

Az Országgyűlés
Törvényalkotási bizottsága

Hivatkozási szám a TAB ülésén:
1. (T/17458.)

A bizottság
kormánypárti
tagjainak javaslata.

Javaslat módosítási szándék megfogalmazásához
a Törvényalkotási bizottság számára
**a belügyi feladatokat érintő és más kapcsolódó törvények
módosításáról** szóló
T/17458. számú törvényjavaslathoz

Módosítópont sorszáma: **1.**

A javaslat érintett rendelkezése: **7. §**

Módosítás jellege: **módosítás**

7. §

A Vgtv. a 33/C. §-t követően a következő 33/D-33/J. §-sal egészül ki:

„33/D. § A 33/J. §-ban meghatározott adatgyűjtő felület működtetésének érdekében, a kérelmező hatékony és gyors ügyintézésének biztosítása céljából, a hatósági eljáráshoz szükséges információk beszerzése érdekében a VIZEK rendszer üzemeltetője az adatgyűjtő felületen keresztül jogosult továbbítani a csatlakozott szervek felé a kérelmező által megjelölt adatokat, valamint a kérelmező részére – az adatgyűjtő felületen működő tárhelyébe – a csatlakozott szervek által visszaküldött információkat.

33/E. § (1) A VIZEK rendszer keretében nyilvántartott, a mezőgazdasági célú vízhasználat vízjogi engedélyezési eljárásaiban részt vevő, valamint a vízjogi engedéllyel rendelkező ügyfélnek – érintett vízhasználathoz és vízilétesítményhez kapcsolódó – a mezőgazdasági, agrár-vidékfejlesztési, valamint halászati támogatásokhoz és egyéb intézkedésekhez kapcsolódó eljárás egyes kérdéseiről szóló 2007. évi XVII. törvény 9/B. § b) pontja szerinti ügyfél-azonosítóval ellátott adatai kezelésére jogosult

a) az agrárpolitikáért felelős miniszter agrárgazdasági elemzések és agrár-szakmapolitikai döntések meghozatala,

b) az agrárpolitikáért felelős miniszter irányítása alatt álló, gazdasági elemzésekkel foglalkozó intézet az agrár-gazdaságelemzési és statisztikai feladatai ellátása céljából.

(2) A vízjogi engedéllyel rendelkező mezőgazdasági termelő személyes adatát is tartalmazó adatainak egyedi azonosításra alkalmas módon történő kezelésére és feldolgozására jogosult a Magyar Államkincstár a támogatás ellenőrzéséhez kötődő jogszabályban meghatározott kötelezettségek ellátása érdekében.

(3) A Közös Agrárpolitika hazai végrehajtása, az Integrált Irányítási és Ellenőrzési Rendszer részét képező Mezőgazdasági Parcella Azonosító Rendszer naprakészen tartása céljából a földmérési és térinformatikai államigazgatási szerv, valamint a mezőgazdasági és vidékfejlesztési támogatási szerv díj-, költség- és térítésmentesen hozzáférhet a vízügyi igazgatási szervek által kezelt víztest és csatornahálózat térinformatikai állományához, annak releváns attribútum adataival együtt.

(4) Az (1) bekezdésben meghatározott adatok 3 évig, a (2) bekezdésben meghatározott adatok a támogatások ellenőrizhetőségének végéig kezelhetők.

33/F. § A VIZEK rendszer nyilvántartásában kezelt adatokat a Központi Statisztikai Hivatal részére – a hivatalos statisztikáról szóló 2016. évi CLV. törvény 28. §-ával összhangban, a statisztikai cél előzetes igazolása alapján és az ahhoz szükséges mértékben – statisztikai célra egyedi azonosításra alkalmas módon, térítésmentesen át kell adni, és azok a Központi Statisztikai Hivatal által statisztikai célra felhasználhatóak. Az átvett adatok körét és az adatátvétel részletszabályait együttműködési megállapodásban kell rögzíteni.

VIII/B. Fejezet

Egyes vízgazdálkodási hatósági eljárások elektronikus ügyintézésének különös szabályai

33/G. § (1) Az öntözési célú vízhasználat vízjogi engedélyezési eljárásaiban (a továbbiakban: öntözési célú engedélyezés) az ügyfél, valamint az eljárás egyéb szereplője elektronikus ügyintézésre köteles.

