

XIX. Uniós Fejlesztések

I. A célok meghatározása, felsorolása

Az Európai Unió regionális politikája alapvető célként a fejlődésben elmaradott területek felzárkóztatását, illetve strukturális átalakítását jelöli meg a gazdasági és társadalmi kohézió erősítése érdekében. E cél elérését az Unió elsősorban a Strukturális Alapok rendszerén keresztül segíti elő, amelyek a nemzeti fejlesztési igények európai szintű összehangolását is végzik annak érdekében, hogy az EU teljes területe a világ fejlettebb régiói közé tartozzon a jövőben is.

A 2014-2020 közötti időszakban a korábbi hét éves periódushoz képest – amelynek a legfőbb célja a leszakadt régiók felzárkóztatása volt – az új ciklusban az EU más célkitűzéseket vállalt. Ezeket 11 pontban foglalta össze, és az összes tagállamnak ezekhez kell igazítania saját fejlesztési terveit, amelyek a következők:

- A kutatás, technológiai fejlesztés és innováció erősítése
- Az információs és kommunikációs technológiákhoz való hozzáférés, a technológiák használatának és minőségének javítása
- A kis- és középvállalkozások, a mezőgazdasági (az EMVA keretében), a halászati és akvakultúra-ágazat versenyképességének javítása
- Az alacsony szén-dioxid-kibocsátású gazdaság felé történő elmozdulás támogatása minden ágazatban
- Az éghajlatváltozáshoz való alkalmazkodás, a kockázatmegelőzés és – kezelés előmozdítása;
- A környezetvédelem és az erőforrás-felhasználás hatékonyságának előmozdítása
- A fenntartható közlekedés előmozdítása és kapacitáshiányok megszüntetése a főbb hálózati infrastruktúrákban
- A foglalkoztatás és a munkavállalói mobilitás ösztönzése
- A társadalmi befogadás előmozdítása és a szegénység elleni küzdelem
- Az oktatásba, a készségekbe és az egész életen át tartó tanulásba történő beruházás
- Az intézményi kapacitás javítása és hatékony közigazgatás

A fenti célok megvalósításának támogatására, a Magyarország számára 2014-2020 között rendelkezésre álló uniós források felhasználásához elkészült és az Európai Bizottsággal történő hivatalos tárgyalásra benyújtásra került 7 operatív program:

A 2014-2020 időszakra vonatkozó Partnerségi Megállapodás - amelynek aláírására- 2014. szeptember 11-én került sor - azonosítja Magyarország legfontosabb kihívásait, és kitűzi fő fejlesztési prioritásait. A Partnerségi Megállapodás rögzíti, hogy a Magyarországra az európai strukturális és beruházási alapokon (ESB) keresztül érkező uniós fejlesztési források (az ún. ESB alapok) hogyan támogatják az Európai Unió Európa 2020 (EU2020) stratégia Magyarországra lebontott céljait. A Partnerségi Megállapodás integrálja a Nemzeti Reform Programot és az EU Tanácsának Országspecifikus Ajánlásait is figyelembe veszi.

A Partnerségi Megállapodásban kijelölt fejlesztési irányok részleteit operatív programok rögzítik. Ezek a Strukturális Alapok és a Kohéziós Alap forrásaira épülő ágazati és területi operatív programok (Gazdaságfejlesztési és Innovációs OP, Integrált Közlekedésfejlesztési OP, Környezeti és Energiahatékonysági OP, Terület- és Településfejlesztési OP,

Versenyképes Közép-Magyarország OP, Emberi Erőforrás Fejlesztési OP, Közigazgatás- és Közszolgáltatás- Fejlesztési OP), az Európai Mezőgazdasági Vidékfejlesztési Alap forrásainak felhasználását meghatározó Vidékfejlesztési Program, az Európai Tengerügyi és Halászati Alap felhasználását meghatározó Magyar Halgazdálkodási Operatív Program, a Magyarország részvételével zajló európai (nemzetközi) területi együttműködési programok, és a Rászoruló Személyeket Támogató Operatív Program.

Az operatív programok tervezése 2014. év végéig lezajlott, az Európai Bizottság az Operatív Programok többségét elfogadta. A Monitoring Bizottságok létrehozásával, az első ülések lebonyolításával megindult a 2014-2020-as programozási időszak programjainak végrehajtási folyamata.

Emberi Erőforrás Fejlesztési Operatív Program (a továbbiakban: EFOP) a humán tőke növelésével és a társadalmi környezet javításával tud a legeredményesebben hozzájárulni a célok megvalósításához az alábbi hét fő beavatkozási irányon keresztül:

- Társadalmi felzárkózás
- A család társadalmi szerepének megerősítése és a társadalmi összetartás erősítése
- Egészségfejlesztés és betegségmegelőzés, egészségügyi fejlesztések
- A köznevelés minőségének fejlesztése, kiemelt tekintettel a végzettség nélküli iskolaelhagyás csökkentésére
- A munkaerőpiaci változásokhoz alkalmazkodni képes felsőfokú végzettséggel rendelkezők számának növelése
- Utánpótlás mennyiségi és minőségi megerősítése a humán intézményekben dolgozók körében és a kutatás-fejlesztésben

Gazdaságfejlesztési és Innovációs Operatív Program (GINOP) az EU források felhasználásának irányadó stratégiai dokumentuma a gazdaságfejlesztés területén, elsősorban Magyarország Budapesten és Pest megyén kívüli részén.

A program fő célkitűzése, hatóköre a **hazai kis- és középvállalkozások versenyképességének** fejlesztése és növekedésének elősegítése. A vállalkozások hozzáadott értékének, profitjának, méretének növekedése a gazdasági és foglalkoztatás növekedés alapja, illetve a versenyképesség megőrzésére, javítására irányuló elképzelések motivációjának és pénzügyi hátterének forrása. Versenyképes cégekre van szükség ahhoz, hogy egy térség és az ország egésze képes legyen megőrizni lakosságát. Ez a célkitűzés hozzájárul a középosztály megerősítésére vonatkozó nemzeti célokhoz. Emellett a program másodlagos célkitűzése a **foglalkoztatás bővítése versenyképes munkahelyek létrehozásán keresztül**.

Integrált Közlekedésfejlesztési Operatív Program (IKOP) Magyarország (és az Európai Bizottság 2014-2020-as időszakra szóló) Partnerségi Megállapodásban megcélzott fenntartható, magas hozzáadott értékű termelésre és foglalkoztatás bővítésére épülő gazdasági növekedést szolgálja. Az IKOP a Partnerségi Megállapodás prioritásait a következőképpen szolgálja:

- A gazdasági szereplők versenyképességének javítását és nemzetközi szerepvállalásuk fokozását közvetetten a közlekedési infrastruktúra fejlesztésével, korszerűsítésével.
- A foglalkoztatás növelését közvetetten a közlekedési lehetőségek bővítésével és a földrajzi mobilitás növelésével.
- Az energia- és erőforrás-hatékonyság növelését közvetlenül a közösségi közlekedés és a környezetet kevésbé terhelő közlekedési módok erősítésével.

A gazdasági növekedést segítő helyi és térségi fejlesztések megvalósítását közvetetten a regionális, városi-elővárosi közlekedés korszerűsítésével.

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 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.

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.

Terület- és Településfejlesztési Operatív Program (TOP)

A TOP az alábbi EU2020 stratégiai célokhoz járul hozzá, összhangban a Nemzeti Reform Programban (NRP) és a Partnerségi Megállapodásban (PM) rögzítettekkel:

- foglalkoztatás növelése;
- éghajlatvédelem és fenntartható energiagazdálkodás;
- küzdelem a szegénység és a társadalmi kirekesztés ellen.

Versenyképes Közép-Magyarország Operatív Program (VEKOP)

A Strukturális Alapok (Európai Regionális Fejlesztési Alap és Európai Szociális Alap) KMR területén felhasználható fejlesztési forrásait, valamint az egyes ágazati operatív programokból a 1303/2013 EU rendelet ún. programterületen kívül eső műveletek támogatására vonatkozó, 70. cikkének megfelelően megvalósítandó országos hatású fejlesztések, projektek KMR területre arányosított forrásait (várhatóan valamennyi prioritási tengely alatt).

A VEKOP a rendelkezésre álló támogatási forrásokat három stratégiai cél mentén koncentrálna:

- a regionális gazdasági teljesítmény intelligens és fenntartható növelése (tudásgazdaság, innováció, vállalkozói környezet, a kis- és középvállalkozások fejlesztése, turizmus, infokommunikációs beruházások támogatása),
- a foglalkoztatás növelését segítő társadalmi környezet fejlesztése (napközbeni gyermekellátást biztosító intézmények, foglalkoztatás növelését támogató programok, oktatási és képzési rendszerek fejlesztése),
- a versenyképességet és a társadalmi együttműködést is szolgáló közösségi fejlesztések egy élhetőbb környezet kialakulása érdekében (a lakosság és a közlekedés energiahatékonyságának növelése, település rehabilitációs fejlesztések, társadalmi együttműködés erősítése, a közigazgatás és közszolgáltatások működésének javítása, természetvédelem).

A svájci kormány által létrehozott **Svájci Hozzájárulásról** az Európai Bizottság és Svájc 2006. február 27-én kétoldalú megállapodást írt alá. A megállapodás értelmében Svájc a 10

újonnan csatlakozott ország részére egyszeri, vissza nem térítendő támogatásként- összesen 1 milliárd svájci frank hozzájárulást biztosít. Ebből Magyarország részesedése 130 738 000 svájci frank, melyből 32 egyedi projekt, 2 pályázati alap, 1 ösztöndíj alap, és 1 kockázati tőke alap megvalósítása folyik négy célterületen, melyek a következők:

1. Biztonság, stabilitás, reformok
2. Környezetvédelem és infrastruktúra
3. A magánszektor támogatása
4. Humán erőforrás- és társadalomfejlesztés.

Az **EGT és Norvég Finanszírozási Mechanizmusok 2009-2014-es** időszakára szóló Együttműködési Megállapodások Magyarország és a donor államok (Norvégia, Izland, Liechtenstein) között 2011 őszén kerültek aláírásra. Ezek értelmében az EGT Finanszírozási Mechanizmusok keretében Magyarország 70,1 millió euró, a Norvég Finanszírozási Mechanizmus keretében 83,2 millió euró támogatásra jogosult, mely összegek 7,5 %-a azonban a donor országok menedzsment költségeit fedezi, így a teljes nettó hozzájárulás 141,8 millió euró. A támogatások átfogó célja a gazdasági és társadalmi egyenlőtlenségek csökkentése, valamint a Magyarország és a donor országok közti kétoldalú kapcsolatok erősítése. A programdokumentumok kidolgozása 2012-ben megtörtént. Az új időszak lényegi különbsége az előző ciklustól, hogy a projektszemlélet helyett a programszintű megközelítésre tért át. Az egyes programterületeken pályázati felhívások 2013 második felétől kerültek meghirdetésre.

2007 és 2013 között a **Halászati Operatív Program** keretében Magyarország a Nemzeti Halászati Stratégia mentén kezdte meg a halgazdálkodási ágazat, azaz az akvakultúra, a természetes vízi halászat, a halfeldolgozás és a marketing, illetve a halgazdálkodáshoz kapcsolódó innováció és K+F tevékenységek támogatását, fejlesztését. A program keretében új pályázatok meghirdetésére már nem kerül sor, csak záró kifizetések történnek.

Vidékfejlesztési Program

Az EMVA 2014-2020 programozási kerete Magyarország számára az 1305/2013/EU rendelet alapján 3 455,3 millió euró.

Pillérek közötti rugalmasság

KKV-k kiemelt támogatása

Gazdaságfejlesztés preferálása

Élelmiszeripar támogatása

Magyar Halgazdálkodási Operatív Program

A Magyar Halgazdálkodási Operatív Program célja a Halászati Operatív Program által megteremtett termelői bázisok további fejlesztése a halgazdálkodási KKV-k versenyképességének fokozása. 2016-ban a halmarketing és promóció, kutatói és haltermelői innovációs együttműködés, továbbá akvakultúra termelői beruházások, adatgyűjtés és a halastavi környezetgazdálkodási program támogatása témákban tervez meghirdetni pályázati felhívást.

A program újdonsága, hogy a 2007-2013-as időszakhoz képest hangsúlyosabban kerülnek elő a foglalkoztatási, a környezetvédelmi, fenntarthatósági és az energiahatékonysági szempontok. CLLD Közösségvezérelt helyi fejlesztés esetén a támogatási intenzitás 10 százalékponttal növekedhet. A MAHOP-ban kibővített monitoring rendszer és adatszolgáltatási kötelezettség vonatkozik a kedvezményezettekre. Európai szintű közös indikátorok bevezetésére kerül sor. A korábbi tengelyek szerinti felosztás megszűnik.

A **2014-2020 közötti határon átnyúló együttműködési programok** esetében a Kormány 1034/2013. (II. 1.) Korm. határozat alapján a Miniszterelnökség feladata a határon átnyúló programok intézményrendszereinek kiépítése, a magyar álláspont kidolgozásának koordinációja és annak képviselete a szomszédos országok releváns hatóságaival folytatott tárgyalásokon.

Az intézményrendszeri tárgyalások során kialakult döntés értelmében a Miniszterelnökség a Magyarország-Horvátország és a Magyarország-Szerbia Határon Átnyúló Együttműködési Programok, valamint a Magyarország-Szlovákia-Románia-Ukrajna ENI Határon Átnyúló Együttműködési Program (HU-RO-SK-UA) esetében lát el irányító, illetve nemzeti hatósági feladatokat a programok Európai Bizottság általi elfogadását követően, míg a Szlovákia-Magyarország, a Románia-Magyarország, a Szlovénia-Magyarország és az Ausztria-Magyarország Határon Átnyúló Együttműködési Programokban nemzeti hatósági feladatokat végez.

II. A célok megvalósításához rendelkezésre álló erőforrások 2016-ban

A XIX. Uniós fejlesztések fejezet az Európai Unió kohéziós, halászati és közös agrárpolitikájának megvalósítását biztosító pénzügyi források Magyarországnak allokált előirányzatait, továbbá egyéb nemzetközi programok forrásait tartalmazza.

Az EU költségvetésének legnagyobb részét kitevő Európai Strukturális és Beruházási Alapokon (ESB-alapokon) olyan reformokat hajtottak végre, amelyek a kohéziós politika valódi „zöldülése” felé vezetnek, és biztosítják a beruházások fenntarthatóbb és nagyobb részvétellel zajló tervezését és megvalósítását a helyi és regionális fejlesztésben, az alacsony szén-dioxid-kibocsátású gazdaságban, a foglalkoztatásban és a társadalmi részvételben.

Az előző időszakhoz képest nagyobb szerepet kapnak az ESB-alapokban a tisztességes munkába, a szegénység és kirekesztettség elleni harcban, valamint a diszkriminációellenes intézkedésekbe történő beruházások. Az új Kohéziós Alapnak és az Európai Regionális Fejlesztési Alapnak szintén többféle zöld beruházási lehetőséget kell kínálnia: a minimális részesedés biztosítja, hogy az eddigieknél több pénzt fektessenek be a megújuló energia és energiahatékonyság népszerűsítésébe.

Az ESB-alapok egyik fontos eleme a partnerségi alapelv, amelyet a törvényileg kötelező érvényű Partnerségi Elvről Szóló Európai Magatartási Kódex is alátámaszt, és számos követelményt ír elő a partnerek bevonásával kapcsolatban. Ennek az alapelvnek azt kell biztosítania, hogy a regionális és helyi hatóságok, társadalmi és gazdasági partnerek, valamint a civil társadalom és a civil szervezetek aktívan részt vegyenek a stratégiai tervezésben és döntéshozatalban a finanszírozási programok előkészítése, megvalósítása, ellenőrzése és értékelése során.

A vidékfejlesztés területén az Európai Parlament Zöldek/ ESS csoportja áttörést tudott elérni a tárgyalások során az alábbiakkal kapcsolatban: A civil szervezetek, helyi fejlesztési hálózatok és vidéki vállalkozások továbbra is jogosultak az Európai Mezőgazdasági Vidékfejlesztési Alap (EMVA) támogatására; a 2014-2020 közötti időszakban az EMVA 30%-át olyan intézkedésekbe fektetik be, amelyek magukban foglalják a biogazdálkodást és mezőgazdasági környezetet; a rövid élelmiszerellátási láncok érdekében létrejövő együttműködési projektek helyet kaptak a finanszírozott tevékenységek között.

