

1

KÖRNYEZETI ÉS

ENERGIAHATÉKONYSÁGI

OPERATÍV PROGRAM

2014-2020

2

TARTALOMJEGYZÉK

1. STRATÉGIA ... 6

1.1. A stratégia ismertetése .. 6

1.2. A forráselosztás indokolása ..33

2. PRIORITÁSI TENGELYEK ..38

2.1. A KLÍMAVÁLTOZÁS HATÁSAIHOZ VALÓ ALKALMAZKODÁS38

2.1.1. A prioritási tengely ..38

2.1.2. Több régiókategória kiválasztásának indoklása38

2.1.3. Alap, régiókategória és az uniós támogatás kiszámításának

alapja ..38

2.1.4. Beruházási prioritás ..39

2.1.5. Nemzeti egyedi célkitűzések ...39

2.1.6. A beruházási prioritás keretében támogatandó intézkedések41

2.1.7. Beruházási prioritás ..47

2.1.8. Nemzeti egyedi célkitűzések ...47

2.1.9. A beruházási prioritás keretében támogatott intézkedések48

2.1.10. Társadalmi innováció és transznacionális együttműködés50

2.1.11. Eredményességmérési keret ..51

2.1.12. Beavatkozási kategóriák ...52

2.1.13. Technikai segítségnyújtás ...53

2.2. TELEPÜLÉSI VÍZELLÁTÁS, SZENNYVÍZELVEZETÉS ÉS –

TISZTÍTÁS, SZENNYVÍZKEZELÉS FEJLESZTÉSE54

2.2.1. A prioritási tengely ..54

2.2.2. Több régiókategória kiválasztásának indoklása54

2.2.3. Alap, régiókategória és az uniós támogatás kiszámításának

alapja ..54

2.2.4. Beruházási prioritás ..55

2.2.5. Nemzeti egyedi célkitűzések ...55

2.2.6. A beruházási prioritás keretében támogatott intézkedések57

2.2.7. Társadalmi innováció és transznacionális együttműködés60

2.2.8. Eredményességmérési keret ..61

2.2.9. Beavatkozási kategóriák ...62

2.2.10. Technikai segítségnyújtás ...63

3

2.3. HULLADÉKGAZDÁLKODÁSSAL ÉS KÁRMENTESÍTÉSSEL

KAPCSOLATOS FEJLESZTÉSEK ...64

2.3.1. A prioritási tengely ..64

2.3.2. Több régiókategória kiválasztásának indoklása64

2.3.3. Alap, régiókategória és az uniós támogatás kiszámításának

alapja ..64

2.3.4. Beruházási prioritás ..64

2.3.5. Nemzeti egyedi célkitűzések ...65

2.3.6. A beruházási prioritás keretében támogatott intézkedések67

2.3.7. Beruházási prioritás ..70

2.3.8. Nemzeti egyedi célkitűzések ...70

2.3.9. A beruházási prioritás keretében támogatott intézkedések71

2.3.10. Társadalmi innováció és transznacionális együttműködés73

2.3.11. Eredményességmérési keret ..74

2.3.12. Beavatkozási kategóriák ...75

2.3.13. Technikai segítségnyújtás ...76

2.4. TERMÉSZETVÉDELMI ÉS ÉLŐVILÁGVÉDELMI FEJLESZTÉSEK77

2.4.1. A prioritási tengely ..77

2.4.2. Több régiókategória kiválasztásának indoklása77

2.4.3. Alap, régiókategória és az uniós támogatás kiszámításának

alapja ..77

2.4.4. Beruházási prioritás ..77

2.4.5. Nemzeti egyedi célkitűzések ...77

2.4.6. A beruházási prioritás keretében támogatott intézkedések79

2.4.7. Társadalmi innováció és transznacionális együttműködés84

2.4.8. Eredményességmérési keret ..85

2.4.9. Beavatkozási kategóriák ...86

2.4.10. Technikai segítségnyújtás ...86

2.5. ENERGIAHATÉKONYSÁG NÖVELÉSE, MEGÚJULÓ

ENERGIAFORRÁSOK ALKALMAZÁSA ...87

2.5.1. A prioritási tengely ..87

2.5.2. Több régiókategória kiválasztásának indoklása87

2.5.3. Alap, régiókategória és az uniós támogatás kiszámításának

alapja ..87

2.5.4. Beruházási prioritás ..88

2.5.5. Nemzeti egyedi célkitűzések ...88

4

2.5.6. A beruházási prioritás keretében támogatott intézkedések89

2.5.7. Beruházási prioritás ..93

2.5.8. Nemzeti egyedi célkitűzések ...93

2.5.9. A beruházási prioritás keretében támogatott intézkedések94

2.5.10. Társadalmi innováció és transznacionális együttműködés 100

2.5.11. Eredményességmérési keret .. 101

2.5.12. Beavatkozási kategóriák ... 102

2.5.13. Technikai segítségnyújtás ... 103

3. AZ OPERATÍV PROGRAM PÉNZÜGYI TERVE .. 104

3.1. Pénzügyi előirányzat és eredményességi tartalék 104

3.2. Pénzügyi előirányzat és nemzeti társfinanszírozási arány 105

4. A TERÜLETFEJLESZTÉS INTEGRÁLT MEGKÖZELÍTÉSE 108

4.1. Közösségvezérelt helyi fejlesztés .. 108

4.2. Fenntartható városfejlesztés ... 108

4.3. Integrált területi beruházás .. 108

4.4. Interregionális és transznacionális intézkedések ... 108

4.5 Makroregionális stratégiák .. 108

5. SZEGÉNYSÉG SÚJTOTTA TERÜLETEK ... 109

6. TERMÉSZETI ÉS DEMOGRÁFIAI HÁTRÁNYOK .. 110

7. INTÉZMÉNYRENDSZER ... 111

7.1. Az érintett hatóságok és szervezetek ... 111

7.2. Partnerek bevonása ... 111

8. STRUKTURÁLIS ALAPOK KÖZÖTTI KOORDINÁCIÓ .. 116

8.1. A többi ESB alappal történő összhang biztosítása 116

8.2. Más uniós forrásokkal történő összhang biztosításaHiba! A könyvjelző nem létezik.

8.3. Egyéb nemzeti forrásokkal történő összhang biztosításaHiba! A könyvjelző nem létezik.

9. ELŐZETES FELTÉTELRENDSZER .. 120

9.1. Előzetes feltételrendszer .. 120

9.2. Az előzetes feltételrendszer teljesítését szolgáló intézkedések, a

felelős szervezetek és az ütemterv ismertetése.. 139

10. ADMINISZTRÁCIÓS TERHEK CSÖKKENTÉSE ... 145

11. HORIZONTÁLIS ELVEK .. 147

11.1. Fenntartható fejlődés .. 147

5

11.2. Esélyegyenlőség és megkülönböztetés-mentesség 148

11.3. Férfiak és nők közötti egyenlőség .. 150

12. KIEGÉSZÍTŐ INFORMÁCIÓK ... 153

12.1. Nagyprojektek listája .. 153

12.2. Az operatív program eredményességmérési kerete 155

RÖVIDÍTÉSEK JEGYZÉKE ... 157

6

1. STRATÉGIA

1.1. A stratégia ismertetése

1.1.1. A program intelligens, fenntartható és inkluzív növekedésre vonatkozó uniós

stratégiához és a gazdasági, társadalmi és területi kohézió megvalósításához való

hozzájárulására vonatkozó stratégiájának ismertetése

Az EU intelligens, fenntartható és befogadó növekedését céljául kitűző, 2020-ig tartó

stratégiájának megvalósításához Magyarország a Partnerségi Megállapodásban lefektetett

módon járul hozzá.

A Partnerségi Megállapodás fő célja a fenntartható, magas hozzáadott értékű termelésre és a

foglalkoztatás bővülésére épülő gazdasági növekedés elősegítése. Ennek elérése érdekében a

nem közvetlenül gazdaságfejlesztési célt szolgáló programokat is lehetőleg úgy kell megtervezni,

hogy azok közvetve hozzájáruljanak a növekedés elősegítéséhez. A 2005-ös ENSZ Közgyűlésén

elfogadott, a 2000. évi Millenniumi Nyilatkozatot megerősítő határozat a fenntartható fejlődés

három, egymással szoros kölcsönhatásban és függőségben levő dimenzióját, a gazdaságit, a

társadalmit és a környezetit azonosította. A Millenniumi Nyilatkozatot megalapozó tudományos

vizsgálódások szerint a fenntarthatóság három dimenziója egymásba ágyazottak, egymással

kölcsönhatásban fejlődnek, így bármely rendszerelem fejlesztése ösztönzően hat a többi

fejlődésére is. A Környezeti és Energiahatékonysági Operatív Program (a továbbiakban KEHOP)

beavatkozásai elsősorban és közvetlenül a fenntarthatóság környezeti dimenziójának erősítését

szolgálják, ugyanakkor áttételesen hozzájárulnak a gazdasági növekedés elősegítéséhez is.

A Partnerségi Megállapodás azonosítja azt az öt nemzeti fejlesztési prioritást, amelyek együttes

megvalósítása lehetővé teszi az átfogó fejlesztési cél elérését. Ezek közül a KEHOP elsősorban

és közvetlenül az energia- és erőforrás hatékonyság növeléséhez járul hozzá. A KEHOP

stratégiájának kialakítása során messzemenőkig érvényesítésre kerültek az Európai Tanács által

2014. július 8-án elfogadott, Magyarország számára a 2014-15-évekre megfogalmazott

országspecifikus ajánlások, amelyek közül a hetedik, az energihatékonyság javításának

ösztönzése egyben a KEHOP egyik specifikus célkitűzése is.

7

Partnerségi Megállapodás 3. fő nemzeti fejlesztési prioritás:

ENERGIA- ÉS ERŐFORRÁS HATÉKONYSÁG NÖVELÉSE

Kapcsolódó EU tematikus célok

EU TEMATIKUS CÉL 4:

Az alacsony szén-dioxid

kibocsátású gazdaságra való

áttérés támogatása minden

ágazatban

TEMATIKUS CÉL 5:

Az éghajlatváltozáshoz való

alkalmazkodás, a kockázat

megelőzés és -kezelés

előmozdítása

EU TEMATIKUS CÉL 6:

A környezetvédelem és az

erőforrás-felhasználás

hatékonyságának előmozdítása

Kapcsolódó EU 2020 kiemelt célkitűzések

Számszerű EU2020 célkitűzés:

VAN

„Az üvegházhatást okozó gázok

kibocsátásának az 1990-es

szinthez képest 20 %-kal való

csökkentése, vagy megfelelő

feltételek esetén 30 %-os

csökkentése; a megújuló

energiaforrások arányának 20 %-

ra való növelése a teljes

energiafogyasztásra vetítve, és az

energiahatékonyság 20%-kal

történő növelése.

Számszerű EU2020 célkitűzés:

NINCS

Közvetlenül kapcsolódó uniós

elvárás: „Az éghajlatváltozás

hatásaihoz való alkalmazkodásra

vonatkozó uniós stratégia”

iránymutatásainak való

megfelelés

Az uniós alkalmazkodási keret

célja javítani az EU ellenálló

képességét az éghajlatváltozás

hatásaival szemben. Ez a keret

tiszteletben tartja a szubszidiaritás

elvét, és szolgálja az EU olyan

átfogó céljait, mint a fenntartható

fejlődés.

Számszerű EU2020 célkitűzés:

NINCS

Közvetlenül kapcsolódó uniós

elvárás: „Erőforrás-hatékony

Európa kezdeményezés”

Az „Erőforrás-hatékony Európa”

megvalósításának ütemterve

egyszerre célozza az erőforrás-

hatékony gazdaság felé való

elmozdulást és a természeti

tőke, az ökoszisztéma

szolgáltatások védelmét,

fejlesztését.

A környezetvédelemmel

kapcsolatos egyedi célok

európai uniós szinten kerültek

meghatározásra.

KEHOP kapcsolódási pontjai a fenti célokhoz

5. prioritástengely:

Energiahatékonyság növelése,

megújuló energiaforrások

alkalmazása

1. prioritástengely:

A klímaváltozás hatásaihoz való

alkalmazkodás

1. prioritástengely:

A klímaváltozás hatásaihoz való

alkalmazkodás

2. prioritástengely:

Települési vízellátás, szennyvíz-

elvezetés és tisztítás,

szennyvízkezelés fejlesztése

3. prioritástengely:

Hulladékgazdálkodással és

kármentesítéssel kapcsolatos

fejlesztések

4. prioritástengely:

Természetvédelmi és élővilág-

védelmi fejlesztések

A KEHOP átfogó célja, hogy a magas hozzáadott értékű termelésre és a foglalkoztatás

bővülésére épülő gazdasági növekedés az emberi élet és a környezeti elemek – hosszú

távú változásokat is figyelembe vevő – védelmével összhangban valósuljon meg.

8

Az átfogó cél elérése érdekében a KEHOP által lefedett valamennyi fejlesztési terület és

beavatkozási irány esetében az alábbi, egymással szoros kapcsolatban lévő horizontális

céloknak kell érvényesülniük:

- klímaváltozás kedvezőtlen hatásainak megelőzése és mérséklése, az alkalmazkodóképesség

javítása;

- erőforrás-felhasználás hatékonyságának fokozása;

- szennyezések és terhelések megelőzése és mérséklése;

- egészséges és fenntartható környezet biztosítása.

A KEHOP átfogó céljának elérését szolgáló beavatkozási irányok kijelölésének indokait, az

azokhoz kapcsolódó fejlesztési igényeket, valamint az előző programozási időszak tapasztalatait

az alábbiakban foglaljuk össze.

Horizontális

célok

Beavatkozási

irányok

Közvetlen és közvetett specifikus célok

Klímaváltozás

kedvezőtlen

hatásainak

megelőzése és

mérséklése, az

alkalmazkodó-

ké pesség

javítása

Klímaváltozáshoz való

alkalmazkodás

  A klímaváltozáshoz való alkalmazkodást, valamint a

természeti katasztrófák megelőzését szolgáló adat- és

tudásbázis megteremtése, továbbá a lakosságA

vízkészletekkel való fenntartható gazdálkodás

feltételeinek javítása,

 Árvizek kártételei elleni védekezés feltételeinek javítása

Természeti

katasztrófák

kockázatának

csökkentése

Magasabb minőségű katasztrófavédelem

Erőforrás

felhasználás

hatékonyságának

fokozása

Megújuló

energiaforrások

alkalmazása

 A megújuló energiaforrások felhasználásának növelése;

Az energiahatékonyság és a megújuló energiaforrások

alkalmazásának növelése

Energetikai és

energiahatékonysági

fejlesztések

Az energiahatékonyság és a megújuló energiaforrások

alkalmazásának növelése

Szennyezések és

terhelések

megelőzése és

mérséklése

Hulladékgazdálkodás-

sal kapcsolatos

fejlesztések

Elkülönített hulladékgyűjtés fejlesztése;

Települési hulladékkezelő létesítmények hálózatának

rendszerszerű fejlesztése

Múltbeli károsodások,

szennyezettségek

felszámolása

 Szennyezett területek kármentesítése

Szennyvíz -elvezetés

és –tisztítás,

szennyvízkezelés

fejlesztése

 A szennyvizek okozta környezetterhelések csökkentése,

megelőzése a 2000 LE feletti agglomerációkban

Egészséges,

fenntartható

környezet

biztosítása

Települési vízellátás
 Ivóvízminőség javítása uniós és hazai határértékek

teljesítése céljából

Természetvédelmi és

élővilág-védelmi

fejlesztések

  A zöld infrastruktúra fejlesztése, illetve a leromlott

ökoszisztémák helyreállítása a védett illetve közösségi

jelentőségű természeti értékek és területek természetvédelmi

helyzetének és állapotának javítása érdekében

9

1.1.1.1. Klímaváltozás hatásaihoz való alkalmazkodás, természeti katasztrófák kockázatának

csökkentése

A Magyarország hosszú távú fejlődési lehetőségeit meghatározó tényezők között kiemelt

jelentőséggel bír a klímaváltozás, hiszen a modellek az elmúlt évtizedekben mért melegedés

egyértelmű folytatódását vetítik előre a XXI. században a Kárpát-medence térségére. A legtöbb

modell egyetért abban, hogy a 2021–2050 időszakban az éves csapadékösszeg nem változik

jelentősen, ugyanakkor a nyári csapadékátlag 5-10%-ot meghaladó mértékű csökkenését

valószínűsíthetjük. Az egymást követő száraz nyári napok száma nő, a jelenleginél hosszabb

száraz nyári periódusok várhatók. A száraz időszakokkal ellentétben a nagy (20 mm-t elérő)

csapadékú napok száma nyár kivételével minden évszakban várhatóan nőni fog. Magyarország

területén a klímaváltozás miatt nőnek a szélsőséges időjárási jelenségek (pl. özönvízszerű

esőzések, orkánerejű viharok, hóviharok, hőhullámok), gyakoribbak lehetnek a szélsőséges

vízállások, nő az erdőtűzveszély, nő az aszályos időszakok hossza, csökken a biológiai

sokféleség. A szélsőséges időjárási események Magyarország területén gyakoribbakká és

nagyobb hatásúakká váltak, emellett az is jellemzőbb lett, hogy az eddig megszokott

időszakoktól és térségektől eltérő időben, illetve helyeken is jelentkeznek. Ez befolyásolja

egészségünket, élővilágunkat, az alapvető ellátást biztosító infrastruktúrákat, a mezőgazdaság

termelékenységét és az élet szinte minden területét.

Az elmúlt évszázad csapadékeloszlását a területi különbségek és az időbeni szélsőségek is

jellemezték. Magyarország területének jelentős része a víz és a vízhiány kettős szorításában él.

Valamilyen mértékben átlagosan minden második év aszályos. Az egyes években aszállyal

érintett terület nagysága tág határok között változik: a legnagyobb aszályok esetében az ország

területének 80-90%-át is elérheti. A belvizek gyakoriságára jellemző, hogy az utóbbi 57 évből

mindössze 3 olyan év volt, amikor nem került sor belvízvédekezésre.

Az árvizek által veszélyeztetett terület 21 088 km² – az ország területének 23%-a – amely az

ország területéhez viszonyítva arányában a legnagyobbak között van Európában. Ezek döntően

nagyobb folyóink mentén, valamint az Északi-középhegység, a Nyugat-Magyarország

peremhegyvidék, illetve a Dunántúli-dombság területén helyezkednek el. A jelentősebb

árhullámok tartóssága folyóink hazai, felső szakaszain 5-10 nap, a kis esésű középső és alsó

szakaszokon 50-120 nap is lehet. Ilyen tartósságú árvíz más európai folyókra nem jellemző.

Folyóink felső szakaszai heves vízjárásúak: gyors hóolvadás vagy egy-egy nagyobb csapadék

után az árvíz 1-2 napon belül megjelenik, rövid idő alatt több méteres áradást okozva. Különösen

veszélyesek e tekintetben a Felső-Tisza és mellékfolyói, valamint a Körösök, ahol a csapadékot

követő 24-36 órán belül határainknál 8-10 m-t is emelkedhet a vízszint.

Az árvizek kártételei elleni védelem javítását célzó fejlesztések – köztük a tervezett hét

nagyprojekt közül öt – a 2004. évi LXVII. törvény által nevesített és elfogadott Vásárhelyi Terv

Továbbfejlesztése (továbbiakban VTT) program végrehatásába illeszkedik. A VTT a Tisza-völgy

árvízvédelmi rendszerének fejlesztési terveibe illeszkedik, a Víz Keretirányelvben

megfogalmazott célok szempontjából is fontos feladatokat tartalmaz. A Tisza árvízvédelmi

töltései jórészt megszüntették a keresztirányú átjárhatóságot a folyó és az ártér nagy kiterjedésű

területei között, ezeket a töltéseket az emberi élet biztonsága és az ártéren lévő települések,

gazdasági tevékenységek miatt elbontani már nem lehet. Az ártér egy része, az árvizi tározók

megépítésével azonban visszakaphatja régi ártéri funkcióit.

Az éghajlatváltozáshoz való sikeres alkalmazkodás elképzelhetetlen a klímaváltozás hatásainak

mélyreható ismerete nélkül. Magyarországon azonban jelenleg nem áll rendelkezésre olyan

koherens, több ágazatot átfogó adatbázis és ismeretanyag, amely az alkalmazkodási

intézkedések megtervezéséhez szükséges területi felbontásban nyújtana információkat a várható

10

változásokról. Az adathiány következtében csak korlátozott mértékben és néhány szűk

szakterületre vonatkozóan készültek elemzések a klímaváltozás hatásairól.

A természeti katasztrófaveszélyek vonatkozásában az árvizek, a vegetációtüzek, a szélsőséges

erejű viharok, a rövid idő alatt lehulló nagy mennyiségű csapadék és a hőmérsékleti szélsőségek

jelentik a legnagyobb kihívást az országnak.

A klímaváltozás hatásait jól példázza a 2001-es nagy tiszai árvíz, a 2005-ben bekövetkezett

mátrakeresztesi villámárvíz, a 2012-es bugaci bozóttűz, valamint a Duna minden eddigi rekordot

megdöntő 2013-as áradása.

Az ország a katasztrófavédelem átalakításával és fejlesztésével is követi ezeket a változásokat,

azonban adódnak olyan események, melyek gyors és hatékony leküzdéséhez a jelenlegi

eszközök nem megfelelőek, vagy nem elegendőek. Ilyen események például az egyre nagyobb

számban jelentkező vegetációs tüzek, az úgynevezett tömeges események és a nagy kiterjedésű

jelenségek. Az ezekhez kapcsolódó, az átlagostól eltérő, kiugró igénybevételű beavatkozásoknak

a nagy része napjainkban csak úgy hajtható végre, hogy távolabbi területekről kerülnek

elvonásra erők és eszközök, amelyek vonulási ideje hosszabb, és eredeti állomáshelyük

környezetében akár ideiglenes ellátatlanságot is okozhat az átcsoportosításuk.

Az utóbbi két évben az átszervezésből is adódóan jelentős előrelépések történtek, de további

javulás érhető el modernizációval, a kockázatok tervszerű, rendszeres és működésbe integrált

értékelésével. Az értékelés, mint a felkészülés egyre fontosabbá váló eszköze, nem vált még a

katasztrófavédelem általános gyakorlatává. Megfelelő monitoring rendszer kiépítése szükséges,

és az informatikai háttér az adatbázisokkal együtt felújításra szorul. A védekezéshez szükséges

járműpark és eszközállomány legalább 80%-a elavult. A lakosság felkészültsége a rendkívüli

időjárási helyzetekre és árvizekre nem éri el a kívánatos mértéket. A polgári védelmi önkéntes

állomány létszáma európai uniós összehasonlításban alacsony (7066 fő). Az adaptációs

lehetőségeik szűkössége miatt a hátrányos helyzetű társadalmi csoportok (szegények,

gyermekek, idősek, betegek stb.) kiszolgáltatottabbak a klímaváltozás hatásaival szemben.

A fenti kihívások miatt a KEHOP a klímaváltozás hatásainak mérsékléséhez elsősorban a térségi

vízgazdálkodási infrastruktúra, illetve rendszerek, a természetes vízvisszatartást elősegítő –

ökoszisztéma alapú megközelítések, illetve zöld megoldások, kiegészítő intézkedések

alkalmazhatóságának figyelembe vételével történő – fejlesztése, az árvizek kártételei elleni

védekezés infrastrukturális feltételeinek – természetes árvízvédelmi megközelítést célzó

megoldások vagy kiegészítő intézkedések alkalmazhatóságának figyelembe vételével történő –

javítása, a Vízgyűjtő-gazdálkodási Tervben rögzített intézkedések (pl. hidromorfológiai állapotot

javító intézkedések), a Tisza-völgy árvízi biztonságának növelését, valamint az érintett térség

terület- és vidékfejlesztését szolgáló program (a Vásárhelyi-terv továbbfejlesztése)

közérdekűségéről és megvalósításáról szóló törvényben rögzített intézkedések végrehajtása, a

klímaváltozáshoz való alkalmazkodást, valamint a katasztrófa-kockázatok mérséklésének

megalapozását szolgáló fejlesztések révén járul hozzá.

Ezzel folytatja egyrészt a 2007-2013-as programozási időszakban a KEOP-ban megkezdett

fejlesztések irányvonalát (árvízvédelmi fejlesztések), illetve kiegészíti a KEOP-ban még meg nem

jelent területekkel (veszélyelhárítás).

A 2007-2013-as időszak szakterületet érintő tapasztalatai

A 2007-2013-as programozási időszakban világossá vált, hogy Magyarországon a megváltozott

természeti és antropogén hatásoknak megfelelően a korábban bevált vízgazdálkodási

gyakorlatot felül kell vizsgálni, megfelelő árvíz- és belvíz védekezési stratégiát kell meghatározni,

és össze kell azokat hangolni a társadalmi várakozásokkal. Ennek érdekében megkezdődött a

11

vízpolitika terén a közösségi fellépés kereteinek meghatározásáról szóló 2000/60/EK irányelvben

(Víz Keretirányelv) foglalt követelmények teljesítése, a Vízgyűjtő-gazdálkodási Tervben rögzített

intézkedések végrehajtása, az árvízkockázatok értékeléséről és kezeléséről szóló 2007/60/EK

irányelv (Árvízi Irányelv) előírásai szerint az árvízi veszély- és kockázati felmérés, térképezés és

kockázatkezelési tervek készítése, valamint a belvízelvezető csatornák felmérése, kataszterének

készítése.

A 2007-2013-as programozási időszakban számos állami és önkormányzati tulajdonban lévő

árvízvédelmi mű rekonstrukciója és építése történt meg, azonban elmondható, hogy a megfelelő

árvízi biztonság megteremtéséhez szükséges feladatoknak csak egy része valósulhatott meg a

források szűkössége miatt. Folytatódott a Tisza-völgy árvízi biztonságának növelését, illetve az

érintett térség terület- és vidékfejlesztését szolgáló program, a Vásárhelyi-terv

továbbfejlesztésének (VTT) végrehajtása. A 2003-2007 között a VTT I. ütemében megépült

Cigándi-Tiszakarádi és Tiszaroffi tározón kívül a 2007-2013-as programozási időszakban újabb 4

árvízszint-csökkentő tározó építése részesült támogatásban: Nagykunsági, Hanyi-Tiszasülyi,

Szamos-Kraszna-közi és Beregi tározó.

A 2007-2013-as programozási időszakban alkalmazott eljárásrendek közül az árvízvédelmi

fejlesztések mindenképpen indokolták a kétfordulós eljárásrendet a tervezés, területszerzés,

vízjogi és környezetvédelmi engedélyeztetés, valamint a Natura hatásvizsgálatok miatt. További

tapasztalatként elmondható, hogy kiemelt figyelmet kell fordítani az árvízvédelmi és a

természetvédelmi szempontok összehangolására az árvízvédelmi projektek tervezésekor és

megvalósításakor, mivel az árvízvédelmi töltések mentén lévő vizes élőhelyek általában

természetvédelmi (sok esetben Natura 2000) területek.

1.1.1.2. Megújuló energiaforrások alkalmazása és energiahatékonysági fejlesztések

Figyelembe véve az ország jelentős fosszilis alapú energiaimportját, az energiatakarékosság

növelése és a megújuló energiaforrások fokozott alkalmazása az ellátásbiztonságra és a

klímavédelemre irányuló nemzeti és EU 2020 célkitűzések megvalósításának legfontosabb

tényezői. Általuk csökken a fosszilis energiahordozók felhasználása, valamint a társadalom

energiakitettsége, jelentős környezetvédelmi és fenntarthatósági hasznokat vonnak maguk után.

Az Európa 2020 Stratégia az intelligens, fenntartható és inkluzív növekedés elérésnek

alappilléreiként, a klíma- és energiapolitika területén három fő célkitűzést fogalmazott meg 2020-

ig: az üvegházhatású gázok 20%-os csökkentését az 1990-es szinthez képes, a megújuló

energiaforrások felhasználásának 20%-ra történő növelését a teljes energiafogyasztáson belül,

valamint 20%-os energiahatékonyság-javulást.

Magyarország a fenti célok eléréséhez kapcsolódóan Nemzeti Reform Programjában vállalta,

hogy az EU emisszió-kereskedelmi rendszerén kívül az üvegházhatású gázok kibocsátását

(2005-ös szinthez képest) legfeljebb 10%-al növeli, a megújuló energiaforrások részarányát

14,65 %-ra emeli, valamint 18 %-os
1
 teljes energia-megtakarítást ér el 2020-ig.

Ezen törekvések összhangban állnak „Az alacsony szén-dioxid kibocsátású gazdaság felé

történő elmozdulás támogatása minden ágazatban” tematikus célkitűzéssel, amelynek elérését a

KEHOP 5. prioritási tengelyben megjelenő energiahatékonysági és megújuló energiaforrások

alkalmazására irányuló fejlesztések támogatásával szeretnénk ösztönözni.

A rendszerváltás óta eltelt időszakban Magyarország üvegházhatású gáz kibocsátása

folyamatosan csökkenő tendenciát mutat köszönhetően a gazdasági szerkezetben bekövetkezett

1
 A 18%-os célszám a Nemzeti Reform Program 2014. évi módosításával összhangban került meghatározásra.

.

12

alapvető változásoknak (energia-intenzív iparágak gyors leépülése, az anyag- és az

energiafelhasználás jelentős visszaesése). Magyarország 2011. évi ÜHG kibocsátása 66,2 millió

tonna szén-dioxid egyenérték volt, ami az 1990-es évhez képest 33%-os csökkenés és a leltár

teljes időszakát tekintve (1985-2011) a legalacsonyabb érték. A teljes kibocsátás legnagyobb

részét, 71,6%-át az energetikai szektor képezi.

Magyarország energetikai szempontból sérülékeny. A primer energiafelhasználás jelentős része

fosszilis alapú, mind a villamos energia-termelésben, mind a hőellátás területén jelentős a

földgáz használata (primer energiafelhasználáson belül 2011: 37%), miközben korlátozottak a

belföldi szénhidrogén-készletek. Ennek hatásaként Magyarország külső energiaimport-

függősége primer energiahordozókra vetítve összességében 52%, földgázból 65,57%, kőolajból

82,28% volt 2011-ben.

Az energiafüggőség csökkentésére és klímavédelemre irányuló célok megvalósítását, valamint a

gazdasági válságból történő kilábalást számottevően hátráltatja az alacsony

energiahatékonyság, amely a legkisebb költséggel és legnagyobb társadalmi, éghajlatvédelmi

haszonnal az épületek energiatakarékos, fenntartható felújítása és energiatakarékos új otthonok

építése terén javítható. Az ipart, a közlekedést és a földhasználatot is jócskán megelőzve

ugyanis az épületek a legnagyobb CO2 kibocsátók, a Magyarországon felhasznált összes

energia 40 %-a az épületekben kerül felhasználásra, amelyen belül a legnagyobb részarányt a

lakóépületek képviselik közel 60%-os részaránnyal. Eközben a hazai, 4,3 millió lakóépületet

számláló állomány legalább 70%-a felújításra szorul, egyötöde sűrűn beépített városi

környezetben található „F” vagy annál gyengébb energetikai besorolású.

A CO2 kibocsátás mellett a lakossági fűtés az egyik fő forrása a szálló por (PM10 és PM2,5) és a

nitrogén-oxidok kibocsátásának is. Kedvezőtlen időjárási viszonyok mellett a PM10 és NO2

koncentráció az ország több levegőminőségi zónájában is gyakran meghaladja az egészségügyi

határértéket.

Az Országgyűlés által 2011. október 3-án elfogadott Nemzeti Energiastratégia 2030-ra 189 PJ

primerenergia-megtakarítást irányoz elő a hálózati veszteségek csökkentése, a szénerőművek

kiváltása, a gázerőművek cseréje, továbbá a lakosság és a közszolgáltatások

energiahatékonysági fejlesztései révén. Az ipari, a mezőgazdasági és a közlekedési szektort is

beszámítva összesen 329 PJ primerenergia-megtakarítás elérését tűzte ki célul a Nemzeti

Energiastratégia 2030-ig. A Nemzeti Energiastratégia 2030 c. dokumentum felülvizsgálat alatt áll,

melynek eredményeként az energiapályák várhatóan módosulnak. Az energiahatékonysági

intézkedések várható forrásszerkezetében az operatív programok visszatérítendő és vissza nem

térítendő forrásaiból finanszírozható energiahatékonysági intézkedések mellett a vállalatokkal

kötött önkéntes megállapodások rendszere, az időszak alatt várhatóan végrehajtott

világításkorszerűsítés is hozzájárul az energiamegtakarításhoz. A fentiek mellett a – szintén

elfogadás előtt álló – NÉeS keretében, kvótabevételek mind nagyobb részének és egyéb hazai

költségvetési források felhasználásával, valamint egy — a konkrét kondíciók tekintetében

kidolgozás alatt álló — komplex pénzügyi csomaggal érhető el további jelentős

energiamegtakarítás. Ezért a KEHOP-on belül kiemelt hangsúlyt fektetünk egy széleskörű

épületenergetikai támogatási program elindítására, amelynek alapjául a 2012/27/EU „új

energiahatékonysági” irányelv követelményrendszerének megfelelő Nemzeti Épületenergetikai

Stratégiában (NÉeS) lefektetett cél- és eszközrendszere szolgál. A vállalkozások épületeinek

energetikai felújításánál és a termelői folyamataik energiahatékonyabbá alakításánál — az

önkéntes megállapodások rendszerén és az operatív programok finanszírozta modernizáción túl

— potenciálisan további megtakarítási lehetőség, jelentkezik, többek között pl. kibocsátás-

csökkentési/energiahatékonysági alap létrehozásával, valamint energetikai audit mentor-

szolgáltatás bevezetésével, amely közvetlen tanácsadói tevékenység és arra irányul, hogy a

13

vállalkozások energia-felhasználási profiljának áttekintése eredményeként megfogalmazott

intézkedések révén csökkentse a vállalkozások energiafelhasználását, üvegházhatású gáz-

kibocsátását és energiaköltségeit.

Emellett a nagy távolságra jutó, országhatárokon átterjedő levegőszennyezésről szóló, Genfi

Egyezményhez kapcsolódó, a savasodás, az eutrofizáció és a talaj közeli ózon csökkentéséről

szóló göteborgi jegyzőkönyv módosítása során Magyarország vállalásokat tett a PM2,5 valamint

a nitrogén-oxidok kibocsátásának 2020 történő további csökkentésére. Az épületenergetikai

programok eszközül szolgálnak a jegyzőkönyvben vállalt kibocsátás csökkentési célok

eléréséhez is.

Jelentős energiamegtakarítási potenciál rejtőzik a hazai, működő távfűtési rendszerek teljes körű

korszerűsítésében is. Jelenleg Magyarországon több mint 2 millió polgár számára biztosítja a

fűtést és a meleg vizet a távhőszolgáltatás. Ezen rendszerek jelentős része szintén elavult és a

teljes energiafelhasználás mintegy 6 %-át teszik ki, ezért korszerűsítésük és fejlesztésük

elválaszthatatlan része a zöldgazdaság-fejlesztési törekvéseknek. A távhő versenyképessé

tételéhez szükséges mind a termelői (primer), mind az elosztói hálózat korszerűsítése. A primer

oldali fejlesztések tekintetében fontos szerepe van a megújuló energiaforrások alkalmazásának

is, különösen a biomassza és a geotermikus energia vonatkozásában jelentős a potenciál a

távhőrendszerek megújuló alapra helyezésére.

Az ország természeti adottságait számba véve a megújuló energiaforrások alkalmazása kiemelt

társadalmi, környezetvédelmi és nemzetgazdasági érdek, amely a hagyományos

energiahordozókra épülő, magas energiaintenzitású gazdasági modell dekarbonizációjában

központi szerepet játszik. Az ország nagy részén a geotermikus gradiens kimagasló (5 K/100 m),

közel másfélszerese a világátlagnak. Ezen felül Magyarország területének közel 60%-a áll

mezőgazdasági művelés alatt, az ország jelentős agrárexportőr, amelynek következtében a

biomassza energetikai felhasználása területén, hosszú távon és fenntarthatóan áll jelentős

potenciál rendelkezésre, elsősorban a melléktermékek és hulladékok helyi fűtési célú, illetve

decentralizált kis-közepes erőművekben történő felhasználásával.

Jelenleg a megújuló energiaforrások felhasználása elmarad az EU átlagtól (míg Magyarországon

az alkalmazásuk részaránya 9,6 %, addig az EU átlaga 14,1% volt 2012-ben
2
). Magyarország

számára a 2009/28/EK (RED) irányelv 2020-ra jogilag kötelező módon minimum 13 %-ban

határozta meg az elérendő megújuló részarányt a teljes bruttó energiafogyasztáson belül.

Magyarország a megújuló energiaforrások alkalmazását olyan nemzetgazdasági célnak tekinti,

ami az energetikai és klímavédelmi célok mellett több célkitűzés teljesítéséhez is hozzájárul

(foglalkoztatás, vidékfejlesztés). Ezért Magyarország a kötelező minimum célszámot meghaladó

14,65%-os cél elérését tűzte ki 2020-ig Magyarország Megújuló Energia Hasznosítási Cselekvési

Tervében.

A megújulók nagyobb mértékű hálózatra táplálásának érdekében különös figyelmet kell fordítani

a villamos energia-rendszer megváltozott termelési szerkezethez (nagyarányú, időjárásfüggő

RES, a fogyasztási központoktól távoli helyen történő termelés, stb.) való adaptálására is. Az

időjárásfüggő megújuló energiaforrásokat hasznosító villamos energia-termelő berendezések

arányának növekedése és a jól szabályozható erőművek részarányának csökkenése a villamos

energia-rendszer (VER) szabályozhatóságát kedvezőtlenül befolyásolja. A VER kiszabályozása

gyakran rövid időn belüli, nagy amplitúdójú – gyakran több száz MW nagyságú –, ellentétes

irányú beavatkozást igényel. A meglévő erőműpark fizikai korlátai miatt ez nehézkes és

költséges feladat. A hálózat és a villamos energia-rendszerek rugalmatlansága már most, a

2
 EUROSTAT

14

kisebb mértékű részarány esetében is jelentős akadályt képez a megújulók további elterjedése

elé. A nagyarányú megújuló alapú termelés biztonságos és hatékony integrálásának elősegítése

érdekében ezért indokolt hangsúlyt fektetni a megfelelő rugalmasságot biztosító termelői

egységek, tárolók kiépítésére is, amelyek az okos hálózati infrastruktúra részeként elősegítik

azok elterjedését.

A fentieken túlmenően az energiaszektor EU szintű dekarbonizációjához elengedhetetlen az

alacsony szén-dioxid kibocsátással járó energiatermelési technológiák kidolgozására és

alkalmazására irányuló K+F+I tevékenységek támogatása és a kapcsolódó pénzügyi ráfordítások

növelése is. Ennek szellemében határozták meg az EU által lefektetett, az energetikai

kulcstechnológiákat tartalmazó SET (Strategic Energy Technology Plan) stratégiai terv

prioritásait is. Az energetika területén az egyes technológiák kutatásának és fejlesztésének

támogatására a GINOP nyújt lehetőséget. Ezen felül a dekarbonizációs célok elérése

elképzelhetetlen a K+F+I tevékenységekhez kapcsolódó demonstrációs projektek megvalósítása

nélkül.

A KEHOP energetikai fejlesztései összhangban vannak a Duna Régió Stratégia (DRS) megújuló

energiaforrások felhasználásának támogatására, valamint épületeket és fűtési rendszereket

érintő energiahatékonysági beruházások és megújuló energiaforrások felhasználásának

ösztönzésére irányuló akcióival. A DRS keretében a megvalósítási tapasztalatok is hatékonyan

alkalmazhatók, a technológiai export révén a tágabb régió felzárkózását is szolgálják a hasonló

igényekkel rendelkező DRS államokban. A KEHOP 5. prioritási 1.megújuló alapú

villamosenergia-termelést támogató intézkedésének keretén belül, célunk a megtermelt megújuló

alapú villamos-energia elosztásának rendszeroldali támogatása. Az okos hálózatok

elterjesztésének ösztönzését a KEHOP 5. prioritásának 2. intézkedése az épületenergetikai

programokon belül a közszféra részére energiagazdálkodási eszközök elterjesztésével szolgálja,

míg a Területi- és Településfejlesztési Operatív Program is előmozdítja az épületenergetikai

programokon belül az önkormányzati infrastruktúra energiafogyasztásának mérésére és az

intelligens vezérlésére szolgáló energiamenedzsment megoldások támogatásával. Mindezzel

különböző okos-hálózati eszközöket, vagyis okoshálózat-fejlesztések támogatását is lehetővé

teszi a KEHOP, amelynek további kiegészítő forrásául szolgálhat a Zöld Finanszírozási

Rendszer. hozzájárulva ezzel az energiahatékonyság növeléséhez és a DRS energia prioritási

területének okos hálózatok régiós fejlesztésére vonatkozó célkitűzésének megvalósításához.

A 2007-2013-as időszak szakterületet érintő tapasztalatai

A KEHOP-ban a „Megújuló energiaforrások alkalmazása”, valamint „Energetikai és

energiahatékonysági fejlesztések” beavatkozási irányok a korábbi KEOP „Megelőzés,

takarékosság, hatékonyság” cél folytatásának tekinthető, amely lehetőséget teremt a korábbi jó

gyakorlatok, tapasztalatok átvezetésére a 2014-2020 időszakban.

Az elmúlt programozási időszak tapasztalataira építve a KEHOP-ban meghatározott indikátorok

teljes körűek, lefedik a meghatározott célokat és képesek mérni az intézkedések hozzájárulását

a kitűzött célokhoz. Az indikátorok egységesítésre kerültek az Operatív Programok (KEHOP-

GINOP-TOP-VEKOP) között, lehetővé téve ezzel közös kezelésüket és a stratégiai

dokumentumokban meghatározott energetikai célszámok (összesítés révén való) elérését. Az

indikátor célértékek meghatározásához a 2007-2013 programozási időszakból megfelelő számú

projekt-bázis állt rendelkezésre, ezzel csökkenthetővé vált a korábbi – reprezentatív minták

hiányából fakadó – (alul)tervezési hiba.

A megítélt támogatások térszerkezetében az országot sok más területen is jellemző kelet-nyugati

különbségek rajzolódtak ki. A KEHOP jelenlegi forrásai, a korábbiakhoz hasonlóan, lehetővé

15

teszik a fejlettebb és kevésbé fejlett régiók támogatását is, ezzel az ország egész területéről

várható fejlesztési igények felmerülése.

Az elmúlt programozási időszakban a KEOP-on belül külön prioritási tengelyben kaptak helyet a

jelentősebb beruházási költségigényű és nagyobb műszaki-technikai volumenű megújuló

energiaforrás alapú, illetve energiahatékonyság fejlesztésére irányuló elképzelések (pl.

geotermikus projektek, illetve egészségügyi intézmények épületenergetikai projektjei);

előkészítési tevékenységeinek támogatása, jellemzően kétfordulós (hosszú átfutási idővel bíró)

eljárásrendben. A korábbi tapasztalatok alapján a források hatékony felhasználása és az

abszorpció további növelése, valamint az átfutási idők csökkentése érdekében, a projekt-

előkészítési tevékenység jelenleg nem külön intézkedésben (korábban prioritási tengelyben)

jelenik meg, hanem beépül az egyes intézkedésekbe. A 2007-2013. közötti időszakban nem volt

lehetőség komplex projektek megvalósítására, de adminisztratív és műszaki, pénzügyi

megvalósíthatósági szempontból is jelentős előrelépés a tevékenységek összehangolásának

lehetősége a különböző eredmények egyidejű mérése mellett.

A források hozzáférhetőségének javítása érdekében – korábbi KEOP tapasztalatok alapján – az

egyes releváns intézkedésekhez visszatérítendő támogatás formájában pénzügyi konstrukció (ld.

GINOP pénzügyi eszköz) kapcsolódik.

1.1.1.3. Települési hulladékgazdálkodással kapcsolatos fejlesztések

A hulladékgazdálkodással kapcsolatos fejlesztések a 2008/98/EK Hulladék Keretirányelvben,

valamint a keretirányelvet kiegészítő európai uniós jogszabályokban és a hulladékról szóló 2012.

évi CLXXXV. törvényben megfogalmazott célok (többek között a hasznosítási arányok növelése,

magas színvonalú közszolgáltatás biztosítása, és egyéb követelményeknek való megfelelés)

elérésére irányulnak a települési hulladékok vonatkozásában.

Az új hulladéktörvény alapjaiban változtatta meg a hulladékgazdálkodás teljes rendszerét. A

hulladéklerakási járulék bevezetésével lehetőség nyílt arra, hogy csökkenjen a hulladéklerakókra

vitt hulladék mennyisége, ezáltal a hasznosítókba nagyobb mennyiség kerülhessen. A korábbi

fejlesztésekből kimaradó területek/elmaradt létesítményfejlesztések eredményezte hiányosságok

és a jogalkotás kapcsán körvonalazódó további fejlesztési szükségletek megvalósítása

elengedhetetlen a hulladékgazdálkodási rendszerek hatékony működéséhez. Az előző

támogatási időszakban kiépült infrastruktúra megfelelő alapokat nyújt az új,

hulladékhierarchiához illeszkedő rendszerhez.

A települési hulladék elkülönített gyűjtése esetében cél a Hulladék Keretirányelv szerint 2020-ig

az 50 %-os hasznosítási arány elérése, a 2012-es adatok alapján jelenleg 38,5%-ot teljesítünk, a

tervezett KEHOP és GINOP források felhasználásával a célt teljesíteni tudjuk.

A biológiailag lebomló hulladékok esetében a hulladéklerakókról szóló 1999/31 EK irányelv

szerint a lerakásra kerülő mennyiséget 2016-ra az 1995-ös mennyiség 35%-ára, azaz 820 ezer

tonnára kell csökkenteni. A jelenleg lerakóra kerülő mennyiség 841 ezer tonna, a cél a tervezett

források bevonásával teljesíthető. 2020-ig a jelenlegi közel 250 ezer tonna/év biológiai

hulladékkezelő kapacitást 220 ezer tonnával növelni szükséges annak érdekében, hogy 2016-ra

820 ezer tonnára csökkenjen a lerakott szerves hulladék mennyisége.

Az elektromos és elektronikus hulladékok elkülönített gyűjtését a 2012/19/EU irányelv írja elő,

mely szerint az elkülönített gyűjtés során a lakosonkénti éves átlagos aránynak 4kg-ot kell

elérnie, ezt már teljesítjük jelenleg is. További célérték, hogy a forgalomba hozott elektromos és

elektronikus berendezések átlagos tömegének 65%-át kell visszagyűjteni, jelenleg az OHT adatai

alapján ez 49,3%-nál tart, de a tervezett források bevonásával a cél elérhető.

16

Az elemek és akkumulátorok esetében a 2006/66/EK irányelv szerint a cél a begyűjtési arány

45%-ra növelése. Jelenleg e hulladékáram tekintetében 28,18% a begyűjtési arány, amelynek

alapján a cél teljesíthető.

A fenti célok eléréséhez az operatív program a települési hulladékgazdálkodásnak a jelenleg

hiányos hulladékgyűjtési és hulladékkezelési kapacitások létesítése révén történő fejlesztésén;

az elkülönített gyűjtést lehetővé tevő rendszerek és az előkezelés fejlesztésén, továbbá egyes

speciális hulladékáramok elkülönített gyűjtésével kapcsolatos rendszerek kialakításán keresztül

járul hozzá. A hulladékhasznosítási kapacitások kiépítését kkv kedvezményezettek számára a

GINOP 1. és 8. prioritása támogatja, a TOP 1. prioritása pedig az önkormányzati többségi

tulajdonú kedvezményezettek részére biztosítja a hulladék anyagában történő hasznosítását.

A 2007-2013-as időszak szakterületet érintő tapasztalatai

A 2007-2013-as programozási időszakban meghirdetett konstrukciók célja a regionális

hulladékgazdálkodási rendszerek kiépítése, valamint a meglévő rendszerek fejlesztése volt. A

megvalósult, illetve megvalósítás alatt álló projektekben legnagyobb súllyal a hulladékok

kezelésére szolgáló építmények kivitelezése, valamint hulladékok szállítására és kezelésére

szolgáló eszközök beszerzése szerepelt. Általánosan elmondható, hogy a kezdetben külön

előkészítési és megvalósítási fordulókat tartalmazó konstrukciókhoz képest a később bevezetett

egy fordulós projektek kezelése és megvalósítása rugalmasabb és gyorsabb lett. A hulladékok

képződésének megelőzését megvalósítani hivatott szemléletformáló és PR tevékenységek

projekteken belül történő megvalósítása biztosítja, hogy a fejlesztési tevékenységek kiterjedjenek

a hulladékhierarchia minden eszközére, azonban a források hatékonyabb felhasználása

érdekében pontosítani szükséges a megelőzési tevékenységek körét. Általánosan elmondható,

hogy a hulladékgazdálkodási rendszerekkel kapcsolatos fejlesztési igények részben az

egyfordulós pályáztatási rendszernek, részben pedig a közeljövőben lejáró, célértékekre

vonatkozó határidőknek köszönhetően növekedni látszanak.

1.1.1.4. Múltbeli károsodások, szennyezettségek felszámolása

A múlt században lezajlott, nem körültekintően végzett ipari, bányászati, katonai és intenzív

mezőgazdasági tevékenységek a földtani közegben (talajban) és a felszín alatti vizekben

szennyezéseket okoztak, veszélyeztetve az emberi egészséget, az ökoszisztémát, és a felszín

alatti ivóvízkészletek biztonságos igénybevételét. A szennyező források és a szennyezett

területek országos számbavétele érdekében a Kormány 2205/1996. (VII.24.) határozatával

elindította az Országos Környezeti Kármentesítési Programot (OKKP). A program a Nemzeti

Környezetvédelmi Program (NKP) részeként valósul meg önálló programelemként, amely

felelősségi körtől függetlenül, az ország egész területére kiterjedően fogja össze a környezeti

kármentesítéssel kapcsolatos feladatokat.

A KEHOP-ban folytatódik az állami felelősségi körbe tartozó kármentesítési feladatok elvégzése.

Ennek keretében lehetséges a szennyezett felszíni és felszín alatti vizek, továbbá a szennyezett

földtani közeg megtisztítása a „szennyező fizet elv” betartása mellett.

A különböző archívumok és adatbázisok felhasználásával, illetve a 2007-ben megújított FAVI-

KÁRINFO adatbázis alapján jelenleg közel 2000 potenciálisan szennyezett és igazoltan

szennyezett terület szerepel az OKKP nyilvántartásban, ami valamilyen szintű kármentesítési

feladatot igényel (ezek időtartama 50-80 évre becsülhető). A szennyezésekkel legérintettebb

területek az országban az Észak-borsodi iparvidék, a fővárosi agglomeráció és a Dunántúli

Középhegység ipari vonulata, illetve az egykor legjelentősebb ipari koncentrációval jellemezhető

nagyvárosok térsége (Budapest, Győr, Székesfehérvár, Veszprém, Ajka, Balatonfűzfő, Miskolc,

17

Debrecen, Szeged stb.). A szennyezett területek nagy száma, ezek megtisztításának több

évtizedes időigénye, valamint a rendelkezésre álló források korlátozottsága miatt a KEHOP-ban

az elvégzendő kármentesítési feladatoknak csak egy része végezhető el.

A 2007-2013-as időszak szakterületet érintő tapasztalatai

Az uniós forrásból finanszírozott projektek esetében mindenekelőtt a Római Alapszerződésben

és a 2004/35/EK irányelvben, valamint az EU támogatásokról szóló rendeletben (State Aid

Rules) is megfogalmazott „szennyező fizet elv” betartására kell törekedni, így csak akkor

támogatható uniós forrás felhasználásával a szennyezés felszámolása, ha a szennyezés okozója

ismeretlen, ha nem képes a környezeti kár felszámolásának teljesítésére, vagy pedig ha az

állami felelősségi körbe tartozik. Jelenleg Magyarországon a legnagyobb volumenű

kármentesítési feladatok kötelezettjei olyan egykori, állami tulajdonban lévő gazdasági

társaságok, melyek vagy megszűntek, vagy felszámolás alatt állnak, így e szennyezések

kármentesítésére csak a felszámolás befejezését követően nyújtható uniós támogatás. A jogi-

felelősségi kör rendezése azonban rendkívül összetett és időigényes folyamat.

A kármentesítési feladatok további jellegzetessége volt, hogy mind az előkészítésük, mind pedig

a végrehajtásuk rendkívül időigényes folyamat. Mindezek miatt, valamint a források

szűkösségére tekintettel a 2007-2013-as programozási időszakban csak korlátozott számban

kerülhetett sor a kármentesítési pályázatok támogatására. Annak érdekében, hogy a 2014-2020-

as programozási időszakban minél több idő álljon rendelkezésünkre a kármentesítési

beruházások végrehajtására, már a 2007-2013-as programozási időszakban elkezdődött a

potenciális projektek felmérése, tényfeltárása és a jogi-felelősségi körök rendezése. Ennél fogva

a KEOP-ban megkezdett kármentesítési munkálatok irányvonalát követi a KEHOP is.

1.1.1.5. Szennyvízelvezetés és –tisztítás, szennyvízkezelés fejlesztése

A csatornázottság aránya jelenleg országosan 72,8% (7,25 millió fő), a szennyvízelvezető

hálózat hossza országosan 43,7 ezer km. A teljes körűnek tekinthető közüzemi ivóvíz-

ellátottsághoz képest a közműolló jelenleg mintegy 25,2%. Az összegyűjtött szennyvíznek

97,7%-a biológiai tisztítás után kerül vissza a környezetbe. A 91/271/EGK irányelvnek megfelelő

gyűjtőhálózat, szennyvízkezelés kiépítése a végső 2015. december 31-i teljesítési határidő

időarányos teljesítéséhez országos szinten nem megfelelő. A szükséges szennyvíz fejlesztések

esetében regionális lehatárolás nem tehető, mert valamennyi magyarországi régióban

jelentkeznek beruházási igények a szennyvíz szektort illetően.

A 91/271/EGK irányelv derogációs követelményeinek teljesítése és a vizek jó állapotának elérése

érdekében az EU-ban, (VKI 1. cikk (a)-(d); 4. cikk (1) a)), valamint a VGT-ben (8.2. „tápanyag és

szerves anyag terhelések csökkentését célzó intézkedések”) előírt intézkedések teljesítése

céljából a 2007-2013 közötti időszakban számos projekt indult a szennyvíz-elvezetés és –

tisztítás, valamint szennyvízkezelés fejlesztése céljából. A 2000 lakos egyenérték (LE) feletti

szennyvízelvezetési agglomerációkban a szennyvíz-elvezetési és –tisztítási beruházások egy

részének megvalósítása, illetve előkészítése a 2007-13-as időszakban megkezdődött.

Jelen időszak szennyvízelvezetési és –tisztítási fejlesztéseinek megvalósulását követően az

országban mintegy 940 db szennyvíztisztító telep fog üzemelni. A telepek közel 2.000.000 t/ év

iszapanyagot fognak termelni, amelyek kezelésére és hasznosítására vonatkozóan országos

szennyvíziszap stratégia készítése van folyamatban. A fentiek alapján a VGT intézkedési

program 8.2.1 „Településekről összegyűjtött kommunális szennyvizek elvezetése” fejezetben

megfogalmazott vízminőség-javító intézkedések teljesítése a derogációs határidőkre figyelemmel

halad.