(2) Az öntözési célú engedélyezésnél az ügyfél elektronikus azonosítását követően a beadványait – a Kormány rendeletében meghatározott módon elektronikusan hitelesítve – a Kormány által kijelölt szerv által üzemeltett elektronikus rendszeren keresztül (a továbbiakban: VIZEK rendszer) nyújtja be a hatáskörrel és illetékességgel rendelkező vízügyi hatóság részére.

(3) A VIZEK rendszer biztosítja az öntözési célú engedélyezésnél az ügyfélnek, valamint az eljárás egyéb szereplőjének a Kormány rendeletében meghatározott szervekkel az elektronikus kapcsolattartást.

(4) A VIZEK rendszer üzemeltetője az elektronikus kapcsolattartás biztosítása céljából jogosult az elektronikus úton kapcsolatot tartók – kapcsolattartáshoz szükséges és hozzá érkezett – adatainak kezelésére.

33/H. § Az öntözési célú engedélyezésben közreműködő, a Kormány rendeletében megjelölt szervek a Kormány rendeletében meghatározott információkat a VIZEK rendszerén keresztül – a Kormány rendeletében meghatározott esetekben automatikus információátadás útján – térítésmentesen biztosítják egymás részére.

33/I. § (1) A VIZEK rendszer keretében – a vízhasználó hatósági eljárást megelőző tájékoztatásának biztosítása, valamint az öntözési célú engedélyezések gyors és hatékony lefolytatása érdekében, ugyanakkor a vízkészletek hosszú távú biztosításának céljából –

előszűrő felület működik, amelynek részletes működési rendjét a Kormány rendeletben állapítja meg.

(2) Az előszűrő felület elektronikus azonosítást követően használható. Az előszűrő felület használatára az elektronikus ügyintézés és a bizalmi szolgáltatás általános szabályairól szóló törvény, valamint a 33/G. és 33/H. § megfelelően alkalmazandó.

33/J. § Az ügyfél a hatósági eljárás kezdeményezése előtt, elektronikus azonosítását követően a VIZEK rendszer keretei között működtetett adatgyűjtő felületre tölti fel a hatósági eljárás lefolytatásához szükséges dokumentumokat, valamint ezen rendszeren keresztül szerzi be a VIZEK rendszerhez csatlakozott szervektől a hatósági eljáráshoz szükséges információkat és vagyonkezelői nyilatkozatot. Az adatgyűjtő felület a kérelmező részére tárhelyet biztosít a hatósági és a Kormány rendeletében meghatározott egyéb eljárásokhoz szükséges dokumentumok számára.”

[(1) A Vgtv. a 33/F. §-t követően a következő VIII/B. fejezettel egészül ki:

„VIII/B. Fejezet

Adatkezelés

33/G. § (1) A vízügyi hatóság a hatósági engedélyezési eljárások végleges lezárását követően a vízikönyv vezetése, a kiszabott bírságok befizetésének nyomon követése, a végleges döntésének végrehajtása, az ellenőrzés, a szemle, a jogerős döntésével összefüggő jogorvoslat, az ügykövetés, valamint a döntés-felülvizsgálat céljából a következő adatokat kezelheti:

- a) az ügyfél neve, lakcíme, elektronikus levélcíme, telefonszáma,**
- b) az ügyfél adóazonosító jele vagy adószáma,**
- c) a nem természetes személy ügyfél természetes személy képviselőjének vagy meghatalmazottjának neve, lakcíme, elektronikus levélcíme, telefonszáma,**
- d) a természetes személy ügyfél természetes személy meghatalmazottjának neve, lakcíme, elektronikus levélcíme, telefonszáma,**
- e) a vízimunkával, a vízilétesítménnyel és a vízhasználattal érintett ingatlan tulajdonosának természetes személyazonosító adatai,**
- f) a vízimunkára, a vízilétesítményekre és a vízhasználatokra vonatkozó, az e-vízikönyvben rögzített műszaki alapadatok, valamint**
- g) a vízjogi engedélyben meghatározott tevékenység gyakorlásához kapcsolódó jogok és jogilag jelentős tények.**

