

TARTALMI ÖSSZEFOGLALÓ

Az elektronikus ügyintézés és a bizalmi szolgáltatások általános szabályairól szóló 2015. évi CCXXII. törvény (a továbbiakban: E-ügyintézési tv.) és az elektronikus ügyintézés részletszabályairól szóló 451/2016. (XII. 19.) Korm. rendelet (a továbbiakban: eVhr.) megalkotásakor a cél az elektronikus közigazgatás alapjainak lefektetése volt. 2018. január 1-jétől az elektronikus ügyintézés az állampolgárok és gazdálkodó szervezetek számára ténylegesen, a gyakorlatban is megnyílt, amely alapján olyan visszajelzések érkeztek az elektronikus közigazgatás szereplői részéről, ami szükségessé tette az alábbi módosításokat.

1. Egyes, az elektronikus ügyintézéshez kapcsolódó szervezetek kijelöléséről szóló 84/2012. (IV. 21.) Korm. rendelet módosítása:

Az elektronikus közigazgatás alapjainak lefektetésekor kiemelten fontos jogalkotói szándék volt, hogy minden, az elektronikus közigazgatásban érdekelt fél biztonságos kézbesítési elérhetőséggel rendelkezzen. Ennek megfelelően a természetes személyek Ügyfélkapuhoz, a gazdálkodó szervezetek Cégekpuhoz, az együttműködő szervek Hivatali kapuhoz kapcsolódó tárhelyre váltak jogosulttá.

A jelenleg hatályos 84/2012. (IV. 21.) Korm. rendelet a közfeladatot ellátó szervezeteknek biztosít jogosultságot hivatali tárhely használatára. Az eVhr. 84. § (1) bekezdése alapján a kézbesítési szolgáltatáshoz kapcsolódó hivatali tárhely az együttműködő szervek számára nyújtott hivatalos elektronikus kapcsolattartásra szolgáló tárhely. A közfeladatot ellátó szervezetek köre azonban nem egyezik meg az együttműködő szervek körével. Az E-ügyintézési tv. 51. § (1) bekezdése alapján együttműködő szervezetek az elektronikus ügyintézés biztosító szervek, a Kormány által kijelölt közfeladatot ellátó szervezetek minősülnek. Az E-ügyintézési tv. 1. § 17. pontja szerinti szervezetek minősülnek elektronikus ügyintézés biztosító szervezetnek, az eVhr. 146. §-a alapján pedig jelenleg a felsőoktatási intézmények együttműködésre kijelölt közfeladatot ellátó szervezetek.

Jelen módosítás az E-ügyintézési tv.-vel és az eVhr.-rel való összhangot teremti meg.

2. Az elektronikus ügyintézés részletszabályairól szóló 451/2016. (XII. 19.) Korm. rendelet módosítása:

Az elektronikus ügyintézés gördülékeny működéséhez elengedhetetlen a szabályozott elektronikus ügyintézési szolgáltatások (a továbbiakban: SZEÜSZ) és a központi elektronikus ügyintézési szolgáltatások (a továbbiakban: KEÜSZ) szolgáltatóinak gyors és határozott munkavégzése. A SZEÜSZ és KEÜSZ szolgáltatások elengedhetetlen építőkövei az elektronikus ügyintézés rendszerének. Erre való tekintettel szükséges, hogy a SZEÜSZ/KEÜSZ szolgáltatók és szolgáltatásaik hiányossága esetén fellépő, felügyeletet gyakorló Elektronikus Ügyintézési Felügyelet (a továbbiakban: Felügyelet) kezébe olyan eszközök, akár szankciók kerüljenek, amelyek hatékonyan segítik elő a problémák megoldását, a szolgáltatók jogszabályból eredő kötelezettségeinek megvalósítását. A módosítások a Felügyelet szerepét erősítik.

A) A SZEÜSZ/KEÜSZ szolgáltatások a Felügyeletnek benyújtott általános szerződési feltételek (a továbbiakban: ÁSZF) alapján nyújthatóak. Az ÁSZF változhat, de ezen változások nyomán követése jelenleg nem biztosított, hiszen a hatályos jogszabály alapján csak a módosítás hatályba lépése után kell a változást bejelenteni a Felügyeletnek. Ily módon akár olyan módosítások is átvezetésre kerülhetnek, amelyek nem szolgálják az elektronikus

Az előterjesztést a Kormány nem tárgyalta meg, ezért az nem tekinthető a Kormány álláspontjának.

ügyintézés javát. A most javasolt módosítás szerint a szolgáltató az ÁSZF-ben bekövetkezett változásokat már a változás hatályba lépését megelőzően 30 nappal köteles a Felügyeletnek bejelenteni, aki a bejelentéstől számított tizenöt napon belül kifogással élhet.

B) A gyakorlat megerősítette azon változás iránti igényt, hogy üzemszünet, üzemzavar esetén a Felügyelet felé ne csak az elektronikus ügyintézésért biztosító szervezet terhelje bejelentési kötelezettség, hanem a SZEÜSZ/KEÜSZ szolgáltatás meghibásodása esetén a szolgáltató jelezze ezen problémát, hiszen ez jellemzően nála jelentkezik. A bejelentési kötelezettség a továbbiakban csak akkor terheli az elektronikus ügyintézésért biztosító szervezet, ha az üzemszünet vagy üzemzavar az ő működési körébe esik.

