm. határozata
a Magyar Művészeti Akadémia és a MANK Magyar Alkotóművészeti Közhasznú Nonprofit Korlátolt
Felelősségű Társaság művészeti ösztöndíj rendszerének támogatásáról**

A Kormány

1. egyetért a Magyar Művészeti Akadémia (a továbbiakban: MMA) és a MANK Magyar Alkotóművészeti Közhasznú Nonprofit Korlátolt Felelősségű Társaság (a továbbiakban: MANK) művészeti ösztöndíj rendszerének megújításával és támogatásával;
2. felhívja a nemzetgazdasági minisztert, hogy – az MMA elnöke bevonásával – gondoskodjon az MMA művészeti ösztöndíj rendszerének működtetése érdekében
- a) a 2018. évben 96,0 millió forint,
b) a 2019. évben 384,0 millió forint,
c) a 2020. évben 672,0 millió forint,
d) a 2021. évtől beépülő jelleggel 864,0 millió forint
- többletforrás biztosításáról a mindenkorai központi költségvetés XXXIV. Magyar Művészeti Akadémia fejezetében;

Felelős: nemzetgazdasági miniszter

Határidő: a 2018. évben a felmerülés ütemében

a 2019. évtől a központi költségvetés tervezése során

3. felhívja a nemzetgazdasági minisztert, hogy – az emberi erőforrások miniszterének bevonásával – gondoskodjon a MANK kulturális ösztöndíj rendszerének működtetése érdekében
- a) a 2018. évben 68,2 millió forint,
b) a 2019. évtől beépülő jelleggel 208,1 millió forint
- többletforrás biztosításáról a központi költségvetés XX. Emberi Erőforrások Minisztériuma fejezet, 20. Fejezeti kezelésű előirányzatok cím, 28. Gazdasági társaságok által ellátott feladatok támogatása alcím javára.

Felelős: nemzetgazdasági miniszter

emberi erőforrások minisztere

Határidő: a 2018. évben a felmerülés ütemében

a 2019. évtől a központi költségvetés tervezése során

Orbán Viktor s. k.,
miniszterelnök

**A Kormány 1697/2017. (IX. 22.) Korm. határozata
a Nemzeti Agrárkutató és Innovációs Központtal, valamint a Gabonakutató Nonprofit Közhasznú Korlátolt Felelősségű Társasággal összefüggésben a VP3-16.1.1-4.1.5-4.2.1-4.2.2-8.1.1-8.2.1-8.3.1-8.5.1-8.5.2-8.6.1-17 azonosító számú („Innovációs operatív csoportok létrehozása és az innovatív projekt megvalósításához szükséges beruházás támogatása” című), gazdaságfejlesztést célzó projekt megvalósítására irányuló felhívására támogatási kérelmek benyújtásához történő hozzájárulásról**

A Kormány a 2014–2020 programozási időszakban az egyes európai uniós alapokból származó támogatások felhasználásának rendjéről szóló 272/2014. (XI. 5.) Korm. rendelet 46. § (1b) bekezdése alapján hozzájárul – a Nemzeti Agrárkutató és Innovációs Központ, valamint a Gabonakutató Nonprofit Közhasznú Korlátolt Felelősségű Társaság konzorciumi tagsága mellett előterjeszteni tervezett –

1. az „Őshonos sertésfajták és azokkal előállított keresztezések, mezőgazdasági melléktermékekre alapozott takarmányozási rendszerének kidolgozása és gyakorlati alkalmazásához szükséges feltételek meghatározása” című,
2. a „Magas minőségű, különleges pálinkák előállításának hatékonyságát javító technológiai fejlesztések” című,
3. az „Az európai szelídgesztenye magyarországi, ökológiai alapú természetstechnológiájának közös kidolgozása, fejlesztése” című,
4. a „Költség optimalizált termőhely specifikus talajmintázási protokoll fejlesztése” című,
5. az „Innovatív borászati termékek kifejlesztése badacsonyi nemesítésű, új szőlőfajtákból” című,
6. a „Klíma- és betegség toleráns szőlőfajták borai piacra jutási lehetőségeinek javítása új szőlőtermesztési és borászati technológiai elemek alkalmazásával különös tekintettel homok talajok hasznosíthatóságára” című,
7. a „Talaj termőképességének helyreállítása, megújítása, ökoszisztéma szolgáltatások segítségével” című,
8. az „Exotikus gabonafélék és gabonaiipari termékek bio és hagyományos előállítása” című,
9. az „Integrált erdőtűz megelőzési rendszer fejlesztése” című,
10. a „Valós idejű erdőtűz riasztási és monitoring rendszer fejlesztése” című, valamint
11. a „Biomasszára alapozott fenntartható, komplex, lokális energetikai rendszerek elterjesztése” című

