

Az elektronikus ügyintézés hazai helyzete 2018-ban

SPECIÁLIS JELENTÉS

BALOGH GÁBOR – BARKÓCZI DALMA – CSÓTÓ MIHÁLY – FIBINGER ANITA – KÁDÁR KRISZTIÁN –
PAPP-SOMLAI ALEXANDRA – STELKOVICS ÁKOS – TARPAI ZOLTÁN – ZSURKA ZSANETT

KÉSZÜLT A NEMZETI KÖZSZOLGÁLATI EGYETEM ÁLLAMKUTATÁSI ÉS FEJLESZTÉSI INTÉZET, ÁLLAMREFORM
KÖZPONTJÁNAK MEGBÍZÁSÁBÓL A KÖFOP-2.1.2-VEKOP-15-2016-00001 AZONOSÍTÓ SZÁMÚ, „A JÓ
KORMÁNYZÁST MEGALAPOZÓ KÖZSZOLGÁLAT-FEJLESZTÉS” KIEMELT PROJEKT KERETÉBEN |

KÖFOP-2.1.2-VEKOP-15-2016-00001 azonosító számú
„A jó kormányzást megalapozó közszolgálat-fejlesztés”
kiemelt projekt

Az elektronikus ügyintézés hazai helyzete 2018-ban

Speciális Jelentés

Készült a Nemzeti Közszolgálati Egyetem
Államkutatási és Fejlesztési Intézet, Államreform Központjának megbízásából

Budapest, 2019

Tartalomjegyzék

1	Bevezetés	6
2	Az elektronikus ügyintézés hatályos keretei	8
2.1	A jogszabályi környezet bemutatása	8
2.1.1	Az Európai Unió jogi aktusai	8
2.1.2	Törvények	8
2.1.3	Kormányrendeletek	9
2.1.4	Miniszteri rendeletek	10
2.2	Az Eüsztv. főbb rendelkezései	10
2.2.1	Elektronikus Ügyintézési Felügyelet	10
2.2.2	Az Eüsztv. hatálya	10
2.2.3	Elektronikus ügyintézés mint alapvető jog	11
2.2.4	Folyamat-felülvizsgálat	12
2.2.5	Kötelező elektronikus ügyintézés	12
2.2.6	Adatok igazolása, adatokról nyilatkozat	13
2.2.7	Teljes elektronikus ügyintézés lehetőségének biztosítása	13
2.2.8	Formanyomtatvány vs. e-Papír szolgáltatás	13
2.2.9	Az elektronikus kapcsolattartás szabályai	14
2.3	Igazgatási főbb folyamatok felvázolása	14
2.3.1	Tájékozódás, tájékoztatás	16
2.3.2	Azonosítás és jogosultság ellenőrzése	17
2.3.3	Kérelem benyújtása, űrlapkitöltés	18
2.3.4	Hitelesítés	18
2.3.5	Fizetés	19
2.3.6	Kézbesítés	20
2.3.7	Informatikai együttműködés eljárási cselekményei	20
3	Tájékozódás, tájékoztatás	22
3.1	A hagyományos és a digitális ügyintézés megfeleltetése	22
3.2	Technológiai megoldások	25
3.3	A szabályozás által adott válaszok és hiányosságok	28
3.4	Adott csoportba tartozó SZEÜSZ-ök működésének leírása	30
3.5	A SZEÜSZ-ök használata számokban	33
3.5.1	SZÜF	33
3.5.2	RÉR	34
3.6	Folyamatban lévő fejlesztések	34
3.6.1	SZEÜSZ projekt	34

3.6.2	KAK SW projekt.....	35
4	Azonosítás, jogosultságellenőrzés.....	36
4.1	A hagyományos és a digitális ügyintézés megfeleltetése	36
4.2	Technológiai megoldások.....	38
4.3	A szabályozás által adott válaszok és hiányosságok.....	41
4.4	Adott csoportba tartozó SZEÜSZ-ök működésének leírása.....	43
4.4.1	Központi azonosítási ügynök (KAÜ).....	43
4.4.2	Elektronikus azonosítási szolgáltatások (EASZ)	44
4.4.3	Rendelkezési nyilvántartás (RNY)	46
4.4.4	Összerendelési nyilvántartás (ÖNY)	47
4.5	A SZEÜSZ-ök használata számokban	48
4.5.1	KAÜ	48
4.5.2	EASZ	49
4.5.3	RNY	51
4.5.4	ÖNY.....	52
4.6	Folyamatban lévő fejlesztések	52
4.6.1	SZEÜSZ projekt	52
4.6.2	Gov CA projekt.....	54
5	Úrlapkitöltés	55
5.1	A hagyományos és a digitális ügyintézés megfeleltetése	55
5.2	Technológiai megoldások.....	57
5.3	A szabályozás által adott válaszok és hiányosságok.....	59
5.4	Adott csoportba tartozó SZEÜSZ-ök működésének leírása.....	62
5.4.1	ÁNYK-szolgáltatás	63
5.4.2	Elektronikus úrlapkitöltés-támogatási szolgáltatás.....	64
5.4.3	e-Papír szolgáltatás.....	65
5.4.4	Központi kormányzati szolgáltatási busz (KKSZB)	66
5.5	A SZEÜSZ-ök használata számokban	67
5.5.1	e-Papír	67
5.5.2	ÜTSZ.....	68
5.5.3	KKSZB.....	68
5.6	Folyamatban lévő fejlesztések	68
5.6.1	KAK SW projekt.....	68
6	Hitelesítés.....	70
6.1	A hagyományos és a digitális ügyintézés megfeleltetése	70
6.2	Technológiai megoldások.....	72

6.3	A szabályozás által adott válaszok és hiányosságok.....	74
6.3.1	Röviden a bizalmi szolgáltatásokról	74
6.3.2	Azonosításra visszavezetett dokumentumhitelesítés (AVDH és AVDH-DHSZ).....	76
6.3.3	Kormányzati elektronikus aláírás-ellenőrzési szolgáltatás (KEAESZ).....	76
6.3.4	Iratérvényességi nyilvántartás (IÉNY).....	77
6.4	Adott csoportba tartozó SZEÜSZ-ök működésének leírása	77
6.4.1	Kormányzati hitelesítési szolgáltatás (Gov CA)	77
6.4.2	Azonosításra visszavezetett dokumentumhitelesítés (AVDH)	80
6.4.3	Kormányzati elektronikus aláírás-ellenőrzési szolgáltatás (KEAESZ).....	82
6.4.4	Iratérvényességi nyilvántartás (IÉNY).....	84
6.5	A SZEÜSZ-ök használata számokban	85
6.5.1	Gov CA	85
6.5.2	AVDH és AVDH-DHSZ.....	86
6.5.3	KEAESZ.....	86
6.5.4	IÉNY	87
6.6	Folyamatban lévő fejlesztések	88
6.6.1	Gov CA projekt.....	88
7	Fizetés.....	89
7.1	A hagyományos és a digitális ügyintézés megfeleltetése	89
7.2	Technológiai megoldások.....	90
7.3	A szabályozás által adott válaszok és hiányosságok.....	92
7.4	Adott csoportba tartozó SZEÜSZ-ök működésének leírása	93
7.5	A SZEÜSZ-ök használata számokban	96
7.5.1	EFER.....	96
7.6	Folyamatban lévő fejlesztések	98
8	Kézbesítés.....	99
8.1	A hagyományos és a digitális ügyintézés megfeleltetése	99
8.2	Technológiai megoldások.....	100
8.3	A szabályozás által adott válaszok és hiányosságok.....	102
8.4	Adott csoportba tartozó SZEÜSZ-ök működésének leírása	106
8.4.1	Biztonságos kézbesítési szolgáltatás (BKSZ)	106
8.4.2	Kézbesítési tárhelyek.....	107
8.4.3	Másolatkészítés, konverziós szolgáltatások	110
8.5	A SZEÜSZ-ök használata számokban	113
8.5.1	Kézbesítési tárhelyek.....	113
8.5.2	Másolatkészítés	114

8.6	Folyamatban lévő fejlesztések	114
8.6.1	Hivatalos küldeménykövető	114
9	Elektronikus ügyintézési esettanulmányok – SZEÜSZ-ök és egyéb állatfajták	116
9.1	Önkormányzati ASP – Önkormányzati Hivatali Portál (OHP)	116
9.2	Webes Ügysegéd (Gépjárműadat-lekérdezés)	117
9.3	eSZJA.....	119
9.4	Gazdasági Versenyhivatal (GVH)	120
9.5	Elektronikus Egészségügyi Szolgáltatási Tér (EESZT)	122
9.6	Diákhitel Direkt – Diákhitel Zrt.	123
9.7	Összefoglalás	124
MELLÉKLETEK.....		125
1. számú melléklet: Az e-ügyintéztést érintő jogszabályok jegyzéke		125
2. számú melléklet: A központi elektronikus szolgáltatások rövidítéseinek jegyzéke		127

Ábrajegyzék

1. ábra:	Az Önkormányzati Hivatali Portálon végezhető tevékenységek.....	117
2. ábra:	A Webes Ügysegéd arculata és főbb ügýtípusai	118
3. ábra:	A Webes Ügysegéd gépjárműadat-lekérdezőjének felülete.....	119
4. ábra:	Az elektronikus szja-bevallás régi és új felülete	120
5. ábra:	A tárhely felülete.....	120
6. ábra:	GVH-panaszügyintézés e-Papír segítségével a SZÜF-ön keresztül	121
7. ábra:	Az EESZT felülete	122
8. ábra:	Ügyintézés a Diákhitel Direkt rendszerében	124

1 Bevezetés

A Nemzeti Közszolgálati Egyetem 2015-től éves rendszerességgel kiadja az ún. Jó Állam Jelentést, amelynek célja egy saját adatbázisra támaszkodó, autonóm értékelési rendszer kiépítése és folyamatos működtetése. 2016-tól a Jelentéshez annak hatásterületeit vagy egyes dimenzióit külön mérés és elemzés tárgyává tevő, ún. „speciális jelentések” is kapcsolódnak. A „speciális jelentés” sorozat célja valamely közpolitikai terület kiemelt vizsgálata, bemutatása, értékelése.

A 2017. évi E-ügyintézési Speciális Jelentés azt a célt tűzte ki maga elé, hogy feltérképezze és fogalmi keretekbe rendezze a hazai közigazgatási ügyfélkiszolgálás rendszerét, szolgáltatási környezetét, az egyes csatornák egymáshoz való viszonyát; a 2018. évi Speciális Jelentés pedig az elektronikus ügyintézés helyzetéről ad átfogó képet az e-közigazgatás megteremtéséhez szükséges szabályozott elektronikus ügyintézési szolgáltatások (SZEÜSZ-ök) ismertetésével és tételes elemzésével.

Jelen Speciális Jelentés témaválasztásának közvetlen előzménye volt, hogy 2018. január 1-jétől az elektronikus ügyintézés hatályba lépő szabályozása alapján az állami és önkormányzati szervek kötelesek biztosítani az e-ügyintézés lehetőségét, valamint az ügyfelek bizonyos köre számára kötelező annak igénybevétele. Ez a változás az e-közigazgatási vívmányokat populáris modernizációs eszközből („nice to have”) a hazai közigazgatási működés fundamentumává („must have”) léptette elő. Megítélésünk szerint a napjainkban zajló fejlesztési folyamatok elementáris változási igénnyel lépnek fel a közigazgatás személyi állományával szemben: az e-ügyintézési rendszerszemlélet és működési logika már nem a külső fejlesztői, hanem a belső igazgatásszervezési kompetencia sajátja kell legyen. Ehhez segített hozzá az idei Speciális Jelentés azáltal, hogy nem csupán ismeretterjesztő, hanem kézikönyv jelleggel igyekszik megértetni és akár a mindennapi munka során hasznosíthatóvá tenni az e-ügyintézési szakértelemhez szükséges általános ismereteket.

A Jelentés szerkezetileg – a hatályosuló általános jogi-intézményi környezet bemutatását követően – az egyes SZEÜSZ-ök sajátos csoportosítása szerint épül fel, ami céljaink szerint a bemutatandó rendszert jól átláthatóvá teszi. Ezek a csoportok az általános (tipikus) ügyintézési igazgatási folyamat lépéseinek feleltethetők meg, amelyeket az egyes SZEÜSZ-ök hatékonyan tudnak támogatni a tájékozódástól a döntés kézbesítéséig. Minden egyes folyamatlépés tekintetében pedig az alábbi kérdések megválaszolására tesznek kísérletet:

- vajon a hagyományos (személyes, papíralapú, offline) és a digitális (elektronikus, online) ügyintézési mód és az azzal szembeni jogi-igazgatási elvárások és követelmények mennyiben feleltethetők meg egymásnak?
- milyen technológiai megoldások állnak rendelkezésre az előbbi követelmények és adottságok közötti különbségek áthidalására, mit használ a piaci és magánszféra, és mivel találkozhatunk a közigazgatásban?
- a hatályos szabályozási környezet milyen jogi megoldásokat követ, és milyen felmerülő kérdéseket hagy (egyelőre) megválaszolatlanul?
- melyek azok a szabályozott elektronikus ügyintézési szolgáltatások, amelyek az adott ügyintézési folyamatlépés kapcsán alkalmazhatók vagy alkalmazandók az egyes hivatalok által?
- milyen gyakorlati tapasztalatokról lehet beszámolni egy-egy szervezet e-ügyintézési szolgáltatásának fejlesztése és bevezetése kapcsán?
- az egyedi kvalitatív példákon túlmenően az országos statisztikai adatok alapján hogyan alakul a SZEÜSZ-rendszer kiépülése hazánkban?
- milyen fejlesztések várhatók a közeljövőben, amelyek akár egyes SZEÜSZ-ök továbbfejlesztését, akár új megoldások kialakítását jelentik?

Az egyes ügyintézési folyamatlépések egységes elemzési szempontrendszer szerinti áttekintését mutatja be az alábbi táblázat. Terveink szerint a jövőben ezen mátrix mentén frissítjük a szabályozási környezet változását, a fejlesztések megvalósulását, illetve a statisztikai adatokat. Ugyanakkor a Jelentés nyitott minden szakértő olvasó számára az általa tapasztalt jó gyakorlatok megosztására.

ELEMZÉSI SZEMPONTOK	ÜGYINTÉZÉSI FOLYAMATLÉPÉSEK					
	Tájékoztatás	Azonosítás	Úrlapkitöltés	Hitelesítés	Fizetés	Kézbesítés
Hagyományos és a „digitális” közötti megfeleltetés	➔	➔	➔	➔	➔	➔
Technológiai megoldások	➔	➔	➔	➔	➔	➔
Szabályozás által adott válaszok és hiányosságok	➔	➔	➔	➔	➔	➔
Kapcsolódó SZEÜSZ-ök működésének leírása	➔	➔	➔	➔	➔	➔
Esettanulmányok a SZEÜSZ-ök használatáról	➔	➔	➔	➔	➔	➔
SZEÜSZ-statisztika	➔	➔	➔	➔	➔	➔
Folyamatban lévő fejlesztések	➔	➔	➔	➔	➔	➔

A Speciális Jelentéshez jó böngészést kívánunk!

a Szerzők

2 Az elektronikus ügyintézés hatályos keretei

2.1 A jogszabályi környezet bemutatása

Jelen fejezet nem tér ki az egyes ágazati jogszabályokra, bár a kapcsolódás egyértelműen felfedezhető az e-ügyintézással, mert természetesen a jogalkotóknak át kellett vezetniük az Eüsztv. által generált koncepcionális jellegű változtatásokat, mint például adott ágazatban az elektronikus ügyintézés alapértelmezetté tételét, a korábbi esetleges tiltások, korlátozások feloldását. Az elektronikus ügyintézés kapcsán az érintett jogszabályoknak négy szintje különböztethető meg.¹

2.1.1 Az Európai Unió jogi aktusai

Az eIDAS-rendelet², illetve a kapcsolódó végrehajtási rendeletek és határozatok az EU-n belüli bizalmi szolgáltatásokkal és az azonosítással kapcsolatban tartalmaznak fontos rendelkezéseket. Az eIDAS-rendelet adja az elektronikus aláírások joghatását az Európai Unióban. E rendelet alapján egyrészt az elektronikus aláírás joghatása és bírósági eljárásokban bizonyítékként való elfogadhatósága nem tagadható meg kizárólag amiatt, hogy elektronikus formátumú, másrészt a minősített aláírás a saját kezű aláírással azonos joghatású. Az eIDAS-rendelet szabályozza emellett az elektronikus azonosítást és annak biztonsági szintjeit. Az elnevezéséből („Electronic Identification, Authentication and Trust Services”) is adódóan az eIDAS elektronikus azonosítás, elektronikus személyazonosság biztosítására szolgál, azaz olyan ügyfél és közigazgatás közötti elektronikus cselekmények feltétele, ahol ellenőrizni kell a személyazonosságot.

2.1.2 Törvények

Kerettörvényként az Eüsztv. tartalmazza az elektronikus ügyintézés, az interoperabilitás és a bizalmi szolgáltatások törvényi szintű, alapvetően egységes, keretjellegű előírásait. Emellett a különböző jogágak (közigazgatás, büntetőjog és polgári jog) eljárási részletszabályait eljárási kódexek és ágazati jogszabályok szabályozzák. A koncepcióváltás következtében az Ákr. már csak az Eüsztv.-re hivatkozik, és nem tartalmaz elektronikus ügyintézésre vonatkozó részletszabályokat. Ugyanez igaz a polgári és a közigazgatási perrendtartásra és a büntetőeljárásról szóló törvényre is: csak a specialitásokat szabályozzák az e-ügyintézés tekintetében, az általános szabályok az Eüsztv.-ben találhatóak. Az ügyintézéshez szükséges adatcserék szempontjából kiemelt összerendelési nyilvántartás vonatkozásában a Szaztv. érdemel említést. Emellett az Ibtv.-t mint az elektronikus csatorna és azon belül az információbiztonság szempontjából releváns jogszabályt is ebbe a kategóriába sorolhatjuk.

Az elektronikus ügyintézési szolgáltatások körének szélesítése önálló törvényt követelt meg, az e-ügyintézés alapvető szabályait ennek eredményeként a jogalkotó az Eüsztv.-ben foglalta össze. A kerettörvény a szabályozás egységesítésére törekszik, lefekteti a SZEÜSZ-rendszer alapelveit. Jelentősége miatt nézzük át legalább vázlatosan az Eüsztv. felépítését. A törvény hat fő részből áll.

- Az Első rész az Eüsztv. által használt fogalmakat tartalmazza.
- A Második rész az elektronikus ügyintézés általános szabályait, alapelveit írja le. Ez a rész adja az ügyfél kezébe az elektronikus ügyintézéshez való jogot, és a gyakorlásának egyes szabályait is már törvényi szinten meghatározza. Fontos elemként szabályozza még az elektronikus

¹ Az elektronikus ügyintézéshez szorosan kötődő jogszabályok és rövidítéseik jegyzéke a dokumentum végén található.

² A belső piacon történő elektronikus tranzakciókhoz kapcsolódó elektronikus azonosításról és bizalmi szolgáltatásokról, valamint az 1999/93/EK irányelv hatályon kívül helyezéséről szóló, 2014. július 23-i 910/2014/EU európai parlamenti és tanácsi rendelet (a továbbiakban: eIDAS-rendelet).

kapcsolattartást is. Az Eüsztv. tehát átfogóan szabályozza az ügyfél jogait és kötelezettségeit, valamint az elektronikus ügyintézészt biztosító szerv kötelezettségeit.

- A Harmadik rész *Az elektronikus ügyintézészt biztosító, valamint egyéb szervek informatikai együttműködése* címet kapta. Az Eüsztv. lefekteti az együttműködés alapelveit, az adatkezelést, annak technikai követelményeit, továbbá itt szabályozza az együttműködő szervek elektronikus kapcsolattartását is.
- A Negyedik részben az eIDAS-rendelethez kapcsolódó hazai, kiegészítő szabályozás található a bizalmi szolgáltatások vonatkozásában. Tekintettel arra, hogy az eIDAS-rendelet és végrehajtási jogi aktusai a tagállamokban közvetlenül alkalmazandók, az Eüsztv. azokon a területeken tartalmaz szabályozást, ahol az eIDAS-rendelet azt a tagállamok számára lehetővé teszi. Rögzíti például a bizalmi szolgáltatások nyújtásának, megszüntetésének az általános feltételeit, a bizalmi szolgáltatás keretében kibocsátott tanúsítványokkal kapcsolatos szabályokat, a bizalmi felügyeletre vonatkozó rendelkezéseket.
- Az Ötödik részben a jogalkotó a papír és az elektronikus iratok egymás melletti létezéséből következő feladatok megoldásához ad szabályozást. Kialakítja az informatikai fejlesztések ellenőrzésének, jóváhagyásának rendszerét és előírja az elektronikus információs rendszerek biztonságának felügyeletét ellátó hatósággal való együttműködést, ha állami szerv végez bizonyos informatikai fejlesztéseket.
- Végül a Hatodik részben a felhatalmazó, hatályba léptető és átmeneti rendelkezések következnek.

