

Az Országgyűlés
Törvényalkotási bizottsága

Hivatkozási szám a TAB ülésén:

4. (T/10307)

A bizottság
kormánypárti
tagjainak javaslata.

Javaslat módosítási szándék megfogalmazásához
a Törvényalkotási bizottság számára
**a terrorizmus elleni fellépéssel összefüggő egyes törvények
módosításáról** szóló
T/10307. számú törvényjavaslathoz

1) A törvényjavaslat 15. §-a az alábbiak szerint módosul:

15. §

Az Nbtv. a következő 8/A. §-sal egészül ki:

„8/A. § (1) A Terrorelhárítási Információs és Bűnügyi Elemző Központ vizsgálja Magyarország biztonsági és bűnügyi helyzetét, amelynek keretében

- a) figyelemmel kíséri és a rendelkezésre álló valamennyi adat felhasználásával folyamatosan elemzi Magyarország nemzetbiztonsági, bűnügyi és terrorfenyegetettség helyzetét;
- b) megkeresésre értékeli – figyelemmel az együttműködés és koordináció keretében szerzett tapasztalatokra – az egyes együttműködő szervek kormányzati tájékoztatáshoz kapcsolódó feladat- és hatáskörébe tartozó feladat-végrehajtást;
- c) folyamatosan figyelemmel kíséri a Magyarország terrorhelyzetére vonatkozó információkat;
- d) közvetlen terrorfenyegetettség esetén, illetve a fokozott kockázatot jelentő biztonsági kérdésekben koordinációs tevékenységet lát el az érintett szervezetek bevonásával;
- e) figyelemmel kíséri Magyarország biztonsági és bűnügyi helyzetét érintő tendenciákat, Magyarország biztonsági és bűnügyi helyzetét érintő új jelenségekről elemzéseket, tanulmányokat készít.

(2) A Terrorelhárítási Információs és Bűnügyi Elemző Központ a kormányzati tájékoztató tevékenység során a nemzetbiztonsági, bűnügyi és terrorfenyegetettség kérdésekkel kapcsolatos stratégiai döntések meghozatalának elősegítése céljából

- a) javaslatot tesz a nemzetbiztonsági szolgálatokat irányító miniszterek részére az időszerű feladatok meghatározására;
- b) kormányzati tájékoztató és döntéstámogató, valamint biztonságpolitikai és bűnügyi stratégiai elemző tevékenységet folytat, ennek érdekében az együttműködő szervek számára információs igényeket határoz meg;
- c) a Magyarország terrorhelyzetére vonatkozó információk értékelése alapján javaslatot tesz a terrorfenyegetettség szintjének meghatározására;

- d) összeállítja, folyamatosan aktualizálja, majd az együttműködő **[szervezetek]szervek** irányába közvetíti a Kormány által megfogalmazott, a döntései meghozatalához szükséges eseti és időszakos hírigényeket;
- e) a hírigények kapcsán rendelkezésre álló, illetve aktuálisan keletkezett információk felhasználásával a Kormány, valamint a Kormány nemzetbiztonsági döntéseit előkészítő szervezet, valamint annak munkáját segítő munkacsoport részére tájékoztató tevékenységet folytat;
- f) az általa kezelt adatok elemzésének eredményeként személyazonosításra alkalmatlan statisztikai adatok szolgáltatásával segítséget nyújt a biztonsági és bűnügyi kérdésekkel kapcsolatos kormányzati döntések meghozatalához,

(3) A Terrorelhárítási Információs és Bűnügyi Elemző Központ támogató, koordinációs elemző-értékelő tevékenység során