támogatási kérelemnek a VP3-16.1.1-4.1.5-4.2.1-4.2.2-8.1.1-8.2.1-8.3.1-8.5.1-8.5.2-8.6.1-17 azonosító számú, „Innovációs operatív csoportok létrehozása és az innovatív projekt megvalósításához szükséges beruházás támogatása” című, gazdaságfejlesztést célzó projekt megvalósítására irányuló felhívásra történő benyújtásához.

Orbán Viktor s. k.,
miniszterelnök

**A Kormány 1698/2017. (IX. 22.) Korm. határozata
a KEHOP-5.2.2-16-2016-00042 azonosító számú („Szabolcs-Szatmár-Bereg megyei oktatási intézmények épületenergetikai fejlesztése” című) projekt támogatásának növeléséről**

A Kormány

1. egyetért a KEHOP-5.2.2-16-2016-00042 azonosító számú, „Szabolcs-Szatmár-Bereg megyei oktatási intézmények épületenergetikai fejlesztése” című projekt (a továbbiakban: projekt) támogatásának növelésével az 1. melléklet szerint, és az európai uniós forrásból finanszírozott egyes projektek költségnövekménye támogathatóságáról szóló 17/2017. (II. 1.) Korm. rendelet (a továbbiakban: Kormányrendelet) 6/A. §-a alapján hozzájárul, hogy a projekt keretemelése és annak végrehajtása során a Kormányrendelet 3–6. §-ában foglalt eljárási szabályok ne kerüljenek alkalmazásra,
2. egyetért a projekt támogatási szerződésének az 1. melléklet szerinti módosításával.

Felelős:	nemzeti fejlesztési miniszter
Határidő:	azonnal

Orbán Viktor s. k.,
miniszterelnök

1. melléklet az 1698/2017. (IX. 22.) Korm. határozathoz

	A	B	C	D	E	F	G
1.	Projekt azonosító száma	Projekt megnevezése	Kedvezményezett neve	Eredeti támogatás (bruttó, Ft)	Többlettámogatás legfeljebb (bruttó, Ft)	Megnövelt támogatás legfeljebb (bruttó, Ft)	Projekt rövid bemutatása
2.	KEHOP-5.2.2-16-2016-00042	Szabolcs-Szatmár-Bereg megyei oktatási intézmények épületenergetikai fejlesztése	Klebensberg Központ az Európai Unió vagy más nemzetközi szervezet felé vállalt kötelezettséggel összefüggő, a 2014–2020 programozási időszakban a Kormány által a nemzeti fejlesztési miniszter hatáskörébe utalt energiahatékonyság növelését célzó beruházások megvalósításáról szóló 435/2015. (XII. 28.) Korm. rendelet szerint	1 280 000 000	1 500 000 000	2 780 000 000	A projekt keretében számos Szabolcs-Szatmár-Bereg megyei oktatási intézmény energetikai felújítása – így különösen hőszigetelés, nyílászárók cseréje, gépészet korszerűsítése – valósul meg. A projekt célja az intézmények, és ezzel hazánk összes primerenergia-felhasználásának, valamint az ezzel összefüggő üvegházhatású gázok kibocsátásának csökkentése.

**A Kormány 1699/2017. (IX. 22.) Korm. határozata
a KEHOP-1.3.0-15-2016-00011 azonosító számú („Belvízvédelmi szivattyútelepek fejlesztése és
rekonstrukciója” című) projekt támogatásának növeléséről, valamint a Környezeti és Energiahatékonysági
Operatív Program éves fejlesztési keretének megállapításáról szóló 1084/2016. (II. 29.) Korm. határozat
módosításáról**

1. A Kormány
 - a) egyetért a KEHOP-1.3.0-15-2016-00011 azonosító számú, „Belvízvédelmi szivattyútelepek fejlesztése és rekonstrukciója” című projekt (a továbbiakban: projekt) támogatásának növelésével az 1. melléklet szerint,
 - b) egyetért a projekt a) alpont szerinti többlettámogatásának a Környezeti és Energiahatékonysági Operatív Program 1. prioritása rendelkezésre álló kerete terhére történő finanszírozásával,
 - c) egyetért a projekt támogatási szerződésének az 1. melléklet szerinti módosításával.
Felelős: nemzeti fejlesztési miniszter
Határidő: 2017. október 31.
2. Ez a határozat a közzétételét követő napon lép hatályba.
3. A Környezeti és Energiahatékonysági Operatív Program éves fejlesztési keretének megállapításáról szóló 1084/2016. (II. 29.) Korm. határozat 2. mellékletében foglalt táblázat D:35 mezőjében a „0,82” szövegrész helyébe az „1,05” szöveg lép.