18

Magyarország területén a szennyvízelvezetési és –tisztítási beruházások a vízi közmű

fejlesztések között a 2014-2020 időszakban – hasonlóan a 2007-13-as időszakhoz – a

leghangsúlyosabb szerepet töltik be. A következő időszakban elérni kívánt cél – a szennyvizes

derogációs kötelezettségek maradéktalan teljesítésén túl – az EU VKI fenntartható

vízhasználatra és szennyezőanyag-kibocsátás csökkentésére vonatkozó kritériumoknak való

megfelelés további biztosítása, erősítése. A költséghatékony és fenntartható vízi közmű szektor

megvalósítása érdekében a cél a regionalitás előtérbe helyezése. A 2014-2020 közötti

időszakban a környezeti infrastruktúrák további fejlesztése szükséges a vízi közmű szektorban

annak érdekében, hogy a vizek ökológiai állapotát nem veszélyeztető szennyvízkezelési

megoldások minél szélesebb társadalmi körre legyenek kiterjeszthetők Magyarországon.

Mindezek elérése érdekében legfőbb célkitűzésünk a 2000 LE feletti agglomerációknál a

szennyvízből eredő kibocsátások további mérséklését szolgáló fejlesztések támogatása, továbbá

a megvalósuló beruházások eredményeként a közműolló racionális keretek között történő

csökkentése. Meglévő szennyvízgyűjtő rendszerek/szennyvíztisztító telepek bővítése – beleértve

az építéshez/fejlesztéshez kapcsolódó hálózatrekonstrukciót – szintén támogatható. A szennyvíz

szektorban tervezett hatékonyabb vízi közmű rendszerek kialakítása megelőzi a vizek

állapotának romlását. Így a vizek ökológiai állapotjavítási programjának folytatása az EU VKI és a

VGT alapelveinek szem előtt tartásával biztosítható.

A szennyvíztisztító telepeken nagy mennyiségben keletkező magas szerves anyag tartalmú

szennyvíziszap hasznosításának növelése szintén kiemelt cél. A szennyvíziszap energetikai célú

hasznosítási aránya jelenleg országosan alacsonynak mondható. A szennyvíziszap

hasznosításban rejlő lehetőségek ellenére a múltban jellemzően az érdemi hasznosítás helyett

hulladéklerakón deponálták a szennyvíziszap jelentős hányadát. A 2007-2013 időszakban

tervezett projektek komposztálás, rothasztás, vagy közvetlen mezőgazdasági elhelyezéssel

valósulnak meg. A szennyvíziszap mind energetikai, mind mezőgazdasági szempontból ígéretes

alapanyag, amely megfelelő előkészítés (például: víztelenítés, komposztálás) esetén

energiatermelésre és talajerő utánpótlásra is alkalmassá tehető. Célkitűzés a környezetvédelmi

szempontoknak megfelelő szennyvíziszap hasznosítási technológiák kiválasztása, bevezetése,

támogatása. A jelenleg kidolgozás alatt lévő szennyvíziszap stratégia elkészültét követően annak

eredményei és megállapításai is felhasználhatóak lesznek az optimális szennyvíziszap

beruházások kiválasztásánál.

A fenti kihívások miatt a KEHOP a környezetterhelés csökkentéséhez és megelőzéséhez a 2000

LE feletti agglomerációkban megvalósuló, a 91/271/EGK irányelvvel összehangolt szennyvíz-

elvezetési és tisztítási fejlesztések, a szennyvíziszap-kezelés és –hasznosítás optimalizálása, és

a hatékonyabb vízi közmű rendszerek kialakítása révén járul hozzá.

A hatékonyabb vízi közmű rendszerek kialakításán keresztül fő célként megjelölt szennyvíz-

elvezetési és –kezelési, továbbá szennyvíziszap-kezelési és -hasznosítási program segíti a Duna

Régió Stratégia 4. prioritás terület 4. és 5. akcióinak, valamint a befogadók jellegzetességeihez

kötődő költséghatékony fejlesztések megvalósítását.

A 2007-2013-as időszak szakterületet érintő tapasztalatai

A 2007-2013. időszakban megvalósult szennyvízkezelési beruházások kapcsán a projektek

előkészítése időben és költségben is jelentős feladat volt, ezért a KEOP vonatkozó felhívásai két

fordulóban valósultak meg, az első fordulóban a tanulmánykészítési, tervezési, engedélyeztetési

feladatokra lehetett támogatást igényelni, majd ezután, a második fordulóban pedig a projekt

megvalósítására. A projektek előkészítése a többszöri közbeszerzések, valamint a változó

szabályozási környezet miatt jelentősen elhúzódott, a megvalósítás emiatt évekkel később

kezdődhetett meg. A létesítési engedélyes tervek megvalósítása több esetben is olyan műszaki

19

kockázatot jelentett, ami miatt új tervezésre volt szükség. A tervezői és megrendelői felelősség

igazolásának kérdésköre mellett ezért a kedvezményezettek többletterhei is hátráltatták a

beruházásokat. Mindezen problémák miatt került bevezetésre az egyfordulós pályázati

eljárásrend, így viszont sok esetben éppen az előkészítettség hiányosságai okoztak késedelmet,

illetve problémát. A benyújtott pályázatok műszaki tartalmának bizonytalanságai, illetve ebből

következően a becsült költségek is jelentős változtatási igényeket vetettek fel. Ráadásul, a

jelenős előkészítési költségek megelőlegezése a kisebb költségvetésű, de derogációs

kötelezettséggel terhelt települések esetén vállalhatatlannak bizonyultak, ezért egy önálló, de

nem kötelező előkészítési konstrukció megnyitása vált indokolttá.

A projektek előkészítése során gyakorta fordult elő, hogy nem volt ideális a tisztítótelepi

kapacitás meghatározása, problémát okozott a tulajdonviszonyok rendezése, illetve az

engedélyeztetési eljárások elhúzódása. A projektek megvalósítása során további problémákat

okozott a közbeszerzési eljárások elhúzódása, a többlet forrásigények felmerülése, a műszaki

tartalom módosítására irányuló igények, a kedvezményezettek önrész-finanszírozási problémái.

1.1.1.6. Települési vízellátás fejlesztése

Az ország minden települése rendelkezik közüzemi ivóvízellátással, a kiépített ivóvízhálózat

hossza jelenleg országosan 59 ezer km (bekötővezetékek nélkül), az ivóvíz-ellátottság mintegy

98%-os. A közüzemi vízművek által szolgáltatott ivóvíz minősége az ellátott lakosság mintegy

87%-a esetében megfelelő minőségű az öt kiemelt paraméter (bór, fluorid, nitrit, arzén,

ammónium-ion) tekintetében. Az öt kiemelt paraméterrel kapcsolatos ivóvízminőség-javító

beruházások egy része a 2007-2013 közötti időszakban támogatást kapott.

Az eddigi és a jövőbeli fejlesztéseket indokolja, hogy Magyarország egyes területein a

szolgáltatott közműves ivóvíz minősége nem minden paraméter tekintetében felel meg az emberi

fogyasztásra szánt víz minőségéről szóló 98/83/EK Irányelvben, valamint az Irányelv

ivóvízminőségi követelményeinek nemzeti jogszabályban – az ivóvíz minőségi követelményeiről

és az ellenőrzés rendjéről szóló 201/2001. (X. 25.) Korm. rendeletben – rögzített határértékeinek.

Eredetileg több mint 2 millió főt érintő – részben már megoldott – probléma, hogy az ivóvíz

minősége az öt kiemelt paraméter, továbbá a nitrát, vas és mangán vonatkozásában legalább az

egyik kiemelt paramétert tekintve nem felel meg az uniós és a hazai előírások követelményeinek.

Az ivóvíz-minőségi problémák elsősorban az Alföld és a Dunántúl déli részén jelentkező

geológiai okokra (pl. arzén, mangán), másrészt a rendszerminőségre (pl. ólom - az 1970-es

évekig nagy mennyiségben ólom anyagú csöveket, illetve szerelvényeket alkalmaztak a

csatlakozó és házi ivóvízhálózatoknál és a felhasználói bekötéseknél egyaránt, amelyek

napjainkban is jelentős ivóvíz-minőségi problémát okoznak) vezethetők vissza.

A probléma kezelése érdekében a derogációs határidőre figyelemmel további felmérések

szükségesek az ólomcsövek előfordulásáról. A felmérés, valamint az ennek kapcsán elvégzett

vízminőségi mérések alapján a beavatkozást igénylő helyszínek kijelölhetőek. A határértéket

meghaladó ólomkoncentrációval érintett helyszínek ismeretében tervezhető és indítható a

minőségjavító beruházás.

Az ivóvíz-minőségi követelmények, valamint a Blueprintben
3
 megfogalmazott víztakarékossági

követelmények teljesítése érdekében a vízi közmű rendszerek hatékonyságának növelésére van

szükség az ivóvíz-szolgáltatási szektorban 2014-2020 között.

3
 A „Blueprint” vázolja azokat az intézkedéseket, amelyek a jelenlegi vízügyi jogszabályok jobb végrehajtására,

valamint a vízügyi politikai célok más politikákba integrálására koncentrálnak, és pótolják a meglévő
hiányosságokat, különösen a vízminőség és a hatékonyság tekintetében. A cél annak biztosítása, hogy megfelelő

20

A hatékonyság növelését az optimalizált méretű szolgáltatói szektor kialakításával, az

irányítástechnikai rendszerek fejlesztésével, valamint az infiltrációt csökkentő és az

üzembiztosságot növelő rekonstrukciók támogatásával lehetséges elérni.

A fentieknek megfelelően a KEHOP az ivóvízminőség-javításához a következő beavatkozások

révén járul hozzá: a határértékeknek való megfelelési program lezárása az öt kiemelt paraméter

tekintetében, az ivóvízhálózat okozta ólomterhelés megszüntetése, valamint – ahol az még nem

valósult meg – a vas, mangán probléma felszámolásának folytatása. Az ivóvízhálózat

rekonstrukciója olyan mértékben képezheti a beruházások részét, amely mérték feltétlenül

szükséges ahhoz, hogy az ivóvízminőség javítását közvetlenül szolgáló beavatkozások

eredményessége a beruházás megvalósulása után és hosszú távon is biztosított legyen.

A megvalósítani tervezett ivóvízminőség-javító intézkedések az EU VKI által kitűzött célokhoz

igazodóan elősegítik a Duna Régió Stratégia megvalósulását is. A hatékonyabb, víztakarékosabb

vízi közmű rendszerek kialakításán keresztül hozzájárul az EU DRS 4. prioritási terület 11. akció

vízkivétel korlátozásaira irányuló intézkedéseihez. Az Ivóvízminőség-javító Program

megvalósítása hozzájárul az EU DRS 4. prioritás terület 13. akció 2. és 3. mérföldkövének

végrehajtásához, az ivóvízbázis-védelmi program megvalósításához, továbbá a határokkal

osztott vízbázisok és/vagy a határon átnyúló ivóvízellátás esetén közös programok

megalapozásához és végrehajtásához, a víziközmű-szolgáltatás biztonságos és optimális

megoldásához.

A 2007-2013-as időszak szakterületet érintő tapasztalatai

A projektek előkészítése időben és költségben is jelentős feladat, ezért a KEOP vonatkozó

felhívásai kétfordulós projekt megvalósítással kerültek megjelentetésre, az első fordulóban a

tanulmánykészítés, tervezés, engedélyeztetés feladatokra lehetett támogatást igényelni, a

második fordulóban pedig a projekt megvalósítására. A projektek előkészítése a többszöri

közbeszerzések, változó szabályozási környezet miatt jelentősen elhúzódott, a megvalósítás

emiatt évekkel később kezdődhetett meg.

A létesítési engedélyes tervek megvalósítása több esetben is olyan műszaki kockázatot jelentett,

ami miatt új tervezésre volt szükség. A tervezői, illetve megrendelői felelősség igazolásának

kérdésköre mellett ezért a kedvezményezettek többletterhei is hátráltatták a beruházásokat.

Problémát jelent továbbá, hogy az önkormányzatok számára jelentős anyagi terhet jelent az

önerő biztosítása.

1.1.1.7. Természetvédelmi és élővilág-védelmi fejlesztések

A 2020-ig szóló EU Biológiai Sokféleség Stratégia elfogadásával a tagállamok vállalták, hogy a

biológiai sokféleség csökkenésének és az ökoszisztéma-szolgáltatások romlásának megállítása

érdekében 2020-ig 50, ill. 100%-os javulást érnek el a közösségi jelentőségű fajok és élőhely-

típusok természetvédelmi helyzete tekintetében, és a zöld infrastruktúra fejlesztése révén

helyreállítják a leromlott ökoszisztémák 15%-át.

Magyarország Élőhely-térképezésének Adatbázisa (MÉTA) alapján 2008-ban elkészült hazánk

növényzet-alapú természeti tőke indexe (NCI-Natural Capital Index), amelynek tanúsága szerint

a hazánk területét egykor borító természetes élőhelyek ökoszisztéma szolgáltatásainak több mint

mennyiségű és jó minőségű víz álljon rendelkezésre az emberek, a gazdaság és a környezet igényeinek
kielégítésére az egész EU-ban.
A Water Blueprint időhorizontja szorosan kapcsolódik az Európa 2020 stratégiához, és különösen a 2011 Erőforrás-
hatékonysági Ütemtervhez, amelynek a Blueprint a vízügyi mérföldköve. Mindazonáltal, a vizsgálat alapját képező
Blueprint egy hosszabb időtávot fed le, egészen 2050-ig, és várhatóan hosszú távon irányt fog szabni az EU vízügyi
politikájának.

21

90% mára megsemmisült (a komplex tájnak az egykori természetes állapottól való távolságát

kifejező index értéke 9,9%).

A hazai természetes és természet-közeli ökoszisztémák leromlott állapotát jól tükrözi a

Magyarországon előforduló közösségi jelentőségű élőhelyek és fajok természetvédelmi

helyzetének alakulása is. A hazánk teljes területét lefedő Pannon biogeográfiai régió a közösségi

jelentőségű madárfajok 36%-ának, illetve az egyéb állat- és növényfajok 17%-ának ad otthont. A

2007-ben készített tagállami jelentések összesítésének eredményei szerint a Pannon

biogeográfiai régióban a legmagasabb (87%) a kedvezőtlen természetvédelmi helyzetű

közösségi jelentőségű élőhelytípusok aránya (az EU-szintű arány 65%), és a nálunk előforduló

közösségi jelentőségű fajok több mint fele (57%) szintén kedvezőtlen természetvédelmi helyzetű.

Bár a hivatalos európai bizottsági értékelés még nem látott napvilágot, a természetvédelmi

helyzet 2013-ban készített hasonló értékelésének előzetes eredményei szerint a fajok és

élőhelytípusok természetvédelmi helyzete ma pozitívabb megítélésű, ugyanakkor a tényleges

javulás 2007-hez képest nem számottevő.

Az életminőség javítása, a hosszú távon is fenntartható gazdasági növekedés ökológiai

alapjainak megőrzése, illetve az alapvető ökoszisztéma szolgáltatások fenntartása érdekében

Magyarországnak a 2014-2020 időszakban is jelentős erőfeszítéseket kell tennie. Ezek egyben

az EU Biológiai Sokféleség Stratégiában meghatározott célkitűzések, illetve az uniós

irányelvekben rögzített tagállami feladatok teljesítése szempontjából is elengedhetetlenek.

A fajok és élőhelyek természetvédelmi helyzetének javítása, illetve az ökoszisztéma

szolgáltatások biztosítása érdekében a degradált ökoszisztémák helyreállítását, illetve az

élőhelyek közötti ökológiai koherencia erősítését célzó élőhely-fejlesztési beruházások

megvalósítása szükséges. Ezek célterületei elsősorban a Natura 2000 területek, illetve a védett

természeti területek, amelyek együttesen adják a hazai zöld infrastruktúra gerincét. A hazai

Natura 2000 hálózat, illetve védett területeink jelentős része aktív természetvédelmi kezelést

igényel, miközben a közvetlen kezelés szempontjából kiemelt jelentőségű gyepes és agrár-

ökoszisztémákhoz kötődő fajok és élőhelytípusok döntő hányada (85%, ill. 90%-a) kedvezőtlen

természetvédelmi helyzetű. A hatékony kezelést, illetve a megfelelő területi jelenlét biztosítását

nehezíti az egy természetvédelmi őrre jutó Natura 2000 területek nagy kiterjedése (8000 ha),

továbbá hogy az őrszolgálati irodák hálózata helyenként hiányos, egyes területek a meglévő

bázisoktól nagy távolságra (80-90 km) esnek. A természeti értékek megőrzése szempontjából

kulcsfontosságú a természetvédelmi kezelés infrastrukturális feltételeinek javítása, illetve a

Természetvédelmi Őrszolgálat kapacitásainak erősítése.

Magyarország 46 közösségi jelentőségű élőhely-típus, 217 madárfaj és 208 növény- és egyéb

állat taxon természetvédelmi helyzetét követi nyomon. A hazánkban előforduló közösségi

jelentőségű fajok (a madárfajokat kivéve) 11%-a esetében a természetvédelmi helyzet pontos

megítéléséhez szükséges adatok hiányosak, a legtöbb élőhelyre és fajra vonatkozóan nem

rendelkezünk országosan reprezentatív alapadatokkal. Jelentéstételi kötelezettségeink megfelelő

teljesítése a vizsgált fajok és élőhelyek körének, valamint a mintavételi helyek számának jelentős

növelését igényli, amelyhez a természetvédelmi monitorozás infrastrukturális hátterének

fejlesztése szükséges.

A 2014-2020 időszakban a Natura 2000 hálózat, illetve a hazánkban előforduló közösségi

jelentőségű fajok és élőhelytípusok természetvédelmi helyzetének javítását célzó fejlesztéseket

az élőhelyvédelmi irányelv (43/92/EGK) 8. cikke alapján készített Országos Natura 2000

Priorizált Intézkedési Terv alapozza meg. A prioritástengely keretében előirányzott intézkedések

a priorizált intézkedési tervben meghatározott stratégiai természetvédelmi célkitűzések és

beavatkozások megvalósítását célozzák.

22

A természetvédelmi helyzet közvetlen javítására, illetve a kezelési infrastruktúra fejlesztésére

irányuló intézkedések és beavatkozások a természeti értékek, illetve a természetes és

természetközeli ökoszisztémákat leginkább veszélyeztető tényezőkre igyekeznek választ adni.

Ilyenek az idegenhonos inváziós fajok agresszív terjedése, a természetes vízháztartás korábbi

antropogén, ill. klimatikus hatásokra történt megváltozása, a megfelélő kezelés hiányában

felgyorsuló szukcessziós folyamatok, a különböző illegális területhasználatok, vagy az élőhelyek

feldarabolódása, és a különböző élőhelyfoltok elszigetelődése.

A 2007-2013-as időszak szakterületet érintő tapasztalatai

A 2007-2013 programidőszakban a leghatékonyabb fejlesztéseket a védett és Natura 2000

területek természetvédelmi kezeléséért közvetlenül felelős állami szervek valósították meg,

ugyanakkor a területtulajdonosok, vagyonkezelők bevonása is elengedhetetlennek bizonyult. A

vonalas létesítmények természetbarát átalakítását célzó fejlesztések esetében a létesítmények

kezelőivel (pl. áramszolgáltatók) való együttműködés számos esetben jelentett problémát,

amelyek kezelése érdekében a jövőben ösztönzők kialakítása válhat szükségessé. Tekintettel

arra, hogy mind a természetvédelmi kezelők, mind a vagyonkezelők jelentős része állami

szereplő, és a fejlesztéseket jelentős megalapozó munkák előzik meg, a továbbiakban is nagy

jelentősége van a projekt-előkészítés finanszírozásának.

Az elmúlt időszakban jelentős igény volt a védett történeti kertek, gyűjteményes kertek és

arborétumok fejlesztésére is. Ezek megőrzésének, fejlesztésének nagyrészt kulturális

örökségvédelmi szempontból van jelentősége, de települési zöldfelületként (zöld infrastruktúra) is

fontos szerepet játszanak. A közösségi jelentőségű, illetve védett természeti értékek megőrzése

szempontjából szerepük másodlagos, így a források szűkösségére tekintettel a következő

időszakban ez a fejlesztési terület jelen programból nem kerül támogatásra.

1.1.1.8. Fenntartható, erőforrás-hatékony életmód és fogyasztás, szemléletformálás

Az Európai Unió elfogadás előtt álló 7. Környezetvédelmi Akcióprogramja, a Nemzeti

Fenntartható Fejlődési Keretstratégia, a 3. Nemzeti Környezetvédelmi Program, a Nemzeti

Fejlesztés 2030 (OFTK) dokumentuma, valamint a Bizottság Szolgálatainak álláspontja

Magyarország 2014–2020-as időszakra vonatkozó partnerségi megállapodása és programjai

előrehaladásáról szóló dokumentum (Position Paper) egyaránt kiemeli a természeti erőforrások

megőrzését, a fogyasztás fenntarthatóbbá tételét, valamint a szemléletformálás fontosságát. A

hazai és uniós környezetügyi célok csak a társadalom széles és aktív részvételével, az

erőforrások megőrzéséhez, a környezetterhelés megelőzéséhez szükséges eszközrendszer

sokfélesége révén valósíthatóak meg, amelyhez kapcsolódóan elengedhetetlen a

szemléletformálás támogatása is.

A 2014-20-as időszakban az egyes prioritási tengelyek szakmai területén a megelőző

környezetvédelemre összpontosító, attitűdformáló és viselkedésváltozást ösztönző BTL

kampányokra helyezzük a hangsúlyt. A szemléletformálás komplexitását a különféle

tématerületeken folyó, de egységes arculatra (ennek része lehet pl. logó, kabalafigura) és

összehangolt ATL megjelenésre épített kommunikációs stratégia biztosítja.

A 2007-2013-as időszak szakterületet érintő tapasztalatai

A 2007-2013. időszakban önálló prioritás keretében jelentős forrásokat fordítottunk helyi,

regionális és országos kampányokra, illetve mintaprojektekre a széles körben értelmezett

fenntartható életmód és fogyasztás ösztönzésére összpontosítva. Az elérések tekintetében

többszörösen teljesültek az eredetileg kitűzött célok, ugyanakkor egyrészt a valódi cél, a

23

viselkedésváltozás tekintetében nem rendelkezünk pontos információkkal, másrészt e jelentős

elérések időben és térben nem kapcsolódtak össze, így egységes hatásuk és komplexitásuk

nem bontakozott ki megfelelő mértékben.

A 2007-13-as tapasztalatok alapján nem érdemes a komplexitást az egyes projektek szintjén

célul kitűzni, mert a hatékony projektek általában a célcsoportját és tematikáját tekintve jól

fókuszált projektek voltak. A 2014-2020. időszakban javasolt a prioritási tengelyekhez

(szakterületekhez) kapcsolódó fókuszált szemléletformálást egy komplex, egységes szemléletű

és arculatú kampánysorozat részeként értelmezni. Az OP szemléletformálási stratégiája a

társadalom széles rétegeit, de leginkább a legfogékonyabb gyerekkorosztályt célozza, amelynek

eredményei a viselkedésváltozásban is mérhetően megmutatkoznak.

24

A KEHOP kapcsolata más operatív programokkal

Lehatárolási

irányok
KEHOP EFOP VEKOP TOP GINOP VP IKOP MAHOP

Árvízvédelem
KEHOP I./4.: A vizek okozta
kártételekkel szembeni ellenálló-
képesség javítása

VP M16.: A
fenntarthatóságot célzó
tájgazdálkodás, terület- és
tájhasználat váltás
együttműködései

VP M17: megfelelő
megelőző intézkedések

Vízgazdálkodás

KEHOP I./3, I./5.: sík- és
dombvidéki vízgazdálkodás
vízvisszatartáson alapuló
fejlesztése; tározóépítés,
korszerűsítés

TOP II./2.
települési
belterületi
csapadékvíz- és
belvíz-elvezetés

4

VP _ M1: A
vízkárelhárítás
hatékonyságának javítása
- vízvisszatartás
létesítményeinek
támogatása,
mezőgazdasági üzemen
belül, meliorációs
beavatkozások
mezőgazdasági
területeken

VP M1: Vízfelhasználás
hatékonyságát javító
öntözéses gazdálkodás
fejlesztése üzemen belül

VP M4 Mezőgazdasági
termelők által végrehajtott
vízvédelmi beruházások

4
 A helyi igények alapján az integrált településfejlesztésbe beilleszthető projektek részeiként.

25

Lehatárolási

irányok
KEHOP EFOP VEKOP TOP GINOP VP IKOP MAHOP

VP - M5:
Éghajlatváltozáshoz
kapcsolódó és időjárási
kockázatok megelőzését
szolgáló beruházások
támogatása

26

Lehatárolási

irányok
KEHOP EFOP VEKOP TOP GINOP VP IKOP MAHOP

Természet-

védelem, Natura

2000

KEHOP IV./1.-2.-3.-4.: Állami
szereplők (természetvédelmi
kezelő) által végrehajtott
egyszeri, nem fenntartási jellegű
zöld infrastruktúra fejlesztések,
amelyek célja a jó
természetvédelmi helyzet
eléréséhez/fenntartásához
szükséges feltételek
megteremtése a kevésbé fejlett
régiókban

TOP II..: települési
zöld infrastruktúra
elemeinek (pl. helyi
jelentőségű védett
természeti
területek)
fejlesztés, táji
értékek védelme,
állapotának
megóvása, javítása
településfejlesztési
kontextusban

 5
.

GINOP VII:
természeti értékek
bemutatására
alapozott turisztikai
fejlesztések
(országos
jelentőségű
helyszínek központi
koordinációt igénylő
fejlesztései)

VP M10, M12, M13:
Magánszereplők
(mezőgazdasági
termelők, ill. bejegyzett
földhasználók
természetvédelmi
célokhoz illeszkedő
gazdálkodási
gyakorlatának
támogatása, amelyek
első sorban a
természetvédelmi helyzet
fenntartásához járulnak
hozzá;

VP M4.4 kapcsolódó nem
termelő beruházások,
amelyeket a KEHOP
kedvezményezettjei nem
vehetnek igénybe.

VP M8: Az erdei
ökoszisztémák ellenálló
képességének és
környezeti értékének
növelését célzó,
erdőgazdálkodók által
végzett beruházások

MAHOP I. / 3.-4.
Halászati hasznosítók
(KKV-k),
természetvédelmi
célokhoz illeszkedő
gazdálkodásának
támogatása, védett és
Natura 2000
területeken üzemelő
halgazdasági
hasznosítású
természetvédelmi
fejlesztései (pl. vizes
élőhelyek
rekonstrukciója)

5
 A helyi igények alapján az integrált településfejlesztésbe beilleszthető projektek részeiként.

27

Lehatárolási

irányok
KEHOP EFOP VEKOP TOP GINOP VP IKOP MAHOP

Energia-

hatékonyság

növelése

KEHOP V. prioritás - 2.,3. intézkedés:

-A lakosság, a központi költségvetési
szervek, állami közfeladatot ellátó non-
profit szektor, egyházak és többségi
állami tulajdonú gazdasági társaságok,
önkormányzatok (fejlettebb régióban),
önkormányzati többségi tulajdonú
gazdasági társaságok (fejlettebb
régióban) épületenergetikai fejlesztései.

-Távhőszolgáltatók, távhőtermelő
gazdasági társaságok, közjogi és
magánjogi szervezetek (végső
kedvezményezett a lakosság) távhő- és
hőellátó rendszerek energetikai
fejlesztése.

EFOP
I./1.,2.,3.,4.,5.Az
eredetileg nem
pusztán energetikai
céllal
kezdeményezett
építési beruházások
kötelező elemeként
energiahatékonysági
fejlesztések
kivitelezése, kizárólag
az EFOP-ból
támogatható
intézményi
fejlesztések esetében

VEKOP V.
prioritás

A KEHOP V.
prioritás
intézkedéseihez
kapcsolódó
pénzügyi
eszközök a
fejlettebb
régióban

TOP III. prioritás - 2.
intézkedés- TOP VI.
prioritás

Önkormányzatok
(kevésbé fejlett
régióban) fejlesztései,
önkormányzati
többségi tulajdonú
gazdasági társaságok
fejlesztései (kevésbé
fejlett régióban)

GINOP II. /1.:
energetikai K+F+I
fejlesztések

GINOP IV. prioritás

A gazdasági
társaságok
energiahatékonysági
beruházásai

GINOP VIII. prioritás –
pénzügyi eszközök

A KEHOP V. prioritás
és GINOP IV. prioritás
intézkedéseihez
kapcsolódó pénzügyi
eszközök a kevésbé
fejlett régióban

VP M1, M24.1:
Mezőgazdasági
épületek,
létesítmények
energiahatékonysági
és megújuló
energiaforrások
bevonását
megvalósító
fejlesztései, felújításai

IKOP IV.: Elővárosi,
regionális vasúti
elérhetőség és
energiahatékonyság
fejlesztés keretében
állomásépület épület-
energetikai
korszerűsítése

Megújuló

energiaforrások

alkalmazása

KEHOP V. prioritás - 1., 2., 3.
intézkedés:

-Gazdasági társaságok mezőgazdasági
üzemen kívüli, megújuló energetikai
projektjei, hálózatra termelő, nem
épülethez kötött zöldáram termelés;

-A lakosság, a központi költségvetési
szervek, állami közfeladatot ellátó non-
profit szektor, egyházak és többségi
állami tulajdonú gazdasági társaságok,
önkormányzatok (fejlettebb régióban),
önkormányzati többségi tulajdonú
gazdasági társaságok (fejlettebb
régióban) épületenergetikai fejlesztései.

-Távhőszolgáltatók, távhőtermelő
gazdasági társaságok, közjogi és
magánjogi szervezetek (végső
kedvezményezett a lakosság) távhő- és
hőellátó rendszerek energetikai
fejlesztése.

VEKOP V.
prioritás

A KEHOP V.
prioritás
intézkedéseihez
kapcsolódópénzü
gyi eszközök a
fejlettebb
régióban

TOP III. prioritás - 2.
intézkedés; TOP VI.
prioritás
Önkormányzatok
(kevésbé fejlett
régióban) fejlesztései,
önkormányzati
többségi tulajdonú
gazdasági társaságok
fejlesztései (kevésbé
fejlett régióban)

GINOP II. /1.: az
energetikai K+F+I
fejlesztések

GINOP IV. prioritás

A gazdasági
társaságok saját
energiaigényük
kielégítését szolgáló
megújuló energia
beruházásai

GINOP VIII. prioritás

A KEHOP V. prioritás
és GINOP IV. prioritás
intézkedéseihez
kapcsolódó pénzügyi
eszközök a kevésbé
fejlett régióban

VP, M1, M2:.: A
mezőgazdasági
üzemen belüli,
megújuló energetikai
projektek

VP, M7. Megújuló
alapú
energiatermelés
kisléptékű lokális
rendszerek esetében

28

Lehatárolási

irányok
KEHOP EFOP VEKOP TOP GINOP VP IKOP MAHOP

Hulladék-

kezelés

KEHOP III./1.,2.:
Hulladékkezelési létesítmények
hálózatának rendszerszerű
fejlesztése; elkülönített gyűjtési
és szállítási rendszerek
fejlesztése

KEHOP V./1.: villamos- és
hőenergia előállítása az
anyagában gazdaságosan nem
hasznosítható hulladékokból
(csak biológiailag lebomló)

TOP II. és TOP VI.:

hulladék
anyagában történő
hasznosítása
érdekében
hasznosítási
kapacitások
kiépítése
önkormányzati
többségi tulajdonú
kedvezményezettek
számára

TOP II/2, TOP VI.:
Önkormányzatok
kisléptékű
környezetvédelmi
infrastrukturális
fejlesztései, lerakó
rekultiváció

6

TOP II., TOP VI.:

RDF termikus
hasznosítása és
települési maradék
vegyesen gyűjtött
hulladék égetéssel
történő
ártalmatlanítása

GINOP I. és VIII.:

hulladék
anyagában történő
hasznosítása
érdekében a
hasznosítási
kapacitások
kiépítése kkv
kedvezményezettek
számára

Szemlélet-

formálás

KEHOP: Minden prioritáshoz
tematikusan kapcsolódva jelenik
a szemléletformálás.

EFOP IV: A köznevelés
intézményrendszerével
együttműködve
megvalósuló nem
formális és informális
tanulási alkalmak

TOP II/2: a
szemléletformáló
akciók révén a
környezettudatos
szemléletmód
terjesztése a

6
 A helyi igények alapján az integrált településfejlesztésbe beilleszthető projektek részeiként.

29

Lehatárolási

irányok
KEHOP EFOP VEKOP TOP GINOP VP IKOP MAHOP

támogatása szerepel,
beleértve az
egészségnevelési és
környezeti nevelési
programsorozatok, erdei
iskolák, tematikus
táborok, valamint
ismeretterjesztő
programok

lakosság és a helyi
vállalkozások
körében

30

1.1.2. Kiválasztott tematikus célkitűzések és beruházási prioritások

Kiválasztott

tematikus célkitűzés

Kiválasztott beruházási

prioritás
A kiválasztás indokolása

(4) Az alacsony szén-

dioxid-kibocsátású

gazdaságra való

áttérés támogatása

minden ágazatban

KA rendelet 4. cikk (a) i):

megújuló forrásokból nyert

energia előállításának és

elosztásának támogatása

Magyarország jelentős energiaimportja

miatt a megújuló energiaforrások

alkalmazásának növelése az

ellátásbiztonságra irányuló nemzeti és

EU 2020 célkitűzések megvalósításának

egyik legfontosabb tényezője, valamint a

dekarbonizációs törekvések egyik

sarokköve. Ennek szellemében az ország

Nemzeti Reform Programjában (NRP)

2020-ig 14,65%-os megújuló részarány

elérését tűzte ki célul, amelynek

elérésének ösztönzésére a KEHOP

vonatkozó intézkedései is kiemelt

hangsúlyt fektetnek.

KA rendelet 4. cikk a) iii.: az

energiahatékonyság, az

intelligens energiahasználat

és a megújuló energiák

felhasználásának

támogatása a közcélú

infrastruktúrákban, beleértve

a középületeket és a

lakóépületeket is

Az energiafüggőség csökkentésére és

klímavédelemre irányuló célok elérését

számottevően hátráltatja az alacsony

energiahatékonyság, amely jelentős

mértékben javítható az épületek és

távhőrendszerek energiatakarékos

felújítása révén. Ezért a KEHOP-on belül,

a 7. országspecifikus ajánlásnak

megfelelően kiemelt szempontként jelenik

meg az épület- és távhő szektorban rejlő

energiatakarékossági potenciál széles

körű kiaknázása, hozzájárulva egyúttal az

NRP-ben 2020-ig deklarált 18%-os teljes

energia megtakarítás eléréshez is.

31

Kiválasztott

tematikus célkitűzés

Kiválasztott beruházási

prioritás
A kiválasztás indokolása

(5) Az éghajlat-

változáshoz való

alkalmazkodás, a

kockázatmegelőzés és

-kezelés előmozdítása

KA rendelet 4. cikk b)

i.:az éghajlatváltozáshoz

való alkalmazkodást,

többek között az

ökoszisztémán alapuló

megközelítéseket célzó

beruházások támogatása

Magyarország a klímaváltozás

szempontjából fokozottan sérülékeny.

Előrejelzések szerint a szárazodási

tendenciáknak kitett térségek aránya

növekedni fog. A heves lefutású árhullámok

mérete és gyakorisága növekszik. A

hazánkban előforduló jelentősebb

árhullámok tartóssága más európai folyókra

nem jellemző. Az ország területének 23%-a

árvizek, közel 50%-a pedig ár- és belvizek

által veszélyeztetett terület. Az

éghajlatváltozáshoz való alkalmazkodást

célzó beavatkozások közvetlenül a lakosság

életfeltételeit, közvetve a gazdaság ellenálló

képességét javítják.

KA rendelet 4. cikk b) ii.:

egyedi kockázatok

kezelésére, a

katasztrófákkal szembeni

ellenálló képesség

biztosítására és

katasztrófavédelmi

rendszerek fejlesztésére

irányuló beruházások

elősegítése

Magyarország nemzeti katasztrófakockázat-

értékelési módszertanáról és annak

eredményeiről szóló jelentés megállapításai

szerint a szélsőséges időjárás és a vizek

kártétele a kezelésük szempontjából a

legtöbb erőforrást és tervezést igénylő,

legsúlyosabb következményekkel járó

kockázati területek. Az OP vonatkozó

intézkedései a katasztrófákkal szembeni

ellenálló képesség fokozására, a

kockázatok megelőzésének és kezelésének

elősegítésére, a katasztrófakezelési

rendszerek fejlesztésére irányulnak.

(6) Környezetvédelem

és az erőforrás-

felhasználás

hatékonyságának

előmozdítása

KA rendelet 4. cikk c) i.: a

hulladékágazatba történő

beruházás az uniós

környezeti vívmányok

követelményeinek való

megfelelés és a

tagállamok által

megállapított, e

követelményeken

túlmutató beruházási

igények kielégítése

érdekében

Az új hulladéktörvény Magyarországon, a

helyi önkormányzatok felelősségi körébe

utalta a hulladékgazdálkodást, melyek

számára a megfelelő eszközrendszer és

infrastruktúra biztosítása szükséges. Az

elmúlt másfél évized számos ISPA és KA

forrású hulladékgazdálkodási fejlesztése

ellenére még előfordulnak EU konform

rendszerekkel nem lefedett térségek vagy

nem teljes térségi rendszerek. 2007-13

jelentős eredményei ellenére a szelektív

gyűjtésbe bevont háztartások száma terén

további előrelépés szükséges a vonatkozó

EU keretirányelv követelményeinek való

megfeleléshez.

32

Kiválasztott

tematikus célkitűzés

Kiválasztott beruházási

prioritás
A kiválasztás indokolása

KA rendelet 4. cikk c) ii.:a

vízgazdálkodási ágazatba

történő beruházás az

uniós környezeti

vívmányok

követelményeinek való

megfelelés, és a

tagállamok által

megállapított, e

követelményeken

túlmutató beruházási

igények kielégítése

érdekében

A teljes körűnek tekinthető közüzemi ivóvíz-

ellátottsághoz képest a közműolló jelenleg

Magyarországon 25,2%. A 91/271/EGK

irányelvnek megfelelő gyűjtőhálózat,

szennyvízkezelés kiépítése a végső 2015.

december 31-i teljesítési határidő

időarányos teljesítéséhez országos szinten

nem megfelelő. Eredetileg több, mint 2 millió

főt érintő – részben már megoldott –

probléma, hogy az ivóvíz minősége az öt

kiemelt paraméter, továbbá a vas és

mangán vonatkozásában legalább az egyik

kiemelt paramétert tekintve nem felel meg

az uniós és a hazai előírások

követelményeinek. Az OP

vízgazdálkodással összefüggő intézkedései

ezért elsősorban a vízi közművek, azon

belül a szennyvíz-elvezetés és –tisztítás,

szennyvíziszap-felhasználás, valamint az

ivóvízminőség-javítás fejlesztésére

irányulnak.

KA rendelet 4. cikk c)

iv.:a városi

környezetfejlesztést, a

városok megújítását, a

rozsdaövezetek (köztük

az átalakuló használatú

területek) helyreállítását

és

szennyezésmentesítését

és a légszennyezettség

csökkentését célzó

intézkedések, valamint a

zajcsökkentési

intézkedések támogatása

Az elmúlt évtizedekben nem körültekintően

végzett gazdasági (ipari, mezőgazdasági)

és egyéb (katonai, lakossági)

tevékenységek a földtani közegben

(talajban) és a felszín alatti vizekben

szennyezéseket okoztak, veszélyeztetve az

ökoszisztémát és a felszín alatti

ivóvízkészletek biztonságos igénybevételét.

A szennyezettségek és károsodások

felszámolása érdekében az OP hozzájárul

az Országos Környezeti Kármentesítési

Program 2014-20 közötti megvalósításához.

ERFA rendelet 5. cikk 6.

d): a biológiai sokféleség

és a talaj megóvása és

helyreállítása és az

ökoszisztéma-

szolgáltatások

elősegítése, többek

között a Natura 2000 és a

zöld infrastruktúrák révén;

A kedvezőtlen természetvédelmi helyzetű,

közösségi jelentőségű természeti értékek

aránya Magyarországon magas. Noha a

védett természeti, és Natura 2000

területeket, ill. a Nemzeti Ökológiai

Hálózatot is magába foglaló zöld

infrastruktúra kiterjedt (meghaladja az

ország 36,6%-át), az ökoszisztémák

jelentős része romló, vagy leromlott

állapotú. Az OP élőhelyvédelmet és -

helyreállítást célzó intézkedései ezért a

33

Kiválasztott

tematikus célkitűzés

Kiválasztott beruházási

prioritás
A kiválasztás indokolása

biológiai sokféleség megőrzését, az

ökoszisztéma-szolgáltatások fejlesztését

célozzák.

1. táblázat: A tematikus célkitűzések és beruházási prioritások kiválasztását indokoló összegző

áttekintés

1.2. A forráselosztás indokolása

A KEHOP pénzügyi forrásának (hazai társfinanszírozás nélkül 3217,1 millió EUR) tematikus

célkitűzések és prioritások közötti elosztása a hazai fejlesztési igények felmérésén, a

kormányzati célkitűzéseken, valamint ezek EU 2020 Stratégiával való összehangolásán alapul. A

tervezés jelentős mértékben támaszkodott a 2007-2013-as időszak tervezési, végrehajtási

tapasztalataira. A jogszabályi kötelezettségeken túlmenően összegyűjtésre került az összes

tervezéstámogató információ: ismert (tervezett, szakaszolandó) projektek, nagyprojektek,

tervezett fejlesztési programok, múltbeli tapasztalatok, illetve az EMIR-ből hozzáférhető adatok,

információk.

Összességében megállapítható, hogy az 5. és 6. tematikus célkitűzést szolgáló fejlesztések

döntő többségének esetében a szükséges forrás meghatározása az uniós és hazai

jogszabályokban foglalt előírások teljesítését szolgáló projektek, fejlesztési célok beazonosításán

és ezek forrásigényének meghatározásásán alapult. E projektalapú módszer vonatkozik a

víziközmű-szektor, a hulladékgazdálkodás, valamint jellemzően a vízkárelhárítás szakterületeire,

amelyek esetében a projektek kijelölése és az elérendő eredmények meghatározása levezethető

az uniós és hazai jogszabályokból. A 4. tematikus célkitűzést szolgáló fejlesztések esetében a

forrásigény meghatározása nem projekt, hanem programalapú, az uniós előírások teljesítéséhez

szükséges beruházások nagyságának és annak költségigényén alapul.

A KEHOP KA forrásainak 26,28 %-a 4. „Az alacsony szén-dioxid-kibocsátású gazdaságra

való áttérés támogatása minden ágazatban” tematikus célkitűzésre került allokálásra. A

kapcsolódó intézkedések a következő közösségi joganyagok tartalmának, valamint az azokban

foglalt határidős kötelezettségeknek a teljesítéséhez szükséges fejlesztések költségigényének

meghatározásán alapult: 2003/87/EK irányelv; 2009/29/EK irányelv; 2009/406/EK határozat,

2002/91/EK irányelv; 2012/27/EU irányelv; 2010/31/EU irányelv; 2009/28/EK irányelv. A

megújuló energia felhasználásra, valamint az energiahatékonyságra vonatkozó irányelvi

kötelezettségek teljesítését ugyanakkor nem kizárólag a KEHOP forrásai biztosítják (ld. 1.1.1.2.

fejezet).

A KEHOP KA forrásainak 27,61 %-a az 5. „Éghajlatváltozáshoz való alkalmazkodás, a

kockázat-megelőzés és -kezelés előmozdítása” tematikus célkitűzés megvalósulását

támogatja. Az e célt szolgáló fejlesztések szükségességét támasztja alá a Magyarország nemzeti

katasztrófakockázat-értékelési módszertanáról és annak eredményeiről szóló jelentés, amely a

kezelésük szempontjából legtöbb erőforrást igénylő, legsúlyosabb következményekkel járó

kockázati területnek a szélsőséges időjárást és a vizek kártételét tekinti. A bekövetkezési

valószínűségük és veszélyeztető hatásuk alapján a legjelentősebbek az áradással kapcsolatos

kockázatok. A vízgazdálkodás és a vízkárelhárítás területén megvalósuló fejlesztések

kijelölésének alapjául az árvízkockázatok értékeléséről és kezeléséről szóló 2007/60/EK

irányelvben és a vízpolitika terén a közösségi fellépés kereteinek meghatározásáról szóló

2000/60/EK irányelvben foglalt követelmények teljesítési kötelezettsége, a Vízgyűjtő-

34

gazdálkodási Tervben rögzített intézkedések végrehajtása, a Tisza-völgy árvízi biztonságának

növelését, valamint az érintett térség terület- és vidékfejlesztését szolgáló program (a Vásárhelyi-

terv továbbfejlesztése) közérdekűségéről és megvalósításáról szóló 2004. évi LXVII. törvényben

foglalt feladatok végrehajtása szolgált. A katasztrófavédelmi szakterületre vonatkozóan uniós

határidős előírás nincsen, ugyanakkor Magyarország kiemelkedően fontosnak tartja az egyre

gyakoribb természeti katasztrófákkal szembeni, élet- és vagyonvédelmet szolgáló fejlesztések

magvalósítását. A fentiek alapján kijelölt fejlesztések költségigénye szolgált alapul a prioritási

tengely forrásigényének meghatározásához, amelynek során figyelembe vettük a 2007-2013-as

időszakban megkezdődött, de várhatóan a 2014-2020-as időszakban befejeződő projektek

mintegy 30 mrd Ft-os finanszírozási igényét is.

A KEHOP KA forrásainak közel fele (46,1%-a) a 6. „Környezetvédelem és az erőforrás-

felhasználás hatékonyságának előmozdítása” célkitűzés teljesüléséhez járul hozzá. Az

arányt elsősorban a közösségi irányelvekben (91/271/EGK Szennyvíz irányelv, az emberi

fogyasztásra szánt víz minőségéről szóló 98/83 EK irányelv, a 2008/98 Hulladék Keretirányelv)

megfogalmazott tagállami kötelezettségek és vállalások teljesítéséhez szükséges projektek

beazonosítása és azok forrásigényeinek meghatározása eredményezte. A 2. prioritási tengely

forrásigényének tervezésekor azok az ivóvíz-ellátó rendszerek kerültek figyelembevételre,

amelyeknél a jelenleg hatályos ivóvíz-minőségi kritériumok nem teljesülnek. A szennyvízkezelés

fejlesztéséhez szükséges forrásmennyiség meghatározása a Nemzeti Települési

Szennyvízelvezetési és -tisztítási Megvalósítási Programról szóló 25/2002. (II. 27.) Korm.

rendeletben szereplő, 2014-ben felülvizsgált szennyvíztisztítási agglomerációk azon körének

kijelölésén alapult, amelyek esetében még nem teljesült a derogációs követelménynek megfelelő

célkitűzés, azaz a 2000 LE feletti szennyvíztisztítási agglomerációknál a megfelelő

szennyvízkezelő rendszer megvalósítása. A fentiek mellett figyelembe vettük a 2007-2013-as

programidőszakban megkezdett, de várhatóan csak a 2014-2020-as programidőszakban lezáruló

víziközmű beruházások kb. 20 mrd Ft-os forrásigényét. A fentiek mellett Magyarország kiemelten

fontosnak tartja a képződő szennyvíziszap hasznosítási arányának növelését. A 3. prioritási

tengely forrásigénye a települési hulladék elkülönített gyűjtése tekintetében a 2008/98 Hulladék

Keretirányelv, a biológiailag lebomló hulladékok esetében a 1999/31 EK irányelv, az elektromos

és elektronikus hulladékok elkülönített gyűjtése esetében a 2012/19/EU irányelv, valamint az

elemek és akkumulátorok tekintetében a 2006/66/EK irányelv szerinti célok teljesítéséhez

szükséges beruházások volumenének, és azok költségének meghatározásán alapul, figyelembe

véve a 2007-2013-as időszakban megkezdett, de várhatóan a 2014-2020-as időszakban lezáruló

projektek közel 20 mrd Ft-os forrásigényét is. A hulladékgazdálkodásra vonatkozó irányelvi

kötelezettségek teljesítését ugyanakkor nem kizárólag a KEHOP forrásai biztosítják (ld. 1.1.1.3.

fejezet).

ERFA forrásból kerül finanszírozásra az OP 4. prioritási tengelye, amelynek forrásigénye a

fejlesztési szükségletek felmérése alapján került meghatározásra. A fejlesztési igények

azonosítása figyelembe veszi a vonatkozó európai uniós irányelvek, illetve az EU biológiai

sokféleség stratégia megvalósításából adódó tagállami feladatokat, a Magyarország Vízgyűjtő

Gazdálkodási Tervében foglalt természetvédelmi intézkedéseket, valamint a 2007-2013-as

program időszakban megkezdett, de a 2014-2020-as program időszakban lezáruló projekteket

(ez utóbbiak költségigénye nagyságrendileg 2,5 mrd Ft).

35

Prioritási
tengely

Alap
Uniós támogatás

(EUR)

Az operatív

programhoz

nyújtott összes

uniós támogatás

részaránya

Tematikus

célkitűzés

Beruházási prioritások / specifikus

célkitűzések

Közös és programspecifikus

eredménymutatók, amelyekre

célértéket határoztak meg

1. KA 888 196 396,00 27,61 5.

KA rendelet 4. cikk b) i.: az

éghajlatváltozáshoz való alkalmazkodást,

többek között az ökoszisztémán alapuló

megközelítéseket célzó beruházások

támogatása

1. A klímaváltozáshoz való alkalmazkodást,

valamint a természeti katasztrófák

megelőzését szolgáló adat- és tudásbázis

megteremtése

2. A vízkészletekkel történő fenntartható

gazdálkodás feltételeinek javítása

3. Árvizek kártételei elleni védekezés

feltételeinek javítása

KA rendelet 4. cikk b) ii.: egyedi kockázatok

kezelésére, a katasztrófákkal szembeni

ellenálló képesség biztosítására és

katasztrófavédelmi rendszerek fejlesztésére

irányuló beruházások elősegítése

4. A lakosság személy- és

vagyonbiztonságának növelése érdekében

magasabb minőségű katasztrófa-védelem

S1.1. Klímastratégiával

rendelkező települések

összesített lakosságszáma;

S1.2. Jó állapotú / jó potenciálú

víztestek aránya;

S1.3. Árvíz ellen az

előírásoknak megfelelően védett

lakosok száma

S1.4. Kiérkezési idő átlaga

36

2. KA 1 057 302 287,00 32,86 6.

KA rendelet 4. cikk c) ii.:a vízgazdálkodási

ágazatba történő beruházás az uniós

környezeti vívmányok követelményeinek való

megfelelés és a tagállamok által megállapított,

e követelményeken túlmutató beruházási

igények kielégítése érdekében

1. Ivóvízminőség javítása uniós és hazai

határértékek teljesítése céljából

2. A szennyvizek okozta környezet-terhelések

csökkentése, megelőzése a 2000 LE feletti

agglomerációkban

S2.1 Amegfelelő minőségű

közműves ivóvízzel ellátott

lakosok száma;

S2.2 Megfelelő szennyvízkezelő

rendszerrel ellátott

szennyvízelvezetési

agglomerációk aránya

3. KA 340 173 100,00 10,57 6.

KA rendelet 4. cikk c) i.: a hulladékágazatba

történő beruházás az uniós környezeti

vívmányok követelményeinek való megfelelés

és a tagállamok által megállapított, e

követelményeken túlmutató beruházási

igények kielégítése érdekében

1. Elkülönített hulladékgyűjtés fejlesztése

2.Települési hulladékkezelő lé-tesítmények
hálózatának rendszerszerű fejlesztése
KA rendelet 4. cikk c) iv.:a városi

környezetfejlesztést, a városok megújítását, a

rozsdaövezetek (köztük az átalakuló

használatú területek) helyreállítását és

szennyezésmentesítését és a

légszennyezettség csökkentését célzó

intézkedések, valamint a zajcsökkentési

intézkedések támogatása

3. Szennyezett területek kármentesítése

S3.1 Elkülönítetten gyűjtött

települési hulladék aránya a

teljes települési hulladék

mennyiségéhez képest;

S3.2 A keletkezett hulladékokból

hasznosítás érdekében

előkezelt hulladékok aránya

S3.3 Összes kármentesítendő

terület felszíni vetülete;

4. ERFA 85 836 949,00 2,67 6.

ERFA rendelet 5. cikk 6. d): a biológiai

sokféleség és a talaj megóvása és

helyreállítása és az ökoszisztéma-

szolgáltatások elősegítése, többek között a

Natura 2000 és a zöld infrastruktúrák révén

S4.1 Javuló természet-védelmi

helyzetű közösségi jelentőségű

élőhely-típusok aránya;

S4.2 Javuló természet-védelmi

37

1. A zöld infrastruktúra fejlesztése, illetve a

leromlott ökoszisztémák helyreállítása a

védett, illetve közösségi jelentőségű természeti

értékek és területek természetvédelmi

helyzetének és állapotának javítása érdekében

helyzetű közösségi jelentőségű

fajok aránya

5. KA 845 597 152,00 26,28 4.

KA rendelet 4. cikk (a) i): megújuló forrásokból

nyert energia előállításának és elosztásának

támogatása

1. A megújuló energiaforrások

felhasználásának növelése

S.5.1 A megújuló

energiaforrásból előállított

energia-mennyiség a teljes

bruttó energia-fogyasztáson

belül int.1. (PJ/év)

KA rendelet 4. cikk a) iii.:az

energiahatékonyság, az intelligens

energiahasználat és a megújuló energiák

felhasználásának támogatása a közcélú

infrastruktúrákban, beleértve a középületeket

és a lakóépületeket is

2. Az energiahatékonyság és a megújuló

energiaforrások alkalmazásának növelése

S.5.2.1. Primer energia

felhasználás int.2. (PJ)

S.5.2.2 Primer energia

felhasználás int.3. (PJ)

S.5.3.1 A megújuló

energiaforrásból előállított

energia-mennyiség a teljes

bruttó energia-fogyasztáson

belül int.2. (PJ/év)

S.5.3.1 A megújuló

energiaforrásból előállított

energia-mennyiség a teljes

bruttó energia-fogyasztáson

belül int.3. (PJ/év)

2. táblázat: A program beruházási stratégiájának áttekintése (A táblázatot az SFC rendszer fogja automatikusan előállítani az operatív program megfelelő

fejezeteiben biztosított adatok alapján.)