2.1.3 Kormányrendeletek

A kormányrendeletek közül elsősorban a Vhr.-t mint az elektronikus ügyintézés részletszabályait tartalmazó jogszabályt kell kiemelnünk, amelynek jelentőségét a téma kapcsán az Eüsztv.-hez lehet mérni. A Vhr. tartalmazza az egyes szabályozott és központi elektronikus ügyintézési szolgáltatásokról szóló legrészletesebb normatív előírásokat. Itt található az azok a rendelkezések, amelyeknek minden SZEÜSZ-nek meg kell felelnie (pl.: biztonságosnak kell lennie, alkalmasnak az együttműködésre más informatikai rendszerrel, általános szerződési feltételek szerint nyújtható). Tartalmaz továbbá előírást a SZEÜSZ-szolgáltatások nyújtójára vonatkozóan, például bejelentési kötelezettség az Elektronikus Ügyintézési Felügyelet (a továbbiakban: Felügyelet) felé. Előírja a biztonsági követelményeket, valamint rendelkezik egyes elektronikus szolgáltatásokról is (pl. kézbesítési, azonosítási szolgáltatás).

A KijelölőR. abból a szempontból lényeges, hogy meghatározza a SZEÜSZ-öket nyújtó szervezeteket, ezáltal kijelöli az elektronikus ügyintézés alapintézményeinek létrehozásával, működtetésével kapcsolatos felelősségeket. Ezen SZEÜSZ-szolgáltatók:

- a Belügyminisztérium,
- a NISZ Zrt.,
- a Magyar Posta Zrt. és
- az IdomSoft Zrt.

A következő csoportot az elektronikus ügyintézésre felhasználható aláírásokkal és bélyegzőkkel, illetve az eIDAS azonosítási csomóponttal kapcsolatos kormányrendeletek alkotják. Az elektronikus aláírásról szóló kormányrendelet az e-ügyintézészt biztosító szervek számára arra vonatkozó előírásokat tartalmaz, hogy – szerepkörtől függően – milyen e-aláírást, e-bélyegzőt használhatnak az e-ügyintézés során. Végül szükséges megemlítenünk az iratkezelési szabályozást, mint az ügyfél és az elektronikus ügyintézészt biztosító szerv közötti kapcsolattartás egyik kulcselemét jelentő dokumentumok elektronikus fogadását, küldését alapvetően meghatározó jogi normát.

2.1.4 Miniszteri rendeletek

A témakör szempontjából legalsó jogszabályi szinten (a helyi önkormányzatok nem rendelkeznek érdemi szabályozási jogkörrel az e-ügyintézés tárgykörében) a műszaki, technikai, egyúttal a legrészletesebb, ezért gyakrabban változó jogszabályi előírások kaptak helyet a bizalmi szolgáltatások, az információbiztonság és az iratkezelő szoftverek alkalmazásához kapcsolódva. A bizalmi szolgáltatásokra vonatkozóan – beleértve természetesen a bizalmi szolgáltatásnak minősülő SZEÜSZ-öket – BM-rendelet tartalmaz még jogi követelményeket. A rendeletben mind a minősített és nem minősített szolgáltatókra vonatkozó közös követelmények, mind a csak minősített szolgáltatókra vonatkozó előírások megtalálhatók. Emellett szabályozza az archiválási szolgáltatást is, amely eltér az eIDAS-rendelet szerinti megőrzési szolgáltatástól abban, hogy nem kizárólag az elektronikus aláírások, bélyegzők vagy az ilyen szolgáltatásokhoz kapcsolódó tanúsítványok megőrzésére vonatkozik, hanem a dokumentumok hosszú távú megőrzésére is.

2.2 Az Eüsztv. főbb rendelkezései

2.2.1 Elektronikus Ügyintézési Felügyelet

Az elektronikus ügyintézésre vonatkozó jogszabályok betartatása érdekében az Eüsztv. megerősítette az elektronikus ügyintézés felügyeletét. Az elektronikus ügyintézésre kötelezett szervek tevékenységének összehangolásához, feladataik elvégzésének kikényszerítéséhez ugyanis egy erős jogosultságokkal rendelkező felügyeleti szerv kialakítására volt szükség. Az Elektronikus Ügyintézési Felügyelet (EüF, Felügyelet) célja, hogy biztosítsa az elektronikus szolgáltatások magasabb színvonalát, ehhez meghatározza annak minimális informatikai és biztonsági követelményeit. A koordinációs tevékenysége keretében szakmai segítséget nyújt, konzultációt folytat, javaslatot fogalmaz meg. Felügyeleti eljárás lefolytatására jogosult, és amennyiben jogszabálysértést állapít meg, akkor különböző szankciókat alkalmazhat a jogszerű állapot kikényszerítése érdekében. A Felügyelet nyilvántartást vezet a SZEÜSZ-ökről, az elektronikus ügyintézési szolgáltatásokról, az elektronikus intézhető ügyekről, valamint az elektronikus ügyintézészt biztosító szervekről. Emellett vezeti az információforrások, valamint az adat- és iratmegnevezések jegyzékét, amelyek az interoperabilitás szempontjából szintén kiemelkedő jelentőséggel bírnak. Ezenfelül műszaki irányelveket bocsát ki az informatikai együttműködés elősegítése, hatékonyságának, biztonságának növelése érdekében.

A KijelölőR. az elektronikus ügyintézési felügyeleti feladatok ellátójaként az e-közigazgatásért felelős minisztert jelöli ki, amely feladatot a Belügyminisztérium Szervezeti és Működési Szabályzatában³ foglaltak szerint jelenleg az informatikai helyettes államtitkár és az irányítása alá tartozó Elektronikus Ügyintézési Felügyeleti Főosztály végzi.

2.2.2 Az Eüsztv. hatálya

Az Eüsztv. az értelmező rendelkezések között határozza meg a törvény szervei hatályát, amely természetesen nem tételes felsorolás abban az értelemben, hogy nem konkrétan az elektronikus ügyintézés biztosítására köteles szerveket nevez meg, hanem az erre kötelezett szervtípusokat deklarálja. Ennek megfelelően az érintett szervezeteknek maguknak kell mérlegelniük, hogy elektronikus ügyintézészt biztosító szervként az Eüsztv. hatálya alá tartoznak-e. A felsorolás több esetben hivatkozik arra, hogy más törvény vagy kormányrendelet is keletkeztethet ilyen jellegű kötelezettséget, másrészt önkéntesen is lehet vállalni (olyan szervek esetében, amelyek amúgy nem lennének kötelezve erre) az Eüsztv.-nek való megfelelést. Harmadrészt külön kategóriát képviselnek a közüzemi szolgáltatók, amelyek csak bizonyos feltételek teljesülése (meghatározott tevékenységi kör, „*havonta átlagosan*

³ Belügyminisztérium Szervezeti és Működési Szabályzatának 59. § (1) bek. m) és p) pontjai, 2. függelék 2.1.5.5. alfejezete.

legalább 150 000 számlát bocsátott ki”) esetén minősülnek elektronikus ügyintézés biztosító szervezetnek.

Külön kategóriát teremtett az Eüsztv. 2018. január 1-jétől hatályos módosítása abból a szempontból, hogy megengedte egyes, a törvényben, illetve a végrehajtási rendeletben szabályozott szolgáltatások igénybevételét azon szervezetek esetében, amelyek nincsenek kötelezve az Eüsztv. szerinti elektronikus ügyintézés biztosítására, és nem is vállalják azt önkéntesen (piaci szereplő)⁴.

Érdekességképp kiemelendő, hogy az Eüsztv. szerint a bíróságok az Országos Bírósági Hivatal útján valósítják meg az Eüsztv.-nek való megfelelést. Ehhez hasonló rendelkezést tartalmaz az önkormányzati ASP-rendszerről szóló 257/2016. (VIII. 31.) Korm. rendelet, amikor kimondja, hogy az önkormányzati ASP-rendszer biztosítja a rendszercsatlakozó önkormányzatok esetében az Eüsztv. 25. § (3) bekezdése által támasztott követelmények teljesítését.

2.2.3 Elektronikus ügyintézés mint alapvető jog

Az E-ügyintézés tv. fontos vívmánya, hogy ügyféli joggá (egyes jogalanyok esetében kötelezővé) emeli az e-ügyintézés (kivéve természetesen, ahol ez értelemszerűen kizárható). Ez azt eredményezi, hogy – néhány indokolt kivétellel – valamennyi ügytípusban lehetővé válik az ügyek elektronikus intézése. Érdemes még kiemelni, hogy míg a természetes személy ügyfél csupán jogosult, addig az ügyfél jogi képviselője, továbbá a gazdálkodó szervezetek, valamint egyes közhatalmi szereplők⁵ számára a jogszabály kötelező elektronikus ügyintézését ír elő.

Az Eüsztv. tehát alapvető ügyféli joggá emeli az elektronikus ügyintézéshez való jogot, amely alól természetesen azon esetek kivételt képeznek, amikor az ügyek elektronikus intézése nem értelmezhető, illetve az Eüsztv. további eltéréseket is megenged a témakörben. Szintén kivételt jelentenek ebből a szempontból a fogva tartott személyek, mert esetükben az elektronikus ügyintézéshez való jog az Eüsztv. alapján meghatározott célok elérése érdekében törvényben korlátozható.

Főszabályként az elektronikus ügyintézés biztosító szervezet minden feladat- és hatáskörükbe tartozó ügy, valamint a jogszabály alapján nyújtandó szolgáltatásaik tekintetében kötelesek biztosítani az elektronikus ügyintézés lehetőségét. Ezen általános kötelezettség alól az alábbi kivételeket határozza meg az Eüsztv.:

- ha valamely törvény vagy eredeti jogalkotói jogkörben megalkotott kormányrendelet
 - az ügyfél személyes megjelenését vagy
 - bizonyos okirat személyes benyújtását írja elő;
- az adott ügy elintézéséhez szükséges eljárási részecselemény az elektronikus térben nem értelmezhető;
- ezt nemzetközi szerződés vagy az Európai Unió általános hatályú, közvetlenül alkalmazandó kötelező jogi aktusa kizárja;
- amikor a benyújtandó irat, okirat vagy más beadvány minősített adatot tartalmaz.

Az elektronikus ügyintézésre vonatkozó előírások az elektronikus ügyintézés biztosító szerv és az ügyfél közötti kapcsolatokat rendezik, ennek megfelelően az Eüsztv.-nek nem célja az ügyintézés lebonyolítására kötelezett szerv belső, funkcionális működését befolyásolni, szabályozni. Figyelemmel arra, hogy a jogszabály megfogalmazása nem tiltja, így az adott szervezet saját hatáskörükben dönthetnek

⁴ A Jelentés lezárásakor ténylegesen még egy piaci szereplő sem csatlakozott, bár több szervezet is benyújtott a Vhr. 1155/A. § (2) bekezdés szerinti kérelmet.

⁵ Lásd Eüsztv. 9. § (1) bek. a) pont ab–ah) alpontjait.

abban a kérdésben, hogy az Eüsztv.-ből eredő megoldásokat milyen mértékben használják a funkcionális működésük során.

2.2.4 Folyamat-felülvizsgálat

Az elektronikus ügyintézés biztosító szerv köteles felülvizsgálni az ügyintézési folyamatait és azokat az ügyfél érdekeinek megfelelően az elektronikus ügyintézésre optimalizálni. A Nemzeti Hírközlési és Informatikai Tanács által készített és a Felügyelet honlapján⁶ publikált elektronizálási útmutató is megállapítja: „...[e]nnek megfelelően a teljes ügyintézési folyamat értelmes elektronizálása egyben a folyamat optimalizálását is jelenti, amely a back office folyamatok elektronizálását és újjászervezését is maga után vonja (spill over hatás).” A jogszabályi előírás nem egyértelmű abból a szempontból, hogy semmilyen iránymutatást, tételes elvárást vagy szankciót nem fogalmaz meg a folyamatok egyszerűsítésével, optimális kialakításával kapcsolatban. Ugyanakkor az egyértelműen kijelenthető, hogy ennek a munkának az elvégzése egyúttal a szerv kifejezett érdeke is, amelynél hatékonyságnövekedés igazán a folyamatoptimalizálást követően végrehajtott elektronizálás esetén tud érvényre jutni.

2.2.5 Kötelező elektronikus ügyintézés

Annak érdekében, hogy az elektronikus ügyintézés minél gyorsabban terjedjen el az ügyfelek körében, az Országgyűlés bizonyos jogalanyok számára előírta az ügyek elektronikus intézésének kötelezettségét. Mindez az érintett ügyfelek számára azt jelenti, hogy ők az Eüsztv. 9. § (2) és (4) bekezdésében meghatározott kivételektől eltérően, valamennyi ügytípusban kizárólag elektronikusan intézhetik az ügyeiket, természetesen ilyenkor is figyelemmel kell lenni a 2.1.2.3. alfejezetben kifejtett kivételekre. Amennyiben az ügyfél – az előbb említett és megengedett eltéréseken túl – nem elektronikus módon intézi az ügyét, akkor a jognyilatkozatai hatálytalannak minősülnek, tehát joghatás kiváltására alkalmatlanok. A követelmény fordított irányban is érvényes, az elektronikus ügyintézés biztosító szervek elektronikusan kötelesek megkeresni az elektronikus ügyintézésre kötelezetteket. Természetesen ezen elektronikus kapcsolattartásra vonatkozó előírást csak akkor tudják az érintett szereplők betartani, ha az elektronikus ügyintézésre szolgáló információs rendszerek (saját és a SZEÜSZ-ök) elérhetőek és megfelelően működnek, üzemzavar és üzemszünet esetében nem teljesíthető ez a követelmény.

Az Eüsztv. bizonyos szerveket, személyeket mint ügyfeleket kötelez az elektronikus ügyintézésre, amely szereplőket a következőképpen csoportosíthatjuk:

- gazdálkodó szervezetek⁷,
- bizonyos közjogi jogalanyok [Eüsztv. 9. § (1) bek. ab)–ah) alpontjai tartalmazzák a felsorolást],
- az ügyfél jogi képviselője.

Természetes személy ügyfelek esetében csak (másik) törvényben lehet megállapítani elektronikus ügyintézési kötelezettséget.

Az előzőekben említett szervezeti kör kapcsán az elektronikus ügyintézés biztosító szervek számára követelmény, hogy kizárólag elektronikus úton lehet kapcsolatot tartani.

Főszabálytól való eltérést enged meg az Eüsztv., amikor kimondja, hogy a nem természetes személyek bizonyos köre számára előírt elektronikus ügyintézési kötelezettségtől csak nemzetközi szerződésben vagy nemzetközi szerződésből eredő kötelezettség miatt megalkotandó törvényben lehet eltérni.

⁶ <https://euf.gov.hu/egyeb-tajekoztatás>

⁷ Eüsztv. 1. § 23. pontját figyelembe véve a Pp. 7. § (1) bek. 6. pontjában meghatározott szervezetek.

Természetesen, ha az adott eljárási cselekménynél nem értelmezhető az elektronikus ügyintézés, akkor abban az esetben az erre kötelezett szerveknél sem áll fenn ilyen jellegű kötelezés. Szintén kivételt jelent az elektronikus ügyintézés kötelezettsége alól, ha:

- az üzemszünet vagy üzemzavar ezt lehetetlenné teszi,
- maga az elektronikus ügyintézési szolgáltatás, SZEÜSZ nem érhető el,
- az elektronikus ügyintézés biztosítására köteles szerv nem tette közzé a jogszabály vagy a saját maga által előírt formanyomtatványt.

2.2.6 Adatok igazolása, adatokról nyilatkozat

Az elektronikus ügyintézés biztosító szerv nem kérheti az ügyféltől olyan adat igazolását, amelyet valamely közhiteles nyilvántartás tartalmaz (nem csupán a közhiteles adatra vonatkozik mindez), vagy amelyet az Infotv. alapján ténylegesen közzétettek. Az Eüsztv. ezen előírása nem azt jelenti, hogy a kérelem benyújtására szolgáló formanyomtatványon nem lehet az adat szerepeltetését az ügyféltől kérni, hanem csupán azt, hogy ennek az adatnak az igazolása nem kérhető az ügyféltől (pl. tulajdoni lap). A közigazgatási hatósági eljárások esetében az Ákr. az Eüsztv.-nél szélesebb körben zárja ki az adatok igazolásának kötelezettségét, mert az Ákr. szerint magát az adatot sem lehet kérni (nem csak az igazolását) az ügyféltől, másfelől nem csupán az Infotv. előírásai alapján közzétett adatokra vonatkozik az adatigazolás tilalma, hanem valamennyi nyilvános adatra. A Pp. 112. §-a viszont az Eüsztv.-vel hasonló szabályozást tartalmaz.

A közüzemi szolgáltatók, a törvényben vagy kormányrendeletben elektronikus ügyintézésre kötelezett közfeladatot ellátó vagy közszolgáltatást nyújtó jogalanyok, valamint az elektronikus ügyintézés Eüsztv.-nek megfelelő intézését önként vállaló szervek ügyintézése esetében az ebben az alfejezetben részletezett előírások nem irányadók, az ügyfél kötelezhető az adatok megadására és akár igazolására is.

2.2.7 Teljes elektronikus ügyintézés lehetőségének biztosítása

Az Eüsztv. alapján az elektronikus ügyintézés a teljes ügyintézési folyamatot támogató elektronikus ügyintézési megoldások révén kötelesek biztosítani az elektronikus ügyintézés nyújtására kötelesek szervek, ha ez megvalósítható, és azt törvény vagy az ügyfél ügyintézési rendelkezése nem zárja ki.

Elsődlegesen az ügyfél által közvetlenül használt folyamatokat vagy azok részeit szükséges elektronizálni, amihez először fel kell térképezni az ügyintézési folyamatokat, illetve azok kapcsolódásait. Ténylegesen érezhető hatékonyságnövekedés természetesen csak abban az esetben érhető el, ha nem csupán az ügyfelek által közvetlenül igénybe vett front office, hanem az ügyintézéshez ugyanúgy fontos back office folyamatok újjászervezése, elektronizálása is megtörténik.

Fentiek alapján a teljes ügyintézési folyamat értelmes elektronizálása egyben a folyamat optimalizálását is jelenti, amely a back office folyamatok elektronizálását és újjászervezését is maga után vonhatja.

2.2.8 Formanyomtatvány vs. e-Papír szolgáltatás

Az eljárás szereplői szempontjából az ügyintézés egyik kulcseleme a kérelmek benyújtása az eljáró szervhez. A korábbi gyakorlatban mindez leginkább az ÁNYK-nyomtatványt jelentette, majd elkezdtek terjedni az online űrlapok. Az Eüsztv. előírja, hogy az ügyfelek minden ügytípusban – a kivételek figyelembevételével – elektronikusan is kezdeményezhetik az eljárás megindítását. Mindezek alapján szükséges volt jogszabályi oldalról rendezni azt a helyzetet, hogy egy csapásra minden ügytípusban (azokban is, amelyek esetében a komplexitás, az ügyek éves száma nem indokolná) biztosítani kell az ügyfelek számára ezt a lehetőséget. Erre a helyzetre kínál megoldást az e-Papír szolgáltatás. A gyakorlatban az e-Papír szolgáltatást a NISZ Zrt. nyújtja az ügyfelek számára, amelyen keresztül

bármilyen, szabad szöveges beadványt be lehet terjeszteni az e-Papír szolgáltatáshoz csatlakozott elektronikus ügyintézés biztosító szervek számára. Minden olyan esetben biztosítani kell az e-Papír szolgáltatást az elektronikus ügyintézés biztosító szerveknek, amikor az adott ügytípusban nem áll az ügyfelek rendelkezésére formanyomtatvány. Ezen szerveknek az így beérkezett dokumentum alapján ilyenkor eljárási kötelezettségük keletkezik, kivéve, ha

- az adott beadvány esetében az elektronikus kapcsolattartásra nincs lehetőség, vagy
- az elektronikus benyújtásra jogszabály további formai követelményeket állapít meg (formanyomtatványi kötelezettség),

mert akkor főszabályként a beadványt hatálytalannak kell tekinteni. Ilyenkor az elektronikus ügyintézés biztosító szerv erről az ügyfelet nyolc napon belül tájékoztatja.