Orbán Viktor s. k.,
miniszterelnök

1. melléklet az 1699/2017. (IX. 22.) Korm. határozathoz

	A	B	C	D	E	F	G
1.	Projekt azonosító száma	Projekt megnevezése	Kedvezményezett neve	Eredeti támogatás (bruttó, Ft)	Többlettámogatás legfeljebb (bruttó, Ft)	Megnövelt támogatás legfeljebb (bruttó, Ft)	Projekt rövid bemutatása
2.	KEHOP-1.3.0-15-2016-00011	Belvízvédelmi szivattyútelepek fejlesztése és rekonstrukciója	Országos Vízügyi Főigazgatóság (konzorciumvezető), Észak-dunántúli Vízügyi Igazgatóság, Közép-Duna-völgyi Vízügyi Igazgatóság, Alsó-Duna-völgyi Vízügyi Igazgatóság, Dél-dunántúli Vízügyi Igazgatóság, Nyugat-dunántúli Vízügyi Igazgatóság, Felső-Tisza-vidéki Vízügyi Igazgatóság, Észak-magyarországi Vízügyi Igazgatóság, Tiszántúli Vízügyi Igazgatóság, Körös-vidéki Vízügyi Igazgatóság (konzorcium tagjai)	820 000 000	225 532 123	1 045 532 123	A projekt célja a belvízi szivattyútelepek fejlesztési és rekonstrukciós munkáinak elvégzése országos szinten, amely munkálatok eredményeként javulnak a vízkészletekkel történő fenntartható gazdálkodás feltételei. A projekt szerinti vízgazdálkodási fejlesztéssel érintett területek nagysága 31 000 hektár.

**A Kormány 1700/2017. (IX. 22.) Korm. határozata
a TOP-6.2.1-15-MI1-2016-00002 azonosító számú („»Családbarát, munkába állást segítő intézmények,
közszolgáltatások fejlesztésével« című felhívás keretében, Miskolc, Napraforgó Óvoda infrastrukturális
fejlesztése” című) projekt támogatásának növeléséről**

A Kormány

1. egyetért a TOP-6.2.1-15-MI1-2016-00002 azonosító számú, „»Családbarát, munkába állást segítő intézmények, közszolgáltatások fejlesztésével« című felhívás keretében, Miskolc, Napraforgó Óvoda infrastrukturális fejlesztése” című projekt (a továbbiakban: projekt) támogatásának 1. melléklet szerinti növelésével,
2. egyetért a projekt támogatási szerződésének 1. melléklet szerinti módosításával.

Felelős: nemzetgazdasági miniszter

Határidő: azonnal

Orbán Viktor s. k.,
miniszterelnök

1. melléklet az 1700/2017. (IX. 22.) Korm. határozathoz

	A	B	C	D	E	F	G
1.	Projekt azonosító száma	Projekt címe	Kedvezményezett	Projekt eredeti támogatása (Ft)	Többlettámogatás (Ft)	Projekt támogatásának megnövelt összege (Ft)	A projekt rövid bemutatása
2.	TOP-6.2.1-15-MI1-2016-00002	„Családbarát, munkába állást segítő intézmények, közszolgáltatások fejlesztésével” című felhívás keretében, Miskolc, Napraforgó Óvoda infrastrukturális fejlesztése	Miskolc Megyei Jogú Város Önkormányzata	220 878 698	30 689 120	251 567 818	A projekt a Miskolci Napraforgó Óvoda elhelyezésére szolgáló ingatlan energetikai korszerűsítésére irányul, amely magába foglalja a külső homlokzati falak hőszigetelését, a megfelelő minőségű műanyag nyílászárók beépítését, a kornak megfelelő minőségű fűtési és elektromos rendszer kialakítását. A projekt keretében elvégzik továbbá az épület lapos tetejének felújítását, és ennek keretében azt hőszigetelik. Az épület projektarányos akadálymentesítése, valamint a vizesblokkok felújítása is része a tervezési feladatnak. Az épületet tornaszobával bővítik, és az emiatt szükségessé váló többlet parkolóhelyeket is kialakítják. A fejlesztés során az udvart és a játszóudvart is felújítják. A beruházást követően a gyermekek körülményei javulnak, a környezetük a korszerű elvárásoknak meg fog felelni. A beruházás ezáltal is hozzájárul a kisgyermekes szülők munkaerőpiacra történő minél előbbi visszatéréséhez. Az intézményben kapacitásbővítést nem végeznek, hanem férőhely-felújítást valósítanak meg.

