


NEMZETGAZDASÁGI KÖZLÖNY

A NEMZETGAZDASÁGI MINISZTERIUM HIVATALOS LAPJA

Felhívás!

Felhívjuk tisztelt Olvasóink figyelmét,
hogy a közlöny szerkesztőségének elérhetősége megváltozott:
telefon: 795-2721, fax: 795-0295
cím: 1051 Budapest, József nádor tér 2-4.

TARTALOMJEGYZÉK

I. PÉNZÜGY	1468–1568
II. GAZDASÁG	1569–1578
III. FOGLALKOZTATÁSPOLITIKA, MUNKAÜGY	1579–1652

I. PÉNZÜGY

JOGSZABÁLYOK	2012. évi VIII. törvény	Az államháztartás egyensúlyát javító különadóról és járadékról szóló 2006. évi LIX. törvény módosításáról	1469
	2012. évi IX. törvény	Az Európai Unió működéséről szóló szerződés 136. cikkének módosításáról szóló európai tanácsi határozat (2011/199/EU) kihirdetéséről	1469
	15/2012. (II. 16.) Korm. rendelet	Az egyes gazdálkodó szervezetek részére nyújtott 2012. évi egyedi támogatásokról, költségtérítésekről, valamint az egyéb vállalati támogatások mértékéről és felhasználási szabályairól	1471
	26/2012. (III. 6.) Korm. rendelet	Az otthoneremelési kamattámogatásról szóló 341/2011. (XII. 29.) Korm. rendelet módosításáról	1474
	4/2012. (II. 14.) NGM rendelet	A kiemelt adózók kijelöléséről, valamint a legnagyobb adóteljesítménnyel rendelkező adózók körének megállapításáról	1476
	5/2012. (III. 1.) NGM rendelet	Az elemi költségvetésről ¹	1477
	6/2012. (III. 1.) NGM rendelet	A törzskönyvi nyilvántartásról.....	1479
	1/2012. (II. 23.) PSZÁF rendelet	A felügyeleti díj megfizetésének, kiszámításának módjáról és feltételeiről	1486
KÖZJOGI SZERVEZETSZABÁLYOZÓ ESZKÖZÖK	1027/2012. (II. 14.) Korm. határozat	A Hitelintézeti Felszámoló Nonprofit Korlátolt Felelősségű Társaságnak a stratégiaileg kiemelt jelentőségű gazdálkodó szervezet meghatározásáról szóló 4/2012. (I. 30.) Korm. rendelettel összefüggő feladatának ellátásához szükséges forrás költségvetési fejezetek közötti előirányzat-átcsoportosítással történő biztosításáról	1507
	1/2012. (II. 10.) NGM határozat	Az Európai Bizottság SA.31722 (2011/N) számú állami támogatási ügyben „A magyar sportágazat támogatása adókedvezményt tartalmazó támogatási program révén” címmel hozott jóváhagyó határozata meghozatala napjának megállapításáról	1509
	1/2012. (II. 16.) PSZÁF utasítás	Pénzügyi Szervezetek Állami Felügyeletének Szervezeti és Működési Szabályzatáról	1509
A NEMZETGAZDASÁGI MINISZTER KÖZLEMÉNYE		A felszámolók névjegyzékét érintő változásokról	1559
EGYÉB KÖZLEMÉNY	A Prémium Önkéntes Kölcsönös Kiegészítő Önszegélyező Pénztár közleménye	A Prémium Önkéntes Kölcsönös Kiegészítő Önszegélyező Pénztár „v.a.” 2011. évi éves beszámolója és a 2012. évi végelszámolási nyitó beszámolója	1562
HIRDETMÉNYEK			1567

¹ A rendelet mellékletei a Magyar Közlöny 25. számában találhatóak.

**2012. évi VIII. törvény
az államháztartás egyensúlyát javító különadóról és járadékról szóló 2006. évi LIX. törvény
módosításáról***

1. § Az államháztartás egyensúlyát javító különadóról és járadékról szóló 2006. évi LIX. törvény (a továbbiakban: Különadó tv.) 4/A. § (19) bekezdése helyébe az alábbi rendelkezés lép:
„(19) Az állami adóhatóság az adózót megillető adó-visszatérítést vagy annak egy részét teljesítheti olyan állampapírnak az adózó értékpapír-számlájára (az adózó tulajdonába adása érdekében) történő továbbítása révén is, amely állampapír által megtestesített valamennyi kötelezettség teljesítése legkésőbb az állampapír továbbításának napját követő 366. napon esedékessé válik. Az adózó értékpapír-számlája számát a bevallásban, vagy az állami adóhatóság felszólítására közli az állami adóhatósággal. Ha az adó-visszatérítést az állami adóhatóság részben vagy egészben állampapírnak az adózó értékpapír-számlájára történő továbbítása révén teljesíti, kiutalás napjának az állampapír továbbításának értéknapja számít. Az adó-visszatérítés teljesítése során az adózó részére továbbítandó állampapír-mennyiséget az Államadósság Kezelő Központ Zártkörűen Működő Részvénytársaság (a továbbiakban: ÁKK Zrt.) által az elsődleges forgalmazók árjegyzési kötelezettsége alapján kereskedési naponként az érintett állampapír-sorozatokra vonatkozóan számított, az adózó értékpapírszámlájára történő továbbítás értéknapját kettővel megelőző kereskedési napon közzétett legjobb vételi és eladási bruttó árfolyamok számtani átlaga alapján kell meghatározni, valamint – szükség szerint – a Magyar Nemzeti Bank által ugyanerre a napra vonatkozóan közzétett hivatalos devizaárfolyam az irányadó; kétség esetén az állami adóhatóság köteles bizonyítani, hogy az adó-visszatérítés teljesítése e törvény rendelkezései szerint megtörtént. Az állami adóhatóság az állampapír továbbításával történő adó-visszatérítést az ÁKK Zrt. útján teljesíti, és az adóhatóság ennek érdekében jogosult arra, hogy az ÁKK Zrt.-t tájékoztassa az adózó cégnevéről, adószámáról, értékpapír-számlájának azonosító adatairól és az adózót megillető adó-visszatérítés összegéről; az így átadott adatokra az adózás rendjéről szóló törvénynek az adótitokra vonatkozó rendelkezései az irányadók.”
2. § A Különadó tv. a következő 9. §-sal egészül ki:
„9. § Az államháztartás egyensúlyát javító különadóról és járadékról szóló 2006. évi LIX. törvény módosításáról szóló 2012. évi VIII. törvénnyel (e § alkalmazásában: törvény) módosított 4/A. § (19) bekezdését a törvény hatálybalépésekor folyamatban lévő ügyekben is alkalmazni kell.”
3. § Ez a törvény a kihirdetést követő napon lép hatályba.

Dr. Schmitt Pál s. k.,
köztársasági elnök

Kövér László s. k.,
az Országgyűlés elnöke

**2012. évi IX. törvény
az Európai Unió működéséről szóló szerződés 136. cikkének módosításáról szóló
európai tanácsi határozat (2011/199/EU) kihirdetéséről****

Az Országgyűlés arra való tekintettel, hogy az Európai Tanács 2011. március 24–25-ei ülésén elfogadta az Európai Unió működéséről szóló szerződésnek az európai stabilitási mechanizmus létrehozása tekintetében történő módosítását, a következő törvényt alkotja:

1. § Az Országgyűlés e törvénnyel felhatalmazást ad az Európai Tanács 2011. március 24–25-ei ülésén elfogadott, „az Európai Unió működéséről szóló szerződés 136. cikkének módosításáról egy, azon tagállamok számára létrehozandó stabilizációs mechanizmus tekintetében, amelyek pénzneme az euro (2011/199/EU)” című európai tanácsi határozat (a továbbiakban: Határozat) kötelező hatályának elismerésére.

* A törvényt az Országgyűlés a 2012. február 27-i ülésnapján fogadta el.

** A törvényt az Országgyűlés a 2012. február 27-i ülésnapján fogadta el.

2. § Az Országgyűlés a Határozatot e törvénnyel kihirdeti.

3. § A Határozat hiteles magyar nyelvű szövege a következő:

„AZ EURÓPAI TANÁCS HATÁROZATA
(2011. március 25.)

az Európai Unió működéséről szóló szerződés 136. cikkének módosításáról egy, azon tagállamok számára létrehozandó stabilizációs mechanizmus tekintetében, amelyek pénzneme az euro (2011/199/EU)

AZ EURÓPAI TANÁCS,

tekintettel az Európai Unióról szóló szerződésre és különösen annak 48. cikke (6) bekezdésére,
tekintettel az Európai Unió működéséről szóló szerződés 136. cikkének felülvizsgálatára vonatkozó javaslatra, amelyet a belga kormány 2010. december 16-án nyújtott be az Európai Tanácsnak,
tekintettel az Európai Parlament véleményére,
tekintettel az Európai Bizottság véleményére,
az Európai Központi Bank véleményének kézhezvételét követően,
mivel:

- (1) Az Európai Unióról szóló szerződés (EUSZ) 48. cikkének (6) bekezdése értelmében az Európai Tanács az Európai Parlamenttel, a Bizottsággal és egyes esetekben az Európai Központi Bankkal folytatott konzultációt követően egyhangúlag határozhat az Európai Unió működéséről szóló szerződés (EUMSZ) harmadik részében foglalt rendelkezések egészben vagy részben történő módosításáról. Az ilyen határozat nem növelheti a Szerződések értelmében az Unióra ruházott hatásköröket, és csak azt követően léphet hatályba, hogy a tagállamok saját alkotmányos követelményeiknek megfelelően azt jóváhagyják.
- (2) Az Európai Tanács 2010. október 28–29-ei ülésén az állam-, illetve kormányfők megállapodtak abban, hogy a tagállamoknak az euroövezet egésze pénzügyi stabilitásának megőrzése érdekében állandó válságmechanizmust kell létrehozniuk, és felkérték az Európai Tanács elnökét, hogy kezdjen konzultációkat az Európai Tanács tagjaival az ehhez szükséges, korlátozott mértékű szerződésváltásról.
- (3) A belga kormány 2010. december 16-án az EUSZ 48. cikke (6) bekezdése első albekezdésének megfelelően javaslatot nyújtott be az EUMSZ 136. cikkének egy bekezdés hozzáadásával történő felülvizsgálatára, amelynek értelmében azon tagállamok, amelyek pénzneme az euro, stabilizációs mechanizmust hozhatnak létre, amelyet akkor hoznak működésbe, ha ez nélkülözhetetlen az euroövezet egésze stabilitásának megőrzése érdekében, és amely kimondja, hogy a mechanizmus keretében igényelt pénzügyi segítségnyújtásra szigorú feltételek fognak vonatkozni. Az Európai Tanács ezzel egy időben következtetéseket fogadott el a jövőbeni stabilitási mechanizmusról [(1)–(4) bekezdés].
- (4) A stabilitási mechanizmus fogja nyújtani az euroövezet egészének pénzügyi stabilitását érintő, a 2010-ben tapasztaltakhoz hasonló kockázatok kezeléséhez szükséges eszközt, és ezáltal elősegíti az Unió gazdasági és pénzügyi stabilitásának megőrzését. Az Európai Tanács 2010. december 16–17-ei ülésén egyetértett abban, hogy mivel a mechanizmus létrehozásának célja az euroövezet egésze pénzügyi stabilitásának megőrzése volt, az EUMSZ 122. cikkének (2) bekezdését a továbbiakban nem kell alkalmazni e célokra. Az állam-, illetve kormányfők ezért megállapodtak abban, hogy az nem használandó ilyen célokra.
- (5) Az Európai Tanács 2010. december 16-án úgy határozott, hogy az EUSZ 48. cikke (6) bekezdésének második albekezdésével összhangban a javaslatról konzultációt folytat az Európai Parlamenttel és a Bizottsággal. Az Európai Tanács úgy határozott, hogy az Európai Központi Bankkal is konzultál. Az Európai Parlament, a Bizottság, illetve az Európai Központi Bank véleményt fogadott el a javaslatról.

- (6) A módosítás az EUMSZ harmadik részében foglalt rendelkezést érinti, és nem növeli a Szerződések értelmében az Unióra ruházott hatásköröket,
ELFOGADTA EZT A HATÁROZATOT:

1. cikk

Az Európai Unió működéséről szóló szerződés 136. cikke az alábbi bekezdéssel egészül ki:

„(3) Azon tagállamok, amelyek pénzneme az euro, stabilizációs mechanizmust hozhatnak létre, amelyet akkor hoznak működésbe, ha ez nélkülözhetetlen az euroövezet egésze stabilitásának megőrzése érdekében. A mechanizmus keretében igényelt pénzügyi segítségnyújtásra szigorú feltételek fognak vonatkozni.”

2. cikk

A tagállamok haladéktalanul értesítik a Tanács Főtitkárát az e határozat alkotmányos követelményeiknek megfelelő elfogadására vonatkozó eljárások lezárultáról.

Ez a határozat 2013. január 1-jén lép hatályba, feltéve, hogy az első bekezdésben említett valamennyi értesítés megérkezik, illetve ezek hiányában az első bekezdésben említett értesítések közül az utolsó értesítés kézhezvételét követő hónap első napján.

3. cikk

Ezt a határozatot az Európai Unió Hivatalos Lapjában ki kell hirdetni.

Kelt Brüsszelben, 2011. március 25-én.”

4. § (1) E törvény – a (2) bekezdésben meghatározott kivétellel – a kihirdetését követő napon lép hatályba.
(2) A 2. és 3. § a Határozat 2. cikk második bekezdésében meghatározott időpontban lép hatályba.
(3) A Határozat, illetve a 2. és 3. § hatálybalépésének időpontját a külpolitikáért felelős miniszter – annak ismertté válását követően – a Magyar Közlönyben haladéktalanul közzétett közleményével állapítja meg.
(4) E törvény végrehajtásához szükséges intézkedésekről a külpolitikáért felelős miniszter gondoskodik.

Dr. Schmitt Pál s. k.,
köztársasági elnök

Kövér László s. k.,
az Országgyűlés elnöke

A Kormány 15/2012. (II. 16.) Korm. rendelete az egyes gazdálkodó szervezetek részére nyújtott 2012. évi egyedi támogatásokról, költségtérítésekről, valamint az egyéb vállalati támogatások mértékéről és felhasználási szabályairól

A Kormány a Magyarország 2012. évi központi költségvetéséről szóló 2011. évi CLXXXVIII. törvény 78. § (1) bekezdés b) pontjában kapott felhatalmazás alapján, az Alaptörvény 15. cikk (3) bekezdésében foglalt feladatkörében eljárva a következőket rendeli el:

1. § (1) A rendelet alapján egyedi támogatás, vagy költségtérítés igénylésére jogosult szervezetek:
- a) a Bányavagyon-hasznosító Nonprofit Közhasznú Korlátolt Felelősségű Társaság (a továbbiakban: Bányavagyon-hasznosító),
 - b) a Mecsek-Öko Környezetvédelmi Zrt. (a továbbiakban: Mecsek-Öko),
 - c) a MÁV-START Vasúti Személyszállító Zrt. (a továbbiakban: MÁV-START),
 - d) a Győr-Sopron-Ebenfurti Vasút Zrt. (a továbbiakban: GYSEV),
 - e) az autóbusszal végzett menetrend szerinti személyszállításról szóló 2004. évi XXXIII. törvény (a továbbiakban: Busztv.) 9. § (1) bekezdése szerinti szerződéssel rendelkező, autóbusszal helyközi személyszállítási közszolgáltatást végző társaságok (a továbbiakban: autóbusszal szolgáltatást végző társaságok), és
 - f) a MÁV Magyar Államvasutak Zrt. (a továbbiakban: MÁV).

- (2) A 2012. gazdasági évre a központi költségvetésből (XVII. Nemzeti Fejlesztési Minisztérium fejezet, 21. cím, 1. alcím, 2–4. jogcímcsoport, valamint a XLII. A költségvetés közvetlen bevételei és kiadásai fejezet, 30. cím, 2. alcím, 1. jogcímcsoport, 2. jogcím) legfeljebb a (3)–(4) bekezdésekben meghatározott összegű egyedi támogatásokat, költségtérítéseket igényelhetik.
- (3) Bányászati támogatások:
- | | |
|---|-----------------------|
| a) bányabezárásra | 1 000,0 millió forint |
| b) mecseki uránbányások baleseti járadékainak és egyéb kártérítési kötelezettségeinek átvállalására | 225,0 millió forint |
- (4) A helyközi személyszállítási közszolgáltatások és a vasúti pályahálózat működtetésének költségtérítése:
- | | |
|---|-------------------------|
| a) a MÁV-START által a vasúti közlekedésről szóló 2005. évi CLXXXIII. törvény (a továbbiakban: Vtv.) 27. § (1) bekezdésében meghatározott szerződés alapján végzett személyszállítási közszolgáltatáshoz: | 144 000,0 millió forint |
| b) a GYSEV által a Vtv. 27. § (1) bekezdésében meghatározott szerződés alapján végzett személyszállítási közszolgáltatáshoz: | 9 135,0 millió forint |
| c) az autóbusszal szolgáltatást végző társaságok helyközi személyszállítási közszolgáltatásaihoz: | 29 679,0 millió forint |
| d) a GYSEV által a Vtv. 28. § (1) bekezdésében meghatározott szerződés alapján működtetett vasúti pályahálózatához: | 5 118,0 millió forint |
| e) a MÁV által a Vtv. 28. § (1) bekezdésében meghatározott szerződés alapján működtetett vasúti pályahálózatához: | 41 882,0 millió forint |

- 2. §** (1) Az 1. § (3) bekezdés a) pont esetében a költségvetési előirányzat a Bányavagyon-hasznosító által a szénbányászati szerkezetátalakításból átvett, továbbá a bányászásban jelentkező egyéb állami kötelezettségek – köztük az állami tulajdonú meddő szénhidrogén kutak kezelése és a bánya-erőmű integrációs szerződések megkötésekor még nem ismert kötelezettségek – vagyonértékesítésből nem fedezett részét finanszírozza. A támogatás folyósítására negyedéves ütemezéssel kerül sor. A nemzeti fejlesztési miniszter (a továbbiakban: miniszter) a Nemzeti Adó- és Vámhivatal (a továbbiakban: NAV) felé a támogatás folyósításáról a Bányavagyon-hasznosító kezdeményezése alapján intézkedik. A támogatás felhasználásáról a Bányavagyon-hasznosító havonta beszámol a miniszternek.
- (2) Az 1. § (3) bekezdésének b) pontja esetében a Mecsek-Öko által kifizetett, az uránbányászásban 1993. december 31-ig keletkezett baleseti járadékokat és a munkavégzéssel kapcsolatos egyéb kártérítési kötelezettségeket a központi költségvetés havonta utólag – a NAV-on keresztül – megtéríti a miniszter által benyújtott elszámolás alapján.
- 3. §** (1) A MÁV-START és a GYSEV legkésőbb 2012. február 29-ig – a vasúti személyszállítási közszolgáltatási tevékenységet érintő, várható gazdasági folyamatokon alapuló – pénzforgalmi tervet készít és azt a miniszter részére megküldi. A vasúti társaságok személyszállítási közszolgáltatásaihoz nyújtott költségtérítés havi folyósítási ütemezését a miniszter, valamint a nemzetgazdasági miniszter a vasúti társaság által benyújtott pénzforgalmi terv alapján együttesen, a Vtv. 27. § (1) bekezdése szerinti közszolgáltatási szerződés (a továbbiakban: vasúti személyszállítási közszolgáltatási szerződés) záradékában (a továbbiakban: záradék) határozza meg. A költségtérítés folyósításának ütemezése a miniszter, valamint a nemzetgazdasági miniszter együttes döntésével módosítható. A költségtérítés folyósítása ütemezésének módosítását a megelőző időszak tényleges pénzforgalma és a költségtérítés ütemezése alapjául szolgáló pénzforgalmi terv közötti eltérések okainak bemutatásával a vasúti társaság is kezdeményezheti.
- (2) A miniszter a nemzetgazdasági miniszterrel együttesen a személyszállítási közszolgáltatásokhoz a tárgyévvel megelőző évben nyújtott költségtérítésnek a vasúti személyszállítási közszolgáltatási szerződésben rögzített elszámolását követően módosítja a tárgyévi záradékot, amennyiben ezt az elszámolás eredménye indokolta teszi.
- (3) Az 1. § (4) bekezdés a)–b) pontja esetében a MÁV-START és a GYSEV a vasúti személyszállítási közszolgáltatási szerződés alapján végzett személyszállítási közszolgáltatásaihoz a NAV részére megküldött, a záradékban meghatározott költségtérítés 20%-át a tárgyév első napjától külön feltétel nélkül, míg a költségtérítés 80%-át a miniszter által kiállított Megrendelői Teljesítésigazolás (a továbbiakban: teljesítésigazolás) birtokában igényelheti. A miniszter a teljesítésigazolás kiadásáról egyidejűleg a NAV-ot értesíti. A teljesítésigazolás kiadásának megtagadásáról, a költségtérítési összeg csökkentéséről és annak indokáról a miniszter a szolgáltató által megküldött, a vasúti személyszállítási közszolgáltatási szerződésben szabályozott havi jelentés megérkezését követő 8 napon belül értesíti a NAV-ot és a nemzetgazdasági minisztert.

- (4) Az 1. § (4) bekezdés a)–b) pontja vonatkozásában a MÁV-START és a GYSEV a vasúti személyszállítási közszolgáltatási szerződésben meghatározott esetekben a tárgyhónapra a záradékban meghatározott költségtérítési összeg 60%-ának igénybevitelére jogosult (rendelkezésre állási költségtérítés). A rendelkezésre állási költségtérítés alkalmazásának szükségességéről a miniszter a nemzetgazdasági miniszterrel történt előzetes egyeztetést követően értesíti a NAV-ot.
- 4. §** Az 1. § (4) bekezdés c) pontja esetében a miniszter – a nemzetgazdasági miniszterrel történő előzetes egyeztetés után – a Buszvtv. 11. §-a alapján költségtérítésre jogosult helyközi közszolgáltatást végző társaságokkal kötött közszolgáltatási szerződés záradékában rendelkezik a költségtérítésről. A költségtérítés folyósításáról a miniszter a NAV felé az e szerződés záradékában foglalt ütemezés alapján intézkedik. A NAV a költségtérítést az igényléstől számított 15 napon belül folyósítja.
- 5. §** (1) A MÁV és a GYSEV legkésőbb 2012. február 29-ig pénzforgalmi tervet készít a vasúti pályaműködtetési tevékenységgel kapcsolatban várható gazdasági folyamatok alapján, és azt a miniszter részére megküldi. A vasúti pályahálózat működtetéséhez nyújtott költségtérítés havi folyósítási ütemezését a miniszter, valamint a nemzetgazdasági miniszter a benyújtott pénzforgalmi terv alapján együttesen, a Vtv. 28. § (1) bekezdése szerinti vasúti pályahálózat működtetésére kötött szerződés (a továbbiakban: pályaműködtetési szerződés) záradékában (a továbbiakban: záradék) határozza meg. A költségtérítés folyósításának ütemezése a miniszter, valamint a nemzetgazdasági miniszter együttes döntésével módosítható. A költségtérítés folyósítása ütemezésének módosítását a megelőző időszak tényleges pénzforgalma és a költségtérítés ütemezése alapjául szolgáló pénzforgalmi terv közötti eltérések okainak bemutatásával a vasúti társaság is kezdeményezheti.
- (2) A miniszter a nemzetgazdasági miniszterrel együttesen a vasúti pálya működtetéséhez a tárgyévvel megelőző évben nyújtott költségtérítésnek a pályaműködtetési szerződésben rögzített elszámolását követően módosítja a tárgyévi záradékot, amennyiben ezt az elszámolás eredménye indokolttá teszi.
- (3) Az 1. § (4) bekezdés d)–e) pontja esetében a MÁV, és a GYSEV a pályaműködtetési szerződés alapján végzett vasúti pályahálózat működtetési tevékenységéhez a NAV részére megküldött, a záradékban meghatározott költségtérítés 50%-át a tárgyév első napjától külön feltétel nélkül, míg a költségtérítés fennmaradó 50%-át a miniszter által kiállított megrendelői teljesítésigazolás (a továbbiakban: teljesítésigazolás) birtokában igényelheti. A miniszter a teljesítésigazolás kiadásáról egyidejűleg a NAV-ot értesíti. A tárgyév első napjától külön feltétel nélkül igényelhetővé válik a tárgyhavi költségtérítés 30%-a, amennyiben azt teljesítésigazolás hiányában korábban nem igényelték.
- 6. §** Az 1. § (4) bekezdés a)–b) és d)–e) pontja szerinti szolgáltatók a havi költségtérítést a tárgyév első napjától igényelhetik, amelyet a NAV az igénylést követő 15 napon belül folyósít.
- 7. §** A támogatások, illetve a költségtérítések folyósítása az 1. § (3) bekezdés a) pontja, az 1. § (4) bekezdés esetében a NAV 10032000-01905049 Egyedi támogatás folyósítási számláról, az 1. § (3) bekezdés b) pontja esetében a NAV 10032000-01905135 Egyéb vállalati támogatás folyósítási számláról történik az adózás rendjéről szóló 2003. évi XCII. törvény (a továbbiakban: Art.) rendelkezései alapján. Az 1. § (3) bekezdése esetében a szükséges igazolások csatolása alapján történő támogatás folyósítására, ellenőrzésére az Art. szerinti folyósítási és ellenőrzési szabályok irányadók.
- 8. §** Ez a rendelet a kihirdetését követő napon lép hatályba és 2013. március 31-én hatályát veszti.

Orbán Viktor s. k.,
miniszterelnök

A Kormány 26/2012. (III. 6.) Korm. rendelete az otthonteremtési kamattámogatásról szóló 341/2011. (XII. 29.) Korm. rendelet módosításáról

A Kormány az Alaptörvény 15. cikk (3) bekezdése szerinti eredeti jogalkotói hatáskörében, az Alaptörvény 15. cikk (3) bekezdésében meghatározott feladatkörében eljárva a következőket rendeli el:

- 1. §** (1) Az otthonteremtési kamattámogatásról szóló 341/2011. (XII. 29.) Korm. rendelet (a továbbiakban: R.) 3. § (2) bekezdése a következő szöveggel lép hatályba:
„(2) Az otthonteremtési kamattámogatás iránti kérelem írásban nyújtható be a 15. § (2) bekezdése szerinti szerződéssel rendelkező hitelintézethez
a) az (1) bekezdés a) és b) pontja szerinti kamattámogatás esetén 2014. december 31-éig,
b) az (1) bekezdés c) pontja szerinti kamattámogatás esetén 2012. december 31-éig,
c) az (1) bekezdés d) pontja szerinti kamattámogatás esetén 2012. december 31-éig, vagy
d) az (1) bekezdés e) pontja szerinti kamattámogatás esetén 2012. december 31-éig.”
- (2) Az R. 3. § (6) bekezdés b) pontja a következő szöveggel lép hatályba:
(Otthonteremtési kamattámogatás nem nyújtható)
„b) a meglévő kölcsöntartozás kiegyenlítésére szolgáló kölcsönhöz és”
- 2. §** Az R. 4. § (1) bekezdés b) pontja a következő szöveggel lép hatályba:
(Az otthonteremtési kamattámogatás igénybevételének feltétele, hogy)
„b) a támogatott személy az otthonteremtési kamattámogatás nyújtásáról szóló szerződésbe foglaltan kötelezettséget vállal arra vonatkozóan, hogy a hitelcél megvalósulását követő egy éven belül a lakásban, lakóingatlanban lakóhelyet létesít és a hitelcél megvalósulását követő egy éven belül bemutatja a hitelintézet számára a lakcímet igazoló hatósági igazolványát,”
- 3. §** Az R. 9. §-a a következő (5) és (6) bekezdéssel kiegészülve lép hatályba:
„(5) Az e § szerinti otthonteremtési kamattámogatás esetén a kamattámogatásra való jogosultság megállapítását és mértékének meghatározását a késedelmes deviza jelzáloghitel forinthitelre átváltásával egyidejűleg, vagy ha a forinthitelre történő átváltás e rendelet hatálybalépését megelőzően megtörtént, akkor a forinthitel-tartozás 25 százalékanak elengedésére vonatkozó kérelemmel egyidejűleg kell kérni a hitelintézettől.
(6) Az e § szerinti otthonteremtési kamattámogatás esetén
a) a 3. § (6) bekezdés b) pontja szerinti és
b) a 4. § (1) bekezdés b) pontja szerinti feltétel nem alkalmazandó.”
- 4. §** Az R. 10. § (2) bekezdése a következő szöveggel lép hatályba:
„(2) Az otthonteremtési kamattámogatás mértéke az (1) bekezdés szerint számított állampapírhozamnak, vagy referenciahozamnak
a) a 3. § (1) bekezdés a) pontja szerinti otthonteremtési kamattámogatás esetén
aa) az első évben legfeljebb két gyermek esetén 60 százaléka, kettőnél több gyermek esetén 70 százaléka,
ab) a második évben legfeljebb két gyermek esetén 55 százaléka, kettőnél több gyermek esetén 65 százaléka,
ac) a harmadik évben legfeljebb két gyermek esetén 50 százaléka, kettőnél több gyermek esetén 60 százaléka,
ad) a negyedik évben legfeljebb két gyermek esetén 45 százaléka, kettőnél több gyermek esetén 55 százaléka,
ae) az ötödik évben legfeljebb két gyermek esetén 40 százaléka, kettőnél több gyermek esetén 50 százaléka;
b) a 3. § (1) bekezdés b) pontja szerinti kamattámogatás esetén
ba) az első évben 50 százaléka,
bb) a második évben 45 százaléka,
bc) a harmadik évben 40 százaléka,
bd) a negyedik évben 35 százaléka,
be) az ötödik évben 30 százaléka;
c) a 3. § (1) bekezdés c) pontja szerinti kamattámogatás esetén
ca) az első és második évben 50 százaléka,
cb) a harmadik évben 45 százaléka,

cc) a negyedik évben 40 százaléka,
cd) az ötödik évben 35 százaléka;
d) a 3. § (1) bekezdés d) pontja szerinti kamattámogatás esetén
da) az első évben 50 százaléka,
db) a második évben 45 százaléka,
dc) a harmadik évben 40 százaléka,
dd) a negyedik évben 35 százaléka,
de) az ötödik évben 30 százaléka;
e) a 3. § (1) bekezdés e) pontja szerinti kamattámogatás esetén
ea) az első évben 50 százaléka,
eb) a második évben 45 százaléka,
ec) a harmadik évben 40 százaléka,
ed) a negyedik évben 35 százaléka,
ee) az ötödik évben 30 százaléka."

5. § Az R. 12. § (3) bekezdése a következő szöveggel lép hatályba:

„(3) Az otthoneremtési kamattámogatásra való jogosultság megállapítását és mértékének meghatározását lakásvásárlás esetén a lakásra, lakóingatlanra vonatkozó végleges adásvételi szerződés megkötését követő 30 napon belül, lakásépítés esetén a használatbavételi engedély kiadása előtt, korszerűsítés esetén a korszerűsítési munkálatok megkezdése előtt kell kérni a hitelintézettől.”

6. § (1) Az R. – a (2) bekezdésben foglalt kivétellel – 2012. március 6-án 18.00 órakor lép hatályba.

(2) Az R. 1. § (1) bekezdés 2., 3., 6., 8., 9., 12. pontja, a 3. § (1) bekezdés c)–e) pontja, a 3. § (2) bekezdés b)–d) pontja, a 4. § (1) bekezdés e) pontja, a 4. § (3) bekezdése, a 4–6. alcíme, a 10. § (2) bekezdés c)–e) pontja és a 10. § (4) bekezdése az Európai Bizottság jóváhagyó határozatának meghozatalát követő 15. napon lép hatályba.

(3) A (2) bekezdésben foglaltak hatálybalépésének naptári napját a lakásgazdálkodásért és lakáspolitikáért felelős miniszter annak ismertté válását követően haladéktalanul a Magyar Közlönyben közzétett egyedi határozatával állapítja meg.”

7. § Nem lép hatályba az R. 18. §-a.

8. § Az R. a következő 18/A. §-sal kiegészülve lép hatályba

„18/A. § Az 1. § (1) bekezdés 2., 3., 6., 8., 9., 12. pontjának, a 3. § (1) bekezdés c)–e) pontjának, a 3. § (2) bekezdés b)–d) pontjának, a 4. § (1) bekezdés e) pontjának, a 4. § (3) bekezdésének, a 4–6. alcímének, a 10. § (2) bekezdés c)–e) pontjának és a 10. § (4) bekezdésének az Európai Unió működéséről szóló szerződés 108. cikk (3) bekezdése szerinti előzetes bejelentése megtörtént.”

9. § Ez a rendelet a kihirdetése napján 18.00 órakor lép hatályba.

Orbán Viktor s. k.,
miniszterelnök

A nemzetgazdasági miniszter 4/2012. (II. 14.) NGM rendelete a kiemelt adózók kijelöléséről, valamint a legnagyobb adóteljesítménnyel rendelkező adózók körének megállapításáról

Az adózás rendjéről szóló 2003. évi XCII. törvény 175. § (12) bekezdés a) és b) pontjában kapott felhatalmazás alapján, az egyes miniszterek, valamint a Miniszterelnökséget vezető államtitkár feladat- és hatásköréről szóló 212/2010. (VII. 1.) Korm. rendelet 73. § c) pontjában meghatározott feladatkörömben eljárva a következőket rendelem el:

1. A kiemelt adózók kijelölése

- 1. §** Kiemelt adózónak minősülnek az adóévet megelőző év utolsó napján csőd eljárás, felszámolási eljárás, végelszámolás alatt nem álló,
- részvénytársasági formában működő hitelintézetek és biztosítók,
 - költségvetési szervek, a személyi jövedelemadóról szóló törvény szerinti egyéni vállalkozók és magánszemélyek kivételével azon adózók, amelyek adóteljesítményének értéke a 3 250 000 000 forintot elérte.

2. A legnagyobb adóteljesítménnyel rendelkező adózók kijelölése

- 2. §** Legnagyobb adóteljesítménnyel rendelkező adózónak minősül az adózó
- az adózás rendjéről szóló 2003. évi XCII. törvény (a továbbiakban: Art.) alkalmazásában – kivéve az Art. 52. § (11) bekezdését –, ha adóteljesítményének értéke a 690 000 000 forintot elérte;
 - az Art. 52. § (11) bekezdése alkalmazásában, ha adóteljesítményének értéke a 140 000 000 forintot elérte, és az adóévet megelőző év szeptember 1-jén havonkénti általános forgalmi adó bevallásra volt kötelezett.

3. Az adóteljesítmény számítási módja

- 3. §** A 2. § szerinti adóteljesítmény értékét a 4. §-ban felsorolt adóteljesítmény-elemek egy évre vetített – a tevékenység kezdetének figyelembevételével időarányosan megállapított – számtani átlagának összegeként kell kiszámítani. A 4. §-ban felsorolt adóteljesítmény elemek számítása során kizárólag a Nemzeti Adó- és Vámhivatalhoz (a továbbiakban: NAV) benyújtott bevallások adatai, illetve a NAV nyilvántartásában szereplő adatok vehetők figyelembe.

4. § Adóteljesítmény-elemek:

- az adóévet megelőző hatodik év január 1-jétől az adóévet megelőző év június 30-áig terjedő időszakra benyújtott általános forgalmi adó bevallásokban szereplő értékesítést terhelő adó (2004. május 1-jétől a fizetendő adó csökkentve a közösségen belülről történő termékbeszerzés és a termékimport címén fizetendő adóval) és a beszerzés után levonható adó értéke közül a bevallásokban szereplő nagyobb értékek;
- az adóévet megelőző hatodik év január 1-jétől az adóévet megelőző második év december 31-éig terjedő időszakra vonatkozóan a társasági adóbevallásban az adókedvezménnyel nem csökkentett társasági adó (számított adó) és osztalékadó azzal, hogy a naptári évtől eltérő üzleti évet választó adózók esetén az adóévet megelőző év augusztus 31-éig benyújtott bevallás adatait is figyelembe kell venni;
- az adóévet megelőző hatodik év január 1-jétől az adóévet megelőző év június 30-áig terjedő időszakra vonatkozó
 - járadékfizetési kötelezettség, kivéve a költségvetési szerveket,
 - jövedéki adó, környezetvédelmi termékdíj, regisztrációs adó, energiaadó fizetési kötelezettség;
- az adóévet megelőző hatodik év január 1-jétől az adóévet megelőző második év december 31-éig terjedő időszakra vonatkozóan
 - a magánszemélyek jövedelemadó bevallásában a számított adó, az elkülönülten adózó jövedelmek adója és a vállalkozói adókedvezmény,
 - a költségvetési szervek kivételével a munkáltatók, kifizetők személyi jövedelemadó-bevallásában megállapított fizetési kötelezettsége,
 - minden egyéb bevallásban megállapított adókötelezettség (kivéve a munkaadói, a munkavállalói járulék és az egészségügyi hozzájárulás a költségvetési szerveknél), és
 - az igényelt költségvetési támogatás – ide nem értve az adó-visszaigénylést és adó-visszatérítést – abszolút értéken számolva.

5. § Az adóteljesítmény számítása az adóévet megelőző év szeptember 1-jén nyilvántartott adatok alapján történik.

4. Záró rendelkezések

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

7. § Hatályát veszti a kiemelt adózók kijelöléséről, valamint az adóteljesítmény számítási módjáról és az alkalmazásával megállapított értékhatárokról szóló 37/2006. (XII. 25.) PM rendelet.

Dr. Matolcsy György s. k.,
nemzetgazdasági miniszter

A nemzetgazdasági miniszter 5/2012. (III. 1.) NGM rendelete az elemi költségvetésről*

Az államháztartásról szóló 2011. évi CXCV. törvény 109. § (3) bekezdés 1. pontjában, valamint a 14. § tekintetében az államháztartásról szóló 2011. évi CXCV. törvény 109. § (3) bekezdés 6. pontjában kapott felhatalmazás alapján, az egyes miniszterek, valamint a Miniszterelnökséget vezető államtitkár feladat- és hatásköréről szóló 212/2010. (VII. 1.) Korm. rendelet 73. § b) pontjában meghatározott feladatkörömben eljárva a következőket rendelem el:

1. § E rendelet hatálya az államháztartásról szóló 2011. évi CXCV. törvény (a továbbiakban: Áht.) 28. § (3) bekezdése alapján elemi költségvetés készítésére kötelezettekre terjed ki.
2. § (1) A költségvetési szerv elemi költségvetése magában foglalja
- a kiadásokat, bevételeket és támogatásokat kiemelt előirányzatokon belül tételenként és szakfeladatrend szerinti tevékenységenként részletezve,
 - a költségvetési szerv személyi juttatásainak és létszámának összetételét,
 - a szakfeladatrend szerinti mutatók állományát és értékeit.
- (2) Az államháztartás központi alrendszerébe tartozó költségvetési szerv elemi költségvetését az „A) Intézményi költségvetés” megnevezésű nyomtatványgarnitúra 1. mellékletben meghatározott űrlapjainak kitöltésével kell elkészíteni.
- (3) Az államháztartás önkormányzati alrendszerébe tartozó költségvetési szerv elemi költségvetését a „C) Önkormányzati intézményi költségvetés” megnevezésű nyomtatványgarnitúra 1. mellékletben meghatározott űrlapjainak kitöltésével kell elkészíteni.
3. § (1) A fejezeti kezelésű előirányzat elemi költségvetése magában foglalja a kiadásokat, bevételeket és támogatásokat kiemelt előirányzatokon belül tételenként és szakfeladatrend szerinti tevékenységenként részletezve.
- (2) A fejezeti kezelésű előirányzat elemi költségvetését az „A) Intézményi költségvetés” megnevezésű nyomtatványgarnitúra 1. mellékletben meghatározott űrlapjainak kitöltésével kell elkészíteni.
4. § (1) Az elkülönített állami pénzalap elemi költségvetése magában foglalja
- a kiadásokat és bevételeket az alap működését szabályozó törvényben meghatározott jogcímenként, a központi költségvetésről szóló törvényben megállapított előirányzatok keretei között, valamint azokat részletezve,
 - a kiadásokat és a bevételeket a közgazdasági osztályozásnak megfelelő bontásban, részletes előirányzatonként,
 - az alap költségvetési évre vonatkozó finanszírozási tervét,
 - szakfeladatrend szerinti tevékenységenként készített kimutatást.

* A rendelet mellékletei a Magyar Közlöny 25. számában találhatóak.

- (2) Az elkülönített állami pénzalap elemi költségvetését az „E) Elkülönített állami pénzalap költségvetése” megnevezésű nyomtatványgarnitúra 1. mellékletben meghatározott űrlapjainak kitöltésével kell elkészíteni.
- (3) Az (1) bekezdés a) és b) pontjai szerinti részletes előirányzatokat az államháztartásért felelős miniszter által meghatározott és az elkülönített állami pénzalappal egyeztetett szerkezeti rendben, az adatszolgáltatásra rendelkezésre bocsátott formátumban kell bemutatni.

- 5. §**
- (1) A társadalombiztosítás pénzügyi alapjainak elemi költségvetése magában foglalja
 - a) a társadalombiztosítás pénzügyi alapjai ellátásainak fedezetére szolgáló bevételeket, a működési célú, továbbá a vagyongazdálkodással kapcsolatos bevételeket,
 - b) a társadalombiztosítás pénzügyi alapjainak ellátási kiadásait, a vagyongazdálkodással és egyéb kötelezettséggel járó kiadásokat, működésre fordított kiadásokat,
 - c) a kiadások és bevételek szakfeladatrend szerinti tevékenységenkénti részletezését,
 - d) a költségvetési feladatmutatók állományát és a teljesítménymutatókat.
 - (2) A társadalombiztosítás pénzügyi alapjainak elemi költségvetését a „D) Társadalombiztosítás pénzügyi alapjainak ellátási költségvetése” megnevezésű, továbbá – a halmozódások kiszűrésével – a „G) Társadalombiztosítás pénzügyi alapjainak konszolidált költségvetése” és a társadalombiztosítás pénzügyi alapjainak együttes konszolidált költségvetését tartalmazó a „H) Társadalombiztosítás pénzügyi alapjainak konszolidált költségvetése” megnevezésű nyomtatványgarnitúrák 1. mellékletben meghatározott űrlapjainak kitöltésével kell elkészíteni.
- 6. §**
- (1) A helyi önkormányzat elemi költségvetése magában foglalja
 - a) a kiadásokat, bevételeket és támogatásokat kiemelt előirányzatokon belül tételenként és szakfeladatrend szerinti tevékenységenként részletezve,
 - b) a helyi önkormányzat személyi juttatásainak és létszámának összetételét,
 - c) a szakfeladatrend szerinti mutatók állományát és értékeit.
 - (2) A helyi önkormányzatok elemi költségvetését a „B) Önkormányzati költségvetés” megnevezésű nyomtatványgarnitúra 1. mellékletben meghatározott űrlapjainak kitöltésével kell elkészíteni.
- 7. §**
- (1) A térségi fejlesztési tanács elemi költségvetése magában foglalja
 - a) a kiadásokat, bevételeket és támogatásokat kiemelt előirányzatokon belül tételenként és szakfeladatrend szerinti tevékenységenként részletezve,
 - b) a térségi fejlesztési tanács személyi juttatásainak és létszámának összetételét,
 - c) a szakfeladatrend szerinti mutatók állományát és értékeit.
 - (2) A térségi fejlesztési tanács elemi költségvetését a „C) Önkormányzati intézményi költségvetés” megnevezésű nyomtatványgarnitúra 1. mellékletben meghatározott űrlapjainak kitöltésével kell elkészíteni.
- 8. §**
- (1) A többcélú kistérségi társulás és a jogi személyiségű társulás elemi költségvetése magában foglalja
 - a) a kiadásokat, bevételeket és támogatásokat kiemelt előirányzatokon belül tételenként és szakfeladatrend szerinti tevékenységenként részletezve,
 - b) a többcélú kistérségi társulás és a jogi személyiségű társulás személyi juttatásainak és létszámának összetételét,
 - c) a szakfeladatrend szerinti mutatók állományát és értékeit.
 - (2) A többcélú kistérségi társulás és a jogi személyiségű társulás elemi költségvetését az „I) Társulási Költségvetés” megnevezésű nyomtatványgarnitúra 1. mellékletben meghatározott űrlapjainak kitöltésével kell elkészíteni.
- 9. §**
- (1) Az országos nemzetiségi önkormányzatok elemi költségvetése magában foglalja
 - a) a kiadásokat, bevételeket és támogatásokat kiemelt előirányzatokon belül tételenként és szakfeladatrend szerinti tevékenységenként részletezve,
 - b) az országos nemzetiségi önkormányzat személyi juttatásainak és létszámának összetételét,
 - c) a szakfeladatrend szerinti mutatók állományát és értékeit.
 - (2) Az országos nemzetiségi önkormányzatok elemi költségvetését a „J) Országos nemzetiségi önkormányzati elemi költségvetés” megnevezésű nyomtatványgarnitúra 1. mellékletben meghatározott űrlapjainak kitöltésével kell elkészíteni.

- 10. §** (1) A helyi nemzetiségi önkormányzat elemi költségvetése magában foglalja
- a kiadásokat, bevételeket és támogatásokat kiemelt előirányzatokon belül tételeként és szakfeladatrend szerinti tevékenységenként részletezve,
 - a helyi nemzetiségi önkormányzat személyi juttatásainak és létszámának összetételét,
 - a szakfeladatrend szerinti mutatók állományát és értékeit.
- (2) A helyi nemzetiségi önkormányzat elemi költségvetését a „K) Helyi nemzetiségi önkormányzat elemi költségvetése” megnevezésű nyomtatványgarnitúra 1. mellékletben meghatározott űrlapjainak kitöltésével kell elkészíteni.
- 11. §** Az elemi költségvetést a Magyar Államkincstár (a továbbiakban: Kincstár) által közreadott számítástechnikai program segítségével kell elkészíteni, és arról a Kincstárnak elektronikus úton adatot szolgáltatni.
- 12. §** Az Áht. 108. § (2) bekezdése szerinti időközi költségvetési jelentés az alábbi űrlapok sorait tartalmazza:
02. űrlap 09., 42., 48., 50., 51., 52., 53., 54. sorai,
 03. űrlap 41., 49., 50., 56., 62., 67., 68. sorai,
 04. űrlap 01., 02., 04., 05., 06., 07., 08., 09., 10., 11., 12., 14., 16., 17., 18., 19., 20., 21., 22., 23., 24., 26., 27., 28., 29., 30., 31., 32., 33., 34., 37., 65., 66., 86., 87., 94., 100. sorai,
 05. űrlap 06., 30., 31., 36. sorai,
 06. űrlap 17., 43., 60., 67., 68., 69., 70., 71., 72., 73., 76., 79., 80., 81., 82., 83., 84., 87., 88., 89., 90., 91., 92., 93., 94., 100. sorai,
 07. űrlap 04., 14., 20., 24., 33., 34. sorai,
 08. űrlap 13., 14., 17., 19., 20., 21., 40., 41. sorai,
 09. űrlap 01., 02., 06., 07., 08., 09., 10., 11., 12., 13., 14., 15., 17., 19., 20., 21., 22., 23., 24., 25., 26., 27., 29., 30., 31., 32., 33., 34., 35., 36., 37., 40., 45. sorai,
 10. űrlap 17., 42., 59., 61., 62., 63., 64., 65., 67., 68., 69., 70., 71., 74., 77., 78., 79., 80., 81., 82., 85., 86., 87., 88., 89., 90., 91., 92., 104. sorai,
 11. űrlap 01., 02., 03., 04., 05., 07., 08., 27., 28. sorai,
 16. űrlap 01., 08., 09., 10., 11., 13., 14., 15., 16., 17., 19., 20., 21., 22., 23., 24., 26., 27., 28., 29., 30., 31., 32., 33., 34., 53. sorai,
 80. űrlap 74. sora.
- 13. §** E rendelet a kihirdetését követő napon lép hatályba.
- 14. §** A szakfeladatrendről és az államháztartási szakágazati rendről szóló 56/2011. (XII. 31.) NGM rendelet 1. számú melléklete, valamint 2. számú mellékletében a szakfeladatok száma és megnevezése a 7. melléklet szerint módosul.

Dr. Matolcsy György s. k.,
nemzetgazdasági miniszter

A nemzetgazdasági miniszter 6/2012. (III. 1.) NGM rendelete a törzskönyvi nyilvántartásról

Az államháztartásról szóló 2011. évi CXCV. törvény 109. § (3) bekezdés 5. pontjában kapott felhatalmazás alapján, az egyes miniszterek, valamint a Miniszterelnökséget vezető államtitkár feladat- és hatásköréről szóló 212/2010. (VII.1.) Korm. rendelet 73. § b) pontjában meghatározott feladatkörömben eljárva a következőket rendelem el:

1. Értelmező rendelkezések

- 1. §** E rendelet alkalmazásában
1. *államháztartási egyedi azonosító szám*: az államháztartásról szóló 2011. évi CXCV. törvény (a továbbiakban: Áht.) 103. § (3) bekezdése szerinti adminisztratív osztályozás alapjául szolgáló azonosító szám;

2. *csoporthoz tartozó adatszolgáltatás*: a kérelemnek megfelelő tartalmú, a törzskönyvi jogi személyek meghatározott csoportjának vagy teljes körének a törzskönyvi nyilvántartásban szereplő, egyes fennálló vagy törölt adatára vonatkozó, nyomtatott vagy elektronikus formában történő adatszolgáltatás;
3. *csoporthoz tartozó törzskönyvi igazolás*: a kérelemben meghatározott időpontra szóló, a törzskönyvi jogi személyek meghatározott csoportjának a törzskönyvi nyilvántartásban szereplő, egyes fennálló vagy törölt adatát igazoló hatósági bizonyítvány;
4. *csoporthoz tartozó törzskönyvi kivonat*: a kérelemben meghatározott időpontra szóló, a törzskönyvi jogi személyek meghatározott csoportjának a törzskönyvi nyilvántartásban szereplő valamennyi fennálló vagy törölt adatát tanúsító hatósági bizonyítvány;
5. *közösen fenntartott intézménynél eljáró szerv*: a helyi önkormányzatok társulásairól és együttműködéséről szóló törvény szerinti közös fenntartás, egyes alapítói jogok közös gyakorlása esetén a társulási megállapodásban megjelölt – ennek hiánya esetén a költségvetési szerv székhelye szerinti – helyi önkormányzat;
6. *létesítő okirat*:
 - a) költségvetési szerv esetében az Áht. 8. § (5) bekezdése alapján kiadott alapító okirat, az alapító okirat módosítását tartalmazó okirat (módosító alapító okirat), valamint a módosításokkal egységes szerkezetbe foglalt alapító okirat,
 - b) helyi önkormányzat és nemzetiségi önkormányzat esetében a képviselő-testület alakuló ülésén hozott, a törzskönyvi bejegyzéshez szükséges adatokat tartalmazó határozatának kivonata vagy a szervezeti és működési szabályzata,
 - c) jogi személyiségű társulás és többcélú kistérségi társulás esetében a társulás létrehozására, illetve működtetésére vonatkozó megállapodás,
 - d) térségi fejlesztési tanács esetében a térségi fejlesztési tanács alakuló ülésén hozott, a törzskönyvi bejegyzéshez szükséges adatokat tartalmazó határozatának kivonata vagy a szervezeti és működési szabályzata,
 - e) jogszabály alapján a költségvetési szervek gazdálkodására vonatkozó szabályokat alkalmazó egyéb jogi személy esetében a rá vonatkozó jogszabályban előírtaknak megfelelő, a törzskönyvi bejegyzéshez szükséges adatokat tartalmazó alapító okirat;
7. *megszüntető okirat*:
 - a) költségvetési szerv esetében az Áht. 11. § (7) bekezdése alapján kiadott megszüntető okirat,
 - b) helyi nemzetiségi önkormányzat esetében a nemzetiségek jogairól szóló 2011. évi CLXXIX. törvény 74. § szerinti esetben a helyi nemzetiségi önkormányzat székhelye szerinti helyi önkormányzat jegyzőjének a törzskönyvi nyilvántartásból történő törléshez szükséges adatokat tartalmazó nyilatkozata a megszűnésről,
 - c) helyi önkormányzat és országos nemzetiségi önkormányzat esetében jogszabály, határozat, amely tartalmazza a törzskönyvi nyilvántartásból történő törléshez szükséges adatokat,
 - d) jogi személyiségű társulás és többcélú kistérségi társulás esetében a társulás működtetésére vonatkozó megállapodás felmondásáról szóló megállapodás,
 - e) térségi fejlesztési tanács esetében jogszabály, határozat, amely tartalmazza a törzskönyvi nyilvántartásból történő törléshez szükséges adatokat,
 - f) jogszabály alapján a költségvetési szervek gazdálkodására vonatkozó szabályokat alkalmazó egyéb jogi személy esetében a rá vonatkozó jogszabályban előírtaknak megfelelő, a törzskönyvi nyilvántartásból történő törléshez szükséges adatokat tartalmazó megszüntető okirata;
8. *pénzügyi körzet*: az államháztartás önkormányzati alrendszerébe tartozó törzskönyvi jogi személy esetében a költségvetési gazdálkodás egységét meghatározó kód;
9. *PIR szám*: a költségvetési szerv, a helyi önkormányzat, a nemzetiségi önkormányzat, a többcélú kistérségi társulás, a jogi személyiségű társulás, a térségi fejlesztési tanács, valamint a jogszabály alapján a költségvetési szervek gazdálkodására vonatkozó szabályokat alkalmazó egyéb jogi személy (a továbbiakban együtt: törzskönyvi jogi személy) törzskönyvi azonosító száma;
10. *szervtípus*: az államháztartási információs rendszer igényeinek megfelelő részletezettségben összetartozó törzskönyvi jogi személyek csoportjának jelölésére adminisztratív osztályozást szolgáló kód;
11. *törzskönyvi igazolás*: a kérelemben meghatározott időpontra szóló, a törzskönyvi jogi személynek a törzskönyvi nyilvántartásban szereplő, egyes fennálló vagy törölt adatát igazoló hatósági bizonyítvány;
12. *törzskönyvi kivonat*: a kérelemben meghatározott időpontra szóló, a törzskönyvi jogi személynek a törzskönyvi nyilvántartásban szereplő valamennyi fennálló vagy törölt adatát tanúsító hatósági bizonyítvány;

13. *törzskönyvi okirat*: a törzskönyvi jogi személy törzskönyvi nyilvántartásba vétele, törzskönyvi nyilvántartásba vett adatai változásának bejelentése és a törzskönyvi jogi személy törzskönyvi nyilvántartásból való törlése során a kérelemhez csatolandó valamennyi okirat – a vezetői kinevezésről, megbízásról szóló okirat kivételével –, valamint a kincstárnak a törzskönyvi nyilvántartás vezetése során keletkezett döntése és más okirata.

2. A törzskönyvi nyilvántartás tartalma

2. § (1) A törzskönyvi nyilvántartás tartalmazza a törzskönyvi jogi személy
1. PIR számát,
 2. alapvető tevékenységét is kifejező, azonos vagy hasonló tevékenységet ellátó másik törzskönyvi jogi személy nevével különböző egyedi megnevezését,
 3. székhelyét,
 4. alaptevékenységét az államháztartási szakágazat és szakfeladatrend szerint,
 5. törzskönyvi nyilvántartásba történő bejegyzésének és törlésének időpontját,
 6. vezetőjének vagy a vezetői jogok gyakorlására ideiglenesen jogosult személynek a nevét, kinevezésének, megbízásának időpontját, időtartamát,
 7. KSH statisztikai számjelét,
 8. nettó finanszírozási körbe tartozását, annak kezdő és záró időpontját,
 9. központosított illetmény-számfejtési körbe tartozását, annak kezdő és záró időpontját, valamint a központosított illetményszámfejtést végző kincstári megyei igazgatóság kódját.
- (2) Az (1) bekezdésben foglaltakon kívül – ha a törzskönyvi jogi személy rendelkezik az alábbi adattal, illetve rá vonatkozóan fennáll az alábbi feltétel – a törzskönyvi nyilvántartás tartalmazza
1. a törzskönyvi jogi személy idegen nyelvű megnevezését, rövidített nevét,
 2. a törzskönyvi jogi személy levelezési címét,
 3. a törzskönyvi jogi személy – önálló ügyintézésre jogosult vagy más szervezeti egysége által történő – feladatellátását szolgáló, székhelyétől tartósan elkülönült telephelyének címét és – ha a törzskönyvi jogi személy elnevezésétől eltérő megnevezéssel rendelkezik – megnevezését,
 4. a törzskönyvi jogi személy adószámát, közösségi adószámát,
 5. a törzskönyvi jogi személynek az adózás rendjéről szóló 2003. évi XCII. törvény (a továbbiakban: Art.) 22. § (1) bekezdése szerinti nyilatkozata adatait és benyújtásának időpontját,
 6. a törzskönyvi jogi személy által ténylegesen végzett adóköteles tevékenységek TEÁOR szerinti besorolását,
 7. a törzskönyvi jogi személy adókötelezettséget eredményező tevékenysége megkezdésének, illetve befejezésének időpontját,
 8. a törzskönyvi jogi személy társasági adó alanyiságára vonatkozó nyilatkozatának adatait és benyújtásának időpontját,
 9. adóalanyként minősülő törzskönyvi jogi személy esetében az iratőrzési helyet, ha az nem azonos a székhellyel,
 10. a törzskönyvi jogi személy közhasznú szervezetként történő nyilvántartásba vételének tényét, a közhasznú jogállás megszerzésének, illetve törlésének időpontját,
 11. a törzskönyvi jogi személy hivatalos elérhetőségeit (vezetőkes telefonszám, faxszám körzetszámmal, e-mail cím és mobilszám),
 12. határozott időre vagy bizonyos feltétel bekövetkeztéig létrehozott törzskönyvi jogi személy esetében a határozott idő lejártának napját vagy a feltételt,
 13. a törzskönyvi jogi személy jogelődjének, illetve jogutódjának megnevezését, székhelyét, PIR számát, adószámát,
 14. a törzskönyvi jogi személy megszűnése esetén a jogutódlással összefüggő információkat, különösen a jövőbeni közfeladatellátás, vagyonátadás, foglalkoztatottak vonatkozásában,
 15. a törzskönyvi jogi személy létesítő, módosító és megszüntető okiratát szkennelt formában.
- (3) Az (1) és (2) bekezdésben foglaltakon kívül a törzskönyvi nyilvántartás
- a) költségvetési szerv törzskönyvi jogi személy esetében tartalmazza
 1. a költségvetési szerv alapításának és megszüntetésének időpontját és módját,
 2. a költségvetési szerv létesítő, módosító és megszüntető okiratának, az erről rendelkező jogszabálynak vagy határozatnak keltét, számát vagy azonosító adatát,
 3. a költségvetési szerv felett az alapítói jogok gyakorlására, illetve a költségvetési szerv megszüntetésére jogosult valamennyi szerv megnevezését, székhelyét, adószámát,

4. a költségvetési szerv valamennyi irányító vagy felügyeleti szervének megnevezését, székhelyét, adószámát,
 5. az államháztartás központi alrendszerébe tartozó költségvetési szerv középírányító szervének PIR számát,
 6. a költségvetési szerv valamennyi fenntartó szervének megnevezését, székhelyét, adószámát,
 7. a költségvetési szerv gazdálkodási besorolását,
 8. önállóan működő költségvetési szerv költségvetési kapcsolatának PIR számát, megnevezését,
 9. a költségvetési szervnél fennálló foglalkoztatási jogviszonyok megnevezését,
- b) helyi önkormányzat, nemzetiségi önkormányzat, többcélú kistérségi társulás, jogi személyiségű társulás, térségi fejlesztési tanács esetében tartalmazza a helyi önkormányzat, a nemzetiségi önkormányzat, a többcélú kistérségi társulás, a jogi személyiségű társulás és a térségi fejlesztési tanács létrejöttének és megszűnésének időpontját és módját,
- c) jogszabály alapján a költségvetési szervek gazdálkodására vonatkozó szabályokat alkalmazó egyéb jogi személynek az a) pont 1–4. alpontja szerinti adatát, valamint valamennyi fenntartó szervének megnevezését, székhelyét, adószámát, ha azzal a jogszabály alapján a költségvetési szervek gazdálkodására vonatkozó szabályokat alkalmazó egyéb jogi személy rendelkezik.
- (4) A törzskönyvi nyilvántartás – az (1)–(3) bekezdésben foglaltakon kívül – az államháztartási információs rendszer által igényelt, más nyilvántartásokkal való kapcsolattartáshoz, továbbá a törzskönyvi jogi személy működésének, ellenőrzésének elősegítéséhez szükséges következő adatokat is tartalmazza:
1. a törzskönyvi jogi személy államháztartási egyedi azonosító számát,
 2. az államháztartás központi alrendszerébe tartozó költségvetési szerv esetében a központi költségvetésről szóló törvény szerinti szerkezeti rend szerinti besorolását,
 3. a köznevelési tevékenységet végző törzskönyvi jogi személy OM azonosítóját, köznevelési tevékenysége megkezdésének, illetve befejezésének időpontját,
 4. a szociális, gyermekjóléti és gyermekvédelmi törzskönyvi jogi személy ágazati azonosítóját, szolgáltató tevékenysége megkezdésének, illetve megszűnésének időpontját,
 5. a törzskönyvi jogi személy szervtípusát, szektorát, KSH gazdálkodási forma kódját,
 6. a törzskönyvi jogi személy KSH területi számjelét,
 7. a törzskönyvi jogi személy önkormányzattípusát, településtípusát,
 8. az államháztartás önkormányzati alrendszerébe tartozó törzskönyvi jogi személy esetében a megye számát, pénzügyi körzetszámát, KSH kódját,
 9. a helyi önkormányzat működésének jellegét (polgármesteri hivatal, társult képviselő-testületi hivatal, működtető vagy körjegyzőségben résztvevő önkormányzat),
 10. körjegyzőségi feladatokat ellátó polgármesteri hivatal PIR számát,
 11. társult képviselő-testület hivatalát működtető önkormányzat PIR számát,
 12. a körjegyzőségben résztvevő települési önkormányzatok felsorolását,
 13. a többcélú kistérségi társulásban résztvevő települési önkormányzatok felsorolását,
 14. a helyi önkormányzat, a helyi nemzetiségi önkormányzat és a többcélú kistérségi társulás fizetési számlájának és az államháztartásról szóló törvény végrehajtásáról szóló 368/2011. (XII. 31.) Korm. rendelet 145. § (3) bekezdés d) pontja szerinti alszámlájának számát, a számlákat vezető hitelintézet nevét,
 15. valamennyi adat, tény bejegyzése, módosítása, törlése hatálybalépésének keltét,
 16. valamennyi adat, tény bejegyzése, módosítása, törlése törzskönyvi bejegyzésének keltét,
 17. a törzskönyvi okiratok iktató számát.
- (5) A törzskönyvi nyilvántartásban
- a) a székhelyet, a telephelyet és az iratmegőrzési helyet legalább az irányítószám, település, közterület, közterület jellege, házszám,
 - b) a telephelyet – közterület, közterület jellege, házszám hiányában – a helyrajzi szám,
 - c) a levelezési címet az a) pont szerinti módon vagy az irányítószám, településnév és postafiók feltüntetésével kell megjelölni.

3. A törzskönyvi nyilvántartás vezetésének szabályai

- 3. §** (1) A törzskönyvi nyilvántartás vezetésével kapcsolatos valamennyi közigazgatási hatósági eljárás – a hatósági ellenőrzés és a (2) és (3) bekezdésben foglalt eljárás kivételével – az erre a célra rendszeresített és a kincstár honlapján közzétett formanyomtatvány vagy elektronikus űrlap alkalmazásával, kérelemre indul.

- (2) Az államháztartás információs rendszerének jogszabályban elrendelt módosulása miatt bekövetkező adatváltozások átvezetésére a kincstár hivatalból indított eljárás keretében eseti csoportos adatmódosítást végezhet. A kincstár az adatmódosításról és annak hatálybalépéséről a módosítás végrehajtását követő nyolc napon belül értesíti a törzskönyvi jogi személyt, valamint – költségvetési szerv és jogszabály alapján a költségvetési szervek gazdálkodására vonatkozó szabályokat alkalmazó egyéb jogi személy esetében – az alapító szervet vagy a közösen fenntartott intézménynél eljáró szervet.
- (3) A törzskönyvi nyilvántartásba bejegyzett, az állami adóhatóság által is kezelt adatokról, valamint ezen adatok megváltozásáról – az Art. 22. § (1) bekezdése szerinti nyilatkozat változásának kivételével – a kincstár az erre a célra szolgáló számítógépes rendszer útján értesíti az állami adóhatóságot.
- (4) Az állami adóhatóságnak az Art. 17/A. § (8) bekezdése szerinti értesítése alapján a törzskönyvi jogi személy adóazonosító számának megváltozását a kincstár hivatalból jegyzi be.
- (5) A közoktatási információs rendszertől elektronikus úton átvett OM azonosító számot és a közoktatási tevékenység megkezdésének és befejezésének időpontját a kincstár hivatalból jegyzi be.

- 4. §**
- (1) A költségvetési szerv és a jogszabály alapján a költségvetési szervek gazdálkodására vonatkozó szabályokat alkalmazó egyéb jogi személy
 - a) törzskönyvi nyilvántartásba történő bejegyzését az alapító szerv vagy a közösen fenntartott intézménynél eljáró szerv a létesítő okirat csatolásával, a bejegyzési kérelem,
 - b) törzskönyvi nyilvántartásból történő törlését az alapító szerv vagy a közösen fenntartott intézménynél eljáró szerv a megszüntető okirat csatolásával, a törlési kérelem,
 - c) létesítő okiratát nem érintő, a 2. §-ban meghatározott adatának módosítását – az alapító szerv vagy a közösen fenntartott intézménynél eljáró szerv egyidejű értesítésével – a törzskönyvi jogi személy a változás-bejelentési kérelem,
 - d) létesítő okiratát érintő módosítást az alapító szerv vagy a közösen fenntartott intézménynél eljáró szerv az alapító okirat módosítását tartalmazó okirat, valamint az egységes szerkezetű alapító okirat csatolásával, a változásbejelentési kérelem benyújtásával – az adat keletkezésétől, illetve megváltozásától számított – nyolc napon belül jelenti be a kincstárnak.
 - (2) A költségvetési szerv és a jogszabály alapján a költségvetési szervek gazdálkodására vonatkozó szabályokat alkalmazó egyéb jogi személy alapító szervének megszűnése esetén az alapító szerv jogutódját, az alapítói jogok átruházása esetén az alapítói jogok átvevőjét terheli a költségvetési szerv és a jogszabály alapján a költségvetési szervek gazdálkodására vonatkozó szabályokat alkalmazó egyéb jogi személy törzskönyvi nyilvántartásba történő változásbejegyzésével kapcsolatos intézkedések megtételének kötelezettsége.

- 5. §**
- (1) A helyi önkormányzat, a nemzetiségi önkormányzat és az országos nemzetiségi önkormányzat
 - a) törzskönyvi nyilvántartásba történő bejegyzését e rendeletben meghatározottak szerinti létesítő okiratának csatolásával, a bejegyzési kérelem,
 - b) törzskönyvi nyilvántartásból történő törlését törlési kérelem, valamint nemzetiségi önkormányzat esetében e rendeletben meghatározottak szerinti megszüntető okiratának csatolásával, a törlési kérelem,
 - c) a 2. § (1) és (2) bekezdésében, (3) bekezdés b) pontjában és (4) bekezdésében meghatározott adatának módosítását változás-bejelentési kérelem,
 - d) szervezeti és működési szabályzatát érintő módosítást a módosított szervezeti és működési szabályzat csatolásával, vagy a módosuló adat megváltozásáról szóló határozata, a változásbejelentési kérelem benyújtásával a helyi önkormányzat, nemzetiségi önkormányzat és országos nemzetiségi önkormányzat – az adat keletkezésétől, illetve megváltozásától számított – nyolc napon belül jelenti be a kincstárnak.
 - (2) A többcélú kistérségi társulás és jogi személyiségű társulás
 - a) törzskönyvi nyilvántartásba történő bejegyzését a társulás létrehozására, illetve működtetésére vonatkozó megállapodás csatolásával, a bejegyzési kérelem,
 - b) törzskönyvi nyilvántartásból történő törlését a társulás megszüntetésére vonatkozó megállapodás csatolásával, a törlési kérelem,
 - c) a 2. § (1) és (2) bekezdésében, (3) bekezdés b) pontjában és (4) bekezdésében meghatározott adatának módosítását a változásbejelentési kérelem,
 - d) a társulás létrehozására, működtetésére vonatkozó megállapodást érintő módosítást a megállapodás módosításának csatolásával, a változásbejelentési kérelem

benyújtásával a többcélú kistérségi társulás, jogi személyiségű társulás – az adat keletkezésétől, illetve megváltozásától számított – nyolc napon belül jelenti be a kincstárnak.

(3) A térségi fejlesztési tanács

- a) törzskönyvi nyilvántartásba történő bejegyzését e rendeletben meghatározottak szerinti létesítő okiratának csatolásával, a bejegyzési kérelem,
- b) törzskönyvi nyilvántartásból történő törlését törlési kérelem,
- c) a 2. § (1) és (2) bekezdésében, (3) bekezdés b) pontjában és (4) bekezdésében meghatározott adatának módosítását változásbejelentési kérelem,
- d) szervezeti és működési szabályzatát érintő módosítást a módosított szervezeti és működési szabályzata csatolásával, változásbejelentési kérelem

benyújtásával a térségi fejlesztési tanács – az adat keletkezésétől, illetve megváltozásától számított – nyolc napon belül jelenti be a kincstárnak.

6. § A bejegyzési kérelemhez, a törlési kérelemhez és a változásbejelentési kérelemhez a 4. §-ban és az 5. §-ban meghatározott okiratok és dokumentumok mellett, a bejelentett adatok igazolására szolgáló okirat

1. az Áht. 8. § (7) bekezdése alapján kiadott, az államháztartásért felelős miniszter előzetes egyetértéséről szóló okirat,
2. a közokiratokról, a közlevéltárakról és a magánlevéltári anyag védelméről szóló 1995. évi LXVI. törvény 44. § (4) bekezdése alapján a megyei levéltár esetében, valamint a muzeális intézményekről, a nyilvános könyvtári ellátásról és a közművelődésről szóló 1997. évi CXL. törvény 59. § (3) bekezdése alapján a megyei múzeum esetében a kultúráért felelős miniszter előzetes egyetértéséről szóló okirat,
3. helyi önkormányzati költségvetési szerv esetében az alapítást, adatmódosítást, átalakítást vagy megszüntetést jóváhagyó testületi vagy tanácsülés határozatának kivonata,
4. nemzetiségi önkormányzati törzskönyvi jogi személy esetében az alapítást, adatmódosítást, átalakítást vagy megszüntetést jóváhagyó nemzetiségi önkormányzati közgyűlés vagy képviselő-testületi ülés jegyzőkönyvének kivonata,
5. közös működtetésű vagy fenntartású törzskönyvi jogi személy esetében az alapítói és irányítói vagy fenntartói jogok gyakorlására, illetve az alapítói és irányítói jogok megosztására vonatkozó megállapodás,
6. közös működtetésű vagy fenntartású költségvetési szerv esetében – ha a létesítő okirat nem tartalmazza azt – megállapodás arról, hogy a törzskönyvi jogi személy költségvetése melyik irányító szerv költségvetésében szerepel,
7. a többcélú kistérségi társulás, valamint jogi személyiséggel rendelkező társulás esetében a társulás létrehozására, illetve működtetésére vonatkozó megállapodás,
8. helyi önkormányzat, nemzetiségi önkormányzat és térségi fejlesztési tanács szervezeti és működési szabályzata,
9. a helyi önkormányzat, a nemzetiségi önkormányzat és a többcélú kistérségi társulás bankszámla-szerződése,
10. az államháztartás önkormányzati alrendszerébe tartozó törzskönyvi jogi személy esetében a feladat-, illetve intézményátadás esetén az átadó és átvevő közötti megállapodás, továbbá az átadásra-átvételre vonatkozó képviselő-testületi, közgyűlési határozatok kivonata,
11. térségi fejlesztési tanács esetében, jogszabály alapján lefolytatott törvényességi felügyeleti eljárás során hozott döntés, ha a döntés a 2. §-ban foglalt adatokat érinti,
12. a vezetői kinevezésről, megbízásról szóló okirat.

7. § (1) A 4. § (1) bekezdésében és az 5. §-ban meghatározott okiratot közokiratként vagy annak hiteles másolataként kell benyújtani. A törzskönyvi jogi személy nyilvántartásba vételéhez, adatai változásának nyilvántartásba vételéhez és a nyilvántartásból való törléséhez szükséges létesítő okiraton és megszüntető okiraton kívül a 2. §-ban meghatározott adatok igazolására szolgáló okiratok egyszerű másolatként is benyújthatóak.

(2) A bejegyzési kérelmet, a törlési kérelmet, a változásbejelentési kérelmet és azok mellékleteit egy példányban kell benyújtani.

8. § A kincstár a bejegyzési kérelmet, a törlési kérelmet, a változásbejelentési kérelmet és azok mellékleteit megvizsgálja, és ha azok nem felelnek meg az Áht.-ban, az államháztartásról szóló törvény végrehajtásáról szóló kormányrendeletben, a szakfeladatrendről és az államháztartási szakágazati rendről szóló miniszteri rendeletben, a törzskönyvi jogi személy működéséről rendelkező jogszabályban vagy határozatban, illetve e rendeletben foglaltaknak, hiánypótlási felhívást bocsát ki.

- 9. §** (1) A kincstár a bejegyzési kérelmet és a változásbejelentési kérelmet benyújtó, adóköteles tevékenységet folytató törzskönyvi jogi személy helyett – az erre a célra szolgáló számítógépes rendszer útján – az állami adóhatóságtól beszerzi, és a törzskönyvi nyilvántartásban rögzíti annak adóazonosító számát (ideértve a közösségi adószámot is).
- (2) A törzskönyvi nyilvántartásba vett, kincstári körbe tartozó törzskönyvi jogi személy államháztartási egyedi azonosító számának, a központi költségvetésről szóló törvény szerkezeti rendje szerinti besorolásának nyilvántartásba vétele a miniszter által vezetett nyilvántartásból történő információátadás útján történik.

10. § A kincstár a törzskönyvi nyilvántartásba vétellel, illetve az adatmódosítással egyidejűleg a törzskönyvi jogi személy nyilvántartására és azonosítására szolgáló, hat számjegyből álló, annak hatodik számjegyén ellenőrző számmal ellátott egyedi PIR számot képez, valamint statisztikai számjelet képez, amely tekintetében annak összeállításáról és változásáról a Központi Statisztikai Hivatal részére elektronikus úton adatot szolgáltat.

11. § A törzskönyvi jogi személy korábbi adatai visszakereshetőségének biztosítása érdekében a törzskönyvi nyilvántartás adatait a kincstár húsz évig archiválja. A törzskönyvi okiratot a kincstár húsz évig őrzi meg.

4. A törzskönyvi nyilvántartás nyilvánossága

- 12. §** A törzskönyvi jogi személynek a kincstár honlapján közzéteendő, azon elérhető és kereshető adatai:
1. a törzskönyvi jogi személy megnevezése, székhelye, PIR száma,
 2. a törzskönyvi jogi személy alaptevékenységének államháztartási szakágazata és fő TEÁOR kódja,
 3. a törzskönyvi jogi személy adószáma, statisztikai számjele,
 4. a törzskönyvi jogi személy államháztartási egyedi azonosító száma,
 5. költségvetési szerv esetében annak gazdálkodási besorolása,
 6. önállóan működő költségvetési szerv költségvetési kapcsolatának PIR száma, megnevezése,
 7. az államháztartás központi alrendszerébe tartozó költségvetési szerv esetében annak fejezetrend szerinti besorolása;
 8. az államháztartás önkormányzati alrendszerébe tartozó törzskönyvi jogi személy esetében a megye szám, pénzügyi körzetszám, pénzügyi körzet neve,
 9. a törzskönyvi jogi személy vezetőjének neve és kinevezésének időpontja,
 10. a költségvetési szerv és a jogszabály alapján a költségvetési szervek gazdálkodására vonatkozó szabályokat alkalmazó egyéb jogi személy alapításának és megszüntetésének időpontja, a helyi önkormányzat, a nemzetiségi önkormányzat, a többcélú kistérségi társulás, a jogi személyiségű társulás és a térségi fejlesztési tanács létrejöttének és megszűnésének időpontja,
 11. a törzskönyvi nyilvántartásba történő bejegyzés és törlés időpontja,
 12. a költségvetési szerv és a jogszabály alapján a költségvetési szervek gazdálkodására vonatkozó szabályokat alkalmazó egyéb jogi személy irányító, felügyeleti szervének megnevezése, székhelye, PIR száma,
 13. a költségvetési szerv és a jogszabály alapján a költségvetési szervek gazdálkodására vonatkozó szabályokat alkalmazó egyéb jogi személy vonatkozásában alapítói jogokat gyakorló szerv megnevezése, székhelye, PIR száma,
 14. a költségvetési szerv és a jogszabály alapján a költségvetési szervek gazdálkodására vonatkozó szabályokat alkalmazó egyéb jogi személy fenntartó szervének megnevezése, székhelye, PIR száma,
 15. a körjegyzőségben résztvevő települési önkormányzatok neve, székhelye, PIR száma,
 16. a többcélú kistérségi társulásban résztvevő települési önkormányzatok neve, székhelye, PIR száma.
- 13. §** (1) A kincstár a honlapján közzétett, e célra rendszeresített formanyomtatványon vagy elektronikus úrlapon előterjesztett kérelemre törzskönyvi igazolást, törzskönyvi kivonatot, csoportos törzskönyvi igazolást, illetve csoportos törzskönyvi kivonatot ad ki.
- (2) A kincstár a költségvetési szerv törzskönyvi jogi személy alapító okiratáról, az alapító okirat módosításáról és az egységes szerkezetű alapító okiratáról, valamint a megszüntető okiratáról kérelemre hitelesített másolatot ad ki.
- 14. §** (1) A csoportos adatszolgáltatás iránti kérelemben fel kell tüntetni a kérelmező nevét (megnevezését), címét (székhelyét), a kérelemmel érintett törzskönyvi jogi személyek és a 2. §-ban meghatározott adatok közül az igényelt adatok körét, az átvétel módját (személyesen vagy elektronikus úton), az értesítési elérhetőséget (elektronikus levélcím, telefonszám).

- (2) A csoportos adatszolgáltatás iránti kérelem elektronikus levél útján is előterjeszhető.
- (3) A csoportos adatszolgáltatás – a (4) bekezdésben foglalt kivétellel – költségtérítés ellenében történik, amelynek összegét a kincstár az adatszolgáltatás teljesítését megelőzően állapítja meg és közli azt a kérelmezővel. A költségtérítés összegét a Magyar Államkincstár Előirányzat-felhasználási keretszámla elnevezésű, 10032000-00285135-00000000 számú számlára kell befizetni. A csoportos adatszolgáltatás teljesítésére kizárólag a befizetés igazolását követően kerülhet sor.
- (4) A csoportos adatszolgáltatás a bíróság, az ügyészség, a nemzetbiztonsági szolgálatok, a nyomozó hatóság, a közigazgatási szervek, a közjegyző, a bírósági végrehajtó, az állami, önkormányzati ellenőrző szervek és a Magyar Nemzeti Vagyonkezelő Zrt. számára – közfeladataik ellátása érdekében – ingyenes. A csoportos adatszolgáltatás iránti kérelemben a felhasználás céljára és az ingyenességre hivatkozni kell.

15. § A törzskönyvi nyilvántartás adatainak gépi adatfeldolgozási eszközzel való közvetlen elérése – az állami adóhatóság kivételével – a kincstárral megkötött szerződés alapján történhet.

5. Záró rendelkezések

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

17. § Ezt a rendeletet a hatálybalépésekor folyamatban lévő ügyekben is alkalmazni kell.

18. § Hatályát veszti a törzskönyvi nyilvántartásról szóló 25/2009. (XI. 18.) PM rendelet.

Dr. Matolcsy György s. k.,
nemzetgazdasági miniszter

A Pénzügyi Szervezetek Állami Felügyelete elnökének 1/2012. (II. 23.) PSZÁF rendelete a felügyeleti díj megfizetésének, kiszámításának módjáról és feltételeiről

A Pénzügyi Szervezetek Állami Felügyeletéről szóló 2010. évi CLVIII. törvény 117. § (1) bekezdés a) és d) pontjában kapott felhatalmazás alapján, a Pénzügyi Szervezetek Állami Felügyeletéről szóló 2010. évi CLVIII. törvény 21. § n) pontjában meghatározott feladatkörömben eljárva a következőket rendelem el:

1. Általános rendelkezések

1. § (1) E rendelet tekintetében felügyeleti díj fizetésére kötelezettek:
- a) a hitelintézetekről és a pénzügyi vállalkozásokról szóló 1996. évi CXII. törvény (a továbbiakban: Hpt.) 139/A. §-ában,
 - b) a tőkepiacról szóló 2001. évi CXX. törvény (a továbbiakban: Tpt.) 380. és 381. §-ában,
 - c) a befektetési alapkezelőkről és a kollektív befektetési formákról szóló 2011. évi CXCI. törvény (a továbbiakban: Batv.) 130. §-ában,
 - d) a befektetési vállalkozásokról és az árutőzsdei szolgáltatókról, valamint az általuk végezhető tevékenységek szabályairól szóló 2007. évi CXXXVIII. törvény (a továbbiakban: Bszt.) 155–157. §-ában,
 - e) a biztosítókról és a biztosítási tevékenységről szóló 2003. évi LX. törvény (a továbbiakban: Bit.) 207. §-ában,
 - f) a viszontbiztosítókról szóló 2007. évi CLIX. törvény 123. §-ában,
 - g) a magánnyugdíjról és a magánnyugdíjpénztárakról szóló 1997. évi LXXXII. törvény 116. §-ában,
 - h) az Önkéntes Kölcsönös Biztosító Pénztárakról szóló 1993. évi XCVI. törvény 9/A. §-ában,
 - i) a foglalkoztatói nyugdíjról és intézményeiről szóló 2007. évi CXVII. törvény 71. §-ában,
 - j) a közraktározásról szóló 1996. évi XLVIII. törvény (a továbbiakban: Krt.) 12/A. §-ában meghatározott adatszolgáltatók (a továbbiakban együtt: felügyeleti díj fizetésére kötelezett).

- (2) A felügyeleti díj fizetésére kötelezettek a felügyeleti díj számítása, és annak bevallása érdekében az e rendeletben foglaltak szerint bevallást készítenek, amelyet megküldenek a Pénzügyi Szervezetek Állami Felügyelete (a továbbiakban: Felügyelet) részére.
- (3) Amennyiben a felügyeleti díj fizetésére kötelezett több külön ágazati törvény hatálya alá tartozó tevékenységet végez, vagy a tevékenységek végzéséhez engedéllyel rendelkezik, akkor minden tevékenység után külön-külön köteles bevallást készíteni és a felügyeleti díjat megfizetni.

2. A felügyeleti díj bevallása

- 2. §**
- (1) A Felügyelet részére rendszeres adatszolgáltatást teljesítő felügyeleti díj fizetésére kötelezetteknek a felügyeleti díj bevallását a rendszeres adatszolgáltatás keretében, a felügyeleti díj fizetésére kötelezetre vonatkozó külön adatszolgáltatási rendeletben foglaltaknak megfelelően, e rendelet figyelembevételével kell teljesíteniük.
 - (2) A Felügyelet részére rendszeres adatszolgáltatást nem teljesítő felügyeleti díj fizetésére kötelezettek a felügyeleti díj bevallásukat az 1. mellékletben foglaltaknak megfelelő tartalommal és formában, és a 2. mellékletben meghatározott kitöltési útmutató szerint teljesítik.
- 3. §**
- (1) A felügyeleti díj fizetésére kötelezett a Felügyelet által kiadott tevékenységi engedélyről szóló határozat keltétől a felügyeleti engedély visszavonásáról szóló határozatban megjelölt dátumig, vagy a Felügyelet által történő nyilvántartásba vétel napjától a nyilvántartásból történő törlés napjáig köteles a bevallás teljesítésére.
 - (2) A fióktelep a tevékenysége megkezdésének napjától a tevékenysége befejezésének a Felügyelethez történő bejelentése napjáig köteles a bevallás teljesítésére.
 - (3) Felügyeleti alapdíj bevallást köteles készíteni minden, a naptári év első napján engedéllyel rendelkező vagy a Felügyelet nyilvántartásában szereplő felügyeleti díj fizetésére kötelezett.
 - (4) Ha a felügyeleti díj fizetésére kötelezett részére a tevékenységi engedély megadása vagy visszavonása negyedév közben történik, vagy a felügyeleti nyilvántartásba vételére, nyilvántartásból való törlésére negyedév közben kerül sor, a felügyeleti változó díj számítása a működés időtartamára történik. A működés időtartamának kiszámításánál egy negyedévet 90 naposnak kell tekinteni. A teljes tárgynegyedévi működés esetén 90 napot kell a felügyeleti díj fizetésére kötelezetteknek a Felügyelet részére bevallani. Ha az adatszolgáltatásra kötelezett nem működött a teljes negyedévben, akkor a működés időtartamának kiszámításakor a működésben nem töltött napok számát 90-ből le kell vonni.
 - (5) A teljes éves működés esetén 360 napot kell a felügyeleti díj fizetésére kötelezetteknek a Felügyelet részére bevallani. Ha a felügyeleti díj fizetésére kötelezett nem működött a teljes évben, akkor az éves működés időtartamának meghatározásához a negyedéves számításokat kell összesíteni.
- 4. §**
- (1) A felügyeleti díj fizetésére kötelezett tevékenységének felfüggesztése vagy szüneteltetése nem érinti a bevallási kötelezettséget, a felügyeleti díj összegét és esedékességét.
 - (2) Szervezeti átalakulása esetén a felügyeleti díj fizetésére kötelezett az átalakulást kimondó határozatban megjelölt dátumig köteles a bevallás teljesítésére. A jogutód felügyeleti díj fizetésére kötelezett akkor is köteles a bevallást benyújtani, ha a kiszámítási időszakban díjfizetési kötelezettsége nem keletkezik.

3. A felügyeleti díj bevallásának és fizetésének határideje és módja

- 5. §**
- A rendszeres adatszolgáltatást nem teljesítő felügyeleti díj fizetésre kötelezett felügyeleti díj bevallását
- a) elektronikus úton, legalább fokozott biztonságú elektronikus aláíró tanúsítvánnyal hitelesítve a Felügyelet Kihelyezett Adatküldő Program rendszerén keresztül, vagy
 - b) papíralapon
- köteles eljuttatni a Felügyelet részére.
- 6. §**
- (1) A rendszeres adatszolgáltatást nem teljesítő felügyeleti díj fizetésre kötelezett
 - a) a tárgyévre vonatkozó felügyeleti alapdíj számításáról szóló bevallást a tárgyév január 31. napjáig,
 - b) a tárgynegyedévre vonatkozó változó díj számításáról szóló bevallást a tárgynegyedévet követő hónap utolsó napjáig,
 - c) a tárgyévre számított felügyeleti változó díj auditálás utáni esetleges különbözetét a tárgyévet követő év második negyedévére vonatkozó bevallás keretében külön korrekciós tételként köteles eljuttatni a Felügyelet részére.

- (2) A felügyeleti díj fizetésre kötelezettnek
- a tárgyévre vonatkozó éves felügyeleti alapdíjat a tárgyév január 31. napjáig,
 - a tárgynegyedévre számított felügyeleti változó díjat a tárgynegyedévet követő hónap utolsó napjáig,
 - a tárgyévre számított felügyeleti változó díj különbözetet a tárgyévet követő második negyedéves díjszámításból származó díjfizetési kötelezettséggel egy időben
- kell megfizetni a Felügyelet Magyar Államkincstárnál vezetett 10032000-00283834-00000000 számú pénzforgalmi számlájára.
7. § (1) A felügyeleti díj fizetésére kötelezett valamennyi esetben köteles gondoskodni a bevételek és módosításai nyilvántartásáról.
- (2) A felügyeleti díj fizetésére kötelezett a bevételeket a bevétel készítését követő ötödik naptári év végéig a Felügyelet kérésére bármikor köteles rendelkezésre bocsátani.
- (3) A felügyeleti díj kiszámításának és megfizetésének alapbizonylatait, adatszolgáltatási háttérét a Felügyelet jogosult a helyszínen bármikor ellenőrizni, vagy erre vonatkozó adatbekéréssel annak helyességéről meggyőződni.

4. Záró rendelkezés

8. § Ez a rendelet 2012. április 1-jén lép hatályba.