- a) elemző, tájékoztató és koordinációs tevékenysége kiterjed az együttműködő szervek hatáskörébe és illetékességébe utalt, valamennyi információra;
- b) az együttműködő szervezetek visszatájékoztatja az információik felhasználásáról, valamint az annak kapcsán szükséges további feladatokról, információszerzési irányokról;
- c) a nemzeti szintű koordináció elősegítése érdekében, elemzési feladatai ellátása, illetve az együttműködő szervezetek támogatása céljával adatbázisokat kezel;
- d) nyílt információgyűjtést- és feldolgozást végző szolgáltató és támogató szervet működtet;
- e) elemzések készítésével információs támogatást nyújt a Kormány, a Kormány nemzetbiztonsági döntéseit előkészítő szervezet, valamint annak munkáját segítő munkacsoport számára;
- f) országos jelentőségű, több szervet érintő, valamint a Kormány, a Kormány nemzetbiztonsági döntéseit előkészítő szervezet, valamint annak munkáját segítő munkacsoport által meghatározott ügyekben elemző-értékelő és koordinációs tevékenységet lát el;
- g) Magyarország nemzetbiztonsági, terrorfenyegetettségi és bűnügyi helyzetével, ezek meghatározott elemeivel, konkrét kockázatokkal vagy bűncselekményekkel kapcsolatos tájékoztató jelentéseket, háttér- és kockázatelemzéseket készít az együttműködő szervek részére a hatáskörükbe tartozó feladatok törvényes, szakszerű és eredményes ellátásának elősegítése céljából;
- h) feltárja az együttműködő szervek által folytatott párhuzamos adatkezeléseket, különösen a több együttműködő szerv által ugyanazon bűncselekmény, személy vagy egyéb tárgykör vonatkozásában párhuzamosan folytatott titkos információgyűjtéseket, illetve az ugyanazon bűncselekmény miatt párhuzamosan folytatott nyomozásokat és ezekről tájékoztatja az érintett együttműködő szervezeteket;
- i) abban az esetben, ha bűncselekmény gyanúját észleli, illetve ha titkos információgyűjtés elrendelését tartja szükségesnek, megküldi az erre vonatkozó adatot az adott bűncselekmény nyomozására, illetve a titkos információgyűjtés teljesítésére hatáskörrel rendelkező együttműködő szervnek és kezdeményezi a szükséges intézkedés megtételét;
- j) figyelemmel kíséri, hogy az együttműködő szerv által folytatott nyomozás vagy titkos információgyűjtés során keletkezett és a Terrorelhárítási Információs és Bűnügyi Elemző Központ által felhasznált adattal kapcsolatban rendelkezésre áll-e az adatot pontosító, kiegészítő információ; ha a pontosító, kiegészítő információt tartalmazó adatot másik együttműködő szerv kezeli, a Terrorelhárítási Információs és Bűnügyi Elemző Központ mindkét együttműködő szervet értesíti és kezdeményezi a kapcsolatfelvételt;
- k) figyelemmel kíséri a bünszervezetek és terrorszervezetek, valamint a szervezett bűnözői és terrorista csoportok tevékenységét, az ilyen szervezetek és csoportok egymáshoz való viszonyát, kapcsolatait, a jogsértő módon szerzett vagyonuk, illetve az ilyen vagyon jogsértő eredetének leplezésére irányuló törekvéseik és az ilyen célt szolgáló vállalkozásaik elemzésével segítséget nyújt az ellenük való fellépéshez;

l) az általa kezelt adat együttműködő szerv részére történő továbbításával egyidejűleg javaslatot tesz az adat további, az együttműködő szerv feladat- és hatáskörébe tartozó eljárásban történő felhasználására.

(4) A Terrorelhárítási Információs és Bűnügyi Elemző Központ ellátja az utasadat-információs egység feladatait.

(5) A (3) bekezdés *h*) pontjában meghatározott esetben, amennyiben a párhuzamos adatkezelést végző egyik szerv a rendőrség belső bűnmegelőzési és bűnfelderítési feladatokat ellátó szerve, az Információs Hivatal vagy a Katonai Nemzetbiztonsági Szolgálat, a Terrorelhárítási Információs és Bűnügyi Elemző Központ a párhuzamos adatkezelésről csak a rendőrség belső bűnmegelőzési és bűnfelderítési feladatokat ellátó szerve, az Információs Hivatal vagy a Katonai Nemzetbiztonsági Szolgálat főigazgatójának hozzájárulásával tájékoztathat másik együttműködő szervet.