**A Kormány 1701/2017. (IX. 22.) Korm. határozata
a Növényi Diverzitás Központtal összefüggésben a Vidékfejlesztési Program keretében meghirdetett,
gazdaságfejlesztést célzó projekt megvalósítására irányuló felhívásra benyújtott 1773731843 azonosító
számú [„Növényi génmegőrzés (VP)” című] projektjavaslat tekintetében történő hozzájárulásról**

A Kormány a 2014–2020 programozási időszakban az egyes európai uniós alapokból származó támogatások felhasználásának rendjéről szóló 272/2014. (XI. 5.) Korm. rendelet 46. § (1b) bekezdése és 201/H. § (2) bekezdés c) pontja alapján hozzájárul a VP-4-10.2.2.-15 azonosító számú, „Ritka és veszélyeztetett növényfajták genetikai erőforrásainak és mikroorganizmusok ex situ megőrzése” című, gazdaságfejlesztést célzó projekt megvalósítására irányuló felhívásra benyújtott 1773731843 azonosító számú, „Növényi génmegőrzés (VP)” című projektjavaslatra vonatkozó támogatási okiratnak a Növényi Diverzitás Központ részére történő kibocsátásához.

Orbán Viktor s. k.,
miniszterelnök

**A Kormány 1702/2017. (IX. 22.) Korm. határozata
az „A Verbund AG által vezetett konzorcium projektjavaslata elektromos villámtöltő-hálózat kialakítására”
című projektjavaslatnak az Európai Hálózatfinanszírozási Eszköz 2017. évi (CEF Blending) pályázati kiírására
történő benyújtásáról**

A Kormány

1. egyetért az „A Verbund AG által vezetett konzorcium projektjavaslata elektromos villámtöltő-hálózat kialakítására” című projektjavaslattal (a továbbiakban: projektjavaslat) az 1. melléklet szerint,
2. felhívja a nemzeti fejlesztési minisztert, hogy a projektjavaslat vonatkozásában gondoskodjon az Európai Hálózatfinanszírozási Eszköz létrehozásáról, a 913/2010/EU rendelet módosításáról és a 680/2007/EK és 67/2010/EK rendelet hatályon kívül helyezéséről szóló, 2013. december 11-i 1316/2013/EU európai parlamenti és tanácsi rendelet 9. cikk (1) bekezdése szerinti tagállami hozzájáruló nyilatkozat kiállításáról.

Felelős: nemzeti fejlesztési miniszter
Határidő: azonnal

Orbán Viktor s. k.,
miniszterelnök

1. melléklet az 1702/2017. (IX. 22.) Korm. határozathoz

	A	B	C	D	E	F	G
1.	Kapcsolódó program megnevezése	Projektjavaslat megnevezése	Támogatást igénylő neve	Projektjavaslat Magyarországot érintő tervezett költsége (nettó, Ft)	Európai Hálózatfinanszírozási Eszköz terhére biztosítandó támogatás tervezett összege (nettó, Ft)	Saját erő (nettó, Ft)	Projektjavaslat rövid bemutatása
2.	Európai Hálózatfinanszírozási Eszköz – CEF Blending	A Verbund AG vezette konzorcium közös projektjavaslata elektromos villámtöltő-hálózat kialakítására	Verbund AG, OMV Hungária Ásványolaj Korlátolt Felelősségű Társaság	2 226 678 230	445 335 646	1 781 342 584	A projekt célja, hogy a Verbund AG vezette konzorcium egy 118 töltőállomásból álló elektromos villámtöltő-hálózatot alakítson ki a transzeurópai korridorok közép-kelet-európai autópálya-szakaszai mentén elhelyezkedő, az OMV-csoporthoz tartozó töltőállomási gerinchálózaton, amelynek keretében a közép-kelet-európai régió tisztán elektromos eszközökkel is átjárhatóvá válik. A létesítendő 13 magyarországi töltőállomás tekintetében az OMV Hungária Ásványolaj Korlátolt Felelősségű Társaság feladata a projekt helyszíneinek biztosítása, engedélyeztetés és a projektmanagement biztosítása. A hazai beruházásokat a Verbund AG végzi.