Dr. Szász Károly s. k.,
a Pénzügyi Szervezetek Állami Felügyeletének elnöke

KÖZLÖNY

§

1. melléklet az 1/2012. (II. 23.) PSZÁF rendelethez

PUTAD

Független közvetítők felügyeleti alapidj számítása (éves)

Nagyságrend: ezer forint

Sorszám	PSZÁF kód	Megnevezés	Érték	Mód
			1	2
			a	b
001	PUTAD1	Előírt alapidj		
002	PUTAD2	Megfizetett alapidj		

KÖZLÖNY

§

PFELDAD*Pénzfeldolgozók felügyeleti alapidj számítása (éves)**Nagyságrend: ezer forint*

Sorszám	PSZÁF kód	Megnevezés	Érték		Mód	
			1	2		
			a	b		
001	PFELDAD1	Előírt alapidj				
002	PFELDAD2	Megfizetett alapidj				

KÖZLÖNY

§

BKAD*Bankképviselő felügyeleti alapidj számítása (éves)**Nagyságrend: ezer forint*

Sorszám	PSZÁF kód	Megnevezés	Érték		Mód	
			1	2	a	b
001	BKAD1	Előírt alapidj				
002	BKAD2	Megfizetett alapidj				

KÖZLÖNY

§

SZPAD

*Szabályozott piac, EU tagállami szabályozott piac fióktelepe felügyeleti alapdíj számítása
(éves)*

Nagyságrend: ezer forint

Sorszám	PSZÁF kód	Megnevezés	Érték	Mód
			1	2
			a	b
001	SZPAD1	Előírt alapdíj		
002	SZPAD2	Megfizetett alapdíj		

KÖZLÖNY

§

SZPVDN

EU tagállami szabályozott piac fióktelepe felügyeleti változó díj számítása (negyedéves)

Nagyságrend: ezer forint

Sorszám	PSZÁF kód	Megnevezés	Tárgynegyedévi változó díj	
			Erték	Mód.
			1	2
			a	b
001	SZPVDN01	Tárgynegyedévi működés napjainak száma (nap)		
002	SZPVDN02	Tárgynegyedévi változó díj alapja - mérlegfőösszeg		
003	SZPVDN03	Tárgynegyedévre számított változó díj összesen - mérlegfőösszeg után		
004	SZPVDN04	Tárgynegyedévi változó díjfizetési kötelezettség összesen (SZPVDN03 - SZPVDN11)		
			Előző évi változó díjra vonatkozó adatok (csak a II. negyedévben töltendő)	
005	SZPVDN05	Előző évi működés napjainak száma (nap)*		
006	SZPVDN06	Előző évi változó díj alapja - mérlegfőösszeg után - auditált adatok alapján*		
007	SZPVDN07	Előző évre számított változó díj - mérlegfőösszeg után - auditált adatok alapján*		
008	SZPVDN08	Előző évre számított és negyedévente bevallott változó díj*		
009	SZPVDN09	Előző évre számított változó díj korrekciója (SZPVDN08 - SZPVDN07)*		
010	SZPVDN10	Előző évben összesen ténylegesen befizetett felügyeleti változó díj (SZPVDN101 + SZPVDN102)*		
011	SZPVDN101	Előző évben a korábbi év(ek)re vonatkozóan befizetett felügyeleti változó díj (korábbi évekre vonatkozó korrekció)*		
012	SZPVDN102	Előző évben kizárólag az előző évre vonatkozóan felügyeleti változó díjként pénzügyileg rendezett összeg (korábbi évekre vonatkozó korrekció nélkül)*		
013	SZPVDN11	Előző évre számított pénzügyileg rendezendő korrekció összesen (túlfizetés + / hiány -) (SZPVDN102 - SZPVDN07)*		

TOZSDEAD*Tőzsde, EU tagállami tőzsde fióktelepe felügyeleti alapdíj számítása**Nagyságrend: ezer forint*

Sorszám	PSZÁF kód	Megnevezés	Érték	Mód
			1	2
			a	b
001	TOZSDEAD1	Előírt alapdíj		
002	TOZSDEAD2	Megfizetett alapdíj		

KÖZLÖNY

§

TOZSDEVDN

Tőzsde, EU tagállami tőzsde fióktelepe felügyeleti változó díj számítása (negyedéves)

Nagyságrend: ezer forint

Sorszám	PSZÁF kód	Megnevezés	Tárgynegyedévi változó díj	
			Érték	Mód.
			1	2
			a	b
001	TOZSDEVDN01	Tárgynegyedévi működés napjainak száma (nap)		
002	TOZSDEVDN02	Tárgynegyedévi változó díj alapja - mérlegfőösszeg		
003	TOZSDEVDN03	Tárgynegyedévre számított változó díj összesen - mérlegfőösszeg után		
004	TOZSDEVDN04	Tárgynegyedévi változó díjfizetési kötelezettség összesen (TOZSDEVDN03 - TOZSDEVDN11)		
			Előző évi változó díjra vonatkozó adatok (csak a II. negyedévben töltendő)	
005	TOZSDEVDN05	Előző évi működés napjainak száma (nap)		
006	TOZSDEVDN06	Előző évi változó díj alapja - mérlegfőösszeg után - auditált adatok alapján*		
007	TOZSDEVDN07	Előző évre számított változó díj - mérlegfőösszeg után - auditált adatok alapján*		
008	TOZSDEVDN08	Előző évre számított és negyedévente bevallott változó díj*		
009	TOZSDEVDN09	Előző évre számított változó díj korrekciója (TOZSDEVDN08 - TOZSDEVDN07)*		
010	TOZSDEVDN10	Előző évben összesen ténylegesen befizetett felügyeleti változó díj (TOZSDEVDN101 + TOZSDEVDN102)*		
011	TOZSDEVDN101	Előző évben a korábbi év(ek)re vonatkozóan befizetett felügyeleti változó díj (korábbi évekre vonatkozó korrekció)*		
012	TOZSDEVDN102	Előző évben kizárólag az előző évre vonatkozóan felügyeleti változó díjként pénzügyileg rendezett összeg (korábbi évekre vonatkozó korrekció nélkül)*		
013	TOZSDEVDN11	Előző évre számított pénzügyileg rendezendő korrekció összesen (túlfizetés + / hiány -) (TOZSDEVDN102 - TOZSDEVDN07)*		

KETAD*Központi értéktár, EU tagállami központi értéktár fióktelep felügyeleti alapdíj számítása**Nagyságrend: ezer forint*

Sorszám	PSZÁF kód	Megnevezés	Érték	Mód
			1	2
			a	b
001	KETAD1	Előírt alapdíj		
002	KETAD2	Megfizetett alapdíj		

KÖZLÖNY

§

KETVDN

Központi értéktár, EU tagállami központi értéktár fióktelepe felügyeleti változó díj számítása (negyedéves)

Nagyságrend: ezer forint

Sorszám	PSZÁF kód	Megnevezés	Tárgynegyedévi változó díj	
			Érték	Mód.
			1	2
			a	b
001	KETVDN01	Tárgynegyedévi működés napjainak száma (nap)		
002	KETVDN02	Tárgynegyedévi változó díj alapja - mérlegfőösszeg		
003	KETVDN03	Tárgynegyedévre számított változó díj összesen - mérlegfőösszeg után		
004	KETVDN04	Tárgynegyedévi változó díjfizetési kötelezettség összesen (KETVDN03 - KETVDN11)		
			Előző évi változó díjra vonatkozó adatok (csak a II. negyedévben tölthető)	
005	KETVDN05	Előző évi működés napjainak száma (nap)		
006	KETVDN06	Előző évi változó díj alapja - mérlegfőösszeg után - auditált adatok alapján*		
007	KETVDN07	Előző évre számított változó díj - mérlegfőösszeg után auditált adatok alapján*		
008	KETVDN08	Előző évre számított és negyedévente bevallott változó díj*		
009	KETVDN09	Előző évre számított változó díj korrekciója (KETVDN08 - KETVDN07)*		
010	KETVDN10	Előző évben összesen ténylegesen befizetett felügyeleti változó díj (KETVDN101 + KETVDN102)*		
011	KETVDN101	Előző évben a korábbi év(ek)re vonatkozóan befizetett felügyeleti változó díj (korábbi évekre vonatkozó korrekció)*		
012	KETVDN102	Előző évben kizárólag az előző évre vonatkozóan felügyeleti változó díjként pénzügyileg rendezett összeg (korábbi évekre vonatkozó korrekció nélkül)*		
013	KETVDN11	Előző évre számított pénzügyileg rendezendő korrekció összesen (túlfizetés + / hiány -) (KETVDN102 - KETVDN07)*		

KSZFAD*Központi szerződő fél, EU tagállami központi szerződő fél fióktelepe felügyeleti alapidj számítása (éves)**Nagyságrend: ezer forint*

Sorszám	PSZÁF kód	Megnevezés	Érték	Mód
			1	2
			a	b
001	KSZFAD1	Előírt alapidj		
002	KSZFAD2	Megfizetett alapidj		

KÖZLÖNY**§**

KSZFVDN

Központi szerződő fél, EU tagállami központi szerződő fél fióktelepe felügyeleti változó díj számítása (negyedéves)

Nagyságrend: ezer forint

Sorszám	PSZÁF kód	Megnevezés	Tárgynegyedévi változó díj	
			Érték	Mód.
			1	2
			a	b
001	KSZFVDN01	Tárgynegyedévi működés napjainak száma (nap)		
002	KSZFVDN02	Tárgynegyedévi változó díj alapja - mérlegfőösszeg		
003	KSZFVDN03	Tárgynegyedévre számított változó díj összesen - mérlegfőösszeg után		
004	KSZFVDN04	Tárgynegyedévi változó díjfizetési kötelezettség összesen (KSZFVDN03 - KSZFVDN11)		
			Előző évi változó díjra vonatkozó adatok (csak a II. negyedévben töltendő)	
005	KSZFVDN05	Előző évi működés napjainak száma (nap)		
006	KSZFVDN06	Előző évi változó díj alapja - mérlegfőösszeg után - auditált adatok alapján*		
007	KSZFVDN07	Előző évre számított változó díj - mérlegfőösszeg után - auditált adatok alapján*		
008	KSZFVDN08	Előző évre számított és negyedévente bevallott változó díj*		
009	KSZFVDN09	Előző évre számított változó díj korrekciója (KSZFVDN08 - KSZFVDN07)*		
010	KSZFVDN10	Előző évben összesen ténylegesen befizetett felügyeleti változó díj (KSZFVDN101 + KSZFVDN102)*		
011	KSZFVDN101	Előző évben a korábbi év(ek)re vonatkozóan befizetett felügyeleti változó díj (korábbi évekre vonatkozó korrekció)*		
012	KSZFVDN102	Előző évben kizárólag az előző évre vonatkozóan felügyeleti változó díjként pénzügyileg rendezett összeg (korábbi évekre vonatkozó korrekció nélkül)*		
013	KSZFVDN11	Előző évre számított pénzügyileg rendezendő korrekció összesen (túlfizetés + / hiány -) (KSZFVDN102 - KSZFVDN07)*		

TESZAD*Tőkepiac egyéb szereplői felügyeleti alapdíj számítása (éves)**Nagyságrend: ezer forint*

Sorszám	PSZÁF kód	Megnevezés	Érték	Mód
			1	2
			a	b
001	TESZAD1	Előírt alapdíj		
002	TESZAD2	Megfizetett alapdíj		

KÖZLÖNY

§

BPEAD*Biztosítási piac egyéb szereplői felügyeleti alapdíj számítása (éves)**Nagyságrend: ezer forint*

Sorszám	PSZÁF kód	Megnevezés	Érték	Mód
			1	2
			a	b
001	BPEAD1	Előírt alapdíj		
002	BPEAD2	Megfizetett alapdíj		

KÖZLÖNY

§

KOZRAD*Közraktár felügyeleti alapdíj számítása**Nagyságrend: ezer forint*

Sorszám	PSZÁF kód	Megnevezés	Érték	Mód
			1	2
			a	b
001	KOZRAD1	Előírt alapdíj		
002	KOZRAD2	Megfizetett alapdíj		

KÖZLÖNY

§

2. melléklet az 1/2012. (II. 23.) PSZÁF rendelethez

KITÖLTÉSI ÚTMUTATÓ A FELÜGYELETI DÍJAKKAL KAPCSOLATOS BEVALLÁS ELKÉSZÍTÉSÉHEZ

A mellékletben csak a rendszeres felügyeleti adatszolgáltatást nem teljesítő felügyeleti díj fizetésre kötelezettek felügyeleti díj bevallás tábláinak kitöltési útmutatói találhatóak. A rendszeres adatszolgáltatást teljesítő intézmények felügyeleti díj számítási tábláit és kitöltési útmutatóit az intézményekre vonatkozó, rendszeres adatszolgáltatási kötelezettséget megállapító adatszolgáltatási rendeletek tartalmazzák.

A felügyeleti díj számítása és bevallása ezer forintban történik.

Elektronikus bevallás esetén a módosított jelentésben az érintett tábla javítás miatt módosuló minden sorát (beleértve az összegző sorokat is) a „Mód” oszlopban „M”-mel kell megjelölni, egyébként az oszlopot üresen kell hagyni.

I. A rendszeres adatszolgáltatást nem teljesítő felügyeleti díj fizetésére kötelezettek

1. Pénzpiac
Független közvetítők [Hpt. 6/E. § (1) bekezdés b) pontja szerinti]
Kiegészítő pénzügyi szolgáltatást nyújtó – pénzügyi intézménynek nem minősülő – vállalkozás (pénzfeldolgozó)
Bankképviselőt
2. Tőkepiac
Külföldi befektetési vállalkozás magyarországi képviselője
Függő ügynök (Bsz. 4. § 47. pontja szerinti)
Szabályozott piac
Tőzsde
Központi értéktár
Központi szerződő fél
Európai Unió másik tagállamában székhellyel rendelkező szabályozott piac, tőzsde, központi értéktár, központi szerződő fél magyarországi fióktelepe
3. Biztosítási piac
Európai Unió másik tagállamában székhellyel rendelkező független biztosításközvetítő magyarországi fióktelepe
Biztosítási szaktanácsadó
Külföldi biztosító, biztosításközvetítő, biztosítási szaktanácsadó magyarországi képviselője
4. Közraktár

II. Felügyeleti díj kiszámítása és bevallása

1. Pénzpiac
 - 1.1. Független közvetítők, amelyeket a Hpt. 6/E. § (1) bekezdés b) pontja definiál
A Hpt. 6/E. § (1) bekezdés b) pontja szerinti független közvetítők közül a pénzügyi alkszok felügyeleti díj bevallása a rendszeres adatszolgáltatás keretében történik.
Felügyeleti alapidj éves mértéke
A független közvetítők által fizetendő felügyeleti alapidj éves mértékét a Hpt. 139/A. §-a alapján kell meghatározni.
A független közvetítők változó díjat nem fizetnek a Felügyelet részére.
PUTAD Független közvetítők alapidj számítása (éves) jelentés kitöltése
Az 1. Előírt alapidj (PUTAD1) sor tartalmazza a független közvetítők részére előírt felügyeleti alapidj összegét.
A 2. Megfizetett alapidj (PUTAD2) sor kitöltésénél e rendelet felügyeleti díj fizetésére vonatkozó előírásait kell figyelembe venni.
 - 1.2. Kiegészítő pénzügyi szolgáltatást nyújtó – pénzügyi intézménynek nem minősülő vállalkozások (pénzfeldolgozók)
Felügyeleti alapidj éves mértéke
A kiegészítő pénzügyi szolgáltatást nyújtó, pénzügyi intézménynek nem minősülő jogi személy (pénzfeldolgozó) által fizetendő felügyeleti alapidj éves mértékét a Hpt. 139/A. §-a alapján kell meghatározni.
A kiegészítő pénzügyi szolgáltatást nyújtó, pénzügyi intézménynek nem minősülő vállalkozások változó díjat nem fizetnek a Felügyelet részére.

PFELDAD Pénzfeldolgozók alapidj számítása (éves) jelentés kitöltése

Az 1. Előírt alapidj (PFELDAD1) sor tartalmazza a pénzfeldolgozók részére előírt felügyeleti alapidj összegét.

A 2. Megfizetett alapidj ((PFELDAD2) sor kitöltésénél e rendelet felügyeleti díj fizetésére vonatkozó előírásait kell figyelembe venni.

1.3. Bankképviselet

Felügyeleti alapidj éves mértéke

A bankképviselet által fizetendő felügyeleti alapidj éves mértékét a Hpt. 139/A. §-a alapján kell meghatározni.

A bankképviselet változó díjat nem fizet a Felügyelet részére.

BKAD Bankképviselet alapidj számítása (éves) jelentés kitöltése

Az 1. Előírt alapidj (BKAD1) sor tartalmazza a bankképviseletek részére előírt felügyeleti alapidj összegét.

A 2. Megfizetett alapidj (BKAD2) sor kitöltésénél e rendelet felügyeleti díj fizetésére vonatkozó előírásait kell figyelembe venni.

2. Tőkepiac

2.1. Szabályozott piac, valamint az EU másik tagállamában székhellyel rendelkező szabályozott piac magyarországi fióktelepe

Felügyeleti alapidj éves mértéke

A szabályozott piac, az Európai Unió másik tagállamában székhellyel rendelkező szabályozott piac magyarországi fióktelepe által fizetendő felügyeleti alapidj éves mértékét a Tpt. 380. §-a alapján kell meghatározni.

SZPAD Szabályozott piac, EU tagállami szabályozott piac fióktelepe felügyeleti alapidj számítása (éves) jelentés kitöltése

Az 1. Előírt alapidj (SZPAD1) sor tartalmazza a szabályozott piac, illetve fióktelep részére előírt felügyeleti alapidj összegét.

A 2. Megfizetett alapidj (SZPAD2) sor kitöltésénél e rendelet felügyeleti díj fizetésére vonatkozó előírásait kell figyelembe venni.

Felügyeleti változó díj éves mértéke

Szabályozott piac változó díjat nem fizet a Felügyelet részére.

Az Európai Unió másik tagállamában székhellyel rendelkező szabályozott piac magyarországi fióktelepe által fizetendő felügyeleti változó díj éves mértékét a Tpt. 381. §-a alapján kell meghatározni.

SZPVDN EU tagállami szabályozott piac fióktelepe felügyeleti változó díj számítása (negyedéves) jelentés kitöltése

Az SZPVDN01 Tárgynegyedévi működés napjainak száma sorba e rendelet szerint meghatározott napok számát kell írni.

Az SZPVDN02 Tárgynegyedévi változó díj alapja (mérlegfőösszeg) soron kell jelenteni a negyedév végi mérlegfőösszeget.

Az SZPVDN03 Tárgynegyedévre számított változó díj sorban jelenik meg az SZPVDN02 soron feltüntetett mérlegfőösszeg alapján fizetendő változó díj éves mértékének negyedévre jutó időarányos része. Nem teljes negyedévi működés esetén az SZPVDN01/90 tényezővel korrigált értéket kell szerepeltetni.

Kizárólag a második negyedéves adatszolgáltatásban kell kitölteni a következő, csillaggal jelölt sorokat: SZPVDN05 sortól a SZPVDN11 sorig.

Az SZPVDN05 Előző évi működés napjainak száma (nap) sorba e rendelet szerint meghatározott napok számát kell írni.

Az SZPVDN07 Előző évre számított változó díj sorban az előző évre vonatkozó éves beszámoló szerinti mérlegfőösszeg alapján számított változó díjat kell jelenteni. Nem teljes évi működés esetén az SZPVDN05/360 tényezővel korrigált értéket kell szerepeltetni.

2.2. Tőzsde, valamint az EU másik tagállamában székhellyel rendelkező tőzsde magyarországi fióktelepe

Felügyeleti alapidj éves mértéke

A tőzsde, valamint az Európai Unió másik tagállamában székhellyel rendelkező tőzsde magyarországi fióktelepe által fizetendő felügyeleti alapidj éves mértékét a Tpt. 380. §-a alapján kell meghatározni.

TOZSDEAD Tőzsde, EU tagállami tőzsde fióktelepe felügyeleti alapidj számítása (éves) jelentés kitöltése

Az 1. Előírt alapidj (TOZSDEAD1) sor tartalmazza a tőzsde, illetve fióktelep részére előírt felügyeleti alapidj összegét.

A 2. Megfizetett alapidj (TOZSDEAD2) sor kitöltésénél e rendelet felügyeleti díj fizetésére vonatkozó előírásait kell figyelembe venni.

Felügyeleti változó díj éves mértéke

A tőzsde, valamint az Európai Unió másik tagállamában székhellyel rendelkező tőzsde magyarországi fióktelepe által fizetendő felügyeleti változó díj éves mértékét a Tpt. 381. §-a alapján kell meghatározni.

TOZSDEVDN Tőzsde, EU tagállami tőzsde fióktelepe felügyeleti változó díj számítása (negyedéves) jelentés kitöltése

A TOZSDEVDN01 Tárgynegyedévi működés napjainak száma sorba e rendelet szerint meghatározott napok számát kell írni.

A TOZSDEVDN02 Tárgynegyedévi változó díj alapja (mérlegfőösszeg) soron kell a negyedév végi mérlegfőösszeget jelenteni.

A TOZSDEVDN03 Tárgynegyedévre számított változó díj sorban jelenik meg a TOZSDEVDN02 soron feltüntetett mérlegfőösszeg alapján fizetendő változó díj éves mértékének negyedévre jutó időarányos része. Nem teljes negyedévi működés esetén a TOZSDEVDN01/90 tényezővel korrigált értéket kell szerepeltetni.

Kizárólag a második negyedéves adatszolgáltatásban kell kitölteni a következő, csillaggal jelölt sorokat: TOZSDEVDN05 sortól a TOZSDEVDN11 sorig.

A TOZSDEVDN05 Előző évi működés napjainak száma (nap) sorba e rendelet szerint meghatározott napok számát kell írni.

Az TOZSDEVDN07 Előző évre számított változó díj sorban az előző évre vonatkozó éves beszámoló szerinti mérlegfőösszeg alapján számított változó díjat kell jelenteni. Nem teljes évi működés esetén a TOZSDEVDN05/360 tényezővel korrigált értéket kell szerepeltetni.

2.3. Központi értéktár, valamint az EU másik tagállamában székhellyel rendelkező központi értéktár magyarországi fióktelepe**Felügyeleti alapidj éves mértéke**

A központi értéktár, valamint az Európai Unió másik tagállamában székhellyel rendelkező központi értéktár magyarországi fióktelepe által fizetendő felügyeleti alapidj éves mértékét a Tpt. 380. §-a alapján kell meghatározni.

KETAD Központi értéktár, EU tagállami központi értéktár fióktelepe felügyeleti alapidj számítása (éves) jelentés kitöltése

Az 1. Előírt alapidj (KETAD1) sor tartalmazza a központi értéktár, illetve fióktelep részére előírt alapidj összegét.

A 2. Megfizetett alapidj (KETAD2) sor kitöltésénél e rendelet felügyeleti díj fizetésére vonatkozó előírásait kell figyelembe venni.

Felügyeleti változó díj éves mértéke

A központi értéktár, valamint az Európai Unió másik tagállamában székhellyel rendelkező központi értéktár magyarországi fióktelepe által fizetendő felügyeleti változó díj éves mértékét a Tpt. 381. §-a alapján kell meghatározni.

KETVDN Központi értéktár, EU tagállami központi értéktár fióktelepe változó díj számítása (negyedéves) jelentés kitöltése

A KETVDN01 Tárgynegyedévi működés napjainak száma sorba e rendelet szerint meghatározott napok számát kell írni.

A KETVDN02 Tárgynegyedévi változó díj alapja (mérlegfőösszeg) soron kell a negyedév végi mérlegfőösszeget jelenteni.

A KETVDN03 Tárgynegyedévre számított változó díj sorban jelenik meg a KETVDN02 soron feltüntetett mérlegfőösszeg alapján fizetendő változó díj éves mértékének negyedévre jutó időarányos része. Nem teljes negyedévi működés esetén a KETVDN01/90 tényezővel korrigált értéket kell szerepeltetni.

Kizárólag a második negyedéves adatszolgáltatásban kell kitölteni a következő, csillaggal jelölt sorokat: KETVDN05 sortól a KETVDN11 sorig.

A KETVDN05 Előző évi működés napjainak száma (nap) e rendelet szerint meghatározott napok számát kell írni.

A KETVDN07 Előző évre számított változó díj sorban az előző évre vonatkozó éves beszámoló szerinti mérlegfőösszeg alapján számított változó díjat kell jelenteni. Nem teljes évi működés esetén a KETVDN05/360 tényezővel korrigált értéket kell szerepeltetni.

- 2.4. Központi szerződő fél, valamint az EU másik tagállamában székhellyel rendelkező központi szerződő fél magyarországi fióktelepe
- Felügyeleti alapdíj éves mértéke
- A központi szerződő fél, valamint az Európai Unió másik tagállamában székhellyel rendelkező központi szerződő fél magyarországi fióktelepe által fizetendő felügyeleti alapdíj éves mértékét a Tpt. 380. §-a alapján kell meghatározni
- KSZFAD Központi szerződő fél, EU tagállami központi szerződő fél fióktelepe felügyeleti alapdíj számítása (éves) jelentés kitöltése
- Az 1. Előírt alapdíj (KSZFAD1) sor tartalmazza a központi szerződő fél illetve fióktelep részére előírt felügyeleti alapdíj összegét.
- A 2. Megfizetett alapdíj (KSZFAD2) sor kitöltésénél e rendelet felügyeleti díj fizetésére vonatkozó előírásait kell figyelembe venni.
- Felügyeleti változó díj éves mértéke
- A központi szerződő fél, valamint az Európai Unió másik tagállamában székhellyel rendelkező központi szerződő fél magyarországi fióktelepe által fizetendő felügyeleti változó díj éves mértékét a Tpt. 381. §-a alapján kell meghatározni.
- KSZFDVN Központi szerződő fél, EU tagállami központi szerződő fél fióktelepe felügyeleti változó díj számítása (negyedéves) jelentés kitöltése
- A KSZFDVN01 Tárgynegyedévi működés napjainak száma sorba e rendelet szerint meghatározott napok számát kell írni.
- A KSZFDVN02 Tárgynegyedévi változó díj alapja (mérlegfőösszeg) soron kell a negyedév végi mérlegfőösszeget jelenteni.
- A KSZFDVN03 Tárgynegyedévre számított változó díj sorban jelenik meg a KSZFDVN02 soron feltüntetett mérlegfőösszeg alapján fizetendő változó díj éves mértékének negyedévre jutó időarányos része. Nem teljes negyedévi működés esetén a KSZFDVN01/90 tényezővel korrigált értéket kell szerepeltetni.
- Kizárólag a második negyedéves adatszolgáltatásban kell kitölteni a következő, csillaggal jelölt sorokat: KSZFDVN05 sortól a KSZFDVN11 sorig.
- A KSZFDVN05 Előző évi működés napjainak száma (nap) sorba e rendelet szerint meghatározott napok számát kell írni.
- A KSZFDVN07 Előző évre számított változó díj sorban az előző évre vonatkozó éves beszámoló szerinti mérlegfőösszeg után számított változó díjat kell jelenteni. Nem teljes évi működés esetén a KSZFDVN05/360 tényezővel korrigált értéket kell szerepeltetni.
- 2.5. Tőkepiac egyéb szereplői
- Felügyeleti alapdíj éves mértéke
- A Bszt. 4. § (2) bekezdés 47. pontja szerinti függő ügynök és a külföldi befektetési vállalkozás magyarországi képviselője által fizetendő felügyeleti alapdíj éves mértékét a Bszt. 156. §-a alapján kell meghatározni.
- Az imént felsorolt tőkepiaci egyéb szereplők változó díjat nem fizetnek a Felügyelet részére.
- TESZAD tőkepiac egyéb szereplői felügyeleti alapdíj számítása (éves) jelentés kitöltése
- Az 1. Előírt alapdíj (TESZAD1) sor tartalmazza a tőkepiac egyéb szereplői részére előírt felügyeleti alapdíj összegét.
- A 2. Megfizetett alapdíj (TESZAD2) sor kitöltésénél e rendelet felügyeleti díj fizetésére vonatkozó előírásait kell figyelembe venni.
3. Biztosítási piac
- 3.1. A biztosítási piac egyéb szereplői (biztosítási szaktanácsadó; külföldi biztosító, biztosításközvetítő, biztosítási szaktanácsadó magyarországi képviselője valamint az Európai Unió másik tagállamában székhellyel rendelkező független biztosításközvetítő magyarországi fióktelepe)
- Felügyeleti alapdíj éves mértéke
- A biztosítási piac egyéb szereplői által fizetendő alapdíj éves mértékét a Bit. 207. §-a alapján kell meghatározni.
- A biztosítási piac egyéb szereplői felügyeleti változó díjat nem fizetnek a Felügyelet részére
- BPEAD Biztosítási piac egyéb szereplői felügyeleti alapdíj számítása (éves) jelentés kitöltése
- Az 1. Előírt alapdíj (BPEAD1) sor tartalmazza a biztosítási piac egyéb szereplői részére előírt alapdíj összegét.
- A 2. Megfizetett alapdíj (BPEAD2) sor kitöltésénél e rendelet felügyeleti díj fizetésére vonatkozó előírásait kell figyelembe venni.

4. Közraktár

Felügyeleti alapdíj éves mértéke

A Krt. 12/A. § (3) bekezdése értelmében a Krt. 28. §-ában meghatározott zálogkölcson nyújtására is engedéllyel rendelkező közraktár felügyeleti díjat fizet a Felügyelet részére. Az általa fizetendő felügyeleti alapdíj éves mértékét a Krt. 12/A. §-a alapján kell meghatározni.

Közraktár felügyeleti változó díjat nem fizet a Felügyelet részére.

KOZRAD Közraktár felügyeleti alapdíj számítása jelentés kitöltése

Az 1. Előírt alapdíj (KOZRAD1) sor tartalmazza a közraktárak részére előírt felügyeleti alapdíj összegét.

A 2. Megfizetett alapdíj (KOZRAD2) sor kitöltésénél e rendelet felügyeleti díj fizetésére vonatkozó előírásait kell figyelembe venni.

**A Kormány 1027/2012. (II. 14.) Korm. határozata
a Hitelintézeti Felszámoló Nonprofit Korlátolt Felelősségű Társaságnak a stratégiaileg kiemelt
jelentőségű gazdálkodó szervezet meghatározásáról szóló 4/2012. (I. 30.) Korm. rendelettel
összefüggő feladatának ellátásához szükséges forrás költségvetési fejezetek közötti
előirányzat-átcsoportosítással történő biztosításáról**

A Kormány – az államháztartásról szóló 2011. évi CXCV. törvény 33. § (1) bekezdése alapján – 50 millió forint melléklet szerinti átcsoportosítását rendeli el elszámolási kötelezettséggel a Hitelintézeti Felszámoló Nonprofit Korlátolt Felelősségű Társaságnak a stratégiaileg kiemelt jelentőségű gazdálkodó szervezet meghatározásáról szóló 4/2012. (I. 30.) Korm. rendelettel összefüggő feladatának ellátásához szükséges forrás biztosítása érdekében, a Magyarország 2012. évi központi költségvetéséről szóló 2011. évi CLXXXVIII. törvény 1. melléklet XLIII. Az állami vagyonnal kapcsolatos bevételek és kiadások fejezet, 2. Az állami vagyonnal kapcsolatos kiadások cím, 2. Hasznosítással kapcsolatos folyó kiadások alcím, 4. Állami tulajdonú társaságok támogatása jogcímcsoport, 1. Az MNV Zrt. tulajdonosi joggyakorlásával kapcsolatos kifizetések jogcímszám előirányzatának terhére, az I. Országgyűlés fejezet, 20. Pénzügyi Szervezetek Állami Felügyelete cím, 1. Pénzügyi Szervezetek Állami Felügyelete alcím, 1. Működési költségvetés előirányzat-csoport, 5. Egyéb működési célú kiadások kiemelt előirányzat javára.

Felelős: nemzetgazdasági miniszter

Határidő: azonnal

*Orbán Viktor s. k.,
miniszterelnök*

KÖZLÖNY

§

XLIII. Az állami vagyonnal kapcsolatos bevételek és kiadások

I. Országgyűlés

Fejezet száma és megnevezése

ADATLAP A KÖLTSÉGVETÉSI ELŐIRÁNYZATOK MÓDOSÍTÁSÁRA (1. oldal) x/

a **Kormány** hatáskörében

Költségvetési év: **2012.**

Millió forintban, egy tizedessel !

Államháztartási egyedi azonosító	Fejezet szám	Cím szám	Alcím szám	Jogcím csoport-szám	Jogcím szám	Előir. csoport szám	Kiemelt előir. szám	Fejezet név	Cím név	Alcím név	Jogcím csoport-név	Jogcím név	Előir. csop. 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
	I							Országgyűlés										
		20						Pénzügyi Szervezetek Állami Felügyelete										
232566			1					Pénzügyi Szervezetek Állami Felügyelete										
					1			Működési költségvetés										
						5		Egyéb működési célú kiadások								50,0		
	XLIII							Az állam vagyonnal kapcsolatos bevételek és kiadások										
		2						Az állami vagyonnal kapcsolatos kiadások										
			2					Hasznosítással kapcsolatos folyó kiadások										
				4				Állami tulajdonú társaságok támogatása										
296357					1			Az MNV Zrt. tulajdonosi joggyakorlásával kapcsolatos kifizetések								-50,0		

Az előirányzatomódosítás érvényessége: a költségvetési évben egyszeri jellegű

Államháztartási egyedi azonosító	Fejezet szám	Cím szám	Alcím szám	Jogcím csoport-szám	Jogcím szám	Előir. csoport szám	Kiemelt előir. szám	Fejezet név	Cím név	Alcím név	Jogcím csoport-név	Jogcím név	Előir. csop. név	T Á M O G A T Á S O K	A módosítás jogcíme	Módosítás (+ / -)	A módosítás következő évre áthúzódó hatása	A módosítást elrendelő jogszabály/határozat száma
	I							Országgyűlés										
		20						Pénzügyi Szervezetek Állami Felügyelete										
232566			1					Pénzügyi Szervezetek Állami Felügyelete								50,0		

Az előirányzatomódosítás érvényessége: a költségvetési évben egyszeri jellegű

Az adatlap 5 példányban töltendő ki		Az előirányzatok felhasználása/zárolása (módosítás +/-) Összesen:		I. negyedév	II. né.	III. né.	IV. né.
Fejezet	1 példány						
Állami Számvevőszék	1 példány						
Magyar Államkinctár	1 példány						
Nemzetgazdasági Minisztérium	2 példány						
			50,0		50,0		

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

A nemzetgazdasági miniszter 1/2012. (II. 10.) NGM határozata az Európai Bizottság SA.31722 (2011/N) számú állami támogatási ügyben „A magyar sportágazat támogatása adókedvezményt tartalmazó támogatási program révén” címmel hozott jóváhagyó határozata meghozatala napjának megállapításáról

Összhangban a sporttal összefüggő egyes törvények módosításáról szóló 2010. évi LXXXIII. törvény 25. § (2) bekezdésével megállapítom, hogy az Európai Bizottság „A magyar sportágazat támogatása adókedvezményt tartalmazó támogatási program révén” néven bejelentett intézkedést a 2011. 11. 10-én meghozott SA.31722 (2011/N) számú határozatával az Európai Unió Működéséről szóló Szerződés 107. cikk (3) bekezdés c) pontjával összeegyeztethetőnek nyilvánította, egyúttal megállapítom, hogy a sporttal összefüggő egyes törvények módosításáról szóló 2010. évi LXXXIII. törvény 8–12. §-ai hatálybalépésének naptári napja 2011. november 25. napja.

Dr. Matolcsy György s. k.,
nemzetgazdasági miniszter

A Pénzügyi Szervezetek Állami Felügyelete elnökének 1/2012. (II. 16.) PSZÁF utasítása a Pénzügyi Szervezetek Állami Felügyeletének Szervezeti és Működési Szabályzatáról

A Pénzügyi Szervezetek Állami Felügyeletéről szóló 2010. évi CLVIII. törvény 21. § a) pontjában, valamint a jogalkotásról szóló 2010. évi CXXX. törvény 23. § (4) bekezdés c) pontjában biztosított jogkörömnél fogva a Pénzügyi Szervezetek Állami Felügyeletének működési rendjét a következők szerint szabályozom.

1. § A Pénzügyi Szervezetek Állami Felügyelete szervezeti felépítését és működési rendjét a jelen utasítás mellékletét képező Szervezeti és Működési Szabályzatban foglaltak szerint állapítom meg.
2. § (1) Ez az utasítás a közzétételét követő napon lép hatályba azzal, hogy rendelkezéseit 2012. február 1-jétől kell alkalmazni.
(2) Hatályát veszti a Pénzügyi Szervezetek Állami Felügyeletének Szervezeti és Működési Szabályzatáról szóló 60/2010. számú elnöki utasítás.

Dr. Szász Károly s. k.,
a Pénzügyi Szervezetek Állami Felügyeletének elnöke

Melléklet az 1/2012. (II. 16.) PSZÁF utasításhoz

A Pénzügyi Szervezetek Állami Felügyeletének Szervezeti és Működési Szabályzata

I. FEJEZET
ÁLTALÁNOS RENDELKEZÉSEK

A Pénzügyi Szervezetek Állami Felügyelete jogállása, hatásköre és feladatai

1. § (1) A Pénzügyi Szervezetek Állami Felügyelete (a továbbiakban: Felügyelet) a Magyarország pénzügyi közvetítő rendszerét felügyelő, ellenőrző hatósági feladatokat ellátó önálló szabályozó szerv, amely csak a törvénynek van alárendelve.
(2) A Felügyelet hatáskörét és feladatait jogszabályok, különösen Magyarország Alaptörvénye, a Pénzügyi Szervezetek Állami Felügyeletéről szóló 2010. évi CLVIII. törvény (a továbbiakban: Psztv.), az államháztartásról szóló 2011. évi CXCV. törvény (a továbbiakban: Áht.), a közigazgatási hatósági eljárás és szolgáltatás általános szabályairól szóló 2004. évi CXL. törvény, valamint a jogalkotásról szóló 2010. évi CXXX. törvény szabályozzák.

- (3) A Felügyelet hatásköre kiterjed a Psztv. 3–12. §-ában meghatározott feladatok ellátására, továbbá mindazon feladatok ellátására, amelyet törvény vagy törvény felhatalmazása alapján kiadott jogszabály a hatáskörébe utal.

A Felügyelet alapadatai

- 2. §**
- (1) A Felügyelet megnevezése Pénzügyi Szervezetek Állami Felügyelete, megnevezésének hivatalos rövidítése: PSZÁF.
- (2) A Felügyelet
- angol nyelvű megnevezése: Hungarian Financial Supervisory Authority, angol nyelvű rövidítése: HFSA,
 - francia nyelvű megnevezése: Autorité Hongroise de Surveillance Financière, francia nyelvű rövidítése: AHSF,
 - német nyelvű megnevezése: Ungarische Finanzaufsichtsbehörde, német nyelvű rövidítése: UF.
- (3) A Felügyelet besorolási, technikai azonosító adatai:
- a PSZÁF törzskönyvi nyilvántartási száma (PIR-szám): 329871
 - alapító okirat kelte: 2000. április 1. száma: 5732/2000.,
 - szakágazati besorolása: 841112 Pénzügyi, költségvetési igazgatás,
 - alaptevékenység államháztartási szakfeladatok rendje szerinti besorolása:
 - 841113 Államhatalmi és autonóm szervek tevékenysége,
 - 842160 Nemzetközi szervezetekben való részvétel,
 - 889943 Munkáltatók által nyújtott lakástámogatások,
 - adószáma: 15329877-2-41,
 - az alapfeladatok ellátásának forrása: a Magyarország költségvetése Országgyűlés fejezetben jóváhagyott költségvetés,
 - kisegítő, kiegészítő és vállalkozási tevékenységet a Felügyelet nem folytat.
- (4) A Felügyelet létszámkerete 530 fő. Az egyes szervezeti egységek létszámkeretét a 4/a. függelék tartalmazza.

A Felügyelet gazdálkodása

- 3. §**
- (1) A Felügyelet fejezeti jogosítványokkal felhatalmazott, önállóan működő és gazdálkodó közhatalmi költségvetési szerv, amelynek költségvetése az Országgyűlés költségvetési fejezetén belül önálló címet képez. A Felügyelet költségvetésének kiadási és bevételi főösszegei kizárólag az Országgyűlés által csökkenthetőek. Állami támogatást az államháztartásra vonatkozó szabályok szerint vehet igénybe.
- (2) A Felügyelet költségvetési szervének vezetője a Felügyelet elnöke. A Felügyelet elnöke a Felügyelet költségvetése tekintetében ellátja mindazon feladatokat, amelyeket az Áht. a fejezetet irányító szerv vagy a költségvetési szerv vezetőjének hatáskörébe utal.
- (3) A Felügyelet gondoskodik a Pénzügyi Békéltető Testület (a továbbiakban: PBT) működésének pénzügyi fedezetéről, továbbá biztosítja a pénzügyi alternatív vitarendezési fórumok európai hálózatában (a továbbiakban: FIN-Net) való részvétellel összefüggő békéltető testületi feladatok ellátáshoz szükséges pénzügyi fedezetet.
- (4) A Felügyelet a Hitelintézeti Felszámoló Nonprofit Kft. vonatkozásában a Magyar Nemzeti Vagyonkezelő (a továbbiakban: MNV) Zrt.-vel kötött szerződés alapján gyakorolja a Magyar Állam nevében a tulajdonosi jogokat.
- (5) A Felügyelet gazdasági szervezete a Gazdasági igazgatóság.
- (6) A Felügyelet gazdasági vezetője a Gazdasági igazgatóság ügyvezető igazgatója (a továbbiakban: gazdasági vezető), aki a feladatait a költségvetési szerv vezetőjének közvetlen vezetése és ellenőrzése mellett látja el.
- (7) A gazdasági vezető közvetlenül vezeti és ellenőrzi a gazdasági szervezetet, felelős azon feladatok megfelelő ellátásáért, melyeket a vonatkozó jogszabályok az önállóan gazdálkodó költségvetési szerv gazdasági szervezete részére előírnak.
- (8) A gazdasági vezető a gazdálkodási feladatok ellátása tekintetében a Felügyelet elnökének helyettese.

II. FEJEZET A FELÜGYELET SZERVEZETE

A Felügyelet szervezeti tagozódásának általános szabályai

- 4. §**
- (1) A Felügyelet felelős vezetője a Felügyelet elnöke. A Felügyelet vezetésében két alelnök, a Felügyeleti ellenőrzésekért, az engedélyezési eljárások lefolytatásáért, valamint a piacfelügyeleti feladatokért felelős alelnök (Alelnök I.), illetve a fogyasztóvédelemért, a felügyeleti politikákért és elemzésekért felelős alelnök (Alelnök II.) működik közre.
 - (2) A Felügyelet Pénzügyi Békéltető Testületet működtet, amely szakmailag független, és szervezetileg közvetlenül a Felügyelet elnökéhez tartozik.
 - (3) A Felügyelet szervezeti egységei (ide nem értve a PBT-t) a feladatkör jellegéhez igazodó elnevezésű igazgatóságok és főosztályok. Az igazgatóságokon főosztályok, a főosztályokon osztályok működnek.
 - (4) Az igazgatóságot ügyvezető igazgató, a főosztályt ügyvezető igazgató, ügyvezető igazgató-helyettes vagy főosztályvezető, az osztályt főosztályvezető-helyettes vagy osztályvezető vezeti.
 - (5) A Pénzügyi Békéltető Testület munkáját a PBT elnöke irányítja.
 - (6) A Felügyelet működése tekintetében vezetőnek minősülnek: a Felügyelet elnöke, az alelnökök, a PBT elnöke, az ügyvezető igazgatók, az ügyvezető igazgató-helyettesek, a főosztályvezetők, a főosztályvezető-helyettesek és az osztályvezetők.
 - (7) A köztisztviselő (vezető és ügyintéző), az ügykezelő és a munkavállaló részletes feladatait a munkaköri leírás tartalmazza jogszabály és a Szervezeti és Működési Szabályzat (a továbbiakban: SZMSZ) alapján.
 - (8) A Felügyelet döntés-előkészítő, koordináló testülete a vezetői értekezlet, melynek ülésén a Felügyelet elnöke az értekezlet tagjainak állásfoglalása figyelembevételével hoz döntést.
 - (9) A Felügyelet döntéstámogató testületei: a bizottságok, melyek állandó vagy eseti jelleggel működnek. Bizottságon belül egyes témákra albizottság is létrehozható.

A Felügyelet elnöke

- 5. §**
- (1) A Felügyelet elnöke
 - a) a Psztv. rendelkezéseinek megfelelően elnöki utasításként kiadja a Felügyelet SZMSZ-ét,
 - b) a jogszabályi rendelkezéseknek megfelelően az SZMSZ-ben meghatározott létszámkereten belül dönt a Felügyelet létszámáról, kialakítja a szervezeti egységek létszámkeretét és felügyi betartását,
 - c) a Felügyelet tevékenységéről a tárgyévét követő év május 31. napjáig beszámol az Országgyűlésnek, illetve külön felkérésre tájékoztatást ad az Országgyűlés feladatkörrel rendelkező bizottságának,
 - d) képviseli a Felügyeletet, részt vesz a Pénzügyi Stabilitási Tanács (a továbbiakban: PST) ülésein,
 - e) irányítja az SZMSZ-ben meghatározott szervezeti egységeket, megállapítja a vezetése alá tartozó hivatali szervezeti egységek által elvégzendő feladatokkal kapcsolatos belső munkamegosztást, rendszeresen beszámoltatja az irányítása alá tartozó hivatali szervezeti egységek vezetőit, és az önálló felelősséget ellátó munkatársait,
 - f) jóváhagyja a Felügyelet munkatervét, félévente meghatározza a Felügyelet ellenőrzési tevékenységének kiemelt célterületeit, valamint a felügyeleti prioritásokat,
 - g) kialakítja, működteti és fejleszti az Áht. és az Áht. felhatalmazása alapján kiadott jogszabály által meghatározott belső kontrollrendszert, ezen belül működteti a folyamatba épített előzetes, utólagos és vezetői ellenőrzéseket (a továbbiakban: FEUVE),
 - h) kezdeményezi a Felügyelet hatáskörét közvetlenül érintő jogszabály-módosításokat,
 - i) kiadmányozza, illetve kiadja a Felügyelet hatósági dokumentumait – ide nem értve a PBT elnökének kiadmányozási jogkörébe tartozó hatósági dokumentumokat –, továbbá a Felügyelet belső szabályozó dokumentumait. Kiadmányozási jogát elnöki utasítással átruházhatja,
 - j) dönt az alelnökök személyéről, és tekintetükben gyakorolja a munkáltatói jogokat,
 - k) gyakorolja a köztisztviselők jogállásáról szóló 1992. évi XXIII. törvényben a hivatali szervezet vezetője számára meghatározott hatásköröket,
 - l) gyakorolja a Felügyeletnél munkaviszonyban álló alkalmazottak felett az alapvető munkáltatói jogkört,
 - m) megkötí a Kollektív szerződést a szakszervezet munkahelyi képviselével,

- n) a PBT vonatkozásában dönt a PBT elnökének személyéről, gyakorolja a munkáltatói jogokat a PBT elnöke és tagjai tekintetében,
 - o) meghatározza a PBT stratégiai feladatait, jóváhagyja a PBT elnöke által javasolt létszámkeretet,
 - p) jóváhagyja a PBT működési rendjét, elfogadja éves összefoglaló tájékoztatóját,
 - q) a Hitelintézeti Felszámoló Nonprofit Kft. vonatkozásában dönt a vezető tisztségviselő, valamint a Felügyeletet képviselő felügyelőbizottsági tag személyéről, gyakorolja a tulajdonosi jogokat,
 - r) évente egyszer dönt az Elnöki Díj odaítéléséről,
 - s) ellátja a Felügyelet hatáskörébe tartozó mindazon feladatokat, amelyet jogszabály a hatáskörébe utal,
 - t) törvényben kapott felhatalmazás alapján rendeletet ad ki.
- (2) A Felügyelet elnökének általános helyettese a Felügyeleti ellenőrzésekért, az engedélyezési eljárások lefolytatásáért, valamint a piacfelügyeleti feladatokért felelős alelnök.

Az alelnök

6. §

Az alelnök

- a) a Felügyelet elnökének általános helyettese – a Psztv. 13. §-ában meghatározott esetekben az ott megjelölt döntés alapján – ellátja a Felügyelet elnökének közszolgálati jogviszonyával összefüggő munkáltatói intézkedéseket,
- b) irányítja az SZMSZ-ben meghatározott szervezeti egységeket, megállapítja a vezetése alá tartozó hivatali szervezeti egységek által elvégzendő feladatokkal kapcsolatos belső munkamegosztást, rendszeresen beszámoltatja az irányítása alá tartozó hivatali szervezeti egységek vezetőit,
- c) javaslatot tesz a Felügyelet elnökének a Felügyelet munkatervének összeállítására, az irányítási, illetve helyettesítési feladatkörében eljárva szervezi az abban foglaltak megvalósításával kapcsolatos teendőket,
- d) kiadmányozási, kötelezettségvállalási és munkáltatói jogot gyakorol a belső szabályzatokban meghatározott keretek között,
- e) a Felügyelet elnökének távollétében, elnöki kijelölés alapján gyakorolja a Felügyelet elnökének hatáskörébe tartozó munkáltatói jogokat, ide nem értve a jogszabály alapján a Felügyelet elnökének kizárólagos hatáskörébe tartozó munkáltatói jogokat,
- f) a Felügyelet elnökét helyettesíti – a Felügyelet elnöke által kiadott rendeletben meghatározottak szerint – a rendelet kiadásában,
- g) ellátja mindazokat a feladatokat, amelyeket a Felügyelet elnöke vagy belső szabályozó dokumentum a feladatkörébe sorol.

A Pénzügyi Békéltető Testület elnöke

7. §

- (1) A PBT elnöke törvényben meghatározott feladatainak ellátása során nem utasítható.
- (2) A PBT elnöke
 - a) irányítja és vezeti a PBT munkáját, felelős annak szakmai tevékenységéért,
 - b) kialakítja – a Felügyelet elnökének jóváhagyásával – a PBT működési rendjét, melyet utasításban ad ki,
 - c) kijelöli az adott fogyasztói jogvitában eljáró tanács tagjait,
 - d) a vonatkozó utasítás szerinti szignálási, kötelezettségvállalási és teljesítésigazolási jogot gyakorol,
 - e) meghatározza a PBT jelen utasításban meghatározott feladataival kapcsolatos belső munkamegosztását, az irányítása alatt álló munkatársak részletes feladatait, közvetlenül irányítja és ellenőrzi a feladatok végrehajtását,
 - f) a békéltető testületi tag munkakör betöltéséhez pályázat kiírását kezdeményezheti a Humánpolitikai főosztálynál,
 - g) összefoglaló tájékoztatót készít a pénzügyi szolgáltatási tevékenységgel összefüggő határon átnyúló fogyasztói jogviták rendezésével összefüggő tevékenységéről, melyet a tárgyévet követő év január 31-éig megküld a Felügyelet elnökének. A tájékoztató elfogadása után a PBT elnöke a tájékoztatót nyilvánosságra hozza, és megküldi a pénzügyekért felelős miniszternek,
 - h) összefoglaló tájékoztatót készít a PBT éves tevékenységéről, és azt a tárgyévet követő év január 31-éig megküldi a Felügyelet elnökének. A tájékoztató elfogadása után a PBT elnöke a tájékoztatót nyilvánosságra hozza és megküldi a fogyasztóvédelemért felelős miniszternek,

- i) igazgatási jogkörében szignálja a beérkező kérelmeket,
- j) ellátja mindazon feladatokat, amelyeket jogszabály a hatáskörébe utal.

Ügyvezető igazgatók, ügyvezető igazgató-helyettesek, főosztályvezetők, főosztályvezető-helyettesek, osztályvezetők

- 8. §**
- (1) Az ügyvezető igazgató
 - a) irányítja és vezeti az igazgatóság munkáját, felelős annak szakmai tevékenységéért,
 - b) a vonatkozó utasítás szerint kiadmányozási, munkáltatói, kötelezettségvállalási és teljesítésigazolási jogot gyakorol,
 - c) meghatározza az irányítása alá tartozó szervezeti egységek jelen utasításban meghatározott feladataival kapcsolatos belső munkamegosztását,
 - d) meghatározza az irányítása alatt álló munkatársak részletes feladatait, közvetlenül irányítja és ellenőrzi a feladatok végrehajtását,
 - e) ellátja mindazokat a feladatokat, melyeket felettes vezetői, illetve elnöki utasítás a feladatkörébe utal.
 - (2) Az ügyvezető igazgató-helyettes
 - a) irányítja és vezeti a hatáskörébe tartozó szervezeti egységek munkáját, felelős annak szakmai tevékenységéért,
 - b) a vonatkozó utasítás szerint kiadmányozási és munkáltatói jogot gyakorol,
 - c) ellátja mindazokat a feladatokat, melyeket felettes vezetői, illetve elnöki utasítás a feladatkörébe utal.
 - (3) A főosztályvezető
 - a) a vonatkozó utasítás szerint kiadmányozási és munkáltatói jogot gyakorol,
 - b) irányítja az adott főosztály munkáját, meghatározza a munkatársak részletes feladatait, közvetlenül irányítja és ellenőrzi a feladatok végrehajtását,
 - c) ellátja mindazokat a feladatokat, amelyeket felettes vezetői, illetve az ügyvezető igazgató a feladatkörébe utalnak.
 - (4) A főosztályvezető-helyettes
 - a) a jogszabályoknak és a szakmai követelményeknek megfelelően, a főosztályvezetőtől kapott utasítás és iránymutatás alapján végzi munkáját,
 - b) amennyiben főosztályvezető-helyettesként osztályt is vezet, irányítja az adott osztály munkáját, meghatározza a munkatársak részletes feladatait, közvetlenül irányítja és ellenőrzi a feladatok végrehajtását,
 - c) munkaköri leírásának megfelelően ügyintézői munkát is végez.
 - (5) Az osztályvezető
 - a) a jogszabályoknak és a szakmai követelményeknek megfelelően – a főosztályvezetőtől vagy az illetékes főosztályvezető-helyestestől kapott utasítás és iránymutatás alapján – vezeti az osztály munkáját,
 - b) meghatározza a munkatársak részletes feladatait, közvetlenül irányítja és ellenőrzi a feladatok végrehajtását,
 - c) munkaköri leírásának megfelelően ügyintézői munkát is végez.

Elnöki főtanácsadók

- 9. §** Az elnöki főtanácsadó a Felügyelet elnökének közvetlen irányításával és felhatalmazásával egyedi szakmai feladatot lát el.

A Pénzügyi Békéltető Testület tagja

- 10. §** A békéltető testületi tag
- a) fogyasztói jogvitával kapcsolatos döntési jogkörében nem utasítható,
 - b) feladatát a jogszabályok, az SZMSZ és a PBT működési rendje alapján látja el,
 - c) a kiválasztására irányuló pályázati eljárást az 5. függelék tartalmazza,
 - d) felmentéséhez a PBT elnökének jóváhagyása szükséges.

*Az ügyintéző***11. §** Az ügyintéző

- a) a felettes vezetőtől kapott utasítás és iránymutatás alapján ellátja a munkaköri leírásában meghatározott, illetve felettesei által esetenként vagy időszakosan a feladatkörébe utalt feladatot,
- b) a feladatokat a jogszabályok és ügyviteli szabályok ismeretében határidőre elvégzi,
- c) szakértelemmel foglalkozik valamennyi rábízott kérdéssel, felelős a feladatkörébe tartozó ügyek döntésre történő előkészítéséért.

Az ügykezelő

- 12. §** Az ügykezelő a felettes vezetőtől kapott utasítás és iránymutatás alapján ellátja a munkaköri leírásban meghatározott, illetve felettesei által a feladatkörébe utalt ügyviteli, adminisztrációs feladatokat.

A munkavállaló

- 13. §** (1) A munkavállaló munkaviszonyára a Munka Törvénykönyvéről szóló 1992. évi XXII. törvény (a továbbiakban: Mt.) rendelkezései az irányadóak.
- (2) A munkavállaló
- a) a felettes vezetőtől kapott utasítás és iránymutatás alapján ellátja a munkaköri leírásban meghatározott, illetve felettesei által esetenként vagy időszakosan a feladatkörébe utalt feladatot,
 - b) a feladatokat a jogszabályok és ügyviteli szabályok ismeretében határidőre elvégzi,
 - c) szakértelemmel foglalkozik valamennyi rábízott kérdéssel, felelős a feladatkörébe tartozó ügyek döntésre történő előkészítéséért.

Cím adományozása

- 14. §** (1) A Felügyelet elnöke felügyeleti főtanácsadói, illetve felügyeleti tanácsadói címet adományozhat a Felügyelet kiemelkedő szakmai munkát végző köztisztviselőjének.
- (2) A békéltető testületi tag számára felügyeleti tanácsadói vagy felügyeleti főtanácsadói címet kell adományozni. A PBT elnöke tesz javaslatot arra, hogy a Felügyelet elnöke a békéltető testületi tagot felügyeleti tanácsadói, vagy felügyeleti főtanácsadói címben részesítse.

**III. FEJEZET
A FELÜGYELET MŰKÖDÉSE***A Felügyelet működésének általános szabályai*

- 15. §** (1) A Felügyelet működését, feladatait jogszabályok, az SZMSZ és a belső szabályozó dokumentumok határozzák meg. Céljait, feladatainak megvalósítási módját a munkaterv rögzíti.
- (2) A Felügyelet minden köztisztviselője és munkavállalója szabálytalanság észlelése, megállapítása esetén köteles a szabálytalanságkezelési eljárásrend rendelkezéseinek megfelelően eljárni.

A Felügyelet képviselete

- 16. §** (1) A Felügyeletet jelen utasítás figyelembevételével harmadik személyekkel szemben és más hatóságok előtt a Felügyelet elnöke képviseli. Képviselési jogkörét az erre vonatkozó utasítás, illetve az SZMSZ keretei között átruházhatja.
- (2) A képviseletet bírósági eljárásban a Felügyelet alkalmazásában álló, erre kijelölt munkatársai (jogtanácsosai), illetve meghatalmazott jogi képviselői, más hatóságok előtt a Felügyelet hivatali munkarendje szerint illetékes megbízottjai is elláthatják külön meghatalmazás nélkül.

A PBT perképessége és képviselete

- 17. §** (1) A PBT a Felügyelettől elkülönülő perképességgel rendelkezik.
- (2) A PBT-t jelen utasítás figyelembevételével harmadik személyekkel szemben és más hatóságok előtt a PBT elnöke képviseli. Képviselési jogkörét a jelen utasítás keretei között átruházhatja.
- (3) A PBT képviseletét a békéltető testület tagja vagy a PBT meghatalmazott jogi képviselője is elláthatja.

A Felügyelet belső szabályozó dokumentumai

- 18. §** (1) A Felügyelet belső szabályozó dokumentumai
- a Felügyelet SZMSZ-e,
 - a Felügyelet elnökének utasítása,
 - a Felügyelet elnökének a vezetői értekezleten hozott döntését tartalmazó jegyzőkönyv,
 - a PBT elnökének utasítása.
- (2) A Felügyelet elnöke utasításként adja ki különösen:
- a Felügyelet SZMSZ-ét és annak függelékeit,
 - a Felügyelet működését szabályozó eljárásrendeket,
 - a Közzolgálati szabályzatot,
 - a Felügyelet kiadmányozási rendjét,
 - a Felügyelet költségvetése tekintetében az Áht. alapján a fejezetet irányító szerv vezetőjének hatáskörébe utalt döntéseket, a Felügyelet fejezeti kezelésű előirányzattal történő gazdálkodása, valamint a költségvetési szerv gazdálkodásának és számviteli politikájának részletes szabályait,
 - minden egyéb olyan szabályzatot, melyet jogszabály előír,
 - a Felügyelet elnöke eseti helyettesítésének rendjét,
 - a felügyeleti munkarendre vonatkozó döntést,
 - bizottság létrehozására irányuló döntést,
 - minden olyan döntést, melynek tárgya és tartalma elnöki utasítás közzétételét indokolja.
- (3) A Felügyelet elnöke a vezetői értekezlet ülésén
- az értekezlet elé terjesztett indítványok alapján, illetve
 - hatáskörében eljárva
- döntéseket hoz; a döntés az indítvány tárgyában, illetve a Felügyelet elnökének hatáskörei gyakorlása keretében hozott határozat.
- (4) A Felügyelet elnöke jóváhagyja a PBT működési rendjéről szóló PBT elnökének utasítását.

A munkaterv

- 19. §** (1) A Felügyelet munkáját éves, negyedévente felülvizsgált munkaterv alapján végzi. Indokolt esetben a munkaterv módosítását a felülvizsgálati időszakon kívül is lehet kezdeményezni. A munkatervet és annak módosítását a Felügyelet elnöke hagyja jóvá.

- (2) A munkaterv legalább az alábbi adatokat tartalmazza:
 - a) a tárgyidőszakra vonatkozó prioritásokat,
 - b) az elvégzendő feladatokat, melyekben a Felügyelet elnökének vagy alelnökének döntése, illetve tájékoztatása szükséges,
 - c) a feladat elvégzéséért, illetve a döntés előkészítéséért felelős szervezeti egység megnevezését, illetve
 - d) a feladat végrehajtásának határidejét.
- (3) Szervezeti egység alatt jelen szakasz alkalmazásában a bizottságot is érteni kell.

A kiadmányozási jog és a kiadmányozás rendje

- 20. §**
- (1) A kiadmányozás a döntés meghozatala, és ahhoz kapcsolódóan a kiadmányozási szabályzat tárgyi hatálya alá tartozó irat aláírása.
 - (2) A kiadmányozási jog jogosultja a döntés meghozatala során a Felügyelet elnökének nevében jár el.
 - (3) A kiadmányozásra előkészített ügyiratokat a szolgálati út betartásával kell a kiadmányozásra jogosult elé terjeszteni. A szolgálati út az irányítási-vezetési jog gyakorlásával egyezik meg. Különösen indokolt esetben a döntés előkészítője közvetlenül is fordulhat a kiadmányozóhoz a közvetlen felettes egyidejű – ennek lehetetlensége esetén utólagos – tájékoztatása mellett.
 - (4) Az iratot úgy kell a kiadmányozásra jogosultnak előterjeszteni, hogy az a döntéshez szükséges minden tényt, adatot, körülményt, döntési lehetőséget tartalmazzon, valamint – az ügyintézési határidőre figyelemmel – kellő idő álljon rendelkezésére a megalapozott döntéshozatalhoz.
 - (5) A Felügyelet kiadmányozási rendjéről és a kiadmányozással összefüggő helyettesítés szabályairól külön elnöki utasítás rendelkezik.

A belső kontrollrendszer

- 21. §**
- (1) A belső kontrollrendszer a Felügyelet által a kockázatok kezelésére és tárgyilagos bizonyosság megszerzése érdekében kialakított folyamatrendszer, melynek célja, hogy a jogszabályokban előírt feladatok megvalósítását segítse.
 - (2) A Felügyelet elnöke felelős a szervezet minden szintjén érvényesülő megfelelő kontrollkörnyezet, a kontroll tevékenységek, a kockázatkezelési, valamint az információs, kommunikációs és monitoringrendszer kialakításáért és működtetéséért.
 - (3) A belső ellenőrzés független, tárgyilagos bizonyosságot adó és tanácsadó tevékenység, amelynek célja a Felügyelet működésének fejlesztése és eredményességének növelése. A belső ellenőrzési tevékenység során szabályszerűségi, pénzügyi, rendszer- és teljesítmény-ellenőrzéseket, informatikai rendszerellenőrzéseket, valamint a mindenkori éves költségvetési beszámolóra vonatkozóan megbízhatósági ellenőrzést kell végezni. A költségvetési bevételek és kiadások tervezése, felhasználása és elszámolása, valamint az eszközökkel és forrásokkal való gazdálkodás a belső ellenőrzés tárgyát képezi.
 - (4) A kontrolltevékenység része a FEUVE, melyről külön belső szabályozó dokumentum rendelkezik.

A vezetői értekezlet

- 22. §**
- (1) A vezetői értekezlet a Felügyelet döntés-előkészítő, koordináló testülete, amely biztosítja a működéssel kapcsolatos információk megosztását, megalapozza a döntéshozatalt, meghatározza az elvégzendő feladatokat, és végzi a számonkérést. A vezetői értekezlet tárgyalja különösen:
 - a) a Felügyelet munkatervét,
 - b) a Felügyelet belső szabályozó dokumentumainak tervezetét,
 - c) a Felügyelet működését vizsgáló, külső szervek, illetve a belső ellenőrzés által lefolytatott ellenőrzésekről készült ellenőrzési jelentéseket,
 - d) a PST elé terjesztendő indítványokat,
 - e) a Felügyelet éves beszámolójának tervezetét,

- f) a Felügyelet éves költségvetésének tervezetét,
 - g) a 23. § szerinti bizottságok létrehozását.
- (2) A vezetői értekezlet résztvevői az állandó tagok (elnök, alelnökök), az eseti meghívottak (vezetők, munkatársak), illetve a jegyzőkönyv vezetésére kijelölt személy. A PBT-t érintő kérdésekben a PBT elnökét meg kell hívni a vezetői értekezletre.
- (3) A vezetői értekezletet a Felügyelet elnöke, akadályoztatása esetén általános helyettese, illetve távolléte idejére az általa helyettesítéssel megbízott vezető vezeti.
- (4) A vezetői értekezlet résztvevője a munkatársak és a jegyzőkönyv vezetésére kijelölt személy kivételével
- a) javaslatot tehet az ülés napirendjére, a meghívott(ak) személyére, valamint állást foglalhat az ülés vezetésével, jegyzőkönyvvezetésével kapcsolatos kérdésekben,
 - b) az ülésre indítványt nyújthat be, határozati javaslatot tehet,
 - c) feladatai ellátásával kapcsolatban kérdést tehet fel, észrevételt tehet,
 - d) az ülésén véleményét a jegyzőkönyvben az elhangzottak szerint rögzíttetheti, vagy azt írásban a jegyzőkönyvhöz függeléként csatolhatja.
- (5) Akadályoztatása esetén a vezetői értekezlet valamennyi résztvevője köteles helyettesítéséről gondoskodni.
- (6) A vezetői értekezlet szükség szerint tartja ülését.
- (7) A vezetői értekezlet üléséről jegyzőkönyv készül, amely tartalmazza a Felügyelet elnökének döntését, az ülésen hozott határozatok szövegét, valamint az állandó tag kérésére az általa megfogalmazott véleményt is.

A bizottság

- 23. §**
- (1) A bizottság a Felügyelet szervezeti egységei közötti koordinációs és szakmai döntés-előkészítő feladatokat ellátó testület, amely a több szervezeti egységet érintő szakmai kérdésekkel foglalkozik.
 - (2) A vezetői értekezlet ülésére benyújtott indítványokat az illetékes bizottság véleményezheti. Az adott ügyben illetékes bizottságokat a Felügyelet elnöke jelöli ki. A bizottság indokolással ellátott véleményt fogalmaz meg az elé terjesztett ügyről.
 - (3) A bizottság tagjai szakértőként, és nem az adott szervezeti egység képviselőjeként vesznek részt a bizottság munkájában.
 - (4) A bizottság létrehozható állandó vagy eseti jelleggel. Meghatározott feladatokra a bizottságokon belül albizottság(ok) hozhatók létre.
 - (5) A bizottságok működési rendjéről belső szabályozó dokumentum rendelkezik.

A Felügyelet hatósági dokumentumai

- 24. §**
- (1) A közigazgatási eljárások során, hatósági jogkörben keletkezett dokumentumok:
 - a) határozat,
 - b) végzés,
 - c) hatósági szerződés,
 - d) hatósági bizonyítvány,
 - e) hatósági vizsga-tanúsítvány,
 - f) egyéb irat, így különösen a vizsgálati jelentés, a vezetői levél, a kiértékelő levél és a megbízólevél.
 - (2) A Felügyelet szabályozó hatósági dokumentumai:
 - a) a Felügyelet elnökének rendelete,
 - b) normatív utasítás,
 - c) ajánlás,
 - d) közlemény,
 - e) irányelv,
 - f) vezetői körlevél,
 - g) tájékoztató (módszertani útmutató),
 - h) állásfoglalás (jogszabállyal kapcsolatos értelmezési kérdés megválaszolása).

- (3) A PBT eljárásában keletkezett dokumentumok:
- az eljárás befejezését megelőzően keletkezett dokumentumok (így különösen a hiányok pótlása céljából visszaküldött kérelem, a megküldést tartalmazó dokumentum, a meghallgatás időpontjáról szóló értesítés),
 - az elutasító dokumentum,
 - az egyezséget jóváhagyó döntés,
 - az ajánlás,
 - kötelezést tartalmazó határozat.

IV. FEJEZET A FELÜGYELET SZERVEZETI FELÉPÍTÉSE

A Felügyelet elnökének közvetlen irányítása alatt álló szervezeti egységek

Pénzügyi Békéltető Testület

25. §

A PBT

- hatáskörébe és illetékességébe tartozik a fogyasztó és a Psztv. 4. §-ban meghatározott szervezet vagy személy között – a nyújtott szolgáltatással kapcsolatban – létrejött szerződés megkötésével és teljesítésével kapcsolatos vitás ügy (a továbbiakban: pénzügyi fogyasztói jogvita) bírósági eljáráson kívüli rendezése,
- törvényben meghatározott módon eljár pénzügyi fogyasztói jogvita esetén,
- eleget tesz a jogszabályban meghatározott közzétételi kötelezettségének,
- eljár a határon átnyúló pénzügyi fogyasztói jogvita esetén,
- tevékenységére vonatkozóan az Európai Bizottság felé a törvényben meghatározott módon tájékoztatást ad,
- törvényben meghatározott módon együttműködik a FIN-Nettel,
- kérésre tájékoztatást ad működésével kapcsolatban, valamint a határon átnyúló fogyasztói jogvita elbírálására hatáskörrel és illetékességgel rendelkező FIN-Netben részt vevő más EGT-állambeli alternatív vitarendezési fórum számára,
- adminisztratív és technikai feladatainak ellátása érdekében együttműködik a Felügyelet szervezeti egységeivel,
- a Fogyasztóvédelmi igazgatósággal együttműködve kapcsolatot tart fogyasztóvédelmi és egyéb társadalmi szervezetekkel.

Humánpolitikai főosztály

26. §

(1) A Humánerőforrás-gazdálkodási osztály

- végzi az emberi erőforrás-gazdálkodási és személyügyi feladatokat, illetve azok koordinálását,
- gondoskodik a köztisztviselőkre vonatkozó jogszabályok, így kiemelten a köztisztviselők jogállásáról szóló törvényben és a kapcsolódó kormányrendeletekben, a Felügyelet belső szabályozó dokumentumaiban – kiemelten a Közszolgálati Szabályzatban – előírt intézkedések végrehajtásáról,
- gondoskodik a Felügyelet munkavállalóira vonatkozó jogszabályok, így kiemelten az Mt. és a Kollektív szerződés rendelkezéseinek végrehajtásáról,
- végzi a közszolgálati jogviszony, munkaviszony létesítésével, módosításával és megszűnésével kapcsolatos humánpolitikai feladatokat, a szerződések nyilvántartását,
- végzi a vagyonynyilatkozat tételre, az összeférhetlenségi és titoktartási nyilatkozatok tételére kötelezettekkel kapcsolatos személyügyi feladatokat,
- felelős a Hitelintézeti Felszámoló Nonprofit Kft. ügyvezetőjére vonatkozó személyügyi feladatok ellátásáért,
- összeállítja a Felügyelet továbbképzési tervét, az érintett szakmai területek bevonásával koordinálja és szervezi a humánerőforrás folyamatos szakmai továbbképzését, működteti a Felügyelet szakmai továbbképzési rendszerét,
- az érintett szakmai területek bevonásával elkészíti az egyes munkakörök szakmai követelményének rendszerét, s gondoskodik az abban megfogalmazottaknak megfelelő képzésről és továbbképzésről,
- végzi a közigazgatási vizsgakötelezettségből adódó feladatokat, az iskolarendszerű és nem iskolarendszerű képzések egyéni fejlesztési terv szerinti szervezését, a tanulmányi szerződések nyilvántartását,

- j) ellátja a pályázati kiválasztási eljárásához kapcsolódó feladatokat,
 - k) szervezi a kötelező foglalkozás-egészségügyi és egyéb szűrővizsgálatokat,
 - l) vezeti a Felügyelet közszolgálati nyilvántartási rendszerét,
 - m) közreműködik a személyi juttatás előirányzatának tervezésében, az ehhez kapcsolódó jövedelmi és szociális koncepciók kidolgozásában és végrehajtásában, valamint az e körbe tartozó beszámoló elkészítésében,
 - n) javaslatot készít a Felügyelet éves érdekeltségi és juttatási rendszerére továbbfejlesztésére, elkészíti az elfogadott juttatások igénybevételeinek belső szabályozását,
 - o) működteti az egyéni teljesítményértékelő rendszert a Felügyelet alkalmazottai részére,
 - p) elkészíti és karbantartja a feladatkörébe tartozó szabályzatokat,
 - q) végzi a létszámgazdálkodással kapcsolatos eljárási jellegű feladatokat, felelős a szervezeti egységek létszámkeretének betartásáért,
 - r) elkészíti és nyilvántartja a munkavégzésre irányuló egyéb jogviszonyra (megbízásra) vonatkozó szerződéseket,
 - s) felelős a szociális és egészségügyi juttatások belső szabályzatban meghatározott feltételek szerinti biztosításáért,
 - t) felelős az esélyegyenlőségi terv elkészítéséért,
 - u) felelős a Felügyelet képviseletében az érdekképviselettel való egyeztetésekért,
 - v) a Felügyelet elnöke nevében és megbízásából elkészíti és aláírja a humánpolitikai tárgyú igazolásokat,
 - w) a Felügyelet peres és nemperes ügyeiben a Felügyelet képviseletét ellátó, a Felügyelet elnöke által kijelölt munkatársak (jogtanácsosok) részére a feladatok ellátásához szükséges okiratokat kiállítja, szükség esetén azt az eljáró hatóságnak, bíróságnak megküldi.
- (2) A Munkaügyi osztály
- a) elvégzi a jogszabályoknak, belső szabályzatoknak megfelelően a Felügyelet alkalmazásában állók bér-, egészség- és nyugdíjbiztosítási, valamint adóelszámolásával és adóbevallásával kapcsolatos feladatokat,
 - b) ellátja a Felügyelet alkalmazottait érintő egyes munkaügyi tevékenységeket,
 - c) felel a munkaügyi nyilvántartások vezetéséért,
 - d) elkészíti a jogszabályokban előírt jelentési, statisztikai kötelezettségeket,
 - e) felel a munkatársak munkaidő-nyilvántartásáért, ellátja a szabadság-nyilvántartással és ellenőrzéssel kapcsolatos feladatokat,
 - f) elvégzi a cafetéria-juttatással kapcsolatos munkáltatói feladatokat,
 - g) elvégzi a munkatársak részére biztosított önkéntes pénztári hozzájáruláshoz kapcsolódó feladatokat, biztosítja az adatszolgáltatást, a szerződéseket megköti és karbantartja,
 - h) szervezi és támogatja a munkatársak nyugdíjazásával kapcsolatos feladatokat, biztosítja az adatszolgáltatást, nyilvántartja a tartósan távollévőket, felel a jogszabályban előírt dokumentációk elkészítéséért,
 - i) a Felügyelet elnökének nevében és megbízásából elkészíti és aláírja az alábbi tárgyú munkaügyi igazolásokat, amelyek különösen a következők lehetnek:
 - ia) munkatársak kérésére kiállított munkáltatói igazolások,
 - ib) Cafetéria nyilatkozatok,
 - ic) önkéntes kölcsönös nyugdíj- és egészségpénztári, valamint önszegélyező pénztári belépési nyilatkozatok,
 - id) OEP felé benyújtandó, adott hónapban számfeltett egészségbiztosítási ellátásokról szóló elszámolás, havi és negyedéves statisztikák,
 - ie) havi pénztári adatszolgáltatások (pénztári listák),
 - if) gyermekápolási táppénzhez előzménykérő, -közlő nyomtatvány,
 - ig) nyugdíjbiztosítási egyéni nyilvántartó lap (NYENYI).

Gazdasági igazgatóság

- 27. §**
- (1) A Gazdasági igazgatóság a Felügyelet gazdálkodásának szervezete.
 - (2) A Gazdasági igazgatóság a Felügyelet működtetéséért, a gazdálkodás megszervezéséért és irányításáért, a vagyon használatával, védelmével összefüggő feladatok teljesítéséért, a pénzügyi, számviteli rend betartásáért felelős szervezeti egység.
 - (3) A Gazdasági igazgatóság ellátja
 - a) a Felügyelet éves költségvetésének előirányzatai tekintetében a gazdálkodással, könyvvezetéssel és az adatszolgáltatással kapcsolatos feladatokat, továbbá a keretgazdálkodás rendszerének irányítását,

- b) a Felügyelet működtetésével, üzemeltetésével, a Felügyelet vagyongazdálkodása körében a beruházással, a vagyon használatával, hasznosításával, védelmével kapcsolatos feladatokat,
 - c) a felügyeleti dokumentumok szabályszerű kezelését és tárolását, felügyeli és támogatja a Felügyelet egyes szervezeti egységeinek iratkezelését, üzemelteti a központi sokszorosítót; a biztonsági vezető – a Felügyelet elnökének közvetlen irányításával – ellátja a minősített adatkezelés feladatait.
- (4) Ha a Felügyelet elnöke rendeletének szabályozási tárgyköre az igazgatóság valamelyik főosztályát érinti, akkor az adott főosztály a rendeletalkotási rendről szóló elnöki utasításban meghatározottak szerint közreműködik a Felügyelet elnökének rendeletével kapcsolatos szakmai munkában.
- (5) A Számviteli és költségvetési főosztály
- a) az intézményi gazdálkodás körében elkészíti a költségvetési javaslatot, az éves költségvetést, a kincstári, az elemi költségvetést és a költségvetési beszámolót,
 - b) szervezi és ellenőrzi a gazdasági és pénzügyi tervezést, a számvitelt, és az ezek alapjául szolgáló bizonylati rendszert, valamint az ezzel kapcsolatos ügyvitelt,
 - c) vezeti a Felügyelet előirányzatainak nyilvántartását, illetve a kötelezettségvállalással járó, valamint a működési és felhalmozási bevételekkel kapcsolatos szerződések és megrendelések nyilvántartását,
 - d) vezeti a számviteli jogszabályokban előírt szintetikát,
 - e) jóváhagyásra előkészíti az intézményi hatáskörű, valamint a felügyeleti hatáskörű előirányzat-módosításokat,
 - f) véleményezi a Felügyelet valamennyi költségvetési kihatással járó döntését,
 - g) gondoskodik a feladatkörébe tartozó jogszabályok által meghatározott kincstári, államháztartási és eseti adatszolgáltatások elkészítéséről,
 - h) a célszerű és hatékony gazdálkodás érdekében kialakítja és működteti a gazdasági kontrolling rendszert,
 - i) folyamatos költségfigyelést végez, biztosítja a költséghatékony gazdálkodást,
 - j) a Felügyelet elnöke által meghatározott rendszerességgel beszámolót készít a Felügyelet gazdálkodásáról,
 - k) folyamatosan karbantartja a Felügyelet keretgazdálkodás-rendszerét, javaslatot fogalmaz meg a Felügyelet elnöke felé a keretgazdálkodási rendszer továbbfejlesztésére, naprakészen követi a keretek felhasználását, értékeli és elemzi az adatok alakulását.
- (6) A Pénzügyi főosztály
- a) gondoskodik a Felügyelet pénzügyi kötelezettségeinek teljesítéséről,
 - b) biztosítja a Felügyelet likviditását,
 - c) felelős a foglalkoztatottakhoz köthető adókon kívül az adók szabályszerű elszámolásának, bevallásának és befizetésének előkészítéséért,
 - d) forint és valuta házipénztárakat működtet,
 - e) intézkedik a felügyeleti díjbevétel, bírságbevétel, az igazgatási szolgáltatási díj és az egyéb bevételek előírása iránt, vezeti az ezekkel kapcsolatos analitikus nyilvántartásokat,
 - f) gondoskodik a feladatkörébe tartozó jogszabályok által meghatározott és eseti adatszolgáltatások elkészítéséről,
 - g) kezeli és érvényesíti a Felügyelet követeléseit,
 - h) kezdeményezi felügyeleti bevételek beszedésével kapcsolatos döntések meghozatalát,
 - i) közreműködik az utaztatási terv elkészítésében, ellátja az utaztatással kapcsolatos szervezési teendőket, kimutatásokat készít a külföldi kiküldetésekről,
 - j) ellátja a munkáltatói lakáskölcsönök vonatkozásában a gazdasági, pénzügyi és ezekkel összefüggő nyilvántartási feladatokat,
 - k) ellátja a felügyeleti bírságpályázatok vonatkozásában az elszámolási, pénzügyi és ezekkel összefüggő nyilvántartási feladatokat.
- (7) A Beszerzési és üzemeltetési főosztály
- a) az épületfenntartás és járműüzemeltetés körében ellátja az adminisztrációs és egyéb feladatokat,
 - b) ellátja a Felügyelet őrzés-védelmi és a portaszolgálati feladatait, működteti a létesítmény vagyonvédelmi, beléptető, tűzvédelmi, munkavédelmi és biztonsági rendszereit, ellátja az azokkal kapcsolatos üzemeltetési feladatokat,
 - c) felügyeli, irányítja és szervezi a hivatali gépjárművek használatát, üzemben tartását, javaslatot tesz cseréjükre, új gépjárművek beszerzésére,
 - d) végzi a Felügyelet személyes átvételt igénylő kézbesítési feladatait,

- e) ellátja a Felügyelet által bérelt és vagyonkezelésében lévő ingatlanok üzemeltetésével, átalakításával, felújításával kapcsolatos tevékenységeket, az MNV Zrt.-vel kötött vagyonkezelői szerződésben rögzített vagyonkezelői feladatokat, figyelemmel kíséri a létesítményüzemeltetés körében megkötött szerződések teljesítését,
 - f) vezeti a jogszabályok és Számviteli Politika szerinti eszköz-nyilvántartást, szervezi a mennyiségi (fizikai számbavétellel lebonyolított) leltárfelvételt, ellátja az eszközgazdálkodáshoz kapcsolódó további feladatokat,
 - g) teljesíti az MNV Zrt., a Központi Statisztikai Hivatal (a továbbiakban: KSH) és egyéb szervezetek felé a tevékenységéhez kapcsolódó rendszeres és eseti adatszolgáltatásokat,
 - h) biztosítja a működéshez szükséges papíráruk, irodaszerek, bútorok és egyéb eszközök beszerzését, lebonyolítja a vezetői reprezentáció biztosításához szükséges beszerzési eljárást,
 - i) végzi a jogszabályokban meghatározott, közbeszerzésekkel kapcsolatos tevékenységeket,
 - j) a kezdeményező szervezeti egységekkel együttműködve lebonyolítja a Felügyelet közbeszerzési eljárásait a jogszabályokkal és beszerzési szabályzattal összhangban,
 - k) igény szerint támogatja a Felügyelet beszerzési eljárásait,
 - l) közbeszerzési, illetve a beszerzési eljárás szabályossága szempontjából előzetesen véleményezi, majd ellenőrzi a kötelezettségvállalásokat.
- (8) Gazdálkodásjogi főosztály
- a) felelős a Felügyelet alapító okiratának aktualizálásáért,
 - b) ellátja a gazdálkodásszabályozás körébe eső előkészítési és koordinációs feladatokat,
 - c) felelős a gazdasági szervezet FEUVE-rendszerének kialakításáért, működtetéséért, fejlesztéséért, és az ellenőrzési nyomvonalak kialakításáért, aktualizálásáért,
 - d) előkészíti a felügyeleti bevételek beszedésével kapcsolatos közigazgatási hatósági döntéseket,
 - e) jogi szempontból jóváhagyja a Felügyelet pénzügyi kötelezettségvállalással járó, illetve a vagyongazdálkodással és a bevételek beszedésével összefüggő szerződéseit, megrendeléseit,
 - f) ellátja a munkáltatói lakáskölcsönökkel kapcsolatos jogi és nyilvántartási feladatokat,
 - g) ellátja a felügyeleti bírságpályázatokkal kapcsolatos jogi és nyilvántartási feladatokat,
 - h) képviseli a Magyar Állam nevében tulajdonosi jogokat gyakorló Felügyeletet a Hitelintézeti Felszámoló Nonprofit Kft. jogi ügyeit érintően, ellátja a társaság felügyelő bizottsága működésével kapcsolatos adminisztratív feladatokat,
 - i) ellátja a Felügyelet peres és nemperes ügyeinek kezelését, ennek keretében részt vesz a képviselő elállításában, a Felügyeleten belül koordinálja a peres és nemperes ügyeket és kapcsolatot tart a Felügyelet peres és nemperes ügyeiben eljáró jogi képviselővel, gondoskodik arról, hogy ezen ügyek tapasztalatai a felügyeleti jogi munkában megjelenjenek,
 - j) gondoskodik a gazdálkodással összefüggő közérdekű adatok közzétételéről, továbbá felelős az igazgatóság feladatkörébe tartozó egyéb közzétételi kötelezettséggel összefüggő előkészítő feladatok ellátásáért,
 - k) a főosztályon belül önálló felelősséggel, közvetlenül a Felügyelet elnökének irányítása alatt látja el a belső adatvédelmi felelős a jogszabály által előírt feladatokat.
- (9) A Dokumentációs főosztály
- a) gondoskodik a felügyeleti dokumentumok szabályszerű kezeléséről és tárolásáról, melynek keretében felügyeli és támogatja a Felügyelet egésze és az egyes szervezeti egységek iratkezelését, valamint felügyeli a dokumentumok szabályszerű kezelését és tárolását,
 - b) a központi iktató révén elvégzi a Felügyeletre beérkező elektronikus és papír alapú dokumentumok teljes körű kezelését (érkeztetés, iktatás, archiválás),
 - c) az irattár révén kezeli az ideiglenes dokumentumtárat, az átmeneti irattárat és a központi irattárat, elvégzi az irattári iratok kezelését, az iratok selejtezését és a maradandó értékű iratok levéltári átadását,
 - d) a hivatalsegédi iroda révén elvégzi a Felügyelet kimenő papír alapú küldeményeinek és iratforgalmának kezelését,
 - e) közreműködik az iratkezelő rendszer fejlesztésében,
 - f) ellátja a központi sokszorosítással kapcsolatos feladatokat,
 - g) a főosztályon belül önálló felelősséggel, közvetlenül a Felügyelet elnökének irányítása alatt látja el a biztonsági vezető
 - ga) a minősített adatok kezelésével kapcsolatos teendőket, és koordinálja a minősített adatok védelmével kapcsolatos felügyeleti feladatokat,
 - gb) a titkosügy-kezelők útján a minősített adatok kezelésével, tárolásával kapcsolatos, rájuk háruló jogszabályi feladatokat.

Informatika szolgáltatási igazgatóság

- 28. §** (1) Az igazgatóság
- a) szolgáltatja a Felügyelet informatikai infrastruktúráját, az azon működtetett szoftvereket, felügyeleti alkalmazásokat, támogatja a Felügyelet tevékenységét mindezek használatában és fejlesztésében, biztosítva a titkosság, sértetlenség és rendelkezésre állás megkövetelt szintjét, valamint ellátja a pénzügyi szervezetek informatikai működésével kapcsolatos felügyeleti feladatokat, felügyeli az ügyfeleknek nyújtott szolgáltatások informatikai biztonságát,
 - b) kijelölés alapján, a kijelölés mélységében és terjedelmében részt vesz az Európai Unió (a továbbiakban: EU) és egyéb nemzetközi együttműködésből fakadó feladatokban,
 - c) ha a Felügyelet elnöke rendeletének szabályozási tárgyköre az igazgatóság valamelyik főosztályát érinti, akkor az adott főosztály a rendeletalkotási rendről szóló elnöki utasításban meghatározottak szerint közreműködik a Felügyelet elnökének rendeletével kapcsolatos szakmai munkában.
- (2) Az Informatikafelügyeleti főosztály
- a) javaslatot tesz az éves felügyelési program prioritásaira, a felügyelési program által meghatározott konkrét felügyelési tervre,
 - b) véleményével támogatja a felügyeleti engedélyezések informatikai jellegű feladatait, és a Felügyelethez érkező informatikai vonatkozású megkeresések, állásfoglalás-kérések esetében az egységes felügyeleti állásfoglalás kialakítását,
 - c) kidolgozza, és folyamatosan aktualizálja az informatikai felügyelési és engedélyezési tevékenységek során alkalmazott módszereket, figyeli, és munkájában folyamatosan adaptálja az informatikai auditálások módszertanának legjobb nemzetközi gyakorlatát,
 - d) felelős a pénzügyi szervezetek informatikai rendszerének, valamint az informatikai rendszer fizikai biztonságának, üzletmenet-folytonossága biztosításának felügyeletéért és engedélyezési szempontú vizsgálatáért,
 - e) együttműködik a Piacfelügyeleti igazgatósággal az informatikai jellegű rendellenességek felderítésében és vizsgálatában.
- (3) Az IT-alkalmazásfelügyeleti főosztály
- a) karbantartja, felügyeli az alkalmazásokat, gondoskodik az üzemeltetett informatikai rendszerek alkalmazásszintű működtetéséről,
 - b) folyamatos támogatást nyújt az alkalmazások használatával kapcsolatban felmerülő felhasználói problémák megoldására, felelős a felhasználók kapcsolódó szakmai képzéséért,
 - c) az IT-gazdálkodás keretében, az informatikai és kommunikációs beszerzések körében előkészíti az adminisztrációs feladatokat, melynek során
 - ca) elkészíti az éves keretgazdai költségvetés tervezetét, IT szakmai szempontból megtervezi a Felügyelet éves informatikai kiadásait,
 - cb) IT szakmai szempontból előkészíti a közbeszerzéseket,
 - cc) követi, ellenőrzi a beszerzések és szolgáltatási szerződések teljesítését,
 - d) ellátja a szoftver- és licenzgazdálkodással kapcsolatos feladatokat,
 - e) ellátja az informatikai és kommunikációs eszökgazdálkodás adminisztratív feladatait,
 - f) ellátja a Pénztárak Központi Nyilvántartásának (a továbbiakban: PKN) informatikai támogatási feladatait,
 - g) vezeti a mobil- és vezetékös telefon használatával kapcsolatos nyilvántartásokat,
 - h) a főosztályon belül működik a KIR Adatfoglalási osztály, amelynek a feladatai:
 - ha) felügyeli és végzi a felügyelt intézmények adatszolgáltatásának fogadását, ennek során a felmerülő formai hiányosságok, hibák javítására, hiánypótlásra hívja fel az érintett intézményeket; a késedelmesen vagy a jelentést nem teljesítő intézményekkel szemben javaslatot tesz a szankcionálásra,
 - hb) ellenőrzi a Komplex Informatikai Rendszer (a továbbiakban: KIR) egyes moduljai és a kapcsolódó rendszerek közötti adatkonzisztenciát, eljár a tevékenysége során feltárt, vagy megkeresés alapján tudomására jutott felügyeleti adatrögzítési hibák, hiányosságok felszámolásában,
 - hc) részt vesz az adatszolgáltatási jogszabályok előkészítésében, a jelentéstáblák informatikai szempontú kialakításában; jogszabályváltozás vagy a táblák szabályrendszerében történő jelentős változás esetén részt vesz az adatszolgáltatás tesztelésének lebonyolításában,

- hd) ellátja a Felügyelet együttműködési megállapodáson vagy jogszabályi kötelezettségen alapuló adatszolgáltatási kötelezettségével kapcsolatos feladatait, részt vesz a Felügyelet együttműködési megállapodásainak létrejötté, illetve módosítása során a megállapodásokban szereplő adatszolgáltatásainak specifikációjában,
- he) szükség esetén gondoskodik a felügyelt intézményekre vonatkozó, a KIR adatszolgáltatási alrendszeréből kinyerhető statisztikai idősorok és egyéb lekérdezések elkészítéséről,
- hf) ellátja az értékpapírtörzs karbantartásával kapcsolatos informatikai feladatokat,
- hg) biztosítja, hogy az adatszolgáltatók számára az adatszolgáltatások teljesítéséhez szükséges állományok teljes körűen rendelkezésre álljanak.
- (4) Az IT-alkalmazásfejlesztési főosztály
- felelős a Felügyelet informatikai alkalmazásainak összehangolt és egységes fejlesztéséért,
 - koordinálja és felügyeli a szakterületi informatikai igények megvalósítását az igény felmerülésétől a megvalósításon keresztül az alkalmazás bevezetéséig; ennek során tanácsadást végez a felmerült igényekkel kapcsolatban a szakterületek számára, és közvetít a szakterületek és az IT között,
 - megfogalmazza a külsős fejlesztésben készült rendszerek karbantartási szerződéseinek szakmai követelményeit, gazdálkodik a szerződésben lekötött külsős támogatási kapacitásokkal,
 - külső megbízásban készülő rendszerek esetében az érintett társfőosztályokkal, igazgatóságokkal közösen részt vesz a szakmai követelmény specifikációk elkészítésében; koordinálja, felügyeli azok tervezését, fejlesztését, tesztelését, üzembe helyezését, oktatását; ellenőrzi a tesztelési, felhasználói, üzemeltetői, oktatási dokumentációk megfelelőségét, teljességét,
 - belső fejlesztések esetén részt vesz a szakmai követelményspecifikációk elkészítésében; ellátja a szükséges folyamattervezési, rendszerszervezési feladatokat. Logikai és fizikai szintű rendszerterveket készít; koordinálja, és részt vesz az új rendszerek, modulok, funkciók tervezésében; elvégzi a szükséges programozási, kódolási feladatokat, az elkészült alkalmazás tesztelését, üzembe helyezését, bevezetését, megszervezi, és illetékességi körében megtartja a szükséges felhasználói ismeretek oktatását, gondoskodik a szükséges dokumentációk előállításáról. Közreműködik az informatikai fejlesztések megkívánta folyamatmódosítások kialakításában, gondoskodik a változáskezelésről.
- (5) Az IT-infrastruktúra főosztály
- üzemelteti a lokális hálózatot, valamint az ahhoz kapcsolódó egyéb szolgáltatásokat, azaz az internetet, a távoli hálózati elérést és a vezetékes kapcsolatokat, ellátja a szerverkörnyezet szoftver/hardver felügyeletét, rendszerszintű adminisztrációt végez a Felügyelet informatikai rendszereinek adatbázisain, vezeti a hardver/szoftver műszaki leltárt, kapcsolatot tart külső kommunikációs szolgáltatókkal,
 - üzemelteti a telephelyeken működő telefonhálózatokat és a mobiltelefonokat, kapcsolatot tart külső telekommunikációs szolgáltatókkal, támogatást nyújt a konferenciatermek technikai eszközeinek üzemeltetéséhez, konferenciák szervezésénél műszaki háttérrel biztosít,
 - felügyeli és karbantartja a Felügyeletnél alkalmazott PC-munkaállomásokat a hardver és az irodai szoftver-környezet tekintetében, help-desk szolgálatot lát el, amely segíti a Felügyelet PC-munkaállomás alkalmazóit a PC-vel végzett munkájuk során fellépő problémák megoldásában, üzemelteti a Felügyelet telephelyén működő önálló és hálózatos nyomtatókat,
 - elvégzi a mentéseket, biztonsági másolatokat készít, valamint gondoskodik az elektronikus adathordozókon tárolt adatok utólagos elolvashatóságáról a vonatkozó jogszabályi előírások szerinti határidőig,
 - informatikai raktárt üzemeltet az Leltárkészítési, Eszközgazdálkodási és IT-Raktározási Szabályzatban foglaltak szerint.