A közüzemi szolgáltatók ügyei esetében az e-Papír szolgáltatás kötelező eleme az ügyfél ügyfélazonosítója, ha rendelkezik ilyennel az adott közüzemi szolgáltatónál.

További eltérés a főszabálytól, hogy nem alkalmazható az ügyféllel szemben hátrányos jogkövetkezmény (nem lehet hatálytalannak tekinteni a beadványát), ha

- az ügyfél az ügyet elektronikus úton üzemzavar vagy üzemszünet miatt formalizált úrlapon keresztül nem tudja elindítani;
- az adott ügy elektronikus intézéséhez szükséges elektronikus ügyintézési szolgáltatás, az azt elősegítő szabályozott elektronikus ügyintézési szolgáltatás vagy más kapcsolódó szolgáltatás átmenetileg vagy tartósan nem érhető el;
- a formanyomtatvány kitölthető és letölthető változatát az elektronikus ügyintézés biztosító szerv az elektronikus tájékoztatás szabályai szerint nem tette közzé.

2.2.9 Az elektronikus kapcsolattartás szabályai

Az Eüsztv. fogalomhasználata alapján, ahol a gyakorlati folyamat szempontjából értelmezhető, ott az elektronikus kapcsolattartás alatt a hangkapcsolatot biztosító, elektronikus úton [pl. (mobil)telefonon, Skype-on] történő kapcsolattartást is érteni kell.

Főszabályként megállapítható, hogy joghatás kiváltására alkalmas információ nem közölhető telefonon, amely alól kivételt jelent az elektronikus azonosítással és hangrögzítéssel folytatott telefonos beszélgetés, mert ahogyan az a jelenleg is elérhető telefonos ügyintézésekből következik⁸, e beszélgetésekhez joghatás kötődik. Telefonos kapcsolattartásra az ügyfél kérésére vagy az azonnali beavatkozást igénylő esetekben (súlyos kár vagy életveszély fennállása, vagy bekövetkezésének lehetősége) kerülhet sor.

2.3 Igazgatási főbb folyamatok felvázolása

Az e-közigazgatásra vonatkozó hatályos jogi környezetből fakadó alapelvek és előírások rendszeréből is látható és levezethető, hogy mindezen követelmények nem önmagukban álló, szigetszerű elvárások, hanem gyakorlatilag a jogi követelményeket egymás mellé téve a papíralapú ügyintézés elektronikus megfeleltetésekor is egy komplex folyamatszemplétet feltételeznek.

Nem is meglepő ez, hiszen a közigazgatási szolgáltatások jelentős százalékát ma is hatósági eljárások teszik ki, amelyek esetében hagyományos igazgatásszervezési folyamatok rajzolhatók fel.

⁸ A Kormányzati Ügyfélvonal esetében ilyen például az erkölcsbizonyítvány-igénylés, rendelkezéstétel, egyéni vállalkozói igazolvány igénylése (<http://1818.hu/telefonos-ugyintezes>), Nemzeti Adó- és Vámhivatal Ügyfél-tájékoztató és Ügyintéző Rendszere például bevallásokkal kapcsolatos ügyek, adózói adatok bejelentése (<https://nav.gov.hu/nav/kapcsolat>).

Természetesen itt mindjárt meg kell jegyezni, hogy az elektronikus közigazgatás területén irányadó jogszabályok kiterjesztik az elektronikus ügyintézést biztosító szervek körét, és már nem kizárólag a klasszikus értelemben vett közigazgatási szervek (hivatalok) tartoznak ide, hanem a piaci szereplők bizonyos szegmense (közmujszolgáltatók) is megjelenik. Továbbá árnyalhatja a képet, hogy egy földhivatali eljárás vagy éppen a bíróságok működése is eltérő eljárási folyamatok mentén zajlik.

Mindazonáltal jelen dokumentumban elsősorban a klasszikus értelemben vett közigazgatási cselekményeket vesszük górcső alá, és e folyamatok mentén tett megállapítások többségükben érvényesek, vagy legalábbis alapul vehetők az említett egyéb elektronikus ügyintézési területeken is.

Az elektronikus ügyintézés biztosítása során megkerülhetetlen, hogy az ügyintézés folyamatoldali aspektusait vizsgálva rögzítésre kerüljenek azok a lépések, amelyeknél lehetséges a szabályozott elektronikus ügyintézési szolgáltatások (SZEÜSZ-ök) alkalmazása. Ennek eredményeként válik láthatóvá az, hogy egy-egy adott SZEÜSZ az ügyintézési folyamatok mely szakaszában és milyen módon, annak mely funkcióját alkalmazva használható eredményesen.

Megközelítésünk alapja, hogy alapvetően nem ügyek, hanem ügyfelek vannak, akik élethelyzetük során válaszokat, megoldásokat szeretnének kérdéseikre, problémáikra kapni. Ahhoz, hogy ezeknek az élethelyzeteknek a kezelése az ügyfelek szempontjából eredményes legyen, nem is szükséges minden esetben a hivatali eljárásrendnek megfelelő ügyintézés. Célrányos tájékoztatással az ügyintézés szükségessége is elkerülhető, esetenként akár teljesen szükségtelenné tehető. Amennyiben az ügyintézés vagy a szolgáltatás igénybevétele mégis megkerülhetetlen, akkor jól végiggondolt, hatékonyan működő folyamatokra van szükség. Olyan folyamatokra, amelyek révén az ügyfél és az ügyintézést biztosító szerv oldalán egyaránt előnyök (gyorsaság, kényelmesség) realizálhatók.

Ezeknek az általános igazgatási folyamatoknak a bemutatása kapcsán célunk, hogy az ügyintézési folyamatokat érintően beazonosítsuk azokat az érdemi folyamatlépéseket, amelyeket az egyes SZEÜSZ-ök hatékonyan tudnak támogatni. Az alábbiak szerint vázolt folyamat végigkíséri a teljes dokumentumot, azok mentén kerülnek összevetésre és bemutatásra a hagyományos és a digitális világban alkalmazott megoldások, a különféle technológiai irányok, a jogi környezet, valamint a kapcsolódó SZEÜSZ-ök ismertetését is az általános igazgatási folyamatra fűzzük fel.

A teljes folyamat két irányból ismertethető. Egyfelől a folyamatlépéseket a folyamatban érintett szereplők aspektusából, az egyes szereplők közötti kapcsolatokat felvázolva is bemutatathatjuk, másfelől koncentrálnunk az ügyintézés összefüggő és teljes folyamatára is, figyelmen kívül hagyva a szereplők váltakozását egy-egy ügyintézési cselekményben. Amennyiben az első lehetőségből indulunk ki, és teljes képet szeretnénk felvázolni – reflektálva a jogi környezetből fakadó elvárásokra is –, három főbb szereplői csoportot azonosíthatunk, amelyek jellemzően megjelennek az elektronikus ügyintézési folyamatok szinte mindegyikében:

- **Ügyfél:** az a szereplő, aki az elektronikus ügyintézést biztosító szervvel kapcsolatba kerül az ügyének elintézése, a szolgáltatás igénybevétele céljából. Az ügyfelek több típusa is definiálható – pl.: természetes személy, nem természetes személy, azaz jogi személy, a jogi személy különféle altípusai, így cég, egyéni vállalkozás, alapítvány, vagy akár közigazgatási hivatal mint ügyfél –, de akár az ügyfelek felkészültsége, digitális kompetenciája alapján is eltérő típusok azonosíthatók. Jelen dokumentumban ezen sajátosságoktól eltekintünk, és a folyamatok alatt az általános ügyintézési cselekmények sorozatát értjük.
- **(Elektronikus) ügyintézést biztosító szerv:** az a szereplő, amely biztosítja az (elektronikus) ügyintézés lehetőségét.

- **Az informatikai együttműködésben érintett szerv:**⁹ azok a szervek, amelyek az információátadások szereplői, és informatikai együttműködésre kötelezettek, tehát tulajdonképpen minden e-ügyintézés biztosító szerv, továbbá a kormány által kijelölt, közfeladatot ellátó szervek azon folyamatok tekintetében, amikor egymástól információt (beleértve ebbe a különféle adatokat is) kérnek.

Ezek közül elsősorban is az ügyfél és az elektronikus ügyintézés biztosító szervek relációi lesznek számunkra fontosak, a harmadik szereplői csoporttól jelen dokumentumban a továbbiakban eltekintünk. A két vizsgált szereplői kör különböző módon, különböző mértékben és a folyamat különböző lépéseire lehet hatással. A folyamatban érintett szereplők meghatározását követően – a közöttük lévő kapcsolatokat tovább vizsgálva – a következő relációkat, folyamatcsoportokat vázolhatjuk fel:

- **ügyfélvezérelt kapcsolatok:** ebbe a csoportba tartoznak azok a folyamatlépések, amelyek jellemzően az ügyféltől az elektronikus ügyintézés biztosító szerv felé történő információáramláshoz kapcsolódnak, és alapesetben véget érnek az információk elküldésével;
- **elektronikus ügyintézés biztosító szerv által vezérelt kapcsolatok:** ebbe a csoportba tartoznak azok a folyamatlépések, amelyek az elektronikus ügyintézés biztosító szerv és az ügyfél közötti információáramlás folyamán az elektronikus ügyintézés biztosító szerv által elvégzett információküldés és -fogadás cselekményei köré szerveződnek.

A szereplők és a közöttük lévő kapcsolatok alapján, összhangban a jogszabályokban megjelenő követelmények halmazával, **a következő főbb folyamatlépés-csoportok definiálhatók:**

1. Tájékoztatás, tájékoztatás
2. Azonosítás és jogosultság ellenőrzése
3. Űrlapkitöltés
4. Hitelesítés
5. Fizetés
6. Kézbesítés

A fenti folyamatcsoportok az alábbiak szerint részletezhetőek, figyelembe véve jelen dokumentum további fejezeteinek tartalmi fókuszát és biztosítva egy általános képet az igazgatási folyamat – elektronikus – szegmensének bemutatásához.

2.3.1 Tájékoztatás, tájékoztatás

A tájékozódás gyakorlatilag az ügyfél és az ügyintézés biztosító szerv közötti kommunikáció alapját jelenti, ez tekinthető a 0. szintű kapcsolattartásnak az ügyfél és a közigazgatás között.

Azon ügyintézés esetkörét nevezhetjük tájékoztatásnak, amelyek gyakorlatilag egy ismeretközlő kommunikációs folyamatnak és nem pedig ügyfelek részére történő konkrét szolgáltatásnyújtásnak tekinthetők. Ennek keretében valójában nem történik érdemi ügyintézés, kizárólag az ügyfél felvilágosítására kerül sor az általa kért információ vonatkozásában. Ennek két típusa azonosítható: az általános és a konkrét tájékoztatás. Mindkét forma minden ügyintézési csatornán megjelenhet.

Az **általános tájékoztatás** keretében nem szükséges az ügyfél beazonosítása, hiszen nem egy folyamatban lévő konkrét ügyintézés kapcsán, hanem az adott szervezetnél intézhető ügyek körében az ügyintézés menetéről általában véve kínál információt.

⁹ Eüsztv. 51. § (1) bek.

A **konkrét tájékoztatások** esetköre ehhez képest annyiban tér el, hogy ennek keretében szükséges a megjelenő ügyfél egyértelmű beazonosítása, hiszen a szervezet az előtte személyesen vagy virtuálisan (telefonos csatornán, online) megjelenő ügyfelet egy konkrét ügyintézési kérdés vonatkozásában fogja tájékoztatni.

A tájékoztatás kiemelt jelentőséggel bír az ügyintézés során, hiszen ezáltal biztosítható az ügyfelek felkészültsége és a back office leterheltség csökkentése. Az elektronikus ügyintézés tekintetében több ezzel kapcsolatos elvárás is megjelenik a szervezetek oldalán, illetve az ügyfélnek különféle jogai vannak rögzítve. Az Eüsztv. rendelkezései alapján az ügyfél mindenekelőtt jogosult az elektronikus ügyintézés biztosító szervtől az ügy viteléhez (általános tájékoztatás esete), illetve az elektronikus ügyintézéshez (konkrét tájékoztatás esete) tájékoztatást kérni és kapni.

Ennek keretében a következő eljárási lépéseket azonosíthatjuk:

- a. tájékozódás és tájékoztatás;
- b. kiszolgálási (ügyintézési) csatorna (személyes, internetes vagy telefonos) választása;
- c. az ügyintézés meghatározó rendelkezések rögzítése;
- d. szolgáltatásválasztás.

E folyamatlépésben az alábbi SZEÜSZ-ök érintettek:

- személyre szabott ügyintézési felület (SZÜF): az elektronikus tájékoztatás origója;
- az ügyfél időszakos értesítése az elektronikus ügyintézési cselekményekről (RÉR): konkrét információról történő tájékoztatás küldését biztosító SZEÜSZ;
- rendelkezési nyilvántartás (RNY): az ügyintézés kereteinek meghatározása az ügyfél részéről.

2.3.2 Azonosítás és jogosultság ellenőrzése

Az ügyintézés megvalósításában meghatározó elem a megfelelő szintű azonosítás. **Az érdemi ügyintézés első lépéseként az ügyfél személyében (nem természetes személy esetén az ügyfél képviselője) azonosítja magát.** Ezen folyamatrészt elemei tulajdonképpen az érdemi ügyintézés első meghatározó lépéseiként értelmezhetők.

Az azonosítás cselekményei közé tartoznak a következő folyamatlépések:

- a. azonosítás;
- b. vonatkozó ügyféli rendelkezés ellenőrzése.

Az e-ügyintézési szabályozás alapján, elektronikus azonosításhoz kötött szolgáltatás nyújtása esetén a szervezetnek biztosítani kell, hogy az ügyfél a központi azonosítási ügynök (KAÜ) szolgáltatáson keresztül elektronikus azonosítási megoldásokat vehessen igénybe.

E lépés tekintetében megjegyzendő, hogy itt még nem válhat el egymástól a természetes személy és a nem természetes személy. A jelenleg működő azonosítási megoldások kizárólag természetes személy vonatkozásában értelmezhetők, figyelemmel arra, hogy fizikailag, tényleges módon a gyakorlatban minden esetben csak természetes személy tud belépni, aki adott esetben valamilyen jogi alappal (ez lehet képviselő vagy meghatalmazás) jár el egy bizonyos nem természetes személy (vagy akár másik természetes személy) nevében. Tehát maga az azonosítás természetes személy nevében történhet meg, és az ügyintézési folyamatban a természetes és nem természetes személy minőség legkorábban a kérelem benyújtása esetében válik értelmezhetővé.

E folyamatlépésben az alábbi SZEÜSZ-ök érintettek:

- központi azonosítási ügynök (KAÜ): elektronikus azonosítási szolgáltatásokat (EASZ) összerendező elektronikus felület;
- rendelkezési nyilvántartás (RNY): az ügyfél e-azonosításra vonatkozóan tett rendelkezésének vizsgálata.

2.3.3 Kérelem benyújtása, űrlapkitöltés

A közigazgatási eljárások alapvetően kérelemre vagy hivatalból indulhatnak. Jelen dokumentum az utóbbiak körére fókuszál, így azt mondhatjuk, hogy **az ügyintézés érdemi, információáramlást feltételező mozzanatai a klasszikus értelemben vett nyomtatványokkal, űrlapokkal kapcsolatos különféle ügyintézési cselekményeket eredményező tevékenységek.**

Az ügyféli kérelmezés biztosítása kapcsán különböző megoldások és megközelítések lehetnek érvényesek, amelyek alkalmazását a kiszolgálás logikájához kell egyedileg igazítani (ilyen megoldás a szabad szöveges vagy strukturált, megszemélyesített, az interaktív vagy éppen a klasszikus űrlap). Az ügyintézési folyamatok szakaszaiban megjelenhetnek ezek a cselekmények például a kérelem, igény benyújtása, szolgáltatás megrendelése, hiánypótlás, kifogás vagy panasz tétele, de akár a fellebbezés során is.

Az ügyfél általi űrlap-, dokumentumküldés cselekményei közé tartoznak a következő folyamatlépések:

- a. űrlap kitöltése;
- b. melléklet csatolása;

E folyamatlépésben az alábbi SZEÜSZ-ök érintettek:

- ÁNYK szolgáltatás: strukturált elektronikus űrlap megoldás;
- Elektronikus űrlapkitöltés-támogatási szolgáltatás (EÜT): strukturált elektronikus űrlap megoldás;
- Általános célú elektronikus kéreleműrlap szolgáltatás (e-Papír): szabad szöveges jellegű elektronikus űrlap megoldás;
- Központi kormányzati szolgáltatási busz (KKSZB): adatkapcsolatok biztosítása.

2.3.4 Hitelesítés

Az ügyintézési folyamatokban – amennyiben ezt jogszabály kifejezetten előírja – alapvetés a hiteles dokumentumok fogalmi köre. Papíralapú dokumentumok esetén a dokumentum hitelességét az azon szereplő, kézzel írott aláírás biztosítja, az elektronikus dokumentumok pedig többféle megoldással hitelesíthetők. A **hitelesítés mind az ügyfelek, mind az ügyintézők oldalán megjelenő folyamatlépés és követelmény**, ugyanakkor míg az ügyfél maga dönti el, hogy miként bizonyosodik meg (egyáltalán meg akar-e bizonyosodni) az adott irat hitelességéről, addig egy ügyintézés végző szerv oldalán ez kvázi kötelező eljárási cselekményként értelmezhető, a megfelelő támogató szolgáltatásokkal (pl. aláírás-ellenőrzés).

Az ügyfél oldalán a papíralapú kérelmeknél alapvetés az aláírás megléte (annak jogi ismérveivel), míg az elektronikus térben a hitelesítés például egy melléklet vonatkozásában csak az ágazati jogszabály kifejezett előírása esetén jelent kötelezettséget.

Szervezeti oldalon minden esetben szükséges a szervezeti hitelesítés biztosítása, amelyhez nem elegendő csupán egy elektronikus azonosítás, hanem feltétel a szervezeti tanúsítás és időbélyegzés egyaránt, amelyek segítségével biztosítható a kiadmányozás igazolása, valamint a sértetlenség. Az e-ügyintézési környezetben erre vonatkozóan a Vhr. 12. §-ában foglaltak az irányadók.

E folyamatlépésben az alábbi SZEÜSZ-ök érintettek:

- Kormányzati hitelesítési szolgáltatás (Gov CA): bizalmi szolgáltatások biztosítása többek között elektronikusan létező iratok hitelesítése, időbélyegzése érdekében;
- Azonosításra visszavezetett dokumentumhitelesítés (AVDH): elektronikus dokumentumhitelesítési lehetőséget biztosít azon természetes személy felhasználóknak, akik egyébként saját elektronikus aláíró tanúsítvánnyal nem rendelkeznek, nem is kívánnak tanúsítványt vásárolni;
- Azonosításra visszavezetett dokumentumhitelesítés (AVDH-DHSZ): elektronikus ügyintézését biztosító szervek hitelesítésének támogatása;
- Kormányzati elektronikus aláírás-ellenőrzési szolgáltatás (KEAESZ): elektronikus aláírás, hitelesség meglétének ellenőrzését szolgáló publikus felület;
- Iratértvényességi nyilvántartás (IÉNY): az elektronikus ügyintézését biztosító szervek által kibocsátott elektronikus eredeti iratok, illetve az azokról készített hiteles papíralapú másolatok létezésének tényét rögzítő és ennek ellenőrzési lehetőségét biztosító közhiteles nyilvántartás.

2.3.5 Fizetés

Ez a folyamatlépés az elektronikus ügyintézését biztosító szerv által nyújtott ügyintézési folyamattól függően a folyamat különböző szakaszaiban – de általában véve a kérelem benyújtását követően közvetlenül – jelenhet meg (pl.: döntést megelőzően, döntést követően, egyedi vagy éppen rendszeresen ismétlődő folyamatlépésként). A hatósági eljárások során tipikus hiánypótlási esetkört vagy éppen az ágazati jogszabályok mentén elutasító döntési esetkört jelent az eljáráshoz kapcsolódó illeték vagy díj befizetésének hiánya.

A közigazgatási eljárások többféle fizetési formát, különböző eljárási illetéket, igazgatási és bírósági szolgáltatási díjakat vonhatnak maguk után, amelyeket az állami és társadalmi feladatokhoz való arányos hozzájárulás, valamint az önkormányzatok saját bevételi forrásának gyarapítása érdekében általánosságban az illetékekről szóló 1990. évi XCIII. törvény szabályoz. Ezeknek listája és mértéke az állami rezsicsökkentés keretében jelentősen csökkent, ugyanakkor a fizetés továbbra is a közigazgatási eljárási cselekmények egyik fontos lépéseként és az ügyfelek oldalán felmerülő jellemző kötelezettséggé jelenik meg.