**A Kormány 1703/2017. (IX. 22.) Korm. határozata
a KDB Bank Európa Zártkörűen Működő Részvénytársasággal való stratégiai együttműködési megállapodás
megkötéséről**

A Kormány felhívja a nemzetgazdasági minisztert, hogy – szükség szerint az általa kijelölt személy útján – gondoskodjon a Magyarország Kormánya és a KDB Bank Európa Zártkörűen Működő Részvénytársaság (székhelye: 1054 Budapest, Bajcsy-Zsilinszky út 42–46.; cégjegyzékszám: 01-10-041313) között kötendő stratégiai együttműködési megállapodás Kormány nevében történő aláírásáról.

Felelős: nemzetgazdasági miniszter

Határidő: azonnal

*Orbán Viktor s. k.,
miniszterelnök*

**A Kormány 1704/2017. (IX. 22.) Korm. határozata
az egyes határon túli támogatási ügyek forrásszükségletének biztosításáról szóló
1802/2016. (XII. 20.) Korm. határozat módosításáról**

Az egyes határon túli támogatási ügyek forrásszükségletének biztosításáról szóló 1802/2016. (XII. 20.) Korm. határozat 1. mellékletében foglalt táblázatban a „felvidéki ingatlanberuházási támogatás” szövegrész helyébe a „felvidéki ingatlanberuházási és eszközbeszerzési támogatás” szöveg lép.

*Orbán Viktor s. k.,
miniszterelnök*

**A Kormány 1705/2017. (IX. 22.) Korm. határozata
a Kaposvár ipari park területeinek Modern Városok Program keretében történő bővítéséhez és
fejlesztéséhez 2017. évben szükséges források előirányzat-átcsoportosításáról**

A Kormány

1. az államháztartásról szóló 2011. évi CXCV. törvény 33. § (2) bekezdésében biztosított jogkörében eljárva a kaposvári ipari park Modern Városok Program keretében történő bővítésével és fejlesztésével kapcsolatos forrás biztosítása érdekében
 - a) 530,6 millió forint egyszeri átcsoportosítását rendeli el a Magyarország 2017. évi központi költségvetéséről szóló 2016. évi XC. törvény (a továbbiakban: Kvtv.) 1. melléklet XLIII. Az állami vagyonnal kapcsolatos bevételek és kiadások fejezet, 2. Az állami vagyonnal kapcsolatos kiadások cím, 1. Ingatlanokkal és ingóságokkal kapcsolatos kiadások alcím, 1. Ingatlan-beruházások, ingatlanvásárlás jogcímcsoport, 12. Ipari parkok kialakítása, fejlesztése jogcím javára, valamint
 - b) 44,4 millió forint egyszeri átcsoportosítását rendeli el a Kvtv. 1. melléklet XLIII. Az állami vagyonnal kapcsolatos bevételek és kiadások fejezet, 2. Az állami vagyonnal kapcsolatos kiadások cím, 4. A vagyongazdálkodás egyéb kiadásai alcím, 7. Egyéb vagyongazdálkodási kiadások jogcímcsoport javára, a Kvtv. 1. melléklet XI. Miniszterelnökség fejezet, 30. Fejezeti kezelésű előirányzatok cím, 1. Célelőirányzatok alcím, 78. Modern Városok Program jogcímcsoport terhére az 1. melléklet szerint;

Felelős: nemzetgazdasági miniszter
Miniszterelnökséget vezető miniszter
nemzeti fejlesztési miniszter

Határidő: azonnal

2. felhívja a földművelésügyi minisztert, hogy – a Nemzeti Földalapkezelő Szervezet útján – gondoskodjon a Kaposvár külterület 0285/17 helyrajzi számú ingatlanból telekalakítás útján kialakuló, iparipark-fejlesztéshez szükséges ingatlan vonatkozásában a Kaposvári Egyetem vagyonkezelői jogának megszüntetéséről.