Belső ellenőrzési főosztály

29. §

A Belső ellenőrzési főosztály

- tevékenységét a költségvetési szervek belső ellenőrzésére vonatkozó jogszabályok, a nemzetközi belső ellenőrzési sztenderdek, a magyarországi államháztartási sztenderdek, valamint az államháztartásért felelős miniszter által közzétett módszertani útmutatók és kézikönyv minta alapján – a Belső ellenőrzési főosztály vezetője, mint belső ellenőrzési vezető által – kidolgozott és folyamatosan aktualizált, elnöki utasításként kiadott belső ellenőrzési kézikönyv szerint végzi,

- b) a Felügyelet céljai elérése érdekében rendszerszemléletű megközelítéssel és módszeresen értékeli, illetve fejleszti a Felügyelet kockázatkezelési, ellenőrzési és irányítási eljárásainak hatékonyságát,
- c) tevékenységének végzése során önállóan jár el, ellenőrzési terveit kockázatelemzésre alapozva és a soron kívüli ellenőrzések és a belső ellenőrzés rendelkezésére álló erőforrásainak figyelembevételével állítja össze,
- d) szabályszerűségi, pénzügyi, rendszer- és teljesítmény-ellenőrzéseket, illetve informatikai rendszerellenőrzéseket végez,
- e) elemzi, vizsgálja és értékeli a belső kontrollrendszerek kiépítésének, működésének jogszabályoknak és szabályzatoknak való megfelelését,
- f) elemzi, vizsgálja és értékeli a belső kontrollrendszerek működésének gazdaságosságát, hatékonyságát és eredményességét,
- g) elemzi, vizsgálja a rendelkezésére álló erőforrásokkal való gazdálkodást, a vagyon megóvását és gyarapítását, valamint az elszámolásokat, a beszámolókat és a közbeszerzéseket,
- h) a vizsgált folyamatokkal kapcsolatban megállapításokat és ajánlásokat tesz, valamint elemzéseket, értékeléseket készít a Felügyelet elnöke számára a Felügyelet működése eredményességének növelése, valamint a belső kontrollrendszerek (ideértve a FEUVE-t is) javítása, továbbfejlesztése érdekében,
- i) ajánlásokat és javaslatokat fogalmaz meg a kockázati tényezők, hiányosságok megszüntetése, kiküszöbölése vagy csökkentése, valamint a szabálytalanságok megelőzése, illetve feltárása érdekében,
- j) évente értékeli a belső ellenőrzés tárgyi, személyi feltételeit, és javaslatot tesz a feltételeknek az éves tervvel történő összehangolására,
- k) határidőre megküldi a Nemzetgazdasági Minisztériumnak (a továbbiakban: NGM) az éves összefoglaló ellenőrzési jelentés jogszabályban előírt részét, és elkészíti az Országgyűlés részére készítendő beszámoló fősztályt érintő részét,
- l) elnöki döntés alapján kivizsgálja azokat az ügyeket, melyek a Felügyelet eljárását adott ügyben ismételten kifogásolják,
- m) nyomon követi az ellenőrzési jelentések alapján megtett intézkedéseket,
- n) elvégzi a belső ellenőrzési tevékenység minőségértékelését,
- o) a Felügyeleten belül a nemzetközi és a magyarországi államháztartási belső ellenőrzési sztenderdek és a belső ellenőrzési kézikönyvben rögzítettek szerint tanácsadási tevékenységet lát el,
- p) ellátja mindazokat a feladatokat, amelyeket jogszabály a hatáskörébe utal.

Kommunikációs fősztály

- 30. §** (1) A Kommunikációs fősztály a Felügyelet kommunikációs feladataival összefüggésben:
- a) megjeleníti a Felügyelet mindenkori álláspontját a médiában, felelős az egységes külső és belső kommunikációért,
 - b) felelős az egységes arculatért és marketingtevékenységért, az arculati kézikönyv elkészítéséért és gondozásáért,
 - c) kidolgozza a kommunikációs eljárásrendet, összeállítja a publikációs naptárt,
 - d) működteti és szerkeszti a Felügyelet internetes és intranetes oldalait, felelős a naprakész üzemeltetésért,
 - e) felel az illetékes szervezeti egység által átadott közérdekű adatok, felügyeleti szerződések és általános közzétételi lista vezetéséért és megjelentetéséért,
 - f) a PBT-vel együttműködve felel a PBT törvényben meghatározott közzétételi kötelezettségének internetes megjelenítéséért,
 - g) a Kodifikációs fősztállyal együttműködve felel a Felügyelet elnöke rendelettervezetének, valamint kihirdetett rendeletének internetes megjelenítéséért,
 - h) szervezi, menedzseli a vezetők sajtószerrepléseit, a sajtótájékoztatókat, sajtóbeszélgetéseket,
 - i) koordinálja a sajtóközlemények, hirdetések valamint a felügyeleti kiadványok előkészítését és szerkesztését, felelős azok megjelentetésével és terjesztésével kapcsolatos feladatok szervezéséért,
 - j) végzi a Felügyelet tevékenységével kapcsolatos sajtóanyagok archiválását, vezeti a sajtónyilvántartást,
 - k) háttéranyagokat, sajtóelemzéseket, napi sajtószemlét készít, és közvetlenül tájékoztatja az intézményfelelősöket az aktuális hírekről,
 - l) ellátja a konzultációk, konferenciák, kampányok szervezésével kapcsolatos technikai feladatokat, szervezi az egyéb rendezvényeket, végzi a Felügyelet által szervezett nemzetközi konferenciák, szemináriumok,

- munkabizottságok üléseinek technikai lebonyolítását, szorosan együttműködve az Európai és nemzetközi ügyek főosztályával,
- m) összeállítja, szerkeszti és terjeszti a Felügyelet elektronikus hírlevelét,
 - n) megszervezi a Felügyelet működésével kapcsolatos idegen nyelvi fordítási és tolmácsolási feladatokat,
 - o) kialakítja és működteti a felügyeleti könyvtárat, beszerzi a szakkönyveket és a folyóiratokat.
- (2) A Kommunikációs főosztály a Felügyelet szervezetfejlesztési tevékenységével összefüggésben:
- a) ellátja az SZMSZ folyamatos karbantartását,
 - b) a Felügyelet egészére kiterjedően felméri és dokumentálja a felügyeleti folyamatokat, a társfőosztályokkal közösen közreműködik a folyamatok újradefiniálásában, optimalizálásában,
 - c) közreműködik a Felügyelet belső szabályozó dokumentumainak elkészítésében, végzi azok kiadását, közzétételét és nyilvántartását,
 - d) a belső szabályozások folyamatos felügyeletként nyilvántartása alapján koordinálja a belső szabályozások és a kapcsolódó ellenőrzési nyomvonalak kötelező felülvizsgálatát,
 - e) elkészíti és karbantartja a Felügyelet belső irányításával kapcsolatos szabályozó dokumentumokat és az üzletmenet-folytonossági tervet (BCP),
 - f) dokumentálja a Felügyelet kiadmányozási jogkörrel rendelkező vezetőinek helyettesítésre vonatkozó döntéseit, nyilvántartja és a Felügyelet Intranetes rendszerében folyamatosan közzéteszi a helyettesítésre jogosult személy nevét, a helyettesítés tárgyi és időbeli hatálya pontos megjelölésével; a közzététel tartalmát a helyettesített vezető vagy felettese hagyja jóvá,
 - g) ellátja az információbiztonsági irányítási rendszer és a minőségirányítási rendszer működtetésével kapcsolatos feladatokat,
 - h) felelős a Felügyelet és belföldi szervezetek között létrejött együttműködési és stratégiai megállapodások előkészítésének koordinálásáért és nyilvántartásáért.
- (3) A Kommunikációs főosztály a titkári feladatok keretében:
- a) szervezi a vezetői értekezlet üléseit, vezeti a jegyzőkönyvet és intézkedik a döntés szerinti nyilvánosságra hozatalról,
 - b) végzi a vezetői értekezlet ülései iratainak iktatását, irattárazását,
 - c) nyilvántartja a Felügyelet elnökének döntéseit, és figyelemmel kíséri azok végrehajtását,
 - d) összeállítja, és figyelemmel kíséri a felügyeleti munkatervet, nyilvántartja a munkatervi pontok végrehajtását,
 - e) ellátja a PST működésével kapcsolatos szakmai titkársági teendőket.
- (4) A Kommunikációs főosztály az egyéb feladatok keretében:
- a) koordinálja a belső működési kockázatkezelési feladatokat,
 - b) vizsgálja azokat az ügyeket, melyek a Felügyelet eljárását adott ügyben ismételten kifogásolják,
 - c) intézi a közvetlenül a Felügyelet elnöke nevére érkező, főosztályra szignált megkeresések (bejelentések, panaszok, egyéb levelek) megválaszolását, szükség szerint az illetékes igazgatóság bevonásával,
 - d) ellátja az intézményi szabálytalanságok kivizsgálásával összefüggő koordinációs feladatokat.
- (5) A főosztályon belül önálló felelősséggel, közvetlenül a Felügyelet elnökének irányítása alatt látja el az informatika biztonsági felelős a jogszabály által előírt feladatokat.

Elnöki főtanácsadók

- 31. §** (1) Az elnöki főtanácsadó
- a) a Felügyelet elnökének közvetlen irányításával, a Felügyelet elnöke által meghatározott egyedi szakmai feladatok végrehajtását irányítja, illetve végzi,
 - b) ellátja mindazokat a további feladatokat, amelyeket a Felügyelet elnöke vagy belső szabályozó dokumentum a feladatkörébe sorol.
- (2) A biztonságért felelős elnöki főtanácsadó, a biztonsági igazgató
- a) felügyeli, és a Gazdasági igazgatósággal, valamint az Informatika szolgáltatási igazgatósággal együttműködve koordinálja a személy- és objektumbiztonsággal kapcsolatos felügyeleti feladatokat,
 - b) ellátja a nemzetbiztonsági kérdésekkel összefüggő feladatokat.

A Felügyeleti ellenőrzésekért, az engedélyezési eljárások lefolytatásáért, valamint a piacfelügyeleti feladatokért felelős alelnök közvetlen irányítása alatt álló hivatali szervezeti egységek

Felügyeleti igazgatóság

- 32. §** (1) Ha a Felügyelet elnöke rendeletének szabályozási tárgyköre az igazgatóság valamelyik főosztályát érinti, akkor az adott főosztály a rendeletalkotási rendről szóló elnöki utasításban meghatározottak szerint közreműködik a Felügyelet elnökének rendeletével kapcsolatos szakmai munkában.
- (2) Pénzügyi csoportok felügyeleti főosztálya
- a) Saját hatáskörben végzett, felügyeléshez kapcsolódó feladatok:
- aa) szakmai kompetenciája a pénzügyi csoportokkal és konglomerátumokkal, továbbá az egyedi intézményekkel összefüggő felügyelői, valamint a különböző kockázatokra számított tőkekövetelmény szabályokhoz kapcsolódó felügyelési és engedélyezési tevékenység – ennek keretében:
- i. kapcsolatot tart az intézmények vezetésével,
- rendszeres, valamint rendkívüli adatszolgáltatások kapcsán (negyedéves, éves adatszolgáltatások, negyedéves, féléves, éves beszámolók),
- szükség esetén az intézmény tulajdonosaival, könyvvizsgálójával ennek keretében az intézményektől tájékoztatást, adatot kér a tudomására jutott információkról,
- a Felügyelet prioritásai alapján az intézménnyel szemben megtervezi és végrehajtja a Felügyelet intézkedését,
- figyelemmel kíséri az intézkedésekben foglaltak megvalósítását, azok hatását,
- ii. a felelősségébe tartozó intézmények és intézménycsoportok tekintetében javaslatot tesz az éves felügyelési program prioritásaira, a felügyelési program által meghatározott konkrét felügyelési tervre,
- iii. közreműködik a felügyelt intézményekkel, intézménycsoportokkal kapcsolatos engedélyezési eljárásokban, különös tekintettel a tőkekövetelmény fejlett módszereinek engedélyezési eljárására (validáció),
- iv. részt vesz a felügyelt intézményekkel, intézménycsoportokkal kapcsolatos felügyeleti felülvizsgálatban (a továbbiakban: SREP), valamint a nyilvánosságra hozatali követelmények ellenőrzésében,
- v. felelős a válsághelyzetbe került felügyelt intézmények válságkezeléséért – nemzetközi kihatású zavarok esetén a vállalt nemzetközi kötelezettségeknek megfelelően a válságelemzésben és -kezelésben érintett felügyeleti területektől kapott jelzések alapján a haladéktalan kapcsolatfelvételért a kompetens európai intézmények és a társfelügyeletek kijelölt felelőseivel –, és a kötelezettségvállalásokból fakadó lépések kezdeményezéséért,
- ab) ellátja a pénzügyi konglomerátumok, az összevont alapú felügyelet hatálya alá tartozó csoportok, valamint az összefüggő irányítási struktúrával rendelkező intézménycsoportok felügyeletét, különös tekintettel arra, hogy az összevont felügyelet alá tartozó vállalkozások együttesére is biztosított legyen a prudens működés, a kockázatvállalási és a tőkemegfelelési előírások betartása,
- ac) ellátja az Országos Betétbiztosítási Alappal kapcsolatos felügyeleti feladatokat, melyet a két intézmény közötti megállapodás részletez, valamint felkészítőt készít az igazgatósági ülésekhez.
- b) Más szervezeti egységgel közösen végzett feladatok:
- ba) a felügyelete alá tartozó intézmények által végzett, más főosztály szakmai kompetenciájába tartozó tevékenységek tekintetében együttműködik az érintett felügyeleti főosztályokkal, irányítja azok részvételét a folyamatos felügyelési munkában
- i. prudenciális szempontból véleményezi a személyi, engedélyezési kérdésekben az intézmények vezetőivel kapcsolatban beküldött dokumentumokat,
- bb) szakmai kompetenciája tekintetében részt vesz a társfőosztályok folyamatos felügyelési munkájában.
- c) Elemzési, módszertani feladatok:
- ca) a kockázatok azonosítása és felmérése céljából folyamatosan elemzi, értékeli a felügyelt intézményeket/ intézménycsoportokat,
- cb) a kockázatelemzés és -értékelés, az adatszolgáltatás (monitoring), valamint a folyamatos felügyelői munka során a felügyelt intézményről rendelkezésre álló számszerűsíthető és nem számszerűsíthető, minősítési értékelés alapján javaslatot tesz azok felügyeleti kezelésére,
- cc) meghatározott módszertan alapján kockázatelemzést és -értékelést készít, ezen belül
- i. az intézmények kockázati elemzését,
- ii. a szektor szintű bottom-up elemzéseket, és
- iii. az egyes témák átfogó elemzését (pl. témavizsgálatok előkészítéséhez) végzi,

- cd) a kockázatok azonosítása és felmérése során értékeli, elemzi a pénzügyi visszaélésekre vonatkozó, a piacellenőrzési, panaszkezelési és fogyasztóvédelmi, valamint az elemzési szakterületektől kapott információkat is,
- ce) javaslatot tesz a felügyelt intézményekre vonatkozó jogszabályok és ajánlások megalkotására, részt vesz a jogszabály-, ajánlás-, irányelv-, állásfoglalás, módszertani útmutató és tájékoztató tervezetek kialakításában, kijelölés alapján részt vesz munkacsoportok, projektek és bizottságok tevékenységében.
- d) Nemzetközi feladatok:
- da) a külföldi társfelügyelettel való együttműködés során ellátja a belföldi székhelyű pénzügyi csoportokkal kapcsolatos felügyeleti státuszából adódó szakmai feladatokat, amennyiben az összevont alapú felügyelet hatálya alá tartozó csoportok és pénzügyi konglomerátumok irányító szerepét a feladatkörébe tartozó intézmény tölti be, és a csoportnak külföldi leányvállalatai is vannak,
- db) a feladatkörébe tartozó azon intézmények körében, melyek egy külföldi tulajdonos intézmény összevont alapú felügyelete alá tartozó leányintézményei vagy pénzügyi konglomerátum tagjai, ellátja a külföldi székhelyű pénzügyi csoportokkal kapcsolatos felügyeleti státuszából adódó nemzetközi szakmai feladatokat, ennek keretében:
- i. kapcsolatot tart az adott külföldi társfelügyelettel, képviseli a külföldi székhelyű pénzügyi csoportokkal kapcsolatos hazai felügyeleti érdekeket,
- ii. részt vesz a Felügyelet közreműködésével külföldön végzett helyszíni vizsgálatokban,
- dc) ellátja a külföldi székhelyű intézmények magyarországi fióktelepének a vonatkozó irányelvek szerint a befogadó ország hatósága által ellátott felügyeletét, részt vesz a határon átnyúló tevékenységek felügyeletében,
- dd) kijelölés alapján, annak mélységében és terjedelmében részt vesz az EU és egyéb nemzetközi együttműködésből fakadó feladatokban, ennek keretében:
- i. felkészül az ülésekre, kialakítja a magyar álláspontot,
- ii. részt vesz a CRD és a SREP munkacsoportokban,
- iii. CRD témakörben oktatási, képzési feladatokat lát el a felügyeleti munkatársaknak és a szakmai képviselőknek.
- e) A főosztály keretein belül a következő osztályok működnek:
- ea) Belföldi székhelyű pénzügyi csoportok felügyeleti osztálya,
- eb) Külföldi székhelyű pénzügyi csoportok felügyeleti osztálya I.,
- ec) Külföldi székhelyű pénzügyi csoportok felügyeleti osztálya II.,
- ed) Modellezési osztály.
- (3) Hitelintézetek és pénzügyi vállalkozások felügyeleti főosztálya
- a) Saját hatáskörben végzett, felügyeléshez kapcsolódó feladatok:
- aa) ellátja az összevont alapú felügyelet hatálya alá nem tartozó hitelintézetek, a szövetkezeti hitelintézetek, a hitelintézettel egyenértékű pénzügyi vállalkozások, a szakosított hitelintézetek, a pénzforgalmi intézmények, a pénzügyi vállalkozások és a hitelintézeti és pénzügyi vállalkozási fióktelepek közül a főosztály kompetenciájába tartozó intézmények esetében az összefüggő irányítási struktúrával rendelkező intézménycsoportok felügyeletét, valamint részt vesz a közraktárak felügyelésében, és a pénzforgalmi tevékenység felügyelésében, melynek keretében:
- i. folyamatosan értékeli és figyelemmel követi a felügyelt intézmények kockázatkezelési rendszerét, szükség esetén javaslatokat tesz azok fejlesztésére,
- ii. kapcsolatot tart az intézmények vezetésével
- a. rendszeres, valamint rendkívüli adatszolgáltatások kapcsán (negyedéves, éves adatszolgáltatások, negyedéves, féléves, éves beszámolók),
- b. szükség esetén az intézmény tulajdonosaival, könyvvizsgálójával, ennek keretében az intézményektől tájékoztatást, adatot kér a tudomására jutott információkról,
- c. a Felügyelet prioritásai alapján az intézménnyel szemben megtervezi és végrehajtja a Felügyelet intézkedését,
- d. figyelemmel kíséri az intézkedésekben foglaltak megvalósítását, azok hatását,
- iii. javaslatot tesz az éves felügyelési program prioritásaira, a felügyelési program által meghatározott konkrét felügyelési tervre,
- iv. felelős a válsághelyzetbe került felügyelt intézmények válságkezeléséért – nemzetközi kihatású zavarok esetén a vállalt nemzetközi kötelezettségeknek megfelelően, a válságelemzésben és -kezelésben érintett felügyeleti területektől kapott jelzések alapján a haladéktalan kapcsolatfelvételért a kompetens európai intézmények és a társfelügyelet kijelölt felelőseivel –, és a kötelezettségvállalásokból fakadó lépések kezdeményezéséért,

- ab) ellátja az Országos Takarékszövetkezeti Intézményvédelmi Alappal (OTIVA), a Hitelszövetkezetek Első Hazai Önkéntes Betétbiztosítási és Intézményvédelmi Alappal (HBA), valamint a Takarékszövetkezeti Intézményvédelmi Alappal (TAKIVA), a Regionális Pénzintézetek Intézményvédelmi Alapjával (REPIVA) kapcsolatos felügyeleti feladatokat.
- b) Más szervezeti egységgel közösen végzett feladatok:
- ba) a felügyelete alá tartozó intézmények által végzett, más főosztály szakmai kompetenciájába tartozó tevékenységek tekintetében együttműködik az érintett felügyeleti főosztályokkal, koordinálja azok részvételét a folyamatos felügyelési munkában,
- bb) szakmai kompetenciája tekintetében részt vesz a társfőosztályok folyamatos felügyelési munkájában,
- bc) hatáskörébe tartozó intézmények esetében koordinálja a Felügyelet által külföldi felügyelettel kezdeményezett felügyeleti együttműködéssel és információcserével kapcsolatos teendőket.
- c) Elemzési, módszertani feladatok:
- ca) a kockázatok azonosítása és felmérése céljából folyamatosan elemzi, értékeli a felügyelt intézményeket,
- cb) a kockázatelemzés és -értékelés, az adatszolgáltatás (monitoring), valamint a folyamatos felügyelői munka során a felügyelt intézményről rendelkezésre álló számszerűsíthető és nem számszerűsíthető, minősítési értékelés alapján javaslatot tesz azok felügyeleti kezelésére,
- cc) meghatározott módszertan alapján kockázatelemzést és -értékelést végez, ezen belül
- i. intézmények kockázati elemzését,
- ii. szektor szintű bottom-up elemzéseket, és
- iii. egyes témák átfogó elemzését (pl. témavizsgálatok előkészítéséhez) készíti,
- cd) a kockázatok azonosítása és felmérése során értékeli, elemzi a pénzügyi visszaélések, a piacellenőrzési, panaszkezelési és fogyasztóvédelmi, valamint az elemzési szakterületektől kapott információkat is,
- ce) javaslatot tesz a felügyelt intézményekre vonatkozó jogszabályok és ajánlások megalkotására, részt vesz a jogszabály-, ajánlás-, irányelv-, állásfoglalás, módszertani útmutató és tájékoztató tervezetek kialakításában, kijelölés alapján részt vesz munkacsoportok, projektek és bizottságok tevékenységében.
- d) Nemzetközi feladatok:
- da) a külföldi társfelügyeletekkel való együttműködés során ellátja a belföldi székhelyű pénzügyi csoportokkal kapcsolatos felügyeleti státuszról adódó szakmai feladatokat, amennyiben az összevont alapú felügyelet hatálya alá tartozó csoportok és pénzügyi konglomerátumok irányító szerepét a feladatkörébe tartozó intézmény tölti be, és a csoportnak külföldi leányvállalatai is vannak,
- db) a feladatkörébe tartozó azon intézmények körében, melyek egy külföldi tulajdonos intézmény összevont alapú felügyelete alá tartozó leányintézményei vagy pénzügyi konglomerátum tagjai, ellátja a külföldi székhelyű pénzügyi csoportokkal kapcsolatos felügyeleti státuszról adódó nemzetközi szakmai feladatokat. Ennek keretében kapcsolatot tart az adott külföldi társfelügyeletekkel, képviseli a külföldi székhelyű pénzügyi csoportokkal kapcsolatos hazai felügyeleti érdekeket, részt vesz a Felügyelet közreműködésével külföldön végzett helyszíni vizsgálatokban,
- dc) kijelölés alapján részt vesz az EU, más nemzetközi szervezetek, illetőleg az általuk létrehozott munkacsoportok munkájában,
- dd) ellátja a külföldi székhelyű intézmények magyarországi fióktelepének a vonatkozó irányelvek szerint a befogadó ország hatósága által ellátott felügyeletét, részt vesz a határon átnyúló tevékenységek felügyeletében.
- e) A főosztály keretein belül a következő osztályok működnek:
- ea) Pénzügyi vállalkozások felügyeleti osztálya,
- eb) Szövetkezeti hitelintézetek felügyeleti osztálya I.,
- ec) Szövetkezeti hitelintézetek felügyeleti osztálya II.,
- ed) Kereskedelmi bankok felügyeleti osztálya,
- ee) Pénzforgalmi felügyeleti osztály.
- (4) Pénzpiaci vizsgálati főosztály
- a) Saját hatáskörben végzett, felügyeléshez kapcsolódó feladatok:
- aa) az igazgatóság pénzpiaci területének (Pénzügyi csoportok felügyeleti főosztálya, Hitelintézetek és pénzügyi vállalkozások felügyeleti főosztálya) felelősségébe tartozó intézmények és intézménycsoportok tekintetében javaslatot tesz a jogszabályban előírt kötelező vizsgálatok vonatkozásában az éves vizsgálati program

- prioritásaira, a vizsgálati program által meghatározott konkrét vizsgálati tervre, figyelemmel kíséri a vizsgálati terv teljesülését,
- ab) a vonatkozó jogszabályi előírások szerint
- i. az igazgatóság pénzügyi szakterületének hatáskörébe sorolt szervezeteknél átfogó és utóvizsgálatot végez, elkészíti a vizsgálati jelentéseket, részt vesz az intézkedési javaslatok megtételében, elkészíti a javaslatok mátrixot, elkészíti a vizsgálati levelet, együttműködik a határozat elkészítésében a jogérvényesítési szakterülettel,
- ii. ellátja a kompetenciájába tartozó kockázatok szakértői feladatait,
- iii. kockázati alapon cél- és témavizsgálatokat kezdeményez, illetve folytat le, elkészíti a vizsgálati jelentéseket, részt vesz az intézkedési javaslatok megtételében.
- b) Más szervezeti egységgel közösen végzett feladatok:
- ba) a felügyelete alá tartozó intézmények által végzett, más főosztály szakmai kompetenciájába tartozó tevékenységek tekintetében együttműködik az érintett felügyeleti főosztályokkal, megszervezi azok részvételét a vizsgálatokban,
- bb) szakmai kompetenciája tekintetében részt vesz a társfőosztályok folyamatos felügyelési munkájában.
- c) Elemzési, módszertani feladatok:
- ca) a vizsgálati tapasztalatok alapján javaslatot tesz a felügyelt intézményekre vonatkozó jogszabályok és ajánlások megalkotására, részt vesz a jogszabályok, ajánlások, irányelvek, állásfoglalások, módszertani útmutatók és tájékoztatók kialakításában,
- cb) véleményezi a vizsgálatokhoz kapcsolódó módszertani fejlesztéseket,
- cc) vizsgálati tapasztalatai alapján javaslatot tesz módszertani fejlesztésekre.
- d) Nemzetközi feladatok:
- da) közreműködik a felügyelt intézmények belföldi, valamint a külföldi székhelyű pénzügyi csoportokkal összefüggő kapcsolataiból adódó vizsgálatokkal együtt járó feladatok ellátásában.
- (5) Tőkepiaci intézmények felügyeleti főosztálya
- a) Saját hatáskörben végzett, felügyeléshez kapcsolódó feladatok:
- aa) ellátja a befektetési vállalkozások által vezetett csoportok, a befektetési vállalkozások, az árutőzsdei szolgáltatók, a tőzsdék, a központi értéktárak, az elszámolóházak, a befektetési alapkezelők, a befektetési alapok, a kockázati tőkealapok és a kockázati tőkealap-kezelők, a központi szerződő fél funkcióit ellátó intézmények, valamint a hazai és az EU szintű pénz- és értékpapír elszámolásforgalmi szolgáltatások felügyeletét, továbbá a főosztály kompetenciájába tartozó intézmények esetében az összefüggő irányítási struktúrával rendelkező intézménycsoportok felügyeletét, illetve a hitelintézetek befektetési szolgáltatási tevékenységének felügyeletét, ennek keretében,
- i. a folyamatos felügyelői monitoring során figyelemmel kíséri és értékeli ezen intézményi kör Felügyelet felé teljesített rendszeres adatszolgáltatását; szükség esetén haladéktalanul intézkedik az adatszolgáltatás alapján feltárt kockázatok kezelése érdekében (pl. felhívás adatszolgáltatás pótlására, helyesbítésére, alátámasztására, ismétlődően előforduló hibák, hiányosságok esetén vizsgálat indításának kezdeményezése),
- ii. a folyamatos felügyelői monitoring keretében végzett adatszolgáltatás-kontroll kiterjed a Felügyelet adatfogadó rendszerében előforduló hibáknak a felelős terület felé történő jelzésére is (informatikai hiba, csengetések működése),
- iii. a hatáskörébe sorolt szervezeteknél átfogó, cél- és utóvizsgálatot végez, elkészíti a vizsgálati jelentéseket, részt vesz az intézkedési javaslatok megtételében, elkészíti a javaslatok mátrixot és a vizsgálati levelet, együttműködik a határozat elkészítésében a jogérvényesítési szakterülettel,
- iv. nyomon követi a nyilvános adatokat, a sajtóhíreket és a piaci információkat, szükség esetén kezeli a felmerülő kockázatokat (információk megalapozottságának kontrollját követően további információk beszerzése, vizsgálat indítása vagy kezdeményezése eljárásra jogosult felügyeleti szervezeti egységnél, külső hatóságnál),
- ab) ellátja a Befektető-védelmi Alappal (a továbbiakban: BEVA) kapcsolatos felügyeleti feladatokat, továbbá tanácskozási joggal részt vesz az igazgatóság ülésein,
- i. a tárgyalásra kerülő napirendi pontok kapcsán – előzetes belső egyeztetés alapján – képviseli a Felügyelet álláspontját,
- ii. a kompetenciájába tartozó intézményi kört érintő kérdések kapcsán a Felügyeletet érintő kérdések körében konzultatív szerepet tölt be, az aktuálisan felmerülő esetekben biztosítja a szükséges információáramlást a Felügyelet és a BEVA között,
- iii. vizsgálati tervének kialakításánál figyelembe veszi a BEVA által rendelkezésre bocsátott információkat,

ac) részt vesz a szabályozott piac, a tőzsde, az elszámolóházi tevékenységet végző szervezet, a központi szerződő fél funkciót ellátó intézmény, illetőleg a központi értéktár igazgatósági ülésein és közgyűlésein,

i. a tárgyalásra kerülő napirendi pontok kapcsán – előzetes belső egyeztetés alapján – képviseli a Felügyelet álláspontját,

ii. a kompetenciájába tartozó intézményi kört érintő kérdések kapcsán a Felügyeletet érintő kérdések körében konzultatív szerepet tölt be, közreműködik az e szervezeteket érintő jogszabály- és szabályzatalakotási folyamatban,

ad) kapcsolatot tart a felügyelete alá tartozó intézmények szakmai szervezeteivel (Befektetési Alapkezelők és Vagyonkezelők Magyarországi Szövetsége, Befektetési Szolgáltatók Szövetsége),

i. szakmai kérdésekben történő egyeztetések során – előzetes belső egyeztetés alapján – képviseli a Felügyelet álláspontját,

ii. a szakmai szervezetek rendelkezésére álló, a felügyelt intézményi kört érintő információkat értékeli, szükség esetén az indokolt intézkedéseket megteszi, illetve kezdeményezi a Felügyeleten,

ae) folyamatosan értékeli és figyelemmel követi a felügyelt intézmények kockázatkezelési rendszerét, szükség esetén javaslatokat tesz azok fejlesztésére

i. a folyamatos felügyelői monitoring és a helyszíni vizsgálatok során e területen szerzett tapasztalatokat azok kockázati értékelését követően vizsgálati levélben vagy határozati formában megjeleníti, a javaslatok végrehajtását adatszolgáltatás alapján vagy utóvizsgálat tartásával kontrollálja,

af) kapcsolatot tart az intézmények vezetésével, szükség esetén tulajdonosaival, a belső ellenőri, compliance feladatokat ellátó munkatársakkal, illetőleg a folyamatos kapcsolattartásra kijelölt egyéb személyekkel (jellemzően back-office, jelentésszolgálati munkatárs), ennek keretében az intézményektől tájékoztatást, adatot kér, kompetenciája körében információt szolgáltat,

i. a kapott információkat a folyamatos felügyelői monitoring, illetőleg a vizsgálatok során értékeli,

ii. a fenti személyek felé soron kívül közvetíti a Felügyelet más területei által felmerült kérdéseket, kéréseket, azok megválaszolását nyomon követi,

iii. a felügyelt intézmények részéről felmerülő kérdések megválaszolásában közreműködik, szükség esetén operatív módon segítséget nyújt számukra (jellemzően adatszolgáltatási értelmezési kérdések megválaszolása),

iv. a felügyelt intézményektől rendszeresen, gyakorta érkező, tipikusnak tekinthető kérdésekből, jelzésekből levonható problémakörök megoldása érdekében intézkedést kezdeményez,

ag) javaslatot tesz az éves felügyelési program prioritásaira, a felügyelési program által meghatározott konkrét felügyelési tervre,

ah) a tudomására jutott információk, a kapcsolattartás, valamint a Felügyelet prioritásai alapján az intézménnyel szemben megtervezi és végrehajtja a Felügyelet intézkedését, figyelemmel kíséri az intézkedésekben foglaltak megvalósítását, azok hatását

i. a kockázatalapú módszertanban (a továbbiakban: KOMÓD) rögzítetten nyomon követi a Felügyelet felhívásának megvalósulását,

ii. szükség esetén operatív egyeztetéseken, konzultációkon vesz részt a nyomon követés folyamatosságának biztosítására,

ai) felelős a válsághelyzetbe került felügyelt intézmények válságkezeléséért, nemzetközi kihatású zavarok esetén a vállalt nemzetközi kötelezettségeknek megfelelően a válságelemzésben és -kezelésben érintett felügyeleti területektől kapott jelzések alapján a haladéktalan kapcsolatfelvételért a kompetens európai intézmények és a társfelügyeletek kijelölt felelőseivel, továbbá a kötelezettségvállalásokból fakadó lépések kezdeményezéséért

i. folyamatosan monitorozza a válságterületek adatszolgáltatását, a kockázatok haladéktalan feltárását, előrejelzését elősegítő módon kialakítja a válsághelyzetbe került intézmények adatszolgáltatását (szükség szerint rendkívüli adatszolgáltatás elrendelése), az ily módon kapott információkat értékeli, továbbítja a döntéshozatali szintek felé,

ii. részt vesz a válságkezelés lehetséges módjainak kidolgozásában; a döntéshozatalhoz az alternatív megoldásokról elemzéseket készít a vezetés számára,

aj) véleményezi a szakmai kompetenciája tartozó felügyelt intézmények alapítási, működési és tevékenységi engedélykérelmét,

i. az engedélyezés munkafolyamatában a kialakított eljárásrend keretében tőkepiaci felügyeleti szempontból vizsgálja a benyújtott dokumentumok megfelelőségét,

- ak) a felmerülő igényeknek megfelelően előadások, konzultációk, tájékoztatások tartásával segíti a piaci szereplők, szakmai szervezetek tevékenységét; aktívan közreműködik más szervezetek által szervezett ilyen programokban,
- al) szakmai kompetenciája keretében igény szerint részt vesz a Felügyeleten belül szervezett oktatási, továbbképzési tevékenységben,
- am) a Magyar Könyvvizsgálói Kamarával történő együttműködés keretében aktívan részt vesz a kompetenciája alapján érintett intézményi körre vonatkozó jogszabályok, állásfoglalások kialakításában, a befektetési vállalkozási minősítést kérő könyvvizsgálók kérelmének véleményezésében, a Pénz- és Tőkepiaci tagozat mellett működő Szakértői csoportba tőkepiaci szakértőt delegál, a Felügyelettel közös rendezvényeken a tőkepiaci területet érintő előadásokat tart.
- b) Más szervezeti egységgel közösen végzett feladatok:
- ba) a felügyelete alá tartozó intézmények által végzett, más főosztály szakmai kompetenciájába tartozó tevékenységek tekintetében együttműködik az érintett felügyeleti főosztályokkal, koordinálja azok részvételét a folyamatos felügyelési munkában
- i. a folyamatos felügyelői monitoring, a vizsgálati tapasztalatok alapján rendelkezésére álló információk nyújtásával együttműködik más felügyeleti főosztályokkal, ennek keretében közösen lefolytatott cél-, átfogó-, utó- és témavizsgálatokban vesz részt; a rendelkezésére álló információkat átadja),
- bb) szakmai kompetenciája tekintetében részt vesz a társfőosztályok folyamatos felügyelési munkájában,
- bc) szükség szerint ellenőrzési, felügyelési kérdésekben rendelkezésére álló tapasztalatait megosztja, és módszertani segítséget nyújt.
- c) Elemzési, módszertani feladatok:
- ca) a kockázatok azonosítása és felmérése céljából folyamatosan elemzi, értékeli a felügyelt intézményeket, a kockázatelemzés és -értékelés, az adatszolgáltatás (monitoring), valamint a folyamatos felügyelői munka során a felügyelt intézményről rendelkezésre álló számszerűsíthető és nem számszerűsíthető, minősítési értékelés alapján javaslatot tesz azok felügyeleti kezelésére,
- i. a feltárt kockázatok értékelésének megfelelő intézkedés lehetséges formáinak kiválasztásával (pl. kiegészítő információk bekérése, adatszolgáltatás helyesbítésére történő felhívás, adatszolgáltatás analitikájának bekérése és bizonylat alapú kontrollja, helyszíni, nem helyszíni vizsgálat kezdeményezése; pótlólagos tökekövetelmény előírása stb.) haladéktalanul intézkedést kezdeményez,
- cb) a kockázatok azonosítása és felmérése során értékeli, elemzi a pénzügyi visszaélésekről a piacellenőrzési, panaszkezelési és fogyasztóvédelmi szakterületektől kapott információkat
- i. eljárásai során (átfogó-, cél-, téma-, és utóellenőrzés) ezen információkból levonható, rendszerjellegű problémákat kiemelten vizsgálja,
- ii. a szakmai kompetenciájába eső (felügyeleti egyeztetések során, vagy külső megkeresésekben felmerülő) kérdések megválaszolásában szükség szerint együttműködik e területekkel,
- cc) javaslatot tesz a felügyelt intézményekre vonatkozó jogszabályok és ajánlások megalkotására, részt vesz a jogszabályok, ajánlások, irányelvek, állásfoglalások, módszertani útmutatók és tájékoztatók kialakításában,
- i. adott tárgykörből felkészülten, szükség szerinti formában és részletezettséggel, határidőre véleményt alkot, azt további egyeztetésre továbbítja.
- d) Nemzetközi feladatok:
- da) a külföldi társfelügyelettel való együttműködés során ellátja a belföldi székhelyű pénzügyi csoportokkal kapcsolatos felügyeleti státuszából adódó szakmai feladatokat, amennyiben az összevont alapú felügyelet hatálya alá tartozó csoportok és pénzügyi konglomerátumok irányító szerepét a feladatkörébe tartozó intézmény tölti be, és a csoportnak külföldi leányvállalatai is vannak,
- i. él a Felügyelet rendelkezésére álló ellenőrzési jogosítványokkal,
- ii. biztosítja a megfelelő információáramlást az együttműködés során,
- db) a feladatkörébe tartozó azon intézmények körében, melyek egy külföldi tulajdonos intézmény összevont alapú felügyelete alá tartozó leányintézményei vagy pénzügyi konglomerátum tagjai, ellátja a külföldi székhelyű pénzügyi csoportokkal kapcsolatos felügyeleti státuszából adódó nemzetközi szakmai feladatokat. Ennek keretében kapcsolatot tart az adott külföldi társfelügyelettel, képviseli a külföldi székhelyű pénzügyi csoportokkal kapcsolatos hazai felügyeleti érdekeket, részt vesz a Felügyelet közreműködésével külföldön végzett helyszíni vizsgálatokban,
- dc) részt vesz a határon átnyúló tevékenységek felügyeletében:
- i. él a Felügyeletet e téren megillető jogszabályi ellenőrzési lehetőségekkel (cél, témavizsgálat indítása),

- dd) részt vesz a szakmai kompetenciájába tartozó európai uniós felügyeleti hatóságokban (ESMA), bizottságokban és munkacsoportokban
- i. a bizottságok, munkacsoportok feladatkörének megfelelően, az aktuálisan tárgyalásra kerülő napirendi pontokra felkészül, a képviselendő felügyeleti álláspontról előzetesen egyeztet, majd azt képviseli,
 - ii. ez irányú tevékenységéről beszámolót készít,
 - iii. a Felügyelet, ezen belül a főosztály kompetenciáját érintő kérdések során szerzett tapasztalatokat átadja, hasznosítja (a felügyelési tevékenység, a jogszabály alkotási és az egyeztetési folyamatokban),
- de) hatáskörébe tartozó intézmények esetében koordinálja a Felügyelet által külföldi felügylettel kezdeményezett felügyeleti együttműködéssel és információcserével kapcsolatos teendőket
- i. a szükséges információkat összegyűjti, rendszerezi, értékeli, kommunikálja.
- e) A főosztály keretein belül a következő osztályok működnek:
- ea) Tőkepiaci intézmények felügyeleti osztálya,
 - eb) Tőkepiaci intézmények vizsgálati osztálya.
- (6) Biztosításfelügyeleti főosztály
- a) Saját hatáskörben végzett, felügyeléshez kapcsolódó feladatok:
 - aa) ellátja a biztosítókról és biztosítási tevékenységről szóló 2003. évi LX. törvény (a továbbiakban: Bit.) hatálya alá tartozó biztosítási és azzal közvetlenül összefüggő tevékenységet végző, valamint a biztosításközvetítő és biztosítási szaktanácsadó szervezetek és természetes személyek felügyeletét
 - i. a folyamatos felügyelet keretében
 - a. kapcsolatot tart az intézményekkel a rendszeres, valamint rendkívüli adatszolgáltatások kapcsán (negyedéves, éves adatszolgáltatások, éves beszámolók),
 - b. szakmai egyeztetéseket, konzultációkat folytat,
 - c. a tudomására jutott információkat feldolgozza, és a releváns információkat rögzíti a KOMÓD-IT rendszerben,
 - d. kockázati alapon rendszeresen értékeli az intézményeket,
 - ii. a vonatkozó jogszabályi előírások szerint
 - a. átfogó vizsgálatot végez, melynek keretében ellátja a vizsgálatvezetői teendőket, a kompetenciájába tartozó kockázatok szakértői feladatait,
 - b. kockázati alapon cél- és témavizsgálatokat kezdeményez és folytat le, melynek keretében ellátja a vizsgálatvezetői teendőket, a kompetenciájába tartozó kockázatok szakértői feladatait,
 - iii. értékeli és figyelemmel kíséri a felügyelt intézmények kockázatkezelési rendszerét, illetve a belső védelmi vonalait, szükség esetén javaslatokat tesz azok fejlesztésére,
 - iv. értékeli az aktuáriusi jelentéseket, rendszeresen figyelemmel kíséri a tartalékolási módszerek szakmai és jogszabályi helyességét, a módszerváltások indokoltságát, a gyakorlati megvalósítást, és a tartalékok szintjének elégségességét,
 - v. ellenőrzi a biztosítók esetében a szavatoló tőkeszükséglet számítások helyességét, elemzi a biztosítók szolvencia helyzetének alakulását az éves és negyedéves szavatoló tőke jelentések alapján, javaslatot tesz a szükséges felügyeleti intézkedésekre,
 - ab) ellátja a Szolvencia II. Irányelv hazai alkalmazásával összefüggő feladatokat:
 - i. felelős és irányítja a Felügyelet Szolvencia II. felkészülését, beleértve a Szolvencia II. bizottság működtetését,
 - ii. lebonyolítja a hazai mennyiségi hatástanulmányokat,
 - iii. a belső modellekkel kapcsolatos vizsgálatokat lefolytatja (pre-applikáció, applikáció) kapcsolódva az engedélyezési eljárásokhoz,
 - iv. kidolgozza az új felügyeleti felülvizsgálati folyamatot (SRP),
 - v. konzultációkat szervez a piaci szereplők felkészülésének támogatására, oktatást szervez a Felügyelet munkatársai részére,
 - ac) ellátja a biztosítási tevékenységet végző intézmények és a főosztály kompetenciájába tartozó intézmények esetében
 - i. a Bit. szerint összevont alapú felügyelet hatálya alá tartozó intézmények felügyeletét,
 - ii. az összefüggő irányítási struktúrával rendelkező csoportok felügyeletét,
 - ad) ellátja a Kártalanítási Számlával (a továbbiakban: Számla) és a Kártalanítási Alappal (a továbbiakban: Alap) kapcsolatos felügyeleti feladatokat:
 - i. jogszabályi kötelezés alapján értékeli az Alap és a Számla éves eredmény-elszámolását és adatszolgáltatását,
 - ii. szükség esetén helyszíni vizsgálatot tart,

- ae) kapcsolatot tart az intézmények vezetésével, szükség esetén tulajdonosaival:
- i. az intézményektől tájékoztatást, adatot kér,
 - ii. prudenciális megbeszélést kezdeményez,
- af) a Felügyelet prioritásainak figyelembevételével, a rendelkezésre álló információk feldolgozása alapján intézkedést kezdeményez,
- ag) figyelemmel kíséri és értékeli a főosztály által kezdeményezett ellenőrzésekkel kapcsolatos intézkedésekben foglaltak
- i. teljesítését,
 - ii. azok hatását az intézmény kockázatai értékelése során,
- ah) felelős a válsághelyzetbe került felügyelt intézmények válságkezeléséért, nemzetközi kihatású zavarok esetén a vállalt nemzetközi kötelezettségeknek megfelelően a válságelemzésben és -kezelésben érintett felügyeleti területektől kapott jelzések alapján a haladéktalan kapcsolatfelvételért a kompetens európai intézmények és a társfelügyeletek kijelölt felelőseivel, továbbá felelős a kötelezettségvállalásokból fakadó lépések kezdeményezéséért.
- b) Más szervezeti egységgel közösen végzett feladatok:
- ba) a felügyelete alá tartozó intézmények által végzett, más főosztály szakmai kompetenciájába tartozó tevékenységek tekintetében együttműködik az érintett felügyeleti főosztályokkal, koordinálja azok részvételét a folyamatos felügyeleti munkában
 - i. prudenciális szempontból véleményezi a személyi engedélyezési kérdésekben
 - a. a biztosítók működésével összefüggésben, továbbá
 - b. a független biztosításközvetítői tevékenység végzéséhez kapcsolódóan megküldött dokumentumokat, - ii. biztosítás szakmai véleményt ad
 - a. biztosító alapítása,
 - b. biztosítási tevékenység megkezdése és megszüntetése,
 - c. biztosítási tevékenységgel közvetlenül összefüggő tevékenység megkezdése,
 - d. biztosítási tevékenység módosítása,
 - e. biztosítási állomány átruházása,
 - f. biztosító átalakulása, egyesülése, szétválása kérdéskörben, valamint
 - g. a Bit. szerinti minden további engedélyezési és bejelentési ügyben, - bb) szakmai kompetenciája tekintetében részt vesz a társfőosztályok folyamatos felügyelési munkájában
 - i. a fogyasztóvédelmi és panaszügyi megkeresésekre a társfőosztályok felkérése alapján szakmai véleményt nyújt,
 - ii. a Bit. hatályán kívül eső intézmények vonatkozásában biztosítási kompetenciájának megfelelően együttműködik a társfőosztályokkal, - bc) szakmai kompetenciája tekintetében felkérés alapján részt vesz a társfőosztályok által végzett ellenőrzési feladatokban.
- c) Elemzési, módszertani feladatok:
- ca) a kockázatok azonosítása és felmérése céljából folyamatosan elemzi, értékeli a felügyelt intézményeket egyedileg és szektor szintjén, a kockázatelemzés és -értékelés, az adatszolgáltatás (monitoring), valamint a folyamatos felügyelői munka során a felügyelt intézményről rendelkezésre álló számszerűsíthető és nem számszerűsíthető értékelés alapján javaslatot tesz azok felügyeleti kezelésére, ennek keretében feladatkörébe tartozik
 - i. az intézmények kockázati elemzésének,
 - ii. a szektor szintű bottom-up elemzéseknek és
 - iii. az egyes témák átfogó elemzésének (pl. témavizsgálatok előkészítéséhez) készítése, - cb) a kockázatok azonosítása és felmérése során értékeli, elemzi a pénzügyi visszaélések, a piacellenőrzési, panaszkezelési és fogyasztóvédelmi szakterületektől kapott információkat,
 - cc) javaslatot tesz az éves felügyelési program prioritásaira, a felügyelési program által meghatározott konkrét felügyelési tervre,
 - cd) javaslatot tesz a felügyelt intézményekre vonatkozó jogszabályok és ajánlások megalkotására, részt vesz a jogszabályok, ajánlások, irányelvek, állásfoglalások, módszertani útmutatók és tájékoztatók kialakításában.
- d) Nemzetközi feladatok:
- da) a külföldi társfelügyelettel való együttműködés során ellátja a belföldi székhelyű pénzügyi csoportokkal kapcsolatos felügyeleti státuszából adódó szakmai feladatokat, amennyiben az összevont alapú felügyelet hatálya

- alá tartozó csoportok és pénzügyi konglomerátumok irányító szerepét a feladatkörébe tartozó intézmény tölti be, és a csoportnak külföldi leányvállalatai is vannak, ennek keretében feladata:
- i. az információk gyűjtésének és terjesztésének összehangolása rendes körülmények között és szükséghelyzetekben,
 - ii. a felügyeleti felülvizsgálat és a csoport pénzügyi helyzetének értékelése, beleértve a csoport szavatoló-tőke-megfelelését, a kockázatkonzentrációt és a csoporton belüli ügyleteket,
 - iii. a csoport irányítási rendszerének értékelése,
 - iv. a felügyeleti tevékenységek tervezése és koordinációja,
 - v. az intézkedések és döntések, különösen a csoportszintű belső modellek jóváhagyási eljárásának vezetése, db) kijelölés alapján, a kijelölés mélységében és terjedelmében részt vesz az európai uniós és egyéb nemzetközi együttműködésből fakadó feladatokban, ennek keretében:
 - i. felkészül az ülésekre, képviseli a magyar álláspontot,
 - ii. az NGM illetékes területeivel egyeztet a Szolvencia II. irányelv 2. szintű szabályozás-tervezetének véleményezésében,
 - iii. felkészíti a felügyelet képviselőjét a Biztosítás és a Foglalkoztatói Nyugdíjak Európai Felügyelete (EIOPA) üléseire,
 - dc) a feladatkörébe tartozó azon intézmények körében, melyek egy külföldi tulajdonos leányintézményei vagy pénzügyi konglomerátum tagjai, ellátja a külföldi székhelyű pénzügyi csoportokkal kapcsolatos felügyeleti státuszából adódó nemzetközi szakmai feladatokat:
 - i. folyamatosan kapcsolatot tart a külföldi társfelügyeletekkel,
 - ii. képviseli a külföldi székhelyű pénzügyi csoportokkal kapcsolatos hazai felügyeleti érdekeket,
 - iii. prezentációkat készít a felügyeleti kollégiumok (CoS) üléseire, amelyben bemutatja a hazai intézményt,
 - iv. a csoportfelügyeletnek információt nyújt rendes körülmények között és szükséghelyzetekben (csoporton belüli tranzakciók, kockázat koncentráció, tőkehelyzet stb.),
 - v. részt vesz a belföldi székhelyű pénzügyi csoportok felügyelete által kezdeményezett helyszíni vizsgálatokban,
 - dd) részt vesz a határon átnyúló tevékenységek felügyeletében,
 - de) hatáskörébe tartozó intézmények esetében közreműködik a Felügyelet által külföldi felügyelettel kezdeményezett felügyeleti együttműködéssel és információcserével kapcsolatos teendőkből,
 - df) részt vesz a Szolvencia II. irányelvben előírt tőkemegfelelés számításával kapcsolatos, belső modellek csoportfelügyelet által koordinált engedélyezési eljárásaiban (pre-applikáció, applikáció).
- e) A főosztály keretein belül a következő osztályok működnek:
- ea) Tőke- és jövedelemkockázatok értékelési osztálya,
 - eb) Biztosítási vizsgálati osztály,
 - ec) Biztosítók felügyeleti osztálya,
 - ed) Biztosítók és közvetítők felügyeleti osztálya.
- (7) Pénztárak felügyeleti főosztálya
- a) Saját hatáskörben végzett, felügyeléshez kapcsolódó feladatok:
- aa) ellátja a magánnyugdíjpénztárak és az önkéntes kölcsönös biztosító pénztárak, a foglalkoztatói nyugdíjszolgáltató intézmények, valamint ezen intézmények szolgáltatói, és a főosztály kompetenciájába tartozó intézmények esetében az összefüggő irányítási struktúrával rendelkező csoportok felügyeletét:
 - ii. kapcsolatot tart a csoport intézményeivel, a csoportfelügyeléshez kapcsolódóan együttműködik az érintett társfőosztállyal,
 - iii. a csoportfelügyelésbe bevont intézménynél a csoportkockázatok feltárása érdekében dokumentumokat kér be, amelyeket kiértékel, indokolt esetben intézkedik az intézményekkel szemben,
 - iv. elvégzi a helyszíni vizsgálat keretében a Felügyelet és a főosztály munkatervében szereplő pénztárak, foglalkoztatói nyugdíjszolgáltató intézmények ellenőrzését,
 - v. elvégzi a helyszínen kívüli felügyelés keretében a pénztárak, foglalkoztatói nyugdíjszolgáltató intézmények adatszolgáltatásán alapuló, közgyűlési anyagok, negyedéves, éves jelentések, beszámolók feldolgozását, véleményezi a pénztárak, foglalkoztatói nyugdíjszolgáltató intézmények alapszabályait, SZMSZ-ét, szolgáltatási szabályzatait, és egyéb megküldött szabályzatait,
 - vi. véleményezi a pénztárak befektetési politikáját, illetve azok módosításait,
 - vii. számításokkal ellenőrzi a pénztári adatszolgáltatáson alapuló hozamadatokat a vagyonnövekedési mutatókat, majd közzéteszi azokat a honlapon,

- viii. napi rendszerességgel ellenőrzi a pénztárak elszámoló egységeinek árfolyam alakulását, szükség esetén (téves, hiányos, módosított adatszolgáltatás) haladéktalanul intézkedik,
- ix. tanácskozási joggal részt vesz a pénztárak közgyűlésein,
- x. éves rendszerességgel elkészíti a pénztárak, foglalkoztatói nyugdíjzolgáltató intézmények díjterhelésére vonatkozó számításokat, majd a Felügyelet honlapján közzéteszi,
- xi. figyelemmel kíséri a sajtóban megjelenő híreket az intézményekkel kapcsolatban,
- xii. ellenőrzi az adatszolgáltatásokat, tájékoztatást kér az adatszolgáltatások tartalmával kapcsolatban, indokolt esetben kezdeményezi az adatszolgáltatások módosítását,
- xiii. megkeresések alapján szakvéleményt készít a felügyelt intézmények és szolgáltatói részére,
- ab) ellátja a Pénztárak Garancia Alapjával (a továbbiakban: PGA) kapcsolatos felügyeleti feladatokat,
- i. vizsgálja, hogy a pénztárak elvégzik-e a számítást a hozamgarantált tőke összegére vonatkozóan,
- ii. vizsgálja, hogy a kifizetésnél figyelembe veszi-e ezeket a számításokat,
- iii. ellátja a PGA felügyeletével kapcsolatos felügyeleti teendőket, ellenőrzi a PGA működését, beszámolóját,
- iv. tanácskozási joggal részt vesz az igazgatóság ülésein,
- ac) kapcsolatot tart az intézmények vezetésével, szükség esetén tulajdonosaival, ennek keretében az intézményektől tájékoztatást, adatot kér,
- i. rendszeres konzultációkat kezdeményez a felügyelt intézményekkel,
- ii. elfogadja a felügyelt intézmények által kezdeményezett konzultációkat,
- iii. évente (szükség esetén) átfogó konzultációt szervez a pénztári jogszabályok módosulásáról a pénztárak és szolgáltatóik számára,
- ad) a tudomására jutott információk, a kapcsolattartás, valamint a Felügyelet prioritásai alapján az intézménnyel szemben megtervezi és végrehajtja a Felügyelet intézkedését, figyelemmel kíséri az intézkedésekben foglaltak megvalósítását, azok hatását,
- i. helyszíni és helyszínen kívüli (átfogó-, cél-, és téma) vizsgálatokra tesz javaslatot, és lefolytatja azokat,
- ii. az elvégzett vizsgálatok megállapításai alapján intézkedési javaslatot tesz (határozat, vizsgálati levél),
- iii. figyelemmel kíséri a határozatok, vezetői levelek teljesítését, indokolt esetben intézkedik az intézmény felé, illetve szankció alkalmazására tesz javaslatot a jogi terület felé, nem teljesítés esetén,
- iv. figyelemmel kíséri a felügyeleti felszólítások (közgyűlésekkel, szabályzatokkal, panaszügyekkel, adatszolgáltatásokkal stb. kapcsolatban) teljesítését,
- ae) javaslatot tesz az éves felügyelési program prioritásaira, a felügyelési program által meghatározott konkrét felügyelési tervre,
- af) folyamatosan együttműködik az adóhatósággal a magánnyugdíjpénztári tagdíjbevallással és befizetéssel kapcsolatos pénztárszakmai kérdésekben, véleményezi az adóhatóság által rendszeresített (elektronikus) bevalló nyomtatványok adattartalmát és részletes kitöltési útmutatóját,
- i. szakmai kapcsolatot tart fenn az Nemzeti Adó- és Vámhivatal (a továbbiakban: NAV) országos szervezetével, azon belül a magánnyugdíjpénztári bevallások és befizetések fogadásával megbízott szervezeti egységekkel,
- ii. konzultációt folytat a foglalkoztatók által beküldött bevallásokból kinyerhető magánnyugdíjpénztárak részére elküldésre kerülő adatok adatszervezetéről, a küldés és fogadás módjáról, gyakoriságáról,
- iii. az adójogszabályok változását követően vizsgálja a magánnyugdíjpénztári tagdíjbevallásokat érintő adattartalom változásokat, véleményezi az elektronikus bevallások elkészítését támogató kitöltési útmutatót, esetleges módosítására tesz javaslatot,
- ag) az adóhatóság részére szakmai támogatást nyújt az elektronikus bevallási rendszer fejlesztési feladatainak pénztárszakmai kérdéseiben,
- i. szakmai kapcsolat alapján közreműködik azoknak a pénztárspecifikus elvárásoknak a meghatározásában, melyeket az adóhatósági bevalló programba kell integrálni,
- ii. meghatározza azokat az elvárásokat, melyek során a bevallási hibák és hiányosságok a leggyorsabban egyeztetésre kerülhetnek,
- iii. javaslatokat dolgoz ki a pénztár és az adóhatóság közötti egyeztetés folyamatának hatékonyabbá tételére, gyorsítására,
- ah) a magánnyugdíjpénztárak esetében ellátja a tagsági jogviszonnal, valamint a tagdíjbeszedéssel és a tagdíjbehajtással kapcsolatos igazgatási feladatokat, a kockázatok azonosítása és felmérése céljából vizsgálja, elemzi és értékeli a pénztárakhoz érkezett tagdíjbevallási és befizetési adatok feldolgozottságának helyzetét, javaslatot tesz a szükséges felügyeleti intézkedésekre,

- i. ellátja a magánnyugdíjpénztárakkal kapcsolatos a Nyugdíjreform és Adósságcsökkentő Alapról, és a szabad nyugdíjpénztár-választás lebonyolításával összefüggő egyes törvénymódosításokról szóló 2010. évi CLIV. törvény rendelkezéseiből eredő feladatokat,
- ii. kidolgozza és lehetővé teszi a magánnyugdíjpénztárak részére a tagsági jogviszonnyal kapcsolatos on-line lekérdezések megvalósítását,
- iii. figyelemmel kíséri a 2006. december 31-e előtti időszakban keletkezett hátralékokkal kapcsolatos pénztári eljárásokat, intézkedik azok hatékonyabbá tételéről,
- iv. adatokat kér be a pénztáraktól a 2007. január 1-jét követő adatszolgáltatások feldolgozásáról, a feldolgozással kapcsolatos mutatószámok felhasználásával szektorszintű és pénztárszintű kimutatást készít, vizsgálja a feldolgozottság hiányosságának okait,
- v. határozati javaslatokat készít a jogszabálysértő pénztári eljárások megszüntetésére,
- ai) közreműködik a magánnyugdíjrendszer szabályozási kérdéseinek kialakításában, részt vesz a magánnyugdíjpénztári rendszert érintő stratégiai kérdésekkel kapcsolatos felügyeleti álláspont kialakításában, folyamatos szakmai kapcsolatot tart az érintett társadalombiztosítási igazgatási szervekkel a magánnyugdíjpénztári rendszert érintő eljárási kérdések kialakítása érdekében,
- i. szakmai kapcsolatot tart fenn az Országos Egészségbiztosítási Pénztárral (a továbbiakban: OEP) együttműködési megállapodás alapján,
- ii. információkat kér a biztosítási jogviszony megállapításához,
- iii. tájékoztatást ad a tagsági jogviszony létrehozásának feltételeiről és lehetőségéről,
- iv. szakmai egyeztetéseket, megbeszéléseket szervez a pénztárak bevonásával,
- v. képviseli a pénztárakkal kapcsolatos elvárásokat a felügyeleti stratégia kialakításánál,
- aj) közreműködik a járulék (tagdíj), mint közteher beszedésének és behajtásának érvényesítéséhez szükséges egységes, az adóhatósággal is összehangolt szabályozás kidolgozásában, pénztári megkeresések alapján egyeztetést folytat le a NAV-val,
- ak) ellátja az adóhatósági megkeresésekkel kapcsolatos feladatokat, intézkedik a pénztárak felé, és folyamatosan figyelemmel kíséri a tagsági jogviszony, illetve a megkereséssel érintett ügyek rendezését,
- i. felügyeli a megkeresések tartalmi és formai követelményeit,
- ii. felügyeli a megkeresések jogszabálynak való megfelelését, a késedelmi pótlék számításának jogszerűségét, jogalapját,
- iii. a pénztárak helyszíni vizsgálata során nyomon követi a tagsági jogviszony létesítésével és törlésével kapcsolatos eljárásokat,
- al) közreműködik az Egyéni Nyugdíjszámító Program internetes változatának aktualizálási és továbbfejlesztési munkálataiban, kidolgozza annak pénztárszakmai feltételrendszerét, részt vesz az elkészült modell tesztelésében,
- i. nyomon követi a nyugdíjrendszert érintő jogi változásokat,
- ii. kapcsolatot tart a programozást végző informatikai szakemberekkel,
- iii. specifikálja a programmal kapcsolatos elvárásokat, szakmai iránymutatást ad a programon belüli összefüggések megteremtéséhez,
- iv. tesztadatokat tölt be a rendszerbe és összeveti az adatokra vonatkozó számításokkal,
- v. intézkedik a rendszer interneten történő elérése érdekében,
- vi. segédanyagot készít a felhasználók számára,
- am) adatgazdaként működteti a pénztárak központi nyilvántartását, amelynek keretében kidolgozza és a pénztárak számára közzéteszi az adatszolgáltatások tartalmát, kialakítja az adatok fogadásának, rögzítésének és feldolgozásának rendjét,
- i. nyomon követi a Felügyeleten működő PKN rendszerbe történő, pénztárak által teljesített, tagokra vonatkozó adatszolgáltatásokat,
- ii. felméri a pénztáraknál és a Felügyelet rendszereiben lévő eltéréseket,
- iii. intézkedéseket foganatosít az eltérések megszüntetésére,
- iv. helyszíni vizsgálatok során ellenőrzi a pénztárak jogszabályban előírt lekérdezési kötelezettségeit,
- an) az IT-alkalmazásfelügyeleti főosztállyal együttműködve adatokat szolgáltat a magánnyugdíjpénztárakkal kapcsolatos felügyelési, elemzési, monitoring, valamint szabályozást, jogalkotást előkészítő tevékenységhez,
- i. kapcsolatot tart fenn a Felügyeleten belül az IT-alkalmazásfelügyeleti főosztállyal annak érdekében, hogy a kívánt információk rendszer szinten legyűjthetőek legyenek, szakmai javaslatokat tesz a lekérdezések specifikálására,

- ii. a kapott adatokból kiszűri azokat a kockázati tényezőket, melyek a jogszerű működést befolyásolják,
- iii. szakmai elvárásokat fogalmaz meg jogszabályváltozások esetében a rendszer működésével kapcsolatban,
- ao) gondoskodik a nyilvántartott személyes adatok védelméről és megőrzéséről, megszervezi és ellátja a jogszabályok által meghatározott körben a magánnyugdíjpénztárak részére történő adatszolgáltatást, adatot szolgáltat a minisztériumok, a Magyar Nemzeti Bank (a továbbiakban: MNB), a KSH, valamint egyéb államigazgatási szervek részére a jogszabályi rendelkezések alapján,
 - i. a vonatkozó jogszabályok alapján meghatározza a PKN rendszer egyes elemeihez való hozzáférést,
 - ii. nyomon követi az adatvédelmi törvényben előírt nyilvántartási szabályokat,
 - iii. eseti adatszolgáltatást teljesít a jogszabályban meghatározott szervek részére,
 - iv. elemzéseket készít a jogszabályban meghatározott szervek részére,
 - ap) a pénztárak központi nyilvántartása működtetésének informatikai támogatása, rendszerszervezési támogatása érdekében együttműködik az IT-alkalmazásfelügyeleti főosztállyal,
 - i. megfogalmazza a fejlesztési igényeket,
 - ii. egyedi lekérdezési igényeket definiál,
 - iii. javaslatot tesz új jogosultság felvételére,
 - iv. részt vesz az Adatszolgáltatási Rend aktualizálásában,
 - aq) foglalkoztatók és tagok részére megkeresés alapján adatszolgáltatást teljesít a pénztártagságra vonatkozóan,
 - i. meghatározza azokat a követelményeket, melyeknek való megfelelés esetében a foglalkoztatók elektronikusan is információt kaphatnak a pénztártagságról,
 - ii. meghatározza annak módját, hogy a pénztártagok információt szerezzenek a rendszerből,
 - ar) szakterületét érintően – különösen az új jogszabályok megjelenését követően – a pénztárak, foglalkoztatói nyugdíjszolgáltató intézmények és a foglalkoztatók számára tájékoztatókat készít, szakmai konzultációkat tart, elősegítve a tájékozottságot és a jogkövető magatartást,
 - i. egyeztetéseket folytat a pénztári rendszeren belül a jogszabályváltozásokkal kapcsolatban,
 - ii. tájékoztatja a szektort a jogszabályváltozással kapcsolatos felügyeleti elvárásokról,
 - iii. írásos anyagokat, módszertani útmutatókat készít,
 - as) a pénztári szektorról termékismertető táblákat állít össze, és azokat a szükséges gyakorisággal frissíti,
 - i. felügyeli a pénztárak szolgáltatásait,
 - ii. felügyeli a pénztárak szolgáltatásokkal összefüggő szabályzatait, azokat véleményezi, javaslatot tesz a módosításra,
 - iii. vizsgálja a tagokkal kapcsolatos szolgáltatások jogszerűségét.
- b) Más szervezeti egységgel közösen végzett feladatok:
 - ba) a felügyelete alá tartozó intézmények által végzett, más főosztály szakmai kompetenciájába tartozó tevékenységek tekintetében együttműködik az érintett főosztályokkal,
 - i. részt vesz a tevékenységi engedélyek kiadásához szükséges szakmai anyagok véleményezésében (pénzügyi tervek, szabályzatok, szerződés-tervezetek),
 - ii. az engedélyezési eljárásokhoz kapcsolódóan szakvéleményt ad a társfőosztályok részére (beolvadás, egyesülés, végelszámolás, Választható Portfóliós Rendszer (VPR) engedélyezése, kiegészítő vállalkozási tevékenység végzése, választható portfóliós rendszer engedélyezése önkéntes nyugdíjpénztáraknál, az ingatlan értékbecslő személyének engedélyezése),
 - iii. a foglalkoztatói nyugdíjszolgáltató intézményeknél szakvéleményt készít az engedélyköteles személyekkel kapcsolatban (számviteli vezető, befektetési vezető, irányítást végző személyek, aktuárius, belső ellenőr),
 - iv. adatokat szolgáltat a Központi Törzsadattár (a továbbiakban: KTA) feltöltéséhez,
 - v. a társfőosztály megkeresése alapján véleményezi a pénztárakra vonatkozó panaszokat,
 - vi. megkeresésre elkészíti az egyedi ügyekre vonatkozó álláspontját,
 - vii. megfogalmazza a pénztárakról szükséges általános ismertetőket,
 - viii. javaslatot tesz a Kommunikációs főosztály részére a sajtómegjelenés és az internetes közzétételek szakmai anyagaira (hozamادات, szöveges összefoglaló, díjterhelés),
 - bb) szakmai kompetenciája tekintetében részt vesz a társfőosztályok folyamatos felügyelési munkájában,
 - i. részt vesz a társfőosztályok által végzett helyszíni és nem helyszíni ellenőrzésekben, elsősorban a pénztári portfólió-kezelést végző intézményeket (hitelintézetek, befektetési alapkezelők, befektetési vállalkozások) felügyelő szakfőosztályok vizsgálataiban, a pénztárakat érintő vagyonkezelés ellenőrzésében,

- ii. tájékoztatja a társfőosztályokat (feljegyzés, KOMÓD veszélykarton), amennyiben a portfólió-kezelés, letétkezelés terén súlyos, egyedi vagy átfogó hiányosságokat észlel saját felügyelése során,
- bc) szakvéleményeket készít a letét- és vagyonkezelők pénztári befektetéseket érintő dokumentumokról a társfőosztályok részére.
- c) Elemzési, módszertani feladatok:
- ca) a kockázatok azonosítása és felmérése céljából folyamatosan elemzi, értékeli a felügyelt intézményeket, a kockázatelemzés és -értékelés, az adatszolgáltatás (monitoring), valamint a folyamatos felügyelői munka során a felügyelt intézményről rendelkezésre álló számszerűsíthető és nem számszerűsíthető, minősítési értékelés alapján javaslatot tesz azok felügyeleti kezelésére, ennek keretében,
- i. a negyedéves jelentések alapján az erős hatású és a közepesnél erősebb hatású pénztárak esetében a KOMÓD rendszerben negyedévente értékeli a pénztárakat,
- ii. részt vesz az értékeléshez szükséges mutatók kidolgozásában,
- iii. konzultációkat szervez az intézményekkel a kockázatértékelés során feltárt problémákról, ismerteti a felügyeleti értékelést, az elvárásokat,
- cb) a kockázatok azonosítása és felmérése során értékeli, elemzi a pénzügyi visszaélésekről, a piacellenőrzési, panaszkezelési és fogyasztóvédelmi szakterületektől kapott információkat,
- i. figyelemmel kíséri a panaszügyi statisztikákat,
- ii. az egyes területekről kapott jelzések alapján indokolt esetben intézkedik a pénztárakkal szemben,
- cc) folyamatosan értékeli és figyelemmel kíséri a felügyelt intézmények kockázatkezelési rendszerét, szükség esetén javaslatokat tesz azok fejlesztésére,
- cd) elemzi a pénztárak hosszú távú elkötelezettségéből adódó kockázatok alakulását,
- i. folyamatosan nyomon követi a pénztárak adatszolgáltatásait, a működési likviditási helyzetük alakulását, indokolt esetben intézkedik az intézménnyel szemben,
- ce) javaslatot tesz a felügyelt intézményekre vonatkozó jogszabályok és ajánlások megalkotására, részt vesz a jogszabályok, ajánlások, irányelvek, módszertani útmutatók és tájékoztatók kialakításában,
- i. összegyűjti a folyamatos felügyelésből adódó tapasztalatait, javaslatot tesz jogszabály módosításra,
- ii. véleményezi a pénztárak működésével, befektetésével, számviteli nyilvántartásával kapcsolatos jogszabályok módosítására vonatkozó javaslatokat,
- iii. a piacon zajló egyes nem prudens folyamatok megakadályozása, valamint a felügyelt intézmények munkájának elősegítése érdekében az egyes jogi szabályozásokhoz kapcsolódóan ajánlásokat, irányelveket, módszertani útmutatókat, tájékoztató anyagokat dolgoz ki,
- cf) elemzi, értékeli a pénztári adatszolgáltatásokat, rendkívüli adatszolgáltatást rendel el,
- i. indokolt esetben tájékoztatás kér az intézményektől, felszólítja az intézményt az adatszolgáltatás módosítására,
- cg) javaslatot tesz, kidolgozza és egyezteteti a szakterületét érintő jogszabályok végrehajtását biztosító egységes eljárásokat, részt vesz a felügyeleti állásfoglalások kialakításában, szakmai együttműködéssel segíti a társfőosztályok tevékenységét,
- i. véleményezi a pénztári rendszert érintő jogszabálytervezeteket,
- ii. javaslatokat készít és terjeszt elő jogszabályváltozásokra vonatkozóan,
- iii. egyeztetéseket folytat le a pénztári rendszeren belül a jogszabályváltozásokkal kapcsolatban,
- iv. tájékoztatást ad a szektornak a jogszabályváltozással kapcsolatos Felügyeleti elvárásokról,
- v. írásos anyagokat, módszertani útmutatókat készít,
- vi. kapcsolatot tart a Felügyelet társfőosztályainak vezetőivel,
- vii. ügyintézői szinten tájékoztatást, megkeresésre szakmai állásfoglalásokat készít.
- d) Nemzetközi feladatok,
- da) részt vesz a határon átnyúló tevékenységek felügyeletében,
- i. figyelemmel kíséri a határon átnyúló pénztári követelések megtérülését,
- ii. külföldi állampolgárok pénztártagsági jogviszonyával kapcsolatban ellátja a szakigazgatási feladatokat (pl. állásfoglalások, módszertani útmutatók elkészítése),
- db) részt vesz az International Organization of Pension Supervisors és az OECD Working Party on Private Pensions munkájában (előkészítés, véleményezés, részvétel az üléseken), hasznosítja a két szervezet elkészült anyagait,
- dc) esetenként bekapcsolódik az EIOPA munkájába,
- dd) a főosztály kompetenciájába tartozó kérdésekben megkeresés esetén az Európai és nemzetközi ügyek főosztályával együttműködve tájékoztatást ad a nemzetközi szervezeteknek.

- e) A főosztály keretein belül a következő osztályok működnek:
 - ea) Pénztárak szakigazgatási és PKN osztálya,
 - eb) Pénztárak felügyeleti osztálya,
 - ec) Pénztárak vizsgálati osztálya.
- (8) Módszertani főosztály
 - a) kidolgozza a folyamatos kockázatalapú felügyelés megvalósításának eszközeit és követelményrendszerét, valamint részt vesz a helyszíni és helyszínen kívüli kockázatalapú felügyelés eszköztárának fejlesztésében,
 - b) a szakmai területek bevonásával előkészíti az egyes tevékenységek kockázattérkéleri kézikönyveinek és eljárásrendjeinek alapjául szolgáló felügyelési elveket, koordinálja a felügyelés módszertanának részét képező kézikönyvek karbantartását, frissítését,
 - c) az érintett szakmai területekkel együttműködve közreműködik az EU szabályozás által megkövetelt felügyeléshez kapcsolódó felügyeleti politikák, felügyeleti szttenderdek és módszertanok kidolgozásában, előkészíti az európai uniós felügyelési szabványok bevezetését,
 - d) összefogja a Felügyeleti igazgatóság több főosztályát egyaránt érintő feladatokat,
 - e) biztosítja a Felügyeleti igazgatóság felügyelési tevékenységének lehetőség szerinti összehangolását és egységesítését,
 - f) a szakmai főosztályokkal együttműködve részt vesz az ajánlások, módszertani útmutatók és tájékoztatók kialakításában.

Engedélyezési és jogérvényesítési igazgatóság

- 33. §**
- (1) Ha a Felügyelet elnöke rendeletének szabályozási tárgyköre az igazgatóság valamelyik főosztályát érinti, akkor az adott főosztály a rendeletalkotási rendről szóló elnöki utasításban meghatározottak szerint közreműködik a Felügyelet elnökének rendeletével kapcsolatos szakmai munkában.
 - (2) A Pénz- és tőkepiaci engedélyezési főosztály
 - a) ellátja az egyes ágazati törvényeknek megfelelően a felügyelt intézmények alapításának, működésének és tevékenységének engedélyezésével, az átalakulási és a végelszámolási eljárással, az egyéb engedélyezési, jóváhagyási vagy megállapítási eljárással, továbbá a nyilvántartásba vétellel összefüggő, valamint a felszámolási eljárással, a közraktárakkal és a hatósági bizonyítványok kiállításával kapcsolatos, jogszabály alapján ellátandó feladatokat,
 - b) gondoskodik az engedélyezési-jóváhagyási vagy megállapítási-megfeleltetési eljárás lefolytatásához szükséges társfőosztályi szakvélemények beszerzéséről,
 - c) részt vesz a pénz- és tőkepiacot érintő jogszabályok és szabályozás előkészítésében, a Kodifikációs főosztály által koordinált felügyeleti vélemény kialakításában, valamint javaslatokat tesz jogszabályok megalkotására, módosítására,
 - d) kialakítja – a társfőosztályok szakvéleményének kikérésével – a Felügyeletre érkezett, engedélyezési területet érintő állásfoglalásokat, a megkeresésekre adandó válaszokat,
 - e) eleget tesz a főosztály hatáskörébe tartozó felügyelt intézményeket érintő hatósági megkereséseknek,
 - f) intézi az Európai Gazdasági Térség (a továbbiakban: EGT) más tagállamaiból érkezett, illetve Magyarországról az EGT más tagállamaiba irányuló határon átnyúló szolgáltatással vagy fiókalapítással kapcsolatos jogi feladatokat,
 - g) az Európai és nemzetközi ügyek főosztályával együttműködve a főosztály feladatkörébe tartozó feladatokkal összefüggően megad minden olyan hivatalos tájékoztatást, amelyet a jogszabályok a Felügyelet számára az Európai Unió Bizottsága felé meghatároznak,
 - h) gondoskodik a felügyelt intézmények, az engedély- és bejelentésköteles tevékenységet végzők és a határon átnyúló, illetve fiókteleppel rendelkező szolgáltatók engedélyezési és bejelentési kötelezettség alá eső adatainak nyilvántartásáról,
 - i) a társfőosztályokkal együttműködve elkészíti a főosztály feladatkörébe tartozó engedélyezési határozatok és végzések tervezetét, hitelesíti azok kiadmányait,
 - j) elvégzi a belföldi és külföldi hatóságokkal és szervezetekkel kötött együttműködési megállapodásokban a főosztály hatáskörébe utalt feladatokat,
 - k) szükség esetén részt vesz a Felügyeleten belül és a társhatóságokkal, szervezetekkel együtt létrehozott bizottságokban, munkacsoportokban,

- l) a pénz- és tőkepiaci közvetítők vonatkozásában ellát minden olyan feladatot, amelyet jogszabály a Felügyelet hatáskörébe utal.
 - m) A főosztály keretein belül a következő osztályok működnek:
 - ma) Hitelintézeti engedélyezési osztály,
 - mb) Pénzügyi vállalkozások engedélyezési osztálya,
 - mc) Tőkepiaci engedélyezési osztály.
- (3) A Biztosítási és pénztári engedélyezési és jogérvényesítési főosztály
- a) ellátja az egyes ágazati törvényeknek megfelelően a felügyelt intézmények alapításának, működésének és tevékenységének engedélyezésével, az átalakulási és a végelszámolási eljárással, az egyéb engedélyezési jóváhagyási vagy megállapítási eljárással, valamint a nyilvántartásba vétellel összefüggő feladatokat,
 - b) gondoskodik az engedélyezési-jóváhagyási vagy megállapítási-megfeleltetési eljárás lefolytatásához szükséges társfőosztályi szakvélemények beszerzéséről,
 - c) intézi az EGT más tagállamaiból érkezett, illetve Magyarországról az EGT más tagállamaiba irányuló határon átnyúló szolgáltatással vagy fiókalapítással kapcsolatos jogi feladatokat,
 - d) az Európai és nemzetközi ügyek főosztályával együttműködve megad minden olyan hivatalos tájékoztatást, amelyet a jogszabályok a Felügyelet számára az Európai Unió Bizottsága felé meghatároznak,
 - e) gondoskodik a felügyelt intézmények, az engedélyköteles tevékenységet végzők és a főosztály ügykörébe tartozó határon átnyúló tevékenységet végzők engedélyezési és bejelentési kötelezettség alá eső adatainak nyilvántartásáról,
 - f) a társfőosztályokkal együttműködve elkészíti az igazgatóság feladatkörébe tartozó határozatok tervezetét, hitelesíti a határozatok kiadmányait,
 - g) részt vesz a felügyeleti ellenőrzésekben, vizsgálatokban, illetve a válsághelyzetbe került felügyelt intézmények válságkezelésében,
 - h) kidolgozza a biztosítási és pénztárcapi felügyeleti főosztályok hatáskörébe tartozóan folytatott hatósági vizsgálat során a Felügyelet tudomására jutott szabálytalanságokhoz kapcsolódó intézkedéseket,
 - i) kialakítja – a társfőosztályok szakvéleményének kikérésével – a Felügyeletre érkezett, a biztosítási és pénztárcapi jogérvényesítési területet érintő állásfoglalásokat, kidolgozza a megkeresésekre adandó válaszokat,
 - j) eleget tesz a főosztály hatáskörébe tartozó felügyelt intézményeket érintő hatósági megkereséseknek,
 - k) részt vesz a biztosítási és pénztárcacokot érintő jogszabályok és szabályozás előkészítésében, a Kodifikációs főosztály által koordinált felügyeleti vélemény kialakításában, valamint javaslatokat tesz jogszabályok megalkotására, módosítására,
 - l) kijelölés alapján közreműködik a biztosítási és pénztárcapi jogérvényesítéssel kapcsolatos perek vitelében,
 - m) javaslatot tesz a felügyelt intézmény jogszabályban meghatározott szabályzatai elfogadására vagy módosítására,
 - n) a társfőosztályokkal együttműködve elkészíti az igazgatóság feladatkörébe tartozó határozatok tervezetét, hitelesíti a határozatok kiadmányait,
 - o) a biztosítási, illetőleg pénztári közvetítők vonatkozásában ellát minden olyan feladatot, amelyet jogszabály a Felügyelet hatáskörébe utal, így ellátja különösen a biztosítás-közvetítők hatósági vizsgájához tartozó kérdésbankkal kapcsolatos teendőket.
 - p) A főosztály keretein belül a következő osztályok működnek:
 - pa) Biztosítási jogérvényesítési osztály,
 - pb) Biztosítási engedélyezési osztály,
 - pc) Pénztári engedélyezési és jogérvényesítési osztály.
- (4) A Pénz- és tőkepiaci jogérvényesítési főosztály
- a) részt vesz a pénz- és tőkepiacot érintő jogszabályok és szabályozás előkészítésében, a Kodifikációs főosztály által koordinált felügyeleti vélemény kialakításában, valamint javaslatokat tesz jogszabályok megalkotására, módosítására,
 - b) kialakítja – a társfőosztályok szakvéleményének kikérésével – a Felügyeletre érkezett, a jogérvényesítési területet érintő állásfoglalásokat, a megkeresésekre adandó válaszokat,
 - c) eleget tesz a főosztály hatáskörébe tartozó felügyelt intézményeket érintő hatósági megkereséseknek,
 - d) az Európai és nemzetközi ügyek főosztályával együttműködve megad minden olyan hivatalos tájékoztatást, amelyet a jogszabályok a Felügyelet számára az Európai Unió Bizottsága felé meghatároznak,
 - e) a társfőosztályokkal együttműködve elkészíti az igazgatóság feladatkörébe tartozó jogérvényesítési határozatok tervezetét, hitelesíti a határozatok kiadmányait,

- f) részt vesz a felügyeleti ellenőrzésekben, vizsgálatokban, illetve a válsághelyzetbe került felügyelt intézmények válságkezelésében,
 - g) kidolgozza a hatáskörébe tartozó területen folytatott hatósági vizsgálat során a Felügyelet tudomására jutott szabálytalanságokhoz kapcsolódó intézkedéseket,
 - h) kijelölés alapján közreműködik a pénz- és tőkepiaci jogérvényesítéssel kapcsolatos perek vitelében,
 - i) A főosztály keretein belül a következő osztályok működnek:
 - ia) Pénzpiaci jogérvényesítési osztály,
 - ib) Tőkepiaci jogérvényesítési osztály.
- (5) A Kodifikációs főosztály
- a) kodifikálja az egyes szakágak jogi szabályozásának előkészítése során – mind jogszabályok kezdeményezése, mind jogszabályok módosítása esetén – a szakterületek által kialakított és a Felügyelet vezetése által elfogadott elvi koncepciókat és egységes álláspontokat,
 - b) szervezi a jogszabály-alkotással és -módosítással kapcsolatos külső egyeztetést, és részt vesz abban,
 - c) a rendeletalkotási rendről szóló elnöki utasítás szerint irányítja és koordinálja a Felügyelet rendeletalkotásával kapcsolatos feladatokat,
 - d) folyamatosan kikéri a szakterületek véleményét az adott ágazatot érintő jogszabály-alkotási eljárásokban,
 - e) felelős a nem szakágazati, külső szervektől kapott jogszabályalkotással, illetve módosítással kapcsolatos vélemény kialakításának összefogásáért, valamennyi érintett szakmai szervezeti egység véleményeztetésbe történő bevonásáért, a kialakított felügyeleti álláspont jogszabályszerű megfogalmazásáért,
 - f) a külső egyeztetéseken képviseli a felügyeleti álláspontot,
 - g) felelős a parlamenti kapcsolattartásért,
 - h) tájékoztatja a Felügyelet elnökét, az alelnököket és az érintett ügyvezető igazgatókat az adott jogszabály kialakításával kapcsolatos kormányzati döntésekről, az érdekképviselői szervek véleményéről, illetve a Felügyeleten belül kialakult elképzelésekről,
 - i) javaslatot tesz a Felügyelet számára fontos jogszabályok, illetve jogszabály-módosítások kezdeményezésére,
 - j) törvényességi megfelelés szempontjából szignálja a Felügyelet elnöke által kiadásra kerülő utasításokat,
 - k) a megváltozott jogszabályokkal kapcsolatban – az érintett szakmai szervezeti egység bevonásával – az egységes értelmezés érdekében jogszabály-ismertetőt készít,
 - l) a jogi továbbképzési feladatok ellátása érdekében előadást szervez, ennek keretében gondoskodik az előadó felkéréséről, illetve a szervezésről és – az érintett szervezeti egység bevonásával – a technikai feltételek biztosításáról,
 - m) vizsgálja a felügyeleti ajánlások, vezetői körlevelek, tájékoztatók, valamint a felügyeleti állásfoglalások jogszabályokkal és más felügyeleti szakmai anyagokkal való konzisztenciáját, valamint törvényességi megfelelési szempontból ellenjegyzi azokat,
 - n) heti rendszerességgel, illetve kiemelten fontos jogszabályok esetében azonnal összefoglalót készít a Felügyelet tevékenységét érintő hazai jogszabályi változásokról.
- (6) A Hatósági, nyilvántartási és koordinációs főosztály
- a) A pénzügyi szolgáltatás közvetítői és a biztosításközvetítői hatósági vizsgákkal kapcsolatban
 - aa) ellátja a jogszabályoknak megfelelően a hatósági képzést és vizsgáztatást végző szervek (képző szervek) és vizsgabiztosok működésének és tevékenységének engedélyezésével, a jegyzékbe vételével, törlésével, valamint a Felügyelet honlapján történő közzétételével, illetve aktualizálásával, továbbá az egyéb hatósági vizsgával összefüggő engedélyezési, jóváhagyási vagy megállapítási, jegyzékbe vételi eljárással, valamint a nyilvántartásba vétellel összefüggő feladatokat,
 - ab) gondoskodik az engedélyezési-jóváhagyási vagy megállapítási-megfeleltetési, jegyzékbe vételi eljárás lefolytatásához szükséges társfőosztályi szakvélemények beszerzéséről,
 - ac) intézi a hatósági vizsgára történő vizsgajelentkezések ellenőrzését, és azokat jóváhagyja, illetve szükség esetén hiánypótlásra visszaküldi a képző szervek,
 - ad) összeállítja az adott vizsgára a vizsgakérdéseket, a teszt- és megoldólapokat, valamint a vizsgajegyzőkönyvet (vizsgacsomag), és gondoskodik annak a vizsgabiztos részére történő átadásáról,
 - ae) gondoskodik a sikeresen vizsgázók részére történő tanúsítványok kiállításáról (lepecsételéséről, aláírásáról) és átadásáról,
 - af) gondoskodik a jogszabályban meghatározott adatok (tanúsítványok, vizsgázók, képző szervek, oktatók, aláírók, képzési- és vizsgahelyszínek) nyilvántartásáról,

- ag) működteti a pénzügyi szolgáltatás közvetítői képzés és vizsgarendszert (HKKV), valamint a biztosításközvetítői képzés és vizsgarendszert (BKKV), továbbá elvégzi a rendszerek karbantartásával kapcsolatos feladatokat,
- ah) kidolgozza a Felügyeletre, illetve az erre a célra létrehozott elektronikus postafiókokra érkező, a hatósági vizsgát érintő megkeresésekre adandó válaszokat,
- ai) gondoskodik a hatósági képzéssel és vizsgával kapcsolatos információk, közlemények, állásfoglalások, vizsgaidőpontok, képző szervek és vizsgabiztosok jegyzékének a Felügyelet honlapjára történő kihelyezéséről, és folyamatos aktualizálásáról,
- aj) elkészíti az illetékes társfőosztályokkal együttműködve a hatósági vizsga szabályait tartalmazó vizsgaszabályzatot, valamint gondoskodik annak folyamatos aktualizálásáról,
- ak) kialakítja és kidolgozza a hatósági képzéssel és vizsgával kapcsolatos állásfoglalásokat, tájékoztatókat,
- al) elvégzi a hatósági képzésekkel és vizsgákkal kapcsolatos felügyeleti hatósági ellenőrzéseket, illetve ellátja az ezzel kapcsolatos jogérvényesítési feladatokat, és elkészíti a döntések (végzések, határozatok) tervezetét,
- am) gondoskodik a képző szervek és vizsgabiztosok jegyzékéből való törlését elrendelő határozat tervezetének elkészítéséről
- an) gondoskodik a tanúsítványok visszavonását elrendelő határozat tervezetének elkészítéséről
- ao) kivizsgálja a hatósági vizsgával kapcsolatban benyújtott kifogásokat,
- ap) kidolgozza a hatósági vizsgával kapcsolatos hatáskörébe tartozóan folytatott hatósági ellenőrzés során a Felügyelet tudomására jutott szabálytalanságokhoz kapcsolódó intézkedéseket,
- aq) részt vesz a hatósági képzést és vizsgát érintő jogszabályok és szabályozás előkészítésében, a Kodifikációs főosztály által koordinált felügyeleti vélemény kialakításában, valamint javaslatokat tesz jogszabályok megalkotására, módosítására,
- ar) ellát minden olyan feladatot, melyet a biztosítás-, illetőleg pénzügyi közvetítők hatósági képzése, illetve vizsgáztatása vonatkozásában jogszabály a Felügyelet hatáskörébe utal.
- b) A KIR-KTA nyilvántartással és koordinációval kapcsolatban:
- ba) a társfőosztályokkal és a Felügyeleti igazgatóság szakfőosztályaival együttműködve ellátja a felügyelt intézmények, az engedélyköteles tevékenységet végzők és a határon átnyúló, fiókteleppel rendelkező (pénzügyi, befektetési, biztosítási, pénztári) szolgáltatók engedélyezési és bejelentési kötelezettség alá eső adatainak nyilvántartását, elvégzi a KIR-KTA adatkarbantartásával kapcsolatos feladatokat,
- bb) az igazgatóságon belül koordinálja az igazgatóság egészét érintő belső szabályzatokkal, megkeresésekkel kapcsolatos feladatok elvégzését, gondoskodik valamennyi társfőosztály véleményének beszerzéséről, a kialakított igazgatósági álláspont megfogalmazásáról/a társfőosztályokkal együttműködve gondoskodik az egységes igazgatósági vélemények, álláspontok kialakításáról, összefogásáról, az igazgatóság egészét érintő adminisztratív jellegű feladatok elvégzéséről.
- c) A főosztály keretein belül a következő osztályok működnek:
- ca) Hatósági vizsga osztály,
- cb) Nyilvántartási (KIR-KTA) osztály.

