

Társadalmi egyeztetésekről összefoglaló – klímás, NFM előterjesztések 2017.01.01-től 2017. dec.31-ig:

1. Az üvegházhatású gázokkal kapcsolatos egyes kormányrendeletek módosításáról szóló normatervezet (2017. június 30-tól július 7-ig volt közigazgatási egyeztetésen)

Az előterjesztés egyrészt a fluortartalmú üvegházhatású gázokkal és az ózonréteget lebontó anyagokkal kapcsolatos tevékenységek végzésének feltételeiről szóló 14/2015. (II. 10.) Korm. rendeletet módosította, másrészt az üvegházhatású gázok közösségi kereskedelmi rendszerében és az erőfeszítés-megosztási határozat végrehajtásában történő részvételről szóló 2012. évi CCXVII. törvény alapján történő derogációs kiosztás végrehajtási szabályairól szóló 341/2013. (IX. 25.) Korm. rendeletet.

1.1. A **Hűtő és Klimatechnikai Vállalkozások Szövetsége** üdvözölte a módosítási javaslatokat, egyetértett az előterjesztéssel, észrevételt nem tett.

1.2. A **Magyar Vegyipari Szövetség** (a továbbiakban: MAVESZ) a következő észrevételeket tette:

- A MAVESZ véleménye szerint a tervezet 8. § (2) bekezdését szükséges kiegészíteni az alábbi új c) ponttal:

„(c) nyomás vagy szivárgás érzékelő berendezéssel ellátott”

- A MAVESZ továbbá javasolta az előterjesztést kiegészíteni, az alábbi rendelkezéssel:

„A 17. § (5) bekezdése helyébe a következő rendelkezés lép:

17. § (5) A szivárgásérzékelés tényéről a szivárgást érzékelő képesített vállalkozás képesített alkalmazottja útján a szivárgásérzékelési jegyzőkönyvnek az adatbázisba történő, a szivárgás észlelését követő 3 munkanapon belüli feltöltésével értesíti a Hatóságot.”

Az előterjesztő a felvetett észrevételeket nem fogadta el, tekintettel arra, hogy azok téves jogértelmezésen alapulnak.

1.3. A **Munkaadó- és Gyáriparosok Országos Szövetsége** (a továbbiakban: MGYOSZ) a MAVESZ észrevételeivel megegyező észrevételeket tett, azzal a különbséggel, hogy a 17. § (5) bekezdést érintően az értesítési határidőt meghosszabbítani javasolja. Az előterjesztő ezt a kért módosítást elfogadta.

2. A fluortartalmú üvegházhatású gázokkal kapcsolatos tevékenységeket végzők képzésére vonatkozó szabályokról szóló 60/2016. (XII. 28.) NFM rendelet módosításáról szóló előterjesztés (2017. szeptember 26-tól október 6-ig volt közigazgatási egyeztetésen)

A tervezetre társadalmi egyeztetés keretében a honlapon keresztül nem érkezett észrevétel.

3. Az egyes klímapolitikai tárgyú jogszabályok módosításáról szóló előterjesztés (2017. október 6-tól október 10-ig volt közigazgatási egyeztetésen)

Az előterjesztés az alábbi jogszabályok módosítására tett javaslatot:

- az üvegházhatású gázok közösségi kereskedelmi rendszerében és az erőfeszítés-megosztási határozat végrehajtásában történő részvételtől szóló 2012. évi CCXVII. törvény,
- az ENSZ Éghajlatváltozási Keretegyezménye és annak Kiotói Jegyzőkönyve végrehajtási keretrendszeréről szóló 2007. évi LX. törvény,
- az általános közigazgatási rendtartásról szóló törvény és a közigazgatási perrendtartásról szóló törvény hatálybalépésével összefüggő egyes törvények módosításáról szóló 2017. évi L. törvény,
- az üvegházhatású gázok közösségi kereskedelmi rendszerében és az erőfeszítés-megosztási határozat végrehajtásában való részvételtől szóló 2012. évi CCXVII. törvény végrehajtásának egyes szabályairól szóló 410/2012. (XII. 28.) Korm. rendelet (a továbbiakban: Ügkr. vhr.), valamint
- az ENSZ Éghajlatváltozási Keretegyezménye és annak Kiotói Jegyzőkönyve végrehajtási keretrendszeréről szóló 2007. évi LX. törvény végrehajtásának egyes szabályairól szóló 323/2007. (XII. 11.) Korm. rendelet.

3.1. A **BorsodChem Zrt.** javasolta az előterjesztés kapcsán, hogy a számlavezetési díj számlájának kiállításáról kapjon értesítést az üzemeltető ügyintézője (kapcsolattartója) vagy pénzügyi csoportja is.