38

2. PRIORITÁSI TENGELYEK

2.A A technikai segítségnyújtáshoz nem kapcsolódó prioritási tengelyek

ismertetése

2.1. A KLÍMAVÁLTOZÁS HATÁSAIHOZ VALÓ ALKALMAZKODÁS

2.1.1. A prioritási tengely

A teljes prioritási tengely végrehajtása kizárólag pénzügyi eszközök révén történik. nem releváns

A teljes prioritási tengely végrehajtása kizárólag uniós szinten létrehozott pénzügyi

eszközök révén történik.
nem releváns

A teljes prioritási tengely végrehajtása közösségvezérelt helyi fejlesztés révén

történik.
nem releváns

Az ESZA esetében: A teljes prioritási tengely a szociális innovációt vagy a

transznacionális együttműködést, vagy mindkettőt szolgálja.
nem releváns

2.1.2. Több régiókategória kiválasztásának indoklása

A prioritási tengely kizárólag „az éghajlatváltozáshoz való alkalmazkodás, a kockázatmegelőzés és –

kezelés előmozdítása” megnevezésű tematikus célkitűzés megvalósítását szolgálja, forrása a

Kohéziós Alap. A prioritási tengely ugyanakkor két régiókategóriát fed le, a fejletlen régiók mellett a

Közép-magyarországi régióban is tervez fejlesztéseket elsősorban a klímaváltozáshoz való

alkalmazkodás megalapozása, valamint a katasztrófahelyzetek megelőzése és hatékony

felszámolása területén.

2.1.3. Alap, régiókategória és az uniós támogatás kiszámításának alapja

Alap KA

Régiókategória kevésbé fejlett

A számítás alapja (elszámolható közkiadás vagy összes elszámolható

költség)

összes elszámolható

költség

A legkülső régiókra és az északi ritkán lakott régiókra vonatkozó

régiókategóriák (adott esetben)
nem releváns

Alap KA

Régiókategória fejlettebb

A számítás alapja (elszámolható közkiadás vagy összes elszámolható

költség)

összes elszámolható

költség

A legkülső régiókra és az északi ritkán lakott régiókra vonatkozó

régiókategóriák (adott esetben)
nem releváns

Azonosító 1.

A prioritási tengely címe A klímaváltozás hatásaihoz való alkalmazkodás

39

2.1.4. Beruházási prioritás

BERUHÁZÁSI PRIORITÁS 1

(prioritási tengely 1)

KA rendelet 4. cikk b) i.: az éghajlatváltozáshoz való

alkalmazkodást, többek között az ökoszisztémán alapuló

megközelítéseket célzó beruházások támogatása

2.1.5. Nemzeti egyedi célkitűzések

Azonosító Egyedi célkitűzés 1.

Egyedi

célkitűzés

A klímaváltozáshoz való alkalmazkodást, valamint a természeti katasztrófák

megelőzését szolgáló adat- és tudásbázis megteremtése

A tagállam által

az uniós

támogatással

elérni kívánt

eredmények

A klimatológiai modellezés, a klímaváltozással szembeni területi sérülékenység-

értékelés, az árvízi előrejelzés rendszerének fejlesztése, a vízkészletek

számbavételét célzó modellezés, a vizek állapotának ellenőrzésére irányuló

monitoring-rendszer fejlesztése, valamint Magyarország III. Vízgyűjtő-

gazdálkodási Tervének elkészítése, az árvízi veszély-, és kockázati térképek,

kockázat-kezelési tervek felülvizsgálata révén elegendő tudás áll majd

rendelkezésre a klímaváltozáshoz való alkalmazkodás, valamint a természeti

erőforrások - elsősorban a vízkészletek - védelméhez szükséges közép- és

hosszútávú fejlesztési szükségeletek és a vízkárelhárítás érdekében szükséges

intézkedések azonosításához, a megtett intézkedések hatásának vizsgálatához.

A Víz Keretirányelv előirásainak megfelelő monitoring rendszer fejlesztése által

jelentősen csökken a „szürke”, és adathiányos felszíni víztestek száma,

pontosabbá válik a felszíni és felszín alatti víztestek állapotértékelése, javul az

értékelések megbízhatósága.

A klímaváltozással kapcsolatos személetformálás és a helyi klímastratégiák

kidolgozása révén bővülnek a lakosság, a helyi köz- és gazdasági szereplők

klímaváltozással összefüggő ismeretei, aminek következtében javul a

klímaadaptációs intézkedések végrehajtásának hatékonysága.

Azonosító Egyedi célkitűzés 2.

Egyedi

célkitűzés
A vízkészletekkel történő fenntartható gazdálkodás feltételeinek javítása

A tagállam által

az uniós

támogatással

elérni kívánt

eredmények

A felszíni vizek tekintetében az édesvizek lehetőség szerinti visszatartását

biztosító új vízi létesítmények épülnek, illetve a meglévő létesítmények

rekonstrukciója révén javul azok állapota. A felszín alatti vizek esetében

mérséklődnek a vizek mennyiségével összefüggő vízrendezési, vízkár-

elhárítási és vízgazdálkodási problémák.

A Vízgyűjtő-gazdálkodási Tervben rögzített intézkedést is tartalmazó

fejlesztések, projektek révén, amelyek lehetőség szerint ökoszisztéma alapú

megközelítéseket, vagy zöld megoldásokat, illetve kiegészítő intézkedéseket is

tartalmazhatnak 1,1 millió ha-ral nő a vízgazdálkodási fejlesztéssel érintett

területek nagysága, növekszik a visszatartható édesvíz mennyisége,

40

mérséklődnek a vizek többletéből vagy hiányából származó kedvezőtlen

hatások. A támogatott intézkedések hozzájárulnak a jó állapotú/ jó potenciálú

víztestek arányának növekedéséhez.

Összességében javulnak a fenntartható vízkészlet-gazdálkodás feltételei,

mérséklődnek az éghajlatváltozás felszíni és felszín alatti vizekre gyakorolt

káros hatásai. A fejlesztések eredményei hozzájárulnak a vízhiányos

időszakokban jelentkező vízigények kielégítéséhez, nő a vízkészletek

hasznosíthatósága.

Azonosító Egyedi célkitűzés 3.

Egyedi

célkitűzés
Árvizek kártételei elleni védekezés feltételeinek javítása

A tagállam által

az uniós

támogatással

elérni kívánt

eredmények

Magyarország domborzati, vízrajzi adottságait, a kiépített infrastruktúrát és az

általa védett értékeket figyelembevevő, lehetőség szerint természetes

árvízvédelmi megközelítést célzó megoldásokat, vagy kiegészítő

intézkedéseket, a Vízgyűjtőgazdálkodási Tervben szereplő intézkedéseket is

magába foglaló fejlesztések, projektek eredményeképpen megvalósul a

fejlesztéssel érintett védművek előírás szerinti kiépítettsége, új műtárgyak

épülnek, illetve elavultak újulnak meg. A medrek vízlevezető képessége azok

rehabilitációja, illetve rekonstrukciója eredményeképpen javul. Az árvíz

szabályozott kivezetését és folyóba történő szükség szerinti visszavezetését

(vagy vízhiányos területre történő átvezetését) szolgáló árvízszint-csökkentő,

illetve hegy- és dombvidéki tározók épülnek, illetve újulnak meg,

önkormányzatok állandósított védelmi rendszerei épülnek ki.

A fejlesztések eredményeképpen összeségében csökken Magyarország árvízi

veszélyeztetettsége, megelőzhető a kialakuló árvízszintek további növekedése,

a klímaváltozás következtében gyakoribbá váló szélsőséges árvizek emberi

egészségre és életre, vagyonra, a vizek minőségére, a környezetre, a

kulturális örökségre, a gazdasági tevékenységre és az infrastruktúrára

gyakorolt káros hatásai mérséklődnek mind a síkvidéki folyók mentén, mind a

villámárvizek által egyre gyakrabban fenyegetett hegy- és dombvidékeken.

A támogatott intézkedések révén nő az árvizek ellen az előírásoknak

megfelelően védett lakosok száma.

41

Azonosító Mutató
Mérték-

egység

Régió

kategória

Bázis

érték

Bázis

év

Célérték

(2023)
Adatforrás

Beszámolás

gyakorisága

S1.1

Klímastratégiával

rendelkező

települések

összesített

lakosság száma

fő

fejlettebb,

kevésbé

fejlett

180.000 2013 3.000.000 FAIR évente

S1.2

Jó állapotú / jó

potenciálú

víztestek aránya

%

fejlettebb,

kevésbé

fejlett

18 2010 növekvő Belügyminisztérium 3 évente

S1.3

Árvíz ellen az

előírásoknak

megfelelően

védett lakosok

száma

fő

fejlettebb,

kevésbé

fejlett

1 000

000
2013 1 500 000 Belügyminisztérium évente

3. táblázat: Programspecifikus eredménymutatók egyedi célkitűzésenként

2.1.6. A beruházási prioritás keretében támogatandó intézkedések

A beruházási prioritás vízgazdálkodás fejlesztését célzó intézkedései szorosan kapcsolódnak a

Terület- és Településfejlesztési Operatív Program 2. prioritásának intézkedéseihez, amelyből az

önkormányzatok belterületi csapadékvíz-, valamint belvíz-elvezetést célzó fejlesztései juthatnak

forráshoz.

2.1.6.1. Az intézkedések típusai

Intézkedés 1: Vízgazdálkodással és az éghajlatváltozás hatásaival kapcsolatos adat- és

tudásbázisok fejlesztése

A jövőbeni éghajlat előrejelzését a klimatológiai modellezés teszi lehetővé. A globális és regionális

szintű modellek folyamatos fejlesztése megköveteli a hazai hosszú távú klíma-előrejelzést szolgáló

kapacitás megerősítését, hiszen a modellek nem értelmezhetőek azok hazai adaptációja hiányában. A

klímaparaméterek változásának ismerete önmagában azonban nem nyújt elegendő információt arról,

hogy milyen hatásokat eredményez a klímaváltozás, milyen mértékben tekinthetők sérülékenynek

azzal szemben Magyarország egyes térségei. Ennek meghatározását szolgálja a kialakítás alatt lévő

Nemzeti Alkalmazkodási Térinformatikai Rendszer, amelyhez szorosan kapcsolódik a természeti

erőforrások kataszterének összeállítása. Az árvízi kockázatok csökkentése érdekében – a korszerű

technológiai lehetőségek kihasználásával – olyan informatikai fejlesztést hajtunk végre, amely által

megbízhatóbbá válik az előrejelzés rendszere, a modellvizsgálatok által pedig lehetővé válik a vízkár

elhárítás érdekében szükséges intézkedések meghatározása. A korszerű informatikai rendszer és

modellezés segítségével folyamatosan követni lehet a klimatikus viszonyok változását, illetve az

árvízkockázatok csökkentése érdekében megtett intézkedések hatását. Összhangban az Európai

Unió árvízi irányelvének előírásaival, felül kell vizsgálni a 2015 utáni változásokat, korszerűsíteni kell a

változások figyelembe vételével az árvízi veszély-, és kockázati térképeket, és 2021-ig az

árvízkockázat-kezelési terveket. A édesvízkészletekkel való fenntartható gazdálkodás feltételeinek

megteremtése érdekében a felszíni és felszín alatti vízkészletek számbavétele céljából modell-

vizsgálatokat végzünk, valamint adatbázis-fejlesztést hajtunk végre. A vizek jó ökológiai és kémiai

állapotba hozásának, a felszíni és felszín alatti vizek megóvásának elősegítése érdekében – a Víz

Keretirányelv előírásaival összhangban – fejlesztésre kerül a monitoring rendszer. A fejlesztés által

csökken a „szürke”, és adathiányos felszíni víztestek száma, pontosabbá válik a felszíni és felszín

42

alatti víztestek állapotértékelése, javul az értékelések megbízhatósága. A fejlesztések alapján

kidolgozásra kerül Magyarország harmadik Vízgyűjtő-gazdálkodási Terve.

A klímaváltozási vonatkozású adatbázis-fejlesztések, hatásvizsgálatok, sérülékenység elemzések,

kockázati térképek, modellek, módszertanok, valamint komplex kockázatkezelési rendszer és

egységes informatikai háttér kidolgozásával az intézkedés komplexen járul hozzá a DRS 5. prioritási

területének 1. akciója (vízgyűjtő szintű árvízkezelési terv vagy koordinált árvízkockázat-kezelési terv

kidolgozása) sikeres megvalósításához. Támogatja továbbá a DRS 4. prioritási terület 3. akciója

(ICPDR által kifejlesztett adatgyűjtési rendszerek fejlesztése és támogatása) mérföldköveinek sikeres

megvalósítását.

Főbb célcsoportok: a klímaváltozással szemben sérülékeny térségek lakossága, az érintett térségek

gazdasági szervezetei, közintézményei

Egyedi célterületek: az akciók országos hatóköre miatt nem kerültek lehatárolásra.

Kedvezményezettek típusai: központi közigazgatási szervek

Intézkedés 2: Hatékony alkalmazkodás társadalmi feltételeinek elősegítése

A klímaváltozás hatásai térségenként rendkívül változatosak, így az azokhoz való alkalmazkodási

programok és intézkedések minél alacsonyabb területi szinten valósíthatók meg hatékonyan. A

klímaváltozással kapcsolatos kihívások, lehetőségek, feladatok meghatározása – a helyi érdekeltek

bevonásával zajló partnerségi folyamat keretében – kulcsfontosságú a hatékony adaptációhoz. Ennek

elősegítése érdekében a támogatások részben térségi és települési klímastratégiák kialakítására

irányulnak. A klímastratégiák sikeres megvalósításához elengedhetetlen az érintett célcsoportok

tájékoztatása és szerepvállalása, amelyet célzott, a klímaváltozás mérséklését, azaz a megelőző

környezetvédelmet hangsúlyozó és a klímaváltozáshoz való alkalmazkodásra is kiterjedő

szemléletformálási akciók támogatása révén kell elősegíteni.

Főbb célcsoportok: a klímaváltozás szemponjából sérülékeny térségek lakossága, gazdasági

szervezetei, közintézményei

Egyedi célterületek: az akciók országos hatóköre miatt nem kerültek lehatárolásra.

Kedvezményezettek típusai: önkormányzatok, központi közigazgatási szervek, civil szervezetek.

Intézkedés 3: Vízkészletekkel történő fenntartható gazdálkodás feltételeinek javítása

Az emberi beavatkozások és a természeti folyamatok hatásai, valamint a felszíni és felszín alatti vizek

egyenlőtlen területi és időbeni eloszlása párosulva az igények ettől jelentősen eltérő megjelenésével

hangsúlyozottan kiemeli a vízkészletekkel való tervszerű gazdálkodás fontosságát. A vízállapotok

javulása, a visszatartható víz mennyiségének növelése, az édesvíz többletéből vagy hiányából

származó kedvezőtlen hatások mérséklése érdekében a felszíni vizek tekintetében támogatjuk az

édesvizek lehetőség szerinti visszatartását biztosító vízi létesítmények építésére, állapotának

javítására, illetve rekonstrukciójára, felszín alatti vizek esetében pedig a vizek mennyiségével

összefüggő vízrendezési, vízkár-elhárítási és vízgazdálkodási problémák megoldására irányuló - a

Vízgyűjtő-gazdálkodási Tervben szereplő intézkedéseket is tartalmazó - projektek előkészítését és

megvalósítását. A projektek keretében támogatjuk továbbá a természetes vízvisszatartást biztosító

ökoszisztéma alapú megközelítéseket, zöld megoldásokat, illetve kiegészítő intézkedéseket is. A

bekövetkezhető szélsőséges helyzetek mérséklését és a vízkészletek fenntartható hasznosítási

lehetőségének megteremtését célozzák azok a fejlesztések, amelyek a belvízelvezető rendszerek

megfelelő műszaki állapotának megteremtését szolgálják. E tekintetben elsősorban azokat a

43

megoldásokat (például kettős funkciójú belvízrendszerek) támogatjuk, amelyek lehetővé teszik vizek

vízhiányos időszakra történő visszatartását, figyelembe véve a környezet és a természet igényeit, a

terület- és a településfejlesztés elvárásait. A fejlesztések szorosan kapcsolódnak a mezőgazdasági

gazdálkodók Vidékfejlesztési Program alatt támogatott, vízvisszatartást célzó beruházásaihoz.

Ugyancsak kapcsolódnak a KEHOP 4. prioritásához. A fejlesztések komplementaritását és

koordinációját, egymásra épülését és komplexitását a központi koordinációs mechanizmusok és a

végrehajtásért felelős szakemberek rendszeres konzultációi együttesen biztosítják. A vízkészletekkel

történő fenntartható gazdálkodás feltételeinek javítására irányuló projektek előkészítése és

megvalósítása a vízpolitika terén a közösségi fellépés kereteinek meghatározásáról szóló 2000/60/EK

irányelvben foglaltak figyelembe vételével történik, a projektek a vizek állapotát javító, a Vízgyűjtő-

gazdálkodási Tervben szereplő intézkedéseket is megvalósítanak. A Tisza-völgyet érintő projektek

előkészítése és megvalósítása a Vásárhelyi-terv továbbfejlesztéséről szóló 2004. évi LXVII.

törvényben foglaltak figyelembe vételével történik.

Főbb célcsoportok: a vizek többletéből vagy hiányából származó kedvezőtlen hatások által érintett

térségek lakossága, gazdasági szervezetei, közintézményei

Egyedi célterületek: az akciók országos hatóköre miatt nem kerültek lehatárolásra

Kedvezményezettek típusai: vízügyi igazgatási szervek

Intézkedés 4: A vizek okozta kártételekkel szembeni ellenálló-képesség javítása

Az árvízi kockázat mérséklése érdekében az alábbi célterületeken tervezzük projektek előkészítését

és megvalósítását. A meglévő árvízvédelmi művek nem mindenhol felelnek meg az érvényes

árvízvédelmi előírásoknak, ezért meg kell teremteni a védvonalakon – meghatározott biztonsággal,

legalább az előírások mértékéig – a rendszer egyenszilárdságát, a védművek előírás szerinti

kiépítése, a műtárgyak fejlesztése, a medrek vízlevezető képességének, ökológiai szempontokat

figyelembe vevő rehabilitációja, rekonstrukciója révén. Az árvízi kockázatoknak kitett önkormányzatok

esetében a fejlesztések az ideiglenes védvonalak felváltását célozzák állandósított védelmi

rendszerekkel, körtöltésekkel, árvízvédelmi falakkal. A Tisza-völgy árvízi biztonságának növelése, a

Vásárhelyi-terv továbbfejlesztése törvényben rögzített kiemelten fontos közérdekű tevékenység, ezért

a törvényben rögzített alapelvekkel összhangban, a Tisza-völgyben támogatjuk az árvízvédelmi

művek előírás szerinti kiépítését, a nagyvízi medrek vízszállító képességének növelését, a lefolyás

elősegítését célzó intézkedéseket az ökológiai szempontok figyelembe vételével, az alacsony

fekvésű, mezőgazdasági termelés szempontjából kedvezőtlen adottságú területeken vízkár-elhárítási

célú árvízszint-csökkentő tározók létesítését, az ártér reaktiválását célzó szabályozott vízkivezetéssel,

a belső vízkormányzást és a víz továbbvezetését szolgáló létesítmények létrehozásával.

Magyarország domborzati, vízrajzi adottságai, a kiépített infrastruktúra és az általa védett értékek

figyelembevételével a projektek keretében - ahol ezek alkalmazására lehetőség van - támogatjuk

továbbá a műszaki és nem műszaki megoldások kombinációját, illetve a természetes árvízvédelmi

megközelítést célzó kiegészítő intézkedések (pl.: mellékágak és hullámtéri holtmedrek élőhelyeinek

vízpótlása) végrehajtását is. Az árvíz szabályozott kivezetését és a folyóba történő szükség szerinti

visszavezetését (vagy vízhiányos területre történő átvezetését) szolgáló, műtárgyakból és tározókból

álló árapasztó rendszer tervezése és megvalósítása az agrár-környezetgazdálkodási igények

figyelembe vételével történik. A folyók ármentesítésének alapját a korszerűen megfogalmazott

nagyvízi mederkezelési tervek adják meg.

Az árvízi kockázat mérséklésére irányuló projektek előkészítése és megvalósítása az árvízkockázatok

értékeléséről és kezeléséről szóló 2007/60/EK irányelvben, a vízpolitika terén a közösségi fellépés

kereteinek meghatározásáról szóló 2000/60/EK irányelvben, a Tisza-völgyben a Tisza-völgy árvízi

biztonságának növelését, valamint az érintett térség terület- és vidékfejlesztését szolgáló program (a

44

Vásárhelyi-terv továbbfejlesztése) közérdekűségéről és megvalósításáról szóló 2004. évi LXVII.

törvényben foglaltak figyelembe vételével történik, a projektek a Vízgyűjtő-gazdálkodási Tervben

szereplő intézkedéseket (pl. hidromorfológiai állapot javítása) is tartalmaznak.

A fejlesztések szorosan kapcsolódnak a VTT tározók területén gazdálkodók számára elérhető,

Vidékfejlesztési Program keretében támogatott, tájgazdálkodást ösztönző eszközökhöz. A fejlesztések

szorosan kapcsolódnak a KEHOP 4. prioritásához is. A támogatások komplementaritását és

koordinációját, egymásra épülését és komplexitását a központi koordinációs mechanizmusok és a

végrehajtásért felelős szakemeberek rendszeres konzultációi együttesen biztosítják.

Főbb célcsoportok: az árvizek által veszélyeztetett térségek lakossága, gazdasági szervezetei,

közintézményei

Egyedi célterületek: az akciók országos hatóköre miatt nem kerültek lehatárolásra

Kedvezményezettek típusai: vízügyi igazgatási szervek, önkormányzatok

Intézkedés 5: Dombvidéki vízgazdálkodás feltételeinek javítása, tározók építése

A 2010. évben az észak-magyarországi folyókon bekövetkezett rendkívüli árvizek rámutattak arra,

hogy a nyílt árterű szűk völgyekben elhelyezkedő települések ármentesítésére a korábbiaknál

nagyobb figyelmet kell fordítani. A tervezett fejlesztések új tározók megépítését és meglévő tározók

rekonstrukcióját célozzák, amelyek alkalmasak az árvízcsúcsok csökkentésére. A fejlesztések több

célúak, a helyi igényektől és adottságoktól függően: a csapadékvíz helyben tartása, a felszíni

vízlevezetés, vízlefolyás lassítása, a dombvidéki patakok vízhozamának egyenletesebbé tétele a

hasznosítási lehetőségek megteremtésével. A projektek keretében - ahol ezek alkalmazására

lehetőség van - támogatjuk továbbá a műszaki és nem műszaki megoldások kombinációját, illetve a

természetes árvízvédelmi megközelítést célzó kiegészítő intézkedések végrehajtását is..

A projektek előkészítése és megvalósítása az árvízkockázatok értékeléséről és kezeléséről szóló

2007/60/EK irányelv és a vízpolitika terén a közösségi fellépés kereteinek meghatározásáról szóló

2000/60/EK irányelv figyelembe vételével történik, a projektek tartalmaznak a Vízgyűjtő-gazdálkodási

Tervben szereplő intézkedéseket.

Főbb célcsoportok: az árvizek által veszélyeztetett térségek lakossága, gazdasági szervezetei,

közintézményei, helyi közösségei

Egyedi célterületek: az akciók országos hatóköre miatt nem kerültek lehatárolásra

Kedvezményezettek típusai: vízügyi igazgatási szervek

2.1.6.2. Kiválasztási alapelvek

A kiválasztási kritériumok általános vezérelve, hogy olyan projektek kerüljenek kiválasztásra, amelyek

egyértelmű, mérhető és elérhető célokkal rendelkeznek, hozzájárulnak az operatív program, illetve az

adott prioritás céljaihoz, szakmailag, pénzügyileg és szervezetileg a rendelkezésre álló időtávon belül

megvalósíthatóak és fenntarthatóak, költséghatékonyak (költségvetésük reális és takarékos módon

került összeállításra).

A fenti intézkedések esetében kizárólag olyan projektek támogathatóak, amelyek bizonyíthatóan

hozzájárulnak a klímaváltozás kedvezőtlen hatásaihoz való alkalmazkodáshoz, csökkentik egyrészt a

klímaváltozásra visszavezethető természeti katasztrófák kialakulásának kockázatát, másrészt pedig

mérséklik a szélsőséges időjárási, vízrajzi helyezetek által előidézett károk nagyságát, és

hozzájárulnak a vízpolitika terén a közösségi fellépés kereteinek meghatározásáról szóló 2000/60/EK

45

irányelvben (Víz Kereteirányelvben) rögzített célkitűzések végrehajtásához. Összhangban a Víz

Keretirányelv 4. cikk (7) előírásaival, a felszíni víztest fizikai jellemzőinek módosulásával, vagy a

felszín alatti víztest vízszintjében beállt változással járó olyan tevékenység esetén, amely a víztest

állapotromlását okozhatja, a nemzeti jogszabály által előírt követelmények szerint kell eljárni. A

környezeti és műszaki szempontú fenntarthatóság megítélése során külön hangsúlyt kell fektetni arra,

hogy az adott beavatkozás kellőképpen ellenálló-e a klímaváltozás várható kedvezőtlen hatásainak.

2.1.6.3. Pénzügyi eszközök

A lebonyolítás során pénzügyi eszköz önálló alkalmazását nem tervezzük.

2.1.6.4. Nagyprojektek

VTT Közép-tiszai tározók kiépítése: A kiemelkedő árhullámok tömege a Közép-Tiszán meghaladja a

10 km³-t, ígyugyanazon térfogatú árhullám magasabb vízszinten tud levonulni, mint a folyó felsőbb

szakaszain. A projekt keretében az árvíz szabályozott kivezetését és a folyóba történő szükség

szerinti visszavezetését szolgáló műtárgyak és több, nagyságrendileg ∑200 M m³ kapacitású síkvidéki

árvízszint-csökkentő tározó megépítését tervezzük.

VTT Tisza-völgyi árvízvédelmi védvonalak mértékadó árvízszintre történő kiépítése, védvonalak

terhelésének csökkentése: A projekt keretében állami tulajdonú árvízvédelmi művek előírás szerinti

kiépítését és jó karba helyezését, a folyómenti védvonalak tehermentesítése céljából vízgyűjtőterületi

beavatkozások végrehajtását-dombvidéki tározók létesítését, a meglévő szükségtározók

létesítményeinek fejlesztését, bizonytalan védképességű műtárgyak helyreállítását, a monitoring

rendszer fejlesztését- tervezzük.

VTT Hullámtér rendezése: A Tisza magyarországi hullámterének gondozatlansága, a terület- és

földhasználat előnytelen megváltozása gyors árvízszint-emelkedést és fokozott hordalék-kiülepedést

idézett elő. A projekt keretében a nagyvízi meder vízszállító-képességének növelése, az árhullámok

tartósságának csökkentése érdekében a szűkületek feloldását, a nagyvízi lefolyási viszonyokat

jelentősen befolyásoló kiemelkedések magasságának csökkentését és a legkritikusabb terület – az

árvízi levezető sáv – területhasználatból adódó érdességi viszonyainak javítását tervezzük a Közép-

és Alsó-Tisza vidéken.

VTT Felső-tiszai árvízvédelmi rendszer kiépítése: A Tisza felső vízgyűjtőjén az árvizek kialakulása

rendkívül gyors. Az utóbbi években Ukrajnában az árvízvédelmi töltések megerősítése nagy ütemben

folyt, ami a jövőben tovább gyorsítja az árvizek levonulását és emelheti a Felső-Tiszán eddig

megfigyelt maximális árvízszinteket. A projekt keretében több, nagyságrendileg ∑250 M m³ kapacitású

vésztározó kialakítását tervezzük.

VTT Alsó-tiszai tározó kiépítése: A projekt keretében az Alsó-Tisza vidéken az árvíz szabályozott

kivezetését és a folyóba történő szükség szerinti visszavezetését szolgáló műtárgyak és

nagyságrendileg 300 M m³ kapacitású síkvidéki árvízszint-csökkentő tározó megépítését tervezzük.

Mosoni-Duna torkolati szakaszának vízszint rehabilitációja: A szigetközi Duna szakasz és a

Mosoni-Duna torkolati szakaszán az emberi beavatkozások és természeti folyamatok hatására a a

kisvízszint süllyedése a Mosoni-Duna torkolatában 1970 óta elérte a 2 m-t. A tervezett beavatkozások

célja a Mosoni-Duna alsó, győri és az az alatti torkolati szakaszán a medersüllyedés okozta

46

vízszintcsökkenés megszüntetése, az Alsó-szigetközi talajvízszint emelése érdekében a felszín alatti

víztest megtámasztása.

Felső-dunai mellékág-rendszerek árvízvédelme és vízpótlása: A Duna elterelését követően a

Rajka-Szap közötti Öreg-Duna szakasz egy része szárazra került, a szigetek és parti zátonyok

összenőttek a partokkal. A jelentősen megnőtt vegetáció rontja a meder árvízlevezető képességét,

ugyanakkor a mellékágak élővízzel történő ellátása ökológiailag elengedhetetlen. A vízszint-emelés

célja a vízpótlás segítése és a Duna meder benőttségének vízborítottsággaltörténő csökkentése,

javítva az árvízlevezető képességet.

Valamennyi nagyprojekt tartalmaz a Vízgyüjtő-gazdálkodási Tervben szereplő intézkedést.

47

2.1.6.5. A prioritás kimenete

Azonosító Mutató
Mérték-

egység
Alap

Régió

kategória

Célérték (2023)7

Adatforrás
Beszámolás

gyakorisága

F N Ö

CO20

Árvízvédelmi

intézkedések

előnyeiben

részesülő lakosság

fő KA
kevésbé

fejlett
n.r. n.r. 1 100 000

Belügy-

minisztérium
évente

1

Kiépített, vagy

továbbfejlesztett

adat- és

tudásbázisok száma

db KA

fejlettebb,

kevésbé

fejlett

n.r. n.r. 5 FAIR évente

2

Klíma-

alkalmazkodással

kapcsolatos

szemléletformálási

akciókban aktívan

résztvevő lakosság

száma

fő KA

fejlettebb,

kevésbé

fejlett

n.r. n.r. 120 000 FAIR évente

3

Vízgazdálkodási

fejlesztéssel érintett

területek nagysága

ha KA
kevésbé

fejlett
n.r. n.r. 1 100 000

Belügy-

minisztérium
évente

4. táblázat: Közös és programspecifikus kimeneti mutatók (beruházási prioritásonként,

régiókategóriánkénti bontásban az ESZA és adott esetben az ERFA tekintetében)

2.1.7. Beruházási prioritás

BERUHÁZÁSI PRIORITÁS 2

(prioritási tengely 1)

KA rendelet 4. cikk b) ii.: egyedi kockázatok kezelésére, a

katasztrófákkal szembeni ellenálló képesség biztosítására és

katasztrófavédelmi rendszerek fejlesztésére irányuló beruházások

elősegítése

2.1.8. Nemzeti egyedi célkitűzések

Azonosító Egyedi célkitűzés 4.

Egyedi célkitűzés
A lakosság személy- és vagyonbiztonságának növelése érdekében magasabb

minőségű katasztrófavédelem

A tagállam által

az uniós

támogatással

elérni kívánt

eredmények

A fejlesztések eredményeképpen a szélsőséges időjárási események – az

árvizek, vegetációtüzek, szélsőséges erejű viharok (szélviharok, hóviharok), a

rövid idő alatt lehulló nagy mennyiségű csapadék (eső, hó) és a hőmérsékleti

szélsőségek – következményeinek megelőzése és mérséklése valósul meg.

A közszféra és a katasztrófavédelem infrastruktúrája felkészült az éghajlatváltozás

tendenciáinak és a rendkívüli időjárási események előrejelzésére, a kockázatok

értékelésére, valamint a rendkívüli helyzetek tervezett kezelésére.

7

Az ESZA esetében ez a lista tartalmazza azokat a közös kimeneti mutatókat, amelyekre célértéket állapítottak meg. A
célértékek megadhatók összesítve (férfiak+nők) vagy nemenként lebontva. Az ERFA és a Kohéziós Alap esetében a
nemek szerinti bontásra a legtöbb esetben nincs szükség. „F” = férfiak, „N”=nők, „Ö”=összesen.

48

A tervezett beavatkozások a természeti folyamatok jobb megértését, a

megelőzés, a felkészültség és a válaszadási képesség erősítését, valamint a

megfelelő kockázatkezelési megoldások alkalmazását, a kockázatértékelés

tudományos alaposságú gyakorlatának elterjesztését, azaz egy magasabb

minőségű katasztrófavédelem kialakítását eredményezik.

A katasztrófakockázat kezelését célzó fejlesztések eredménye a természeti és

civilizációs katasztrófák kezeléséhez szükséges reagáló képesség javítása a

veszélyelhárítás vonatkozásában. A fejlesztések eredményeképpen csökken a

reakcióidő (a vonulás megkezdéséhez szükséges idő), illetve a vonulási idő és

a beavatkozáshoz szükséges idő is – ezáltal a kiérkezési idő átlaga 3 perccel

csökken.. A reakcióképesség javítását célzó intézkedések (gyorsabb célba érés,

hatékonyabb beavatkozás) által nő a veszélyelhárításban közreműködő

intézményrendszer hatékonysága, így csökkenthető a bekövetkező kár

mértéke, és összességében nő a lakosság személy- és vagyonbiztonsága. A

fejlesztések eredményeképpen az emelt minőségű katasztrófavédelem előnyeit

élvező lakosság száma 1.600.000 fő.

Azonosító Mutató
Mérték-

egység

Régió

kategória

Bázis

érték

Bázis

év

Célérték

(2023)
Adatforrás

Beszámolás

gyakorisága

S1.4
Kiérkezési idő

átlaga
perc

fejlettebb,

kevésbé

fejlett

18 2013 15

Országos

Katasztrófa-

védelmi

Főigazgatóság

évente

5. táblázat: Programspecifikus eredménymutatók egyedi célkitűzésenként

2.1.9. A beruházási prioritás keretében támogatott intézkedések

2.1.9.1. Az intézkedések típusai

Intézkedés 6: A személy- és vagyonbiztonság növelése céljából a katasztrófavédelmi

beavatkozások hatékonyságának fokozása

Magasabb minőségű katasztrófavédelemről alapvetően akkor beszélhetünk, ha sikerül elérni a

katasztrófavédelmi beavatkozások hatékonyságának a növekedését. A beavatkozások

hatékonyságának a fokozása egyrészt csökkenti a károk nagyságát, másrészt az időszükséglet

csökkenése által növeli a végrehajtható beavatkozások számát, amelyre az előzőekben említett

esetekben, események tekintetében egyre nagyobb szükség van. A hatékonyabb beavatkozások

preventív intézkedések megtételével, valamint a reagálóképesség növelésével érhetőek el.

A megelőzés területén fontos, hogy létrejöjjön egy olyan mérőhálózat, amely adatokat szolgáltat a

kockázatbecslés, illetve a kutatás-fejlesztés számára, megalapozza a jövőbeni sikeres

beavatkozásokat. Olyan proaktív és komplex kockázatértékelési rendszer/hálózat kialakítását

tervezzük, amely lehetőséget biztosít a települések, az érintett ipari üzemek és szakemberek

számára, hogy hatékonyabban készülhessenek fel a potenciálisan bekövetkező természeti

katasztrófákra. A szükséges döntések meghozatalát támogató egységes, horizontális integrált

kockázatértékelési módszertan és informatikai háttér felállítása által javul az intézményrendszer

hatékonysága. Katasztrófahelyzetek esetén kiemelten fontos a korai észlelés és riasztás, valamint a

jelzésre történő azonnali reagálás. Ezek eléréséhez többek között a mérő- és riasztó rendszerek

fejlesztése szükséges.

49

A lakossági tájékoztatás hatékonyságának növelése és gyorsítása, a kockázatjelzési rendszerek

fejlesztése és modernizálása révén lehetséges.

A hatékonyság fokozásának másik összetevője a reagáló képesség javítása, mely a gyorsabb

indulással, a mihamarabbi megérkezéssel és a minél hatékonyabb beavatkozással érhető el.

Katasztrófahelyzet esetén a minél rövidebb vonulási idő elérésének egyik módja a „fehér foltok

csökkentése” új telephelyek létrehozásával, esetenként a meglévő, de rossz helyen lévő telephely

megszüntetésével párhuzamosan. A hatékony beavatkozáshoz a mentéshez használt

eszközállomány bővítésére, fejlesztésére van szükség.

A reagálóképesség további javítását célozza, a fentiek mellett, a veszélyelhárításban közreműködő

szervek együttműködésének fejlesztése, a védekezéshez szükséges infrastruktúra és az eszközök

rendelkezésre állásának biztosítása.

A természeti katasztrófák országhatáron átnyúlóak is lehetnek, a felkészülés és a felkészültség

kiterjed a nemzetközi együttműködések megvalósítására is, tovább emelve ezzel a hatékonyságot.

Főbb célcsoportok: a kockázatveszélyes térségek lakossága, gazdasági szervezetei, közintézményei,

Magyarország teljes lakossága

Specifikus célterület: az akciók országos hatóköre miatt nem kerültek lehatárolásra

Kedvezményezettek típusai: veszélyelhárításban dolgozó szervek, szakmai önkéntes, civil és non-
profit szervezetek

2.1.9.2. Kiválasztási alapelvek

A kiválasztási kritériumok általános vezérelve, hogy olyan projektek kerüljenek kiválasztásra, amelyek

egyértelmű, mérhető és elérhető célokkal rendelkeznek, hozzájárulnak az operatív program, illetve az

adott prioritás céljaihoz, szakmailag, pénzügyileg és szervezetileg a rendelkezésre álló időtávon belül

megvalósíthatóak és fenntarthatóak, költséghatékonyak (költségvetésük reális és takarékos módon

került összeállításra), és hozzájárulnak a férfiak és nők közötti esélyegyenlőség előmozdításához, a

megkülönböztetés tilalmának érvényesítéséhez, a hozzáférhetőség biztosításához, valamint a

fenntartható fejlődéshez (belépési feltételként és értékelési preferenciaként egyaránt).

A fenti intézkedések keretében kizárólag olyan műveletek támogathatóak, amelyek közvetlenül

hozzájárulnak a természeti és civilizációs katasztrófák kezeléséhez és az ezzel összefüggő

katasztrófavédelmi rendszer elemeinek a fejlesztéséhez. Akiválasztás során különös figyelmet kell

szentelni a horizontális, ágazatközi jelleg meglétére, valamint arra, hogy a tervezett akcióba a

lakosság-, illetve a gazdasági és állami szervezetek minél szélesebb köre kerüljön bevonásra.

2.1.9.3. Pénzügyi eszközök

A lebonyolítás során pénzügyi eszköz önálló alkalmazását nem tervezzük.

2.1.9.4. Nagyprojektek

Az OP beavatkozásai során alkalmazhat nagyprojekteket is, ugyanakkor ezek a kiválasztási folyamat

miatt még nem ismertek.

2.1.9.5. A prioritás kimenete

50

Azonosító Mutató
Mérték-

egység
Alap

Régió

kategória

Célérték (2023)

Adatforrás
Beszámolás

gyakorisága

F N Ö

CO21

Erdőtűzvédelmi

intézkedéseket

élvező lakosság

fő KA

fejlettebb,

kevésbé

fejlett

n.r. n.r. 330 000

Országos

Katasztrófa-

védelmi

Főigazgatóság

KEK KH

évente

4

Az emelt

minőségű

katasztrófa-

védelem előnyeit

élvező lakosság

fő KA

fejlettebb,

kevésbé

fejlett

n.r. n.r. 1 600 000

Országos

Katasztrófa-

védelmi

Főigazgatóság

KEK KH

évente

6. táblázat: Közös és programspecifikus kimeneti mutatók (beruházási prioritásonként,

régiókategóriánkénti bontásban az ESZA és adott esetben az ERFA tekintetében)

2.1.10. Társadalmi innováció és transznacionális együttműködés

A prioritástengely kapcsán az alfejezet kitöltése nem releváns.

51

2.1.11. Eredményességmérési keret

Prioritási

tengely
Mutató típusa Azonosító

Mutató vagy a

végrehajtás

kulcsfontosságú lépése

Mérték-

egység
Alap

Régió

kategória

2018-ra

vonatkozó

részcél

Végső cél (2023)8

Adatforrás

A mutató

relevanciájának

ismertetése

F N Ö

1. pénzügyi E1
A költségnyilatkozatba

foglalt összeg
EUR KA

fejlettebb,

kevésbé

fejlett

134 834 834 n.r. n.r. 888 196 395 FAIR -

1.

végrehajtás

kulcsfontosságú

lépése

E2
Előkészített (árvízvédelmi)

projektek száma
db KA

kevésbé

fejlett
5 n.r. n.r.

nem

releváns
FAIR -

1. kimeneti E3

Árvízvédelmi intézkedések

előnyeiben részesülő

lakosság

fő KA
kevésbé

fejlett
0 n.r. n.r. 1 100 000

Belügy-

minisztérium
-

7. táblázat: A prioritási tengely eredményességmérési kerete

Kiegészítő minőségi információ az eredményességmérési keret kialakításáról:

A klímaváltozás hatásai közül – az előidézett gazdasági, társadalmi következmények súlyosságára figyelemmel – kiemelkedő jelentőségű az árvizek gyakoriságának

várható fokozódása. Ennek megfelelően a prioritás keretében megvalósítani tervezett beruházások a klímaváltozás hatásainak mérsékléséhez döntően az árvízi

kockázatok csökkentése révén járulnak hozzá. Az indikátor az e célt szolgáló beruházások legjellemzőbb mutatója.

8

A célértékek megadhatók összesítve (férfiak+nők) vagy nemenként lebontva. „F” = férfiak, „N”=nők, „Ö”=összesen.

52

2.1.12. Beavatkozási kategóriák

1. dimenzió – Beavatkozási terület

Alap KA

Régiókategória kevésbé fejlett

Prioritási tengely Kód Összeg (EUR)

1 087 643 515 525

1 088 111 451 411

Alap KA

Régiókategória fejlettebb

Prioritási tengely Kód Összeg (EUR)

1 087 113 561 563

1 088 19 667 896

2. dimenzió – Finanszírozási forma

Alap KA

Régiókategória kevésbé fejlett

Prioritási tengely Kód Összeg (EUR)

1 01 754 966 936

Alap KA

Régiókategória fejlettebb
Prioritási tengely Kód Összeg (EUR)

1 01 133 229 459

3. dimenzió – Területtípus

Alap KA

Régiókategória kevésbé fejlett

Prioritási tengely Kód Összeg (EUR)

1 01 150 993 387

1 02 301 986 775

1 03 301 986 774

Alap KA

Régiókategória fejlettebb
Prioritási tengely Kód Összeg (EUR)

1 01 26 645 892

1 02 53 291 783,50

1 03 53 291 783,50

4. dimenzió – Területi végrehajtási mechanizmusok

Alap KA

Régiókategória nem releváns

Prioritási tengely Kód Összeg (EUR)

1 07. Not applicable 888 196 395

53

5. dimenzió – ESZA másodlagos téma9(csak ESZA)

Alap nem releváns

Régiókategória nem releváns

Prioritási tengely Kód Összeg (EUR)

nem releváns nem releváns nem releváns

8-12. számú táblázatok: Beavatkozási kategóriák

2.1.13. Technikai segítségnyújtás

A prioritástengely keretében technikai segítségnyújtás felhasználását nem tervezzük.

9 Az 1303/2013/EU rendelet 9. cikke első bekezdésének 1–7. pontjában említett tematikus célkitűzésekhez való ESZA-

hozzájárulásra vonatkozó számszerűsített információ megadása.

54

2.2. TELEPÜLÉSI VÍZELLÁTÁS, SZENNYVÍZELVEZETÉS ÉS –TISZTÍTÁS,

SZENNYVÍZKEZELÉS FEJLESZTÉSE

2.2.1. A prioritási tengely

A teljes prioritási tengely végrehajtása kizárólag pénzügyi eszközök révén történik. nem releváns

A teljes prioritási tengely végrehajtása kizárólag uniós szinten létrehozott pénzügyi

eszközök révén történik.
nem releváns

A teljes prioritási tengely végrehajtása közösségvezérelt helyi fejlesztés révén

történik.
nem releváns

Az ESZA esetében: A teljes prioritási tengely a szociális innovációt vagy a

transznacionális együttműködést, vagy mindkettőt szolgálja.
nem releváns

2.2.2. Több régiókategória kiválasztásának indoklása

A prioritási tengely a Kohéziós Alapból kerül támogatásra, így a fejlettebb Közép-magyarországi régiót

és a kevésbé fejlett régiókat is lefedi. A tengely elsődleges célja az országosan minél magasabb és

egyenletesebb színvonal elérése a víziközmű-szolgáltatási ágazatban. Ennek megvalósítása

érdekében elsősorban a kevésbé fejlett régiókban szükséges a víziközmű-szolgáltatás fejlesztése. A

fejlettebb Közép-magyarországi régióban számos víziközmű-fejlesztés lezárult, vagy megindult, ezért

a fejlesztési források nagyobb részét a kevésbé fejlett régiók vízi közmű rendszereire szükséges

fordítani.

2.2.3. Alap, régiókategória és az uniós támogatás kiszámításának alapja

Alap KA

Régiókategória kevésbé fejlett

A számítás alapja (elszámolható közkiadás vagy összes elszámolható

költség)

összes elszámolható

költség

A legkülső régiókra és az északi ritkán lakott régiókra vonatkozó

régiókategóriák
nem releváns

Alap KA

Régiókategória fejlettebb

A számítás alapja (elszámolható közkiadás vagy összes elszámolható

költség)

összes elszámolható

költség

A legkülső régiókra és az északi ritkán lakott régiókra vonatkozó

régiókategóriák
nem releváns

Azonosító 2.

A prioritási tengely címe Települési vízellátás, szennyvíz-elvezetés és –tisztítás,

szennyvízkezelés fejlesztése

55

2.2.4. Beruházási prioritás

BERUHÁZÁSI PRIORITÁS 1

(prioritási tengely 2)

KA rendelet 4. cikk c) ii.:a vízgazdálkodási ágazatba történő beruházás

az uniós környezeti vívmányok követelményeinek való megfelelés és a

tagállamok által megállapított, e követelményeken túlmutató beruházási

igények kielégítése érdekében

2.2.5. Nemzeti egyedi célkitűzések

Azonosító
Egyedi célkitűzés 1.

Egyedi célkitűzés Ivóvízminőség javítása uniós és hazai határértékek teljesítése céljából

A tagállam által

az uniós

támogatással

elérni kívánt

eredmények

Cél az uniós (az emberi fogyasztásra szánt víz minőségéről szóló 98/83/EK

Irányelv; a továbbiakban: Ivóvíz Irányelv) és hazai (az ivóvíz minőségi

követelményeiről és az ellenőrzés rendjéről szóló 201/2001. (X. 25.) Korm.

rendelet) ivóvíz-minőségi határértékek biztosítása a szolgáltatott közműves

ivóvíz 100%-ára vonatkozóan. A vízminőségi komponensek közül elsősorban a

derogációs határidővel érintett komponensek tekintetében kell a vízminőségi

problémák megoldását folytatni. A fejlesztés eredményeként valamennyi ivóvíz

közművel ellátott fogyasztási helyen a határértékeknek megfelelő minőségű

ivóvíz-szolgáltatás lesz elérhető.

Az ivóvízminőség-javító beruházások megvalósítása során a szennyező

komponenseknek megfelelő ivóvíz-kezelési technológia kiépítésével, vagy a nem

megfelelő minőségű ivóvízbázis kiváltásával teljesíthető az Ivóvíz Irányelv

célkitűzése, az emberi egészség megóvása az emberi fogyasztásra szánt víz

szennyezettsége által okozott káros hatásoktól (Ivóvíz Irányelv 1. cikk (2)

bekezdés). A beruházások esetében a hatékonysági kritériumokat is figyelembe kell

venni. A beruházások tervezése keretében regionális rendszerek kialakítására kell

törekedni, mivel azok üzemeltetése és fenntarthatósága jellemzően gazdaságosabb

és biztonságosabb, mint a helyi rendszerek üzemeltetése.

Azonosító Egyedi célkitűzés 2.

Egyedi célkitűzés
A szennyvizek okozta környezetterhelések csökkentése, megelőzése a 2000 LE

feletti agglomerációkban

A tagállam által

az uniós

támogatással

elérni kívánt

eredmények

Cél az ellátási hiány csökkentése, a 2000 lakos egyenérték (LE) fölötti szennyvíz-

elvezetési agglomerációk mindegyikében a megfelelő szintű szennyvíz-elvezetés

és –tisztítás megvalósítása, továbbá a szennyvíziszap-kezelés, és -hasznosítás

országosan egységes rendszerének kialakítása. A fejlesztés eredményeként

valamennyi 2000 LE feletti szennyvíz-elvezetési agglomerációnál elérhetővé

válik a környezetterhelést jelentősen csökkenteni képes szennyvíz közmű.

2014 márciusában mintegy 300 szennyvíz-elvezetési és –tisztítási KEOP projekt

volt folyamatban. Ezek egy része még csak előkészítési szakaszban van, így

megvalósításuk 2014-től várható, csakúgy, mint az olyan agglomerációk

beruházásai, amelyek még nem nyújtottak be projektjavaslatot. A konfliktus, amire

megoldást kell találni az, hogy a szennyvíz beruházások közül a 2000 LE feletti

szennyvíz-elvezetési agglomerációk esetében a megvalósítás derogációs

56

határidőhöz kötött, így kötelező jellegű. Ezen beruházások megvalósítása a

derogációs határidőn túl a nem megfelelő szennyvízkezelés okozta

környezetterhelés megszüntetése miatt is fontos.

A 2007-2013 időszak forrásaiból finanszírozott fejlesztések megvalósulását

követően az országban közel 940 db szennyvíztisztító telep fog üzemelni, melyek

mintegy 2.000.000 t/év iszapanyagot produkálnak majd. Fontos feladat a magas

szerves anyag tartalma miatt többcélú hasznosítási potenciállal rendelkező

szennyvíziszap hasznosítási arányának növelése elsősorban az energetikai és a

mezőgazdasági szektorban. Jelenleg folyamatban van a „Stratégiai felülvizsgálat,

szennyvíziszap-hasznosítási és -elhelyezési projektfejlesztési koncepció készítés”

című KEOP projekt, melynek befejezése 2015 első negyedévére várható. A cél egy

egységes szemléletű projektfejlesztési koncepció kidolgozása, melynek eredményei

a jövőbeli fejlesztések tervezéséhez szolgáltatnak alapot.

Az ivóvíz és szennyvíz ágazatnál jelentkező közös probléma, hogy a rendszerek

nem minden szolgáltató esetében megfelelően karbantartottak, illetve nem

energiatakarékosak, méretük sok esetben nem optimális. Az integrált szolgáltatói

rendszer bevezetése megalapozza egy hatékonyabban működő, egyenletesen

magas színvonalú víziközmű-szolgáltatást Magyarországon.

Azonosító Mutató
Mérték-

egység

Régió

kategória

Bázis

érték

Bázis

év

Célérték

(2023)
Adatforrás

Beszámolás

gyakorisága

S2.1

Megfelelő

minőségű

közműves

ivóvízzel ellátott

lakosok száma
10

fő

fejlettebb,

kevésbé

fejlett

8 665 928
11

2013

(2012)
12

növekszik

Emberi

Erőforrások

Minisztériuma

évente

S2.2

A megfelelő

szennyvízkezelő

rendszerrel

ellátott, 2000 LE

feletti szennyvíz-

elvezetési

agglomerációk

aránya
13

%

fejlettebb,

kevésbé

fejlett

36,79
14

 2012 100
Belügy-

minisztérium
2 évente

10 Megfelelő minőségű közműves ivóvíz az, melynek minősége elsősorban az öt kiemelt paraméter (arzén, bór, fluor, nitrit,

ammónium), továbbá az egyéb komponensek tekintetében megfelel a jogszabályban előírt, hatályos határértékeknek a

szolgáltatási pontnál.
11

 A lakosságszám a KSH 2012. évi adatai alapján lett kalkulálva. A folyamatban lévő KEOP – Ivóvízminőség-javító –

beruházások lezárulását követően ez a szám változhat.
12

 Arzén, bór és fluorid paraméterek esetén 2013. évi, a többi paraméter esetén 2012. évi adatok/eredmények kerültek

figyelembevételre.
13
Megfelelő szennyvízkezelő rendszer: A környezetvédelmi követelményeket, valamint a hatályos kibocsátási határértékeket

biztosítani képes szennyvíz technológiákból felépülő közmű infrastruktúra, elemei: közüzemi gyűjtő- és tisztító rendszer.

Megfelelő szennyvízkezelő rendszer minden olyan kiépített rendszer, mely esetében további közmű fejlesztési igény nem

jelentkezik.
14

 2012. december 31-i adatok alapján került a bázisérték meghatározásra a 25/2002. (II. 27.) Korm. rendelet 2014. év nyarán

elvégzett szennyvíz elvezetési agglomeráció felülvizsgálatának figyelembevételvel

57

13. táblázat: Program specifikus eredménymutatók egyedi célkitűzésenként

2.2.6. A beruházási prioritás keretében támogatott intézkedések

2.2.6.1. Az intézkedések típusai

Intézkedés 1: Ivóvízminőség-javítás ivóvíz-kezelési technológiák fejlesztésével, más vízbázisra

áttéréssel, térségi rendszerek kialakításával, rekonstrukcióval, illetve ezek kombinációjával

Támogatandó intézkedések az ivóvízminőség-javító projektek általánosságban. Részben már

elvégzett feladat a határértékeknek nem megfelelő minőségű vizek kezelésének megoldása és ezáltal

a termelt ivóvíz esetében valamennyi ivóvíz határértéknek való megfelelés biztosítása. A sikeres

megvalósítás érdekében a projekt előkészítési feladatok támogatása is szükséges az intézkedés

keretében. Ennek során többek között műszaki, tervezési, pályázati és közbeszerzési dokumentációk

elkészítése, továbbá gazdasági és környezeti hatásvizsgálatok összeállítása, valamint az

engedélyezéssel kapcsolatos eljárások finanszírozása a cél. A jellemző szennyező anyagok (arzén,

bór, fluor, nitrit, továbbá az ammóniumion, a nitrát, illetve a vas és mangán) kiküszöbölésén felül az

ólomból készült vezetékek felmérése, ütemezett cseréje a cél. További fontos feladat az integráción

keresztül a biztonságos, energia- és költséghatékony rendszerek bevezetése az ivóvíz szolgáltatási

ágazatban célzott intézkedések végrehajtásával.

Célszerű figyelembe venni, hogy amennyiben egy településen ivóvíz határérték probléma áll fenn,

akkor a beruházást úgy szükséges megtervezni, hogy az Ivóvíz Irányelvben foglalt valamennyi

vízminőségi (derogációs) és egyéb előírásnak is megfeleljen (pl. arzén, bór, de egyben ammónium

minőségi probléma is fennáll). Ivóminőség-javító beruházások során továbbá figyelembe kell venni,

hogy az ivóvízminőség-javító rekonstrukciók energia- és költséghatékony vízi közmű rendszerek

létrehozásához járuljanak hozzá. Fontos feladat továbbá az ólomcsövek és kapcsolódó szerelvények

felmérése, a felmérés alapján a cseréjük megtervezése, átmeneti megoldásként az ólom kioldódás

minimalizálása.