A XIX. fejezet 2016. évi kiadási előirányzata 1 401 323,8 millió forint, amely a 2015. évi eredeti előirányzathoz – 2 562 238,4 millió forint – viszonyítva 1 160 914,6 millió forinttal alacsonyabb. A 2016. évi bevételi előirányzat 862 066,6 millió forint, amely a 2015. évi eredeti előirányzathoz – 1 724 435,3 millió forint – viszonyítva – 862 368,7 millió forinttal

kevesebb. A támogatási előirányzat 2016. évben 539 257,2 millió forint, amely a 2015. évi előirányzatnál – 837 803,1 millió forint – 298 545,9 millió forinttal kevesebb.

A fejezeti kezelésű előirányzatokon belül az Európai Unió, illetve az EGT Finanszírozási Mechanizmus, a Norvég Finanszírozási Mechanizmus, valamint a Svájci-Magyar Együttműködési program által finanszírozott programokhoz, projektekhez kapcsolódó központi költségvetési támogatás az adott program/projekt szempontjából elszámolható költségek kiadásainak, illetve a jogszabályi környezet alapján kötelezően biztosítandó egyéb kiadásoknak a fedezetére szolgál. A fenti előirányzatokból kerül biztosításra a központi költségvetési szerv kedvezményezett esetén támogatott projektek önrésze, amennyiben ÚSZT keretében a pályázati- vagy kiemelt tervezési felhívásban a támogató az elszámolható kiadások tekintetében az önrész biztosítását írja elő. A jogosultághoz szükséges még, hogy a központi költségvetési szerv a támogatandó tevékenységet a létrehozásáról rendelkező jogszabályban (határozatban) és/vagy az alapító okiratban rögzített szakmai alapfeladatként lássa el, vagy a támogatandó fejlesztést e szakmai alapfeladat ellátásának érdekében kívánja megvalósítani.

Kizárólag hazai forrásból (előirányzatokon) kerülnek finanszírozásra és kerültek megtervezésre az unió felé el nem számolható technikai segítségnyújtás kiadásai, Széchenyi Programiroda Tanácsadó és Szolgáltató Nonprofit Kft uniós feladatainak támogatása, az állami költségvetési kedvezményezettek saját erő támogatása, a Tömegközlekedési hálózat továbbfejlesztése kapcsán a Magyar Állam és a Budapest Főváros Önkormányzata között megkötött Támogatási Szerződés alapján a központi költségvetési támogatás, európai uniós programokhoz kapcsolódó tartalék, Fejezeti stabilitási tartalék, a Halászati Operatív Programhoz kapcsolódó, az Unió felé el nem számolható forgalmi adó fedezetét biztosító Uniós Programok ÁFA fedezete, az Uniós programok árfolyam különbözete, valamint az Egyéb EU által nem térített kiadások előirányzatok.

millió forintban, egy tizedessel

Megnevezés	Kiadás	Bevétel	Támogatás
Gazdaságfejlesztés Operatív Program	12 222,8	0,0	12 222,8
Közlekedés Operatív Program	34 930,0	0,0	34 930,0
Társadalmi Megújulás Operatív Program	95 667,3	0,0	95 667,3
Társadalmi Megújulás Operatív Program - NFA	3 808,7	3 808,7	
Társadalmi Infrastruktúra Operatív Program	58 505,8	0,0	58 505,8
Környezet és Energia Operatív Program	105 820,1	0,0	105 820,1
Államreform Operatív Program	1 535,2	0,0	1 535,2
Elektronikus Közigazgatás Operatív Program	3 510,2	0,0	3 510,2
Végrehajtás Operatív Program	6 885,7	0,0	6 885,7
ETE HU-SK	6 186,1	5 839,5	346,6
ETE HU-RO	1 254,6	1 031,0	223,6
ETE HU-SER	247,5	229,5	18,0
ETE HU-CRO	631,5	558,6	72,9
ETE SEES	263,3	50,5	212,8
ETE AU-HU	19,2	0,0	19,2
ETE SLO-HU	11,9	0,0	11,9
ENPI HU-SK-RO-UA	716,2	685,3	30,9
Svájci Alap támogatásából megvalósuló projektek	7 180,0	6 679,0	501,0
EGT, Norvég Alap támogatásból megvalósuló projektek 2009-2014	9 000,0	7 650,0	1 350,0
SKHU ETE program	3 717,4	0,0	3 717,4
ROHU ETE program	4 114,1	0,0	4 114,1
HU-SER IPA program	5 683,6	3 580,2	2 103,4
HU-CRO ETE program	2 031,4	940,7	1 090,7
AU-HU ETE program	507,6	0,0	507,6
SI-HU ETE program	181,7	0,0	181,7
HUSKROUA ENI program	8,0	0,0	8,0
Gazdaságfejlesztés és Innovációs Operatív Program (GINOP)	308 420,0	294 541,1	13 878,9
Versenyképes Közép-Magyarország Operatív Program (VEKOP)	32 333,4	22 663,4	9 700,0
Terület- és Településfejlesztési Operatív Program (TOP)	106 000,0	95 400,0	10 600,0
Integrált Közlekedésfejlesztési Operatív Program (IKOP)	202 835,6	148 070,0	54 765,6
Környezet és Energetikai Hatékonysági Operatív Program (KEHOP)	120 365,5	107 366,0	12 999,5
Emberi Erőforrás Fejlesztési Operatív Program (EFOP)	52 866,5	44 936,5	7 930,0
Közigazgatás- és Közszolgáltatás Fejlesztési Operatív Program (KÖFOP)	45 275,0	20 740,0	24 535,0
Rászoruló Személyeket Támogató Operatív Program (RSZTOP)	3 431,2	2 916,5	514,7
EU támogatások felhasználásához szükséges technikai segítségnyújtás	337,5	0,0	337,5
Széchenyi Programiroda Tanácsadó és	1 000,0	0,0	1 000,0

Szolgáltató Nonprofit Kft uniós feladatainak támogatása			
Uniós programok tartaléka	4 776,4	0,0	4 776,4
Tömegközlekedési hálózat továbbfejlesztésének támogatása	15 000,0	0,0	15 000,0
Állami költségvetési kedvezményezettek sajtóterő támogatása	30 831,8	0,0	30 831,8
Uniós programok áfa fedezete	100,0	0,0	100,0
Uniós programok árfolyam különbözete	100,0	0,0	100,0
Fejezeti stabilitási tartalék	526,3	0,0	526,3
Halászati Operatív Program	834,0	625,5	208,5
Vidékfejlesztési Program	108 903,3	92 567,8	16 335,5
Magyar Halgazdálkodási Operatív Program	1 622,4	1 216,8	405,6
Vidékfejlesztési és halászati programok technikai segítségnyújtása	1 125,0	0,0	1 125,0
XIX. Fejezeti kezelésű előirányzatok összesen	1 401 323,8	862 066,6	539 257,2

III. A célok elérésének módja a felügyelt ágazatokban

III.1 Intézményekkel történő feladatellátás

A 2014. évi intézményrendszerben bekövetkezett változások és kormányzati szerkezet átalakítások eredményeként az Uniós fejlesztések fejezet 2016. évben intézményi előirányzattal nem rendelkezik.

III.2 Fejezeti kezelésű előirányzatokkal történő feladatellátás bemutatása

A Gazdaságfejlesztési Operatív Programok Irányító Hatósága (GOP IH) gondoskodik a Gazdaságfejlesztési Operatív Program (GOP) és a Gazdaságfejlesztési és Innovációs Operatív Program (GINOP) eredményes, hatékony megvalósításáról és az operatív programok jogszabályoknak megfelelő szakmai, pénzügyi és adminisztratív, irányításáról.

A Humán Erőforrás Programok Irányító Hatósága (HEP IH) gondoskodik, a Társadalmi Megújulás Operatív Program (TÁMOP) és a Társadalmi Infrastruktúra Operatív Program (TIOP), valamint a Emberi Erőforrás Fejlesztési Operatív Program (EFOP) és a Rászoruló Személyeket Támogató Operatív Program (RSZTOP) eredményes, hatékony megvalósításáról és az operatív programok jogszabályoknak megfelelő szakmai, pénzügyi és adminisztratív, irányításáról.

A Környezetvédelmi Operatív Programok Irányító Hatósága gondoskodik a 2004-2006 közötti tervidőszakhoz kapcsolódó Kohéziós Alap beruházások, valamint a Környezet és Energia Operatív Program (KEOP) és a Környezeti és Energiahatékonysági Operatív Program (KEHOP) eredményes, hatékony megvalósításáról és az operatív programok jogszabályoknak megfelelő szakmai, pénzügyi és adminisztratív, irányításáról; ellátja a Kohéziós Alap Irányító Hatóság teendőit.

A Közigazgatás Reform Programok Irányító Hatósága (KÖZIG IH) gondoskodik az Államreform operatív program (ÁROP) és az Elektronikus Közigazgatás operatív program (EKOP), a Végrehajtási Operatív Program továbbá a Közigazgatás- és Közszolgáltatás Fejlesztési Operatív Program (KÖFOP) eredményes, hatékony megvalósításáról és az

operatív programok jogszabályoknak megfelelő szakmai, pénzügyi és adminisztratív, irányításáról.

A Közlekedési Operatív Programok Irányító Hatósága (KÖZOP IH) a Közlekedési Operatív Program (KÖZOP) és az Integrált Közlekedésfejlesztési Operatív Program (IKOP) eredményes, hatékony megvalósításáról és az operatív programok jogszabályoknak megfelelő szakmai, pénzügyi és adminisztratív, irányításáról.

A Regionális Fejlesztés Operatív Programok Irányító Hatósága (RFOP IH) gondoskodik a Közép-magyarországi Operatív Program, a Közép-dunántúli Operatív Program, a Nyugat-dunántúli Operatív Program, az Észak-magyarországi Operatív Program, a Dél-alföldi Operatív Program, a Dél-dunántúli Operatív Program, az Észak-alföldi Operatív Program, valamint a Versenyképes Közép-Magyarország Operatív Program (VEKOP) és a Terület- és Településfejlesztési Operatív Program (TOP) eredményes, hatékony megvalósításáról, és az operatív programok jogszabályoknak megfelelő szakmai, pénzügyi és adminisztratív, irányításáról.

A Miniszterelnökség Nemzetközi Együttműködési Programok Végrehajtási Főosztálya (NEP VF) ellátja az EGT és Norvég Finanszírozási Mechanizmusok program tekintetében a Nemzeti Kapcsolattartó személyéhez fűződő szakmai feladatokat, az INTERREG Községi Kezdeményezés programok tekintetében irányító, illetve nemzeti hatósági feladatokat; a strukturális alapok 3. célkitűzése szerinti területi együttműködési programok tekintetében a közös irányító hatósági, illetve nemzeti hatósági feladatokat, az Előcsatlakozási Támogatási Eszköz és az Európai Szomszédsági és Partnerségi Eszköz pénzügyi alapok egyes, a területi együttműködéshez kapcsolódó programjai tekintetében közös irányító hatósági feladatokat a Svájci Hozzájárulás program tekintetében a Nemzeti Koordinációs Egység feladatait.

A Halászati Operatív Program Irányító Hatósága gondoskodik a 2007-2013-as Halászati Operatív Program (HOP), valamint a Magyar Halgazdálkodási Operatív Program (MAHOP) uniós és nemzeti jogszabályoknak megfelelő, eredményes és hatékony végrehajtásáról.

Vidékfejlesztési Program Irányító Hatósága biztosítja az EMVA-ból a Nemzeti Vidékstratégia részét képező Új Magyarország Vidékfejlesztési Program (ÚMVP), valamint a 2014-2020-as időszaki Vidékfejlesztési Program (VP) megvalósításának közösségi finanszírozását.

III.3 Tájékoztatás a több év előirányzatait terhelő programok, beruházások és más fejlesztések későbbi évekre vonatkozó hatásairól

III.4 Az uniós források felhasználásának szerepe a felügyelt ágazatokban

III.4.1 Nemzeti Stratégiai Referencia Keret (NSRK)

Az NSRK legfontosabb célja a foglalkoztatás bővítése és a tartós növekedés feltételeinek megteremtése.

Az 1083/2006/EK rendelet 78. cikk (1) bekezdése értelmében az elszámolhatósági időszak végső határideje a kedvezményezettek esetében felmerült költségek elszámolhatóságára vonatkozik, vagyis a számla teljesítésének és kifizetésének dátumára kell vonatkoznia. Ez a dátum 2015. december 31. Utófinanszírozás keretében a kedvezményezettek által 2015. december 31-ig kifizetett számlák megtérítésére 2016-ban is van lehetőség. A 2016. évi költségvetés ennek megfelelően tartalmaz kiadási számokat az NSRK programjai vonatkozásában.

III.4.1.1 Gazdaságfejlesztési Operatív Program

millió forintban, egy tizedessel

Kiadás	Bevétel	Támogatás
12 222,8	0,0	12 222,8

A 2016. évi kiadási terv összeállítása során elsődleges szempont volt, hogy az n+2 célkitűzések teljesítéséhez szükséges kifizetési számokat betervezzük, ami a 2014. évben engedélyezett többlet-kötelezettségvállalás miatt nem jelent problémát a Gazdaságfejlesztési Operatív Programban (GOP). A tervezés során a hatályos szerződésekre megítélt támogatást és a már teljesített, illetve a 2015-ben tervezett kifizetés összegét vettük alapul.

Bevételt 2016. évre nem terveztünk, mivel számításaink szerint már 2015-ben le tudjuk hívni a 95%-ot. **K+F és innováció a versenyképességért prioritás** célja ösztönözni a gazdaságban hasznosuló, olyan ipari kutatás és kísérleti fejlesztési tevékenységeket, amelyek a vállalkozások, egyetemek és kutatóintézetek közötti szoros innovációs együttműködésben valósulnának meg, valamint támogatást biztosítani korszerű kutatási infrastruktúra kialakításához, szabadalmak bejelentéséhez bizonyos kiemelt jelentőségű területeken a hasznosítható tudás folyamatos megújítása és a piaci hasznosíthatóság érdekében. A prioritás célja továbbá a kutatási tevékenységnek és az innovatív vállalkozásoknak fizikailag is helyet adó innovációs és technológiai parkok létesítése és a meglévő intézmények fejlesztése.

A prioritás keretein belül kerül megvalósításra az Extreme Light Infrastructure – Magyarország (ELI-HU) projekt, amely egy az European Strategy Forum on Research Infrastructures roadmap-en szereplő pán-európai kutatási infrastruktúrák közül. Az előrejelzések alapján a szállítói finanszírozású projektelemek egy része nem tud megvalósulni 2015.10.30-ig, ezért azzal kalkuláltunk, hogy 2016-ra is tolódhat át kifizetés. Az előirányzat tervezése során az engedélyezett szerződés-módosításokat vettük figyelembe illetve a 2015. évről várhatóan áthúzódó kifizetésekkel, előleg elszámolásokkal számoltunk.

A vállalkozások (kiemelten a KKV-k) komplex fejlesztése prioritás fő célja a növekedési potenciállal rendelkező vállalkozások, elsősorban a mikro-, kis-, és középvállalkozások (széles értelemben vett) vállalati kapacitásainak komplex fejlesztése jövedelemtermelő képességük növelése és a piaci pozícióik javítása érdekében.

A prioritás kifizetéseinek tervezése során csak a szerződésmódosításokkal és az áthúzódó kifizetésekkel számoltunk. A intézkedések nagy része 2015-ben zárult, a korábbi évekhez képest csekély összegű kifizetést terveztünk. A tervezés során jelentősebb összegű kifizetéssel a GOP 3. prioritásnál számoltunk, mivel 2015. évben megjelent felhívások esetében engedélyeztünk a záró kifizetési kérelem 2015. december 31-ig történő benyújtását illetve a késedelmes projektek jelentős részénél várható határidő hosszabbítás a projekt megvalósíthatósága érdekében. **A JEREMIE-típusú pénzügyi eszközök** prioritás a piac igényeihez mérten, hitelek, garanciák és kockázati tőkeprogramon keresztül kívánja ellensúlyozni a vállalkozások tőkehiányát. A prioritás konstrukciói a pénzügyi szektort sújtó gazdasági válság hatásait figyelembe véve kerültek kialakításra és kerülnek folyamatos felülvizsgálatra.

2016. évre nem terveztünk kifizetést a pénzügyi eszközöket kezelő egyes alapokba.