(6) Az együttműködő szerv a Terrorelhárítási Információs és Bűnügyi Elemző Központ által továbbított adat felhasználásáról, valamint a Terrorelhárítási Információs és Bűnügyi Elemző Központ által az adat felhasználására tett javaslat, illetve a Terrorelhárítási Információs és Bűnügyi Elemző Központ által tett egyéb jelzés, kezdeményezés elfogadásáról vagy elutasításáról **[öt]** nyolc munkanapon belül tájékoztatja az irányító minisztert és a Terrorelhárítási Információs és Bűnügyi Elemző Központot.”

2) A törvényjavaslat 17. § (1) bekezdése az alábbiak szerint módosul:

17. §

(1) Az Nbtv. 11. § (6) bekezdése helyébe a következő rendelkezés lép:

[„(6) A polgári nemzetbiztonsági szolgálatok irányításáért felelős miniszter – a TIBEK-en keresztül – irányítja az állami szervektől származó, az ország nemzetbiztonságára vonatkozó információk elemzését, értékelését, valamint az e tárgyú kormányzati döntés-előkészítést támogató munkát.”]

„(6) A polgári nemzetbiztonsági szolgálatok irányításáért felelős miniszter az Alkotmányvédelmi Hivatal és a Nemzetbiztonsági Szakszolgálat tekintetében, a polgári hírszerzési tevékenység irányításáért felelős miniszter az Információs Hivatal tekintetében irányítja az állami szervektől származó, az ország nemzetbiztonságára vonatkozó információk elemzését, értékelését, valamint az e tárgyú kormányzati döntés-előkészítést támogató munkát. A polgári nemzetbiztonsági szolgálatok irányításáért felelős miniszter – a Terrorelhárítási Információs és Bűnügyi Elemző Központon keresztül – irányítja az állami szervektől származó biztonsági és bűnügyi helyzetre vonatkozó információk elemzését, értékelését, valamint az e tárgyú kormányzati döntés-előkészítést támogató munkát.”

3) A törvényjavaslat 23. § (2) bekezdése az alábbiak szerint módosul:

(2) Az Nbtv. 41. §-a a következő (4)-(7) bekezdéssel egészül ki:

„(4) A jelzések elhelyezésére való intézkedést, valamint a jelzőrendszer működtetését az adatkezelés megfelelő dokumentálása mellett – ha a nyilvántartások ezt lehetővé teszik – elektronikus formában, lehetőség szerint elektronikus adatkapcsolat útján, a

[**Nemzetbiztonsági Szakszolgálat**] jelzőrendszert működtető nemzetbiztonsági szolgálat által meghatározott műszaki követelményeknek megfelelő, az adatot szolgáltató szerv által a (6) és (7) bekezdésben meghatározottak szerint kiépített és üzemeltetett csatlakozási felületen kell végrehajtani.

(5) A (4) bekezdésben meghatározott igényeknek megfelelő műszaki rendszert az adatot szolgáltató szervnek a [**Nemzetbiztonsági Szakszolgálat**] jelzőrendszert működtető nemzetbiztonsági szolgálat részére a műszaki követelményekről történő írásbeli tudomásszerzéstől számított hat hónapon belül kell kialakítania.

(6) Az (1) bekezdésben meghatározott jelzőrendszert az (1) bekezdés szerinti nyilvántartást vezető állami szervek, valamint a többségi állami tulajdonú gazdasági társaságok saját költségvetésük terhére alakítják ki és működtetik.

(7) A (6) bekezdésben meg nem határozott szervek és gazdasági társaságok – törvény eltérő rendelkezése hiányában – az (1) bekezdésben meghatározott jelzőrendszert a [**Nemzetbiztonsági Szakszolgálat**] jelzőrendszert működtető nemzetbiztonsági szolgálat költségvetésének terhére alakítják ki és működtetik.”