Felelős: földművelésügyi miniszter

Határidő: azonnal

Orbán Viktor s. k.,
miniszterelnök

1. melléklet az 1705/2017. (IX. 22.) Korm. határozathoz

XI. Miniszterelnökség
XLIII. Az állami vagyonnal kapcsolatos bevételek és kiadások

ADATLAP A KÖLTSÉGVETÉSI ELŐIRÁNYZATOK MÓDOSÍTÁSÁRA
a Kormány hatáskörében
Költségvetési év: 2017.

Millió forintban

Államháztartási egyedi azonosító	Fejezet szám	Cím szám	Alcím szám	Jog-cím csop. szám	Jog-cím szám	Kiemelt előir. szám	Fejezet név	Cím név	Alcím név	Jog-cím csop. név	Jog-cím név	K I A D Á S O K										A módosítás jogcíme	Módosítás (+/-)	A módosítás következő évre áthúzódó hatása	A módosítást elrendelő jogszabály/ határozat száma						
												Kiemelt előirányzat neve																			
	XI.	30					Miniszterelnökség																								
			1				Fejezeti kezelésű előirányzatok																								
358951				78			Célelőirányzatok																								
						K8																									
							Modern Városok Program																								
							Egyéb felhalmozási célú kiadások																								
	XLIII.						Az állami vagyonnal kapcsolatos bevételek és kiadások																								
			2				Az állami vagyonnal kapcsolatos kiadások																								
				1			Ingatlanokkal és ingóságokkal kapcsolatos kiadások																								
					1		Ingatlan-beruházások, ingatlanvásárlás																								
359317					12		Ipari parkok kialakítása, fejlesztése																								
						K6	Beruházások																								
							A vagyongazdálkodás egyéb kiadásai																								
278434				7			Egyéb vagyonkezelési kiadások																								
						K3	Dologi kiadások																								
Az előirányzatomódosítás érvényessége: a.) a költségvetési évben egyszeri jellegű																															

Millió forintban

Államháztartási egyedi azonosító	Fejezet szám	Cím szám	Alcím szám	Jog-cím csop. szám	Jog-cím szám	Kiemelt előir. szám	Fejezet név	Cím név	Alcím név	Jog-cím csop. név	Jog-cím név	B E V É T E L										A módosítás jogcíme	Módosítás (+/-)	A módosítás következő évre áthúzódó hatása	A módosítást elrendelő jogszabály/ határozat száma				
												Kiemelt előirányzat neve																	
Az előirányzatomódosítás érvényessége: a.) a költségvetési évben egyszeri jellegű																													

Millió forintban

Államháztartási egyedi azonosító	Fejezet szám	Cím szám	Alcím szám	Jog-cím csop. szám	Jog-cím szám	Kiemelt előir. szám	Fejezet név	Cím név	Alcím név	Jog-cím csop. név	Jog-cím név	T Á M O G A T Á S										A módosítás jogcíme	Módosítás (+/-)	A módosítás következő évre áthúzódó hatása	A módosítást elrendelő jogszabály/ határozat száma					
												Kiemelt előirányzat neve																		
	XI.	30					Miniszterelnökség																							
			1				Fejezeti kezelésű előirányzatok																							
358951				78			Célelőirányzatok																							
Az előirányzatomódosítás érvényessége: a.) a költségvetési évben egyszeri jellegű																														
												Foglalkoztatottak létszáma (fő) - időszakra																		
Az adatlap 5 példányban töltendő ki												A támogatás folyósítása/zárolása (módosítása +/-)					Összesen						I.n.év	II. n.év	III.n.év	IV.n.év				
Fejezetet irányító szerv						1 példány						időarányos																		
Állami Számvevőszék						1 példány						teljesítményarányos																		
Magyar Államkincstár						1 példány						egyéb: azonnal						575,0								575,0				
Nemzetgazdasági Minisztérium						2 példány																								

* Az összetartozó előirányzat-változásokat (+/-) egymást követően kell szerepeltetni.