III.4.1.2 Közlekedés Operatív Program

millió forintban, egy tizedessel

Kiadás	Bevétel	Támogatás
34 930,0	0,0	34 930,0

A Közlekedési Operatív Program (KÖZOP) átfogó stratégiai céljai elsősorban a versenyképesség támogatását és a környezeti fenntarthatóság javítását szolgálják. További cél az elérhetőség javítása a társadalmi-, területi kohézió erősítése, valamint a környezetkímélő közlekedési módok fejlesztése a környezeti fenntarthatóság érdekében.

2016. évre azon összegeket állítottuk be melyek 2016. évre áthúzódó teljesítések azon projektek esetében, amelyeknek 2016-ban sem IKOP sem hazai forrásra elrendelt folytatása nincsen. Emellett azon jogos vállalkozói kérelmekkel kalkuláltunk, amelynek elbírálása a jelenlegi ügymenettel 2015-ben már nem rendezhetőek, így 2016-ban KÖZOP terhére már nem elszámolhatóak. Kalkuláltunk továbbá azon 2015. év december havi teljesítésekkel, melyek számlái várhatóan csak 2016. elején érkeznek meg.

2016-ban pénzforgalomban megjelenő elszámolható kifizetéssel már nem számolunk. Minden ilyen kifizetési kérelem várhatóan támogatási előleg terhére kerül benyújtásra.

III.4.1.3 Társadalmi Megújulás Operatív Program

millió forintban, egy tizedessel

Kiadás	Bevétel	Támogatás
99 476,0	3 808,7	95 667,3

A Társadalmi Megújulás Operatív Program átfogó célja a munkaerő-piaci részvétel növelése, azaz olyan beavatkozások sikeres végrehajtása a 2007-2013-as programozási periódusban, amelyek az egész ország lakosságát érintik, és amelyekhez az infrastrukturális háttérrel, a minőségi szolgáltatásokhoz való egyenlő esélyű hozzáférést elsősorban a Társadalmi Infrastruktúra Operatív Program biztosítja.

Az operatív program 6 beavatkozási irányra összpontosít: a foglalkoztathatóság fejlesztésére, a munkaerőpiacra (1. prioritási tengely), az alkalmazkodóképesség javítására (2. prioritási tengely), a minőségi oktatás és hozzáférés biztosítására mindenki számára (3. prioritási tengely), a felsőoktatás tartalmi és szervezeti fejlesztésére a tudásalapú gazdaság kiépítése érdekében (4. prioritási tengely), a társadalmi befogadás, részvétel erősítésére (5. prioritási tengely), az egészségmegőrzésre és egészségügyi humánerőforrás fejlesztésre (6. prioritási tengely).

Az operatív program 7 éves kerete 1 242 milliárd forint, melynek 85 százalékát az Európai Unió költségvetése finanszírozza, 15%-át pedig a kapcsolódó hazai források képezik.

A 2016. évi költségvetési tervszámokat a hatályos támogatási szerződésekből várható kifizetésekből kiindulva, a TÁMOP 2011-2013. évi akciótervében szereplő konstrukciók indításának és lebonyolításának várható ütemezésével és az Európai Bizottságtól kapott előlegek elszámolásának figyelembevételével határoztuk meg. Elsődleges szempont volt a teljes abszorpció teljesítéséhez szükséges kifizetés tervezése, ami a 2014. és 2015. évben engedélyezett többlet-kötelezettségvállalásokat is figyelembe véve történt.

A 2016-ra bevétel nem került tervezésre, mivel a TÁMOP keret közösségi forrás-részének utolsó 5%-os részletét a Bizottság csak a program zárását követően téríti meg, és a

Bizottságtól lehívott időközi igénylés és Top-up összege, Bizottság által utalt előleg összege 2015-ben számításaink szerint eléri a 95%-os korlátot.

A tervszámok úgy kerültek kialakításra, hogy a TÁMOP esetében a lehető legteljesebb mértékig biztosítsa a megfelelő abszorpciót. Az Irányító Hatóság minden lehetséges intézkedést megtesz annak érdekében, hogy a 2016. évben a szükséges kifizetések és ezek alapján a forrás lehívások teljes mértékben realizálhatóak legyenek. 2016-ban folytatódik a projektek és az OP fizikai és pénzügyi zárása.

III.4.1.4 Társadalmi Infrastruktúra Operatív Program

millió forintban, egy tizedessel

Kiadás	Bevétel	Támogatás
58 505,8	0,0	58 505,8

A Társadalmi Infrastruktúra Operatív Program a humán közszolgáltatások fizikai infrastrukturális feltételeinek fejlesztésével kíván hozzájárulni a tartós növekedéshez és a foglalkoztatás bővítéséhez. Ennek megfelelően magába foglalja

- az oktatás-képzés,
- az egészségügyi ellátások,
- a munkaerő-piaci és szociális szolgáltatások infrastruktúrájának fejlesztését.

Az OP átfogó célja – kapcsolódva az TÁMOP célrendszeréhez – az aktivitás növelése.

Az operatív program 3 beavatkozási irányra összpontosít: az oktatási infrastruktúra fejlesztésére (1. prioritási tengely), az egészségügyi infrastruktúra fejlesztésére (2. prioritási tengely), a munkaerő-piaci részvételt és a társadalmi befogadást támogató infrastruktúra fejlesztésére (3. prioritási tengely).

Az operatív program 7 éves kerete 638,8 milliárd forint, melynek 85 százalékát az Európai Unió költségvetése finanszírozza, 15%-át pedig a kapcsolódó hazai források képezik.

A 2016. évi költségvetési tervszámokat a hatályos támogatási szerződésekből várható kifizetésekből kiindulva, a TIOP 2011-2013. évi akciótervében szereplő konstrukciók indításának és lebonyolításának várható ütemezésével és az Európai Bizottságtól kapott előlegek elszámolásának figyelembevételével határoztuk meg.

A tervszámok úgy kerültek kialakításra, hogy a TIOP esetében a lehető legteljesebb mértékig biztosítsa a megfelelő abszorpciót. Ennek teljesítéséhez szükséges kifizetés tervezése a korábbi években és 2015. évben engedélyezett többlet-kötelezettségvállalásokat is figyelembe véve történt.

Az Irányító Hatóság minden lehetséges intézkedést megtesz annak érdekében, hogy a 2016. évben a szükséges kifizetések és ezek alapján a forrás lehívások teljes mértékben realizálhatóak legyenek. 2016-ban folytatódik a projektek és az OP fizikai és pénzügyi zárása.

A 2016-ra bevétel nem került tervezésre, mivel a TIOP keret közösségi forrás-részének utolsó 5%-os részletét a Bizottság csak a program zárását követően téríti meg, és a Bizottságtól lehívott időközi igénylés és Top-up összege, Bizottság által utalt előleg összege 2015-ben számításaink szerint eléri a 95%-os korlátot.

III.4.1.5 Környezet és Energia Operatív Program

millió forintban, egy tizedessel

Kiadás	Bevétel	Támogatás
105 820,1	0,0	105 820,1

A Környezet és Energia Operatív Programban megfogalmazott fejlesztések célja, hogy mérsékelje hazánk környezeti problémáit, ezzel javítva a társadalom életminőségét és a gazdaság környezeti folyamatokhoz történő alkalmazkodását valamint alapvető célja Magyarország fenntartható fejlődésének elősegítése.

A 4/2011. (I.28.) Korm. rendelet módosítása alapján a 2007-2013-as programozási időszak elszámolhatósági határideje 2015. december 31. Ennek alapján 2016-ban kizárólag a kedvezményezett által 2015-ben már kifizetett, de utófinanszírozású elszámolásban benyújtott támogatás fizethető ki a KEOP keret terhére.

2016-ban folytatódnak a projektek, valamint az OP pénzügyi zárása, számos projekt esetében (támogatási szerződésnek megfelelően) tart még a fenntartási időszak, a lezárt projektek nyomon követése.

III.4.1.6 Államreform Operatív Program

millió forintban, egy tizedessel

Kiadás	Bevétel	Támogatás
1 535,2	0,0	1 535,2

Az Államreform Operatív Program célja a közigazgatás teljesítményének a növelése részint a költséghatékonysági tartalékok kiaknázásával, részint pedig a társadalmi eredményességének javításával. Az operatív program három beavatkozási irányra összpontosít: a közigazgatási szervezetek szervezetfejlesztésére és az eljárások egyszerűsítésére (1. prioritási tengely); az emberi erőforrás minőségének az emelésére (2. prioritási tengely) és az uniós szabályokból eredően a Közép-magyarországi Régióban megvalósuló fejlesztésekre (3. prioritási tengelye). Az operatív program 7 éves kerete 51 milliárd forint, melynek 85 százalékát az Európai Unió költségvetése finanszírozza.

A 2016. évi költségvetési tervszámokat a megkötött támogatási szerződésekből várható kifizetésekből kiindulva, az ÁROP 2011-2013. évi akciótervében szereplő konstrukciók indításának és lebonyolításának várható ütemezésével és az Európai Bizottságtól kapott előlegek elszámolásának figyelembevételével határoztuk meg.

A tervszámok úgy kerültek kialakításra, hogy az Államreform Operatív Program esetében a lehető legteljesebb mértékig biztosítsa a megfelelő abszorpciót. Az Irányító Hatóság minden lehetséges intézkedést megtesz annak érdekében, hogy a 2016. évben a szükséges kifizetések és ezek alapján a forrás lehívások teljes mértékben realizálhatóak legyenek.

2016-ban folytatódik a projektek és az OP fizikai és pénzügyi zárása. A támogatási szerződéseknek megfelelően a projektek egy részében tart a fenntartási időszak.

III.4.1.7 Elektronikus Közigazgatás Operatív Program

millió forintban, egy tizedessel

Kiadás	Bevétel	Támogatás
3 510,2	0,0	3 510,2

Az Elektronikus Közigazgatás Operatív Program célja a közigazgatás teljesítményének a növelése az infokommunikációs eszközök hatékonyabb igénybevételével. Az operatív program három beavatkozási irányra összpontosít: a közigazgatási eljárások elektronizálására és általában a közigazgatáson belüli informatikai fejlesztésekre (1. prioritási tengely); a külső ügyfelek számára a hozzáférés javítására (2. prioritási tengely) és az uniós szabályokból eredően a Közép-magyarországi Régióban megvalósuló fejlesztésekre (3. prioritási tengelye). Az operatív program 7 éves kerete 125 milliárd forint, melynek 85 százalékát az Európai Unió költségvetése finanszírozza.

A 2016. évi költségvetési tervszámokat a leszerződött projektek várható kifizetésekből kiindulva, az EKOP 2011-2013. évi akciótervében szereplő konstrukciók indításának várható ütemezésével és az Európai Bizottságtól kapott előlegek elszámolásának figyelembevételével határoztuk meg.

A tervszámok úgy kerültek kialakításra, hogy az Elektronikus Közigazgatás Operatív Program esetében a lehető legteljesebb mértékig biztosítsa a megfelelő abszorpciót. Az Irányító Hatóság minden lehetséges intézkedést megtesz annak érdekében, hogy a 2016. évben a szükséges kifizetések és ezek alapján a forrás lehívások teljes mértékben realizálhatók legyenek.

2016-ban minden egyes projekt a fenntartási időszakba fordul.

III.4.1.8 Végrehajtás Operatív Program

millió forintban, egy tizedessel

Kiadás	Bevétel	Támogatás
6 885,7	0,0	6 885,7

Az Európai Tanács 1083/2006/EK Rendeletének 46. cikke szerint az alapokból lehetőség nyílik az operatív programok előkészítési, menedzsment, monitoring, értékelési, tájékoztatási és ellenőrzési tevékenységeinek finanszírozására, beleértve az alapok megvalósításához szükséges adminisztratív kapacitás megerősítését. Ezek a tevékenységek (az egyes operatív programok technikai segítségnyújtás forrásai mellett) a Végrehajtás Operatív Program (VOP) forrásai révén valósulnak meg.

A 2016. évi kiadási adatok meghatározásához a még ki nem fizetett OP keret szolgálta alapul az alábbiak szerint:

- a 2007-2013-as programozási időszak elszámolhatósági határideje 2015. december 31., ennek értelmében 2015-ben a projekteken belül a kifizetéseket teljesíteni kell, 2016-ban kizárólag a kedvezményezett által 2015-ben már kifizetett, de utófinanszírozású elszámolásban benyújtott támogatás fizethető ki a VOP keret terhére.
- a tervezés a tényleges, és a 2015. év végéig várható kiadások figyelembe vételével történt.
- a kiadások tervezésénél azzal számoltunk, hogy az OP keret 100%-ban kifizetésre kerül.
- a VOP fel nem használt kerete terhére 2016-ban a végrehajtás intézményrendszerét (Irányító Hatóságok, Ellenőrző Hatóság, Igazoló Hatóság, Miniszterelnökség központi koordinációval foglalkozó egységei, Magyar Államkincstár, valamint egyéb, horizontális feladatokat ellátó szervezetek) érintően a 2007-2013-as programozási időszak végrehajtásával, zárásával kapcsolatos folyamatos, folytatódó tevékenységekkel, valamint a 2014-20-as programozási időszak előkészítésével

kapcsolatban a kedvezményezettnél 2015-ben felmerült, támogatásként 2016-ban kifizetendő kiadások kerültek tervezésre.

A 2016-ra bevétel nem került tervezésre, mivel a VOP keret közösségi forrás-részének utolsó 5%-os részletét a Bizottság csak a program zárását követően téríti meg, és a Bizottságtól lehívott időközi igénylés, Bizottság által utalt előleg, illetve a Bizottság által utalt TOP UP összege 2015-ben eléri a 95%-os korlátot.

III.4.1.9 Regionális fejlesztési programok

A jelenleg hatályos zárási útmutató alapján a költségvetést terhelő 2016-os kifizetések és ezzel összhangban bevétel sem került betervezésre a ROP-ok vonatkozásában.

A projektek finanszírozása alapvetően utófinanszírozás keretében fog megvalósulni. A ROP-ok esetében a 4/2011. (I.28.) Korm. rendelet legutóbbi módosítása alapján - a jelenlegi tervezett szerint- a kedvezményezettek előleget igényelnek a 2015. október 31-ét követően felmerülő költségeikre. Mindezek alapján a 2016-os évben a ROP-ok esetében nem került utófinanszírozás betervezésre. Tekintettel arra, hogy az Operatív Programokban rendelkezésre álló keret 95%-os lehívásának korlátjával került meghatározásra a bevételi oldal, ezért 2016. évben bevételi oldalra nem került bevétel betervezésre.

III.4.2 Egyéb Uniós előirányzatok

III.4.2.1 Európai Területi Együtműködés 2007-2013

ETE (ERFA + IPA + ENPI források)		millió forintban, egy tizedessel
Kiadás	Bevétel	Támogatás
9 330,4	8 394,5	935,9

A hazai jogi szabályozás tekintetében e programok végrehajtását a 2007-2013 programozási időszakban az Európai Regionális Fejlesztési Alap, valamint az Előcsatlakozási Támogatási Eszköz pénzügyi alapok egyes, a területi együttműködéshez kapcsolódó programjainak végrehajtásáról szóló 160/2009. (VIII. 3.) Korm. rendelet és a 2007-2013. programozási időszakban az Európai Szomszédsági és Partnerségi Támogatási Eszközből társfinanszírozott Magyarország-Szlovákia-Románia-Ukrajna ENPI Határon Átnyúló Együtműködési Program végrehajtásáról szóló 228/2008. (IX.12.) Korm. rendelet szabályozza.

Tekintettel arra, hogy a 2007-2013-as ERFA programok 2015. december 31-ével zárulnak (ide nem értve a HU-HR programot, amely az IPA szabályok szerint 2016 decemberével zár) a programokban 2016-ban záró kifizetésekre lehet számítani. Az IPA és ENPI programok később zárnak, így ezekben a korábbi évek fizetési tendenciái lesznek megfigyelhetőek 2016-ban is. Ezzel összhangban a 2016. év elsődlegesen a lezárt projektek nyomon követésére fókuszál.

A 160/2009. (VIII.3.) Korm. rendelet 26. § (2) bekezdése alapján a teljes hazai társfinanszírozás előre kifizetésre kerül a hazai partnerek részére, továbbá – a 27/A-27/C. §-oknak megfelelő esetekben – az intézményrendszer megelőlegezi a hazai partnerek projektrészeire eső közösségi hozzájárulás 30%-át. Így adott esetben a projektrészekre vonatkozó teljes összeg 40,5%-a, de legalább 10%-a előleg, illetve megelőlegezés formájában kerülhet kifizetésre.

A 160/2009. (VIII.3.) Korm. rendelet 14. § (7) bekezdése szerint a hazai partnereknek juttatott közösségi források kifizetését az ME utólag kiadásként és bevételként beforgatja a költségvetésbe.