C) A Cégekbe regisztráció működési mechanizmusának alapja az adószám megléte. Erre való tekintettel szükségessé vált az adószámmal nem rendelkező, az eVhr. 91. §-a alapján gazdálkodó szervezetnek minősülő személyek helyzetének rendezése. Így az egyéni ügyvéd, európai közösségi jogász, kamarai jogtanácsos, valamint szabadalmi ügyvivő e tevékenysége során Cégekbe regisztrációt csak akkor igényelhet, ha rendelkezik adószámmal.

D) Ahhoz, hogy az elektronikus ügyintézés működtetéséhez szükséges SZEÜSZ/KEÜSZ szolgáltatásokhoz történő csatlakozás hatékonyan és gyorsan megtörténjen, szükséges a SZEÜSZ/KEÜSZ szolgáltatók részére határidő tűzése a csatlakozási kérelem elbírása (30 nap kerül meghatározásra) és az éles üzemben történő csatlakoztatás (6 hónap kerül rögzítésre) tekintetében. Ugyanakkor a szolgáltatót védő elem is beépítésre kerül, aki mentesítésre kerül a fentiekben kifejtett kötelezettsége alól a SZEÜSZ/KEÜSZ szolgáltatásokhoz csatlakozni kívánó szerv részére meghatározott feltételek nem teljesítése esetén.

E) Cél, hogy az együttműködő szervek között a informatikai együttműködéshez szükséges információk és adatok egy helyről elérhetőek legyenek. Ezt szolgálja az információforrások regisztere, amelyet jogszabály szerint a Felügyelet vezet, az együttműködő szervek által benyújtott információátadási szabályzatok alapján. A Felügyelet által vezetett és közzétett információforrások regiszterének adattartalma célszerű, hogy megegyezzen az együttműködő szervek által közzétett nyilvános szabályzatok tartalmával, így az érintett szereplők számára jobban átláthatóvá, ellentmondásmentessé válik az információ elérése, valamint megkönnyíti az együttműködő szervek közötti információáramlást is. Az előterjesztés ennek megvalósítását biztosítja.

F) Az előterjesztés egyéb szövegpontosítási javaslatokat tartalmaz a jogi koherencia biztosítása érdekében, amelyről tájékoztatás a részletes indokolásban olvasható.

3. Az elektronikus ügyintézéssel összefüggő adatok biztonságát szolgáló Kormányzati Adattrezzorról szóló 466/2017. (XII. 28.) Korm. rendelet módosítása:

A 466/2017. (XII. 28.) Korm. rendelet a jelentős nyilvántartások védelme érdekében, az állam működése szempontjából létfontosságú nyilvántartások, adatok vonatkozásában mentési kötelezettséget ír elő az elektronikus ügyintézés biztosítására kötelezett szervezetek felé. Az archiválások Adattrezzorba juttatása, tárolása biztosítja, hogy a nyilvántartások, az elektronikus információs rendszerek sérülése esetén a veszteség minimalizálásával újraépíthető legyen számos, a közigazgatás számára fontos informatikai rendszer.

A jogszabály 2018. január 25-i hatályba lépése óta eltelt időszakban a jogszabály hatálya alá tartozó szervezetek rámutattak néhány pontosítandó szövegrészre, melyek javítása csökkenti a félreérthetőséget, pontosítja a szervezet kötelezettségeit, szabályozza az ASP-t és a

Az előterjesztést a Kormány nem tárgyalta meg, ezért az nem tekinthető a Kormány álláspontjának.

Kormányzati Felhő-szolgáltatást igénybe vevők archiválási kötelezettségével kapcsolatos teendőket.

A) Egyértelművé kell tenni, hogy az ASP rendszer és a Kormányzati Felhő keretében működtetett információs rendszerek tekintetében az archiválás és az archiválási szabályzat készítésének kötelezettsége kire vonatkozik.

B) Az állam működése szempontjából létfontosságú, nem minősített archivált adatok tárolását szolgáló Kormányzati Adattrezorban az archiv állományok tárolása – néhány kivételtől eltekintve – jelenleg az adatkezelő által átadott saját fizikai adattároló eszköz megőrzésével történik.

A végleges megvalósítás az online módon (hálózati úton) átadott archiv állományok informatikai infrastruktúrán történő fogadása és tárolása. A végleges megoldás egy új objektum építészeti kialakításával, illetve itt adatközpont megvalósításával érhető el. Ez a Kormányzati Adatközpont részeként, projekt formában kerül megvalósításra. Mivel a Kormányzati Adatközpont fizikai megvalósítására egy évvel később kerül sor, emiatt a Kormányzati Adattrezor is csak 2019. október 1-jétől tudja online módon fogadni az archiv állományokat. Erre tekintettel a teljesítési határidő kitolásra kerül 1 évvel.

Az előterjesztést a Kormány nem tárgyalta meg, ezért az nem tekinthető a Kormány álláspontjának.