4) A törvényjavaslat 24. §-a az alábbiak szerint módosul:

24. §

Az Nbtv. a következő 41/B. §-sal egészül ki:

„41/B. § A Terrorelhárítási Információs és Bűnügyi Elemző Központ a hatáskörébe tartozó ügyekben a 41–41/A. §-ban foglaltakon kívül az együttműködő szerv adatkezelési rendszerében is – kizárólag egyedileg megjelölt adat keletkezéséről vagy megváltozásáról történő értesítés kérése céljából, a cél megjelölésével – elrendelheti jelzés elhelyezését.”

5) A törvényjavaslat 27. §-a az alábbiak szerint módosul:

27. §

Az Nbtv. az 52. §-t követően a következő alcímmel és 52/A–52/I. §-sal egészül ki:

„A Terrorelhárítási Információs és Bűnügyi Elemző Központ adatkezelésére vonatkozó különös rendelkezések

52/A. § (1) A Terrorelhárítási Információs és Bűnügyi Elemző Központ az együttműködő szervtől adatokat az 52/B-52/G. §-ban meghatározottak szerint kizárólag a 8/A. § (1)-(3) bekezdésében meghatározott feladatok ellátása céljából szerezhet be.

(2) A Terrorelhárítási Információs és Bűnügyi Elemző Központ a rendőrség belső bűnmegelőzési és bünfelderítési feladatokat ellátó szervének, a Rendőrségről szóló 1994. évi XXXIV. törvény 7. § (1) bekezdés *b*) pontjában meghatározott feladatával összefüggésben keletkezett adatokat nem szerezheti be.

52/B. § (1) A Terrorelhárítási Információs és Bűnügyi Elemző Központ az együttműködő szerv által kezelt, a Terrorelhárítási Információs és Bűnügyi Elemző Központ 8/A. § (1)-(3) bekezdésében meghatározott feladat- és hatáskörének gyakorlásához szükséges adatot

- a) – e törvény eltérő rendelkezése hiányában – az azt tartalmazó adatkezelési rendszerből közvetlen elektronikus adatkapcsolat útján,
- b) az azt tartalmazó adatkezelési rendszerhez közvetlen és teljes körű hozzáférést biztosító más módon, elsősorban a Terrorelhárítási Információs és Bűnügyi Elemző Központ által meghatározott elektronikus adathordozó eszközzel

szerzi be.

(2) A Terrorelhárítási Információs és Bűnügyi Elemző Központ a 30/A. § e)–f) pontjában meghatározott együttműködő szerv adatkezelési rendszerében található biztonsági és bűnügyi helyzetre vonatkozó adatot közvetlen elektronikus adatkapcsolat útján akkor szerzi be, ha az az együttműködő szerv törvényben meghatározott feladatainak hatékony ellátását nem veszélyezteti, egyéb esetben az adatot kizárólag egyedileg létrehozott, kapcsolat nélküli független nem folyamatos lekérdezés útján szerzi be.

[(2)](3) A Terrorelhárítási Információs és Bűnügyi Elemző Központ a 30/A. § g)–m) pontjában meghatározott együttműködő szerv adatkezelési rendszerében található adatot kizárólag akkor szerzi be az (1) bekezdés b) pontjában írt módon, ha az adatot az (1) bekezdés a) pontjában írt módon nem lehet beszerezni.

[(3)](4) A Terrorelhárítási Információs és Bűnügyi Elemző Központ a 30/A. § a)–e) pontjában meghatározott együttműködő szerv adatkezelési rendszerében található adatot a [(2)] (3) bekezdésében foglalt feltétel hiányában is beszerezheti az (1) bekezdés b) pontjában meghatározott módon.

[(4)](5) A 30/A. § a)–f) pontjában meghatározott együttműködő szerv adatkezelési rendszerében található adatot kizárólag az adott együttműködő szerv azon hivatásos szolgálati viszonyban álló tagja szerezheti be, aki a szolgálatát a 20. § (1a) vagy (1b) bekezdése alapján a Terrorelhárítási Információs és Bűnügyi Elemző Központnál teljesíti.

52/C. § (1) A közvetlen elektronikus adatkapcsolat együttműködő szerv adatkezelési rendszere elérését biztosító felülete kiépítésének és működtetésének költségét az együttműködő szerv viseli, az azon keresztül történő adatelérést a Terrorelhárítási Információs és Bűnügyi Elemző Központnak térítésmentesen biztosítja.