(2) A vízügyi hatóság országos illetékességgel jogosult a vízkészletjárulékkal kapcsolatos feladatellátás érdekében a következő adatok megismerésére és kezelésére:

- a) az ügyfél neve, lakcíme, elektronikus levélcíme, telefonszáma,**
- b) az ügyfél adóazonosító jele vagy adószáma,**
- c) a nem természetes személy ügyfél természetes személy képviselőjének vagy meghatalmazottjának neve, lakcíme, elektronikus levélcíme, telefonszáma,**
- d) a természetes személy ügyfél természetes személy meghatalmazottjának neve, lakcíme, elektronikus levélcíme, telefonszáma,**

e) a vízhasználatokra vonatkozó vízmennyiségi és műszaki alapadatok.

(3) Az (1) és (2) bekezdés alapján kezelt adat – ha jogszabály eltérően nem rendelkezik – más szerv vagy személy részére nem továbbítható, azok a vízjogi engedélyek érvényességét követő 6. év végéig kezelhetők.

33/H. § (1) A vízügyi igazgatási szerv a vízgazdálkodási adatgyűjtésekhez és a vízgazdálkodási objektumok azonosításához a következő adatok megismerésére és kezelésére jogosult:

a) ügyfél neve, lakcíme, elektronikus levélcíme, telefonszáma,

b) a nem természetes személy ügyfél természetes személy képviselőjének vagy meghatalmazottjának neve, lakcíme, elektronikus levélcíme, telefonszáma,

c) természetes személy ügyfél természetes személy meghatalmazottjának neve, lakcíme, elektronikus levélcíme, telefonszáma,

d) a vízimunkával, a vízilétesítménnyel és a vízhasználattal érintett ingatlan tulajdonosának természetes személyazonosító adatai,

e) a vízimunkára, a vízilétesítményekre és a vízhasználatokra vonatkozó, az engedélyes dokumentációban és az e-vízikönyvben rögzített műszaki alapadatok.

(2) Az (1) bekezdés alapján kezelt adat – ha jogszabály eltérően nem rendelkezik – más szerv vagy személy részére nem továbbítható, azok a vízjogi engedélyek érvényességét követő 6 év végéig kezelhetők.”

(2) A Vgtv. a 33/H. §-t követően a következő 33/I-33/K. §-okkal egészül ki:

33/I. § A 33/F. §-ban meghatározott adatgyűjtő felület működtetésének érdekében, a kérelmező hatékony és gyors ügyintézésének biztosítása céljából, a hatósági eljáráshoz szükséges információk beszerzése érdekében a VIZEK rendszer üzemeltetője az adatgyűjtő felületen keresztül jogosult továbbítani a csatlakozott szervek felé a kérelmező által megjelölt adatokat, valamint a kérelmező részére – az adatgyűjtő felületen működő tárhelyébe – a csatlakozott szervek által visszaküldött információkat.

33/J. § (1) A VIZEK rendszer keretében nyilvántartott, a mezőgazdasági célú vízhasználat vízjogi engedélyezési eljárásaiban részt vevő, valamint a vízjogi engedéllyel rendelkező ügyfélnek – érintett vízhasználathoz és vízilétesítményhez kapcsolódó – a mezőgazdasági, agrár-vidékfejlesztési, valamint halászati támogatásokhoz és egyéb intézkedésekhez kapcsolódó eljárás egyes kérdéseiről szóló 2007. évi XVII. törvény 9/B. § b) pontja szerinti ügyfél-azonosítóval ellátott adatai kezelésére jogosult

a) az agrárpolitikáért felelős miniszter agrárgazdasági elemzések és agrár-szakmapolitikai döntések meghozatala,

b) az agrárpolitikáért felelős miniszter irányítása alatt álló, gazdasági elemzésekkel foglalkozó intézet agrár-gazdaságelemzési és statisztikai feladatai ellátása céljából.