A Kormány

.../2018. (...) Korm. rendelete

az elektronikus ügyintézésrel kapcsolatos egyes Korm. rendeletek módosításáról

A Kormány

az elektronikus ügyintézés és a bizalmi szolgáltatások általános szabályairól szóló 2015. évi CCXXII. törvény 105. § (2) bekezdés *c)* pontjában,

a 2. alcím tekintetében az elektronikus ügyintézés és a bizalmi szolgáltatások általános szabályairól szóló 2015. évi CCXXII. törvény 105. § (1) bekezdés *a), c), f), g), i), k), m)* pontjában, továbbá a (3) bekezdés *c)–e), g), k), m)* és *n)* pontjában,

a 3. alcím tekintetében az elektronikus ügyintézés és a bizalmi szolgáltatások általános szabályairól szóló 2015. évi CCXXII. törvény 105. § (1) bekezdés *c), k)* és *o)* pontjában, továbbá a (3) bekezdés *m)* pontjában

kapott felhatalmazás alapján,

az Alaptörvény 15. cikk (1) bekezdésében meghatározott feladatkörében eljárva a következőket rendeli el:

1. Egyes, az elektronikus ügyintézéshez kapcsolódó szervezetek kijelöléséről szóló 84/2012. (IV. 21.) Korm. rendelet módosításáról

1. §

Az egyes, az elektronikus ügyintézéshez kapcsolódó szervezetek kijelöléséről szóló 84/2012. (IV. 21.) Korm. rendelet 4/A. § *c)* pontja helyébe a következő rendelkezés lép:

[A 4. § c) pontja szerinti biztonságos kézbesítési szolgáltatásához kapcsolódóan a NISZ Nemzeti Infokommunikációs Szolgáltató Zrt. kézbesítési tárhelyet biztosít]

„*c)* együttműködő szervek részére (hivatali tárhely).”

2. Az elektronikus ügyintézés részletszabályairól szóló 451/2016. (XII. 19.) Korm. rendelet módosításáról

2. §

(1) Az elektronikus ügyintézés részletszabályairól szóló 451/2016. (XII. 19.) Korm. rendelet (a továbbiakban: eVhr.) 53. § (1) bekezdés nyitó szövegrészének helyébe a következő rendelkezés lép:

„(1) Az E-ügyintézési tv. 27. § (2) bekezdése szerinti, előre tervezett – üzemszünetet vagy az elektronikus ügyintézés korlátozott működőképességét okozó – technikai tevékenységre vonatkozó tájékoztatást a szabályozott vagy központi elektronikus ügyintézési szolgáltatás nyújtója, valamint – ha a technikai tevékenység kizárólag az elektronikus ügyintézését biztosító szerv működési körébe esik – az elektronikus ügyintézését biztosító szerv az elektronikus ügyintézés elérhetőségére szolgáló felületen, a személyre szabott ügyintézési

Az előterjesztést a Kormány nem tárgyalta meg, ezért az nem tekinthető a Kormány álláspontjának.

felületen, valamint saját honlapján köteles a technikai tevékenység tervezett kezdő időpontja előtt 3 nappal közzétenni, továbbá arról értesíteni a felügyeletet. A tájékoztatásban fel kell tüntetni.”

(2) Az eVhr. 53. § (2) bekezdés nyitó szövegrészének helyébe a következő rendelkezés lép:

„(2) Előre nem tervezett üzemszünet vagy az elektronikus ügyintézés korlátozott működőképességét okozó esemény (a továbbiakban együtt: üzemzavar) bekövetkezése esetén a szabályozott vagy központi elektronikus ügyintézési szolgáltatás nyújtója, valamint – ha az üzemzavar kizárólag az elektronikus ügyintézését biztosító szerv működési körébe esik – az elektronikus ügyintézését biztosító szerv az üzemzavar bekövetkezését követően haladéktalanul az elektronikus ügyintézés elérhetőségére szolgáló felületen, a személyre szabott ügyintézési felületen, valamint saját honlapján köteles soron kívül tájékoztatást közzétenni, továbbá értesíteni a felügyeletet. A tájékoztatásban fel kell tüntetni.”

(3) Az eVhr. 53. § (3) bekezdése helyébe a következő rendelkezés lép:

„(3) A szabályozott vagy központi elektronikus ügyintézési szolgáltatás nyújtója, valamint az elektronikus ügyintézését biztosító szerv az elvégzett (1) bekezdés szerinti tevékenységekről, valamint a (2) bekezdés szerinti üzemzavarokról szóló nyilvántartást az elektronikus ügyintézés felületén, a személyre szabott ügyintézési felületen és a saját honlapján is hozzáférhetővé teszi. A nyilvántartásnak tartalmaznia kell a technikai tevékenységek, illetve az üzemzavarok pontos időpontját és időtartamát, továbbá az elektronikus ügyintézését biztosító szerv által kiadott tájékoztatást.”

3. §

Az eVhr. 59. §-a a következő (1a) és (1b) bekezdéssel egészül ki:

„(1a) A szolgáltató az együttműködő szerv szolgáltatás igénybevételére irányuló kérelmében (a továbbiakban: SZEÜSZ/KEÜSZ szolgáltatás iránti kérelem) a beérkezésétől számított 30 napon belül dönt.