Az ivóvízminőség-javító feladatok sikeres megvalósításához elengedhetetlen a lakosság

tájékoztatása, amelyet célzott, az adott térség ivóvíz minőségét és a szükséges ivóvízminőség-javítási

koncepciót bemutató, továbbá a takarékos ivóvíz felhasználás lehetőségeit bemutató

szemléletformálási akciók támogatásával, illetve a témát közérthetően és szemléletesen ismertető

lakossági tájékoztató anyagok készítésével kell elősegíteni a projektek megvalósítása során.

Az ivóvízminőség-javító beruházások megvalósítása során vizsgálni kell az integrált,

költséghatékonyabb, biztonságosabb irányítási rendszerek bevezetésének lehetőségét, továbbá szem

előtt kell tartani a rendszerek energiaköltségének csökkentését, a kapacitás optimalizálást.

Főbb célcsoportok: nem megfelelő minőségű ivóvízzel ellátott területek lakossága, vállalkozásai.

Egyedi célterület: az akciók területileg szórványosan jelentkeznek, nagyobb sűrűségben az Alföldön

és a Dél-Dunántúl térségében szükséges ivóvízminőség-javító beavatkozás.

Kedvezményezettek típusai: vízi közmű tulajdonosok, vízi közmű szolgáltatók, önkormányzati

társulások; többségi állami tulajdonú nonprofit gazdasági társaságok; kizárólag a szemléletformálás

esetén civil szervezetek is.

Intézkedés 2: Szennyvízelvezetéssel és kezeléssel kapcsolatos fejlesztések

Az intézkedés keretében új szennyvízelvezető rendszerek, szennyvíztisztító telepek építése, meglévő

szennyvízelvezető rendszerek, szennyvíztisztító telepek fejlesztése és bővítése, komplex projekt

részeként közcsatornával gazdaságosan el nem látható települések, településrészek környezetbarát

és költséghatékony, szakszerű egyedi szennyvízkezelésének elősegítése valósul meg. A sikeres

58

megvalósítás érdekében a projekt előkészítési feladatok támogatása is szükséges az intézkedés

keretében. Ennek során többek között műszaki, tervezési, pályázati és közbeszerzési dokumentációk

elkészítése, továbbá gazdasági és környezeti hatásvizsgálatok összeállítása, valamint az

engedélyezéssel kapcsolatos eljárások finanszírozása történik meg.

A fő célkitűzés a települési szennyvíz kezeléséről szóló irányelv előírásainak teljesítése a 2000 LE

feletti agglomerációkban. Az agglomerációs települések gazdaságosan nem csatornázható részein

komplex projekt részeként vizsgálni kell az egyedi szennyvízkezelés lehetőségét. Meglévő

szennyvízgyűjtő rendszerek/szennyvíztisztító telepek bővítése – beleértve az építéshez/fejlesztéshez

kapcsolódó szükséges és indokolt mértékű hálózatrekonstrukciót – szintén támogatható.

A szennyvízelvezetési és -kezelési beruházások megvalósítása során vizsgálni kell az integrált

irányítási rendszerek bevezetésének lehetőségét, melynek eredményeképpen optimalizált

üzemméretű, egyben költséghatékonyabb, biztonságosabb és fenntarthatóbb vízi közmű ágazati

struktúra valósulhat meg.

Az infrastrukturális fejlesztéseket ki kell egészíteni a vizek jobb minőségét biztosító szemléletformáló

programokkal, melyek a lakossági eredetű (lakókörnyezetben keletkező vagy azon kívüli)

szennyezések megelőzését, illetve környezetterhelések csökkentését szolgálják.

Főbb célcsoportok: nem megfelelő szennyvízkezeléssel rendelkező 2000 LE feletti agglomerációk, és

a megfelelő szennyvízelvezetéssel szennyvíztisztítással nem rendelkező agglomerációk; elsősorban a

2000 LE feletti agglomerációk lakossága, gazdasági szervezetei.

Egyedi célterület: az akciók országos hatóköre miatt nem kerültek lehatárolásra.

Kedvezményezettek típusai: vízi közmű tulajdonosok, vízi közmű szolgáltatók, önkormányzati

társulások; többségi állami tulajdonú nonprofit gazdasági társaságok; kizárólag a szemléletformálás

esetén civil szervezetek is.

Intézkedés 3: Szennyvíziszap optimális hasznosítása érdekében szükséges beruházások,

fejlesztések energiahatékonysági elemekkel

A szennyvíziszap hasznosítási stratégia kidolgozása a „Stratégia felülvizsgálat, szennyvíziszap

hasznosítási és –elhelyezési projektfejlesztési koncepció készítés” tárgyú KEOP projekten belül

történik. A stratégiai terv kidolgozását követően a stratégia eredményei, megállapításai

felhasználhatóak a jövőbeli beruházások tervezése, kivitelezése során. Fő célkitűzés a

szennyvíziszap hasznosítási arányának növelése. Elsősorban energetikai és mezőgazdasági

felhasználás és hasznosítási módok támogatása tervezett. Kiemelt cél a főváros szennyvíztisztító

telepein képződő szennyvíziszap hasznosításának megoldása, támogatása, melynek megvalósítása

2020-ig esedékes. A sikeres megvalósítás érdekében a projekt előkészítési feladatok támogatása is

szükséges az intézkedés keretében. Ennek során többek között műszaki, tervezési, pályázati

dokumentációk elkészítése, továbbá gazdasági és környezeti hatásvizsgálatok összeállítása, valamint

az engedélyezéssel kapcsolatos eljárások finanszírozása a cél.

Főbb célcsoportok: azon területek lakossága, ahol a szennyvíziszap kezelése és hasznosítása, a

szennyvízhasznosítással nem megfelelő.

Egyedi célterület: az akciók országos hatóköre miatt nem kerültek lehatárolásra.

Kedvezményezettek típusai: vízi közmű tulajdonosok, víziközmű-szolgáltatók, többségi állami

tulajdonú nonprofit gazdasági társaságok;

59

2.2.6.2. Kiválasztási alapelvek

A kiválasztási kritériumok vezérelve, hogy olyan projektek kerüljenek kiválasztásra, amelyek

egyértelmű, mérhető és elérhető célokkal rendelkeznek, hozzájárulnak az operatív program, illetve az

adott prioritás céljaihoz, szakmailag, pénzügyileg és szervezetileg a rendelkezésre álló időtávon belül

megvalósíthatóak és fenntarthatóak, költséghatékonyak (költségvetésük reális és takarékos módon

került összeállításra).

A derogációs határidővel érintett beruházások a többi beruházással szemben előnyt élveznek,

különös tekintettel azon szennyvizes projektek megvalósítására, melyeknek előkészítési szakasza a

2007-2013 időszakban lefolytatásra került. 2014 márciusi adatok szerint szennyvizes területen 45 db

projekt van előkészítési fordulóban.

A beruházások megtervezése során költséghatékonysági elemeket vizsgálva több változatot is be kell

mutatni. A tapasztalatok azt mutatják, hogy – főleg ivóvizes fejlesztések esetében – a regionális

rendszerek üzemeltetése és fenntarthatósága sok esetben gazdaságosabb, mint az egyedi, települési

rendszereké.

Fontos szempont, hogy az ivóvízminőség javítása, illetve a megfelelő szennyvíz-elvezetés és tisztítás

megoldása mellett szerepet kapjanak az energiahatékonysági, költséghatékonysági kérdések is. Így

egy komplex beruházáson belül az elsődleges cél mellett (első, illetve második specifikus cél)

integrált, költséghatékony, biztonságos irányítási rendszerek bevezetése és a rendszerek

energiaköltségének csökkentése, kapacitásoptimalizálás is megvalósítható.

2.2.6.3. Pénzügyi eszközök

A lebonyolítás során pénzügyi eszköz önálló alkalmazását nem tervezzük.

2.2.6.4. Nagyprojektek

Budapesti szennyvíziszapok hosszú távú kezelése, ártalmatlanítása, hasznosítása

Az EU a szennyvíziszap kezelésének megoldásához kötötte a Csepeli Szennyvíztisztító mű utolsó

támogatási részletének (kb. 16 milliárd Ft) kifizetését. A jelenlegi információk szerint mintegy 50

milliárd Ft-os forrásigényű projekt megvalósítása Budapest korszerű és hosszú távú szennyvíziszap

(mintegy 200 ezer t/év) kezelésének megoldása miatt is szükséges.

60

2.2.6.5. A prioritás kimenete

Azonosító Mutató
Mérték-

egység
Alap

Régió

kategória

Célérték (2023)
15

Adatforrás
Beszámolás

gyakorisága
F N Ö

CO18

Jobb vízellátásban

részesülő további

népesség

fő KA

fejlettebb,

kevésbé

fejlett

n.r. n.r. 340 000 FAIR évente

CO19

Javított szennyvíz-

kezelésben

részesülő további

lakosság

fő KA

fejlettebb,

kevésbé

fejlett

n.r. n.r. 800 000 FAIR 2 évente

5

A fejlesztés

eredményeként

létrejött

szennyvíztisztítási

kapacitás

LE KA

fejlettebb,

kevésbé

fejlett

n.r. n.r. 1 034 000
16

 FAIR 2 évente

6

A víziközmű-

szolgáltatással

kapcsolatos

szemlélet-

formálásban

résztvevő

lakosság száma

fő KA

fejlettebb,

kevésbé

fejlett

n.r. n.r. 130 000 FAIR évente

7

A fejlesztés

eredményeként

létrejött

szennyvíziszap

hasznosítási

kapacitás

t / év KA

fejlettebb,

kevésbé

fejlett

n.r. n.r. 180 000
17

 FAIR évente

14. táblázat: Közös és programspecifikus kimeneti mutatók (beruházási prioritásonként, régió-

kategóriánkénti bontásban az ESZA és az ERFA tekintetében)

2.2.7. Társadalmi innováció és transznacionális együttműködés

A prioritás szempontjából az alfejezet kitöltése nem releváns.

15 Az ESZA esetében ez a lista tartalmazza azokat a közös kimeneti mutatókat, amelyekre célértéket állapítottak meg. A

célértékek megadhatók összesítve (férfiak+nők) vagy nemenként lebontva. Az ERFA és a Kohéziós Alap esetében a

nemek szerinti bontásra a legtöbb esetben nincs szükség. „F” = férfiak, „N”=nők, „Ö”=összesen.

16 2010. december 31-i adatok alapján került a bázisérték meghatározásra, valamint a 25/2002. (II. 27.) Korm. rendelet

felülvizsgálata 2014. év nyarán várható, ezért az agglomerációk száma, és a megfelelő szennyvízelvezető és –tisztító

rendszerrel ellátott agglomerációk száma a 25/2002. (II. 27.) Korm. rendelet felülvizsgálatát követően változhat.

17 25 %-os szárazanyag tartalomra vonatkozó érték.

61

2.2.8. Eredményességmérési keret

Prioritási

tengely

Mutató

típusa
Azonosító

Mutató vagy a

végrehajtás

kulcsfontosságú

lépése

Mérték-

egység
Alap

Régió

kategória

2018-ra

vonatkozó

részcél

Végső cél (2023)
18

Adat-

forrás

A mutató

relevanciájának

ismertetése F N Ö

2. pénzügyi E1
Költségnyilatkozatba

foglalt összeg
EUR KA

fejlettebb,

kevésbé

fejlett

239 975 701 n.r. n.r.
1 057 302

287
FAIR

-

2. kimeneti 5

A fejlesztés

eredményeként

létrejött

szennyvíztisztítási

kapacitás

LE KA

fejlettebb,

kevésbé

fejlett

258 000 n.r. n.r. 1 034 000 FAIR
-

15. táblázat: A prioritási tengely eredményességmérési kerete

A táblázatban szereplő, kiválasztott, a prioritástengelyt legjobban jellemző output indikátor a szennyvíztisztítási fejlesztésekre reflektál, mint a leginkább

fejlesztésre szoruló és a legnagyobb forrásigényű elemre a vízi közmű programok között.

18

 A célértékek megadhatók összesítve (férfiak+nők) vagy nemenként lebontva. „F” = férfiak, „N”=nők, „Ö”=összesen.

62

2.2.9. Beavatkozási kategóriák

1. dimenzió – Beavatkozási terület
19

Alap KA

Régiókategória kevésbé fejlett

Prioritási tengely Kód Összeg (EUR)

2. 020 132 020 050

2. 022 631 389 207

Alap KA

Régiókategória fejlettebb

Prioritási tengely Kód Összeg (EUR)

2. 020 23 297 656

2. 022 270 595 374

2. dimenzió – Finanszírozási forma

Alap KA

Régiókategória kevésbé fejlett

Prioritási tengely Kód Összeg (EUR)

2. 01 763 409 257

Alap KA

Régiókategória fejlettebb

Prioritási tengely Kód Összeg (EUR)

2. 01 293 893 030

3. dimenzió – Területtípus

Alap KA

Régiókategória kevésbé fejlett

Prioritási tengely Kód Összeg (EUR)

2. 01 17 270 609

2. 02 298 792 778

2. 03 448 189 166

Régiókategória fejlettebb

Prioritási tengely Kód Összeg (EUR)

2. 01 161 229 391

2. 02 52 728 138

2. 03 79 092 206

19

 Fejlett-kevésbé fejlett régiók között a forrásfelosztás kapcsán alkalmazott arány: 15:85 %.

63

4. dimenzió – Területi végrehajtási mechanizmusok

Alap KA

Régiókategória nem releváns

Prioritási tengely Kód Összeg (EUR)

2. 07 (nem alkalmazható) 1 057 302 287

5. dimenzió – ESZA másodlagos téma
20

(csak ESZA)

Alap nem releváns

Régiókategória nem releváns

Prioritási tengely Kód Összeg (EUR)

nem releváns nem releváns nem releváns

16.-20. számú táblázatok: Beavatkozási kategóriák

2.2.10. Technikai segítségnyújtás

Jelen prioritásban önálló technikai segítségnyújtás felhasználását egyelőre nem tervezzük.

20

Az 1303/2013/EU rendelet 9. cikke első bekezdésének 1–7. pontjában említett tematikus célkitűzésekhez való ESZA-
hozzájárulásra vonatkozó számszerűsített információ megadása.

64

2.3. HULLADÉKGAZDÁLKODÁSSAL ÉS KÁRMENTESÍTÉSSEL KAPCSOLATOS

FEJLESZTÉSEK

2.3.1. A prioritási tengely

A teljes prioritási tengely végrehajtása kizárólag pénzügyi eszközök révén történik. nem releváns

A teljes prioritási tengely végrehajtása kizárólag uniós szinten létrehozott pénzügyi

eszközök révén történik.
nem releváns

A teljes prioritási tengely végrehajtása közösségvezérelt helyi fejlesztés révén

történik.
nem releváns

Az ESZA esetében: a teljes prioritási tengely a szociális innovációt vagy a

transznacionális együttműködést, vagy mindkettőt szolgálja.
nem releváns

2.3.2. Több régiókategória kiválasztásának indoklása

A prioritási tengely a Kohéziós Alapból kerül támogatásra, így a fejlett Közép-Magyarország régiót és

a kevésbé fejlett régiókat is lefedi.

2.3.3. Alap, régiókategória és az uniós támogatás kiszámításának alapja

Alap KA

Régiókategória kevésbé fejlett

A számítás alapja (elszámolható közkiadás vagy összes

elszámolható költség)
összes elszámolható költség

A legkülső régiókra és az északi ritkán lakott régiókra vonatkozó

régiókategóriák
nem releváns

Alap KA

Régiókategória fejlettebb

A számítás alapja (elszámolható közkiadás vagy összes

elszámolható költség)
összes elszámolható költség

A legkülső régiókra és az északi ritkán lakott régiókra vonatkozó

régiókategóriák
nem releváns

2.3.4. Beruházási prioritás

BERUHÁZÁSI PRIORITÁS 1

(prioritási tengely 3)

KA rendelet 4. cikk c) i.: a hulladékágazatba történő beruházás az

uniós környezeti vívmányok követelményeinek való megfelelés és a

tagállamok által megállapított, e követelményeken túlmutató

beruházási igények kielégítése érdekében

Azonosító 3.

A prioritási tengely címe
Hulladékgazdálkodással és kármentesítéssel kapcsolatos

fejlesztések

65

2.3.5. Nemzeti egyedi célkitűzések

Azonosító Egyedi célkitűzés 1.

Egyedi célkitűzés Elkülönített hulladékgyűjtés fejlesztése

A tagállam által az

uniós támogatással

elérni kívánt

eredmények

A magyarországi hulladékgazdálkodás fejlesztési irányát alapvetően

meghatározzák a szabályozó, ill. befolyásoló közösségi keretirányelvek, –

köztük a hulladékról és egyes irányelvek hatályon kívül helyezéséről szóló

2008/98/EK európai parlamenti és tanácsi irányelvet (HKI) kiegészítő más

irányelvek – és a hulladékról szóló 2012. évi CLXXXV. törvény által

megfogalmazott környezetvédelmi célkitűzések. Ezek elérése többek között

az elkülönített gyűjtés kiterjesztésén, a háztartási hulladékra vonatkozó

hasznosítási arányok növelésén, a hulladékgazdálkodás közszolgáltatás

hiányzó kezelőelemeinek biztosításán keresztül történhet meg.

Elérni kívánt eredmény a 2008/98/EK Hulladék Keretirányelv előírásai szerinti

elkülönített gyűjtési rendszer kiterjesztése annak érdekében, hogy elérjük a

teljes lakosságot (jelenleg 455 ezer fő számára semmilyen formában nem

elérhető az elkülönített gyűjtési rendszer), valamint a már elkülönített gyűjtési

rendszerrel elért területen a gyűjtés hatékonyságának fokozása.

Az elkülönített hulladékgyűjtési kapacitások kiépítésével megvalósítható a

hulladéklerakókról szóló 1999/31 EK irányelv szerint 2016-ra vonatkozó 35%-

os szerveshulladék-eltérítési cél, azaz a jelenlegi 841 ezer tonnáról 820

ezer tonnára csökkenthető a lerakott szerves hulladék mennyisége. A

HKI alapján a települési hulladék négy hasznosítható frakciójára 2020-ig

vonatkozó 50%-os hasznosítási célkitűzés is megvalósítható a tervezett

intézkedésekkel (jelenleg 38,5% ez az arány). Az elektromos és

elektronikus hulladékok elkülönített gyűjtéséről szóló 2012/19/EU irányelv

célkitűzéseit is megvalósítjuk, a tervezett források bevonásával a 65%-os

visszagyűjtési arány elérhető (jelenleg 49.3%).

Az elemekre és akkumulátorokra vonatkozó 2006/66/EK irányelv szerinti

45%-os begyűjtési arány elérését is tervezzük, itt jelenleg 28,18%

visszagyűjtési arányt értünk el.

A prioritástengely megvalósulásához kötődő legfontosabb elvárt eredmény a

2015-ig elérendő szelektív gyűjtési követelmény teljesítése; valamint az 1.

intézkedésben jelzett speciális hulladékáramok elkülönített gyűjtésének

megvalósítása és a kapcsolódó szemléletformálási akciók eredményeképp a

lakosság szelektív gyűjtési hajlandóságának növekedése. A célzott, és az

egyedi projektekhez szorosan kötődő, azok ütemezéséhez és

sajátosságaihoz igazodó szemléletformálási akciók keretében az elkülönített

gyűjtés népszerűsítésén túl szerepet kap a hulladékképződés

megelőzésének kérdése, illetve lehetőségei. Fontos, hogy a lakosság

tisztában legyen azzal, hogy a hulladéktermelés milyen módon (pl. tudatos

vásárlás, tartósabb termékek használata, stb.) csökkenthető. Ezekkel az

eszközökkel érhető el, hogy csökkenjen a keletkező hulladék mennyisége,

valamint hogy a keletkezett hulladék az elkülönített gyűjtésnek köszönhetően

a hasznosítókba kerüljön.

66

Azonosító Egyedi célkitűzés 2.

Egyedi célkitűzés
Települési hulladékkezelő létesítmények hálózatának rendszerszerű

fejlesztése

A tagállam által az

uniós támogatással

elérni kívánt

eredmények

A hazai hulladékgazdálkodásban a Kohéziós Alapból finanszírozott, a KEOP

keretei között zajló szelektív gyűjtési, szállítási, válogatási és előkezelési

fejlesztések létező eredményei ellenére jelenleg még mindig fellelhetők

kapacitáshiányok. A 2007-2013-as programozási időszakból áthúzódó

hulladékgyűjtési és -kezelési fejlesztések kapcsán jelentkező igények

nagyságrendje kiemeli a támogatások fontosságát. Az átalakuló

magyarországi hulladékgazdálkodási szabályozás ráadásul a nonprofit

közszolgáltatás keretében biztosítandó hulladékgyűjtés terén növekvő

szerepet szán az önkormányzatoknak, állami szervezeteknek, melyek

infrastrukturális és létesítményellátottsága jelenleg nem felel meg a

jogszabályok által velük szemben támasztott elvárásoknak.

A prioritástengely tervezett fejlesztéseinek megvalósulása kapcsán a

legfontosabb elvárt eredmény a több települést kiszolgáló, meglévő

rendszerek továbbfejlesztése, illetve új komplex térségi települési

hulladékgazdálkodási rendszerek kialakítása révén a közösségi

irányelvekben megfogalmazott követelményeknek való megfelelés. A

fejlesztéseken keresztül a keletkező hulladékokból a hasznosításra

kinyert anyagok arányának növekedése és a lerakóra jutó mennyiség

csökkenése révén az érintett térségek általános környezeti állapota,

vonzereje és élhetősége is számottevően javul. A prioritástengely 2.

egyedi célkitűzése hozzájárul a Duna Régió Stratégia 4. prioritási területe 5.

akciójának (kis vidéki települések hulladékkezelési fejlesztéseinek

támogatása) megvalósításához.

Azonosító Mutató
Mérték-

egység

Régió

kategória

Bázis

érték

Bázis

év

Célérték

(2023)

Adat

forrás

Beszámolás

gyakorisága

S3.1

Elkülönítetten gyűjtött

települési hulladék

aránya a teljes

települési hulladék

mennyiségéhez

képest

%

fejlettebb,

kevésbé

fejlett

25,5 2012 55
OKIR

(HIR)
évente

S3.2

A keletkezett

hulladékokból

hasznosítás

érdekében előkezelt

hulladékok aránya

%

fejlettebb,

kevésbé

fejlett

31 2012 55
OKIR

(HIR)
évente

21. táblázat: Program specifikus eredménymutatók egyedi célkitűzésenként

67

2.3.6. A beruházási prioritás keretében támogatott intézkedések

A hulladékgazdálkodással kapcsolatos fejlesztések három területen jelentkeznek a 2014-2020 időszak

operatív programstruktúráján belül. A KEHOP a hulladékgazdálkodás térségi rendszereinek

kialakítására és teljessé tételére (a gyűjtéstől és szállítástól kezdve a válogatáson és előkezelésen át

az újrafeldolgozásra való előkészítésig bezárólag), illetve speciálisan a különböző hulladékáramok

elkülönített gyűjtésére koncentrál. A területi operatív programok (TOP, VEKOP) az önkormányzatok

kisléptékű környezetvédelmi infrastrukturális fejlesztéseire fókuszálnak, míg a GINOP ad lehetőséget

a kis- és középvállalkozások által végrehajtott hulladék újrafeldolgozási fejlesztésekre, valamint a

hulladék anyagában történő hasznosításának elősegítésére. Utóbbi operatív programban a

vállalkozások versenyképességének javítását és foglalkoztatásának ösztönzését célzó; továbbá a

pénzügyi eszközök és szolgáltatások fejlesztését célzó prioritástengelyekben jelenik meg a

hasznosítási kapacitások fejlesztése és bővítése, az alábbi hulladékáramok vonatkozásában:

hulladékká vált járművek; elektromos és elektronikai hulladék, háztartásokból származó papír-, fém-,

műanyag-, üveghulladék és a biológiailag lebomló hulladék, nem veszélyes építési és bontási

hulladék.

A prioritási tengely hulladékgazdálkodásra vonatkozó egyedi célkitűzéseinek és intézkedéseinek

megvalósítása megfelel a 2055/2013. (XII. 31.) Korm. határozattal elfogadott 2014-2020 időszakra

szóló Országos Hulladékgazdálkodási Terv (a továbbiakban: OHT) célkitűzéseinek. Az OHT ugyanis

valamennyi hulladékáramra kiterjedve meghatározza az egyes hulladékáramokkal kapcsolatban

követendő általános és specifikus cselekvési irányokat, valamint a célkitűzések megfogalmazása

mellett meghatározza a hulladékgazdálkodás beavatkozási területeit, jövőbeli feladatait, intézkedéseit

és a megvalósításukhoz szükséges forrásokat. Az OHT-ban már a tervezés korai szakaszában

megjelentek a hulladékgazdálkodással kapcsolatos fejlesztési igények, amelyek jellegüknek

megfelelően kerültek át a megvalósításukra alkalmas operatív programokba. Az OHT-ban foglaltaknak

megfelelően fontos, hogy a tervezett fejlesztések a környezeti elemek sérülékenységének fokozott

figyelembevétele mellett kerüljenek megvalósításra.

2.3.6.1. Az intézkedések típusai

Intézkedés 1: Az elkülönített gyűjtési és szállítási rendszerek fejlesztése

Az intézkedés célja a már meglévő elkülönített hulladékgyűjtési rendszerek fejlesztése,

hatékonyságának növelése, valamint az eddig elkülönített gyűjtéssel nem lefedett hazai területek

elérése.

Az intézkedés a települési hulladék egyes összetevőinek minél nagyobb arányú, anyagában történő

hasznosításának elősegítése és az elkülönített gyűjtés példaértékű elterjesztése érdekében szelektív

gyűjtő, szállító és előkezelő-rendszerek és módszerek bevezetését valósítja meg: a papír-, üveg-,

műanyag-, a biológiailag lebomló szerves hulladékok, valamint a veszélyes hulladék elkülönített

gyűjtését a házhoz menő gyűjtés fokozásával, és ennek kiegészítéseként a megfelelő gyűjtőpontok és

gyűjtőudvarok, illetve a használt termékek átvételét biztosító újrahasználati központok kialakításával.

A házhoz menő elkülönített gyűjtés minél több hulladékáramra történő kiterjesztése jelentős

mértékben hozzájárul a környezet – különös tekintettel a lakókörnyezet – védelméhez. Fontos

megjegyezni, hogy a Hulladékgazdálkodási Keretirányelv (HKI) előírja, hogy 2015-ig elkülönített

gyűjtési rendszert kell felállítani legalább a papír, műanyag, fém és az üveg vonatkozásában.

Magyarország határidőre, 2008-ra teljesítette az elektromos és elektronikus berendezések

hulladékairól szóló 2012/19/EU irányelvben meghatározott, hulladékká vált háztartási elektromos és

elektronikai berendezés gyűjtésére és annak megfelelő arányú hasznosítására vonatkozó, 4 kg/fő/év-

es uniós követelményt, ugyanakkor ennek a mennyiségnek a fenntartása folyamatos ráfordítást

68

igényel, amelynek köszönhetően tovább növelhető a visszagyűjtött mennyiség is. Az elektromos és

elektronikai hulladékok gyűjtésével kapcsolatban a 2012/19/EU irányelv meghatároz még egy fontos

előírást, mely szerint 2019-től az évente elérendő minimális gyűjtési arány a tárgyévet megelőző

három évben az érintett tagállamban forgalomba hozott elektromos és elektronikus berendezések

átlagos tömegének 65 %-a, vagy az elektromos és elektronikus berendezések ezen tagállam területén

keletkezett hulladékainak 85 %-a.

További fontos célkitűzés az elemekről és akkumulátorokról, valamint a hulladékelemekről és -

akkumulátorokról, továbbá a 91/157/EGK irányelv hatályon kívül helyezéséről szóló 2006/66/EK

irányelv szerint az elemekre és akkumulátorokra vonatkozó begyűjtési arány 45%-ra növelése.

Az intézkedés keretében kerül sor a projektekhez kapcsolódó, a lakosság körében a szelektív gyűjtést

népszerűsítő, illetve az újrahasznosítás fontosságára a figyelmet felhívó szemléletformálási akciók

támogatására is. A szemléletformáló akciók keretében az egyes projektekhez szorosan kapcsolódó,

annak egyedi sajátosságaihoz formált, a megvalósítás üteméhez igazodó célzott szemléletformáló

tevékenységet tervezünk a projektekkel érintett lakosság körében. A hulladékgazdálkodási hierarchia

csúcsán helyet foglaló hulladékkeletkezés megelőzésének célját a beruházási projektektől független,

önálló szemléletformálási akciók is szolgálni fogják, mivel a megelőzés rendkívül fontos és elsősorban

a horizontális, komplex szemléletformáló akciók keretében valósítható meg eredményesen.

Az intézkedés keretében tervezett fejlesztések nem térségspecifikusak; az ország egész területéről

várhatóak elkülönített gyűjtési és szállítási rendszerek fejlesztését célzó projektek.

Főbb célcsoportok: a települések lakossága, a közszolgáltatással érintett egyéb hulladéktermelők.

Egyedi célterületek: az akciók országos hatóköre miatt nem kerültek lehatárolásra.

Kedvezményezettek típusai: önkormányzatok és társulásaik, többségi állami tulajdonú nonprofit

gazdasági társaságok, többségi önkormányzati tulajdonú gazdasági társaságok, kizárólag a

szemléletformálás esetén civil szervezetek is.

Intézkedés 2: Az előkezelés, a hasznosítás és az ártalmatlanítás alrendszereinek fejlesztése a

települési hulladék vonatkozásában

A korábbiakban felsorolt közösségi irányelvek és hazai szabályozás támasztotta követelmények

teljesítéséhez a települési hulladékkezelési rendszerek komplex és költséghatékony fejlesztése,

továbbá a jelenleg hiányzó hulladékgyűjtési és hulladékkezelési kapacitások kiépítése szükséges. Az

intézkedés célja, hogy a keletkező települési hulladékból minél nagyobb mennyiségű hasznosítható

anyag kerüljön kinyerésre, ezáltal csökkentve a hulladéklerakókra jutó települési hulladék – különösen

a biológiailag lebomló hulladék – mennyiségét. A biológiailag lebomló hulladék megfelelő kezelésének

érdekében további kapacitásbővítés válhat szükségessé.

Ennek érdekében a települési hulladékgazdálkodás térségi rendszereinek technológiai és területi

kiegészítése szükséges a meglévő és a tervezett kezelési kapacitások összehangolásával. Indokolt

továbbá a fejlesztésből korábban kimaradt térségek hulladékgazdálkodási rendszereinek

megvalósítása is. Az intézkedés keretében hulladékkezelési rendszerelemek kialakítása, térségi

rendszerek bővítése, valamint a korábban a térségi hulladékgazdálkodási rendszerekből kimaradt

települések bevonása történik meg.

Az intézkedés támogatja az elkülönítetten gyűjtött hulladék továbbkezelését, az ehhez szükséges

válogatóművek kialakítását, kiegészülve a települési hulladékok lerakását megelőző, annak biológiai

vagy mechanikai kezelését lehetővé tevő létesítmények fejlesztésével, illetve a válogatás és a

biológiai/mechanikai kezelés kombinációját megvalósító komplex hulladékkezelő központok

kialakításával. Az intézkedés tartalmazza továbbá a gyűjtött hulladék hasznosítását célzó

69

fejlesztéseket (pl. komposztálás, alternatív tüzelőanyag előállítása, stb.), valamint az ártalmatlanítást

célzó további – elsősorban hulladéklerakókat érintő – fejlesztéseket is.

Az intézkedés keretében tervezett fejlesztések nem térségspecifikusak, az ország egész területéről

várhatóak a települési hulladékgazdálkodási rendszerek fejlesztését célzó új, és a 2007-2013-as

időszakból átnyúló szakaszolt projektek.

Főbb célcsoportok: a települések lakossága, a közszolgáltatással érintett egyéb hulladéktermelők.

Egyedi célterületek az akciók országos hatóköre miatt nem kerültek lehatárolásra.

Kedvezményezettek típusai: önkormányzatok és társulásaik, többségi állami tulajdonú nonprofit

gazdasági társaságok.

2.3.6.2. Kiválasztási alapelvek

A kiválasztási kritériumok vezérelve, hogy olyan projektek kerüljenek kiválasztásra, amelyek

egyértelmű, mérhető és elérhető célokkal rendelkeznek, hozzájárulnak az operatív program, illetve az

adott prioritás céljaihoz, szakmailag, pénzügyileg és szervezetileg a rendelkezésre álló időtávon belül

megvalósíthatóak és fenntarthatóak (pl. a projektkiválasztás során a kedvezőbb környezeti

kibocsátásokkal járó alternatív üzemanyagokkal hajtott, ill. lehetőség szerint a csendesebb üzemű

járművek előnyben részesítésével a szállítási fejlesztések kapcsán), költséghatékonyak

(költségvetésük reális és takarékos módon került összeállításra). A hulladék kezelési és

ártalmatlanítási létesítmények méretgazdaságosságának biztosítása érdekében fontos szempont,

hogy ésszerű méretű hulladékgyüjtő területek kerüljenek azonosításra, ennek alapja az

önkormányzatok közötti szoros együttműködés lehet.

A kiválasztás alapvető szempontja a szakmaiság, a gazdasági, műszaki megalapozottság, valamint a

konkrét kapacitás igények vizsgálata. A teljes megtérülés érdekében a projektek tervezése és a

műszaki megoldások kiválasztása során szükséges szem előtt tartani a megfizethetőség által jelentett

korlátokat is.

2.3.6.3. Pénzügyi eszközök

A lebonyolítás során pénzügyi eszköz önálló alkalmazását nem tervezzük.

2.3.6.4. Nagyprojektek

Hulladékgazdálkodás – Közép-Duna-Vidék

Az EU támogatására számot tartó, 2007. évi kezdésre ütemezett nagyprojektek előkészítésének

költségvetési támogatásáról szóló 1067/2005. (VI. 30.) Korm. határozat mellékletében a „Közép-Duna

vidéki hulladékgazdálkodás” címmel megjelölt beruházás projektterületén élők megfelelő

hulladékgazdálkodási közszolgáltatással történő ellátásának biztosítása.

70

2.3.6.5. A prioritás kimenete

Azonosító Mutató
Mérték-

egység
Alap

Régió

kategória

Célérték (2023)
21

Adat-

forrás

Beszámolás

gyakorisága
F N Ö

CO17

Hulladék

újrafeldolgozására

további kapacitás

t/év KA

fejlettebb,

kevésbé

fejlett

n.r. n.r. 60 000 FAIR évente

8

Az elkülönített

gyűjtési rendszerrel

elért lakosság

száma

fő KA

fejlettebb,

kevésbé

fejlett

n.r. n.r. 450 000 FAIR évente

9

Hulladék-

gazdálkodással

kapcsolatos

szemlélet-

formálásban aktívan

résztvevő lakosság

száma

fő KA

fejlettebb,

kevésbé

fejlett

n.r. n.r. 90 000 FAIR évente

22. táblázat: Közös és programspecifikus kimeneti mutatók (beruházási prioritásonként,

régiókategóriánkénti bontásban az ESZA és az ERFA tekintetében)

2.3.7. Beruházási prioritás

BERUHÁZÁSI PRIORITÁS 2

(prioritási tengely 3)

KA rendelet 4. cikk c) iv.: a városi környezetfejlesztést, a

városok megújítását, a rozsdaövezetek (köztük az átalakuló

használatú területek) helyreállítását és

szennyezésmentesítését és a légszennyezettség csökkentését

célzó intézkedések, valamint a zajcsökkentési intézkedések

támogatása

2.3.8. Nemzeti egyedi célkitűzések

Azonosító Egyedi célkitűzés 3.

Egyedi

célkitűzés
Szennyezett területek kármentesítése

A tagállam

által az uniós

támogatással

elérni kívánt

eredmények

A célkitűzés a felszín alatti vizek védelméről szóló 219/2004. (VII. 21.) Korm. rendelet

által szabályozott kármentesítési feladatok végrehajtását helyezi a középpontba.

Összhangban a Víz Keretirányelvben lévő célok elérésével – a jó állapot elérésre

vonatkozóan – tényfeltárás elvégzését, beavatkozási terv elkészítését,

kármentesítési beavatkozást (földtani közeg tisztítása, felszín alatti vizek tisztítása)

foglal magába az állami felelősségi körbe tartozó területeken. Utóbbiak között a

városok használaton kívülre került, környezetkárosodott területei jelentős arányt

képviselnek.

Az elmúlt évszázad során nem körültekintően végzett ipari, mezőgazdaság és egyéb

(katonai, lakossági) tevékenységek a földtani közegben (talajban) és a felszín alatti

21

Az ESZA esetében ez a lista tartalmazza azokat a közös kimeneti mutatókat, amelyekre célértéket állapítottak meg. A

célértékek megadhatók összesítve (férfiak+nők) vagy nemenként lebontva. Az ERFA és a Kohéziós Alap esetében a

nemek szerinti bontásra a legtöbb esetben nincs szükség. „F” = férfiak, „N”=nők, „Ö”=összesen.

71

vizekben szennyezettségeket okoztak, veszélyeztetve az emberi egészséget, az

ökoszisztémát, és a felszín alatti ivóvízkészletek biztonságos igénybevételét. Az

1990-es években az Országos Környezeti Kármentesítési Program keretében

megkezdődött a hátramaradt, akkumulálódott szennyezettségek, károsodások

felderítése, mértékének feltárása, mindezek alapján prioritási listák elkészítése, a

veszélyeztetett területeken a szennyezettség kockázatának csökkentése, a

szennyezett területeken a szennyezettség mérséklése, vagy megszüntetésének

elősegítése. Tekintettel a szennyezett területek nagy kiterjedésére, a

szennyezettségek sokrétűségére, illetve az idő- és költségigényes kármentesítési

technológiákra, a becslések szerint optimális esetben az eddig ismert

szennyezettségek kockázat alapú kezelése kb. 50-80 év alatt valósulhat meg. A

rendszerváltozást megelőző gazdaságszerkezet (állami vállalatok túlsúlya), valamint

a sok esetben jogilag nem, vagy nem egyértelműen meghatározható, bizonyítható

szennyező státus miatt jelentős számú az állami felelősségi körbe sorolt

kármentesítések száma. A célkitűzés várható eredménye a „szennyező fizet” elv

érvényesítése mellett az állami felelősségi körbe sorolt szennyezett területeken a

szennyezettség megismerése, hatékony és szakszerű technológiák alkalmazásával a

szennyezettségek monitoringja – beleértve a beavatkozás alatti és az azt követő

ellenőrző minőségvizsgálatokat egyaránt, hiszen mindkét típus végzése

elengedhetetlen a kármentesítés, azaz a szennyezettség felszámolásának, illetve

utómonitoring esetén a mentesítés eredményességének nyomon követésére –,

mérséklődése, és megszűnése, ezáltal a humán egészségügyi és a környezeti

kockázatok csökkentése, illetve hosszabb távon a lehetőség megteremtése a

városi környezetkárosodott területek újrahasznosítására, a szabad

földterületek beépítése helyett.

Azonosító Mutató
Mérték-

egység

Régió

kategória

Bázis

érték

Bázis

év

Célérték

(2023)

Adat-

forrás

Beszámolás

gyakorisága

S3.3.

Összes

kármentesítendő

terület felszíni

vetülete

ha

fejlettebb,

kevésbé

fejlett

2300 2011 2950

EIONET

jelentés

2011.

2 évente

23. táblázat: Program specifikus eredménymutatók egyedi célkitűzésenként

2.3.9. A beruházási prioritás keretében támogatott intézkedések

2.3.9.1. Az intézkedések típusai

Intézkedés 3: Országos Környezeti Kármentesítési Program

Az intézkedés célja a földtani közeg, valamint a felszíni és felszín alatti vizek állapotát veszélyeztető

szennyező források ütemezett felszámolása az állami felelősségi körbe tartozó területeken, olyan

műszaki intézkedésekkel, amelyek elviselhető kockázati szintre csökkentik a szennyezettséget. Az

intézkedés így támogatja a konkrét beavatkozásokat előkészítő, a szennyezettséget lehatároló,

tényfeltáró vizsgálatok lefolytatását, továbbá a szennyezettség földtani közegből, felszín alatti vízből

történő eltávolítását szolgáló beavatkozásokat. Ha a beavatkozási tevékenység hatása –

természetvédelmi és vízbázisvédelmi szempontból egyaránt – védett területre is kiterjed, a

tevékenységet úgy kell végezni, hogy a káros hatások minimalizálhatók legyenek (pl. biológiai

eljárások korlátozása, bolygatás minimalizálása).

72

Az intézkedés keretében tervezett fejlesztések bár nem térségspecifikusak és az ország egész

területéről várhatóak szennyezett területek kármentesítését célzó új, és a 2007-2013-as időszakból

átnyúló szakaszolt projektek az egykori középhegységi ipari tengely, illetve a korábban jelentősebb

ipari koncentrációval jellemezhető nagyvárosok térsége várhatóan erőteljesebben lesz érintett. Az

intézkedés keretében csak az állami kezelésben levő terültek mentesítése lesz támogatható.

Főbb célcsoportok: A szennyezett talajjal/felszín alatti vízzel érintkező lakosság, gazdasági

szervezetek.

Egyedi célterületek: nem kerültek lehatárolásra az akciók országos hatóköre miatt, viszont a

beavatkozások jelentős része a kiemelten érzékeny felszín alatti vízminőség-védelmi területeken,

illetve a fokozottan érzékeny és érzékeny területeken valósul meg.

Kedvezményezettek típusai: állami vagyonkezelésért felelős szervezetek.

2.3.9.2. A műveletek kiválasztásában alkalmazandó vezérelvek

A kiválasztási kritériumok vezérelve, hogy olyan projektek kerüljenek kiválasztásra, amelyek

egyértelmű, mérhető és elérhető célokkal rendelkeznek, hozzájárulnak az operatív program, illetve az

adott prioritás céljaihoz, szakmailag, pénzügyileg és szervezetileg a rendelkezésre álló időtávon belül

megvalósíthatóak és fenntarthatóak, költséghatékonyak (költségvetésük reális és takarékos módon

került összeállításra).

A fenntarthatóságot figyelembe véve csak olyan kármentesítési beavatkozások kaphatnak

támogatást, amelyek energiahatékonysági, szennyezőanyag kibocsátási paraméterei és átfogóan az

ökológiai lábnyoma elfogadható az uniós és a hazai elvárások szerint, azaz a nagyobb léptékű

anyagmozgatással járó megoldások helyett a helyspecifikus, innovatív in-situ technológiák kell előnyt

élvezzenek. A projektkiválasztás során törekedni kell arra, hogy a legnagyobb környezeti kockázatú

szennyezések felszámolása prioritást élvezzen.

2.3.9.3. Pénzügyi eszközök tervezett alkalmazása

A lebonyolítás során pénzügyi eszköz önálló alkalmazását nem tervezzük.

2.3.9.4. Nagyprojektek tervezett alkalmazása

Az OP beavatkozásai során alkalmazhat nagyprojekteket is, ugyanakkor ezek a kiválasztási folyamat

miatt még nem ismertek.

73

2.3.9.5. A prioritás kimenete

Azonosító Mutató
Mérték-

egység
Alap

Régió

kategória

Célérték (2023)
22

Adat-

forrás

Beszámolás

gyakorisága
F N Ö

10

Összes

kármentesített

terület felszíni

vetülete

ha KA

fejlettebb,

kevésbé

fejlett

n.r. n.r. 50 FAIR évente

24. táblázat: Közös és programspecifikus kimeneti mutatók (beruházási prioritásonként,

régiókategóriánkénti bontásban az ESZA és az ERFA tekintetében)

2.3.10. Társadalmi innováció és transznacionális együttműködés

A prioritástengely kapcsán az alfejezet kitöltése nem releváns.

22

Az ESZA esetében ez a lista tartalmazza azokat a közös kimeneti mutatókat, amelyekre célértéket állapítottak meg. A

célértékek megadhatók összesítve (férfiak+nők) vagy nemenként lebontva. Az ERFA és a Kohéziós Alap esetében a

nemek szerinti bontásra a legtöbb esetben nincs szükség. „F” = férfiak, „N”=nők, „Ö”=összesen.

74

2.3.11. Eredményességmérési keret

Prioritási

tengely
Mutató típusa Azonosító

Mutató vagy a

végrehajtás

kulcsfontosságú lépése

Mérték-

egység
Alap

Régió

kategória

2018-ra

vonatkozó

részcél

Végső cél (2023)
23

Adat-

forrás

A mutató

relevanciájának

ismertetése F N Ö

3. pénzügyi E1
Költségnyilatkozatba

foglalt összeg
EUR KA

fejlettebb,

kevésbé fejlett
65 887 117 n.r. n.r.

340 173 100

FAIR -

3. kimeneti 8

Az elkülönített gyűjtési

rendszerrel elért lakosság

száma

fő KA
fejlettebb,

kevésbé fejlett
150 000 n.r. n.r. 450 000 FAIR -

25. táblázat: A prioritási tengely eredményességmérési kerete

A prioritástengely forrásainak jelentős része a hulladékgazdálkodási fejlesztésekre kerül allokálásra, így a teljesítménykeretnek választott kimeneti indikátor is a

hulladékgazdálkodás szakterületet jellemző mutatók köréből került ki.

23

A célértékek megadhatók összesítve (férfiak+nők) vagy nemenként lebontva. „F” = férfiak, „N”=nők, „Ö”=összesen.

75

2.3.12. Beavatkozási kategóriák

1. dimenzió – Beavatkozási terület

Alap KA

Régiókategória kevésbé fejlett

Prioritási tengely Kód Összeg (EUR)

3 017 216 860 351

3 089 72 286 784

Alap KA

Régiókategória fejlettebb
Prioritási tengely Kód Összeg (EUR)

3 017 38 269 474

3 089 12 756 491

2. dimenzió – Finanszírozási forma

Alap KA

Régiókategória kevésbé fejlett

Prioritási tengely Kód Összeg (EUR)

3 01 289 147 135

Alap KA

Régiókategória fejlettebb
Prioritási tengely Kód Összeg (EUR)

3 01 51 025 965

3. dimenzió – Területtípus

Alap KA

Régiókategória kevésbé fejlett

Prioritási tengely Kód Összeg (EUR)

3 01 47 624 234

3 02 122 462 316

3 03 119 060 585

Alap KA

Régiókategória fejlettebb
Prioritási tengely Kód Összeg (EUR)

3 01 10 205 193

3 02 20 410 386

3 03 20 410 386

4. dimenzió – Területi végrehajtási mechanizmusok

Alap KA

Régiókategória nem releváns

Prioritási tengely Kód Összeg (EUR)

3 07 (nem alkalmazható) 340 173 100

76

5. dimenzió – ESZA másodlagos téma
24

(csak ESZA)

Alap nem releváns

Régiókategória nem releváns

Prioritási tengely Kód Összeg (EUR)

nem releváns nem releváns nem releváns

26-30. számú táblázatok: Beavatkozási kategóriák

2.3.13. Technikai segítségnyújtás

Jelen prioritásban technikai segítségnyújtás felhasználását nem tervezzük.

24

 az 1303/2013/EU rendelet 9. cikke első bekezdésének 1–7. pontjában említett tematikus célkitűzésekhez való ESZA-

hozzájárulásra vonatkozó számszerűsített információ megadása.

77

2.4. TERMÉSZETVÉDELMI ÉS ÉLŐVILÁGVÉDELMI FEJLESZTÉSEK

2.4.1. A prioritási tengely

A teljes prioritási tengely végrehajtása kizárólag pénzügyi eszközök révén történik. nem releváns

A teljes prioritási tengely végrehajtása kizárólag uniós szinten létrehozott pénzügyi

eszközök révén történik.
nem releváns

A teljes prioritási tengely végrehajtása közösségvezérelt helyi fejlesztés révén

történik.
nem releváns

Az ESZA esetében: A teljes prioritási tengely a szociális innovációt vagy a

transznacionális együttműködést, vagy mindkettőt szolgálja.
nem releváns

2.4.2. Több régiókategória kiválasztásának indoklása

A prioritási tengely fejlesztéseit az ERFA finanszírozza, így ezek megvalósulása a 3. intézkedés

kivételével egy régiótípust érint.

2.4.3. Alap, régiókategória és az uniós támogatás kiszámításának alapja

Alap ERFA

Régiókategória kevésbé fejlett

A számítás alapja (elszámolható közkiadás vagy összes

elszámolható költség)
összes elszámolható költség

A legkülső régiókra és az északi ritkán lakott régiókra vonatkozó

régiókategóriák
nem releváns

2.4.4. Beruházási prioritás

BERUHÁZÁSI PRIORITÁS 1

(prioritási tengely 4)

ERFA rendelet 5. cikk 6. d): a biológiai sokféleség és a talaj

megóvása és helyreállítása és az ökoszisztéma-szolgáltatások

elősegítése, többek között a Natura 2000 és a zöld

infrastruktúrák révén;

2.4.5. Nemzeti egyedi célkitűzések

Azonosító Egyedi célkitűzés 1.

Egyedi célkitűzés
A zöld infrastruktúra fejlesztése, illetve a leromlott ökoszisztémák helyreállítása a

védett, illetve közösségi jelentőségű természeti értékek és területek

Azonosító 4.

A prioritási tengely címe Természetvédelmi és élővilág-védelmi fejlesztések

78

természetvédelmi helyzetének és állapotának javítása érdekében

A tagállam által

az uniós

támogatással

elérni kívánt

eredmények

A célkitűzés keretében döntően olyan zöld infrastruktúra fejlesztések valósulnak

meg, amelyek a védett, illetve közösségi jelentőségű fajok, valamint a közösségi

jelentőségű élőhely-típusok természetvédelmi helyzetének javításához szükséges

ökológiai feltételek megteremtését, javítását célozzák. A fejlesztések egy szűkebb

köre a közösségi jelentőségű természeti értékek hosszú távú megőrzését és

fejlesztését, valamint az EU Biológiai Sokféleség Stratégia 2020 célkitűzéseinek

hazai szintű megvalósítását alapozza meg.

A fejlesztések eredményeként a kedvezőtlen természetvédelmi helyzetű

értékek állapota javul (a hazai előfordulású fajok és élőhelyek legalább 10%-

a esetén). Az ehhez szükséges feltételek a hazai Natura 2000 hálózat, ill. a

védett természeti területeink jelentős részén biztosítottak lesznek, a hazai

Natura 2000 hálózat ökológiai koherenciája javul.

Az aktív természetvédelmi kezeléstől függő védett és Natura 2000 területek

közvetlen kezeléséhez szükséges infrastrukturális feltételek (gépek, eszközök,

berendezések és a kezelést végző állatállomány elhelyezéséhez szükséges

infrastruktúra) biztosítottak lesznek az állami tulajdonú, nemzeti park

igazgatóságok vagyonkezelésében lévő védett, illetve Natura 2000 területek

legalább 15%-án. Minden közösségi jelentőségű faj és élőhely monitorozásához

rendelkezésre állnak a szükséges módszertani alapok (mintavételi protokollok) és

a technikai háttér, így tagállami jelentéstételi kötelezettségünket e tekintetben is

az előírásnak megfelelő adatokra tudjuk alapozni. Javul a természetvédelmi

őrszolgálat hatékonysága, és rendelkezésre állnak a Natura 2000 hálózat helyi

szintű bemutatását szolgáló jó gyakorlatok.

A közösségi jelentőségű természeti értékek és a hazai Natura 2000 hálózat

hosszútávon történő megőrzését és fejlesztését a fajok és élőhelyek

természetvédelmi helyzetének valós terepi adatokon alapuló felmérése, valamint

a természetes és természetközeli ökoszisztéma-szolgáltatások állapotának

meghatározása, térképezése és értékelése alapozza meg.

A célkitűzés fejlesztései a degradált ökoszisztémák és a hazai zöld infrastruktúra

gerincét képező Natura 2000 hálózat 5%-nak helyreállítása révén jelentős

szerepet játszanak a fenntartható gazdasági növekedés és a lakosság

életminősége szempontjából is kulcsfontosságú ökoszisztéma-szolgáltatások

megőrzésében és fejlesztésében, valamint a védett és Natura 2000 területek

hasznosításához kapcsolódó munkahelyek megőrzésében, új munkahelyek

létrehozásában. Ahol indokolt, a fejlesztések kapcsán kiépül az érintett terület

bemutathatóságát szolgáló alapinfrastruktúra, a kapcsolódó szemléletformáló

tevékenységek pedig hozzájárulnak az érintett természeti értékek

megismeréséhez és megőrzéséhez.

A prioritástengely 1. egyedi célkitűzése támogatja a Duna Régió Stratégia 6. PA

tevékenységét (a Duna-vízgyűjtő halainak vándorlását gátló akadályok

csökkentését). Az átjárhatóság csak a teljes folyókra értelmezhető, a határokon

átnyúló fejlesztések nélkülözhetetlenek, melyek a Duna Stratégia keretében

hatékonyan valósíthatóak meg. A természeti rendszerek működőképessége és az

élőlények vándorlása, terjedése, csak a határokon átívelő koordinációval

biztosítható.

79

Azonosító Mutató
Mérték-

egység

Régió

kategória

Bázis

érték

Bázis

év

Célérték

(2023)

Adat-

forrás

Beszámolás

gyakorisága

S4.1

Javuló természet-

védelmi helyzetű

közösségi jelentőségű

élőhely-típusok aránya

%
kevésbé

fejlett
0 2013 10 FM kétévente

S4.2

Javuló

természetvédelmi

helyzetű közösségi

jelentőségű fajok

aránya

%
kevésbé

fejlett
0 2013 10 FM kétévente

31. táblázat: Program specifikus eredménymutatók egyedi célkitűzésenként

2.4.6. A beruházási prioritás keretében támogatott intézkedések

2.4.6.1. Az intézkedések típusai

Intézkedés 1: A természetvédelmi helyzet javítását és a leromlott ökoszisztémák helyreállítását

célzó élőhely-fejlesztés

Az intézkedés keretében a közösségi jelentőségű fajok és élőhelyek természetvédelmi helyzetének

javítását, illetve a leromlott állapotú természetes élőhelyek helyreállítását célzó élőhelyfejlesztési

beavatkozások valósulnak meg. A fejlesztések keretében az alábbi beavatkozások, illetve azok

kombinációi valósulhatnak meg, igazodva az érintett célterület speciális igényeihez.

 inváziós fajok visszaszorítása, szukcessziós folyamatok szabályozása, leromlott állapotú vagy

erősen átalakított élőhelyek rehabilitációja, rekonstrukciója, új élőhelyek kialakítása, a

vízháztartás, illetve a vízminőség javítását célzó beavatkozások, vízfolyások medermorfológiai

és vízfolyás-dinamikai viszonyainak helyreállítása, vadfajok kártételének megelőzéséhez

szükséges infrastruktúra kialakítása.

 a védett és közösségi jelentőségű fajok szabad mozgását szolgáló infrastruktúra kialakítása,

fejlesztése, vonalas létesítmények természetkárosító, tájromboló, és a fajok vándorlását

akadályozó hatásának mérséklése.

 a közösségi jelentőségű, ill. védett fajok ex-situ megőrzéséhez, a fajmegőrzési programok

akciótervének végrehajtásához szükséges eszközrendszer kialakítása, fejlesztése; egyes

fajok in-situ megőrzését szolgáló speciális élőhely-fejlesztési beavatkozások.

 védett földtudományi értékek és területek (barlangok, mesterséges üregek, földtani

alapszelvények, ásvány- és ősmaradvány-lelőhelyek) továbbá a kunhalmok, földvárak és

fülkés sziklák, valamint ezek természeti környezetének rekonstrukciója, ahol releváns, a

kulturális örökségvédelmi szempontok érvényesítésével.

 bemutatás, szemléletformálás: a célterület, illetve az érintett fejlesztés eredményeinek

bemutathatóságát szolgáló alapinfrastruktúra kialakítása, kapcsolódó szemléletformáló

akciók.