III.4.2.2 Svájci Alap támogatásával megvalósuló projektek

millió forintban, egy tizedessel

Kiadás	Bevétel	Támogatás
7 180,0	6 679,0	501,0

A svájci kormány által létrehozott Svájci Hozzájárulásról az Európai Bizottság és Svájc 2006. február 27-én kétoldalú megállapodást írt alá. A megállapodás értelmében Svájc a 2004 óta csatlakozott új tagállamok részére egyszeri, vissza nem térítendő támogatásként összesen 1,257 milliárd svájci frank hozzájárulást biztosít. Ebből Magyarország részesedése 130 738 000 svájci frank.

A program allokációjára vonatkozó kötelezettségvállalási határidő 2012. június 13. volt, amely sikeresen teljesült. Ennek megfelelően a teljes rendelkezésre álló forrás, azaz 100% lekötésre került. A programban a kifizetési határidő 2017. június 13.

A közérdek/közhasznúság kiemelkedően fontos a támogatott tevékenységek szempontjából, mivel a Svájci-Magyar Együttműködési Program keretében elsősorban közcélú szolgáltató, alapvetően nem profit szerzésére irányuló tevékenységek, projektcélok finanszírozhatóak.

A régiók közül Észak-Alföld és Észak-Magyarország részesült a források mintegy 40%-ában, tekintettel a program egyik alapvető célkitűzésére, miszerint kulcsfontosságú az elmaradott területek felzárkóztatása.

A Nemzeti Koordinációs Egység (továbbiakban: NKE) a Keretmegállapodásban rögzítetteknek megfelelően Magyarországon a Svájci-Magyar Együttműködési Program koordinációjáért felelős egység, mely feladatot az egyes fejlesztéspolitikai tárgyú kormányrendeletek módosításáról szóló 194/2014. (VII. 31.) Korm. rendelete alapján a Miniszterelnökség látja el.

A program során összesen 324 egyedi projekt, 2 pályázati alap 1 svájci ösztöndíj program és 1 kockázati tőke alap került jóváhagyásra.

2013-ban és 2014-ben egyaránt két-két projekt, 2015 során a tervek szerint további tíz projekt fizikai zárása történik meg, melyek adminisztratív, pénzügyi zárása még a 2016-os évre is áthúzódhat. Emellett 2016. év folyamán a még futó projektek végrehajtása, illetve folyamatos kifizetése várhatóan teljesül.

A költségvetési tervezést befolyásolja, hogy a projektvégrehajtási időszak végéhez közeledve a kifizetési kérelmek összegéből a kifizetéskor levonásra kerül a projekt kezdetekor kiutalásra került előleg összege. Emellett a Közreműködő Szervezet a hozzájárulás teljes összegének 5%-át a projektzáró jelentés, és a záró audit jelentés elfogadásáig visszatartja.

Várhatóan 2016 végére a legtöbb projekt fizikai megvalósítása befejeződik, így az időközi jelentések és kifizetések mellett a projektzáró jelentések pénzügyi ellenőrzése is szükségessé válik. A projektzáró jelentés az utolsó időközi jelentéssel és a végső pénzügyi jelentéssel képezi a végső kifizetés alapját. A Program keretében tíz év kifizetési időszak áll rendelkezésre, a Hozzájárulás Svájci Parlamentben történő elfogadásának dátumával, azaz 2007. június 14-vel kezdődően, melynek megfelelően a pénzügyi zárás végső határideje 2017. június 13.

III.4.2.3 EGT és Norvég Finanszírozás Mechanizmusok 2009-2014-es időszaka

millió forintban, egy tizedessel

Kiadás	Bevétel	Támogatás
9 000,0	7 650,0	1 350,0

Az EGT és Norvég Finanszírozási Mechanizmusok 2009-2014 időszakáról szóló megállapodás megkötésére az Európai Unió és a donor országok – Norvégia, Izland, Liechtenstein - között 2010. július 28-án került sor. Az együttműködési megállapodások 12 támogatási területet, valamint a területért felelős ún. program operátorokat (PO) nevesítenek az alábbiak szerint.

A Nemzeti Kapcsolattartó felelősségi körébe tartozó programterületek esetén a donor országok által nyújtott támogatás a program elszámolható költségeinek 85 %-át jelenti, vagyis 15 % nemzeti társfinanszírozás nyújtása szükséges.

A Finanszírozási Mechanizmusok keretében támogatott programok tervezéséért és szakmai lebonyolításáért az Együttműködési Megállapodásokban kijelölt, a fenti táblázatban is felsorolt ún. Program Operátorok (a továbbiakban: PO) felelősek. A PO feladata annak biztosítása, hogy a támogatott projektek hozzájáruljanak a finanszírozási mechanizmusok átfogó céljaihoz és a programtól elvárt eredményekhez és célokhoz.

A program operátorok munkáját támogató végrehajtó ügynökség (a továbbiakban: VÜ) a donorokkal egyetértésben versenyeztetés útján kiválasztott, a nyertes konzorcium által a feladatok végrehajtására létrehozott önálló gazdasági társaság, a Nemzetközi Fejlesztési és Forráskoordinációs Ügynökség Zrt. A VÜ lényegében közreműködő szervezeti feladatokat lát el a kilenc programterületen.

Az új időszak lényegi különbsége az előző ciklustól, hogy a projektszemlélet helyett a programszintű megközelítésre tért át. Ennek értelmében a megvalósítás a tervezési munkálatokkal kezdődött. A Nemzeti Kapcsolattartó (a továbbiakban: NK) felelősségi körébe tartozó kilenc területen 2013 első felében a benyújtott programok donor fél általi jóváhagyása megtörtént.

2013. december 31-ig az NK és a donor országok között – egy programterület kivételével – a kétoldalú Program Megállapodások, valamint öt programterületen az NK, a PO és a VÜ közti háromoldalú Program Végrehajtási Megállapodások (PVM) kerültek megkötésre. A fejlesztéspolitikai intézményrendszeri változások következtében 2014. január 1-től az addig a Nemzeti Fejlesztési Ügynökség keretében működő programterületek az ágazati minisztériumokhoz kerültek. Az érintett programterületek:

- Energiahatékonyság (NFM)
- Megújuló energia (NFM)
- Veszélyeztetett gyerekek és ifjúság (EMMI)
- Népegészségügyi kezdeményezések (EMMI)

Amennyiben a donorok és a magyar kormányzat között a tárgyalások sikeresen befejeződnek, azt követően az MoU módosításra vonatkozó jogszabály alkotási folyamat, majd az ebből következő szabályozási és szervezeti környezet átalakítása kerül sorra. A végrehajtás egyes területeken – Zöld ipari innováció, Ösztöndíjak, Kapacitásfejlesztés és intézményközi együttműködés - folyik, így előreláthatólag 2016-ban is kerül sor előleg kifizetések és utó-

vagy szállítói finanszírozású kifizetések teljesítésére. Ezen kifizetésekkel párhuzamosan az intézményrendszer működését szükséges még finanszírozni 2016 folyamán.

A projektek megvalósításának határideje a programok többségében 2016. április 30., míg a program szintű zárás határideje 2017. április 30. A nemzeti szintű zárás végső dátuma 2017. december 31.

A fentieket, így a programterületek előrehaladását jelentősen befolyásolja a donorok és Magyarország közötti vitás kérdések rendezése, melynek időpontja, így pedig a végrehajtás helyzete is bizonytalan. Mivel a donorokkal való megállapodásig a kormányzat a projektek végrehajtása tekintetében helytáll, az eddigi kötelezettségvállalásokat lehet csak becslés szinten alapul venni a tervezésben.

III.4.3 A 2014-2020. programozási periódusban rendelkezésre álló kohéziós források

III.4.3.1 Gazdaságfejlesztési és Innovációs Operatív Program (GINOP)

millió forintban, egy tizedessel

Kiadás	Bevétel	Támogatás
308 420,0	294 541,1	13 878,9

A Gazdaságfejlesztési és Innovációs Operatív Program kiadási számainak tervezésekor elsősorban a 2014. évben megjelent kiírásokat valamint a 2015. évi ÉFK-ban tervezett felhívásokat vettük figyelembe. Várakozásaink szerint a kedvezményezettek többsége élni fog a halasztott önerő igénybevételével, ezért a projektek első szakaszában várható nagyobb összegű kifizetést, a projekt második felében elsősorban a halasztott önerővel és az előleggel fognak a Kedvezményezettek elszámolni. Előleg- és számlás kifizetéssel 2016. évre egyaránt számoltunk.

A bevétel tervezése során figyelembe vettük, hogy teljes költség alapú elszámolás lesz, ezért egyes prioritásoknál, ahol csak kkv finanszírozás várható, nem is számoltunk hazai költségvetési forrással.

A program újdonsága a pénzügyi eszközök rendkívül magas összege és a GINOP hatalmas mérete (forráskeret).

Főbb prioritások:

- Kkv-k versenyképességének javítása,
- Kutatás, technológia fejlesztés és innováció,
- Infokommunikációs fejlesztések,
- Energia,
- Foglalkoztatás,
- Versenyképes munkaerő,
- Turizmus,
- Pénzügyi eszközök.

1. Prioritás: Kkv-k versenyképességének javítása

A Bizottság elfogadta 2013 januárjában a Vállalkozás 2020 Cselekvési Tervet, amely, bár nem kötelező érvényű dokumentum, jó hivatkozási alapként szolgál a nemzeti stratégiák kidolgozására. A cselekvési terv fókuszában az ideális vállalkozói környezet megteremtése, és a vállalkozók társadalmi megítélésének javítása áll, utóbbi magában foglalja a vállalkozói ismeretek oktatását és terjesztését illetve a vállalkozók megítélésének javítását különböző

célcsoportokban (nők, fiatalok, stb.). A Vállalkozás 2020 Cselekvési Terv mellett fontos kapcsolódó zászlóshajó (flagship) program az EU iparpolitikai programja, melynek legfrissebb kommunikációját éppen 2014 januárjában hozta nyilvánosságra a Bizottság. Ennek többek között kulcseleme a kkv-k megerősítése, és több olyan intézkedést is tartalmaz, melyek frissítik az EU Kisvállalkozói Intézkedés csomagjának (SBA) és Vállalkozói Akciótervének (Entrepreneurship Action Plan) korábbi megállapításait és intézkedéseit.

Európai szinten még fontos megemlíteni a COSME pénzügyi eszközök létrejöttét, melyek a Kis- és középvállalkozások beruházásait és működését támogatják. A strukturális és beruházási alapokra vonatkozó közös rendelet már meghatározza azt a tematikus célt, mely a vállalkozói versenyképesség célját tűzi ki. A harmadik tematikus cél, a kis- és középvállalkozások, a mezőgazdasági (az EMVA keretében), a halászati és akvakultúra-ágazat (az ETHA keretében) versenyképességének javítását tűzi ki céljául, a prioritástengely fejlesztései ehhez köthetőek.

A Partnerségi Megállapodás részleteiben foglalkozik a 3. célkitűzés és a prioritástengelyek fejlesztéseinek megalapozásával: ez alapján a magyarországi kkv szektor a versenyképesség terén három nagy kihívással néz szembe:

- A gazdasági dualitás oldása (kis- és nagyméretű szereplők szélsőségei).
- A kkv-k növekedési és innovációs potenciáljának erősítése.
- A vállalkozások nehezen jutnak fejlesztési forrásokhoz, sőt, helyzetük ezen a téren a 2008-ban kitört, és már öt éve tartó globális pénzügyi válság következtében mára jelentősen romlott.

A PM az eddig említett kihívások mellett részletezi a területi egyenlőtlenségek okozta kihívásokat, az agrárvállalkozások és a szektor speciális igényeinek kihívásait. Az elmúlt hét éves tapasztalatok legfontosabbjaiként emeli ki, hogy a közvetlen támogatások bizonyultak a leghatékonyabbnak a vállalkozások támogatása terén, illetve, hogy a jövőben nagyobb hangsúlyt kell fektetni a munkahelyteremtés ösztönzésére, és arra, hogy a mikrofinanszírozási megoldások alapvetően sikeresek és elengedhetetlenek bizonyultak.

A PM alapján a következő 7 évre vonatkozó, legfontosabb célkitűzések a következők:

- Üzleti infrastruktúra-fejlesztés folytatása (inkubátorok, ipari parkok, stb.)
- Vállalkozások hálózatosodásának ösztönzése
- KKV-k hosszú távú versenyképességének megteremtése, gazdasági dualitás csökkentése
- KKV kapacitásainak megteremtése a hátrányosabb helyzetű térségekben

Az Európai Bizottság pozíciós papírjában, az ország specifikus ajánlásokra is hivatkozva a következő célterületeket emelte ki a kkv fejlesztés területén:

- KKV-k tőkéhez és forrásokhoz segítése (pénzügyi eszközök fontos szerepe)
- Új üzleti modellek elterjesztése, kkv-k koncepcionális támogatása
- Vidéki területek mezőgazdasági és erdészeti vállalkozóinak támogatása

Mindemellett Magyarország KKV stratégiájának fő pilléreit alkotja az innovációs potenciál erősítése; a hálózatosodást, a vállalkozók együttműködését ösztönző üzleti környezet fejlesztése, a vállalkozókat terhelő adminisztrációs terhek és túlszabályozottság csökkentése, illetve a vállalkozók finanszírozási forrásokhoz jutásának könnyítése.

2. Prioritás: Kutatás technológia fejlesztés és innováció

Az EU 2020 5 alapvető célja közül a tudásgazdaság fejlesztésének fontossága közvetlenül is megjelenik a 2. cél formájában: Az uniós GDP 3 %-át kutatásra és fejlesztésre kell fordítani. Ezt a célt támogatja meg az Innovatív Unió kiemelt kezdeményezése. Ennek célja, hogy az európai innovációk közül minél több, minél olcsóbban a piacra kerüljön. Ennek legfőbb eszközei (többek között):

- Az európai szabadalom, mely olcsóbbá teszi vállalkozások számára a szabadalmi eljárást,
- Egységes innovációs piac megteremtése,
- Az EIT (European Institute of Innovation and Technology) további támogatása,
- Fejlesztéspolitika innováció fókuszának támogatása,
- Tőkéhez jutás támogatása,
- Kutatási infrastruktúra fejlesztése,
- Együttműködésekbe és nemzetközi kutatási infrastruktúra használatába történő bekapcsolódás támogatása,
- Kiválóságok ösztönzése.

Emellett pedig a prioritástengelyt kapcsolhatjuk a Digitális Agenda kiemelt kezdeményezéséhez, hiszen az a céljai közt megjelöli a kutatás-fejlesztési ráfordítások és képzések növelésének fontosságát az IKT területein is. A 2014-2020 közötti fejlesztéspolitika EU2020-ból levezetett 1. tematikus céljához köthető ez a 2-es prioritástengely: A kutatás, technológiai fejlesztés és innováció erősítése.

Az ehhez a célhoz való kapcsolódást a Partnerségi Megállapodás részletezi:

- Kis- és középvállalkozásokon keresztül,
- Kockázati tőkebefektetések támogatásával,
- Stratégiai együttműködések kiépítésével a különböző szereplők közt,
- Hazai vállalkozások és kutatóhelyek nemzetközi innovációs programokba való bekapcsolódása, nemzetköziesedés,
- A regionális specializáció stratégiai szemléletének alkalmazása: Budapest és a konvergencia régiók külön kezelése.

3. Prioritás: Infokommunikációs fejlesztések

Az Infokommunikációs fejlesztések közvetlenül nem köthetőek az EU2020 stratégiában kitűzött 5 eredeti cél egyikéhez sem, viszont erősen köthető a Digitális Menetrend kiemelt kezdeményezéséhez, melyet szintén az eredeti EU2020 stratégia határoz meg. A Digitális Menetrend részleteiben meghatározza, milyen lépéseken keresztül segítheti az infokommunikációs fejlődés az EU2020 céljait, és ehhez milyen jellegű fejlesztéseket és programokat érdemes a tagállamoknak és az EU-nak támogatnia.

Jelen prioritáshoz a Digitális Menetrend 1. 2. 4. 5, 6 és 7 kulcsterületei kapcsolódnak:

- a digitális egységes piac kiépítése (e-kereskedelem, e-fizetés, e-számlázás, kkv-k);
- interoperabilitás növelése (IKT termékek és szolgáltatások fejlesztése, e-kormányzati rendszerek);
- a bizalom és biztonság fokozása (informatikai rendszerek biztonsága, személyes adatok védelme);
- nagysebességű internet (a gazdaság erőteljes növekedéséhez, munkahelyek létrehozásához és a jólét megteremtéséhez);
- digitális ismeretek elterjesztése (számítógépes ismeretek és online szolgáltatásokhoz való hozzáférés egyenlő eséllyel);

- IKT alkalmazása a társadalmi kihívások (pl. éghajlatváltozás, népesség elöregedése, fogyatékkal élők, külföldi és hazai fizetős, valamint támogatott betegek, stb.) megoldására.