- (2) A közvetlen elektronikus adatkapcsolatot olyan módon kell megvalósítani, hogy
- a) az kizárólag az 52/B. § (1) bekezdésében meghatározott adat elérését tegye lehetővé,
 - b) az ne eredményezze az együttműködő szerv részére titkos együttműködés keretében információt szolgáltató személy kilétének felfedését,
 - c) annak jogszerűsége, célhoz kötöttsége, továbbá az adathoz az 52/G. § alapján hozzáférő személy egyéni felelőssége megállapítható legyen,
 - d) ne veszélyeztesse az együttműködő szerv hatékony működését.

(3) A (2) bekezdés rendelkezéseit megfelelően alkalmazni kell az 52/B. § (2) bekezdése szerinti adatkapcsolat esetében.

[(3)](4) A Terrorelhárítási Információs és Bűnügyi Elemző Központ a közvetlen elektronikus adatkapcsolat útján az együttműködő szerv adatkezelési rendszerében található adatot nem változtathatja meg, az adatkezelési rendszerben adatot nem helyezhet el.

[(4)] (5) Az 52/B. §-ban meghatározott adatszolgáltatás tényét mind az együttműködő szervnél, mind a Terrorelhárítási Információs és Bűnügyi Elemző Központnál az információs önrendelkezési jogról és az információszabadságról szóló törvényben meghatározott adattovábbítási nyilvántartásban kell rögzíteni.

[(5)] (6) Amennyiben a minősített adat az Észak-atlanti Szerződés Szervezete (a továbbiakban: NATO), a Nyugat-európai Unió (a továbbiakban: NYEU), valamint az Európai Unió Tanácsa, az Európai Bizottság, az Európai Atomenergia Közösség (a továbbiakban: EURATOM), az Európai Rendőrségi Hivatal (a továbbiakban: EUROPOL), az Európai Igazságügyi Együttműködési Egység (a továbbiakban: EUROJUST) valamely szervétől, vagy külföldi titkosszolgálatoktól származik, az adat átadásáról az együttműködő szerv vezetője dönt.

52/D. § A Terrorelhárítási Információs és Bűnügyi Elemző Központ nemzetbiztonsági célból beszerzi és kezeli a törvénnyel kihirdetett nemzetközi szerződés vagy az Európai Unió kötelező jogi aktusa alapján az ott meghatározott adatkörben és időtartamban a külföldi szerv által a rendelkezésére bocsátott adatot is.

52/E. § (1) A Terrorelhárítási Információs és Bűnügyi Elemző Központ az általa kezelt adatot az adat kezelésére feljogosított, feladat- és hatáskörénél fogva érintett együttműködő szervnek a 8/A. § (2) bekezdésében foglaltakra figyelemmel továbbítja, feltéve hogy az együttműködő szerv törvény alapján jogosult az adat kezelésére és az hatásköre gyakorlásához, illetve feladatai ellátásához szükséges.

(2) Az együttműködő szerv vezetője nemzetbiztonsági vagy bűnüldözési érdekre tekintettel a Terrorelhárítási Információs és Bűnügyi Elemző Központ által közvetlen elektronikus adatkapcsolat útján elért vagy a Terrorelhárítási Információs és Bűnügyi Elemző Központnak más módon szolgáltatott, titkos információgyűjtés eredményeként keletkezett adat büntetőeljárásban történő felhasználását, illetve meghatározott más együttműködő szerv vagy más állami adatkezelő szerv részére történő továbbítását előzetes hozzájárulásához kötheti.

52/F. § (1) A kormányzati tájékoztató tevékenységhez, az elemző-értékelő tevékenységhez, valamint a Terrorelhárítási Információs és Bűnügyi Elemző Központ igazgatásához kapcsolódó adatokat elkülönítetten kell kezelni.