Piacfelügyeleti igazgatóság

- 34. §** (1) Ha a Felügyelet elnöke rendeletének szabályozási tárgyköre az igazgatóság valamelyik főosztályát érinti, akkor az adott főosztály a rendeletalkotási rendről szóló elnöki utasításban meghatározottak szerint közreműködik a Felügyelet elnökének rendeletével kapcsolatos szakmai munkában.
- (2) A Piacellenőrzési főosztály
- a) figyelemmel kíséri a társhatóságoktól kapott, illetve egyéb úton a Felügyelet tudomására jutott információk alapján a pénzügyi visszaélésekre utaló jelenségeket, és lefolytatja azokban az ügyekben a felügyeleti vizsgálatokat, amelyek a Felügyelet engedélyezése és ellenőrzése alá tartozó intézmények általános felügyeleti eljárásán túlmutatnak, vagy nem a Felügyelet ellenőrzése alatt álló intézmények tevékenységével kapcsolatosak, ha a vizsgált tevékenységek sérthetik vagy veszélyeztethetik a pénzügyi rendszer integritását, alááshatják a pénzügyi rendszerbe vetett általános bizalmat vagy növelhetik a rendszerkockázatot, intézkedést készít elő,

- b) szükség esetén vizsgálatot végez, intézkedést készít elő,
 - c) figyelemmel kíséri a tőkepiaci folyamatok alakulását abból a szempontból, hogy megvalósult-e bennfentes kereskedelem, tisztességtelen árfolyam-befolyásolás, félrevezető információk közzététele, illetve olyan helyzet, amely nyilvános vételi ajánlat útján történő befolyásszerzés lebonyolítását indokolja,
 - d) kialakítja és működteti a jogszabályok alapján a Felügyelet hatáskörébe tartozó tevékenységek jogosulatlan végzésének monitoring rendszereit. Különös figyelmet fordít – sajtófigyelés, az internet és a hirdetések követésével – a piacfelügyeleti tevékenység támogatására,
 - e) figyelemmel kíséri a közzétételre, tájékoztatásra kötelezett kibocsátók nyilvános közleményeit,
 - f) jogosulatlan tevékenység gyanúja esetén vizsgálatot végez, és intézkedést kezdeményez,
 - g) bennfentes kereskedelem és tiltott piacbefolyásolás gyanúja esetén vizsgálatot folytat és intézkedést kezdeményez,
 - h) a vállalatfelvásárlási szabályok megsértésének gyanúja esetén vizsgálatot folytat és intézkedést kezdeményez.
 - i) A főosztály keretein belül az alábbi osztályok működnek:
 - ia) Piacmonitoring osztály,
 - ib) Jogosulatlan tevékenységet vizsgáló osztály,
 - ic) Bennfentes kereskedelmet és piacbefolyásolást vizsgáló osztály.
- (3) A Kibocsátói tevékenységek felügyeleti főosztálya
- a) ellenőrzi a nyilvánosan forgalomba hozott értékpapírok kibocsátói számára előírt tájékoztatási kötelezettségek teljesítését, értékeli a közzétételre, tájékoztatásra kötelezett kibocsátók nyilvános közleményeit, értékeli azok jogszerűségét a piac zavartalan működése és a befektetők tájékoztatása szempontjából, szükség esetén lefolytatja a felügyeleti eljárást,
 - b) ellátja a nyilvánosan működő részvénytársaságok számára a – befolyásszerzés tárgyában kötelezővé tett – bejelentési és közzétételi kötelezettségek teljesítésének ellenőrzését és intézkedést készít elő,
 - c) ellátja a tőzsdére bevezetett nyilvános kibocsátók konszolidált Nemzetközi Pénzügyi Beszámolási Szabványok (IFRS) szerinti beszámolójának közzétételi megfelelőségi vizsgálatát,
 - d) kidolgozza a nyilvánosan forgalomba hozott értékpapírok kibocsátói számára előírt tájékoztatási kötelezettséggel kapcsolatos vizsgálatokról szóló, valamint a szabályozott piacra bevezetett értékpapírok kibocsátói számára előírt pénzügyi beszámolók IFRS szerinti megfelelőségének vizsgálatáról szóló módszertant,
 - e) ellátja a KIR tőzsdei nem helyszíni ellenőrzési kibocsátói modul adat-karbantartási feladatait.
- (4) Kibocsátói engedélyezési és piacfelügyeleti jogérvényesítési főosztály
- a) értékpapír nyilvános forgalomba hozatala, szabályozott piacra történő bevezetése, nyilvános értékesítésre felajánlása esetén elbírálja és döntésre előkészíti a tájékoztató, a nyilvános ajánlattétel – továbbá befektetési jegy és kockázati tőkealap-jegy esetén a kezelési szabályzat –közzétételének engedélyezésére irányuló kérelmeket,
 - b) eljár az EGT más tagállamaiból érkező kibocsátási és forgalomba hozatali bejelentések, kérelmek ügyében,
 - c) zártkörű forgalomba hozatal esetén a kibocsátó kérelmére nyilatkozik a forgalomba hozatal jogszerűségéről,
 - d) az előírt jogszabályi kötelezettségek teljesítése esetén nyilvántartásba veszi a befektetési alapot és a kockázati tőkealapot, továbbá előkészíti a befektetési alapok és kockázati tőkealapok működésével, kezelésével kapcsolatos döntéseket,
 - e) ellátja az egyes ágazati törvényeknek megfelelően a nyilvántartásba vétellel összefüggő feladatokat,
 - f) ellenőrzi az EU más tagállamában létrehozott európai befektetési alap magyarországi forgalomba hozatalához szükséges feltételek meglétét, azok hiányában a forgalmazás megkezdését megtiltja,
 - g) az értékpapírok nyilvános forgalomba hozatalával kapcsolatos kereskedelmi kommunikációt a társfőosztályok szakvéleményének kikérésével megvizsgálja, szükség esetén annak nyilvánosságra hozatalát megtiltja,
 - h) elbírálja az értékpapírok előállítására jogosult, illetve jogosulttá válni kívánó nyomdák által előterjesztett kérelmeket, továbbá a kibocsátók nyomdai úton előállítandó értékpapírjaival kapcsolatos kérelmeket,
 - i) gondoskodik az engedélyezési eljárás lefolytatásához szükséges társfőosztályi szakvélemények beszerzéséről,
 - j) részt vesz a kibocsátókat és a befektetési alapokat érintő felügyeleti vélemény kialakításában, valamint javaslatokat tesz jogszabályok megalkotására, módosítására,
 - k) a Magyar Köztársaság Nemzetbiztonsági Szakszolgálatának Szakértői Intézete által adott szakvélemény alapján előkészíti az értékpapírok előállítása tárgyában kiadásra kerülő határozatokat,
 - l) előkészíti a nyilvános vételi ajánlat céljából előterjesztett engedélyezési kérelmeket, beadványokat, döntésre előkészíti az ehhez kapcsolódó engedélyeket,
 - m) jogi támogatást ad a piacfelügyeleti vizsgálatok lépéseikhez,
 - n) kijelölés alapján közreműködik a tőkepiaci jogérvényesítéssel kapcsolatos perek vitelében,

- o) előkészíti az igazgatóság hatáskörébe tartozó eljárások során szükségessé váló felügyeleti döntéseket,
- p) eleget tesz a társhatóságoktól, illetve önkormányzatoktól, közjegyzőktől és végrehajtóktól érkező hatósági megkereséseknek.
- q) A főosztály keretein belül az alábbi osztályok működnek:
 - qa) Kibocsátási engedélyezési osztály,
 - qb) Kibocsátói és piacfelügyeleti jogérvényesítési osztály.

A fogyasztóvédelemért, a felügyeleti politikákért és elemzésekért felelős alelnök közvetlen irányítása alatt álló hivatali szervezeti egységek

Fogyasztóvédelmi igazgatóság

- 35. §** (1) A Fogyasztóvédelmi igazgatóság segíti a PBT működését.
- (2) Ha a Felügyelet elnöke rendeletének szabályozási tárgyköre az igazgatóság valamelyik főosztályát érinti, akkor az adott főosztály a rendeletalkotási rendről szóló elnöki utasításban meghatározottak szerint közreműködik a Felügyelet elnökének rendeletével kapcsolatos szakmai munkában.
- 36. §** (1) Fogyasztóvédelmi vizsgálatok főosztálya
- a) fogyasztóvédelmi téma-, és célvizsgálatokat indít, illetve hivatalból eljárást folytat a Fogyasztói jogérvényesítési főosztállyal együttműködve, lefolytatja ezen eljárások vizsgálati szakaszát,
 - b) előkészíti a fogyasztóvédelmi tárgyú állásfoglalásokat,
 - c) közérdekű keresetek, illetve közérdekű igényérvényesítés indítására tesz javaslatot,
 - d) lefolytatja azokban az ügyekben a felügyeleti célvizsgálatot, amelyek a Felügyelet engedélyezése és ellenőrzése alá tartozó intézmények általános felügyeleti eljárásán túlmutatnak, de az adott ügyhöz kapcsolódnak és a vizsgált magatartások sérthetik vagy veszélyeztethetik a pénzügyi rendszer integritását, alááshatják a pénzügyi rendszerbe vetett általános fogyasztói bizalmat,
 - e) figyelemmel kíséri az intézményeknél megtett fogyasztói panaszokkal kapcsolatos szolgáltatói magatartást, illetve a felügyelt intézmények ügyfél-tájékoztatási, ügyfélszolgálati, panasz-ügyintézési tevékenységét,
 - f) együttműködik fogyasztóvédelmi kérdésekben a hazai társhatóságokkal, így különösen a Gazdasági Versenyhivatallal (a továbbiakban: GVH), és a Nemzeti Fogyasztóvédelmi Hatósággal (a továbbiakban: NFH) a fogyasztókkal szembeni tisztességtelen kereskedelmi gyakorlatokkal kapcsolatos eljárások tekintetében,
 - g) javaslatot tesz a fogyasztóvédelmi tájékoztatási akciók témájára, részt vesz a Kommunikációs főosztály fogyasztóvédelmi kérdéseket érintő munkájában,
 - h) a kockázattértékelések kapcsán érkező megkeresésekre tájékoztatást nyújt az illetékes hivatali szervezeti egység részére,
 - i) folyamatosan figyelemmel kíséri az általa tett kezdeményezések, illetve jelzések visszacsatolását, és értékeli azokat,
 - j) amennyiben az a) pont szerinti eljárás során olyan információhoz jut, mely bármely, feladatkörébe nem tartozó felügyeleti intézkedés szükségességét veti fel, úgy prudenciális vagy piacellenőrzési felügyeleti ellenőrzés indítását kezdeményezi az illetékes hivatali szervezeti egységnél.
 - k) A főosztály keretein belül a következő osztályok működnek:
 - ka) Biztosítási és pénztári fogyasztóvédelmi osztály,
 - kb) Pénz- és tőkepiaci fogyasztóvédelmi osztály I.,
 - kc) Pénz- és tőkepiaci fogyasztóvédelmi osztály II.
- (2) Fogyasztói jogérvényesítési főosztály
- a) elvégzi a fogyasztóvédelmi cél-, és témavizsgálatok jogérvényesítési szakaszait, együttműködve a Fogyasztóvédelmi vizsgálatok főosztályával,
 - b) a kérelemre indult eljárások esetén lefolytatja az eljárás jogérvényesítési szakaszait,
 - c) előkészíti a saját körben javasolt közérdekű keresetek anyagát,
 - d) előkészíti a közérdekű igényérvényesítések anyagát,
 - e) fogadja és intézi a fogyasztóvédelmi eljárás lefolytatására irányuló kérelmeket, lezárja a kérelemre indult, vizsgálatot nem igénylő fogyasztóvédelmi eljárásokat,

- f) véleményezi a fogyasztóvédelmi tárgyú jogszabálytervezeteket, javaslatot tesz a jogszabályok fogyasztóvédelmi rendelkezéseinek koncepciójára és tartalmára,
 - g) a kérelemre indult fogyasztóvédelmi eljárás során, az eljárás körülményeitől lezárása érdekében indokolt esetben állásfoglalást kér az illetékes hivatali szervezeti egységtől,
 - h) a kockázatértékelések kapcsán érkező megkeresésekre tájékoztatást nyújt az illetékes hivatali szervezeti egység részére,
 - i) együttműködik fogyasztóvédelmi kérdésekben a hazai társhatóságokkal, így különösen a GVH-val és az NFH-val a fogyasztókkal szembeni tisztességtelen kereskedelmi gyakorlatokkal kapcsolatos eljárások tekintetében,
 - j) vizsgálja az olyan beadványokat, melyek a Felügyelet fogyasztóvédelmi eljárását első alkalommal kifogásolják.
- (3) Ügyfélszolgálati főosztály
- a) működteti az Ügyfélszolgálatot a személyes, telefonos és írásos megkereséseket illetően,
 - b) fogadja a fogyasztói kérdéseket, és megválaszolja a fogyasztóvédelmi eljárás lefolytatására irányuló kérelemnek nem tekinthető megkereséseket,
 - c) formanyomtatványokat készít az intézmények irányában felmerülő fogyasztói panaszok pontos kitöltéséhez, átirányítja a széleskörűen tájékoztatott panaszost az illetékes intézményhez,
 - d) formanyomtatványt készít a Felügyelet hatáskörébe tartozó bejelentések számára, a fogyasztó széleskörű tájékoztatása mellett,
 - e) a fogyasztói megkeresések megválaszolása érdekében szükség esetén állásfoglalást kér az illetékes hivatali szervezeti egységtől,
 - f) biztosítja és koordinálja a szakfőosztállyal történő együttműködés keretében az iratbetekintés lehetőségét a szakfőosztály által átadott iratok vonatkozásában,
 - g) elvégzi az iratbetekintés biztosításához szükséges jogosultsági vizsgálatot, s ennek kapcsán szükség esetén megkeresi az adatvédelmi felelőst,
 - h) biztosítja a foglalkoztatottak (15 főig történő adatkérés esetén) és a személyes ügyfelek, illetve meghatalmazottjuk részére a központi nyilvántartásból a nyugdíjpénztári tagsági jogviszonyra vonatkozó információkat,
 - i) fogyasztói megkeresések alapján – szükség esetén – jelzést ad az illetékes hivatali szervezeti egységek részére, és figyelemmel kíséri annak visszacsatolását,
 - j) részt vesz a fogyasztói felvilágosító broszúrák, tájékoztatók terjesztésében, illetve igény szerint azok előzetes véleményezésében,
 - k) rendszeresen jelentést készít az Ügyfélszolgálatra beérkezett személyes, telefonos és írásos megkeresésekről,
 - l) felhívja az illetékes szervezeti egység figyelmét az Ügyfélszolgálatra érkező kirívó egyedi ügyek, vagy kirívó tendenciák esetében,
 - m) működteti az ügyfél-elégedettséget figyelemmel kísérő rendszert,
 - n) az Ügyfélszolgálatot megkereső ügyfél kérésére fogyasztóvédelmi eljárás lefolytatására irányuló kérelemnek minősülő jegyzőkönyvet készít, melyet átad a Fogyasztóvédelmi vizsgálatok főosztályának,
 - o) az Ügyfélszolgálatra tájékoztatási körben érkező kérdések esetében figyelemmel kíséri, hogy az adott ügy vonatkozásában felmerül-e a Fogyasztóvédelmi vizsgálatok főosztályának – vagy más szervezeti egységnek – illetékessége, amennyiben igen, úgy adatkiegészítést követően továbbítja az aktát az illetékes területre,
 - p) javaslatot tesz a változó igények és tapasztalatok alapján a Felügyelet honlapjának ügyfélszolgálati, megkeresésekkel kapcsolatos tartalmára,
 - q) elemzéshez is felhasználható elektronikus nyilvántartást vezet az Ügyfélszolgálatba beérkező megkeresésekről.
- (4) Fogyasztópolitikai főosztály
- a) kialakítja a pénzügyi fogyasztóvédelmi politika kereteit,
 - b) ellátja a Felügyelet fogyasztóvédelmi tevékenységével kapcsolatos feladatokat, gondoskodik e feladatoknak szervezeti egységek közötti összehangolásáról,
 - c) pénzügyi fogyasztóvédelemmel kapcsolatos felméréseket, elemzéseket készít,
 - d) figyelemmel kíséri a pénzügyi szervezetek hirdetési tevékenységét és szükség esetén intézkedést kezdeményez a fogyasztók érdekeinek védelmében,
 - e) hozzájárul a fogyasztók általános pénzügyi ismereteinek bővítéséhez, a pénzügyi tudatosság növeléséhez, ennek keretében – a Kommunikációs főosztállyal egyeztetve – lakossági tájékoztatókat készít aktuális pénzügyi kérdésekben, közreműködik pénzügyi oktatási feladatokban,

- f) a pénzügyi szervezetek által nyújtott hasonló jellegű szolgáltatások közötti fogyasztói választás elősegítése érdekében – a felügyelt szervezetek bevonásával – termék-összehasonlító táblákat állít össze, és azokat rendszeres gyakorisággal frissíti,
- g) javaslatot tesz a fogyasztóvédelmi tájékoztatási akciók témájára, részt vesz a Kommunikációs főosztály fogyasztóvédelmi kérdéseket érintő munkájában,
- h) gondoskodik a Felügyelet honlapja fogyasztóvédelmi tartalmának karbantartásáról, fejlesztéséről, feltöltéséről,
- i) pénzügyi fogyasztóvédelmi kérdésekben és a pénzügyi tudatosság fejlesztése érdekében végzett munkában kapcsolatot tart és együttműködik az érintett hazai és nemzetközi intézményekkel, társhatóságokkal és szervezetekkel,
- j) javaslatot tesz a Felügyelet fogyasztóvédelmi tájékoztatásának belső és külső rendszerére, negyedévente tematikus fogyasztóvédelmi elemzést készít,
- k) negyedévente az igazgatóság releváns adatai alapján statisztikát készít az ügyfélmegkeresésekről, eljárásokról, ezek egymáshoz viszonyított arányáról, a jellemző fogyasztói problémákról,
- l) véleményezi a fogyasztóvédelmi tárgyú jogszabálytervezeteket, javaslatot tesz a jogszabályok fogyasztóvédelmi rendelkezéseinek koncepciójára és tartalmára,
- m) közérdekű keresetek, illetve közérdekű igényérvényesítés indítására tesz javaslatot,
- n) figyelemmel kíséri az EGT pénzügyi fogyasztóvédelmi rendelkezéseinek változásait és közreműködik azok átültetésében, részt vesz az érintett hazai és uniós bizottságok munkájában, együttműködve a nemzetközi területtel,
- o) a határon átnyúló szolgáltatásokra vonatkozó Consumer Protection Cooperation (CPC) keretében megteszi a szükséges jelzéseket,
- p) együttműködik fogyasztóvédelmi kérdésekben a pénzügyi fogyasztóvédelemmel foglalkozó civil szervezetekkel, szakmai érdekvédelmi szervezetekkel, alternatív vitarendezési fórumokkal, valamint a PBT-vel,
- q) együttműködik a hazai társhatóságokkal, így különösen a GVH-val és az NFH-val a fogyasztókkal szembeni tisztességtelen kereskedelmi gyakorlatokkal kapcsolatos eljárások tekintetében,
- r) a fogyasztóvédelmi civil szervezetekkel állandó és a pénzügyi szolgáltatások teljes körére kiterjedő kapcsolatot ápol,
- s) javaslatot tesz a fogyasztóvédelmi bírságbevételek felhasználására, pályázatokat ír ki, melyek elbírálására és kommunikációjára is javaslatot tesz.
- t) A főosztály keretein belül a következő osztályok működnek:
 - ta) Fogyasztóvédelmi monitoring osztály,
 - tb) Fogyasztóvédelmi kapcsolatok osztálya.

Felügyeleti politikák és elemzési igazgatóság

- 37. §**
- (1) Ha a Felügyelet elnöke rendeletének szabályozási tárgyköre az igazgatóság valamelyik főosztályát érinti, akkor az adott főosztály a rendeletalkotási rendről szóló elnöki utasításban meghatározottak szerint közreműködik a Felügyelet elnökének rendeletével kapcsolatos szakmai munkában.
 - (2) Koordinálja és a hatáskörébe tartozó esetekben ellátja a PST működésével kapcsolatos szakmai feladatokat.
 - (3) Elkészíti és rendszeresen aktualizálja a Felügyelet stratégiai tartalmú dokumentumait az érintett szakterületek bevonásával.
 - (4) Az Elemzési főosztály
 - a) félévente kockázati jelentést készít a felügyelt intézmények, a pénzügyi piacok és a pénzügyi közvetítőrendszer működéséről,
 - b) Koordinálja és a társterületek anyagai alapján elkészíti az Országgyűlés részére készülő éves beszámolót, részanyagot készít a Felügyelet egyéb rendszeres beszámolóihoz,
 - c) a felügyelt szektorokra és piacokra vonatkozó stressz tesztek készítését és értékelését,
 - d) jelentős hazai, illetve nemzetközi pénz- és tőkepiaci ingadozások és zavarok jelentkezése esetén folyamatosan nyomon követi és a szükséges időközönként értékeli a piaci helyzet alakulását, illetve – az érintett szakterületek bevonásával – javaslatokat tesz a Felügyelet elnökének a szükséges intézkedésekre,
 - e) figyelemmel kíséri a nemzetközi pénzügyi tevékenység, piacok és intézményrendszer fejlődését, a jelentkező kockázatokat, és e témakörben belső tájékoztatókat készít,

- f) tematikus elemzéseket készít a szektorban tapasztalható új, illetve új típusú kockázatokat megjelenítő fejleményekről,
 - g) alkalmanként előretekintő, interjúkon alapuló, a pénzügyi szektor szereplőinek várható magatartására vonatkozó elemzéseket készít a megfelelő felügyeleti magatartás kialakításának támogatására,
 - h) a hazai pénzügyi- és intézményrendszerben elemzési módszerekkel feltárt kockázatokra célirányosan felhívja a társigazgatóságok/társfőosztályok figyelmét, hogy azok ezeket is beépíthessék rendszeres ellenőrzési folyamataikba,
 - i) az elemzések eredményeire alapozva szükség szerint a Felügyelet elnöke részére előterjesztéseket javasol a PST napirendjére tűzni, illetve elkészíti azokat,
 - j) a PST napirendjére kerülő, az MNB vagy az NGM által készített analitikus anyagokat véleményezi, felkészítő anyagot készít róluk a Felügyelet elnöke számára,
 - k) az European Systemic Risk Board (Európai Rendszerkockázati Testület – a továbbiakban: ESRB), az ESRB Tanácsadó Technikai Bizottsága, illetve az Európai Felügyeleti Hatóságok elé kerülő kockázati és stabilitási elemzéseket véleményezi, és felkészítő anyagaival támogatja a Felügyelet üléseken résztvevő vezetőit,
 - l) a törvényekben és a két szervezet közötti együttműködési megállapodásban rögzítettek szerint együttműködik az MNB-vel a pénzügyi rendszer és intézményei kockázatainak beazonosításában, azok elemzésében és a szükséges intézkedésekre vonatkozó javaslatok kialakításában,
 - m) a Felügyelet rendszeresen nyilvánosságra hozott egyes szektorális statisztikai idősoraihoz közérthető, a nyilvánosságnak szóló gyorsértékeléseket készít a publikációs naptárhoz igazodva,
 - n) előrejelzéseket és tervszámításokat készít a felügyeleti díjbevételek alakulására vonatkozóan.
- (5) Az Adatszolgáltatási és monitoring főosztály
- a) az intézményfelügyelés támogatásának céljából kialakítja és karbantartja a rendszeres adatszolgáltatáshoz kapcsolható, egységes elveken alapuló kockázati monitoring rendszert,
 - b) a társosztályokkal és a közös adatszolgáltatások tekintetében az MNB-vel is együttműködve karbantartja az adatszolgáltatásra vonatkozó rendeletek tábláit, kitöltési útmutatóit, elkészíti az adatszolgáltatással kapcsolatos jogalkotási tervezeteket,
 - c) részt vesz az adatszolgáltatással, adatcserével kapcsolatos együttműködési megállapodások kidolgozásában és karbantartásában, a társfőosztályokkal együttműködve gondoskodik a megállapodásokban szereplő feladatok végrehajtásáról,
 - d) kialakítja a feladatkörébe tartozó statisztikai kimutatások módszertanát,
 - e) összeállítja az elemzési és tájékoztatási célú, valamint a külső (hazai és nemzetközi) szervezetek számára a feladatkörében készülő statisztikai kimutatásokat, kivéve azon adatszolgáltatásokat, illetve adatátadásokat, amelyekért a Gazdasági igazgatóság illetékes szervezeti egysége a felelős,
 - f) folyamatosan fejleszti és karbantartja a nyilvános statisztikai idősorokat intézményenként, szektoronként és piaconként,
 - g) javaslatot tesz a változó igények és a tapasztalatok alapján a Felügyelet honlapjának adatszolgáltatásokkal és adatközzétételekkel kapcsolatos tartalmaira,
 - h) a megfelelő adatminőség biztosítása érdekében kidolgozza és karbantartja a jelentések belső konzisztenciáját ellenőrző automatizmusokat, a logikai és formai szabályokat,
 - i) a rendszeres felügyeleti adatszolgáltatás témájában kapcsolatot tart az adatszolgáltatókkal, a társfőosztályokkal együttműködve gondoskodik a feltárt adatszolgáltatási hibákat javíttatásáról, valamint válaszol a beérkező adattartalom-azonosítási kérdésekre,
 - j) részt vesz a rendkívüli adatszolgáltatások kialakításában,
 - k) koordinálja és szervezi a Számviteli bizottság munkáját,
 - l) javaslatot tesz a felügyeleti munkatársak nemzetközi standardokon alapuló, illetve a magyar számviteli rendszerekkel kapcsolatos továbbképzések szakmai tartalmára.
 - m) A főosztály keretein belül a következő osztályok működnek:
 - ma) Pénzügyi intézmények osztálya,
 - mb) Biztosítók, pénztárak és tőkepiaci intézmények osztálya.
- (6) Nemzetközi és szabályozáspolitikai főosztály
- a) a felügyelési és elemzési tapasztalatokat, valamint a nemzetközi sztenderdalkotó szervezetek dokumentumait is felhasználva kezdeményező módon javaslatokat tesz a pénzügyi szektorra vonatkozó szabályozási koncepciókra,

- b) folyamatosan vizsgálja a pénzügyi szervezeteket érintő – előkészítés alatt álló vagy elfogadott – európai uniós direktívákat, rendeleteket, valamint az Európai Felügyeleti Hatóságok szabályozó dokumentumait, szakmai javaslatokat fogalmaz meg a magyar érdekeket tükröző megoldásokra, az implementációs határidőt figyelembe véve kidolgozza a hazai alkalmazásukhoz szükséges szabályozási koncepciókat,
- c) a közép-kelet európai regionális együttműködés keretében fokozott figyelemmel kíséri a térség érdekeit külön is érintő fejleményeket, és proaktív módon – térség társfelügyeleteinek bevonásával – kezdeményez véleménycserét és szükség esetén koordinált fellépést a regionális érdekek hatékony érvényre juttatása érdekében,
- d) kijelölés alapján részt vesz a pénzügyi szolgáltatásokra vonatkozó európai uniós direktívák, rendeletek (pl. kötelező technikai normák), az Európai Felügyeleti Hatóságok szabályozó dokumentumainak (útmutatóinak, ajánlásainak) kidolgozásáért felelős európai uniós bizottságokban és munkacsoportokban, illetve koordinálja a hasonló bizottságokban és munkacsoportokban részt vevő felügyeleti munkatársak tevékenységét,
- e) figyelemmel kíséri a nemzetközi szakmai szervezetek által alkalmazott vagy ajánlott szabályozási módszereket, vizsgálva azoknak a hazai szabályozásban való alkalmazhatóságát, szükség szerint javaslatokat fogalmaz meg azok hazai adaptálására,
- f) szervezi, irányítja és koordinálja az európai direktíva és rendelettervezetek (pl. kötelező technikai normák), az Európai Felügyeleti Hatóságok szabályozó dokumentumainak (útmutatók, ajánlások) felügyeleti véleményezését, szükség szerint a piaci szereplőkkel való konzultáció lefolytatását,
- g) vizsgálja a piaci szabályozási igényeket, a nemzetközi tapasztalatok felhasználásával javaslatot tesz az innovációk miatt szükségessé váló hazai szabályozási koncepciókra,
- h) részt vesz a jogszabály-alkotással és -módosítással kapcsolatos tárcaközi egyeztetésekben,
- i) lebonyolítja a felügyeleti ajánlástervezetek külső szakértőkkel való egyeztetését, gondoskodik azok rendszeres aktualizálásáról,
- j) havi rendszerességgel összefoglalót készít a pénzügyi szektort érintő Európai Uniói jogszabályváltozásokról,
- k) részt vesz az egyes szabályozási tárgykörökben szervezendő hazai és nemzetközi konferenciák szakmai tartalmának kialakításában, előadások készítésében és megtartásában,
- l) a felügyelői kollégiumi együttműködés kivételével elsődlegesen kapcsolatot tart az EU tagországok és harmadik országok felügyeletei hatóságaival, előkészíti, karbantartja és nyilvántartja a köztük és a Felügyelet között létrejött együttműködési megállapodásokat, szervezi a szükséges információcserét, a küldöttség programjainak szakmai lebonyolítását,
- m) kapcsolatot tart az Európai Bizottsággal, az Európai Pénzügyi Felügyeleti Rendszer intézményeivel (az Európai Felügyeleti Hatóságokkal és az ESRB-vel), részt vesz a kapcsolattartás kereteinek kialakításában, szervezi és koordinálja a Felügyelet e szervezetekkel kapcsolatos tevékenységét,
- n) működteti a nemzetközi pénzügyi szabályozás megújításának homlokterében álló témák dossziéfelelősi rendszerét, melynek keretében az aktuális témák dossziéit rendszeresen karbantartja, és a Felügyelet vezetőit rendszeresen aktualizált információkkal látja el,
- o) felkészíti a Felügyelet vezető képviselőit az Európai Pénzügyi Felügyeleti Rendszer vezető testületeinek üléseire, előkészíti a Felügyelet képviselőinek személyére vonatkozó személyi döntéseket, rendszeres tájékoztatást ad e szakmai tevékenység előrehaladásáról, felhívja a figyelmet a magyar érdekeket jelentősen érintő fejleményekre, a Felügyelet érintett szakmai területeinek bevonásával javaslatot készít a képviselendő magyar pozícióra, illetve tárgyalási taktikára,
- p) részt vesz a Felügyelet nemzetközi pénzügyi szervezetekkel folyó szakértői tárgyalásain,
- q) kapcsolatot tart egyéb globális nemzetközi szervezetekkel (egyebek mellett IAIS, az IOSCO, a Bázeli Bankfelügyeleti Bizottság, az FSB Regionális Konzultatív csoportja, az OECD, az IMF), intézi az e szervezetek tagsági kötelezettségeiből adódó szervezési és szakértői feladatokat (szakvélemények és információk adása, döntés-előkészítő javaslattétel, személyes részvétel e szervezetek munkájában),
- r) kapcsolatot tart a magyar hatóságokkal közös, vagy összehangolt nemzetközi fellépésük érdekében,
- s) közreműködik a nemzetközi, elsősorban EU válságkezelésben, kapcsolatot tart az érintett felügyeletekkel és EU intézményekkel, részt vesz a válságkezelő intézkedések megtételében,
- t) koordinálja a pénzmosással és a terrorizmus-finanszírozással kapcsolatos felügyeleti tevékenységet, együttműködik a felügyeleti szakfőosztályokkal, ellátja a pénzmosás- és a terrorizmus finanszírozása elleni fellépés szabályozási és módszertani feladatait, ennek keretében elkészíti és karbantartja a vonatkozó mintaszabályzatokat, ajánlásokat, útmutatókat, állásfoglalásokat,

- u) szakvélemény adásával közreműködik a pénzmosással és a terrorizmus finanszírozásával kapcsolatos bejelentések kivizsgálásában, szükség esetén a vizsgálatokban,
- v) kapcsolatot tart a pénzmosás és a terrorizmus finanszírozása elleni harcban részt vevő nemzetközi szervezetekkel, a társhatóságokkal, valamint a piaci szereplőkkel, illetőleg ezek érdekképviselőivel,
- w) az egyes igazgatóságok munkáját a rendelkezésre álló keretek között igény szerint külföldi információk beszerzésével segíti,
- x) elkészíti a Felügyelet utazási tervét, szervezi az egyes kiutazások engedélyezési folyamatát,
- y) kijelölés alapján elkészíti a külföldi megkeresésekre (kérdésekre) adandó válaszokat, kitölti az adott kérdőíveket, illetve megszervezi a Felügyeleten belül az ezzel kapcsolatos feladatokat,
- z) közreműködik a PBT-vel a FIN-Nettel történő kapcsolattartásban,
- aa) a főosztály vezetője által kijelölt témakörökben témafelelősként szakmai elemző és felügyeleti álláspontra javaslatot tartalmazó anyagokat készít, rendszeresen nyomon követi az adott témával kapcsolatos nemzetközi fejleményeket,
- bb) figyelemmel kíséri az Európai Bizottság, a meghatározó nemzetközi pénzügyi szervezetek, valamint a vezető nemzetközi hírportálok honlapjait, és az így szerzett aktuális információval segíti a Felügyelet vezetésének munkáját.
- cc) A főosztály keretein belül a következő osztályok működnek:
 - cca) Szabályozási osztály,
 - ccb) EU és nemzetközi ügyek osztálya.

V. FEJEZET ZÁRÓ RENDELKEZÉSEK

38. §

A Szervezeti és Működési Szabályzat függelékei

- | | |
|--|---------------|
| a) szervezeti ábra | 1. függelék |
| b) vagyonyilatkozat-tételi kötelezettség | 2. függelék |
| c) a Felügyelet elnöke által gyakorolt munkáltatói jogok | 3. függelék |
| d) szervezeti egységenkénti létszámkeret | 4/a. függelék |
| e) munkaköri rend | 4/b. függelék |
| f) képzettségi pótléokra jogosító munkakörök és képzettségek | 4/c. függelék |
| g) a Pénzügyi Békéltető Testület tagjainak kiválasztására irányuló pályázati eljárás | 5. függelék |

KÖZLÖNY

§

A Pénzügyi Szervezetek Állami Felügyeletének szervezeti felépítése

A Szervezeti és Működési Szabályzat 1. függeléke


A Szervezeti és Működési Szabályzat 2. függeléke

Vagyonnyilatkozat-tételi kötelezettség

Az egyes vagyonnyilatkozat-tételi kötelezettségekről szóló 2007. évi CLII. Vagyonnyilatkozat tételre köteles az a Felügyelettel közszolgálati jogviszonyban álló személy, aki – önállóan vagy testület tagjaként – javaslattételre, döntésre vagy ellenőrzésre jogosult:

Kötelezettség alapja	Gyakoriság
közigazgatási hatósági vagy szabálysértési ügyben	ötévente
közbeszerzési eljárás során	évente
feladatai ellátása során költségvetési vagy egyéb pénzeszközök felett, továbbá az állami vagy önkormányzati vagyonnal való gazdálkodás, valamint elkülönített állami pénzalapok, fejezeti kezelésű előirányzatok, önkormányzati pénzügyi támogatási pénzkeretek tekintetében, egyedi állami vagy önkormányzati támogatások felhasználásának vizsgálata, vagy a felhasználással való elszámoltatás során, állami vagy önkormányzati támogatások felhasználásának vizsgálata, vagy a felhasználással való elszámoltatás során,	kétévente
vezetői megbízással rendelkező köztisztviselő	ötévente
jogszabály alapján „C” típusú nemzetbiztonsági ellenőrzésre köteles fontos és bizalmas munkakört tölt be.	ötévente

A Szervezeti és Működési Szabályzat 3. függeléke

A Pénzügyi Szervezetek Állami Felügyelete elnöke által gyakorolt munkáltatói jogok

- (1) Köztisztviselők esetén:
- a) létszámkeretek meghatározása,
 - b) jogviszony létesítés,
 - c) jogviszony megszüntetés,
 - d) vezetői megbízás és visszavonás,
 - e) felügyeleti címadományozás,
 - f) korengedményes nyugdíj-átvállalás engedélyezése,
 - g) kinevezés módosítás,
 - h) átirányítás, kirendelés, secondment foglalkoztatás,
 - i) külföldi kiküldetések elrendelése,
 - j) összeférhetlenségi szabályok alkalmazása,
 - k) illetmény megállapítása és eltérítése,
 - l) helyettesítési díj megállapítása,
 - m) fizetés nélküli szabadság engedélyezése,
 - n) jutalomkeret és jutalmak megállapítása, beleértve azok szervezeti egységekre történő szétosztását is,
 - o) felügyeleti elismerések odaítélése,
 - p) lakáskölcsön szerződések megkötése,
 - q) fegyelmi és kártérítési eljárás kezdeményezése és lefolytatása,
 - r) továbbá minden egyéb, a köztisztviselők jogállásáról szóló törvényben vagy más jogszabályban a hivatali szervezet vezetője számára meghatározott hatáskörök gyakorlása.

- (2) Munkavállalók esetén
- jogviszony létesítés,
 - jogviszony módosítás,
 - jogviszony megszüntetés,
 - korengedményes nyugdíj-átvállalás engedélyezése,
 - külföldi kiküldetések elrendelése,
 - fizetés nélküli szabadság engedélyezése,
 - jutalomkeret és jutalmak megállapítása, beleértve azok szervezeti egységekre történő szétosztását is,
 - felügyeleti elismerések odaítélése,
 - lakáskölcsön szerződések megkötése,
 - továbbá minden, a Felügyeletnél munkaviszonyban álló alkalmazottak feletti munkáltatói jogkör gyakorlása.
- (3) A Felügyelet elnöke a törvény erejénél fogva kizárólagos hatáskörébe tartozó döntések kivételével a munkáltatói jogkör gyakorlását a Közszolgálati Szabályzatban, vagy eseti elnöki utasításban vezető megbízási köztisztviselőre átruházhatja. Az átruházott munkáltatói jogkör tovább nem delegálható.

A Szervezeti és Működési Szabályzat 4/a. függeléke

Szervezeti egységenkénti létszámkeret

Sorszám	Megnevezés	Létszámkeret (fő)
1.	Elnök közvetlen összesen	167
2.	Elnök és titkársága	
3.	Pénzügyi Békéltető Testület	
4.	Humánpolitikai főosztály	
5.	Gazdasági igazgatóság összesen	
6.	Gazdasági igazgatóság	
7.	Számviteli és költségvetési főosztály	
8.	Pénzügyi főosztály	
9.	Beszerezési és üzemeltetési főosztály	
10.	Gazdálkodásjogi főosztály	
11.	Dokumentációs főosztály	
12.	Informatikai igazgatóság összesen	
13.	Informatikai igazgatóság	
14.	Informatika felügyeleti főosztály	
15.	IT-alkalmazásfelügyeleti főosztály	
16.	IT-alkalmazásfejlesztési főosztály	
17.	IT-infrastruktúrafőosztály	
18.	Belső ellenőrzési főosztály	
19.	Kommunikációs főosztály	
20.	Elnöki főtanácsadók	

Sorszám	Megnevezés	Létszámkeret (fő)	
21.	Alelnök I. összesen	263	
22.	Alelnök I. és titkársága		
23.	Felügyeleti igazgatóság összesen		
24.	Felügyeleti igazgatóság		
25.	Pénzügyi csoportok felügyeleti főosztálya		
26.	Hitelintézetek és pénzügyi vállalkozások felügyeleti főosztálya		
27.	Pénzpiaci vizsgálati főosztály		
28.	Tőkepiaci intézmények felügyeleti főosztálya		
29.	Biztosításfelügyeleti főosztály		
30.	Pénztárak felügyeleti főosztálya		
31.	Módszertani főosztály		
32.	Engedélyezési és jogérvényesítési igazgatóság összesen		
33.	Engedélyezési és jogérvényesítési igazgatóság		
34.	Pénz- és tőkepiaci engedélyezési főosztály		
35.	Biztosítási és pénztári engedélyezési és jogérvényesítési főosztály		
36.	Pénz- és tőkepiaci jogérvényesítési főosztály		
37.	Kodifikációs főosztály		
38.	Hatósági, nyilvántartási és koordinációs főosztály		
39.	Piacfelügyeleti igazgatóság összesen		
40.	Piacfelügyeleti igazgatóság		
41.	Piacellenőrzési főosztály		
42.	Kibocsátói tevékenységek felügyeleti főosztálya		
43.	Kibocsátói engedélyezési és piacfelügyeleti jogérvényesítési főosztály		
44.	Alelnök II. összesen		100
45.	Alelnök II. és titkársága		
46.	Fogyasztóvédelmi igazgatóság összesen		
47.	Fogyasztóvédelmi igazgatóság		
48.	Fogyasztóvédelmi vizsgálatok főosztálya		
49.	Fogyasztói jogérvényesítési főosztály		
50.	Ügyfélszolgálati főosztály		
51.	Fogyasztópolitikai főosztály		
52.	Felügyeleti politikák és elemzési igazgatóság összesen		
53.	Felügyeleti politikák és elemzési igazgatóság		
54.	Elemzési főosztály		
55.	Adatszolgáltatási és monitoring főosztály		
56.	Nemzetközi és szabályozáspolitikai főosztály		
57.	PSZÁF összesen (1.+21.+44. sor)		530

A Szervezeti és Működési Szabályzat 4/b. függeléke

A PSZÁF munkaköri rendje

Ktv. hatálya alá tartozó munkakörök		Mt. hatálya alá tartozó munkakörök	
Ktv. szerinti besorolás	Munkaköri megnevezések	Iskolai végzettség	Munkaköri megnevezések
VEZETŐI BESOROLÁSOK			
főosztályvezető	Ügyvezető igazgató		
	Főosztályvezető (ügyvezető igazgató-helyettes)		
főosztályvezető-helyettes	Főosztályvezető-helyettes		
osztályvezető	Osztályvezető		
NEM VEZETŐI BESOROLÁSOK			
I. BESOROLÁSI OSZTÁLY			
felsőfokú végzettségű	Belső ellenőr	felsőfokú végzettségű	Alkalmazásfelügyelő
	Biztonsági igazgató		Felügyeleti szakkordinátor
	Biztonsági vezető		Flottamenedzser
	Csoportvezető		Gazdasági szakkordinátor
	Elnöki főtanácsadó		Gondnok
	Iktató és iratkezelő		IT gazdálkodási szakkordinátor
	Közbeszerzési szakreferens		Kommunikációs szakkordinátor
	KTA szakreferens		Kontrolling szakkordinátor
	Minőségbiztosítási vezető		Költségvetési szakkordinátor
	Békéltető testületi tag		PR szakkordinátor
	Pénzforgalmi szakreferens		Pénzügyi szakkordinátor
	Stratégiai szakreferens		Rendszergazda
	Szakreferens		Rendszerszervező
	Szaktanácsadó		Rendszerüzemeltető

KÖZLÖNY

§

Ktv. hatálya alá tartozó munkakörök		Mt. hatálya alá tartozó munkakörök	
Ktv. szerinti besorolás	Munkaköri megnevezések	Iskolai végzettség	Munkaköri megnevezések
felsőfokú végzettségű	Titkár	felsőfokú végzettségű	Szabályozási- és pénzügyi szakkoordinátor
	Titkárságvezető		Szakkoordinátor
	TÜK kezelő		Számviteli- és tervezési szakkoordinátor
	Vezető aktuárius, aktuárius		Számviteli szakkoordinátor
	Vezető asszisztens, asszisztens		Utaztatási szakkoordinátor
	Vezető elemző, elemző		Üzemeltetési szakkoordinátor
	Vezető elemző-közzgazdász, elemző-közzgazdász		Vezető fejlesztő, fejlesztő
	Vezető engedélyezési szakreferens, engedélyezési szakreferens		
	Vezető felügyelő, felügyelő		
	Vezető fogyasztóvédelmi szakreferens, fogyasztóvédelmi szakreferens		
	Vezető folyamatszerzési szakreferens, folyamatszerzési szakreferens		
	Vezető humánpolitikai szakreferens, humánpolitikai szakreferens		
	Vezető iktató, vezető iratkezelő		
	Vezető informatikai felügyelő, informatika felügyelő		
	Vezető jogász, jogász		
	Vezető jogérvényesítő jogász, jogérvényesítő jogász		
	Vezető kockázatértékelési szakreferens, kockázatértékelési szakreferens		
	Vezető közzgazdász, közzgazdász		
	Vezető minőségügyi szakreferens, minőségügyi szakreferens		
	Vezető monitoring szakreferens, monitoring szakreferens		
	Vezető nemzetközi szakreferens, nemzetközi szakreferens		
	Vezető nyilvántartási szakreferens, nyilvántartási szakreferens		
	felsőfokú végzettségű	Vezető statisztikus-közzgazdász, statisztikus-közzgazdász	
Vezető szabályozási szakreferens, szabályozási szakreferens			
Vezető számfejtési és TB szakreferens, Számfejtési és TB szakreferens			
Vezető ügyfélszolgálati szakreferens, ügyfélszolgálati szakreferens			

Ktv. hatálya alá tartozó munkakörök		Mt. hatálya alá tartozó munkakörök	
Ktv. szerinti besorolás	Munkaköri megnevezések	Iskolai végzettség	Munkaköri megnevezések
középfokú végzettségű	Vezető asszisztens, asszisztens	középfokú végzettségű	Gazdasági koordinátor
	Humánpolitikai referens		Help-desk koordinátor
	KTA referens		Hivatalsegéd
	Nyilvántartási referens		Kommunikációs koordinátor
	Pénzforgalmi referens		Kontrolling koordinátor
	Iktató és iratkezelő		Koordinátor
	Referens		Pénzügyi koordinátor
	TÜK kezelő		Rendszergazda
	Számfejtési és TB referens		Rendszerszervező
		egyéb alkalmazottak	Rendszerüzemeltető
			Számviteli koordinátor
			Számviteli és tervezési koordinátor
			Titkárnő
			Üzemeltetési koordinátor
			Vezető irattáros, irattáros
			Biztonsági őr
			Gépjárművezető
			Karbantartó
			Kisegítő munkatárs
			Recepció

KÖZLÖNY

§

A Szervezeti és Működési Szabályzat 4/c. függeléke

Képzettségi pótlékra jogosító munkakörök és képzettségek

Munkakör	Szervezeti egység	Szakképzettség
Asszisztens	Felügyeleti igazgatóság	Jogi asszisztens
Asszisztens	Felügyeleti politikák és elemzési igazgatóság, Pénz- és tőkepiaci engedélyezési főosztály	Banki tanácsadó
Asszisztens	Humánpolitikai főosztály	Személyügyi gazdálkodó
Kontrolling koordinátor	Számviteli és költségvetési főosztály	Banki tanácsadó
Nyilvántartási referens	Hatósági, nyilvántartási és koordinációs főosztály	Nyilvántartási és okmányügyintéző
Számfejtési és TB referens	Humánpolitikai főosztály	Társadalombiztosítási szakelőadó
Pénzügyi koordinátor	Pénzügyi főosztály	Költségvetési szakvizsga ff. Külkereskedelmi szakképesítés ff.
Iktató- és iratkezelő	Dokumentációs főosztály	Iratkezelő-irattáros
Irattáros	Dokumentációs főosztály	Iratkezelő-irattáros
TÜK kezelő	Dokumentációs főosztály	Iratkezelő-irattáros

A Szervezeti és Működési Szabályzat 5. függeléke

A Pénzügyi Békéltető Testület tagjainak kiválasztására irányuló pályázati eljárás

- (1) A Pénzügyi Békéltető Testület tagjaira meghatározott kiválasztási eljárásban a jelölt, illetve a pályázó meglévő szaktudását, képességeit mérik fel.
- (2) A pályázati felhívásnak tartalmaznia kell:
 - a) a betöltendő munkakör, szervezeti egység megnevezését;
 - b) az ellátandó feladatok ismertetését;
 - c) a munkakör betöltéséhez, illetve a pályázat elnyeréséhez jogszabályban előírt és egyéb szükséges valamennyi feltételt;
 - d) az illetményre és az egyéb juttatásra vonatkozó tájékoztatást;
 - e) a pályázat benyújtásának feltételeit, határidejét, valamint elbírálásának határidejét;

- f) a pályázati eljárásra és a pályázat elbírálásának módjára vonatkozó tájékoztatást;
 - g) az esetleges képesség-, illetve alkalmassági vizsgálat előírásait;
 - h) az állás betöltésének legkorábbi időpontját;
 - i) a pályázathoz csatolandó iratok felsorolását.
- (3) A pályázati felhívást a Felügyelet honlapján közzé kell tenni, emellett azonban egyéb közzétételi forma is alkalmazható. A pályázat benyújtására meghatározott idő a pályázati felhívásnak a megjelenésétől számított 10 nappal rövidebb nem lehet.
- (4) Képesség-, illetve alkalmassági vizsgálat előírható a pályázati eljárásban való részvétel feltételeként, ha ezt a pályázati felhívás tartalmazza, és a pályázó ehhez a pályázat benyújtásakor írásban hozzájárul.
- (5) A pályázatok előzetes értékelésére a munkáltatói jogkör gyakorlójának döntése alapján legalább háromtagú előkészítő bizottság (a továbbiakban: bizottság) hozható létre. Az előkészítő bizottság a pályázatok benyújtására előírt határidőt követő 45 napon belül értékeli a pályázók szaktudását, képességeit és teljesítményét.
- (6) Az előkészítő bizottság értékelése figyelembevételével a benyújtási határidőt követő 60 napon belül a pályázat eredményéről a PBT elnökének javaslatára a Felügyelet elnöke dönt.
- (7) A munkáltatói jogkör gyakorlója – kérelemre – köteles a pályázóval reá vonatkozóan a (4) bekezdésben meghatározott vizsgálatok eredményeit megismertetni.
- (8) A pályázat eredményéről a pályázókat legkésőbb a pályázat elbírásától számított 15 napon belül írásban kell tájékoztatni. Az eredménytelenül pályázóknak az értesítéssel egyidejűleg a teljes pályázati anyagukat vissza kell küldeni. A pályázat benyújtásának ténye, illetve a benyújtott pályázat tartalma a pályázat elbírálásában résztvevőkön, valamint a Ktv. 63. § (1) bekezdésében meghatározott betekintésre jogosultakon kívül csak a pályázó beleegyezésével közölhető harmadik személlyel.
- (9) A PBT tagjai kinevezésének a Psztv. 79. § (3) bekezdésében rögzítetteken felül feltétele a C típusú nemzetbiztonsági ellenőrzés, a vagyonyilatkozat tételi kötelezettség, valamint feltétele lehet az esetleges képesség- vagy alkalmassági vizsgálaton való megfelelés.
- (10) A PBT tagnak a PBT-hez történő felvételekor előnyt jelent, ha a jelölt a következő képesítések vagy gyakorlat valamelyikével rendelkezik:
- a) bank szakjogászi végzettség (tőkepiaci és bank szakjogászi végzettség); vagy
 - b) biztosítási szakjogászi végzettség; vagy
 - c) európai jogi szakjogászi végzettség; vagy
 - d) tőzsdei szakvizsga; vagy
 - e) könyvvizsgálói képesítés; vagy
 - f) hároméves vezetői gyakorlat; vagy
 - g) ötéves – felügyelt intézménynél töltött – szakmai gyakorlat.


A nemzetgazdasági miniszter közleménye a felszámoló névjegyzékét érintő változásokról

A felszámoló névjegyzékéről szóló 114/2006. (V. 12.) Korm. rendelet (a továbbiakban: R.) 4. § (3) bekezdése alapján közöljük, hogy a felszámoló névjegyzékét vezető közigazgatási hatóság – 2012. február 16-án – a felszámoló névjegyzékében **85.** sorszám alatt nyilvántartott **ADVOCAT Szolgáltató és Kereskedelmi Korlátolt Felelősségű Társaság** (Cg.: 01-09-883587) adataiban az alábbi változásokat jegyezte be a névjegyzékbe.

Bejegyezve:

A felszámoló gazdasági társaságnál szakirányú szakképzettséggel rendelkezők

Südi Gabriella

Lakóhely: 1042 Budapest, József Attila u. 21–23. II. em. 8.

dr. Majkó Mariann

Lakóhely: 1048 Budapest, Tóth Aladár u. I. em. 9.

A felszámoló névjegyzékéről szóló 114/2006. (V. 12.) Korm. rendelet (a továbbiakban: R.) 4. § (3) bekezdése alapján közöljük, hogy a felszámoló névjegyzékét vezető közigazgatási hatóság – 2012. február 13-án – a felszámoló névjegyzékében **3.** sorszám alatt nyilvántartott **Agreement Könyvvizsgáló és Adótanácsadó Korlátolt Felelősségű Társaság** (Cg.: 01-09-719575) adataiban az alábbi változásokat jegyezte be a névjegyzékbe.

Bejegyezve

Fióktelep: 3521 Miskolc, Berekkert u. 67.

Fióktelep: 9022 Győr, Liszt Ferenc u. 37.

Fióktelep: 8360 Keszthely, Városház u. 7.

Fióktelep: 6034 Helvécia, külterület 013/76

Fióktelep: Szeged, Fonógyári út 22. A ép.

A felszámoló névjegyzékéről szóló 114/2006. (V. 12.) Korm. rendelet 4. § (3) bekezdése alapján közöljük, hogy a felszámoló névjegyzékét vezető közigazgatási hatóság – 2012. február 8-án – a felszámoló névjegyzékében **103.** sorszám alatt nyilvántartott **City Invest Üzleti Tanácsadó Korlátolt Felelősségű Társaság** (Cg.: 08-09-020654) adataiban bekövetkezett alábbi változásokat jegyezte be a névjegyzékbe.

Törölve:

A felszámoló gazdasági társaságnál szakirányú szakképzettséggel rendelkezők

Kontor Andrea

Lakóhely: 1098 Budapest, Dési H. utca 28.

Dr. Matusz Ferenc

Lakóhely: 1112 Budapest, Oltványi u. 44–46.

A felszámoló névjegyzékéről szóló 114/2006. (V. 12.) Korm. rendelet (a továbbiakban: R.) 4. § (3) bekezdése alapján közöljük, hogy a felszámoló névjegyzékét vezető közigazgatási hatóság – 2012. február 8-án – a felszámoló névjegyzékében **22.** sorszám alatt nyilvántartott **„CONCUR” Befektetési Korlátolt Felelősségű Társaság** (Cg.: 01-09-068182) adataiban az alábbi változásokat jegyezte be a névjegyzékbe.

Törölve:

A felszámoló gazdasági társaságnál szakirányú szakképzettséggel rendelkezők

Dr. Matusz Ferenc

Lakóhely: 1112 Budapest, Oltványi u. 44–46.

A felszámoló névjegyzékéről szóló 114/2006. (V. 12.) Korm. rendelet (a továbbiakban: R.) 4. § (3) bekezdése alapján közöljük, hogy a felszámoló névjegyzékét vezető közigazgatási hatóság – 2012. január 17-én – a felszámoló névjegyzékében **25.** sorszám alatt nyilvántartott **CRAC-ORG Felszámoló és Csődmenedzselő Zrt.** (Cg.: 01-10-045271) adataiban az alábbi változásokat jegyezte be a névjegyzékbe.

Törölve:

Székhely: 1082 Budapest, Baross u. 114–116.

Fióktelep: 4400 Nyíregyháza, Víz u. 7. fszt. 5.

Fióktelep: 3530 Miskolc, Uitz Béla u. 1. I. em. 4.

Bejegyezve:

Székhely: 1137 Budapest, Pozsonyi út 33/A I. em. 1.

A felszámoló névjegyzékéről szóló 114/2006. (V. 12.) Korm. rendelet (a továbbiakban: R.) 4. § (3) bekezdése alapján közöljük, hogy a felszámoló névjegyzékét vezető közigazgatási hatóság – 2012. február 9-én – a felszámoló névjegyzékében **36.** sorszám alatt nyilvántartott **EXEREM Gazdasági Szolgáltató Korlátolt Felelősségű Társaság** (Cg.: 01-09-269955) adataiban az alábbi változásokat jegyezte be a névjegyzékbe.

Törölve:

A képviselőre jogosult adatai (Ügyvezető)

Papp Zsuzsanna

Lakóhely: 1055 Budapest, Falk Miksa u. 22. V. em. 1.

A felszámoló névjegyzékéről szóló 114/2006. (V. 12.) Korm. rendelet (a továbbiakban: R.) 4. § (3) bekezdése alapján közöljük, hogy a felszámoló névjegyzékét vezető közigazgatási hatóság – 2012. február 21-én – a felszámoló névjegyzékében **36.** sorszám alatt nyilvántartott **EXEREM Gazdasági Szolgáltató Korlátolt Felelősségű Társaság** (Cg.: 01-09-269955) adataiban az alábbi változásokat jegyezte be a névjegyzékbe.

Bejegyezve:

A felszámoló gazdasági társaságnál szakirányú szakképzettséggel rendelkezők

Südi Gabriella

Lakóhely: 1042 Budapest, József A. u. 21–23. II. em. 8.

dr. Majkó Mariann

Lakóhely: 1048 Budapest, Tóth Aladár u. 1. III. em. 9.

A felszámoló névjegyzékéről szóló 114/2006. (V. 12.) Korm. rendelet (a továbbiakban: R.) 4. § (3) bekezdése alapján közöljük, hogy a felszámoló névjegyzékét vezető közigazgatási hatóság – 2012. február 21-én – a felszámoló névjegyzékében **43.** sorszám alatt nyilvántartott **„Hunyadi” Válságmenedzser és Felszámoló Zártkörűen Működő Részvénytársaság** (Cg.: 01-10-043681) adataiban az alábbi változásokat jegyezte be a névjegyzékbe.

Törölve:

Telephely: 1091 Budapest, Üllői út 47. C ép. II. em.

Fióktelep: 7400 Kaposvár, Kossuth Lajos u. 13. fszt. 3.

Fióktelep: 6721 Szeged, Kölcsey u. 13.

Bejegyzve:**Telephely:** 1085 Budapest, Mária u. 54. II. em. 204.**Fióktelep:** 7400 Kaposvár, Fő u. 7.

A felszámolók névjegyzékéről szóló 114/2006. (V. 12.) Korm. rendelet 4. § (3) bekezdése alapján közöljük, hogy a felszámolók névjegyzékét vezető közigazgatási hatóság – 2012. február 2-án – a felszámolók névjegyzékében **75.** sorszám alatt nyilvántartott **TM-LINE Felszámoló és Gazdasági Tanácsadó Zártkörűen Működő Részvénytársaság (Cg.: 01-10-045659)** adataiban az alábbi változásokat jegyezte be a névjegyzékbe.

Törölve:**Fióktelep:** 7400 Kaposvár, Rákóczi tér 9–11. 2. em.**Fióktelep:** 6000 Kecskemét, Dobó körút 12.**Fióktelep:** 5000 Szolnok, Ságvári krt. 4. II. em. 222.**Fióktelep:** 6000 Kecskemét, Szövetség tér 1.**Bejegyzve:****Fióktelep:** 7683 Helesfa, Fő utca 2.

A felszámolók névjegyzékéről szóló 114/2006. (V. 12.) Korm. rendelet (a továbbiakban: R.) 4. § (3) bekezdése alapján közöljük, hogy a felszámolók névjegyzékét vezető közigazgatási hatóság – 2012. február 9-én – a felszámolók névjegyzékében **100.** sorszám alatt nyilvántartott **„TREND” Gazdasági Képviseleti Korlátolt Felelősségű Társaság (Cg.: 01-09-867547)** adataiban az alábbi változásokat jegyezte be a névjegyzékbe.

Bejegyzve:**A felszámoló gazdasági társaságnál szakirányú szakképzettséggel rendelkezők****Papp Zsuzsanna****Lakóhely:** 1055 Budapest, Falk Miksa u 22. V. em. 1.

KÖZLÖNY

§

A Prémium Önkéntes Kölcsönös Kiegészítő Önszegélyező Pénztár közleménye

A Prémium Önkéntes Kölcsönös Kiegészítő Önszegélyező Pénztár „v.a.” 2011. évi éves beszámolója és a 2012. évi végelszámolási nyitó beszámolója; 3000 Hatvan, Gárdonyi Géza u. 2.; törzsszáma: 18170665

Független könyvvizsgáló által auditált 2011. évi gazdálkodási adatai

ezer forint

PSZÁF kód	Megnevezés	Előző évi beszámoló záró adatai	Megállapított eltérések (+/-)	Előző évi felülvizsgált beszámoló záró adatai	Tárgyévi beszámoló záró adatai	Megállapított eltérések (+/-)	Tárgyévi felülvizsgált beszámoló záró adatai
73SME1	ESZKÖZÖK (AKTÍVÁK) ÖSSZESEN	127 069	0	127 069	97 433	0	97 433
73SME11	Befektetett eszközök	117	0	117	34	0	34
73SME111	I. Immateriális javak	0	0	0	0	0	0
73SME112	II. Tárgyi eszközök	117	0	117	34	0	34
73SME1122	Gépek berendezések, felszerelések, járművek	117	0	117	34	0	34
73SME113	III. Befektetett pénzügyi eszközök	0	0	0	0	0	0
73SME114	IV. Üzemeltetésre, kezelésre átadott eszközök	0	0	0	0	0	0
73SME12	Forgóeszközök	126 952	0	126 952	97 399	0	97 399
73SME121	I. Készletek	0	0	0	0	0	0
73SME122	II. Követelések	5 906	0	5 906	235	0	235
73SME1221	Tagdíjkövetelések	5 672	0	5 672	0	0	0
73SME1223	Egyéb követelések	234	0	234	235	0	235
73SME123	III. Értékpapírok	0	0	0	0	0	0
73SME124	IV. Pénzeszközök	121 046	0	121 046	97 164	0	97 164
73SME1241	Pénztárak	351	0	351	429	0	429
73SME1242	Pénztári elszámolási számla	1 664	0	1 664	96 735	0	96 735
73SME1244	Rövid lejáratú bankbetétek	119 031	0	119 031	0	0	0
73SME125	V. Egyéb aktív pénzügyi elszámolások	0	0	0	0	0	0
73SMF1	FORRÁSOK (PASSZÍVÁK) ÖSSZESEN	127 069	0	127 069	97 433	0	97 433
73SMF11	Saját tőke	5 781	0	5 781	28	0	28
73SMF111	I. Induló tőke	0	0	0	0	0	0
73SMF112	II. Be nem fizetett alapítói támogatás (-)	0	0	0	0	0	0
73SMF113	III. Tőkeváltozások	5 781	0	5 781	28	0	28
73SMF1131	Fedezeti alap tőkeváltozása	5 672	0	5 672	0	0	0
73SMF1132	Működési alap tőkeváltozása	109	0	109	28	0	28
73SMF1133	Likviditási alap tőkeváltozása	0	0	0	0	0	0
73SMF12	Tartalékok	120 199	0	120 199	93 862	0	93 862
73SMF121	I. Fedezeti alap tartaléka	109 873	0	109 873	85 703	0	85 703
73SMF1212	Egyéni számlák szabad tartaléka	53 228	0	53 228	26 185	0	26 185
73SMF1215	Közösségi szolgáltatások tartaléka	56 645	0	56 645	59 518	0	59 518
73SMF122	II. Működési alap tartaléka	5 797	0	5 797	8 159	0	8 159
73SMF1222	Likvid működési tartalék	5 797	0	5 797	8 159	0	8 159
73SMF123	III. Likviditási alap tartaléka	4 529	0	4 529	0	0	0
73SMF1232	Szabad likviditási tartalék	4 529	0	4 529	0	0	0
73SMF13	Kötelezettségek	1 089	0	1 089	3 543	0	3 543
73SMF131	I. Rövid lejáratú kötelezettségek	11	0	11	3 052	0	3 052
73SMF1314	Egyéb rövid lejáratú kötelezettségek	11	0	11	3 052	0	3 052
73SMF132	II. Egyéb passzív pénzügyi elszámolások	1 078	0	1 078	491	0	491

Eredménykimutatás – fedezeti alap

ezer forint

PSZÁF kód	Megnevezés	Előző évi beszámoló záró adatai	Megállapított eltérések (+/-)	Előző évi felülvizsgált beszámoló záró adatai	Tárgyévi beszámoló záró adatai	Megállapított eltérések (+/-)	Tárgyévi felülvizsgált beszámoló záró adatai
73SA01	Tagok által fizetett tagdíj	10 052	0	10 052	9 204	0	9 204
73SA02	Munkáltatói tagdíj-hozzájárulás	47 301	0	47 301	39 695	0	39 695
73SA03	Tagdíjbevételek összesen (1+2)	57 353	0	57 353	48 899	0	48 899
73SA05	Támogatóktól befolyt összeg	378	0	378	266	0	266
73SA06	Pénztári befizetések összesen (3+4+5)	57 731	0	57 731	49 165	0	49 165
73SA07	Belépő tagok által áthozott egyéni fedezet	95	0	95	174	0	174
73SA08	Tag nyilatkozata alapján az adóhatóság által átutalt összeg	1 629	0	1 629	1 779	0	1 779
73SA10	Pénzügyi műveletek bevétele	3 878	0	3 878	3 160	0	3 160
73SA13	Különbéle bevételek (07+...+12)	5 602	0	5 602	5 113	0	5 113
73SA14	Fedezeti alap bevételei összesen (06+13)	63 333	0	63 333	54 278	0	54 278
73SA15	Szolgáltatások kiadásai	57 134	0	57 134	46 518	0	46 518
73SA16	Tagoknak visszatérített összeg	15 434	0	15 434	31 440	0	31 440
73SA19	Tagdíjat nem fizető tag egyéni számlájáról a működési alapba átcsoportosított összeg	622	0	622	485	0	485
73SA20	Tagdíjat nem fizető tag egyéni számlájáról a likviditási alapba átcsoportosított összeg	6	0	6	4	0	4
73SA21	Fedezeti alap kiadásai (15+...+20)	73 196	0	73 196	78 447	0	78 447
73SA22	Fedezeti alap tárgyévi eredménye (14–21)	-9 863	0	-9 863	-24 169	0	-24 169

Eredménykimutatás – működési alap

ezer forint

PSZÁF kód	Megnevezés	Előző évi beszámoló záró adatai	Megállapított eltérések (+/-)	Előző évi felülvizsgált beszámoló záró adatai	Tárgyévi beszámoló záró adatai	Megállapított eltérések (+/-)	Tárgyévi felülvizsgált beszámoló záró adatai
73SB01	Tagok által fizetett tagdíj	1 038	0	1 038	896	0	896
73SB02	Munkáltatói tagdíj hozzájárulás	6 963	0	6 963	5 867	0	5 867
73SB03	Tagdíjbevételek összesen (1+2)	8 001	0	8 001	6 763	0	6 763
73SB06	Pénztári befizetések összesen (3+4+5)	8 001	0	8 001	6 763	0	6 763
73SB07	Eszközök értékesítéséből származó bevétel	0	0	0	1 250	0	1 250
73SB09	Egyéb bevétel	1 485	0	1 485	1 847	0	1 847
73SB12	Pénzügyi műveletek bevétele	3 957	0	3 957	3 225	0	3 225
73SB14	Átcsoportosítás likviditási alpból	0	0	0	4 825	0	4 825
73SB15	Átcsoportosítás fedezeti alpból a tagdíjat nem fizető tag egyéni számlájáról	622	0	622	485	0	485
73SB16	Működési és kiegészítő vállalkozás tevékenység különféle bevételei (7+9+11+12+14+15)	6 064	0	6 064	11 632	0	11 632
73SB17	Működési alap bevételei összesen (6+16)	14 065	0	14 065	18 395	0	18 395
73SB19	Anyagjellegű kiadások	10 106	0	10 106	10 122	0	10 122
73SB20	Személyi jellegű kiadások	4 852	0	4 852	5 357	0	5 357
73SB21	Kisértékű tárgyi eszközök beszerzése	28	0	28	11	0	11
73SB22	Egyéb kiadások	362	0	362	412	0	412
73SB24	Felügyeleti díj	132	0	132	131	0	131
73SB28	Működési alap kiadásai (19+...+27)	15 480	0	15 480	16 033	0	16 033
73SB30	Adózás előtti eredmény (17–28)	-1 415	0	-1 415	2 362	0	2 362
73SB32	Működési alap tárgyévi adózott eredménye (30–31)	-1 415	0	-1 415	2 362	0	2 362

Eredménykimutatás – likviditási alap

ezer forint

PSZÁF kód	Megnevezés	Előző évi beszámoló záró adatai	Megállapított eltérések (+/-)	Előző évi felülvizsgált beszámoló záró adatai	Tárgyévi beszámoló záró adatai	Megállapított eltérések (+/-)	Tárgyévi felülvizsgált beszámoló záró adatai
73SD01	Tagok által fizetett tagdíj	35	0	35	30	0	30
73SD02	Munkáltatói tagdíj-hozzájárulás	234	0	234	198	0	198
73SD03	Tagdíjbevételek összesen (01+02)	269	0	269	228	0	228
73SD06	Pénztári befizetések összesen (03+04+05)	269	0	269	228	0	228
73SD09	Pénzügyi műveletek bevétele	79	0	79	64	0	64
73SD12	Átcsoportosítás a fedezeti alapból a tagdíjat nem fizető tag egyéni számlájáról	6	0	6	4	0	4
73SD13	Különféle bevételek (07+08+09+10+11+12)	85	0	85	68	0	68
73SD14	Likviditási alap bevételei összesen (06+13)	354	0	354	296	0	296
73SD17	Átcsoportosítás működési alapba	0	0	0	4 825	0	4 825
73SD18	Likviditási alap kiadásai (15+16+17)	0	0	0	4 825	0	4 825
73SD19	Likviditási alap tárgyévi eredménye (14–18)	354	0	354	-4 529	0	-4 529

Eredménykimutatás – alapok együttesen

ezer forint

PSZÁF kód	Megnevezés	Előző évi beszámoló záró adatai	Megállapított eltérések (+/-)	Előző évi felülvizsgált beszámoló záró adatai	Tárgyévi beszámoló záró adatai	Megállapított eltérések (+/-)	Tárgyévi felülvizsgált beszámoló záró adatai
73SE1	Tagdíjbevételek (A/03+B/03+D/03)	65 623	0	65 623	55 890	0	55 890
73SE2	Különféle bevételek (A/4+A/5+A/13+B/4+B/5+B/16+D/4+D/5+D/13)	12 129	0	12 129	17 079	0	17 079
73SE3	I. Alapok bevételei (01+02)	77 752	0	77 752	72 969	0	72 969
73SE4	II. Alapok kiadásai (A/21+B/28+D/18)	88 676	0	88 676	99 305	0	99 305
73SE5	III. Alapok tárgyévi eredménye (I-II)	-10 924	0	-10 924	-26 336	0	-26 336

Független könyvvizsgálói jelentés

Elvégeztük a Prémium Önkéntes Kölcsönös Kiegészítő Önszegélyező Pénztár (címe: 3000 Hatvan, Gárdonyi Géza u. 2.) mellékelt 2011. évi – tevékenységet záró – beszámolójának könyvvizsgálatát amely – tevékenységet záró – éves beszámoló a 2011. december 31-i fordulónapra elkészített mérlegből – melyben az eszközök és források egyező végösszege 97 433 E Ft, a mérleg szerinti működési tevékenység eredménye: 2362 E Ft (nyereség), saját tőke összege: 28 E Ft, fedezeti alap tőkeváltozása: 0 E Ft, működési alap tőkeváltozása: 28 E Ft, likviditási tartalék tőkeváltozása: 0 E Ft –, az ezen időpontra végződő évre vonatkozó eredménykimutatásból és a számviteli politika meghatározó elemeit és az egyéb magyarázó megjegyzéseket tartalmazó kiegészítő mellékletből áll. Az éves beszámoló a számviteli törvényben (2000. évi C. tv.), valamint az önkéntes pénztárakról szóló, az ÖPt. (1993. évi XCVI. tv.) és a 252/2000. (XII. 24.) Korm. rendelet előírásaiban foglaltak és a Magyarországon elfogadott általános számviteli elvek szerint történő elkészítése és valós bemutatása a vezetés felelőssége. Ez a felelősség magában foglalja az akár csalásból, akár hibából eredő, lényeges hibás állításoktól mentes pénzügyi kimutatások elkészítése és valós bemutatása szempontjából releváns belső ellenőrzés kialakítását, bevezetését, fenntartását, megfelelő számviteli politika kiválasztását és alkalmazását, valamint az adott körülmények között ésszerű számviteli becsléseket. A könyvvizsgáló felelőssége az éves beszámoló véleményezése az elvégzett könyvvizsgálat alapján, valamint az üzleti jelentés és az éves beszámoló összhangjának megítélése. A könyvvizsgálatot a magyar nemzeti könyvvizsgálati standardok és a könyvvizsgálatra vonatkozó – Magyarországon érvényes – törvények és egyéb jogszabályok (pénztárak beszámolási és könyvvezetési kötelezettségének, a befektetési kormányrendelet értékelési elvei) alapján hajtottuk végre. A fentiek megkövetelik, hogy megfeleljünk bizonyos etikai követelményeknek, valamint hogy a könyvvizsgálat tervezése és elvégzése révén elegendő és megfelelő bizonyítékot szerezzünk arról, hogy az éves beszámoló nem tartalmaz lényeges hibás állításokat. Az elvégzett könyvvizsgálat magában foglalta olyan eljárások végrehajtását, amelyek célja könyvvizsgálati bizonyítékot szerezni az éves beszámolóban szereplő összegekről és közzétételekről. A kiválasztott eljárások, beleértve az éves beszámoló akár csalásból, akár tévedésekből eredő, lényeges hibás állításai kockázatának felméréseit, a könyvvizsgáló megítélésétől függenek. Az éves beszámolóhoz kapcsolódóan a könyvvizsgáló kockázatelemzésének nem célja, hogy a pénztár belső ellenőrzésének hatékonyságára vonatkozóan véleményt mondjon. A könyvvizsgálat magában foglalta továbbá az alkalmazott számviteli alapelvek és a vezetés lényegesebb

becsléseinek, valamint az éves beszámoló bemutatásának értékelését. Az üzleti jelentéssel kapcsolatos munkánk a fent említett területre korlátozódott és nem tartalmazta egyéb, a Pénztár nem auditált számviteli nyilvántartásaiból levezetett információk áttekintését. Meggyőződésünk, hogy a megszerzett könyvvizsgálati bizonyíték elegendő és megfelelő alapot nyújt a könyvvizsgálói záradék (vélemény) megadásához.

Záradék/vélemény:

A könyvvizsgálat során a Prémium Önkéntes Kölcsönös Kiegészítő Önszegélyező Pénztár – tevékenységet záró – éves beszámolóját, annak részeit és tételeit, azok könyvelési és bizonylati alátámasztását az érvényes nemzeti könyvvizsgálati standardokban foglaltak szerint felülvizsgáltuk, és ennek alapján elegendő és megfelelő bizonyosságot szereztünk arról, hogy a – tevékenységet záró – éves beszámolót a számviteli törvényben foglaltak és az általános számviteli elvek szerint készítették el. Véleményünk szerint az éves beszámoló a Prémium Önkéntes Kölcsönös Kiegészítő Önszegélyező Pénztár 2011. december 31-én fennálló vagyoni, pénzügyi és jövedelmi helyzetéről megbízható és valós képet ad. Az üzleti jelentés a – tevékenységet záró – éves beszámoló adataival összhangban van.

Budapest, 2012. február 27.

Dr. Bernula Pál s. k.,
ügyvezető
Első Magyar Audit Holding Kft.
2143 Kistarcsa, Deák Ferenc u. 10.
Nyilvántartásba-vételi szám: 002184

Dr. Fainné Kaszab Sarolta s. k.,
bejegyzett könyvvizsgáló
Nyilvántartásba-vételi szám: 002570

Független könyvvizsgáló által auditált 2012. évi végelszámolási nyitó mérleg adatok

ezer forint

PSZÁF kód	Megnevezés	Tevékenységet lezáró adatok	Megállapított eltérések (+/-)	Felülvizsgált tevékenységet záró adatok	Végelszámolási nyitó adatok	Megállapított eltérések (+/-)	Felülvizsgált végelszámolási nyitó adatok
73SME1	ESZKÖZÖK (AKTÍVÁK) ÖSSZESEN	97 433	0	97 433	97 433	0	97 433
73SME11	Befektetett eszközök	34	0	34	34	0	34
73SME111	I. Immateriális javak	0	0	0	0	0	0
73SME112	II. Tárgyi eszközök	34	0	34	34	0	34
73SME1122	Gépek berendezések, felszerelések, járművek	34	0	34	34	0	34
73SME113	III. Befektetett pénzügyi eszközök	0	0	0	0	0	0
73SME114	IV. Üzemeltetésre, kezelésre átadott eszközök	0	0	0	0	0	0
73SME12	Forgóeszközök	97 399	0	97 399	97 399	0	97 399
73SME121	I. Készletek	0	0	0	0	0	0
73SME122	II. Követelések	235	0	235	235	0	235
73SME1221	Tagdíjkövetelések	0	0	0	0	0	0
73SME1223	Egyéb követelések	235	0	235	235	0	235
73SME123	III. Értékpapírok	0	0	0	0	0	0
73SME124	IV. Pénzeszközök	97 164	0	97 164	97 164	0	97 164
73SME1241	Pénztárak	429	0	429	429	0	429
73SME1242	Pénztári elszámolási számla	96 735	0	96 735	96 735	0	96 735
73SME125	V. Egyéb aktív pénzügyi elszámolások	0	0	0	0	0	0
73SMF1	FORRÁSOK (PASSZÍVÁK) ÖSSZESEN	97 433	0	97 433	97 433	0	97 433
73SMF11	Saját tőke	28	0	28	28	0	28
73SMF111	I. Induló tőke	0	0	0	0	0	0
73SMF112	II. Be nem fizetett alapítói támogatás (-)	0	0	0	0	0	0
73SMF113	III. Tőkeváltozások	28	0	28	28	0	28
73SMF1131	Fedezeti alap tőkeváltozása	0	0	0	0	0	0
73SMF1132	Működési alap tőkeváltozása	28	0	28	28	0	28
73SMF1133	Likviditási alap tőkeváltozása	0	0	0	0	0	0
73SMF12	Tartalékok	93 862	0	93 862	93 862	0	93 862
73SMF121	I. Fedezeti alap tartaléka	85 703	0	85 703	85 703	0	85 703
73SMF1212	Egyéni számlák szabad tartaléka	26 185	0	26 185	26 185	0	26 185
73SMF1215	Közösségi szolgáltatások tartaléka	59 518	0	59 518	59 518	0	59 518

ezer forint

PSZÁF kód	Megnevezés	Tevékenységet lezáró adatok	Megállapított eltérések (+/-)	Felülvizsgált tevékenységet záró adatok	Végelszámolási nyitó adatok	Megállapított eltérések (+/-)	Felülvizsgált végelszámolási nyitó adatok
73SMF122	II. Működési alap tartaléka	8 159	0	8 159	8 159	0	8 159
73SMF1222	Likvid működési tartalék	8 159	0	8 159	8 159	0	8 159
73SMF123	III. Likviditási alap tartaléka	0	0	0	0	0	0
73SMF13	Kötelezettségek	3 543	0	3 543	3 543	0	3 543
73SMF131	I. Rövid lejáratú kötelezettségek	3 052	0	3 052	3 052	0	3 052
73SMF1314	Egyéb rövid lejáratú kötelezettségek	3 052	0	3 052	3 052	0	3 052
73SMF132	II. Egyéb passzív pénzügyi elszámolások	491	0	491	491	0	491

Független könyvvizsgálói jelentés

Elvégeztük a Prémium Önkéntes Kölcsönös Kiegészítő Önszegélyező Pénztár (címe: 3000 Hatvan, Gárdonyi Géza u. 2.) mellékelt 2012 január 1-jei – végelszámoló nyitó – beszámolójának könyvvizsgálatát amely – végelszámoló nyitó – éves beszámoló a 2012. január 1-jei fordulónapra elkészített mérlegből – melyben az eszközök és források egyező végösszege 97 433 E Ft, saját tőke összege: 28 E Ft, tartalékok összege: 93 862 E Ft, kötelezettségek összege: 3543 E Ft.

A – végelszámoló nyitó – éves beszámolóinak a számviteli törvényben (2000. évi C. tv.), valamint az önkéntes pénztárakról szóló, az ÖPt. (1993. évi XCVI. tv.) és a 252/2000. (XII. 24.) Korm. rendelet előírásaiban foglaltak és a Magyarországon elfogadott általános számviteli elvek szerint történő elkészítése és valós bemutatása a vezetés felelőssége. Ez a felelősség magában foglalja az akár csalásból, akár hibából eredő, lényeges hibás állításoktól mentes pénzügyi kimutatások elkészítése és valós bemutatása szempontjából releváns belső ellenőrzés kialakítását, bevezetését, fenntartását, megfelelő számviteli politika kiválasztását és alkalmazását, valamint az adott körülmények között ésszerű számviteli becsléseket. A könyvvizsgáló felelőssége a – végelszámoló nyitó – éves beszámoló véleményezése az elvégzett könyvvizsgálat alapján, valamint az üzleti jelentés és az éves beszámoló összhangjának megítélése. A könyvvizsgálatot a magyar nemzeti könyvvizsgálati standardok és a könyvvizsgálatra vonatkozó – Magyarországon érvényes – törvények és egyéb jogszabályok (pénztárak beszámolási és könyvvezetési kötelezettségének, a befektetési kormányrendelet értékelési elvei) alapján hajtottuk végre. A fentiek megkövetelik, hogy megfeleljünk bizonyos etikai követelményeknek, valamint hogy a könyvvizsgálat tervezése és elvégzése révén elegendő és megfelelő bizonyítékot szerezzünk arról, hogy az éves beszámoló nem tartalmaz lényeges hibás állításokat.

Az elvégzett könyvvizsgálat magában foglalta olyan eljárások végrehajtását, amelyek célja könyvvizsgálati bizonyítékot szerezni az éves beszámolóban szereplő összegekről és közzétételekről. A kiválasztott eljárások, beleértve az éves beszámoló akár csalásból, akár tévedésekből eredő, lényeges hibás állításai kockázatának felméréseit, a könyvvizsgáló megítélésétől függenek. Az éves beszámolóhoz kapcsolódóan a könyvvizsgáló kockázatfelméréseinek nem célja, hogy a pénztár belső ellenőrzésének hatékonyságára vonatkozóan véleményt mondjon. A könyvvizsgálat magában foglalta továbbá az alkalmazott számviteli alapelvek és a vezetés lényegesebb becsléseinek, valamint az éves beszámoló bemutatásának értékelését. Az üzleti jelentéssel kapcsolatos munkánk a fent említett területre korlátozódott és nem tartalmazta egyéb, a Pénztár nem auditált számviteli nyilvántartásaiból levezetett információk áttekintését. Meggyőződésünk, hogy a megszerzett könyvvizsgálati bizonyíték elegendő és megfelelő alapot nyújt a könyvvizsgálói záradék (vélemény) megadásához.

Záradék/vélemény:

A könyvvizsgálat során a Prémium Önkéntes Kölcsönös Kiegészítő Önszegélyező Pénztár – végelszámoló nyitó – éves beszámolóját, annak részeit és tételeit, azok könyvelési és bizonylati alátámasztását az érvényes nemzeti könyvvizsgálati standardokban foglaltak szerint felülvizsgáltuk, és ennek alapján elegendő és megfelelő bizonyosságot szereztünk arról, hogy a – végelszámoló nyitó – éves beszámolót a számviteli törvényben foglaltak és az általános számviteli elvek szerint készítették el. Véleményünk szerint a 2012. január 1-jei fordulónapra elkészített – végelszámoló nyitó – éves beszámoló a Prémium Önkéntes Kölcsönös Kiegészítő Önszegélyező Pénztár vagyoni, pénzügyi és jövedelmi helyzetéről megbízható és valós képet ad.

Budapest, 2012. február 27.

Dr. Bernula Pál s. k.,
ügyvezető
Első Magyar Audit Holding Kft.
2143 Kistarcsa, Deák Ferenc u. 10.
Nyilvántartásba-vételi szám: 002184

Dr. Fainné Kaszab Sarolta s. k.,
bejegyzett könyvvizsgáló
Nyilvántartásba-vételi szám: 002570

HIRDETMÉNYEK

Felhívjuk t. hirdetőink figyelmét arra, hogy az érvénytelenített bélyegzőkkel és iratokkal kapcsolatos hirdetési megbízásukat a következő két cím bármelyikére küldhetik postán vagy faxon:

Nemzetgazdasági Minisztérium, Nemzetgazdasági Közlöny Szerkesztősége

1051 Bp., József nádor tér 2–4., telefon: 795-2721; fax: 795-0295.

Magyar Közlöny Lap- és Könyvkiadó

1085 Budapest, Somogyi Béla utca 6. Fax: 266-5099.

Az egyéb címekre küldött megrendelés csak kerülő úton jut el a szerkesztőségbe, ezért megjelenése felesleges késedelmet szenvedhet.

Felhívjuk figyelmüket továbbá arra, hogy a bélyegző (irat) érvénytelenné nyilvánításának napját minden esetben közzéadják, mert ennek hiányában kénytelenek vagyunk a megrendelőlevél dátumát feltüntetni, ami az esetek többségében nem fedi a valós helyzetet.

Sajnálattal közöljük egyúttal, hogy a beérkező megrendeléseket időhiány miatt nem áll módunkban visszaigazolni.

Tájékoztatjuk t. megrendelőinket, hogy a hirdetésnek nem minősülő közlemények, hirdetésmenyek közzétételi díja megkezdett kéziratoldalanként 18 440 Ft; a bélyegzők, okiratok stb. érvénytelenítése egységesen 21 793 Ft, melyet a kiadó a megjelenést követően kiszámláz.

(A Szerkesztőség)

**Érvénytelenített iratok
(alfabetikus sorrendben)**

Az Allianz Hungária Zrt. bejelentése:

2156451–2156500

sorszámú szigorú számadású átvételi elismervénytömb használata 2012. február 21-től érvénytelen;

valamint

2084401–2084450

sorszámú szigorú számadású átvételi elismervénytömb használata 2012. február 22-től érvénytelen;

és

2043201–2043250

átvételi elismervénytömb

901942

üzletkötői igazolvány

sorszámú nyomtatványok használata 2012. február 22-től érvénytelen;

*

A Groupama Garancia Biztosító Zrt. bejelentése:

4859431–4859460

sorszámú nyugtatömb használata 2012. február 14-től érvénytelen;

és

5043811–5043840

sorszámú nyugtatömb használata 2012. február 22-től érvénytelen.

*

A LANTOS Termelő és Kereskedelmi Kft. (5100 Jászberény, Csákány u. 1.) bejelentése:

AM8EC 6946701–6946750

sorszámú számlatömb használata 2011. december 15-től érvénytelen.

*

Az UNION Vienna Insurance Group Biztosító Zrt. bejelentése:

100337401–100337450

sorszámú nyugtatömb elveszett, használata 2012. március 12-től érvénytelen.