A fejlesztések tervezése során hangsúlyos szempont az élőhelyek közötti ökológiai kapcsolatok

erősítése, illetve a táji léptékű megközelítés alkalmazása.

Az intézkedés által megcélzott problémák országszerte, illetve minden kevésbé fejlett régióban

jelentkeznek, így a fejlesztések a programterület teljes Natura 2000 hálózatára, illetve az ott található

védett természeti területekre irányulnak, további területi szűkítés nélkül.

Főbb célcsoportok: Helyi közösségek, helyi ökoturisztikai szolgáltatásokat nyújtó vállalkozások és más

gazdasági szereplők, a tágabb térség lakossága, az érintett térségbe látogató turisták, kutatók,

80

szakirányú felsőoktatásban résztvevő intézmények hallgatói, stb.; tágabb értelemben az Európai Unió

és Magyarország polgárai.

Egyedi célterület: Védett természeti területek, Natura 2000 területek, a szövetkezetekről szóló 1992.

évi I. törvény hatálybalépéséről és az átmeneti szabályokról szóló 1992. évi II. törvény 15. § (3)

bekezdése szerinti védelemre tervezett természeti területek (amelyek a védett természeti területek

védettségi szintjének helyreállításáról szóló 1995. évi XCIII. törvény hatálya alá tartoznak és így állami

tulajdonba vételre várnak vagy már állami tulajdonba kerültek), továbbá – indokolt esetben és

mértékben – a védett természeti területek és/vagy Natura 2000 területek megőrzése, illetve a védett

vagy közösségi jelentőségű fajok természetvédelmi helyzetének javítása érdekében fejlesztésre

szoruló egyéb természeti területek.

Kedvezményezettek típusai (konzorciumi partnereket is beleértve): jogszabály szerint az országos

jelentőségű védett természeti területek természetvédelmi kezelésért felelős szervek (nemzeti park

igazgatóságok), védett természeti területek természetvédelmi kezelésében érintett központi

költségvetési szervek (pl. vízügyi igazgatóságok), 100%-ban állami tulajdonú gazdasági társaságok

(pl. állami erdészeti zártkörűen működő részvénytársaságok), civil szervezetek, önkormányzatok, stb.

Intézkedés 2: A természetvédelmi kezelés infrastrukturális feltételeinek javítása

Az intézkedés a közösségi jelentőségű fajok és élőhelyek természetvédelmi helyzetének szinten

tartását, javítását, illetve a nyomonkövetés feltételeinek megteremtését célozza. Ennek érdekében az

intézkedés keretében az alábbi fejlesztések valósulnak meg:

Védett, ill. Natura 2000 területek közvetlen természetvédelmi kezeléséhez szükséges infrastrukturális

háttér fejlesztése: a természetvédelmi rendeltetésű területek mezőgazdasági módszerekkel fenntartott

élőhelyeinek természetvédelmi kezelése során alkalmazott gépek és eszközök beszerzése, a

kezeléshez szükséges állatállomány tartásához szükséges infrastruktúra kialakítása, fejlesztése,

természetvédelmi rendeltetésű erdők és „erdő” művelési ágú területek természetvédelmi

rendeltetéséhez igazodó célzott kezeléséhez speciális eszközök és gépek beszerzése. A jelen

értelmezés szerint „közvetlen természetvédelmi kezelésnek” tekintjük az adott terület sajátos biotikus

vagy abiotikus viszonyainak fenntartására irányuló, valamely természetvédelmi cél elérése érdekében

rendszeresen végzett beavatkozások körét (pl. kaszálás, legeltetés, fűavar eltávolítása, stb.).

A monitorozásához szükséges eszközpark fejlesztése: közösségi jelentőségű fajok és élőhely-típusok,

valamint az azokat veszélyeztető tényezők monitorozásához szükséges eszközök beszerzése,

monitoring protokollok kidolgozása, adatvásárlás.

A természetvédelmi őrszolgálat fejlesztése: a terepi mobilitást segítő eszközök (terepjáró gépkocsik

és egyéb terepi közlekedési eszközök) beszerzése; a folyamatos területi jelenlét és a helyi

közösségekkel való kapcsolattartás biztosításához szükséges őrszolgálati irodahálózat hiányzó

elemeinek pótlása, a meglévő irodák fejlesztése; a terepi munkavégzéshez szükséges speciális

eszközök (infokommunikációs eszközök, térfigyelő rendszerek, távcső, digitális fényképezőgép)

beszerzése.

Az intézkedés által megcélzott problémák országszerte, illetve minden kevésbé fejlett régióban

jelentkeznek, így a fejlesztések a programterület teljes Natura 2000 hálózatára irányulnak, további

területi szűkítés nélkül.

Főbb célcsoportok: Helyi közösségek, helyi ökoturisztikai szolgáltatásokat nyújtó vállalkozások és más

gazdasági szereplők, a tágabb térség lakossága, az érintett térségbe látogató turisták, kutatók,

szakirányú felsőoktatásban résztvevő intézmények hallgatói, stb.; tágabb értelemben az Európai Unió

és Magyarország polgárai.

81

Egyedi célterület: Az állami tulajdonban, illetve természetvédelmi vagyonkezelésében lévő védett

természeti területek és Natura 2000 területek.

Kedvezményezettek típusai: jogszabály szerint az országos jelentőségű védett természeti területek

természetvédelmi kezelésért felelős szervek (nemzeti park igazgatóságok).

Intézkedés 3: A közösségi jelentőségű természeti értékek hosszú távú megőrzését és

fejlesztését, valamint az EU Biológiai Sokféleség Stratégia 2020 célkitűzéseinek hazai szintű

megvalósítását megalapozó stratégiai vizsgálatok

Az intézkedés keretében megtörténik a madárvédelmi irányelv hatálya alá tartozó fajok, illetve az

élőhelyvédelmi irányelv mellékletein szereplő fajok és élőhely-típusok aktuális természetvédelmi

helyzetének meghatározása. A fejlesztés tartalmazza a közösségi jelentőségű élőhelyek Natura 2000

területeken történő térképezését, a közösségi jelentőségű élőhely-típusok és fajok állapotának

meghatározását, a meglévő fajmegőrzési tervek felülvizsgálatát és újabbak készítését, valamint a

természetvédelmi helyzet komplex meghatározását és a szükséges közép- és hosszú távú

intézkedések listájának összeállítását.

Az intézkedés másik eleme az ökoszisztémák és szolgáltatásaik országos léptékű feltérképezése és

értékelése, az ökoszisztémák helyreállításával kapcsolatos nemzeti stratégiai keret prioritásainak

azonosítása. Ennek keretében megtörténik a hazai természetes és természetközeli ökoszisztémák és

szolgáltatásaik értékelése (különös tekintettel az erdei és gyepes élőhelyekre, illetve a víztől függő

ökoszisztémákra), az ökológiai rendszerek tájkarakter alapú feltérképezése, kataszterezése,

struktúrájának és funkcióinak helyreállításával kapcsolatos közép-, ill. hosszú távú nemzeti, stratégiai

prioritások meghatározása, valamint a jövőbeli beavatkozások lehetséges célterületeinek tájkarakter-

alapú azonosítása.

Az intézkedés által megcélzott problémák országos léptékűek, a fejlesztések a teljes programterületet

érintik, további területi szűkítés nélkül. A tervezett fejlesztéseket országos hatású projektek

formájában célszerű megvalósítani, amelyek a Közép-magyarországi régió területére eső arányos

részét a Versenyképes Közép-magyarország Operatív Program finanszírozza.

Főbb célcsoportok: Helyi közösségek, helyi ökoturisztikai szolgáltatásokat nyújtó vállalkozások és más

gazdasági szereplők, a tágabb térség lakossága, az érintett térségbe látogató turisták, kutatók,

szakirányú felsőoktatásban résztvevő intézmények hallgatói, stb.; tágabb értelemben az Európai Unió

és Magyarország polgárai.

Egyedi célterület: Védett természeti területek, Natura 2000 területek, illetve az ökoszisztéma-

szolgáltatások térképezése esetén az ország teljes területe.

Kedvezményezettek típusai (konzorciumi partnereket is beleértve): szakterületi kutatásban érintett

költségvetési szervek (a Magyar Tudományos Akadémia érintett intézetei, egyetemek stb.),

jogszabály szerint az országos jelentőségű védett természeti területek természetvédelmi kezelésért

felelős szervek (nemzeti park igazgatóságok).

Intézkedés 4: A hazai Natura 2000 hálózat egységes szemléletben, a helyi közösségek

bevonásával történő bemutatását szolgáló mintaprojektek

A intézkedés keretében az alábbi fejlesztések valósulnak meg:

A hazai Natura 2000 hálózat egységes szemléletben történő bemutatásához szükséges

infrastrukturális háttér kialakítása: egységes megjelenésű tájékoztató táblák kihelyezése, információs

pontok kialakítása, tematikus bemutatóhelyek hálózatának kiépítése egy-egy tájegységben, egyes

82

közösségi jelentőségű, ill. védett fajok megőrzéséhez kapcsolódó célzott szemléletformálási

tevékenységekhez szükséges infrastrukturális háttér kialakítása.

Célzott szemléletformálási tevékenységek: a hazai Natura 2000 hálózat egységes szemléletben

történő bemutatásához, valamint egyes közösségi jelentőségű és védett fajok megőrzéséhez, illetve a

Natura 2000 területek fenntartását biztosító tájgazdálkodási mintaterületek bemutatásához

kapcsolódó szemléletformálási akciók (kapcsolódva az előző pont infrastrukturális fejlesztéseihez):

szemináriumok, rendezvények, kiadványok szervezése, stb.

Az intézkedés által megcélzott problémák országszerte, illetve minden kevésbé fejlett régióban

jelentkeznek, így a fejlesztések a programterület teljes Natura 2000 hálózatára irányulnak, további

területi szűkítés nélkül.

Főbb célcsoportok: Helyi közösségek, helyi ökoturisztikai szolgáltatásokat nyújtó vállalkozások és más

gazdasági szereplők, a tágabb térség lakossága, az érintett térségbe látogató turisták, kutatók,

szakirányú felsőoktatásban résztvevő intézmények hallgatói, stb.; tágabb értelemben az Európai Unió

és Magyarország polgárai.

Egyedi célterület: Natura 2000 területek.

Kedvezményezettek típusai (konzorciumi partnereket is beleértve): jogszabály szerint az országos

jelentőségű védett természeti területek természetvédelmi kezelésért felelős szervek (nemzeti park

igazgatóságok), civil szervezetek, önkormányzatok, stb.

2.4.6.2. Kiválasztási alapelvek

A kiválasztási kritériumok vezérelve, hogy olyan projektek kerüljenek kiválasztásra, amelyek

egyértelmű, mérhető és elérhető célokkal rendelkeznek, hozzájárulnak az operatív program, illetve az

adott prioritás céljaihoz, szakmailag, pénzügyileg és szervezetileg a rendelkezésre álló időtávon belül

megvalósíthatóak és fenntarthatóak, költséghatékonyak (költségvetésük reális és takarékos módon

került összeállításra).

A prioritástengely fejlesztéseinek kiválasztása során érvényesítendő főbb szakmai szempontok az

alábbiak:

 a fejlesztés hatása a kedvezőtlen természetvédelmi helyzetű közösségi jelentőségű fajok és

élőhely-típusok természetvédelmi helyzetére

 a projekt célterületének kiterjedése, természetvédelmi státusza, aktuális állapota és

veszélyeztetettsége

 a fejlesztés hozzájárulása a védett természeti területek, ill. a Natura 2000 területek közötti

ökológiai koherencia növekedéséhez

 integrált, programszerű megközelítés, a fejlesztés kapcsolódása futó, vagy már megvalósított

fejlesztésekhez

 a fejlesztés hozzájárulása a célterületre vonatkozó Natura 2000 fenntartási terv, vagy más

kezelési terv célkitűzéseinek megvalósításához

 a fejlesztés hozzájárulása a Víz Keretirányelv hazai megvalósításához, ill. az országos

vízgyűjtő-gazdálkodási tervben előirányzott intézkedésekhez

 a helyi közösségek képviselőinek bevonása a tervezés és megvalósítás során.

A 3. intézkedés esetében alapvető elvárás a fejlesztések közvetlen hozzájárulása az EU Biológiai

Sokféleség Stratégia 2. céljában nevesített tagállami feladatok hazai teljesítéséhez.

83

2.4.6.3. Pénzügyi eszközök

A lebonyolítás során pénzügyi eszköz alkalmazását nem tervezzük.

2.4.6.4. Nagyprojektek

Az OP beavatkozásai során alkalmazhat nagyprojekteket is, ugyanakkor ezek a kiválasztási folyamat

miatt még nem ismertek.

84

2.4.6.5. A prioritás kimenete

Azonosító Mutató
Mérték-

egység
Alap

Régió

kategória

Célérték (2023)
Adat-

forrás

Beszámolás

gyakorisága
F N Ö

CO23

A jobb védettségi

állapot érdekében

támogatott élőhelyek

területe

ha ERFA
kevésbé

fejlett
n.r. n.r. 100 000 FAIR évente

11

A Natura 2000

területek

bemutatásához

kapcsolódó

kommunikációs

akciókban akítvan

résztvevő lakosság

száma

fő ERFA
kevésbé

fejlett
n.r. n.r. 15 000 FAIR évente

32. táblázat: Közös és programspecifikus kimeneti mutatók (beruházási prioritásonként,

régiókategóriánkénti bontásban az ESZA és az ERFA tekintetében)

2.4.7. Társadalmi innováció és transznacionális együttműködés

A prioritástengely kapcsán az alfejezet kitöltése nem releváns.

85

2.4.8. Eredményességmérési keret

33. táblázat: A prioritási tengely eredményességmérési kerete

A prioritástengely egyetlen egyedi cél elérését szolgálja, a források döntő része természetvédelmi helyzet közvetlen javítását célzó intézkedések megvalósítására

fordítódik. A prioritástengely kimeneti indikátora a fejlesztések által érintett terület kiterjedése, amely közvetlenül mérhető, és alkalmas a prioritástengely

előrehaladásának mérésére.

25

A célértékek megadhatók összesítve (férfiak+nők) vagy nemenként lebontva. „F” = férfiak, „N”=nők, „Ö”=összesen.

Prioritási

tengely

Mutató

típusa
Azonosító

Mutató vagy a

végrehajtás

kulcsfontosságú lépése

Mérték-

egység
Alap Régió kategória

2018-ra

vonatkozó

részcél

Végső cél (2023)
25

Adat-

forrás

A mutató

relevanciájának

ismertetése F N Ö

4. pénzügyi E1
Költségnyilatkozatba

foglalt összeg
EUR ERFA kevésbé fejlett 16 897 633 n.r. n.r. 85 836 949 FAIR -

4. kimeneti CO23

A jobb védettségi állapot

érdekében támogatott

élőhelyek területe

ha ERFA kevésbé fejlett 15 000 n.r. n.r. 100 000 FAIR -

86

2.4.9. Beavatkozási kategóriák

1. dimenzió – Beavatkozási terület

Alap ERFA

Régiókategória Kevésbé fejlett

Prioritási tengely Kód Összeg (EUR)

4 085 85 836 949

2. dimenzió – Finanszírozási forma

Alap ERFA

Régiókategória Kevésbé fejlett

Prioritási tengely Kód Összeg (EUR)

4 01 85 836 949

3. dimenzió – Területtípus

Alap ERFA

Régiókategória Kevésbé fejlett

Prioritási tengely Kód Összeg (EUR)

4 03 85 836 949

4. dimenzió – Területi végrehajtási mechanizmusok

Alap ERFA

Régiókategória nem releváns

Prioritási tengely Kód Összeg (EUR)

4 07 (nem alkalmazható) 85 836 949

5. dimenzió – ESZA másodlagos téma
26

(csak ESZA)

Alap nem releváns

Régiókategória nem releváns

Prioritási tengely Kód Összeg (EUR)

nem releváns nem releváns nem releváns

34.-38. számú táblázatok: Beavatkozási kategóriák

2.4.10. Technikai segítségnyújtás

A prioritástengely keretében önálló technikai segítségnyújtás felhasználását nem tervezzük.

26

 az 1303/2013/EU rendelet 9. cikke első bekezdésének 1–7. pontjában említett tematikus célkitűzésekhez való ESZA-
hozzájárulásra vonatkozó számszerűsített információ megadása.

87

2.5. ENERGIAHATÉKONYSÁG NÖVELÉSE, MEGÚJULÓ ENERGIAFORRÁSOK

ALKALMAZÁSA

2.5.1. A prioritási tengely

A teljes prioritási tengely végrehajtása kizárólag pénzügyi eszközök révén történik. nem releváns

A teljes prioritási tengely végrehajtása kizárólag uniós szinten létrehozott pénzügyi

eszközök révén történik.
nem releváns

A teljes prioritási tengely végrehajtása közösségvezérelt helyi fejlesztés révén

történik.
nem releváns

Az ESZA esetében: A teljes prioritási tengely a szociális innovációt vagy a

transznacionális együttműködést, vagy mindkettőt szolgálja.
nem releváns

2.5.2. Több régiókategória kiválasztásának indoklása

A prioritási tengely a Kohéziós Alapból kerül támogatásra, így a fejlett Közép-magyarországi régiót és

a legkevésbé fejlett régiókat is lefedi.

2.5.3. Alap, régiókategória és az uniós támogatás kiszámításának alapja

Alap KA

Régiókategória kevésbé fejlett

A számítás alapja (elszámolható közkiadás vagy összes

elszámolható költség)
összes elszámolható költség

A legkülső régiókra és az északi ritkán lakott régiókra vonatkozó

régiókategóriák
nem releváns

Alap KA

Régiókategória fejlettebb

A számítás alapja (elszámolható közkiadás vagy összes

elszámolható költség)
összes elszámolható költség

A legkülső régiókra és az északi ritkán lakott régiókra vonatkozó

régiókategóriák
nem releváns

27
 A jelen prioritásban foglalt energetikai célokhoz a KEHOP 2. prioritás 3. intézkedésének hozzájárulása a szennyvíziszap

energetikai hasznosítása révén tervezett.

Azonosító 5.

A prioritási tengely címe
Energiahatékonyság növelése, megújuló energiaforrások

alkalmazása
27

88

2.5.4. Beruházási prioritás

BERUHÁZÁSI PRIORITÁS 1

(prioritási tengely 5)

KA rendelet 4. cikk (a) i): megújuló forrásokból nyert energia

előállításának és elosztásának támogatása

2.5.5. Nemzeti egyedi célkitűzések

Azonosító Egyedi célkitűzés 1.

Egyedi célkitűzés A megújuló energiaforrások felhasználásának növelése

A tagállam által

az uniós

támogatással

elérni kívánt

eredmények

Célunk a Nemzeti Reform Programban 2020-ig kitűzött 14,65%-os megújuló

részarány elérésének elősegítése, az ország fosszilis energiahordozó

felhasználásának csökkentése, valamint a klímavédelemhez való hozzájárulás.

Az egyedi célkitűzéshez kapcsolódó intézkedések által elvárt eredmény a

megújuló energiaforrások termelésének növelése és a nagyobb mértékű hálózatra

történő integrálásuk megteremtése. A megújuló energiaforrások fokozott

alkalmazásának köszönhetően csökken az ország szén-dioxid kibocsátása,

energiaimport-függősége és a környezetterhelése, mérséklődnek a

felhasználók energiaköltségei, valamint – különösen a biomassza esetében

– bővül a vidéki foglalkoztatás.

A program ösztönzi a decentralizált energiatermelő egységek létrejöttét, ezzel a

diverzifikált energiahálózat felé való elmozdulást támogatja. A kapcsolódó

infrastruktúra fejlesztés érdekében villamos energia tárolók kiépítése is tervezett.

A program végrehajtása hosszú távon hozzájárul a regionális energiapiac

hatékonyabb működéséhez.

A beruházási prioritás keretén belül tervezett fejlesztések a jelen prioritási tengely

által nyújtott vissza nem térítendő támogatások és a GINOP pénzügyi eszközök

kombinációjával kerülnek ösztönzésre. A tervezett KEHOP beruházások

eredményeképpen 2023. évben várhatóan 4,028 PJ/év-vel növekszik a megújuló

energiaforrások bruttó végső felhasználása. Ezek alapján a tervezett KEHOP

beruházások által a megújuló alapú energia termelés a 2012. évi 61,713 PJ/év

bázisértékről 2023. évre várhatóan 65,741 PJ/év értékre emelkedik, hozzájárulva

ezzel a Nemzeti Cselekvési Tervben kitűzött, a teljes bruttó energiafelhasználáson

belül elérendő 14,65%-os megújuló részarány teljesítéséhez.

A megújuló energiaforrások növelésére Magyarország a számottevő környezetvédelmi és

klímavédelmi hasznok mellett, mint a gazdasági fejlődés egyik kitörési pontjára is tekint. Ezért

megemlítjük, hogy a megújuló energiaforrások alkalmazásának ösztönzésére a KEHOP jelen

intézkedésén kívül további operatív programokon belül is hangsúlyt kíván fektetni. Ennek megfelelően

az operatív programok közötti lehatárolások eredményeképpen az energetika területét érintő K+F+I

tevékenységek, valamint a vállalkozások (kkv-k) épülethez kapcsolódó megújuló

energiafelhasználásának növelését célzó fejlesztései, illetve a termelési- technológiai folyamatok

energiaellátását biztosító megújuló alapú energiafelhasználás fejlesztései a GINOP-on belül kerülnek

támogatásra. Ezen felül az integrált fejlesztések elősegítésére irányulóan a kevésbé fejlett régióban

az önkormányzatok megújuló energiafelhasználásának növelését célzó beruházások ösztönzésére a

TOP-on belül nyílik lehetőség. A KEHOP 2. egyedi célkitűzésében pedig támogathatók a távhő és

89

hőellátó rendszerek megújuló alapú fejlesztései, továbbá a központi költségvetési szervek, állami

közfeladatot ellátó nonprofit szektor – kivéve önkormányzat –, egyházak, többségi állami tulajdonú

gazdasági társaságok, valamint a fejlettebb régióban lévő önkormányzatok és többségi önkormányzati

tulajdonú gazdasági társaságok épülethez kapcsolódó megújuló energiafelhasználásának növelését

célzó fejlesztései is.

Azonosító Mutató
Mérték-

egység

Régió

kategória

Bázis

érték

Bázis

év

Célérték

(2023)

Adat-

forrás

Beszámolás

gyakorisága

S5.1

A megújuló

energiaforrásból

előállított energia-

mennyiség a teljes

bruttó energia-

fogyasztáson belül int1

PJ/év

fejlettebb,

kevésbé

fejlett

61,713 2012 65,741
28

 FAIR évente

39. táblázat Program specifikus eredménymutatók egyedi célkitűzésenként

2.5.6. A beruházási prioritás keretében támogatott intézkedések

Tekintettel arra, hogy az épületekhez kapcsolódó, annak energiaellátását biztosító megújuló energia

termelést és felhasználást, valamint a távhő- és hőellátó rendszerek megújuló alapra helyezését „az

energiahatékonyság, az intelligens energiahasználat és a megújuló energiák felhasználásának

támogatása a közcélú infrastruktúrákban, beleértve a középületeket és a lakóépületeket” beruházási

prioritás támogatja, jelen beruházás prioritás keretében a következő műveletek támogatását

tervezzük:

2.5.6.1. Az intézkedések típusai

Intézkedés 1: Hálózatra termelő, nem épülethez kötött megújuló energiaforrás alapú zöldáram-

termelés elősegítése

Az intézkedés keretében elsődlegesen olyan erőművek létesítésének ösztönzése a cél, amelyek a

megújuló energiaforrás felhasználásával megtermelt villamos energiát közvetlenül a hálózatba

táplálják. Az előállított energia származhat olyan energia előállító erőműegységből, amely csak

villamos energiát állít elő, illetve olyan erőműből is, amely a megújuló villamos energia mellett

hőenergiát is előállít. Az energiahatékonyság növelése érdekében a projektek kiválasztása során

célszerű e kapcsoltan termelő erőműegységeket előnyben részesíteni.

Az intézkedés keretében a következő megújuló technológiák támogatása tervezett:

Biomassza hasznosítása: a biomassza – ide értve minden, biológiailag lebomló szerves anyagot –

villamos energiatermelésre irányuló hasznosítása során – a 2009/28/EK irányelvben foglaltak alapján

ide értve a biológiailag lebomló hulladékok égetését is – elsődleges szempont, hogy a nagy erőműi

kapacitások helyett a kis- és közepes kapacitású, térségfejlesztő hatással rendelkező, lokális

rendszerek kerüljenek támogatásra, elősegítve egyúttal a kistérségen belüli kohéziót és gazdasági

együttműködést.

Biogáz termelés és felhasználás: a jelenleg rendelkezésre álló elsődleges anyagok (biológiailag

lebomló hulladék, szennyvíziszap, állati trágya stb.) energetikai hasznosítása biogáz-előállítással

28
 A célérték a beruházási prioritáshoz kapcsolódó intézkedések által 2023-ban elérendő célszámot takarja.

90

villamos energia-termelés céljára. A biogáz-előállítás a termelési hulladékok, mezőgazdasági

melléktermékek, egyéb szerves anyagok kezelésével hozzájárul a környezetvédelmi célok

teljesítéséhez. A szerves hulladékok energetikai hasznosítása csökkenti a metánszivárgást, így fontos

klímavédelmi eszköz is. A szennyvíz alapú biogáz termelés ösztönzése esetén az 5. prioritási tengely

célja a szabályozható energiatermelő berendezések beszerzésének támogatása (gázmotor, hálózati

csatlakozás, szabályozás, illetve tisztítás, komprimálás). Szennyvízkezelő berendezések

beszerzésére a 2. prioritási tengely nyújt lehetőséget. A mezőgazdasági melléktermékek energetikai

hasznosításához kapcsolódó, a talaj szerves összetételét, a biodiverzitást és a vizek állapotát

befolyásoló esetleges negatív hatások megelőzése kiemelt fontosságú.

Geotermikus energia alkalmazása: tekintettel Magyarország kiemelkedő geotermikus gradiensére a

geotermikus energia felhasználása – a környezetvédelmi szempontok figyelembe vételével – fontos

szerepet fog betölteni a hőenergia előállításában (távfűtés, közintézmények, lakóépületek fűtése,

meleg víz előállítása) a következő időszakban is. Ezen felül a közvetlen hőhasznosítás mellett

várhatóan 2020-ig elkezdődik a geotermikus ásványkincs villamos energia-termelésre történő

alkalmazása is.

Napenergia hasznosítása: a napenergia villamos energia-termelés célú hasznosításának (napelemek

telepítése) támogatása. A fotovoltaikus rendszerek (PV) tekintetében a technológiai fejlődésnek

köszönhetően a fajlagos PV árak (€/kW) fokozatosan csökkenő tendenciát mutatnak. A nagyobb PV

alkalmazásokat a technológiai „lock-in” elkerülése céljából fokozatosan tervezzük támogatni a

technológiai fejlődés ütemének megfelelően.

Vízenergia hasznosítása: a környezetvédelmi és vízgazdálkodási szempontokat figyelembe véve

elsősorban a kisebb folyók szabályozhatóságában fontos szerepet betöltő, már meglévő

duzzasztókban beépíthető, 10 MWe alatti teljesítményű vízerőművek, valamint a folyómedrekbe

telepített, jellemzően néhány 100 kWe teljesítményű, ún. áramlásos és úsztatott turbinák

létesítésének, illetve a meglévő vízerőművek hatékonyságnövelésének ösztönzése a cél.

A megújuló energiaforrások nagyobb mértékű hálózatra történő táplálásának elősegítése céljából az

intézkedés keretében tervezett továbbá a hálózat szabályozásához hozzájáruló villamos energia-

tároló rendszerek, valamint egyéb eszközök támogatása is.

A 2014-2020-as időszakban az intézkedés keretében a megújuló energetikai projektek előkészítése is

támogatható, hozzájárulva az eredményes projekt megvalósításhoz és a rendelkezésre álló európai

uniós források hatékony felhasználásához. Ennek során a támogatandó műveletek kiterjednek a

műszaki, tervezési, pályázati dokumentációk elkészítésére, gazdasági és környezeti hatásvizsgálatok

összeállítására, valamint az engedélyeztetéssel kapcsolatos eljárások elvégzésére. Ezen felül az

intézkedés további célkitűzése, hogy a 2014-2020-as időszakot követő költségvetési ciklus

programozásának hatékony előkészítéséhez is hozzájáruljon.

A bemutatott fejlesztési elképzelések kapcsán az ország egész területéről várhatók potenciális

pályázatok.

Főbb célcsoportok: az energia szektor szereplői.

Egyedi célterület: az akciók országos hatóköre miatt nem kerültek lehatárolásra.

Kedvezményezettek típusai: gazdasági társaságok

2.5.6.2. Kiválasztási alapelvek

A kiválasztási kritériumok általános vezérelve, hogy olyan projektek kerüljenek kiválasztásra, amelyek

egyértelmű, mérhető és elérhető célokkal rendelkeznek, hozzájárulnak az operatív program, illetve az

adott prioritás céljaihoz, szakmailag, pénzügyileg és szervezetileg a rendelkezésre álló időtávon belül

91

megvalósíthatóak és fenntarthatóak, költséghatékonyak (költségvetésük reális és takarékos módon

került összeállításra).

Annak érdekében, hogy az energia- és klímapolitika terén 2020-ig kijelölt EU-s és hazai célkitűzések a

legeredményesebben teljesülhessenek, az egyes műveletek kiválasztása a meglévő energetikai és

klímapolitikai stratégiai dokumentumokban leírt intézkedési rendszerrel összhangban kell, hogy

történjen. Ennek során olyan költséghatékony beruházások támogatása preferált, amelyek egységnyi

költségből a legnagyobb mértékű fosszilis energiahordozó kiváltást és üvegházhatású gáz-kibocsátás

csökkenést eredményezik.

A természeti erőforrásokkal történő felelős gazdálkodás és a fenntarthatóság szempontjainak

érvényesítése kiemelt fontosságú. Ezért elsődleges cél olyan fejlesztések támogatása, amelyek a

helyi erőforrásokhoz és igényekhez jobban alkalmazkodó lokális jellegű, decentralizált kis- és közepes

termelőegységek létesítésére, valamint a magasabb hatásfokon történő energia előállításra

irányulnak. Különösen fontos, hogy a biomasszára épülő energiatermelésben a felhasznált

alapanyagok megfeleljenek a 2009/28/EK irányelv (élelmiszernek szánt mezőgazdasági termékek)

fenntarthatósági kritériumainak, valamint fontos szempont a természeti értékek megőrzése a

támogatandó műveletek kiválasztása során. A fenntarthatóság és az energiahatékonyság

növelésének céljából preferált a megújuló alapú kapcsolt hő- és villamos energia-termelés

támogatása.

A projektek kiválasztása standard eljárásrend keretében javasolt, a támogatási intenzitások

meghatározása során figyelembe kell venni mind az adott technológia piaci érettségét, mind a

jövedelemtermelő képességét. Ezen felül szem előtt kell tartani, hogy a magyar villamos energia-

rendszer csak korlátozottan tudja befogadni a nem szabályozhatóan előállított (időjárásfüggő) villamos

energiát, ezért célszerű a megújuló alapú villamos energia-termelés támogatását a kapcsolódó

hálózatfejlesztésekkel és tározókapacitás növelésekkel összehangolni.

Azon projektek nem támogathatók, amelyek a EUMSZ I. mellékletében felsorolt mezőgazdasági

termékek elsődleges termelését, feldolgozását, forgalmazását célozzák. Továbbá nem nyújtható

támogatás azon kedvezményezettek részére, akik az EUMSZ I. mellékletben foglalt mezőgazdasági

termékek feldolgozásában és forgalmazásában tevékeny vállalkozásoknak minősülnek.

A megvalósítás során kötelező a technológia semleges megközelítés, fókuszálva a hosszú távú,

alacsony széndioxid-kibocsátású gazdaság elérésére.

2.5.6.3. Pénzügyi eszközök

A beruházási prioritásokhoz kapcsolódó fejlesztések megvalósulását kombináltan, a fejlettebb

régióban a VEKOP 2. és a kevésbé fejlett régióban a GINOP 8. pénzügyi eszközök által nyújtott,

strukturált pénzügyi termékek bevonásával kívánjuk ösztönözni.

2.5.6.4. Nagyprojektek

Az OP beavatkozásai során alkalmazhat nagyprojekteket is, ugyanakkor ezek a kiválasztási folyamat
miatt még nem ismertek.

92

2.5.6.5. A prioritás kimenete

Azonosító Mutató
Mérték-

egység
Alap

Régió

kategória

Célérték (2023)
29

Adat-

forrás

Beszámolás

gyakorisága
F N Ö

CO30

További kapacitás

megújuló energia

előállítására int1

MW KA

fejlettebb,

kevésbé

fejlett

n.r. n.r. 237,80 FAIR évente

CO34

Az üvegház-

hatást okozó

gázok éves

csökkenése int1

tonna CO2

egyenérték
KA

fejlettebb,

kevésbé

fejlett

n.r. n.r. 648 748,52
30

 FAIR évente

40. táblázat: Közös és programspecifikus kimeneti mutatók (beruházási prioritásonként,

régiókategóriánkénti bontásban az ESZA és az ERFA tekintetében)

29

Az ESZA esetében ez a lista tartalmazza azokat a közös kimeneti mutatókat, amelyekre célértéket állapítottak meg. A

célértékek megadhatók összesítve (férfiak+nők) vagy nemenként lebontva. Az ERFA és a Kohéziós Alap esetében a

nemek szerinti bontásra a legtöbb esetben nincs szükség. „F” = férfiak, „N”=nők, „Ö”=összesen.
30

 A célérték a 1300/2013/EU rendelet 5. cikk 2. bekezdés szerint a kapcsolódó intézkedések által a 2023-ra elérendő

kumulatív célszámot takarja

93

2.5.7. Beruházási prioritás

BERUHÁZÁSI PRIORITÁS 2

(prioritási tengely 5)

KA rendelet 4. cikk a) iii.: az energiahatékonyság, az intelligens

energiahasználat és a megújuló energiák felhasználásának

támogatása a közcélú infrastruktúrákban, beleértve a középületeket

és a lakóépületeket is

2.5.8. Nemzeti egyedi célkitűzések

Azonosító Egyedi célkitűzés 2.

Egyedi célkitűzés Az energiahatékonyság és a megújuló energiaforrások alkalmazásának növelése

A tagállam által

az uniós

támogatással

elérni kívánt

eredmények

Az ellátásbiztonság, versenyképesség, fenntarthatóság szempontrendszerét

előtérbe helyezve célunk, hogy a Nemzeti Reform Programban kitűzött 18 %-os

teljes energia megtakarítás és 14,65%-os megújuló energia részarány eléréséhez

hozzájáruljunk.

A specifikus célok eléréshez kapcsolódó tervezett programok kiemelkedő

szerepet töltenek be a fosszilis energiahordozóktól való függés leküzdésében, az

ellátásbiztonság növelésében és klímavédelmi, környezetvédelmi célkitűzések

elérésében. A lakóépületek és a középületek energiahatékonyságának javításán

át csökken a háztartások rezsiköltsége és a közfeladat-ellátás energia-

fogyasztása. A beavatkozások elengedhetetlenek a 2012/27/EU irányelv szerinti

energiahatékonysági kötelezettségek tagállami teljesítéséhez. Járulékos

hatásként javul Magyarország külkereskedelmi mérlege, valamint az

energiahatékonysági beruházások megrendelést biztosítanak a hazai

építőiparnak és a gépiparnak.

A beruházási prioritáshoz kapcsolódó fejlesztések megvalósításának ösztönzése

a fejlettebb régióban a VEKOP 2. és a kevésbé fejlett régióban a GINOP 8.

pénzügyi eszközinek kombinálásával történik.

A tervezett KEHOP fejlesztések eredményeképpen 2023. évben várhatóan 9,91

PJ primer energia felhasználás csökkenés érhető el, amelyből az épületek

energetikai korszerűsítésének köszönhetően 4,92 PJ csökkenés

prognosztizálható és a távhőrendszerek energiahatékony fejlesztéseinek

eredményeként 5,0 PJ csökkenés irányozható elő, hozzájárulva a Nemzeti

Reform Programban előirányzott 18 %-os primer energia megtakarítás

eléréséhez.

A tervezett KEHOP fejlesztések eredményeképpen 2023. évben várhatóan 9,603

PJ/év-vel növekszik a megújuló energiaforrások bruttó végső felhasználása,

amelyből az épületekhez kapcsolódó megújuló energiafelhasználás tekintetében

4,693 PJ/év növekmény, a távhőrendszerek fejlesztése tekintetében pedig

4,910 PJ/év növekmény elérése a cél. Ezek alapján a tervezett KEHOP

beruházások által a megújuló alapú energia termelés a 2012. évi 61,713 PJ/év

értékről 2023-ra várhatóan 71,316 PJ/év értékre emelkedik, hozzájárulva ezzel

az NCsT-ben kitűzött, a teljes bruttó energiafelhasználáson belül elérendő

14,65%-os megújuló részarány teljesítéséhez.

94

Azonosító Mutató
Mérték-

egység

Régió

kategória

Bázis

érték

Bázis

év

Célérték

(2023)

Adat-

forrás

Beszámolás

gyakorisága

S5.21
Primer energia

felhasználás int2
PJ

fejlettebb,

kevésbé

fejlett

1349 * 2020 * 1344,08
31

 FAIR évente

S5.31

A megújuló

energiaforrásból

előállított

energiamennyiség

a teljes bruttó

energiafogyasz-

táson belül int2

PJ/év

fejlettebb,

kevésbé

fejlett

61,713 2012 66,406
32

 FAIR évente

S5.22
Primer energia

felhasználás int3
PJ

fejlettebb,

kevésbé

fejlett

1349 * 2020 * 1344,00
33

 FAIR évente

S5.32

A megújuló

energiaforrásból

előállított

energiamennyiség

a teljes bruttó

energiafogyasz-

táson belül int3

PJ/év

fejlettebb,

kevésbé

fejlett

61,713 2012 66,623
34

 FAIR évente

41. táblázat: Program specifikus eredménymutatók egyedi célkitűzésenként

* Nemzeti Energiastratégia 2030 – BAU pálya szerint

2.5.9. A beruházási prioritás keretében támogatott intézkedések

2.5.9.1. Az intézkedések típusai

Tekintettel arra, hogy a vállalkozások (kkv-k) energetikaifejlesztéseinek támogatására a GINOP, a

kevésbé fejlett régióban az önkormányzatok energetikai korszerűsítésére a TOP forrásai nyújtanak

lehetőséget a beruházási prioritáshoz kapcsolódóan a következő intézkedések támogatása tervezett.

Intézkedés 2: Épületek energiahatékonysági korszerűsítése megújuló energiaforrások alkal-

mazásának kombinálásával

Figyelembe véve az épületszektorban rejlő kiemelkedő energia-megtakarítási potenciált és az

operatív programok közötti lehatárolásokat, az intézkedés keretében a lakóépületek, a központi

költségvetési szervek, valamint a fejlettebb régióban az önkormányzatok tulajdonában álló

középületek, továbbá az állami közfeladatot ellátó nonprofit szervezetek épületeinek

energiahatékonysági és megújuló energiaforrások alkalmazására irányuló korszerűsítéseit tervezzük

támogatni. Az egyes korszerűsítésekre jutó források felosztása során a 2007-2013. évi programozási

időszak tapasztalatai is támpontul szolgáltak.

31

 A célérték a KEHOP fejlesztések hatására lecsökkent primer energia felhasználást mutatja.
32

 A célérték a beruházási prioritáshoz kapcsolódó intézkedések által 2023-ban elérnedő célszámot takarja.
33

 A célérték a KEHOP fejlesztések hatására lecsökkent primer energia felhasználást mutatja.
34

 A célérték a beruházási prioritáshoz kapcsolódó intézkedések által 2023-ban elérnedő célszámot takarja.

95

A fejlettebb régióban található önkormányzatok részére lehetőség nyílik az egyes, közszolgáltatást

ellátó intézmények által használt önkormányzati tulajdonú épületek energetikai szempontú felújítására

és megújuló energia alkalmazására, valamint az önkormányzati tulajdonban lévő, lakófunkciót betöltő

épületek energiahatékonyság növelő beruházásainak, továbbá a megújuló energiát előállító és

használó rendszerek elterjedésének támogatására.

Az épületenergetikai fejlesztésekhez kapcsolódó támogatási programok részletes kidolgozása a

Nemzeti Épületenergetika Stratégia (NÉeS) cél- és eszközrendszerén alapul, figyelemmel az abban

foglalt felújítási változatokra. Ez alapján az intézkedésben a költséghatékonyságot szem előtt tartva

alapfeltétel, hogy az épületek a korszerűsítések eredményeként megfeleljenek a 2010/31/EU irányelv

szerinti költségoptimum szintnek (amit a 7/2006 (V.24) TNM rendelet tartalmaz
35

). A költségoptimum

szintnél magasabb energiahatékonysági és megújuló energetikai szintet biztosító „közel nulla

energiaigényű épület” követelménye alkalmazandó 2019-től kezdődően a középületek és 2021-től a

lakossági épületek vonatkozásában is (a 7/2006 (V.24) TNM rendelet hatályos előírásai alapján).

Ezen elvek mentén a prioritási tengely fejlesztései a 2020. évre vonatkozó nemzeti

energiahatékonysági 18%-os és a megújuló energia területén vállalt 14,65%-os cél eléréséhez

egyaránt hozzájárulnak.

A támogatható tevékenységek magukban foglalják az épületek hőtechnikai adottságainak javítását,

hőveszteségeinek csökkentését, megújuló energiaforrások alkalmazását (elsősorban napelemek,

napkollektorok telepítése, biomassza, geotermikus energia hasznosítása, hőszivattyú alkalmazása),

az intézmények fűtési, hűtési és használati melegvíz-rendszereinek korszerűsítését, illetve az

épületeken belül az épületek energiafelhasználásának csökkentését szolgáló világítási rendszerek

korszerűsítését (karbantartási típusú beruházások nem megengedettek).

Az épületenergetikai programokon belül a közszféra részére az energiahatékonyság növelését a

konkrét beruházások mellett olyan „soft” típusú energiagazdálkodási eszközök elterjesztésén

keresztül is ösztönözni kívánjuk, amelyek az energiafelhasználás nyomon követésével

(monitoringjával), folyamatos szabályozásával csökkentik az energiafogyasztást. Az intézkedésen

belül a támogatható tevékenységek köre magában foglalja műszaki, technológiai eszközök (mérő- és

szabályozó berendezések) beszerzését, valamint az ezek alkalmazásához szükséges oktatást,

képzést, betanítást és a környezeti minőségbiztosítást. A nemzetközi tapasztalatok alapján az

energiamenedzsment rendszerek alkalmazásával akár 10-15%-os energia-megtakarítást is realizálni

lehet a kiválasztott középületekben.

Ezen felül, az intézkedés keretén belül, már 2019 előtt támogatni tervezzük központi költségvetési

szervek részére, mintaprojekt jelleggel, a 2010/31/EU irányelv szerinti költségoptimum szintnél

magasabb energiahatékonysági és megújuló energetikai szintet biztosító új, közel nulla energiaigényű

épületek létesítését is.

A bemutatott fejlesztési elképzelések kapcsán az ország egész területéről várhatók potenciális

pályázatok.

A 2014-2020-as időszakban az intézkedés keretében a projektek előkészítése is támogatható, ezzel

hozzájárulva az eredményes projekt megvalósításhoz és a rendelkezésre álló európai uniós források

hatékony felhasználásához. Ennek során a támogatandó műveletek kiterjednek a műszaki, tervezési,

pályázati dokumentációk elkészítésére, gazdasági és környezeti hatásvizsgálatok összeállítására, az

épületek energetikai jellemzőinek tanúsításáról szóló 176/2008. (VI. 30.) Korm. rendelet szerinti

energetikai minőségtanúsítvány készítésére, valamint az engedélyeztetéssel kapcsolatos eljárások

35

 Az energia-megtakarítási célú hazai vagy uniós pályázati forrás vagy központi költségvetési támogatás igénybevétele esetén

2015. január 1-jétől, minden más esetben 2018. január 1-jétől szükséges alkalmazni a TNM rendelet hatálya alá tartozó

épületek esetében a költségoptimalizált energetikai követelményértékeket.

96

elvégzésére. Ezen felül az intézkedés további célkitűzése, hogy a 2014-2020-as időszakot követő

költségvetési ciklus programozásának hatékony előkészítéséhez is hozzájáruljon.

Főbb célcsoportok: lakosság, állami közintézmények, az állami közfeladat-ellátásban résztvevők köre,

állami közfeladatot ellátó nonprofit szektor (kivéve önkormányzat), egyházak, valamint többségi állami

tulajdonú gazdasági társaságok, fejlettebb régióban lévő helyi önkormányzatok.

Egyedi célterület: az akciók országos hatóköre miatt nem kerültek lehatárolásra.

Kedvezményezettek típusai: közjogi vagy magánjogi szervezetek (végső kedvezményezett a

lakosság), központi költségvetési szervek, állami közfeladatot ellátó nonprofit szektor (kivéve

önkormányzat), egyházak, többségi állami tulajdonú gazdasági társaságok, fejlettebb régióban lévő

helyi önkormányzatok, fejlettebb régióban lévő helyi önkormányzati többségi tulajdonú gazdasági

társaságok

Intézkedés 3: Távhő és hőellátó rendszerek energetikai fejlesztése, illetve megújuló alapra

helyezése

Kiemelt intézkedésként jelennek meg az épületek energiahatékonysági korszerűsítései mellett a

magyarországi távhőrendszerek primer oldali energiahatékonysági korszerűsítései, megújuló alapokra

helyezése, valamint ezek kombinált fejlesztései (primer oldali energiahatékonyság korszerűsítés és

megújuló alapra helyezés). A távhőrendszerek szekunder oldali korszerűsítései az épületek

energiahatékonysági korszerűsítései (2. intézkedés) során tervezettek. Támogathatók továbbá a

hőellátó rendszerek energetikai fejlesztései közjogi vagy magánjogi szervezetek által.

Ennek során többek között tervezett az új megújuló energiaforrás alapú távhőtermelő létesítmények

kialakításának, a régi elavult, rossz hatásfokú termelő egységek korszerűsítésének,

energiahatékonyság növelésének, vagy kiváltásának és megújuló alapra helyezésének, valamint az új

termelő egységek távhőrendszerre történő integrálásának az ösztönzése.

A hálózati veszteségek csökkentésére irányuló fejlesztések támogatása során többek között az

elosztórendszerek, a primer vezetékhálózatok cseréje, a magas vezetésű vezetékek hőszigetelése és

föld alá helyezésével történő korszerűsítése, a hőközpontok felújítása, szétválasztása, szabályozó- és

telemechanikai rendszerek beépítése, új fogyasztók bekapcsolása, a távhűtés fejlesztése, valamint új

kooperációs és piacbővítő gerincvezetékek kiépítése kiemelt fontosságú. Ezen belül hangsúlyt

fektetünk az egymástól elkülönült távhő elosztói rendszerek hatékonyságnövelő összekapcsolására is.

A fenti beavatkozások mindegyike közvetlenül, illetve közvetve fokozza az energiahatékonyságot,

csökkenti az üvegház-hatású gáz kibocsátást. A projektek megvalósítása jelentősen hozzájárul a

távhőellátás energiahatékonyságának javításához, a távhő rezsidíjak fenntartható módon történő

féken tartásához.

A 2014-2020-as időszakban az intézkedés keretében a projektek előkészítése is támogatható, ezzel

hozzájárulva az eredményes projekt megvalósításhoz és a rendelkezésre álló európai uniós források

hatékony felhasználásához. Ennek során a támogatandó műveletek kiterjednek a műszaki, tervezési,

pályázati dokumentációk elkészítésére, gazdasági és környezeti hatásvizsgálatok összeállítására,

valamint az engedélyeztetéssel kapcsolatos eljárások elvégzésére. Ezen felül az intézkedés további

célkitűzése, hogy a 2014-2020-as időszakot követő költségvetési ciklus programozásának hatékony

előkészítéséhez is hozzájáruljon.

A bemutatott fejlesztési elképzelések kapcsán az ország egész területéről várhatók potenciális

pályázatok.

Főbb célcsoportok: a távhőszektor szereplői.

97

Egyedi célterület: az akciók országos hatóköre miatt nem kerültek lehatárolásra.

Kedvezményezettek típusai: távhő-szolgáltatók, valamint a távhőtermelő gazdasági társaságok,

közjogi vagy magánjogi szervezetek.

Intézkedés 4: Szemléletformálási programok

A tudatos és fenntartható energiafogyasztás és ezzel együtt az energiahatékonyság és a megújuló

energiaforrások alkalmazásának növelése érdekében széles körű energia- és klímatudatos szemlélet

kialakítását célzó programok kijelölését és a szemléletformálási programokat megvalósító hazai

szervezetek, intézmények támogatását tervezzük, hozzájárulva a várhatóan 2014-ben elfogadásra

kerülő, Energia- és Klímatudatossági Szemléletformálási Cselekvési Terv céljaihoz.

A szemléletformálás a kampány jellegű programokon kívül számos egyéb úton elérhető, ezért célunk

az olyan kisebb, ill. nagyobb tömegeket, elsősorban a tanulókat és gyermekes családokat

megmozdító programok támogatása, melyek felhívják a figyelmet az energia- és klímatudatos

viselkedések előnyeire, illetve az elért közönség tájékozottságát növelik saját energia-megtakarítási

lehetőségeik kapcsán. A programok megvalósítása során különös hangsúlyt kell fektetni jó példák

bemutatására, az egyéni cselekedetek jelentőségére, azok környezeti hatásaira. A programok fontos

célja továbbá a lakosság szemléletformálása és érdeklődésének felkeltése az épületenergetikai

programok iránt, ezzel is ösztönözve az állampolgárokat, hogy saját vagy egyéb pénzügyi forrásból

(vissza nem térítendő támogatások nélkül) valósítsák meg azokat. Mindez hasznos segítséget nyújt

az energiahatékonysági és megújuló energiaforrás felhasználásra vonatkozó 2020. évi nemzeti

célszámok eléréséhez.

Főbb célcsoportok: lakosság, civil szervezetek, egyházak, önkormányzatok, oktatási intézmények,

központi költségvetési szervek.

Egyedi célterület: az akciók országos hatóköre miatt nem kerültek lehatárolásra.

Kedvezményezettek típusai: civil szervezetek, egyházak, önkormányzatok, oktatási intézmények,
központi költségvetési szervek.

2.5.9.2. Kiválasztási alapelvek

Általános vezérelv, hogy olyan projektek kerüljenek kiválasztásra, melyek egyértelmű, mérhető és

elérhető célokkal rendelkeznek, hozzájárulnak az operatív program, illetve az adott prioritás céljaihoz,

szakmailag, pénzügyileg és szervezetileg a rendelkezésre álló időtávon belül megvalósíthatóak és

fenntarthatóak, költséghatékonyak (költségvetésük reális és takarékos módon került összeállításra).

Az operatív program különös hangsúlyt fektet azon fejlesztések támogatására, melyekkel

költséghatékony módon, egységnyi költségből a legnagyobb energia-megtakarítás érhető el a végső

energiafogyasztáson belül, és amelyek egységnyi költségből a legnagyobb üvegházhatású gáz-

kibocsátás csökkenést érik el, ezzel a leghatékonyabb módon elősegítve a dekarbonizációs

törekvések és az EU 2020 stratégia klíma és energia céljainak megvalósulását.

Az épületenergetika területén a műveletek kiválasztása a Nemzeti Épületenergetikai Stratégiában

meghatározott irányvonalakhoz fog igazodni: javasolt a kombinált, megújuló energiaforrásokat

alkalmazó és energiahatékonysági fejlesztéseket egyaránt vegyítő beruházásokra hangsúlyt fektetni.

Az egyes távhőrendszerek energiahatékonysági fejlesztését, illetve megújuló alapra helyezését

célszerű a távhőellátásban érintett épületállomány komplex energetikai korszerűsítéseivel

összehangolni.

98

A 2012/27/EU irányelvben foglaltak szerint az energia-megtakarítás maximalizálása és az

energiamegtakarítási lehetőségek elmulasztásának elkerülése érdekében a távhőrendszerek

fejlesztése során a kapcsolt energiatermelés prioritást kell, hogy élvezzen, megvalósításának

lehetőségeit javasolt minden projekt esetén mérlegelni.

A költséghatékonyság elve az energiahatékonysági fejlesztések támogatása során is kiemelt

szempont. Az épületen végzett beavatkozásnak meg kell felelnie a 2010/31/EK irányelv szerinti

költségoptimum minimum követelményeinek, a projektek kiválasztása során előtérbe kell helyezni

azon fejlesztéseket, melyek a költségoptimalizált követelményszintet meghaladó energia-

megtakarítást kívánnak elérni. Épületenergetikai fejlesztések (int2) esetén a támogatás megítéléséhez

az épületek energetikai jellemzőinek tanúsításáról szóló 176/2008. (VI.30.) Korm. rendelet szerinti

energetikai minőségtanúsítványra van szükség. A 2014-2020-as időszakban az auditok készítése a

projektek előkészítése során támogatható.

További vezérelv a fogyasztók tájékozottságának növelése az energiahatékonysági és megújuló

energetikai lehetőségek jelentősebb kihasználása, saját energiaellátásuk biztonságosabbá,

komfortosabbá és költséghatékonyabbá tétele érdekében. A klímatudatosságra való figyelemfelkeltés

során hangsúlyt kell fektetni a kibocsátás-szegényebb életmód előnyeinek vagy/és az annak

hiányában bekövetkező károknak a bemutatására. Fontos, hogy olyan információk kerüljenek

átadásra, melyek kapcsán a célközönség érzi személyes érintettségét a klímaváltozás elleni

küzdelemben.

Nagyprojekt esetében, valamint közjogi és magánjogi szervezetek esetében (végső kedvezményezett

a lakosság), ahol támogatásközvetítő kiválasztására kerül sor, kiemelt eljárásrend tervezett.

Szemléletformálási programokhoz kapcsolódó projektek kiválasztása egyszerűsített, egyéb fel nem

sorolt esetben a kedvezményezettek kiválasztása standard eljárásrend keretében tervezett.

Azon projektek nem támogathatók, melyek az EUMSZ I. mellékletében felsorolt mezőgazdasági

termékek elsődleges termelését, feldolgozását, forgalmazását célozzák. Nem nyújtható támogatás

azon kedvezményezettek részére, akik az EUMSZ I. mellékletben foglalt mezőgazdasági termékek

feldolgozásában és forgalmazásában tevékeny vállalkozásoknak minősülnek.

