
Általános tájékoztató az elektronikus ügyintézésről

Az elektronikus ügyintézés és a bizalmi szolgáltatások általános szabályairól szóló 2015. évi
CCXXII. törvényben foglaltaknak megfelelően a Hivatásos Katasztrófavédelmi Szervek (a
továbbiakban: Katasztrófavédelem) 2018. január 1-től biztosítja ügyfelei számára az elektronikus
ügyintézés lehetőségét.

A Katasztrófavédelem jelenleg az alábbi ügykörökben biztosítja az elektronikus ügyintézés
lehetőségét:

Regisztráció a NIS irányelv alapján bejelentés-köteles szolgáltatást nyújtók részére
(bejelentés-köteles szolgáltatást nyújtónak minősül, az a magyarországi székhelyű gazdasági
társaság, amely a hálózati és információs rendszerek biztonságának az egész Unióban
egységesen magas szintjét biztosító intézkedésekről szóló, 2016. július 6-ai (EU) 2016/1148
európai parlamenti és a tanácsi irányelv III. mellékletében meghatározott digitális
szolgáltatást nyújt, és a kis- és középvállalkozásokról, fejlődésük támogatásáról szóló a 2004.
évi XXXIV. törvény alapján nem tartozik a mikro- és kisvállalkozások körébe.)

Beépített tűzjelző- és oltóberendezés engedélyezési eljárása
Jogszabályi követelmények alapján tervezett és létesített tűzjelző- és oltóberendezés
tűzvédelmi hatóság által történő jóváhagyása.

Beépített tűzjelző- és oltóberendezés forgalomba hozatali engedélye
Azon tűzoltó-technikai termék forgalmazásának engedélyezése, melynek tűzvédelmi
biztonságossági követelményeire nincs irányadó jogszabály, honosított harmonizált
szabvány.

Tűzvédelmi hatósági ügyintézés
Engedélyezés, jóváhagyás, előzetes szakhatósági állásfoglalás, hatósági ellenőrzés, hatósági
bizonyítvány iránti kérelem, egyeztetés kezdeményezése, állásfoglalás kérése, szolgáltatási
tevékenység folytatásának bejelentése, felülvizsgálat iránti kérelem, közérdekű vagy egyéb
bejelentés, panasz

Tűzvédelmi szakértői vizsgára vagy ismétlő/ismételt vizsgára történő jelentkezés
A tűzvédelmi szakértői tevékenységet csak tűzvédelmi szakértői vizsga birtokában lehet
végezni.

Veszélyes üzemek egyéb hatósági ügyintézés
Hatósági engedélyezési eljárás Üzemazonosítási eljárás; Szankcionálási eljárás; Hatósági
ellenőrzés; Adatszolgáltatás; Településrendezés; Nyilvánosság biztosítása; Gyakorlat; Egyéb
veszélyes üzemi ügyintézés

Veszélyes áru csomagolóeszközök gyártási típus jóváhagyásának engedélyezési
eljárása
A veszélyes áruk szállítására szánt nem nyomástartó tartályok, csomagolóeszközök,
IBC-k, nagycsomagolások gyártási típus jóváhagyási engedély birtokában gyárthatók és
láthatók el a jogszabály alapján meghatározott jelöléssel.

Veszélyes áru szállítóeszközök típusjóváhagyásának engedélyezési eljárása
A veszélyes áruk szállítására szánt nem nyomástartó tartányok, ömlesztettáru-konténerek
típus-jóváhagyási engedély birtokában gyárthatók és láthatók el a jogszabály alapján
meghatározott jelöléssel.