*

Az UNIQA Biztosító Zrt. bejelentése:

1616987 1372452–456

1997741–750 2000201–210

2000212 20019192

20019200 20035081

20019507 20019515

20021339 20021347

20021354 20021362

20021370 20035313

20035388 20035396

20035404 2000331

2003637 2001888

sorszámú Super-G nyomtatványok elvesztek, használatuk 2012. január 9-től érvénytelen,

valamint

21042268 21042284

21042334 21042342

19924386 23432996

21106603 23416684

21106824 21106840

23414663 23414671

23433218 23433234

23433242 23433259

23433267 23433093

20904062 20904112

20904120 20904138

20904146 20904153

20904161 20904179

20904187 20904203

19687405	19687413	1968251	1968254–255
19687470	19687512	1968257–262	1968264
19687546	19687587	1968266–269	1968271
2343128	2342129	24693216	25248077
2342992	2343462	25248085	25248093
2343459	1968306	25248119	25248135
1968307	2106754	25248143	25248150
2106755	2106757	23548890	23548908
2106758	2093926	23548379	
2093870	2469250	sorszámú Travel Help nyomtatványok elvesztek, használatuk	
2342824	2104319–322	2012. január 9-től érvénytelen;	
24656395	24656403	valamint	
24656411	24693844	783601–783650	
24693893	24693919	784301–784350	
1770399	1930904	sorszámú nyugtatombok elvesztek, használatuk 2012.	
1968201	1968204–207	február 2-től érvénytelen.	
1968214–216	1968273		

KÖZLÖNY

§

II. GAZDASÁG

JOGSZABÁLY	10/2012. (II. 10.) Korm. rendelet	A Malév Magyar Légitársaság Zrt. menetrend szerinti járatainak leállása miatt beálló válsághelyzet kezeléséhez szükséges rendkívüli intézkedésekről szóló 5/2012. (I. 31.) Korm. rendelet módosításáról 1570
KÖZJOGI SZERVEZETSZABÁLYOZÓ ESZKÖZ	4/2012. (III. 1.) NGM utasítás	A Magyar Kereskedelmi Engedélyezési Hivatal Szervezeti és Működési Szabályzatáról szóló 21/2011. (VI. 24.) NGM utasítás módosításáról 1571
A NEMZETGAZDASÁGI MINISZTER KÖZLEMÉNYEI		Az „Ipari Park” címet elnyert szervezetek listájának közzétételéről 1574 Az utazásszervező és -közvetítő tevékenységről szóló 213/1996. (XII. 23.) Korm. rendelet 12. § (2) bekezdése alapján a Magyar Kereskedelmi Engedélyezési Hivatal által 2012. február 1. és 2012. február 29. között nyilvántartásba vett, illetve törölt utazási vállalkozók jegyzékéről 1575

KÖZLÖNY

§

**A Kormány 10/2012. (II. 10.) Korm. rendelete
a Malév Magyar Légiközlekedési Zrt. menetrend szerinti járatainak leállása miatt beálló
válsághelyzet kezeléséhez szükséges rendkívüli intézkedésekről szóló
5/2012. (I. 31.) Korm. rendelet módosításáról**

A Kormány az Alaptörvény 15. cikk (3) bekezdésében meghatározott eredeti jogalkotói hatáskörében, az Alaptörvény 15. cikk (1) bekezdésében meghatározott feladatkörében eljárva a következőket rendeli el:

- 1. §** (1) A Malév Magyar Légiközlekedési Zrt. menetrend szerinti járatainak leállása miatt beálló válsághelyzet kezeléséhez szükséges rendkívüli intézkedésekről szóló 5/2012. (I. 31.) Korm. rendelet (a továbbiakban: R.) 1. §-a a következő (1a) bekezdéssel egészül ki:
- „(1a) E rendelet szerinti kártalanítás a 4. §-ban és az 5. §-ban meghatározott költségeknek a MALÉV Zrt. 2012. február 3-án 6 órakor bekövetkezett leállása miatti megtérítésére vonatkozik.”
- (2) Az R. 1. § (2) és (3) bekezdése helyébe a következő rendelkezések lépnek:
- „(2) A 2. § (1) bekezdésében meghatározott utasok számára nyújtandó kártalanítást és segítséget az állam a MALÉV Zrt., a Malév Air Tours Idegenforgalmi és Szolgáltató Korlátolt Felelősségű Társaság (a továbbiakban: MALÉV Air Tours Kft.) és a MALÉV GH Földi Kiszolgáló Zártkörűen Működő Részvénytársaság (a továbbiakban: MALÉV GH Zrt.) (a továbbiakban együtt: szakmai közreműködők) bevonásával biztosítja. A közlekedésért felelős miniszter a 7. § szerinti előirányzat felhasználásával kapcsolatos feladatok ellátásával lebonyolító szervezetet bíz meg.
- (3) A (2) bekezdésben foglaltak teljesítéséhez a szakmai közreműködők közül – a 4. §-ban és az 5. §-ban meghatározottak kapcsán
- a) a MALÉV Zrt. az utasok által viselt költségek elszámolásával,
- b) a MALÉV Air Tours Kft. és a MALÉV GH Zrt. az (1a) bekezdés szerinti kártalanítás érdekében az általa harmadik személyekkel történő szerződés-kötéssel összefüggő feladatokat lát el, amelyekhez kapcsolódó pénzügyi teljesítésre – a lebonyolító szervezet útján – a szakmai közreműködők által biztosított bizonylatok alapján kerül sor.”
- (3) Az R. 1. §-a a következő (4) bekezdéssel egészül ki:
- „(4) A külpolitikáért felelős miniszter a külképviseltek útján – a 4. §-ban és az 5. §-ban meghatározottak kapcsán – a hozzá forduló utasok hazajuttatásával kapcsolatban a konzuli védelemről szóló jogszabályok szerinti segítséget nyújt.”
- 2. §** Az R. 3. §-a és 4. §-a helyébe a következő rendelkezések lépnek:
- „3. § A 2. § (1) bekezdésében meghatározott utasok számára – az utasok által viselt költségek esetén kérelem alapján – az állami forrás terhére a 4. §-ban és az 5. §-ban foglaltakat kell biztosítani.
4. § A 2. § (1) bekezdésében meghatározott utasok eredeti célállomásra történő eljuttatása érdekében
- a) a menetjegyek más járatra vagy járatokra történő átfoglalásával, vagy más járatra vagy járatokra történő menetjegy vásárlásával,
- b) alternatív közlekedési mód igénybevételével vagy annak biztosításával kapcsolatosan felmerülő kiadás téríthető meg.”
- 3. §** Az R. 5. § (1) bekezdése helyébe a következő rendelkezés lép:
- „(1) A 2. § (1) bekezdésében meghatározott utasok ellátása érdekében
- a) a várakozási idővel ésszerű arányban étkezés és frissítők igénybevételével vagy biztosításával;
- b) ha egy vagy több éjszaka ott tartózkodás szükséges, szállodai szolgáltatás igénybevételével vagy elhelyezéssel;
- c) az utasok repülőtérről és szálláshely közötti szállításával kapcsolatosan felmerülő kiadások téríthetők meg.”
- 4. §** Az R. 7. §-a helyébe a következő rendelkezés lép:
- „7. § Az e rendelet alapján teljesítendő kifizetésekre, az üzemelés beszüntetése miatt az utasokról való gondoskodással kapcsolatban szükséges intézkedésekre, valamint a kincstári tranzakciós díjakra a Magyarország 2012. évi központi költségvetéséről szóló 2011. évi CLXXXVIII. törvény 1. melléklet, XVII. Nemzeti Fejlesztési Minisztérium fejezet, 20. Fejezeti kezelésű előirányzatok cím, 41. A légiutas-szállítás rendkívüli feladatainak ellátása alcím biztosít fedezetet.”

5. § Az R. 2. § (1) bekezdés nyitó szövegrészében az „akik érvényes menetjegyüket” szövegrész helyébe az „akiknek az érvényes menetjegyét” szöveg lép.
6. § Ez a rendelet a kihirdetése napján 16 órakor lép hatályba, és a hatálybalépését követő napon hatályát veszti.

Orbán Viktor s. k.,
miniszterelnök

**A nemzetgazdasági miniszter 4/2012. (III. 1.) NGM utasítása
a Magyar Kereskedelmi Engedélyezési Hivatal Szervezeti és Működési Szabályzatáról szóló
21/2011. (VI. 24.) NGM utasítás módosításáról**

A központi államigazgatási szervekről, valamint a Kormány tagjai és az államtitkárok jogállásáról szóló 2010. évi XLIII. törvény 2. § (1) bekezdés d) pontjában és 73. § (1) bekezdésében meghatározott hatáskörömben eljárva – figyelemmel a jogalkotásról szóló 2010. évi CXXX. törvény 23. § (4) bekezdés c) pontjára – a következő utasítást adom ki:

1. § A Magyar Kereskedelmi Engedélyezési Hivatal Szervezeti és Működési Szabályzatáról szóló 21/2011. (VI. 24.) NGM utasítás melléklete (a továbbiakban: Szabályzat) az 1. melléklet szerint módosul.
2. § Ez az utasítás a közzététele napján 17.00 órakor lép hatályba.

Dr. Matolcsy György s. k.,
nemzetgazdasági miniszter

1. melléklet a 4/2012. (III. 1.) NGM utasításhoz

1. § A Szabályzat 4. §-a helyébe a következő rendelkezés lép:
„4. § (1) Az általános főigazgató-helyettes feladatkörei elsősorban a következők:
a) a főigazgató távollétében ellátja a helyettesítéssel kapcsolatos feladatokat – ide nem értve a pénzügyi és gazdasági feladatokat –;
b) szakmailag felügyeli a Nemesfémvizsgáló és Hitelesítő Hatóságot.
(2) A műszaki főigazgató-helyettes feladatkörei elsősorban a következők:
a) szakmailag felügyeli a Műszaki Felügyeleti Hatóságot, valamint a Metrológiai Hatóságot;
b) irányítja a szakigazgatási szervek szakmai munkáját, ellátja törvényességi és szakszerűségi ellenőrzését.
(3) A kereskedelmi főigazgató-helyettes feladatkörei elsősorban a következők:
a) szakmailag felügyeli a Kereskedelmi és Piacfelügyeleti Hatóságot.”
2. § (1) A Szabályzat 1. függeléke helyébe az 1. függelék lép.
(2) A Szabályzat 2. függeléke helyébe a 2. függelék lép.

1. függelék a 4/2012. (III. 1.) NGM utasításhoz

„1. függelék

A HIVATAL SZERVEZETI FELELTÉSE


2. függelék a 4/2012. (III. 1.) NGM utasításhoz

„2. függelék

A HIVATAL LÉTSZÁMKERETE

Szervezeti egység	Létszám
Főigazgató	5
Általános főigazgató-helyettes	2
Belső Ellenőrzési Osztály	3
Koordinációs és Humánpolitikai Főosztály	35
Jogi Főosztály	7
Informatikai Főosztály	10
Gazdasági Főosztály	35
Haditechnikai és Exportellenőrzési Hatóság	20
Kereskedelmi főigazgató-helyettes	2
Kereskedelmi és Piacfelügyeleti Hatóság	50
Nemesfémvizsgáló és Hitelesítő Hatóság	55
Műszaki főigazgató-helyettes	2
Metrológiai Hatóság	50
Műszaki Felügyeleti Hatóság	11
Összesen	287"

KÖZLÖNY

§

**A nemzetgazdasági miniszter közleménye
az „Ipari Park” címet elnyert szervezetek listájának közzétételéről**

„Ipari Park” cím került odaítélésre – az ipari parkokról szóló 297/2011. (XII. 22.) Korm. rendelet 2. § (2) bekezdése értelmében – az alábbi esetekben:

Ipari park megnevezése	„Ipari Park” címet viselő szervezet	Cím elnyerés éve	Ipari park honlapja	Kapcsolatfelvétel	Elérhetőségek	Postacím
iPark Pécs-Dél Ipari Park (Pécs)	IPP Airport Invest Kft.	2012	www.ipark-pecs.hu	Dr. Fülöp Krisztina ügyvezető	tel./fax: (72) 315-821, office@ipark-pecs.hu	7626 Pécs, Király u. 66/A I. em. 102.
DEPO Raktárváros Törökbálint (Törökbálint)	DEPO Logisztikai Központ Kft.	2012	www.depologisztika.hu	Mescsán Béla ügyvezető	tel.: (23) 338-044, fax: (23) 334-666, bela.mescsan@depologisztika.hu	2046 Törökbálint, Pf. 3.
M8 Ipari Park Szabadszállás (Szabadszállás)	Szabadszállás Ipari és Technológiai Park Ingatlanforgalmazó és Fejlesztő Kft.	2012	www.szitep.hu	Dr. Benkő Attila ügyvezető	tel.: 06 (30) 277-0066, szitep@gmail.com	6080 Szabadszállás, Honvéd út 72-82.
Mátrai Erőmű Bükkábrányi Ipari Park (Bükkábrány)	Mátrai Erőmű Zrt.	2012	www.mert.hu	Valaska József elnök	tel.: (37) 334-000, fax: (37) 334-016, matra@mert.hu	3271 Visonta, Erőmű u. 11.
Tiszalöki Ipari Park (Tiszalök)	Tiszalök Város Önkormányzata	2012	www.tiszalok.hu	Gömze Sándor polgármester	tel.: (42) 278-122, polgarmester@tiszalok.hu	4450 Tiszalök, Kossuth u. 67
Keszthelyi Ipari Park (Keszthely)	Keszthely Város Önkormányzata	2012	www.keszthely.hu	Ruzsics Ferenc polgármester	tel.: (83) 505-504, fax: (83) 505-502, polgarmester@keszthely.hu	8360 Keszthely, Fő tér 1
HAJDU Ipari Park (Téglás)	HAJDU Infrastruktúra Szolgáltató Zrt.	2012	www.hajduiparipark.hu	Dedéné Novotni Anna vezérigazgató	tel.: (52) 582-700, fax: (52) 384-126, infra@hajdurt.hu	4243 Téglás, Pf. 1.

Az „Ipari Park” cím átadásra került – az ipari parkokról szóló 297/2011. (XII. 22.) Korm. rendelet 6. § (1) bekezdés b) pontja értelmében – alábbi szervezetek számára:

Ipari park megnevezése	„Ipari Park” címet viselő szervezet	Cím elnyerés éve	Ipari park honlapja	Kapcsolatfelvétel	Elérhetőségek	Postacím
iPark Pécs-Dél Ipari Park (Pécs)	Ipark Pécs Kft.	2012	www.ipark-pecs.hu	Beimel Ádám ügyvezető	tel.: (72) 781-787, fax: (72) 789-449 office@ipark-pecs.hu	7626 Pécs, Király u. 66/A I. em. 102.
Debreceni Regionális Innovációs és Ipari Park (Debrecen)	Debreceni Ipari Park Akadémia Ingatlanforgalmazó és Ingatlanhasznosító Kft.	2012	www.diip.hu	Csukás Endre ügyvezető	tel.: (52) 534-950, fax: (52) 534-951 e.csukas@investfarm.hu	4025 Debrecen, Hal köz 3/A 2. em. 4-5
Balassagyarmati Ipari Park (Balassagyarmat)	Balassagyarmat Város Önkormányzata	2012	www.balassagyarmat.hu	Medvác Lajos polgármester	tel.: (35) 505-925, fax: (35) 300-782 pmester@balassagyarmat.hu	2660 Balassagyarmat, Rákóczi fejedelem útja 12.
Komlói Ipari Park (Komlói)	Komlói Fűtőerőmű Zrt.	2012	www.komloieromu.hu	Vida János vezérigazgató	tel.: (72) 582-100, fax: (72) 582-110 eromu@komloieromu.hu	7301 Komló, Pf. 70.

A nemzetgazdasági miniszter közleménye az utazásszervező és -közvetítő tevékenységről szóló 213/1996. (XII. 23.) Korm. rendelet 12. §-ának (2) bekezdése alapján a Magyar Kereskedelmi Engedélyezési Hivatal által 2012. február 1. és 2012. február 29. között nyilvántartásba vett, illetve törölt utazási vállalkozók jegyzékéről

2012. február 1. és február 29. között a Magyar Kereskedelmi Engedélyezési Hivatal által engedélyezett és nyilvántartásába bejegyzett utazási vállalkozások

Caesarion Travel Kft.

1092 Budapest, Ráday u. 53. fszt. 5.

tel.: +36-1/210-2752

fax: +36-1/210-2752

eng.szám: U-001333

Bejegyezve: 2012. 02. 08.

Célpont Travel Kft.

1188 Budapest, Tölgy u. 7/C lhp 1. em. 6.

tel.: +36-1/950-6656

fax: +36-1/950-6656

eng.szám: U-001332

Bejegyezve: 2012. 02. 01.

Discovery Magyarország Tanácsadó és Utazásszervező Kft.

1063 Budapest, Szinyei Merse u. 10.

tel.: +36-1/580-6767

fax: +36-1/463-5090

eng.szám: U-001342

Bejegyezve: 2012. 02. 28.

laorana Travel Szolgáltató Kft.

1165 Budapest, Bácskai u. 18.

tel.: +36-20/807-8151

fax: +36-1/700-2868

eng.szám: U-001334

Bejegyezve: 2012. 02. 13.

Kancsár és Társai Kereskedelmi és Szolgáltató Kft.

2373 Dabas, Kálvin u. 12.

tel.: +36-20/559-8978

fax: +36-29/360-555

eng.szám: U-001336

Bejegyezve: 2012. 02. 15.

Kisalföld Travel Idegenforgalmi és Szolgáltató Kft.

9400 Sopron, Deák tér 44. l/5.

tel.: +36-20/920-7877

fax: +36-99/328-112

eng.szám: U-001331

Bejegyezve: 2012. 02. 01.

Lastminute Központ Utazási Iroda Kereskedelmi és Szolgáltató Kft.

1173 Budapest, Cinkotai út 6/17.

tel.: +36-1/256-3894

fax: +36-1/256-3894

eng.szám: U-001335

Bejegyzve: 2012. 02. 15.

Novo Travel & Tours Kft.

1107 Budapest, Szárnyas u 16/B 2/1.

tel.: +36-1/780-5601

fax: +36-1/790-4241

eng.szám: U-001338

Bejegyzve: 2012. 02. 21.

Se Hungary Programszervező és Szolgáltató Kft.

125 Budapest, Kapy út 53/B

tel.: +36-1/394-4354

fax: +36-1/394-4354

eng.szám: U-001337

Bejegyzve: 2012. 02. 21.

Sevako Vadászati Iroda Kft.

8500 Pápa, Eötvös u. 34.

tel.: +36-89/313-578; 312-061

fax: +36-89/312-810

eng.szám: U-001341

Bejegyzve: 2012. 02. 24.

Studió Italia Magyar–Olasz Szolgáltató Kft.

1053 Budapest, Ferenciek tere 2. I. em.

tel.: +36-1/319-9039

fax: +36-1/319-9040

eng.szám: U-000897

Bejegyzve: 2012. 02. 24.

Travelland Luxury Utazási Iroda Kft.

1117 Budapest, Fehérvári út 54–56.

tel.: +36-1/205-3697

fax: +36-1/205-3697

eng.szám: U-001339

Bejegyzve: 2012. 02. 22.

Vitalissimus Kereskedelmi és Szolgáltató Kft.

1158 Budapest, Jánoshida u. 5.

tel.: +36-1/414-0621

fax: +36-1/414-0621

eng.szám: U-001340

Bejegyzve: 2012. 02. 24.

2012. február 1. és február 29. között a Magyar Kereskedelmi Engedélyezési Hivatal nyilvántartásába az utazási vállalkozó tevékenységének utazásközvetítőire történő módosítás bejegyzése

-

2012. február 1. és február 29. között a Magyar Kereskedelmi Engedélyezési Hivatal nyilvántartásába az utazási vállalkozó tevékenységének utazásszervezőire, utazásközvetítőire történő módosítás bejegyzése

EU Sun Travel Kft.

1051 Budapest, Alkotmány u. 31.
tel.: +36-1/301-0840
fax: +36-1/301-0841
eng.szám: U-001321
Változás bejegyzés: 2012. 02. 03.

HEFA Travel Kft.

8200 Veszprém, Fenyves u. 21.
tel.: +36-88/591-034
fax: +36-88/591-030
eng.szám: U-001322
Változás bejegyzés: 2012. 02. 10.

KLG Prominent Oktatási, Tanácsadó és Szolgáltató Kft.

1114 Budapest, Könyves György u. 5.
tel.: +36-20/801-2817
fax: +36-1/270-5417
eng.szám: U-001024
Változás bejegyzés: 2012. 02. 01.

TELE-FOR Médiaszolgáltató Kft.

1061 Budapest, Székely Mihály u. 16. III. em.
tel.: +36-1/422-3480
fax: +36-1/422-3484
eng.szám: U-001300
Változás bejegyzés: 2012. 02. 22.

Valbona Tours Idegenforgalmi és Kereskedelmi Kft.

2120 Dunakeszi, Wass Albert u. 2. fszt. 5.
tel.: +36-27/543-855
fax: +36-27/543-855
eng.szám: U-000921
Változás bejegyzés: 2012. 02. 01.

2012. február 1. és február 29. között a Magyar Kereskedelmi Engedélyezési Hivatal nyilvántartásából kérelemre törölt engedélyek

Airport Aviation Kft.

1055 Budapest, Bajcsy-Zsilinszky u. 16.
tel.: +36-1/430-2288
fax: +36-1/430-2289
eng.szám: U-000775
Törölve: 2012. 02. 08.

Forever Travel Utazásközvetítő Iroda Szolgáltató Kft.

1091 Budapest, Üllői út 9.
tel.: +36-1/456-0900
fax: +36-1/4560901
eng.szám: U-000934
Törölve: 2012. 02. 09.

Szigeti Tours Kft.

8900 Zalaegerszeg, Bíró Márton u. 40.
tel.: +36-30/929-0757
fax: –
eng.szám: U-001243
Törölve: 2012. 02. 01.

2012. február 1. és február 29. között a Magyar Kereskedelmi Engedélyezési Hivatal nyilvántartásából – jogszabálysértés miatt – jogerőssé vált, hivatalból törölt engedély:

–

2012. február 1. és február 29. között a Magyar Kereskedelmi Engedélyezési Hivatal nyilvántartásából jogerőre emelkedett, hivatalból törölt és a tevékenység folytatásától 1 évre eltiltott engedélyek:**IC Market Systems Kereskedelmi és Befektetési Kft.**

1084 Budapest, Német u. 6.
tel.: +36-1/786-0219
fax: +36-1/786-0219
eng.szám: 001209
Változás bejegyzés: 2011. 11. 24.
Jogerőre emelkedett: 2012. 01. 13.

RKA Travel Utazásszervező Zrt.

1114 Budapest, Bocskai u. 9. I. em. 5.
tel.: +36-1/361-0277
fax: +36-1/361-0277
eng.szám: 001205
Változás bejegyzés: 2011. 11. 30.
Jogerőre emelkedett: 2011. 12. 27.

III. FOGLALKOZTATÁSPOLITIKA, MUNKAÜGY

JOGSZABÁLY	3/2012. (II. 10.) NGM rendelet	A Nemzeti Munkaügyi Hivatal létrehozásával kapcsolatos egyes miniszteri rendeletek módosításáról 1580
KÖZJOGI SZERVEZETSZABÁLYOZÓ ESZKÖZ	3/2012. (II. 24.) NGM utasítás	A Nemzeti Munkaügyi Hivatal Szervezeti és Működési Szabályzatáról 1593


KÖZLÖNY

§

A nemzetgazdasági miniszter 3/2012. (II. 10.) NGM rendelete a Nemzeti Munkaügyi Hivatal létrehozásával kapcsolatos egyes miniszteri rendeletek módosításáról

Az 1. alcím tekintetében a munkavédelemről szóló 1993. évi XCIII. törvény 88. § (4) bekezdés d) pont dc) alpontjában kapott felhatalmazás alapján – az egyes miniszterek, valamint a Miniszterelnökséget vezető államtitkár feladat- és hatásköréről szóló 212/2010. (VII. 1.) Korm. rendelet 41. § d) pontjában meghatározott feladatkörében eljáró nemzeti erőforrás miniszterrel egyetértésben –,

a 2. alcím tekintetében a munkavédelemről szóló 1993. évi XCIII. törvény 88. § (4) bekezdés a) pont ac)–ad) alpontjában kapott felhatalmazás alapján,

a 3. alcím tekintetében a foglalkozás elősegítéséről és a munkanélküliek ellátásáról szóló 1991. évi IV. törvény 20. § (4) és (5) bekezdésében kapott felhatalmazás alapján,

a 4. alcím tekintetében a munkavédelemről szóló 1993. évi XCIII. törvény 88. § (4) bekezdés d) pont ds) alpontjában kapott felhatalmazás alapján – az egyes miniszterek, valamint a Miniszterelnökséget vezető államtitkár feladat- és hatásköréről szóló 212/2010. (VII. 1.) Korm. rendelet 41. § d) pontjában meghatározott feladatkörében eljáró nemzeti erőforrás miniszterrel egyetértésben –,

az 5. alcím tekintetében a munkavédelemről szóló 1993. évi XCIII. törvény 88. § (4) bekezdés d) pont do) alpontjában kapott felhatalmazás alapján – az egyes miniszterek, valamint a Miniszterelnökséget vezető államtitkár feladat- és hatásköréről szóló 212/2010. (VII. 1.) Korm. rendelet 41. § d) pontjában meghatározott feladatkörében eljáró nemzeti erőforrás miniszterrel egyetértésben –,

a 6. alcím tekintetében a munkavédelemről szóló 1993. évi XCIII. törvény 88. § (4) bekezdés d) pont di) alpontjában kapott felhatalmazás alapján – az egyes miniszterek, valamint a Miniszterelnökséget vezető államtitkár feladat- és hatásköréről szóló 212/2010. (VII. 1.) Korm. rendelet 41. § d) pontjában meghatározott feladatkörében eljáró nemzeti erőforrás miniszterrel egyetértésben –,

a 7. alcím tekintetében a foglalkoztatás elősegítéséről és a munkanélküliek ellátásáról szóló 1991. évi IV. törvény 13/A. § (4) bekezdés b) pontjában kapott felhatalmazás alapján,

a 8. alcím tekintetében a felnőttképzésről szóló 2001. évi CI. törvény 4. § (3) bekezdésének b) pontjában kapott felhatalmazás alapján,

a 9. alcím tekintetében a Munka Törvénykönyvéről szóló 1992. évi XXII. törvény 41/A. § (4) bekezdésében kapott felhatalmazás alapján,

a 10. alcím tekintetében a felnőttképzésről szóló 2001. évi CI. törvény 4. § (3) bekezdésének b) pontjában kapott felhatalmazás alapján,

a 11. alcím tekintetében a munkavédelemről szóló 1993. évi XCIII. törvény 88. § (4) bekezdés d) pont de) alpontjában kapott felhatalmazás alapján – az egyes miniszterek, valamint a Miniszterelnökséget vezető államtitkár feladat- és hatásköréről szóló 212/2010. (VII. 1.) Korm. rendelet 41. § d) pontjában meghatározott feladatkörében eljáró nemzeti erőforrás miniszterrel egyetértésben –,

a 12. alcím tekintetében a munkavédelemről szóló 1993. évi XCIII. törvény 88. § (4) bekezdés d) pont de) alpontjában kapott felhatalmazás alapján – az egyes miniszterek, valamint a Miniszterelnökséget vezető államtitkár feladat- és hatásköréről szóló 212/2010. (VII. 1.) Korm. rendelet 41. § d) pontjában meghatározott feladatkörében eljáró nemzeti erőforrás miniszterrel egyetértésben –,

a 13. alcím tekintetében a szakképzési hozzájárulásról és a képzés fejlesztésének támogatásáról szóló 2011. évi CLV. törvény 23. § (2) bekezdésének b) pontjában kapott felhatalmazás alapján – az egyes miniszterek, valamint a Miniszterelnökséget vezető államtitkár feladat- és hatásköréről szóló 212/2010. (VII. 1.) Korm. rendelet 41. § i) pontjában meghatározott feladatkörében eljáró a nemzeti erőforrás miniszter véleményének kikérésével –,

a 14. alcím tekintetében a szakképzésről szóló 2011. évi CLXXXVII. törvény 90. § e) pontjában kapott felhatalmazás alapján,

a 15. alcím tekintetében a szakképzési hozzájárulásról és a képzés fejlesztésének támogatásáról szóló 2011. évi CLV. törvény 23. § (2) bekezdés a) pontjában felhatalmazás alapján – az egyes miniszterek, valamint a Miniszterelnökséget vezető államtitkár feladat- és hatásköréről szóló 212/2010. (VII. 1.) Korm. rendelet 41. § i) pontjában meghatározott feladatkörében eljáró a nemzeti erőforrás miniszter véleményének kikérésével –,

a 16. alcím tekintetében a megfelelőségértékelő szervezetek tevékenységéről szóló 2009. évi CXXXIII. törvény 13. § (2) bekezdésében, valamint a munkavédelemről szóló 1993. évi XCIII. törvény 88. § (4) bekezdés a) pont aa) alpontjában kapott felhatalmazás alapján,

a 17. alcím tekintetében a megfelelőségértékelő szervezetek tevékenységéről szóló 2009. évi CXXXIII. törvény 13. § (2) bekezdésében, valamint a munkavédelemről szóló 1993. évi XCIII. törvény 88. § (4) bekezdés a) pont aa) alpontjában kapott felhatalmazás alapján,

a 18. alcím tekintetében az ágazati párbeszéd bizottságokról és a középszintű szociális párbeszédéről szóló 2009. évi LXXIV. törvény 29. §-ában, valamint a Munka Törvénykönyvéről szóló 1992. évi XXII. törvény 41/A. § (4) bekezdésében kapott felhatalmazás alapján,

a 19. alcím tekintetében a munkavédelemről szóló 1993. évi XCIII. törvény 88. § (2) bekezdés d) pontjában kapott felhatalmazás alapján,

a 20. alcím tekintetében a megfelelőségértékelő szervezetek tevékenységéről szóló 2009. évi CXXXIII. törvény 13. § (2) bekezdésében kapott felhatalmazás alapján,

a 21. alcím tekintetében a csőd eljárásról és a felszámolási eljárásról szóló 1991. évi XLIX. törvény 85. § (8) bekezdésében kapott felhatalmazás alapján,

a 22. alcím tekintetében a felnőttképzésről szóló 2001. évi CI. törvény 4. § (3) bekezdés f) pontjában kapott felhatalmazás alapján,

a 23. alcím tekintetében a munkavédelemről szóló 1993. évi XCIII. törvény 88. § (4) bekezdés e) pontjában kapott felhatalmazás alapján,

a 24. alcím tekintetében a foglalkoztatás elősegítéséről és a munkanélküliek ellátásáról szóló 1991. évi IV. törvény 7. § (5) bekezdésének a) és c) pontjában kapott felhatalmazás alapján,

a 25. § (2) bekezdés a) pontja tekintetében a köziratokról, a közlevéltárakról és a magánlevéltári anyag védelméről szóló 1995. évi LXVI. törvény 35. § (10) bekezdésében kapott felhatalmazás alapján – az egyes miniszterek, valamint a Miniszterelnökséget vezető államtitkár feladat- és hatásköréről szóló 212/2010. (VII. 1.) Korm. rendelet 12. § e) pontjában meghatározott feladatkörében eljáró közigazgatási és igazságügyi miniszterrel és a 41. § j) pontjában meghatározott feladatkörében eljáró nemzeti erőforrás miniszterrel egyetértésben –,

a 25. § (2) bekezdés b)–h) tekintetében a jogalkotásról szóló 2010. CXXX. törvény 31. § (2) bekezdésében kapott felhatalmazás alapján

az egyes miniszterek, valamint a Miniszterelnökséget vezető államtitkár feladat- és hatásköréről szóló 212/2010. (VII. 1.) Korm. rendelet 73. § b), c), h), n) és m) pontjában meghatározott feladatkörömben eljárva a következőket rendelem el:

1. A keszonymunkákról szóló 6/1987. (VI. 24.) EüM rendelet módosítása

1. § A keszonymunkákról szóló 6/1987. (VI. 24.) EüM rendelet

- a) 3. §-ában a „munkavédelmi” szövegrész helyébe a „munkavédelmi és munkaügyi szakigazgatási szerve”,
- b) mellékletének 1.3. pontjában az „az Országos Munkavédelmi és Munkaügyi Főfelügyelőség területileg illetékes munkavédelmi felügyelőségének (a továbbiakban: munkavédelmi felügyelőség),” szövegrész helyébe az „a területileg illetékes fővárosi és megyei kormányhivatal munkavédelmi és munkaügyi szakigazgatási szervének munkavédelmi felügyelősége felé,”

szöveg lép.

2. A munkavédelemről szóló 1993. évi XCIII. törvény egyes rendelkezéseinek végrehajtásáról szóló 5/1993. (XII. 26.) MüM rendelet módosítása

2. § A munkavédelemről szóló 1993. évi XCIII. törvény egyes rendelkezéseinek végrehajtásáról szóló 5/1993. (XII. 26.) MüM rendelet 7. § (1) bekezdése helyébe a következő rendelkezés lép:

„(1) A súlyos munkabalesetet a munkáltatónak – telefonon, telefaxon, e-mailben vagy személyesen – haladéktalanul be kell jelentenie a rendelkezésre álló adatok közlésével a munkabaleset helyszíne szerint illetékes fővárosi és megyei kormányhivatal munkavédelmi és munkaügyi szakigazgatási szerve munkavédelmi felügyelősége (a továbbiakban: munkavédelmi felügyelőség) felé, amely a bejelentést azonnal továbbítja a Nemzeti Munkaügyi Hivatal munkavédelmi és munkaügyi igazgatóságának.”

3. A foglalkoztatást elősegítő támogatásokról, valamint a Munkaerőpiaci Alapból foglalkoztatási válsághelyzetek kezelésére nyújtható támogatásról szóló 6/1996. (VII. 16.) MüM rendelet módosítása

- 3. §** (1) A foglalkoztatást elősegítő támogatásokról, valamint a Munkaerőpiaci Alapból foglalkoztatási válsághelyzetek kezelésére nyújtható támogatásról szóló 6/1996. (VII. 16.) MüM rendelet (a továbbiakban: R1.) 2. § (1) bekezdése helyébe a következő rendelkezés lép:
- „(1) A fővárosi és megyei kormányhivatal munkaügyi központja (a továbbiakban: munkaügyi központ) – az 1. §-ban foglaltak figyelembevételével – minden évben meghatározza és nyilvánosságra hozza azokat a képzési irányokat, amelyekhez tartozó képzésben történő részvételhez mérlegelési jogkörében támogatást nyújt. Döntését megelőzően figyelembe veszi:
- a) a bejelentett munkaerőigényeket,
 - b) a foglalkoztatás szerkezetében bekövetkezett változásokat,
 - c) a munkaerőpiaci előrejelzéseket.”
- (2) Az R1. 3. § (2) bekezdés g) pontja helyébe a következő rendelkezés lép:
[A munkaügyi központ – a (4) bekezdésben meghatározott szempontok figyelembevételével – a jegyzékre olyan intézményt vehet fel, amely]
- „g) a képzési ajánlata szerinti képzés a felnőttképzési tevékenység megkezdésének és folytatásának részletes szabályairól szóló 2/2010. (II. 16.) SZMM rendelet hatálya alá tartozik, az abban foglalt nyilvántartásban szerepel,”
- (3) Az R1. 6. § (3) bekezdése helyébe a következő rendelkezés lép:
- „(3) Képzési támogatás abban az esetben adható, ha a képzést a munkaügyi központ ajánlotta fel, vagy az abban történő részvétellel a képzés megkezdése előtt egyetértett.”
- (4) Az R1. 11. § (3) bekezdése helyébe a következő rendelkezés lép:
- „(3) A (2) bekezdés aa) pontjának 4. alpontjában meghatározott álláskereső állapot időtartamának számításánál az álláskereső állapotnak a következő foglalkoztatásokban történő részvételt közvetlenül megelőző és követő időtartamát össze kell adni:
- a) az Ft. 29. §-a (1) bekezdésének b)–d) pontjában meghatározott időtartamok,
 - b) a külön jogszabályban meghatározott közfoglalkoztatás.”
- (5) Az R1. 18. § (2) bekezdés d) pont db) alpontja helyébe a következő rendelkezés lép:
[Az (1) bekezdésben megjelölt támogatás annak a kedvezményezettnek nyújtható, amely kötelezettséget vállal arra, hogy]
- „db) a beruházást a támogatási igényt elbíráló szerv által a kedvezményezett részére adott írásbeli tájékoztatást követően kezdi meg. Az írásbeli tájékoztatást a támogatási igényt elbíráló szerv akkor adja ki a pályázat, kérelem benyújtását követő 30 napon belül, ha a támogatási igény megfelel a jogszabályi feltételeknek, azaz a – további részletes vizsgálat tárgyát képező – pályázat, illetve kérelem megfelel a jelen rendeletben, valamint a pályázati felhívásban meghatározott jogosultsági feltételeknek,”
- (6) Az R1. 18. § (4) bekezdés b) pontja helyébe a következő rendelkezés lép:
(Nem nyújtható támogatás)
- „b) annak, aki a Nemzeti Foglalkoztatási Alapból a pályázat benyújtásának hónapját megelőző három évben a pályázatában megjelölt beruházáshoz munkahelyteremtő beruházási támogatásban részesült,”
- (7) Az R1. 18. § (4) bekezdés c) pontja helyébe a következő rendelkezés lép:
(Nem nyújtható támogatás)
- „c) annak, aki a Nemzeti Foglalkoztatási Alapból a b) pontban meghatározott időtartam alatt elnyert munkahelyteremtő támogatásokkal kapcsolatos kötelezettségeit határidőre nem teljesítette,”
- (8) Az R1. 18. § (4) bekezdés e) pontja helyébe a következő rendelkezés lép:
(Nem nyújtható támogatás)
- „e) annak, aki a támogatási igénnyel érintett beruházást a 18. § (2) bekezdés d) pont db) alpontjában foglalt írásbeli tájékoztatást megelőzően megkezdte,”
- (9) Az R1. 18. § (5) bekezdése helyébe a következő rendelkezés lép:
- „(5) A támogatási intenzitás mértéke – beleértve a más államháztartási forrásokból kapott állami támogatásokat – nem haladhatja meg az európai uniós versenyjogi értelemben vett állami támogatásokkal kapcsolatos eljárásról és a regionális támogatási térképről szóló 37/2011. (III. 22.) Korm. rendelet [a továbbiakban: 37/2011. (III. 22.) Korm. rendelet] 25. §-ában meghatározott százalékos mértéket.”

- (10) Az R1. 18. § (6) bekezdése helyébe a következő rendelkezés lép:
„(6) A támogatás pályázati eljárás alapján vagy az államháztartás működési rendjéről szóló Korm. rendelet szerint – a Nemzetgazdasági Minisztériumhoz benyújtott kérelem alapján – meghozott egyedi kormánydöntést követően vehető igénybe.”
- (11) Az R1. 27. § (1) bekezdés b) pontja helyébe a következő rendelkezés lép:
(E rendelet alkalmazása szempontjából)
„b) munkabér járulékain a munkáltató által megfizetett szociális hozzájárulási adót,”
- (12) Az R1. 27. § (1) bekezdés h) pontja helyébe a következő rendelkezés lép:
(E rendelet alkalmazása szempontjából)
„h) nagyberuházás: a 37/2011. (III. 22.) Korm. rendelet 26. §-ában meghatározott beruházás,”
- (13) Az R1. 27. § (1) bekezdés k) pontja helyébe a következő rendelkezés lép:
(E rendelet alkalmazása szempontjából)
„k) támogatási intenzitás: a támogatástartalom és az elszámolható költségek jelenértékének hányadosa, százalékos formában kifejezve,”
- (14) Az R1. 27. § (1) bekezdés l) pontja helyébe a következő rendelkezés lép:
(E rendelet alkalmazása szempontjából)
„l) támogatás tartalom: a kedvezményezett számára, akár több forrásból nyújtott állami támogatásnak a 37/2011. (III. 22.) Korm. rendelet 2. számú mellékletében meghatározott módszer alapján számított értéke,”
- (15) Az R1. 27. § (1) bekezdés p) pontja helyébe a következő rendelkezés lép:
(E rendelet alkalmazása szempontjából)
„p) nehéz helyzetben lévő vállalkozás: a 37/2011. (III. 22.) Korm. rendelet 6. §-ában meghatározott vállalkozás,”
- (16) Az R1. 27. § (2) bekezdése helyébe a következő rendelkezés lép:
„(2) Az e rendelet által szabályozott támogatások nyújtása során a 37/2011. (III. 22.) Korm. rendelet szabályait, valamint az állami támogatásokra vonatkozó közösségi szabályokat alkalmazni kell.”
- (17) Az R1. 27/A. §-a helyébe a következő rendelkezés lép:
„27/A. § Nem részesülhet az e rendelet szerinti támogatásokban az a munkaadó, aki nem felel meg a rendezett munkaügyi kapcsolatoknak a rendezett munkaügyi kapcsolatok feltételeiről és igazolásának módjáról szóló 1/2012. (I. 26.) NGM rendeletben meghatározott feltételeknek.”
- (18) Az R1.
a) 1. § (1) bekezdésében, 19/A. § (2) bekezdés b) pontjában a „Munkaerőpiaci Alapból” szövegrész helyébe a „Nemzeti Foglalkoztatási Alapból”,
b) 2. § (3) bekezdésében az „a munkaerő-fejlesztő és -képző központ” szövegrész helyébe az „állami felnőttképzési intézmény”,
c) 3. § (3) bekezdésében a „(2) bekezdés e) pontjában” szövegrész helyébe a „(2) bekezdés f) pontjában”,
d) 11. § (6) bekezdésében az „az Ft. 8. §-a (5) bekezdésének b) pontjában” szövegrész helyébe az „az Ft. 8. §-a (6) bekezdésének b) pontjában”,
e) 21/A. § (1) bekezdésében, 26/A. § (1) bekezdésében, 27. § (17) bekezdés a) pontjában a „Munkaerőpiaci Alap” szövegrész helyébe a „Nemzeti Foglalkoztatási Alap”,
szöveg lép.
- (19) Hatályát veszti az R1.
a) 5. § (1) bekezdésében a „, valamint az Ft. 14. §-ának (2) bekezdésében foglaltak figyelembevételével” szövegrész,
b) 5. § (2) bekezdése,
c) 18/C. § (6) bekezdése,
d) 26/B. § (1) bekezdés c) pontjában a „19/A. § és” szövegrész,
e) 26/B. § (1) bekezdés f) pontja,
f) 27. § (1) bekezdés w) pontja,
g) 27. § (4)–(11) bekezdései,
h) 27. § (13) bekezdésében a „, valamint az átmeneti támogatás” szövegrész.

4. A foglalkozási betegségek és fokozott expozíciós esetek bejelentéséről és kivizsgálásáról szóló 27/1996. (VIII. 28.) NM rendelet módosítása

- 4. §** (1) A foglalkozási betegségek és fokozott expozíciós esetek bejelentéséről és kivizsgálásáról szóló 27/1996. (VIII. 28.) NM rendelet (a továbbiakban: R2.)
- a) 3. § (1) bekezdésében a „kormányhivatal” szövegrész helyébe a „kormányhivatal munkavédelmi és munkaügyi szakigazgatási szervének” szöveg, az „az Országos Munkavédelmi és Munkaügyi Főfelügyelőségnek (a továbbiakban: OMMF)” szövegrész helyébe az „a Nemzeti Munkaügyi Hivatal munkavédelmi és munkaügyi igazgatósága (a továbbiakban: munkavédelmi és munkaügyi igazgatóság) részére”,
 - b) 3. § (4) bekezdésében az „az Országos Munkahigiénés és Foglalkozás-egészségügyi Intézetbe (a továbbiakban: OMFI)” szövegrész helyébe az „a munkavédelmi és munkaügyi igazgatósághoz”,
 - c) 3. § (5) bekezdésében az „az OMFI-ba” szövegrész helyébe az „a munkavédelmi és munkaügyi igazgatósághoz”,
 - d) 3. § (6) bekezdésében az „az OMFI” szövegrész helyébe az „a munkavédelmi és munkaügyi igazgatóság”,
 - e) 4. § (1) bekezdésében az „az OMFI-t és az OMMF-et” szövegrész helyébe az „a munkavédelmi és munkaügyi igazgatóságot”,
 - f) 5. § (1) és (2) bekezdésében az „az OMMF” szövegrész helyébe az „a munkavédelmi és munkaügyi igazgatóság”,
 - g) 5. § (7)–(10) bekezdésében az „az OMFI” szövegrészek helyébe az „a munkavédelmi és munkaügyi igazgatóság”,
 - h) 3. számú melléklet II. alcím 2. pontjában az „az OMFI-nak” szövegrész helyébe az „a munkavédelmi és munkaügyi igazgatóságnak”, az „Az OMFI” szövegrész helyébe az „A munkavédelmi és munkaügyi igazgatóság”,
 - i) 3. számú melléklet II. alcím 3. pontjában az „Az OMFI” szövegrész helyébe az „A munkavédelmi és munkaügyi igazgatóság” szöveg lép.
 - j) 4. számú mellékletében az „OMFI” szövegrész helyébe a „Nemzeti Munkaügyi Hivatal munkavédelmi és munkaügyi igazgatósága”.
 - k) 6. számú mellékletében a „Munkavédelmi Felügyelősége” szövegrész helyébe a „Kormányhivatal Munkavédelmi és Munkaügyi Szakigazgatási Szerv Munkavédelmi Felügyelősége” szöveg lép.
- (2) Hatályát veszti az R2. 6. számú mellékletében az „OMMF” szövegrész.

5. A munkaköri, szakmai, illetve személyi higiénés alkalmasság orvosi vizsgálatáról és véleményezéséről szóló 33/1998. (VI. 24.) NM rendelet módosítása

- 5. §** A munkaköri, szakmai, illetve személyi higiénés alkalmasság orvosi vizsgálatáról és véleményezéséről szóló 33/1998. (VI. 24.) NM rendelet 7. § (3) bekezdés d) pontjában a „kormányhivatal” szövegrész helyébe a „kormányhivatal munkavédelmi és munkaügyi szakigazgatási szerve” szöveg lép.

6. A foglalkozási eredetű rákkeltő anyagok elleni védekezésről és az általuk okozott egészségkárosodások megelőzéséről szóló 26/2000. (IX. 30.) EüM rendelet módosítása

- 6. §** A foglalkozási eredetű rákkeltő anyagok elleni védekezésről és az általuk okozott egészségkárosodások megelőzéséről szóló 26/2000. (IX. 30.) EüM rendelet 16. § (5) bekezdésében az „az OMMF elnöke” szövegrész helyébe az „a Nemzeti Munkaügyi Hivatal munkavédelmi és munkaügyi igazgatóságának vezetője” szöveg lép.

7. A munkaerőpiaci szolgáltatásokról, valamint az azokhoz kapcsolódóan nyújtható támogatásokról szóló 30/2000. (IX. 15.) GM rendelet módosítása

- 7. §** (1) A munkaerőpiaci szolgáltatásokról, valamint az azokhoz kapcsolódóan nyújtható támogatásokról szóló 30/2000. (IX. 15.) GM rendelet (a továbbiakban: R3.) 21. § (2) bekezdése a következő f) ponttal egészül ki:
[Az (1) bekezdésben meghatározott támogatások nyújtásának további feltétele, hogy a támogatást kérő]
„f) a rendezett munkaügyi kapcsolatok – a rendezett munkaügyi kapcsolatok feltételeiről és igazolásának módjáról szóló 1/2012. (I. 26.) NGM rendeletben meghatározott – feltételeinek megfelel, és azok teljesülését az NGM rendeletben meghatározott módon igazolja.”
- (2) Az R3. 15. § a) pontjában az „Flt. 8. §-a (5) bekezdésének b) pontjában” szövegrész helyébe az „Flt. 8. §-a (6) bekezdésének b) pontjában” szöveg lép.

8. A felnőttképzést folytató intézmények és a felnőttképzési programok akkreditációs eljárási díjának mértékéről és felhasználásának szabályairól szóló 7/2002. (XII. 6.) FMM rendelet módosítása

- 8. §** A felnőttképzést folytató intézmények és a felnőttképzési programok akkreditációs eljárási díjának mértékéről és felhasználásának szabályairól szóló 7/2002. (XII. 6.) FMM rendelet
1. § c) pontjában a „Nemzeti Szakképzési és Felnőttképzési Intézetre (a továbbiakban: NSZFI)” szövegrész helyébe a „Nemzeti Munkaügyi Hivatalra (a továbbiakban: NMH)”;
 5. § (1)–(2) bekezdésében, 6. § (1) bekezdésében, 6. § (3)–(4) bekezdésében, 6/A. § (4) bekezdésének b) pontjában az „NSZFI” szövegrész helyébe az „NMH”;
 6. § (2) bekezdésének c) pontjában az „NSZFI-nek” szövegrész helyébe az „NMH-nak”;
 6. § (5) bekezdésében és 6/A. § (2) bekezdésében a „Szociális és Munkaügyi Minisztérium” szövegrész helyébe a „Nemzetgazdasági Minisztérium”,
szöveg lép.

9. A kollektív szerződések bejelentésének és nyilvántartásának részletes szabályairól szóló 2/2004. (I. 15.) FMM rendelet módosítása

- 9. §** (1) A kollektív szerződések bejelentésének és nyilvántartásának részletes szabályairól szóló 2/2004. (I. 15.) FMM rendelet (a továbbiakban: R4.) 1. §-a helyébe a következő rendelkezés lép:
„1. § A kollektív szerződést a Nemzeti Munkaügyi Hivatal (a továbbiakban: Hivatal) a szerződést kötő felek bejelentése alapján nyilvántartásba veszi.”
- (2) Az R4. 2. § (1) bekezdése helyébe a következő rendelkezés lép:
„(1) A kollektív szerződést kötő felek bejelentési kötelezettségüket a Hivatal honlapján a Munkaügyi Kapcsolatok Információs Rendszer keretében található kollektív szerződés nyilvántartási menüpont alatt közzétett, a rendelet melléklete szerinti adattartalmú adatlapnak a (2) bekezdésben meghatározott módon történő elektronikus kitöltésével és bejelentésével (a továbbiakban: elektronikus bejelentés) teljesítik.”
- (3) Az R4. 2. § (2) bekezdése helyébe a következő rendelkezés lép:
„(2) Az elektronikus bejelentés teljesítése a Hivatal honlapján a Munkaügyi Kapcsolatok Információs Rendszer keretében működő kollektív szerződés elektronikus nyilvántartórendszeren (a továbbiakban: elektronikus nyilvántartórendszer) keresztül történik, amelynek használatához a Hivatal a kollektív szerződést kötő feleket belépési azonosító kóddal látja el.”
- (4) Az R4. 2. § (3) bekezdése helyébe a következő rendelkezés lép:
„(3) A kollektív szerződést kötő feleket az elektronikus úton benyújtott kérelmük alapján a Hivatal három munkanapon belül elektronikus úton látja el az ideiglenes belépési azonosító kóddal, amely az elektronikus nyilvántartórendszerbe való első belépésre szolgál.”
- (5) Az R4. 2/A. §-a helyébe a következő rendelkezés lép:
„2/A. § Amennyiben az adatlap, illetőleg az Mt. 41/A. §-ának (3) bekezdése alapján letétbe helyezésre benyújtott kollektív szerződés hiányosan vagy pontatlanul tartalmazza a 3. § (2) bekezdésének a)–d) pontjában szereplő adatokat, a Hivatal a kollektív szerződést nem veszi nyilvántartásba.”
- (6) Az R4. 3. § (1) bekezdése helyébe a következő rendelkezés lép:
„(1) A Hivatal a kollektív szerződés nyilvántartásba vételekor:
a) az adatlapot, valamint a megküldött kollektív szerződést nyilvántartási számmal látja el,
b) az adatlapot, illetve a kollektív szerződést dokumentumtárba helyezi,
c) a számítógépen vezetett nyilvántartásba bejegyzi a (2) bekezdésben felsorolt adatokat, valamint
d) a feleket a nyilvántartásba vételről – a nyilvántartási szám közlésével – elektronikus úton tájékoztatja.”
- (7) Az R4. 4. § (1) bekezdése helyébe a következő rendelkezés lép:
„(1) Az adatlap, illetve a letétbe helyezett kollektív szerződés tartalma mással csak akkor közölhető, továbbá abban az esetben adható át, valamint hozható nyilvánosságra, ha ehhez az adatszolgáltató felek előzetesen írásban hozzájárultak. A Hivatal a nyilvánosságra hozható, több munkáltatóra kiterjedő hatályú kollektív szerződéseket honlapján közzéteszi.”

- (8) Az R4. 5. §-a helyébe a következő rendelkezés lép:
„5. § A Hivatal törli a számítógépen vezetett nyilvántartásból a kollektív szerződést, ha külön jogszabályban meghatározott módon tudomást szerez a kollektív szerződés hatályának megszűnéséről. Erről a feleket – a nyilvántartási szám közlésével – tájékoztatja.”
- (9) Az R4. 3. § (2) bekezdésében a „minisztérium” szövegrész helyébe a „Hivatal” szöveg lép.
- (10) Hatályát veszti az R4. 4. § (2) bekezdése.

10. Az akkreditációs eljárás és követelményrendszer részletes szabályairól szóló 24/2004. (VI. 22.) FMM rendelet módosítása

- 10. §** Az akkreditációs eljárás és követelményrendszer részletes szabályairól 24/2004. (VI. 22.) FMM rendelet
- a) 1. § c) pontjában a „Nemzeti Szakképzési és Felnőttképzési Intézetre (a továbbiakban: NSZFI)” szövegrész helyébe a „Nemzeti Munkaügyi Hivatalra (a továbbiakban: NMH)”,
- b) 18. § (3) bekezdésében, 20. § (1) bekezdésében, 22. § (1) bekezdésében, 31. § (5) bekezdésében, 35. § (2) bekezdésében az „NSZFI” szövegrész helyébe az „NMH”,
- c) 18. § (1) bekezdésében az „NSZFI-nél” szövegrész helyébe az „NMH-nál”,
- d) 20. § (4) bekezdésében az „NSZFI-nek” szövegrész helyébe az „NMH-nak”,
- e) 30. § (1) bekezdésében az „NSZFI-hez” szövegrész helyébe az „NMH-hoz” szöveg lép.

11. A rezgésexpoziciónak kitett munkavállalókra vonatkozó minimális egészségi és munkabiztonsági követelményekről szóló 22/2005. (VI. 24.) EüM rendelet módosítása

- 11. §** A rezgésexpoziciónak kitett munkavállalókra vonatkozó minimális egészségi és munkabiztonsági követelményekről szóló 22/2005. (VI. 24.) EüM rendelet 8. § (1) bekezdésében az „az Országos Munkavédelmi és Munkaügyi Főfelügyelőség (a továbbiakban: OMMF)” szövegrész helyébe az „a Nemzeti Munkaügyi Hivatal munkavédelmi és munkaügyi igazgatósága” szöveg lép.

12. A munkavállalókat érő zajexpozicióra vonatkozó minimális egészségi és biztonsági követelményekről szóló 66/2005. (XII. 22.) EüM rendelet módosítása

- 12. §** A munkavállalókat érő zajexpozicióra vonatkozó minimális egészségi és biztonsági követelményekről szóló 66/2005. (XII. 22.) EüM rendelet
- a) 6. § (2) bekezdésében a „kormányhivatal munkavédelmi felügyelőségének” szövegrész helyébe a „kormányhivatal munkavédelmi és munkaügyi szakigazgatási szerve munkavédelmi felügyelőségének (a továbbiakban: munkavédelmi felügyelőség)”,
- b) 14. § (1) bekezdésében az „az OMMF” szövegrész helyébe az „a Nemzeti Munkaügyi Hivatal munkavédelmi és munkaügyi igazgatósága (a továbbiakban: munkavédelmi és munkaügyi igazgatóság)”
- c) 14. § (2) bekezdésében az „az OMMF” szövegrész helyébe az „a munkavédelmi és munkaügyi igazgatóság” szöveg lép.

13. A Munkaerőpiaci Alap képzési alaprészből felnőttképzési célra nyújtható támogatások részletes szabályairól szóló 15/2007. (IV. 13.) SZMM rendelet módosítása

- 13. §** (1) A Munkaerőpiaci Alap képzési alaprészből felnőttképzési célra nyújtható támogatások részletes szabályairól szóló 15/2007. (IV. 13.) SZMM rendelet (a továbbiakban: R5.) 21. § (2) bekezdés h) pontja helyébe a következő rendelkezés lép:
[Az (1) bekezdés szerinti kérelemhez csatolni kell]
„h) a befektető nyilatkozatát arról, hogy a rendezett munkaügyi kapcsolatnak a rendezett munkaügyi kapcsolatok feltételeiről és igazolásának módjáról szóló 1/2012. (I. 26.) NGM rendeletben meghatározott feltételeit teljesítette.”
- (2) Az R5. 25. § (3) bekezdés d) pontja helyébe a következő rendelkezés lép:
(Nem nyújtható támogatás annak,)
„d) aki a rendezett munkaügyi kapcsolatok – a rendezett munkaügyi kapcsolatok feltételeiről és igazolásának módjáról szóló 1/2012. (I. 26.) NGM rendeletben meghatározott – feltételeit nem teljesítette.”

- (3) Az R5.
2. §-át megelőző szövegben, 21. § (2) bekezdés e) pontjában, 25. § (3) bekezdés b) pontjában, 27. § (4) bekezdésében, a „Munkaerőpiaci Alap” szövegrész helyébe a „Nemzeti Foglalkoztatási Alap”,
 4. §-ában a „Szociális és Munkaügyi” szövegrész helyébe a „Nemzetgazdasági”,
 11. §-át megelőző alcímben a „Nemzeti Szakképzési és Felnőttképzési Intézet” szövegrész helyébe a „Nemzeti Munkaügyi Hivatal”,
 11. § (1) bekezdésében a „Nemzeti Szakképzési és Felnőttképzési Intézet (a továbbiakban: NSZFI)” szövegrész helyébe a „Nemzeti Munkaügyi Hivatal (a továbbiakban: NMH)”,
 20. § (1) bekezdésében a „Magyar Köztársaság” szövegrész helyébe a „Magyarország”,
 24. § (2) bekezdésében, 25. § (1)–(2) bekezdésében, 25. § (6) bekezdésében, 26. § (1)–(2) bekezdésében, 27. § (2) bekezdésében, 28. § (1) bekezdésében az „NSZFI” szövegrész helyébe az „NMH”,
 27. § (4) bekezdésében a „Munkaerőpiaci Alapból” szövegrész helyébe a „Nemzeti Foglalkoztatási Alapból” szöveg lép.

14. A szociális és munkaügyi miniszter hatáskörébe tartozó szakképesítések megszerzésére irányuló szakmai vizsga szervezésére feljogosított intézményekről szóló 9/2008. (VI. 28.) SZMM rendelet módosítása

14. § A szociális és munkaügyi miniszter hatáskörébe tartozó szakképesítések megszerzésére irányuló szakmai vizsga szervezésére feljogosított intézményekről szóló 9/2008. (VI. 28.) SZMM rendelet
2. § (1) bekezdésének a) pontjában a „Nemzeti Szakképzési és Felnőttképzési Intézet” szövegrész helyébe a „Nemzeti Munkaügyi Hivatal (a továbbiakban: NMH)”,
 2. § (2) bekezdésében 3. § (2) bekezdésében az „A Nemzeti Szakképzési és Felnőttképzési Intézet” szövegrész helyébe az „Az NMH”,
 3. § (2) bekezdésében az „a Nemzeti Szakképzési és Felnőttképzési Intézet” szövegrész helyébe az „az NMH”,
 4. számú mellékletének címében az „A Nemzeti Szakképzési és Felnőttképzési Intézet” szövegrész helyébe az „Az NMH” szöveg lép.

15. A szakképzési hozzájárulásról és a képzés fejlesztésének támogatásáról szóló 2003. évi LXXXVI. törvény végrehajtásáról szóló 13/2008. (VI. 22.) SZMM rendelet módosítása

15. § (1) A szakképzési hozzájárulásról és a képzés fejlesztésének támogatásáról szóló 2003. évi LXXXVI. törvény végrehajtásáról szóló 13/2008. (VI. 22.) SZMM rendelet (a továbbiakban: R6.) 27. § (4) bekezdés l) pontja helyébe a következő rendelkezés lép:
(A pályázótól – a pályázat befogadásának feltételeként – a pályázati felhíváshoz tartozó formanyomtatvány kitöltésével teljesítendő írásbeli nyilatkozatot kell kérni)
„l) arról, hogy megfelel a rendezett munkaügyi kapcsolatoknak a rendezett munkaügyi kapcsolatok feltételeiről és igazolásának módjáról szóló 1/2012. (I. 26.) NGM rendeletben meghatározott követelményeinek.”
- (2) Az R6. 29. § (3) bekezdés f) pontja helyébe a következő rendelkezés lép:
(Nem részesülhet támogatásban az a pályázó, aki)
„f) a rendezett munkaügyi kapcsolatok – a rendezett munkaügyi kapcsolatok feltételeiről és igazolásának módjáról szóló 1/2012. (I. 26.) NGM rendeletben meghatározott – követelményeit nem teljesítette.”
- (3) Az R6.
1. § (1) bekezdésében a „Nemzeti Szakképzési és Felnőttképzési Intézethez (a továbbiakban: NSZFI)” szövegrész helyébe a „Nemzeti Munkaügyi Hivatalhoz (a továbbiakban: NMH)”,
 1. § (1) bekezdésében, 1. § (4) bekezdésében, 2. § (1)–(2) bekezdésében, 9. §-ában, 10. § (6) bekezdésében, 13. § (1)–(2) bekezdésében, 13. § (3) bekezdésének d) pontjában, 13. § (6)–(9) bekezdésében, 13. § (11) bekezdésében, 13/A. (1)–(5) bekezdésében, 17. § (7) bekezdésében, 17. § (9) és (11) bekezdésében, 18. § (2) bekezdésében, 21. § (3) bekezdésében, 21. § (5) bekezdésében, 22. §-ában, 26. § (1)–(5) bekezdésében, 28. § (1) bekezdésében, 29. § (1)–(2) bekezdésében, 29. § (9) bekezdésében, 31. §-ában, 34. § (1)–(3) bekezdésében, 35. § (1)–(3) bekezdésében, 35. § (4) bekezdés b) pontjában, 36. § (1) bekezdésében,

36. § (2) bekezdésének a)–c) pontjában, 36. § (7) bekezdésében, 40. §-ában, 1–2. mellékletében az „NSZFI” szövegrész helyébe az „NMH”,
- c) 1. § (4) bekezdésében, 13. § (1) bekezdésében, 13. § (11) bekezdésében, 17. § (9) bekezdésében, 21. § (1) bekezdésében, 27. § (1) bekezdésének a) pontjában az „NSZFI-hez” szövegrész helyébe az „NMH-hoz”
- d) 10. § (7) bekezdésében az „NSZFI-Munkaerőpiaci Alap (a továbbiakban: MPA)” szövegrész helyébe az „NMH-Nemzeti Foglalkoztatási Alap (a továbbiakban: NFA)”,
- e) 13. § (2) bekezdésében és 29. § (2) bekezdésében az „NSZFI-nek” szövegrész helyébe az „NMH-nak”,
- f) 17. § (9)–(10) bekezdésében az „NSZFI-t” szövegrész helyébe az „NMH-t”,
- g) 34. § (2) bekezdésében az „NSZFI-MPA” szövegrész helyébe az „NMH-NFA”,
- h) 20. §-ában, 26. § (4) bekezdésének c) és d) pontjában, 29. § (8) bekezdésében az „MPA” szövegrész helyébe az „NFA”,
- i) 26. § (4) bekezdésének a) pontjában az „MPA-t” szövegrész helyébe az „NFA-t” szöveg lép.

16. Az egyéni védőeszközök megfelelőségét tanúsító, ellenőrző szervezetek kijelölésének és bejelentésének részletes szabályairól szóló 17/2008. (XII. 3.) SZMM rendelet módosítása

- 16. §** (1) Az egyéni védőeszközök megfelelőségét tanúsító, ellenőrző szervezetek kijelölésének és bejelentésének részletes szabályairól szóló 17/2008. (XII. 3.) SZMM rendelet (a továbbiakban: R7.) 2. számú melléklete helyébe az 1. melléklet lép.
- (2) Az R7.
- a) 1. § (2) bekezdésében a „szociális és munkaügyi miniszter” szövegrész helyébe a „munkavédelmi hatóság”,
- b) 3. § (1) bekezdésében „az Országos Munkavédelmi és Munkaügyi Főfelügyelőség (a továbbiakban: OMMF)” szövegrész helyébe a „kijelölő” szöveg lép.
- (3) Hatályát veszti az R7.
- a) 4. § (1) bekezdésében „az OMMF javaslatára”,
- b) 10. § (1) és (3) bekezdésében, a 11. § (1) bekezdésében, a 12. § (1) és (3) bekezdésében, a 13. § (2) bekezdésében, a 15. §-ában, a 16. § (2) bekezdés d) pontjában, a 16. § (5) bekezdésében és a 17. § (2) bekezdésében „az OMMF útján”,
- c) 12. § (2) bekezdésében a „, az OMMF”,
- d) 17. § (3) bekezdésében és a 19. § (2) bekezdésében „az OMMF”,
- e) 19. § (1) bekezdésében „az általa vezetett minisztérium honlapján és az OMMF” szövegrész.

17. Az egyéni védőeszközök követelményeiről és megfelelőségének tanúsításáról szóló 18/2008. (XII. 3.) SZMM rendelet módosítása

- 17. §** Az egyéni védőeszközök követelményeiről és megfelelőségének tanúsításáról szóló 18/2008. (XII. 3.) SZMM rendelet
- a) 9. § (5) bekezdésében az „az Országos Munkavédelmi és Munkaügyi Főfelügyelőséget (a továbbiakban: OMMF)” szövegrész helyébe, az „a Nemzeti Munkaügyi Hivatal munkavédelmi és munkaügyi igazgatóságát (a továbbiakban: munkavédelmi és munkaügyi igazgatóság)”,
- b) 9. § (6) bekezdésében az „az OMMF” szövegrész helyébe az „a munkavédelmi és munkaügyi igazgatóság” szöveg lép.

18. Az ágazati párbeszéd bizottságokról, valamint a középszintű szociális párbeszéd egyes kérdéseiről szóló 2009. évi LXXIV. törvény végrehajtásáról szóló 22/2009. (IX. 30.) SZMM rendelet módosítása

- 18. §** (1) Az ágazati párbeszéd bizottságokról, valamint a középszintű szociális párbeszéd egyes kérdéseiről szóló 2009. évi LXXIV. törvény végrehajtásáról szóló 22/2009. (IX. 30.) SZMM rendelet (a továbbiakban: R8.) 2. § (1) bekezdése a következő d) ponttal egészül ki:
- (E rendeletet)*
- „d) a Nemzeti Munkaügyi Hivatalra (a továbbiakban: Hivatal)”
- (kell alkalmazni.)*

- (2) Az R8. 4. § (3) bekezdés helyébe a következő rendelkezés lép:
„(3) A kérelmet erre a célra rendszeresített, a Hivatal honlapján közzétett nyomtatványon kell benyújtani az ÁRMB részére.”
- (3) Az R8. 4. § (4) bekezdés f) pontja helyébe a következő rendelkezés lép:
(A kérelem tartalmazza:)
„f) az érdekképviselőnek az NGTT-ben részt vevő érdekképviselői szövetségben fennálló tagságára vonatkozó nyilatkozatát.”
- (4) Az R8. 5. § (1) bekezdés helyébe a következő rendelkezés lép:
„(1) Az ÁRMB a kérelem beérkezésétől számított 8 napon belül felhívja a kérelmezőt az elbíráláshoz szükséges, a rendelet 1., illetve 2. számú mellékletében szereplő adatok szolgáltatására. A kérelmező az adatszolgáltatást elektronikus úton, a Hivatal honlapján biztosított internetes felületen teljesíti. Az adatszolgáltatás teljesítésére nyitva álló határidő 30 nap.”
- (5) Az R8. 8. § (1)–(4) bekezdése helyébe a következő rendelkezés lép, egyidejűleg a § a következő (5) bekezdéssel egészül ki:
„(1) A kollektív szerződés ágazatra történő kiterjesztésére, illetve a kiterjesztés visszavonására irányuló kérelmet erre a célra rendszeresített, a Hivatal honlapján közzétett nyomtatványon kell benyújtani.
(2) A kiterjesztés, illetve annak visszavonása iránti kérelem benyújtására csak a Hivatal által vezetett, a kollektív szerződések nyilvántartásába bejegyzett kollektív szerződés esetén kerülhet sor. A kérelemhez mellékelni kell a kiterjesztést, illetve annak visszavonását alátámasztó gazdasági, foglalkoztatási, szociális körülmények bemutatását tartalmazó indoklást.
(3) A Hivatal a kérelem beérkezésétől számított 8 napon belül felhívja a kérelmezőt az elbíráláshoz szükséges, e rendelet 3. számú mellékletében szereplő adatok szolgáltatására. A kérelmező az adatszolgáltatást elektronikus úton (internetes felületen) vagy elektronikus adathordozón teljesíti. Az adatszolgáltatás teljesítésére nyitva álló határidő 30 nap. Az elektronikus úton történő adatszolgáltatás érdekében a Hivatal az adatszolgáltatásra kötelezettet elektronikusan az internetes felület felhasználására jogosító, 8 számjegyűből álló, véletlenszerűen generált belépési azonosító kóddal látja el. Az elektronikus adatszolgáltatást minden érdekképviselő külön teljesíti.
(4) A Hivatal az (1)–(3) bekezdés alkalmazásával felhívja az ügyfélnek nem minősülő érintett érdekképviselőt a szükséges adatok közlésére, ha a kollektív szerződést aláíró érdekképviselők reprezentativitásának megállapításához ez szükséges.
(5) A Hivatal a kérelmet és annak mellékleteit – a kiterjesztés elrendeléséről szóló döntés meghozatala érdekében – a miniszter részére továbbítja.”
- (6) Az R8. 9. § (1) bekezdése helyébe a következő rendelkezés lép:
„(1) Az ÁRMB az ÁPBtv. 21. § (3) bekezdés b) pontja alapján szakhatóságként jár el a kollektív szerződés ágazatra történő kiterjesztésére irányuló eljárásban, a reprezentativitás megállapítása érdekében.”
- (7) Hatályát veszti az R8. 5. § (5) bekezdésének c) pontja.

19. A munkavédelmi jellegű bírságok pályázati, valamint információs célú felhasználásának részletes szabályairól szóló 32/2009. (XII. 23.) SZMM rendelet módosítása

- 19. §** (1) A munkavédelmi jellegű bírságok pályázati, valamint információs célú felhasználásának részletes szabályairól szóló 32/2009. (XII. 23.) SZMM rendelet
- a) 1. §-ában az „az Országos Munkavédelmi és Munkaügyi Főfelügyelőség (a továbbiakban: OMMF)” szövegrész helyébe, az „a Nemzeti Munkaügyi Hivatal munkavédelmi és munkaügyi igazgatósága (a továbbiakban: munkavédelmi és munkaügyi igazgatóság)”,
- b) 2. § (6) bekezdésében az „az előző három” szövegrész helyébe az „a támogatás odaítélésének évében valamint az azt megelőző két”,
- c) 6. § (1) bekezdésében, 6. § (4) bekezdésében, valamint 8. § (6) bekezdésében az „Az OMMF” szövegrészek helyébe az „A munkavédelmi és munkaügyi igazgatóság”,
- d) 6. § (1) bekezdésében, 6. § (5) bekezdésében, 8. § (1) bekezdésében, 8. § (3) bekezdés a) pontjában, 8. § (5) és (6) bekezdésében, 9. § (4) és (7) bekezdésében, 10. § (5) bekezdés a) pontjában, 13. § (2)–(4) bekezdésében, 15. § (2) és (3), 15. § (6) bekezdésében, valamint 17. § (3) bekezdésében az „az OMMF” szövegrész helyébe, az „a munkavédelmi és munkaügyi igazgatóság”,
- e) 7. § (2) bekezdésében, 8. § (5) bekezdésében, 10. § (6) bekezdésében, valamint 11. § (6) és (7) bekezdésében az „az OMMF-et” szövegrész helyébe az „a munkavédelmi és munkaügyi igazgatóságot”,

- f) 10. § (3) bekezdésében az „az OMMF” szövegrész helyébe az „az Nemzeti Munkaügyi Hivatal (a továbbiakban: NMH)”,
- g) 10. § (4) bekezdésében az „OMMF elnökének” szövegrészek helyébe az „NMH vezetőjének” szöveg, az „OMMF elnöke” szövegrész helyébe az „NMH vezetője”,
- h) 10. § (7) bekezdésében, valamint 12. § (3) bekezdésében az „OMMF” szövegrész helyébe az „NMH”,
- i) 13. § (3) bekezdésében az „OMMF-nek” szövegrész helyébe az „NMH-nak”,
- j) 14. §-ában az „az OMMF-hez” szövegrész helyébe az „a munkavédelmi és munkaügyi igazgatósághoz”,
- k) 1. számú melléklete 5. pont d) alpontjában az „az előző három” szövegrész helyébe az „a támogatás odaítélésének évében és azt megelőző két” szöveg lép.

20. Az iparügyekért felelős miniszter szabályozási feladatkörébe tartozó forgalmazási követelmények tekintetében eljáró megfelelőségértékelő szervezetek kijelölésének, valamint a kijelölt szervezetek tevékenységének különös szabályairól szóló 5/2010. (I. 14.) NFGM rendelet módosítása

- 20. §** Az iparügyekért felelős miniszter szabályozási feladatkörébe tartozó forgalmazási követelmények tekintetében eljáró megfelelőségértékelő szervezetek kijelölésének, valamint a kijelölt szervezetek tevékenységének különös szabályairól szóló 5/2010. (I. 14.) NFGM rendelet 1. § (2) bekezdésében „az iparügyekért felelős miniszter” szövegrész helyébe „a Magyar Kereskedelmi Engedélyezési Hivatal” szöveg lép.

21. Az egyszerűsített felszámolás során a felszámolói díj kiegészítéséhez nyújtott költségvetési támogatás központi költségvetéssel történő elszámolásának szabályairól szóló 7/2010. (III. 12.) PM rendelet módosítása

- 21. §** Az egyszerűsített felszámolás során a felszámolói díj kiegészítéséhez nyújtott költségvetési támogatás központi költségvetéssel történő elszámolásának szabályairól szóló 7/2010. (III. 12.) PM rendelet 1. § (1) bekezdésében a „Fővárosi Bíróság” szövegrész helyébe a „Fővárosi Törvényszék” szöveg lép.

22. A felnőttképzési szakértői tevékenység folytatásának részletes szabályairól szóló 10/2010. (IV. 15.) SZMM rendelet módosítása

- 22. §** A felnőttképzési szakértői tevékenység folytatásának részletes szabályairól szóló 10/2010. (IV. 15.) SZMM rendelet
- a) 3. § (1) bekezdésében az „a felnőttképzésért felelős miniszterhez (a továbbiakban: miniszter)” szövegrész helyébe az „a Nemzeti Munkaügyi Hivatalhoz (a továbbiakban: NMH)” szöveg,
 - b) 3. § (3) bekezdésében és a 8. § (2) bekezdésében az „a miniszter által vezetett minisztérium” szövegrész helyébe az „az NMH”,
 - c) 5. §-ában az „a miniszter az általa vezetett minisztérium honlapján” szövegrész helyébe a „az NMH honlapján”,
 - d) 8. § (1) bekezdésében az „a miniszternek” szövegrész helyébe az „az NMH-nak”,
 - e) 10. §-ában az „a miniszter” szövegrész helyébe az „az NMH”,
 - f) 12. § (3) bekezdésében az „A miniszter” szövegrész helyébe az „Az NMH” szöveg lép.

23. A munkabiztonsági szakértői tevékenység gyakorlására irányuló engedélyezési eljárás során fizetendő igazgatási szolgáltatási díjakról szóló 14/2010. (IV. 28.) SZMM rendelet módosítása

- 23. §** (1) A munkabiztonsági szakértői tevékenység gyakorlására irányuló engedélyezési eljárás során fizetendő igazgatási szolgáltatási díjakról szóló 14/2010. (IV. 28.) SZMM rendelet (a továbbiakban: R9) 1. melléklete a 2. melléklet szerint módosul.
- (2) Az R9.
- a) 1. § (1) bekezdés a) pontjában az „az Országos Munkavédelmi és Munkaügyi Főfelügyelőség (a továbbiakban: OMMF)” szövegrész helyébe az „a Nemzeti Munkaügyi Hivatal munkavédelmi és munkaügyi igazgatósága (a továbbiakban: munkavédelmi és munkaügyi igazgatóság)”,
 - b) 2. § (1) bekezdés a) pontjában az „az OMMF” szövegrész helyébe, az „a munkavédelmi és munkaügyi igazgatóság” szöveg lép.

24. A harmadik országbeli állampolgárok magyarországi foglalkoztatásának engedélyezéséről szóló 16/2010. (V. 13.) SZMM rendelet módosítása

- 24. §** A harmadik országbeli állampolgárok magyarországi foglalkoztatásának engedélyezéséről szóló 16/2010. (V. 13.) SZMM rendelet
1. § (1) bekezdésében, valamint az 1. § (3) bekezdés 3. és 10. pontjaiban a „Magyar Köztársaság” szövegrész helyébe a „Magyarország”,
 1. § (3) bekezdésének 11. pontjában, 8. § (1) bekezdésében a „Foglalkoztatási Hivatal” szövegrész helyébe a „Nemzeti Munkaügyi Hivatal”,
 10. § (1) bekezdés 14. pontjában az „a Magyar Köztársaság” szövegrész helyébe a „Magyarország”, szöveg lép.

25. Záró rendelkezések

- 25. §** (1) Ez a rendelet a kihirdetést követő napon lép hatályba, és a hatálybalépését követő napon hatályát veszti.
- (2) Hatályát veszti
- a szociális és családtügyi miniszter irányítása alá tartozó államigazgatási szervekre vonatkozó egységes iratkezelési szabályzatról szóló 7/2000. (VII. 11.) SZCSM rendelet,
 - az Aktív foglalkoztatási célok támogatása fejezeti kezelésű előirányzat felhasználásának és kezelésének részletes szabályairól szóló 21/1999. (IV. 28.) GM rendelet módosításáról szóló 2/2003. (III. 4.) FMM rendelet,
 - az egyes munkaköri megnevezésekről szóló 23/2007. (VI. 12.) SZMM rendelet,
 - a Foglalkoztatási Hivatalnak a 2004–2006. évi Humánerőforrás-fejlesztési Operatív Program végrehajtása során ellátandó feladatairól és közreműködő szervezetté történő kijelöléséről, valamint az Országos Foglalkoztatási Közalapítványnak a 2004–2006. évi EQUAL Közösségi Kezdeményezés végrehajtásába közreműködőként történő bevonásáról szóló 9/2004. (IV. 7.) FMM rendelet,
 - a különleges foglalkoztatási állományba helyezett köztisztviselő elhelyezkedését segítő munkaerőpiaci szolgáltatások és azok igénybevételének részletes szabályairól szóló 30/2004. (XII. 21.) FMM rendelet,
 - a munka világából történő fokozatos kivonulásához kapcsolódó járulékkiegészítésről szóló 13/2005. (VIII. 26.) FMM rendelet,
 - a foglalkoztatás bővítése és rugalmasabbá tétele érdekében szükséges intézkedésekről szóló 2005. évi CLXXX. törvény végrehajtásáról szóló 55/2005. (XII. 29.) PM–FMM együttes rendelet,
 - a lakások és helyiségek bérletére, valamint elidegenítésükre vonatkozó egyes szabályokról szóló 1993. évi LXXVIII. törvény végrehajtásáról szóló 42/1996. (XI. 29.) NM rendelet 1. számú melléklet B) alcím 14. pontja.

*Dr. Matolcsy György s. k.,
nemzetgazdasági miniszter*

KÖZLÖNY

§

1. melléklet a 3/2012. (II. 10.) NGM rendelethez

„2. számú melléklet a 17/2008. (XII. 3.) SZMM rendelethez

NEMZETI MUNKAÜGYI HIVATAL

Szám:/20.....

KIJELŐLŐ OKIRAT

Az egyéni védőeszközök megfelelőségét tanúsító, ellenőrző szervezetek kijelölésének és bejelentésének részletes szabályairól szóló 17/2008. (XII. 3.) SZMM rendeletben meghatározott eljárás alapján megállapítottam, hogy (szervezet) a bejelentett szervezetre vonatkozó követelményeket kielégíti, ezért kijelölöm a

..... az egyéni védőeszközök követelményeiről és megfelelőségének tanúsításáról szóló 17/2008. (XII. 3.) SZMM rendelet, az egyéni védőeszközökre vonatkozó tagállami jogszabályok közelítéséről szóló 1989. december 21-i 89/686/EGK tanácsi irányelv szerinti tanúsítására ellenőrzésére.

A bejelentett szervezet azonosító száma:

A bejelentett szervezet a kijelölés területe szerinti tevékenységét mindenkor az arra vonatkozó jogszabályok és mértékadó szabványok vagy ez utóbbiakkal legalább egyenértékű követelmények következetes és pontos megtartásával, az ilyen tevékenységet ellátó szervezettől elvárható pontossággal és színvonalon köteles ellátni. Ennek megítélése céljából a kijelölő általi felülvizsgálatban közreműködni tartozik.

A Kijelölő Okirat érvényessége: 20.....-ig

Kelt: Budapesten, 20.....-én

.....
kijelölő

A Kijelölő Okirat érvényességének meghosszabbítása:

A Kijelölő Okirat érvényessége: 20.....-ig

Kelt: Budapesten, 20.....-én

.....
kijelölő"

2. melléklet a 3/2012. (II. 10.) NGM rendelethez

A munkabiztonsági szakértői tevékenység gyakorlására irányuló engedélyezési eljárás során fizetendő igazgatási szolgáltatási díjakról szóló 14/2010. (IV. 28.) SZMM rendelet 1. melléklete 1.1. pontja helyébe a következő rendelkezés lép:

„1.1. A Nemzeti Munkaügyi Hivatal munkavédelmi és munkaügyi igazgatóságának hatáskörébe tartozó eljárás esetén: Pénzforgalmi számla elnevezése: Nemzeti Munkaügyi Hivatal előirányzat-felhasználási keretszámla Pénzforgalmi számla száma: 10032000-01732630-00000000.”

A nemzetgazdasági miniszter 3/2012. (II. 24.) NGM utasítása a Nemzeti Munkaügyi Hivatal Szervezeti és Működési Szabályzatáról

A központi államigazgatási szervekről, valamint a Kormány tagjai és az államtitkárok jogállásáról szóló 2010. évi XLIII. törvény 73. § (1) bekezdésében meghatározott hatáskörömben eljárva, a jogalkotásról szóló 2010. évi CXXX. törvény 23. § (4) bekezdés b) pontjára, valamint a Nemzeti Munkaügyi Hivatalról szóló 323/2011. (XII. 28.) Korm. rendelet 1. § (2) bekezdése alapján a következő utasítást adom ki:

- 1. §** A Nemzeti Munkaügyi Hivatal Szervezeti és Működési Szabályzatát a mellékletben foglaltak szerint határozom meg.
- 2. §** (1) Ez az utasítás a közzétételét követő napon lép hatályba.
(2) Hatályát veszti
- a) a Távmunka Tanács létrehozásáról szóló 11/2004. (MüK. 8.) FMM utasítás,
 - b) a Távmunka Tanács létrehozásáról szóló 11/2004. (MüK. 8.) FMM utasítás módosításáról szóló 7/2007. (MüK. 2.) SZMM utasítás,
 - c) a Foglalkoztatási Hivatal Szervezeti és Működési Szabályzatáról szóló 12/2011. (IV. 15.) NGM utasítás,
 - d) az Országos Munkavédelmi és Munkaügyi Főfelügyelőség Szervezeti és Működési Szabályzatáról szóló 31/2011. (IX. 23.) NGM utasítás,
 - e) a Nemzeti Szakképzési és Felnőttképzési Intézet Szervezeti és Működési Szabályzatáról szóló 39/2011. (XII. 2.) NGM utasítás.
- (3) A Szervezeti és Működési Szabályzatot közzé kell tenni a Nemzeti Munkaügyi Hivatal honlapján.

*Dr. Matolcsy György s. k.,
nemzetgazdasági miniszter*

Melléklet a 3/2012. (II. 24.) NGM utasításhoz

A NEMZETI MUNKAÜGYI HIVATAL SZERVEZETI ÉS MŰKÖDÉSI SZABÁLYZATA

I. fejezet: Általános rendelkezések

A Hivatal jogállása, hatásköre

- 1. §** (1) A Nemzeti Munkaügyi Hivatal (a továbbiakban: Hivatal) a foglalkoztatáspolitikáért felelős miniszter által vezetett minisztérium irányítása alatt álló központi hivatal, jogi személy, önállóan működő és gazdálkodó központi költségvetési szerv, Magyarország területére kiterjedő illetékességgel.
- (2) A Hivatal hatáskörét és feladatait jogszabályok, különösen a foglalkoztatás elősegítéséről és a munkanélküliek ellátásáról szóló 1991. évi IV. törvény, a munkavédelemről szóló 1993. évi XCIII. törvény (a továbbiakban: Mvt.), a munkaügyi ellenőrzésről szóló 1996. évi LXXV. törvény (a továbbiakban: Met.), a szakképzésről szóló 2011. évi CLXXXVII. törvény, a felnőttképzésről szóló 2001. évi CI. törvény (a továbbiakban: Fktv.), valamint a szakképzési hozzájárulásról és a képzés fejlesztésének támogatásáról szóló 2011. évi CLV. törvény, az államháztartásról szóló 2011. évi CXCV. törvény (a továbbiakban: Áht.), a központi államigazgatási szervekről, valamint a Kormány tagjai és az államtitkárok jogállásáról szóló 2010. évi XLIII. törvény, a közigazgatási hatósági eljárás és szolgáltatás általános szabályairól szóló 2004. évi CXL. törvény, a Munka Törvénykönyvéről szóló 1992. évi XXII. törvény (a továbbiakban: Mt.), az ágazati párbeszéd bizottságokról és a középszintű szociális párbeszéd egyes kérdéseiről szóló 2009. évi LXXIV. törvény, a jogalkotásról szóló 2010. évi CXXX. törvény, a kormánytisztviselők jogállásáról szóló 2010. évi LVIII. törvény (a továbbiakban: Ktv.), a Nemzeti Munkaügyi Hivatalról és a szakmai irányítása alá tartozó szakigazgatási szervek feladat- és hatásköréről szóló 323/2011. (XII. 28.) Korm. rendelet szabályozzák.

A Hivatal alapadatai

2. § (1) A Hivatal megnevezése: Nemzeti Munkaügyi Hivatal, megnevezésének hivatalos rövidítése: NMH.
- (2) A Hivatal
- angol nyelvű megnevezése: National Labour Office,
 - német nyelvű megnevezése: Nationales Arbeitsamt,
 - francia nyelvű megnevezése: Office National du Travail,
- (3) A Hivatal székhelye: 1089 Budapest VIII., Kálvária tér 7.
- (4) A Hivatal besorolási, technikai azonosító adatai:
- Áht. azonosító: 051 860,
 - törzsszám: 312770-0-00,
 - alaptevékenységének szakágazati száma és megnevezése:
841318 Gazdasági, kereskedelmi, munkaügyi igazgatás
 - az alaptevékenységek államháztartási szakfeladatrendi besorolása:
479901 Tankönyvforgalmazás költségvetési szervnél
581400 Folyóirat, időszaki kiadvány kiadása
722013 Gazdaságtudományi kísérleti fejlesztés
749034 Akkreditációs tevékenység
712109 Egyéb hatósági eljárás érdekében végzett műszaki vizsgálat, elemzés
712201 Összetétel-, tisztaságvizsgálat, elemzés
721922 Orvostudományi alkalmazott kutatás
749031 Módszertani szakirányítás
749050 M.n.s. egyéb szakmai, tudományos, műszaki tevékenység
841133 Adó, illeték kiszabása, beszedése, adóellenőrzés
841331 Foglalkoztatás-, munkaügy központ igazgatása és szabályozása
841333 Munkavédelmi, munkaügyi ellenőrzés központi igazgatása és szabályozása
841337 Munkavédelmi célú támogatások és közcélú információs rendszer működtetése
842160 Nemzetközi szervezetekben való részvétel
855933 Foglalkoztatást elősegítő képzések
855935 Szakmai továbbképzések
855937 M.n.s. egyéb felnőttoktatás
856091 Szakképzési és felnőttképzési támogatások
856092 Munkaerő-piaci felnőttképzéshez kapcsolódó szakmai szolgáltatások
856099 Egyéb oktatást kiegészítő tevékenység
861001 Fekvő beteg aktív ellátás
862200 Szakorvosi járóbeteg-ellátás
862211 Járóbeteg gyógyító szakellátás
862231 Foglalkozás-egészségügyi alapellátás
862200 Szakorvosi járóbeteg-ellátás
862232 Foglalkozás-egészségügyi szakellátás
910123 Könyvtári szolgáltatások
 - szeptorszám: 1051,
 - számlaszám: 10032000-01732630-00000000,
 - adószám: 15312778-2-42,
 - az alapfeladatok ellátásának forrása: Magyarország költségvetésének Nemzetgazdasági Minisztérium fejezetében jóváhagyott költségvetés,
 - a Hivatal alapfeladatát meghatározó jogszabály: a Nemzeti Munkaügyi Hivatalról és a szakmai irányítása alá tartozó szakigazgatási szervek feladat- és hatásköréről szóló 323/2011. (XII. 28.) Korm. rendelet,
 - a Hivatal az általános forgalmi adó alanya, kiegészítő, kiegészítő és vállalkozási tevékenységet folytat.
- (5) A Hivatal
- alapító szerve: Magyarország Kormánya,
 - Alapító Okirat száma: 13873-12/2006,
 - Alapító Okirat kelte: Budapest, 2006. december,

- d) módosított Alapító Okirat száma: NGM/26616/6 (2011),
 - e) Alapító Okirat módosításának kelte: 2011. december 29.,
 - f) módosított Alapító Okirat 2012. január 1-jétől hatályos.
- (6) A Hivatal felügyeleti szerve: a Nemzetgazdasági Minisztérium.
- (7) A Hivatal vezetése: a Hivatal élén a főigazgató áll.
- (8) A Hivatal jogelődje: Országos Munkavédelmi és Munkaügyi Főfelügyelőség, Nemzeti Szakképzési és Felnőttképzési Intézet.