- Az előterjesztő álláspontja szerint a javaslat nem tartalmaz jogszabály módosítás tekintetében releváns információt, az a Klímagáz adatbázis technikai működésével kapcsolatos.

A Klímagáz adatbázisban megjelölt kapcsolattartó (több is megjelölhető) e-mail útján kaphat értesítést a számla kiállításáról, melyről a Nemzeti Klímavédelmi Hatóság gondoskodni fog.

3.2. A **Q&L Kft.** a következő észrevételeket tette:

- Az előterjesztés 3. §-a az Ügkr. vhr. 1. §-át javasolja (9) és (10) bekezdéssel kiegészíteni.

A Q&L Kft. tapasztalata szerint, a (7) és (8) bekezdésekben meghatározott mérőrendszerek érvényes hitelesítési vagy kalibrálási bizonyítvány másolatának az üzemeltető részére az érvényességi idő kezdetétől számított 15 napon belüli átadása nem életszerű és valószínűleg nem fog tudni megtörténni, mert a mérőeszközt / mérőrendszert nem az érvényességi időpontban szereli fel a szolgáltató, hanem esetenként jóval később.

A **Q&L Kft.** fentiek miatt az alábbi módosítást javasolja az előterjesztésben:

„(9) A forrásanyag szolgáltatója, beszállítója a **felszerelés időpontjától** számított 15 napon belül köteles átadni a (7) és (8) bekezdésekben meghatározott **mérőeszközök**, mérőrendszerek érvényes hitelesítési vagy kalibrálási bizonyítványának a másolatát az üzemeltető részére.

Ezen fenti kiegészítéseket az előterjesztő elfogadta.

- A Q&L Kft. javasolta hatályon kívül helyezni az előterjesztés 3. §-ból az Ügkr. vhr. 1. §-ának új (10) bekezdésével való kiegészítését.

Ezt a javaslatot az előterjesztő nem fogadta el, tekintettel arra, hogy nem áll összhangban az előterjesztés céljával.

- A **Q&L Kft.** az Ügkr. vhr.-ből javasolja hatályon kívül helyezni az előterjesztés által nem érintett 2. § (3) bekezdés a) és c) pontjait, a 3. melléklet g) pontját és a j) pont jd) alpontját.

Ezt a javaslatot az előterjesztő nem fogadta el, tekintettel arra, hogy nem áll összhangban az előterjesztés céljával.

- A **Q&L Kft.** az Ügkr. vhr. 3. §-ra vonatkozóan az alábbi módosított tervezetet javasolja:

„(14) Ha az (1) bekezdés szerinti jelentés nem felel meg az e rendelet szerinti követelményeknek, a miniszter az üzemeltetőt legfeljebb két ízben hiánypótlásra szólítja fel **úgy, hogy az előszöri hiánypótlásra történő felszólítás a kérelem beérkezését követő 30 napon belül megtörténik.**”

Előterjesztő ezt a javaslatot nem fogadta el, tekintettel arra, hogy a hiánypótlásra vonatkozó részletszabályokat az általános közigazgatási rendtartásról szóló 2016. évi CL. törvény szabályozza.

- A **Q&L Kft.** az Ügkr. vhr. előterjesztés által nem érintett 4. §-ára vonatkozóan az alábbi módosítást javasolta:

„4. § (7) Az (5) bekezdésben meghatározott hitelesített jelentéseken túl a hatóság jogosult – az engedélyben meghatározott tevékenységekre vonatkozóan, az engedélyben és az alkalmazandó jogszabályokban foglalt követelmények teljesítéséhez szükséges – további rendszeres, illetve eseti információkat kérni, **amennyiben ez nem ütközik más, vonatkozó jogszabályokkal, EU-s rendelettel.**”

Előterjesztő álláspontja szerint ezt nem szükséges rögzíteni, ugyanis ez a jogforrási hierarchiából fakadó kötelezettség.

- A **Q&L Kft.** javasolta az Ügkr. vhr. 12/A. §-ra vonatkozóan az alábbi módosítást:

„(15) Ha a (8) bekezdés szerinti jelentés nem felel meg az e rendelet szerinti követelményeknek, a miniszter az üzemeltetőt legfeljebb két ízben hiánypótlásra szólítja fel **úgy, hogy az előszöri hiánypótlásra történő felszólítás a kérelem beérkezését követő 30 napon belül megtörténik.**”

Előterjesztő ezt a javaslatot nem fogadta el, tekintettel arra, hogy a hiánypótlásra vonatkozó részletszabályokat az általános közigazgatási rendtartásról szóló 2016. évi CL. törvény szabályozza.