(2) A Terrorelhárítási Információs és Bűnügyi Elemző Központ az elemző-értékelő tevékenység, illetve a kormányzati tájékoztató tevékenység céljából az általa kezelt adatokat tartalmazó, elkülönített adatkezelési rendszereket egymással és más adatkezelési rendszerrel összekapcsolva, meghatározott feladat teljesítése érdekében egyedi adatkezelést végezhet. Az összekapcsolás során keletkezett olyan új adatokat, amelyek az elemző-értékelő tevékenység, illetve a kormányzati tájékoztató tevékenység során nem kerülnek felhasználásra, haladéktalanul törölni kell.

(3) A Terrorelhárítási Információs és Bűnügyi Elemző Központ által kezelt adatot haladéktalanul törölni kell akkor is, ha az együttműködő szervtől beszerzett adatot az együttműködő szerv a saját adatkezelési rendszeréből törölte. Az együttműködő szerv az adat törléséről közvetlen elektronikus adatkapcsolat útján tájékoztatja a Terrorelhárítási Információs és Bűnügyi Elemző Központot.

52/G. § [„]A Terrorelhárítási Információs és Bűnügyi Elemző Központ által kezelt adatot tartalmazó adatkezelési rendszerbe csak a Terrorelhárítási Információs és Bűnügyi Elemző Központ hozzáférési jogosultsággal rendelkező munkatársa, valamint a polgári nemzetbiztonsági szolgálatok irányításáért felelős miniszter irányítói jogkörében eljárva,

továbbá sarkalatos törvény által feljogosított más szerv tekinthet be, annak adattartalmáról felvilágosítást vagy értesítést kérhet.

52/H. § (1) A Terrorelhárítási Információs és Bűnügyi Elemző Központ a 8/A. § (4) bekezdésében meghatározott feladatkörében az utasadat szolgáltatójától átveszi és kezeli az utasadatokat.

(2) Az utasadatok átvételének és kezelésének a célja

- a) a terrorizmussal, a szervezett bűnözéssel összefüggő bűncselekmények, valamint az illegális migráció területén megjelenő szervezett bűnözői csoportok és bűnszervezetek által elkövetett bűncselekmények felderítésének és nyomozásának, illetve az illegális migráció megelőzésével, megakadályozásával kapcsolatos feladatok elősegítése, továbbá
- b) a nemzetbiztonságot veszélyeztető törekvések és tevékenységek elhárításának az elősegítése.

(3) Az utasadat szolgáltatója a Terrorelhárítási Információs és Bűnügyi Elemző Központ által meghatározott elektronikus formátumban és módon adja át az utasadatot.

(4) A Terrorelhárítási Információs és Bűnügyi Elemző Központ a 8/A. § (4) bekezdésében meghatározott feladatkörében

- a) az utasadat szolgáltatója által szolgáltatott utasadatokat összeveti a 8/A. § (1) bekezdés a) pontjában meghatározott célból kezelt adatokkal,
- b) az utasadatok tekintetében a (2) bekezdésben meghatározott bűncselekményekre, tevékenységekre, illetve törekvésekre utaló információk gyűjtése érdekében elemző-értékelő tevékenység keretében kockázatelemzést végez, és
- c) az átvett utasadatokról nyilvántartást vezet.

(5) A Terrorelhárítási Információs és Bűnügyi Elemző Központ a (4) bekezdés b) pontjában meghatározott feladata ellátása érdekében a törvényben meghatározott esetekben más állami szervektől, illetve nyilvántartásokból az érintett személy azonosítása céljából személyes adatokat vehet át.

(6) Ha a Terrorelhárítási Információs és Bűnügyi Elemző Központ az utasadat-információs feladatai során az elemző-értékelő tevékenység keretében a terrorizmussal vagy a szervezett bűnözéssel összefüggő bűncselekmény elkövetésének lehetséges gyanúját vagy a nemzetbiztonságot veszélyeztető lehetséges kockázatot állapít meg, a terrorizmussal vagy a szervezett bűnözéssel összefüggő bűncselekmény felderítésére, nyomozására vagy a nemzetbiztonságot veszélyeztető törekvés, tevékenység elhárítására hatáskörrel rendelkező szervet az utasadat átadásával egyidejűleg értesíti.