(2) A vízjogi engedéllyel rendelkező mezőgazdasági termelő személyes adatait is tartalmazó adatainak egyedi azonosításra alkalmas módon történő kezelésére és feldolgozására jogosult a kincstár a támogatás ellenőrzéséhez kötődő jogszabályban meghatározott kötelezettségek ellátása érdekében.

(3) A Közös Agrárpolitika hazai végrehajtása, az Integrált Irányítási és Ellenőrzési Rendszer részét képző Mezőgazdasági Parcella Azonosító Rendszer naprakészen tartása

céljából a földmérési és térinformatikai államigazgatási szerv, valamint a mezőgazdasági és vidékfejlesztési szerv díj-, költség- és térítésmentesen hozzáférhet a vízügyi igazgatási szervek által kezelt víztest és csatornahálózat térinformatikai állományához, annak releváns attribútum adataival együtt.

(4) Az (1) bekezdésben meghatározott adatok 3 évig, a (2) bekezdésben meghatározott adatok a támogatások ellenőrizhetőségének végéig kezelhetőek.

33/K. § A VIZEK rendszer nyilvántartásában kezelt adatokat a Központi Statisztikai Hivatal részére – a hivatalos statisztikáról szóló 2016. évi CLV. törvény 28. §-ával összhangban, a statisztikai cél előzetes igazolása alapján és az ahhoz szükséges mértékben – statisztikai célra egyedi azonosításra alkalmas módon térítésmentesen át kell adni, és azok a Központi Statisztikai Hivatal által statisztikai célra felhasználhatóak. Az átvett adatok körét és az adatátvétel részletszabályait együttműködési megállapodásban kell rögzíteni.”]

Módosítópont sorszáma: **2.**

A javaslat érintett rendelkezése: **9. §**

Módosítás jellege: **módosítás**

9. §

A Vgtv. a következő 45/H-45/[M]L. §-sal egészül ki:

„45/H. § [(1) E törvénynek a belügyi feladatokat érintő és más kapcsolódó törvények módosításáról szóló 2017. évi törvénnyel (a továbbiakban: Vgtv. mód.) megállapított 28. § (1) bekezdését, 29. § (1) és (7) bekezdését, 30. § (1) és (2) bekezdését, 31. § (2) bekezdését a Vgtv. mód. hatálybalépésekor első fokon még el nem bírált ügyekben és a megismételt eljárásokban is alkalmazni kell.

(2) A 2016. június 3-át követően indult, házi vízigény kielégítését biztosító kutak fennmaradási engedélyezési eljárása során befizetett illetéket, valamint igazgatási szolgáltatási díjat – amennyiben a kút a vízgazdálkodási hatósági jogkör gyakorlásáról szóló kormányrendelet szerint már nem engedélyköteles vízilétesítmény – a kérelmező részére a Vgtv. mód. hatálybalépésétől számított harminc napon belül vissza kell fizetni.

45/I. §] A vízkészletjárulék elektronikus bevallásának és megfizetésének 2019. január 1-jétől történő megvalósulása érdekében, a vízkészletjárulék bevallására köteles vízhasználó[k] a vízügyi hatóság irányában kötelesek adategyeztetést teljesíteni 2018. június 30-ig, amely során köteles megadni a vízhasználó ügyfél nevét, lakcímét, elektronikus levélcímét, telefonszámát, adóazonosító jelét vagy adószámát, a nem természetes személy ügyfél természetes személy képviselőjének vagy meghatalmazottjának nevét, lakcímét, elektronikus levélcímét, telefonszámát, természetes személy ügyfél természetes személy meghatalmazottjának nevét, lakcímét, elektronikus levélcímét, telefonszámát.

45/[J]. § E törvénynek a belügyi feladatokat érintő és más kapcsolódó törvények módosításáról szóló 2017. évi törvénnyel (a továbbiakban: Vgtv. mód.)**[Vgtv. mód-dal]** megállapított 13-

13/N. §-ában foglaltak hatálybalépése nem szakítja meg a közalkalmazotti jogviszonyból eredő igények elévülését.

45/J[K]. § (1) A Vgtv. mód.-dal megállapított 13-13/N. § rendelkezéseit a Vgtv. mód. hatálybalépésekor folyamatban lévő közalkalmazotti jogviszony létesítése vagy módosítása során is alkalmazni kell.