Vízügyi létfontosságú rendszerelemekkel kapcsolatos hatósági ügyintézés
A létfontosságú vízgazdálkodási rendszerelemekkel és vízilétesítményekkel kapcsolatos
kijelölés, kijelölés visszavonására vonatkozó eljárások

Vízügyi hatósági ügyintézés
Engedélyezés, előzetes szakhatósági állásfoglalás kérés, hatósági adatszolgáltatás, közérdekű
vagy egyéb bejelentés, panasz, vízkészletjárulék bevallás

Panaszok, közérdekű bejelentések, kérdések
A panaszokról és a közérdekű bejelentésekről szóló 2013. évi CLXV. törvény szerint
benyújtott panaszok és közérdekű bejelentések

Nemzeti minősített adat megismerése iránti kérelem
A minősített adat védelméről szóló 2009. évi CLV. törvény szerint benyújtott nemzeti
minősített adat megismerése iránti kérelem.

Közérdekű adatigénylés
Az információs önrendelkezési jogról és az információszabadságról szóló 2011. évi CXII.
törvény szerint benyújtott közérdekű adatigénylések

Személyes adatok kezelésével kapcsolatos kérelmek
Az információs önrendelkezési jogról és az információszabadságról szóló 2011. évi CXII.
törvény szerint biztosított érintetti jogok gyakorlásával kapcsolatban benyújtott kérelmek

Kutatási kérelem a hivatásos katasztrófavédelmi szervek irattárában
A kutatás iránti kérelemben a kérelmezőnek meg kell jelölnie a kutatás célját, a kutatás tárgyát
és időhatárát.

A Katasztrófavédelem az elektronikus ügyintézést az e-Papír szolgáltatáson keresztül
(https://epapir.gov.hu) biztosítja, az elektronikus űrlapokat biztonságos kézbesítési szolgáltatás
igénybevételével fogadja a Hivatali Kapun (OKF, KR ID: 723206798) keresztül. Az elektronikus
űrlapok beérkezésének időpontját a rendszer naplózza, így azok nyomon követhetőek.
Az elektronikus ügyintézési felületen minden katasztrófavédelmi szerv külön kiválasztható, így a
megkeresés közvetlenül az érintett szervnek címezhető. Az elektronikus űrlapok benyújtása során
megcímzett katasztrófavédelmi szervhez a beadvány kézbesítését a Katasztrófavédelem
elektronikus ügyintézést támogató informatikai rendszere biztosítja. Az elektronikus ügyintézéssel
kapcsolatos esetleges panasz az Elektronikus Ügyintézési Felügyeletnél jelenthető be az alábbi
elérhetőségek egyikén:

Elektronikus Ügyintézési Felügyelet Cím: 1051 Budapest, József Attila u. 2-4. Postafiók: 1903
Budapest, Pf.: 314. Telefonszám: 06-1-441-1520 E-mail: euf@bm.gov.hu

A Szervezet az elektronikus ügyintézést – jogszabály eltérő rendelkezésének hiányában – hivatali
időben (hétfőtől csütörtökig 07:30 – 16:00, pénteken 07:30 – 13:30) biztosítja. A hivatali időn
kívül beérkezett beadványok, kérelmek, bejelentések elbírálása a következő munkanap hivatali
idején belül kezdődik meg.

Elektronikus ügyintézéssel kapcsolatosan felmerült kérdésekben az országos telefonos
ügyfélszolgálat (Kormányzati Ügyfélvonal) nyújt segítséget a 1818-as, vagy külföldről
a +36-1-550-1858-as telefonszámon.

Tájékoztató a hivatásos katasztrófavédelmi szervek Küldemény Dokumentumtár
elektronikus ügyintézési szolgáltatásához

A Magyar Posta Zrt. a Hibrid Kézbesítési és Konverziós rendszerén keresztül végzi a közigazgatási
szereplők számára az elektronikus dokumentumok papír alapú, hitelesített másolatának elkészítését
és kézbesítését a címzettek számára.

Az általános közigazgatási rendtartásról szóló 2016. évi CL. törvény és a postai szolgáltatásokról
szóló 2012. évi CLIX. törvény alapján a Katasztrófavédelem az elektronikusan kezelt
dokumentumok hiteles papír alapú másolatainak elkészítésére és ezekből postai küldemények
előállítására az erre jogszabályban kijelölt szolgáltatót, a Magyar Posta Zrt.-t veszi igénybe.