- A **Q&L Kft.** javasolta az Ügkr. vhr. 5. Melléklet 1. táblázatában feltüntetni az Országos Környezetvédelmi és Vízügyi Felügyelőség által korábban bevezetett 78

kódszámú fűtőolajat, a következő adatokkal fűtőérték: 40,4 MJ/kg, Kibocsátási tényező: 77,4 tCO₂/TJ.

Előterjesztő nem fogadta el a javaslatot, mert álláspontja szerint az Ügkr. vhr. 5. mellékletének 1. táblázata nem szorul kiegészítésre.

3.3. A MOL Group a következő észrevételeket tette:

3.3.1. Az Ügkr. tv. 33. § (4) bekezdésére vonatkozóan **a konzervatív becslés kapcsán javasolta meghatározni, hogy a hatóság mi alapján készíti el a konzervatív becslést** (pl. előző évek hitelesített adatai alapján vagy a korábban megadott bázisidőszak adatai alapján, az üzemeltető elfogadott nyomonkövetési tervében meghatározott konzervatív becslési módszertan alapján, a Bizottság 601/2012/EU Rendeletének IV. melléklete stb.).

Előterjesztő nem fogadta el a javaslatot, mert álláspontja szerint az Ügkr. tv. 33. § (4) bekezdése a következők miatt nem szorul kiegészítésre: az Ügkr. tv. 33. § (4) bekezdése egyértelműen kimondja, hogy a hatóság a 601/2012/EU bizottsági rendelet 70. cikke alapján készíti el a konzervatív becslést, melyhez az Európai Bizottság honlapján „*Making conservative estimates for emissions in accordance with Article 70*” címmel útmutató is elérhető.

3.3.2. Az Ügkr. vhr. 1. §-ának újonnan javasolt (9) és (10) bekezdéseire vonatkozóan: Nagyon hasznosnak találta a javaslatot, amely valóban megkönnyíti az üzemeltetők dolgát. **További egyszerűsítésként javasolta, hogy a beszállító közvetlenül küldje meg a hatóság részére is a mérőrendszerek érvényes hitelesítési vagy kalibrálási bizonyítványának a másolatát** - így a Hatóság gyorsabban értesülhetne a változásról, az üzemeltetőnek pedig elegendő lenne csak hivatkozni az esetleges változásokra.

Előterjesztő nem fogadta el a javaslatot, mert álláspontja szerint az Üzemeltetőnek kell jeleznie, ha valamilyen változás következett be a létesítménynél, és ezt a változást neki kell alátámasztania dokumentummal. Ennek elősegítése érdekében javasolta az előterjesztő az Ügkr. vhr. 1. § kiegészítését (9) és (10) bekezdésekkel. Az előterjesztő álláspontja szerint a javasolt módosítás nem szorul kiegészítésre.

3.3.3. Az Ügkr. vhr. 11. § (6) bekezdésének módosítására vonatkozóan **nem javasolja a hatályos 30 napon belüli határidőt 60 napra bővíteni**. A hiánypótlás, tényállás tisztázása stb. így sem számít bele a jelenlegi 30 napos határidőbe, mégis – esetenként – rendkívül lassan kapják csak meg a létesítmények a térítésmentes egység-kiosztásukat. A 60 nap a jelenleg is késésben lévő kiosztási eljárások számára is bizonyos keretet biztosítana és teret adna arra, hogy a jövőben is lassan történjen a kiosztás. Az említett okok miatt nem támogatjuk a határidő meghosszabbítását, sőt, javasoljuk, hogy további intézkedések szülessenek (pl. felülvizsgálni, hogy a Bizottság bevonása minden esetben szükséges-e, illetve hogy gyorsítható a bevonásuk és válaszadásuk), amelyek hozzájárulnak ahhoz, hogy az ipari létesítmények minél hamarabb hozzájussanak a térítésmentes kiosztáshoz.

A MOL Group harmadik észrevételével kapcsolatban előterjesztő hangsúlyozza, hogy nem határidő növelés történik, hanem az általános közigazgatási rendtartásról szóló 2016. évi CL. törvény szabályainak figyelembevétele, amely a teljes eljárásra 60 napos határidőt ír elő.

3.4. A Magyar Téglás Szövetség (MATÉSZ) észrevételei:

3.4.1. Vannak olyan üvegházhatású gáz kibocsátási engedélyek, amelyek szerint a földgáz karbon-tartalmát és fűtőértékét a tüzelőanyag belföldi szállítója által szolgáltatott adatok alapján szükséges meghatározni.

A földgáz belföldi szállítóját ugyanakkor nem kötelezi jogszabály a fenti adatszolgáltatásra, ezért az sokszor késve, többszöri írásbeli kérésre történik csak meg.