II. fejezet: A Hivatal tevékenysége, jogköre

A Hivatal alaptevékenysége

- 3. §** (1) A Hivatal foglalkoztatáspolitikai feladatkörében:
- a) megállapítja a munkaügyi központok kötelező belső szakmai szabályzatainak elveit és főbb tartalmi követelményeit;
 - b) meghatározza a munkaügyi központok szolgáltató tevékenységére vonatkozó szakmai követelményeket, valamint koordinálja a munkaügyi központok munkaerő-piaci szolgáltatásvásárlással, illetőleg a munkaerő-piaci szolgáltatást nyújtók részére adható támogatással kapcsolatos feladatait, továbbá ellátja az álláskereső ellátásával, valamint a foglalkoztatást elősegítő támogatások működtetésével és fejlesztésével kapcsolatos szakmai feladatokat;
 - c) meghatározza és kidolgozza a hatósági és szolgáltató tevékenység ellátásához szükséges informatikai és számítógépes rendszereket, valamint működteti a Hivatal kezelésében lévő informatikai és számítógépes rendszereket, továbbá ennek körében fejleszti, teszteli, telepíti, módosítja a programrendszereket, és kiadja a programkezeléssel kapcsolatos felhasználói segédanyagokat;
 - d) eljárási rendek, módszertani útmutatók, szakmai ajánlások készítésével segíti a hatósági és szolgáltató tevékenységet;
 - e) fejleszti a munkaerő-piaci szolgáltatásokat;
 - f) meghatározza a munkaügyi központok hatósági és szolgáltató tevékenységére vonatkozó adatgyűjtési rendszert, továbbá hatékonysági vizsgálatokat végez, melyekhez kapcsolódóan prognózisokat, elemzéseket, statisztikai összesítéseket, nyilvántartásokat készít;
 - g) javaslatot tesz a Hivatal és a munkaügyi központok informatikai rendszerének és ingatlanállományának fejlesztésére;
 - h) ellátja a Nemzeti Foglalkoztatási Szolgálat (a továbbiakban: NFSZ) munkatársainak humán erőforrás-fejlesztéséhez és belső szakmai képzéséhez kapcsolódó feladatokat;
 - i) ellátja a munkaügyi központok hatósági ellenőrzési feladatainak szakmai felügyeletét;
 - j) hatósági jogkört gyakorol, amelynek keretében ellátja a munkavállalók kölcsönös foglalkoztatásának cseréjéről szóló nemzetközi szerződések végrehajtásával kapcsolatos feladatokat; elbírálja a munkaügyi központok megyei (fővárosi) szervezete által hozott határozatok ellen benyújtott fellebbezéseket;
 - k) adatokat gyűjt és elemez a munkabérek és keresetek alakulására vonatkozóan, a magánközvetítők és – kölcsönzők éves tevékenységéről, a külföldiek – engedély-, illetve bejelentésköteles – magyarországi foglalkoztatásáról;
 - l) nemzetközi feladatokat lát el, amelynek keretében koordinálja a munkaügyi központok nemzetközi tevékenységét, elősegíti az ILO-, WAPES- és EU-tagságból adódó feladatok végrehajtását, koordinálja a Nemzeti Foglalkoztatási Szolgálat – a személyek szabad áramlásához kapcsolódó – feladatainak végrehajtását, és az adatok összegyűjtését a tagállami elszámolásokhoz, valamint közreműködik a tagállamok közötti munkanélküli ellátások megtérítésével kapcsolatos feladatokban;
 - m) ellátja az Európai Foglalkoztatási Szolgálat (a továbbiakban: EURES) magyarországi rendszere működtetésének és fejlesztésének feladatait, az adatbázis figyelemmel kísérését, kapcsolatot tart az EURES szerveivel;
 - n) az ügyfélszolgálat keretében tájékoztatást nyújt és tanácsadást végez a külföldi munkavállalás, az EURES-rendszer, illetőleg a külföldön igényelhető és a külföldiek által a Magyarország területén igénybe vehető álláskeresői támogatások egyes kérdéseiről;

- o) együttműködik az Európai Gazdasági Térségről szóló Megállapodásban részes tagállamok (a továbbiakban: EGT államok) foglalkoztatási szolgálataival – különös tekintettel a szociális biztonsági rendszerek koordinálásáról és annak végrehajtásáról szóló uniós rendeletek végrehajtásával összefüggő feladatok tekintetében;
 - p) ellát egyes munkaerő-piaci programokkal kapcsolatos feladatokat, amelyek keretében központi munkaerő-piaci programot dolgoz ki, javaslatot tesz munkaerő-piaci programok indítására, a miniszter által megadott szempontok alapján irányítja, koordinálja a központi munkaerő-piaci programok végrehajtását, továbbá lebonyolítja a jóváhagyott munkaerő-piaci programokat, véleményezi a munkaügyi központ által indítandó programok tervezetét;
 - q) szervezi, bonyolítja, illetőleg koordinálja az Európai Unió pénzügyi alapjaiból, illetőleg más külföldi alapokból támogatott egyes foglalkoztatási, képzési és informatikai programok megvalósítását;
 - r) munkaügyi kutatásokat kezdeményez és végez;
 - s) koordinálja a munkaügyi központok EU-támogatással megvalósuló tevékenységeit, valamint
 - t) koordinálja a munkaügyi központok foglalkoztatási rehabilitációval, továbbá a megváltozott munkaképességű személyek foglalkoztatásával kapcsolatos tevékenységét.
- (2) A Hivatal a munkaügyi kapcsolatok feladatainak keretében:
- a) ellátja a kollektív szerződések nyilvántartásával kapcsolatos teendőket;
 - b) előkészíti a kollektív szerződés hatályának az ágazatra történő kiterjesztésével kapcsolatos miniszteri döntést, amelynek keretében közreműködik a kiterjesztést kérő szervezet, szervezetek reprezentativitásának megállapításában;
 - c) közreműködik az ágazati párbeszéd bizottságok működésében, amelynek keretében ellátja a részvétel és az ágazati reprezentativitás megállapítása érdekében az Ágazati Részvételt Megállapító Bizottság döntéseihez szükséges adatkezelési, döntés-előkészítési feladatokat, valamint az ágazati párbeszéd bizottságok intézményrendszere működésének támogatását;
 - d) nyilvántartja az üzemi tanács (európai üzemi tanács) választási eredményeket;
 - e) elvégzi a közalkalmazotti területeken működő szakszervezetek taglétszámon alapuló reprezentativitásának megállapításával kapcsolatos adminisztratív feladatokat;
 - f) működteti a Munkaügyi Kapcsolatok Információs Rendszerét (MKIR).
- (3) A Hivatal a (2) bekezdés c) pontja tekintetében:
- a) megerősíti a szakszervezetek és a munkáltatói érdekképviseltek egymással folytatott párbeszédét (szakértői, információs háttér, szolgáltatás, képzés, konferencia, üléselés, adatbázis), a szociális partnerek adminisztratív kapacitását (szakértői bázis);
 - b) fejleszti a munkaügyi kapcsolatokat, a szociális párbeszéd kultúráját és a módszertani munkát;
 - c) végrehajtja az ágazati párbeszéd rendszerének működtetésével és fejlesztésével kapcsolatos feladatokat;
 - d) fejleszti a szociális partnerek nemzetközi kapcsolatait, a tapasztalatok cseréjét, valamint az egyéb érdekegyeztető testületek munkáját (tolmácsolás, fordítás, szervezés);
 - e) ellátja a társadalmi párbeszéddel kapcsolatos egyéb feladatokat.
- (4) A Hivatal az Mt. negyedik része alapján biztosítja a Munkaügyi Közvetítői és Döntőbírói Szolgálat (a továbbiakban: MKDSZ) révén a munkaügyi kapcsolatok kultúrájának fejlesztését, a preventív mediáció eszköztárának alkalmazásával előmozdítja a szociális partnerek együttműködését, valamint békéltetéssel, közvetítéssel, döntőbíráskodással közreműködik a munkaügyi konfliktusok megoldásában.

4. §

A Hivatal a szak- és felnőttképzéssel összefüggő feladatai keretében:

1. ellátja a szak- és felnőttképzési tevékenység szakmai és módszertani fejlesztését, valamint elemzési és értékelési feladatokat lát el;
2. gondoskodik a hátrányos és fogyatékkal élők képzésének tanügyi és képzési dokumentumairól;
3. végzi a szakmastruktúra folyamatos fejlesztését, kidolgozza az Országos Képzési Jegyzék tervezetét és harmonizálja az ISCED, a FEOR, illetve az európai uniós irányelvekkel, javaslatot tesz módosítására, illetve korszerűsítésére;
4. kidolgozza az európai követelményekhez illeszkedő szakképesítések egyenértékűségének feltételrendszerét, a hazai és nemzetközi képesítések összehangolását, valamint az Európai Képesítési Keretrendszer magyar adaptációját;
5. fejleszti az Európai Unió tagországainak szakképzési és felnőttképzési intézményeivel történő együttműködést;
6. gyűjti és elemzi a külön jogszabályban meghatározott felnőttképzési statisztikai adatokat;

7. működteti a tájékoztatási szolgálatot, valamint on-line módon a Magyar Nemzeti Observatory irodát, és a Nemzeti Referencia és Koordinációs Pontot, melynek keretében közzéteszi a minőségügyi keretrendszert;
8. szervezi a szakmai tankönyvek kidolgozását, valamint működteti a kiadásukat, illetve forgalmazásukat,
9. szervezi a pedagógusok, andragógusok és az oktatási intézményvezetők továbbképzését, valamint a speciális szakiskola szakmai tanulmányi versenyeit;
10. ellátja a Szakképzési Tankönyv és Taneszköz Tanács, a Nemzeti Képesítési Bizottság, a Felnőttképzési Akkreditáló Testület és a Nemzeti Szakképzési és Felnőttképzési Tanács titkársági feladatait;
11. egységes alapelvek szerint fejleszti az országos modulterképet, ellátja a nyilvánosságra hozatallal kapcsolatos feladatokat;
12. koordinálja a szakközépiskolai szakmai érettségi tantárgyak követelményének és a szakmai érettségi tételeknek az egységes elvek szerinti kidolgozását;
13. kidolgozza az iskolai rendszerű szakképzésben, a szakképzési kerettanterv teljesülésének egységes szakmai-pedagógiai ellenőrzési módszertanát és felkészíti a használatára;
14. összeállítja az országos szakképzési (szakmai vizsgálónöki, szakmai vizsgabizottsági tagi, szakképzési szakértői) névjegyzéket, valamint elkészítésének és kiadásának szabályait;
15. kialakítja és gondozza az országos szakképzési névjegyzék – vizsgálónöki, a vizsgabizottsági és a szakértői – adatbázisát, és gondoskodik a névjegyzék nyilvánosságra hozataláról;
16. a gazdasági kamarával együttműködve kialakítja és működteti a pályorientációs rendszert;
17. kidolgozza és működteti az életpálya-tanácsadási szolgáltatást, valamint továbbfejleszti és működteti a pályakövetési rendszert;
18. ellátja a térségi integrált szakképző központok nyilvántartásával kapcsolatos feladatokat;
19. egységes rendszerben összeállítja a megyei fejlesztési és képzési bizottságok szakképesítésekkel kapcsolatos beiskolázásra vonatkozó javaslatait, és előkészíti a döntés meghozatalára, illetve a jogszabályi megjelentetésre;
20. a Nemzeti Foglalkoztatási Alap (a továbbiakban: NFA) képzési alaprészből finanszírozott támogatásokkal kapcsolatos feladatokat lát el;
21. kidolgozza és gondozza a szakmai és vizsgáztatási követelmények elkészítésének egységes alapelveit, elvégzi a jogalkotáshoz szükséges előkészítő feladatokat a gazdasági kamara által kidolgoztatott szakképesítések szakmai és vizsgakövetelményeinek vonatkozásában;
22. koordinálja és ellátja – a gazdasági kamara hatáskörébe tartozó szakképesítések kivételével – a szakmai és vizsgakövetelmények, valamint a szakképesítések kerettantervek, a szakmai tantárgyak tankönyvek, tartalomelemek és tanulmányi segédletek kidolgozásával kapcsolatos feladatokat;
23. kialakítja és gondozza Budapest Főváros Kormányhivatala és a megyei kormányhivatalok által megküldött vizsgaszervezési engedélyek összesített országos jegyzékének adatbázisát;
24. kidolgozza és gondozza a szakmai vizsgaszervezési engedély megszerzéséhez szükséges alapelveket és a szakképesítésenként a speciális szakmai, tárgyi és személyi feltételeket;
25. valamennyi szakképesítés tekintetében – egyeztetett eljárásrend szerint – megbízza a szakmai vizsga elnökeit, a gazdasági kamara hatáskörébe tartozó szakképesítések esetében a megbízás a gazdasági kamara javaslata alapján történik;
26. egységes elvek alapján koordinálja a komplex szakmai vizsga vizsgafeladatainak teljesítésére alkalmas (írásbeli, szóbeli, gyakorlati, interaktív) vizsgatevékenységek vizsgatételeinek, értékelési útmutatóinak és egyéb dokumentumainak kidolgozását;
27. szervezi valamennyi vizsgaidőszakra a szakmai vizsgatételek – Budapest Főváros Kormányhivatala és a megyei kormányhivatalok útján – vizsgaközpontokhoz való eljuttatását;
28. egységes eljárásrend szerint szervezi az iskolarendszeren kívüli szakképzést követő komplex szakmai vizsgát valamennyi szakképesítés megszerzésére irányuló szakképzés tekintetében;
29. vizsgaközpontot működtet;
30. végzi a törzslapnyilvántartással kapcsolatos feladatokat.

5. § (1) A Hivatal a munkavédelem és a munkaügyi hatósági tevékenységgel összefüggő feladatkörében:
- a) elősegíti a Kormány és a nemzetgazdasági miniszter munkavédelemmel és munkaügyi ellenőrzéssel kapcsolatos feladatainak ellátását;
 - b) részt vesz a munkavédelmi és a munkaügyi előírások végrehajtásának elősegítését szolgáló tájékoztató, felvilágosító tevékenységében;

- c) közreműködik a nemzeti munkavédelmi politika kialakításában és végrehajtásának irányításában;
 - d) előkészíti a nemzetgazdaság munkavédelmi helyzetének évenkénti áttekintését, a nemzetgazdaság munkavédelmi helyzetéről szóló éves beszámoló jelentést;
 - e) kezdeményezi és elősegíti a nevelés és az oktatás területén a biztonságos életvitelre, a szakmai oktatás területén az egészséget nem veszélyeztető és biztonságos munkavégzés szabályaira vonatkozó ismeretanyag meghatározását;
 - f) saját jogkörében kezdeményezi, előkészíti és elősegíti az Mvt. 14. §-ában meghatározott állami irányítási feladatok végrehajtását;
 - g) részt vesz a munkavédelemben érintett nemzetközi szervezetek munkájában, együttműködik más államok szerveivel a munkavédelmi feladatok összehangolása végett, figyelemmel kíséri a munkavédelmi nemzetközi kutatási eredményeket, azok hazai hasznosításának elősegítése érdekében;
 - h) mint kijelölt nemzeti hatóság, feladat- és hatáskörében ellátja az Európai Munkahelyi Biztonsági és Egészségvédelmi Ügynökség Nemzeti Fókuszpontja feladatait;
 - i) együttműködik az Európai Unió tagállamainak munkaügyi feladatokat ellátó hatóságaival, nemzeti együttműködés keretében megkeresésre a hatáskörébe tartozó feladatokat érintően tájékoztatást nyújt az elvégzett munkaügyi ellenőrzések megállapításairól, valamint a munkaügyi jogszabályok tartalmáról;
 - j) a munkaügyi célvizsgálatok tapasztalatairól beszámolót készít a Nemzetgazdasági Minisztérium részére;
 - k) a munkavédelmi érdekegyeztetés keretében részt vesz a Munkavédelmi Bizottsága munkájában, illetve ellátja annak titkársági, adminisztratív teendőit;
 - l) elsőfokú munkavédelmi hatósági jogkörében ellátja a munkabiztonsági szakértői engedélyezési feladatokat, illetőleg az igazságügyi szakértői szakhatósági feladatokat;
 - m) másodfokú hatósági jogkört gyakorol a munkavédelmi felügyelő és a munkaügyi felügyelő, valamint Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szerve eljárása vonatkozásában;
 - n) a külön jogszabályban meghatározottak szerint közreműködik az Mvt. 84. § (2) bekezdésében meghatározott foglalkozási megbetegedésekkel kapcsolatos feladatok ellátásában;
 - o) külön jogszabály alapján ellátja az egyéni védőeszközök megfelelőségét tanúsító, ellenőrző szervezetek kijelölésével és bejelentésével kapcsolatban hatáskörébe utalt feladatokat és működteti a Kijelölést Előkészítő Bizottságot;
 - p) ellátja a munkavédelmi felügyelőségek és a munkaügyi felügyelőségek külön jogszabályok szerinti szakmai irányítását, ennek körében a munkavédelmi felügyelőségek és a munkaügyi felügyelőségek munkáját módszertani és tájékoztató anyagok kiadásával, konzultációk tartásával továbbá azok szakmai munkájának értékelésével támogatja;
 - q) szervezi a munkavédelmi és a munkaügyi felügyelők képzését, továbbképzését, továbbá az újonnan belépő felügyelők vizsgáztatását;
 - r) működteti a munkavédelmi és a munkaügyi információs rendszereket;
 - s) ellátja a munkavédelmi és munkaügyi felügyelőségek korrupcióellenes stratégiájának kidolgozásával kapcsolatos feladatokat, valamint elemzi és értékeli az munkavédelmi és munkaügyi igazgatóságokhoz, a munkavédelmi és munkaügyi felügyelőségekhez érkező panaszokat;
 - t) a munkavédelmi és munkaügyi felügyelőségek bevonásával – működteti a munkavédelmi és munkaügyi feladatai ellátásához, az általa kezelt adatok nyilvántartásához szükséges egységes informatikai rendszert.
- (2) A Hivatal munkahigiénés és foglalkozás-egészségügyi szervként ellátott feladatai körében:
- a) részt vesz a munkahigiénés, a foglalkozás-egészségügyi tevékenységgel összefüggő kormányzati döntések, stratégiák megalapozásában, az ezzel kapcsolatos felmérésekben, a környezeti (munkakörnyezeti) és biológiai monitorozás módszertanának kialakításában és fejlesztésében, valamint az európai uniós tagállami működéssel kapcsolatos, közösségi jogharmonizációs feladatok ellátásában;
 - b) közreműködik az Európai Unió döntéshozatali folyamataiban a munkahigiéne, valamint a foglalkozás-egészségügy területén, a munka-egészségügyi vonatkozású hazai és európai uniós programok végrehajtásával kapcsolatos feladatok megoldásában, továbbá a munkaegészségüggyel foglalkozó hazai és nemzetközi szervezetek tevékenységében;
 - c) ellátja a túlnyomós munkahelyen foglalkoztatottak orvosi alkalmassági vizsgálatával, a kézilőfegyverek, lőszeres, gáz- és riasztófegyverek megszerzésének és tartásának orvosi/egészségi alkalmasságának vizsgálatával kapcsolatban külön jogszabály által hatáskörébe utalt feladatokat;

- d) külön jogszabály alapján véleményt ad az egyes rendvédelmi szervek hivatásos állományú tagjainak foglalkozási betegsége, fokozott expozíciós esete szolgálattal összefüggő jellegének megállapításához, minősítéséhez;
- e) külön jogszabály alapján működteti a hajózási egészségi alkalmasság másodfokú vizsgálatát végző bizottságot;
- f) polgári repülő-, hajózási-, és tengerész-egészségügyi vizsgálatokat végez;
- g) a tanulók számára szakmai alkalmassági vizsgálatot végez;
- h) foglalkozási betegek szakvizsgálatát, felülvizsgálatát és gyógykezelését látja el;
- i) járóbeteg-szakrendeléseket működtet;
- j) ellátja a munkaköri, szakmai és személyi higiénés alkalmasság orvosi vizsgálatával és véleményezésével kapcsolatban külön jogszabály alapján hatáskörébe tartozó feladatokat;
- k) ellátja a külön jogszabályok által előírt hatósági és egyéb (engedélyezési, értékelési, regisztrációs, nyilvántartási) feladatokat;
- l) az egyes meghatározott tevékenységekre akkreditált laboratóriumokat működtet és tart fenn;
- m) ellátja a külön jogszabályban meghatározott munkahigiénés és foglalkozás-egészségügyi kutatással összefüggő feladatokat, e körben kutatási, fejlesztési feladatokban működik közre, illetőleg ilyen jellegű kutatásokat önállóan is végez;
- n) a munkavállalók egészségének javításával, betegségek megelőzésével összefüggő tudományos kutató, elemző, oktató, képző, továbbképző tevékenységet végez, ezzel összefüggésben tájékoztató anyagokat (jegyzetek, módszertani útmutatók, szakmai folyóiratok) ad ki, egyéb szervező feladatokat lát el;
- o) feladatkörét érintően adatgyűjtési, adattárolási, adatfeldolgozási és elemzési tevékenységeket végez;
- p) alaptevékenységéhez kapcsolódó feladatok végrehajtása során segítséget nyújt Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szerveinek munkaegészségügyi szakmai tevékenységük végzéséhez;
- q) munkahigiénés vizsgálatokat végez (munkakörnyezeti műszeres és biológiai expozíciós mutató vizsgálatok), munkalélektani, ergonómiai, ergonómiai vizsgálatokat, különböző mintában ismeretlen anyagok azonosításával és mennyiségi meghatározásával, egyéb higiénés műszeres vizsgálatokat végez természetes és épített környezetben;
- r) munka-egészségügyi kérdésekben szakértői, szakvéleményezői tevékenység ellátása.

6. § A Hivatal jelen Szervezeti és Működési Szabályzat 3–5. S-ában meghatározott feladatain túl:

- a) vizsgálja a feladatkörével kapcsolatos és az azzal összefüggő jogi szabályozás gyakorlati tapasztalatait, javaslatot tesz a jogszabályok módosítására, közreműködik a jogi szabályozás előkészítésében;
- b) feladatainak ellátása érdekében együttműködik a hatósági és szolgáltató tevékenységében érintett társhatóságokkal, a munkaadók és munkavállalók érdekképviseleti szerveivel, más államok hasonló feladatot ellátó szerveivel és a feladatkörét érintő nemzetközi szervezetekkel, valamint egyéb szervezetekkel;
- c) ellátja a miniszter által meghatározott ügyfélszolgálati feladatokat; valamint
- d) ellátja a jogszabályok által meghatározott nyilvántartások vezetésével kapcsolatos adatkezelési feladatokat;
- e) ellátja a jogszabályok által hatáskörébe utalt egyéb feladatokat; továbbá
- f) ellátja a nemzetgazdasági miniszter által meghatározott egyéb feladatokat.

7. § (1) A Hivatal jogszabályban meghatározott alaptevékenységeihez kapcsolódóan:

- a) a szabad kapacitása kihasználását célzó, nem haszonszerzés céljából végzett tevékenységet önköltségtérítés mellett; illetve
 - b) vállalozási tevékenységet végezhet.
- (2) A Hivatal vállalozási tevékenységét folytathat szabad kapacitásainak hasznosítása érdekében, költségvetése tervezett összkiadásához viszonyítottan, legfeljebb az Áht.-ban meghatározott számítási mód szerinti 30%-os mértékig, amely nem veszélyeztetheti az alaptevékenységből fakadó kötelezettségei teljesítését.
- (3) A Hivatal vállalozási tevékenységét az alábbi szakfeladatok keretében végezheti:
- a) 581900 Egyéb kiadói tevékenység,
 - b) 551000 Szállodai szolgáltatás,
 - c) 856099 1 Egyéb oktatást kiegészítő tevékenység,

- d) 581100 Könyvkiadás,
- e) 582900 Egyéb szoftverkiadás,
- f) 855937 M.n.s. egyéb felnőttoktatás,
- g) 910123 Könyvtári szolgáltatás.

III. fejezet: A Hivatal szervezete

A Hivatal szervezeti tagozódásának általános szabályai

- 8. §**
- (1) A Hivatal egyszemélyi felelős vezetője a főigazgató. A munkáltatói jogokat a főigazgató tekintetében a foglalkoztatáspolitikáért felelős miniszter gyakorolja.
 - (2) A főigazgató feladatainak ellátása során:
 - a) a foglalkoztatási főigazgató-helyettes;
 - b) a munkaügyi és munkavédelmi főigazgató-helyettes;
 - c) a szak- és felnőttképzési főigazgató-helyettes;
 - d) a koordinációs főigazgató-helyettes; valamint
 - e) a gazdasági főigazgató-helyettes segítik.
 - (3) A főigazgató-helyetteseket irányítási jogkörében a foglalkoztatáspolitikáért felelős miniszter nevezi ki és menti fel. A további munkáltatói jogokat a főigazgató-helyettesek tekintetében a Hivatal főigazgatója gyakorolja.
 - (4) A Hivatal gazdasági vezetője a gazdasági főigazgató-helyettes, feladatait a költségvetési szerv vezetőjének közvetlen vezetése és ellenőrzése mellett látja el. A gazdasági főigazgató-helyettes a gazdálkodási feladatok tekintetében a főigazgató helyettese.
 - (5) A Hivatal gazdasági szervezetét a gazdasági főigazgató-helyettes irányítása alatt működő Pénzügyi és Számviteli Főosztály és Gazdálkodási Főosztály alkotják. A gazdasági vezető közvetlenül vezeti és ellenőrzi a gazdasági szervezetet alkotó szervezeti egységeket, felelős azon feladatok megfelelő ellátásáért, melyeket a vonatkozó jogszabályok az önállóan gazdálkodó költségvetési szerv gazdasági szervezete részére előírnak, beleértve az NFA kezelésével kapcsolatos pénzügyi és számviteli feladatokat.
 - (6) A Hivatal belső ellenőrzési egység vezetőjét a főigazgató javaslatára, határozatlan időre, a foglalkoztatáspolitikáért felelős miniszter által átruházott jogkörben a Nemzetgazdasági Minisztérium foglalkoztatáspolitikáért felelős államtitkára bízta meg, illetve vonja vissza megbízását, a további munkáltatói jogokat felette a főigazgató gyakorolja.
 - (7) A Hivatal működése tekintetében vezetőnek minősülnek: a főigazgató és helyettesei, a főosztályvezetők, a főosztályvezető-helyettesek és az osztályvezetők.
 - (8) A Hivatal kormánytisztviselői és munkavállalói felett a munkáltatói jogkört a főigazgató gyakorolja, jelen Szervezeti és Működési Szabályzat 2. függeléké, valamint a Hivatal Közzolgálati Szabályzatában foglaltak figyelembevételével.
- 9. §**
- (1) A Hivatal önálló szervezeti egységei a feladatkör jellegéhez igazodó elnevezésű igazgatóságok és főosztályok.
 - (2) A főigazgató utasításban a Hivatal nem önálló szervezeti egységeként
 - a) nem a Hivatal intézményi működési előírásaitól finanszírozott projekt költségvetése terhére (ide nem értve a kötelező önrészt), jelen Szervezeti és Működési Szabályzatban meghatározottakon túl, a projekt lebonyolítása érdekében, a projekt szakmai és pénzügyi lezárásáig osztály, illetve
 - b) főigazgatói titkárság létrehozását rendelheti el.
 - (3) Az igazgatóságot főigazgató-helyettes, a főosztályt a főigazgató vagy főigazgató-helyettes irányítása alapján főosztályvezető, az osztályt a főosztályvezető irányítása alapján főosztályvezető-helyettes vagy osztályvezető vezeti.
 - (4) A Hivatal főigazgatója több főigazgató-helyettes vagy főosztály feladatkörét érintő, eseti feladat elvégzésére munkacsoportot hozhat létre. A munkacsoport vezetője döntést igénylő feladatok tekintetében tanácsadó és döntés-előkészítő szerepet is ellát.

*A főigazgató***10. §** (1) A főigazgató:

- a) kialakítja a Hivatal szervezeti felépítését és működésének rendjét, javaslatot tesz a foglalkoztatáspolitikáért felelős miniszter számára a Hivatal Szervezeti és Működési Szabályzatának jóváhagyására, valamint éves költségvetési tervére, valamint munkatervére;
 - b) képviseli a Hivalt, a képviseleti jogkört az ügyek meghatározott csoportjára nézve az arra képesítéssel rendelkező kormánytisztviselőkre átruházhatja;
 - c) a vonatkozó jogszabályokkal összhangban utasításként kiadja különösen a gazdálkodás, a munkavégzés, az ügykezelés, a kiadmányozás, a belső ellenőrzés szabályait;
 - d) kiadmányozza, illetve kiadja a Hivatal hatósági dokumentumait, továbbá a Hivatal belső szabályozó dokumentumait, valamint a normatív utasítást; kiadmányozási jogát főigazgatói utasítással átruházhatja;
 - e) irányítja a jelen Szervezeti és Működési Szabályzatban meghatározott szervezeti egységeket, megállapítja a vezetése alá tartozó hivatali szervezeti egységek által elvégzendő feladatokkal kapcsolatos belső munkamegosztást;
 - f) létrehozza a Hivatal működését elősegítő tanácsadó és döntés-előkészítő testületeket;
 - g) összehívja és vezeti a Hivatal vezetői értekezletét, melynek ülésén számon kéri és koordinálja az igazgatóságok és főosztályok feladatait;
 - h) összehívja és vezeti Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkaügyi szakigazgatási szerveinek szakmai értekezletét;
 - i) kialakítja, működteti és fejleszti az Áht., valamint az államháztartás működési rendjéről szóló kormányrendelet szerinti belső kontrollrendszert, ezen belül a folyamatba épített előzetes, utólagos és vezetői ellenőrzés (FEUVE) rendszerét, értékeli a belső kontrollrendszer minőségét, az intézkedési tervek teljesüléséről szóló éves jelentést terjeszt elő a Nemzetgazdasági Minisztérium részére;
 - j) irányítja a belső ellenőrzés tevékenységét; a költségvetési ellenőrzés szabályainak figyelembevételével – külön szabályzatban meghatározottak szerint – gondoskodik a belső ellenőrzés feltételeiről;
 - k) meghatározza a munkáltatói jogkörébe tartozó vezetők hatáskörét, a 8. § (3) és (6) bekezdésében foglalt kivétellel közvetlenül gyakorolja felettük a munkáltatói jogokat, javaslatot tesz a Nemzetgazdasági Minisztérium számára a főigazgató-helyettesek, valamint a belső ellenőrzés vezetőjének kinevezésére, illetve felmentésére;
 - l) gyakorolja a köztisztviselők jogállásáról szóló 1992. évi XXIII. törvényben (a továbbiakban: Ktv.), illetve a Ktv. a hivatali szervezet vezetője számára meghatározott hatásköröket;
 - m) gyakorolja a Hivatalnál munkaviszonyban álló alkalmazottak felett az alapvető munkáltatói jogkört;
 - n) megkötöti a kollektív szerződést a szakszervezet munkahelyi képviselével;
 - o) javaslatot tesz állami, kormány- vagy miniszteri kiténtetés, illetve elismerés adományozására; címzetes vezető-tanácsosi, címzetes főtanácsosi, címzetes vezető-főtanácsosi, címzetes főmunkatársi címet adományoz; a Hivatal felsőfokú iskolai végzettségű kormány-tisztviselői létszámának összesen 20%-áig közigazgatási tanácsadói és közigazgatási főtanácsadói címet, illetve a Hivatal felsőfokú iskolai végzettségű kormány-tisztviselői létszámának összesen 20 %-áig szakmai tanácsadói és szakmai főtanácsadói címet adományoz;
 - p) gondoskodik a Hivatal feladat- és hatáskörét érintő jogszabályok, kormányzati intézkedések végrehajtásáról;
 - q) kezdeményezi a Hivatal feladatainak ellátásához szükséges jogszabályok kiadását;
 - r) irányítja és fejleszti a Hivatal nemzetközi kapcsolatait;
 - s) irányítja az európai uniós és a hazai forrásokból megvalósítandó programok végrehajtásához kapcsolódó, a Hivatalra háruló feladatokat;
 - t) dönt a jogszabály által meghatározott, illetve a Nemzetgazdasági Minisztérium által átadott, a hatáskörébe utalt, illetve saját hatáskörben fenntartott ügyekben;
 - u) ellátja továbbá mindazon feladatokat, melyeket a Hivatal működésével összhangban jogszabály vagy kormányzati intézkedés a hatáskörébe utal.
- (2) A főigazgató Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkaügyi központjai tekintetében, mint a szakmai irányító szerv vezetője:
- a) gyakorolja az államigazgatási szerv döntésének megsemmisítésére, szükség szerint új eljárás lefolytatására való utasítás jogát;
 - b) gyakorolja jogszabályban meghatározott esetekben az államigazgatási szerv döntéseinek előzetes vagy utólagos jóváhagyásának jogát;
 - c) egyedi utasítást adhat ki feladat elvégzésére vagy mulasztás pótlására;

- d) jelentéstételre vagy beszámolóra kötelezhet;
 - e) kezelheti az államigazgatási szerv adatait;
 - f) gyakorolja a törvényességi és a szakszerűségi ellenőrzési hatásköröket, ennek keretében közreműködik a közigazgatás-szervezésért felelős miniszter által elrendelt, a munkaügyi központok bármely tevékenységének tekintetében lefolytatott törvényességi és szakszerűségi ellenőrzésekben; illetve
 - g) a főigazgató a munkaügyi központ tevékenysége tekintetében a foglalkoztatáspolitikáért felelős miniszter és a közigazgatás-szervezésért felelős miniszter iránymutatása alapján hatékonysági ellenőrzést folytathat le.
- (3) A főigazgató jogszabályban meghatározott irányítási jogkörében Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkaügyi központjai, illetve – a munkavédelmi és munkaügyi főigazgató-helyettes kezdeményezésére – munkavédelmi és munkaügyi szakigazgatási szerveinek tevékenységét szabályozó normatív utasítást adhat ki.

A főigazgató-helyettes

11. §

A főigazgató-helyettes:

- a) a jogszabályok, jelen Szervezeti és Működési Szabályzat, valamint a főigazgató utasításainak figyelembevételével szervezi, irányítja és ellenőrzi a vezetése alatt álló igazgatóság főosztályainak munkáját, valamint a többi főigazgató-helyetttel és szervezeti egységgel együttműködve koordinálja a Hivatal szakmai feladatainak eredményes végrehajtását;
- b) önálló feladat- és hatáskörrel rendelkező igazgatóságot vezető főigazgató-helyettes ellátja a jogszabály vagy kormányzati intézkedés alapján a hatáskörébe utalt feladatokat;
- c) dönt a főigazgató által hatáskörébe utalt ügyekben;
- d) kiadmányozási, kötelezettségvállalási, teljesítésigazolási és munkáltatói jogot gyakorol a belső szabályzatokban meghatározott keretek között;
- e) meghatározza az irányítása alá tartozó szervezeti egységek jelen Szervezeti és Működési Szabályzatban meghatározott feladataival kapcsolatos belső munkamegosztását, gondoskodik a főosztályok – szükség szerinti – részletes, szervezeti egységekre és személyekre lebontott ügyrendjének és munkaköri leírásainak összeállításáról, a feladatok végrehajtásának folyamatos ellenőrzéséről, a dokumentációs rend kialakításáról;
- f) a hatáskörébe tartozó feladatokkal kapcsolatban javaslatokat, előterjesztéseket dolgoz ki, részt vesz – az ügykörébe tartozó témakörökben – a Hivatal belső szabályzatainak elkészítésében, a külső és belső ellenőrzések megállapításai alapján intézkedési tervet készít, és beszámol annak végrehajtásáról;
- g) részt vesz a Hivatal feladat- és hatáskörével összefüggésben a Kormány, vagy más szerv által létrehozott szakmai bizottságok és más testületek munkájában;
- h) a főigazgató jóváhagyásával képviseli a Hivatal álláspontját más szervekkel való kapcsolat során; főigazgatói intézkedést igénylő ügyekben javaslatot tesz az intézkedésre;
- i) gondoskodik a költségvetési évről szóló célkitűzések, valamint a munkaterv végrehajtását megakadályozó tényezők, kockázatok azonosítását követően a kockázatok kiküszöbölésére vonatkozó intézkedések végrehajtásáról;
- j) ellátja mindazokat a feladatokat, amelyekre a főigazgató utasítja, illetve amelyet belső szabályozó dokumentum a feladat körébe sorol.

A főosztályvezető

12. §

A főosztályvezető:

- a) a jogszabályok, jelen Szervezeti és Működési Szabályzat, valamint a főigazgatótól, illetve a tevékenységét irányító főigazgató-helyetttestől kapott utasítások figyelembevételével szervezi és irányítja, illetve ellenőrzi a vezetése alatt álló szervezeti egység tevékenységét, felelős annak szakmai tevékenységéért;
- b) dönt a főigazgató vagy az illetékes főigazgató-helyettes által hatáskörébe utalt ügyekben;
- c) kiadmányozási, kötelezettségvállalási, teljesítésigazolási és munkáltatói jogot gyakorol a belső szabályzatokban meghatározott keretek között;
- d) megbízás esetén helyettesíti a főigazgató-helyetttest;

- e) képviseli a Hivatal álláspontját a feladatkörébe tartozó, illetve a főigazgató vagy a főigazgató-helyettes jóváhagyásával a Hivatalt érintő ügyekben más szervekkel való kapcsolat útján; főigazgatói, főigazgató-helyettesi intézkedést érintő ügyekben javaslatot tesz az intézkedésre;
- f) véleményezi az irányítása alatt álló szervezeti egység ügykörét érintő, más szervek által készített előterjesztéseket, jelentéseket, jogszabály-, miniszteri és főigazgatói utasítás tervezeteket;
- g) kidolgozza a szervezeti egység ügykörébe tartozó előterjesztések, jelentések, jogi iránymutatások, szabályozó dokumentumok tervezeteit és gyakorlati tapasztalata alapján javaslatot tesz jogszabály-módosításra, miniszteri utasítás kibocsátására vagy módosítására, illetve főigazgatói, valamint normatív utasítás kibocsátására vagy módosítására, szükség esetén egyedi főigazgatói utasítás kibocsátását kezdeményezi;
- h) a külső és belső ellenőrzések megállapításai alapján intézkedési tervet készít, és beszámol annak végrehajtásáról;
- i) előkészíti az irányítása alatt álló szervezeti egység kormány-tisztviselői, kormányzati ügykezelői és munkavállalói munkaköri leírását;
- j) közreműködik az általa vezetett szervezeti egység feladatkörét érintő szakmai terület fejlesztésére vonatkozó, hazai, EU-s, vagy nemzetközi forrásból megvalósuló programok a Hivatalt érintő feladatai megvalósításában;
- k) ellátja mindazokat a feladatokat, amelyekre a főigazgató, a tevékenységét irányító főigazgató-helyettes utasítja, illetve amelyet belső szabályozó dokumentum a feladatkörébe sorol.

A főosztályvezető-helyettes

13. §

A főosztályvezető-helyettes:

- a) a főosztályvezetőt távolléte vagy akadályoztatása esetén teljes jogkörrel, vagy a főosztályvezető által meghatározott körben helyettesíti;
- b) amennyiben főosztályvezető-helyettesként osztályt is vezet, a jogszabályok, jelen Szervezeti és Működési Szabályzat, valamint a főigazgatótól, illetve a tevékenységét irányító főigazgató-helyettestől és főosztályvezetőtől kapott utasítások figyelembevételével, illetve munkaköri leírásának megfelelően irányítja az általa vezetett osztályt, meghatározza az ügyintézők és ügykezelők részletes feladatait;
- c) a főosztályvezető által meghatározott munkamegosztás szerint részt vesz a feladatok elvégzésének irányításában, ellenőrzésében;
- d) ellátja mindazokat a feladatokat, amelyekre a főigazgató, a tevékenységét irányító főigazgató-helyettes vagy főosztályvezető utasítja, illetve amelyet belső szabályozó dokumentum a feladatkörébe sorol.

Az osztályvezető

14. §

Az osztályvezető:

- a) a jogszabályok, jelen Szervezeti és Működési Szabályzat, valamint a főigazgatótól, illetve a tevékenységét irányító főigazgató-helyettestől és főosztályvezetőtől kapott utasítások figyelembevételével, illetve munkaköri leírásának megfelelően irányítja az általa vezetett osztályt;
- b) meghatározza a munkatársak részletes feladatait, közvetlenül irányítja és ellenőrzi a feladatok végrehajtását;
- c) a főosztályvezető által meghatározott munkamegosztás szerint részt vesz a feladatok elvégzésének irányításában, ellenőrzésében;
- d) ellátja mindazokat a feladatokat, amelyekre a főigazgató, a tevékenységét irányító főigazgató-helyettes vagy főosztályvezető utasítja, illetve amelyet belső szabályozó dokumentum a feladatkörébe sorol.

A kormánytisztviselő (érdemi ügyintéző)

15. §

Az érdemi ügyintéző:

- a) ellátja a Ktv., valamint a Hivatal feladat- és hatáskörével kapcsolatos jogszabályok, jelen Szervezeti és Működési Szabályzat, a munkaköri leírása szerinti, illetve a szakmai irányítást ellátó vezető által hatáskörébe utalt feladatokat;
- b) a feladatok ellátása során a szakmai irányítást ellátó vezető utasítása alapján lefolytatja a szükséges egyeztetéseket a Hivatal más szervezeti egységeivel és külső szervekkel;

- c) véleményezi a hatáskörébe tartozó ügyekben készült előterjesztéseket, javaslatokat, jogszabálytervezeteket;
- d) javaslatokat tesz a hatáskörébe utalt ügyekben a döntésre, illetve kezdeményezi mindazon vezetői intézkedéseket, amelyek a feladat ellátásához szükségesek.

A kormányzati ügykezelő

- 16. §** Az ügykezelő a felettes vezetőtől kapott utasítás és iránymutatás alapján ellátja a munkaköri leírásában meghatározott, illetve a tevékenységét irányító vezető által a feladatkörébe utalt ügyviteli, adminisztrációs feladatokat.

A munkavállaló

- 17. §** (1) A munkavállaló munkaviszonyára az Mt. rendelkezései az irányadóak azzal, hogy a Hivatal Közszolgálati Szabályzata egyes rendelkezései a kormánytisztviselők mellett a munkavállalókra is érvényesek.
- (2) A munkavállaló az Mt., a munkaszerződésében foglaltak, valamint jelen Szervezeti és Működési Szabályzat előírásai szerint, a tevékenységét irányító vezető által meghatározott rendben vesz részt az adott szervezeti egység és a Hivatal munkájában.

IV. fejezet: A Hivatal működése

A Hivatal működésének általános szabályai

- 18. §** (1) A Hivatal szervezeti egységeinek folyamatos működését a jogszabályok, a közjogi szervezetszabályozó eszközök, a Nemzetgazdasági Minisztérium szakmai irányítása, a belső szabályozó dokumentumok és a felettes vezetők utasításai határozzák meg.
- (2) A Hivatal feladat- és hatáskörébe tartozó egyes ügyekben az az igazgatóság/főosztály rendelkezik eljárási jogosultsággal és kötelezettséggel, amelynek hatáskörét a jelen Szervezeti és Működési Szabályzat V. fejezete az adott ügycsoportra megállapítja.
- (3) A főigazgató a Hivatal hatáskörébe tartozó bármely ügyben jogosult a feladat ellátását magához vonni, vagy a feladat végrehajtására az egyébként hatáskörrel rendelkező főosztály helyett más személyt vagy szervezeti egységet kijelölni.

A Hivatal képviselete

- 19. §** (1) A Hivatalt harmadik személyekkel szemben és más hatóságok előtt a főigazgató képviseli. Képviseleti jogkörét jelen Szervezeti és Működési Szabályzat keretei között átruházhatja.
- (2) Külön meghatalmazás nélkül képviselhetik a Hivatalt:
- a) bírósági eljárás során a Hivatal alkalmazásában álló, erre kijelölt munkatársai, illetve meghatalmazott jogi képviselői,
 - b) más hatóságok előtt a Hivatal belső szabályozó dokumentumai szerint illetékes megbízottjai.

A főosztályok közötti kapcsolattartás rendje

- 20. §** (1) A főosztályok önálló hatáskörrel rendelkező, egymás mellé rendelt szervezeti egységek, amelyek feladataikat a főigazgató, illetve az erre hatáskörrel rendelkező főigazgató-helyettes irányítása szerint, főfelelősi rendszerben látják el.
- (2) Az adott ügyben az a főosztály a főfelelős, amelynek hatáskörét jelen Szervezeti és Működési Szabályzat, a főigazgató, illetve a főosztály tevékenységét irányító főigazgató-helyettes megállapítja.

- (3) A főfelelős főosztály az ügyben feladatköre szerint érdekelt más szervezeti egység álláspontjának ismeretében önállóan dönt és viseli döntése felelősségét. A döntésről tájékoztatni kell mindazokat, akiknek feladataik ellátásához a döntés ismerete szükséges, illetve akiknek álláspontját megkérte.
- (4) A főosztályok és osztályok a Hivatal feladatainak ellátásában kötelesek együttműködni a Hivatal valamennyi igazgatósága tekintetében.
- (5) A Hivatal vezető megbízású kormánytisztviselője, valamint az érdemi ügyintéző köteles a tudomására jutott hivatalos információt ahhoz az illetékes szervezeti egységhez eljuttatni, amelynek arra feladata elvégzéséhez szüksége van, illetve amely – szükség esetén – információ alapján hivatalból köteles eljárást kezdeményezni.
- (6) A Hivatal minden kormánytisztviselője és munkavállalója szabálytalanság észlelése, megállapítása esetén köteles a külön főigazgató utasításként kiadott szabálytalansági eljárásrend rendelkezéseinek megfelelően eljárni.

A kiadmányozás rendje

- 21. §**
- (1) A kiadmányozás az arra feljogosított kormánytisztviselőnek az ügy érdemi elintézésére vonatkozó döntése, valamint a kiadmányozási szabályzat hatálya alá tartozó irat aláírása.
 - (2) A kiadmányozási jog jogosultja a döntés meghozatala során a főigazgató, illetve az önálló feladat- és hatáskörrel rendelkező főigazgató-helyettes jogszabályban meghatározott ügyei esetén az önálló feladat- és hatáskörrel rendelkező főigazgató-helyettes nevében jár el.
 - (3) A kiadmányozási jog a főigazgatót, a főigazgató-helyettest, a főosztályvezetőt, a főosztályvezető-helyettest és az osztályvezetőt illeti meg, illetve főigazgatói utasításban meghatározott esetekben a minőségügyi vezetőt, az IT minőségbiztosítási vezetőt, a főigazgatói tanácsadót, a jogtanácsost és a kijelölt ügyintézőt illetheti meg.
 - (4) A kiadmányozásra előkészített iratokat a szolgálati út betartásával kell a kiadmányozásra jogosult elé terjeszteni. A szolgálati út az irányítási-vezetési jog gyakorlásával egyezik meg. Különösen indokolt esetben a döntés előkészítője közvetlenül is fordulhat a kiadmányozóhoz a közvetlen felettes egyidejű – ennek lehetlensége esetén utólagos – tájékoztatása mellett.
 - (5) Az iratot úgy kell a kiadmányozásra jogosultnak előterjeszteni, hogy az a döntéshez szükséges minden tényt, adatot, körülményt, döntési lehetőséget tartalmazzon, valamint – az ügyintézési határidőre figyelemmel – kellő idő álljon rendelkezésére a megalapozott döntéshozatalhoz.
 - (6) A kiadmányozásra jogosult a döntést vagy intézkedést az előkészítés ellenőrzése után hatáskörében eljárva, a megszabott határidőn belül hozza meg.
 - (7) A főigazgató a Hivatal hatáskörébe tartozó valamennyi ügyben – az önálló feladat- és hatáskörrel rendelkező főigazgató-helyettes jogszabályban meghatározott ügyei kivételével – általános kiadmányozási joggal rendelkezik. Távolléte vagy akadályoztatása esetén kiadmányozási jogát a koordinációs főigazgató-helyettes gyakorolja külön főigazgatói utasítás keretei között.
 - (8) A főigazgató kiadmányozza azokat az ügyiratokat, amelyek címzettje:
 - a) az Országgyűlés elnöke,
 - b) Magyarország elnöke,
 - c) az Alkotmánybíróság elnöke,
 - d) a Kúria elnöke,
 - e) a legfőbb ügyész,
 - f) az Állami Számvevőszék elnöke,
 - g) országgyűlési biztos,
 - h) országgyűlési képviselő,
 - i) a Kormányzati Ellenőrzési Hivatal elnöke,
 - j) a Kormány tagja, államtitkár, központi államigazgatási szerv vezetője, Budapest Főváros Kormányhivatala és a megyei kormányhivatalok vezetője,
 - k) párt vagy társadalmi szervezet vezető tisztségviselője.
 - (9) A főigazgató kiadmányozza a normatív utasítást, Budapest Főváros Kormányhivatala és a megyei kormányhivatalok szakigazgatási szerveinek szóló szakmai iránymutatást, illetve a Hivatal belső szabályozó dokumentumát, főigazgatói utasításban meghatározott összeget meghaladó kötelezettségvállalásról szóló iratot, a jogszabály által a főigazgató hatáskörébe utalt, át nem ruházható vagy át nem ruházott döntést és intézkedést, valamint a munkáltatói és egyéb jogkörökben magának fenntartott döntést és intézkedést.

- (10) A főigazgató-helyettes kiadmányozza a jogszabály által az önálló feladat- és hatáskörrel rendelkező főigazgató-helyettes hatáskörébe utalt, át nem ruházható vagy át nem ruházott döntést és intézkedést, a saját feladat- és hatáskörébe tartozó ügyeket, a főigazgató által átruházott hatáskörbe tartozó ügyeket, valamint azon ügyeket, amelyek ellátásával a főigazgató megbízta.
- (11) A főosztályvezető kiadmányozza mindazokat a főosztály feladat- és hatáskörébe tartozó ügyeket, amelyek kiadmányozása nem a főigazgató, vagy főigazgató-helyettes kiadmányozási jogkörébe tartozik, valamint a főigazgató vagy főigazgató-helyettes által átruházott hatáskörbe tartozó ügyeket.
- (12) Az osztályvezető kiadmányozza a feladat- és hatáskörébe tartozó ügyeket, valamint a főigazgató, főigazgató-helyettes vagy főosztályvezető által átruházott hatáskörbe tartozó ügyeket.
- (13) A minőségügyi vezető, az IT minőségbiztosítási vezető, a főigazgatói tanácsadó, a jogtanácsos, ügyintéző külön főigazgatói utasításban meghatározott ügyek körében kiadmányozási joggal rendelkezhet. Amennyiben főigazgatói utasítás másként nem rendelkezik, a minőségügyi vezető, az IT minőségbiztosítási vezető, a főigazgatói tanácsadó, a jogtanácsos, ügyintéző önállóan kiadmányozásra nem jogosult.
- (14) A vezető távollétében a helyettesítésére jogosult vezető, illetve ügyintéző kiadmányozza a vezető kiadmányozási jogkörébe tartozó ügyeket, valamint a vezető által átruházott ügyeket.
- (15) A Hivatal kiadmányozással kapcsolatos részletes szabályairól, valamint a kiadmányozással összefüggő helyettesítés szabályairól főigazgatói utasítás rendelkezik.

A helyettesítés rendje

- 22. §**
- (1) A főigazgatót akadályoztatása esetén – a 8. § (4) bekezdésében és a 24. § (3) bekezdésében foglaltak kivételével – a koordinációs főigazgató-helyettes helyettesíti.
 - (2) Szabadság vagy betegség miatti, illetve egyéb okból bekövetkező távolléte esetére minden vezető állású kormánytisztviselő köteles helyettesítéséről gondoskodni. A vezető kormánytisztviselő távollétében a kijelölt személy a távollévő jogkörében jár el.
 - (3) Az egyes szervezeti egységeken belül a helyettesítésről a munkaköri leírásban foglaltak az irányadók, vagy arról esetenként a Közzszolgálati Szabályzatban meghatározott vezetői jogkör gyakorlója dönt.

A Hivatal szabályozó dokumentumai

- 23. §**
- (1) A Hivatal szabályozó dokumentumai:
 - a) a főigazgatói utasítás;
 - b) a Hivatal főigazgatójának vagy az illetékes főigazgató-helyettesnek a szakigazgatási szervek megyei értekezletén, illetve a vezetői értekezleten hozott döntését tartalmazó emlékeztető.
 - (2) A főigazgatói utasítás a jogszabályok és jelen Szervezeti és Működési Szabályzat által meghatározott jogkörben, a Hivatal irányításával, működési rendjével kapcsolatos szabályozó dokumentum. A főigazgatói utasítás a Hivatal összes dolgozójára, illetve meghatározott szervezeti egységekre, vagy a dolgozók meghatározott szakmai körére kötelező rendelkezéseket tartalmaz.
 - (3) A főigazgató utasításként adja ki különösen:
 - a) a Hivatal működési és gazdálkodási szabályzatait;
 - b) a Közzszolgálati szabályzatot;
 - c) a Hivatal kiadmányozási rendjét;
 - d) a Hivatal ügyintézésre és az iratkezelésre vonatkozó szabályzatait;
 - e) a Hivatal számviteli politikájának részletes szabályait;
 - f) a közbeszerzések és a beszerzések lebonyolításával kapcsolatos eljárásrendet;
 - g) a belső kontrollrendszer működtetésével kapcsolatos szabályokat és eljárásrendeket;
 - h) minden egyéb olyan szabályzatot, melyet jogszabály előír;
 - i) a hivatali munkarendre vonatkozó döntést;
 - j) a szabálytalanságok kezelésének rendjét;
 - k) munkacsoport létrehozását elhatározó döntést; illetve
 - l) minden olyan döntést, melynek tárgya és tartalma főigazgatói utasítás közzétételét indokolja.

- (4) A főigazgató vagy az illetékes főigazgató-helyettes a megyei igazgatói értekezlet, illetve a vezetői értekezlet ülésén
 - a) az értekezlet elé terjesztett indítványok alapján, annak tárgyában, illetve
 - b) hatáskörében eljárva döntéseket hoz.
- (5) Budapest Főváros Kormányhivatala és a megyei kormányhivatalok szakigazgatási szervei jogalkalmazói tevékenységének elősegítése érdekében – szükség szerint – módszertani útmutató, eljárásrend alkalmazását a főigazgató normatív utasítással rendeli el.

Megyei igazgatói értekezlet

- 24. §**
- (1) A megyei igazgatói értekezlet célja Budapest Főváros Kormányhivatala és a megyei kormányhivatalok szakigazgatási szerveiben folyó szakmai munka összehangolása, az operatív feladatok megbeszélése. Megyei igazgató értekezlet összehívható
 - a) Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkaügyi központja igazgatóinak részére, illetve
 - b) Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkaügyi és munkavédelmi felügyelőisége igazgatóinak részére.
 - (2) A megyei igazgatói értekezlet tárgyalhatja különösen:
 - a) Budapest Főváros Kormányhivatala és a megyei kormányhivatalok szakigazgatási szervei számára kötelező normatív utasítások, belső szakmai szabályzatai elveinek és ezek főbb tartalmi, valamint a munkaügyi központok szolgáltató tevékenységére vonatkozó szakmai követelményeinek tervezetét;
 - b) a hatósági és szolgáltató tevékenységet segítő eljárásrendek, módszertani útmutatók, szakmai ajánlások tervezetét;
 - c) a munkaerő-piaci szolgáltatások fejlesztésével kapcsolatos célokat;
 - d) Budapest Főváros Kormányhivatala és a megyei kormányhivatalok szakigazgatási szervei hatósági és szolgáltató tevékenységére vonatkozó adatgyűjtési rendszerrel kapcsolatos indítványokat;
 - e) a hatékonysági vizsgálatokkal kapcsolódóan készített prognózisokat, elemzéseket, statisztikai összesítéseket, illetve a nyilvántartásokat;
 - f) a Hivatal Budapest Főváros Kormányhivatala és a megyei kormányhivatalok szakigazgatási szervei informatikai rendszerének és ingatlanállományának fejlesztésére irányuló javaslatait;
 - g) a Hivatal Budapest Főváros Kormányhivatala és a megyei kormányhivatalok szakigazgatási szervei hatósági ellenőrzési feladatainak szakmai koordinálása során megfogalmazott javaslatait;
 - h) a foglalkoztatáspolitikával, munkaüggyel és munkavédelemmel kapcsolatos és az azzal összefüggő jogi szabályozás gyakorlati tapasztalatait, a jogszabályok előkészítésére és módosítására tett javaslatokat;
 - i) a munkaügyi kutatásokra vonatkozó javaslatokat.
 - (3) A megyei igazgatói értekezletet a főigazgató hívja össze és vezeti. A főigazgató távolléte, illetve akadályoztatása esetén az értekezletet az illetékes főigazgató-helyettes hívja össze és vezeti.
 - (4) Az értekezlet résztvevői:
 - a) az állandó tagok: a főigazgató, a főigazgató-helyettesek, Budapest Főváros Kormányhivatala és a megyei kormányhivatalok szakigazgatási szerveinek igazgatói;
 - b) az eseti meghívottak: a szakminisztérium, a Hivatal, illetve Budapest Főváros Kormányhivatala és a megyei kormányhivatalok szakigazgatási szervei napirendi pontokkal érintett vezetői, munkatársai; illetve
 - c) az emlékeztető vezetésére kijelölt személy.
 - (5) A megyei igazgatói értekezlet résztvevője a munkatársak és az emlékeztető vezetésére kijelölt személy kivételével:
 - a) javaslatot tehet az ülés napirendjére, a meghívott(ak) személyére;
 - b) az ülésre indítványt nyújthat be, döntési javaslatot tehet;
 - c) állást foglalhat az ülés, illetve az emlékeztető vezetésével kapcsolatos kérdésekben, véleményét az emlékeztetőben az elhangzottak szerint rögzítheti;
 - d) a meghozott döntések végrehajtásával kapcsolatban kérdést tehet fel, észrevételt tehet.
 - (6) Akadályoztatása esetén a megyei igazgatói értekezlet valamennyi résztvevője köteles helyettesítéséről gondoskodni.
 - (7) A megyei igazgatói értekezletről emlékeztető készül, mely tartalmazza a főigazgató 23. § (4) bekezdése szerinti döntéseit, valamint az állandó tag kérésére az általa megfogalmazott véleményt is.

A Hivatal vezetői értekezlete

- 25. §** (1) A Hivatal döntés-előkészítő, koordináló testülete a vezetői értekezlet, melynek ülésén a főigazgató az értekezlet tagjainak állásfoglalása figyelembevételével hoz döntést. A vezetői értekezlet célja a Hivatal vezetésének és szakmai munkájának összehangolása, a döntések előkészítése, az igazgatóságok közötti információáramlás biztosítása, valamint a kiosztott feladatok nyomon követése és számonkérése.
- (2) A vezetői értekezlet tárgyalja különösen:
- a Hivatal belső szabályozó dokumentumainak tervezetét;
 - a külső ellenőrző szervek, illetve a belső ellenőrzés által lefolytatott ellenőrzésekről készült ellenőrzési jelentéseket;
 - a Hivatal éves beszámolójának tervezetét;
 - a Hivatal munkatervének tervezetét, a munkaterv módosítási javaslatait, valamint a munkaterv végrehajtását;
 - a Hivatal éves költségvetésének tervezetét;
 - a munkacsoportok létrehozását javasoló indítványokat.
- (3) A vezetői értekezlet résztvevői:
- az állandó tagok: a főigazgató, a főigazgató-helyettesek, a minőségügyi vezető, a főigazgató által megjelölt tanácsadók, valamint a szóvivő;
 - az eseti meghívottak: a napirendi pontok tárgyában érintett vezetők, munkatársak; illetve
 - az emlékeztető vezetésére kijelölt személy.
- (4) A vezetői értekezletet a főigazgató hívja össze és vezeti. A főigazgató távolléte, illetve akadályoztatása esetén az értekezletet a koordinációs főigazgató-helyettes hívja össze és vezeti.
- (5) A vezetői értekezlet résztvevője a munkatársak és az emlékeztető vezetésére kijelölt személy kivételével:
- javaslatot tehet az ülés napirendjére, a meghívott(ak) személyére;
 - az ülésre indítványt nyújthat be, döntési javaslatot tehet;
 - állást foglalhat az ülés, illetve az emlékeztető vezetésével kapcsolatos kérdésekben, véleményét az emlékeztetőben az elhangzottak szerint rögzítheti;
 - a meghozott döntések végrehajtásával kapcsolatban kérdést tehet fel, észrevételt tehet.
- (6) Akadályoztatása esetén a vezetői értekezlet valamennyi résztvevője köteles helyettesítéséről gondoskodni.
- (7) A vezetői értekezlet legalább kéthetente ülést tart.
- (8) A vezetői értekezlet üléséről emlékeztető készül, mely tartalmazza a főigazgató 23. § (4) bekezdése szerinti döntéseit, valamint az állandó tag kérésére az általa megfogalmazott véleményt is.

A Főigazgató-helyettesi értekezlet

- 26. §** (1) Az igazgatóságok döntés-előkészítő, koordináló testülete a főigazgató-helyettesi értekezlet. A főigazgató-helyettesi értekezlet célja a Hivatal és az igazgatóság szakmai munkájának összehangolása, a döntések előkészítése, az igazgatóságon belüli információáramlás biztosítása, valamint a kiosztott feladatok nyomon követése és számonkérése.
- (2) A főigazgató-helyettesi értekezlet résztvevői:
- az állandó tagok: a főigazgató-helyettes, az igazgatóság fősztályvezetői, a főigazgató-helyettes által megjelölt tanácsadók;
 - az eseti meghívottak: a napirendi pontok tárgyában érintett vezetők, munkatársak; illetve
 - az emlékeztető vezetésére kijelölt személy.
- (3) A főigazgató-helyettesi értekezletet a főigazgató-helyettes hívja össze és vezeti. A főigazgató-helyettes távolléte, illetve akadályoztatása esetén az értekezletet az általa kijelölt fősztályvezető hívja össze és vezeti.
- (4) Akadályoztatása esetén a főigazgató-helyettesi értekezlet valamennyi résztvevője köteles helyettesítéséről gondoskodni.
- (5) A főigazgató-helyettesi értekezlet legalább kéthetente ülést tart.
- (6) Az üléséről emlékeztető készül.

A Hivatal munkaterve

- 27. §** (1) A Hivatal tevékenységét éves, félévente felülvizsgált munkaterv alapján végzi. Indokolt esetben a munkaterv módosítását a felülvizsgálati időszakon kívül is lehet kezdeményezni. A munkatervet és annak módosítását a vezetői értekezleten a főigazgató hagyja jóvá.
- (2) A munkaterv legalább az alábbi adatokat tartalmazza:
- azon elvégzendő feladatok megnevezését, melyek esetében a főigazgató vagy főigazgató-helyettes döntése, illetve tájékoztatása szükséges;
 - a feladat elvégzéséért, illetve a döntés előkészítéséért felelős szervezeti egység, munkacsoport megnevezését; illetve
 - a feladat végrehajtásának határidejét.

A belső kontrollrendszer

- 28. §** (1) A belső kontrollrendszer tartalmazza mindazon elveket, eljárásokat és belső szabályzatokat, melyek alapján a főigazgató érvényesíti a feladatai ellátására szolgáló előírányzatokkal, létszámmal és a vagyonnal való szabályszerű, gazdaságos, hatékony és eredményes gazdálkodás követelményeit.
- (2) A főigazgató felelős a szervezet minden szintjén érvényesülő megfelelő kontrollkörnyezet, a kontrolltevékenységek, a kockázatkezelési, valamint az információs, kommunikációs és monitoringrendszer kialakításáért és működtetéséért.
- (3) A Hivatal belső ellenőrzését az Ellenőrzési Főosztály munkaterv alapján látja el, az Ellenőrzési Kézikönyvben foglalt eljárásokat és standardokat betartva.
- (4) A Hivatal főigazgatója a kontrolltevékenység részeként, a gazdálkodási folyamatokra (tervezés, végrehajtás, beszámolás) és annak sajátosságaira tekintettel alakítja ki, működteti és fejleszti a folyamatba épített előzetes, utólagos és vezetői ellenőrzés (FEUVE) rendszerét.

V. fejezet: A Hivatal egyes szervezeti egységei

I. cím: A főigazgató közvetlen irányítása alatt működő szervezeti egységek és tanácsadók

Ellenőrzési Főosztály

- 29. §** (1) Az Ellenőrzési Főosztály általános feladatkörében, tevékenységének végzése során önállóan jár el, a költségvetési szervek belső ellenőrzésére vonatkozó jogszabályok, a nemzetközi belső ellenőrzési standardok, a magyarországi államháztartási standardok, valamint az államháztartásért felelős miniszter által közzétett módszertani útmutatók és kézikönyvminta, továbbá főigazgatói utasításként kiadott Belső Ellenőrzési Kézikönyvben, illetve az Éves Ellenőrzési Tervben meghatározottak alapján:
- felméri a tevékenységi körébe tartozó területeken, témákban, szervezeti egységeknél jelentkező kockázatokat, és ennek alapján stratégiai, középtávú és éves ellenőrzési tervet készít;
 - az ellenőrzések végrehajtásához – szükség szerint – adatszolgáltatást kezdeményez;
 - ellenőrzési jelentést készít, az ellenőrzések megállapításairól és a megoldásra irányuló javaslatokról tájékoztatja a Hivatal főigazgatóját;
 - tanácsadást végez, illetve kivizsgálja a szakmai tevékenységre vonatkozó panaszbejelentéseket;
 - az ellenőrzések tapasztalatairól éves beszámolót készít, melyben összefoglalja az ellenőrzési tervek megvalósításának tapasztalatait is;
 - eleget tesz a hazai és az uniós jogszabályokban előírt jelentéstételi kötelezettségeinek;
 - figyelemmel kíséri a Hivatal szervezeti egységei folyamatba épített előzetes és utólagos vezetői ellenőrzési rendszerének kidolgozását;
 - kapcsolatot tart fenn az Nemzetgazdasági Minisztérium illetékes főosztályaival, az Állami Számvevőszék, a Kormányzati Ellenőrzési Hivatal, illetve uniós támogatások esetében a Kifizető Hatóság és az Európai Támogatásokat Auditáló Főigazgatóság ellenőrzési szervezeteivel;

- i) képviseli a Hivatalt meghatározott ügyekben megbízás alapján, közreműködik az ellenőrzések információs megalapozottsága érdekében az információs rendszer fejlesztésében, részt vesz az ellenőrzési tárgyú rendezvényeken, konferenciákon.
- (2) Az Ellenőrzési Főosztály vezetője felel:
- a) főigazgatói utasításként kiadott belső ellenőrzési kézikönyv, illetve az etikai kódex valamint az Ellenőrzési Főosztály ügyrendjének folyamatos aktualizálásáért;
 - b) a rendelkezésére bocsátott erőforrások hatékony felhasználásáért;
 - c) az Ellenőrzési Főosztály tárgyi, személyi feltételeinek évenként történő felülvizsgálatáért.
- (3) Az Ellenőrzési Főosztály belső ellenőrzési feladatkörében ellátja a Hivatal belső ellenőrzési feladatait a működéssel, a gazdálkodással, az ügyvitellel, a dokumentációs renddel összefüggő feladatok jogszabályszerű végrehajtásának vizsgálatával a belső ellenőrzésről szóló jogszabályoknak megfelelően.

Minőségügyi vezető

30. §

A minőségügyi vezető a főigazgató közvetlen irányítása alapján:

- a) kialakítja, illetve működteti a Hivatal minőségirányítási rendszerét;
- b) fejleszti a Hivatalban alkalmazható minőségirányítási modelleket;
- c) megszervezi, irányítja és felügyeli Hivatal és annak szakmai irányítása alatt álló megyei szakigazgatási szervei minőségirányítási rendszerét;
- d) minőségirányítási tevékenységének keretén belül irányítja, illetve felügyeli a szervezeti egységekben alkalmazásra kerülő minőségirányítási modellkísérleteket, és az alkalmazásra kerülő modellek bevezetési folyamatait;
- e) irányítja a minőségirányítási tevékenység monitoring és értékelő, hitelesítő rendszerét;
- f) kialakítja a minőségügyi képzések rendszerét;
- g) iránymutatásokat, módszertani segédleteket készít, és szükség szerint kezdeményezi a minőségirányítási dokumentumok, főigazgatói utasítások kibocsátását;
- h) működteti a Minőség Díj Bizottságot;
- i) rendszeres kapcsolatot tart a közszolgálat minőségirányításáért kormányzati felelősséget viselő hivatallal, és az EU ebben illetékes megbízottaival;
- j) képviseli a Hivatal álláspontját a Hivatalra és annak szakmai irányítása alatt álló megyei szakigazgatási szervekre vonatkozó minőségirányítási kérdésekben.

IT Minőségbiztosítási Vezető

31. §

Az IT minőségbiztosítási vezető a főigazgató közvetlen irányítása alapján:

- a) ellátja az informatikabiztonsági felelősi, valamint az információbiztonsági irányítási rendszer működtetésével kapcsolatos feladatokat;
- b) iránymutatásokat, módszertani segédleteket készít, és szükség szerint kezdeményezi az IT minőségirányítási dokumentumok, főigazgatói utasítások és normatív utasítások kibocsátását.

Főigazgatói tanácsadók

32. §

A főigazgatói tanácsadó a főigazgató közvetlen irányítása alapján a főigazgató által kijelölt szakmai feladatokat látja el.

Szóvivő

- 33. §** A szóvivő a főigazgató közvetlen irányítása alapján működő főigazgatói tanácsadóként:
- ellátja a Hivatal szóvivői feladatait;
 - a Nemzetgazdasági Minisztérium illetékes főosztályának szakmai közreműködésével, a Jogi és Kommunikációs Főosztály támogatásával koordinálja a Hivatal külső kommunikációs tevékenységét, felelős a sajtóközlemények készítéséért és kiadásáért, koordinálja a sajtótájékoztatókat, kapcsolatot tart az elektronikus és az írott sajtó képviselőivel.

II. cím: A foglalkoztatási főigazgató-helyettes közvetlen irányítása alatt működő szervezeti egységek*Befektetés Ösztönzési Főosztály*

- 34. §** (1) A Befektetés Ösztönzési Főosztály szakmai irányítási feladatai ellátása terén:
- közreműködik a foglalkoztatáspolitikával kapcsolatos és azzal összefüggő jogi szabályozás előkészítésében, tervezetek véleményezésében;
 - kidolgozza a szervezeti egység ügykörébe tartozó előterjesztéseket, jelentéseket, iránymutatásokat és értékeléseket;
 - részt vesz az NFSZ feladat- és hatáskörébe tartozó ügyekkel kapcsolatos szakmai jellegű állásfoglalások kialakításában;
 - figyelemmel kíséri és segíti Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkaügyi központjai, a kirendeltségek szakmai tevékenységét a foglalkoztatáspolitikai célkitűzések megvalósítása érdekében; ennek keretében szakmai értekezleteket, fórumokat szervez, és kezdeményezi adott feladatok eredményes megoldása és a legjobb felkészültségű szakemberek aktivizálása céljából ideiglenes munkacsoportok létrehozását, majd irányítja az ideiglenes munkacsoportok szakmai munkáját;
 - feldolgozza a munkaügyi központok részéről megfogalmazott fejlesztési, korszerűsítési igényeket, az azokhoz kapcsolódó informatikai fejlesztésekhez szakmai támogatást nyújt, a megvalósított fejlesztéseket folyamatosan figyelemmel kíséri és segíti azok eredményes gyakorlati megvalósítását,
 - folyamatosan figyelemmel kíséri az egyes munkaügyi központoknál, munkaügyi kirendeltségeknél alkalmazott új típusú, innovatív, korszerű módszereket, továbbá intézkedéseket dolgoz ki és kezdeményez új korszerű eszközök bevezetésére, és a legjobb gyakorlat elterjesztésére;
 - feldolgozza a munkaügyi központok részéről a szakterületét érintő feladatrendszer, a szakmai eljárási rendek, módszertani útmutatók és a szervezeti struktúra korszerűsítésére és hatékonyabbá tételére irányuló kezdeményezéseket, valamint javaslatokat;
 - figyelemmel kíséri a foglalkoztatáspolitikáért felelős miniszter ügykörét érintő egyéb, jogszabályokban megfogalmazott, a munkaügyi központok által megvalósított feladatok végrehajtását, a jogszabály alapján, vagy a minisztérium kérésének megfelelően időközi vagy éves adatgyűjtést, értékelést végez.
- (2) A mikro-, kis- és középvállalkozások tanácsadó szolgálatának működtetése körében szervezi és koordinálja a munkaügyi központok illetékességi területén működtetett, külső szervezetektől vásárolt tanácsadási szolgáltatásokat, amelyek biztosítják, illetve elősegítik:
- a munkaügyi szervezet által működtetett aktív foglalkoztatáspolitikai eszközök igénybevételének feltételeiről, a foglalkoztatás elősegítéséről, a foglalkoztatott létszám növeléséről és a munkaerő megtartásáról szóló információnyújtást;
 - az induló vállalkozásoknak a vállalkozásalapítást elősegítő, a már működő vállalkozásoknak üzletviteli, vállalkozásműködtetési, munkajogi, cégjogi, adójogi, társadalombiztosítási információnyújtást és tanácsadást;
 - az aktuális támogatási lehetőségekről, pályázatokról szóló információnyújtást;
 - a munkaügyi központok foglalkoztatási partnerség területén végzett tevékenységének a támogatását;
 - a mikro-, kis- és középvállalkozásoknál új munkahelyek létrehozása érdekében végzett személyre szabott tanácsadás igénybevételét;

- f) az üres álláshelyek munkaügyi központokon keresztül történő betöltésének elősegítését;
- g) az on-line, rendszeresen frissülő pályázati, szakképzési, foglalkoztatási információkat biztosító weblap működéséhez szükséges információkat.
- (3) A nagyvállalati kapcsolatok fejlesztése körében:
- az illetékes szervezeti egység együttműködésével folyamatos kapcsolatot tart a munkáltatókkal, ágazati szintű kerekasztal-megbeszélésekkel, munkáltatói klubok, fórumok szervezésével, munkaerő-piaci információ nyújtásával;
 - szükség szerint országos toborzások, képzések szervezése a munkaadók előre látható – akár speciális – munkaerőigényének kielégítése érdekében;
 - kapcsolatot tart a Nemzeti Külgazdasági Hivatallal, elősegíti a jelentősebb létszámot foglalkoztatni kívánó potenciális hazai és külföldi befektetők tájékozódását, biztosítja számukra az aktuális munkaerő-piaci információkat, segíti a befektetésekkel kapcsolatos döntési folyamatokat.
- (4) Az állásfeltárás fejlesztésével kapcsolatos feladatok ellátása körében:
- szervezi és koordinálja az állásügynökök tevékenységét, munkájukhoz folyamatos szakmai-módszertani támogatást nyújt;
 - figyelemmel kíséri és támogatja az üres álláshelyek feltárásának folyamatát;
 - koordinálja és szervezi a munkáltatók személyre szabott szolgáltatási igényeinek megismerését, a foglalkoztatók számára biztosítja az aktuális munkaerő-piaci információk megismerését;
 - feldolgozza, rendszerezi és közzéteszi az állásfeltárással kapcsolatos jó gyakorlatokat, a hatékonyság növelésére irányuló kezdeményezéseket, valamint javaslatokat.
- (5) A Nemzeti Virtuális Munkaerőpiac kialakításához, továbbá működtetéséhez szakmai-módszertani támogatást nyújt. A rendszer működtetése során benyújtott munkaerő-igényekből, a csatlakozó magán munkaközvetítők állásajánlatiból, valamint az álláskereső önéletrajzaiból felépített információs rendszer működését szakmailag felügyeli.
- (6) A munkaerő-piaci támogatásokkal kapcsolatos feladatok ellátása körében:
- véleményezi a munkaügyi központok által készített munkaerő-piaci programterveket, szükség szerint értékelést, elemzést készít azok végrehajtásának eredményeiről és tapasztalatairól;
 - szakmailag előkészíti a foglalkoztatást elősegítő támogatásokra, az atipikus foglalkoztatási formákra, munkaerő-piaci programokra, valamint azok nyújtásának támogatására vonatkozó szabályok egységes alkalmazásának elősegítéséről szóló eljárásrendeket, szakmai iránymutatásokat, tájékoztatókat, módszertani útmutatókat, s ezek kötelező alkalmazására – szükség szerint – kezdeményezi főigazgatói vagy normatív utasítás kiadását;
 - központi munkaerő-piaci programot dolgoz ki, javaslatot tesz munkaerő-piaci programok indítására, a miniszter által megadott szempontok alapján irányítja, koordinálja a központi munkaerő-piaci programok végrehajtását, továbbá lebonyolítja a nemzetgazdasági miniszter által jóváhagyott munkaerő-piaci programokat;
 - a közfoglalkoztatási programok lebonyolításához, a belügyminiszter szakmai irányítása mellett módszertani útmutatást ad a munkaügyi központok részére, továbbá részt vesz a közfoglalkoztatási programok informatikai támogatásának kidolgozásában és fejlesztésében.
 - a Projekt-végrehajtási Főosztállyal együttműködve közreműködik az európai uniós támogatási, illetve központi programok megvalósításában.
- (7) A foglalkozási rehabilitációval kapcsolatos, az NFSZ hatáskörébe tartozó feladatok tekintetében:
- a megváltozott munkaképességűek foglalkoztatásának elősegítésével kapcsolatos rehabilitációs feladatok eredményes megvalósítása érdekében együttműködik a munkaügyi központokkal, kapcsolatot tart a feladat végrehajtásáért felelős közigazgatási szervvel, igény szerint szakmai-módszertani támogatást nyújt;
 - koordinálja a foglalkozási rehabilitáció szakmai megvalósulását módszertani útmutatók, eljárásrendek előkészítésével, valamint speciális technikák bevezetésének elősegítésével;
 - részt vesz a foglalkozási rehabilitációs rendszer strukturális átalakításában, végrehajtásának előkészítésében, működésének felügyeletében és értékelésében.
- (8) Szolgáltatásokkal kapcsolatos feladatkörében:
- közreműködik a személyes és on-line állásközvetítés front-line támogatásával és fejlesztésével kapcsolatos feladatok végrehajtásában;
 - módszertani támogatást nyújt a munkaközvetítés magas szintű megvalósítása érdekében;
 - szolgáltatásfejlesztést és szakmaitámogatás-nyújtást végez a belső és kiszervezett humán szolgáltatásokat nyújtó szervezeti egységek, illetve szakemberek felé az álláskereső klubok, munkavállalási tanácsadók,

- foglalkozási információs tanácsadók (FIT), Rehabilitáció Információs Centrum (RIC), pszichológiai szakszolgálatok vonatkozásában;
- d) figyelemmel kíséri és értékeli az NFSZ keretében működtetett, valamint a külső szervezetektől igénybevett munkaerő-piaci szolgáltatásokat;
 - e) irányítja az NFSZ szolgáltatásvásárlással kapcsolatos feladatait, ellenőrzi a szolgáltatást megvalósítók szakmai, módszertani felkészültségét, a használt módszerek szakmaiságát, valamint a megvalósított szolgáltatások eredményességét, hatékonyságát;
 - f) részt vesz a szolgáltatást megvalósító munkatársak kompetenciáinak meghatározásában, valamint a munkatársak felkészítését segítő képzések kidolgozásában és megvalósításában;
 - g) részt vesz az ügyfélcsoportok kialakításában, karbantartásában, az egyes célcsoportok részére nyújtandó, vagy az élethelyzethez kapcsolódó szolgáltatáscsomagok összeállításában, figyelemmel kíséri ezek működésének hatékonyságát;
 - h) figyelemmel kíséri, értékeli és a lehetőségekre tekintettel az NFSZ szakmai kereteibe, tevékenységébe illeszti az alternatív munkaerő-piaci szolgáltatásokat;
 - i) szakmai műhelymunkával irányítja a munkaerő-piaci szolgáltatások fejlesztését;
 - j) szakmailag előkészíti a munkaerő-piaci szolgáltatásokra vonatkozó szabályok egységes alkalmazásának elősegítéséről szóló szakmai iránymutatásokat, tájékoztatókat, módszertani útmutatókat, eljárásrendeket, ezek kötelező alkalmazására – szükség szerint – kezdeményezi főigazgatói vagy normatív utasítás kiadását;
 - k) folyamatosan figyelemmel kíséri a munkaügyi központok és kirendeltségeik szakmai tevékenységét;
 - l) elkészíti az ügyfél-kategorizáláshoz kapcsolódó szakmai szttenderdeket, módszertani ajánlásokat;
 - m) az ügyfél-kategorizálás és a szolgáltatási – támogatási rendszer összefüggéseihez szakmai szttenderdeket dolgoz ki és működtet, valamint felügyeli azok megvalósulását.
- (9) A Hivatal EURES feladatainak körében:
- a) az Informatikai Főosztállyal együttműködve ellátja az EURES magyarországi rendszere működtetésének feladatait, figyelemmel kíséri az EURES adatbázist, kapcsolatot tart az EURES szerveivel, felelős a web-services és a kapcsolódó kódrendszerek harmonizálásáért;
 - b) felelős az EURES-rendszer szolgáltatásainak az alaptevékenységi szintű fejlesztéséért, illetve a szolgáltatások integrációjáért az NFSZ stratégiájába és a kirendeltségi munkába;
 - c) a Központi EURES Ügyfélszolgálat keretében tájékoztatást nyújt és tanácsot ad a külföldi és magyarországi munkavállalással kapcsolatos kérdésekről, az EURES-rendszer, illetőleg a külföldön igényelhető és a külföldiek által a Magyarország területén igénybe vehető munkanélküli ellátások egyes kérdéseiről;
 - d) ellátja a 492/2011/ EU Rendelet és az EURES alapokmány (2010/C 311/05) alapján az állásajánlatok és pályázatok aktív cseréjére vonatkozó feladatokat, egységes nemzetközi közvetítői rendszert működtet;
 - e) felelős a tanácsadói hálózatokkal történő együttműködés szakmai fejlesztéséért, koordinációjáért;
 - f) ellátja az IMI (Internet Market Information System) rendszer szakmai koordinációját;
 - g) kezdeményezi, és ellátja a nemzetközi toborzásokkal, állásbörzékkel kapcsolatos feladatokat;
 - h) működteti az EURES határ menti partnerségeket (EURES-T Danubius, Pannonia), illetve új partnerségeket készít elő, valamint a csatlakozás előtt álló országokkal igény szerint twinning programokat dolgoz ki, ellátja az egyéb határ menti partnerségek központi menedzselését (különösen az ETE és az EGTC tekintetében).
- (10) A főosztály keretein belül látja el feladatát a Szolgáltatási és Támogatási Osztály, illetve az EURES Osztály.

Felügyeleti, Ellátási és Társadalmi Párbeszéd Főosztály

- 35. §** (1) A Felügyeleti, Ellátási és Társadalmi Párbeszéd Főosztály felügyeleti feladatai ellátása terén:
- a) irányítja a munkaügyi központok jogalkalmazó tevékenységét;
 - b) szakmailag előkészíti – a Jogi és Kommunikációs Főosztály közreműködésével – a harmadik országbeli, külföldi munkavállalók magyarországi munkavállalásának engedélyezéséről, a magán-munkaközvetítők és a munkaerő-kölcsönzők nyilvántartásba vételéről, és a bérgarancia-támogatásra vonatkozó szabályok egységes alkalmazásának elősegítéséről szóló eljárásrendeket, szakmai iránymutatásokat, tájékoztatókat, módszertani útmutatókat, ezek kötelező alkalmazására – szükség szerint – kezdeményezi normatív utasítás kibocsátását;

- c) közreműködik az álláskeresői támogatásokra, a munkaerő-piaci szolgáltatásokra, valamint a foglalkoztatást elősegítő támogatásokra (uniós programokra is) vonatkozó eljárásrendek, módszertani útmutatók készítésében, ezekhez határozatmintákat készít elő;
 - d) vizsgálja a foglalkoztatáspolitikával kapcsolatos és az azzal összefüggő jogi szabályozás gyakorlati tapasztalatait, javaslatot tesz a jogszabályok módosítására;
 - e) folyamatosan figyelemmel kíséri a munkaügyi központok és kirendeltségek szakmai tevékenységét, hatósági eljárásait, elemzi és vizsgálja a tevékenység jogszerűségét, bejelentésre és hivatalból (minisztériumi utasításra, ügyészi felszólásra) – szükség esetén – felüyleleti eljárást indít, felüyleleti jogkörben – a Jogi és Kommunikációs Főosztállyal együttműködve – közigazgatási határozatokat hoz (hatósági jogkör), valamint elbírálja a munkaügyi központok megyei (fővárosi) szervezete által hozott határozatok ellen benyújtott fellebbezéseket;
 - f) közreműködik a foglalkoztatáspolitikával kapcsolatos közösségi normák NFSZ-ben történő megismertetésében és helyes alkalmazásában;
 - g) véleményezi a központi és a munkaügyi központok által indítandó munkaerő-piaci programok tervezetét;
 - h) közreműködik az NFSZ feladat- és hatáskörébe tartozó foglalkoztatáspolitikai ügyekkel kapcsolatos jogi jellegű állásfoglalások kialakításában;
 - i) ellátja a munkavállalók foglalkoztatásának kölcsönös cseréjére, valamint a szociális biztonságra vonatkozó nemzetközi szerződések végrehajtása során a Hivatal hatáskörébe utalt szakmai és hatósági feladatokat;
 - j) ellátja a minisztérium által meghatározott ügyfélszolgálati feladatokat, működteti a Hivatal Munkaügyi Tanácsadó Szolgálatát, ennek keretében ügyfélszolgálatot működtet, válaszleveleket készít.
- (2) Az álláskeresői nyilvántartásba vételének tekintetében szakmailag előkészíti az álláskeresői nyilvántartásba vételéről szóló eljárásrendeket, szakmai iránymutatásokat, tájékoztatókat, módszertani útmutatókat, ezek kötelező alkalmazására szükség szerint kezdeményezi normatív utasítás kiadását.
- (3) Ellátásokkal összefüggő feladatai körében szakmailag előkészíti az álláskeresői nyilvántartásba vételéről, az álláskeresői ellátásokról szóló eljárásrendeket, szakmai iránymutatásokat, tájékoztatókat, módszertani útmutatókat, ezek kötelező alkalmazására szükség szerint kezdeményezi normatív utasítás kiadását.
- (4) A Hivatal migrációs feladatainak körében:
- a) ellátja az NFSZ személyek szabad áramlásához kapcsolódó feladatait;
 - b) koordinálja az NFSZ migráns országos tanácsadó hálózatának tevékenységét;
 - c) az Európai Gazdasági Térségről szóló Megállapodásban részes tagállamok foglalkoztatási szolgálataival együttműködik a munkanélküli ellátásokkal kapcsolatos ügyek intézésében;
 - d) részt vesz a szociális biztonsági rendszerek európai koordinációjára vonatkozó rendeletekkel kapcsolatos EU Bizottsági üléseken, együttműködik a rendeletek végrehajtása során az érintett hazai társszervekkel;
 - e) a Nemzetgazdasági Minisztérium illetékes főosztályával együttműködve ellátja a tagállamok közötti munkanélküli ellátások megtérítésével kapcsolatos feladatokat.
- (5) A társadalmi kapcsolatok szervezésével kapcsolatos feladatai körében:
- a) közreműködik a foglalkoztatáspolitikával, valamint szociális párbeszéddel kapcsolatos és azzal összefüggő jogi szabályozás előkészítésében, tervezetek véleményezésében;
 - b) ellátja a szakmai szervezetekkel, szociális partnerekkel, kamarákkal, civil szervezetekkel való kapcsolattartást;
 - c) közreműködik az együttműködési megállapodások, ajánlások és állásfoglalások tervezeteinek, valamint az egyéb szakmai dokumentumok tartalmi előkészítésében, szakmailag koordinálja ezek elkészítését;
 - d) együttműködést alakít ki, koordinál a kiemelt munkáltatókkal, multinacionális vállalatok hazai központjaival, figyelemmel kíséri a megállapodások teljesülését;
 - e) kapcsolatot tart fenn – a főigazgató egyidejű tájékoztatása mellett – a társadalmi párbeszéddel összefüggő kérdésekben a Nemzeti Erőforrás Minisztérium és a Nemzetgazdasági Minisztérium illetékes vezetésével, segíti a szakmai közreműködést a társhatóságokkal;
 - f) együttműködik, és szakmai konzultációt szervez a Jogpont hálózattal, a Nép ügyvédje szolgálattal, jogsegélyszolgálatokkal;
 - g) szervezi a munka világával kapcsolatos szakmai konferenciákat;
 - h) a Projekt-végrehajtási Főosztállyal együttműködve ellátja a társadalmi párbeszéddel kapcsolatos európai uniós források kezelésével kapcsolatos feladatokat;
 - i) ellátja a társadalmi párbeszéddel kapcsolatos egyéb feladatokat.

- (6) Az Ágazati Párbeszéd Bizottságokkal kapcsolatos feladatai körében:
- fejleszti a munkaügyi kapcsolatok, a szociális párbeszéd kultúráját és a módszertani munkát;
 - végrehajtja az ágazati párbeszéd rendszerének működtetésével és fejlesztésével kapcsolatos feladatokat;
 - megerősíti a szakszervezetek és a munkáltatói érdekképviseletek egymással folytatott párbeszédét (szakértői-információs háttér, szolgáltatás, képzés, konferencia, ülés, adatbázis, kiadvány, PR), a szociális partnerek adminisztratív kapacitását (szakértői bázis);
 - fejleszti a szociális partnerek nemzetközi kapcsolatait, a tapasztalatok cseréjét, valamint az egyéb érdekegyeztető testületek munkáját (nemzetközi kapcsolattartás, tolmácsolás, fordítás, szervezés);
 - az Ágazati Párbeszéd Bizottságok (a továbbiakban: ÁPB-k) programmegvalósítási feladatai során, az Ágazati Párbeszéd Bizottságok Tanácsának (a továbbiakban: ÁPBT) alapszabálya, az ÁPBT által hozott határozatok, az ÁPBT alkotó oldalak által kötött megállapodások, az ÁPBT által elfogadott felhasználási alapelvek figyelembevételével jár el;
 - részt vesz az ágazati szociális párbeszéd támogatásának felhasználási alapelveit, valamint az ÁPB-k rendelkezésére bocsátott támogatás felosztásának módszereit meghatározó szabályozás kidolgozásában;
 - gondoskodik az ÁPB-k költségterveinek elkészítéséről, javaslatot tesz az ÁPB-k éves költségvetésére, előterjesztést készít a támogatás felhasználásának ütemezésére;
 - negyedévente, illetve szükség szerint az ÁPBT Ügyvivői Testülete részére beszámolót készít az ÁPB-k gazdálkodásáról;
 - az ÁPBT részére évente szakmai és pénzügyi tájékoztatót készít;
 - elkészíti az előterjesztést a tartalékalap és a központi keret felhasználásáról, valamint az alapelvekkel összhangban a támogatási keretösszeg felosztásáról;
 - felülvizsgálja az ÁPB-k terveinek pénzügyi nyilvántartását, az alapelveknek való megfelelést, szükséges szerint beszerzi az ÁPB-k terveihez a szakmai kérdésekben döntésre jogosult testület véleményét;
 - az Informatikai Főosztállyal együttműködve működteti az ÁPB-projekt kontrolling rendszert, véleményezi és kezdeményezi a kontrollingrendszer fejlesztését;
 - összeállítja a teljesített programok dokumentációját, gondoskodik a dokumentáció teljességéről;
 - gondoskodik a programmal kapcsolatos közzétételi teendőkről.
- (7) Működteti az MKDSZ-t, melynek keretében
- biztosítja az MKDSZ működtetése révén a munkaügyi kapcsolatok kultúrájának fejlesztését, a preventív mediáció eszköztárának alkalmazásával előmozdítja a szociális partnerek együttműködését, valamint békéltetéssel, közvetítéssel, döntőbíráskodással közreműködik a munkaügyi konfliktusok megoldásában;
 - összehangolja, vezeti az MKDSZ munkáját, gondoskodik az MKDSZ munkájának megismertetéséről, a nyilvánosság rendszeres tájékoztatásáról;
 - figyelemmel kíséri a munkaügyi kapcsolatok alakulását, s felajánlja az MKDSZ segítségét a vita rendezésére;
 - kapcsolatot tart a listára került közvetítőkkel, döntőbírókkal, a hazai és külföldi hasonló intézményekkel, személyekkel;
 - megszervezi a közvetítők és döntőbírók eseti és rendszeres képzését;
 - megtervezi és végrehajtja az MKDSZ éves költségvetését.
 - gondoskodik a gazdálkodási, adminisztrációs és dokumentációs kötelezettségek betartásáról.
- (8) Ellátja a MKIR rendszer működtetésével kapcsolatos feladatokat.
- (9) A Felügyeleti, Ellátási és Társadalmi Párbeszéd Főosztály keretein belül látja el feladatát a Felügyeleti és Ellátási Osztály, illetve a Társadalmi Párbeszéd Osztály.