**A Kormány 1706/2017. (IX. 22.) Korm. határozata
a Pécsi Vasutas Sportkör 2017–2019. évekre vonatkozó centenáriumi sportinfrastruktúra-fejlesztési
stratégiája megvalósításához szükséges intézkedésekről**

A Kormány

1. egyetért a Pécsi Vasutas Sportkör részére bemutatott és általa megtárgyalt 2017–2019. évekre vonatkozó centenáriumi sportinfrastruktúra-fejlesztési stratégiájával (a továbbiakban: Stratégia) és támogatja annak megvalósítását – az ingatlanszerzésre fordítandó összegben felül – 4 595 721 ezer forint értékben,
2. az államháztartásról szóló 2011. évi CXCV. törvény (a továbbiakban: Áht.) 33. § (1) bekezdésében biztosított jogkörében eljárva a Magyarország 2017. évi központi költségvetéséről szóló 2016. évi XC. törvény (a továbbiakban: Kvtv.) 1. melléklet XVII. Nemzeti Fejlesztési Minisztérium fejezet, 20. Fejezeti kezelésű előirányzatok cím, 39. Sportlétesítmények fejlesztése és kezelése alcímet, 63. Pécsi Vasutas Sportkör sportinfrastruktúra-fejlesztéseinek támogatása jogcímcsoporttal egészíti ki,
Felelős: nemzetgazdasági miniszter
Határidő: azonnal
3. felhívja a nemzetgazdasági minisztert, hogy a Stratégia megvalósítása érdekében, szem előtt tartva a helyi és térségi gazdaságfejlesztés szempontjait is, a nemzeti fejlesztési miniszter bevonásával gondoskodjanak
 - a) a 2017. évben szükséges 1 579 692 ezer forint biztosításáról a Magyarország 2017. évi központi költségvetéséről szóló 2016. évi XC. törvény 1. melléklet XVII. Nemzeti Fejlesztési Minisztérium fejezet, 20. Fejezeti kezelésű előirányzat cím, 39. Sportlétesítmények fejlesztése és kezelése alcím, 63. Pécsi Vasutas Sportkör sportinfrastruktúra-fejlesztéseinek támogatása jogcímcsoport javára,
Felelős: nemzetgazdasági miniszter
nemzeti fejlesztési miniszter
Határidő: azonnal
 - b) a 2018. évben szükséges 1 500 000 ezer forint biztosításáról a Magyarország 2018. évi központi költségvetéséről szóló 2017. évi C. törvény 1. melléklet XVII. Nemzeti Fejlesztési Minisztérium fejezet, 20. Fejezeti kezelésű előirányzat cím, 39. Sportlétesítmények fejlesztése és kezelése alcím, 63. Pécsi Vasutas Sportkör sportinfrastruktúra-fejlesztéseinek támogatása jogcímcsoport javára,
Felelős: nemzetgazdasági miniszter
nemzeti fejlesztési miniszter
Határidő: felmerülés ütemében
 - c) a 2019. évben szükséges 1 500 000 ezer forint forrás biztosításáról a 2019. évi központi költségvetésben, a Nemzeti Fejlesztési Minisztérium fejezet, 20. Fejezeti kezelésű előirányzat cím, 39. Sportlétesítmények fejlesztése és kezelése alcím, 63. Pécsi Vasutas Sportkör sportinfrastruktúra-fejlesztéseinek támogatása jogcímcsoport javára,
Felelős: nemzetgazdasági miniszter
nemzeti fejlesztési miniszter
Határidő: a 2019. évi központi költségvetés tervezése során
 - d) a 3. pont a)–c) alpontjában szereplő összegek biztosításával egyidejűleg a kincstári díjak és tranzakciós illeték finanszírozásáról is a 2017–2019. években összesen 16 029 ezer forint összegben;
Felelős: nemzetgazdasági miniszter
nemzeti fejlesztési miniszter
Határidő: a 3. pont a)–c) alpontjában meghatározott források biztosításával egyidejűleg
4. az államháztartásról szóló 2011. évi CXCV. törvény 36. § (4c) bekezdés a) pontjában biztosított jogkörében eljárva engedélyezi a nemzeti fejlesztési miniszter részére, hogy a Magyarország 2017. évi központi költségvetéséről szóló 2016. évi XC. törvény 1. melléklet XVII. Nemzeti Fejlesztési Minisztérium fejezet, 20. Fejezeti kezelésű előirányzat cím, 39. Sportlétesítmények fejlesztése és kezelése alcím, 63. Pécsi Vasutas Sportkör sportinfrastruktúra-fejlesztéseinek támogatása jogcímcsoport kiadási előirányzatai terhére a 2018. évre vonatkozó költségvetés terhére legfeljebb 1 500 000 ezer forint, a 2019. évre vonatkozó költségvetés terhére legfeljebb 1 500 000 ezer forint kötelezettséget vállaljon;
5. felhívja a nemzeti fejlesztési minisztert, hogy a Stratégia megvalósításának helyszínéül kijelölt ingatlanok vonatkozásában a Magyar Nemzeti Vagyonkezelő Zrt. és a Magyar Államvasutak Zrt. útján
 - a) tegye meg a szükséges intézkedéseket annak érdekében, hogy a Verseny utcai kosárlabdacsarnokhoz (7622 Pécs, Verseny u. 2.) tartozó, 19157/4 helyrajzi számú ingatlanból a kosárlabdacsarnok alatti és az előtte