(7) Ha a Terrorelhárítási Információs és Bűnügyi Elemző Központ az utasadat-információs feladatai során az elemző-értékelő tevékenység keretében az illegális migráció területén megjelenő szervezett bűnözői csoportok és bűnszervezetek által elkövetett bűncselekmény elkövetésének lehetséges gyanúját vagy az illegális migrációra utaló lehetséges kockázatot állapít meg, az e bűncselekmény felderítésére, nyomozására vagy az illegális migrációval összefüggésben feladat- és hatáskörrel rendelkező szerveket az utasadat átadásával egyidejűleg értesíti.

(8) A Terrorelhárítási Információs és Bűnügyi Elemző Központ az átvett utasadatot a Terrorelhárítási Információs és Bűnügyi Elemző Központ-hoz érkezést követő öt évig kezeli.

(9) Az utasadat szolgáltatója által szolgáltatott utasadatot a Terrorelhárítási Információs és Bűnügyi Elemző Központba érkezést követő 30 nap elteltével személyazonosításra alkalmatlanná kell tenni. A személyazonosításra való újbóli alkalmassá tételt kizárólag a Terrorelhárítási Információs és Bűnügyi Elemző Központ vezetője rendelheti el, abban az esetben, ha a nemzetbiztonságot vagy az ország függetlenségét súlyosan veszélyeztető esemény, illetve ötévi vagy ennél súlyosabb szabadságvesztéssel fenyegetett büntett elkövetésére vagy ilyen büntett előkészületére utaló gyanú ezt szükségessé teszi.

(10) A Terrorelhárítási Információs és Bűnügyi Elemző Központ a (9) bekezdés szerinti egyedi engedély alapján ismét személyazonosításra alkalmassá tett adatokról nyilvántartást vezet. A nyilvántartás tartalmazza:

- a) a személyazonosításra való újbóli alkalmassá tétel rövid indokolását,
- b) a személyazonosításra való újbóli alkalmassá tétel időpontját,
- c) az érintett adatok körét és
- d) azt, hogy mely szerv kérésére került sor a személyazonosításra való újbóli alkalmassá tételre.

(11) A (10) bekezdésben meghatározott adatokat az ismét személyazonosításra alkalmassá tett utasadatokkal azonos ideig kell megőrizni, az utasadatokkal egyidejűleg törölni kell.

(12) A Terrorelhárítási Információs és Bűnügyi Elemző Központ az Európai Unió tagállamai, valamint az Európai Unió jogi aktusával létrehozott nemzetközi szervezetek és adatkezelési rendszerek részére bűnüldözési vagy nemzetbiztonsági célból az Európai Unió jogi aktusa, illetve két- vagy többoldalú nemzetközi szerződés alapján az ott meghatározott adatkörben és időtartamban továbbíthatja az általa kezelt utasadatot vagy vehet át utasadatokat.

(13) A Terrorelhárítási Információs és Bűnügyi Elemző Központ harmadik országtól bűnüldözési vagy nemzetbiztonsági célból nemzetközi szerződés alapján az ott meghatározott adatkörben vehet át utasadatot. A Terrorelhárítási Információs és Bűnügyi Elemző Központ harmadik ország részére bűnüldözési vagy nemzetbiztonsági célból nemzetközi szerződés alapján az ott meghatározott adatkörben és időtartamban továbbíthatja az általa kezelt utasadatot, feltéve hogy a harmadik ország átvevő hatóságának a feladata bűncselekmények megelőzése, nyomozása, felderítése, büntetőeljárás lefolytatása vagy büntetőjogi szankciók végrehajtása.

52/I. § (1) A Terrorelhárítási Információs és Bűnügyi Elemző Központ az utasadat-információs feladatai során, ha az elemző-értékelő tevékenység keretében az 52/H. § (2) bekezdés a) pontjában meghatározott bűncselekmények lehetséges gyanúját, illetve tevékenységek lehetséges kockázatát állapítja meg, és az 52/H. § szerinti elemző-értékelő tevékenység keretében nem azonosítható az 52/H. § (2) bekezdés a) pontjában meghatározott bűncselekménnyel vagy tevékenységgel érintett, a Terrorelhárítási Információs és Bűnügyi Elemző Központ az érintett személy azonosítása céljából adatot igényelhet a rendőrség személyszállítást végző légitfuvarozóktól átvett adatokat tartalmazó nyilvántartásából.