(1b) A SZEÜSZ/KEÜSZ szolgáltatás iránti kérelemben történő pozitív döntés esetén, a szolgáltató a döntés közlését követő hat hónapon belül köteles éles üzemben csatlakoztatni az együttműködő szervet. A szolgáltató ezen kötelezettsége alól csak akkor mentesül, ha az együttműködő szerv a csatlakozáshoz előírt feltételeket nem teljesítette.”

54. §

Az eVhr. 64. §-a a következő (4a) bekezdéssel egészül ki:

„(4a) A szolgáltató az általános szerződési feltételekben bekövetkezett változást a változás hatályba lépését megelőző 30 nappal köteles a felügyeletnek bejelenteni. Ha jogszabályi előírás vagy egyéb rendkívüli eset miatt a változás azonnali hatályba léptetése szükséges, abban az esetben a szolgáltató köteles a felügyeletnek azonnal bejelenteni az általános szerződési feltételekben bekövetkezett változást. A felügyelet az általános szerződési feltételt a bejelentéstől számított tizenöt napon belül megvizsgálja és azzal szemben kifogással élhet.”

5. §

Az előterjesztést a Kormány nem tárgyalta meg, ezért az nem tekinthető a Kormány álláspontjának.

Az eVhr. 68/A. § (2) bekezdés nyitó szövegrészének helyébe a következő rendelkezés lép:

„(2) Az EFER tranzakciós díjak és a Magyar Államkincstár által alkalmazott, átutalási műveletekhez kapcsolódó díjak, valamint az dokumentumtárolási szolgáltatáshoz kapcsolódó tárhelyszolgáltatás kapacitásdíja kivételével nem köteles díj fizetésére és jogosult a szolgáltatás igénybevételére a piaci szereplő, ha”

6. §

Az eVhr. 75. § (1) bekezdése helyébe a következő rendelkezés lép:

„(1) A 73. § (1) bekezdése szerinti kézbesítéssel kapcsolatos események tekintetében a szolgáltató haladéktalanul olyan igazolást köteles állít ki, amely a kézbesítési esemény adatait megfelelően igazolja. A szolgáltató az igazolást a feladó tárhelyén helyezi el, és a kézbesítési események adatait – kiállított igazolásonként vagy együttesen – tárolja.”

7. §

(1) Az eVhr. 89. § (6) bekezdése helyébe a következő rendelkezés lép:

„(6) A cégkapu használója, azon keresztül valamely szervezet nevében tevékenységet végző, csak az E-ügyintézési tv. 35. § (1) bekezdése szerinti KASZ-szal rendelkező és e KASZ segítségével magát azonosító természetes személy, továbbá a gazdálkodó szervezetnek a cégkapuhoz csatlakozott informatikai rendszere lehet.”

(2) Az eVhr. 89. § (9) bekezdése helyébe a következő rendelkezés lép:

„(9) A gazdálkodó szervezet küldemény átvételére jogosult meghatalmazottjának kell tekinteni

a) azt a dokumentumot vagy kézbesítési esemény igazolását fogadó személyt, aki részére a cégkapumegbízott az adott cégkapuhoz hozzáférést biztosított, továbbá

b) a gazdálkodó szervezetnek a cégkapuhoz csatlakozott informatikai rendszerét.

Vélelmezni kell azt is, hogy a cégkapuról érkező küldemény az adott cégkapu használatára és a gazdálkodó szervezet képviselőjére jogosulttól származik.”

8. §

Az eVhr. 91. §-a helyébe a következő rendelkezés lép:

„91. § Az egyéni ügyvéd, az európai közösségi jogász, a kamarai jogtanácsos, valamint a szabadalmi ügyvivő e tevékenysége során a cégkaput abban az esetben használhatja, ha rendelkezik adószámmal. Ebben az esetben a gazdálkodó szervezet alatt az egyéni ügyvédet, az európai közösségi jogászt, a kamarai jogtanácsost, valamint a szabadalmi ügyvivőt kell érteni, aki a regisztrációnál a saját nevében jár el.”

9. §

Az eVhr. 93. § (3) bekezdése helyébe a következő rendelkezés lép:

Az előterjesztést a Kormány nem tárgyalta meg, ezért az nem tekinthető a Kormány álláspontjának.

„(3) A telefonos ügyfélszolgálatnál tett nyilatkozatot az ügyfél azonosítását követően az ügyfélszolgálat írásban rögzíti, és a személyhez rendelést záradékban igazolja.”

10. §

Az eVhr. 94. § (1) bekezdése helyébe a következő rendelkezés lép:

„(1) Az ügyfél az ügyintézési rendelkezése keretében a meghatalmazását megadhatja

a) a szolgáltató által közzétett lista szerint létrehozott űrlapon, vagy

b) az a) pontban meghatározott listán nem szereplő ügy tekintetében az ügy megjelölésével, szabadszöveges meghatározással.”