A Magyar Posta Zrt. a hozzá hiteles és biztonságos elektronikus csatornán, megfelelően naplózottan
eljuttatott elektronikus dokumentumokat zárt folyamatban és ellenőrzött környezetben papír alapú
küldeményekké alakítja át, és a hagyományos kézbesítési rendszerén keresztül juttatja el a
címzettekhez.

A Küldemény Dokumentumtár ingyenes elektronikus ügyintézési szolgáltatás célja, hogy a Magyar
Posta Zrt. hibrid konverziós szolgáltatása során létrejött papír alapú küldemény címzettje
meggyőződhessen a papír alapú irat és a kiadmányozó katasztrófavédelmi szerv által elektronikus
úton kibocsátott elektronikus irat tartalmának azonosságáról, elősegítse a felhasználói bizalom
megteremtését a Katasztrófavédelem által alkalmazott elektronikus ügykezelési eljárások iránt.

Az ilyen úton készített papír alapú küldemény pecsét vagy hagyományos, saját kezű aláírás nélkül,
a törvény erejénél fogva teljes bizonyító erejű, bármely hivatalos ügyben bizonyítékként
felhasználható hiteles másolat.

Az ilyen módon készített küldeményeket az alábbi formai jegyekről lehet felismerni:

Hitelességi jegyek

A másolatok hitelességét az azok minden oldalán elhelyezett hitelesítési záradék igazolja. A
hitelesítési záradékot az általánosan használt A4-es méretű lapok esetén – függetlenül a szöveg
irányától – a 210 mm-es méret irányában helyezi el a rendszer az oldalak alján, az alsó 20 mm-en.
Ugyanígy helyezkedik el a kisebb (A5, A6 méretű) lapokról készített másolatok esetén is.

A záradék tartalmazza:

• az eredeti iratot kiadmányozó személy nevét;
• az elektronikus ügyintézést biztosító szervet;
• az aláírás időpontját, elektronikus bélyegzővel ellátott elektronikus dokumentum esetén a

bélyegzőhöz tartozó tanúsítvány szerint a bélyegző létrehozóját, valamint ezek
ellenőrzésének eredményét;

• „az elektronikus dokumentumban foglaltakkal egyező tartalmú irat” szöveget;a
Katasztrófavédelem elektronikus úton elérhető díjmentes Küldemény Dokumentumtár
szolgáltatásában a papír alapú hiteles irat hiteles elektronikus változatára mutató
Küldemény hivatkozást (linket)

• a Küldemény Dokumentumtárban az irat eléréséhez szükséges jelszót;
• a papír alapú másolat keltezését, és az iratérvényességi nyilvántartás szabályai szerinti

hitelesítéshez tartozó elemeket.

A záradékban található egyedi azonosítók (internetes hivatkozások) segítségével a hiteles
másolatkészítés tényéről a Magyar Postától független NISZ Nemzeti Infokommunikációs
Szolgáltató Zrt. által nyújtott „Iratérvényességi nyilvántartás”-ban tárolt adatok ellenőrzésével,
valamint a Katasztrófavédelem Küldemény Dokumentumtár szolgáltatásában az elektronikus irat
elérésével is meggyőződhet a küldemény címzettje.

A záradék mellett található kétdimenziós kódok (QR kódok) megkönnyítik az ellenőrzést, mivel
azokat bármely QR kód olvasására képes okostelefonnal el lehet olvasni, és így el lehet jutni az
iratérvényességi bejegyzéshez, illetve az eredeti elektronikus dokumentum tárolási helyéhez.

Nyomtatási vezérlőjelek

A dokumentum szélein ezen kívül az előállításhoz, a küldemények összeállításához szükséges
vezérlőjelek is találhatók. Ezek a címzett számára nem hordoznak információt. Az ebben talált
információ alapján a másolatkészítő rendszerben vissza lehet keresni a gyártás körülményeit,
azonban az eredeti elektronikus dokumentumot a rendszer közvetlenül a felvétel visszaigazolását
követően az adatvédelmi követelményeknek megfelelően megsemmisíti.