A nemzetközi tendenciák alapján hazánkban is az elektronikus szolgáltatások igénybevételének további terjedése várható. A megfogalmazott prioritás és tervezett intézkedések az erre való felkészülést segítik a szélessávú infrastruktúra, az információs társadalom kiterjesztésének, a digitális gazdaság, valamint a versenyképes IKT vállalkozások (elsősorban a kkv-k) támogatásával.

A felvetődő problémákra, kihívásokra adható megoldások a GINOP-ban 4 fejlesztési prioritás (specifikus cél) köré csoportosíthatók:

- versenyképes IKT szektor
- fejlett digitális gazdaság, informatizált folyamatok a kkv-knál
- digitális felzárkózás (e-Inclusion) és közösségi hozzáférés
- újgenerációs, országos szélessávú hálózatok rendelkezésre állása

A fenti részprioritások a Kormány által elfogadott Nemzeti Infokommunikációs Stratégia (2014-2020) stratégiai dokumentumban felvázolt célok, pillérek alapján lettek kijelölve, az ott indítani kívánt beavatkozások a stratégia fejlesztéspolitikai (fiskális) jellegű akciói. A megjelölt nemzeti egyedi célok összhangban vannak a KÖFOP-ban tervezett elektronikus közigazgatásra és kormányzati informatikára, illetve az EFOP-ban az e-közszolgáltatások fejlesztésére vonatkozó célokkal. A digitális felzárkózás és közösségi hozzáférés nemzeti egyedi célkitűzés és intézkedés jelen operatív program 5. prioritásának releváns részeivel összhangban került megtervezésre, úgy, hogy az ERFA jellegű tevékenységeket (IKT eszköz, szolgáltatás, motiváció) ez a prioritás, az IKT képzési és mentorálási feladatokat pedig az 5. prioritás támogatja.

4. Prioritás: Energia

Az alacsony széndioxid-kibocsátású termelés terjedésének előmozdítását a 4-es tematikus célkitűzés alá tartozó intézkedések megvalósítását tartalmazza. A károsanyag-kibocsátás csökkentése alapvető környezetvédelmi feladat, mely egyrészt magában foglalja a vállalkozások és közintézmények energia hatékonyságának javítását különös tekintettel a megújuló energia felhasználás arányának növelésével párhuzamosan végezve. Tekintettel az energiahatékonyságban mutatkozó évtizedes elmaradások mértékére, szükséges az épületállomány felújítása, az ipari termelés során alkalmazott gépek és berendezések túl magas energiaintenzitásának javítása, az alacsony károsanyag-kibocsátást biztosító termelési és építkezési technológiák terjesztése a fenntartható fejlődés biztosításának és a külső energiafüggettség csökkentésének első számú alapfeltételéhez.

5. Prioritás: Foglalkoztatás

A Partnerségi Megállapodás helyzetértékelése világosan ábrázolja azokat a tendenciákat és jellemzőket, ami a magyarországi foglalkoztatási viszonyokat jellemzik. A legfőbb problémák közül fontos, hogy alacsony a foglalkoztatottak abszolút száma, nehezen reagál a munkaerőpiac a különböző keresleti változásokra, magas a fiatalkori munkanélküliség és az időskorú inaktívak száma, a jövőre tekintve pedig kedvezőtlen képet mutatnak a demográfiai prognózisok. A fejlesztéspolitika minderre a foglalkoztatás bővítésével tud reagálni, feladata tehát egyrészt a minél sikeresebb munkahelyteremtés, másrészt a munkaerő versenyképességének javítása. A PM a foglalkoztatás szempontjából kiemeli a kkv szektort, a

magas élőlomb-igényű ágazatokat, a turizmus szegmensét, emellett pedig hangsúlyozza a társadalmi célú vállalkozások szerepét.

A GINOP-on belül az 5. prioritástengely tartalmazza a foglalkoztatás növelése érdekében a munkaerő kínálat fejlesztését célzó intézkedéseket. Ezek 8. tematikus célhoz: A fenntartható és minőségi foglalkoztatás, valamint a munkavállalói mobilitás támogatása, kapcsolható.

A prioritástengely fejlesztései köthetők mind az Európa 2020 stratégia keretében megfogalmazott országspecifikus ajánlásokhoz és a Nemzeti Reform Programhoz, mind az EU Duna Régió Stratégiájához. Az EU 2013. évi ország specifikus ajánlásai számos területen tesznek ajánlást a foglalkoztatáshoz kapcsolódóan. Többek között tartalmazzák az ifjúsági munkanélküliség visszaszorítását ifjúsági garancia bevezetésével, az aktív munkaerő-piaci intézkedések és a közfoglalkoztatás aktiválási elemeinek megerősítését, a Nemzeti Foglalkoztatási Szolgálat ügyfél-kategorizálási rendszerének fejlesztését, a képzési programok megerősítését, illetve a nők munkaerő-piaci részvételének ösztönzését. Magyarország Nemzeti Reform Programja ennek megfelelően kiemelten kezeli a foglalkoztatás kérdését, és 2020-ra 75%-os foglalkoztatási ráta elérését tűzi ki, melynek érdekében számos, az országspecifikus ajánlásokkal összhangban álló intézkedést mutat be. A GINOP 5. prioritástengelye számos olyan intézkedést finanszíroz majd, melyek az országspecifikus ajánlásokra közvetlenül reflektálnak.

Az ötödik prioritástengely széles körben támogatja a EU Duna Régió Stratégiája „Tudás alapú társadalom”; és „Emberi erőforrásba és képességekbe való befektetés” kiemelt területeit. A gazdaságfejlesztés – többek közt klaszterek és hálózatok fejlesztése – révén járul hozzá a munkaerő piaci mobilitáshoz és a foglalkoztatás bővüléséhez.

6. Prioritás: Versenyképes munkaerő

A GINOP másik ESZA prioritása, mely a 10. tematikus célhoz „Az oktatásba, és a képzésbe, többek között a szakképzésbe történő beruházás a készségek fejlesztése és az egész életen át tartó tanulás érdekében kapcsolható.

A „Versenyképes munkaerő” prioritási tengely a munkaerő-kínálat fejlesztését támogatja egyrészt a kompetencia-fejlesztés és a felnőttképzés támogatásával, másrészt a képzési rendszernek a gazdaság igényeihez igazodó fejlesztésével. Mindez azt a célt szolgálja, hogy a munkaerő-kínálat rövid- és hosszú távon egyaránt jobban igazodjon a gazdaság munkaerő-keresletéhez, segítse a növekvő gazdaság munkaerő-igényének kielégítését, hozzájáruljon a versenyképesség javításához. Külön figyelmet indokolt fordítani az alacsony képzettségűekre, biztosítani kell számukra a képzés lehetőségét és ezáltal növelni esélyüket a nyílt munkaerő-piacra való belépésre.

7. Prioritás: Turizmus

A hetedik prioritástengely közvetlenül köthető az EU2020 céljaiból levezetett tematikus célrendszerhez. A 11 cél közül a hatodik célkitűzést köthetjük a prioritástengely intézkedéseivel: A környezet megóvása és védelme, illetve az erőforrás-felhasználás hatékonyságának előmozdítása. Ehhez a tematikus célhoz az Erőforrás-hatékony Európa elnevezésű zászlóshajó intézkedés köthető, mely ösztönzi a különböző szakpolitikákon belül ösztönzi az erőforrás-hatékony termelés megvalósítását és a folyamat javítását. A prioritástengely fókuszában a kulturális és természeti erőforrások védelme és gazdasági hasznosíthatóságának növelése áll. A Partnerségi Megállapodás a második tematikus célhoz az előbbieken fényében kapcsolódik, a célnak való megfelelés legfőbb eszköze tehát nem a GINOP 4. prioritástengelye. A Partnerségi Megállapodás alapján a következő célokat feleltethetjük meg a prioritástengely intézkedéseivel:

- Nemzetközi és országos jelentőségű természeti és kulturális örökség védelme, bemutathatóságának és hasznosításának fejlesztése, hálózati és térségi szempontokkal.
- A vidéki térségek környezeti értékeinek és épített, kulturális örökségének, közjóléti potenciáljának és környezeti szolgáltatásainak közösségi célra történő hasznosítása és megőrzése.

8. Prioritás: Pénzügyi eszközök

A GINOP utolsó prioritása nem tematikus, hanem eszközorientált, mivel a pénzügyi eszközöket egy prioritásba rendezve 10%-kal megnövelhető az igényelt forrás mértéke. Ennek megfelelően a 7-es prioritás több-kevesebb mértékben az összes fentiekben megadott tematikus célt támogatja. Kiemelt mértékben jutnak forráshoz a kkv-k, a K+I tevékenységek, illetve az energia-hatékonyság és megújuló energia támogatása, utóbbi esetében különös tekintettel a lakóépületek felújítására. E három tematikus cél esetében a pénzügyi eszközök felhasználása jelentős mértékben hozzájárulnak a tematikus prioritástengelyek által is rögzített PM szintű célértékek megvalósulásához. Emellett kisebb mértékben szintén jut forráshoz az IKT és a fiatal, kezdő vállalkozások támogatása. Utóbbi két esetben az indikátorok nem járulnak hozzá jelentősen a PM szintű tematikus célok eléréséhez, ezért e két terület nem része sem a tematikus prioritástengelyek, sem a 7-es pénzügyi eszköz prioritás teljesítmény keretének.

III.4.3.2 Versenyképes Közép-Magyarország Operatív Program (VEKOP)

millió forintban, egy tizedessel

Kiadás	Bevétel	Támogatás
32 333,4	22 633,4	9 700,0

A kiadási és bevételi oldal az Operatív Programban szereplő allokációs terv, a pályázatok megjelentetési terve, valamint a Programra vonatkozó n+3 szabályalkalmazásával, illetve a várható előleg igénylések figyelembevételével került meghatározásra.

Küldetése, hogy keretet biztosítson Magyarország egyetlen „fejlettebb” régiójának további fejlődéséhez, gazdasági versenyképességének további növekedéséhez illetve a régió belüli fejlettségbeli különbségek csökkenéséhez.

- A regionális gazdasági teljesítmény fenntartható módon történő növelése (tudás-gazdaság, kreativitás, innováció)
- A közösségi infrastruktúra fejlesztése
- A foglalkoztathatóságot segítő társadalmi környezet fejlesztése.

2015-ben és 2016-ban az Operatív Programban meghatározott allokációs terv alapján szerződések megkötése, illetve a támogatott projekttervek vonatkozásában előleg és időközi kifizetések várhatóak.

2016. évben az alábbi prioritások tartoznak az Operatív Program alá:

1. prioritás: Vállalkozások versenyképességének javítása

Legfontosabb célkitűzései az üzleti infrastruktúra-fejlesztés folytatása (inkubátorok, ipari parkok, stb.), a vállalkozások hálózatosodásának ösztönzése, a kkv-k hosszú távú versenyképességének megteremtése, gazdasági dualitás csökkentése és kkv kapacitásainak megteremtése a hátrányosabb helyzetű térségekben. A prioritás az exportképes magyar kkv-k

arányának és számának növeléséhez, a vállalkozások versenyképesebbé válásához és Magyarország újraiparosodásához is közvetlenül hozzá járul.

2. prioritás: Kutatás, fejlesztés és technológiai innováció

A kutatás és fejlesztés kulcsfontosságú faktor a modern Magyarország jövőjét illetően. A magyar gazdaságpolitika a továbbiakban horizontális (iparágakon átívelő) szemléletmódot felvéve azon technológiákat fogja figyelemmel kísérni, amelyek önmagukban bírnak spill-over hatásokkal. Többek között támogatásban részesülnek az innovatív vállalkozások házon belüli, prototípus, termék-, technológia- és szolgáltatásfejlesztései, vállalati K+I kapacitásfejlesztések és a K+I együttműködések.

3. prioritás: Infokommunikációs fejlesztések

A gazdaságfejlesztésben korábban csak horizontális területként merült fel az infokommunikációs fejlesztések fontossága, a 2014-2020-as időszakban azonban fókuszált megközelítést kap ez a téma. Az infokommunikációs fejlesztések szerteágazó módokon járulnak hozzá a gazdaságfejlesztéshez, egyaránt segítik az állami működés hatékonyabbá válását, a vállalkozások versenyképességét és az állampolgárok lehetőségeinek javulását.

4. prioritás: Turisztikai és természetvédelmi fejlesztések

Turizmust érintő fejlesztések hozzájárulnak az eddig önmagukban jelentős vonzerőt nem képező látványosságok összekötéséhez, ezáltal új helyszínek kapcsolódhatnak be a turizmusba. A hálózatos fejlesztések, tematikus utak hozzájárulnak a kulturális és természeti örökség megőrzéséhez. A természetvédelemmel kapcsolatban 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 az országos Natura 2000 hálózat Közép-Magyarországi régióban fekvő területein.

5. prioritás: Az energiahatékonyság, az intelligens energiahasználat és a megújuló energiák felhasználásának támogatása

Az energiahatékonyság területén támogatásban részesülnek a régióban lévő vállalkozások épület-, valamint gazdasági-termelési folyamatainak energiahatékonyságára vonatkozó korszerűsítései, továbbá megújuló energiaforrásokra támaszkodó (épületek vagy gazdasági-termelési folyamatok) fejlesztései, vagy komplex (hatékonyságot célzó fejlesztés megújuló energia alkalmazásával együtt) beruházási programjai. Továbbá a lakóépületek, valamint a távhő- és hőellátó rendszerek energetikai korszerűsítését célzó projektjeinek pénzügyi eszközökkel történő támogatása valósul meg.

A prioritás tartalmazza a kisléptékű közlekedés-fejlesztéseket, melyek elősegítik az energiafüggetlenség csökkentését és a fenntarthatóság érvényesülését. A projektek hozzájárulnak a fenntartható közlekedési módok előnyben részesítéséhez, települési részarányuk növekedéséhez, a közlekedésbiztonság javulásához, továbbá a motorizált egyéni gépjárműforgalom mértékének a csökkentéséhez, így csökkentve az emissziók kibocsátását.

6. prioritás: Települési környezet- és közszolgáltatás-fejlesztés

A prioritáson belül egyrészt támogatásban részesülnek a bölcsődés, valamint óvodás életkorú gyermeket nevelő szülők, azáltal, hogy a kisgyermek napközi ellátását nyújtó intézmények, szolgáltatók, valamint óvodák férőhelyeinek száma a támogatás eredményeként bővül és az általuk nyújtott szolgáltatás minősége javul, így javítva munkavállalási lehetőségüket. A prioritás további intézkedése a társadalmilag és fizikailag leszakadó, vagy leszakadással

veszélyeztetett településrészeket célozza meg, melynek célja az ott élő lakosság életminőségének javítása, és a terület további leromlásának/leszakadásának megakadályozása. Ennek elérése érdekében az intézkedés olyan komplex programok számára biztosít forrásokat, melyben egyszerre tudnak megjelenni a társadalmi esélyteremtést és integrációt szolgáló (lakhatási, foglalkoztatási, közösségi és szociális), valamint a fizikai környezet leromlásának megakadályozását szolgáló elemek. A 2014-2020-as fejlesztési ciklusban folytatódik a szociális intézményi férőhelyek kiváltása, melynek része a fenntartók strukturált felkészítése, a kiváltás szakmai támogatása, a szakemberek képzése.

7. prioritás: Társadalmi hozzáférést bővítő és humán erőforrás fejlesztést támogató programok

A prioritási tengely fő célja a társadalmi környezet javítása és a humán tőke növelése a Közép-magyarországi régióban. Az intézkedések fő célkitűzése a humán erőforrás komplex fejlesztése, a marginalizálódott közösségek társadalmi-gazdasági integrációján, a szolgáló programok megvalósításán, az egészségügyi és szociális szolgáltatásokon, valamint az oktatási rendszerek fejlesztésén keresztül.