A hagyományos ügyintézés során lehetőség van a fizetés különféle formáinak alkalmazására, így postai csekken, házipénztári befizetéssel, de akár POS-terminál használatával történő bankkártyás fizetéssel az ügyfélszolgálatokon. **Az e-ügyintézés tekintetében a jogszabály alapvetően kétféle megoldást rögzít, amelyekkel az elektronikus fizetés biztosítható:**

- az átutalás lehetővé tételével, így a bankszámlaszám(ok) közzététele által vagy
- az elektronikus fizetési és elszámolási rendszer (EFER) bevezetésével.

E folyamatlépésben az alábbi SZEÜSZ érintett:

- Elektronikus fizetési és elszámolási rendszer (EFER): elektronikus fizetési megoldást biztosító SZEÜSZ, amely lehetővé teszi POS, VPOS fizetési és internetbanki szolgáltatások biztosítását.

2.3.6 Kézbesítés

Ahogy az a korábbiakban is említettük, az ügyintézés meghatározó lépése az ügyfél által közölni kívánt információk elektronikus ügyintézés biztosító szerv részére történő eljuttatása. Ennek záró ügyféloldali lépése az információk összerendezését és hitelesítését követő tényleges küldeménycsomag eljuttatása a hivatal felé.

Ez a mozzanat jelenik meg jellemzően a kérelem benyújtása, igény vagy megrendelés feladása, illetve betérjesztése során. Adott esetben az űrlap elküldése megjelenhet hiánypótlás, panasz, kifogás és egyéb beadványok esetén is, ha erre rendszeresített űrlapot tesz elérhetővé az elektronikus ügyintézés biztosító szerv. Ez a folyamatlépés elsőként így az ügyfél oldalán megjelenő cselekmény, hiszen az ügyfél az elektronikus ügyintézés biztosító szerv által elérhetővé tett űrlap vagy az űrlapra épülő információcsomag beküldését végzi el. Mindazonáltal a kézbesítés a szervek oldalán is jelentkező folyamatlépés, mert egyúttal be kell fogadniuk az ügyfelek által megküldött kérelmeket, és a válaszküldeményt részükről is hitelesíteni és kézbesíteni szükséges az ügyfelek számára.

A kézbesítés során a hitelességet biztosító eszköz mellett kiemelten fontos szerepet tölt be – figyelemmel az ügyintézés egészére vonatkozó határidőkre – a visszaigazolhatóság és a küldeménycsomagok (mind az ügyféli, mind a szervezeti oldalon) biztonságos csatornán való közlekedtetése, a sértetlenség szempontjai. Ezek biztosítását a papíralapú ügyintézésben számtalan kellék, így a szervezeti aláírások, bélyegzők, tértivevények alkalmazása a postázás során, míg az elektronikus térben a jogszabály általi hitelességi és kézbesítési szabályok és az ezeknek megfelelően kifejlesztett, központi módon rendelkezésre álló SZEÜSZ-ök támogatják.

E folyamatlépésben a fentieknek megfelelően az alábbi SZEÜSZ-ök érintettek:

- Biztonságos kézbesítési szolgáltatás (BKSZ): az a csatorna, amelyen keresztül az üzenetek megfelelő hitelességi, biztonsági feltételek mellett közlekednek az ügyfelek és az elektronikus ügyintézés biztosító szervek, illetve a szervek között (lásd a 2.3.7. pont alatt leírtakat).
- Kézbesítési tárhelyek: ügyfelek esetében KÜNY-tárhely és cégkapus tárhely, az elektronikus ügyintézés biztosító szervek esetében elsősorban hivatali tárhely, amely tárhelyszolgáltatások lényege, hogy a biztonságos kézbesítéshez kapcsolódóan biztosítják a dokumentumok küldését, fogadását, tárolását, megjelenítését.
- Elektronikus irat hiteles papíralapú irattá alakítása szolgáltatás (Hibrid): biztosítja az elektronikus iratok papíralapúvá történő konverzióját olyan módon, hogy annak bizonyító ereje megmarad.
- Papíralapú irat átalakítása hiteles elektronikus irattá szolgáltatás (Inverz Hibrid): célja, hogy az elektronikus ügyintézés biztosító szervek már elektronizált belső folyamataikhoz illesztve a beérkező iratok is elektronikusan jussanak el hozzájuk, függetlenül attól, hogy eredetileg papíralapon keletkeztek.

2.3.7 Informatikai együttműködés eljárási cselekményei

A közigazgatási hatósági eljárásoknak fontos és gyakori részét képezhetik azon folyamatok, amelyek során nem az ügyféllel, hanem egy másik szervvel kell kommunikálni, információt, adott esetben

állásfoglalást kérni. Ilyen tipikusan a korábbi eljárásjogi szabályokból ismert belföldi jogsegélyek köre, amelyet a hatályos közigazgatási eljárási törvény megkeresésként szabályoz, de ide tartoznak a hatósági állásfoglalások is. Erről a jogszabály úgy rendelkezik, hogy a törvény vagy kormányrendelet közérdeken alapuló kényszerítő indok alapján az adott ügyben érdemi döntésre jogosult hatóság számára előírhatja, hogy az ott meghatározott szakkérdésben és határidőben más hatóság kötelező állásfoglalását kell beszereznie.

Mindezek elektronikus térbe való áthelyezése hívta életre az együttműködő szervek fogalmát. **A vonatkozó előírások alapján az informatikai együttműködésre köteles szervek az általuk lefolytatott ügyek elintézéséhez szükséges információkat, döntéseket, nyilatkozatokat a más együttműködő szervektől elektronikus úton kötelesek beszerezni.** Ez a követelmény a gyakorlatban azt jelenti, hogy abban az esetben, ha az ügyintézéskor más szervnél lévő iratra, adatra, összefoglalóan információra van szükség az ügy elintézéséhez, akkor azt az adott szerv az információval rendelkező szervezettől maga szerezzé be. A szabályozás természetesen nem vonja el az ügyfél azon jogát, hogy maga igazolja az adatait, de ennek hiányában megteremti a jogi feltételeit a szervezet adatbeszerzési kötelezettségének.

Az eljárás folyamatát tekintve az előzőkhez hasonló lépések említhetők az informatikai együttműködés, információátadás során is. A jelentésnek e folyamatág ismertetése ugyanakkor nem képezi a fókuszát, így a következő fejezetekben csak érinteni fogjuk ezt a témakört a kapcsolódó elektronikus szolgáltatásokra figyelemmel.

3 Tájékozódás, tájékoztatás

3.1 A hagyományos és a digitális ügyintézés megfeleltetése

Bemutatjuk, hogyan működik az adott ügyintézés a gyakorlatban az „offline” világban, valamint hogy melyek azok a nehézségek, amelyeket meg kell oldani a digitális térben ahhoz, hogy az e-közigazgatási ügyintézés egyenértékű tudjon lenni a papíralapú ügyintézással, teljesíteni tudja annak gyakorlata által támasztott elvárásokat.

A közigazgatás-fejlesztési programok szinte mindegyikében megjelent valamilyen módon az ügyfelek tájékozódásának, tájékoztatásának előtérbe helyezése. Amikor arról beszélünk, hogy fontos a minőségi – és a piaci szolgáltatásokkal való versenyre képes – közigazgatási szolgáltatások nyújtása, illetve amikor azt mondjuk, hogy ma már nem hatósági eljárások, hatósági ügyintéзések, hanem élethelyzet-alapú közigazgatási szolgáltatások érhetők el az ügyfelek számára, még inkább felértékelődik a tájékoztatás szerepe.

De mitől is lesz igazán jó a tájékoztatás? Egységes legyen, vagy inkább minél több helyen találkozzon ugyanazon tartalmakkal az ügyfél? Csak az ügyfeleket kell tájékoztatni, vagy azokat is, akik az ügyfeleket tájékoztatják? Hol érhető tetten a különbség a tájékoztatás és a tájékozódás fogalmi körei között? Ahogyan az alábbiakban összevetjük a hagyományos és a digitális térben zajló tájékoztatási megoldásokat, igyekszünk mindezen felvetésekre is reagálni és nem csupán összehasonlítást tenni, de megkísérelni a folyamatlépésből eredő korszakos dilemmák felvázolását is.

Az ügyintéзéseknek minden esetben – függetlenül formájuktól – fontos részét képezi a tájékoztatás, mivel gyakorlatilag ez tekinthető az első lépcsőnek a teljes folyamatban. Nem szabad megfeledkezni arról, hogy **amennyiben a tájékoztatás megfelelően átgondolt, az nagyban képes támogatni az ügyintéзés további menetét is, hiszen egy felkészült ügyfél esetében rövidülhet az ügyintéзési idő és összességében növelhető az ügyfélelégedettség is.**

A Belügyminisztérium Önkormányzati Koordinációs Irodája 2015 őszén elindított egy nagyszabású kutatás-fejlesztési és innovációs programot, amelynek keretében többek között egy kiterjedt online felmérést is végzett. A felmérésben az ügyfelek önkormányzatokkal, az önkormányzati hivatali munkavégzéssel való elégedettségét is vizsgálta. A 2017. február 17. és 2017. március 3. között nyitva álló online felmérést a települések közel négyötöde töltötte ki. A felmérés értékelése kitekintett a lakosság hivatali működéssel való elégedettségének és a hivatal kommunikációs formáinak az összefüggéseire, és megállapítást nyert, hogy a hivatali működéssel való elégedettség mértékét nagymértékben befolyásolja a tájékoztatás megléte és milyensége, valamint meghatározó a tájékozódás csatornája is. Érdekesség, hogy a legmagasabb értékpontokat azok adták, akik többnyire az önkormányzat vagy az önkormányzati vezető Facebook-oldalán keresztül tájékozódnak, ehhez közelítő értéket az önkormányzati honlapon keresztül érdeklődők adtak, míg a levélben tájékozódók már alacsonyabb, a telefonon informálódók, illetve a személyesen tájékozódók értékelése némileg alacsonyabb.¹⁰

Az ügyfelek információhoz juttatása hagyományos jelleggel az ügyfélszolgálatokon kihelyezett tájékoztatókon keresztül, önkormányzatoknál hirdetmények alkalmazásával, illetve az ügyfélszolgálati munkatársak által személyesen, írásban (papíralapon), illetve esetlegesen telefonon történhet. Ugyanakkor a hagyományos tájékoztatási formák között is megfigyelhető egy fejlődési ív. Kezdetekben a tájékoztatásnak nem tulajdonítottak nagy jelentőséget, később azonban – a marketing-kommunikáció szerepének előtérbe helyezésével párhuzamosan – egyre inkább megjelentek a különböző információs

¹⁰ KÖFOP-2.3.4-VEKOP-15-2016-00002 „Önkormányzati Fejlesztések Figyelemmel Kísérése II. – Kutatási Jelentés, KUTATÁS III. Az önkormányzatok információfeldolgozási képességeit (pl. fejlesztési, tervezési, együttműködési, módszertani stb.) szükségleteit és a továbblépés lehetőségeit meghatározó kutatás; Kutatásvezető: Dr. habil. Budai Balázs Benjámin PhD. Kutatási elnök: Prof. dr. Tózsza István; lezárva: 2018. március.

tartalmakat közvetítő szóróanyagok, óriásplakátok, egyéb, jellemzően papíralapú broszúrák a közigazgatás területén is.

Ahogy hazánkban is fejlődött az elektronikus közigazgatás, teret nyert a digitalizáció, úgy kezdett hangsúlyosabban elválni egymástól a tájékoztatás és a tájékozódás fogalma. **Tájékoztatásról beszélhetünk, amikor az ügyfelet direkt módon, irányítottan juttatjuk információhoz, általában véve egy ügyintéző személyén keresztül (akár személyesen, akár telefonos, vagy éppen csevegés/chat jellegű ügyfélszolgálati megoldáson keresztül), míg tájékozódást említhetünk akkor, amikor a tudatos ügyfél proaktív módon, az ügyintézőt megelőzően információkat gyűjt be a számára rendelkezésére álló, ismert és elérhető forrásokból.** Persze a két fogalom között sok az átfedés (ezért olykor szinonimaként is alkalmazzuk a továbbiakban), de ha a digitális megoldásokat kezdjük el vizsgálni, látni fogjuk, hogy az elhatárolásnak sok szempontból jelentősége lehet.

A digitalizáció terjedésével egyre több ügyintézőt biztosító szervezet helyez(ett) nagyobb hangsúlyt saját honlapok üzemeltetésére vagy a már meglévő korszorúsítására. Sok esetben a tájékoztatás origójaként (a berögzött szokásokra figyelemmel ez továbbra is jellemző) az ügyfelek információszerzés céljával először az adott szerv honlapját látogatják meg, és amennyiben nem elégedettek a megszerzett ismeretekkel, úgy keresnek további lehetőségeket a tájékozódásra.

Az elektronikus közigazgatás építésének kezdeti szakaszában az első – ma is működő és alkalmazott – megoldás az ügyfelek egységes, központi felületen történő tájékozódásának támogatására a **Magyarország.hu (mo.hu) kormányzati portál** megjelenése volt. A kormányzat számos közigazgatási szolgáltatást tett elérhetővé egy egységes rendszer keretében. Ennek kapujává vált a Magyarország.hu, ahol nemcsak ügyeket intézhetnek az állampolgárok, de utánajárhatnak a kapcsolódó jogszabályi előírásoknak, és akár kérdéseket is feltehetnek különféle szakértőknek. Ezzel párhuzamosan az ügyintézők tájékoztatása is mind nagyobb jelentőséget kapott, mivel a felkészült ügyintéző egy-egy ügyintézés alkalmával edukálhatja is az ügyfeleket, így aztán az ügyfelek maguk is mind felkészültebbé válhatnak. Ezek a folyamatok egymást erősítve az ügyintézési időt nagymértékben csökkenthetik.

A területi közigazgatás átszervezése és az egyablakos ügyintézés gondolata – a kormányablakok megjelenése – az egységes és modern tájékoztatási forma fontosságát még inkább megerősítette. Mivel a kormányablak-hálózati rendszer célja volt, hogy teljes kiépülését követően a kormányablakoknál több mint 2000-féle egyedi ügyet lehessen intézni (illetve elindítani), szükségessé vált egy olyan, minden felhasználó (ügyintézők, telefonos és online ügyfélszolgálati alkalmazottak, ügyfelek) számára elérhető, közös tudásanyag megteremtése, amely valamennyi ügyet egységes szerkezetben, mindig a legfrissebb, hatályosított változatban tartalmazza. Bevezetésre került az úgynevezett **Tudástár**, gyakorlatilag egy átfogó adatbázis, amelyben valamennyi ügyről minden, az ügyintézők, illetve a lakosság szempontjából releváns információ egységes szerkezetben rendelkezésre áll. Jelenleg azonban a Tudástárban lévő információhalmaz nem egyenszilárd, azok karbantartását különféle ágazati tárcák és szervek végzik, és az egységes struktúra ellenére a tartalom mélysége és annak naprakészsége is heterogén. A Tudástár megújítását gondozó, a Jelentés készítésekor még folyamatban lévő projekt törekszik a megfelelő kereső és a fenti problémák megoldását támogató, egyszerűsítő technológiai megoldások bevezetésére.

A webes ügyintézés mellett a telefonos ügyintézés is új irányt vett. A digitális tájékoztatás tekintetében külön kell szólni a **1818 Kormányzati Ügyfélvonalról**, amely folyamatos fejlődése révén mára nélkülözhetetlen szerepet tölt be a közigazgatási ügyintézés tájékoztatási frontján. A 1818 kihasználja a digitális megoldásokban rejlő lehetőségeket, és 7 csatornán (vezetékes és mobiltelefon, VoIP-telefon, e-mail, fax, sms, chat, fórum) fogadja a megkereséseket az ország határain belülről és azokon túlról egyaránt.

Érdeemes említést tenni arról is, hogy a közigazgatás ágazati szereplői között a tájékoztatásra való igény változóan alakul. Kiemelendő a Nemzeti Adó- és Vámhivatal (a továbbiakban: NAV), amely vélhetően a kiterjedt ügykörére és az adóügyek országos jelentőségére figyelemmel kiemelt hangsúlyt helyez az elektronikus ügyintézés modern és ügyfélbarát megteremtésére, annak központi részeként pedig a megfelelő tájékoztatás biztosítására. Ez utóbbit innovatív ügyintézési portál (online és részben mobilalkalmazás formájában), valamint saját telefonos ügyfélszolgálat üzemeltetése által kívánja biztosítani.

A NAV mellett a közigazgatás területén megannyi eltérő tájékoztatási megoldással találkozhatunk, amelyek száma és minősége évről évre bővül és javul. Példaként említhető az egészségügyi e-szolgáltatások területén az EESZT Információs Portál (<https://e-egeszsegugy.gov.hu/eeszt>) vagy a Magyar Államkincstár által működtetett önálló e-ügyintézési felület, az úgynevezett e-ügyfél felülete (<https://eugyfel.allamkincstar.gov.hu/>).

A fentiek mellett ma kötelező megemlíteni a közösségi média (Facebook, Twitter) információközlő szerepét is. Számos önkormányzat, de jó néhány államigazgatási szervezet is megjelenik a közösségi médiában, követve a piaci trendeket és persze bízva abban, hogy a fiatalabb generációkat ezeken a fórumokon keresztül még hatékonyabban elérhetik.

Az látható tehát, hogy a digitalizáció magával hozta az információs igény felértékelődését. Ahogyan a Nemzeti Infokommunikációs Stratégia is fogalmaz: *„Mára Magyarországon is kialakult az úgynevezett digitális ökoszisztéma, amely felhasználók millióit és eszközök tízmillióit köti össze egyre nagyobb kapacitású hálózatokkal és egyre összetettebb elektronikus szolgáltatásokkal. A digitális ökoszisztémában elmosódnak a határok az informatika, az elektronikus hírközlés és a média között: egyre több csatornán, egyre több tartalom és szolgáltatás válik elérhetővé egyre több felhasználó számára. A digitális szolgáltatások a gazdaság, a társadalom és a magánélet legtöbb színterén és mozzanatánál jelen vannak, legyen szó kommunikációról, oktatásról, egészségügyről, energetikáról, környezetvédelemről, közlekedésről, biztonságról vagy akár szórakozásról.”¹¹*

Ezen információs igény kielégítésére és az információk közötti eligazodás támogatására számos megoldás létezik, amelyeket alkalmazva a közigazgatás célja mindig is az volt, hogy az ügyfelek és az ügyintézők minél felkészültebbek legyenek, az ügyintézés pedig a lehető leghatékonyabb¹² lehessen.

Évek óta központi kormányzati törekvés e sokféle megoldás, tájékoztató felület egységesítése és az ügyfelek tudatos tanítása, egyben ösztönzése arra, hogy az információkat egy helyről érhék el és szerezzék meg. Ennek támogatása érdekében került kialakításra a személyre szabott ügyintézési felület (a továbbiakban: SZÜF; <https://szuf.mo.hu/szuf/fooldal>). A SZÜF bizonyos tekintetben a Magyarország.hu (Mo.hu) újragondolásaként is értelmezhető, és bár a Jelentés lezárásakor a két felület egymás mellett működik, sőt mi több, jogszabályi kötelezettségként jelenik meg a különféle e-ügyintézési tartalmak konzekvens megjelenítése mindkét portálon, mégis a cél a Mo.hu fokozatos kiváltása lehet. Erre vonatkozóan egyelőre nem ismert konkrét, kormányzat által kitűzött céldátum.

Vélhetően az, hogy minden információ egyenszilárdan és kizárólag egy helyen legyen elérhető az ügyfelek számára, egy távlati célként fogalmazható csak meg, amelyhez reálisan inkább közelíteni lehetséges, mintsem teljesen elérni. Az igazi előrelépést az jelentheti, ha elérhetővé és az ügyfelek körében ismertté és népszerűvé válik egy olyan felület, amelyet az ügyfél bármikor felkereshet, ha

¹¹ Nemzeti Infokommunikációs Stratégia 2014–2020 – Az infokommunikációs szektor fejlesztési stratégiája (2014–2020) v9.0, Vezetői összefoglaló (6)

¹² Ekkor a hatékonyság közigazgatási viszonylatban elsősorban az ügyintézési idő rövidülésében és az ügyfelek elégedettségében érhető tetten.

elakad az információk sokaságában. Fontos, hogy e felület tartalma összhangban legyen a kapcsolódó, egyes elektronikus ügyintézészt biztosító szervezeti tájékoztatási platformokkal. Törekedni érdemes a harmonizációra és a különféle infokommunikációs eszközök kiaknázására, így például az egyes oldalak közötti automatikus átnavigálások, az SSO-val (Single Sign-On, webes egyszeri bejelentkezés) történő beléptetések és a különböző, intuitív felhasználási felületkialakítást támogató megoldások alkalmazására, az ügyfelek kényelmét és elégedettségét előtérbe állítva.