Kutatási és Elemzési Főosztály

- 36. §** (1) Statisztikai és elemzési feladatainak körében:
- ellátja az NFSZ nyilvántartásain alapuló statisztikai feldolgozási, elemzési és tájékoztatósi feladatokat, gondoskodik a statisztikai rendszer fejlesztéséről, karbantartásáról, illetve a jogszabályváltozásoknak megfelelő módosításáról, szakmai szempontból megfelelően előkészíti az informatikai programok fejlesztési igényeit, valamint közreműködik az új munkaerő-piaci programok statisztikai területet érintő feladatok végrehajtásában, különös tekintettel az adattárház fejlesztésekre;

- b) együttműködik más szervezeti egységekkel a megújuló statisztikai kódrendszerek (különösen FEOR, TEÁOR keretében) informatikai rendszerben történő megújításában;
 - c) folyamatosan végzi a Nemzetgazdasági Minisztérium és a Hivatal által igényelt kötelező és önkéntes statisztikai adatgyűjtésekkel kapcsolatos feladatokat az adatszolgáltatások módszertani előkészítésétől az összegyűjtött adatok feldolgozásáig és értékeléséig;
 - d) koordinálja a rövid távú munkaerő-piaci prognózis adatfelvételeket, biztosítja az adatok (kirendeltségi, megyés, régiós, országos szintű) feldolgozását, elemzését, előkészíti az országos összefoglalóhoz szükséges anyagokat;
 - e) elvégzi a munkaerő-piaci előrejelzések és statisztikák elemzésével kapcsolatos feladatokat, valamint az ezeken alapuló közhasznú tájékoztatás nyújtásával kapcsolatos előkészítő feladatokat;
 - f) elkészíti a negyedévenkénti munkaerő-gazdálkodási felmérés kérdőíveinek évenkénti aktualizálását, valamint országos összefoglaló értékelést készít;
 - g) gondoskodik a nyilvántartásra épülő adatok részletes idősorainak rendszeres szezonális kiigazításáról, az ILO fogalomrendszerének megfelelő kisterületi adatokat előállító rendszer működtetéséről és fejlesztéséről;
 - h) a külföldiek magyarországi munkavállalásának engedélyezésére és a foglalkoztatás bejelentésére vonatkozó statisztikákat, elemzéseket készít;
 - i) a magán-munkaközvetítők és a munkaerő-kölcsönzők működésére vonatkozó statisztikai adatszolgáltatások egységes működésének elősegítése érdekében szakmai iránymutatásokat, tájékoztatókat, módszertani útmutatókat készít;
 - j) rendszeres és esetenkénti publikációkat készít (különösen havi tájékoztatók, negyedévenkénti, félévenkénti és évenkénti statisztikai összeállítások, adattárak formájában);
 - k) a munkaerő-piaci statisztikák, prognózisok és elemzések egységes, magas színvonalon történő biztosítása érdekében szakmai iránymutatásokat, tájékoztatókat, módszertani útmutatókat készít (szükség szerint főigazgatói utasítás kiadását kezdeményezi), gondoskodik a munkaügyi központok statisztikusainak és elemzőinek szükség szerinti továbbképzéséről, a képzések tartalmi előkészítéséről;
 - l) a szervezet célkitűzéseinek és a nemzetközi elvárásoknak megfelelő indikátorok kidolgozásával, mérésének megoldásával, nyomon követésével és elemzésével hozzájárul az NFSZ különböző szervezetei és a Hivatal teljesítményének értékeléséhez;
 - m) koordinálja és fejleszti az aktív eszközök monitoringrendszerének működését, és rendszeresen értékeli az ennek keretében beérkező adatokat, továbbá – esetenként, szükség szerint – részt vesz különböző programértékelési, hatásvizsgálati és nyomon követési projektekben;
 - n) részt vesz a MEV rendszerének fejlesztésében és működtetésében, a munkaügyi központokkal kötendő megállapodások elkészítésében, az elért eredmények évközi és év végi értékelésében;
 - o) együttműködik az NFSZ szolgáltatásainak, és az alkalmazott eszközök eredményességének fejlesztését megalapozó kutatások megvalósításában;
 - p) segíti a munkatudományok kutatását és oktatását a munkaügyi statisztika, elemzés, előrejelzés és tájékoztatás területén, valamint az NFSZ adatbázisaival és az országos szervezet munkatársai ez irányú tevékenységének koordinálásával segíti a kutatók munkáját;
 - q) a főigazgató, illetve a főhatóság megbízásából részt vesz különböző két- és többoldalú együttműködésekben, nemzetközi szervezetek munkájában, teljesíti nemzetközi kötelezettségeit (különösen az ILO, az OECD, az EU és a WAPES részére);
 - r) együttműködik a Központi Statisztikai Hivatal illetékes részlegeivel a munkaügyi statisztika területén;
 - s) szaktanácsadást biztosít a Hivatalon kívüli hazai és nemzetközi uniós finanszírozású projektek megvalósításához;
 - t) elemzéseket készít a felnőttképzés területét jellemző folyamatokról, melyek alapján javaslatokat fogalmaz meg szükséges változtatásokra;
 - u) részt vesz a felnőttképzésekre vonatkozó statisztikai megfigyelések, illetve információszolgáltatás kialakításában.
- (2) A bér- és keresetek vizsgálatával kapcsolatos feladatainak körében
- a) folyamatosan gondozza az Országos Statisztikai Adatgyűjtési Program (a továbbiakban: OSAP) Nemzetgazdasági Minisztérium fejezetében szereplő munkaügyi tárgyú kötelező statisztikai adatszolgáltatásokat, és ellátja az évenkénti OSAP előkészítésének ezekkel összefüggő feladatait;
 - b) évente reprezentatív adatgyűjtést és adatelemzést végez a munkabérek és keresetek alakulására vonatkozóan;
 - c) a Nemzetgazdasági Minisztérium és a szociális partnerek igényei alapján rendszeres és eseti feldolgozásokat készít az egyéni keresetfelvételekből, valamint modellszámításokat végez a béripolitikai, bér- és érdekegyeztetési döntések megalapozásához;

- d) végzi a bérfolyamatok és a foglalkoztatás alakulásának évközi megfigyelését, negyedévenként lebonyolítja az ennek megfelelő tárgyú adatfelvételt;
 - e) részt vesz a nemzetközi munkaügyi statisztikai adatszolgáltatási kötelezettségek teljesítésében. A nyilvántartási adatokról havonta, a keresetszerkezet-felvétel adatairól évente adatszolgáltatást végez nemzetközi szervezetek számára (ILO, OECD), illetve négyévenként továbbítja az adatokat az Eurostat felé.
- (3) Kutatási feladatainak körében:
- a) vizsgálja a képzés és a foglalkoztatás támogatására, valamint a humán szolgáltatásokra fordított kiadások hasznosulását, figyelembe véve az állam, a munkaadók és a munkavállalók szerepvállalását;
 - b) rendszeres, átfogó, országos értékeléseket végez az EU által támogatott és hazai forrásból finanszírozott munkaerő-piaci, szakképzési, felnőttképzési programokról, feldolgozza azok tapasztalatait, terjeszti a követésre méltó példákat, gondoskodik a „tudásanyag” mentéséről;
 - c) elméleti és empirikus kutatásokat bonyolít le a rugalmas biztonság (flexicurity) hazai megvalósulásáról;
 - d) közreműködik a munkahelyi és családi kötelezettségek hazai feltételrendszerének kidolgozásában és tapasztalatainak feldolgozásában;
 - e) szakmailag megalapozza az EU-intézkedéseket, nyomon követi a működésüket és értékeli munkaerő-piaci eredményeiket;
 - f) empirikus kutatásokat végez a vállalati bér- és foglalkoztatási viszonyok, valamint a munkaügyi kapcsolatok területén;
 - g) nyomon követi, elemzi és értékeli a munkavállalói részvétel hazai terjedését a vállalatoknál;
 - h) vizsgálatokat bonyolít le a munkaügyi szervezet működési folyamatainak, problémáinak feltárására, különös tekintettel a kirendeltségekre;
 - i) együttműködik az NFSZ szolgáltatásainak, és az alkalmazott módszerek eredményességének fejlesztését megalapozó kutatások megvalósításában;
 - j) oktatást, tananyagfejlesztést végez, tudományos publikációkat jelentet meg, terjeszti a tudományos eredményeket;
 - k) részt vesz a kutatói utánpótlás nevelésében;
 - l) kapcsolatot tart a munkaügyi és foglalkoztatáspolitikai szolgáltatások, intézményrendszer és programok területén dolgozó nemzetközi és külföldi szervezetekkel és EU intézményekkel, vizsgálja a külföldi gyakorlat hazai alkalmazásának lehetőségeit;
 - m) információkat gyűjt a hozzáférhető kutatási eredményekről, ezek felhasználásáról, melynek alapján munkaügyi kutatási információs adatbázist épít és üzemeltet;
 - n) együttműködik a rokon területeken működő akadémiai és ágazati kutatóintézetekkel, valamint a felsőoktatási intézményekkel.
- (4) Könyvtárfenntartási feladatainak körében ellátja a Hivatal tulajdonában levő könyvek, kiadványok, publikus kutatási és elemzési dokumentumai kezelésével kapcsolatos feladatokat:
- a) gondoskodik a szakképzéshez és felnőttképzéshez tartozó hazai és nemzetközi szakirodalom állományának folyamatos fejlesztéséről;
 - b) biztosítja a könyvtári állomány nyilvántartását, megőrzését és védelmét;
 - c) gondoskodik az olvasók és érdeklődők tájékoztatásáról.
- (5) A Kutatási és Elemzési Főosztály keretein belül látja el feladatát az Elemzési Osztály és Központi Könyvtár.

III. cím: A koordinációs főigazgató-helyettes közvetlen irányítása alatt működő szervezeti egységek

Jogi és Kommunikációs Főosztály

- 37. §** (1) A Jogi és Kommunikációs Főosztály jogi feladatainak körében:
- a) ellátja a Hivatal általános jogi képviseletét, a jogtanácsosi tevékenységet, a főigazgató által meghatározott esetekben ellátja a Hivatal jogi képviseletét, koordinálja a peres ügyeket, és kapcsolatot tart a Hivatal peres ügyeiben eljáró jogi képviselőivel, vezeti a Hivatal peres ügyeinek nyilvántartását, gondoskodik arról, hogy a peres ügyek tapasztalatai a hivatali munkában megjelenjenek;

- b) ellenjegyzzi a szakmai területek által előkészített állásfoglalásokat, gondoskodik azok egységes formában való előkészítéséről, továbbá nyilvántartást vezet a Hivatal által kiadott állásfoglalásokról;
 - c) jogi véleményt ad más szervezeti egység ügykörét érintő, más szervek által készített előterjesztésekhez, jelentésekhez, jogszabálytervezetekhez, hivatali belső szabályzatokhoz, részt vesz a Hivatal belső szabályzatainak elkészítésében, a jogszerűség biztosítása érdekében, illetve elkészíti az egyik szakmai szervezet egység felelősségi körébe sem tartozó belső szabályzatokat;
 - d) folyamatosan nyomon követi a jogszabályi és jogalkalmazói környezet változását, az NFSZ és a Hivatal tevékenységét érintő közösségi, országgyűlési, kormány-, és felsőbb szintű döntéseket, ezekről rendszeres tájékoztatást ad az NFSZ és a Hivatal munkatársainak, szükség szerint javaslatot tesz a szakmai rendelkezések módosítására;
 - e) a Felügyeleti, Ellátási és Társadalmi Párbeszéd Főosztály, illetve a Munkavédelmi és Munkaügyi Igazgatóság hatáskörébe nem tartozó közigazgatási határozatokat és végzéseket hoz (hatósági jogkör);
 - f) ellátja a hazai finanszírozású közbeszerzési eljárások során a közbeszerzési titkári feladatokat, melynek során elkészíti a közbeszerzési eljárások során feladandó hirdetményeket, és intézkedik megjelentetésükről, jogi szempontból előkészíti, véleményezi a Hivatal szerződéseit, végzi a közbeszerzési eljárás dokumentumainak jogi minőségbiztosítását, közreműködik a közbeszerzési eljárások szabályosságának biztosításában, figyelemmel kíséri a közbeszerzésekről szóló törvény szerinti egybeszámítási kötelezettség teljesítését, részt vesz az uniós társfinanszírozásban megvalósuló közbeszerzések bírálati szakaszában;
 - g) elvégzi a kötelezettségvállalások (szerződések) jogi ellenjegyzését, vezeti a szerződések nyilvántartását, kidolgozza a kötelezően alkalmazandó szerződésmintákat, szignálja az egyéb megállapodásokat és szerződéseket, elvégzi a főigazgató döntése szerinti iratok kötelező szignálását;
 - h) előzetesen véleményezi a megállapodásokat, pályázati eljárások anyagait;
 - i) megfogalmazza jogi szakvéleményét más szervezeti egységek megkeresésére, illetve főigazgatói döntés alapján, jogi szakértelmet igénylő egyedi ügyekben segítséget nyújt a főigazgató, a főigazgató-helyettesek, a szervezeti egységek részére, valamint részt vesz minden olyan megbeszélésen, ahol jogász szakértelm szükséges;
 - j) biztosítja a jogi kontrollt a hivatali kiadványok és a honlap tartalma tekintetében;
 - k) elkészíti a Hivatal által alkalmazott közszolgálati és munkajogi okiratmintákat, szerződésmintákat, kötelezően véleményezi a jogviszonyt megszüntető okiratokat;
 - l) támogatja a belső adatvédelmi felelőst jogszabály által előírt feladatainak ellátásában, közreműködik az adatvédelemmel kapcsolatos jogi feladatok ellátásában, illetve a közérdekű adatkérések teljesítésében;
 - m) panaszkezelési feladatkörében:
 - ma) kivizsgálja a Munkavédelmi és Munkaügyi Igazgatóság hatáskörébe nem tartozó, a Hivatal, a szakigazgatási szervek tevékenységét és a Hivatal kormánytisztviselőit érintő panaszokat és közérdekű bejelentéseket;
 - mb) egységes nyilvántartást vezet a panaszokról és közérdekű bejelentésekről;
 - mc) elemzi és értékeli a panaszokban és közérdekű bejelentésekben foglaltakat, a Szabályozási és Nyilvántartási Főosztály által készített részanyagok alapján összefoglaló elemzést készít, valamint javaslatot tesz a szükséges intézkedésre;
 - n) ellátja a közjogi szervezetszabályozó eszközök Magyar Közlönyben történő megjelentetésével és nyilvántartásával összefüggő feladatokat;
 - o) gondoskodik a fontosabb, a Hivatal egészét érintő új törvények megismertetéséről (különösen a Munka Törvénykönyvről szóló 2012. évi I. törvény, a közszolgálati tisztviselőkről szóló 2011. évi CXCV. törvény, a közbeszerzésekről szóló 2011. évi CVIII. törvény), a munkatársak képzéséről.
- (2) Koordinációs feladatainak körében:
- a) együttműködik a Hivatal főigazgató-helyetteseivel és főosztályaival a Hivatal feladatainak megvalósításában; a Hivatalt, annak szakmai irányítása alatt álló megyei szakigazgatási szerveket, valamint a társintézményeket érintő ügyekben koordináló szerepet tölt be;
 - b) szervezi és irányítja a postaforgalmat, kapcsolatot tart a Magyar Posta Zrt.-vel, ellátja az érkeztetési feladatokat, szignálja a beérkező ügyiratokat, meghatározza az ügyintézés határidejét és nyomon követi azt, felügyeli a Hivatal iratkezelését, valamint ellátja a titkos ügyiratkezeléssel kapcsolatos feladatokat;
 - c) gondoskodik a főigazgató részére a különböző feladataihoz szükséges tájékoztató anyagok összegyűjtéséről, rendszerezéséről, és amennyiben szükséges, azok alapján segédanyagok készítéséről;

- d) koordinálja a Nemzetgazdasági Minisztérium és más intézmények által a főigazgatónak véleményezés céljából küldött szakmai anyagokat, koordinálja a Nemzetgazdasági Minisztérium számára teljesítendő adatszolgáltatások teljesítéséhez szükséges hivatali feladatokat, ezek alapján teljesíti az adatszolgáltatásokat;
 - e) szervezi a Hivatal vezetői értekezleteit, valamint Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkaügyi központjai igazgatóinak a Hivatal főigazgatójával közös értekezleteit, elkészíti azok jegyzőkönyveit, intézkedik a döntés szerinti nyilvánosságra hozatalról, nyomon követi az értekezletek döntéseit, valamint a feladatok végrehajtását;
 - f) felelős a Hivatal főosztályai által szakmailag előkészített, illetve saját feladatkörében készített eljárásrendek, szabályzatok, szakmai iránymutatások, tájékoztatók, módszertani útmutatók formai megfeleltetéséért, nyilvántartásáért, kiadásáért, nyilvánossá tételéért;
 - g) összeállítja a Hivatal éves munkatervét és éves beszámolóját, nyomon követi az éves munkaterv teljesítését;
 - h) nyilvántartja a hivatali bélyegzőket, illetve a Hivatal – társszerveivel, partnerintézményeivel kötött – együttműködési megállapodásait;
 - i) támogatja a Köszolgáltatási Szabályzatban meghatározott testületek, valamint a döntés-előkészítő testületek munkáját.
- (3) A Hivatal belső kommunikációs feladatainak körében:
- a) működteti a hivatal belső kommunikációs csatornáit és tájékoztató felületeit, folyamatosan felügyeli és frissíti az Intranet és az Új Munkapiac Online tartalmát, kezeli ezek adminisztrációs felületét;
 - b) koordinálja a hazai forrásból finanszírozott belső szervezésű rendezvények megrendeléseit, bonyolítja a belső, közösségi rendezvényeket;
 - c) együttműködik a főosztályokon kijelölt nyilatkozattételre feljogosított kollégával az adott szervezeti egységet érintő belső információk közzétételével kapcsolatban, valamint a hivatalhoz érkező sajtómegkeresések megválaszolása érdekében;
 - d) összegyűjti és koordinálja a hivatal hírnap-előfizetési igényét.
- (4) A Hivatal külső kommunikációs feladatainak körében:
- a) ellenőrzi a Hivatal közvélemény előtti egységes megjelenését; ellenőrzi az arculati kézikönyvben leírtak betartását, javaslatot tesz az arculati elemek módosítására, cseréjére, felügyeli a Hivatal és annak szakmai irányítása alatt álló megyei szakigazgatási szervei, valamint az uniós programok kötelező arculati elemeinek használatát;
 - b) a főigazgató által meghatározottak szerint szervezi és koordinálja a Hivatal kommunikációs tevékenységét, tervezi, szervezi a Hivatal sajtószerepléseit, vezeti a sajtónyilvántartást, háttéranyagokat, napi sajtószemlét készít;
 - c) közreműködik az európai uniós támogatási programok kommunikációs terveinek elkészítésében, végrehajtásának koordinálásában;
 - d) közreműködik a Hivatal és annak szakmai irányítása alatt álló megyei szakigazgatási szervek portáljainak üzemeltetésében az Informatikai Főosztállyal, felügyeli és folyamatosan frissíti a portálok tartalmát, a portálokon található címlistákat és elérhetőségi adatokat, bonyolítja a Hivatal központi elektronikus levelezését;
 - e) kiadványokat készít a Hivatal munkájához kapcsolódóan, részt vesz azok összeállításában, nyomdai előkészítésében;
 - f) rendszeres kapcsolatot tart a Nemzetgazdasági Minisztérium, illetve a munkaügyi központok sajtó ügyekért felelős szervezeti egységeivel;
 - g) közreműködik és tartalmilag felügyeli a Szak- és Felnőttképzés, a Szakképzési Szemle és a Magyar Szakképzés című folyóiratok megjelentetését;
 - h) a szak- és felnőttképzési szakterülettel együttműködve tudományos, szakmai, oktatáspolitikai, nemzetközi információk közreadásával gondoskodik a szakmai közvélemény tájékoztatásáról;
 - i) felügyeli a Hivatal multimédiás laboratóriumának működését.
- (5) A Hivatal nemzetközi kapcsolataival összefüggő feladatainak körében:
- a) ápolja és koordinálja a Hivatal nemzetközi kapcsolatait, koordinálja a külföldről érkező, külföldre irányuló megkereséseket;
 - b) a nemzetközi ügyeket érintő információkról folyamatosan tájékoztatja a Hivatal vezetőit, valamint az NFSZ belső kommunikációs csatornáin keresztül a Hivatal munkatársait (külföldi értekezletek anyagainak, és az úti beszámolók gondozása, intraneten történő nyilvánossá tétele);
 - c) szervezi a külföldi intézmények képviselőinek látogatását, valamint a Hivatal munkatársainak külföldi szakmai útjait, elkészíti a Hivatal utazási tervét, szervezi az egyes kiutazások engedélyezési folyamatát;

- d) koordinálja a Hivatal tolmácsolási, fordítási feladatait;
 - e) közreműködik a nemzetközi vonatkozású ügyek esetén a közvélemény tájékoztatásában, illetve a sajtómegkeresések megválaszolásában;
 - f) közreműködik nemzetközi vonatkozású együttműködési megállapodások kidolgozásában (különösen közvetítő és kölcsönző cégekkel, kamarákkal, külföldi partnerekkel kötendő megállapodások esetén);
 - g) koordinálja az NFSZ tevékenységeit nemzetközi szinten bemutató anyagok, kiadványok kidolgozását,
 - h) részt vesz a nemzetközi vonatkozású állásbörzéken, nagy látogatottságú rendezvényeken való részvétel koordinációjában.
- (6) A Jogi és Kommunikációs Főosztály keretein belül látja el feladatát a Jogi Osztály, a Koordinációs Osztály, illetve a Kommunikációs Osztály.

Humánpolitikai Főosztály

- 38. §** (1) A Humánpolitikai Főosztály az NFSZ működéséhez kapcsolódó humánpolitikai feladatainak körében:
- a) a Projekt-végrehajtási Főosztállyal együttműködve részt vesz a nemzetközi pályázati kiírásoknak megfelelő humánerőforrás felkutatásában;
 - b) részt vesz az NFSZ éves kiemelt célrendszerének meghatározásában.
- (2) A Hivatal működéséhez kapcsolódó humánpolitikai feladatainak körében:
- a) ellátja a Hivatal humánerőforrás-gazdálkodással kapcsolatos feladatait;
 - b) végzi a kormánytisztviselőkkel és a munkavállalókkal kapcsolatos személyügyi feladatokat, különös tekintettel a Ktv., a Ktjv. és az Mt. előírásaira;
 - c) előkészíti a kormánytisztviselők és munkavállalók munkaköri leírását;
 - d) előkészíti az emberi erőforrással kapcsolatos vezetői döntéseket, szervezi azok végrehajtását;
 - e) kezeli és nyilvántartja a munkatársak személyi iratait (személyzeti anyagokat);
 - f) összeállítja a munkatársak éves szabadságolási ütemtervét;
 - g) végzi a vagyonnyilatkozat-tételhez kapcsolódó feladatokat;
 - h) közreműködik a Hivatal Közzolgálati Szabályzata szerint adható személyi juttatások jogcímeinek tervezésében és a juttatások odaítélésében;
 - i) részt vesz a cafeteria rendszer kidolgozásában;
 - j) javaslatot készít a munkatársak elismerésére, kitüntetésére a foglalkoztatáspolitikáért felelős miniszter rendelete és a Hivatal Közzolgálati Szabályzata szerint;
 - k) ellátja a tehetséggondozással, szociálpolitikai tevékenységgel kapcsolatos feladatokat, működteti a Szociális Bizottságot;
 - l) jogszabály alapján közreműködik az egyéni teljesítményértékelési rendszerrel és a minősítéssel kapcsolatos – a Ktv.-ben meghatározottak szerinti – feladatok ellátásában;
 - m) ellátja a kötelező (alap- és szakvizsga szervezésével) és a nem kötelező képzési és fejlesztési programokkal kapcsolatos tevékenységeket;
 - n) az új belépő kollégáknak tűz- és munkavédelmi oktatást szervez, erről nyilvántartást vezet,
 - o) statisztikát készít, adatszolgáltatásokat végez;
 - p) szervezi a foglalkozás-egészségügyi vizsgálatokat;
 - q) részt vesz az IT alkalmazások esetében a hozzáférésekhez kapcsolódó jogosultságok meghatározásában.

Projekt-végrehajtási Főosztály

- 39. §** (1) A Projekt-végrehajtási Főosztály vezetője főigazgatói és főigazgató-helyettesi utasítások alapján, a jogszabályok, a Támogatási Szerződés, útmutatók és a jelen Szervezeti és Működési Szabályzatban foglaltak figyelembevételével végzi tevékenységét.
- (2) A Projekt-végrehajtási Főosztály az európai uniós és hazai forrásokból megvalósítandó programok keretében ellátja a központi programozási, tervezési koordinációs feladatokat, melynek során:
- a) elvégzi és koordinálja a programok előkészítési, tervezési és operatív irányítási feladatait, a Hivatal kijelölt szervezeti egységeivel együttműködésben előkészíti az ehhez szükséges anyagokat, háttéranyagokat, részt

- vesz az adott tervezési időszakra vonatkozó fejlesztési programok kidolgozásában és a fejlesztési területek kialakításában;
- b) a Hivatal kijelölt szervezeti egységeivel együttműködésben koordinálja és felügyeli a Támogatási Szerződésekben foglalt átfogó és konkrét célok megvalósulását;
 - c) a teljes programot érintő eljárásokat, szabályozásokat dolgoz ki.
- (3) A Projekt-végrehajtási Főosztály biztosítja az egyes programok közötti operatív koordinációt, valamint az egyes programokon belül az alábbi feladatokat látja el:
- a) adatokat szolgáltat a főigazgató, a főigazgató-helyettesek, az Irányító Hatóság (továbbiakban: IH), valamint a Közreműködő Szervezetek (a továbbiakban: KSZ-ek) felé (szakmai, pénzügyi jelentések);
 - b) kifejleszti és működteti a projekt kontrollingrendszerét;
 - c) részt vesz a programok számszerűsíthető céljainak felügyeletében, az eljárásrendben szabályozott módon program előrehaladási jelentéseket készít;
 - d) a Támogatási Szerződések és a Projektszabályzatokban meghatározott dokumentumok csatolásával – melyeket a Hivatal megfelelő szervezeteivel együttműködésében készít el – igényli a kifizetéseket a Támogatótól;
 - e) a szakmai szempontok figyelembevételével tervezi, nyomon követi és felügyeli a program költségvetésének teljesülését, az erőforrások rendelkezésre állását, ellenjegyzi a teljesítésigazolásokat;
 - f) koordinálja, felügyeli és nyomon követi a programok, projektek, megvalósulását, a megvalósulást érintő egyeztetéseket, kötelezettségvállalásokat, felelősségmegosztást és tájékoztatást nyújt a főigazgató, a főigazgató-helyettesek és az IH részére;
 - g) a programterv megvalósulását ellenőrizheti, az ellenőrzés eredményeként megteszi a szükséges intézkedésekre vonatkozó javaslatot;
 - h) kritikus események esetén feljegyzéseket, és kiértékeléseket készít, intézkedéseket végez, annak érdekében, hogy a programok megvalósítása zökkenőmentes legyen;
 - i) működteti a programok Tanácsadó testületeit, ellátja a titkársági feladatokat;
 - j) kapcsolatot tart a Hivatal és annak szakmai irányítása alatt álló megyei szakigazgatási szerveinek rendszerével a programokkal összefüggő területeken;
 - k) a program megvalósításához igénybevett támogatás rendeltetésszerű felhasználását bizonyító dokumentumokat a Támogatási Szerződésekben meghatározott időpontig, megfelelően tárolja;
 - l) közreműködik a programokhoz kapcsolódó kommunikációs feladatok ellátásában, gondoskodik a publicitási teendőkről, beleértve a program megvalósításában érintettek tájékoztatását is;
 - m) ellátja továbbá mindazon feladatokat, amelyeket a Támogatási Szerződések tartalmaznak.
- (4) A Projekt-végrehajtási Főosztály – a Jogi és Kommunikációs Főosztállyal együttműködve – az európai uniós forrásból finanszírozott projektek esetében lebonyolítja a közbeszerzési eljárásokat, illetve a közbeszerzési értékhatár alatti beszerzési eljárásokat, előkészíti az eljárások alapján kötendő szerződések tervezetét, illetve előkészíti a támogatási szerződések és módosításaik tervezetét.
- (5) A Projekt-végrehajtási Főosztály a feladatok ellátása során folyamatos kapcsolatot tart a programban érintett szervezetekkel:
- a) az IH-val, a kijelölt KSZ-ekkel, a főigazgató jóváhagyásával az Egységes Monitoring Információs Rendszer (EMIR) felé adatokat szolgáltat;
 - b) a főigazgató utasításai alapján a Nemzetgazdasági Minisztériummal.
- (6) Egyéb, a programok ellenőrzésére jogosult szervek rendelkezésére áll, igény szerint adatokat szolgáltat, illetve együttműködik velük.

Informatikai Főosztály

- 40. §** (1) Az Informatikai Főosztály rendszerfejlesztési feladatainak körében:
- a) részt vesz a szakigazgatási szervek informatikai stratégiájának kialakításában és végrehajtásában, kidolgozza a megvalósításra vonatkozó részletes fejlesztési koncepciót, folyamatosan figyelemmel kíséri végrehajtását;
 - b) kidolgozza a tervezési technológiát, és irányítja, illetve ellenőrzi a fejlesztési folyamatot, ellátja a fejlesztésekre létrehozott projektek belső koordinációját;
 - c) gondoskodik a követelménykezelési, fejlesztési és tesztelési módszertan kialakításáról, bevezetéséről, karbantartásáról, gondoskodik a módszertant támogató eszközök kiválasztásáról, beszerzéséről;

- d) fejleszti, karbantartja és – a felelős szervezeti egységek által szakmai szempontból megfelelően előkészített dokumentumok alapján – a jogszabályi változásoknak megfelelően módosítja a szervezet munkáját támogató informatikai alkalmazásokat, központi adatbázisokat, adattárakat, biztosítva azok kapcsolatát a területi alap-rendszerekkel;
 - e) kidolgozza, fejleszti és bevezeti a Statisztika Rendszer, valamint a Monitoring és Ellenőrző rendszerek informatikai támogatását;
 - f) kialakítja, bevezeti és továbbfejleszti az Intranet (belső) és Internet (külső) tájékoztatási rendszereket, beleértve a WEB alapú háttéralkalmazásokat is;
 - g) együttműködik a különböző külső szervezetekkel (különösen KSH, NAV, OEP) az adatcsere és közös szolgáltatások kialakítása terén;
 - h) megszervezi a felhasználók számára fejlesztett programok alkalmazásához szükséges felkészítést, betanítást, abban közreműködik;
 - i) javaslatot tesz a szervezet informatikai szakembereinek képzésére, ezen szakemberek képzését koordinálja;
 - j) az informatikai rendszerek fejlesztésére vonatkozó szabályok egységes alkalmazásának elősegítése érdekében szakmai iránymutatásokat, tájékoztatókat, módszertani útmutatókat készít, ezek kötelező alkalmazására – szükség szerint – kezdeményezi főigazgatói utasítás, illetve normatív utasítás elrendelését.
- (2) Az Informatikai Főosztály rendszerintegrációs feladatainak körében:
- a) a szakmai koordináció keretében felügyeli a szakigazgatási informatikai rendszerek kialakítását és üzemeltetését; ezen belül különösen:
 - aa) részt vesz az informatikai stratégia kialakításában, folyamatosan felügyeli az abban megfogalmazott célok teljesülését, a kitűzött feladatok végrehajtását, szükség esetén korrekciós javaslatot tesz;
 - ab) felügyeli az informatikai alkalmazások fejlesztésének, megvalósításának, bevezetésének és üzemeltetésének folyamatát, a technológiai és módszertani előírások teljesülését;
 - ac) ellátja a fejlesztésekre indított projektek szakmai felügyeletét, a projektvezetők beszámolóai alapján koordinálja azok működését;
 - ad) koordinálja és felügyeli az Intranet és Internet alapú tájékoztatási rendszerek kialakítását és működtetését, beleértve a WEB alapú háttéralkalmazásokat is;
 - ae) biztosítja a központi nyilvántartások, valamint az országos törzsek és kódok kialakítását és használatát;
 - af) felügyeli az egységes foglalkoztatási nyilvántartás informatikai rendszerének kialakítását és bevezetését;
 - ag) összehangolja a fejlesztésben részt vevő belső, valamint a megyei, illetve az igénybe vett külső erőforrásokat;
 - b) összeállítja az informatikai fejlesztési tervet szöveges és számszaki formában, továbbá szöveges beszámolót készít a Hivatal fejlesztési program informatikai kerete terhére megvalósult fejlesztésekről, az előirányzat felhasználásról;
 - c) a Jogi és Kommunikációs Főosztállyal együttműködve felelős az informatikai területen indított beszerzési eljárások lebonyolításáért, központi nyilvántartást alakít ki az informatikai szerződések teljesülésének naprakész követésére, valamint a vásárolt és fejlesztett szoftverek használati jogának, verziójának követésére;
 - d) együttműködik az informatikai rendszerek üzleti folyamatait meghatározó jogi és módszertani szervezeti egységekkel;
 - e) elvégzi az Adattárház tartalomszolgáltatással kapcsolatos feladatokat, ezen belül az Adattárház-üzemeltetési feladatokon túlmenően a feladatspecifikációkat, adatszolgáltatási ellenőrzéseket, jóváhagyásokat.
- (3) Az Informatikai Főosztály infrastruktúra üzemeltetési feladatainak körében:
- a) ellátja Budapest Főváros Kormányhivatala és a megyei kormányhivatalok szakigazgatási szerveinek központi informatikai infrastruktúrájának folyamatos működéséhez szükséges feladatokat, valamint kialakítja és működteti a szolgáltatások biztosításával kapcsolatos felhasználói támogatás rendjét (Help Desk);
 - b) ellátja a központi infrastruktúrával kapcsolatos tervezési, fejlesztési és tanácsadási tevékenységeket; megtervezi a követelményeket leginkább kiszolgáló infrastruktúra eszközöket, közreműködik a Hivatal hatáskörébe tartozó informatikai eszközök beszerzési eljárásai során;
 - c) a beszerzett eszközöket rendszerbe illeszti, valamint megkezdi azok üzemeltetését; értékeli a beszerzett eszközt, valamint a szállítót; közreműködik a hardver architektúra tervezésében;
 - d) a rendszerek bevezetésével kapcsolatban biztosítja a tesztelési, oktatási környezet platform elemeit;

- e) közreműködik az informatikai eszközelejtár felvételében, az elavult, használaton kívüli eszközökről selejtezési javaslatot készít;
 - f) ellátja a beszerzett hardver, alapszoftverek és hálózati elemek üzemeltetését, telepítését, elvégzi az eszközök üzemben tartását, javítását, felügyeletét, és monitorozza azok teljesítményét,
 - g) üzemelteti és karbantartja a felhasználói-jogosultsági rendszereket;
 - h) meghatározza és felügyeli az adatvédelmi és adatbiztonsági tevékenységet;
 - i) működteti a központi elektronikus levelezőrendszert;
 - j) végrehajtja a központi rendszerek állományainak mentését, valamint archiválását.
- (4) Az Informatikai Főosztály alkalmazásüzemeltetési feladatainak körében:
- a) ellátja a Hivatal feladatkörébe tartozó alkalmazások üzemeltetésére vonatkozó tevékenységeket, biztosítja a folyamatos működéshez szükséges feltételeket, valamint kialakítja és működteti az alkalmazások és szolgáltatások biztosításával kapcsolatos felhasználói támogatást;
 - b) közreműködik az infrastruktúrával kapcsolatos tervezési, fejlesztési és tanácsadási tevékenységekben; valamint a Hivatal hatáskörébe tartozó informatikai eszközök beszerzési eljárásai során;
 - c) a rendszerek bevezetésével kapcsolatban közreműködik a tesztelési, oktatási környezet kialakításában;
 - d) a területi rendszerben működő, központi kiadású felhasználói programok kibocsátását lebonyolítja és a verzió követés érdekében nyilvántartásba veszi;
 - e) átveszi az alkalmazások üzemeltetési dokumentációit, valamint gondoskodik az alapszoftver és infrastruktúra dokumentációk meglétéről és szakmai átvételéről; az átvett dokumentumokat átteszi az általa üzemeltetett dokumentációtárba; gondozza és karbantartja az informatikai rendszerek dokumentációját;
 - f) közreműködik az informatikai eszközelejtár felvételében, az elavult, használaton kívüli eszközökről selejtezési javaslatot készít;
 - g) üzemelteti a központi informatikai rendszereket (adatbázisokat, alkalmazásszervereket, WEB-es alkalmazásokat), gondoskodik azok előírászerű működéséről, mentéséről, az adatbiztonsági követelmények betartásáról és betartatásáról,
 - h) ellátja a Hivatal portálrendszerének kialakításával, továbbfejlesztésével és frissítésével kapcsolatos feladatokat.
- (5) Az Informatikai Főosztály keretein belül látja el feladatát a Rendszerfejlesztési és Adattárház Osztály, az Alkalmazás Üzemeltetési Osztály, az Infrastruktúra Üzemeltetési Osztály, illetve a Felhasználó Támogatási Osztály.

IV. cím: A gazdasági főigazgató-helyettes közvetlen irányítása alatt működő szervezeti egységek

Pénzügyi és Számviteli Főosztály

- 41. §** (1) A Pénzügyi és Számviteli Főosztály költségvetési és számviteli feladatainak körében:
- a) az intézményi gazdálkodás körében – a Nemzetgazdasági Minisztérium által megadott költségvetési irányelvek alapján – elkészíti a Hivatal költségvetési javaslatát, az éves költségvetést, a kincstári, az elemi költségvetést, illetve összeállítja az időközi mérlegjelentést, a féléves és az éves költségvetési beszámolót, illetve a zárszámadással kapcsolatos ügyrend szerinti feladatokat;
 - b) felelős a mindenkor érvényben lévő, gazdálkodási, pénzügyi, számviteli jogszabályok szerinti belső szabályozó dokumentumok elkészítéséért, karbantartásáért és betartásáért, így különösen a gazdasági ügyrendre, a Hivatal számviteli politikájára és számlarendjére vonatkozó főigazgatói utasításokért;
 - c) felel a saját hatáskörű, valamint a vonatkozó jogszabályok alapján felügyeleti szervi hatásköri engedélyhez kötött előirányzat-módosítások döntés-előkészítéséért és azok szabályszerű végrehajtásáért;
 - d) vezeti a pénzügyi és számviteli nyilvántartásokat, valamint a pénz- és előirányzat-maradványokat egyeztetni;
 - e) gondoskodik a Hivatal pénzügyi kötelezettségeinek és követeléseinek nyilvántartásáról;
 - f) gondoskodik a feladatkörébe tartozó jogszabályok által meghatározott kincstári, államháztartási és eseti adatszolgáltatások elkészítéséről, közreműködik a felügyeleti szerv által meghatározott jelentések elkészítésében, felel a Magyar Államkincstár által megküldött jelentések, valamint a Hivatal nyilvántartásainak egyeztetéséért;
 - g) a területek vezetői között koordinálja a Hivatal gazdasági kontrollrendszerét, ennek keretében kialakítja és működteti a folyamatba épített, előzetes és utólagos vezetői ellenőrzési rendszerét (FEUVE);

- h) gazdálkodási és számviteli szempontból véleményezi a szakmai főosztályok által elkészített, valamint a külső szervtől egyeztetésre beküldött előterjesztéseket, jogszabályi tervezeteket;
 - i) ellátja az uniós programok és támogatási szerződések végrehajtásával kapcsolatos pénzügyi és gazdasági feladatokat.
- (2) A Pénzügyi és Számviteli Főosztály pénzügyi és bérszámfejtési feladatainak körében:
- a) szervezi és ellenőrzi a gazdasági és pénzügyi tervezést, és az ezek alapjául szolgáló bizonylati rendszert, valamint az ezzel kapcsolatos ügyvitelt;
 - b) felelős a mindenkor hatályban lévő gazdálkodási, pénzügyi jogszabályok szerinti belső szabályozó dokumentumok elkészítéséért, karbantartásáért és betartásáért, így különösen a kötelezettségvállalásra, pénzkezelésre, bizonylati ügyrendre vonatkozó főigazgatói utasításokért;
 - c) vezeti a kötelezettségvállalással járó, valamint a működési és felhalmozási bevételekkel kapcsolatos szerződések és megrendelések nyilvántartását;
 - d) végzi a Hivatal hatáskörébe tartozóan elvégzett szolgáltatásoknál a számlázással, a munkaerő-gazdálkodással, és a nyilvántartással kapcsolatos feladatokat;
 - e) gondoskodik a Hivatal pénzügyi kötelezettségeinek teljesítéséről és követeléseinek érvényesítéséről;
 - f) gondoskodik a feladatkörébe tartozó jogszabályok által meghatározott kincstári, államháztartási és eseti adatszolgáltatások elkészítéséről, valamint a Hivatal nyilvántartásainak egyeztetéséért;
 - g) folyamatos költségfigyelést végez, biztosítja a költséghatékony gazdálkodást;
 - h) intézi a külföldi kiküldetések valutaelszámolásait, illetve működteti a házipénztárt;
 - i) a Humánpolitikai Főosztállyal együttműködve, főigazgatói utasításban részletezett módon ellátja a létszám- és bérigazgatással kapcsolatos költségvetési feladatokat, részt vesz a cafetéria-rendszer működtetésében;
 - j) végzi a Hivatal dolgozóinak és a megbízási jogviszonnyal foglalkoztatottak illetményének és egyéb járandóságainak számfejtését, utalását; vezeti a személyi jövedelemadó-köteles kifizetésekről szóló nyilvántartást, az adó-, az egészségbiztosítási és a nyugdíjpénztári elszámolások, bevallások, jelentések elkészítését;
 - k) ellátja a munkáltatói lakáskölcsönökkel kapcsolatos gazdasági, pénzügyi és nyilvántartási feladatokat.
- (3) A Pénzügyi és Számviteli Főosztály az NFA kezelésével kapcsolatos pénzügyi és számviteli feladatainak körében:
- a) elvégzi a képzési alaprészsel összefüggésben keletkező utalványok és belső bizonylatok adatainak főkönyvi könyvelését, elkészíti a havi beszámolókat és a negyedéves és éves mérlegbeszámolókat;
 - b) az NFA kezeléséért felelős szervezettel kötött együttműködési megállapodás alapján elvégzi az alaprész forrásainak felhasználásához szükséges időszakonkénti pénzeszköz-igénylési feladatokat;
 - c) vezeti a képzési alaprész pénzügyi bonyolításával összefüggő analitikus nyilvántartásokat;
 - d) elkészíti az alaprészt érintő utalásokat és intézkedik azok teljesítésére vonatkozóan;
 - e) vezeti a függő tételek nyilvántartását és folyamatosan elvégzi azok rendezését;
 - f) nyilvántartja és rendezi a követelésállományt az NFA elszámoltatási és ellenőrzési megállapításainak figyelembevételével;
 - g) kialakítja a gazdálkodás belső rendjét, az NFA felhasználását irányító főosztály szakmai elvárásainak figyelembevételével;
 - h) ellátja az alaprészből nyújtott támogatásokkal és visszaigénylésekkel kapcsolatos ellenjegyzési, érvényesítési, és utalványozási feladatokat;
 - i) beszámolókat készít, és adatszolgáltatásokat végez a Nemzetgazdasági Minisztérium, valamint külön jogszabályban meghatározott központi közigazgatási szervek részére.
- (4) A Pénzügyi és Számviteli Főosztály bírságbehajtással kapcsolatos feladatai körében:
- a) országosan koordinálja a bírságbehajtással kapcsolatos operatív jogi, pénzügyi, szervezési és adminisztrációs tevékenységet;
 - b) ellátja a pénzügyi intézetekkel kapcsolatos bírságbehajtási feladatokat (hatósági átutalási megbízások ügyintézése, bírósági regisztrációs díjak átutalása, valamint biztosítási intézkedések foganatosítása stb.);
 - c) rögzíti az analitikus bírságnyilvántartó rendszer banki moduljában a bírságokra befolyt jóváírásokat, a szakigazgatási szervek kezdeményezése alapján visszautalja a megállapított túlfizetéseket;
 - d) negyedévente összesítő feladást készít a bírságkövetelések állományváltozásáról Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szerveinek adatszolgáltatása alapján, év végén koordinálja a bírságkövetelésekkel kapcsolatos leltározási tevékenységet, majd összesíti a szakigazgatási szervek által elkészített bírságjelentéseket.
- (5) A Pénzügyi és Számviteli Főosztály keretein belül látja el feladatát a Számviteli Osztály, illetve a Költségvetési és Pénzügyi Osztály.

Gazdálkodási Főosztály

42. § (1) A Gazdálkodási Főosztály vagyongazdálkodási feladatainak körében:
- a) a Hivatal ingatlanállományára vonatkozó használati jogosultság bármely jogcímen történő megszerzésének (pl. bérleti, használati, haszonélvezeti, haszonbérleti, haszonkölcsön, vagyonkezelői jog stb.) engedélyeztetése a hatályos jogszabályoknak megfelelően, adatszolgáltatások teljesítése az MNV Zrt. részére (vagyonkataszteri jelentés, ingatlan-adatbázis kezelése);
 - b) elvégzi a tárgyi eszközök, készletek, anyag, irodaszer és egyéb eszközök, kellékek (pl. higiéniai eszközök, karbantartási kellékek, nyomtatványok) beszerzését, kivéve az informatikai tárgyú beszerzéseket;
 - c) a beszerzésekre irányuló kötelezettségvállalásról és annak megvalósulásáról nyilvántartást vezet és adatot szolgáltat a Hivatal közbeszerzési tervéhez és a közbeszerzési beszámolóhoz;
 - d) nyilvántartást vezet a hivatali mobiltelefon- és mobilinternet-használatról;
 - e) biztosítja a Hivatal ingatlanainak üzemeltetését, bonyolítja, irányítja és ellenőrzi az ingatlanok felújítási és beruházási munkálatait, ellátja az ingatlanok műszaki felügyeletét, helyiséggazdálkodását;
 - f) elkészíti a Hivatal éves beruházási, felújítási és készletgazdálkodási tervét és annak ütemezését;
 - g) nyilvántartást vezet a működtetési és szolgáltatási szerződésekről, költségekről;
 - h) gondoskodik a Hivatal szervezeti egységeinek elhelyezéséről, az épületen belüli eszközmozgások, költözködések lebonyolításáról;
 - i) a folyamatos eszközmozgással összefüggően bizonylatokat készít, biztosítja a tárgyi eszközök bevételezését, tárolását, névre- és szobára szóló nyilvántartását, analitikus könyvelését, negyedévente statisztikai jelentést készít és előzetes egyeztetést követően gépi feladást küld a negyedéves értékcsökkenésről a Pénzügyi és Számviteli Főosztály részére;
 - j) lebonyolítja a tárgyévi leltározást, valamint a selejtezési eljárást, elvégzi a használatból kivont selejtezett eszközök értékesítését, a Hivatal felesleges anyagainak megsemmisítését, a hulladékégetőbe történő elszállítását;
 - k) a Hivatal gépjárműparkjának időszakos műszaki felülvizsgálatával biztosítja az üzemképes állapotot, közreműködik a személy- és eszköszállítás koordinálásában, végrehajtásában, dokumentálásában és adatot szolgáltat a Pénzügyi és Számviteli Főosztály felé a negyedéves cégautóadó-bevalláshoz;
 - l) elvégzi a vagyonbiztosítási, valamint a hivatali gépjárműpark casco és kötelező felelősségbiztosítási ügyek intézését, nyilvántartást vezet azok értékéről;
 - m) ellátja a Hivatal működését segítő iratmásolási, sokszorosító tevékenységet, végzi a nyomdai munkák az elkészült termékek csomagolását, a bértarifa-feldolgozás nyomdai előkészítésének munkáit, valamint biztosítja a nyomda működtetését;
 - n) ellátja a Hivatal vagyon-, munka- és tűzvédelmi feladatait, biztosítja a munkavédelmi kockázatelemzés aktualizálását;
 - o) irányítja és felügyeli a takarítási, illetve a portaszolgálatot.
- (2) A Gazdálkodási Főosztály a Képzési és Pihenő Központ üzemeltetésével kapcsolatos feladatainak körében:
- a) biztosítja a Hivatal Képző és Pihenő Központjának szakszerű működtetését, a Központ vagyoni védelmét;
 - b) éves munkaterv alapján – a Humánpolitikai Főosztállyal együttműködésben – biztosítja az NGM és NFSZ munkatársak és kereskedelmi vendégek számára képzések, továbbképzések, szakmai fórumok és egyéb programok eredményes megrendezését, továbbá lehetőséget biztosít a szabadidő kulturált eltöltéséhez a szervezett üdültetés és önálló kezdeményezés keretei között egyaránt;
 - c) vezeti a Központ képzési, oktatási, üdülési célú szolgáltatásait igénybe vevők nyilvántartását, ideértve az idegenforgalmi adóbevalláshoz szükséges nyilvántartást, koordinálja a felmerülő igényeket, biztosítja a képzéseken részt vevők szálláshelyét, étkezését, a képzések helyiség- és technikai igényét;
 - d) elkülönített nyilvántartást vezet:
 - da) a Központ kötelezettségvállalásairól és azok megvalósulásáról;
 - db) a büfébevétel elszámolásához (készletfelhasználás bemutatása);
 - dc) az áru és készlet felhasználásáról, valamint selejtezési jegyzőkönyvet készít a lejárt, eltört, elszakadt, megsemmisült, használhatatlan áru és készlet vonatkozásában, illetve a konyhai hulladékokról, maradékokról;
 - e) a Központ munkatársai vonatkozásában ellátja a munkarenddel, munkaidő-beosztással, munkafelügyelettel kapcsolatos feladatokat. A munkaidő-beosztást munkajogi szempontból havonta egyeztetési és ellenjegyzetesi.
- (3) A Gazdálkodási Főosztály keretein belül látja el feladatát a Vagyongazdálkodási Osztály, illetve a Képző- és Pihenőközpont Üzemeltetési Osztály.

V. cím: A munkavédelmi és munkaügyi főigazgató-helyettes közvetlen irányítása alatt működő szervezeti egységek

43. § (1) A munkavédelmi és munkaügyi főigazgató-helyettes a jogszabályok, jelen Szervezeti és Működési Szabályzat, valamint a főigazgató – jogszabályban meghatározott körben adott – utasításainak figyelembevételével szervezi, irányítja és ellenőrzi a vezetése alatt álló, a szakmai feladatellátás tekintetében önálló feladat- és hatáskörrel rendelkező munkavédelmi és munkaügyi igazgatóság munkáját, valamint a többi főigazgató-helyetttel és szervezeti egységgel együttműködik a Hivatal szakmai feladatainak eredményes végrehajtása érdekében.
- (2) A főigazgató-helyettes részére a jelen Szervezeti és Működési Szabályzat 9. §-ában meghatározott általános feladatokon túl:
- a) elbírálja a fővárosi és megyei munkavédelmi és munkaügyi szakigazgatási szervek által hozott elsőfokú döntések elleni jogorvoslati kérelmeket;
 - b) ellátja a munkavédelmi és munkaügyi igazgatóság hatáskörébe tartozó esetekben a munkabiztonsági szakértői engedélyezést, valamint az igazságügyi munkabiztonsági szakértői tevékenység folytatásához szükséges szakhatósági feladatokat;
 - c) egyetértési jogot gyakorol, ha a földművelésügyért felelős miniszter az erdészeti tevékenységgel kapcsolatban egyes védőruhák alkalmazásának felfüggesztését rendeli el;
 - d) ellátja a rendkívüli állapot idején szükséges munkaerő meghagyásával kapcsolatosan külön jogszabály által hatáskörébe utalt feladatokat;
 - e) ellátja az egyes közúti közlekedési szabályokra vonatkozó rendelkezések megsértésével kapcsolatosan külön jogszabály által hatáskörébe utalt feladatokat;
 - f) ellátja az egyéni védőeszközök megfelelőségét tanúsító, ellenőrző szervezetek kijelölésével és bejelentésével kapcsolatosan hatáskörébe utalt feladatokat és működteti a Kijelölést Előkészítő Bizottságot;
 - g) ellátja továbbá mindazon feladatokat, amelyeket a munkavédelmi és munkaügyi igazgatóság működésével összhangban jogszabály vagy kormányzati intézkedés a hatáskörébe utal;
 - h) gondoskodik a munkavédelmi és munkaügyi igazgatóság fő feladatainak kijelöléséről, teljesítéséről;
 - i) évente megállapítja a munkavédelmi és a munkaügyi hatóság ellenőrzési tevékenységét meghatározó – a foglalkoztatáspolitikáért felelős miniszter által vezetett minisztérium hivatalos lapjában közléteendő – ellenőrzési irányelveket;
 - j) kiadja a munkavédelmi és munkaügyi igazgatóság munka- és ellenőrzési tervét;
 - k) meghatározza a szakterületét érintő teljesítménykövetelmények alapját képező kiemelt célokra;
 - l) közvetlenül irányítja és felügyeli a Munkavédelmi Bizottság ügyrendje szerinti titkársági feladatok ellátását, ezen belül a Munkavédelmi Bizottság kormányzati oldalát érintő szervezési, egyeztetési és ügyintézői feladatait;
 - m) külön jogszabályban meghatározottak szerint, a munkavédelemmel és a munkaügyi ellenőrzéssel összefüggésben – különösen a szabványosítás, az akkreditálás, a nukleáris baleset-elhárítás, a kémiai biztonság területén részt vesz – egyéb bizottságok és testületek működésében;
 - n) a szakterületét érintő főigazgatói utasítás kiadását kezdeményezi a főigazgatónál.
- (3) Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szervei tekintetében, mint a szakmai irányító szerv vezetője:
- a) a munkavédelmi és munkaügyi igazgatóság szervezeti egységein keresztül ellátja a munkavédelmi és munkaügyi szakigazgatási szervek szakmai irányítását;
 - b) gyakorolja az államigazgatási szerv döntésének megsemmisítésére, szükség szerint új eljárás lefolytatására való utasítás jogát;
 - c) egyedi utasítást adhat ki feladat elvégzésére vagy mulasztás pótlására;
 - d) jelentéstételre vagy beszámolóra kötelezhet;
 - e) kezelheti az államigazgatási szerv adatait,
 - f) gyakorolja a törvényességi és a szakszerűségi ellenőrzési hatásköröket, ennek keretében közreműködik a közigazgatás-szervezésért felelős miniszter által elrendelt, a munkavédelmi és munkaügyi szakigazgatási szervek bármely tevékenységének tekintetében lefolytatott törvényességi és szakszerűségi ellenőrzésekben; illetve
 - g) a munkavédelmi és munkaügyi szakigazgatási szervek tevékenysége tekintetében a foglalkoztatáspolitikáért felelős miniszter és a közigazgatás-szervezésért felelős miniszter iránymutatása alapján hatékonysági ellenőrzést folytathat le;
 - h) a munkavédelmi és a munkaügyi felügyelőségek munkáját módszertani és tájékoztató anyagok kiadásával segíti;

- i) ellátja a munkavédelmi és munkaügyi szakigazgatási szervek korrupcióellenes stratégiájának kidolgozásával kapcsolatos feladatokat;
 - j) Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkaügyi központjai tevékenységét szabályozó normatív utasítás kiadását javasolja a főigazgatónak.
- (4) A munka-egészségügyi feladatok irányítása tekintetében
- a) a munkaegészségügy (foglalkozás-orvostan és munkahigiéne) területén biztosítja a Munkahigiéne és Foglalkozás-egészségügyi Főosztály akkreditált képzőhelyként való működését;
 - b) kiadja a „Foglalkozás-egészségügy”, a „Munkavédelem és Biztonságtechnika”, illetve a „Central European Journal of Occupational and Environmental Medicine” című tudományos folyóiratokat a Jogi és Kommunikációs Főosztály közreműködésével.
- (5) Képviselési jogkörét, kiadmányozási hatáskörét az általa kezdeményezett, a főigazgató által kiadott külön főigazgatói utasítás keretei között, az ügyek meghatározott csoportjára nézve, külön meghatalmazás alapján az irányítása alatt álló szervezeti egység vezetői feladatokkal megbízott kormánytisztviselőjére átruházhatja.

Szabályozási és Nyilvántartási Főosztály

- 44. §**
- (1) A Szabályozási és Nyilvántartási Főosztály a Hivatal munkavédelmi és munkaügyi igazgatóság főigazgató-helyettesének közvetlen irányítása és felügyelete mellett működő szervezeti egység.
- (2) A Szabályozási és Nyilvántartási Főosztály ellátja a munkavédelmi és munkaügyi igazgatóság tevékenységéhez kapcsolódó igazgatási, szabályozási, koordinációs feladatokat, a munkavédelmi és munkaügyi igazgatóság tevékenységével és a kormány-tisztviselőit érintő panaszok kivizsgálásával, a munkavédelmi és munkaügyi szakigazgatási szervek korrupcióellenes stratégiájának kidolgozásával kapcsolatos feladatokat és a Munkavédelmi Bizottság ügyrendje szerinti titkársági feladatokat. Ellátja továbbá a rendezett munkaügyi kapcsolatok megállapításának alapjául szolgáló, valamint a be nem jelentett munkavállalókról szóló nyilvántartással kapcsolatos hatósági nyilvántartási feladatokat.
- (3) A Szabályozási és Nyilvántartási Főosztály vezetője az általános feladatkörét nem érintve közvetlenül irányítja és felügyeli a Munkavédelmi Bizottság ügyrendje szerinti titkársági feladatok ellátását, ezen belül a Munkavédelmi Bizottság kormányzati oldalát érintő szervezési, egyeztetési és ügyintézői feladatait. A feladatok állásáról folyamatosan tájékoztatja az munkavédelmi és munkaügyi főigazgató-helyetteset. Gondoskodik a vitás esetekben felmerülő problémák megoldásával, napirendi kérdésekkel, ügyrenddel kapcsolatos javaslatok előkészítéséről és a munkavédelmi és munkaügyi főigazgató-helyettesnek történő betérjesztésükről.
- (4) A Szabályozási és Nyilvántartási Főosztály általános feladatai között:
- a) az érintett szervezeti egységekkel együttműködve – a munkavédelmi és munkaügyi főigazgató-helyettes kijelölése alapján – ellátja – a Szabályozási és Nyilvántartási Főosztály feladat- és hatáskörébe tartozó ügyekben – a Hivatal jogi képviseletét a közigazgatási és munkaügyi bíróságok illetékességébe tartozó munkavédelmi és munkaügyi közigazgatási perekben és nemperes eljárásokban, valamint az illetékes bíróság előtt;
 - b) munkavédelemmel és munkaüggyel összefüggő jogi szakértelmet igénylő egyedi ügyekben segítséget nyújt a munkavédelmi és munkaügyi főigazgató-helyettesnek és a munkavédelmi és munkaügyi igazgatóság szervezeti egységeinek;
 - c) folyamatosan követi a jogszabályi környezet változását és a munkavédelmi és munkaügyi igazgatóság tevékenységét érintő kormány- és felsőbb szintű döntéseket, ezekről rendszeres tájékoztatást ad, javaslatot tesz a szakmai rendelkezések módosítására;
 - d) ellátja a munkavédelmi jellegű bírságok felhasználása körében 2012. január 1-jét megelőzően kiírt pályázatokkal kapcsolatosan a munkavédelmi és munkaügyi igazgatóság hatáskörébe utalt jogi feladatokat.
- (5) Panaszkezelési feladatkörében:
- a) kivizsgálja külön munkavédelmi és munkaügyi főigazgató-helyettesi utasítás szerint a munkavédelmi és munkaügyi igazgatóság és a munkavédelmi és munkaügyi szakigazgatási szervek tevékenységét és a kormánytisztviselőit érintő panaszokat és közérdekű bejelentéseket;
 - b) egységes nyilvántartást vezet a panaszokról és közérdekű bejelentésekről;
 - c) elkészíti a panasz válaszlevelének tervezetét, hatásköre esetén kiadmányozza a levelet;
 - d) elemzi és értékeli a panaszokban foglaltakat, részanyagot készít a Jogi és Kommunikációs Főosztály által készített összefoglaló elemzéshez, valamint javaslatot tesz a szükséges intézkedésre.

- (6) A korrupcióellenes stratégiája kidolgozása keretében:
- meghatározza a korrupciós cselekményekre jellemző, a rendszerből kimutatható kockázati tényezőket;
 - elemzi a definiált kockázati tényezők előfordulását;
 - értékeli az eredményt és javaslatot készít a szükséges intézkedések megtételére.
- (7) Hatósági feladatkörében:
- ellátja a munkabiztonsági szakértők engedélyének – munkavédelmi és munkaügyi főigazgató-helyettesi hatáskörbe tartozó – kiadásával, visszavonásával kapcsolatos teendőket, vezeti a szakértők nyilvántartását és gondoskodik hivatalos lapban való közzétételéről;
 - együttműködik a Munkavédelmi Főosztállyal, az illetékes igazságügyi és mérnöki kamarai szervezetekkel a szakértői tevékenységgel kapcsolatos kérdésekben;
 - munkavédelmi és munkaügyi főigazgató-helyettesi döntésre (kiadmányozásra) előkészíti a munkabiztonsági szakértői engedélyezési, valamint az igazságügyi munkabiztonsági szakértői tevékenység folytatásához szükséges szakhatósági feladatokkal kapcsolatos ügyeket.
- (8) Igazgatási feladatkörében:
- közreműködik – a feladatkörét illetően – a hivatalos kiadmányok előkészítésében, a hivatalos lap részére – a Jogi és Kommunikációs Főosztály útján – átadja a munkavédelmi és munkaügyi igazgatóság híreit, közleményeit;
 - közreműködik a havonta megjelenő hírlevél összeállításában.
- (9) Jogalkotási feladatai körében:
- ellátja a munkavédelemmel és a munkaügyi ellenőrzéssel összefüggő, a munkavédelmi és munkaügyi igazgatóság jogszabály-előkészítési felelősségébe tartozó jogszabályok (a továbbiakban: munkavédelmi és munkaügyi jogszabályok) tervezeteivel kapcsolatos jogi kodifikációs tevékenységet;
 - nyomon követi a jogalkotással kapcsolatos változásokat, illetve kezdeményezheti az főigazgató-helyettesnél – szükséges esetben a szakmai főosztályokkal történt előzetes egyeztetést követően – a munkavédelmi és munkaügyi jogszabályok módosítását, illetve új jogszabály megalkotását;
 - részt vesz és együttműködik a szakmai főosztályokkal a munkavédelmi és munkaügyi jogszabályok tervezeteinek szakmai előkészítésében és szakmai egyeztetésében és összehangolja a munkavédelmi és munkaügyi jogszabályok előkészítésével kapcsolatos feladatokat;
 - a munkavédelmi és munkaügyi jogszabályok tervezeteinek szakmai egyeztetését követően ellátja a jogszabályszerkesztéssel és az előterjesztés elkészítésével járó feladatokat és ezzel összefüggésben ellátja a munkavédelmi és munkaügyi igazgatóság képviselőtét;
 - közreműködik a munkavédelmi és munkaügyi jogszabályok tervezeteinek a magyar és az európai uniós jogrenddel való összehangjának megteremtésével kapcsolatos feladatok ellátásában;
 - részt vesz a szakmai tartalmánál fogva hatáskörébe tartozó, elvi, tartalmi, szervezési kérdésekre is kiterjedő komplex, átfogó jellegű szakmai koncepciótervezet előkészítésében;
 - elkészíti a koncepció határidős ütemtervezetét (koncepció véglegesítése, vezetői döntés a kodifikációra, szakmai és közigazgatási egyeztetés, államtitkári értekezlet, Kormányhoz, Országgyűléshez benyújtás időpontja), és javaslatot tesz a végrehajtáshoz szükséges forrásokra, a felelősökre;
 - részt vesz a Munkavédelmi Bizottság munkájában;
 - közreműködik a munkavédelmi és munkaügyi jogszabályok jogharmonizációjával kapcsolatban felmerülő kodifikációs feladatok ellátásában;
 - véleményezi a minisztériumok és központi közigazgatási szervek előkészítése alá tartozó jogszabálytervezeteket jogtechnikai szempontból, és érvényesíti a munkavédelmi és munkaügyi igazgatóság stratégiai érdekeit a véleményeztetés során;
 - közreműködik a jogszabályokkal kapcsolatos állásfoglalások kialakításában;
 - előkészíti – a szakmai főosztályok és a társhatóságok által készített részanyagok alapján – a felügyeletet ellátó miniszter és az főigazgató-helyettes felelősségébe tartozó, a munkavédelem nemzetgazdasági helyzetéről szóló jelentés szövegtervezetét, gondoskodik a kormány-előterjesztés elkészítéséről és annak jóváhagyásra történő felterjesztéséről;
 - végzi a Nemzeti Munkavédelmi Politika éves ütemtervének előkészítésével és egyeztetésével kapcsolatos feladatokat, előkészíti – a Munkavédelmi Főosztállyal együttműködve – a Nemzeti Munkavédelmi Politika részanyagait;

- n) aktuális információkkal és szakanyagokkal rendszeresen támogatja a munkavédelmi és munkaügyi igazgatóság szervezeti egységeit, továbbá – a Jogi és Kommunikációs Főosztály útján – a Hivatal által gondozott portálok színvonalas működését;
- o) nyilvántartja a jogalkotással kapcsolatos határidőket, figyelemmel kíséri a feladatok végrehajtását, ezekről a főigazgató-helyettest egyidejűleg rendszeresen tájékoztatja.
- (10) A belső és szakmai irányítással összefüggő szabályozási feladatai körében:
- a) a munkavédelmi és munkaügyi főigazgató-helyettes számára a munkavédelmi és munkaügyi szakigazgatási szervek irányításával összefüggésben előkészíti, jogi szempontból véleményezi a jogalkotásról szóló törvény szerinti közjogi szervezetszabályozó eszközöket, illetve azokat – közzétételükhöz és nyilvántartásukhoz szükséges intézkedések céljából – a Jogi és Kommunikációs Főosztály részére megküldi;
- b) a főigazgató-helyettes által meghatározott esetekben jogi tájékoztatással, javaslattal segítséget nyújt Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szerveinek szakmai irányításához.
- (11) Nyilvántartási feladatkörében jogszabályi előírás alapján:
- a) ellátja az egyes munkaügyi, illetve munkavédelmi jogsértések hatósági nyilvántartásának vezetését;
- b) ellátja a be nem jelentett munkavállalókról szóló nyilvántartás vezetését;
- c) ellátja az Egységes Magyar Munkaügyi Nyilvántartással kapcsolatos adatkezelői feladatokat, megkeresésre adatokat szolgáltat, társhatóságokkal kapcsolatot tart;
- d) koordinálja a Központi Szabálysértési Nyilvántartással kapcsolatos feladatokat;
- e) véleményezi a „Partnerség a foglalkoztatás biztonságáért” programhoz való csatlakozás feltételeinek megfelelőségét, előkészíti a csatlakozást.
- (12) Az egyes munkaügyi és munkavédelmi jogsértések, valamint a be nem jelentett munkavállalók hatósági nyilvántartásával kapcsolatos feladatai tekintetében:
- a) ellátja az egyes munkaügyi és munkavédelmi jogsértések megállapításának alapjául szolgáló hatósági nyilvántartásával kapcsolatos feladatokat (kontrolleri feladat);
- b) gondoskodik a hatósági nyilvántartás adattartalmának karbantartásáról, frissítéséről;
- c) kezeli a hatósági nyilvántartással kapcsolatos írásbeli panaszokat, észrevételeket;
- d) külön jogszabály alapján hatósági bizonyítványt állít ki.
- (13) A Szabályozási és Nyilvántartási Főosztály keretein belül látja el feladatát a Szabályozási és Irányítási Osztály, illetve a Nyilvántartási Osztály.

Munkavédelmi Főosztály

- 45. §** (1) A Munkavédelmi Főosztály a munkavédelmi és munkaügyi főigazgató-helyettes irányítása és felügyelete alá tartozó önálló szervezeti egység, melynek feladata a munkavédelmi és munkaügyi igazgatóság hatáskörébe utalt munkavédelmi – ezen belül a munkabiztonsági és munka-egészségügyi – hatósági, szakmai irányítási feladatok, illetve a munkavédelem állami irányítási és felügyeleti feladatainak az ellátása, továbbá a munkabaleseti nyilvántartási rendszer vezetése.
- (2) A Munkavédelmi Főosztály közreműködik Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szervei tevékenységének szakmai irányításában, törvényességi, szakszerűségi és hatékonysági ellenőrzésében, módszertani és tájékoztató anyagok kidolgozásával segíti azok munkáját.
- (3) A munkavédelmi hatósági és orvosszakmai hatósági feladatkörében:
- a) előkészíti és a hatásköri elhatárolás szerint kiadmányozásra előterjeszti a Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szerveinek igazgatója, valamint a munkavédelmi felügyelő által hozott elsőfokú közigazgatási döntések ellen benyújtott fellebbezések elbírálása során hozott másodfokú döntéseket;
- b) felügyeleti eljárás keretében hivatalból megvizsgálja az ügyben eljáró elsőfokú hatóság eljárását, illetve döntését, ennek alapján megteszi a szükséges intézkedést a jogsértő mulasztás felszámolására, illetve gyakorolja a felügyeleti jogkört;
- c) ügyeszi intézkedés esetén az ügyészségről szóló törvényben meghatározottak szerint jár el;

- d) közvetlenül vagy megbízás útján ellátja – a főosztály feladat- és hatáskörébe tartozó ügyekben – a Hivatal jogi képviselőjét a közigazgatási és munkaügyi bíróságok illetékességébe tartozó munkavédelmi közigazgatási perekben és nemperes eljárásokban az illetékes bíróság előtt;
 - e) együttműködik a munkavédelmi közigazgatási döntések elleni perekben a Hivatalt megbízási szerződés alapján képviselő ügyvédekkel, ügyvédi irodákkal. Az együttműködés keretében:
 - ea) gondoskodik a peres ügyek iratainak átadásáról,
 - eb) ügyvédi kérésre szakmai segítséget nyújt,
 - ec) biztosítja a konzultációs lehetőséget,
 - ed) továbbítja a Hivatal címére érkezett beadványokat, bírósági iratokat,
 - ee) figyelemmel kíséri az ügyek állását;
 - f) nyilvántartja a beérkező, központi intézésű hatósági eljárást igénylő panaszokat és bejelentéseket és koordinálja azok kivizsgálását;
 - g) javaslatot tesz Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szervei munkavédelmi felügyelősegei törvényességi, szakszerűségi és hatékonysági ellenőrzésének előzetes tartalmára, részt vesz az ellenőrzésekben;
 - h) részanyagot készít Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szervei munkavédelmi felügyelősegei szakmai munkájának értékeléséhez;
 - i) tájékoztatást ad a hatósági munka során nyert tapasztalatokról;
 - j) véleményével, valamint a hatósági munkából nyert információ szolgáltatásával segíti a Szabályozási és Nyilvántartási Főosztály jogszabályalkotással, véleményezéssel kapcsolatos tevékenységét, figyelemmel kíséri a jogszabály-módosítások hatását, a szakmai tapasztalatokat, a javaslatokat összegzi;
 - k) elbírálásra javaslattal beterjeszti a kordedvezmény-biztosítási járulék megfizetése alóli mentesítési eljárás során hozott első fokú döntések ellen benyújtott fellebbezéseket, kiadmányozásra előkészíti a másodfokú döntéseket;
 - l) évente tájékoztatót készít a Munkavédelmi Főosztály által előkészített és elbírált másodfokú döntésekről;
 - m) feldolgozza a tanulságos jogeseteket, bírói ítéleteket, a Kúria határozatairól nyilvántartást vezet, azokat feldolgozza;
 - n) szakmai szempontok alapján a Szabályozási és Nyilvántartási Főosztály részére véleményezi a munkabiztonsági szakértői engedély kérelmeket.
- (4) A Munkavédelmi Főosztály közreműködik:
- a) külső megkeresések esetén a foglalkozási betegségek, fokozott expozíciós esetek megelőzésére szolgáló egészségvédelmi (munka-egészségügyi) intézkedésekkel kapcsolatos szakértői vélemények, határozatok előkészítésében;
 - b) országos célvizsgálatok ellenőrzési módszertani előkészítésében, különös tekintettel a munkahigiénés, foglalkozás-egészségügyi ellátási kérdésekre;
 - c) Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szerveinek munka-egészségügyi kérdéseket érintő szakmai munkáját segítő módszertani és tájékoztató anyagok elkészítésében;
 - d) a Szabályozási és Nyilvántartási Főosztállyal a foglalkozás-egészségügyi szolgáltatást érintő jogszabályok, jogszabályfejezetek, illetve munka-egészségügyi jogszabályok egészségvédelmi fejezeteinek véleményezésében, módosításában, valamint jogharmonizációs feladatok ellátásában.
- (5) A Munkavédelmi Főosztály munkatársai Budapest Főváros Kormányhivatala és a megyei kormányhivatalok szakigazgatási szervének kezdeményezése vagy megbízás alapján személyesen vesznek részt speciális vagy kiemelt jelentőségű, a tömeges, halálos vagy egészségügyi megítélhetőség szempontjából bonyolult vagy súlyos munkavédelmi hatósági ellenőrzéseken, fokozott expozíciós esetek kivizsgálásában, részt vesznek továbbá a foglalkozási megbetegedések kivizsgálásában, a munkavédelmi felügyelők szakmai továbbképzésében, a munka-egészségügyi feladatok szakmai irányításában.
- (6) A Munkavédelmi Főosztály munkatársai részt vesznek a foglalkozás-egészségügyi szolgáltatók munkavédelmi feladatainak szakmai felügyeletével kapcsolatos feladatok koordinálásában, a szolgáltatók ez irányú tevékenységét érintő anyagok, célvizsgálatok, beszámolók értékelésében, munkájukat javító intézkedések meghatározásában.
- (7) A Munkavédelmi Főosztály munkatársai konzulensként – eseti megkeresések szerinti kérdésekben – segíti a Munkavédelmi Főosztály másodfokú feladatainak ellátását a kordedvezményes járulékfizetési kötelezettség alóli mentesítési eljárásban.

- (8) A Munkavédelmi Főosztály munkatársai jogszabályban meghatározottak szerint közreműködnek az Mvt. 84. § (2) bekezdésében meghatározott foglalkozási megbetegedésekkel kapcsolatos feladatok ellátásában.
- (9) A Munkavédelmi Főosztály munkatársai egyedi ügyekben a munkavédelmi és munkaügyi főigazgató-helyettes által kiállított megbízólevél birtokában szakterületüket érintően ellenőrzést végeznek.
- (10) Munkavédelmi felügyeleti feladatainak körében:
- ellátja Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szervei munkavédelmi felügyelőségeinek törvényességi, szakszerűségi és hatékonysági ellenőrzésével kapcsolatos szakmai feladatokat;
 - a jogalkalmazási tevékenység egységességének elősegítése érdekében koordinációs tevékenységet lát el Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szervei munkavédelmi felügyelőségeinek irányában;
 - javaslatot tesz a munkavédelmi ellenőrzést érintően a szakmai módszertani és tájékoztató anyagokra, az ellenőrzések célirányosabbá tételére és a munkavédelmi felügyelők ismereteinek elmélyítésére, az eljárások szakmai megalapozásához iránymutatásokat, tájékoztatókat készít elő;
 - részt vesz a munkavédelmi felügyelők szakmai továbbképzése tematikájának kidolgozásában, valamint az új felügyelők vizsgáztatásában;
 - javaslatot tesz az országos munkavédelmi célvizsgálati programokra és akciókra, elkészíti az országos munkavédelmi célvizsgálatok és akció-ellenőrzések vizsgálati szempontjait, segédleteit; értékeli és elemzi a Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szervei által küldött jelentéseket, melyeket szakmailag áttekint és összefoglaló jelentést készít;
 - elemzi és értékeli a Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szerveinek munkavédelmi felügyelői által készített halálos munkabalesetek összefoglaló jelentéseit;
 - vizsgálja Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szerv munkavédelmi felügyelőség vezetőinek szakmai irányító tevékenységét.
- (11) Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szerve munkavédelmi felügyelőségei törvényességi, szakszerűségi és hatékonysági ellenőrzése keretében vizsgálja különösen:
- a Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szervei munkájának szakmai irányítását;
 - a közigazgatási döntések, szabálysértési határozatok, helyszíni bírságok szakmai és törvényességi megfelelőségét;
 - Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szerveinek balesetvizsgálati, foglalkozási megbetegedéssel és fokozott expozíciós esetek vizsgálatával kapcsolatos munkáját;
 - a pénzbírság nyilvántartására és behajtására vonatkozó előírások végrehajtását;
 - a munkavédelmi felügyelők helyszíni ellenőrzési módszereit;
 - a munkavédelmi tartalmú bejelentések és nyilvántartások vezetését;
 - a jogerősítésre és nyilvánosságra hozatali szabályok betartását.
- (12) A célvizsgálat keretében meghatározott szakmai szempont szerint országos ellenőrzést végez. Az ellenőrzés célja felmérni, hogy a felügyelők területi munkájában hogyan érvényesül az adott szakmai szempont.
- (13) Utóellenőrzés keretében vizsgálja Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szervei munkavédelmi felügyelőségeinél korábban megtartott ellenőrzések megállapításainak felszámolására tett intézkedések hatékonyságát.
- (14) Az ellenőrzéseket követően javaslatokat tesz a felügyelői munka javítására, összehangolja és segíti Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szervei munkavédelmi felügyelőségeinek szakmai munkáját, jelentést állít össze az munkavédelmi és munkaügyi főigazgató-helyettesnek a jogalkalmazói tevékenység javítására, egységességének elősegítésére.
- (15) A felügyelők szakmai munkájának javítása érdekében, a jó gyakorlat elsajátítására:
- felmérést és elemzést készít a szakmai konzultációkhoz;
 - szervezi és tartja a konzultációt;
 - helyszíni bemutató ellenőrzéseket végez.
- (16) A szakterület jellemző hiányosságait, baleseteit folyamatosan figyelemmel kíséri, az ezekkel összefüggő tapasztalatokat a munkavédelmi felügyelőkkel ismerteti. Jogszabályi keretek között helyszíni ellenőrzéseket végez

- kiemelt ügyekben, különösen a halálos munkabalesetek, foglalkozási megbetegedések és fokozott expozíciós esetek tekintetében.
- (17) Szervezi az új belépő munkavédelmi felügyelők szakmai felkészítését, az előírt időpontokban konzultációt és tesztvizsgát szervez. Évente két alkalommal lebonyolítja a záróvizsgát. Az új belépő munkavédelmi felügyelők vizsgájához, valamint a záróvizsgálóhoz összeállítja a kérdéseket.
- (18) A munkavédelmi felügyelők évenkénti továbbképzésének tematikáját összeállítja, a képzésen oktatóként részt vesz. A képzést követően a vizsgakérdéseket elkészíti, a vizsgát lebonyolítja.
- (19) A hatáskörébe tartozó szakmai feladatok tekintetében részt vesz a Felügyelők Ellenőrzési Információs Rendszere (FEIR) fejlesztésében. Meghatározza a jogszabályváltozásokkal összefüggő, valamint a szakmai követelményekből fakadó módosítási igényeket.
- (20) További feladatkörében:
- kijelölés alapján munkavédelmi szakértői véleményt ad;
 - szakmai konzultációt folytat Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szerveivel az általuk a közbeszerzési eljárásokhoz kapcsolódó, a munkavállalók védelmére és a munkafeltételekre vonatkozó tájékoztatási kötelezettség eljárási szabályairól és díjazásáról szóló 1/2004. (I. 9.) FMM rendelet szerint adott tájékoztatásról, továbbá azokról nyilvántartást vezet;
 - részt vesz – a Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szervei, a Hivatal szervezeti egységei és a társhatóságok által készített részanyagok alapján – a munkavédelem nemzetgazdasági helyzetéről szóló jelentés szövegtervezetének elkészítésében, és a Nemzeti Munkavédelmi Politika kialakításával és végrehajtásával összefüggő feladatok ellátásában.
- (21) A munkavédelmi módszertani, információs és nemzetközi szakmai feladatkörében az ellenőrzések szakszerűbbé, célirányosabbá tétele és a felügyelők ismereteinek elmélyítése érdekében, az eljárások szakmai megalapozásához előkészíti a módszertani és tájékoztató anyagokat, közreműködik a munkavédelmi és munkaügyi igazgatóság szakterületét érintő normatív utasítások tervezeteinek előkészítésében.
- (22) Részt vesz:
- a Nemzeti Munkavédelmi Politika és a munkavédelemre vonatkozó fejlesztési koncepcióknak a kidolgozásában;
 - a munkavédelmi és munkaügyi igazgatóság munkavédelmi közép- és rövid távú stratégiai terveinek előkészítésében és folyamatos aktualizálásában.
- (23) Elkészíti Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szerveinek éves beszámolóit alapján a nemzetgazdaság munkavédelmi helyzetének alakulásáról szóló jelentéshez:
- a nemzetgazdasági ágazatok helyzetére vonatkozó megállapításokat;
 - tájékoztatót a munkabalesetek, foglalkozási megbetegedések és fokozott expozíciós esetek éves alakulásáról;
 - a munkavédelmi felügyeleti tevékenységről szóló összeállítást.
- (24) A sajtószerzővel és a Jogi és Kommunikációs Főosztállyal együttműködve elkészíti a Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szerveitől beérkező adatok alapján az időközi munkavédelmi tájékoztatókat, a sajtóválaszokhoz szükséges háttéranyagokat, illetve az eseti sajtómegkeresésekhez előkészíti a nyilatkozatok tartalmát, közreműködik a havonta megjelenő hírlevél összeállításában.
- (25) A munkavédelmi és munkaügyi igazgatóság hatáskörébe tartozó munkavédelmi jogszabályok előkészítésében szorosan együttműködik a Szabályozási és Nyilvántartási Főosztállyal, amelynek keretében:
- a munkavédelmi és munkaügyi főigazgató-helyettes jóváhagyásával meghatározza a jogszabály elkészítésének szükségességét, elvégzi a helyzetelemzéseket, előkészíti – a Szabályozási és Nyilvántartási Főosztály közreműködésével – az előzetes jogalkotási munkatervjavaslatot munkavédelmi és munkaügyi főigazgató-helyettesi jóváhagyásra;
 - elkészíti a szakmai koncepció szövegét, együttműködik – a Szabályozási és Nyilvántartási Főosztály közreműködésével – a normaszöveg kidolgozásában, elvégzi a tervezet szakmai egyeztetését, a Munkavédelmi Bizottság egyetértése esetén munkavédelmi és munkaügyi főigazgató-helyettesi jóváhagyást követően elvégzi, vagy kezdeményezi a szükséges hatásvizsgálatot, közreműködik a közigazgatási egyeztetés céljából történő előterjesztés véglegesítésében, az indokolás elkészítésében;
 - részt vesz a szakmai szempontok érvényesítése érdekében a közigazgatási egyeztetési folyamatban;
 - európai uniós irányelv jogharmonizációja során a Szabályozási és Nyilvántartási Főosztállyal közösen elkészíti a konkordancia táblázatot, segítséget nyújt a végleges normaszöveg kialakításához.

- (26) Statisztikai elemző feladatként:
- ellátja az informatikai rendszerekben gyűjtött és tárolt munkavédelmi jellegű adatok statisztikai feldolgozásával járó feladatokat,
 - ellátja a kormányzati vagy nemzetközi szervek részére készítendő jelentésekkel és beszámolókkal kapcsolatos statisztikai feladatokat,
 - feldolgozza a munkabaleseti nyilvántartási rendszer adatait,
 - előállítja Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szervei munkavédelmi felügyelőiségeinek értékeléséhez szükséges statisztikai adatokat,
 - segíti a munkavédelmi és munkaügyi főigazgató-helyettes munkáját adatgyűjtéssel, elemzéssel, feldolgozásokkal,
 - a munkabaleseti nyilvántartási rendszer adatait feldolgozza,
 - elkészíti az Európai Unió Bizottsága, az ILO és egyéb nemzetközi szervezetek számára az értékelő adatszolgáltató jelentéseket.
- (27) Kezeli a Hivatal munkavédelmi szabványtárát, biztosítja a szabványellátást. Elkészíti, frissíti a szabványcímlistát.
- (28) Szakmai választ ad a Hivatal honlapjára érkező munkavédelmi tartalmú megkeresésekre.
- (29) A hatáskörébe tartozó szakmai feladatok tekintetében részt vesz a Felügyelők Ellenőrzési Információs Rendszere (FEIR) fejlesztésében. Meghatározza a jogszabályváltozásokkal összefüggő, valamint a szakmai követelményekből fakadó módosítási igényeket.
- (30) Általános feladatkörében biztosítja a Munkavédelmi Tanácsadó Szolgálatot (e §-ban a továbbiakban: Szolgálat), azaz a munkavédelmi információs szolgálatot.
- (31) Munkavédelmi információs feladatkörében:
- a munkabiztonságot és munkaegészségügyet érintő kérdésekben telefonon és írásos formában információt nyújt;
 - a Hivatal honlapjára érkező szakmai kérdésekre válaszol, a Jogi és Kommunikációs Főosztály útján aktuális információkat és szakanyagokat közöl a Hivatal honlapján;
 - segíti a „Partnerség a Foglalkoztatás Biztonságáért” dokumentum ismertségének kiszélesítését;
 - végzi a tanácsadói tevékenységek elemzését, a tapasztalatokat folyamatosan összegzi, az észlelt problémákat, a működést akadályozó tényezőket megoldási javaslattal együtt megküldi a munkavédelmi főosztályvezető egyetértésével a munkavédelmi és munkaügyi főigazgató-helyettesnek;
 - gondoskodik az munkavédelmi főosztályvezető által meghatározott fő célkitűzések megvalósításáról;
 - rendszeresen szervezi a tanácsadók tevékenységével kapcsolatos, a munkavédelmi és munkaügyi főigazgató-helyettes által megtartásra kerülő szakmai egyeztetéseket, konzultációkat, megszervezi a munkavédelmi és munkaügyi igazgatóságon belüli szakmai egyeztetéseket a munkavédelmi főosztályvezető egyetértésével;
 - a tanácsadáshoz, tájékoztatáshoz, az ismeretterjesztéshez nyomtatott és egyéb tájékoztató anyagokat készít szükség szerint a Jogi és Kommunikációs Főosztály közreműködésével, jóváhagyást követően nyomon követi ezek elkészítését, gondoskodik megismertetésükről;
 - elvégzi a tanácsadással kapcsolatos munkák hatékonyságát elősegítő felméréseket, adatgyűjtéseket; az elemzést, értékelést követően a szükséges javaslatokat megteszi;
 - szükség szerint a Jogi és Kommunikációs Főosztály közreműködésével figyelemmel kíséri, gyűjti, értékeli a tanácsadással kapcsolatos hazai, nemzetközi információkat, publikációkat;
 - együttműködik a területi szakmai és érdek-képviselői, valamint civil szervezetekkel, oktatási intézményekkel, figyelemmel kíséri és gondozza az együttműködési megállapodásokat;
 - a munkavédelmi fórumokon közreműködik a megelőzési szempontú, naprakész munkavédelmi ismeretek átadásában, szakmai összeállítások elkészítésével és kiadásával segíti a munkavédelmi feladatok gyakorlati megvalósítását;
 - a joganyagok felülvizsgálati folyamatában segíti a munkáltatói tapasztalatok, észrevételek felmérésével a munkavédelmi és munkaügyi igazgatóság jogalkotási tevékenységét a Szabályozási és Nyilvántartási Osztállyal együttműködve, koordináció keretében ellátja a feladatkörét érintő, a minisztériumok és központi közigazgatási szervek előkészítése alá tartozó jogszabálytervezetek szakmai véleményezését;
 - a Szolgálat igénybevételeéről nyilvántartást vezet, az adatokat adatbázisban rögzíti, tevékenységéről éves, féléves beszámolókat készít;
 - szakmai területét érintően együttműködik a Jogi és Kommunikációs Főosztállyal és sajtósóvivővel.

- (32) Ellátja az Európai Munkavédelmi Ügynökség Nemzeti Fókuszpontjának működtetésével kapcsolatos feladatokat, így különösen:
- begyűjti az EU-OSHA által kért információkat Magyarországon belül és továbbítja az EU-OSHA részére;
 - terjeszti az EU-OSHA-tól érkező nyomtatott információs anyagokat országon belül az érintett szervezetek és intézmények részére;
 - végrehajtja az EU-OSHA által megadott egyéb feladatokat (részvétel munkacsoportokban, szakértő kijelölése, szakmai anyagok véleményezése stb.);
 - a Jogi és Kommunikációs Főosztály közreműködésével működteti, fejleszti, karbantartja a Nemzeti Fókuszpont honlapját;
 - szervezi vagy közreműködik az Európai Munkavédelmi Hét, az ahhoz kapcsolódó tevékenységek megszervezésében;
 - működteti a „Helyes gyakorlat” pályázati rendszert.
- (33) A munkavédelemmel összefüggő nemzetközi feladatok ellátása során:
- részt vesz a SLIC-hez kötődő feladatok ellátásában (előkészítés, végrehajtás), előkészíti a szükséges tájékoztatásokat, utasításokat, programokat;
 - munkavédelmi és munkaügyi főigazgató-helyettesi döntés alapján képviseli a multi- és a bilaterális tárgyalások során a munkavédelemmel kapcsolatos Hivatal álláspontot;
 - egyedi esetekben, kijelölés, illetve felkérés alapján közreműködik, végzi a jogharmonizációval kapcsolatos egyes feladatokat, a tárcaközi, a más tárcánál, illetve a foglalkoztatáspolitikáért felelős miniszter által vezetett minisztériumban működő jogharmonizációs bizottságokban és munkacsoportokban ellátja a munkavédelmet érintő feladatokat, elkészíti, jóváhagyásra előterjeszti a munkacsoport részére készült munkaanyagokat;
 - figyelemmel kíséri az Európai Unió munkavédelmet érintő előírásainak változását, szakmai aktualitásokat, kiadványokat, tagállamoknak szóló közleményeket, tájékoztatásokat, akciókat, kampányokat, felhívásokat és erről rendszeresen, írásban tájékoztatja a munkavédelmi és munkaügyi főigazgató-helyettest és a szakmai főosztály vezetőjét;
 - kapcsolatot tart az ILO-CIS Nemzetközi Munkavédelmi Információs Központtal;
 - közreműködik a Szolgálat tevékenységét támogató ajánlások, ismeretterjesztő anyagok elkészítésében szükség szerint a Jogi és Kommunikációs Főosztály támogatásával, különös tekintettel az EU-OSHA kapcsolattartásból származó információkra;
 - közreműködik a munkavédelmet érintő aktuális információk, nemzetközi tapasztalatok szakirodalmi áttekintését nyújtó összeállítások elkészítésében, illetve elkészítésük koordinálásában;
 - közreműködik a munkavédelem helyzetét, aktuális problémáit, a fejlesztés lehetséges irányait érintő döntések megalapozásához szükséges trendek, tagállami gyakorlat megismerésében, adat- és információgyűjtésében.
- (34) A Munkavédelmi Főosztály keretein belül látja el feladatát a Munkavédelmi Felügyeleti Osztály, a Munkavédelmi Módszertani, Információs és Nemzetközi Osztály, illetve a Munkavédelmi Hatósági és Orvosszakmai Osztály.