Tervezett intézkedések:

- Marginalizálódott közösségek – például a romák – társadalmi-gazdasági integrációja
- A megfizethető, fenntartható és minőségi szolgáltatásokhoz való jobb hozzáférés biztosítása
- Korai iskolaelhagyók számának csökkentése és a korai iskolaelhagyás megelőzése, valamint a minőségi oktatáshoz való egyenlő hozzáférés előmozdítása
- A felsőfokú vagy annak megfelelő szintű oktatás minőségének, hatékonyságának és hozzáférhetőségének javítása
- Az egész életen át tartó tanulás lehetőségeihez való egyenlő hozzáférés javítása

8. prioritás: Foglalkoztathatóságot szolgáló programok

A prioritási tengely elsődleges célja a foglalkoztatás bővítés, a munkaerő versenyképességének növelése a Közép-magyarországi régió területén a munkaerő-kínálat fejlesztésével, a nem foglalkoztatottak elhelyezkedésének támogatásával, elsősorban a foglalkoztathatóságot szolgáló programok elindítása, továbbvitele révén, kiegészítve az ERFA prioritások munkaerő-kereslet, illetve versenyképesség fejlesztésére irányuló logikáját. A tervezett intézkedések elsősorban a rövidtávon az elsődleges munkaerőpiacon elhelyezkedni képes álláskeresők foglalkoztathatóságának fejlesztését, a munkavállalók és munkáltatók alkalmazkodóképességének javítását, az aktív korú népesség munkaerő-piaci kompetenciáinak erősítését célozzák komplex eszköztárral.

9. prioritás: Közigazgatási és közszolgáltatási fejlesztések

A prioritási tengely „a hatóságok és az érdekelt felek intézményi kapacitásának javítása és hatékony közigazgatáshoz történő hozzájárulás” tematikus célkitűzéshez kapcsolódik. Az intézkedések hozzájárulnak a közigazgatási szervezetek hatékonyságának fejlesztéséhez, a humán erőforrás felkészültségének és a közszolgáltatások fejlesztéséhez.

III.4.3.3 Terület- és Településfejlesztési Operatív Program (TOP)

millió forintban, egy tizedessel

Kiadás	Bevétel	Támogatás
106 000,0	95 400,0	10 600,0

A kiadási és bevételi oldal az Operatív Programban szereplő allokációs terv, a pályázatok megjelentetési terve, valamint a Programra vonatkozó n+3 szabályalkalmazásával, illetve a várható előleg igénylések figyelembevételével került meghatározásra.

A TOP fejlesztései elsősorban a gazdaságfejlesztést és a foglalkoztatást szolgálják.

A költségvetési és tematikus determinációkhoz való igazodás alapján az alábbi kiemelt fejlesztési célokat határozta meg:

- Térség-specifikus erőforrásokra épülő gazdasági növekedés és foglalkoztatás-bővítés
- Élhető és az üzleti szereplők számára vonzó települési környezet
- Helyi közösségek megerősítése és öngondoskodó képességük javítása
- Alacsony széndioxid kibocsátású gazdaságra való áttérés kiemelten a városi területeken,
- Helyi közszolgáltatási és közigazgatási infrastruktúra és intézmény-fejlesztés,
- Megyei és helyi emberi erőforrás fejlesztések, társadalmi befogadás és foglalkoztatás-ösztönzés.

2015-ben és 2016-ban az Operatív Programban meghatározott allokációs terv alapján pályázati felhívások megjelentetése, 2016-ban várható a szerződések megkötése, illetve a támogatott projektervek vonatkozásában előleg és időközi kifizetések.

2016. évben az alábbi prioritások tartoznak az Operatív Program alá:

1. prioritás: Térségi gazdasági környezet fejlesztése a foglalkoztatás elősegítésére

Az operatív program egyik fő célkitűzése a helyi érdekű gazdaság élénkülésének, növekedésének az elősegítése, amelyet elsősorban az első prioritás keretében támogatható fejlesztéseken keresztül kíván elérni. Az üzleti infrastruktúrafejlesztés iparterületek, ipari parkok, technológiai parkok, inkubátorházak, innovációs központok, logisztikai központok fejlesztésére, valamint kapcsolódó szolgáltatások bevezetésére, minőségük javítására fókuszál. A prioritáson belül megjelenik továbbá a helyi, térségi jelentőségű, turisztikai vonzerőt képező kulturális, épített, természeti örökség turisztikai hasznosítása, fejlesztése, a gazdaságfejlesztést és a munkaerő mobilitás ösztönzését szolgáló közlekedésfejlesztés, valamint a nők munkaerő-piaci részvételének elősegítése érdekében a gyermekellátási szolgáltatások (bölcsődék, családi napközök, óvodák) fejlesztése.

2. prioritás: Vállalkozásbarát, népességmegtartó településfejlesztés

A prioritás legfőbb célja a vállalkozások és befektetők, valamint a lakosság számára vonzó, ugyanakkor környezetileg fenntartható városi környezet, települési arculat kialakítása, amelynek részeként 3 beavatkozási területen valósulnak meg tevékenységek.

A gazdasági szereplőket célzó tervezett fejlesztések célja a városszerkezet vonzó üzleti környezetének biztosítása, amely a barnamezős területek és rozsdáövezetek rehabilitációja, a városszövetbe ágyazódó gazdasági funkciók infrastrukturális feltételeinek javítása, a városközpontok gazdasági funkcióinak megerősítése, újjáélesztése által valósul meg. A települési környezetvédelmi infrastruktúra-fejlesztések kapcsán a belterületi csapadékvíz-elvezetési rendszerek kiépítésére, továbbá a meglévő önkormányzati hulladéklerakók rekultivációjára nyílik lehetőség.

A fenti infrastrukturális fejlesztéseket kiegészítve, azokhoz kapcsolódva lehetőség nyílik olyan szemléletformáló akciók és képzések támogatására, amelyek – a lakosság aktív részvételével – erősítik a helyi identitást, a helyi közösségek összetartozását és a településhez kötődést.

3. prioritás: Alacsony széndioxid kibocsátású gazdaságra való áttérés kiemelten a városi területeken

A prioritáson belül egyrészt a környezetbarát közlekedési módok elterjesztése, a közösségi közlekedés térnyerését szolgáló beruházások (forgalmi pálya fejlesztése, pl. buszfordulók, buszsávok és megállók) megvalósítása, a járási, települési kapcsolatok javítását célzó, új közösségi közlekedési viszonylatok kialakítása és az integráltan megvalósított beavatkozásokhoz kapcsolódó buszbeszerzés támogatható, másrészt az önkormányzati tulajdonú épületek, egyéb önkormányzati ingatlanok, infrastrukturális létesítmények, önkormányzati intézmények energiahatékonysága fokozásának és a megújuló energiaforrások részarány növelésének, valamint a helyi alkalmazkodás megtervezésének és végrehajtásának támogatása történik meg.

4. prioritás: A helyi közösségi szolgáltatások fejlesztése és a társadalmi együttműködés erősítése

A prioritás a helyi szinten elérhető, megfizethető, fenntartható és magas színvonalú önkormányzati közszolgáltatások biztosításához nyújt forrást, kiemelten az egészségügyi és a szociális alapellátás területén, megteremtve a szolgáltatásnyújtás megfelelő infrastrukturális feltételeit.

A prioritás keretében a háziorvosi, házi gyermekorvosi ellátás, a fogászati alapellátás, a területi védőnői ellátás, iskola-egészségügyi ellátás, valamint a szociális alapszolgáltatások infrastruktúrájának bővítése, fejlesztése támogatható.

A hátrányos helyzetű személyek, különösen a romák életkörülményeinek javítását célozza az integrált szociális városrehabilitációs intézkedés.

5. prioritás: Megyei és helyi emberi erőforrás fejlesztések, foglalkoztatás-ösztönzés és társadalmi együttműködés

A TOP 1-4. prioritásához biztosít ESZA forrásokat, amelyek keretében helyi foglalkoztatási együttműködések (paktumok) keresztül hozzájárul a foglalkoztatás növelésének elősegítéséhez, továbbá foglalkoztatást, társadalmi integrációt, közösségfejlesztést, oktatást és/vagy iskolai felzárkózást, családsegítést és/vagy gyermekjóléti szolgáltatást, életvezetési tanácsadást, egyéni fejlesztést vagy szociális munkát biztosító programok szervezését teszi lehetővé.

6. prioritás: Fenntartható városfejlesztés a megyei jogú városokban

A 6. prioritás a megyei jogú városok fejlesztéséhez kapcsolódóan biztosít forrásokat az 1-5. prioritások tematikájának megfelelően.

7. prioritás: Községi szinten irányított városi helyi fejlesztések (CLLD)

A prioritás elősegíti az integrált, közösségközpontú, alulról építkező, helyi partnerségen alapuló városfejlesztési programok, illetve a tartalmas szabadidő-eltöltés lehetőségeinek megteremtését, valamint innovatív, egymással és a környezetükkel együttműködni képes, önmagáért tenni akaró és tenni tudó, kezdeményező közösségek, mindezek által fenntartható települések létrejöttét.

III.4.3.4 Integrált Közlekedésfejlesztési Operatív Program (IKOP)

millió forintban, egy tizedessel

Kiadás	Bevétel	Támogatás
202 835,6	148 070,0	54 765,6

A 2016. évi kiadások tervezése során egyrészt az IKOP-ban újonnan induló projekthez kapcsolódó kifizetésekkel másrészt szakaszolt projektek IKOP-ból történő kifizetéseivel számoltunk. A bevételi arány számításánál a KÖZOP jelenlegi bevételi arányaiból indultunk ki: az IKOP egyes prioritásainál várható bevételi arány az adott prioritás KÖZOP tükörprioritásában jelenleg jellemző aránynak felel meg.

Az OP fontosabb újdonsága, hogy a 2013 során elkészült Nemzeti Közlekedési Stratégián alapul. Az IKOP a stratégiai célokat, a projektek listáját, a projekt kiválasztási kritérium rendszert mind a Nemzeti Közlekedési Stratégiából (NKS) vette át. (A 2007-2013-as időszakban nem volt olyan átfogó, megalapozó dokumentum a KÖZOP mögött, mint jelenleg az NKS.)

Prioritások:

1. Nemzetközi (TEN-T) közúti elérhetőség javítása

A prioritás célja a TEN-T közúthálózat el nem készült vagy kapacitáshiányos szakaszainak elkészítése, ITS, csomópontok fejlesztése.

2. Nemzetközi (TEN-T) vasúti és vízi elérhetőség javítása

A prioritás célja a TEN-T vasútvonalak funkciójuknak megfelelő korszerűsítése, folyami információs rendszer, hajóút kitűzés fejlesztése. Vasúti szűk keresztmetszetek felszámolása, vasút-villamosítás.

3. A regionális közúti elérhetőség és közlekedés-biztonság fejlesztése

A prioritás célja a TEN-T-n kívüli, térszerkezeti szempontból jelentős városok közúti kapcsolatainak fejlesztése, célzottan közlekedésbiztonságot javító fejlesztések.

4. Fenntartható városi-elővárosi közlekedés fejlesztése

A prioritás célja a kötőpályás és vízi városi és elővárosi közlekedés és személyszállítási intermodalitás javítása, közlekedési szemléletformálás. Közlekedésbiztonsági, üzemanyag-takarékos járművezetői képzések. Teleautó népszerűsítése, kapcsolódó fejlesztések. Nemzeti Közlekedési Stratégia főbb menedzsment eszközeinek előkészítése.

III.4.3.5 Környezet és Energetikai Hatékonysági Operatív Program (KEHOP)

millió forintban, egy tizedessel

Kiadás	Bevétel	Támogatás
120 365,5	107 366,0	12 999,5

A forrás felhasználását determinálja (az új kereteket csökkenti) a 2007-2013-as időszakra átnyúló szakaszolt projektek 2014-2020-as időszak forrásainak terhére történő finanszírozása.

Főbb prioritások:

1. prioritás: Klímaváltozás hatásaihoz való alkalmazkodás

Magyarország területének jelentős része a vízhiány és a víz-többlet (árvíz, belvív) kettős szorításában él: minden második év aszályos, a legnagyobb aszályok az ország területének 80-90%-át sújtják, ugyanakkor az árvizek által veszélyeztetett terület az ország területének 23%-a, mely arány a legnagyobbak között van Európában. Az elmúlt évtizedekben tapasztalt klímaváltozás folytatódása, és ennek következtében a Kárpát-medence vízháztartásának szélsőségei vetíthetők előre a XXI. században. Az első prioritási tengely ezért a

klímaváltozáshoz való alkalmazkodást; a természeti katasztrófák kockázatának csökkentését célozza.

A beruházási prioritás vízgazdálkodás fejlesztését célzó intézkedései szorosan kapcsolódnak a Terület- és Településfejlesztési Operatív Program 2. prioritásának intézkedéseéhez, amelyből az önkormányzatok belterületi csapadékvíz-, valamint belvív-elvezetést célzó fejlesztései juthatnak forráshoz.

Kedvezményezett kör a klímaadaptáció kapcsán a központi közigazgatási szervek, önkormányzatok, civil szervezetek; az ár- és belvívvédelem, fenntartható vízgazdálkodás kapcsán a vízügyi igazgatási szervek, önkormányzatok; míg a katasztrófavédelem terén a katasztrófavédelem országos és területi szervei, és a kapcsolódó önkéntes, civil és non-profit szervezetek jelennek meg.

2. prioritás: Települési vízellátás, szennyvízelvezetés- és -tisztítás, szennyvízelvezetés fejlesztése

Bár Magyarországon a közüzemi ivóvíz-ellátottság teljes körűnek tekinthető (98%), az ország egyes területein az ivóvíz minősége nem minden tekintetben felel meg az uniós és a hazai jogszabályokban rögzített határértékeknek. További probléma, hogy a szennyvíz-gyűjtőhálózat hiányosságai miatt a közműolló jelenleg mintegy 20%. Az uniós irányelvnek megfelelő infrastruktúra kiépítése a 2015. december 31-i határidőre jelentős erőfeszítéseket igényel. A második prioritási tengely ezért a települési vízellátás; valamint a szennyvíz-elvezetés és –tisztítás, szennyvízkezelés fejlesztésére fókuszál.

Kedvezményezett kör: vízi közmű tulajdonosok (Magyar Állam, állami vagyonkezelők, állami tulajdonú vagyonkezelők, önkormányzatok, önkormányzati tulajdonú vagyonkezelők).

3. prioritás: Hulladékgazdálkodással és kármentesítéssel kapcsolatos fejlesztések

A rendszeres elkülönített hulladékgyűjtésbe a lakások mintegy 30%-a kapcsolódik be aktívan, azonban az újrahasználatra és újrafeldolgozásra vonatkozó cél teljesítéséhez szükséges elkülönített gyűjtési rendszereknek 2015-re ki kell épülniük. Ezen cél elérése érdekében a harmadik prioritási tengely forráskerete elsősorban a hulladékgazdálkodással kapcsolatos fejlesztéseket, de emellett a múltbeli károsodások, szennyezettségek felszámolását is támogatja. 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 kívánjuk megvalósítani.

Kedvezményezettek: a hulladékgazdálkodás szakterületen az önkormányzatok és társulásaik, többségi állami vagy önkormányzati tulajdonú gazdasági szervezetek; a kármentesítés szakterületen az állami vagyonkezelésért felelős szervezetek.

4. prioritás: Természetvédelmi- és élővilágvédelmi fejlesztések

Az EU Biológiai Sokféleség Stratégia elfogadásával a tagállamok vállalták, hogy 2020-ig megállítják a biológiai sokféleség csökkenését és az ökoszisztéma-szolgáltatások romlását. Magyarországnak kiemelt felelőssége van a célok teljesítésében, hiszen az ország területét lefedő Pannon biogeográfiai régió a közösségi jelentőségű madárfajok 36%-ának, illetve az egyéb állat- és növényfajok 17%-ának ad otthont. A program természetvédelmi és élővilágvédelmi fejlesztéseit a negyedik prioritási tengely tartalmazza.

Kedvezményezettek lehetnek 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.

5. prioritás: Energiahatékonyság növelése, megújuló energiaforrások alkalmazása

Magyarország energetikai szempontból sérülékeny: a primer energiafelhasználás jelentős része fosszilis alapú, jelentős a földgáz használata, miközben korlátozottak a belföldi szénhidrogén-készletek. A megújuló energiaforrások alkalmazása kiemelt társadalmi, környezetvédelmi és nemzetgazdasági érdek. Másrészt, az energia-megtakarításban hatalmas potenciál rejlik, hiszen a 4,3 milliós lakóépület állomány legalább 70%-a felújításra szorul. Az ötödik prioritási tengely a megújuló energiaforrások alkalmazására, energiahatékonysági fejlesztésekre koncentrál.