3.2 Technológiai megoldások¹³

Az információközlés és annak befogadása az ügyintézészt jellemzően megelőző¹⁴, kifejezetten markáns, ügyintézészt befolyásoló cselekmény. Célja a minél teljesebb, egyszerűbb és érthetőbb információátadás, amely megalapozza az ügyintézészt minőségét mind az ügyintézészt biztosító szervezet, mind pedig az ügyfél oldalán. A tájékoztatás tulajdonképpen egy olyan érintkezési pont az ügyintézészt biztosító szervezet és az ügyfél relációjában, amely alapján az ügyfél véleményt formál az ügyintézészt biztosító szervezetről és a későbbi szolgáltatás igénybevételét illetően is előzetes elvárása, preferenciája alakul ki.

Az ügyfél oldalán jelentkező tájékozódás szükséglete elvárásokat támaszt az ügyintézészt biztosító szervezettel szemben. Ezek az elvárások technológiai értelemben is megmutatkoznak, hiszen a technológiai fejlődés felgyorsult információáramlást eredményez, amely a tájékoztatásnyújtás minőségére és módjára is hatással van. Ellenkező esetben – vagyis amennyiben az ügyintézészt biztosító szervezet nem helyez a tájékoztatás technológiai támogatására kellő hangsúlyt – a szolgáltató „elveszítheti” az ügyfelét. Az is előfordulhat, hogy megfelelő minőségű tájékoztatás elmaradása esetén kevésbé felkészült, információhiányban szenvedő ügyfél veszi igénybe az ügyintézészt lehetőséget – függetlenül attól, hogy ezt milyen csatornán teszi –, és ez további erőforrásokat köthet le a szolgáltató oldalán (pl.: további ügyfélszolgálati támogatás szükségessége, munkatárs átlagosnál nagyobb leterhelése a tájékoztatlan ügyfél felvilágosítása okán stb.).

A technológiai megoldások az alkalmazott tájékoztatások terén kifejezetten széles palettán mozognak. Jelen alfejezetben nem célunk a teljeskörűsége törekvés, csupán néhány példát mutatunk be, amelyek érzékeltetik a tájékoztatási megoldások sokszínűségét. A technológiai megoldások bemutatása során az informatikai megközelítés helyett a funkcionalitásra helyezzük a hangsúlyt. A technológiai megoldásokat több szempont szerint is csoportosíthatjuk.

Az egyik ilyen rendező elv a **tájékoztatás biztosításának időbelisége**, vagyis az, hogy a tájékoztatási tartalomnak az ügyintézészt mely fázisában szükséges megjelennie. Az időbeliség kapcsán például az egyik legjellemzőbb tájékoztatási forma az ügyintézészt megelőző tájékozódás kielégítése, adott esetben az előzetes figyelemfelhívás. Az, hogy a tájékoztatás melyik formája valósul meg előzetesen, nagymértékben függ attól, hogy az adott tájékoztatás során ki minősül a cselekmény aktív szereplőjének: az ügyintézészt biztosító szervezet vagy az ügyfél?

Az ügyintézészt biztosító szervezet megjelenhet tájékoztatást indukáló, aktív szereplőként. Ekkor az **ügyintézészt megelőző tájékoztatás** esetén egy már meglévő információhalmaz megadott szempontok szerinti összerendezésének eredményeként, a kiválasztott ügyfelek célzott tájékoztatást kapnak valamilyen jövőben várható cselekményre vonatkozóan (például le fog járni okmányuk érvényességi ideje). Ez egyfajta előzetes, figyelemfelhívó tájékoztatás biztosítása, amelyeket gyakran **proaktív tájékoztatásnak** is nevezünk. Céljuk ezeknek a proaktív tájékoztatásoknak a figyelmeztetés,

¹³ <https://sinosz.hu/>

¹⁴ Természetesen az eljárási cselekmények összességét figyelembe véve a tájékoztatás folyamatosan jelen van az ügyintézészt során. Adott esetben az egyes eljárási, ügyintézészt lépések között is különféle technológiák segítik az ügyfeleket.

figyelemfelhívás annak érdekében, hogy az ügyfél a – bizonyos mértékig – személyre szabott tartalom alapján ügyintézését végezhesse a későbbiek során. A tájékoztatás a szervezetnél meglévő adatbázis információit felhasználva történik, az ügyfelet érdemben érintő adatok összerendezésével.

Ügyféli aktivitás akkor jellemző, amikor az ügyfél már tisztában van azzal a ténnyel, hogy vélhetően ügyintézési szükséglete realizálódik. Ebben az esetben az ügyintézésel kapcsolatos, számára releváns információkat igyekszik összegyűjteni, amelyek befogadását és értelmezését követően történik meg a későbbiek során az ügyintézés megkezdése.

Az időbeliség kérdéskörét tovább vizsgálva természetesen az **ügyintézés közben is megjelenhet tájékoztatói szükséglet** az ügyfél részéről. Ez abban az esetben lehet releváns, amennyiben nem azonnal történik meg, illetve zárul le az ügy intézése. Jellemzően ilyenkor felmerülhet újabb, illetve további eljárási cselekményekre vonatkozó tájékoztatói szükséglet is.

Időben harmadik elkülöníthető szakaszt jelent az **ügyintézés zárásához kapcsolódó vagy az azt követő tájékoztatás**. Ez jellemzően az ügyintézését biztosító szervezet oldalán jelentkező aktivitás, amely egy záró vagy utólagos tájékoztatás formájában jelentkezhet. Fontos rögzítenünk, hogy itt nem az eljáráshoz kapcsolódó döntés ügyfélnek való eljuttatásáról van szó, mivel azt a kézbesítési cselekmény lépéshez kapcsoljuk, amelynek részletes tárgyalását a későbbiekben tesszük meg.

Nézzük, mi szükséges ahhoz, hogy az időben szerteágazó tájékoztatói szükségleteket az adott szervezet biztosítani tudja. Szinte nélkülözhetetlen például a tájékoztatás biztosításához az értesítési, tájékoztatói csatornáktól független tudásbázis. A **tudásbázis – vagy a közigazgatásban meghonosodott nevével tudástár – foglalja magában a tájékoztatók tartalmával kapcsolatos szakmai információkat**. Jellemzően az ügyintézésel, elérhetőséggel, folyamattal kapcsolatos információk elérését szolgálja, és adott esetben információt szolgáltat az ügyfelek és az ügyintézését biztosító szervezet munkatársai számára egyaránt. Ebből a tudásbázisból képes tájékoztatni az ügyfeleket a szervezet munkatársa, de ebből a tartalomtól fog tájékozódni az ügyfél is, adott esetben közvetlenül, például elektronikus felületen. A tudásbázis különböző kimenetek mentén, különböző tájékoztatói csatornákra igazítottan biztosítja a tájékoztatás tartalmi hátterét. Természetesen a tudástár mellett számos más háttérszolgáltatás is szükséges a személyre szabott tájékoztatáshoz. Ilyen például az ügyintézéshez kapcsolódó szakrendszer, továbbá a folyamat támogató vagy a tartalommenedzsment funkcionális is.

A tudásbázisoknak, illetve egyéb adatbázisoknak különböző megjelenési vetületei lehetnek. Ha célzott, figyelemfelhívó, direkt tájékoztatásról beszélünk, akkor az adatbázisok egy másik dimenzióját is meg kell említenünk, amelyek a személyre szabottabb információk rendszerezésére és összerendezésére fókuszálnak. Ezeknek az információknak a hatékony kiaknázását és a szervezet számára célzott és gazdaságosabb felhasználását támogathatják az úgynevezett **Customer Relationship Management (CRM) ügyfélkapcsolat-kezelést** biztosító megoldások. Ezek a rendszerek jellemzően támogatják az ügyfelek és a szervezet kapcsolattartásának, együttműködésének egyes folyamatait, és segítségükkel többek között személyre szabott tartalmak juttathatók el tájékoztatásként az ügyfelek számára.

Ma már szinte alapvetőnek mondható az interneten való tájékoztatói szükséglet kielégítésének való megfelelés megléte az egyes szervezeteknél. Mindez jellemzően a **honlapok formájában** valósul meg, ahol kifejezetten nagy hangsúlyt kell fektetni arra, hogy az ügyfél kifejezetten gyorsan megtalálhassa a számára releváns információt. Ez többek között átláthatóságot, letisztult formavilágot és egyszerű nyelvezetet igényel a honlapot illetően a szervezetek részéről.

Emellett figyelemmel kell lenni a minél gyorsabb és kényelmesebb segítségnyújtás igényére is. Ilyen igény például, hogy az ügyfelek nem szeretnek sok időt tölteni a kereséssel, így ha első vagy második kísérletre nem járnak sikerrel, „mankóra” van szükségük. Ekkor jelenhet meg például kiegészítő

tájékoztatási szolgáltatásként az ügyfélszolgálati munkatárs közreműködése, **chattechnológia** révén. Segítségével valós időben, konkrét válaszokat lehet kapni a felmerülő kérdéseinkre.

Fejlettebb és élő munkaerőt megtakarító, adott esetben kiváltó megoldások lehetnek továbbá ezekben a szituációkban az úgynevezett **chatbotok**, amelyek előre definiált kérdés-válasz logika mentén, mintegy ügyfélszolgálati munkatársként vezetnek automatikusan az ügyfelet a honlapon, vagy adott esetben az ügyintézésben. A chatbotok tulajdonképpen olyan virtuális robotok, amelyek számítógépes programként lefolytatják a beszélgetést. Mivel a memória és a gyorsaság kifejezett előnyöket rejt magában ezen a téren, nem csupán egyszerű, előre kódolt válaszokat tudnak adni bizonyos kérdésekre, de elemzéseket is elvégezve személyre szabott tájékoztatásra is képesek a beszélgetés folyamán (a pénzügyi szektorban vannak ma már olyan chatbotalapú személyi asszisztensek, amelyek a fogyasztói szokásokat figyelve és elemezve felhívják a figyelmet megtakarítási lehetőségeinkre). Emellett hasznos megoldást jelenthet tömeges, formalizálható, hasonló típusú megkeresések kezelésére, ezzel is erőforrást felszabadítva és átcsoportosítási lehetőséget biztosítva a speciális és összetett problémakörök rendezését támogató humán ügyfélszolgálat számára.

Az elektronikus tájékoztatás honlapokon túli, szintén közkedvelt és gyakran alkalmazott technológiája **az elektronikus levelezés útján megvalósuló tájékoztatás**. Mivel ma már naponta ellenőrizzük elektronikus postafiókunkat, kézenfekvő, hogy hivatalos kapcsolattartásunk során is kihasználjuk előnyeit. Jellemzően a későbbi ügyintézészt érintő, előzetes kérdéseinkre ezen a csatornán kaphatunk válaszokat a szervezetektől, de a figyelemfelhívó, vagy éppen emlékeztető jellegű tájékoztatás elterjedt formája is az elektronikus levél útján történő tájékoztatás (például emlékeztető üzenet egy időpontfoglalásról vagy a korábbiakban már említett, okmány lejártáról szóló figyelemfelhívó tájékoztatás, eSZJA-ügyindítás).

A technológiák tekintetében nem lehet említés nélkül hagyni a **mobiltelefon-készülékeket** sem. A mobilkészülékek ma már a mindennapjaink részeként meghatározó szerepet töltenek be az információszerzés terén is. Magának a mobilkészüléknek többféle alkalmazási lehetősége jelenhet meg a tájékoztatás kapcsán. A legrégebbi és talán legáltalánosabb mobilkészülékes információszerzési lehetőség a hívásalapú tájékozódás. Ennek kiszolgálására szervezeti, illetve szolgáltatói oldalon igen összetett és jól felépített rendszerek állnak rendelkezésre. Ilyenek például a **contact centerek**, amelyek telefonos ügyfélszolgálat komplett biztosításával, szigorú minőségpolitika mentén kezelik a beérkező hívásokat. Itt jellemzően az általános jellegű, gyakran felmerülő kérdésekkel kapcsolatos tájékoztatás és a speciális, személyre szabott problémakezelés köré szerveződik a tájékoztatás. Cél, hogy a beérkező hívások a lehető leggyorsabban és a legpontosabban kerüljenek kezelésre, ennek megvalósulását például **Interactive Voice Response (IVR – automata hangbemondó rendszer)**, egységes tudásbázis, vagy éppen speciális ismerettel rendelkező operátorokhoz történő direkt hívásirányítás támogathatja.

Még ma is gyakori, azonban fokozatosan csökkenő alkalmazási intenzitás jellemzi az **sms-alapú tájékoztatást**. A biztonsági kockázatok, valamint a rövid, statikus jellegű információk átadási lehetősége miatt kevésbé korszerű és korlátozott technológia, azonban egy adott, specifikus tájékoztatási körben mégis hasznos megoldás lehet (pl.: lefoglalt időpontról való értesítés, figyelmeztetés igényelt szolgáltatásunk – például parkolás – várható befejezéséről stb.).

Az **okostelefonok** sajátosságait kiaknázva az utóbbi években fokozatosan teret nyer ezen a platformon is a tájékoztatási szolgáltatás. Egy-egy applikáció személyre szabott tájékoztatást tud kínálni, adott esetben például a GPS-koordinátákat felhasználva. De az úgynevezett „push üzenetek” (felugró üzenetek a készüléken, amelyek küldését egy adott alkalmazás vezérli, és célja a figyelemfelhívás, emlékeztetés egy cselekvést illetően, vagy adott esetben tájékoztatás egy megtörtént cselekményről) minél szélesebb körű alkalmazása is az újabb irányok közé sorolható. Az okoskészülékekre fejlesztett

speciális, egy-egy jól körülhatárolható kérdés-, illetve problémakörre reagáló applikációk számtalan megoldást hordoznak magukban.

A kiszolgálási csatornákat illetően az előzőekben kitértünk az elektronikus és a telefonos tájékoztatás néhány jellemző sajátosságára, azonban a **személyes ügyfélszolgálat** terén is megjelennek olyan tájékoztatási technológiák, amelyek az információk átadásának különböző megoldásait hivatottak reprezentálni. A személyes ügyfélszolgálaton történő tájékoztatás célja egyrészt az ügyintézéshez történő navigáció, másrészt pedig az azzal kapcsolatos informálás.

Bizonyos értelemben a személyes ügyfélszolgálatokon alkalmazott **ügyfélirányító és sorszámhúzó rendszerek** is kielégítenek tájékoztatási szükségleteket. A sorszámhúzó eszközök képernyőfelületein különböző tájékoztató tartalmak helyezhetők el, segítve a célzott tájékoztatást. Ugyanez igaz az eszköz által kiadott sorszámokra is, amelyek további tájékoztatási felületként értelmezhetők. Emellett gyakori az úgynevezett „kioszkok” üzembe állítása az ügyfélváró helyiségekben. Ezek olyan eszközök, amelyek használatával információs tartalmak tekinthetők meg, és internetezési lehetőség biztosított (bizonyos eszközök fizetési lehetőséget is biztosítanak csekk, vagy éppen QR-kód alapján).

A személyre szabott tájékoztatás egy magasabb szintjét képviselik azok a rendszerek, amelyek az ügyféltérbe elhelyezett kamerák segítségével a helyiségbe belépő ügyfelek arcának „felismerésén” alapulva nyomon követik az ügyfelet, és számára releváns tájékoztatási tartalmat biztosítanak a várakozás idejére. Ennek a technológiának az alapja, hogy az ügyféltérbe belépő ügyfél egy bizonyos ügytípusra sorszámot húz. A rendszer összekapcsolja a belépő ügyfelet – **arcalapú azonosítás** révén – az általa kiválasztott ügytípussal. Majd ezt követően a várakozás során olyan tartalmat generál a kihelyezett tájékoztató készülékekre, amelyek az éppen a készülék felé forduló ügyfelek többsége számára releváns. Itt már előtérbe kerül a rendszer elemzőképessége, hiszen összerendeli az adott ügyfeleket és az általuk választott ügytípusokat, nyomon követi az ügyféltérben történő ügyfélmozgást és a tájékoztató készülékek felé irányuló figyelmet, valamint gyorselemzés révén a leginkább preferált információkat rakja össze az előre legyártott tartalmakból választva.

A technológiák ma már a hátrányos helyzetben élők ügyintézését is igyekeznek segíteni. Ilyen például az úgynevezett KONTAKT Tolmácsszolgálat szolgáltatás,¹⁵ amely egy **videótolmácsolási rendszer**. Ezen rendszer segítségével az infokommunikációs akadálymentesítés úgy valósul meg, hogy a hallássérült ügyfél és a tolmács (jelnyelvi vagy írótolmács) videón, szöveges úton keresztül lép egymással kapcsolatba (nem tartózkodnak egy helyen), majd bevonásra kerül a harmadik, halló fél is (aki vagy együtt van a hallássérülttel, vagy szintén egy harmadik helyen tartózkodik). A videótolmács-szolgáltatás személyes ügyfélszolgálaton való támogató lehetősége a következők szerint valósul meg: a hallássérült ügyfél együtt van a halló személlyel (ügyintéző), akivel kommunikálni akar. A felhasználó felhívja a rendszeren keresztül a tolmácsot, aki videón keresztül van jelen. A hallássérült ügyfél látja a jelelő tolmácsot vagy olvashatja az általa írótolmácsolt szöveget. A halló ügyintéző pedig hangszórón keresztül hallja a tolmácsot, amikor a hallássérült ügyfelet tolmácsolja.

Összességében rögzíthető, hogy a tájékoztatási technológiák kifejezetten sokszínű megoldásokat biztosítanak az ügyfelek számára. A technológiai fejlődés által generált innovativitás a tájékoztatási szolgáltatásokban is leképeződik, igazodva az ügyfelek ilyen irányú és jellegű igényeihez, elvárásaihoz.

3.3 A szabályozás által adott válaszok és hiányosságok

A korábbi jogi környezettel ellentétben a hatályos végrehajtási jogszabályokban részletesen ki vannak fejtve a tájékoztatás nyújtásával kapcsolatos elvárások. Ezzel párhuzamosan a jogalkotó jelentős

¹⁵ <https://www.skontakt.hu/>

mértékű deregulációt hajtott végre a technikai és más részletszabályok tekintetében. Ezekben az esetekben a jogszabályi előírások helyébe jelentős részben az ügyféltájékoztatás lépett.

Az elektronikus ügyintézésrel kapcsolatos tájékoztatást természetesen technológiaszemleges módon kell nyújtani az ügyfelek számára, ami azt jelenti, hogy elektronikus formában „*interneten keresztül, a széleskörűen elterjedt böngészőprogramokkal olvasható, folyamatosan elérhető, kereshető, nyomtatható és megtekinthető módon kell közzétenni.*” Másik fontos követelmény, amelyet a jogszabály támaszt a tájékoztatással szemben, hogy a fogyatékosággal élők számára akadálymentesen kell nyújtani.

A jogszabály három kormányzati honlap feladatait különíti el egymástól:

- magyarország.hu: elektronikus szolgáltatások összesített listája, tájékoztatók magyar és angol nyelven, üzemszünetről szóló információk;
- kormany.hu: kormányzati szintű tájékoztatás, azon témakörökben, amelyek főként nem az ügyintézéshez kapcsolódnak;
- kormanyablak.hu: kormányablakügyek teljes körű tájékoztatója, személyes ügyfélszolgálat elérhetőségei, tudástár-tájékoztatók.

A tájékoztatást a fenti honlapokon kívül a személyre szabott ügyintézési felületen (SZÜF) is közzé kell tenni, illetve az elektronikus ügyintézését biztosító szerv honlapján. Ebből következően a SZÜF nemcsak ügyintézési portál, hanem az ügyfél-tájékoztatás kiemelt megoldási lehetősége. Fontos jogszabályi követelmény, hogy a tájékoztatásnak egységesnek kell lennie, azaz ugyanazzal a tartalommal kell megjeleníteni mindegyik elérhetőségen. Ezáltal biztosítható, hogy az ügyfelek bárhol találják meg az ügyintézésükhöz szükséges tájékoztatást, abban mindig aktuálisak lesznek az információk.