- lévő földterület (a rajta lévő épületekkel együtt) a Verseny utcáig, önálló ingatlanként a Magyar Állam tehermentes tulajdonába kerüljön,
Felelős: nemzeti fejlesztési miniszter
Határidő: a kivitelezés megkezdéséig, de legkésőbb 2018. március 31-ig
- b) használati jogcímet biztosítson a Pécsi Vasutas Sportkör részére a Verseny utcai sporttelepen (7622 Pécs, Verseny u. 11.) belüli, 19256/2 helyrajzi számú földterület és az a) pont szerinti ingatlan vonatkozásában;
Felelős: nemzeti fejlesztési miniszter
Határidő: azonnal
6. felhívja a nemzetgazdasági minisztert, hogy a nemzeti fejlesztési miniszter bevonásával, hogy gondoskodjon az 5. pont a) alpontjában rögzített ingatlan Magyar Állam tulajdonába kerüléséhez szükséges többletforrás biztosításáról a Kvtv. 1. melléklet XLIII. Az állami vagyonnal kapcsolatos bevételek és kiadások fejezet javára legfeljebb az ingatlanokra vonatkozó értékbecslésben meghatározott összeg erejéig.
Felelős: nemzetgazdasági miniszter
nemzeti fejlesztési miniszter
Határidő: felmerülés ütemében

Orbán Viktor s. k.,
miniszterelnök

A miniszterelnök 106/2017. (IX. 22.) ME határozata

Magyarország Kormánya és a Szövetséges Transzformációs Legfelsőbb Parancsnok Parancsnoksága, valamint a Szövetséges Fegyveres Erők Európai Legfelsőbb Parancsnoksága között a Párizsi Jegyzőkönyv Kiegészítéséről szóló Megállapodás létrehozására adott felhatalmazásról

1. A nemzetközi szerződésekkel kapcsolatos eljárásról szóló 2005. évi L. törvény 5. § (1) bekezdése szerinti hatáskörömben eljárva, a honvédelmi miniszter és a külgazdasági és külügyminiszter előterjesztése alapján
 - a) egyetértek a Magyarország Kormánya és a Szövetséges Transzformációs Legfelsőbb Parancsnok Parancsnoksága, valamint a Szövetséges Fegyveres Erők Európai Legfelsőbb Parancsnoksága között a Párizsi Jegyzőkönyv Kiegészítéséről szóló Megállapodás (a továbbiakban: Megállapodás) létrehozásával;
 - b) felhatalmazom a honvédelmi minisztert, hogy – az érintett miniszterekkel egyetértésben – a tárgyalásokon részt vevő személyeket kijelölje;
 - c) felhatalmazom a honvédelmi minisztert vagy az általa kijelölt személyt, hogy a tárgyalások eredményeként előálló szövegtervezetet kézjegyével lássa el;
 - d) felhívom a külgazdasági és külügyminisztert, hogy a Megállapodás létrehozásához szükséges meghatalmazási okiratot adja ki;
 - e) felhívom a honvédelmi minisztert és a külgazdasági és külügyminisztert, hogy a Megállapodás létrehozását követően a Megállapodás szövegének végleges megállapítására való felhatalmazásról szóló határozat tervezetét haladéktalanul terjesszék a Kormány elé.
2. A Magyar Köztársaság Kormánya és a NATO Szövetséges Transzformációs Parancsnokság közötti, a NATO Katona-egészségügyi Kiválósági Központ Magyar Köztársaság területén történő létrehozásáról és támogatásáról szóló megállapodás létrehozására adott felhatalmazásról szóló 29/2009. (VI. 12.) ME határozatot visszavonom.

Orbán Viktor s. k.,
miniszterelnök

A Magyar Közlönyt az Igazságügyi Minisztérium szerkeszti.

A szerkesztésért felelős: dr. Salgó László Péter.

A szerkesztőség címe: Budapest V., Kossuth tér 4.

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

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

Felelős kiadó: Köves Béla ügyvezető.