A kiválasztásra kerülő projekteknek a levegőminőség védelme érdekében teljesíteniük kell a szilárd

tüzelőanyagokkal üzemelő, kézi és automatikus betáplálású, legfeljebb 300 kW leadott névleges

hőteljesítményű fűtőkazánokra kialakított MSZ-EN 303-5 szabvány szerinti tüzeléstechnikai

követelményeket (250 mg/m
3
). A 140 kWth és ennél nagyobb, de 50 MW th-nál kisebb névleges

bemenő hőteljesítményű tüzelőberendezések légszennyező anyagainak technológiai kibocsátási

határértékeiről szóló 23/2001. (XI.13.) KöM rendelet tartalmazza a biomassza-tüzelésű berendezések

technológiai kibocsátási határértékeit (szilárd anyag tekintetében 150 mg/m
3
), melyeknek szintén meg

kell felelnie a pályázati támogatásban részesülő tüzelő berendezéseknek.

Az 50 MWth és annál nagyobb teljes névleges bemenő hőteljesítményű tüzelőberendezések működési

feltételeiről és légszennyező anyagainak kibocsátási határértékeiről szóló 110/2013. (XII.4.) VM

rendelet tartalmazza az ipari méretű, biomassza-tüzelésű berendezések kibocsátási határértékeit

(szilárd anyagnál 100 mg/m
3
 50-100 MWth, illetve 50 mg/m

3
 100 MWth hőteljesítmény felett), melyet a

kiválasztásra kerülő projekteknek a levegőminőség védelme érdekében teljesíteniük kell.

A megvalósítás során kötelező a technológia semleges megközelítés, fókuszálva a hosszú távú,

alacsony szén-dioxid-kibocsátású gazdaság elérésére.

2.5.9.3. Pénzügyi eszközök

Annak érdekében, hogy a beruházási prioritás keretében tervezett intézkedések esetében kitűzött

célok a lehető legkisebb – de még szükséges mértékű – támogatási intenzitással kerüljenek

99

ösztönzésre, a vissza nem térítendő támogatások mellett egyéb kedvezményes pénzügyi eszközök

alkalmazását is tervezzük a támogatási konstrukciók részletes kialakításakor. Ennek részeként a

közfeladat-ellátás energiahatékonysági fejlesztései során is tervezzük az EPC finanszírozási

konstrukciók alkalmazását. Magyarország a 2012/27/EK irányelv 18. cikk (1) bekezdés d) pontjában

foglaltak mellett a KEHOP eszközeivel is törekedik a közszférában az EPC alkalmazásának

elősegítésére. A hálózatra termelt megújuló alapú zöldáram, az épületenergetikai fejlesztések közül a

lakóépületek, valamint a távhő és hőellátó rendszerek energetikai korszerűsítését szintén

kombináltan, a GINOP 8. (kevésbé fejlett régió) és a VEKOP 2. prioritás (fejtettebb régió) keretében

nyújtott, strukturált pénzügyi eszközök bevonásával kívánjuk ösztönözni.

2.5.9.4. Nagyprojektek

Csepel-Kispest-Kelenföld (dél-budapesti) hő kooperáció kialakítása:

A fejlesztés célja, hogy a Dél-Budapesten üzemelő három, egymással távhő vezeték-összeköttetéssel

ma nem rendelkező nagy távhőrendszer (Csepel-Kispest-Kelenföld) összekapcsolásával létrejöjjön az

egységes dél-budapesti távhőrendszer. A fejlesztés közvetlenül hozzájárul az energiahatékonyság

fokozásához, a CO2 kibocsátás csökkentéséhez, valamint a jelentős potenciális piacbővítés révén az

érintett terület környezeti állapotának – különösképp a levegő minőségének – javításához.

2.5.9.5. A prioritás kimenete

Azonosító Mutató
Mérték-

egység
Alap

Régió

kategória

Célérték (2023)
36

Adat-

forrás

Beszámolás

gyakorisága
F N Ö

CO30

További kapacitás

megújuló energia

előállítására int2

MW KA

fejlettebb,

kevésbé

fejlett

n.r. n.r. 596,58 FAIR évente

CO31

A jobb energia-

fogyasztási

besorolással

rendelkező

háztartások száma

int2

háztartás KA

fejlettebb,

kevésbé

fejlett

n.r. n.r. 75 923 FAIR évente

CO32

A középületek

éves elsődleges

energia-

fogyasztásának

csökkenése int2

kWh/év KA

fejlettebb,

kevésbé

fejlett

n.r. n.r. 29 800 590 FAIR évente

CO34

Az üvegházhatást

okozó gázok éves

csökkenése int2

tonna CO2

egyenérték
KA

fejlettebb,

kevésbé

fejlett

n.r. n.r. 686 112,77 FAIR évente

CO30

További kapacitás

megújuló energia

előállítására int3

MW KA

fejlettebb,

kevésbé

fejlett

n.r. n.r. 358,71 FAIR évente

CO34 Az üvegházhatást tonna CO2 KA fejlettebb, n.r. n.r. 649 784,92 FAIR évente

36

Az ESZA esetében ez a lista tartalmazza azokat a közös kimeneti mutatókat, amelyekre célértéket állapítottak meg. A
célértékek megadhatók összesítve (férfiak+nők) vagy nemenként lebontva. Az ERFA és a Kohéziós Alap esetében a
nemek szerinti bontásra a legtöbb esetben nincs szükség. „F” = férfiak, „N”=nők, „Ö”=összesen.

36
 A célérték 1300/2013/EU rendelet 5. cikk 2. bekezdés szerint a kapcsolódó intézkedések által a 2023-ra elérendő

kumulatív célszámot takarja

100

Azonosító Mutató
Mérték-

egység
Alap

Régió

kategória
Célérték (2023)

36

Adat-

forrás

Beszámolás

gyakorisága

okozó gázok éves

csökkenése int3

egyenérték kevésbé

fejlett

12

Energia- és

klímatudatossági

kampányokban

aktívan résztvevő

lakosság száma

int4

fő KA

fejlettebb,

kevésbé

fejlett

n.r. n.r. 150 000 FAIR évente

42. táblázat: Közös és programspecifikus kimeneti mutatók (beruházási prioritásonként,

régiókategóriánkénti bontásban az ESZA és az ERFA tekintetében)

2.5.10. Társadalmi innováció és transznacionális együttműködés

A prioritástengely kapcsán az alfejezet kitöltése nem releváns.

101

2.5.11. Eredményességmérési keret

Prioritási

tengely

Mutató

típusa
Azonosító

Mutató vagy a végrehajtás

kulcsfontosságú lépése

Mérték-

egység
Alap

Régió

kategória

2018-ra

vonatkozó

részcél

Végső cél (2023)
37

Adat-

forrás

A mutató

relevanciájának

ismertetése F N Ö

5. kimeneti CO34

Az üvegházhatást okozó gáz

kibocsátás becsült eves

csökkenése

tonna CO2

egyenérték
KA

fejlettebb,

kevésbé

fejlett

198 464,621 n.r. n.r. 1 984 646,21
38

 FAIR

lásd. „Kiegészítő

minőségi

információ az

ereményesség-

mérési keretre

vonatkozóan”

5. pénzügyi E1
A költségnyilatkozatba foglalt

összeg
EUR KA

fejlettebb,

kevésbé

fejlett

166 055 068 n.r. n.r. 845 597 152 FAIR -

43. táblázat: A prioritási tengely eredményességmérési kerete

Kiegészítő minőségi információ az ereményességmérési keretre vonatkozóan:

A prioritás tengely keretében megvalósuló fejlesztések elsődleges célja, hogy a megújuló energiaforrások alkalmazásán és az energiafelhasználás csökkentésén

keresztül hozzájáruljanak az ország üvegházhatású gáz kibocsátásának mérsékeléséhez. Ezért a prioritási tengely teljesítménykeretét legátfogóbban az ÜHG

kibocsátás becsült csökkenésének mérésén keresztül lehet meghatározni.

37

A célértékek megadhatók összesítve (férfiak+nők) vagy nemenként lebontva. „F” = férfiak, „N”=nők, „Ö”=összesen.
38

 A célérték 1300/2013/EU rendelet 5. cikk 2. bekezdés szerint a kapcsolódó intézkedések által a 2023-ra elérendő kumulatív célszámot takarja

102

2.5.12. Beavatkozási kategóriák

1. dimenzió – Beavatkozási terület

Alap KA

Régiókategória kevésbé fejlett

Prioritási tengely Kód Összeg (EUR)

5 010 67 166 908

5 011 117 993 847

5 012 92 681 240

5 013 174 669 728

5 014 213 500 636

5 016 47 968 761

5 087 4 776 458

Alap KA

Régiókategória fejlettebb

Prioritási tengely Kód Összeg (EUR)

5 010 11 852 984

5 011 20 822 444

5 012 16 355 513

5 013 30 824 070

5 014 37 676 583

5 016 8 465 076

5 087 842 904

2. dimenzió – Finanszírozási forma

Alap KA

Régiókategória kevésbé fejlett

Prioritási tengely Kód Összeg (EUR)

5 01 718 757 579

Alap KA

Régiókategória fejlettebb

Prioritási tengely Kód Összeg (EUR)

5 01 126 839 573

103

3. dimenzió – Területtípus

Alap KA

Régiókategória kevésbé fejlett

Prioritási tengely Kód Összeg (EUR)

5. 01 610 943 942

5. 02 71 875 758

5. 03 35 937 879

Alap KA

Régiókategória fejlettebb

Prioritási tengely Kód Összeg (EUR)

5. 01 107 813 637

5. 02 12 683 957

5. 03 6 341 979

4. dimenzió – Területi végrehajtási mechanizmusok

Alap KA

Régiókategória nem releváns

Prioritási tengely Kód Összeg (EUR)

5. 07 (nem alkalmazható) 845 597 152

5. dimenzió – ESZA másodlagos téma
39

(csak ESZA)

Alap nem releváns

Régiókategória nem releváns

Prioritási tengely Kód Összeg (EUR)

nem releváns nem releváns nem releváns

44-48. számú táblázatok: Beavatkozási kategóriák

2.5.13. Technikai segítségnyújtás

A prioritástengely keretében önálló technikai segítségnyújtás felhasználását nem tervezzük.

39 az 1303/2013/EU rendelet 9. cikke első bekezdésének 1–7. pontjában említett tematikus célkitűzésekhez való ESZA-

hozzájárulásra vonatkozó számszerűsített információ megadása.

104

3. AZ OPERATÍV PROGRAM PÉNZÜGYI TERVE

3.1. Pénzügyi előirányzat és eredményességi tartalék

 Alap
Régió-

kategória

2014 2015 2016 2017 2018 2019 2020 Összesen

Fő
allokáció

Eredmé
-

nyessé
gi

tartalék

Fő
allokáci

ó

Eredmé-
nyesség

i
tartalék

Fő
allokáci

ó

Eredmé
-

nyessé
gi

tartalék

Fő
allokáci

ó

Eredmé
-

nyessé
gi

tartalék

Fő
allokáci

ó

Eredmé-
nyesség

i
tartalék

Fő
allokáci

ó

Eredmé
-

nyessé
gi

tartalék

Fő
allokáci

ó

Eredmé
-

nyessé
gi

tartalék

Fő
alloká

ció

Eredmé
-

nyessé
gi

tartalék

(4) ERFA
Kevésbé fejlett

régiók
10 566 570 735 745

10 871
506 735 745

11 195
792 735 745

11 483
200 735 745

11 808
822 735 745

12 175
277 735 745

12 585
565 735 745

80 686

732
5 150 217

(5) ERFA
Fejlettebb

régiók 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

(8) ERFA Összesen 10 566 570 735 745
10 871

506
735 745

11 195
792

735 745
11 483

200
735 745

11 808
822

735 745
12 175

277
735 745

12 585
565 735 745

80 686

731
5 150 217

(10) KA
Nem

alkalmazandó
380 253107 28497584

39321755
1 28497584

40681917
1 28497584

41813484
6 28497582

43010600
4 28497583

44448482
3 28497584

45877034
8

28497583
2931785

850

19948308

4

(12)
Mindösszesen 390819677 29233329

40408905
7 29233329

41801496
3 29233329

42961804
6

29233327
44191482

6
29233328

45666010
0 29233330

47135591
3 29233329

3012472

582

20463330

1

49. táblázat: Az egyes alapokból származó pénzügyi előirányzat és az eredményességi tartalékhoz tartozó összegek éves bontásban (EUR)

105

3.2. Pénzügyi előirányzat és nemzeti társfinanszírozási arány

Prioritás Alap
Régió-

kategória

Az uniós támogatás
számításának alapja

(összes
elszámolható
költség vagy
elszámolható

közkiadás)

Uniós
támogatás

Nemzeti
önrész

A nemzeti önrész indikatív
bontása

Összes finan-
szírozás

Társ-
finan-

szírozási
arány

Tájékoz-
tatásként

EBB-
hozzá-

járulások

Fő allokáció (összes forrás az
eredményességi tartalék nélkül)

Eredményességi tartalék

Eredmé-
nyességi
tartalék

(%)
Nemzeti köz-
finanszírozás

Nemzeti
magán
finan-

szírozás (1)

Uniós
támogatás

Nemzeti önrész
Uniós

támogatás
Nemzeti
önrész

 (a) (b) = (c) + (d)) (c) (d) (e) = (a) + (b)
(f) =

(a)/(e) (2)
(g) (h)=(a)-(j) (i) = (b) – (k) (j)

(k)= (b) *
((j)/(a))

(l) =(j)/(a)
*100

1. KA
Nem

alkalmazandó
összes elszámolható

költség
888 196 395 156 740 541 156 740 541 0 1 044 936 936 85% 0 831612255 146 755 104 56 584 140 9 985 437 6,37%

2. KA
Nem

alkalmazandó
összes elszámolható

költség
1 057 302 287 186 582 757 186 582 757 0 1 243 885 044 85% 0 989 944 955 174 696 169 67 357 332 11 886 588 6,37%

3. KA40
Nem

alkalmazandó
összes elszámolható

költség
340 173 100 60 030 548 60 030 548 0 400 203 648 85% 0 318 501 765 56 206 195 21 671 335 3 824 353 6,37%

4. ERFA
Kevésbé fejlett

régiók
összes elszámolható

költség
85 836 949 15 149 604 15 149 604 0 100 986 553 85% 0 80 686 732 14 240 628 5 150 217 908 976 6%

5. KA
Nem

alkalmazandó
összes elszámolható

költség
845 597 152 149 223 028 74 611 514 74 611 514

994 820 180

85% 0 791 726 875 139 716 508 53 870 277 9 506 520 6,37%

Összesen KA
Nem

alkalmazandó
összes elszámolható

költség
3 131 268 934 552 576 874 477 965 360 74 611 514 3 683 845 808 85% 0 2 931 785 850 517 373 976 199 483 084 35 202 898 6,37%

Összesen ERFA
Kevésbé fejlett

régiók
összes elszámolható

költség
85 836 949 15 149 604 15 149 604 0 100 986 553 85% 0 80 686 732 14 240 628 5 150 217 908 976 6%

Mind-
összesen

 3 217 105 883 567 726 478 493 114 964 74 611 514 3 784 832 361 85% 0 3 012 472 582 531 614 604 204 633 301 36 111 874

50A. táblázat: Finanszírozási terv (EUR).

Az 50B táblázat nem releváns.

40

 Ez a prioritási tengely magában foglalja az ifjúsági foglalkoztatási kezdeményezés számára nyújtott összeget és a kiegészítő ESZA-támogatást.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CONSLEG:2006R1828:20091013:HU:HTML#E0078
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CONSLEG:2006R1828:20091013:HU:HTML#E0079

106

Prioritási tengely Alap Régiókategória Tematikus célkitűzés
Uniós támogatás

(millió EUR)

Nemzeti önrész

(millió EUR)

Összes

finanszírozás

(millió EUR)

1. A klímaváltozás

hatásaihoz való

alkalmazkodás

KA fejlettebb, kevésbé fejlett

(5) Az Éghajlatváltozáshoz

való alkalmazkodás, a

kockázatmegelőzés és

-kezelés előmozdítása

888 196 395 156 740 541 1 044 936 936

2.Települési vízellátás,

szennyvízelvezetés és –

tisztítás, szennyvízkezelés

KA fejlettebb, kevésbé fejlett

(6) Környezetvédelem és az

erőforrásfelhasználás

hatékonyságának

előmozdítása

1 057 302 287 186 582 757 1 243 885 044

3.Települési

hulladékgazdálkodással

és kármentesítéssel

kapcsolatos fejlesztések

KA fejlettebb, kevésbé fejlett

(6) Környezetvédelem és az

erőforrásfelhasználás

hatékonyságának

előmozdítása

340 173 100 60 030 548 400 203 648

4. Természetvédelmi és

élővilág-védelmi

fejlesztések

ERFA kevésbé fejlett

(6) Környezetvédelem és az

erőforrásfelhasználás

hatékonyságának

előmozdítása

85 836 949 15 147 604 100 986 553

5. Energiahatékonyság

növelése, megújuló

energiaforrások

alkalmazása

KA fejlettebb, kevésbé fejlett

(4) Az alacsony szén-

dioxid-kibocsátású

gazdaságra való áttérés

támogatása minden

ágazatban

845 597 152 149 223 028 994 820 180

Összesen 3 217 105 883 567 726 478 3 784 832 361

50C. táblázat: A pénzügyi terv (millió EUR)

107

Prioritási

tengely

Az éghajlatváltozás célkitűzésekhez

felhasználandó támogatás indikatív

összege (EUR)

Az operatív programhoz

rendelt teljes összeg

részaránya (%)

1. 809 524 811,20 25,16%

4. 34 339 103,60 1,07%

5. 845 597 152,00 26,28%

Összesen 1 689 461 066,80 52,51 %

51. táblázat: Éghajlatváltozási célkitűzések

108

4. A TERÜLETFEJLESZTÉS INTEGRÁLT MEGKÖZELÍTÉSE

A KEHOP fő célja a gazdasági, környezeti és területi szempontból egyaránt fenntartható fejlődés

elősegítése, amelynek elérése érdekében a fejlesztések eredményeképpen – a környezet- és

természetvédelmi szempontok érvényesítése mellett – mérséklődnie kell Magyarország térségei

között fennálló fejlettségbeli különbségeknek, illetve erősödnie kell a fejlett térségek gazdasági

húzóerejének.

A KEHOP által lefedett legtöbb fejlesztési terület esetében a fejlesztési igények földrajzilag

pontszerűen jelentkeznek, így a KEHOP nem bír markáns területi fókusszal, a beavatkozások

jellemzően nem funkcionálisan együtt kezelendő térségek fejlesztését célozzák, ugyanakkor

egyértelműen hozzájárulnak mind a fejlettebb, mind a felzárkóztatandó térségek fejlődéséhez.

A KEHOP fentiekben bemutatott jellegéből fakadóan nem alkalmazza a Közös rendelkezésekről

szóló rendelettervezetben szereplő integrált fejlesztési eszközök egyikét sem, ugyanakkor a

megvalósuló projektek részei lehetnek egyes térségek integrált fejlesztésének. Így pl. a

települések integrált várostérségi fejlesztéseinek lakossági épületenergetikai részéhez a KEHOP

nyújthat forrásokat.

4.1. Közösségvezérelt helyi fejlesztés

Nem tervezzük CLLD eszközök alkalmazását.

4.2. Fenntartható városfejlesztés

Nem tervezzük integrált fenntartható városi fejlesztések megvalósítását.

4.3. Integrált területi beruházás

Az operatív programban ITI eszköz alkalmazása nem tervezett.

4.4. Interregionális és transznacionális intézkedések

Az alfejezet kitöltése a program szempontjából nem releváns.

4.5. Makroregionális stratégiák

A KEHOP tervezése az előkészítés stádiumától kezdve az EU DRS figyelembe vételével,

releváns elemeinek beépítésével folyt. A KEHOP a Duna Régió Stratégia végrehajtásában a

tervezett és összehangolt makroregionális intézkedések magyarországi lábának elsősorban

beruházási és végrehajtási jellegű, illetve egyes akciók mérő-, megfigyelő-, adatgyűjtő

rendszerekre vonatkozó komponenseihez járul hozzá.

A KEHOP EU DRS prioritásainak kijelölése a fentiekre és a többoldalú egyeztetésekre

figyelemmel történt az előkészítés és a végrehajtás részeként. Az EU DRS egyes

prioritástengelyekhez való kapcsolódását részleteiben az 1. fejezet mutatja be.

109

5. SZEGÉNYSÉG SÚJTOTTA TERÜLETEK

A fejezet kitöltése az operatív program szempontjából nem releváns.

110

6. TERMÉSZETI ÉS DEMOGRÁFIAI HÁTRÁNYOK

A fejezet kitöltése az operatív program szempontjából nem releváns.

111

7. INTÉZMÉNYRENDSZER

7.1. Az érintett hatóságok és szervezetek

Hatóság/szervezet
A hatóság/szervezet, osztály

vagy csoport megnevezése

A hatóság/szervezet

vezetője (beosztása vagy

tisztsége)

Irányító hatóság

Nemzeti Fejlesztési
Minisztérium Környezet és
Energiahatékonysági Operatív
Programokért felelős Helyettes
Államtitkárság

helyettes államtitkár

Igazoló hatóság Magyar Államkincstár elnök

Ellenőrzési hatóság
Európai Uniós Támogatásokat
Auditáló Főigazgatóság

főigazgató

Szerv, amely számára a
Bizottság kifizetést eszközöl

Magyar Államkincstár elnök

52. táblázat: Az érintett hatóságok és szervezetek

7.2. Partnerek bevonása

7.2.1. Az operatív program partnerségi folyamata

A KEHOP tervezése a Nemzeti Fejlesztési Minisztérium (NFM) Fejlesztés-és Klímapolitikáért,

valamint Kiemelt Közszolgáltatásokért Felelős Államtitkárságának felelősségi körébe tartozik. A

tervezésben a Belügyminisztérium (1. prioritás) és Vidékfejlesztési Minisztérium (3., 4. prioritás)

tervező társtárcaként vesz részt.

A partnerség a 240/2014/EU Rendelet rendelkezéseit figyelembe véve került lefolytatásra. A

partnerlisták összeállítása során követendő cél volt, hogy az Operatív Program előkészítésének

első lépéseként nemzeti környezetben azonosítsuk az érintett érdekelt feleket. Az egyes

szervezetek súlyuknál, szakmai tevékenységüknél, tagságuknál fogva biztosították az általuk

képviselt szféra reprezentativitását. Az operatív programok tervezésének előrehaladásával előbb

széleskörű szakmai egyeztetések, majd átfogó partnerség keretében, a gazdasági, társadalmi,

környezeti és területi szereplők bevonásával történt meg az operatív programok tervezése.

A program szempontjából releváns partnerek a tervezést a kezdetektől segítik, az operatív

program kialakulását nyomon követik.

A program szempontjából releváns partnerek a tervezést a kezdetektől segítik és nyomon

követik. Az első szakaszban a partnerek bevonása a tervezést megalapozó szakterületi

stratégiák kidolgozásában jelent meg. A tervezést megalapozó szakterületi stratégiák középtávú

és átfogó jellegére tekintettel a megfogalmazott kihívások, gyengeségek és célok, valamint

előirányzott kezelési módok olyan szakmai szervezetekkel történt konzultáció eredményeképp

kerültek azonosításra, akik a minisztérium feladatkörét érintő fajsúlyos érdekek képviseletében

lépnek fel, vagy a minisztériumnak egyébként is stratégiai partnerei.

A szakmai konzultációba történő partnerek kiválasztása, a bevont partnerek köre a KEHOP

tervezésében résztvevő társminisztériumokkal egyeztetve történt meg. A 2013. május 15-től

112

engedélyezett társadalmi egyeztetések során 2013. október közepéig az alábbi kapcsolódó

rendezvények zajlottak le:

 2013. június: KEOP Monitoring Bizottság ülés keretében a KEHOP tervezete bemutatásra

került

 2013. június: a Partnerségi Megállapodásról (PM) szóló konzultáció során a KEHOP főbb

irányvonalai is bemutatásra kerültek

 2013. július: a szaktárcák, megyei szereplők részvételével lezajlott TOP-VEKOP

munkacsoport keretében a KEHOP ismertetésére is sor került

 2013. július: a KEHOP tervezetének megismertetése és véleményeztetése a civil partnerekkel

az MTVSZ szervezésében (mintegy 50 civil szervezet került bevonásra)

 2013. szeptember: „Natura 2000 finanszírozási fórum 2014-20” a KEOP végrehajtásában,

valamint a 2014-20-as időszak KEHOP tervezésében résztvevő tárcák, szervezetek, valamint

civil szervezetek részvételével.

A nemzeti és szakterületi stratégiák, valamint egyéb tervezési dokumentumok alapján

megfogalmazott uniós tervezési dokumentum vázának egyeztetése képezte a partnerségi

egyeztetések második szakaszát, amelyre 2013. első félévében került sor. Ebben a körben a

programban tervezett beavatkozási célterületek kapcsán kértük ki stratégiai fontosságú

partnereink véleményét, akiknek a köre nagy részben átfedésben volt a nemzeti és szakterületi

stratégiák, valamint egyéb tervezési dokumentumok kidolgozásában közreműködőkkel.

 2013. november: Belügyminisztérium ÖKI szervezésében lezajlott roadshow-k keretében 7

vidéki városban a KEHOP aktuális verziója bemutatásra került, az önkormányzatokra, mint

potenciális kedvezményezettekre koncentráló intézkedések kihangsúlyozásával

 2013. november-december: A hivatalos társadalmasítási folyamat részeként a regionális

központokban került sor az PM és a 2014-2020 tervezési keretek bemutatására és

megvitatására

 2014. március: kerekasztal fórum NGO-k részére az NFM szervezésében

 2014. szakmai fórumokon, konferenciákon való részvétel (meghívás alapján, pl. MTVSZ,

MAtáSzSz stb.)

Az első két szakasz eredményeképp sikerült megismernünk a szakma elvárásait és

tapasztalatait, amelyek felhasználásával elkészült az operatív program tervezete.

Az elkészített tervezetet egy központi honlapon (www.nfu.hu/partnerség) tettük elérhetővé, amely

ezáltal bárki számára megismerhetővé vált. Ezen folyamattal kezdődött meg az operatív program

központilag koordinált, rendszerszerű eszközökkel támogatott széles körű társadalmi

egyeztetése, így 2013 őszétől a partneri dialógus kiegészült a fejlesztések kedvezményezettjeit

és érintettjeit tömegesen elérő szervezett tájékoztatással is. Az operatív program központi

honlapon történő közzétételével egyidejűleg több ezer írásbeli felkérés került kiküldésre a

szakmai partnereink mellett mindazon szervezetek részére, akik a partnerség jegyében

kapcsolatban álltak a záruló fejlesztési ciklusban a támogatókkal. Ezekben a figyelemfelhívó

levelekben arra bíztattuk partnereinket, hogy osszák meg velünk javaslataikat és észrevételeiket

akár a honlapon, akár egy központi email címen keresztül. Az operatív program véleményezése

kapcsán az on-line felületre összesen 205 db vélemény érkezett be.

Annak érdekében, hogy a párbeszédünket kiterjesszük, a szakmai partnereinken túl az egyéb

érdeklődök körére is, szakmai fórum megrendezésére került sor 2013. december 9-én, amely az

operatív program részletesebb megvitatását helyezte fókuszba. A szakmai fórumon összesen

128 partner képviseltette magát, ahol az operatív program szakértők részéről történő

bemutatásán kívül lehetőség volt a programhoz észrevételt, javaslatot tevő partnerekkel

párbeszéd, szakmai vita lefolytatására is.

113

Szintén személyes konzultációra nyílt lehetőség a hét régió központjába szervezett

rendezvényeken, ahol további közel ezer résztvevő jelenlétében tudtunk vitát folytatni.

Miskolc, 2013. november 28., 149 fő

Debrecen, 2013. november 29., 175 fő

Szeged, 2013. december 2., 113 fő

Budapest, 2013. december 3., 133 fő

Székesfehérvár, 2013. december 4., 114 fő

Győr, 2013. december 5., 98 fő

Pécs, 2013. december 6., 31 fő

Összesen: 913 fő

A rendezvények a lehető legszélesebb szakmai partnerkör számára elérhetőek voltak. Részvételi

lehetőséget biztosítottunk továbbá a 2007-2013-as programozási ciklus operatív program szintű

monitoring bizottsági tagjainak és az irányító hatóságoknak és valamennyi központi kormányzati

szervnek. A fentieken kívül megszólításra kerültek azon kiemelt horizontális szervezetek is, akik

a programokon átívelő, horizontális érdekek és elvek érvényesítése érdekében tevékenykednek.

A szakmai fórumokon és a regionális rendezvényeken a résztvevők 44 db véleményt, javaslatot

fogalmaztak meg a programmal kapcsolatban. Összességében a partnerségnek ebben a nyílt

szakaszában 249 db (on-line és rendezvényeken megtett) észrevétel érkezett be a program

kapcsán. A nyílt társadalmi egyeztetésre bocsátott verzió a beérkezett vélemények és a

Bizottsággal folytatott egyeztetéseknek megfelelően került átdolgozására. A Bizottság részére

hivatalos tárgyalásra benyújtott operatív program a www.szechenyi2020.hu weboldal partnerségi

felületén közzétételre került, ezáltal biztosítva annak megismerhetőségét az érintettek számára.

A programdokumentum véleményezésének lehetősége az on-line felületen ezen verzió

tekintetében is biztosított volt.

A beérkezett észrevételekre egyenként visszacsatolást és választ küldünk az operatív program

Bizottság által történő elfogadását követően, az operatív program végleges tartalmát és

jóváhagyott intézkedéseit tükröző válaszok formájában.

A nyílt társadalmi konzultáció során beérkezett észrevételek megválaszolása érdekében

partnerségi munkacsoport felállítására került sor. A munkacsoport tagjai a 2014-2020-as

programozási időszak tervezéséért főfelelős tárca (Nemzetgazdasági Minisztérium), a 2007-

2013-as időszak végrehajtási feladatait ellátó irányító hatóságok, az operatív program

partnerségi egyeztetésének koordinálását végző Miniszterelnökség munkatársai voltak. A

munkacsoport feladata a beérkezett vélemények feldolgozása, megvitatása volt azoknak az

operatív programba történő beépítése céljából. A munkacsoport keretében biztosított volt, hogy

minden, a tervezésben és végrehajtásban érintett kormányzati szereplő kifejthesse véleményét a

beérkezett javaslatok kapcsán, és ennek eredményeképpen szülessen meg a partnerek számára

megküldendő visszajelzés. Az operatív program partnerségi egyeztetése keretében érkezett

hozzászólásokra adott válaszok az on-line felületen kerülnek közzétételre és ezáltal mindenki

számára elérhetővé válnak az operatív program véglegesítését követően, a nyilvánosság

követelményeinek megfelelően.

Fentiek alapján az operatív program nyílt szakmai konzultációja egyaránt megjelenítette a

kormányzati és a nem kormányzati szervezeteket, a civil és az üzleti szféra képviselőit. A

partnerség kiterjed a társadalmi, gazdasági és környezeti struktúrák fejlesztésében érdekelt és a

fejlesztések által érintett központi és területi szereplőkre. Így kulcspartnerek a területi

önkormányzatok, a kormányzat mellett működő tanácsok és érdekegyeztető fórumok, egyes

hatóságok és szakmai vagy érdekképviseleti civil szervezetek (különösen környezeti,

http://www.szechenyi2020.hu/

114

esélyegyenlőségi, szociális, gazdaságfejlesztési), a kamarák és a gazdasági szereplők egyéb

tömörülései, az egyetemek és kutatóintézetek, egyházak.

Az operatív program partnersége kapcsán szervezett rendezvények általános tapasztalata az,

hogy azok keretében a partnerekkel mélyebben sikerült megismertetni a fejlesztési célokat, és a

tervezés mögött rejlő logikát. Az a tendencia volt megfigyelhető, hogy egy-egy személyes

konzultációt követően jelentősen megnőtt az on-line felületre beérkezett észrevételek száma, sok

esetben a fórumon felszólalók később írásban külön megkereséssel éltek a minisztérium felé,

több esetben személyes konzultációt kértek, illetve nagyon sok esetben az operatív program

fórumán részt vevő partner kérte másik operatív program specifikus rendezvényére történő

meghívását is.

Az operatív program partnerségi egyeztetésének folyamata során az alábbi alapelvek

érvényesültek:

 Koordináció – az operatív program társadalmi egyeztetése koordináltan, a vélemények

fogadása meghatározott szempontrendszer szerint, az operatív program kialakításában

résztvevő összes kormányzati szerv bevonásával, strukturáltan történt;

 Dokumentáció – az egyeztetés lépései, az abban résztvevő partnerek véleménye

dokumentált;

 Folyamatosság – az operatív program egyeztetése a prioritások kialakításától kezdve a

végleges változat megvitatásáig folyamatosan történt;

 Visszacsatolás – érdemi dialógus jött létre az észrevételek, javaslatok strukturált

feldolgozása és megválaszolása során;

 Transzparencia – az operatív program partnerségi egyeztetése az Internet, írott és

elektronikus média bevonásával a lehető legnagyobb nyilvánosság mellett zajlott;

 Esélyegyenlőség – az operatív program egyeztetésének teljes folyamatában érvényesült az

esélyegyenlőség.

A partnerség legfontosabb outputjai:

A vélemények jelentős része a program és egyes prioritástengelyek (kiemelten a 2., 3. és 4.

prioritások) forráskeretének szűkösségét kifogásolta az országban jelentkező szakterületi

fejlesztési igényekhez képest. Ezzel összhangban áttervezésre kerültek a prioritások

forráskeretei.

Az észrevételt tevők másik jelentős hányada a támogatandó fejlesztési területek kapcsán élt

kiegészítési javaslatokkal. A javasolt, vagy az operatív programból hiányolt fejlesztési területek

közül több a tematikus koncentráció és eredményesség követelménye miatt továbbra sem része

a programnak. A lehatárolási egyeztetések eredményeként egyes, a KEHOP-ból hiányolt

területek más operatív programokból kaphatnak támogatást (lásd. 1. fejezet, A KEHOP

kapcsolata más operatív programokkal c. táblázat), míg mások beépítésre kerültek a KEHOP

vonatkozó prioritásaiba.

7.2.1.2. A partnerek szerepe az operatív program végrehajtásában, monitoringjában és

értékelésében:

A tervezés kulcspartnerei meghívást kapnak az operatív program végrehajtása során
megvalósuló partnerségben való részvételre is. A partnerek bekapcsolódhatnak a programok
végrehajtáshoz és teljesítménykeret teljesüléséhez kötődő monitoring tevékenységbe és
jelentéstételbe. Az operatív program szintű monitoring bizottság, illetve annak albizottságainak
tagjai lehetőséget kapnak álláspontjuk kifejtésére. E bizottság és albizottságai tárgyalják az
operatív program alatti tervezési szint tervdokumentumait és hagyják jóvá a kiválasztási
szempontrendszert.

115

 Rendszeres egyeztetések:

o Tárcaközi tervezési egyeztetések,

o Operatív Program Tárcaközi Tervezési Munkacsoport ülések

o A KEHOP egyes prioritási tengelyeinek munkacsoport ülései, valamint tematikus

munkamegbeszélések

o KEHOP ex ante és SKV értékelésével kapcsolatos megbeszélések

o Partnerségi Munkacsoport ülések

 2013. márciusában sor került a KEHOP fejlesztéseinek DRS-hez való illeszkedésének

vizsgálatára a Duna Régió Stratégia Kormánybiztosi Titkárság szervezésében.

 Az Európai Bizottság részvételével lezajlott formális egyeztetések:

o 2013.02.25-26. Partnerségi Megállapodás és az OP egyeztetése - workshop

o 2013.04.24. Technikai egyeztetés a KEHOP előrehaladásáról

o 2013.09.18. A Partnerségi Megállapodás egyeztetése

o 2013.10.17. Technikai egyeztetés a KEHOP előrehaladásáról

o 2014. 01.23. COM videokonferencia

o 2014. 02.19. Indikátor workshop a DG Regio szervezésében

o 2014. 02.20. KEHOP technikai egyeztetés

o 2014. 09.09, 10.02., 11.11. KEHOP egyeztetések

A KEHOP ex-ante értékelőivel az együttműködés 2013. májusában kezdődött meg, az operatív

program az ex-ante értékelőkkel történt egyeztetések figyelembevételével készült.

7.2.2 Globális támogatások

Az alfejezet kitöltése a KEHOP kapcsán nem releváns.

7.2.3 Kapacitásépítő tevékenységek

Az alfejezet kitöltése a KEHOP kapcsán nem releváns.

116

8. STRUKTURÁLIS ALAPOK KÖZÖTTI KOORDINÁCIÓ

8.1. A többi ESB alappal történő összhang biztosítása

Az alapok, az Európai Mezőgazdasági Vidékfejlesztési Alap (EMVA), az Európai Tengerügyi és
Halászati Alap (ETHA) és más uniós és nemzeti finanszírozási eszközök közötti, valamint az
EBB-vel történő koordinációt biztosító mechanizmusok, figyelembe véve a közös stratégiai
keretben meghatározott releváns rendelkezéseket

Belső koordinációs mechanizmusok
A tervezés és a végrehajtás során folyamatosan biztosítani kell az egyes OP-k közötti szinergiák
kihasználását, illetve a párhuzamosságok kiküszöbölését, különös tekintettel a PM 2.1.5
pontjában integrált kezelést igénylő fejlesztési témákra. Ezen célok elérése a megfelelő
intézményi keret kialakításával lesz biztosítva, mely intézményi keret összhangban van a PM 2.1
pontjában megfogalmazottakkal.
A 2007-2013 időszak végrehajtási funkcióinak 2013-ban elkészített értékelése – más
értékelésekkel is összhangban – többek között megállapította, hogy a fejlesztéspolitika optimális
végrehajtása és az programok közötti szinergia kihasználása érdekében közelebb kell hozni a
szakpolitikákat és a fejlesztéspolitikát, és ezzel egyidejűleg erősíteni kell a koordinációs
funkciókat az intézményrendszerben.
Az értékelés – valamint egyéb elemzések, többek között az OP-k félidei értékelései –
megállapításai az alábbiak szerint foglalhatók össze:

 a szinergikus lehetőségek jobb kihasználása és a lehatárolások hatékony kezelése
érdekében szükséges a központi koordináció megerősítése (Átfogó intézményértékelés –
A 2007-2013 időszak végrehajtási funkcióinak értékelése

41
);

 a szakpolitika és a támogatáspolitika közötti együttműködés erősítése szükséges az
eredményesség fokozása érdekében (A 2007-2013 OP-k félidei értékeléseinek
szintézise

42
);

 a támogatási konstrukciók számos esetben indokolatlan kötöttségeket írtak elő a
projektmegvalósítás számára, rontva az abszorpciós teljesítményt (Szabályozási
kötöttségek értékelése

43
);

 az egyes kiválasztási eljárástípusoknak a fejlesztés tárgyához nem kellően illeszkedő
alkalmazása egyrészt abszorpciós problémákat, másrészt a pályázókat érintő túlzott
adminisztratív terhet is jelentett, főleg az önkormányzati és civil szervezeti szférában (A
2007-2013 OP-k félidei értékeléseinek szintézise

44
);

 a támogatási konstrukciók által széttördelt forrás-kihelyezési gyakorlat megnehezítette a
pályázók (főleg az önkormányzati szektor) fejlesztési terveinek integrált megvalósítását,
gyakran holtteher hatáshoz vezetve (Az ÚMFT projekt kiválasztási eljárásainak
értékelése

45
).

Ezen megállapításoknak megfelelően a Kormány döntése alapján átalakításra került a
fejlesztéspolitika intézményrendszere. Az NFÜ megszűnt, és tevékenységét 2014. január 1-től
részben a Kormány európai uniós források felhasználásáért felelős szerve, a ME, részben a
szaktárcák végzik. Az ME látja el a 2014–2020-as időszakban az ESB alapok minden alapjára és
programjára kiterjedő központi koordinációs funkciókat, és betölti a 1303/2013/EU rendelet
123. cikkének (8) bekezdése szerinti koordináló szervezet szerepét.

Az ESB alapok programjai közötti összhangot biztosító koordinációs mechanizmusok és
intézmények a következők:

41

 2013. március (http://palyazat.gov.hu/intezmenyfejlesztesi_ertekelesek)
42

 2011. május (http://palyazat.gov.hu/a_felidei_ertekelesek_szintezise_2007_2013)
43

 2012. november (http://palyazat.gov.hu/intezmenyfejlesztesi_ertekelesek)

44
 2011. május (http://palyazat.gov.hu/a_felidei_ertekelesek_szintezise_2007_2013)

45
 2010. augusztus (http://palyazat.gov.hu/intezmenyfejlesztesi_ertekelesek)

http://palyazat.gov.hu/intezmenyfejlesztesi_ertekelesek
http://palyazat.gov.hu/a_felidei_ertekelesek_szintezise_2007_2013
http://palyazat.gov.hu/intezmenyfejlesztesi_ertekelesek
http://palyazat.gov.hu/a_felidei_ertekelesek_szintezise_2007_2013
http://palyazat.gov.hu/intezmenyfejlesztesi_ertekelesek

117

Nemzeti Fejlesztési Kormánybizottság (NFK)
Az alapok közötti koordinációt kormányzati szinten az NFK biztosítja. Az NFK külön
jogszabályban meghatározottak szerint dönt az irányító hatóság, a szakmapolitikai felelős, vagy
a Miniszterelnökséget vezető miniszter közötti, az operatív program, EMVA esetében a
vidékfejlesztési program végrehajtása során felmerülő vitás - egyeztetések alapján nem
rendezhető – kérdésekben.

Fejlesztéspolitikai Koordinációs Bizottság (FKB)
Az irányító hatóságok egymás közötti egyeztetéseinek és együttműködésének fóruma a
koordinációs szervezet által működtetett FKB. Az FKB az NFK javaslattevő, véleményező,
döntés-előkészítő, koordináló testülete. Feladata az európai uniós forrásokból megvalósuló
programok összehangolásának biztosítása és a Kormány fejlesztéspolitikai döntéseinek
előkészítése, itt kerülnek egyeztetésre az ESB alapokból és más uniós forrásokból
finanszírozandó fejlesztésekre vonatkozó főbb kérdések. A FKB-ba az Irányító Hatóságok
képviselői mellett az egyéb uniós források felhasználásáért felelős szakpolitikai felelősök is
meghívhatók.

Monitoring Bizottság (MB)
A monitoring bizottság ellátja az 1303/2013/EU rendelet 49. cikkében és 110. cikkében, továbbá
EMVA finanszírozás esetén a 1305/2013/EU rendelet 74 cikkében, ETHA finanszírozás esetén
az 508/2014/EU rendelet 113. cikkében meghatározott feladatokat.

Partnerségi Megállapodás szintű monitoring bizottság

A 2014-2020-as programozási időszakban az ESB alapok programjai közti összhang minél
teljesebb megteremtése és az egységes koordináció biztosítása érdekében az operatív
programokat nyomon követő Monitoring Bizottságok mellett Partnerségi Megállapodás szintű
monitoring bizottság kerül felállításra, amely a végrehajtási intézményrendszer szereplői, egyéb
érintett kormányzati szereplők, valamint a meghatározó társadalmi, szakmai és civil partnerek
részvételével átfogóan követi nyomon a programok megvalósulását. Kiemelt figyelmet érdemlő
általános szakpolitikai területeken, vagy horizontális szempontokkal, az interregionális,
transznacionális és makroregionális stratégiákkal kapcsolatban, továbbá az egyéb, más uniós
vagy hazai finanszírozási forrású fejlesztésekkel való összefüggés vizsgálatának támogatása
érdekében a PM MB garantálja a meghatározó partnerek bevonását.

Horizontális Monitoring Bizottság
A horizontális célok és követelmények teljesülésének nyomon követése és érvényesítése
érdekében a Partnerségi Megállapodás monitoring bizottsága mellett horizontális monitoring
bizottság működik. A horizontális monitoring bizottság tagjai a Partnerségi Megállapodás
monitoring bizottsága tagjai továbbá más, a HMB tevékenysége szempontjából fontos
szervezetek delegáltjai és egyéb meghívott szakértők. A Horizontális Monitoring Bizottság
titkárságát a Miniszterelnökség európai uniós támogatások felhasználásáért felelős
államtitkársága biztosítja. A horizontális monitoring bizottság feladata az anti-diszkrimináció, a
nemek közötti egyenlőség, a fogyatékkal élők, továbbá a fenntartható fejlődés és a területi
kohézió szempontjainak nyomon követése és érvényesítése a végrehajtás során. A horizontális
monitoring bizottság évente legalább egyszer ülésezik. Működésének részletes szabályait az
európai uniós források felhasználásáért felelős miniszter által az uniós és a hazai intézményi, jogi
és pénzügyi keretekkel összhangban meghatározott elvek alapján megalkotott és saját maga
által elfogadott ügyrendjében állapítja meg. Az horizontális szempontok programszintű
nyomonkövetésére és érvényesítésére az operatív program monitoring bizottsága horizontális
albizottságot hoz létre.

46

Horizontális Munkacsoport
A Horizontális Monitoring Bizottság munkájának támogatására a koordinációs szerv horizontális
munkacsoportot működtet, amelynek munkájában az irányító hatóságok és szakpolitikai felelősök

46

A 2014–2020 programozási időszakban az egyes európai uniós alapokból származó támogatások
felhasználásának rendjéről szóló 272/2014 (XI.5.) Korm. rendelet 32.§

118

szakértői, felkért szakértők és partnerek vesznek részt. A Munkacsoport, figyelemmel az egyes
operatív programok sajátosságaira

 2014 év végéig kidolgozza az ügyrendjét

 2015. március végéig elkészíti, közzéteszi, és kétévente felülvizsgálja a horizontális
szempontok érvényesítését biztosító koncepciót, meghatározza a horizontális
szempontok nyomon követésére alkalmas adatok körét, gyűjtésük rendjét

 Minden év május 31-ig elkészíti az operatív programok éves fejlesztési keretének
horizontális szempontú értékelését, és az eredményről tájékoztatja a Horizontális
Monitoring Bizottságot

 Támogatja a horizontális szempontok érvényesítéséhez kapcsolódó
kapacitásfejlesztést.

Koordinációs szerv - Miniszterelnökséget vezető miniszter
Az uniós programokkal kapcsolatos, a 1303/2013/EU rendelet 123. cikkének (8) bekezdése
szerinti koordináló szervezet feladatait a Miniszterelnökség (ME) látja el a 2014-2020-as
időszakban. A legfontosabb koordinációs feladatok egy helyen, a szakmai végrehajtástól
elkülönítetten kerülnek ellátásra. A koordináció kiterjed az ESB alapok mindegyikére.
A koordinációs szerv biztosítja az operatív programoknak és a vidékfejlesztési programnak az
átfogó kormányzati stratégiákkal való összhangját.

Szakpolitikai felelős

A szakpolitikai felelősök az uniós fejlesztések szakpolitikai szempontból mérvadó tartalmi
kérdéseiben illetékes döntéshozók, felelősek a tervezés, projektfejlesztés és a projektkiválasztás
során a szakpolitikai szempontok érvényesítésének biztosításáért. A szakpolitikai felelősség az
ESB alapokból finanszírozott programok és az egyéb uniós források felhasználása tekintetében
egybeesik, így a szinergia egy biztosított.

8.2. Más uniós forrásokkal történő összhang biztosítása

HORIZONT 2020

A magyarországi fejlesztések innovatív gazdasági növekedési fókuszából adódóan kiemelt

jelentőségű a HORIZONT 2020 programhoz való kapcsolódás. A Környezeti és

Energiahatékonysági Operatív Program a megújuló erőforrások vonatkozásában ösztönzi azon

fejlesztések megvalósulását, ahol a prototípus már elérhető, és a fejlesztés „ipari méretűnek

tekinthető”, valamint piaci bevezetés előtt áll (pl. 2. és 3. generációs bioüzemanyagok), amellyel

lehetőség nyílik a HORIZONT 2020 keretében kifejlesztett technológiák piacra lépését is

elősegíteni.

A HORIZONT 2020 program és az operatív program közötti lehatárolás – a kapcsolódás

kiegészítő jellegéből adódóan – biztosított. A HORIZONT 2020 program kormányzati felelőse a

gazdasági tárca, amely felel az érintett OP-kkal való összhang és lehatárolás biztosításáért, azok

irányító hatóságaival való együttműködésben.

LIFE

A környezetvédelmi és éghajlatpolitikai projekteket támogató LIFE program 2014-től új

lehetőséget kínál kifejezetten LIFE programon kívüli uniós, nemzeti vagy magánforrások

bevonását is igénylő „integrált projektek” megvalósítására. A természetvédelmi LIFE integrált

projektek alapját az országos Natura 2000 priorizált intézkedési terv képezi. Elvárás, hogy ezek a

projektek az intézkedési tervben azonosított prioritások és intézkedések megvalósítására

irányuljanak. A Környezeti és Energiahatékonysági Operatív Program 2. Természetvédelmi és

élővilág-védelmi fejlesztések prioritási tengelye az intézkedési terv finanszírozásának másik

fontos pillére, amely így közvetlenül kapcsolódik a hazai LIFE integrált projektekhez. A források

összekapcsolása érdekében az operatív program keretében megvalósítandó projektek

119

azonosítása és kiválasztása során a LIFE integrált projektekhez kapcsolódó projektek

elsőbbséget fognak élvezni.

A környezeti és energetikai operatív programért felelős irányító hatóság a természetvédelmi

szakterületért felelős környezetvédelmi szaktárcával együttműködésben alakítja ki a Környezeti

és Energiahatékonysági Operatív Program forrásainak felhasználásához kapcsolódó

eljárásrendet, biztosítva az Európai Bizottság által közvetlenül koordinált LIFE programmal való

összhangot. A LIFE program kormányzati felelőse a környezetvédelmi szaktárca és az

éghajlatpolitikáért felelős tárca, amelyek az irányító hatósággal együttműködésben felelnek a

KEHOP-pal való összhang biztosításáért.

Belügyi Alapok

A Belügyi Alapok (Asylum, Migration and Integration Fund – AMIF, Internal Security Fund – ISF)

az Európai Unió belső biztonsági stratégiájában megfogalmazott biztonsági kihívások, migráció

kezeléséhez szükséges intézkedéseket támogatják, és ennek keretében kiegészítik a KEHOP

intézkedéseit az iparbiztonság területén az ember okozta szándékos válsághelyzetek

megelőzésében, kezelésében.

A Belügyi Alapok és az operatív program által nyújtott támogatások közötti lehatárolás – a

kapcsolódás kiegészítő jellegéből adódóan – biztosított. A Belügyi Alapok kormányzati felelőse a

belügyi tárca, amely az irányító hatósággal együttműködésben felel az KEHOP-pal való

összhang és lehatárolás biztosításáért.

8.3. Egyéb nemzeti forrásokkal történő összhang biztosítása

Zöldgazdaság Finanszírozási Rendszer (ZFR)

Az alacsony szén-dioxid kibocsátású gazdaság felé történő elmozdulás és klíma-, energiapolitika

területén 2020-ig vállalt célok megvalósítását az ESB források mellett a 2014. évben elindításra

kerülő Zöldgazdaság Finanszírozási Rendszer által kívánjuk ösztönözni. A ZFR forrásai az EU

2013-tól induló új kvótakereskedelmi rendszerének bevételeiből származnak, amelyek nagysága

a kvótaárak folytonos ingadozása miatt egyelőre bizonytalan. Ezért ezen források várhatóan

azon, egyéb zöldgazdaság-fejlesztési célú beruházások megvalósításához tudnak majd

támogatást nyújtani, amelyek a KEHOP-ból kiszorulnak, illetve amelyek a KEHOP-ból nem

tudnak elegendő forráshoz jutni.

A Zöldgazdaság Finanszírozási Rendszer és az operatív program által nyújtott támogatások

közötti lehatárolás – a kapcsolódás kiegészítő jellegéből adódóan – biztosított. A Zöldgazdaság

Finanszírozási Rendszer kormányzati felelőse a Nemzeti Fejlesztési Minisztérium, amely az

irányító hatósággal együttműködésben felel az KEHOP-pal való összhang és lehatárolás

biztosításáért.

120

9. ELŐZETES FELTÉTELRENDSZER

A fejezetben összefoglaltuk az ex ante feltételek teljesítésének hátterét, szükségességét,

kiemelve a Partnerségi Megállapodásban rögzített és a KEHOP vonatkozásában releváns ex

ante feltételeket, és azok teljesülésére vonatkozó legfontosabb információkat.

Az ex ante feltételek teljesítésének háttere: a 2014-2020-as időszak strukturális és kohéziós

politikájára vonatkozó szabályozás szerint a tagállamoknak a programok elfogadásához, illetve

annak érdekében, hogy a Bizottság ezek forrásait folyósítsa, előre meghatározott tematikus

célonkénti, illetve horizontális eredményességi feltételeket, ún. ex ante feltételeket kell teljesíteni.

9.1. Előzetes feltételrendszer

A tagállamok részéről ún. horizontális ex ante feltételek teljesítése szükséges annak érdekében,

hogy a programok hatékonyan megvalósuljanak, illetve, hogy a kifizetések ne kerüljenek

felfüggesztésre. A táblázat első fele tartalmazza a KEHOP vonatkozásában releváns, általános

területekhez kapcsolódó horizontális ex ante feltételeket. Míg a tematikus feltételek esetén

egyértelműen beazonosítható, hogy mely prioritás vagy prioritások megvalósítására van hatással

adott ex ante feltétel megléte vagy hiánya, az általános területek többsége a teljes OP

viszonylatában releváns. Így például az uniós közbeszerzési jog és a magyar közbeszerzési jog

összhangjának hiánya a teljes OP- megvalósulást fenyegetné.

A táblázat második fele tartalmazza az összes, az operatív programban alkalmazható tematikus

ex ante feltételt, amely a program végrehajtását befolyásolja / befolyásolhatja. Minden

alkalmazható ex ante feltétel esetében beazonosítottuk a kapcsolódó prioritásokat. Az ex ante

feltételeket a teljesülésük határidejét tekintve három kategóriába sorolhatjuk:

 már teljesült ex ante feltételek,

 2013. év végéig teljesülő ex ante feltételek,

 2014. év végéig teljesülő feltételek.

A Partnerségi Megállapodásban rögzített tematikus ex ante feltételek közül összesen 6 érinti

közvetve vagy közvetlenül valamelyik prioritás vagy prioritások megvalósulását.

121

Általános ex ante feltételek

Előzetes feltétel-

rendszer

Prioritási

tengelyek

Az előzetes

feltétel-

rendszer

teljesülése

Kritériumok
Kritériumok

teljesülése
Stratégiai és jogi hivatkozások Magyarázatok

1. Hátrányos
megkülönböztetés
elleni intézkedések
Az ESB-alapok terén
a hátrányos
megkülönböztetés
elleni uniós
jogszabályok
végrehajtását és
alkalmazását
biztosító
adminisztratív
kapacitások megléte.