11. §

Az eVhr. 122. § (2) bekezdés b) pontja helyébe a következő rendelkezés lép:

(Ha az elektronikus dokumentum papír alapon történő hiteles megjelenítésének műszaki feltételei adottak, a másolatban rögzíteni kell:)

„b) kiadmányozott dokumentum esetén záradékban az eredeti iratot kiadmányozó személy, valamint az elektronikus ügyintézészt biztosító szerv nevének szöveges megjelenítését és egyértelműen beazonosítható módon az aláírás időpontját, elektronikus bélyegzővel ellátott elektronikus dokumentum esetén a bélyegzőhöz tartozó tanúsítvány szerint a bélyegző létrehozóját meghatározó adatokat,”

12. §

Az eVhr. 126. § (2) bekezdése helyébe a következő rendelkezés lép:

„(2) A szolgáltató általános szerződési feltételeiben, illetve az elektronikus ügyintézészt biztosító szervvel kötött megállapodásában köteles szabályozni a másolatkészítésre átvett elektronikus dokumentumokkal kapcsolatos teendőit.”

13. §

Az eVhr. 134. § (8) bekezdés nyitó szövegrésze helyébe a következő rendelkezés lép:

„(8) Az összerendelési nyilvántartás KEÜSZ szolgáltatója attribútum szolgáltatási ügynöki szolgáltatásként a (7) bekezdésben meghatározott szolgáltatáson túl az együttműködő szerv, a SZEÜSZ szolgáltatója, továbbá a KEÜSZ szolgáltatója részére, indokolt kérelem alapján az alábbi szolgáltatásokat nyújtja:”

14. §

Az eVhr. 134/B. § (2) bekezdése helyébe a következő rendelkezés lép:

„(2) A KKSZB a csatlakozott szervek által a KKSZB szolgáltatáson keresztül zajló információátadásban tanúsítvány alapú titkosított adatforgalmat biztosít, a KKSZB igénybevételeivel továbbított üzenetek tartalmát nem ismeri meg, azokat kizárólag továbbítja. Az átadott adatok tartalmáért és az átadás címzett jogosultságának ellenőrzéséért a

Az előterjesztést a Kormány nem tárgyalta meg, ezért az nem tekinthető a Kormány álláspontjának.

csatlakozott szerv a felelős. A KKSZB szolgáltatás keretében továbbított üzenetek e rendelet előírásának megfelelő hitelesítéséért és titkosításáért a csatlakozott szerv felelős.”

15. §

Az eVhr. 134/C. §-a helyébe a következő rendelkezés lép:

„134/C. § (1) A csatlakozott szerv vállalja a szolgáltatási szabályzatban, valamint az általános szerződési feltételekben meghatározott, a szolgáltatás nyújtásához kapcsolódó adminisztratív és technikai feltételek teljesítését. A KKSZB szolgáltatója a csatlakozást akkor biztosítja, ha ellenőrizte, hogy a csatlakozott szerv a feltételeket teljesítette.

(2) A KKSZB szolgáltatója a jóváhagyott szolgáltatásokról szolgáltatáskatalógust vezet. A KKSZB-n csak a szolgáltatáskatalógusba bejegyzett KKSZB-n keresztül nyújtott szolgáltatás nyújtható.”

16. §

Az eVhr. 134/D. §-a helyébe a következő rendelkezés lép:

„134/D. § Ha a csatlakozott szerv a szolgáltatáskatalógusban szereplő valamely szolgáltatást kívánja igénybe venni, akkor a csatlakozási megállapodást követően az adott szolgáltatás igénybevételére vonatkozó kérelmet terjeszt elő annak szolgáltatója részére. A szolgáltatást nyújtó csatlakozott szerv a kérelem elfogadása esetén azt a Rendszerfelhatalmazási Nyilvántartásban rögzíti.”

17. §

Az eVhr. 134/E. § (2) és (3) bekezdése helyébe a következő rendelkezések lépnek:

„(2) Ha a csatlakozott szerv szolgáltatást is nyújt a KKSZB-n, kizárólag abban az esetben szüntethető meg kérelem alapján a csatlakozása, ha a szolgáltatás további biztosításáról más csatlakozott szerv útján gondoskodik, vagy ha az általa nyújtott szolgáltatás jogszabályi előírás alapján a továbbiakban nem teljesíthető. A csatlakozás megszüntetésére vonatkozó kérelmet a csatlakozott szerv a megszüntetés tervezett időpontját legalább 3 hónappal megelőzően köteles előterjeszteni a KKSZB szolgáltatója számára. Ha a KKSZB-n keresztül nyújtott szolgáltatás jogszabályi előírás alapján történő korlátozása vagy megszűnése kihirdetésének időpontja 3 hónapnál rövidebb, a csatlakozott szerv a bejelentését a jogszabály kihirdetését követő 8 napon belül megteszi.

(3) Ha a KKSZB-n keresztül nyújtott szolgáltatás jogszabállyal ellentétes információkat továbbít és a jogsértő tevékenység másként nem hárítható el, a felügyelet kötelezi a KKSZB szolgáltatóját az adott KKSZB-n keresztül nyújtott szolgáltatás teljesítésének felfüggesztésére vagy a csatlakozott szerv csatlakozásának szüneteltetésére. A felfüggesztés vagy szüneteltetés csak a jogsértő állapot megszüntetését követően szüntethető meg, a felügyelet döntése alapján.”

18. §

Az eVhr. 134/F. § (1) bekezdése helyébe a következő rendelkezés lép:

Az előterjesztést a Kormány nem tárgyalta meg, ezért az nem tekinthető a Kormány álláspontjának.