A tájékoztatás nyújtása kapcsán szintén újszerű jogintézmény a tudástár ilyen szintű jogi szabályozása. Tudástár alatt „az elektronikus ügyintézését biztosító szervek által kérelemre intézhető és intézni tervezett ügykörökkel kapcsolatos feladat- és hatáskörök, valamint az országos telefonos ügyfélszolgálat általi előzetes tájékoztatás ellátásának szakmai megalapozottsága érdekében létrehozott digitális adatbázist” kell érteni. A tudástár mint fogalom szerepelt egy már korábban is létező jogszabályban, de eddig leginkább a tudástár kialakítására és az abban foglalt információk karbantartására irányult a jogi szabályozás.

Újdonság jogszabályi szinten, hogy az üzemszünet (előre meghatározott időpontban elvégzett karbantartás) és az üzemzavar (előre nem tervezett üzemszünet) témakörét is rendezi a jogszabály. Ehhez kapcsolódóan meghatározza az ügyfelek és a felügyeletet ellátó Elektronikus Ügyintézési Felügyelet számára nyújtandó tájékoztatás előírásait, hogy pontosan mikor, mit kell tartalmazniuk a tájékoztatóknak.

Szintén jelentős előrelépés történt a központi elektronikus, telefonos ügyfélszolgálat, a Kormányzati Ügyfélvonal jogi szabályozása terén. A Vhr. részletesen rendezi magának a Kormányzati Ügyfélvonalnak a működési szabályait, és a tájékoztatási feladataival kapcsolatos előírásokat is tartalmazza, ezáltal kiszámíthatóvá teszi az ügyféltájékoztatás ezen módját. Az elektronikus ügyintézését biztosító szervezeteknek kötelességük értesíteni a tájékoztatást érintő változásokról és a leállításokról (üzemszünet, üzemzavar) a Kormányzati Ügyfélvonalat, hogy az ügyfelek számára mindig pontos, aktuális tájékoztatást tudjanak nyújtani.

A SZÜF által nyújtott szolgáltatások nagyon röviden vannak definiálva a jogszabályi környezetben. Annyi szerepel elvárásként, hogy az ügyintézéshez azonosítania kell magát az ügyfélnek a SZÜF-ön, amely azonosítást az elektronikus ügyintézését nyújtó szervezeteknek is el kell fogadniuk, ez az úgynevezett SSO

(Single Sign-On) azonosítási mód. A SZÜF által nyújtott szolgáltatásoknak a jogi definiálása még várat magára, így azok egyik, a csatlakozási dokumentumokból¹⁶ megismerhető integrációs szinten (laza és szoros) sem alkotnak jogi kategóriát, hanem csupán technikai, megvalósítási szinten jelentkező lehetőségeket és meghatározottságot jelentenek. Ehhez szorosan kapcsolódik az a jogszabályi hiányosság is, miszerint nincsen meghatározva, hogy mit kell érteni a „személyre szabott ügyintézési felületen keresztül történő ügyintézés lehetőségén”: magán a SZÜF-ön belüli ügyindítást, űrlapkitöltést és beküldést vagy az elektronikus ügyintézés nyújtó szervek ügyintézési oldalainak elérhetőségét (linkjét)?

Az ügyfél időszaki értesítése az elektronikus ügyintézési cselekményekről [KEÜSZ (RÉR)] nem egy klasszikus értelemben vett tájékoztató szolgáltatás, hanem az ügyfelek utólag a már bekövetkezett elektronikus ügyintézéshez kapcsolódó eseményeikről kaphatnak értesítést. A Vhr. nagyon megengedő a RÉR szolgáltatáshoz való csatlakozás kapcsán, mert azt az elektronikus ügyintézés biztosító szerv döntési kompetenciájába utalja. Az ügyfelek onnan szerezhetnek tudomást arról, hogy mely szervek csatlakoztak a RÉR-hez, és nyújtanak rajta keresztül értesítési szolgáltatást, hogy ezen szervek listáját a felügyelet közzéteszi. A Vhr. négy témakört (azonosítás, rendelkezés, adattovábbítás, iratbeérkezés és kiküldés) említ, amelyben biztosítani szükséges az ügyfelek számára az értesítési szolgáltatást, természetesen csak amennyiben ezt külön, kifejezetten igénylik.

3.4 Kapcsolódó SZEÜSZ-ök működésének leírása

A „Tájékozódás, tájékoztatás” csoportba két SZEÜSZ sorolható: az egyik a személyre szabott ügyintézési felület (SZÜF), a másik az ügyfél időszaki értesítése az elektronikus ügyintézési cselekményekről szolgáltatás (RÉR).

A személyre szabott ügyintézési felület abból a felismerésből született meg, hogy szükség van egy olyan új, az elektronikus ügyintézéshez egységes hozzáférést biztosító honlapra, amely nem csupán tájékoztató oldalként és linkgyűjteményként szolgál. A SZÜF megalkotásának célja, hogy a különböző szervek által eltérő ügyintézési logika és formavilág mentén felépített elektronikus ügyintézési folyamatok egy központi helyen legyenek elérhetőek. Az ügyleírások, tájékoztatások egységes szerkezetben, a laikusok számára is érthető nyelvezettel készüljenek el és egy jól kereshető honlapon legyenek megtalálhatóak.

Szempont	SZEÜSZ-jellemző
A SZEÜSZ jogszabályban szereplő neve	Személyre szabott ügyintézési felület
A SZEÜSZ rövidítése, megnevezése	SZÜF
A szolgáltató megnevezése	NISZ Zrt.
A SZEÜSZ fő célja	Az elektronikus ügyintézési lehetőségekhez központi hozzáférést biztosító honlap, amelyen témacsoportokba rendezve elérhetőek a szolgáltatások leírásai és az ügyintézés indítási lehetőségei.
Az elektronikus ügyintézés biztosító szervnek kötelező használni?	Igen.

¹⁶ Például csatlakozási szabályzat, csatlakozási folyamat részletes leírása, adatvédelmi tájékoztató, arculati kézikönyv, lásd részletesen: <https://szeusz.gov.hu/szuf>

Van-e másik, alternatív megoldása?	Nincsen, ezt a KEÜSZ-t kötelező használni.
Milyen személyek, szervezetek használhatják?	Természetes és nem természetes személyek, ügyfelek.
Van-e, és ha igen, akkor milyen felülete?	Igen, ügyféli felülete van: https://szuf.magyarország.hu/

A SZÜF lényegében a Magyarország.hu portál tájékoztató, ügyindító funkciójának modernizálása, egyszerűbb, letisztult felületen. A SZÜF fontos alapfunkciója, hogy felülete személyre szabható, amely gyakorlatilag az ügyfél számára legfontosabb ügytípusok egy csoportba gyűjtését jelenti a „Kedvencek” funkció segítségével. Azok az elektronikus ügyintézési szolgáltatások, amelyek már KAÜ-azonosítással működnek, egy SZÜF-ön történt azonosítással elérhetőek, az ügyfeleknek nem szükséges a különböző szolgáltatások igénybevételénél ismét azonosítani magukat (az SSO működési mód alapján).

A SZÜF azok számára is hasznos ügyintézési kiindulópont, akik nem kívánják elektronikusan ügyet indítani, mivel számos ügytípusról megtudhatják azok legfontosabb jogszabályi hátterét, a jogosultak körét, határidőket, a benyújtandó nyomtatványok mintáját, a jogorvoslati lehetőségeket és a kapcsolódó fogalmakat. A SZÜF-ön többféle módon is kereshetünk a tartalmak között:

- bal oldalsó menüsáv legutolsó „Keresés” menüpontja segítségével,
- a nyitóoldalon szerepel egy „Miben segíthetek?” szöveg, az alatta lévő beviteli adatmezőbe is begépelhetjük a keresett szót,
- az is egy lehetőség a tájékozódásra, ha az egyes csoportokra kattintunk, akkor az ahhoz a csoporthoz tartozó ügytípusok felsorolását láthatjuk, és azok közül választva juthatunk el a számunkra releváns információkhoz,
- a felső menüsáv végén található nagyító ikonnal is kereshetünk, ilyenkor előugrik egy új sáv, ahova begépelhetjük az általunk keresett kifejezést.

A „Hírek” menüpont segítségével a SZÜF-fel, illetve az egyes ügyintézési lehetőségekkel kapcsolatos fontosabb híreket ismerhetjük meg. A „Kapcsolat” menüpont segítségével a SZÜF-ügyfelek felhasználói támogatását ellátó Kormányzati Ügyfélvonal munkatársaival vehetjük fel a kapcsolatot. Erre három módon van lehetőségünk:

- a felületen szereplő telefonos elérhetőségeken,
- chat segítségével,
- e-mailen keresztül.

Amennyiben nem csupán tájékozódásra szeretnénk használni a SZÜF-öt, akkor szükséges azonosítani magunkat, ilyenkor felugrik a központi azonosítási ügynök (KAÜ) felülete, ahol kezdeményezhetjük az azonosításunkat. Ugyanígy a KAÜ felülete ugrik fel, ha a SZÜF olyan szolgáltatását szeretnénk használni, amely azonosításhoz kötött (pl. kedvencek beállítása, tárhely megtekintése vagy a tényleges ügyintézés elindítása).

A SZEÜSZ-rendszer egyik alapvetése és célkitűzése, hogy az elektronikus ügyintézés jelentős mértékben elmozduljon az ügyfélközpontú kiszolgálás irányába. Ennek egyik belépő feltétele az ügyfelek számára biztosított megfelelő tájékoztatás, amelyet ráadásul több csatornán (telefonos, elektronikus, személyes) javasolt az elektronikus ügyintézés biztosítására köteles szerveknek nyújtaniuk. Ezáltal az ügyfelek felkészülten tudnak döntést hozni arról, hogy milyen módon kívánják az ügyeiket intézni.

A SZEÜSZ-rendszer mindezt úgy tudja megtámogatni, hogy a személyre szabott ügyintézési felület (SZÜF) segítségével olyan szolgáltatást nyújt az ügyfelek számára, ahol a központi tájékoztató lehetőség mellett az ügyfelek az ügyeiket egységes elvek és működési logika alapján, valamint ügyfélbarát design mellett elektronikusan intézhetik. Elegendő lesz egy weboldal címét¹⁷ megjegyezniük, ahol valamennyi, elektronikus ügyintézés biztosítására köteles szerv által nyújtott elektronikus szolgáltatást megtalálhatnak. Az egységes ügyfélfelület mellett a másik nagy előny az ügyfelek számára a személyre szabhatóság, aminek a következtében az ügyfél az általa gyakran használt szolgáltatásokat tudja előtérbe helyezni, ezzel is növelve a komfortérzetét.

A RÉR-nek nincsen közvetlen ügyféli felülete, az ügyfelek a Rendelkezési Nyilvántartáson belül igényelhetik ezt a szolgáltatást. A RÉR lényege, hogy az ügyfelek egy értesítésben szerezhettek információt az általuk megtett elektronikus ügyintézési cselekményekről. Jelenleg a részleges kódú telefonos azonosítás (RKTA) használatáról kaphatunk értesítést, azaz mikor történt a nevünkben az RKTA segítségével azonosítás.

Szempont	SZEÜSZ-jellemző
A SZEÜSZ jogszabályban szereplő neve	Az ügyfél időszaki értesítése az elektronikus ügyintézési cselekményekről
A SZEÜSZ rövidítése, megnevezése	RÉR
A szolgáltató megnevezése	NISZ Zrt.
A SZEÜSZ fő célja	Az ügyfél bizonyos időszakonként kapjon tájékoztatást az általa meghatározott elektronikus ügyintézési biztosító szervektől a nevében történt ügyintézési cselekményekről.
Az elektronikus ügyintézési biztosító szervnek kötelező használni?	Nem.
Van-e másik, alternatív megoldása?	Nincsen másik ilyen jellegű konkuráló SZEÜSZ/KEÜSZ.
Milyen személyek, szervezetek használhatják?	Természetes személyek.
Van-e, és ha igen, akkor milyen felülete?	Nincsen, a Rendelkezési Nyilvántartáson belül lehet igényelni, módosítani, lemondani az értesítési szolgáltatást.

Az értesítést döntésünktől függően 15, 30, 45, 60, 75 vagy 90 naponként kérhetjük, amennyiben nem csupán egyszer, hanem ismétlődően kívánunk értesítést kapni. Az értesítést akkor is kiküldi a rendszer, ha nem történt a nevünkben semmilyen releváns esemény. Az értesítést most még az általunk megadott e-mail címre küldi ki a rendszer. A szolgáltatás igénylésekor meg kell határozni, hogy egyszerű vagy bővített kivonatot kérünk-e, illetve hogy mikortól (kezdeti dátum) és meddig (határozott időpontig vagy visszavonásig) igényeljük ezt a szolgáltatást.

¹⁷ <https://szuf.magyarorszag.hu>

3.5 A SZEÜSZ-ök használata számokban

3.5.1 SZÜF

A SZÜF-höz 64 szervezet csatlakozott, azonban ha a SZÜF-höz csatlakozott önkormányzati ASP-rendszert is figyelembe vesszük, akkor kb. 3000-es csatlakozotti számról beszélhetünk, tekintettel arra, hogy az ASP közel 3000 önkormányzat nevében valósította meg a csatlakozást. Jogszabályi előírások¹⁸ alapján valamennyi elektronikus ügyintézés biztosító szervnek kötelezettsége, hogy az ügyeik elektronikus intézését a SZÜF-ön biztosítsa. Az elektronikus ügyintézés biztosító szervek köre rendkívül széles¹⁹, nagyságrendileg 5000 szervezetet foglal magában. Ha megtisztítjuk az adatokat az önkormányzati ASP pozitív irányba torzító hatásától, akkor kijelenthető, hogy kb. 60 szerv csatlakozott a 2000-ból, amely alacsony aránynak számít. Viszont azt is ajánlatos figyelembe venni az adatok értékelésekor, hogy az ügyek darabszámát tekintve a szervezeti kör megmaradt csoportjai közül a legnagyobb részt az államigazgatás és a közműszolgáltatók teszik ki. Nagyon leegyszerűsítve az állampolgárok szempontjából ezen csoportba tartozó szervezetek ügytípusainak SZÜF-ön való megjelenése bír a legnagyobb jelentőséggel.

A korábban ismertett információk szerint a SZÜF-höz három módon lehet csatlakozni (laza, szoros, teljes). A csatlakozás módja azonban szervezetenként nem értelmezhető, mert a SZÜF működése alapján a csatlakozó szervezet ügytípusonként dönthet arról, hogy milyen módon szeretne az adott ügygel megjeleníteni a SZÜF-ön.

A SZÜF-ön 358 ügytípus érhető el az ügyfelek számára. Az ügytípusok számának növekedési üteme negyedévenként egyre magasabb, míg az első negyedévben 68, a másodikban 95, addig a harmadik negyedévre már 195 új ügytípus jelent meg a SZÜF-ön. Amennyiben az ügytípusok arányát vizsgáljuk, megállapíthatjuk, hogy az egyes ügyfajták 20–34% közötti tartományban oszlanak meg a SZÜF-ön. Nem meglepő módon még mindig az ÁNYK-úrlappal való ügyintézés teszi ki a legnagyobb csoportot, mivel ebben az esetben érdemi módosítást az elektronikus ügyintézés biztosító szervtől nem kívánt az ügytípus SZÜF-ön való megjelenítésére vonatkozó jogszabályi előírás teljesítése. Hasonló a helyzet, amikor csak egy linket helyezett el a szerv, amely a saját ügyintézési portáljára mutat, ahol az ügyfél ténylegesen kezdeményezni tudja az ügyének elintézését. Az érdemi, ténylegesen egységes magas

¹⁸ Eüsztv. 10. § a) pontja, 25. § (3) bek. b) pontja

¹⁹ Eüsztv. 1. § 17. pont

színvonalú elektronikus ügyintézés lehetőségét a közvetlenül a SZÜF-ön elérhető űrlapok jelentik, amelyek valamennyi ügytípust figyelembe véve csupán 20%-os arányt képviselnek. Az elektronikus ügyintézéshez kapcsolódik az elektronikus tájékoztatás, amely szintén megjelenik a SZÜF „kvázi ügytípusai” között.

3.5.2 RÉR

A RÉR jogszabályi célja és előírása alapján az ügyfelek részére széles tájékoztatási szolgáltatást nyújtana az elektronikus ügyintézésükkel kapcsolatban. A jelentés lezárásakor azonban csak egy szervezet (maga a RÉR szolgáltatója, a NISZ Zrt.) egy szolgáltatása (részleges kódú telefonos azonosítás) tekintetében igényelhető ez a fajta rendszeres értesítési szolgáltatás. Maga a jogszabály²⁰ sem támogatja kellőképpen a szolgáltatás portfóliójának a bővítését, mivel az elektronikus ügyintézészt biztosító szervek döntésévé teszi a RÉR-hez való csatlakozást. A 2018. szeptemberi állapot szerint összesen 3352 személy kér ilyen rendszeres értesítési szolgáltatást, amelynek indulásától számítva nagyságrendileg 80 000 értesítést küldött ki a rendszer. A szolgáltatás igénybevételével kapcsolatban megállapítható, hogy a 2017. év első feléhez képest nagyságrendileg 30%-kal bővült, ez azonban az alacsony bázisértékeknek is köszönhető.

RÉR kiküldött értesítések száma

ÉV/IDŐSZAK	2016	2017	2018
1. negyedév	127	6 099	12 716
2. negyedév	3 669	10 823	9 722
3. negyedév	7 522	10 565	n.a
4. negyedév	7 336	13 063	n.a
Összesen:	18 654	40 550	22 438

3.6 Folyamatban lévő fejlesztések

3.6.1 SZEÜSZ projekt

A NISZ Nemzeti Infokommunikációs Szolgáltató Zrt. a Közigazgatás- és Közszolgáltatás-fejlesztési Operatív Program részeként három olyan projekt kedvezményezettje, amely konkrét, SZEÜSZ-ökkel kapcsolatos fejlesztéseket valósít meg. A KÖFOP-1.0.0-VEKOP-15-2016-00027 számú, „Szabályozott

²⁰ Vhr. 119. § (2) bek.

elektronikus ügyintézési szolgáltatások (SZEÜSZ) továbbfejlesztése, bevezetése, bővítése” elnevezésű projekt többek között az állam által kötelezően nyújtandó SZEÜSZ, a **RÉR (az ügyfél időszakos értesítése az elektronikus ügyintézési cselekményekről)** továbbfejlesztését végzi.

A fejlesztés eredményeként az ügyfélnek lehetősége lesz, hogy a jelenlegi e-mail alapú kézbesítési cím helyett más, például központitárhely-azonosítót is meg tudjon adni az időszaki értesítésre vonatkozó kézbesítési címként, valamint igényelheti azt is, hogy a hatóság értesítse az állam által kötelezően nyújtott azonosítási szolgáltatás keretében történt bejelentkezésekről; az ügyfél ügyintézési rendelkezésére vonatkozó lekérdezésekről.

A fentiek mellett a felhasználó értesítést kérhet – akár több, illetve az e-mail cím mellett más értesítési csatornához tartozóan – az okmányai lejárataról a lejárati idő előtt meghatározott idővel, valamint ezen kívül még más eljárási cselekményekről (azonosítási szolgáltatás, RNY-rendelkezéstétel). A rendelkezésben az érintett okmányokat/eljárási cselekményeket határozhatja meg, megadva, hogy melyikkel kapcsolatban kér ilyen értesítést.

3.6.2 KAK SW projekt

A NISZ Nemzeti Infokommunikációs Szolgáltató Zrt. a „Közigazgatási szakrendszerek egységes eléréséhez és interoperabilitásához központialkalmazás-szintű szolgáltatások biztosítása (KAK SW)” KÖFOP-1.0.0-VEKOP-15-2016-00025 számú projekt keretében többek között a személyre szabott ügyintézési felület (SZÜF) fejlesztését valósítja meg.

A SZÜF koncepcionális célja, hogy az e-közigazgatási szolgáltatások és információk tekintetében egy egységes elérhetőséget (konszolidált ügyfélelérési pontot vagy „e-közigazgatási origót”) biztosítson a felhasználók számára, valamint egységes interfészen keresztül biztosítsa a különböző e-közigazgatási szolgáltatóknak a szolgáltatásuk megjelenítését. Hosszabb távon tervezetten a SZÜF-ön megjelenik az összes e-közigazgatási szolgáltatás („app”), ezáltal a közigazgatási szolgáltatások összessége koncentráltan, egy helyen válik elérhetővé a felhasználó számára.

A SZÜF – technológiai értelemben – egy olyan keretrendszer, amely elsődlegesen portálfunkciókat lát el, biztosítva az egységes megjelenést, a felületek testreszabhatóságát, webtartalmak, felhasználók kezelését. A SZÜF keretrendszere, az AVDH alkalmazásával biztosítja a dokumentumhitelesítést, a levelezési funkciókat, de megvalósítja az űrlapkezelést és számos támogató funkció integrációját is.