Munkahigiénés és Foglalkozás-egészségügyi Főosztály

46. §
- (1) A Munkahigiénés és Foglalkozás-egészségügyi Főosztály a munkavédelmi és munkaügyi főigazgató-helyettes közvetlen irányítása és felügyelete mellett működő szervezeti egység.
 - (2) A Munkahigiénés és Foglalkozás-egészségügyi Főosztály a munkahigiéne és a foglalkozás-egészségügy területének szakmai munkáját országos hatáskörrel szakmailag irányítja, amely magában foglalja a szakterület gyakorlati munkáját érintő módszertani útmutatók, standardok, protokollok kidolgozását, a munkahigiénés feladatokat ellátók munkája működési mutatóinak elemzését, értékelését, meghatározza a szakterületek fejlődési irányát.
 - (3) Szakmai-módszertani irányítási feladatkörében:
 - elkészíti a munkahigiénés ellenőrzések egységes módszertani protokolljának a munkavédelmi és munkaügyi igazgatóság munka-egészségügyi feladatot ellátó felügyelői és a foglalkozás-egészségügyi szolgálatok részére;
 - a Munkavédelmi Főosztály, továbbá Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szerveinek munka-egészségügyi és kémiai biztonsági szakmai tevékenységének végzéséhez szakmai, módszertani segítséget nyújt;
 - szakmai tanácsadást végez és információt szolgáltat a foglalkozás-egészségügyi szolgálatok, munkáltatók, munkavállalók, valamint az érdekképviselőket ellátó szervek eseti megkeresései alapján az egészséget nem veszélyeztető munkavégzés körülményeivel kapcsolatban;

- d) módszertani leveleket, ajánlásokat készít a munkahigiéne, a munkaléktan és a munkaéltan-ergonómia területén;
 - e) végzi a foglalkozás-egészségügyi hálózat működésének egységes, központi koordinálását.
- (4) Szakértői tevékenységével kapcsolatos feladatkörében:
- a) szakértői véleményeket készít a bíróságok és egyéb hatóságok megkeresései alapján a foglalkozási és foglalkozással összefüggő megbetegedések, a munkavégzéssel összefüggő megterhelések, ergonómiai és pszichoszociális kóroki tényezők témakörében;
 - b) részt vesz a bejelentett foglalkozási betegségeket véleményező bizottságok munkájában;
 - c) elemzi, értékeli a munka-egészségügyi munka hatékonyságát és hatásosságát, minőségi indikátorokat és indikátor-paramétereket dolgoz ki, megítéli és értékeli a szakmai irányelvek és protokollok alkalmazhatóságát,
 - d) elemzi a foglalkozás-egészségügyi adatok népegészségügyi jelentőségét.
- (5) Speciális gyakorlati tevékenységével kapcsolatos feladatkörében vizsgálatokat végez a társfőosztályok, külső szervek megkeresései alapján.
- (6) Véleményével, valamint a tevékenységéből nyert információ szolgáltatásával segíti a Szabályozási és Nyilvántartási Főosztály és a Munkavédelmi Főosztály jogszabályalkotással, véleményezéssel kapcsolatos tevékenységét.
- (7) Munkahigiénés, epidemiológiai, alkalmazott munkaéltan-ergonómiai, munkapszichológiai kutatásokat végez.
- (8) Képzési, továbbképzési, oktatási, tájékoztatási tevékenysége körében:
- a) szakmai továbbképzéseket szervez a munkaegészségügy területén dolgozó szakemberek: foglalkozás-egészségügyi és munkahigiénés szakorvosok, munkavédelmi hatósági tevékenységet ellátó felügyelők, foglalkozás-egészségügyi szakápolók részére; korszerű oktatási módszereket dolgoz ki, oktatási feladatokat szervez és bonyolít le;
 - b) foglalkozás-orvostani, megelőző orvostani, munkahigiénés rezidensek és szakorvosjelöltek, valamint szakápoló jelöltek oktatását végzi.
- (9) Adatgyűjtési és elemzési tevékenysége körében:
- a) működteti a rákkeltő anyagokkal, készítményekkel tevékenységet végző munkáltatók és munkavállalók, illetve a foglalkozási megbetegedések és fokozott expozíciós esetek nyilvántartó programjait;
 - b) éves összefoglaló jelentést és szakmai értékelést készít a rákkeltő anyagokkal foglalkozó munkáltatókról és munkavállalókról;
 - c) folyamatosan feldolgozza, nyilvántartásba veszi a tárgyévben bejelentett foglalkozási betegségeket és fokozott expozíciós eseteket, végzi a foglalkozási megbetegedések és fokozott expozíciós esetek éves szakmai értékelését az OSAP részeként;
 - d) Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szervei által szolgáltatott adatok alapján éves összefoglaló jelentést és szakmai értékelést készít a rákkeltő anyagokkal foglalkozó munkáltatókról és munkavállalókról a foglalkozási eredetű rákkeltő anyagok elleni védekezésről, és az általuk okozott egészségkárosodások megelőzéséről szóló 26/2000. (IX. 30.) EüM rendelet alapján;
 - e) létrehozza a foglalkozás-egészségügyi alapszolgálatok és szakellátó helyek adatbázisát elektronikus formában feldolgozza az éves jelentéseket.
- (10) Nemzetközi szakmai feladatai körében:
- a) közreműködik az európai uniós tagállami működéssel kapcsolatos, közösségi jogharmonizációs feladatokban, továbbá az Európai Unió döntéshozatali folyamataiban a munkahigiéne, valamint a foglalkozás-egészségügy területén;
 - b) rendszeres kapcsolatot tart az EUROSTAT luxemburgi központjával és más, szakterületén érintett nemzetközi szervezetekkel;
 - c) részt vesz a munka-egészségügyi vonatkozású hazai és európai uniós programok végrehajtásával kapcsolatos feladatok megoldásában, nemzetközi projektekben;
 - d) nemzetközi pályázatokban vállalt feladatokat lát el, pályázati munkákat készít.
- (11) A munkaléktanal kapcsolatos feladatkörében:
- a) II. fokú és soron kívüli munkapszichológiai alkalmassági vizsgálatokat végez és véleményezi azokat;
 - b) ellátja a kézi lőfegyverek, lőszeres, gáz- és riasztófegyverek megszerzésének és tartásának egészségi alkalmassági elbírálásával kapcsolatos feladatokat;

- c) koordinálja a lőfegyverek megszerzését és tartását igénylő ún. I. csoportú személyek pszichológiai alkalmasságának vizsgálatát végző 38 vizsgálóhely tevékenységét, konzultációkat tart a vizsgálóhelyek vezetőivel;
 - d) koordinálja a közterület-felügyelők munkaköri alkalmassági vizsgálatát végző 31 vizsgálóhely tevékenységét, konzultációkat tart a vizsgálóhelyek vezetőivel.
- (12) A karkedvezmény-biztosítási járulék megfizetése alól történő mentesítés eljárási keretében külön jogszabályban meghatározott szakértői feladatokat lát el.
- (13) Szakértői állásfoglalást nyújt karkedvezményes nyugdíj ügyekben a Nyugdíjbiztosítási Igazgatóság részére,
- (14) Zaj-, Rezgés- és Világítástechnikai Laboratóriumot működtet, amelynek részletes feladatkörét a jelen Szervezeti és Működési Szabályzat alapján elkészített főigazgatói utasítás állapítja meg.
- (15) Kémiai Laboratóriumot működtet, amelynek részletes feladatkörét a jelen Szervezeti és Működési Szabályzat alapján elkészített főigazgatói utasítás állapítja meg.
- (16) Alaptevékenységéhez kapcsolódóan egyes meghatározott tevékenységekre akkreditált laboratóriumokat működtet és tart fenn.
- (17) Ellátja a munkahigiéne és foglalkozás-egészségügy területén a munkahelyi expozíciós vizsgálatokhoz tartozó a referencialaboratóriumi funkciókat (kémiai vizsgálatok, mérések végzése, véleményezése, minőségbiztosítása).
- (18) A foglalkozás-egészségügyi, repülő-egészségügyi, hajóorvosi, ifjúsági pálya- és szakmai alkalmasságot vizsgáló orvosok, ápolók tevékenységét – országos hatáskörrel – szakmailag irányítja, amely magában foglalja a szakterület gyakorlati munkáját érintő módszertani útmutatók, standardok, protokollok kidolgozását, a foglalkozás-egészségügyi hálózat (alapszolgálat és szakellátó hely) munkája működési mutatóinak elemzését, értékelését; meghatározza a szakterületek fejlődési irányát.
- (19) Foglalkozás-egészségügyi feladatai körében:
- a) végzi a külön jogszabályban meghatározott munkaköri alkalmassági vizsgálatokat, és kezdeményezi az ehhez szükséges szakorvosi vizsgálatokat;
 - b) elbírálja a megváltozott munkaképességű munkanélküliek foglalkoztathatóságát, illetve az ehhez kapcsolódó szakértői protokollokat továbbfejleszti;
 - c) elbírálja az egészségügyi dolgozók egészségi alkalmasságát I. és II. fokon;
 - d) polgári repülő- és hajózási egészségügyi alkalmassági vizsgálatokat végez;
 - e) külön jogszabályban meghatározottak szerint bejelenti, kivizsgálja a foglalkozási megbetegedéseket, fokozott expozíciós eseteket;
 - f) végzi az álláskeresők beiskolázás, kiközvetítés előtti alkalmassági vizsgálatát;
 - g) foglalkozás-egészségügyi alap- és szakellátóhelyet működtet és ellátja feladatait;
 - h) külön jogszabályban előírtak szerint ellátja a munkahelyek kémiai biztonságát érintő feladatokat;
 - i) külön jogszabályban előírtak szerint ellátja a munkakörhöz kötött védőoltásokkal kapcsolatos feladatokat;
 - j) végzi a krónikus megbetegedésben szenvedő munkavállalók megelőző gondozását;
 - k) végzi a külön jogszabályban meghatározottak szerint a 2. alkalmassági csoportba tartozó közúti járművezetők egészségi alkalmassági vizsgálatát;
 - l) közreműködik a munkahelyi elsősegélynyújtás tárgyi, személyi és szervezési feltételeinek biztosításában, a sürgős orvosi ellátás megszervezésében, az elsősegélynyújtók szakmai felkészítésében;
 - m) elkészíti a foglalkozás-egészségügyi szolgálatról szóló 89/1995. (VII. 25.) Korm. rendelet által előírt jelentéseket;
 - n) adatokat szolgáltat az OSAP 1485. éves jelentésének elkészítéséhez.
- (20) Foglalkozási rehabilitációs feladatai körében a következő feladatokat látja el:
- a) közreműködés a foglalkozás-egészségügyi rehabilitációt érintő jogszabályok kidolgozásában;
 - b) a gyakorlati foglalkozás-egészségügyi rehabilitációt érintő feladatok ellátásához módszertani útmutatók, protokollok kidolgozása;
 - c) foglalkozás-egészségügyi rehabilitációval kapcsolatos felvilágosító, tanácsadó tevékenység ellátása a foglalkozás-egészségügyi alapszolgálatok, munkáltatók, munkavállalók számára;
 - d) az országban működő foglalkozás-egészségügyi alapszolgálatok által végzett rehabilitációs tevékenység elemzése, értékelése az éves OSAP-jelentés alapján;
 - e) foglalkozás-egészségügyi rehabilitáció oktatása foglalkozás-egészségügyi orvosok és ápolók számára.
- (21) Az ifjúsági szakmai alkalmasságot vizsgálatával kapcsolatban a következő feladatokat látja el:
- a) az ifjúsági pálya és szakmai alkalmasságot vizsgáló szakorvosok, védőnők tevékenységét segíti a szakterület gyakorlati munkáját érintő módszertani útmutatók, protokollok, szakmai irányelvek kidolgozásában való részvétellel;

- b) az ifjúsági pálya és szakmai alkalmasság elbírálásához szükséges foglalkozási rehabilitáció fejlesztése, a szakterület fejlődését szolgáló továbbképzés, tájékoztatás végzése;
 - c) iskola-egészségügyi alapszolgáltatást ellátó szakorvosok és védőnők posztgraduális továbbképzésében való részvétel;
 - d) foglalkozás-egészségügyi tevékenység;
 - e) szakmai alkalmasság II. fokú elbírálása országos hatáskörrel iskolarendszerű szakképzésben tanulók részére;
 - f) előzetes pályaválasztási tanácsadás középiskola megkezdése előtt;
 - g) halmozottan hátrányos helyzetű tanulók számára szakmai alkalmasság vizsgálata.
- (22) A repülési, hajózási és tengerészeti egészségügyi feladatai körében a polgári hivatásos pilóták, tengerészek és hajósok munkaköri alkalmasságát vizsgáló, repülőorvosi kutatásokat végző, továbbképző és oktató, szakmai-módszertani útmutató, irányító orvos szakértői bázist működtet, amely végzi
- a) a pilóta, tengerész és hajós személyzetek betegségeket megelőző ellátását;
 - b) a hivatásos, kereskedelmi és privát repülő szak személyzeteknek a kiképzéshez szükséges előzetes és a szakszolgálati engedély meghosszabbításához szükséges időszakos alkalmassági vizsgálatát és az alkalmasság repülőorvosi véleményezését;
 - c) a légitforgalmi irányítók, légiutas-kísérők és ejtőernyősök előzetes és időszakos vizsgálatát és az alkalmasság repülőorvosi véleményezését;
 - d) 4000 m-nél magasabbra felszálló sportrepülők és ejtőernyősök barokamrai vizsgálatát és alkalmasság repülőorvosi véleményezését;
 - e) tengerészek előzetes és időszakos alkalmassági vizsgálatát és véleményezését fedélzeti, gépész, segédszolgálat munkakörben;
 - f) belvízi kedvtelési és hivatásos hajósok, valamint tengeri kedvtelési célú hajóvezetők előzetes és időszakos alkalmassági vizsgálata és véleményezése;
 - g) a repülőorvosi képzést és továbbképzést;
 - h) a betegség diagnosztizálása esetén további vizsgálatokat;
 - i) a repülőorvosi kutatásokat;
 - j) az orvosszakértői munka (fellebbezések és másodfokú eljárások).
- (23) Klinikai járóbeteg-szakvizsgálati tevékenysége keretében a foglalkozási betegségek területének szakmai munkáját országos hatáskörrel szakmailag irányítja, amely magában foglalja a szakterület gyakorlati munkáját érintő módszertani útmutatók, standardok, protokollok kidolgozását, meghatározza a szakterületek fejlődési irányát. E körben országos hatáskörrel szakmai irányítást gyakorol a foglalkozási betegségek megítélése és értékelése tekintetében. A főosztály keretében működő bizottságok meghatározzák az egyes betegségek súlyossági fokát, mely alapját képezi a további kártalanítási folyamatnak.
- (24) Klinikai feladatai körében:
- a) a behívott, illetve beutalt foglalkozási betegek szakvizsgálata, felülvizsgálata, szükség esetén ellátása az ország egész területéről;
 - b) intézeten kívüli megkeresés esetén vagy egészségügyi intézmények kérése alapján térítés vagy OEP-finanszírozás ellenében vizsgálatok végzése,
 - c) szakvéleményt ad az egyes megbetegedések foglalkozási eredetét, illetve súlyossági fokát illetően felkérésre bíróságoknak, illetve más véleménykérésre jogosult intézményeknek;
 - d) a foglalkozási megbetegedések diagnosztikájának tökéletesítése, a foglalkozás kapcsán jelentkező új megbetegedések kutatása, valamint a foglalkozási betegségek epidemiológiájának és prevenciójának vizsgálata a főosztály klinikai jellegű kutatásainak fő iránya;
 - e) ellátja a külön jogszabályok által előírt foglalkozási megbetegedésekkel kapcsolatos engedélyezési, értékelési, regisztrációs, nyilvántartási feladatokat;
 - f) feladatkörét érintően adatgyűjtési, adattárolási, adatfeldolgozási és elemzési tevékenységet végez.
- (25) Külön főigazgatói utasításban meghatározott járóbeteg-szakrendeléseket működtet.
- (26) A foglalkozási fekvőbeteg-ellátás keretében a heveny és idült foglalkozási betegségekben szenvedők klinikai ellátásának és gondozásának szakmai munkáját országos hatáskörrel szakmailag irányítja és végzi, amely magában foglalja a szakterület gyakorlati munkáját érintő módszertani útmutatók, standardok, protokollok kidolgozását, meghatározza a szakterületek fejlődési irányát.

- (27) A Munkahigiénés és Foglalkozás-egészségügyi Főosztály országos hatáskörrel szakmai irányítást gyakorol a foglalkozási betegségek megítélése és értékelése tekintetében. Ennek során részt vesz a fekvőbetegek kivizsgálásában és folyamatos ellenőrzésében.
- (28) A foglalkozási betegek ellátása, vizsgálata, illetve az ezekkel kapcsolatos laboratóriumi feladatok körében ellátja a külön főigazgatói utasításban meghatározott feladatokat.
- (29) A Munkahigiénés és Foglalkozás-egészségügyi Főosztály keretein belül látja el feladatát a Munkahigiénés Osztály, a Foglalkozás-egészségügyi Osztály, a Klinikai Osztály, illetve a Kémiai, Zaj-, Rezgés- és Világítástechnikai Laboratóriumi Osztály.

Munkaügyi Főosztály

- 47. §**
- (1) A Munkaügyi Főosztály a munkaügyi munkavédelmi és munkaügyi főigazgató-helyettes irányítása és felügyelete alá tartozó önálló szervezeti egység, melynek feladata a Met.-ben, illetve egyéb jogszabályokban a munkavédelmi és munkaügyi igazgatóság hatáskörébe utalt munkaügyi hatósági feladatok ellátása.
- (2) A Munkaügyi Főosztály közreműködik Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szervei tevékenységének szakmai irányításában, törvényességi, szakszerűségi és hatékonysági ellenőrzésében, módszertani és tájékoztató anyagok kidolgozásával segíti azok munkáját.
- (3) A munkaügyi hatósági feladatai körében:
- előkészíti és a hatásköri elhatárolás szerint kiadmányozásra előterjeszti Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szerveinek munkaügyi felügyelőségei által hozott elsőfokú közigazgatási hatósági döntések ellen benyújtott fellebbezések elbírálása során hozott másodfokú döntéseket;
 - felügyeleti eljárás keretében hivatalból megvizsgálja az ügyben eljáró elsőfokú hatóság eljárását, illetve döntését, ennek alapján megteszi a szükséges intézkedést a jogsértő mulasztás felszámolására, illetve gyakorolja a felügyeleti jogkört;
 - ügyészi intézkedés esetén az ügyészségről szóló törvényben meghatározottak szerint jár el;
 - közvetlenül vagy megbízás útján ellátja – a Munkaügyi Főosztály feladat- és hatáskörébe tartozó ügyekben – a Hivatal jogi képviseletét a közigazgatási és munkaügyi bíróságok illetékességébe tartozó munkaügyi közigazgatási perekben és nemperes eljárásokban az illetékes bíróság előtt;
 - együttműködik a munkaügyi közigazgatási döntések elleni perekben a Hivatalt megbízási szerződés alapján képviselő ügyvédekkel, ügyvédi irodákkal; az együttműködés keretében:
 - gondoskodik a peres ügyek iratainak átadásáról,
 - ügyvédi kérésre szakmai segítséget nyújt,
 - biztosítja a konzultációs lehetőséget,
 - továbbítja a Hivatal címére érkezett beadványokat, bírósági iratokat,
 - figyelemmel kíséri az ügyek állását;
 - javaslatot tesz Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szervei munkaügyi felügyelőségeinek törvényességi, szakszerűségi és hatékonysági ellenőrzésének előzetes tartalmára, részt vesz az ellenőrzésekben;
 - részanyagot készít Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szervei munkaügyi felügyelőségeinek szakmai munkájának értékeléséhez;
 - tájékoztatót ad a hatósági munka során nyert tapasztalatokról;
 - véleményével, valamint a hatósági munkából nyert információ szolgáltatásával segíti a jogszabályalkotással, véleményezéssel kapcsolatos tevékenységet, figyelemmel kíséri a jogszabálmódosítások hatását, összegzi a szakmai tapasztalatokat, javaslatokat;
 - évente tájékoztatót készít a Munkaügyi Főosztály által előkészített és elbírált másodfokú döntésekről.
- (4) Közreműködik a munkaügyi ellenőrzési tevékenységgel összefüggő közzogi szervezetszabályozó eszközök, egyedi munkavédelmi és munkaügyi főigazgató-helyettesi utasítások, valamint módszertani és tájékoztató anyagok elkészítésében, feladatkörének ellátása során figyelemmel kíséri azok hatályosulását.

- (5) A munkaügyi felügyeleti és módszertani feladatkörében:
- ellátja Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szervei munkaügyi felügyelőségeinek törvényességi, szakszerűségi és hatékonysági ellenőrzésével kapcsolatos szakmai feladatokat;
 - a jogalkalmazási tevékenység egységességének elősegítése érdekében koordinációs tevékenységet lát el Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szervei munkaügyi felügyelőségeinek irányában;
 - megszervezi és koordinálja Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szervei munkaügyi felügyelőségei működésének ellenőrzésével kapcsolatos vizsgálatokat;
 - javaslatot tesz a munkaügyi ellenőrzést érintően a szakmai irányelvekre;
 - nyilvántartja a beérkező, központi intézésű hatósági eljárást igénylő panaszokat és bejelentéseket és koordinálja azok kivizsgálását;
 - részt vesz a munkaügyi felügyelők szakmai továbbképzése tematikájának kidolgozásában, valamint az új felügyelők vizsgáztatásában;
 - ellátja a képzések, továbbképzések szakmai feladatait;
 - ellátja az illegális migráció felszámolásával kapcsolatos hatósági együttműködés operatív feladatait és a társhatósági együttműködésből adódó főosztályi feladatokat;
 - részt vesz Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szervei munkaügyi felügyelőségei jogalkalmazói tevékenységének éves értékelésében.
- (6) Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szervei munkaügyi felügyelőségeinek törvényességi, szakszerűségi és hatékonysági ellenőrzése keretében vizsgálja különösen:
- Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szervei munkaügyi felügyelőségei munkájának szakmai irányítását;
 - a közigazgatási döntések, szabálysértési határozatok, helyszíni bírságok szakmai és törvényességi megfelelőségét;
 - a pénzbírság nyilvántartására és behajtására vonatkozó előírások végrehajtását;
 - a munkaügyi felügyelők helyszíni ellenőrzési módszereit;
 - a munkaügyi tartalmú bejelentések és nyilvántartások vezetését;
 - a jogerősítésre és nyilvánosságra hozatalra vonatkozó szabályok betartását.
- (7) A célvizsgálat keretében meghatározott szakmai szempont szerint országos ellenőrzést végez. Az ellenőrzés célja felmérni, hogy Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szervei munkaügyi felügyelőségeinek munkájában hogyan érvényesül az adott szakmai szempont.
- (8) Az utóellenőrzés keretében vizsgálja Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szervei munkaügyi felügyelőségeinél korábban megtartott ellenőrzések megállapításainak felszámolására tett intézkedések hatékonyságát.
- (9) Az ellenőrzéseket követően javaslatokat tesz a felügyelői munka javítására, összehangolja és segíti Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szervei munkaügyi felügyelőségeinek szakmai munkáját, jelentést állít össze az munkavédelmi és munkaügyi főigazgató-helyettesnek a jogalkalmazói tevékenység javítására, egységességének elősegítésére.
- (10) Közreműködik – a főosztály feladat- és hatáskörébe tartozó ügyekben – a közigazgatási és munkaügyi bíróságok illetékességébe tartozó munkaügyi és közigazgatási peres és nemperes eljárásokban, valamint az illetékes bíróság előtt folyó eljárásokban, szükség szerint e körben ellátja a Hivatal jogi képviselőt.
- (11) Általános feladatkörében az ellenőrzések szakszerűbbé, célirányosabbá tétele és a munkaügyi felügyelők ismereteinek elmélyítése érdekében, az eljárások szakmai megalapozásához előkészíti az munkavédelmi és munkaügyi főigazgató-helyettesi normatív utasítástervezeteket, módszertani és tájékoztató anyagokat, körleveleket.
- (12) Feladatainak ellátása során:
- közreműködik a munkaügyi ellenőrzéssel, a munkaüggyel és a közigazgatási eljárással kapcsolatos jogszabályok kidolgozásában és véleményével segíti a szabályozást;
 - részt vesz a munkavédelmi és munkaügyi igazgatóság munkaügyi ellenőrzést érintő stratégiai terveinek és feladatainak kidolgozásában és folyamatos aktualizálásában;
 - évente egyszer beszámolót készít elő a munkaügyi ellenőrzési tevékenységről;

- d) előkészíti az országos célvizsgálatok és akcióellenőrzések iránymutatásait, összeállítja a vizsgálati szempontokat, és összegzi Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szervei munkaügyi felügyelősegeinek vizsgálati jelentéseit;
 - e) előkészíti az egységes eljárás és jogszabály-értelmezés érdekében az irányelveket, valamint az egységes eljárási rend érdekében az iratmintákat;
 - f) a hatáskörébe tartozó szakmai feladatok tekintetében részt vesz a Felügyelők Ellenőrzési Információs Rendszere (FEIR) fejlesztésében;
 - g) meghatározza a jogszabályváltozásokkal összefüggő, valamint a szakmai követelményekből fakadó módosítási igényeket;
 - h) sajtósóvivővel és a Jogi és Kommunikációs Főosztállyal együttműködve elkészíti a Budapest Főváros Kormányhivatala és a megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szervei munkaügyi felügyelősegeitől beérkező adatokból összeállított időközi tájékoztató- és sajtóanyagokat, illetve az eseti sajtómegkeresések esetén előkészíti a nyilatkozatok tartalmát;
 - i) közreműködik a havonta megjelenő hírlevél összeállításában;
 - j) feldolgozza a tanulságos jogeseteket, bírói ítéleteket, a Kúria határozatairól nyilvántartást vezet, azokat feldolgozza és a Jogi és Kommunikációs Főosztály közreműködésével közzéteszi.
- (13) A munkavédelmi és munkaügyi igazgatóság hatáskörébe tartozó munkaügyi ellenőrzéssel kapcsolatos jogszabályok előkészítésében szorosan együttműködik a Szabályozási és Nyilvántartási Főosztállyal, amelynek keretében:
- a) a munkavédelmi és munkaügyi főigazgató-helyettes jóváhagyásával meghatározza a jogszabály elkészítésének szükségességét, elvégzi a helyzetelemzéseket, előkészíti – a Szabályozási és Nyilvántartási Főosztály közreműködésével – az előzetes jogalkotási munkatervjavaslatot munkavédelmi és munkaügyi főigazgató-helyettesi jóváhagyásra;
 - b) elkészíti a szakmai koncepció szövegét, együttműködik – a Szabályozási és Nyilvántartási Főosztály közreműködésével – a normaszöveg kidolgozásában, elvégzi a tervezet szakmai egyeztetését, a munkavédelmi és munkaügyi főigazgató-helyettesi jóváhagyást követően elvégzi, vagy kezdeményezi a szükséges hatásvizsgálatot, közreműködik a közigazgatási egyeztetés céljából történő előterjesztés véglegesítésében, az indoklás elkészítésében;
 - c) részt vesz a szakmai szempontok érvényesítése érdekében a közigazgatási egyeztetési folyamatban;
 - d) európai uniós irányelv jogharmonizációja során a Szabályozási és Nyilvántartási Főosztállyal közösen elkészíti a konkordancia táblázatot, segítséget nyújt a végleges normaszöveg kialakításához.
- (14) A munkaügyi információs és nemzetközi általános feladatkörében ellátja a Munkaügyi Információs Szolgálatot (e §-ban a továbbiakban: Szolgálat).
- (15) Vezetője:
- a) megállapítja és jóváhagyásra beterjeszti a munkaügyi főigazgató-helyettesnek a Szolgálat működési rendjét és ügyrendjét,
 - b) összehangolja a munkaügyi információs szolgálat és a munkavédelmi és munkaügyi szakigazgatási szerv munkaügyi felügyelősege tájékoztatási feladatait,
 - c) a Szolgálat szakmai feladatainak végrehajtásához szükség szerint útmutatásokat ad,
 - d) ellátja a Hivatal munkaügyi ellenőrzéssel összefüggő nemzetközi tevékenységével kapcsolatban hatáskörébe utalt feladatokat.
- (16) A Szolgálat működésének részletes szabályait a munkaügyi főigazgató-helyettes által jóváhagyott ügyrend szabályozza.
- (17) A munkaügyi információs feladatkörében:
- a) a munkaügyi előírások végrehajtásának elősegítését szolgáló kérdésekben írásos formában információt nyújt;
 - b) a Hivatal honlapjára érkező szakmai kérdésekre válaszol, munkavédelmi a Jogi és Kommunikációs Főosztály útján aktuális információkat és szakanyagokat közöl a Hivatal honlapján;
 - c) végzi az információs tevékenység elemzését, a tapasztalatokat folyamatosan összegzi, az észlelt problémákat, a működést akadályozó tényezőket megoldási javaslattal együtt megküldi a munkaügyi főigazgató-helyettesnek;
 - d) gondoskodik a munkaügyi főigazgató-helyettes által meghatározott fő célkitűzések megvalósításáról;
 - e) rendszeresen szervezi a munkavédelmi és munkaügyi szakigazgatási szerv munkaügyi felügyelősege tájékoztató tevékenységével kapcsolatos, a munkavédelmi és munkaügyi főigazgató-helyettes által megtartásra kerülő szakmai egyeztetéseket, konzultációkat, megszervezi a Hivatalon belüli szakmai egyeztetéseket;

- f) a tájékoztatáshoz, az ismeretterjesztéshez nyomtatott és egyéb tájékoztató anyagokat készít szükség szerint a Jogi és Kommunikációs Főosztály közreműködésével, jóváhagyást követően nyomon követi ezek elkészítését, gondoskodik megismertetésükről;
 - g) elvégzi a tájékoztatással kapcsolatos munkák hatékonyságát elősegítő felméréseket, adatgyűjtéseket; az elemzést, értékelést követően a szükséges javaslatokat megteszi;
 - h) szükség szerint a Jogi és Kommunikációs Főosztály közreműködésével figyelemmel kíséri, gyűjti, értékeli a tájékoztatással kapcsolatos hazai, nemzetközi információkat, publikációkat;
 - i) együttműködik a területi szakmai és érdek-képviselői, valamint civil szervezetekkel, oktatási intézményekkel, figyelemmel kíséri és gondozza az együttműködési megállapodásokat;
 - j) a joganyagok felülvizsgálati folyamatában segíti a munkáltatói tapasztalatok, észrevételek felmérésével a munkavédelmi és munkaügyi igazgatóság jogalkotással kapcsolatos tevékenységét, koordináció keretében ellátja a feladatkörét érintő, a minisztériumok és központi közigazgatási szervek előkészítése alá tartozó jogszabálytervezetek szakmai véleményezését;
 - k) a Szolgálat igénybevételéről nyilvántartást vezet, az adatokat adatbázisban rögzíti, tevékenységéről éves, féléves beszámolókat készít;
 - l) szakmai területét érintően együttműködik a Jogi és Kommunikációs Főosztállyal és a sajtószóvivővel.
- (18) Nemzetközi feladatainak ellátása során:
- a) a munkavédelmi és munkaügyi igazgatóság munkaügyi ellenőrzéssel kapcsolatos feladatainak ellátásával összefüggésben együttműködik az Európai Unió tagállamainak munkaügyi feladatokat ellátó hatóságaival;
 - b) a nemzetközi együttműködés keretében megkeresésre a hatáskörébe tartozó feladatköröket érintően tájékoztatást nyújt az elvégzett munkaügyi ellenőrzések megállapításairól, valamint a munkaügyi jogszabályok tartalmáról;
 - c) elkészíti az ILO és egyéb nemzetközi szervezetek felé történő értékelő és adatszolgáltató jelentéseket;
 - d) munkaügyi főigazgató-helyettesi döntés alapján képviseli a multi- és a bilaterális tárgyalások során a munkaüggyel kapcsolatos Hivatal álláspontját;
 - e) egyedi esetekben, kijelölés, illetve felkérés alapján közreműködik, végzi a jogharmonizációval kapcsolatos egyes feladatokat, a tárcaközi, a más tárcánál, illetve a foglalkoztatáspolitikáért felelős miniszter által vezetett minisztériumban működő jogharmonizációs bizottságokban és munkacsoportokban ellátja a munkavédelmet érintő feladatokat, elkészíti, jóváhagyásra előterjeszti a munkacsoport részére készült munkaanyagokat;
 - f) figyelemmel kíséri az Európai Unió munkaügyet érintő előírásainak változását, szakmai aktualitásokat, kiadványokat, tagállamoknak szóló közleményeket, tájékoztatásokat, akciókat, kampányokat, felhívásokat és erről rendszeresen, írásban tájékoztatja a munkaügyi főigazgató-helyettest;
 - g) közreműködik a munkaügyi főigazgató-helyettesi kezdeményezésre a munkaügyet érintő aktuális információk, nemzetközi tapasztalatok szakirodalmi áttekintését nyújtó összeállítások elkészítésében, illetve elkészítésük koordinálásában;
 - h) közreműködik a munkaügy helyzetét, aktuális problémáit, a fejlesztés lehetséges irányait érintő döntések megalapozásához szükséges trendek, tagállami gyakorlat megismerésében, adat- és információgyűjtésében;
 - i) gondoskodik a munkaügyi főigazgató-helyettes által megjelölt anyagok, a munkaügyi előírások végrehajtásának elősegítését szolgáló gyakorlatot segítő nemzetközi információk esetében felmerülő szükséges fordításokról;
 - j) kijelölt kapcsolattartó hatóságként ellátja a Belső Piaci Információs Rendszer (IMI) munkavállalók kiküldetésével kapcsolatos moduljának felhasználói feladatait (96/71/EK irányelv);
 - k) kijelölés alapján részt vesz és szakmai tapasztalataival közreműködik az Európai Unió és más nemzetközi szervek, szervezetek munkaügyi ellenőrzéssel kapcsolatos munkacsoportjaiban, egyéb szakmai rendezvényein.
- (19) A Munkaügyi Főosztály keretein belül látja el feladatát a Munkaügyi Hatósági Osztály, illetve a Munkaügyi Felügyeleti és Módszertani Osztály.

VI. cím: A szak- és felnőttképzési főigazgató-helyettes közvetlen irányítása alatt működő szervezeti egységek

- 48. §** (1) A szak- és felnőttképzési főigazgató-helyettes
- a Hivatal stratégiájának részeként kidolgozza a Kormány által elfogadott stratégiával összhangban a szakképzési és felnőttképzési stratégiát;
 - érvényesíti a Hivatal szakmai céljaival összhangban a szak- és felnőttképzés célrendszerét;
 - elkészíti, jóváhagyja, megvalósíttatja a Hivatali munkaterv részét képező szak- és felnőttképzési munkatervet és a hozzá kapcsolódó költségvetést, valamint összeállíttatja a beszámolót;
 - külön főigazgatói utasítás alapján hatáskörébe tartozik a munkatervhez kapcsolódó részletes költségterv alapján a megbízási és vállalkozási szerződések előkészítése, valamint megvalósíttatása;
 - javaslatot tesz az együttműködési megállapodások megkötésére a főigazgató részére;
 - a Hivatal által a szak- és felnőttképzés tárgykörében kötött támogatási szerződésekben foglalt feltételek teljesülésének felügyelete;
 - együttműködik a szakmai feladatokban érintett partnerekkel;
 - koordinációt folytat az egységes szakképzési és felnőttképzési rendszerek, szabványok kialakításának érdekében;
 - felügyeli, ellenőrzi és értékeli az irányítása alá tartozó részlegek tevékenységét;
 - kiadományozza a szakképzésre és a felnőttképzésre vonatkozó munkaterv végrehajtásához szükséges dokumentumokat.
- (2) A Szak- és Felnőttképzési Igazgatóság főosztály-vezetőinek feladatait a Kormány által meghatározott szakképzési és felnőttképzési stratégia mentén kialakított szak- és felnőttképzési munkaterv határozzák meg.

Fejlesztési Főosztály

- 49. §** (1) A Fejlesztési Főosztály irányítja a Szak- és Felnőttképzési Igazgatóság folyamatos tartalmi fejlesztési feladatait. Ennek keretében:
- fejlesztési feladatain keresztül koordinálja a szak- és felnőttképzési rendszer egységes elvek szerinti fejlesztését;
 - a fejlesztésekkel összefüggésben szükség esetén javaslatot készít a – jogszabályi változásokhoz;
 - a főigazgató felhatalmazása alapján megvalósítja a hatáskörébe tartozó támogatási szerződéseket.
- (2) Az Európai Unió tagországainak szakképzési és felnőttképzési intézményeivel és szervezeteivel történő együttműködést fejleszt és együttműködik a Nemzetgazdasági Minisztérium nemzetközi stratégiai célkitűzéseivel összhangban a külföldi intézetekkel, szervezetekkel és testületekkel, az Európai Unión kívüli országokkal a szakképzés és felnőttképzés tekintetében; intézeti képviseletet biztosít a hazai és a nemzetközi rendezvényeken, valamint a kiállításokon.
- (3) A szakképzés területén együttműködik a határon túli magyarok szervezeteivel;
- (4) Működési jogkörében:
- a CEDEFOP elvárásainak megfelelően működteti a Nemzeti Referencia és Koordinálópontot és az Europass bizonyítvány-kiegészítő kitöltő, kidolgozó és fordító rendszerét;
 - az Europass bizonyítvány-kiegészítő rendszerének tekintetében együttműködik a Nemzeti Europass Központtal és részt vesz az európai szintű munkacsoport munkájában;
 - gyűjti a nemzetközi szakmai képzési módszereket és átadja azokat az érintett szervezeti egységeknek a hatékony eljárások, módszerek adaptálásának, továbbfejlesztésének és elterjesztésének céljából;
 - elősegíti a szakképzéssel kapcsolatos nemzetközi tapasztalatok, eljárásmodok hazai adaptálását és az európai uniós programok hazai szakképzésbe történő integrálását,
 - koordinálja a hazai szakképzés bilaterális kapcsolatait;
 - hazai intézményekkel együttműködve bekapcsolódik az Európai Oktatás-fejlesztési Központ (CEDEFOP) munkájába és hálózatába;
 - lefordítja és lefordíttatja a szak- és felnőttképzéssel kapcsolatos programok megfelelő megvalósításához szükséges dokumentumokat;
 - a szak- és felnőttképzés területén, a főigazgató felhatalmazása alapján nemzetközi projektekben együttműködik, koordinál és megvalósítja azt, továbbá nemzetközi tanácskozásokon, konferenciákon részt vesz, illetve szervezi azokat és megvalósítja a nemzetközi programokat;

- i) a szak- és felnőttképzés területén gondoskodik a Hivatal nemzetközi kapcsolatainak kialakításáról és gondozza a szakterület külföldi kapcsolatait;
 - j) az Igazgatóság alatt működő Magyar Observatory alatt többek között ellátja a nemzeti és nemzetközi adatszolgáltatási feladatokat;
 - k) ellátja a REFERNET hazai adatbázis-hálózattal kapcsolatos dokumentációs, terjesztő, gyűjtő, kutató, valamint az ezekkel összefüggő egyéb tevékenységeket;
 - l) részt vesz a CEDEFOP TT-NET hálózatának munkájában, közreműködik a CEDEFOP keretében megvalósuló szakképzési tanulmányutak hazai szervezésében.
- (5) A szakmastruktúra fejlesztési feladatainak ellátása során a Gazdasági Kamarával kialakított egységes módszertan szerint ellátja a szakképzési és felnőttképzési tevékenység szakmai és módszertani fejlesztését.
- (6) Végzi a szakmastruktúra folyamatos fejlesztését, melynek keretében a szakképesítésért felelős miniszterek javaslatai alapján kidolgozza az Országos Képzési Jegyzék tervezetét:
- a) harmonizálja a nemzetközi szintezési rendszerrel és a foglalkozások egységes rendszerével, valamint az európai uniós irányelvekkel;
 - b) előkészíti jóváhagyásra, majd kiadásra;
 - c) figyelemmel kíséri megvalósítását, és javaslatot tesz módosítására, illetve korszerűsítésére;
 - d) fejleszti az egységes alapelvek szerint az országos modulterképet, és ellátja a nyilvánosságra hozattal kapcsolatos feladatokat.
- (7) Egységes elvek alapján ellátja a szakképzés és felnőttképzés tartalmának folyamatos fejlesztését. Ennek keretében:
- a) a szakképesítések tekintetében kidolgozza, kiadásra előkészíti és gondozza a szakmai és vizsgáztatási követelményeket;
 - b) kidolgoztatja, kiadásra előkészíti és gondozza a szakképesítések és a szakmai tantárgyak központi programjait (tanterveit);
 - c) a felnőttképzésre vonatkozó szakmai dokumentációkat dolgoz ki és gondoskodik azok folyamatos fejlesztéséről;
 - d) kidolgoztatja a hátrányos és fogyatékkal élők képzésének tanügyi és képzési dokumentumait;
 - e) kezdeményezi a központi fejlesztéseket;
 - f) működteti a fejlesztést támogató belső rendszert;
- (8) Összehasonlítja a hazai és nemzetközi követelményeket:
- a) kidolgozza az európai követelményekhez illeszkedő szakképesítések egyenértékűségének feltételrendszerét;
 - b) elvégzi a hazai és nemzetközi képesítések összehangolását;
 - c) valamint az Európai Képesítési Keretrendszer magyar adaptációját.
- (9) Közreműködik a felnőttképzéssel kapcsolatos fejlesztési feladatok megvalósításában, különös tekintettel a formális, a non-formális és az informális tanulás módszereire és eszközeire:
- a) gondoskodik a hátrányos helyzetű fiatalok és felnőttek – köztük fogyatékkal élő személyek – szakképző programjaihoz kapcsolódó speciális taneszközök és módszerek kifejlesztéséről;
 - b) közreműködik a szakiskola és szakközépiskola szakképesítés megszerzését előkészítő szakasz kerettanterveinek elkészítésében;
 - c) közreműködik a nemzetiségi nyelven folyó szakképzés oktatási dokumentumainak gondozásában;
 - d) ellátja a szakképzéssel és felnőttképzéssel kapcsolatos elemzési és értékelési feladatokat;
 - e) közreműködik a hátrányos helyzet leküzdését segítő, továbbá a rehabilitációs képzési programok kidolgozásában.
- (10) A szakképzésért és felnőttképzésért felelős miniszter hatáskörébe tartozó szakképesítésekkel összefüggő feladatai keretében:
- a) kidolgozza és gondozza a szakmai és vizsgáztatási követelmények elkészítésének egységes alapelveit, elvégzi a jogalkotáshoz szükséges előkészítő feladatokat a gazdasági kamara által kidolgoztatott szakképesítések szakmai és vizsgakövetelményeinek vonatkozásában;
 - b) koordinálja és ellátja – a gazdasági kamara hatáskörébe tartozó szakképesítések kivételével – a szakmai és vizsgakövetelmények, valamint a szakképesítések kerettantervek, a szakmai tantárgyak tankönyvek, tartalomelemek és tanulmányi segédletek kidolgozásával kapcsolatos feladatokat;
 - c) koordinálja az szakközép-iskolai szakmai érettségi tantárgyak követelményének és a szakmai érettségi tételeknek az egységes elvek szerinti kidolgozását;
 - d) ellátja a Nemzeti Képesítési Bizottság titkársági feladatait.

- (11) Tankönyvfejlesztéssel összefüggő feladatai körében ellátja a Szakképzési Tankönyv és Taneszköz Tanács titkársági feladatait;
 - a) a szakképzés és felnőttképzés tartalmának folyamatos fejlesztésének keretében kidolgoztatja, kiadásra előkészíti és gondozza a szakképesítések és a szakmai tantárgyak tankönyveit és tanulmányi segédleteit;
 - b) irányítja a Tankönyvraktár tevékenységét;
 - c) kiadja és forgalmazza a szakmai tankönyveket és az egyéb szakképzési dokumentumokat, kiadványokat;
 - d) elkészíti az aktuális tanév tankönyvjegyzékét;
 - e) közreműködik az árkorlát meghatározásában;
 - f) működteti és fejleszti a Szakmai Tankönyvi Tartalomszolgáltató Rendszert (SzTTR);
 - g) ellátja a tankönyvek szakmai minősítésével kapcsolatos feladatokat;
 - h) a tankönyvminősítés hatósági feladatait előkészíti a minisztérium számára;
 - i) ellátja a szakképzéssel és felnőttképzéssel kapcsolatos fejlesztési, elemzési és értékelési feladatokat.
- (12) Továbbképzéssel összefüggő feladatai körében szervezi a pedagógusok, andragógusok és oktatási intézményvezetők és fenntartók szakmai továbbképzését.
- (13) Gondoskodik a hátrányos helyzetű fiatalok és felnőttek – köztük fogyatékossgal élő személyek – szakképző programjaihoz kapcsolódó szaktanárok módszertani továbbképzéséről.
- (14) Közreműködik a hátrányos helyzet leküzdését segítő, további rehabilitációs képzési programok kidolgozásában.
- (15) Gondoskodik az uniós projekt fejlesztési eredményeinek akkreditációjáról.
- (16) Cégszolgálati központot működtet.
- (17) A gazdasági kamarával együttműködve szervezi a szakképzés vizsgaelnökeinek és szakértőinek felkészítését.
- (18) Szakképzési és felnőttképzési konferenciákat szervez.
- (19) A Szak- és Felnőttképzési Igazgatóság vállalkozási tevékenysége körében lebonyolítja a nem pedagógus-továbbképzési céllal szervezett tanfolyamokat.
- (20) Kidolgozza és fejleszti az általa folytatott képzések minőségirányítási rendszerét.
- (21) Ellátja a Hivatal akkreditált felnőttképzési intézményi működéséből származó feladatokat.
- (22) A Fejlesztési Főosztály keretein belül látja el feladatát a Szakmastruktúra Fejlesztő és Nemzeti Referencia Központ, illetve a Tankönyv-fejlesztési és Továbbképzési Osztály.

Vizsgaügyviteli Főosztály

- 50. §**
- (1) A Vizsgaügyviteli Főosztály irányítja a Szak- és Felnőttképzési Igazgatóság vizsgákkal kapcsolatos feladatait. Ennek keretében:
 - a) szakmai feladatain keresztül koordinálja a szak- és felnőttképzési vizsgarendszer egységes elvek szerinti feladatellátását;
 - b) ellátja a szakmai érettségi vizsgák lebonyolításával kapcsolatos feladatokat;
 - c) országos vizsgaközpontot működtet;
 - d) feladataival összefüggésben szükség esetén javaslatot készít a jogszabályi változásokhoz;
 - e) a főigazgató felhatalmazása alapján megvalósítja a hatáskörébe tartozó támogatási szerződéseket.
 - (2) Vizsgaszervezési feladatainak körében, a nemzetgazdasági miniszter hatáskörébe tartozó szakképesítések vonatkozásában vizsgaközpontot működtet.
 - (3) Vállalkozási tevékenység keretében a más miniszter hatáskörébe tartozó szakképesítések vonatkozásában is szakmai vizsgát szervezhet.
 - (4) Egységes eljárásrend szerint szervezi az iskolarendszeren kívüli szakképzést követő komplex szakmai vizsgát valamennyi szakképesítés megszerzésére irányuló szakképzés tekintetében, vizsgaközpontot működtet.
 - (5) Működteti valamennyi országos vizsgaközpont számára a szakmai vizsga ügyviteli szoftverét.
 - (6) Módszertani segítséget nyújt más vizsgaközpontok számára.
 - (7) Vizsgafelügyeleti feladatainak körében, a szakképzésért és felnőttképzésért felelős miniszter hatáskörébe tartozó szakképesítésekkel összefüggő feladatai keretében, ellátja a Szakképzési törvény által a Hivatal hatáskörébe utalt vizsgafelügyeleti tevékenységet, kidolgozza és gondozza a szakmai vizsgaszervezési engedély megszerzéséhez szükséges alapelveket és szakképesítésenként a speciális szakmai, tárgyi és személyi feltételeket.
 - (8) Biztosítja a vizsgaelnöki pályázatok kezelését.

- (9) Megbízta egyeztetett eljárásrend szerint valamennyi szakképesítés tekintetében a szakmai vizsga elnökeit, a gazdasági kamara hatáskörébe tartozó szakképesítések esetében a gazdasági kamara javaslata alapján.
- (10) Ellátja a vizsgaelnöki jelentések kezelését és feldolgozását.
- (11) A szakmai vizsgák országos adatait tartalmazó, jogszabályban meghatározott központi nyilvántartást vezet és ezen adatbázis alapján az egyes szaktárcák felé adatszolgáltatási tevékenységet végez.
- (12) A szakképzésért és felnőttképzésért felelős miniszter hatáskörébe tartozó szakképesítésekkel összefüggő feladatai keretében:
- kialakítja és gondozza a Budapest Főváros Kormányhivatala és a megyei kormányhivatalok által megküldött vizsgaszervezési engedélyek összesített országos jegyzékének adatbázisát;
 - összeállítja az országos szakképzési (szakmai vizsgaelnöki, szakmai vizsgabizottsági tagi, szakképzési szakértői) névjegyzéket.
- (13) Kialakítja és gondozza az országos szakképzési névjegyzék adatbázisát, és gondoskodik a névjegyzék nyilvánosságra hozataláról
- (14) Összekapcsolja a vizsgaelnöki kijelölést a törzslapnyilvántartással a folyamatos ellenőrzés céljából.
- (15) Tételkészítéssel összefüggő feladatainak körében gondoskodik az OKJ szakképesítések kifutó központi írásbeli vizsgatételek, vizsgatevékenységek vizsgadokumentumainak jogszabályok szerinti kidolgozásáról és jóváhagyatásáról.
- (16) A szakképzésért és felnőttképzésért felelős miniszter hatáskörébe tartozó szakképesítésekkel összefüggő feladatai keretében:
- koordinálja az szakközép-iskolai szakmai érettségi tantárgyak követelményének és a szakmai érettségi tételeknek az egységes elvek szerinti kidolgozását;
 - egységes elvek alapján koordinálja a komplex szakmai vizsga vizsgafeladatainak teljesítésére alkalmas (írásbeli, szóbeli, gyakorlati, interaktív) vizsgatevékenységek vizsgatételeinek, értékelési útmutatóinak és egyéb dokumentumainak kidolgozását.
- (17) Gondoskodik a Nemzetgazdasági Minisztérium nem iskolai rendszerű szakképesítések vizsgadokumentumainak jogszabályok szerinti kidolgozásáról és jóváhagyatásáról.
- (18) Vállalkozói tevékenysége keretében gondoskodik az iskolarendszeren kívüli szakképzést lezáró szakmai vizsgatételek kidolgozásáról és jóváhagyatásáról, megbízás esetén a nem nemzetgazdasági miniszter hatáskörébe tartozó szakképesítések vonatkozásában is.
- (19) Működteti a méréshez és értékeléshez készült elemi feladatokból álló országos feladatbankot.
- (20) Ellátja a tételkészítéssel kapcsolatos fejlesztési, elemzési és értékelési feladatokat.
- (21) Kidolgozza a tételexpediálásra vonatkozó eljárásrendet:
- gondoskodik a Nemzetgazdasági Minisztérium szakképesítései vonatkozásában az iskolai rendszerű képzések vizsgadokumentumainak a minősített adatoknak megfelelő szabályok betartása melletti sokszorosításáról;
 - szervezi valamennyi vizsgaidőszakra a szakmai vizsgatételek – Budapest Főváros Kormányhivatala és a megyei kormányhivatal útján – vizsgaközpontokhoz való eljuttatását;
 - támogatási szerződés keretében gondoskodik a más szaktárcákhoz tartozó iskolai rendszerű képzések vizsgadokumentumainak a minősített adatoknak megfelelő szabályok betartása melletti sokszorosításáról;
 - vállalkozói tevékenysége keretében gondoskodik az iskolarendszeren kívüli szakképzést lezáró szakmai vizsgatételek expediálásáról, a vizsgaszervezőknek való átadásáról.
- (22) A kamara által gondozott szakképesítések kivételével ellátja az országos szakmai tanulmányi versenyek minősített tételeinek expediálását.
- (23) A törzslapnyilvántartással összefüggő feladatai körében gondoskodik az iskolarendszeren kívüli, valamint az iskolai rendszerű képzés szakmai vizsgáiról beküldött törzslapok ellenőrzéséről és szükség szerinti javíttatásáról.
- (24) Háromhavonta tájékoztatást küld az érintett szakképesítésért felelős miniszternek a beérkezett törzslapokkal összefüggő szakmai vizsgák jogszabály által előírt adatairól.
- (25) Gondoskodik a törzslapok 50 évre szóló biztonságos tárolásáról.
- (26) Egyedi kérésre bizonyítványmásodlatot állít ki.
- (27) A Vizsgaügyviteli Főosztály keretein belül látja el feladatát a Vizsgaszervezési és Törzslap-nyilvántartási Osztály, illetve a Vizsgafelügyeleti, Tételkészítési és Expediálási Osztály.

Támogatási Főosztály

- 51. §**
- (1) Az Igazgatási és Támogatási Főosztály irányítja a Szak- és Felnőttképzési Igazgatóság képzési alaprészszel és egyéb támogatásokkal kapcsolatos feladatait. Ennek keretében:
 - a) szakmai feladatain keresztül koordinálja a támogatási rendszer egységes elvek szerinti működtetését és fejlesztését;
 - b) a feladataival összefüggésben szükség esetén javaslatot készít a jogszabályi változásokhoz;
 - c) a főigazgató felhatalmazása alapján megvalósítja a hatáskörébe tartozó támogatási szerződéseket.
 - (2) A képzési támogatásokkal összefüggő feladatai körében ellátja az NFA képzési alaprészéből, valamint a szakképzéssel és felnőttképzéssel kapcsolatos fejezeti kezelésű előirányzatokból finanszírozott pályázatok előkészítésével, lebonyolításával és elszámoltatásával kapcsolatos feladatokat a vonatkozó jogszabályok alapján.
 - (3) Kidolgozza az alaprészről nyújtott támogatások szerződésben megjelenő részletes feltételeit és miniszteri döntés alapján végzi a szerződéskötéseket.
 - (4) Ellátja továbbá az ezzel kapcsolatos szervezési és adminisztratív feladatokat, folyamatosan ellenőrzi a szerződésben foglalt feladatok megvalósítását.
 - (5) Javaslatot tesz a központi vagy a decentralizált keret terhére kiírandó pályázatok tartalmi és formai feltételeire, prioritási célok és alapelvek figyelembevételével, valamint az alaprész felhasználására vonatkozó döntések nyilvánosságra hozatalának módjára.
 - (6) Ellátja a szakiskolai tanulmányi ösztöndíj folyósításával kapcsolatos feladatokat.
 - (7) Vezeti az elektronikus nyilvántartásokat a támogatások felhasználásáról és végzi az adatszolgáltatást.
 - (8) Az NFA elszámoltatással és ellenőrzéssel összefüggő feladatai körében:
 - a) a vonatkozó jogszabályok alapján a hozzájárulásra kötelezettek által térségi integrált szakképző központoknak (a továbbiakban: TISZK), speciális szakiskoláknak, készségfejlesztő speciális szakiskoláknak, felsőoktatási intézményeknek, közvetlenül átadott fejlesztési támogatásokat fogadja, felhasználásukat ellenőrzi;
 - b) a szakképzési hozzájárulási kötelezettséget gyakorlati képzés szervezésével teljesítők bevallásának és a főtevékenységként gyakorlati képzést végzőknek nyújtott támogatásokat ellenőrzi;
 - c) az alaprész Nemzeti Erőforrás Minisztérium és Nemzetgazdasági Minisztérium kerete terhére pályázati úton és egyedi előterjesztés alapján nyújtott támogatások ellenőrzése, a szakiskolai tanulmányi ösztöndíj ellenőrzése, valamint külön jogszabály alapján egyes felnőttképzési célú támogatások ellenőrzése, illetve az alaprész jogelődjei által nyújtott támogatások felhasználásának ellenőrzésére;
 - d) munkája során kapcsolatot tart és együttműködik az adóhatósággal;
 - e) egységes elvek alapján szakmai ellenőrzés keretében ellenőrzi az alaprész felhasználásának jogszerűségének és rendeltetésszerű felhasználásának, az alaprész felügyeletéért felelős miniszterek által jóváhagyott éves ellenőrzési terv alapján.
 - (9) A szakképzési hozzájárulással kapcsolatos feladatai körében
 - a) ellátja a gazdálkodószervezetek szakképzési hozzájárulási kötelezettség elszámoltatására történő bejelentkezéseivel kapcsolatos feladatokat;
 - b) ellenőrzi a hozzájárulásra kötelezettek szakképzési hozzájárulási kötelezettségére vonatkozó éves és negyedéves, valamint havi bevallásait;
 - c) teljesíti a jogszabályban meghatározott, NAV felé teljesítendő negyedévenkénti, illetőleg megkeresésre történő adatszolgáltatást;
 - d) elvégzi a munkaügyi központok adatszolgáltatási kötelezettsége alapján az elszámolt saját munkavállaló képzési költségeinek ellenőrzését.
 - (10) A Támogatási Főosztály keretein belül látja el feladatát a Képzési Támogatási Osztály, az Elszámoltatási, Ellenőrzési és Szakképzési Hozzájárulási Osztály.

Képzési Főosztály

- 52. §**
- (1) A munkaerő-piaci képzések módszertanával összefüggő feladatai körében gondoskodik a felnőttképző intézmények nyilvántartási rendszerének továbbfejlesztéséről és működésének felügyeletéről.
 - (2) Gyűjti és elemzi a külön jogszabályban meghatározott felnőttképzési statisztikai adatokat (OSAP).
 - (3) Biztosítja a munkaerő-piaci képzések egységes pályáztatási rendszerének kialakítását és felügyeletét.

- (4) Kialakítja és folyamatosan karbantartja a felnőttképzési szakértői hálózat adatbázisát.
- (5) Nyilvántartja a felnőttképzést folytató intézményeket és képzési programjaikat.
- (6) Működteti a Felnőttképzési Információs Rendszert (FIR).
- (7) Nyilvántartja a munkaügyi központok által folytatott, támogatott képzéseket.
- (8) Irányítja a munkaügyi központok felnőttképző intézményeket ellenőrző tevékenységét.
- (9) Koordinálja, ellenőrzi, értékeli a munkaügyi központok felnőttek képzésével összefüggő tevékenységét.
- (10) Ellátja a képzési feladatokkal kapcsolatos fejlesztési, elemzési és értékelési feladatokat.
- (11) A szakképzésért és felnőttképzésért felelős miniszter hatáskörébe tartozó szakképesítésekkel összefüggő feladatai keretében
 - a) összesíti egységes rendszerben a megyei fejlesztési és képzési bizottságok szakképesítésekkel kapcsolatos beiskolázásra vonatkozó javaslatait, és előkészíti a döntés meghozatalára, illetve a jogszabályi megjelentetésre;
 - b) végzi a megyei fejlesztési és képzési bizottság döntéseinek elemzését;
 - c) kialakítja a nem állami fenntartású szakképző iskolák köznevelési szerződésben meghatározott időtartamra vonatkozó szakképzési megállapodásaihoz az egyetértési jog kialakításának alapelveit.
- (12) A szakképzési felügyeleti feladatainak körében a szakképzésért és felnőttképzésért felelős miniszter hatáskörébe tartozó szakképesítésekkel összefüggő feladatai keretében
 - a) ellátja a szakképzéssel kapcsolatos elemzési és értékelési feladatokat;
 - b) javaslatot tesz a szakképzési stratégia szükség szerinti módosítására;
 - c) az elemzések alapján javaslatot tesz a szükséges jogszabály-változtatásokra;
 - d) hatásvizsgálatokat és elemzéseket végez.
- (13) A felnőttképzési felügyeleti feladatainak körében a szakképzésért és felnőttképzésért felelős miniszter hatáskörébe tartozó szakképesítésekkel összefüggő feladatai keretében
 - a) ellátja a felnőttképzéssel kapcsolatos elemzési és értékelési feladatokat;
 - b) javaslatot tesz a felnőttképzési stratégia szükség szerinti módosítására;
 - c) az elemzések alapján javaslatot tesz a szükséges jogszabály-változtatásokra;
 - d) hatásvizsgálatokat és elemzéseket végez.
- (14) Közreműködő hatóságként látja el a Felnőttképzési Akkreditáló Testület (a továbbiakban: FAT) hatáskörébe tartozó akkreditációs ügyek elbírálásának előkészítését, titkársági feladatait; nyilvántartást vezet az akkreditált intézményekről és programokról, tanúsítványt ad ki, ellenőrzést végez az Fktv. 13. §-a alapján.
Ennek keretében:
 - a) támogatja a FAT testületi munkájával kapcsolatos ügyintézési, előkészítési és szervezési feladatok végrehajtását;
 - b) bonyolítja az akkreditációs rendszer kiépítésével, működtetésével és továbbfejlesztésével kapcsolatos szakértői pályázatokat;
 - c) segíti a felnőttképzési intézmények intézmény-, és programakkreditációjával kapcsolatos testületi feladatok végrehajtását;
 - d) kapcsolatot tart a FAT elnökével, tagjaival és szakértőivel;
 - e) az akkreditációs rendszer kiépülését követően segíti a működési tapasztalatok szervezett gyűjtését és értékelését.
- (15) Ellátja az akkreditációs tevékenységgel kapcsolatos fejlesztési, elemzési és értékelési feladatokat.
- (16) Szakképzési igazgatási feladatainak körében biztosítja a térségi integrált szakképző központok regisztrációjával és nyilvántartásával kapcsolatos feladatokat.
- (17) Működteti és továbbfejleszti a pályakövetési rendszert.
- (18) Működteti az oktatási intézmények számára az EU elveivel összehangolt minőségbiztosítási keretrendszert.
- (19) Elvégzi a pedagógiai-szakmai méréseket, az átvilágításokat, értékeléseket és elemzéseket.
- (20) Gondoskodik a vizsga-ellenőrzési módszertan kidolgozásáról és folyamatos fejlesztéséről.
- (21) Gyűjti és elemzi a külön jogszabályban meghatározott felnőttképzési statisztikai adatokat.
- (22) A szakképzésért és felnőttképzésért felelős miniszter hatáskörébe tartozó szakképesítésekkel összefüggő feladatai keretében kidolgozza az iskolai rendszerű szakképzésben, a szakképzési kerettanterv teljesülésének egységes szakmai-pedagógiai ellenőrzési módszertanát és felkészít a használatára.
- (23) Ellátja a Nemzeti Pályaorientációs Tanács (NPT) titkársági feladatait:
 - a) koordinálja az egységes nemzeti pályaorientációs, illetve életpálya-tanácsadási szolgáltató rendszer kialakítását;
 - b) elvégzi a Nemzeti Pályaorientációs Portál (NPP) tartalomszolgáltatással, tartalmi működtetéssel kapcsolatos feladatait;

- c) végzi az életpálya-tanácsadáshoz (Lifelong Guidance) kapcsolódó szakmai hálózatokban való nemzeti részvétellel kapcsolatos szakmai tevékenységeket (Európai Pályaorientációs Szakpolitikai Hálózat, Karrier Tanácsadás és Szakpolitika Fejlesztéséért Felelős Nemzetközi Központ, International Competencies for Educational and Vocational Guidance);
 - d) ellátja az Életpálya-tanácsadás című szaklap szerkesztői feladatait, a fejlesztésekhez kötődően működteti és fejleszti a társintézményekkel létrehozott együttműködések;
 - e) végzi az E-pálya működtetésével kapcsolatos feladatokat. Kialakítja a pályainformációs honlap (www.epalya.hu) és a felnőttképzési adatbázis összehangolását, együttműködik az új pályaorientációs rendszer teljes körű megvalósításában;
 - f) a Projekt-végrehajtási Főosztállyal együttműködve szakmai vezetést biztosít a Hazai pályaorientációs rendszermegújítást célzó uniós program megvalósításában;
 - g) ellátja a Pályaválasztási Kiállítások (PVK), karrierbörzék rendezésével kapcsolatos országos koordinációs és fejlesztési feladatokat;
 - h) végzi a Nemzeti Pályainformációs Központ (NPK) működtetésével kapcsolatos feladatokat, ellátja a Nemzeti Pályainformációs Központ működésének felügyeletét, tájékoztatást nyújt az oktatási, képzési lehetőségekről, kapcsolattartást és a tanácsadást segítő kommunikációs rendszereket és módszereket dolgoz ki és működtet. Elősegíti a tanácsadók hazai és nemzetközi szintű képzését. Fejleszti a nemzeti központokkal történő együttműködést.
- (24) A Képzési Főosztály keretein belül látja el feladatát a Felügyeleti Osztály, valamint az Igazgatási és Koordinációs Osztály, illetve a Munkaerő-piaci Képzések Módszertani Osztály.

KÖZLÖNY

§

A Nemzeti Munkaügyi Hivatal szervezeti ábrája


1. függelék

2. függelék

A munkáltatói jogok gyakorlásának rendje

- (1) A főigazgató:
 - a) gyakorolja a munkáltatói jogokat a főigazgató-helyettesek felett, a főigazgató-helyettesek kinevezésének és felmentésének kivételével;
 - b) gyakorolja a jogszabály és a Kormány által hatáskörébe utalt munkáltatói jogokat;
 - c) javaslatot tesz a főigazgató-helyettesek kinevezésére és felmentésére a foglalkoztatáspolitikáért felelős miniszter részére;
 - d) javaslatot tesz az Ellenőrzési Főosztály vezetőjének kinevezésére és felmentésére a Nemzetgazdasági Minisztérium foglalkoztatáspolitikáért felelős államtitkára részére;
 - e) gyakorolja a vezetői munkakörre történő kinevezés és annak visszavonása jogkörét a munkáltatói jogkört gyakorló főigazgató-helyettes, illetve főosztályvezető javaslatára, az Ellenőrzési Főosztály vezetőjének kinevezésének és felmentésének kivételével;
 - f) dönt a kormánytisztviselők alapilletményének a vonatkozó jogszabály szerinti mértékben történő emeléséről, illetve csökkentéséről, a munkáltatói jogkört gyakorló főigazgató-helyettes, illetve főosztályvezető javaslatára a Ktv. 43. § (4) bekezdése alapján;
 - g) dönt a főosztályvezetők alapilletményének a vonatkozó jogszabály szerinti mértékben történő emeléséről, illetve csökkentéséről, a munkáltatói jogkört gyakorló főigazgató-helyettes javaslatára a Ktv. 43. § (5) bekezdése alapján;
 - h) dönt a közigazgatási tanácsadó/főtanácsadó cím, valamint a „címzetes” címek adományozásáról és visszavonásáról, a munkáltatói jogkört gyakorló főigazgató-helyettes, illetve főosztályvezető javaslatára a Ktv. 30. és 30/A. §-a alapján;
 - i) javaslatot tesz állami/miniszteri elismerésre a foglalkoztatáspolitikáért felelős miniszter részére;
 - j) célfeladatot és céljuttatást állapít meg a Ktv. 78. § (1) bekezdése alapján.
- (2) A főigazgató akadályoztatása esetén az (1) bekezdésben foglalt jogokat – ide nem értve a jogszabály alapján át nem ruházható munkáltatói jogok gyakorlását – a koordinációs főigazgató-helyettes gyakorolja.
- (3) A főigazgató-helyettes – az (1) bekezdésben foglaltak kivételével –:
 - a) gyakorolja a munkáltatói jogokat az irányítása alá tartozó szervezeti egységek főosztály-vezetői felett;
 - b) javaslatot tesz a főigazgató részére a kinevezési, felmentési és illetménymegállapítási jogkör gyakorlására az irányítása alá tartozó szervezeti egységek kormány-tisztviselői és az a) pontba nem tartozó vezetői felett;
 - c) javaslatot tesz a főigazgatónak az irányítása alá tartozó szervezeti egységek kormány-tisztviselői tekintetében vezetői kinevezés adására és visszavonására, alapilletmény eltérítésére és címadományozásra, továbbá állami/miniszteri elismerésre.
- (4) A főosztályvezető gyakorolja a munkáltatói jogokat az (1)–(3) bekezdésben fel nem sorolt esetekben.

3. függelék

A vagyonyilatkozat tételére kötelezettek köre

A köztisztviselők jogállásáról szóló 1992. évi XXIII. törvényben foglaltak figyelembevételével a Nemzeti Munkaügyi Hivatal kormány-tisztviselői közül az alábbi munkaköröket betöltők kötelesek vagyonyilatkozatot tenni:

I. Évente:

1. Főigazgató
2. A közbeszerzési eljárásban közreműködő kormánytisztviselők
3. Gazdasági vezető, főigazgató-helyettes
4. Gazdasági vezető helyettese

II. Kétévente:

1. Főigazgató-helyettes
2. Belső ellenőr
3. Felügyeleti és belső ellenőrök
4. Költségvetési és egyéb pénzeszközök tekintetében döntési jogosultsággal rendelkező ügyintéző, és ellenőrzést végző

III. Ötévente (ide nem értve a II/4-es pont eseteit):

1. Főosztályvezető
2. Főosztályvezető-helyettes
3. Osztályvezetők
4. Hatósági ügyintéző jogász
5. „C” típusú nemzetbiztonsági ellenőrzésre kötelezett munkatársak

KÖZLÖNY

§

4. függelék

A Nemzeti Munkaügyi Hivatal létszámkerete szervezeti egységenként

Szervezeti egység neve	Engedélyezett létszám
Főigazgató	1
Főigazgató közvetlen	8
Ellenőrzési Főosztály	3
Koordinációs főigazgató-helyettes	1
Koordinációs főigazgató-helyettes közvetlen	2
Jogi és Kommunikációs Főosztály	25
Humánpolitikai Főosztály	10
Informatikai Főosztály	43
Projekt-végrehajtási Főosztály	5
Gazdasági főigazgató-helyettes	1
Gazdasági főigazgató-helyettes közvetlen	1
Pénzügyi és Számviteli Főosztály	27,5
Gazdálkodási Főosztály	21,5
Foglalkoztatási főigazgató-helyettes	1
Foglalkoztatási főigazgató-helyettes közvetlen	2
Befektetés Ösztönzési Főosztály	21
Felügyeleti, Ellátási és Társadalmi Párbeszéd Főosztály	17
Kutatási és Elemzési Főosztály	15
Munkavédelmi és munkaügyi főigazgató-helyettes	1
Munkavédelmi és munkaügyi főigazgató-helyettes közvetlen	2
Szabályozási és Nyilvántartási Főosztály	19
Munkavédelmi Főosztály	38
Munkahigiénés és Foglalkozás-egészségügyi Főosztály	76
Munkaügyi Főosztály	30
Szak- és felnőttképzési főigazgató-helyettes	1
Szak- és felnőttképzési főigazgató-helyettes közvetlen	3
Fejlesztési Főosztály	18
Vizsgaügyviteli Főosztály	18
Támogatási Főosztály	13
Képzési Főosztály	21
Összesen:	445

A Magyar Közlöny Lap- és Könyvkiadó
megjelentette

Dr. Bócz Endre

KRIMINALISZTIKA A TÁRGYALÓTEREMBEN

című könyvét

A kriminalisztika ma már az egyetemek jogi karain kötelező tantárgy, de a tematika, amely szerint tanítják, egyetemenként változó. Mindenütt közös jellemző azonban, hogy a tananyag alapvetően a bűnügyi nyomozás kriminalisztikájához igazodik, mondhatni, a Rendőrtiszti Főiskola kriminalisztikai tananyagának rövidített és egyszerűsített kivonata. A hagyományos jogi pályákon – bíró, ügyész, ügyvéd – működő jogász számára azonban csaknem feleslegesnek mondható sok olyasmi, aminek a készsége ismerete egy nyomozó számára szinte létfontosságú, ugyanakkor létfontosságú sok olyan dolog, amit hasznos ugyan, de nem feltétlenül szükséges egy nyomozónak tudnia. Máshová esnek a hangsúlyok a nyomozásnál, és máshová a hagyományos jogási pályák gyakorlásának terepén, a bírósági eljárásban. Más szempontok vezérlik a jogalkalmazót annak függvényében is, hogy milyen eljárási funkciót lát el. Ez a könyv több évtizedes jogalkalmazói gyakorlat és a kriminalisztika oktatásában évek hosszú során kifejtett tevékenység tapasztalatait összegzi. Haszonnal forgathatják ügyvédjelöltek, bírósági és ügyészségi fogalmazók, de bizonyára találnak benne újszerű ismereteket már gyakorlottabb jogászok is. A bizonyítás kriminalisztikai indíttatású elmélete, a büntetőeljárás kényszerintézkedések feltételeinek kriminalisztikai szemléletű értelmezése, a perbeszéd szerkesztésével, érvelési rendszerével foglalkozó gyakorlatias fejtegetések még azok számára is adhatnak új ötleteket, akik már rendelkeznek némi gyakorlattal.

A kötet 164 oldal terjedelmű, ára **800 forint** áfával.

Példányonként megvásárolható a kiadónál (Budapest VIII., Somogyi Béla u. 6.; tel.: 235-4512/233), illetve megrendelhető a kiadó ügyfélszolgálatán (fax: 318-6668, 338-4746, e-mail: megrendeles@mhk.hu).

MEGRENDELÉS

Megrendelem

Dr. Bócz Endre

KRIMINALISZTIKA A TÁRGYALÓTEREMBEN

című, 164 oldal terjedelmű kiadványt (ára: **800 Ft** áfával) példányban, és kérem, juttassák el alábbi címemre:

A megrendelő (cég) neve:

Címe (város, irányítószám):

Utca, házszám:

Ügyintéző neve, telefonszáma:

A megrendelő (cég) bankszámlaszáma:

A megrendelt példányok ellenértékét a postaköltséggel együtt, a szállítást követő számla kézhezvétele után, 8 napon belül átutaljuk a Magyar Közlöny Lap- és Könyvkiadónak a számlán feltüntetett pénzforgalmi jelzőszámára vagy postai úton a fenti címre.

Keltezés:

.....
cégszerű aláírás

A Magyar Közlöny Lap- és Könyvkiadó
megjelentette

A magyar jogtudomány klasszikusai sorozatában

Beöthy Zsigmond
ELEMI MAGYAR KÖZJOG

című kötetét

Az Elemi magyar közjog – amely az első magyar nyelvű közjogi összefoglalás – 1846-ban látott napvilágot. Két részre tagolódik: Magyarország polgári alkotmányára és közigazgatására, s ezen belül a 104 paragrafusra tagozódó intézményvilág világos szerkezetben, kifejező fogalmakkal jeleníti meg az intézményrendszert. Azért is becses értékű e szintézis, mert a klasszikusan átmeneti, polgári átalakulás előtti monarchiát mutatja be a szerző, Beöthy Zsigmond (1819–1896), aki kezdetben közigazgatási pályán tevékenykedett, majd pályafutását 1883-ban, nyugállományba vonulásakor királyi táblai tanácselnökként fejezte be. Szakirodalmi munkásságáért számos kitüntetésben részesült. E közjogi kuriózumot a magyar jogtörténet, jogi kultúra iránt érdeklődők figyelmébe ajánljuk.

A kötet 142 oldal terjedelmű, ára **800 forint** áfával.

Példányonként megvásárolható a kiadónál (Budapest VIII., Somogyi Béla u. 6.; tel.: 235-4512/233), illetve megrendelhető a kiadó ügyfélszolgálatán (fax: 318-6668, 338-4746, e-mail: megrendeles@mhk.hu).

MEGRENDELÉS

Megrendelem

Beöthy Zsigmond
ELEMI MAGYAR KÖZJOG

című, 142 oldal terjedelmű kiadványt (ára: **800 Ft** áfával) példányban, és kérem, juttassák el alábbi címemre:

A megrendelő (cég) neve:

Címe (város, irányítószám):

Utca, házszám:

Ügyintéző neve, telefonszáma:

A megrendelő (cég) bankszámlaszáma:

A megrendelt példányok ellenértékét a postaköltséggel együtt, a szállítást követő számla kézhezvétele után, 8 napon belül átutaljuk a Magyar Közlöny Lap- és Könyvkiadónak a számlán feltüntetett pénzforgalmi jelzőszámára vagy postai úton a fenti címre.

Keltezés:

.....
cégszerű aláírás

A Magyar Közlöny Lap- és Könyvkiadó
megjelentette
a
MAGYAR KORMÁNYPROGRAMOK
1867–2002

című kétkötetes kiadványt.

1867-től történelmi hagyomány és a parlamentarizmus lényeges eleme, hogy az országgyűlésnek felelős kormányzat legfontosabb céljait és feladatait cselekvési programba foglalja. E programok átfogó képet adnak egy-egy időszakban az ország helyzetéről, politikájának irányáról, célkitűzéseiről, ezért jelentős történelmi, politikai és jogi forrásanyagot képeznek. Keresésük eddig hosszú időt igényelt, ugyanis ezek az alapvető kordokumentumok összegyűjtve még nem jelentek meg.

A hiánypótló mű, amely a *Miniszterelnöki Hivatal* és az *Országgyűlési Könyvtár* munkatársainak közös gondozásában jelent meg, azért is úttörő vállalkozás, mert történelmünk utolsó másfél évszázadának kormányprogramjait – 2002-vel bezárólag – teljességre törekedve, szöveghűen publikálja a széles körű nyilvánosság számára.

A parlamentben elhangzott és másutt fellelhető programszövegek, illetve adataik mellett számos egyéb tényanyag (a kormányfők korabeli fotói, születési–halálozási adatai, a kormányok működési ideje, tagjainak pontos névsora és a miniszteri változások időpontjai) is hozzáférhető a két vaskos kötetben. A mű használatát *Romsics Ignác* történésznek az összes eddigi magyar kormány működéséről áttekintést nyújtó, színvonalas bevezető tanulmánya, valamint a kormányprogramok mutatói segítik.

A könyv joggal számíthat a közélet szereplőinek, a politikai, jogi és történelmi kutatásnak, a felsőoktatás oktatói és hallgatói karának, továbbá a közművelődési intézmények és a nagyközönség érdeklődésére is.

Példányonként megvásárolható a kiadónál (Budapest VIII., Somogyi Béla u. 6.; tel.: 235-4512/233), illetve megrendelhető a kiadó ügyfélszolgálatán (fax: 318-6668, 338-4746, e-mail: megrendeles@mhk.hu).

MEGRENDELÉS

Megrendelem a

MAGYAR KORMÁNYPROGRAMOK
1867–2002

című kétkötetes, 1728 oldal terjedelmű kiadványt

(ára: **600 Ft** áfával) példányban, és kérem, juttassák el alábbi címemre:

A megrendelő (cég) neve:

Címe (város, irányítószám):

Utca, házzám:

Ügyintéző neve, telefonszáma:

A megrendelő (cég) bankszámlaszáma:

A megrendelt példányok ellenértékét a postaköltséggel együtt, a szállítást követő számla kézhezvétele után, 8 napon belül átutaljuk a Magyar Közlöny Lap- és Könyvkiadónak a számlán feltüntetett pénzforgalmi jelzőszámára vagy postai úton a fenti címre.

Keltezés:

.....
cégszerű aláírás

A Magyar Közlöny Lap- és Könyvkiadó
megjelentette

Hack Péter

A BÜNTETŐHATALOM FÜGGETLENSÉGE ÉS SZÁMONKÉRHETŐSÉGE

című kiadványát

A könyv a büntetőhatalom gyakorlását abból a szempontból vizsgálja, hogy a bíróság és az ügyészség függetlensége és számonkérhetősége hogyan befolyásolja az igazságszolgáltatás tevékenységét. Az író három, egymással szorosan összefüggő témakört dolgoz fel. Az első a bírói függetlenség és számonkérhetőség kérdése, valamint ezek szervezeti biztosítékai. A második témakör az ügyészség szerepét és alkotmányos státusát érinti. A harmadik a büntetőeljárás törvény elkészültének folyamatát rekonstruálja abból a szempontból, hogy miként befolyásolta a bírói és ügyészi szervezet a kodifikációt.

Hack Péter ebben a kötetben azt szeretné bizonyítani, hogy a jogalkotó által megfogalmazott eljárási szabályok, illetve az igazságszolgáltatás szervezeteit szabályozó joganyag csak részben határozzák meg azt, hogy a büntető igazságszolgáltatás hogyan zajlik. Annak megértéséhez, hogy mi hogyan működik ezen a rendszeren belül, tisztában kell lennünk azokkal a szervezeti érdekekkel is, amelyek az eljárás egyes szereplőinek szerepfelfogását, döntéseinek hátterét meghatározzák. Ez a megközelítés indokolja, hogy a szerző művében azon tényezők elemzésére koncentráljon, amelyek akadályozzák, hogy ezek a szervezetek optimálisan teljesítsék feladatukat.

A kötet 382 oldal terjedelmű, ára **1000 forint** áfával.

Példányonként megvásárolható a kiadónál (Budapest VIII., Somogyi Béla u. 6.; tel.: 235-4512/233), illetve megrendelhető a kiadó ügyfélszolgálatán (fax: 318-6668, 338-4746, e-mail: megrendeles@mhk.hu).

MEGRENDELÉS

Megrendelem

Hack Péter

A BÜNTETŐHATALOM FÜGGETLENSÉGE ÉS SZÁMONKÉRHETŐSÉGE

című, 382 oldal terjedelmű kiadványt (ára: **1000 forint** áfával) példányban, és kérem, juttassák el az alábbi címemre:

A megrendelő (cég) neve:

Címe (város, irányítószám):

Utca, házzám:

Ügyintéző neve, telefonszáma:

A megrendelő (cég) bankszámlaszáma:

A megrendelt példányok ellenértékét a postaköltséggel együtt, a szállítást követő számla kézhezvétele után, 8 napon belül átutaljuk a Magyar Közlöny Lap- és Könyvkiadónak a számlán feltüntetett pénzforgalmi jelzőszámára vagy postai úton a fenti címre.

Keltezés:

.....
cégszerű aláírás

A Magyar Közlöny Lap- és Könyvkiadó
megjelentette

R. C. van Caenegem

Bevezetés a nyugati alkotmányjogba

című kötetét

Caenegem professzor művének lefordítása mellett számos érv szól. Nem csak az, hogy az európai jogtörténetész-társadalom egybehangzó véleménye szerint a legjobb, a legszellemesebb feldolgozása a témának; olyan munka, amely a nyugati gondolkodásnak az államfejlődés, az alkotmány és a jog viszonyrendszeréről az egyik legteljesebb szintézise. Ugyanis az 5. századtól – terminus a quo – további 15 századon át – terminus ad quem – a jelenkorig terjedő európai világ nagy összehasonlító foglalata a kötet.

A „három Európa kísérletből” ebben a terjedelmes idődimenzióban kettő részletes analízissel szerepel. Az Első Európa (5–9. század) a 9. században bomlott fel, majd a politikai megszakítottságból 1100 körül újjáéledt. A Fürstenstaat, a familiaritáson alapuló „nemzetállamokhoz”, majd a monarchia az abszolút és a felvilágosult változataival a modern állam formációihoz vezetett. Ennek gyümölcsét pedig a 19. századi liberális, alkotmányos, parlamentáris állam tovább nemesítette. S ez a szuverén nemzetállam – Második Európa – mindmáig a legfontosabb nagy társadalmi egységgé debütált.

A Harmadik Európa kísérlet, a jelenkori Európai Unió sajátos szerepel a műben. Részben példák sokaságával illusztrálja a szerző az alkotmányos, jogi értékek kötelező továbbélési igényét, részben pedig ezek meghaladásaként a szupranacionális intézmények létrehozásának szükségességét hangsúlyozza. Ám itt is a bölcsesség, a tudósi kétely, a mértéktartás jellemzi. Egyes történeti párhuzamai apropójára a jellemző kutatási habitussal, viszontkérdésekkel él. Így például mit is kezdhetünk az Európai Közösséggel? Hiszen „az EK éppen olyan meghökkentő dolgokkal tud szolgálni nekünk, mint a német ancien régime Puffendorfnak”. Avagy másutt D. Lasok és Bridge értékelésére hivatkozik, miszerint az „EU alkotmányos struktúrája még mindig a spekuláció szférájába tartozik”. Az új Harmadik Európa kísérlet igazi dilemmája a jóléti állam és a gondoskodó állam közötti választási alternatíva. A Rechtsstaat-Verfassungsstaat milyen formációvá történő alakítása a jelenkor nagy államelméleti projektje. Az új európai intézményrendszer létrehozásakor arra kell törekedni, hogy az EU mint sui generis intézmény az emberi jogokat valóban realizáló, azokat egyenlően kiterjesztő, emberibb társadalomként funkcionáljon.

Az új generáció kihívása éppen ennek a kérdésnek a megoldása. A „Bologna típusú”, kétfokozatú képzés ugyan a feladat-végrehajtó értelmiségi típust favorizálja, de a mesterfokozatú képzésben lehetőséget teremt a problémamegoldó készség fejlesztésére is. E monográfia magyar nyelvű változata a Budapesti Corvinus Egyetem Közigazgatás-tudományi Karának mesterszakos hallgatói részére született egyik tananyag.

A kötet 448 oldal terjedelmű, ára **800 forint** áfával.

Példányonként megvásárolható a kiadónál (Budapest VIII., Somogyi Béla u. 6.; tel.: 235-4512/233), illetve megrendelhető a kiadó ügyfélszolgálatán (fax: 318-6668, 338-4746, e-mail: megrendeles@mhk.hu).

MEGRENDELÉS

Megrendelem a

Bevezetés a nyugati alkotmányjogba

című, 448 oldal terjedelmű kiadványt (ára: **800 forint** áfával) példányban, és kérem, juttassák el alábbi címemre:

A megrendelő (cég) neve:

Címe (város, irányítószám):

Utca, házszám:

Ügyintéző neve, telefonszáma:

A megrendelő (cég) bankszámlaszáma:

A megrendelt példányok ellenértékét a postaköltséggel együtt, a szállítást követő számla kézhezvétele után, 8 napon belül átutaljuk a Magyar Közlöny Lap- és Könyvkiadónak a számlán feltüntetett pénzforgalmi jelzőszámára vagy postai úton a fenti címre.

Keltezés:

.....

cégszerű aláírás

A MAGYAR KÖZLÖNY LAP- ÉS KÖNYVKIADÓ

megjelentette

Hargitai József

Jogi fogalomtár

című kiadványát

A jogi fogalomtár a magyar jog szakmai fogalmainak gyűjteménye és részben magyarázata. Közel 15 000 szócikkben, a jogforráshoz hivatkozva, tartalmazza a magyar jogban használt fogalmakat, és ahol indokolt, magyarázza a fogalom jelentésének tartalmát. Átfogja valamennyi jogág, az európai jog, valamint a nemzetközi jog által használt fogalmakat is. Elemzi azokat a fogalmakat, amelyeket a jogágak, valamint az egyes jogágakon belül is, egymástól eltérő tartalommal használnak (pl. alkalmazatlan, elévülés, arányosság, elismerés), vagy azokat a fogalmakat, amelyekre nézve több eltérő tartalmú legáldéfiníció is létezik (pl. közeli hozzátartozó, engedélyes, lakóhely). Megmagyarázza azokat a mozaikszavakat, amelyek EU-csatlakozásunkkal kerültek a jogrendszerbe. („DNS-profil”, „EMOGA”, „EUROPOL”, „FIFO-módszer”, „EINECS” stb.)

A könyv nemcsak a jogalkotóknak és jogalkalmazóknak, valamint a jogi pályára készülőknek hasznos kézikönyv, hanem azoknak is, akik a mindennapi életben szeretnék eligazodni egy szakmai nyelv dzsungelében.

A kiadvány 1712 oldal terjedelmű.

Ára: **1400 Ft** áfával.

Példányonként megvásárolható a kiadónál (Budapest VIII., Somogyi Béla u. 6.; tel.: 235-4512/233), illetve megrendelhető a kiadó ügyfélszolgálatán (fax: 318-6668, 338-4746, e-mail: megrendeles@mhk.hu).

MEGRENDELÉS

Megrendeljük a **Jogi fogalomtár** című kiadványt (ára: **1400 Ft** áfával) példányban, és kérjük, juttassák el az alábbi címre:

A megrendelő (cég) neve:

Címe (város, irányítószám):

Utca, házszám:

Ügyintéző neve, telefonszáma:

A megrendelő (cég) bankszámlaszáma:

A megrendelt példányok ellenértékét a postaköltséggel együtt, a szállítást követő számla kézhezvétele után, 8 napon belül a Magyar Közlöny Lap- és Könyvkiadónak a számlán feltüntetett pénzforgalmi jelzőszámára átutaljuk.

Keltezés:

.....
cégszerű aláírás


A szerkesztésért felel a Nemzetgazdasági Minisztérium, Nemzetgazdasági Közlöny Szerkesztősége.
Szerkesztőség: 1051 Budapest, József nádor tér 2-4., telefon: 795-2721; fax: 795-0295.
Kiadja a Magyar Közlöny Lap- és Könyvkiadó 1085 Bp., Somogyi Béla u. 6., www.mhk.hu
Felelős kiadó: Majláth Zsolt László ügyvezető igazgató.

Előfizetésben megrendelhető a Magyar Közlöny Lap- és Könyvkiadónál
Budapest VIII., Somogyi B. u. 6., 1394 Budapest 62. Pf.: 357, vagy faxon: 318-6668.

Előfizetésben terjeszti a Magyar Közlöny Lap- és Könyvkiadó a Magyar Posta Zrt. közreműködésével.
Telefon: 235-4554, 266-9290/240, 241 mellék. Terjesztés: tel.: 317-9999, 266-9290/245 mellék.

Példányonként megvásárolható a kiadónál (Budapest VIII., Somogyi B. u. 6.; tel.: 235-4512/233 mellék), illetve megrendelhető a kiadó ügyfélszolgálatán (fax: 318-6668, 338-4746, e-mail: www.megrendeles@mhk.hu).

2012. évi éves előfizetési díj: 66 024 Ft, fél évre: 35 028 Ft.

Hirdetések felvétele a Magyar Közlöny Lap- és Könyvkiadónál (1085 Bp., Somogyi Béla utca 6.) történik.

Amennyiben a megrendelő a hirdetésében emblémát is kíván alkalmazni, tartozik azt fotózásra alkalmas módon megrendeléséhez mellékelni.

HU ISSN 2062-4794

Nyomtatja: Magyar Közlöny Lap- és Könyvkiadó
12.0353 – Lajosmizse