„134/F. § (1) A KKSZB-n keresztül nyújtott szolgáltatás szolgáltatója biztosítja a szolgáltatásának keretében megvalósuló valamennyi műveletnek olyan megoldással történő naplózását, amely az utólagos észlelhetetlen módosítás lehetőségét kizárja.”

19. §

Az eVhr. 135. § c) pontja helyébe a következő rendelkezés lép:

[135. § A felügyelet feladata:]

„c) a SZEÜSZ-ök, a KEÜSZ-ök, az elektronikusan intézhető ügyek és az elektronikus ügyintézészt biztosító szervek nyilvántartása;”

20. §

Az eVhr. 136/A. §-a helyébe a következő rendelkezés lép:

„136/A. § Az E-ügyintézési tv. 46. § (5) bekezdése és 48. § (2) bekezdése szerinti esetekben a felügyelet - a jogsértés mértékétől függően, a jogsértés által okozott kár és joghátrány figyelembevételével - a bírság mértékét a következők szerint állapíthatja meg:

a) a bírság mértéke tízezer forinttól ötszázezer forintig terjedhet, ha a jogsértés csak egy ügyfelet érintett, akinek a jogsértésből jelentős hátránya nem származott;

b) a bírság mértéke ötszázezer forinttól ötmillió forintig terjedhet, ha

ba) a jogsértés több ügyfelet érintett,

bb) az érintett ügyfélnek a jogsértésből jelentős hátránya származott, vagy

bc) a felügyelet az elektronikus ügyintézészt biztosító szervvel vagy a KEÜSZ vagy SZEÜSZ szolgáltatóval szemben az a) pont szerinti jogsértés miatt egy éven belül már az E-ügyintézési tv. 46. § (5) bekezdésében vagy 48. § (2) bekezdésében meghatározott jogkövetkezményeket alkalmazta;

c) a bírság mértéke ötmillió forinttól ötvenmillió forintig terjedhet, ha

ca) a felügyelet az elektronikus ügyintézészt biztosító szervet vagy a KEÜSZ vagy SZEÜSZ szolgáltatót a b) pont szerinti jogsértés miatt egy éven belül már megbírságolta,

cb) a jogsértés miatt az ügyfél személyes adatait arra jogosulatlan szerv vagy személy megszerezte, vagy

cc) a jogsértés több ügyfélnek jelentős hátrányt okozott.

„

21. §

Az eVhr. 137. § (4) bekezdése helyébe a következő rendelkezés lép, valamint e § a következő (4a) bekezdéssel egészül ki:

„(4) A vállaló szerv a vállalt ügy felügyelet által történő nyilvántartásba vételét követően

a) 30 napon belül köteles a vállaláshoz szükséges SZEÜSZ és KEÜSZ szolgáltatás igénybevételére irányuló kérelmet a szolgáltatóhoz benyújtani, és

b) hat hónapon belül köteles a vállaláshoz szükséges SZEÜSZ és KEÜSZ szolgáltatásokhoz éles üzemből csatlakozni.

(4a) A vállaló szerv a kérelem benyújtásának tényét és az igénybe vett szolgáltatásokhoz éles üzemből történő csatlakozás tényét haladéktalanul köteles bejelenteni a felügyelet részére.”

22. §

Az előterjesztést a Kormány nem tárgyalta meg, ezért az nem tekinthető a Kormány álláspontjának.

(1) Az eVhr. 138. § (2) bekezdés *f*) pontja helyébe a következő rendelkezés lép:

[(2) A szolgáltató a bejelentéshez köteles csatolni:]

„*f*) a független tanúsító szerv által kiadott, a jogi, az informatikai minőségügyi és az informatikai biztonsági vizsgálat eredményeit egyaránt tartalmazó teljes körű jogi és informatikai audit jelentést.”

(2) Az eVhr. 138. § (7) bekezdése helyébe a következő rendelkezés lép:

„(7) A szolgáltató a bejelentésben közölt adatokban bekövetkezett változásokat - a 64. § (4a) bekezdésben foglaltak kivételével -, valamint a szolgáltatás nyújtásának megszűnését 30 napon belül köteles bejelenteni a felügyeletnek.”

23. §

Az eVhr. 144. § (1) bekezdése helyébe a következő rendelkezés lép:

„(1) A koordinációs eljárás a felügyelet speciális, az elektronikus ügyintézészt biztosító, illetve az együttműködő szervet szakmailag segítő eljárása, amely nem minősül közigazgatási hatósági eljárásnak.”

24. §

(1) Az eVhr. 152. § (4) bekezdése helyébe a következő rendelkezés lép:

„(4) Az együttműködő szerv az információátadási szabályzatot a 151. § szerinti adattartalommal elektronikusan köteles előterjeszteni.”

(2) Az eVhr. 152. § (7) bekezdése helyébe a következő rendelkezés lép:

„(7) A (6) bekezdés *a*) pontja szerinti kifogás előterjesztése esetén az együttműködő szerv köteles a szabályzatot 15 napon belül a kifogásban foglaltaknak megfelelően módosítani.”

25. §

Az eVhr. 152/A. § (1) bekezdése helyébe a következő rendelkezés lép:

„(1) Az információforrások regisztere azon információk tekintetében, amelyek vonatkozásában az együttműködő szerv elektronikus információátadásra köteles, tartalmazza a 151. § szerinti adatokat.