1,2,3,4,5 Részben

Intézkedések a tagállamok
intézményi és jogi keretével
összhangban a mindenkire
kiterjedő egyenlő bánásmód
előmozdításáért felelős
szervezetek bevonására a
programok elkészítése és
megvalósítása során, beleértve
az egyenlőséggel kapcsolatos
tanácsadást az ESB-alapok
tevékenysége terén.

Igen

Programelőkészítésbe bevont partnerek,
rendezvények:
http://palyazat.gov.hu/forum_pate/29
http://lakossag.szechenyi2020.hu/szechenyi_
2020
Partnerségi folyamat: PM 1.5.1 fejezet
Konzultációs terv:PM 1.5.5 fejezet
Magyarország az alapvető jogokat az
Alaptörvény XV.cikkében foglaltak szerint
biztosítja.
Vonatkozó jogszabályok,dokumentumok:
2000/43/EK Irányelvnek
2003. évi CXXV.törvény
1102/2011.(IV.15.) Kormányhatározat
1/2014.(I.22)ME utasítás
1012/2014.(I.17.) Kormányhatározat

Magyarországon a feltétel teljesülését az
Egyenlő Bánásmód Hatóság ellenőrzi.
Az anti-diszkriminációért felelős szervezetek
bevonását és a velük való konzultációt
tartalmazó terv:PM 1.1.5 fejezet
A koordináló szervezet követi nyomon a
horizontális célok érvényesülését és
teljesülését a pályázók és az
intézményrendszer szereplőit érintően,
valamint monitoring rendszer segítségével
éves jelentés formájában tájékoztatja a
Fejlesztéspolitikai Koordinációs Bizottságot a
horizontális elvek érvényesüléséről és az
általa szervezett képzésekről. Biztosítja az
antidiszkrimináció, a nemek közti egyenlőség,
az egyenlő bánásmód előmozdítását és a
fogyatékossággal élő személyeket képviselő
szervezetek bevonását a programok
tervezésébe és végrehajtásába.Az Irányító
Hatóságok és a szakpolitikai feladatokat
ellátó egységek egy szervezetbe integrálása
elősegíti a horizontális célok hatékony
érvényesítését.
A koordináló szervezet együttműködik
antidiszkriminációs szervekkel.

Intézkedések a hatóságok ESB-
alapok kezelésében és
irányításában
résztvevő személyzetének
képzésére a hátrányos
megkülönböztetés elleni uniós

Nem Képzési Terv
Az ex ante feltételhez AKCIÓTERVET
töltöttünk ki.

122

Általános ex ante feltételek

Előzetes feltétel-

rendszer

Prioritási

tengelyek

Az előzetes

feltétel-

rendszer

teljesülése

Kritériumok
Kritériumok

teljesülése
Stratégiai és jogi hivatkozások Magyarázatok

jogszabályok és szakpolitika
terén.

2. Nemek közötti
egyenlőség
Az ESB-alapok terén
a nemek közötti
egyenlőség
előmozdítását célzó
uniós jogszabályok
végrehajtását és
alkalmazását
biztosító
adminisztratív
kapacitások megléte.

1,2,3,4,5 Részben

Intézkedések a tagállamok
intézményi és jogi keretével
összhangban a nemek közötti
egyenlőség előmozdításáért
felelős szervezetek bevonására
a programok elkészítése és
megvalósítása során, beleértve
a nemek közötti egyenlőséggel
kapcsolatos tanácsadást az
ESB- alapok tevékenysége
terén.

Igen

A programok előkészítésébe bevont
partnerek, rendezvények:
http://palyazat.gov.hu/forum_pate/29
http://lakossag.szechenyi2020.hu/szechenyi_
2020
Partnerségifolyamat leírása: PM 1.5.1 fejezet
Konzultációs terv:PM 1.5.5 fejezet
Vonatkozó jogszabályok, dokumentumok:
2003.évi CXXV.tv. az egyenlő bánásmódról
és az esélyegyenlőség előmozdításáról
1/2014.(I.22) ME utasítás a
Miniszterelnökség Szervezeti és Működési
Szabályzatáról
1012/2014(I.17.)Korm.hat. a
Fejlesztéspolitikai Koordinációs Bizottságról

2006/54/EK Irányelvnek megfelelő nemzeti
egyenlőségi hatóság: Magyarországon az
egyenlő bánásmód követelményének
érvényesülését az Egyenlő Bánásmód
Hatóság ellenőrzi, melyet az Országgyűlés az
Egyenlő bánásmódról és az esélyegyenlőség
előmozdításáról szóló 2003. évi CXXV.
törvény alapján hozott létre. A Hatóság
független szervként csak a törvényeknek van
alárendelve, valamint országos hatáskörrel
rendelkezik.
Rendelkezésre áll a nemek közti
esélyegyenlőségért felelős szervezetek
bevonását és a velük való konzultációt
tartalmazó terv (PM 1.1.5 fejezet).

Intézkedések a hatóságok ESB-
alapok kezelésében és
irányításában résztvevő
személyzetének képzésére a
hátrányos megkülönböztetés
elleni uniós jogszabályok és
szakpolitika terén.

Nem
Az ex ante feltételhez AKCIÓTERVET
töltöttünk ki.

3. Fogyatékosság
Az ESB-alapok terén
a fogyatékossággal
élő személyek
jogairól szóló ENSZ-
egyezmény
végrehajtását és
alkalmazását

1,2,3,4,5 Részben

Intézkedések a tagállamok
intézményi és jogi keretével
összhangban a
fogyatékossággal élő személyek
jogainak védelméért felelős
szervezetekkel vagy az őket
képviselő szervezetekkel és
egyéb érintett felekkel folytatott

Igen

A programok előkészítésébe bevont
partnerek, rendezvények:
http://palyazat.gov.hu/forum_pate/29
http://lakossag.szechenyi2020.hu/szechenyi_
2020
Partnerségi folyamat leírása: PM 1.5.1
fejezet
Konzultációs terv: PM 1.5.5 fejezet

A hazai fogyatékosságügyi politika
kiemelkedő sikere, hogy hazánk volt a
világon az első állam, amely mind az
Egyezményt, mind pedig a Jegyzőkönyvet
ratifikálta a 2007. évi XCII. törvénnyel. Ezzel
elsőként vállalta az Egyezményben foglaltak
határidőhöz nem kötött, de számon kérhető
és ellenőrizhető végrehajtását.

123

Általános ex ante feltételek

Előzetes feltétel-

rendszer

Prioritási

tengelyek

Az előzetes

feltétel-

rendszer

teljesülése

Kritériumok
Kritériumok

teljesülése
Stratégiai és jogi hivatkozások Magyarázatok

biztosító
adminisztratív
kapacitások megléte
a 2010/48/EK tanácsi
határozattal (1)
összhangban

tanácskozásra és bevonásukra
a programok elkészítése és
megvalósítása során.

A kritérium teljesítésének alapját megteremtő
jogszabályok, dokumentumok:
1998. évi XXVI.törvény
2013.LXII.-törvény
1330/2013.(VI.13.) Kormányhatározat
1/2014.(I.22) ME Utasítás
1012/2014.(I.17.) Kormányhatározat

Az 1065/2008. (X. 14.) Korm. határozat
független szervként formálisan kijelölte az
Országos Fogyatékosügyi Tanácsot (OFT),
hogy segítse és védje az Egyezmény
végrehajtását.
Rendelkezésre áll a fogyatékos személyek
jogainak biztosításáért/képviseletéért felelős
szervezetek bevonását és a velük való
konzultációt tartalmazó terv (PM 1.1.5
fejezet).

Intézkedések a hatóságok ESB-
alapok kezelésében és
irányításában résztvevő
személyzetének képzésére a
fogyatékossággal kapcsolatos
uniós jogszabályok és
szakpolitika terén, beleértve az
akadálymentesítést és a
fogyatékossággal élő személyek
jogairól szóló ENSZ-egyezmény
gyakorlati alkalmazását az uniós
és – adott esetben – a nemzeti
jogszabályoknak megfelelően.

Nem Képzési Terv Az ex ante feltételhez akciótervet töltöttünk ki.

Intézkedések a
fogyatékossággal élő személyek
jogairól szóló ENSZ-egyezmény
9. cikke végrehajtásának
figyelemmel kísérésére az ESB-
alapokkal kapcsolatban a
programok elkészítése és
megvalósítása során.

Igen

A kritérium teljesítésének alapját az alábbi
jogszabály teremti meg:
2007. évi XCII. törvény a Fogyatékossággal
élő személyek jogairól szóló egyezmény és
az ahhoz kapcsolódó Fakultatív Jegyzőkönyv
kihirdetéséről
2009. évi CXXV. törvény a magyar jelnyelvről
és a magyar jelnyelv használatáról
1998. évi XXVI.tv. a fogyatékos személyek
jogairól és esélyegyenlőségük biztosításáról

Az akadálymentesítést a koordináló
szervezet és az érintett minisztériumok
követik nyomonbeszámolnak a Horizontális
Monitoring Bizottságnak, mely értékelést
végez a célcsoport tagjainak bevonásával. A
fejlesztési programok megvalósítása során
kötelező a fogyatékkal élők civil
érdekképviseleti szervezetének bevonása az
előkészítés ésmegvalósítás folyamatába. A
kormányzati épületekben nyújtott

124

Általános ex ante feltételek

Előzetes feltétel-

rendszer

Prioritási

tengelyek

Az előzetes

feltétel-

rendszer

teljesülése

Kritériumok
Kritériumok

teljesülése
Stratégiai és jogi hivatkozások Magyarázatok

ENSZ Fogyatékosügyi Egyezmény
Tomari Határozat.
az ENSZ fogyatékosságügyi Általános
Szabályai (Standard Rules)

közszolgáltatások egyenlő esélyű
hozzáférhetőségének, az épületek komplex
akadálymentesítési állapotának országos
felmérésével frissíthető online adatbázist
hoztunk létre, mely a kapott eredmények
elemzésével segít azon közszolgáltatások
meghatározásában, melyek fejlesztendők
annak érdekében, hogy mindenki számára
hozzáférhetővé váljanak. Az előrehaladás
naprakészen figyelemmel kísérhető a 2014-
2020-as időszakban.
A monitoring intézkedések magukba foglalják
az EU-s és nemzeti szabványokat tartalmazó
útmutatókat.Az építésügyi szabályozás
részletesen tartalmazza a hozzáférhetőség
követelményeit.

4. Közbeszerzés
Az ESB-alapok terén
az uniós
közbeszerzési jog
tényleges
alkalmazását
biztosító
rendelkezések
megléte.

1,2,3,4,5 Nem

Az uniós közbeszerzési
jogszabályok megfelelő
mechanizmusok révén történő
tényleges alkalmazását szolgáló
intézkedések.

Nem

A 2004/17/EK és 2004/18/EK Irányelvek
szabályai már teljes egészében bevezetésre
kerültek a magyar jogrendszerben. Ezek
közül a legjelentősebb a közbeszerzésekről
szóló 2011. évi CVIII. törvény (továbbiakban:
Kbt.). A meglévő hazai szabályozás
kompatibilis az EU közbeszerzési
szabályaival.

A 2004/18/EK Irányelv ún. klasszikus
ajánlatkérőkre vonatkozó közbeszerzési
szabályai a közbeszerzésekről szóló 2011.
évi CVIII. törvényben (Kbt.) kerültek
átültetésre. Ezt a törvényt egészíti ki a
közbeszerzési eljárásokban az alkalmasság
és a kizáró okok igazolásának, valamint a
közbeszerzési műszaki leírás
meghatározásának módjáról szóló
310/2011.(XII.23.) Korm.rendelet. Az építési
beruházás tárgyú közbeszerzések esetében
a speciális részletszabályokat az építési
beruházások közbeszerzésének részletes
szabályairól szóló 306/2011. (XII. 23.) Korm.
rendelet tartalmazza.
A közszolgáltató ajánlatkérőkre vonatkozó
2004/17/EK Irányelv speciális előírásai a

125

Általános ex ante feltételek

Előzetes feltétel-

rendszer

Prioritási

tengelyek

Az előzetes

feltétel-

rendszer

teljesülése

Kritériumok
Kritériumok

teljesülése
Stratégiai és jogi hivatkozások Magyarázatok

közszolgáltatók közbeszerzéseire vonatkozó
sajátos közbeszerzési szabályokról szóló
289/2011. (XII.22.) Korm.rendeletben
kerültek rögzítésre.
Az Európai Bizottság részéről a hazai
hatályos joganyag tekintetében hivatalos
kifogás vagy észrevétel nem érkezett, a
szabályozás megfelel a közbeszerzésekre
vonatkozó uniós előírásoknak.

A szerződések odaítélési
eljárásának átláthatóságát
biztosító intézkedések.

Nem

A közbeszerzésekről szóló 2011. évi CVIII.
törvény (továbbiakban: Kbt.) Harmadik része
biztosítja az átlátható szerződés-odaítélési
folyamatokat az uniós értékhatár alatti
közbeszerzési eljárásokban. A Kbt. Harmadik
részének releváns szabályai a Bizottságnak
a közbeszerzési irányelvek által nem, vagy
csak részben szabályozott közbeszerzési
eljárásokra alkalmazandó közösségi jogról
szóló értelmező közleményén alapulnak
(2006/C 179/02).

Az Európai Bizottság 2006/C 179/02 számú
értelmező közleménye közzétételre került a
Közbeszerzési Hatóság honlapján, ahol
valamennyi kedvezményezett elérheti a
közlemény teljes szövegét magyar és angol
nyelven egyaránt.
A Kbt. Harmadik része lehetőséget ad
árubeszerzések és szolgáltatás-
megrendelések esetében arra, hogy az
ajánlatkérő ún. saját eljárási szabályok
szerint folytasson le közbeszerzési eljárást
[lásd Kbt. 123. §]. Ennek minimális szabályait
tartalmazza csak a Kbt. Az ilyen eljárások
alkalmazásának elősegítésére a Nemzeti
Fejlesztési Minisztérium Közbeszerzésért
Felelős Helyettes Államtitkársága ún. minta-
eljárásrendet készített, amely közzétételre
került mind a www.kormany.hu oldalon, mind
a Közbeszerzési Hatóság honlapján, és így
valamennyi kedvezményezett számára
ingyenesen elérhető.

Az ESB-alapok támogatásainak
megvalósításában résztvevő
munkatársak képzését és

Nem
- A támogatásból megvalósuló

közbeszerzések területén meghatározó
szerep jut az eljárásokat ellenőrző

Az ME KFF feladatai:
- konzultáció az IH-kal, KSZ-ekkel
- kapcsolattartás a közbeszerzés

126

Általános ex ante feltételek

Előzetes feltétel-

rendszer

Prioritási

tengelyek

Az előzetes

feltétel-

rendszer

teljesülése

Kritériumok
Kritériumok

teljesülése
Stratégiai és jogi hivatkozások Magyarázatok

tájékoztatását szolgáló
intézkedések.

szervezeteknek. A központi szerepet a
Nemzeti Fejlesztési Ügynökség
Közbeszerzési Felügyeleti Főosztálya
(NFÜ KFF) tölti be, amely 2014. január 1-
től beolvadt a Miniszterelnökség alá.

jogalkotásáért és gyakorlatáért felelős
szervekkel

- uniós auditok tapasztalatainak
felhasználása az ellenőrzések során

- képzéseken való részvétel
- útmutatókészítés az egységes ellenőrzési

struktúra érdekében (az ellenőrzésekre
vonatkozó eljárásrend, annak szakmai
módszertana,a magyar közbeszerzési
gyakorlatra vonatkozó anyagok elérhetőek:
http://palyazat.gov.hu/%20kozbeszerzesekk
el_kapcsolatos_iranymutatasok)

- állásfoglalás nyújtása közbeszerzési
szakmai, ellenőrzési kérdésekben
kedvezményezettek részére.

A technikai segítségnyújtás tekintetében a
Közbeszerzési Hatóság a Kbt.172.§ (2)
bekezdés k) alapján –a Közbeszerzési
Döntőbizottsággal és a közbeszerzési
jogalkotásért felelős Nemzeti Fejlesztési
Minisztériummal (NFM) egyeztetett tartalmú –
a közbeszerzési jogszabályok alkalmazását
segítő útmutatókat ad ki. Az NFM maga is
adott ki útmutatót. Ezek a Közbeszerzési
Hatóság honlapján ingyenes elérhetők.

Az uniós közbeszerzési
szabályok végrehajtását és
alkalmazását szolgáló
adminisztratív kapacitások
biztosítására vonatkozó
intézkedések.

Nem

Az ME KFF felelős az uniós közbeszerzési
értékhatárt elérő vagy meghaladó értékű
árubeszerzés és szolgáltatás-megrendelés,
és a 300 millió forintot (1 M €) elérő vagy
meghaladó értékű építési beruházás tárgyú
közbeszerzési eljárásokkal kapcsolatos ex
ante ellenőrzésért.
A KFF munkatársai részt vesznek más

A támogatásból megvalósuló közbeszerzések
területén a központi szerepet a
MiniszterelnökségKözbeszerzési Felügyeleti
Főosztálya (ME KFF) tölti be.
A Nemzeti Fejlesztési Minisztérium (NFM)
Közbeszerzésért Felelős Helyettes
Államtitkársága és a Közbeszerzési Hatóság
a jogszabályok alkalmazását egyedi

http://palyazat.gov.hu/%20kozbeszerzesekkel_kapcsolatos_iranymutatasok
http://palyazat.gov.hu/%20kozbeszerzesekkel_kapcsolatos_iranymutatasok

127

Általános ex ante feltételek

Előzetes feltétel-

rendszer

Prioritási

tengelyek

Az előzetes

feltétel-

rendszer

teljesülése

Kritériumok
Kritériumok

teljesülése
Stratégiai és jogi hivatkozások Magyarázatok

tagállamok által szervezett hazai
tréningeken.
A KFF munkatársak létszáma 2010 óta 13
főről 2014-re 42 főre növekedett.

megkeresésekre kiadott állásfoglalásokkal
segíti.
A közbeszerzési jogszabályok
alkalmazásával kapcsolatos gyors
segítségnyújtás érdekében a Közbeszerzési
Hatóság telefonos ügyfélszolgálatot
működtet, mely a Közbeszerzési Hatóság
honlapján közzétett elérhetőségeken
ingyenesen igénybe vehető.
A Közbeszerzési Hatóság az NFM
Közbeszerzésért Felelős Helyettes
Államtitkárságával és a KFF-fel
együttműködve publikál útmutatókat
(elérhetőek magyarul,
angolul,németül:www.kozbeszerzes.hu). A
honlap információt biztosít közérdekű
bejelentésekről,jogorvoslatokról, a magyar
közbeszerzési törvényről, a kapcsolódó
végrehajtási rendeletekről, konferenciákról.

5. Állami támogatás
Az ESB-alapok terén
az állami
támogatásra
vonatkozó uniós jog
tényleges
alkalmazását
biztosító
intézkedések
megléte.

1,2,3,4,5 Igen

Az állami támogatásra
vonatkozó uniós szabályok
tényleges alkalmazását szolgáló
intézkedések.

Igen

A TVI teljesíti az EU állami támogatási
szabályok hatékony alkalmazásáról szóló
előírást. Tevékenységét a 37/2011(III.22.)az
állami támogatásokkal kapcsolatos
Korm.rend. szabályozza a versennyel
kapcsolatos szabályozások EU és regionális
támogatási térkép értelmében.
A 37/2011.Korm.rend.5.cikke tartalmazza a
tervezetek részletes szabályait. A 2.fejezet
10.pont és a 7.fejezet tartalmazza a
Bizottság döntéseit és az TVI kötelező
érvényű véleményét.
További fontos fejezetek: 24.fejezet és
tervezetek

A TVI tevékenységét szabályozó
37/2011.Korm.rend. vonatkozó előírásait
részletesen a Partnerségi Megállapodása
(2.3.fejezet) tartalmazza.A TVI a
Miniszterelnökség szervezeti keretein belül
működő központi szerv, mely az állami
támogatási szabályok betartatásának
biztosításáért felelős.
Feladatai különösen:
- vizsgálja a hatáskörébe tartozó támogatási
tervezeteket,
- jóváhagyja azon támogatási intézkedéseket,
melyek a de minimis rendelet vagy a
csoportmentességi rendelet hatálya alá

http://www.kozbeszerzes.hu/

128

Általános ex ante feltételek

Előzetes feltétel-

rendszer

Prioritási

tengelyek

Az előzetes

feltétel-

rendszer

teljesülése

Kritériumok
Kritériumok

teljesülése
Stratégiai és jogi hivatkozások Magyarázatok

tartoznak, tájékoztatja a Bizottságot;
- a támogatást nyújtók kérésére bejelenti a
támogatási programot a Bizottság részére a
szükséges jóváhagyás megszerzése
érdekében;
- biztosítja a pályázati felhívások uniós állami
támogatási szabályoknak való megfelelését;
- éves jelentést készít a magánszektornak
nyújtott állami támogatásokról a 659/1999/EK
tanácsi rend.21.cikke alapján;
- részt vesz a Partnerségi Megállapodás
tervezetéről folyó konzultációkban.

Az ESB-alapok támogatásainak
megvalósításában résztvevő
munkatársak képzését és
tájékoztatását szolgáló
intézkedések.

Igen

A TVI a honlapján teszi közzé a releváns
állami támogatási iránymutatásokat
(tvi.kormany.hu), és újságot ad ki az állami
támogatások jogával kapcsolatban (Állami
Támogatások Joga). A lap elektronikus
verziója az atj.versenyjog.com oldalon érhető
el (a papír alapú verziót a támogatást
folyósítóknak küldik meg).
A TVI rendszeresen konzultál a támogatást
nyújtókkal a terveknek az állami
támogatásokról szóló szabályoknak való
megfelelősége kapcsán, melynek
lehetőségeiről szintén tanácsot ad.

A Végrehajtási Operatív Program a humán
erőforrás fejlesztésére külön projektet
biztosít, mely lehetőséget biztosít a TVI-nek,
hogy állami támogatási (alap és OP
specifikus) képzéseket tartson az irányító
hatóságok részére.
2011-ben 9 képzésen összesen 233 fő vett
részt. 2012-ben 14 képzésre került sor 348 fő
részvételével.
2014. július 1-jével új állami támogatási
szabályok lépnek hatályba, ezért
elengedhetetlen, hogy a projekt az
újprogramozási időszakban folytatódjon.
2014-ben minimálisan 60 órányi képzés van
tervbe véve a támogatást nyújtók részére.
Célközönsége az irányító hatóságok és a
közvetítő szervezetek. A képzés 2014-ben az
állami támogatás fogalma és az eljárási
szabályok mellett különös figyelmet szentel a
2014. július 1-jén hatályba lépő új
szabályoknak. A 2015-2020 közötti

129

Általános ex ante feltételek

Előzetes feltétel-

rendszer

Prioritási

tengelyek

Az előzetes

feltétel-

rendszer

teljesülése

Kritériumok
Kritériumok

teljesülése
Stratégiai és jogi hivatkozások Magyarázatok

időszakban is ezt a gyakorlatot kell követni,
ugyanakkor a képzések formájukat tekintve
problémamegoldó képességet fejlesztő és
gyakorlatorientált workshop-ok lesznek.

Az állami támogatásra
vonatkozó uniós jogszabályok
végrehajtását és alkalmazását
szolgáló adminisztratív
kapacitások biztosítására
vonatkozó intézkedések.

Igen

A Támogatásokat Vizsgáló Irodát 1999-ben
hozták létre az EU állami támogatásokról
szóló szabályozásának való megfelelés
biztosítására még Magyarország EU
csatlakozása előtt (tvi.kormany.hu). Jelenlegi
tevékenységét a 37/2011(III.22.) az állami
támogatásokkal kapcsolatos
Korm.rend.szabályozza a versennyel
kapcsolatos szabályozások EU és regionális
támogatási térkép értelmében.
Elérhető oldalak Magyar állami támogatások
rendszerével kapcsolatban:
www.tvi.kormany.hu
www.atj.versenyjog.hu

A TVI a támogatást nyújtókkal rendszeresen
konzultál a támogatási tervezeteknek az
uniós állami támogatásokra vonatkozó
szabályokkal való összeegyeztethetősége
tekintetében. A TVI gyakorlati tanácsok
formájában is a támogatást nyújtók
rendelkezésére áll a tervezetek uniós állami
támogatási joggal való
összeegyeztethetőségének megteremtése
érdekében.

6. A környezeti
hatásvizsgálattal
(EIA) és a stratégiai
környezeti
vizsgálattal (SEA)
kapcsolatos
környezetvédelmi
jogszabályok
A környezeti
hatásvizsgálattal és
a stratégiai
környezeti
vizsgálattal
kapcsolatos uniós

1,2,3,4,5 Igen

A 2011/92/EU európai
parlamenti és tanácsi irányelv
(2) (EIA) és a 2001/42/EK
európai parlamenti és tanácsi
Irányelv (3) (SEA) tényleges
alkalmazását biztosító
intézkedések.

Igen

314/2005. (XII. 25.) Korm. rendelet a
környezeti hatásvizsgálati és az egységes
környezethasználati engedélyezési eljárásról
2/2005. (I. 11.) Korm. rendelet egyes tervek,
illetve programok környezeti vizsgálatáról

A 6. Környezeti Cselekvési Program
középidejű felülvizsgálatán a Bizottság a
nemzeti szintű Környezeti Hatásvizsgálat
fejlesztésének szükségességét hangsúlyozta.
A Bizottság bejelentette a Környezeti
Hatásvizsgálati Irányelv (EIA) felülvizsgálatát.
A Bizottság 2012. október 26-án fogadta el a
2011/92/EU Irányelv módosításáról szóló
ajánlatot a környezetet érintő bizonyos köz-
és privát projektek hatásainak értékelése
tárgyában. Az ajánlat tárgyalás alatt áll a
WPE-ben.
Ezalatt Magyarország az Irányelv teljesítésén
dolgozik, a végrehajtásról a Bizottsággal

130

Általános ex ante feltételek

Előzetes feltétel-

rendszer

Prioritási

tengelyek

Az előzetes

feltétel-

rendszer

teljesülése

Kritériumok
Kritériumok

teljesülése
Stratégiai és jogi hivatkozások Magyarázatok

környezetvédelmi
jogszabályok
tényleges
alkalmazását
biztosító
intézkedések
megléte.

konzultálva.

Az EIA és SEA vizsgálatokra
vonatkozó irányelvek
végrehajtásában résztvevő
munkatársak képzését és
tájékoztatását szolgáló
intézkedések.

Igen

2013-ban a Vidékfejlesztési Minisztérium
(Környezetügyért felelős Államtitkárság)
képzési tervet és stratégiát dolgozott ki.. A
szakemberek továbbképzése, tájékoztatása
a stratégia alapján folyamatosan zajlik.

A megfelelő adminisztratív
kapacitások rendelkezésre
állását biztosító intézkedések.

Igen

SEA Irányelv átültetése:
2/2005(I.11.) Korm.hat.
LIII. (1995) tv.
CXL. (2004) tv.

EIA Irányelv átültetése:
314/2005 (XII.25) Korm.hat.
LIII.(1995) tv.
CXL.(2004) tv.
347/2006.(XII.23.) Korm.hat.
72/1996.(V.22.) Korm.hat.
40/2002.(III.21) Korm.hat.
157/2005.(VIII.15.) Korm.hat.
263/2006(XII.20.) Korm. hat.
267/2006(XII.20.) Korm.hat.
382/2007.(XII.23.) Korm.hat.
159/2010.(V.6.) Korm.hat.
320/2010.(XII.27.) Korm.hat.
327/2010.(XII.27.) Korm.hat.
328/2010.(XII.27.) Korm.hat.
312/2012 (XI.8.) Korm.hat.

A megvalósítás hatékonyságának növelése
elektronikus fejlesztések révén valósul meg.
A felelős szerv (Országos Környezetvédelmi
és Természetvédelmi Főfelügyelőség -OKTF)
kapacitásai 2013-ban megerősítésre kerültek.

7. Statisztikai
rendszerek és
eredmény-mutatók
A programok
eredményességének

1,2,3,4,5 Nem

Olyan intézkedések vannak
érvényben a statisztikai adatok
időben történő begyűjtésére és
összesítésére vonatkozóan,
amelyek kiterjednek a

Nem

Felelős: központi koordináció
Az ex ante feltétel teljesülésének vizsgálata –
a feltétel speciális jellege okán – az operatív
programok elfogadását követően vizsgálható.

131

Általános ex ante feltételek

Előzetes feltétel-

rendszer

Prioritási

tengelyek

Az előzetes

feltétel-

rendszer

teljesülése

Kritériumok
Kritériumok

teljesülése
Stratégiai és jogi hivatkozások Magyarázatok

és hatásának
felméréséhez
szükséges
statisztikai alap
megléte. Olyan
eredménymutató-
rendszer megléte,
amely szükséges a
várt eredmények
eléréséhez
leghatékonyabban
hozzájáruló
intézkedések
kiválasztásához, az
előrehaladás
monitoringjához és a
hatásvizsgálat
elvégzéséhez.

következőkre:
— a források és a
mechanizmusok azonosítása a
statisztikai hitelesség biztosítása
érdekében;
— az összegyűjtött adatok
közzétételére és nyilvános
hozzáférhetőségére vonatkozó
intézkedések.

Eredménymutatók hatékony
rendszere,mely magában
foglalja:
—a programok vonatkozásában
kiválasztott
eredménymutatókat,feltüntetve,
hogy milyen indokkal esett a
választás a program keretében
finanszírozott szakpolitikai
intézkedésekre;
—a mutatók célértékeinek
meghatározását;
—a következő
követelményekkel való
összhangot a mutatók
esetében:az adatok
megbízhatóak, statisztikailag
igazolhatóak,egyértelmű
normatív értelmezéssel
rendelkeznek,szakpolitikai
elvárásoknak megfelelően
alkalmazhatóak,időszerűek

Nem

Felelős: központi koordináció
Az ex ante feltétel teljesülésének vizsgálata –
a feltétel speciális jellege okán – az operatív
programok elfogadását követően vizsgálható.

Eljárások rendelkezésre állását
annak biztosítására, hogy a

Nem
Felelős szervezet: központi koordináció
Az ex ante feltétel teljesülésének vizsgálata –

132

Általános ex ante feltételek

Előzetes feltétel-

rendszer

Prioritási

tengelyek

Az előzetes

feltétel-

rendszer

teljesülése

Kritériumok
Kritériumok

teljesülése
Stratégiai és jogi hivatkozások Magyarázatok

program által finanszírozott
minden művelet esetében
hatékony mutatókat
alkalmaznak.

a feltétel speciális jellege okán – az operatív
programok elfogadását követően vizsgálható.

Tematikus ex ante feltételek

Előzetes feltétel-

rendszer

Prioritási

tengelyek

Az előzetes

feltétel-

rendszer

teljesülése

Kritériumok
Kritériumok

teljesülése
Stratégiai és jogi hivatkozások Magyarázatok

4.1 Intézkedésekre
került sor előmozdí-
tandó az épületek
építése vagy
felújítása során az
energia-
végfelhasználás
hatékonyságának
költséghatékony
javítását és az
energiahatékonyságb
a történő
költséghatékony
beruházást

5 Nem

Érvényben vannak a
2010/31/EU Irányelv 3. cikke,
4. cikke és 5. cikkével
összhangban álló, az épületek
energiahatékonyságával
kapcsolatos minimum-
követelmények teljesítésének
biztosítását célzó
intézkedések.

Nem

3. és 4. cikk:
A 7/2006 (V.24.) TNM rendelet 3§ (3) és 2.
sz. mellékletében található

4. cikk:
1374/2011 (XI.8.) Kormányhatározat: II.
Nemzeti Energiahatékonysági Cselekvési
Terv

20/2014 (III.7.) BM rendelet:
költségoptimalizált követelmény-szint
bevezetése (pályázatok és középületek
esetén: 2015.01.01, minden más épület
esetén: 2018.01.01)
5. cikk:
2013.03.21-i jelentés az Európai Bizottság
részére (energiahatékonysági minimum-
követelmények)

II. Nemzeti Energiahatékonysági Cselekvési
Terv:
http://www.nih.gov.hu/strategiaalkotas/
agazati-strategiai-feher/energetika
5. cikkhez tartozó jelentés:
http://energiaklub.hu/sites/default/files/
ek_epuletenergetikai_kovetelmenyerte
kek_optimalizalasa_2013.pdf

A 7/2006 (V.24.) számú TNM rendelet
módosítása megtörtént, annak érdekében,
hogy illeszkedjen az épületek
energiahatékonyságára vonatkozó minimális
követelményekhez. Bizottsági notifikációra
megküldésre került a 2013/621/HU számon.
Megjelent 2014. március 7-én és április 6-án
hatályba lépett.
(Az épületek külső határoló szerkezeteire
vonatkozó követelmények is előírásra kerültek

133

Tematikus ex ante feltételek

Előzetes feltétel-

rendszer

Prioritási

tengelyek

Az előzetes

feltétel-

rendszer

teljesülése

Kritériumok
Kritériumok

teljesülése
Stratégiai és jogi hivatkozások Magyarázatok

2006 óta. A kisebb mértékű felújításokra
alkalmazott „energetikai célú felújítás”
fogalomnak az irányelvben szereplő felújítási
fogalommal azonos tartalmú definíciójának
beillesztésére a jelenleg hatályos jogszabályi
szöveg további módosítását készítjük elő.)

Az épületek energia-
hatékonyságát tanusító
rendszer létrehozásához
szükséges intézkedések a
2010/31/EU Irányelv 11.
cikkével összhangban.

Nem

Az Irányelv 11.cikk (5) átültetését a
1374/2011 (XI.8.) Korm.határozatban
elfogadott II. Nemzeti Energiahatékonysági
Cselekvési Terv tartalmazza. A 440/2013.
(XI. 20.) Korm. rend. az Irányelv 11. cikk (5)
bekezdésének átültetése érdekében
módosította a 176/2008. (VI.30.) Korm.
rendeletet az Európai Bizottságnak a
2012/0363 sz. jogsértés alapján küldött,
indokolással ellátott véleményben
megfogalmazott elvárásoknak megfelelően,
továbbá módosítjuk a Korm. rend. 4. § (4)
bekezdésének c) pontját.

http://www.nih.gov.hu/strategiaalkotas/

agazati-strategiai-feher/energetika

A 2010/31/EU Irányelv 11. cikke a

176/2008. (VI. 30.) Kormányhatározatban
(5908. oldal) és a105/2012. (V. 30) Kormány-
határozatban (10078. oldal) került átültetésre.

Az energiahatékonyság
növelésére vonatkozó
stratégiai tervezést biztosító
intézkedésekre került sor a
2012/27/EU Irányelv 3.
cikkének megfelelően.

Igen

Jelentés az Európai Bizottság részére
Magyarország indikatív nemzeti
energiahatékonysági célkitűzéséről a 2020.
évre vonatkozóan.

Az indikatív nemzeti energiahatékonysági
célszám a hivatkozott dokumentum szerint
megküldésre került a Bizottság részére.

Az energia-végfelhasználás
hatékonyságáról és az
energetikai szolgáltatásokról
szóló 2006/32/EK Irányelv 13.
cikkével összhangban álló

Igen

2007. évi LXXXVI. törvény a villamos
energiáról, 2008. évi XL. törvény a
földgázellátásról

A 2006/32/EK Irányelv 13. cikkének átültetése
megtörtént és erről Bizottság részére
notifikáció megküldésre került.

134

Tematikus ex ante feltételek

Előzetes feltétel-

rendszer

Prioritási

tengelyek

Az előzetes

feltétel-

rendszer

teljesülése

Kritériumok
Kritériumok

teljesülése
Stratégiai és jogi hivatkozások Magyarázatok

intézkedések az egyéni
fogyasztásmérőkkel
rendelkező végfelhasználók
részére történő ellátás
biztosítása érdekében, a
műszakilag lehetséges,
pénzügyileg ésszerű és a
potenciális energia-
megtakarítással arányos
mértékben.

273/2007. (X. 19.) Korm. rendelet a villamos
energiáról szóló 2007.évi LXXXVI. törvény
egyes rendelkezéseinek végrehajtásáról

19/2009. (I. 30.) Korm. rendelete a
földgázellátásról szóló 2008. évi XL. törvény
rendelkezéseinek végrehajtásáról

157/2005. (VIII. 15.) Korm. rendelete a
távhőszolgáltatásról szóló 2005. évi XVIII.
törvény végrehajtásáról

4.3 Intézkedések
történtek a megújuló
energiaforrások
termelésének és
elosztásának
támogatására

5 Igen

A 2009/28/EK irányelv 14.
cikkének (1) bekezdése, 16.
cikkének (2) bekezdése és 16.
cikkének (3) bekezdése
értelmében átlátható
támogatási rendszerek, a
távvezetékrendszerhez való
elsőbbségi hozzáférés, vagy
garantált hozzáférés és
elsőbbségi terheléselosztás,
valamint a műszaki
átalakítások
költségeinek viselésére és
megosztására vonatkozó
egységes szabályok vannak
érvényben.

Igen

14. cikk (1) 1002/2011 (I.14.) (576.oldal)

Korm. határozat:

Magyarország Megújuló Energia
Hasznosítási Cselekvési terve 2010-2020
(4.2.4. fejezet -tájékoztatás)

1/2012. (I. 20.) NFM rendeletet módosító
50/2013. (VIII. 27.) NFM miniszteri rendelet
(megújulók részarányának kiszámítása)

16. cikk (2) és (3):
2007. évi LXXXVI. törvény a villamos
energiáról (VET) 35 § és 36 § és a 76/2011.
(XII. 21.) NFM rendelet a közcélú villamos
hálózatra csatlakozás pénzügyi és műszaki
feltételeiről 6§ (6) bek.

A rendszerirányító üzemi szabályzata (1.2.2,

1.2.4. pont):

http://mavir.hu/web/mavir/uzemiszabalyzat

Az átviteli rendszerirányító üzlet-szabályzata

(III./3.1.1. pontja):

http://mavir.hu/documents/10258/1835

96540/MAVIR+UzSZ_torzsszoveg_20

121201_v2.pdf/15b91509-389b-4fbc-

9e9a-9f6757dc42eb

A Magyar Energetikai- és Közműszabályozási

Hivatal tanulmánya:

http://www.eh.gov.hu/gcpdocs/201108/

mecs_infrapont_egi_vegleges_201107

20.pdf

A tagállam a megújuló
energiára vonatkozó nemzeti
cselekvési tervet fogad el a
2009/28/EK Irányelv 4.

Igen

A 1002/2011. (I.14.) Kormányhatározattal
elfogadásra került Magyarország Megújuló
Energia Hasznosítási Cselekvési Terve

135

Tematikus ex ante feltételek

Előzetes feltétel-

rendszer

Prioritási

tengelyek

Az előzetes

feltétel-

rendszer

teljesülése

Kritériumok
Kritériumok

teljesülése
Stratégiai és jogi hivatkozások Magyarázatok

cikkének megfelelően. http://www.kormany.hu/hu/nemzeti
fejlesztesi-miniszterium/klima-
esenergiaugyiallamtitkarsag/hirek/elkeszult-
amegujulo-energiamagyarorszag-
megujuloenergia-hasznositasi-
cselekvesiterve-2010-2020-cimu-kiadvany

5.1.
Kockázatmegelőzés
és kockázatkezelés:
nemzeti vagy
regionális kockázat-
elemzés megléte
katasztrófavédelem
céljából, figyelembe
véve az
éghajlatváltozáshoz
való alkalmazkodást

1 Igen

A következő elemeket
tartalmazó nemzeti vagy
regionális kockázatfelmérés
van érvényben: a
kockázatfelmérés céljára
használt eljárás, módszertan,
módszerek és nem különleges
adatok, valamint a
beruházások rangsorolására
szolgáló kockázatalapú
kritériumok leírása.

Igen

Az összehasonlító kockázatértékelés
kidolgozása megtörtént.
Az új kockázatértékelési ország-jelentés
módszertana (National Disaster Risk
Assessment Framework and Strategy
HungaryVolume I. Methodology and Process
of the National Risk Assessment) a
Partnerségi Megállapodás informális
egyeztetési szakaszában megküldésre került
a DG REGIO részére.
A kockázatértékelés elkészülte után az
ország-jelentésről kormányelőterjesztés
készült, amelyet a Kormány
1384/2014.(VII.17.) sz. határozattal
jóváhagyta.

A teljesítés státuszáról szóló áttekintés
elkészült, a Partnerségi Megállapodás
informális egyeztetési szakaszában
megküldésre került a DG REGIO részére.

Az egy- vagy többféle
kockázatra vonatkozó
forgatókönyvek leírása.

Igen

Az egy-vagy többféle kockázatra és
klímaváltozásra vonatkozó forgatókönyvek
kidolgozása minden kockázati típusnál
megtörtént, felhasználva a
kockázatértékelési szakértők útmutatójában
található módszertant. A folyamat 2013
novemberében lezárult. A forgatókönyvek
legfrissebb változata (National Disaster Risk
Assessment Framework and Strategy
HungaryVolume II. Risk Area and Scenario
Description) a Partnerségi Megállapodás

http://www.kormany.hu/hu/nemzeti

136

Tematikus ex ante feltételek

Előzetes feltétel-

rendszer

Prioritási

tengelyek

Az előzetes

feltétel-

rendszer

teljesülése

Kritériumok
Kritériumok

teljesülése
Stratégiai és jogi hivatkozások Magyarázatok

informális egyeztetési szakaszában
megküldésre került a DG REGIO részére.

Adott esetben az
éghajlatváltozáshoz való
alkalmazkodás nemzeti
stratégiáinak figyelembe
vétele.

Igen

A 29/2008. (III. 20.) OGY határozat a
Nemzeti Éghajlatváltozási Stratégiáról
meghatározza a klímaváltozáshoz való
alkalmazkodás nemzeti keretrendszerét,
ezen belül fogalalkozik a kockázatok
csökkentésével és a hatások csillapításával a
klímaváltozás és klímabiztonság
tekintetében.

A hatályos Nemzeti Klímaváltozási Stratégia
figyelembe veszi a klímaváltozás egészségre,
mezőgazdaságra és erdőgazdálkodásra,
biodiverzitásra és ökoszisztémákra, vízre,
infrastruktúrása és építkezésekre gyakorolt
hatásait. A beruházási rangsorok a kockázati
mátrixokból levezetett kockázati szintek
mellett figyelembe veszik a klímaváltozás a
természeti fenyegetésekre vonatkozó hatásait
is. A következtetések beépülnek a jeletésbe
és a katasztrófakezelési gyakorlatba.

6.1. Vízügyi ágazat:
a) Olyan vízdíj-
megállapítási politika
megléte, amely
alkalmas arra, hogy a
felhasználókat a
vízforrások hatékony
használatára
ösztönözze, és (b)
annak biztosítása,
hogy a különféle
vízhasznosítási célok
megoszlása

2 Nem

Az ERFA és a Kohéziós Alap
által támogatott ágazatokban a
tagállam biztosítja, hogy a
különféle célokra hasznosított
víz hozzájáruljon a
vízszolgáltatások költségeinek
megtérüléséhez minden
ágazatban, a 2000/60/EK
irányelv 9. cikke (1) bekezdése
első francia bekezdésével
összhangban, tekintettel adott
esetben a megtérülés
társadalmi, környezeti és

Nem
 A Kormány 1121/2014. (III.6) határozatában
felhívta a felelős szervezeteket a kapcsolódó
intézkedések megtételére.

A gazdasági elemzés az első tervben nem
volt teljes körű. Az első Vízgyűjtő-
gazdálkodási Tervben a vízhasználatok
gazdasági elemzésére vonatkozó
eredmények nem konzisztensek a jelenleg
hatályos szabályozási környezettel, így a
gazdasági elemzést újra el kell végezni. A
gazdasági elemzést a vízhasználatok
szélesebb körére is ki kell terjeszteni.

file:///C:/Users/DoboziE/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/E225AVUQ/A%20Kormány%201394/2014
file:///C:/Users/DoboziE/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/E225AVUQ/A%20Kormány%201394/2014

137

Tematikus ex ante feltételek

Előzetes feltétel-

rendszer

Prioritási

tengelyek

Az előzetes

feltétel-

rendszer

teljesülése

Kritériumok
Kritériumok

teljesülése
Stratégiai és jogi hivatkozások Magyarázatok

megfelelően
hozzájáruljon a víz-
szolgáltatások költsé-
geinek
megtérüléséhez a
programok által
támogatott be-
ruházások céljára
készített, jóváhagyott
vízgyűjtő-
gazdálkodási tervben
meghatározott
mértékben.

gazdasági hatásaira, valamint
az érintett régió vagy régiók
földrajzi és éghajlati
körülményeire.

Vízgyűjtő-gazdálkodási terv
elfogadása a vízgyűjtő
kerületre, a 2000/60/EK
irányelv 13. cikkével
összhangban.

Nem
A Kormány 1121/2014. (III.6) határozatában
felhívta a felelős szervezeteket a kapcsolódó
intézkedések megtételére.

A Vízgyűjtő-gazdálkodási Terv esetében a
monitoring hálózat nincs összhangban a Víz
Keretirányelvvel, kiegészítés szükséges a
2013. július 23-án tartott szakértői
megbeszélésen tett vállalások szerint.
Szükséges továbbá megfelelő monitoring
rendszer kiépítése, mely az adatok kellő
alátámasztottságát biztosítja.
Az új monitoring rendszer bevezetése
kapcsán szükséges lépéseket tenni annak
érdekében, hogy Magyarország 2016-ra
megfelelő eredményekkel rendelkezzen.

6.2. Hulladékágazat:
Gazdasági és
környezeti
szempontból
fenntartható beru-
házások
előmozdítása a
hulladékágazatban,
különösen hulladék-
gazdálkodási tervek
kidolgozása révén, a
hulladékokról szóló
2008/98/EK Irányelv-

3. Igen

 A 2008/98/EK Irányelv 11.
cikke (5) bekezdésének
megfelelően jelentést
nyújtottak be a Bizottságnak a
2008/98/EK Irányelv 11.
cikkében meghatározott célok
teljesítése felé tett
előrehaladásról.

Igen

A 2008/98/EK Irányelv átültetése érdekében
a korábbi hulladékgazdálkodási törvény
átdolgozásra került és helyébe a Parlament
által jóváhagyott 2012. évi CLXXXV. törvény
2013. január 1-jén lépett életbe.
Magyarországon a hulladék-gazdálkodási
rendszer megfelel a hulladék hierarchiának,
a szennyező fizet elvének és a kiterjesztett
gyártói felelősség elvének.

A végrehajtási jelentés 2013. szeptember 30-
ig megküldésre került a Bizottság részére, az
OP mellékletek között megtalálható.

file:///C:/Users/DoboziE/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/E225AVUQ/A%20Kormány%201394/2014

138

Tematikus ex ante feltételek

Előzetes feltétel-

rendszer

Prioritási

tengelyek

Az előzetes

feltétel-

rendszer

teljesülése

Kritériumok
Kritériumok

teljesülése
Stratégiai és jogi hivatkozások Magyarázatok

nek megfelelően és a
hulladék hierarchia
figyelembe vételével.

Legalább egy hulladék-
gazdálkodási terv megléte a
2008/98/EK Irányelv 28.
cikkében előírtaknak
megfelelően.

Igen

A visszagyűjtésre és újra-hasznosításra
vonatkozó intézkedések szintén az OP-hoz
mellékelt végrehajtási jelentésben
találhatóak.
(A hulladékról szóló 2012. évi CLXXXV.
törvény és kapcsolódó jogszabályok,
Országos Hulladék-gazdálkodási Terv és
Országos Megelőzési Program)

Hulladék megelőzési
programok megléte, a
2008/98/EK Irányelv 29.
cikkében előírtaknak meg-
felelően.

Igen

Az Országos Hulladék-gazdálkodási Terv
tartalmazza a hulladékmegelőzésre
vonatkozó intézkedéseket is.

http://www.szelektivinfo.hu/hirek/414-
megjelent-az-orszagos-
hulladekgazdalkodasi-terv-2014-2020

Sor került a 2008/98/EK
Irányelv 11. cikkének (2)
bekezdésében az
újrahasznosításra és
újrafeldolgozásra való
felkészülés terén kitűzött,
2020-ig teljesítendő cél
eléréséhez szükséges
intézkedések elfogadására.

Igen

Az Országos Hulladék-gazdálkodási Terv
tartalmazza a hulladékmegelőzésre
vonatkozó intézkedéseket is.

http://www.szelektivinfo.hu/hirek/414-
megjelent-az-orszagos-
hulladekgazdalkodasi-terv-2014-2020

53. táblázat: Az alkalmazandó előzetes feltételrendszer azonosítása és teljesülésének értékelése

139

9.2. Az előzetes feltételrendszer teljesítését szolgáló intézkedések, a felelős szervezetek és az ütemterv ismertetése

Általános ex ante feltételekhez tartozó akciótervek

Előzetes feltétel-

rendszer
Nem teljesült kritériumok Meghozandó intézkedések Határidő (dátum)

Felelős

szervezetek

1. Hátrányos
megkülönböztetés
elleni intézkedések
Az ESB-alapok
terén a hátrányos
megkülönböztetés
elleni uniós
jogszabályok
végrehajtását és
alkalmazását
biztosító
adminisztratív
kapacitások
megléte.

Intézkedések a hatóságok ESB-
alapok kezelésében és
irányításában résztvevő
személyzetének képzésére a
hátrányos megkülönböztetés
elleni uniós jogszabályok és
szakpolitika terén.

-tantermi és elearninges képzések a horizontális szempontok érvényesítésére és jó
gyakorlataira a végrehajtási intézményrendszer munkatársainak
-pályázóktól érkező igény eseténadminisztrációjukat megkönnyítő speciális
dokumentumok alkalmazása

2015. I. félév

A Kormány európai
uniós források
felhasználásáért
felelős szerve

-fejlesztéspolitikai intézményrendszerre vonatkozó egységes képzési stratégia és
képzési terv (2014.februárban jóváhagyásra került, a koordináló szervezet
meghatározta és kidolgozza az európai uniós alapok felhasználásával kapcsolatos
kötelező központi képzések tartalmi elemeit, meghatározásuknál alapvető a
jogszabályi kötelezettségek figyelembe vétele, a végrehajtási rendszer folyamatainak
bemutatása, a munkavégzés támogatása. Célcsoport:koordináló szervezet,irányító
hatóságok,igazoló és ellenőrző hatóságok,közreműködő szervezetek

2014. III. negyedév
képzési terv és stratégia
elkészült, jóváhagyása
megtörtént

A Kormány európai
uniós források
felhasználásáért
felelős szerve

-kötelező képzési modulok kialakításába az Egyenlő Bánásmód Hatóság bevonása,
az átfogó ismeretek biztosítása érdekében együttműködés releváns szakmai és civil
szervezetekkel
- horizontális elvek OP-specifikus bemutatása

2014. III. negyedév:
horizontális modul
kidolgozása (folyamatban)
2014. IV. negyedév:
horizontális modul oktatása

2. Nemek közötti
egyenlőség
Az ESB-alapok terén a
nemek közötti
egyenlőség
előmozdítását célzó
uniós jogszabályok
végrehajtását és
alkalmazását biztosító
adminisztratív
kapacitások megléte.

Intézkedések a hatóságok ESB-
alapok kezelésében és
irányításában résztvevő
személyzetének képzésére a
hátrányos megkülönböztetés
elleni uniós jogszabályok és
szakpolitika terén.

-tantermi és elearninges képzések a horizontális szempontok érvényesítésére a
végrehajtási intézményrendszer munkatársainak a és kedvezményezetteknek
-a pályázóktól érkező igények eseténaz adminisztrációt könnyítő speciális
dokumentumok alkalmazása

2015.I. félév

A Kormány európai
uniós források
felhasználásáért
felelős szerve

-fejlesztéspolitikai intézményrendszerre vonatkozó egységes képzési stratégia és
képzési terv(2014.februárban jóváhagyásra került,a koordináló szervezet
meghatározta és kidolgozza az európai uniós alapok felhasználásával kapcsolatos
kötelező központi képzések tartalmi elemeit,meghatározásuknál alapvető a
jogszabályi kötelezettségek figyelembe vétele,a végrehajtási rendszer folyamatainak
bemutatása,a munkavégzés támogatása.Célcsoport:koordináló szervezet,irányító
hatóságok,igazoló és ellenőrző hatóságok,közreműködő szervezetek

2014.III. negyedév:
horizontális modul
kidolgozása (folyamatban)
2014.IV. negyedév:
horizontális modul oktatása

A Kormány európai
uniós források
felhasználásáért
felelős szerve

-kötelező képzési modulok kialakításába az Egyenlő Bánásmód Hatóság bevonása, 2014.III. negyedév: A Kormány európai

140

Általános ex ante feltételekhez tartozó akciótervek

Előzetes feltétel-

rendszer
Nem teljesült kritériumok Meghozandó intézkedések Határidő (dátum)

Felelős

szervezetek

az átfogó ismeretek biztosítása érdekében együttműködés releváns szakmai és civil
szervezetekkel
- horizontális elvek OP-specifikus bemutatása

horizontális modul
kidolgozása (folyamatban)
2014.IV. negyedév:
horizontális modul oktatása

uniós források
felhasználásáért
felelős szerve

3. Fogyatékosság
Az ESB-alapok terén a
fogyatékossággal élő
személyek jogairól
szóló ENSZ-
egyezmény
végrehajtását és
alkalmazását biztosító
adminisztratív
kapacitások megléte a
2010/48/EK tanácsi
határozattal (1)
összhangban.

Intézkedések a hatóságok ESB-
alapok kezelésében és
irányításában résztvevő
személyzetének képzésére a
fogyatékossággal kapcsolatos
uniós jogszabályok és
szakpolitika terén, beleértve az
akadálymentesítést és a
fogyatékossággal élő személyek
jogairól szóló ENSZ-egyezmény
gyakorlati alkalmazását az uniós
és adott esetben a nemzeti
jogszabályoknak megfelelően.

-tantermi és elearninges képzések a horizontális szempontok érvényesítésére a
végrehajtási intézményrendszer munkatársainak és a kedvezményezetteknek
-pályázóktól érkező igényesetén adminisztrációjukat megkönnyítő speciális
dokumentumok alkalmazása.

2015.I. félév

A Kormány európai
uniós források
felhasználásáért
felelős szerve

-fejlesztéspolitikai intézményrendszerre vonatkozó egységes képzési stratégia és
képzési terv (2014.februárban jóváhagyásra került). Célcsoport: koordináló
szervezet,irányító hatóságok, igazoló és ellenőrző hatóságok, közreműködő
szervezetek

2014.III. negyedév

A Kormány európai
uniós források
felhasználásáért
felelős szerve

-kötelező képzési modulok kialakításába az Egyenlő Bánásmód Hatóság bevonása,
együttműködés releváns szakmai és civil szervezetekkel
- a fogyatékos személyekkel kapcsolatos EU és nemzeti joganyag és szakpolitika, a
hozzáférhetőség és a fogyatékossággal élő személyek jogairól szóló egyezmény
gyakorlati alkalmazásának bemutatása
- horizontális elvek OP-specifikus bemutatása

2014.III. negyedév:
horizontális modul
kidolgozása (folyamatban)
2014.IV. negyedév:
horizontális modul oktatása

A Kormány európai
uniós források
felhasználásáért
felelős szerve

4. Közbeszerzés
Az ESB-alapok terén
az uniós közbeszerzési
jog tényleges
alkalmazását biztosító
rendelkezések
megléte.

Az uniós közbeszerzési
jogszabályok megfelelő
mechanizmusok révén történő
tényleges alkalmazását szolgáló
intézkedések.