A projekt JÁPM-vállalása a SZÜF látogatottságára vonatkozik, amely a 2016-os bázisév vonatkozásában a Magyarország.hu elődportált tekintve 8 843 302 db volt. A projekt a bázisérték 105%-os emelkedését vállalta a 2018. évben, míg 110%-os emelkedését a 2019. évben a módszertani összefoglalóban foglaltak szerint. Mindemellett a projekt a SZÜF-ön keresztül intézett ügyek számára is tett vállalást, eszerint 2019-ben összesen 2 000 000 ügy elintézésére kerül sor a felületen. A fejlesztés vonatkozásában szintén releváns JÁPM a felületen feltöltött dokumentumok száma. A 2016-os bázisévben ez összesen 208 698 870 dokumentumot jelentett, ennek 10%-os növekedését vállalta a projekt a 2019-es évben.

4 Azonosítás, jogosultságellenőrzés

4.1 A hagyományos és a digitális ügyintézés megfeleltetése

A tájékoztatás mellett az ügyintézés alapvető lépcsőfokának tekinthetjük az azonosítást is. Az egyének egyértelmű beazonosításának igénye már egészen az ókori civilizációs folyamatokig visszanyúlik, és érdekesség, hogy már a történelem korai időszakában népszerű azonosítási megoldásként alkalmazták az ujjnyomat egyediségében rejlő lehetőségeket (ujjnyomatos agyagpecsétek formájában például²¹).

Az azonosítás igénye azért is jelenhetett meg a történelem egészen korai szakaszában, mert ahhoz különféle érdekek kötődtek. Ilyen lehetett egy cserekereskedelmi megállapodás vagy éppen a zsoldfizetés, de akár a büntetőügyek is említhetők. Ahogy formálódtak az igények és a különféle érdekek, úgy formálódott a kezdetben a közösség által elfogadott, később már központilag is szabályozott azonosítási megoldás.

A modern kori társadalmi szükségletekre reflektálva (így az egyének képviselője vagy a mobilis, gyakorta nagy távolságokon átívelő üzletkötések igénye) jelentek meg néhány évszázaddal ezelőtt a különféle utazási és személyazonosító okmányok, amelyek már a pecsétek és ujjlenyomatok vizsgálatánál jóval gyorsabb személyazonosítást tettek lehetővé. Ezen okmányok megjelenési körén belül szintén tapasztalható egyfajta felmenő rendszer. A kezdeti személyt igazoló okmányok (a mögöttes megfelelő közhiteles nyilvántartás hiányában) inkább csak másodlagosan szolgálták az azonosítást, sokáig alapvető dokumentumként kizárólag a születési anyakönyvi kivonatot²² tartották számon. Az okmányok formálódása a társadalmi mobilitáshoz köthető elsősorban. Az évek előrehaladtával fokozatosan jelentek meg az arcképes igazolványok²³, gyakran akár foglalkozásokhoz kötötten. Magyarországon az első, mai értelemben vett „személyi igazolványt” egy 1947. évi BM-rendelet alapján állították ki. Az egységes és mindenki számára (16 év felett) kötelező „személyi igazolványt” pedig nem sokkal később, 1954-ben minisztertanácsi rendelettel vezették be.

A történelmi kitekintés után, ha a modern kori azonosítás formáit és ezek közigazgatásban megjelenő szerepét elemezzük, természetesen számos olyan közigazgatásban elérhető szolgáltatás juthat eszünkbe, amelyek anonim módon is igénybe vehetők. Ugyanakkor az érdemi ügyintézés, legalábbis a hatósági eljárások jelentős része régen és ma is azonosításhoz kötött. Az ügyfél azonosítása pedig nemcsak a közigazgatásban, a piaci szférában is alapvető folyamatlépésként értelmezhető a papíralapú és a digitális ügyintézés világában egyaránt.

Az elmúlt néhány évtizedet (fél évszázadot) tekintve a hagyományos jellegű azonosítás során alapvetően az okmányaink magunknál tartása és bemutatása, a személyazonosító adatok ismerete, megadása, illetve a 2000-es évtől az okmányirodai fotózások és mindent egybevetve a személyes jelenlét juthat eszünkbe. A papíralapú és a személyes ügyintézés során az azonosítás alapját a modern korban már alapvetően a **természetes személyazonosító adatok, az úgynevezett 4T-adatok**, azaz az ügyfél családi és utóneve, születési családi és utóneve, születési helye, születési ideje és anyja születési családi és utóneve²⁴, az okmányainkon szereplő azonosítók (ez esetben a vezetői engedély, személyazonosító

²¹ Az asszírok és a babilóniaiak fontos okmányaikra agyagból készített pecsétet tettek, amibe belenyomták a hüvelykujj végét. Kínában számos hivatalos aktus csak akkor volt érvényes, ha azt agyagpecséttel hitelesítették.

²² Az első hivatalos nyilvántartás az anyakönyv, vagy akkor jellemzőbb és hivatalosabb nevén az „egyházkönyv” volt.

²³ Magyarországon a 203.000/1926. BM. számú rendelet például bevezetett egy új tartalmú igazolványt, amelyet „Igazoló jegy”-nek neveztek, és amelyet arcképpel kellett ellátni. A rendeletben meghatározták a fényképre vonatkozó alapvető követelményeket is, így pl. annak pontos méretét.

²⁴ A személyazonosító jel helyébe lépő azonosítási módokról és az azonosító kódok használatáról szóló 1996. évi XX. törvény alapján.

igazolvány vagy a magánútlevél), valamint a személyes jelenlétünk (arcunk) és az azonosításra alkalmazott okmányon szereplő fotó összehasonlítása jelenti. *Látható az azonosítás és az okmányfejlődés területén az is, hogy ma Magyarországon az egyént különböző ágazatok területén különböző azonosító adatok „személyesítik meg”. Évről évre felmerül ezen adatok összerendelésének kérdése és az azonosítók közötti – biztonságos – átjárhatóság megteremtése²⁵ az adatvédelmi szempontoknak való megfelelést és a folyamatok egyszerűsítését szembeállítva. Ugyanígy jellemző napirendi kérdés egy univerzális azonosító létrehozása és az ágazati azonosítók kiváltása, amelynek azonban nemcsak a jogi környezet, a sokrétű adatvédelmi aspektusok, de a történeti előzmények, kvázi a többes azonosítók rendszerének „hagyományai” is gátat szabnak.²⁶*

Az ügyintéző előtt megjelent személy

és az általa bemutatott okmány összevetése során azonban mindig felmerül a kérdés, hogy ezeket milyen részletességgel, hogyan és milyen eljárás (van-e egységes eljárás erre) mentén kell ellenőrizni, mit hiszünk el, és meddig terjed az ügyintéző gondossága, vagy éppen hol kezdődik a felelőssége. Központi szabályozást természetesen lehetetlen alkotni erre vonatkozóan, így egyrészt az ügyintézők megítélése, másfelől az okmányérvényességre és minőségre (felismerhető legyen az okmányon szereplő fénykép, az eltelt évek miatti külső jegyekben történő változásra és a fénykép minőségére is figyelemmel) vonatkozó szabályok nyernek nagyobb hangsúlyt.

Ahogy papíralapon, úgy természetesen az elektronikus térben is elengedhetetlen a megfelelő ügyfél-azonosítás biztosítása. Hazánkban az első elektronikus azonosítási megoldást az Ügyfélkapu megjelenése jelentette, de ma már használhatjuk eSzemélyinket, vagy regisztrálhatunk a részleges kódú telefonos azonosítás szolgáltatására (RKTA), mindezeket pedig egy egységes felületen, a központi azonosítási ügynökön (KAÜ) keresztül érjük el.²⁷ Ahogy weben, úgy telefonon is szükséges volt kialakítani a megfelelő azonosítási megoldást, amelyet a közigazgatásban a már említett részleges kódú telefonos azonosítás biztosíthat.

Az azonosítás mellett a **jogosultságellenőrzés** kifejezést használtuk, nem véletlenül. Az azonosítás tulajdonképpen arra szolgál, hogy egy adott ügyletben egyértelműsítsük, hogy a feleknek az ügy elintézéséhez joguk, jogosultságuk van. Abban az esetben, ha természetes személyről beszélünk, aki a saját nevében jár el, jóval egyszerűbb a kérdéskör, és az említettek szerint mára már kellően gyorsan és hatékonyan alkalmazható azonosítási megoldások alakultak ki. Ugyanakkor, ha az ügyintézésben nem a saját nevünkben kívánunk eljárni, az már bonyolítja a jogosultság igazolásának és ellenőrzésének folyamatát. Tipikus példa erre a nem természetes személyek esetköre. A megnevezett azonosítási formák ugyanis kizárólag természetes személy ügyfelek esetében jelentenek megoldást, önmagukban nem alkalmasak szervezetek azonosítására, hiszen az azonosításkor magát az egyént azonosítjuk, de azt már nem tudjuk meg, hogy az egyénnek joga van-e képviselni egy adott céget, vagy akár egy másik természetes személyt. Erre figyelemmel a természetes és nem természetes személyek közötti különbségtétel még ma is számos dilemmát és nehézséget okoz az elektronikus ügyintézés teljes körű

²⁵ Lásd az összerendelési nyilvántartás SZEÜSZ vagy a központi kormányzati szolgáltatási busz KEÜSZ szolgáltatásokat.

²⁶ Lásd részletesen Dr. Kovács A. Tamás *Egy univerzális azonosító bevezetésének lehetősége – az 1996. évi XX. törvény 20 éve és a lehetséges folytatás* c. írását:

http://nhit.hu/dokumentum/194/UMKjuniuszam_KovacsTamascikkEgysegesazonosito.pdf

²⁷ Az elektronikus ügyintézés és a bizalmi szolgáltatások általános szabályairól szóló 2015. évi CCXXII. törvény hatálya alá tartozó elektronikus ügyintézészt biztosító szervek számára kötelező a központi azonosítási ügynök (KAÜ) használata, így az ügyfelek számára a közigazgatási e-ügyintézés során egységes elektronikus azonosítási felület biztosított.

megteremtésében, főként úgy, hogy az új elektronikus közigazgatásra vonatkozó jogi környezet már egyértelműen kötelezővé teszi a gazdálkodó szervek számára az elektronikus ügyintézését.

A gazdálkodó szervezet nevében gyakorlati szempontból és a most működő hazai azonosítási gyakorlat szerint tehát minden esetben természetes személy tud eljárni. Ennek megfelelően azonosításuk Magyarországon a gazdálkodó szervezetet képviselő természetes személy azonosításával és a személy képviseleti jogosultságának igazolásával történhet.

Megjegyzendő, hogy az Európai Unió több tagállamában van jogi személyt mint önálló entitást elektronikusan azonosító eszköz, amelyet az Eüsztv. 18. § (2) bek. b) pontja és 19. § (1) bek. a) pontja értelmében elvileg majd a magyar e-ügyintézés során is lehet használni. Jelenleg azonban még kérdéses, hogy mindez milyen módon építhető majd be a magyar igazgatási folyamatokba.

Fontos továbbá az is, hogy a hazai szabályozás szerint az elektronikus ügyintézését biztosító szerv nem kérheti külön a képviseleti jog igazolását a természetes személytől, ha annak képviseleti joga valamely nyilvántartás közhiteles adataként vagy a rendelkezési nyilvántartásban (RNY) meghatalmazásként szerepel. Erre nyújthat majd megoldási lehetőséget a rendelkezési nyilvántartásban (RNY) meghatalmazás tétele, illetve a cégnyilvántartásban lévő képviseletre vonatkozó információ, automatizált megismerése. Jelenleg azonban a gazdálkodó szervezetek elektronikus azonosítási lehetőségének kialakítása még folyamatban van, legkorábban is várhatóan 2018. év végétől lesz elérhető ez a funkció, és vélhetően 2019-ben a gyakorlati tapasztalatok alapján hosszas finomhangolásra lesz szükség e területen.

4.2 Technológiai megoldások²⁸

Az elektronikus ügyintézés egyik nélkülözhetetlen és egyben kritikus eleme az azonosítás. Ez az a lépés, amelyet követően az érdemi ügyintézés megvalósítható, amelynek eredményeként személyünkben azonosított módon az adott ügyintézés az ügyfélhez kapcsolható. Kritikus mindez azért, mert a távoli ügyintézés során valójában nincs meg a közvetlen, személyes kapcsolat a szolgáltató és az ügyfél között, így az azonosításnak minél pontosabbnak és minden kétséget kizárónak kell lennie. Ezért is fontos, hogy a szolgáltatók mind nagyobb hangsúlyt fektetnek a biztonságra, így kifejezetten számos technológia támogatja ma már az azonosítási megoldások meglétét. Az azonosítás kapcsán az a cél, hogy csak az arra jogosultak férjenek hozzá az információhoz. Emellett további cél az elszámoltathatóság, vagyis az, hogy nyomon követhetők legyenek a történések. Ki, mikor és mit csinál.

Többféle azonosítási módszer létezik. Beszélhetünk tudásalapú, birtoklásalapú, biometrikus és – egyes kategorizálási módszertanok szerint – viselkedésalapú azonosításokról.

A **tudásalapú azonosítás** esetén a személy olyan információ tudatában van, amelyet az azonosítási eljárás során ellenőrizni lehet. Ilyen információ például a jelszó vagy a PIN-kód. A PIN-kód (Personal Identification Number) négy, öt vagy adott esetben hat számjegyből álló azonosító, amely a lehetséges kombinációk okán viszonylag gyenge azonosítónak számít. Emellett az aszimmetrikus kulcsok is tudásalapú azonosítónak minősülnek. Több száz számjegyből álló számok alkotják, amelyeket jellemzően valamilyen eszközön (pl.: token) kell tárolni. Innen lehet azt beolvasni az adott azonosítási protokoll szerint.

Az azonosítás tekintetében – mint ahogyan azt a korábbiakban jeleztük – központi kérdés a biztonság, hiszen a távolról történő cselekmények elvégzése vagy rendszerekhez való hozzáférés során biztosítani

²⁸ http://hadmernok.hu/2012_1_tajti.pdf
<https://www.grstat.hu/gr-kod-szerkesztes.htm>
http://meskobalazs.progmat.hu/tananyagok/informatikai_biztonsag_es_kriptografia/book.html

kell azt, hogy valóban az azonosító eszközzel ténylegesen rendelkező személy által történjen meg az azonosítás. Ez a jelszavak tekintetében is biztonságra való törekvést jelent azáltal, hogy az azonosítás garantáltan a megfelelő biztonsági megoldások mellett menjen végbe. Erre vonatkoznak a megfelelő biztonsági szintű jelszóképzésre, jelszókezelésre vonatkozó előírások. A jelszavak között megkülönböztethetünk többször használatos jelszavakat. Ezek azok a jelszavak, amelyeket az adott rendszerben egyszer beállítva mindaddig használhatunk, amíg azt nem változtatjuk meg. Ezzel szemben az egyszer használatos jelszavak (one time password) jellemzően a felhasználó vagy a használandó rendszer állítja elő és juttatja el (pl.: token) az azonosítást elvégezni kívánó felhasználó számára, amelyet csak egy belépésre lehet felhasználni, jellemzően meghatározott időkereten belül.

A **birtoklásalapú azonosítás** során az ellenőrzés olyan egyedi és mással össze nem téveszthető eszközön alapul, amely egyértelműen azonosít egy személyt. Mindezt pedig úgy teszi, hogy annak az eszköznek mindig a jogosult személy birtokában kell lennie. Ilyen eszköz lehet például kulcs vagy vonalkód, illetve mágneskártya, chipkártya.

A vonalkód és annak leolvasásával történő azonosítás jellemzően a logisztikában, készletgazdálkodásban meghonosodott azonosítási megoldás, amelyet ma már különböző szolgáltatások elérése érdekében plasztikkártyákon feltüntetve is alkalmaznak. A vonalkód által tárolt információ visszafejtését külön adatbázis biztosítja, de ma már a vonalkódok szöveget is képesek tárolni. Az egydimenziós vonalkódok információátviteli kapacitása sokszor már elégtelennek bizonyult, így fokozatosan nyertek teret a kétdimenziós kódok, amelyek függőleges és vízszintes irányban is informálnak. Ilyen kétdimenziós kód például a DataMatrix, a MaxiCode vagy a QR-kód is.

A QR-kód (Quick Response kód) viszonylag gyorsan visszafejthető és könnyen beolvasható technológia. Különösebb speciális QR-kód-leolvasó eszközre nincs is szükség, mivel a legtöbb okostelefonra letölthető alkalmazások segítségével azok beolvashatók. Előnye, hogy számos adatformátumot támogat, és kiemelkedő a hibátűrése. Hátránya azonban, hogy nem köthető személyhez, ezáltal másolható és jogosulatlanul felhasználható. QR-kódokat alkalmaznak ma már például a különböző rendezvényekre való belépési jogosultságot biztosító belépőjegyeken, illetve különböző termékek, szolgáltatások marketingkampányaiban az egyes tájékoztató felületeken.

Hasonló felhasználási területre fókuszáló, ám újabb technológiai megoldás az úgynevezett RFID (Radio Frequency Identification) technológia, amelyet automatikus azonosításhoz (vagy egyéb adatközléshez) használhatunk. Az adatok továbbítása és fogadása úgynevezett RFID-címkék és eszközök segítségével történik. Előbbi egy tárgy, amely rögzíthető vagy beépíthető az azonosítani kívánt objektumba. A tárolt adatot a leolvasó eszköz rádiófrekvenciás adó-vevő egysége be tudja olvasni, amely feldolgozható információként hasznosítható a háttérrendszerekben, alkalmazásokban. RFID-technológia kártyákban is gyakran alkalmazott megoldás, ekkor a chipkártyák egyedi azonosító kódrendszerrel vannak ellátva, amelynek eredményeként biztosítható az egyedi azonosítás.

Harmadik csoportként nevesíthetjük a **biometria** alkalmazását, amikor a személy valamilyen fizikai vagy biológiai jellemzőjét felhasználva történik az ellenőrzés. Ilyen például az arckép, az ujjnyomat, vagy éppen az írisz és a retina révén történő azonosítás. Azonosítónak tekinthetjük a **viselkedésalapú azonosítókat** is, amelyeket egyes szakirodalmak a biometrikus azonosítók csoportjába sorolnak. Ilyen például az aláírás, kézírás vagy a beszédhang. Ezek közül legjellemzőbb és ma már digitális technológiaként is értelmezhető az aláírás, illetve a telefonos kiszolgálásban már gyakorta alkalmazott beszédhangalapú azonosítás.

A biometrikus azonosítás alapja, hogy az emberi szervezet vagy éppen a viselkedés kapcsán egyedi mintázat képződik, amelyet adattá lehet konvertálni és adatbázisban tárolni. Tehát ebben az esetben nem az az azonosítás alapja, hogy mit tud, vagy éppen mi van az adott embernek, hanem ami az ember

maga. Mindez maga után vonja azokat a kritériumokat, amelyeknek jellemzően meg kell felelniük a biometrikus azonosítóknak. Ilyen kritérium például, hogy a biometrikus azonosítónak egyedinek kell lennie, vagyis mindenkinek kell rendelkeznie ilyen azonosítóval, de annak különböznie kell másokétól. Nem szabad továbbá, hogy ezek az azonosítók bármilyen oknál fogva (például az idő előrehaladtával) megváltozzanak. A biometrikus azonosítás első lépése, hogy mintákat kell venni az azonosításban érintettekről, amelyeket aztán egy adatbázisban kell rögzíteni és tárolni. Tulajdonképpen ez lesz az az igazodási minta, amely az azonosítás alapját képezi. Az azonosítási folyamat során felhasználói mintavétel történik (pl.: egy ajtón való bejutáshoz ujjnyomatvétel történik az ajtó mellé rögzített ujjnyomatolvasó eszközön), majd a beolvasott minta összevetésre kerül az adatbázisban rögzített adatokkal. Amennyiben egyezés van a kettő között, akkor sikeres az azonosítás, ellenkező esetben nem megfelelő.

Nézzünk néhány biometrikus azonosítási megoldást.