26. §

Az eVhr.

a) 25. § (2) bekezdésében a „13” szövegrész helyébe a „14” szöveg,

b) 44. § (2) bekezdés nyitó szövegrészében a „Kormányzati Ügyfélvonal” szövegrész helyébe a „működtetője”, szöveg és a „szervvel” szövegrész helyébe a „szerv által” szöveg,

Az előterjesztést a Kormány nem tárgyalta meg, ezért az nem tekinthető a Kormány álláspontjának.

- c) 44. § (4) bekezdésében az „(1) bekezdésben” szövegrész helyébe az „(1) és (2) bekezdésekben” szöveg,
- d) 45. § (1) bekezdés g) pontjában az „elektronikus ügyintézési szolgáltatók” szövegrész helyébe a „közreműködő szervek” szöveg,
- e) 25. alfejezet, a „Központi Kormányzati Szolgáltatási Busz” alcíme helyébe a „Központi Kormányzati Szolgáltatás Busz” alcím,
- f) 134/A. § 1. pontjában a „Központi Kormányzati Szolgáltatási Busz” szöveg helyébe a „Központi Kormányzati Szolgáltatás Busz” szöveg,
- g) 136. § (3) bekezdés c) pontjában az „azon ügyfajtákat” szövegrész helyébe az „azon ügyeket” szöveg,
- h) 137. § (1) bekezdés c) pontjában az „azon ügyfajtákat” szövegrész helyébe az „azon ügyeket” szöveg lép.

27. §

Hatályát veszti az eVhr.

- a) 134. § (4) bekezdése,
- b) 134/B. § (4) bekezdése,
- c) 136. § (3) bekezdés c) pontjában az „és ennek kezdő időpontját, valamint” szövegrész,
- d) 136. § (3) bekezdés d) pontja,
- e) 137. § (1) bekezdés d) pontja,
- f) 138. § (1) bekezdésében a „tervezett” szövegrész,
- g) 151. § (1) bekezdés d) és e) pontja,
- h) 152. § (1) bekezdésében az „– a 151. § (1) bekezdés e) pontja szerinti információk kivételével –,” szövegrész,
- i) 152. § (5) bekezdése,
- j) 152. § (6) bekezdésében az „– ha az információbiztonságot érintő kérdések tekintetében az elektronikus információs rendszerek biztonságának felügyeletéért felelős hatóság megkeresése szükséges, a hatóság állásfoglalásának –” szövegrész,
- k) 152. § (8)-(10) bekezdése.

3. Az elektronikus ügyintézással összefüggő adatok biztonságát szolgáló Kormányzati Adattrezzorról szóló 466/2017. (XII. 28.) Korm. rendelet módosításáról

28. §

Az elektronikus ügyintézással összefüggő adatok biztonságát szolgáló Kormányzati Adattrezzorról szóló 466/2017. (XII. 28.) Korm. rendelet (a továbbiakban: Korm. rendelet) 1. § 3. pontja helyébe a következő rendelkezés lép:

(1. § E rendelet alkalmazásában)

„3. *kisméretű archív állomány*: az adattrezzor-archiválás mérete nem éri el a 300 megabájtot;”

29. §

A Korm. rendelet 2. § (1) bekezdése helyébe a következő rendelkezés lép:

Az előterjesztést a Kormány nem tárgyalta meg, ezért az nem tekinthető a Kormány álláspontjának.

„(1) Az adattrezor-archiválási kötelezettség az elektronikusügyintézését biztosító szervet, továbbá a központi elektronikus ügyintézési szolgáltatást, valamint a szabályozott elektronikus ügyintézési szolgáltatást nyújtó szervet (a továbbiakban együtt: adatkezelő) terheli, az általa saját szoftverkörnyezetben kezelt elektronikus információs rendszereiben és a nyilvántartásaiban tárolt nem minősített adatok vagy azzal együtt a teljes futtatási környezet tekintetében. Ha az adatkezelő szerződés vagy jogszabályi kijelölés alapján adatfeldolgozót vesz igénybe, az adatfeldolgozással érintett adatok tekintetében az adattrezor-archiválást az adatkezelő az adatfeldolgozó útján látja el.”

30. §

A Korm. rendelet 4. § (5) bekezdése helyébe a következő rendelkezés lép:

„(5) A rendszer operatív működésének fenntartása céljából, első alkalommal valamennyi elektronikus információs rendszer vagy nyilvántartás esetében az összes adatot, azzal együtt a teljes futtatási környezetet, és a rendszer teljes dokumentációját archiválni kell. A dokumentációnak tartalmaznia kell a rendszer sikeres telepítéséhez, üzemeltetéséhez, a felhasználói oktatáshoz, a rendszer továbbfejlesztéséhez szükséges – a szervezet rendelkezésére álló – összes információt, valamint az állam tulajdonában lévő forráskódot is. A dokumentációnak alkalmasnak kell lennie arra, hogy a benne foglaltak alapján a rendszer megsemmisülése esetén az elektronikus információs rendszer személyfüggetlen módon lépésenként visszaállítható–legyen. A változások archiválása a legutóbbi teljes mentéshez képest úgy történik, hogy a legutolsó adat- és dokumentáció állomány, továbbá a futtatási környezet helyreállítható legyen.”