Kedvezményezettek közt jelennek meg a megújuló energiatermelésben érintett gazdasági társaságok; az energiahatékonysági fejlesztéseket tervező lakosság, központi költségvetési szervek, nonprofit szektor; a távhőszolgáltatásról szóló 2005. évi XVIII. törvény szerinti távhőszolgáltatók és távhőtermelési célú gazdasági társaságok, valamint kizárólag a Közép-magyarországi Régió területén az önkormányzatok, egyházak és közszolgáltatást végző gazdasági társaságok.

Energetikai célú fejlesztések más operatív programokban:

A KEHOP mellett, részben a KEHOP-hoz kapcsolódva más operatív programokban is megjelennek energiahatékonysági fejlesztések az alábbiak szerint:

- az önkormányzatok energiahatékonyságának és a megújuló energia-felhasználás arányának növelése a Terület- és Településfejlesztési Operatív Programból (TOP),
- a vállalkozások energiahatékonyság-, valamint megújuló energia növelését célzó fejlesztéseinek támogatására a Gazdaságfejlesztési és Innovációs Operatív Program (GINOP) forrásaiból lesz lehetőség. Ugyancsak ez utóbbi operatív programból kerül sor a KEHOP fejlesztések pénzügyi eszközökkel történő támogatására.
- a Versenyképes Közép-Magyarország Operatív Program (VEKOP) forrásaiból vállalkozások energiahatékonyság-, valamint megújuló energia növelését célzó fejlesztéseinek támogatására kerülhet sor Pest megyében és a főváros területén, valamint ugyancsak ebből az operatív programból kerül sor egyes Közép-magyarországi régióban megvalósuló KEHOP fejlesztések pénzügyi eszközökkel történő támogatására is.

2016. évre a KEOP-ból szakaszolásból eredő források kifizetése került betervezésre azzal, hogy a szakaszolt projektek maradéktalanul 2017-re kerülnek kifizetésre, ezen felül 2016-ban a 2015. év folyamán meghirdetett pályázatokhoz kapcsolódó előleg- és számla alapú kifizetések esedékesek.

III.4.3.6 Emberi Erőforrás Fejlesztési Operatív Program (EFOP)

millió forintban, egy tizedessel

Kiadás	Bevétel	Támogatás
52 866,5	44 936,5	7 930,0

Az Emberi Erőforrás Fejlesztési Operatív Program a humán tőke növelésével és a társadalmi környezet javításával járul hozzá a Partnerségi Megállapodásban rögzített célkitűzések teljesítéséhez.

Az EFOP három kiemelkedő célkitűzése: a segítségre szorulóknak foglalkoztathatóságának növelésével hozzájárulni a munkaalapú társadalom megteremtéséhez, tompítani a területi

egyenlőtlenségeket, továbbá az alsó középosztály stabilizálásával, tagjainak társadalmi mobilitásának növelésével megerősíteni a középosztályt.

Az EFOP a Partnerségi Megállapodás 4. nemzeti prioritásában, azaz a társadalmi felzárkózási és népesedési kihívások kezelése valósítja meg az alábbi hét fő beavatkozási irányon keresztül:

- Társadalmi felzárkózás,
- A család társadalmi szerepének megerősítése és a társadalmi összetartás erősítése,
- Egészségfejlesztés és betegségmegelőzés, egészségügyi fejlesztések,
- A köznevelés minőségének fejlesztése, kiemelt tekintettel a végzettség nélküli iskolaelhagyás csökkentésére,
- A munkaerőpiaci változásokhoz alkalmazkodni képes felsőfokú végzettséggel rendelkezők számának növelése,
- Utánpótlás mennyiségi és minőségi megerősítése a humán intézményekben dolgozók körében és a kutatás-fejlesztésben.

Főbb prioritások:

- Társadalmi együttműködés erősítése,
- Infrastrukturális beruházások a társadalmi együttműködés erősítése érdekében,
- Gyarapodó tudástőke,
- Infrastrukturális beruházások a gyarapodó tudástőke érdekében.

Az operatív program keretében 2016. évben 30 pályázati kiírás keretében az OP 25 %-a kerül meghirdetésre. A 2014., 2015. és 2016. évi támogatói döntésekből eredő kötelezettségvállalások alapján 2016. évben 52,9 milliárd forint támogatás kifizetése várható.

III.4.3.7 Közigazgatás- és Köszolgáltatás-fejlesztési Operatív Program (KÖFOP)

millió forintban, egy tizedessel

Kiadás	Bevétel	Támogatás
45 275,0	20 740,0	24 535,0

Az operatív program tervezése jelenleg is folyamatban van. 2016-ban az operatív program elfogadását követően az Irányító Hatóság az Államreform és Elektronikus Közigazgatás Operatív Programok zárása mellett meg fogja jelenteni kiírásokat a KÖFOP keretében.

Átfogó szakmai tartalma: Magyarország a 2014-2020-as programozási időszakban külön operatív program keretében tervezi a közigazgatás és a közszolgáltatási szféra átfogó fejlesztéseit végrehajtani.

Az operatív program 1. prioritási tengelye a közigazgatási folyamatok optimalizálását és elektronizálását, a 2. prioritási tengelye a kompetenciákat nyújtó, az életpályamodellnek megfelelő emberierőforrásmenedzsment-rendszernek, a közigazgatási folyamatok átláthatóságának, valamint a közszolgáltatások települési szintű adatokat tartalmazó integrált és ügyfélközpontú információs bázisának fejlesztéseit fedi le.

Ezen kívül az operatív program ad helyet a 2014-2020-as programozási időszakban a végrehajtáshoz szükséges tagállami funkciók finanszírozásához felhasználható technikai segítségnyújtás forrásoknak az operatív program 3. prioritási tengelyének keretében. Erre a tengelyre betervezésre került az intézményrendszer unió felé el nem számolandó személyi kiadásai is.

A 2016. évi költségvetést érintő tervszámok azon feltételezés mentén kerültek meghatározásra, hogy 2015-ben az operatív program a Bizottság által elfogadásra kerül és a program keretében megvalósításra és finanszírozásra kerülő projektek 2015. harmadik negyedévében indulnak el.

2016. évben az alábbi prioritások tartoznak az Operatív Program alá:

1. Az adminisztratív terhek csökkentése
2. A szolgáltatási szemlélet és az etikus működés megerősítése a közszolgálatban
3. Az ESZA, ERFA, KA finanszírozású operatív programok végrehajtásához kapcsolódó technikai segítségnyújtás

III.4.4 Rászoruló Személyeket Támogató Operatív Program (RSZTOP)

millió forintban, egy tizedessel

Kiadás	Bevétel	Támogatás
3 431,2	2 916,5	514,7

A Rászoruló Személyeket Támogató Operatív Program a Leginkább Rászoruló Személyeket Támogató Európai Segítségnyújtási Alap Magyarországon történő felhasználására irányul. Az Alap a megfelelő étkezés és az alapvető fogyasztási cikkek hiányát kívánja enyhíteni, kiegészítve a szegénység csökkentését szolgáló kísérő intézkedésekkel. Az Operatív Program az Alapot szabályozó uniós rendelet szerinti két lehetőség közül a célirányos természetbeni juttatásokat és a minimális kísérő szolgáltatásokat tartalmazó változat mentén íródott.

Az operatív program jellemzően több éves időtartamú projektek formájában valósul meg, ahol rendszeres, előre ütemezett módon hajtják végre a tevékenységeket.

Az Operatív Program célcsoportját a súlyos anyagi depriváció által leginkább érintett alábbi három társadalmi csoport alkotja:

- a szegény családban élő gyermekek;
- a közterületen élő személyek;
- szociálisan rászoruló megváltozott munkaképességű és/vagy rendkívül alacsony jövedelmű időskorú személye.

Az OP teljes keretösszegéből a 2016. évben 3 kiírás kerül meghirdetésre. A kötelezettségvállalás alapján a felhasználás ütemezetten történik, 2016. évben a teljes OP időarányos része, azaz 3,4 milliárd forint kifizetése várható.

III.4.5 Európai Területi Együttműködés 2014-2020.

millió forintban, egy tizedessel

Kiadás	Bevétel	Támogatás
16 243,8	4 520,9	11 722,9

A 2014-2020 közötti határon átnyúló együttműködési programok esetében a Kormány 1034/2013. (II. 1.) Korm. határozat alapján a Miniszterelnökség feladata a határon átnyúló programok intézményrendszereinek kiépítése, a magyar álláspont kidolgozásának koordinációja és annak képviselője a szomszédos országok releváns hatóságaival folytatott tárgyalásokon, valamint a részvétel biztosítása a programozó üléseken hozzájárulva ezzel az együttműködési programdokumentáció kidolgozásához, kormány általi elfogadásához. Az intézményrendszeri felkészülés érdekében ugyancsak a Miniszterelnökség végzi el a

szükséges technikai és jogi környezet kidolgozását és az azokhoz szükséges feltételek megteremtését.

Az intézményrendszeri tárgyalások során kialakult döntés értelmében a Miniszterelnökség az alábbi programok esetében lát el irányító, illetve nemzeti hatósági feladatokat az egyes határmenti együttműködési programok Európai Bizottság általi elfogadását követően:

Irányító Hatóság:

- Magyarország-Horvátország Határon Átnyúló Együttműködési Program (HU-HR),
- Magyarország-Szerbia IPA Határon Átnyúló Együttműködési Program (HU-SRB),
- A Magyarország-Szlovákia-Románia-Ukrajna ENI Határon Átnyúló Együttműködési Program (HU-SK-RO-UA)

Nemzeti Hatóság:

- Szlovákia-Magyarország Határon Átnyúló Együttműködés Program (SK-HU),
- Románia-Magyarország Határon Átnyúló Együttműködési Program (RO-HU),
- Szlovénia-Magyarország Határon Átnyúló Együttműködési Program (SI-HU),
- Ausztria-Magyarország Határon Átnyúló Együttműködési Program (AT-HU),

A benyújtásra került határon átnyúló együttműködési programdokumentációkban a határokon átnyúló gazdasági, társadalmi és környezetvédelmi tevékenységek fejlesztése elsősorban a következők által valósul meg:

- a vállalkozói szellem ösztönzése, különösen a KKV-k, az idegenforgalom, a kultúra fejlesztése;
- a természeti és kulturális erőforrások közös védelmének és az ezekkel való közös gazdálkodásnak, valamint a természeti és technológiai kockázatok megelőzésének az ösztönzése és javítása;
- az elszigeteltség mérséklése, megközelíthetőség javítása;
- határokon átnyúló vízgazdálkodási, katasztrófavédelmi, kockázatmegelőzési és egészségügyi együttműködés;
- az együttműködés, a kapacitások és az együttes hasznosítás fejlesztése szolgáltatások és infrastruktúrák területén, valamint programtársak lakossága közötti együttműködés.

Tekintettel a határon átnyúló együttműködési programok Európai Bizottság általi elfogadásának várható időpontjára, 2016. év első felében lehet számítani az első körös projektek közösségi támogatási szerződéseinek megkötésére. Ennek értelmében várhatóan a hazai társfinanszírozási szerződések és megelőlegezési szerződések megkötése, valamint kifizetése is elkezdődhet 2016. első félévében. 2016 első félévében az első stratégiai projektek hazai társfinanszírozási összegével, valamint megelőlegezés folyósításával is szükséges már számolni.

Technikai segítségnyújtás kapcsán elmondható, hogy nemzeti hatósági feladatok, illetve - amely programban Magyarország irányító hatósági feladatokat lát el - irányító hatósági feladatok finanszírozása, valamint előfinanszírozása a 2016. év folyamán szükséges.

2016. évben az alábbi prioritások tartoznak az alábbi határmenti együttműködési programok alá:

SKHU ETE program

- A természeti és kulturális örökség megőrzése és fejlesztése
- A fenntartható közlekedés előmozdítása és kapacitáshiányok megszüntetése a főbb hálózati infrastruktúrákban

- A fenntartható és minőségi foglalkoztatás előmozdítása és a munkavállalói mobilitás támogatása
- Intézményi kapacitásának növelése és eredményes közigazgatás kialakítása, emberek közötti együttműködés

ROHU ETE program

- Környezetvédelem, a természeti és kulturális örökség megőrzése és fejlesztése
- A fenntartható közlekedés előmozdítása és kapacitáshiányok megszüntetése a főbb hálózati infrastruktúrákban
- A fenntartható és minőségi foglalkoztatás előmozdítása és a munkavállalói mobilitás támogatása
- Egészségügyi és szociális infrastruktúrába történő beruházás, az egészségi állapotbeli egyenlőtlenségek csökkentése, a társadalmi, kulturális és rekreációs szolgáltatásokhoz való jobb hozzáférés
- A katasztrófákkal szembeni ellenálló képesség biztosítására és katasztrófavédelmi rendszerek kifejlesztésére irányuló beruházások elősegítése
- Intézményi kapacitásának növelése és eredményes közigazgatás kialakítása, emberek közötti együttműködés

HU-SRB IPA program

- Környezetvédelem, klímaváltozás, kockázat-megelőzés
- Fenntartható közlekedés- és infrastruktúrafejlesztés
- Turizmus és kulturális örökség ösztönzése
- KKV-k versenyképességének fejlesztése

HU-HR ETE program

- Korszerű termék- és szolgáltatásfejlesztési kapacitások létrehozásának és bővítésének támogatása
- A környezetvédelem és az erőforrás-felhasználás hatékonyságának előmozdítása
- Intézményi kapacitásának növelése és eredményes közigazgatás kialakítása, emberek közötti együttműködés
- Beruházás a készségfejlesztésbe, oktatásba és élethosszig tartó tanulásba közös oktatási, szakképzési és képzési programok kialakításával és végrehajtásával

AT-HU ETE program

- A KKV-k együttműködésben folytatott kutatási tevékenységeinek és innovációs kapacitásainak erősítése, összpontosítva a (nemzetközi szinten) versenyképes termékfejlesztésre
- A környezetvédelem és az erőforrás-felhasználás hatékonyságának előmozdítása
- A fenntartható közlekedés előmozdítása és kapacitáshiányok megszüntetése a főbb hálózati infrastruktúrákban
- Intézményi kapacitásának növelése és eredményes közigazgatás kialakítása, emberek közötti együttműködés

SI-HU ETE program

- A természeti és kulturális örökség megőrzése és fejlesztése
- Intézményi kapacitásának növelése és eredményes közigazgatás kialakítása, emberek közötti együttműködés

ENI program

- A helyi kultúra népszerűsítése és a történelmi örökségek megőrzése
- Környezetvédelem és a klímaváltozás okozta hatások mérséklése
- Az elérhetőség javítása, a közlekedési és kommunikációs hálózatok fejlesztése
- A biztonságos határtérség megteremtése érdekében tett fejlesztések

A 2014-2020-as programozási időszakban a transznacionális és interregionális együttműködési programok végrehajtási intézményeiről szóló 126/2014. (IV. 10.) számú kormányrendelet 3. §. a) pontja alapján Magyarország képviselőt a Duna transznacionális együttműködési program, a Közép-európai transznacionális együttműködési program, az INTERREG EUROPE interregionális együttműködési program, az INTERACT III interregionális együttműködési program és az ESPON 2020 interregionális együttműködési program monitoring bizottságában a területfejlesztés stratégiai tervezéséért felelős miniszter biztosítja.

III.4.6 Vidékfejlesztési és halászati programok

III.4.6.1 Halászati Operatív Programok

millió forintban, egy tizedessel		
Kiadás	Bevétel	Támogatás
834,0	625,5	208,5

A Halászati Operatív Program (HOP) cím alá tartozó fejezeti kezelésű előirányzat uniós és hazai társfinanszírozással valósulnak meg. A közösségi finanszírozás az EHA-ból kerül biztosításra. A Nemzeti Halászati Stratégiát a HOP segíti megvalósítani.

A HOP keretében az akvakultúra infrastruktúra fejlesztése, halastavak építése, bővítése, halfeldolgozás, halmarketing és a kutatói-haltermelői együttműködés, termékfejlesztés kapott támogatást. A halgazdálkodási ágazat elsősorban mikro-kis- és középvállalkozásokat fed le, így ezek versenyképességének fejlesztése állt a középpontban. Az Uniós szabályozás, illetve az N+2 szabályok figyelembe vételével 2016-ban kifizetésre csak azok a számlák kerülhetnek, melyek teljesítése és kiállítása 2015. december 31. előtt történt. Ebből következik, hogy a 2016. év költségvetés tervezésénél, a fennmaradó kifizetések különbözete került figyelembe vételre.