(2) A Vgtv. mód.-dal megállapított 13-13/N. § rendelkezéseit a Vgtv. mód. hatálybalépésekor már megtett, a közalkalmazotti jogviszony megszüntetésre vonatkozó jognyilatkozatok esetében nem kell alkalmazni, ezekben az esetekben a [z 1992. évi XXXIII. törvény] Kjt. rendelkezései szerint kell eljárni.

45/K[L]. § (1) 2018. január 1-jétől a közalkalmazottat kormányrendeletben meghatározott munkaköri kategóriákba és munkakörökbe az e törvény és a kormányrendelet szerinti besorolása alapján kell besorolni. A 2018. január 1-jei hatállyal meghozott munkáltatói intézkedés nem minősül átszervezésnek.

(2) Az (1) bekezdés szerinti munkáltatói intézkedés megállapítja

a) a közalkalmazott által betöltött munkakört és munkaköri kategóriát,

b) az a) pont szerint megállapított munkakörben a fizetési fokozat szempontjából figyelembe vehető időt, és erre tekintettel a közalkalmazott fizetési fokozatát,

c) a fizetési fokozatban soron következő előrelépés lehetséges legkorábbi idejét, azzal, hogy a fizetési fokozatban előrelépés kizárólag az e törvényben foglalt feltételek teljesítése esetén lehetséges,

d) az e törvény végrehajtására kiadott rendeletben meghatározott további elemeket,

e) azt az illetményt, amelyre a közalkalmazott jogosult.

(3) A 2018. január 1-jei hatályú [illetmény megállapításkor] illetmény megállapításkor a 13/E. § ([4]5) bekezdés f) pontja szerinti teljesítményértékelés és minősítés helyett a 2017. december 31-én érvényes minősítés eredményét kell figyelembe venni.

(4) Az (1) és (2) bekezdés szerinti munkáltatói intézkedést 2018. január 31-éig kell végrehajtani.

45/L[M]. § (1) A közalkalmazott – az alsó és felső határ közötti – illetményét úgy kell megállapítani, hogy annak havi összege nem lehet kevesebb a közalkalmazott 2017. december 31-én megállapított illetményénél. Az illetmény megállapítása során figyelembe kell venni a közalkalmazottat 2017. december 31-én megillető pótlékok összegét.

(2) A vezető – az alsó és felső határ közötti – illetményét úgy kell megállapítani, hogy annak havi összege nem lehet kevesebb a magasabb vezető vagy vezető 2017. december 31-én megállapított illetményénél. Az illetmény megállapítása során figyelembe kell venni a magasabb vezetőt vagy vezetőt 2017. december 31-én megillető pótlékok összegét.

(3) A közalkalmazott és a vezető 2018. január 1-jétől cafetéria[-]juttatásra nem jogosult.

(4) A közalkalmazott és a vezető Vgtv. mód.-dal megállapított 13/[F]G. § rendelkezései szerinti szabadságát úgy kell megállapítani, hogy az nem lehet kevesebb a közalkalmazott 2017. évre járó szabadságánál.

(5) A közalkalmazott és a vezető a Kjt. 39. § (3) és (4) bekezdése szerinti címek viselésére 2018. január 1-jét követően is jogosult.”

Módosítópont sorszáma: 3.

A javaslat érintett rendelkezése: **51. §**

Módosítás jellege: **módosítás**

51. §

(1) A Szabs. tv. 250. § (1) bekezdés a) pontja helyébe a következő rendelkezés lép:
[Felhatalmazást kap a Kormány, hogy rendeletben]

„a) kijelölje a központi bírságkezelő szervet, és megállapítsa annak feladat- és hatáskörét,”

(2) A Szabs. tv. 250. § (2) bekezdés f) pontja helyébe a következő rendelkezés lép:
[Felhatalmazást kap a szabálysértési szabályozásért felelős miniszter, hogy]

„f) az igazságügyért felelős miniszter az államháztartásért felelős miniszter egyetértésével a szabálysértési eljárásban elrendelt elővezetés, valamint az előállítás végrehajtásával felmerült költség megtérítésének.”