(2) A Terrorelhárítási Információs és Bűnügyi Elemző Központ az (1) bekezdés szerint átvett adatot az adat átvételétől számított huszonnégy órán belül, illetve - ha az 52/H. § szerinti elemző-értékelő tevékenységre kerül sor, - az 52/H. § szerinti elemző-értékelő tevékenység befejezését vagy a (3) bekezdésben foglalt adatátadást követően haladéktalanul törli.

(3) A Terrorelhárítási Információs és Bűnügyi Elemző Központ az 52/H. § (6) és (7) bekezdése szerinti esetben - ha az (1) bekezdés alapján átvett adatot a Terrorelhárítási Információs és

Bűnügyi Elemző Központ az elemző-értékelő tevékenység keretében felhasználta, - az (1) bekezdés alapján átvett adatot is átadja.”

INDOKOLÁS

1. ponthoz

A Szervezett Bűnözés Elleni Koordinációs Központ bázisán létrejövő Terrorelhárítási Információs és Bűnügyi Elemző Központ (a továbbiakban: TIBEK) nem csupán a szervezett bűnözés, hanem terrorelhárítás vonatkozásában koordinációs, értékelő-elemző és kormányzati tájékoztató feladatokat fog ellátni. Ennek megfelelően szükséges meghatározni a Terrorelhárítási Információs és Bűnügyi Elemző Központ hatáskörét, biztosítva, hogy az harmonikusan illeszkedjen a nemzetbiztonsági szervek, valamint a rendvédelmi szervek feladat és hatásköréhez, ezáltal segítve a terrorizmus elleni fellépés és a szervezett bűnözés elleni küzdelem terén az összkormányzati szempontok megjelenítését.

Tekintettel arra, hogy a terrorfenyegetettséggel összefüggő koordinációs tevékenység eredményeként sor kerülhet a terrorizmussal és szervezett bűnözéssel érintett személyek büntetőjogi felelősségre vonására, ezért kifejezetten indokolt a nyomozást, illetve titkos adatszerzést folytató szervek tárgybeli tevékenységének összehangolása. A titkos információgyűjtést folytató nemzetbiztonsági szolgálatok esetében követendő eljárásrendet az Nbtv. felhatalmazása alapján kiadandó kormányhatározatban kell meghatározni az Nbtv. 8/A. § (3) bekezdés h) pontja szerinti párhuzamos adatkezelések feltárásának és kiküszöbölésének érdekében.

2. ponthoz

A TIBEK létrehozásának célja a terrorizmussal és a szervezett bűnözéssel kapcsolatos kormányzati információk áramlásának javítása. Fennmaradna továbbra is az Nbtv. hatályos szövegezése, ugyanakkor kiegészül a terrorizmus és szervezett bűnözés elleni küzdelem tekintetében a TIBEK új, speciális szerepével.

3. ponthoz

A nemzetbiztonsági szolgálatok saját hatáskörben jogosultak együttműködést folytatni, ezért indokolt, hogy az ennek részét képező jelzőrendszer műszaki követelményeit is az érintett nemzetbiztonsági szolgálat határozza meg.

4. ponthoz

Pontosító javaslat, tekintve, hogy a Terrorelhárítási Információs és Bűnügyi Elemző Központ csak a hatáskörébe tartozó ügyekben kérheti jelzés elhelyezését az együttműködő szervtől.

5. ponthoz

A nemzetbiztonsági szolgálatok esetében, azok speciális adatkezelési rendszereire tekintettel, egyedi adattovábbítási megoldásokkal kell biztosítani, hogy feladataik hatékony ellátása mellett képesek legyenek támogatni a TIBEK terrorfelderítési és szervezett bűnözés elleni, valamint az ehhez kapcsolódó nemzetbiztonsági kérdésekre irányuló tevékenységét.