Lásd mellékletben! Lásd mellékletben! Lásd mellékletben!

A szerződések odaítélési
eljárásának átláthatóságát
biztosító intézkedések.

Lásd mellékletben! Lásd mellékletben! Lásd mellékletben!

Az ESB-alapok támogatásainak
megvalósításában résztvevő
munkatársak képzését és
tájékoztatását szolgáló
intézkedések.

Lásd mellékletben! Lásd mellékletben! Lásd mellékletben!

141

Általános ex ante feltételekhez tartozó akciótervek

Előzetes feltétel-

rendszer
Nem teljesült kritériumok Meghozandó intézkedések Határidő (dátum)

Felelős

szervezetek

Az uniós közbeszerzési
szabályok végrehajtását és
alkalmazását szolgáló
adminisztratív kapacitások
biztosítására vonatkozó
intézkedések.

Lásd mellékletben! Lásd mellékletben! Lásd mellékletben!

7. Statisztikai
rendszerek és
eredmény-mutatók
A programok
eredményességének
és hatásának
felméréséhez
szükséges statisztikai
alap megléte. Olyan
eredménymutató-
rendszer megléte,
amely szükséges a várt
eredmények
eléréséhez
leghatékonyabban
hozzájáruló
intézkedések
kiválasztásához, az
előrehaladás
monitoringjához és a
hatásvizsgálat
elvégzéséhez.

Olyan intézkedések vannak
érvényben a statisztikai adatok
időben történő begyűjtésére és
összesítésére vonatkozóan,
amelyek kiterjednek a
következőkre:
— a források és a
mechanizmusok azonosítása a
statisztikai hitelesség biztosítása
érdekében;
— az összegyűjtött adatok
közzétételére és nyilvános
hozzáférhetőségére vonatkozó
intézkedések.

- Eredményindikátorok adatforrásainak meghatározása: OP-k elfogadásáig 2014. december
Központi
Koordináció

Eredményindikátor-értékek és hatásértékeléshez szükséges adatbázisok
beszerzésének ütemterve: értékelési tervek benyújtásáig

2014. december
Központi
koordináció

- ESZA mintavételes adatfelvételek előkészítése, közbeszerzés lefolytatása: 2014.
december

2014. december
Központi
koordináció

- Foglalkoztatási Szolgálat statisztikáinak integrálása a 2014-2020-as központi IT
rendszerbe: 2016. vége

2016. december
Központi
koordináció

A 2014-2020-as központi IT rendszer előkészítése 2013-ban megkezdődött. A
rendszer kialakítása során a hozzáférhetőség és az adatok közztételi kötelezettsége
figyelembe vételre került, így a közzététel biztosítható. A nyilvánosság biztosításának
alapjai a 2007-2013-as időszakban lefektetésre kerültek (jelenleg) a
http://palyazat.gov.hu/ honlapon található támogatáslekérdezőrendszeren és az
aggregált indikátor-adatok közzétételén keresztül.
Határidő: Kormány döntése után azonnal rendelkezésre áll.

2014. december

Központi
koordináció

Eredménymutatók hatékony
rendszere,mely magában
foglalja:
—a programok vonatkozásában
kiválasztott
eredménymutatókat,feltüntetve,h
ogy milyen indokkal esett a
választás a program keretében
finanszírozott szakpolitikai
intézkedésekre;
—a mutatók célértékeinek
meghatározását;

-Az OP-k eredményindikátorainak hivatalos statisztikai adatgyűjtésből kell
származniuk,vagy az IH határozza meg az adatfelvétel paramétereit.Az
adatbeszerzést a központi koordináció végzi,az OP-kra vonatkozó beszerzési tervet
az értékelési terv elkészítéséig összeállítja
-A nyomon követést szolgáló adatkészletet értékelési adatbázisba szervezi

2014. december
Irányító Hatóságok,
Központi
koordináció

-A célérték-amennyiben szükséges-számszerűsített,meghatározása az eddigi
értékelések és az adott OP prioritásokra vonatkozó nemzeti és EU-s stratégiákban
meghatározott célértékek alapján
-Az ex ante értékelés kitér az OP-kban alkalmazott indikátorok vizsgálatára a
kritériumnál meghatározott feltételek mentén is

2014. december
Irányító Hatóságok,
Központi
koordináció

-Az OP-elfogadásig a minőségbiztosítási szerepet az ex ante értékelés látja el a
beavatkozási logika és az indikátor-kiválasztás összhangjának vizsgálatával

2014. december
Központi
koordináció

142

Általános ex ante feltételekhez tartozó akciótervek

Előzetes feltétel-

rendszer
Nem teljesült kritériumok Meghozandó intézkedések Határidő (dátum)

Felelős

szervezetek

—a következő követelményekkel
való összhangot a mutatók
esetében:az adatok
megbízhatóak, statisztikailag
igazolhatóak,egyértelmű
normatív értelmezéssel
rendelkeznek,szakpolitikai
elvárásoknak megfelelően
alkalmazhatóak,időszerűek

-A végrehajtás során Monitoring és Értékelési Munkacsoport feladata:OP indikátorok
konzisztencia-vizsgálata, mérések elvégzése,adatok beszerzése az Egységes
Működési Kézikönyv alapján

Eljárások rendelkezésre állását
annak biztosítására, hogy a
program által finanszírozott
minden művelet esetében
hatékony mutatókat
alkalmaznak.

-Az OP-k eredményindikátorainak hivatalos statisztikai adatgyűjtésből kell
származniuk,vagy az IH határozza meg az adatfelvétel paramétereit.Az
adatbeszerzést a központi koordináció végzi,az OP-kra vonatkozó beszerzési tervet
az értékelési terv elkészítéséig összeállítja
-A nyomon követést szolgáló adatkészletet értékelési adatbázisba szervezi

2014. december Irányító Hatóságok

-A célérték-amennyiben szükséges-számszerűsített,meghatározása az eddigi
értékelések és az adott OP prioritásokra vonatkozó nemzeti és EU-s stratégiákban
meghatározott célértékek alapján

2014. december Irányító Hatóságok

-Az ex ante értékelés kitér az OP-kban alkalmazott indikátorok vizsgálatára a
kritériumnál meghatározott feltételek mentén is

2014. december Irányító Hatóságok

-Az OP-benyújtásig a minőségbiztosítási szerepet az ex ante értékelés látja el a
beavatkozási logika és az indikátor-kiválasztás összhangjának vizsgálatával
-A végrehajtás során Monitoring és Értékelési Munkacsoport feladata:OP indikátorok
konzisztencia-vizsgálata, mérések elvégzése,adatok beszerzése az Egységes
Működési Kézikönyv alapján

2014. december
Központi
koordináció

143

Tematikus ex ante feltételekhez tartozó akciótervek

Előzetes

feltételrendszer
Nem teljesült kritériumok Meghozandó intézkedések Határidő (dátum)

Felelős

szervezetek

4.1 Intézkedésekre
került sor
előmozdítandó az
épületek építése vagy
felújítása során az
energia-
végfelhasználás
hatékonyságának
költséghatékony
javítását és az
energiahatékonyságba
történő
költséghatékony
beruházást

Érvényben vannak a
2010/31/EU irányelv 3. cikke, 4.
cikke és 5. cikkével
összhangban álló, az épületek
energiahatékonyságával
kapcsolatos
minimumkövetelmények
teljesítésének biztosítását célzó
intézkedések.

A 7/2006. (V.24.) számú TNM rendelet módosítása, az energia-megtakarítási célú
felújítások meghatározása az Irányelv 4. cikk (1) bekezdésének második
albekezdésében körülírt esetekre.

2015. 06. 30.

Az épületek
energetikai
jellemzőinek
megállapításáért
felelős minisztérium

A 7/2006 (V.24.) számú TNM rendelet, valamint a 176/2008. (VI. 30.) Korm. rendelet
módosítása a kivételek tekintetében, a 2010/31/EU irányelv 4. cikk (2)
bekezdésében meghatározott kivételekkel összhangban meghatározva a rendeletek
hatályát.

2015. 06. 30.

Az épületek
energetikai
jellemzőinek
megállapításáért
felelős minisztérium

Az épületek energia-
hatékonyságát tanúsító rendszer
létrehozásához szükséges
intézkedések a 2010/31/EU
Irányelv 11. cikkének
megfelelően.

Az irányelvvel való teljesen azonos megfogalmazás érdekében a 176/2008. (VI. 30.)
Korm. rendelet 4. § (4) bekezdésének c) pontját módosítjuk, a családi házakra
szűkitve a tanúsítványok ismételt felhasználásának lehetőségét, a jelenlegi
általános épületekre vonatkozó lehetőség helyett, összhangban az irányelv 11. cikk
(7) bekezdésével.

2015. 06. 30.

Az épületek
energetikai
jellemzőinek
megállapításáért
felelős minisztérium

6.1. Vízügyi ágazat: a)
olyan vízdíj-
megállapítási
szakpolitika megléte,
amely alkalmas arra,
hogy a felhasználókat a
vízforrások hatékony
használatára
ösztönözze, és b)
annak biztosítása, hogy
a különféle
vízhasznosítási célok
megoszlása
megfelelően

Az ERFA és a KA által
támogatott ágazatokban a
tagállam biztosítja, hogy a
különféle célokra hasznosított
víz hozzájáruljon a
vízszolgáltatások költségeinek
megtérítéséhez minden
ágazatban, a 2000/60/EK
irányelv 9. cikke (1) bekezdése
első francia bekezdésével
összhangban, tekintettel a
megtérülés társadalmi,
környezeti és gazdasági
hatásaira, valamint az érintett
régiók földrajzi és éghajlati

(1) A 2000/60/EK Irányelv szerint a vízhasználatok gazdasági elemzésének
elkészítése a mezőgazdasági ágazat - különös tekintettel az öntözővíz-szolgáltatás
és -használat költségeinek megtérítésére, a költséghatékonyság érvényesülésére -,
az ipari ágazat és az egyéb vízhasználatok tekintetében, kivéve a víziközmű-
szolgáltatás területét. A gazdasági elemzést a vízhasználatok szélesebb körére
terjesztjük ki, valamint felülvizsgáljuk, hogy a vízhasználatok közül melyek
tekintendők vízszolgáltatásoknak. A vízszolgáltatások esetében a költségek
megtérülését és a fizetőképességet vizsgáljuk a megfelelő, átlátható támogatás-
politika kialakításához.
Határidő :2014.12.22.
(2) A vízhasználatok gazdasági elemzésének elkészítése, a víziközműszolgáltatás
területére vonatkozóan (a víziközmű szolgáltatás területére az első VGT-ben
elkészült az előírt gazdasági elemzés).
Határidő:2014.12.22.
(3) A gazdasági elemzés eredményéhez igazodóan a vonatkozó szabályozás

(1) 2014.december
(2) 2014.december
(3) 2015.december
(4) 2016. július

Felelősök a fenti

intézkedésekre:

(1)

Belügyminisztérium,

Nemzeti Fejlesztési

Minisztérium,

Földművelésügyi

Minisztérium

(2) Nemzeti

Fejlesztési

Minisztérium,

Belügyminisztérium

(3)Nemzeti

144

Tematikus ex ante feltételekhez tartozó akciótervek

Előzetes

feltételrendszer
Nem teljesült kritériumok Meghozandó intézkedések Határidő (dátum)

Felelős

szervezetek

hozzájáruljon a
vízszolgáltatások
költségeinek
megtérítéséhez a
programok által
támogatott
beruházásokra
vonatkozóan olyan
mértékben, amely a
tagállam elfogadott
vízgyűjtő-gazdálkodási
tervében szerepel.

körülményeire.

felülvizsgálata, valamint szakmai koncepció készítése a szükséges jogszabály-
módosításokról a Kormány részére.
Határidő: 2015.12.22.
(4) Közös előterjesztés készítése a (3) alpontban foglalt jogszabályok módosítására
a Kormány részére.
Határidő: a jogszabály-módosítás hatálybaléptetésére 2016. július 1.
A feladatokat és határidőket a 1394/2014. (VII.18.) Korm.határozattal módosított
1121/2014 (III.6.) Korm.határozat tartalmazza.

Fejlesztési
Minisztérium,
Belügyminisztérium,
Földművelésügyi
Minisztérium,
Nemzetgazdasági

Minisztérium

(4)

Belügyminisztérium,

Nemzeti Fejlesztési

Minisztérium,

Földművelésügyi

Minisztérium,

Nemzetgazdasági

Minisztérium

Vízgyűjtő-gazdálkodási terv
elfogadása a vízgyűjtő kerületre,
a 2000/60/EK Irányelvvel
összhangban.

A vízgyűjtő-gazdálkodás egyes szabályairól szóló 221/2004. (VII. 21.) Korm.
rendeletben előírtaknak megfelelően el kell készíteni Magyarország felülvizsgált
vízgyűjtő-gazdálkodási tervét, valamint gondoskodni kell a 1121/2014 (III.6.)
Korm.határozat 1. sz. mellékletben jelzett, a vízgyűjtő-gazdálkodási tervezést
kiegészítő monitoring végrehajtásáról.
Határidő: 2015.12.22.

2015. december

Belügyminisztérium

54. tábla: Az előzetes feltételrendszer teljesítését szolgáló intézkedések, felelős szervezetek és ütemterv

145

10. ADMINISZTRÁCIÓS TERHEK CSÖKKENTÉSE

Biztosítéki rendszer egyszerűsítése

Eddig a rendszer nem méltányolta azokat a kedvezményezetteket, akik a közterhekhez való hozzájárulás
tekintetében tanúsított jogkövető magatartásukkal hozzájárulnak Magyarország társadalom- és
gazdaságpolitikai fejlődéséhez. nem kell biztosítékot nyújtani azoknak a vállalkozásoknak, akik a
közteherviseléshez való hozzájárulás alapján érdemesek a biztosítékmentességre,

 a biztosíték fenntartási időszakban alkalmazott mértékének csökkentésére lesz lehetősége azoknak,

akik a megvalósítási időszakban nem követtek el szabálytalanságot és a megvalósítási időszak

indikátorait határidőben teljesítették.

 követeléskezelés jelentősen felgyorsítható,

 biztosítás jelentősen kisebb költséget jelenthet, mint a korábbi megoldások.

Maximalizált mértékű elszámolható költségek átalány alapú kifizetése

Azon elszámolható költségek, melyek mértéke maximalizálásra került, viszont az egész projekt
megvalósítás alatt várhatóan folyamatos a felmerülésük, átalány alapú elszámolásba vonhatóak.

A projektek végrehajtásához kapcsolódó adminisztrációs terhek csökkentése

Ha a műszaki, szakmai tartalomváltozás nem eredményezi a támogatási szerződésben vállalt indikátorok,
eredmények, műszaki, szakmai jellemzők, stb. változását, nem szükséges a támogatási szerződés
módosítása.

Technológiai újítások

 Adatkapcsolatok körének bővítése által, a pályázótól kért adatok minimalizálása

 Egyszeri adatbekérés elvének érvényesítése

 E-aláírásos hitelesítés biztosítása

 Pályázati adatlap egységesítése

 Pályázati folyamat elektronizálása, 24 órás ügyfélkapcsolat

 SMS értesítés a kedvezményezetteknek

A pályázók adminisztrációs terheinek csökkentése a projektfejlesztési, pályázati szakaszban

 On-line ügyintézés és kapcsolattartás

 Támogatási konstrukciók ütemezése előre meghatározott, nyilvános, mindenki számára elérhető lesz

 Csak a döntéshez szükséges igazolások kerülnek bekérésre, a köznyilvántartásokban tárolt adatait a
végrehajtó intézményrendszer kéri le.

A pályázók adminisztrációs terheinek csökkentése a projekt-kiválasztási szakaszban

 állami szervnél rendelkezésre álló adatot kér a támogatási igény benyújtása során az irányító hatóság

 a http://palyazat.gov.hu honlap folyamatos aktualizálásával bemutatjuk a támogatást igénylők részére
az egyszerűsítés elemeit;

 A közszféra szervezetek fejlesztéseinél a projektszelekció egyszerűsített szakmai szempontokon
alapuló kiválasztási eljárással valósul meg az uniós támogatáspolitikai alapelvek tiszteletben tartása
mellett és előre rögzített tartalmi és formai követelmények vizsgálatával.

 A 2014-2020 programozási időszak végrehajtási kormány rendeletében meghatározott értékű,
nagyszámú projektet érintő kiírások esetében a kiválasztási szempontokat értékelő objektív mutatók
előre meghatározottak és a potenciális pályázók számára is elérhetők lesznek, így a pályázók már a
benyújtás előtt tisztában lehetnek azzal, hogy projektjeik támogathatók lesznek-e.

A kedvezményezettek adminisztrációs terheinek csökkentése a projektmegvalósítási szakaszban

 A megvalósítást közvetlen, gördülékeny kapcsolattartás és a kedvezményezetteket maximálisan
támogató ügyfélszolgálati rendszerek segítik

 A pályázati folyamat felgyorsítását szolgáló intézkedések, mint pl. a közbeszerzési eljárások elhúzódó
ellenőrzésének racionalizálása, stb.

http://palyazat.gov.hu/

146

 Bevezetésre kerül az ún. e-közbeszerzési rendszer, amely alapján ajánlatkérők és ajánlattevők közötti
eljárásrendben elektronikus kapcsolattartási formává alakul át a jelenlegi elektronikus és papír alapú
kapcsolattartás. A PM 2.3 pontjában, e-közbeszerzés tárgyában megfogalmazott menetrend tartása a
koordinációs szerv feladata.

 Értékelés keretében az abszorpció gyorsításának lehetőségeit vizsgálta az intézményrendszer.:

 Szabályozási környezet komplexitásának csökkentése, mert a vizsgálatok eredményei alapján a
komplexitás növeli a számlák elutasításának és a műszaki/szakmai tartalom módosításának esélyét.

 Jellemzően kis értékű tételek elszámolásával kapcsolatos adminisztrációs teher csökkenését várja az
értékelés az átalányalapú költségelszámolás bevezetésétől, elsősorban a kedvezményezettek és
intézményrendszer részéről

 Támogatási szerződés mellékleteként szereplő standard költségtábla indokolatlan mértékben
megkötheti a projekt költségvetését, és ez a projekt későbbi szakaszaiban szerződésmódosításokat
eredményez.

 Egyszerűsített költségelszámolási módok kiterjesztett alkalmazása érdekében útmutató kiadása.

A 2007-2013 közötti uniós programozási időszakban Magyarország az egyszerűsített költségelszámolási
módokat kísérleti jelleggel alkalmazta. Tapasztalatok:

 Előre meg kell határozni, hogy az egyes egyszerűsített költségelszámolási módok mely
tevékenységeknél alkalmazhatóak, melyek minősülnek közvetlen és közvetett költségeknek, az egyes
költségeknek mi a piaci értéke, illetve egyes projektektől milyen előre meghatározott eredményt várunk
az elszámolhatóság feltételeként.

 Az egyszerűsített költségelszámolási módok alkalmazása elsősorban a sztenderdizálható
tevékenységekkel, uniformizálható költség-struktúrával rendelkező műveleteknél preferált.

A 2014-2020-as programozási időszakban a következő egyszerűsített elszámolási módokat kívánjuk
alkalmazni:

 Átalányalapon meghatározott közvetett költségek („flat rate”)

 Az elszámolható közvetett költségek legfeljebb a projekt elszámolható összes közvetlen költségeinek
20%-áig terjedhetnek.

 Standard egységköltségek alkalmazásával számított átalányalapú költségek („unit cost”)

 A megvalósuló tevékenységekhez, az aktuális piaci érték figyelembe vételével az alkalmazandó
egységköltség mértékét, az egység definícióját és a teljesítés dokumentáltságát szükséges
meghatározni, így az elszámolható költség a teljesített output darabszámának és a kapcsolódó
egységköltség szorzatával határozható meg.

 Átalányösszegek („lump sum”)

 A módszer az előre definiált eredményen és előzetes valós költségbecslésen alapul, melynek
teljesítéséhez kapcsolódik az elszámolhatóság és a kifizetés. A lump sum lefedheti a projekt egészét,
illetve annak egy részét. Olyan, elsősorban kisösszegű projekteknél érdemes alkalmazni, ahol az
output egységként megfogalmazható és részteljesítés nem indokolt az OP megvalósítása
szempontjából.

Az intézményrendszer felkészítése az egyszerűsített költségelszámolások bevezetése előtt az alábbi

eszközök alkalmazásával történik:

 módszertani útmutató elkészítése, egyeztetése az érdekelt intézményrendszeri szereplőkkel, majd
annak kiadása.

 képzés az érintett szereplők részére a kiadott módszertani útmutató alkalmazásával kapcsolatban.

Az intézményrendszer adminisztrációs terheinek csökkentése

 A pályázati rendszer elektronizáltságának növelése jelentősen csökkenti az intézményrendszer
adminisztrációs terheit is.

 A fejlesztéspolitikai jogviszonyban érintett ügyfelekről egységes nyilvántartás készül. Lehetőség
szerint célzottan össze lesznek kapcsolva a fejlesztéspolitikai nyilvántartások más adatbázisokkal.

147

11. HORIZONTÁLIS ELVEK

11.1. Fenntartható fejlődés

A fejlesztési programok társadalmi, térségi, környezeti és éghajlati szempontból együttesen az elérhető
legkedvezőbb eredményt nyújtsák. A 2014-2020 programozási időszakban a fenntarthatóság horizontális
szempont kereteit a 1303/2013/EU rendelet I. melléklet 5. szakasz, és a Partnerségi Megállapodásban
foglalt követelmények határozzák meg.

Tevékenységek/területek, amelyekhez az OP hozzájárulhat:
1. beruházások leginkább erőforrás-hatékony, fenntarthatóság szempontjából legkedvezőbb irányba

terelése,
2. káros környezeti- és klímahatású beruházások kerülése, káros hatások enyhítése, alkalmazkodás a

klímaváltozás hatásaihoz
3. teljes életciklusra vetített költség alkalmazása
4. zöld közbeszerzések növekvő mértékű alkalmazása
5. fejlesztéssel érintett térség fenntarthatóságával, környezeti állapotával kapcsolatos adatok

rendszerszerű gyűjtése, hozzáférhetővé tétele
6. területi kohézió érvényesítése

Horizontális szempontok biztosításának alapelvei, lépései:
1. kiválasztásban: tervezett beruházás szempontjából releváns, arányos fenntarthatósági kritérium

megjelenítése
2. fenntarthatósági és területi kohéziót támogató célkitűzések megvalósítását támogató célzott

intézkedések
3. fenntarthatóságot és területi kohéziót támogató célkitűzések nyomon követését és értékelését biztosító

adatok gyűjtése, értékelése a támogatási időszak kezdetétől

A horizontális szempontok érvényesítésére a Miniszterelnökség a 8. szakaszban bemutatott Horizontális
Monitoring Bizottságot és Horizontális Munkacsoportot működtet. A Miniszterelnökség koordinációjával az
Irányító Hatóság alábbiak szerint biztosítja az alábbi fenntarthatósági feltételek teljesülését:

Tervezés

 fenntarthatósági elvek érvényesítésében meghatározó szerepet játszó szervezetek részvétele az
operatív programok és a konstrukciók tervezésében, kialakításában

 operatív program horizontális cél-, és eszközrendszerének releváns és arányos megtervezése, a
stratégiai környezeti vizsgálat megállapításai és javaslatai szerint, együttműködésben a központi
koordinációs szervezettel

 horizontális elvek és a programspecifikus célkitűzések nyomon követését biztosító kapacitások
biztosítása

 horizontális célok elérését számszerűsíthető módon szolgáló beavatkozások azonosítása a monitoring
és értékelés számára

 szakmai támogatás a fenntarthatóság elveinek gyakorlati megvalósításához

 operatív programok közötti koordináció feltételeinek biztosítása

Projektkiválasztása:

 versenyalapú pályáztatásnál releváns kiválasztási kritériumok meghatározása

 szakpolitikai szempontrendszer alapján történő projektkiválasztásnál: (állami, önkormányzati
kedvezményezettek) konkrét horizontális követelményrendszer meghatározása

A kritériumokat az OP Monitoring Bizottsága hagyja jóvá

A kiválasztásnál előnyt jelent, ha a projekt

 javítja a természeti, települési környezet állapotát

 kimutathatóan csökkenti ÜHG, légszennyezőanyag kibocsátást

 segíti a klímaváltozás kedvezőtlen hatásaira való felkészülést, javítja az ellenálló-,
alkalmazkodóképességet

148

 alacsony szállítási távolságokkal, anyag- és energiafelhasználással valósul meg

 hozzájárul a természeti, kulturális értékek, védett fajok, élőhelyek védelméhez, rehabilitációjához, a
víztestek jó állapotának eléréséhez

 természeti adottságoknak megfelelő ökoszisztéma szolgáltatásokat vesz igénybe, nem károsítja az
ökoszisztéma szolgáltatásokat

 helyi kultúrára, környezethez alkalmazkodó hagyományos termelői, fogyasztói mintázatra épít, a
fenntartható életmódot szolgálja

 erősíti a területi, közösségi kohéziót, fenntartható térhasználatot valósít meg

 megújuló energiát hasznosító technológiákat alkalmaz

 növeli a természetszerű élőhelyek, zöldfelület kiterjedését, intenzitását, javítja állapotukat

 környezetvédelmi szemléletformálást tartalmaz

Végrehajtás

 partnerek aktív bevonása intézkedések, pályázati kiírások tervezésénél, monitoringjánál

 végrehajtó intézményrendszer által nyújtott tanácsadás, képzés

Nyomon követés, értékelés, nyilvánosság:

 egységes informatikai rendszer keretében monitoring- és indikátorrendszer, szakmai nyomon követés
kialakítása, biztosítása, amely információt gyűjt a követett Környezeti Hatásvizsgálati folyamatokról.

 ennek megfelelő működését támogató adatgyűjtési, - szolgáltatási rendszer kialakítása, működtetése

 programszintű értékelések a horizontális elvekhez, területi kiegyenlítődéshez való hozzájárulás
megállapítására

Horizontális célkitűzéshez közvetlenül hozzájáruló intézkedések:
Az OPcélja a környezeti fenntarthatósághoz való hozzájárulás, a lakosság életminőségének javítása,

élhetőbb, tisztább környezetet biztosítása. Az OP-ban is gondoskodni kell a klímaváltozáshoz, természeti

kockázatokhoz való alkalmazkodás érvényesítéséről, az érintett területek biologiai sokféleségének,

környezeti állapotának megőrzéséről, felméréséről, nyomon követéséről. A barnamezős, ökológiailag

kevésbé értékes területen megvalósuló, legkedvezőbb területhasználatot, inert hulladék, újrafelhasznált

anyagból készült termékek használatának maximalizálását, szelektív hulladékgyűjtést, szennyezések

minimalizálását, megújuló energiaforrások alkalmazását biztosító beruházások előnyt élveznek. Az IH

gondoskodik a környezeti állapotváltozások nyomon követéséről, az érintett terület kulturális,ökológiai

értékének megőrzéséről, a Víz Keretirányelv alkalmazásáról, a beruházás jellegének megfelelő

szemléletformáló programról. Biztosítja a projektek közötti tapasztalcserét, a más operatív programokkal

történő együttműködés feltételeit.

11.2. Esélyegyenlőség és megkülönböztetés-mentesség

Az esélyegyenlőség elősegítésének célja a megkülönböztetésből fakadó hátrányok társadalmi szintű
csökkentése. A programok végrehajtása során ez olyan csoportok segítését és szempontjaik kiemelt
figyelembevételét jelenti, melyek saját erejükből nem lennének képesek a hátrányaikból fakadó
nehézségek leküzdésére, fokozottan ki vannak téve a hátrányos megkülönböztetés veszélyének, illetve
támogatásra szorulnak a programok forrásaihoz történő hozzáférés során.
A1303/2013/EU rendelet I. melléklet 5. pontjával és a Partnerségi Megállapodás 1. B fejezet 1.5. részével
összhangban a cél keretében érvényesül:

 a hozzáférhetőség horizontális célkitűzése, biztosítva az ESB alapok által társfinanszírozott javakhoz
és szolgáltatásokhoz történő hozzáférést mindenki számára,

 a népesedési kihívások kezelése, melynek keretében elősegítjük az összes életkori csoport társadalmi
befogadását.

Hátrányos megkülönböztetés által leginkább sújtott csoportok (indikatív felsorolás)
• akadályozott/fogyatékossággal élő/megváltozott munkaképességű emberek
• alacsony végzettségűek, iskolából lemorzsolódók
• pályakezdő fiatalok, munkatapasztalattal nem rendelkezők

149

• (tartósan) munkanélküliek
• alacsony munkaintenzitású háztartásban élő emberek
• romák
• szegregátumok lakói
• rossz közlekedésű településen élők
• (jövedelmi, lakhatási) szegények
• migránsok
• fogvatartottak, börtönből szabadultak
• szenvedélybetegek
• hajléktalanok
• hátrányos helyzetű családokban/ állami gondoskodásban élő gyerekek, fiatalok
• 45 év feletti inaktívak
• idősek
A csoportok között átfedések lehetségesek, illetve a hátrányok halmozódhatnak.

Tevékenységek/területek, amelyekhez az operatív program hozzájárulhat:
Megfelelő
1. lakhatáshoz és lakhatási környezethez való hozzáférés
2. társadalmi és közösségi kapcsolatrendszerhez való hozzáférés
3. információhoz való hozzáférés
4. közszolgáltatásokhoz való hozzáférés (szociális, gyermekjóléti, és más kormányzati, önkormányzati

közszolgáltatások), továbbá
5. Hatalomhoz, önrendelkezéshez, önérvényesítéshez való hozzáférés
6. Befogadó közösséghez való hozzáférés - szemléletformálás

A horizontális szempontok biztosításának alapelvei, lépései:
A horizontális szempontok érvényesítésének biztosítása érdekében a Miniszterelnökség megalakítja a 8.
szakaszban bemutatott Horizontális Monitoring Bizottságot és Horizontális Munkacsoportot. Az Operatív
Program megvalósítása során a Miniszterelnökség koordinációjával az Irányító Hatóság biztosítja az
alábbi esélyegyenlőségi feltételek teljesülését:

Tervezés:

- az esélyegyenlőségi elvek érvényesülésében meghatározó szerepet játszó szervezetek részvétele az
operatív program és a konstrukciók tervezésében;

- egységes szabályozás kialakítása és az eljárásrendek módosítása a hatékonyság és eredményesség,
és a kedvezményezettek adminisztrációs terheinek csökkentése érdekében;

- az esélyegyenlőségi elvek és a program specifikus célkitűzéseinek nyomon követését biztosító
kapacitások megtervezése

- operatív programban azoknak a beavatkozásoknak az azonosítása, kiemelése a monitoring és értékelés
számára, amelyek számszerűsített módon az esélyegyenlőségi célok elérését kívánják szolgálni.

Projektek kiválasztása:

- versenyalapú pályáztatás esetén releváns kiválasztási kritériumok meghatározása annak érdekében,
hogy a kiválasztandó pályázatok tevékenységei a lehető legnagyobb mértékben járuljanak hozzá az
esélyegyenlőségi elvek érvényesítéséhez. A kritériumoknak feltétlenül objektíveknek, egyszerűen
kezelhetőnek, fajlagosan számszerűsíthetőnek kell lenniük, illetve illeszkedniük kell a pályázat
tartalmához.

- szakpolitikai szempontrendszer alapján történő projektkiválasztás esetén (állami, önkormányzati
kedvezményezettek esetében) konkrét, a projekt tartalmához igazodó követelményrendszer
meghatározása az esélyegyenlőségi elvek és az egyetemes tervezés elvének érvényre juttatásának
érdekében.

A kritériumokat az OP Monitoring Bizottsága hagyja jóvá.

150

Végrehajtás:

- kiemelt, egyedi beruházások esetében projekt szinten a releváns esélyegyenlőségi elvárásoknak való
megfelelés, az egyetemes tervezés elvének érvényesítése;

- minden épületre, tárgyra, technológiára, szolgáltatásra irányuló tervezési, fejlesztési projektben a fizikai
és infokommunikációs hozzáférhetőség szempontjainak alkalmazása;.

- az intézményrendszerben hátrányos helyzetűek alkalmazása, az egyenlő munkáért egyenlő bér
követelményének biztosítása;

- esélyegyenlőségi képzés az intézményrendszer munkatársai részére.

Nyomonkövetés
A koordináló szervezet egységes informatikai rendszer keretében monitoring- és indikátorrendszert
működtet, megszervezi az adatgyűjtési, adatszolgáltatási rendszer kialakítását, működtetését, továbbá
biztosítja az operatív programok esélyegyenlőségi szempontértékelését a programszintű értékelések
keretében, és az eredmények visszacsatolását a végrehajtás folyamataiba

A program intézkedései, amelyek a horizontális célkitűzéshez közvetlenül hozzájárulnak
A KEHOP esetében a kiválasztásnál előnyt jelentő, az esélyegyenlőség érvényesítését szolgáló szempont
lehet, ha a projekt

 hozzájárul a területi/társadalmi kiegyenlítődéshez, célzottan hátrányos helyzetű lakosságra és
térségekre vonatkozik,

 javítja a foglalkoztatási helyzetet, új munkalehetőségeket teremt, főleg hátrányos helyzetűnek számító
rétegek tekintetében,

 a szociális elemeket is tartalmazó intézkedéseknél biztosítani tudja, hogy a fejlesztések a ténylegesen

rászoruló csoportok javára történjenek

11.3. Férfiak és nők közötti egyenlőség

A 2014-2020 időszakban az operatív program végrehajtásának valamennyi szintjén elő kell segíteni a nők
és férfiak közti egyenlőség érvényesülését a végrehajtás minden szakaszában. A nemek közti egyenlőség
szempontjait szem előtt tartva aktívan támogatni kell azon intézkedéseket, amelyek segítenek fölszámolni
a nőket vagy a férfiakat érintő egyenlőtlenséget a társadalmi élet valamennyi területén, beleértve a
foglalkoztatást, a képzést, a gazdasági életet, a közéletet, a javakhoz és szolgáltatásokhoz való
hozzáférést.
Elő kell segíteni a programozásnál, a projektkiválasztásnál és a fejlesztések végrehajtásakor a társadalmi
nemek közötti egyenlőség megteremtését. Ennek alapvető módja a hátrányos megkülönböztetés
elkerülése, az esélyteremtés eszközrendszerének alkalmazása és a demográfiai kihívás kezelése.
A1303/2013/EU rendelet I. melléklet 5. pontjával és a Partnerségi Megállapodás 1. B fejezet 1.5. részével
összhangban a cél keretében érvényesül:

 a hozzáférhetőség horizontális célkitűzése, biztosítva az ESB alapok által társfinanszírozott javakhoz
és szolgáltatásokhoz történő hozzáférést mindenki számára

 a népesedési kihívások kezelése, a gyermekvállalás, a hivatás és a családi élet közötti jobb egyensúly
megvalósításának elősegítése nők és férfiak számára egyaránt

A végrehajtás során kiemelt figyelmet kell szentelni:

 a férfiak és nők közötti esélyegyenlőségre a foglalkoztatási, szociális, egészségügyi, közlekedési,
oktatási és képzési szolgáltatásokban, a közkincsekhez, közjavakhoz, közszolgáltatásokhoz való
hozzáférésbena nők gazdasági függetlenségének, illetve vállalkozóvá válásának előmozdítására

 kisgyermeket nevelő nőkkel szembeni foglalkoztatási diszkrimináció csökkentésére; a munkahelyek
családbaráttá tételére, atipikus foglalkoztatási formák (részmunkaidő, munkakör-megosztás, távmunka)
és rugalmas munkaszervezési módok alkalmazására a kisgyermekes szülők számára

 a nők esélyegyenlőségére a munkáért járó javadalmazásban: munkaerőpiaci bérkülönbségek,
egyenlőtlenség, diszkrimináció csökkentése, (melynek hatása van később a nyugdíjak összegére is)

151

 a szervezetek vezetésében a nemek közti arányok kiegyensúlyozottságára

 a férfiak esélyegyenlőségének előmozdítására a családtámogatási ellátások igénybevétele (apasági
szabadság, GYES, GYET), és a családon belüli egyenlőbb munkamegosztás terén

Külön figyelmet kell fordítani a roma, kisgyermeket nevelő vagy többgyermekes, 50 év feletti, inaktív vagy
migráns nőkre, továbbá a gyermeküket egyedül nevelő szülőkre.

A horizontális szempontok biztosításának alapelvei, lépései:
A horizontális szempontok érvényesítésének biztosítása érdekében a Miniszterelnökség megalakítja a 8.
szakaszban bemutatott Horizontális Monitoring Bizottságot és Horizontális Munkacsoportot, melyek
működését a 11.1 fejezet ismerteti.

Az Operatív Program megvalósítása során a Miniszterelnökség koordinációjával az Irányító Hatóság
biztosítja az alábbi esélyegyenlőségi feltételek teljesülését:
Tervezés:

 az intézményrendszer biztosította/biztosítja a nemek közti egyenlőség elvének érvényesülésében
meghatározó szerepet játszó szervezetek részvételét az operatív program és a konstrukciók
tervezésében;

 a nemek közti egyenlőség elvének és a program specifikus célkitűzéseinek nyomon követését
biztosító kapacitások megtervezése

 operatív programban azoknak a beavatkozásoknak az azonosítása, kiemelése a monitoring és
értékelés számára, amelyek számszerűsített módon a nemek közti egyenlőség célját kívánják
szolgálni.

Projektkiválasztás

 versenyalapú pályáztatás esetén releváns kiválasztási kritériumok meghatározása annak érdekében,

hogy a kiválasztandó pályázatok tevékenységei a lehető legnagyobb mértékben járuljanak hozzá az a

nemek közti egyenlőség elvének érvényesítéséhez (elvárás, hogy a kritériumoknak feltétlenül

objektíveknek, egyszerűen kezelhetőnek, fajlagosan számszerűsíthetőnek kell lenniük, illetve

illeszkedniük kell a pályázat tartalmához)

 szakpolitikai szempontrendszer alapján történő projektkiválasztás esetén (állami, önkormányzati
kedvezményezettek esetében) konkrét, a projekt tartalmához igazodó követelményrendszer
meghatározása az a nemek közti egyenlőség elvének érvényre juttatásának érdekében

A kritériumokat az OP Monitoring Bizottsága hagyja jóvá.

Végrehajtás:

 kiemelt, egyedi beruházások esetében – figyelemmel e projektek volumenére és társadalmi-gazdasági
hatására – projekt szinten is szükséges a nemek közti egyenlőség elvárásának való megfelelés;

 az intézményrendszer személyi állományának és vezetőinek kiválasztása során fontos szempont a
férfiak és a nők esélyegyenlősége, valamint az egyenlő munkáért egyenlő bér követelménye.

 Az intézményrendszer munkatársai képzést kapnak nemek közti egyenlőség elvének érvényesítéséről
és jó gyakorlatairól.

Nyomonkövetés

A koordináló szervezet egységes informatikai rendszer keretében monitoring- és indikátorrendszert
működtet, megszervezi az adatgyűjtési, adatszolgáltatási rendszer kialakítását, működtetését, továbbá
biztosítja az operatív programoknak a társadalmi nemek egyenlősége szempontjából történő értékelését
a programszintű értékelések keretében, és az eredmények visszacsatolását a végrehajtás folyamataiba.

A program intézkedései, amelyek a horizontális célkitűzéshez közvetlenül hozzájárulnak

152

Az OP intézkedései egyaránt javítják férfiak és nők életminőségét.

153

12. KIEGÉSZÍTŐ INFORMÁCIÓK

12.1. Nagyprojektek listája

Projekt

A

bejelentés/benyújtás

tervezett dátuma

(év, negyedév)

A végrehajtás

tervezett kezdete

(év, negyedév)

A teljesítés

tervezett

időpontja

(év, negyedév)

Prioritási tengelyek / beruházási

prioritások

VTT Közép-tiszai

tározók kiépítése
2017. I. 2017. III. 2020.IV.

1. tengely / az éghajlatváltozáshoz való

alkalmazkodást, többek között az

ökoszisztémán alapuló megközelítéseket

célzó beruházások támogatása

VTT Tisza-völgyi

árvíz-védelmi

védvonalak mértékadó

árvíz-szintre történő

kiépítése, véd-vonalak

terhelé-sének

csökkentése

2017. I. 2017. III. 2020.IV.

1. tengely / az éghajlatváltozáshoz való

alkalmazkodást, többek között az

ökoszisztémán alapuló megközelítéseket

célzó beruházások támogatása

VTT Hullámtér

rendezése
2017. I. 2017. III. 2020.IV.

1. tengely / az éghajlatváltozáshoz való

alkalmazkodást, többek között az

ökoszisztémán alapuló megközelítéseket

célzó beruházások támogatása

VTT Felső-tiszai

árvízvédelmi rendszer

kiépítése

2017. I. 2017. III. 2020. IV.

1. tengely / az éghajlatváltozáshoz való

alkalmazkodást, többek között az

ökoszisztémán alapuló megközelítéseket

célzó beruházások támogatása

VTT Alsó-tiszai tározó

kiépítése
2017. I. 2017. III. 2020. IV.

1. tengely / az éghajlatváltozáshoz való

alkalmazkodást, többek között az

ökoszisztémán alapuló megközelítéseket

célzó beruházások támogatása

154

Projekt

A bejelentés/

benyújtás

tervezett dátuma

(év, negyedév)

A végrehajtás

tervezett kezdete

(év, negyedév)

A teljesítés

tervezett

időpontja

(év, negyedév)

Prioritási tengelyek /

beruházási prioritások

Mosoni-Duna torkolati

szakaszának vízszint

rehabilitációja

2017. I. 2017. III. 2020. IV.

1. tengely / az

éghajlatváltozáshoz való

alkalmazkodást, többek között

az ökoszisztémán alapuló

megközelítéseket célzó

beruházások támogatása

Felső-dunai mellékág-

rendszerek árvíz-

védelme és víz-pótlása

2017. I. 2017. III. 2020. IV.

1. tengely / az

éghajlatváltozáshoz való

alkalmazkodást, többek között

az ökoszisztémán alapuló

megközelítéseket célzó

beruházások támogatása

 Budapesti

szennyvíziszapok

hosszú távú kezelése,

ártalmatlanítása,

hasznosítása

2017. III. 2018. II. 2020. III.

2. tengely / a vízgazdálkodási

ágazatba történő beruházás az

uniós környezeti vívmányok

követelményeinek való

megfelelés, és a tagállamok által

megállapított, e

követelményeken túlmutató

beruházási igények kielégítése

érdekében

Hulladékgazdálkodás –

Közép-Duna-Vidék
2017. III. 2018. II. 2020. III.

3. tengely / a hulladékágazatba

történő beruházás az uniós

környezeti vívmányok

követelményeinek való

megfelelés és a tagállamok által

megállapított, e

követelményeken túlmutató

beruházási igények kielégítése

érdekében

Csepel-Kispest-

Kelenföld (dél-

budapesti) hő-

kooperáció kialakítása

2015. IV. 2016. I. 2017. IV.

5. tengely / az

energiahatékonyság, az

intelligens energiahasználat és a

megújuló energiák

felhasználásának támogatása a

közcélú infrastruktúrákban,

beleértve a középületeket és a

lakóépületeket is

55. táblázat: A nagyprojektek listája

155

12.2. Az operatív program eredményességmérési kerete

Prioritási

tengely
Alap

Régió

kategória
Mutató

Mérték-

egység

2018-ra

vonatkozó

részcél

Végső cél (2023)

F N Ö

1. KA
kevésbé

fejlett

Előkészített

(árvízvédelmi)

projektek száma

db 5 n.r. n.r. nem releváns

1. KA

fejlettebb,

kevésbé

fejlett

A költség-

nyilatkozatba foglalt

összeg

EUR 134 834 834 n.r. n.r. 888 196 395

1. KA
kevésbé

fejlett

Árvízvédelmi

intézkedések

előnyeiből része-

sülő lakosság

fő 0 n.r. n.r. 1 100 000

2. KA

fejlettebb,

kevésbé

fejlett

A költség-

nyilatkozatba foglalt

összeg

EUR 239 975 701 n.r. n.r.
1 057 302

287

2. KA

fejlettebb,

kevésbé

fejlett

A fejlesztés

eredményeként

létrejött

szennyvíztisztítási

kapacitás

LE 258 000 n.r. n.r. 1 034 000

3. KA

fejlettebb,

kevésbé

fejlett

A költség-

nyilatkozatba foglalt

összeg

EUR 65 887 117 n.r. n.r. 340 173 100

3. KA

fejlettebb,

kevésbé

fejlett

Az elkülönített

gyűjtési rendszerrel

elért lakosság

száma

fő 150 000 n.r. n.r. 450 000

4. ERFA
kevésbé

fejlett

A költség-

nyilatkozatba foglalt

összeg

EUR 16 897 633 n.r. n.r. 85 836 949

4. ERFA
kevésbé

fejlett

A természet-

védelmi helyzet

javítása érdekében

tett intézkedések

által érintett

élőhelyek

kiterjedése

ha 15 000 n.r. n.r. 100 000

5. KA

fejlettebb,

kevésbé

fejlett

A költség-

nyilatkozatba foglalt

összeg

EUR 166 055 068 n.r. n.r. 845 597 152

156

Prioritási

tengely
Alap

Régió

kategória
Mutató

Mérték-

egység

2018-ra

vonatkozó

részcél

Végső cél (2023)

F N Ö

5. KA

fejlettebb,

kevésbé

fejlett

Az üvegházhatást

okozó gáz

kibocsátás becsült

éves csökkenése

tonna CO2

egyenérték
198 464,621 n.r. n.r. 1 984 646,21

56. táblázat: Eredményességmérési keret alaponként és régiókategóriánként (összefoglaló táblázat)

157

12.3. Az operatív program elkészítésében résztvevő érintett partnerek

A KEHOP tervezése során az alábbi partnerek bevonására, véleményük becsatornázására került

sor (részletes bemutatást lásd. M2 mellékletben)

 Agria Volán Zrt.

 Balatoni Integrációs Közhasznú Nonprofit Kft.

 Baranya Megyei Önkormányzat Közgyűlése

 BFFH Városépítési Főosztály

 Büntetés Végrehajtás Országos Parancsnoksága

 CESCI

 Csemete Kertműhely

 Csongrád Megyei Közgyűlés

 Energiaklub Szakpolitikai Intézet

 Energiatanúsító Központ

 EnviroPlus Kft

 Észak-Alföldi Regionális Fejlesztési Ügynökség

 Észak-magyarországi Vízügyi Igazgatóság

 Fejér Megyei Önkormányzati Hivatal

 Felső-Tisza-vidéki Vízügyi Igazgatóság

 "Fenntartható utak" munkabizottságai

 Főkert Nonprofit Zrt.

 FŐTÁV Zrt.

 Fővárosi Vízművek Zrt.

 Geokomplex. Geológiai-Geodéziai Tervező és Kivitelező Kft.

 Green City Magyarország

 Határon Átnyúló Kezdeményezések Közép-európai Segítő Szolgálata

 Házat – Hazát Alapítvány

 Környezettudományi Központ

 Környezetvédelmi Szolgáltatók és Gyártók Szövetsége

 Körös-vidéki Vízügyi Igazgatóság

 Közép-Duna-völgyi Vízügyi Igazgatóság

 Közlekedésfejlesztési Koordinációs Központ

 Levegő Munkacsoport

 Magyar Élelmiszerbank Egyesület

 Magyar Energetikai és Közmű-szabályozási Hivatal

 Magyar Energiahatékonysági Intézet

 Magyar Építőanyagipari Szövetség

 Magyar Iparszövetség (OKISZ)

 Magyar Kereskedelmi és Iparkamara

 Magyar Környezettudatos Építés Egyesülete

 Magyar Mérnöki Kamara

 Magyar Mérnöki Kamara Környezetvédelmi Tagozat

 Magyar Téglás Szövetség

 Magyar Természetvédők Szövetsége

 Magyar Tudományos Akadémia

 Magyar Urbanisztikai Társaság

 Magyar Vegyipari Szövetség

 Magyar Víziközmű Szövetség

 MAKEOSZ

 Mezőgazdasági Szövetkezők és termelők Országos Szövetsége

 Miskolci Városfejlesztési Kft

158

 Nádas-tó Környezetvédő Csoport

 Nemzeti Fenntartható Fejlődési Tanács

 Nemzeti Innovációs Hivatal

 Nemzeti Megújuló Energia Platform

 Nemzetstratégiai Kutatóintézet

 Népesedési Kerekasztal

 Nógrád Megyei Önkormányzat Közgyűlése

 Nyíregyháza Megyei Jogú Város Polgármesteri Hivatala

 Országos Bírósági Hivatal

 Országos Meteorológiai Szolgálat

 Pécsi Városfejlesztési Nonprofit Zrt.

 SCIAP Kutatás-fejlesztési és Tanácsadó Kft.

 Siemens Magyarország

 SOLTUB Kft.

 Széchenyi Programiroda

 Széphő Zrt.

 Szolnoki Városfejlesztő Zrt.

 Társaság a Lakásépítésért, Lakásfelújításért Egyesület

 Tolna Megye Közgyűlése

 Veszprém megyei közgyűlés

 WWF Magyarország

 Zöld Kereszt Széchenyi Zöldhitel Energiakör

159

12.4. RÖVIDÍTÉSEK JEGYZÉKE

Rövidítés Teljes név

ATL Above The Line “a vonal fölötti”, azaz a hagyományos tömegkommunikációs formák

BDKP Budapest Duna Kontakt Pont

BM Belügyminisztérium

BTL termékvonal alatti (Below Trade Line) kommunikáció

CLLD Community Led Local Development -Közösség által irányított helyi fejlesztés

CPR Közös rendelkezésekről szóló rendeletek

DAREH Délkelet-alföldi Regionális Hulladékgazdálkodási rendszer

DRS Duna Régió Stratégia

EFOP Emberi Erőforrás Fejlesztési Operatív Program

EGK Európai Gazdasági Közösség

EIA Environmental Impact Assessment - környezeti hatásvizsgálat

EK Európai Közösségek

ENSz Egyesült Nemzetek Szervezete

EMIR Egységes Monitoring és Információs Rendszer

EMVA Európai Mezőgazdasági és Vidékfejlesztési Alap

EPC Energy Performance Contracting

ERFA Európai Regionális Fejlesztési Alap

ESzA Európai Szociális Alap

ETHA Európai Tengerügyi és Halászati Alap

EU Európai Unió

EU 2020 EURÓPA 2020. Az intelligens, fenntartható és inkluzív növekedés stratégiája

FAIR Fejlesztéspolitikai Adatbázis és Információs Rendszer

GINOP Gazdaságfejlesztési és Innovációs Operatív Program

HIR Hulladékgazdálkodási Információs Rendszer

HKI Hulladék Keretirányelv

IH Irányító hatóság

IKOP Intelligens Közlekedésfejlesztési Operatív Program

IKT Információs és kommunikációs technológiák

ISPA Instrument for Structural Policies for Pre-Accession

ITI Integrated Territorial Investment -Integrált Területi Befektetés

K+F+I Kutatás, fejlesztés, innováció

KA Kohéziós Alap

KEHOP Környezeti és Energiahatékonysági Operatív Program

KEK KH Közigazgatási és Elektronikus Közszolgáltatások Központi Hivatala

KEOP Környezet és Energia Operatív Program

KEOP IH Környezet és Energia Operatív Program Irányító Hatóság

KKV Kis- és középvállalkozások

KOR IH Koordinációs Irányító Hatóság

KSH Központi Statisztikai Hivatal

http://www.google.hu/url?sa=t&rct=j&q=&esrc=s&frm=1&source=web&cd=1&cad=rja&sqi=2&ved=0CD4QFjAA&url=http%3A%2F%2Fec.europa.eu%2Fregional_policy%2Fsources%2Fdocgener%2Finformat%2F2014%2Fcommunity_hu.pdf&ei=SCxhUpKuI8ig4gT6r4CQCA&usg=AFQjCNEgt45ZBdof7xVoHOoMUnHrWsccag&sig2=T5pRSQ2R6ORTlX7QI7ObGg
http://ec.europa.eu/fisheries/reform/emff/index_hu.htm

160

Rövidítés Teljes név

KSK Közös Stratégiai Keret

LE Lakos egyenérték

ME Miniszterelnökség

MEKH Magyar Energetikai és Közmű-szabályozási Hivatal

MTVSz Magyar Természetvédők Szövetsége

NCsT Nemzeti Cselekvési Terv

NÉeS Nemzeti Épületenergetikai Stratégia

NFK Nemzeti Fejlesztési Kormánybiztosság

NFP Nemzeti Fejlesztési Programiroda Nonprofit Korlátolt Felelősségű Társaság

NFM Nemzeti Fejlesztési Minisztérium

NFÜ Nemzeti Fejlesztési Ügynökség

NGM Nemzetgazdasági Minisztérium

NKP Nemzeti Környezetvédelmi Program

NRP Nemzeti Reform Program

NTH Nemzetgazdasági Tervezési Hivatal

OFTK Országos Fejlesztési és Területfejlesztési Koncepció

OKIR Országos Környezetvédelmi Információs Rendszer

OKKP Országos Környezeti Kármentesítési Program

OKTVF Országos Környezetvédelmi és Természetvédelmi Főfelügyelőség

OKF Országos Katasztrófavédelmi Főigazgatóság

OVF Országos Vízügyi Főigazgatóság

OP Operatív program

PM Partnerségi Megállapodás

RED Az Európai Parlament és Tanács 2009/28/EK irányelve a megújuló energiáról

RES Renewable Energy Sources – megújuló energiaforrások

SEA Stratégiai Környezeti Vizsgálat

SET Strategic Energy Technology Plan – Stratégiai Energia-technológiai Terv

TOP Terület- és Településfejlesztési Operatív Program

TTT Tárcaközi Tervezési Munkacsoport

ÜHG Üvegházhatású gáz

VEKOP Versenyképes Közép-Magyarország Operatív Program

VER Villamosenergia-rendszer

VGT Vízgyűjtő-gazdálkodási Terv

VKI Vízkeret Irányelv

VM Vidékfejlesztési Minisztérium

VP Vidékfejlesztési Program

VTT Vásárhely Terv Továbbfejlesztése

WWF World Wide Fund for Nature - Természetvédelmi Világalap

ZFR Zöldgazdaság Finanszírozási Rendszer

http://www.mekh.hu/
http://www.google.hu/url?sa=t&rct=j&q=&esrc=s&frm=1&source=web&cd=1&ved=0CC8QFjAA&url=http%3A%2F%2Fwww.vizugy.hu%2Findex.php%3Fmodule%3Dcontent%26programelemid%3D68&ei=sy5hUrDYDeuO4gTB0oGIDw&usg=AFQjCNFZxvO8J9XuXEEhGEk6E6MVNbxl0w&sig2=kmvA0HNJ0J-0W4O-N6RYRQ