31. §

A Korm. rendelet 5. § (1) bekezdése helyébe a következő rendelkezés lép:

„(1) Az állományok hálózati úton történő eljuttatása esetén, az adattrezor-archiváláshoz szükséges, az adatkezelő archiválási rendszere és az adattrezor központi megoldása közötti egységes formátumot biztosító eszközrendszert az őrzésért felelős szerv bocsátja az adatkezelő rendelkezésére. Az adatkezelő az archiváláshoz - a nemzetbiztonsági szolgálatok elektronikus információs rendszerei adattrezor-archiválását kivéve - ezt az eszközrendszert köteles használni. Az eszközrendszer üzemeltetése, logikai és fizikai védelme - védelem a rosszindulatú szoftver kódoktól, és az illetéktelen hozzáférés megakadályozása - az őrzésért felelős szerv a felelőssége.”

32. §

A Korm. rendelet 7. § (1) és (2) bekezdése helyébe a következő rendelkezés lép:

„(1) A titkosított adattrezor-archiválás átadása történhet

- a) az archivált adatállományokat tartalmazó fizikai adattároló eszköznek rendelkezésre bocsátásával vagy
- b) az őrzésért felelős szerv és az adatkezelő szerződése alapján, a 9. § szerinti kivétellel hálózati kapcsolat útján.

(2) Ha az adattrezor-archiválás átadása a mérete miatt hálózati kapcsolat útján aránytalan terhet jelentene az adatkezelőnek, az adattrezor-archiválás átadása az adatkezelő által biztosított fizikai adattároló eszköznek rendelkezésre bocsátásával történhet.”

Az előterjesztést a Kormány nem tárgyalta meg, ezért az nem tekinthető a Kormány álláspontjának.

33. §

A Korm. rendelet 11. § (2) bekezdés *a*) pontja helyébe a következő rendelkezés lép:

[(2) Az adattrezor-archiválás kiadását az adatkezelő akkor kezdeményezi, ha]

„*a*) az elektronikus információs rendszere vagy nyilvántartása sérülése miatt - amennyiben más módon nem visszaállítható - helyreállításra van szükség, vagy”

34. §

A Korm. rendelet 13. § (1) bekezdés helyébe a következő rendelkezés lép:

„(1) A Felügyelet műszaki irányelvet ad ki, amely tartalmazza az archív állományokat tároló központi tárolóhelyre, a fizikai adattároló eszközök formátumára és tárolására, valamint a hálózati kapcsolat útján történő átadásra vonatkozó műszaki és biztonsági követelményeket.”

35. §

(1) A Korm. rendelet 15. § (1) és (2) bekezdése helyébe a következő rendelkezés lép:

„(1) Az önkormányzati ASP rendszerről szóló kormányrendelet alapján az önkormányzati ASP rendszerhez csatlakozott önkormányzat az adattrezor-archiválási kötelezettségének az önkormányzati ASP rendszer útján tesz eleget. Egyéb rendszerei vonatkozásában archiválási szabályzatkészítési, valamint adattrezor-archiválási kötelezettség terheli. Az adatkezelő igénybe veheti az adattrezor központi megoldását minden szükségesnek ítélt rendszer vonatkozásában. A kiválasztott rendszerek vonatkozásában archiválási szabályzatkészítési, valamint adattrezor-archiválási kötelezettsége van az adatkezelőnek vagy az általa megbízott szolgáltatónak.

(2) A Kormányzati Felhő szolgáltatás keretében működtetett információs rendszerek esetében az adatkezelő archiválási szabályzatot készít, melyben az adott információs rendszerek és nyilvántartások kapcsán utal annak tényére, hogy az adattrezor-archiválást a Kormányzati Felhő üzemeltetője végzi, amennyiben az adatkezelő és a Kormányzati Felhő üzemeltetője közötti szerződés vagy megállapodás ezt tartalmazza. Ha az adatkezelőnek van olyan, az archiválási kötelezettség alá eső információs rendszere, mely nem a Kormányzati Felhő keretében működik, ezen rendszerek tekintetében az archiválási szabályzatkészítési és archiválási kötelezettség az adatkezelőt terheli.”

(2) A Korm. rendelet 15. § (3) bekezdés *a*) pontja helyébe a következő rendelkezés lép:

[(3) Az (1) és (2) bekezdés szerinti esetben e rendelet szabályait azzal az eltéréssel kell alkalmazni, hogy]

„*a*) az adattrezor-archiválás, valamint az archiválási szabályzat készítésének kötelezettje az önkormányzati ASP rendszer üzemeltetője,”

36. §

A Korm. rendelet

Az előterjesztést a Kormány nem tárgyalta meg, ezért az nem tekinthető a Kormány állásponyjának.

a) 18. § (1) és (2) bekezdésében a „2018. október 1-jéig” szövegrész helyébe a „2019. október 1-jéig” szöveg,

b) 1. melléklet 3C mezejében a „naponta” szövegrész helyébe a „hetente” szöveg lép.

37. §

Hatályát veszti a Korm. rendelet 15. § (3) bekezdés c) pontja.

4. Záró rendelkezés

38. §

Ez a rendelet 2018. október 1-jén lép hatályba.