[részletes szabályait rendeletben szabályozza.]

Módosítópont sorszáma: **4.**

A javaslat érintett rendelkezése: **103. §**

Módosítás jellege: **módosítás**

„103. §

Az e-ügyintézési tv. 108. §-a a következő (6a)-(6d) bekezdéssel egészül ki:

„(6a) **[2018. június 30-ig]** 2018. december 31-ig adóügyekben az elektronikus ügyintézészt biztosító szervvel történő elektronikus kapcsolattartás során a gazdálkodó szervezet ügyfél a gazdálkodó szervezet hivatalos elérhetősége helyett a gazdálkodó szervezet nevében az ügyben eljáró természetes személy [a (6a) és (6b) bekezdés alkalmazásában a továbbiakban: természetes személy] azonosítása mellett a természetes személy 35. § (3) bekezdése szerinti tárhelyét is használhatja, **ha 2018. január 1-je előtt ezen tárhely útján tartotta az elektronikus ügyintézészt biztosító szervvel a kapcsolatot].**

(6b) Az (6a) bekezdésben megjelölt határidőig az ügyfél vagy képviselője eltérő rendelkezése hiányában az (1a) bekezdés szerinti ügyekben eljáró elektronikus ügyintézészt biztosító szerv a gazdálkodó szervezet ügyfél részére címzett küldeményét a gazdálkodó szervezet ügyfél hivatalos elérhetősége helyett a természetes személynek az elektronikus ügyintézészt biztosító szerv az általa **[2017. december 31-én]** ismert, 35. § (3) bekezdése szerinti tárhelyére küldi. Eltérő rendelkezésnek kell tekinteni, ha az adott ügyben a gazdálkodó szervezet ügyfél hivatalos elérhetőségét használta az elektronikus ügyintézészt biztosító szervvel való kapcsolattartás során.

(6c) Az (6b) bekezdés szerinti tárhelyre kézbesített küldemény esetén a 14. § (4) bekezdésében foglalt kézbesítési szabályokat kell alkalmazni.

(6d) 2019. június 30-ig természetes személy vagy egyéni vállalkozó sem tehet a rendelkezési nyilvántartásba adóügyekben a 22. § (1) bekezdés e) pontja szerinti rendelkezést.”

Módosítópont sorszáma: **5.**

A javaslat érintett rendelkezése: **109. §**

Módosítás jellege: **elhagyás**

[109. §

E törvény 22-34. §-a és a 36-37. §-a az Alaptörvény 31. cikk (3) bekezdése alapján sarkalatosnak minősül.]

INDOKOLÁS

1. A T/17458/6. sz. bizottsági módosító javaslat 3. pontjának jogtechnikai pontosítása
2. A T/17458/6. sz. bizottsági módosító javaslat 5. pontjának jogtechnikai pontosítása.
3. A T/17458/6. sz. bizottsági módosító javaslat 17. pontjának jogtechnikai pontosítása.
4. A T/17458/6. sz. bizottsági módosító javaslat 26. pontjában foglaltak mellett („az adózók és az adóhatóságok könnyebb jogalkalmazása érdekében indokolt, hogy az átmeneti időszak a teljes adóévre kiterjedjen, így a 2018. június 30-i határidő helyett 2018. december 31-ét javasolunk”) indokolt, hogy a kezdő (azaz a 2018-tól induló) vállalkozások számára is biztosítva legyen annak lehetősége, hogy a könyvelőjük személyes tárhelyéről tarthassanak kapcsolatot az adóügyekben eljáró szervvel. A javaslat így minden vállalkozás számára azonos lehetőséget biztosít mindkét kapcsolattartási forma használatára. Az átmeneti időszak alapvető célja az adózók és a NAV elektronikus kommunikációjának zökkenőmentessé tétele, mely – az új cégkapu rendszerre való felkészülés mellett – biztosítja az adóbevételek maradéktalan teljesülését és az adókötelezettségek folyamatos teljesítését.
5. A sarkalatosági záradék elhagyása a jogszabályi koherencia megtartását biztosítja a minősített többséget igénylő törvényi rendelkezések meg nem szavazása esetén.