A MATÉSZ javasolta olyan jogi szabályozás kidolgozását, amely alapján a földgáz belföldi szállítója köteles a fenti minőségi paramétereket az Üzemeltetők részére legkésőbb minden hónap 5. napjáig megadni.

3.4.2. A MATÉSZ szerint a január 20-ig benyújtandó változásbejelentési kötelezettség a gyakorlatban nem vagy csak nagyon nehezen betartható.

A MATÉSZ javasolta olyan jogi szabályozás kidolgozását, amely a változásbejelentési kötelezettségre vonatkozóan a gyakorlatban is betartható határidőket jelöl meg.

Az előterjesztő álláspontja szerint a MATÉSZ észrevétele nem indokol jogszabály módosítást.

3.5. A Magyar Kereskedelmi és Iparkamara (MKIK) az alábbi észrevételeket tette:

Az ENSZ Éghajlatváltozási Keretegyezménye és annak Kiotói Jegyzőkönyve végrehajtási keretrendszeréről szóló 2007. évi LX. törvény módosításáról szóló dokumentummal kapcsolatban:

3.5.1. Az 1. §-hoz írt „részletes indoklás” nincs összhangban a jogszabállyal.

3.5.2. A 2. § hivatkozik a 2007. évi LX. törvény 10/J. §-ára, de a hatályos törvényben nincs ilyen, 2018. január 1-től lép hatályba a 10/J. §-ra vonatkozó módosítás, ugyanakkor a jelen tervezet nem 2018. január 1-től tervezi hatályba léptetni ezt a módosítást. Tekintettel arra, hogy a 2017. évi L. törvény az általános közigazgatási rendtartásról szóló törvény és a közigazgatási perrendtartásról szóló törvény hatálybalépésével összefüggő egyes törvények módosításáról számos klímapolitikai tárgyú módosítást tartalmaz, amelyek 2018. január 1-től lépnek hatályba, a jogértelmezés és jogalkalmazás elősegítése céljából célszerű lenne a klímapolitikai jogszabályok tervezett módosításait 2018. január 1-től hatályba léptetni.

3.5.3. Az üvegházhatású gázok közösségi kereskedelmi rendszerében és az erőfeszítés-megosztási határozat végrehajtásában történő részvételről szóló 2012. évi CCXVII. törvény módosításáról szóló tervezettel kapcsolatban:

- A 6. § a 2012. évi CCXVII. törvény a 34/A §-a helyébe lépteti a következő új rendelkezést: „34/A. § (1) A véglegesen kiszabott és meg nem fizetett számlavezetési díj adók módjára behajtható köztartozás.” Ugyanakkor a hatályos (és 2018. január 1. után is hatályos) törvény szerint: „34. § (7) A (6) bekezdés alapján jogerősen kiszabott és meg nem fizetett felügyeleti díj adók módjára behajtható köztartozásnak minősül.” Javasoljuk, hogy a jogalkotó hozza összhangba a fenti §-ok szövegét.

3.5.4. Azt állapítottuk meg, hogy a jogalkotó adminisztráció-csökkentő szándéka ellenére a klímapolitikai tárgyú jogi szabályozás továbbra is nagyon bonyolult, nehezen áttekinthető.

- Az MKIK első észrevétele jogos, az előterjesztő javította az előterjesztést, összhangba hozta az indokolást.
- Az MKIK második észrevétele jogtechnikai jellegű, az előterjesztés módosítást nem igényel előterjesztő álláspontja szerint ezzel kapcsolatban.
- Az MKIK 3. észrevétele kapcsán az összhangba hozás megtörtént.
- Az előterjesztő igyekszik figyelembe venni a negyedik észrevételt a jövőbeni jogalkotás, jogszabály-módosítás során

3.6. Ökopajzs Környezetvédelmi, Munkavédelmi és Tűzvédelmi Tanácsadó Kft. a következő észrevételeket tette:

Az Ökopajzs Környezetvédelmi, Munkavédelmi és Tűzvédelmi Tanácsadó Kft. képviselőjében Berényiné Ádám Nikoletta a számlavezetési díj vonatkozásában előadta, hogy amennyiben a kötelezettek előre kapnának számlát a befizetendő összegről és azt utólag fizetnék meg határidővel, akkor álláspontja szerint jobb lenne a fizetési morál.

Előterjesztő nem fogadta el a javaslatot, mert az Ügkr. vhr. 17. § (3) bekezdése a számlavezetési díj megfizetésének módját a véleménnyel megegyező módon szabályozza, ezért előterjesztő álláspontja szerint az előterjesztés módosítást nem igényel ezzel kapcsolatban.