A Küldemény Dokumentumtár

A Küldemény Dokumentumtár a Magyar Posta Zrt. által üzemeltetett Hibrid kézbesítési és
konverziós szolgáltatásához kapcsolódó, de a NISZ Nemzeti Infokommunikációs Szolgáltató Zrt.
által nyújtott „Iratérvényességi Nyilvántartás” szolgáltatástól független, az Elektronikus
Ügyintézési Felügyeletnek bejelentett elektronikus ügyintézési szolgáltatása.

A Kiadmányozó szerv által a Címzett részére kibocsátott eredeti hiteles elektronikus iratról a
Szolgáltató automatikus másolatot készít. A másolatot a Szolgáltató egyedi Küldemény
hivatkozással és hozzá tartozó Küldemény hivatkozási jelszóval látja el, majd azt elhelyezi a
Küldemény Dokumentumtár szolgáltatásának tárhelyén. A Küldemény Dokumentumtárban
elhelyezett másolatot a Szolgáltató az irat kiadmányozásától számított 30 (harminc) napig,
titkosított adatbázisban tárolja, majd ezt követően automatikusan törli.

A Címzett a papír alapú küldeményről beolvasott Küldemény hivatkozással – a kiadmányozás
dátumától számított harmincadik napig – elérheti, és megtekintheti a Küldemény
Dokumentumtárban tárolt, jelszóval védett elektronikus iratot, így meggyőződhet a papír alapú irat
és a Kiadmányozó szerv által elektronikus úton kibocsátott elektronikus irat tartalmának
azonosságáról.

A hiteles Küldemény hivatkozást a Címzett kizárólag a Magyar Posta Zrt. által kézbesített, papír
alapú hiteles iratról ismerheti meg, a Szolgáltató és a Kiadmányozó szerv azt más úton (elektronikus
üzenet, SMS, ügyintéző) nem közli a Címzettel. A Küldemény Dokumentumtár rendszer a
szolgáltatás igénybevételéhez használt eszköz IP címét biztonsági okokból, az adott naptári nap
végéig automatikusan, az üzemeltető által nem megismerhető módon tárolja.

A Szolgáltató nem rögzít a Címzettre vonatkozó személyes adatot, nem helyez el a szolgáltatáshoz
kapcsolódó eszközökön semmilyen adatot (sütit), nem azonosítja a Címzettet.
A Küldemény Dokumentumtár szolgáltatás biztonsági okokból egy IP-címről (eszközről, illetve
helyi hálózatból) naptári naponként legfeljebb 20 (húsz) alkalommal vehető igénybe, az ezt követő
csatlakozási kísérleteknél elektronikus iratot már nem lehet abból elérni. A korlátozás a következő
naptári napon 0 óra 1 perckor automatikusan feloldásra kerül.

A szolgáltatás igénybevételének minősül az is, ha a Címzett nem megfelelő Küldemény hivatkozást,
vagy a helyesen megadott Küldemény hivatkozáshoz hibás jelszót ad meg.

A Küldemény Dokumentumtár szolgáltatásból elérhető dokumentumok adattartalma, illetve annak
esetleges hibái függetlenek a szolgáltatástól, azért kizárólag a Kiadmányozó szerv viseli a
felelősséget.

A Címzett a szolgáltatást csak a hiteles papír alapú irat megismerését követően, az azon elhelyezett
Küldemény hivatkozási jelszóval veheti igénybe, ezért a papír alapú iratban foglalt, a Címzettre
vonatkozó kötelezettségek, illetve a Címzettet megillető jogosultságok abból megismerhetővé
váltak számára. Ezért a Küldemény Dokumentumtár szolgáltatás elérhetőségétől, rendelkezésre
állásától függetlenül azok érvényesek, az irat joghatás kiváltására alkalmas. A papír alapú irat
hitelességét Címzett az egységes „Iratérvényességi Nyilvántartás” szabályozott elektronikus
ügyintézési szolgáltatáson keresztül is ellenőrizheti.