2007 és 2013 között a Halászati Operatív Program keretében Magyarország a Nemzeti Halászati Stratégia mentén kezdte meg a halgazdálkodási ágazat, azaz az akvakultúra, a természetes vízi halászat, a halfeldolgozás és a marketing, illetve a halgazdálkodáshoz kapcsolódó innováció és K+F tevékenységek támogatását, fejlesztését. A program teljes kerete mintegy 13,5 milliárd forint. 2014-től a program végrehajtása átkerült a Miniszterelnökség Agrár-vidékfejlesztésért Felelős Államtitkárságához.

Magyarország az Európai Halászati Alapról szóló 1198/2006/EK tanácsi rendelet értelmében a következő prioritási tengelyeket valósítja meg a programon keresztül.

III.4.6.1.1 Akvakultúra, belvízi halászat és a halászati és akvakultúra termékek feldolgozása és forgalmazása (II. tengely)

millió forintban, egy tizedessel		
Kiadás	Bevétel	Támogatás
402,1	264,6	137,5

Akvakultúra, belvízi halászat, a halászati és akvakultúra-termékek feldolgozása és értékesítése
Ezen tengely alapján támogathatóak az új halastavak, tógazdaságok, haltermelő zárt rendszerek és halfeldolgozó üzemek építése, korszerűsítése és a telepi infrastruktúra fejlesztése, valamint a jogszabályi korlátozások miatt kis mértékben a természetesvízi halászat fejlesztése is. Első sorban KKV-k részesülhetnek ebből a támogatásból.

A legjelentősebb kifizetés ezen a tengelyen várható.

III.4.6.1.2 Közös érdeket célzó intézkedések (III. tengely)

millió forintban, egy tizedessel

Kiadás	Bevétel	Támogatás
394,8	329,9	64,9

Ezen tengely keretében valósul meg a közösségi halmarketing program és a tudástransfer program. A tengelyen belül olyan tevékenységek támogathatóak, amelyeket a magánszektor nem támogat, illetve önállóan nem tud megvalósítani, és amelyek hozzájárulnak a Közös Halászati Politika célkitűzéseinek megvalósításához, új piacok kialakításához és promóciós kampányok lebonyolításához. Mindez a halfogyasztás növelését és a XXI. századi színvonalú információ áramlás és szakmai integráció javítását célzó programokat segíti.

2015-ben két halmarketinges témájú közbeszerzés került kiírásra, mintegy 100-150 millió forintos összegben, illetve a kutatói-vállalkozói kísérleti beruházások kifizetése húzódik át 2016-ra.

III.4.6.1.3 HOP Technikai segítségnyújtás (V. tengely)

millió forintban, egy tizedessel

Kiadás	Bevétel	Támogatás
37,1	31,0	6,1

Ez a tengely a programot megvalósító adminisztráció munkájához biztosít forrást, illetve a program promócióját és nyilvánosságát segíti, finanszírozza a programhoz szükséges értékelések, szakértői jelentések, statisztikák, tanulmányok elkészítését, a partnereket, az információk terjesztését, tapasztalatcserét. A TS felhasználható monitoringra, ellenőrzésre és értékelésre.

TS projektek közül a HOP záráshoz kapcsolódó feladatok és az új program tervezéséhez kapcsolódó előkészületek kapcsán szükségesek kifizetések. Monitoring Bizottsági ülés és munkacsoportok szervezése, illetve egyéb, a partnerséget és a kommunikációt biztosító rendezvények is ide tartoznak.

III.4.7 Vidékfejlesztési és halászati programok 2014-2020

III.4.7.1 Vidékfejlesztési Program

millió forintban, egy tizedessel

Kiadás	Bevétel	Támogatás
108 903,3	92 567,8	16 335,5

Az EMVA 2014-2020 programozási kerete Magyarország számára az 1305/2013/EU rendelet alapján 3 455,3 millió euró, melyhez a korábbi időszaktól eltérően nem 25, hanem csak átlagosan 15% nemzeti társfinanszírozás társul.

A korábbi programozási időszak támogatási rendszeréhez képest lényeges változás, hogy az új Vidékfejlesztési Programban a tengelyek helyett prioritások mentén történik az EMVA keret felosztása.

Új lehetőségként jelentkeznek az úgynevezett „tematikus alprogramok” kialakítása.

Magyarország él a pillérek közötti rugalmasság lehetőségével és a vidékfejlesztési (II.) pillérből évi 15%-ot csoportosít át a közvetlen támogatásokhoz (I. pillér).

A Vidékfejlesztési Program prioritásai:

1. A tudásátadás és az innováció előmozdítása a mezőgazdaságban, az erdészetben és a vidéki térségekben
2. A gazdaságok életképességének és versenyképességének fokozása a mezőgazdasági termelés valamennyi típusa és valamennyi régió esetében, az innovatív mezőgazdasági technológiák és a fenntartható erdőgazdálkodás elősegítése
3. Az élelmiszerláncok szervezése, ideértve a mezőgazdasági termékek feldolgozását és értékesítését, állatjólét, kockázatkezelés a mezőgazdaság terén történő előmozdítása
4. A mezőgazdasággal és az erdészettel kapcsolatos ökoszisztémák állapotának helyreállítása, megőrzése és javítása
5. Az erőforrás-hatékonyság előmozdítása, valamint a karbonszegény és az éghajlatváltozás hatásaival szemben ellenállóképes gazdaság irányába történő elmozdulás támogatása a mezőgazdasági, az élelmiszeripari és az erdészeti ágazatban
6. A társadalmi befogadás előmozdítása, a szegénység csökkentése és a gazdasági fejlődés támogatása a vidéki térségekben
7. Technikai segítségnyújtás

A szakágazat várható igényeit szem előtt tartva a Kormány mindent megtesz annak érdekében, hogy az új időszak adta lehetőségeket maximálisan kihasználja.

III.4.7.2 Magyar Halgazdálkodási Operatív Program

millió forintban, egy tizedessel

Kiadás	Bevétel	Támogatás
1 622,4	1 216,8	405,6

A Magyar Halgazdálkodási Operatív Program célja a Halászati Operatív Program által megteremtett termelői bázisok további fejlesztése a halgazdálkodási KKV-k versenyképességének fokozása. 2016-ban a halmarketing és promóció, kutatói és haltermelői innovációs együttműködés, továbbá akvakultúra termelői beruházások, adatgyűjtés és a halastavi környezetgazdálkodási program támogatása témákban tervezünk meghirdetni pályázati felhívást.

A program újdonsága, hogy a 2007-2013-as időszakhoz képest hangsúlyosabban kerülnek elő a foglalkoztatási, a környezetvédelmi, fenntarthatósági és az energiahatékonysági szempontok.

CLLD Közösségvezérelt helyi fejlesztés esetén a támogatási intenzitás 10 százalékponttal növekedhet. A MAHOP-ban kibővített monitoring rendszer és adatszolgáltatási kötelezettség vonatkozik a kedvezményezettekre. Európai szintű közös indikátorok bevezetésére kerül sor. A korábbi tengelyek szerinti felosztás megszűnik.

Prioritások:

1. A környezeti szempontból fenntartható, erőforrás-hatékony, innovatív, versenyképes és tudásalapú halászat előmozdítása, amihez hozzátartozik a vízi biológiai sokféleség és a

vízi ökoszisztémák védelme és helyreállítása, illetve a halászati kapacitás és a rendelkezésre álló halászati lehetőségek közötti egyensúly kialakítása és fenntartása.

2. A környezeti szempontból fenntartható, erőforrás-hatékony, innovatív, versenyképes és tudásalapú akvakultúra támogatása, beleértve a technológiai fejlesztések támogatását és az innováció és a tudástranszfer megerősítését. A prioritás elősegíti az akvakultúra-ágazati vállalkozások és különösen a KKV-k versenyképességének és életképességének fokozását, a vízi környezet biológiai sokféleségének védelmét és helyreállítását, valamint az akvakultúrával összefüggő ökoszisztémák javítását és az erőforrás-hatékony akvakultúra előmozdítását.
3. A közös halászati politika végrehajtásának előmozdítása, tudományos ismeretek fejlesztése és azok ismertté tételén keresztül, valamint a halgazdálkodáshoz kapcsolódó adatok gyűjtésének és kezelésének fejlesztése.
4. A piaci értékesítés és a feldolgozás támogatása a halászati és az akvakultúra-termékek piacának jobb szervezésén keresztül, illetve a feldolgozó- és a piaci értékesítési ágazatba való beruházás ösztönzésével. 5. A foglalkoztatás és a területi kohézió növelése a társadalmi befogadás és a munkahelyteremtés előmozdításán keresztül.

III.4.6.3 Vidékfejlesztési és halászati programok technikai segítségnyújtása előirányzat

millió forintban, egy tizedessel

Kiadás	Bevétel	Támogatás
1 125,0	0,0	1 125,0

A 20014-2020 programozási időszak vidékfejlesztési és halászati programok személyi kiadásainak finanszírozására szolgál ez az előirányzat.

III.4.8 Uniós Programok ÁFA fedezete

millió forintban, egy tizedessel

Kiadás	Bevétel	Támogatás
100,0	0,0	100,0

A Halászati Operatív Program Technikai Segítségnyújtás és a III. tengelye előirányzataihoz kapcsolódó általános forgalmi adó összegének finanszírozására szolgál.

III.4.9 Uniós programok árfolyam különbözete

millió forintban, egy tizedessel

Kiadás	Bevétel	Támogatás
100,0	0,0	100,0

Az Uniós programok árfolyam-különbözete előirányzat az EMVA és az Európai Halászati Alap (a továbbiakban: EHA) ETHA által támogatott programok és intézkedések finanszírozásával összefüggő árfolyamingadozás kezelésére szolgál.

III.4.10 Hazai előirányzatok

III.4.10.1 EU Támogatások felhasználásához szükséges technikai segítségnyújtás

millió forintban, egy tizedessel

Kiadás	Bevétel	Támogatás
337,5	0,0	337,5

Az előirányzat a közösségi támogatások koordinálásával összefüggő olyan, az Európa Unió alapjaiból nem fedezett, illetve el nem számolható („non-eligible”) költségek fedezetéül szolgál, amelyek a programok lebonyolításához feltétlenül szükségesek:

- PHARE, Átmeneti Támogatás, EGT, EQUAL, Területi együttműködés programokkal kapcsolatos kommunikációs feladatok;
- Az egységes monitoring információs rendszer (EMIR) azon moduljainak folyamatos továbbfejlesztése és működtetése (pl.: PHARE, Átmeneti Támogatás, EGT, EQUAL), amely elengedhetetlen a források szabályszerű és hatékony felhasználásához, azonban uniós bevételből nem finanszírozható;
- Az INTERREG az ETE 2007-2013 és az ETE 2014-2020 (határmenti) programok uniós forrásból nem fedezhető tevékenységeknek a kiadásai;
- fejezeti előirányzatokkal kapcsolatos kincstári költségek, bírságok.

A Kiadási előirányzata 337,5 millió forint.

III.4.10.2 Széchenyi Programiroda Tanácsadó és Szolgáltató Nonprofit Kft. uniós feladatainak támogatása előirányzat

millió forintban, egy tizedessel

Kiadás	Bevétel	Támogatás
1000,0	0,0	1000,0

A Széchenyi Programiroda Tanácsadó és Szolgáltató Nonprofit Kft. az Európai Unió alapjaiból, továbbá egyéb donor államoktól származó támogatások hazai felhasználásáért felelős intézményrendszer meghatározó szereplői. Tevékenységüket a közösségi és hazai jogszabályok, valamint az irányító szervek által megadott szempontok figyelembevételével látják el. A közreműködő szervezetek tevékenységi köre kiterjed a pályázatkezeléssel kapcsolatos feladatokra, a támogatási szerződések megkötésére, a kifizetés-igénylési kérelmek, a teljesítést igazoló számlák és a számlákhoz kapcsolódó dokumentumok befogadására, a teljesítések igazolására, a lebonyolítási számlákról történő kifizetések utalványozására, az összesített forrásigények irányító hatóságok részére történő továbbítására és a számvittel kapcsolatos feladatok ellátására. Az előirányzat célja különösen az INTERREG, az ETE 2007-2013 és az ETE 2014-2020 (határmenti) programok, az EGT és Norvég Finanszírozási Mechanizmusok 2004-2009 program, a Svájci Hozzájárulás és az első programozási időszak programjainak lebonyolításához kapcsolódó közreműködői tevékenység uniós bevétellel nem fedezett részének finanszírozása. Kiadási előirányzata 1 000,0 millió forint.

III.4.10.3 Európai uniós programokhoz kapcsolódó tartalék

millió forintban, egy tizedessel

Kiadás	Bevétel	Támogatás
4 776,4	0,0	4 776,4

Az uniós programokhoz kapcsolódóan az előre nem látható kiadásokhoz, így különösen az európai bizottsági követelések visszafizetésének, követeléskezelési költségek, árfolyamkülönbözet, az intézményrendszernek a kedvezményezett, vagy a szállítója részére fizetendő késedelmi kamat elszámolásának fedezetére szolgál. Kiadási előirányzata: 4 776,4 millió forint.

III.4.10.4 Tömegközlekedési hálózat továbbfejlesztésének támogatása előirányzat célja

millió forintban, egy tizedessel

Kiadás	Bevétel	Támogatás
15 000,0	0,0	15 000,0

Az uniós forrásból nem elszámolható költségek fedezetének biztosítása. Kiadási előirányzata: 15 000,0 millió forint.

III.4.10.5 Állami költségvetési kedvezményezettek saját erő támogatása

millió forintban, egy tizedessel

Kiadás	Bevétel	Támogatás
30 831,8	0,0	30 831,8

Az előirányzat célja, biztosítani a Tanács 2006. július 11-i 1083/2006/EK rendeletének 55. cikke hatálya alá tartozó, az ún. jövedelemtermelő projektek esetén a megtérülő részre jutó központi költségvetési kiadásokat. A jövedelemtermelő projektek megtérülő részét nem támogatja az Európai Unió, így a kedvezményezetteknek kellene biztosítani ezt saját forrásként. Ilyen projektek lehetnek például a Nemzeti Infrastruktúra Fejlesztő Zrt. (a továbbiakban: NIF Zrt.), mint kedvezményezett által kezelt közlekedési projektek. Az előirányzat felhasználható uniós támogatásra számot tartó projektek előkészítési, területvásárlási kiadásaira az állami költségvetési kedvezményezettek esetén. A jövedelemtermelő projektek esetében a hatályos kötelezettségvállalással rendelkező projektek 2015-es ütemezését kell figyelembe venni, illetve a 3. prioritás esetében azoknál a projekteknél, beruházásoknál kell jövedelemtermelő részt számítani, ahol használat arányos útdíj 2013-ban bevezetésre került. Az érintett projekt esetében elvégzésre kerülnek a költség-hason elemzés (CBA) számítások, melyek jelentős mértékben befolyásolhatják a most betervezett arányt. A megyei önkormányzatok konszolidációjának következményeként a GYEMSZI-k és MIK-ek valamint a Klebelsberg Intézményfenntartó Központ (KLIK) fenntartásába került intézmények önerejének biztosítása. Ezen kívül a NIF Zrt. vitás szerződés módosítások, pótmunkák tekintetében felmerült többletköltségeit is ez a sor fedezi. Kiadási előirányzata 30 831,8 millió forint.

III.4.10.6 Fejezeti stabilitási tartalék

millió forintban, egy tizedessel

Kiadás	Bevétel	Támogatás
526,3	0,0	526,3

Az államháztartás egyensúlyának megőrzése érdekében, valamint a fejezetekbe tartozó költségvetési szervek és kiemelten is a fejezetet irányító szerv fegyelmezett gazdálkodásra való ösztönzési céllal képzett fejezeti stabilitási tartalék előirányzatok felhasználására biztosít lehetőséget a 2016. évi költségvetési és gazdasági folyamatok, ezen belül az egyes fejezetekhez tartozó előirányzatok alakulásának függvényében. A fejezeti stabilitási tartalék előirányzatok felhasználására a nemzetgazdasági miniszter tesz javaslatot a Kormány számára. A javaslattételt megelőzően a Nemzetgazdasági Minisztérium vizsgálja az érintett fejezetekhez tartozó intézmények előző évi időszakhoz képest nyilvántartott tartozásállományának változását, valamint a fejezetekhez tartozó címek előirányzatainak a tervezettől való eltéréseinek okait, az eltérés mértékét.

Budapest, 2015. május „.....”

László János
Miniszterelnökséget vezető miniszter
fejezet felügyeletét ellátó szerv vezetője

Varga Mihály
nemzetgazdasági miniszter