- Az **arcfelismerés** az arc jellegzetes jegyeinek geometriai elrendezésén, távolságainak összehasonlításán alapul. Előnye, hogy – eltérően más biometrikus azonosító rendszerektől – az adatbázis kialakításához nem szükséges a személy beleegyezésével készített arckép. Ez azt jelenti, hogy egy nagy felbontású fotó, vagy egy megfelelő minőségű mozgóképből kiemelt állókép is az azonosítás adatbázisának alapjául szolgálhat (elegendő lehet, ha a személy mindössze elsétál a képet rögzítő kamera előtt). Az arcfelismerésen alapuló azonosítási megoldások alkalmazása igen népszerű és elterjedt például reptereken, határátkelő helyeken, köztereken, ATM-automatákban, tömegrendezvényeken stb. A technológia fejlődésével az arcfelismerés is fokozottabb megfigyelést és rögzítést tesz lehetővé, így például arckifejezés, gesztikuláció vagy éppen a testtartás is alkalmazható azonosítási elemként. A megoldás hátránya azonban az igen alacsony pontossági arány, mivel az azonosítást gyakran nehezíti a nem megfelelő képminőség, a rossz megvilágítás, vagy éppen a változó arckifejezés is. Emellett fontos arról is említést tenni, hogy az arc nem tartós biometriai jellemző, hiszen öregszik, és nézőponttól függően változó a geometriája is.
- Az **ujjnyomat** az ujjnak egy sík felületre helyezett kétdimenziós lenyomata. Az ujjnyomat azonosításként való alkalmazását az teszi lehetővé, hogy az ujj barázdái mindenkinek egyedi mintázatúak, amely 18 hetes korban alakul ki, és azt követően is követi a kéz méretbeli változását. Az azonosítás alapja, hogy az ujj infravörös fényel megvilágításra kerül, ami az eltérő szövetekről eltérő intenzitással verődik vissza.
- **Íriszazonosítás** során közel 400 azonosítható jellemző segítségével, a szem szivárványhártyáján alapul az azonosítás (szinte kizárt annak a lehetősége, hogy két írisz megegyezzen). A vizsgálat a szivárványhártya látható (írisz sugaras mintázata) és láthatatlan (retinahártya erezete) tulajdonságainak elemzésére fókuszál.
- Az íriszvizsgálattal ellentétben a **retinaalapú azonosítás** során infravörös fényel világítják meg a szemfenéken található retinát, kirajzolva ezzel a szemfenék érhálózatát. Hátránya, hogy a mintavétel során közvetlen kapcsolatot kell kialakítani a szemnek az olvasó eszközzel. A retinaalapú azonosítást csak ritkán alkalmazzák, jellemzően magas biztonsági elvárások esetén.

Az egyes azonosítók alkalmazása önmagukban vagy más azonosítókkal együtt is megtörténhet. Egyfaktoros azonosításnak számítanak azok az esetek, amikor az ügyfélhez rendelt felhasználói azonosító és jelszó kettős alapján történik az azonosítás. Ezek jellemzően nem adnak megfelelő biztonságot, emiatt gyakori, hogy a szolgáltatók ilyen azonosítási használat esetén korlátozásokat alkalmaznak (pl. csak bizonyos szolgáltatások vehetők igénybe ilyen azonosítással).

Ezzel szemben a többfaktoros azonosítás során két vagy több személyi azonosító adat vesz részt az azonosítási folyamatban. Ilyenkor a felhasználói azonosító és jelszó mellé belép legalább egy, a többitől

független azonosító adat is. Ilyen lehet egy teljesen más csatornán (pl.: sms) kiküldött azonosító adat, ami egyszer felhasználható, véletlenszerű és időben korlátos. De ilyen lehet a PIN-kóddal vagy jelszóval védett kódolóállító eszköz is (token) vagy az ügyfél személyazonosságának telefonon keresztül történő hitelesítése.

Az újabb technológiák közé tartozik a videóazonosítás, amely a banki szférában már a gyakorlatban is alkalmazott megoldás. A rendkívül szigorúan szabályozott banki folyamatok között lehetőség nyílik például számlanyitásra távolról, videós azonosítás segítségével. A videóazonosítás jellemzően auditált elektronikus hírközlő eszköz segítségével történik, amely egy szabályozott, dokumentált, zárt, védett, monitorozott, naplózott, valamint jogosultságkezelésen alapuló, auditált rendszer. Az igen szigorú adatvédelmi elvárásoknak való megfelelés érdekében az azonosítás menetét érintően adatkezelési hozzájárulás szükséges az ügyfél részéről, szükséges emellett személyazonosításra alkalmas okmány, valamint megtörténik az adatok ellenőrzése a nyilvántartásban, és egyéb kommunikációs csatornán eljuttatott egyszer használatos kód is segíti a biztonságos azonosítást. A videóazonosítás folyamata a videóhívás ügyfél általi kezdeményezésével kezdődik, amely a pénzügyi intézet által biztosított titkosított csatornán történik. Az ügyintéző fogadja a hívást, és tájékoztatást ad a folyamatról, ügyintézési lehetőségekről, valamint az adatvédelmi tudnivalókról. Az adatvédelmi előírásokhoz igazodva az azonosítás megkezdése előtt az ügyfél élő beszéd során hozzájárul a fénykép és videófelvétel készítéséhez. Ezt követően megtörténik az arckép rögzítése, majd a személyazonosító okmányok bemutatásával és annak adott esetben lefényképezésével lezajlik az okmány, illetve adatainak összevetése (okmányon szereplő fénykép és arckép, okmányon szereplő adatok és nyilvántartásban szereplő adatok). Bizonyos megoldások esetén még arra is van lehetőség megfelelő ügyféloldali eszköz esetén, hogy az ügyfél aláírásmintát is rögzíthessen a folyamat során. A videóhívás során a bank azonosító sms-t vagy e-mailt küld az ügyfél mobilkészülékére, annak visszaigazolását követően pedig még a beszélgetés alatt megküldésre kerül a szerződés.

4.3 A szabályozás által adott válaszok és hiányosságok

Az elektronikus ügyintézés nem csupán a nemzeti jogszabályok, hanem az európai uniós jogi normák is alapvetően befolyásolják, amelyek közül a legnagyobb jelentőséggel az úgynevezett eIDAS-rendelet²⁹ bír. Az eIDAS-rendelet a bizalmi szolgáltatások mellett az elektronikus azonosítással kapcsolatos előírásokat is tartalmaz. Az ügyfelek elektronikus azonosítása témakörében tehát nem elegendő az Eüsztv. és a Vhr. szabályait teljesíteni, hanem figyelemmel kell lenni az eIDAS által támasztott követelményekre is. Az Eüsztv. szabályozása összhangban van az eIDAS-rendelettel, mivel ez utóbbi majdnem 1,5 évvel korábban már megjelent, így a magyar jogszabály megalkotásakor már figyelembe tudták venni az EU-s előírásokat. Ennek megfelelően az Eüsztv. a bizalmi szolgáltatások és az elektronikus azonosítás esetében több esetben is magára az eIDAS-rendeletre hivatkozik.

Az Eüsztv.³⁰ kimondja, hogy az ügyfél választása szerint az elektronikus azonosítási szolgáltatással (EASZ) vagy az eIDAS-rendeletnek megfelelő elektronikus azonosító eszközzel vagy az elektronikus ügyintézését biztosító szerv (az Eüsztv. előírásainak megfelelő) saját azonosítási szolgáltatásával azonosíthatja magát. A fenti rendelkezés azt a követelményt vonja maga után, hogy **olyan informatikai rendszert kell kifejleszteni, amely segítségével az ügyfelek használhatják más tagállam eIDAS-rendeletnek megfelelő elektronikus azonosítási megoldását.** Az eIDAS-csomópont kialakítására és üzemeltetésére a NISZ Zrt.-t

²⁹ Az Európai Parlament és a Tanács (EU) 910/2014 rendelete (2014. július 23.) a belső piacon történő elektronikus tranzakciókhoz kapcsolódó elektronikus azonosításról és bizalmi szolgáltatásokról, valamint az 1999/93/EK irányelv hatályon kívül helyezéséről

³⁰ Eüsztv. 18. (2) bekezdése

jelöli ki a jogszabály³¹, amely feladatnak a NISZ Zrt. a tervek szerint a KAÜ fejlesztésével kíván megfelelni. A kormány az Európai Unió tagállamainak az elektronikus azonosítás területén történő együttműködése tekintetében tagállami kapcsolattartási pontként az e-közigazgatásért felelős minisztert (belügyminiszter) jelölte ki.³²

A másik sarkalatos pontja az elektronikus azonosításnak a nem természetes személyek, azon belül is a gazdálkodó szervezetek azonosításának jogi szabályozása. Ennek a kérdésnek a gyakorlati megoldása régóta akut problémája a magyar e-közigazgatásnak, mindez sajnálatos módon számtalan jogi és gyakorlati kérdést generált a közelmúltban. A hatályos szabályozás egyrészt lehetőséget ad a gazdálkodó szervezet közvetlen azonosítására³³, amikor magát a gazdálkodó szervezetet lehet azonosítani az elektronikus térben. A másik megoldás³⁴, amikor a gazdálkodó szervezet azonosítása úgy történik meg, hogy a gazdálkodó szervezetet képviselő természetes személyt azonosítják és egyúttal igazolják a képviselési jogosultságát, azaz hogy a gazdálkodó szervezet nevében jogosult eljárni.

Az Európai Unió több tagállamában van a jogi személyt mint önálló entitást közvetlenül elektronikusan azonosító eszköz, amelyet az Eüsztv. értelmében a magyar e-ügyintézés során is lehet használni. Jelenleg azonban még kérdéses, hogy mindez milyen módon építhető majd be a magyar igazgatási folyamatokba, mivel a hazánkban kialakult gyakorlat szerint minden esetben csak természetes személy tud eljárni.

Az elektronikus azonosítási szolgáltatás nem KEÜSZ, hanem SZEÜSZ³⁵, amiből az is következik, hogy nem csak jogszabályban kijelölt szervezet nyújthat ilyen szolgáltatást. Elviekben bármilyen más szervezet, amely meg tud felelni az elektronikus azonosítással kapcsolatos, Eüsztv.-ben szereplő elvárásoknak (pl. hogy az azonosítás központi, közhiteles nyilvántartásra, illetve a regisztrációs szerv előtti egyszeri személyes megjelenésre legyen visszavezethető) és az Elektronikus Ügyintézési Felügyelet felé szükséges bejelentéssel, dokumentációkkal kapcsolatos előírásoknak.

Az előbb említett szigorú feltételek miatt is alakulhatott ki az a helyzet, hogy jelenleg a kormány által kötelezően nyújtandó elektronikus azonosítási szolgáltatás működik a gyakorlatban:

- ügyfélkapu,
- elektronikus személyazonosító igazolvány,
- részleges kódú telefonos azonosítás.

Figyelemmel arra a tényre, hogy az elektronikus ügyintézéshez kapcsolódóan már a kezdetektől szükség volt az elektronikus azonosításra, így a jogszabályokban is jól definiált ez a témakör. Azt azonban rögzíthetjük, hogy a SZEÜSZ-rendszer kialakítása során elvégzett deregulációs munkának köszönhetően a részletes, technikai szabályok kikerültek a jogi környezetből, amely most leginkább a Központi Ügyfél-regisztrációs Nyilvántartásra (KÜNY) koncentrál.

Az elektronikus ügyintézését biztosító szervezetek a feladat- és hatáskörükbe tartozó eljárástípusok tekintetében saját azonosítási megoldást is használhatnak³⁶, ha megfelelnek az Eüsztv.-ben foglalt előírásoknak. Az ügyfél beazonosítását követően az eljárás során azt is szükséges megállapítani, hogy kinek a nevében kíván eljárni, van-e eljárási jogképessége. Jogosultságkezelés alatt tehát jelen esetben nem az elektronikus ügyintézését biztosító szervezet munkatársainak az informatikai rendszerekhez történő hozzáférést értjük, hanem az eljárási jogképesség megállapítását. Ebben nyújthat segítséget a

³¹ KijelölőR. 7/E. §

³² 152/2015. (VI. 19.) Korm. rendelet 1. §

³³ Eüsztv. 19. § (1) bek. a) pontja

³⁴ Eüsztv. 19. § (1) bek. b) pontja

³⁵ Eüsztv. 34. § (1) bek. a) pontja

³⁶ Eüsztv. 18. § (2) bek. c) pontja

rendelkezési nyilvántartás az általa tárolt meghatalmazások ellenőrzésének eljárási folyamatba való beépíthetőségével. Emellett a másik fontos funkciója az éppen kialakítás alatt álló, úgynevezett jogosultságkezelési ügynök szolgáltatás lesz. Ennek segítségével a gazdálkodó szervezetek esetében biztosítható lesz a törvényes képviselő (cégnyilvántartáson alapuló) vagy meghatalmazotti (RNY-ben gazdálkodó szervezet által természetes személyre vonatkozóan adott meghatalmazás) eljárási képesség ellenőrzése és megléte esetén annak igazolása.

Mivel a rendelkezési nyilvántartás szabályozását a SZEÜSZ-rendszertől számítjuk, így az még nem tudott teljes mértékben kikristályosodni, például az RNY-hez való csatlakozás szintjei és megoldási módjai nem szerepelnek a jogszabályokban. Ennél jóval több fejfájást okoz a jogalkalmazóknak, hogy nincsen meghatározva, hogy az RNY-ben szereplő meghatalmazásra vonatkozó információt mikor kell ellenőrizni az eljárás során. Ugyanez a kérdéskör a kapcsolattartás, az azonosítási mód, a kézbesítési elérhetőség tekintetében egyértelműen rendezve van jogszabályi szinten.

Szintén kérdéseket vet fel – mivel nincsen egyértelmű szabály erre vonatkozóan a jogi környezetben –, hogy a rendelkezési nyilvántartásban lévő adatok, ügyféli jognyilatkozatok milyen viszonyban vannak az ágazati jogszabályok alapján vezetett hasonló nyilvántartások adataival. Itt azokra az esetekre gondolunk, amikor már létező meghatalmazotti nyilvántartások épültek ki bizonyos szakigazgatási ágazatoknál, vagy az elérhetőség tekintetében más adatok szerepelnek ezekben a nyilvántartásokban, mint a rendelkezési nyilvántartásban. Kérdésként merül fel a jogalkalmazás során, hogy van-e elsőbbség ezen nyilvántartások között? Az adóügyekben találunk csak rendelkezést arra vonatkozóan, hogy a meghatalmazásokat kizárólag természetes személyek és egyéni vállalkozók esetében lehet majd felhasználni, azt is csak 2019. július 1-jétől. Az előzőekben leírtakhoz hasonló problémaforrás a gazdasági társaságok esetében a cégnyilvántartás és a rendelkezési nyilvántartás viszonya a hivatalos elérhetőség és cégképviselet versus meghatalmazás témakörökben, amelynek mindenki számára egyértelmű jogszabályi rendezése még várat magára.

Az összerendelési nyilvántartás kapcsán a Vhr. megalkotása jelentős előrelépést jelentett, amikor nevesítette az ÖNY kapcsán az attribútumszolgáltatást,³⁷ amelynek köszönhetően már nem csupán az azonosítók közötti megfeleltetésre szolgálhat ez a KEÜSZ. Az attribútumszolgáltatási jogi definiálásával a korábban kialakított gyakorlat öltött testet jogszabályi formában, miszerint az összerendelési nyilvántartás – az adatkezelés céljának és jogalapjának tisztázását követően – alkalmas az egyes csatlakozott nyilvántartások egyedi azonosítói alapján más csatlakozott nyilvántartásokból történő adatszolgáltatásra. Erre a lehetőségre közvetlenül az összerendelési nyilvántartás alapján és a központi azonosítási ügynökön keresztül is van mód.

4.4 Kapcsolódó SZEÜSZ-ök működésének leírása

4.4.1 Központi azonosítási ügynök (KAÜ)

A központi azonosítási ügynök arra ad lehetőséget egy elektronikus felületen, hogy az ügyfelek az elektronikus ügyintézéshez szükséges elektronikus azonosításukat kezdeményezhessék. A KAÜ kialakítására azért volt szükség, mert a korábbiakkal ellentétben már nem csupán egyetlen azonosítási szolgáltatás áll az ügyfelek rendelkezésére, hanem három szolgáltatás közül választhatnak. A KAÜ-nek képesnek kell lennie arra, hogy a felügyelet által nyilvántartásba vett egyéb EASZ-ok³⁸ is elérhetőek

³⁷ Vhr. 134. § (8)–(11) bek.

³⁸ A jelentés kéziratának lezárásakor a korábban felsorolt, kormány által nyújtott három EASZ-on kívül a felügyelet más EASZ-t nem vett nyilvántartásba.

legyenek a felületén, ahogyan az eIDAS-rendeletnek megfelelő más európai uniós tagállamok elektronikus azonosítási eszközeit is tudnia kell kezelni.

A KAÜ az azonosítási mód kiválasztását követően átirányítja az ügyfelet az EASZ oldalára, ahol megtörténik az ügyfél azonosítása. Sikeres azonosítás esetén a KAÜ továbbirányítja az ügyfelet az elektronikus ügyintézési felületre. A már az előzőekben leírtak szerint a KAÜ SSO-módban működik. A KAÜ a működéséhez az összerendelési és a rendelkezési nyilvántartás szolgáltatásait is használja. Ha például az ügyfél a rendelkezési nyilvántartásban letiltotta az egyik azonosítási módot (tehát úgy nyilatkozott, hogy azt nem kívánja használni), abban az esetben, ha mégis ezzel szeretné azonosítani magát az ügyfél, akkor azt nem engedélyezi. Másik fontos szolgáltatása a KAÜ-nek,³⁹ hogy segítségével az összerendelési nyilvántartásból történő adatszolgáltatás alapján például lehetőség van az űrlapok előtöltésére is.

Az ügytípusok döntő többségében szükség van az ügyfelek azonosítására. Mindez a SZEÜSZ-rendszerben és a digitális térben azt jelenti, hogy az elektronikus azonosítási megoldásokat az ügyfelek minden elektronikus szolgáltatás és ügytípus esetében egységesen tudják használni – a központi azonosítási ügynök (KAÜ) által –, ami ráadásul választási lehetőséget is ad a különböző azonosítási módok között.

Szempont	SZEÜSZ-jellemző
A SZEÜSZ jogszabályban szereplő neve	Központi azonosítási ügynök
A SZEÜSZ rövidítése, megnevezése	KAÜ
A szolgáltató megnevezése	NISZ Zrt.
A SZEÜSZ fő célja	A különböző azonosítási szolgáltatások használatát egy felületen biztosítja, az azonosítás eredményét továbbítja az ügyfél azonosítását kérő szakrendszer felé.
Az elektronikus ügyintézés biztosító szervnek kötelező használni?	Igen.
Van-e másik, alternatív megoldása?	Nincsen.
Milyen személyek, szervezetek használhatják?	Természetes személy ügyfelek.
Van-e, és ha igen, akkor milyen felülete?	Igen, ügyféli felülete, amelyen kiválasztja az ügyfél, hogy melyik azonosítási szolgáltatást kívánja használni. Tájékoztatásra szolgál: https://kau.gov.hu/

4.4.2 Elektronikus azonosítási szolgáltatások (EASZ)

Az elektronikus azonosítási szolgáltatások elengedhetetlenül szükségesek az elektronikus ügyintézési szolgáltatások igénybevételének döntő részében. Azonosítás alatt azt értjük, amikor az azonosítást kezdeményező ügyfél személye egyértelműen megfeleltethető saját magával, azaz az elektronikus

³⁹ Vhr. 134. § (10) bek. b) pontja

azonosítás keretében igazolt adatok egyeznek az ügyfélre vonatkozó jogszabályban meghatározott nyilvántartásban tárolt adatokkal.

Az ügyfélkapus azonosítás használata a leginkább elterjedt és közismert a magyar e-közigazgatásban. A sikeres azonosításhoz a felhasználónevet és az ahhoz tartozó jelszót kell karakterpontosan megadni. Az eSzemélyivel történő azonosításhoz megfelelő kártyaolvasóra és a számítógépre feltelepített ügynevezett eSzemélyi kliens alkalmazásra, illetve az eAzonosítási PIN-kód megadására van szükség. A részleges kódú telefonos azonosítás esetében a 8 számjegyből álló telefonos azonosítót és a 6 számjegyből álló jelszót kell karakterpontosan megadni.

Az előzőekben leírt KAÜ-működés alapján az EASZ-okhoz nem kell külön csatlakozniuk az elektronikus ügyintézését biztosító szerveknek, hanem elegendő a KAÜ-t integrálniuk az ügyintézési folyamatukba, és ezáltal biztosított lesz az ügyfelek számára a három EASZ-on keresztüli azonosítás lehetősége.

Az EASZ-ok közül az adott szerv meghatározhatja⁴⁰, hogy az ügyfelektől milyen szintű azonosítást követel meg a saját ügytípusai tekintetében. Jogi szempontból további alternatívát jelent, hogy az elektronikus ügyintézését biztosító szerv az imént felsorolt, kormány által kötelezően nyújtott EASZ-okon kívül az Eüsztv.-ben meghatározott feltételeknek megfelelő elektronikus azonosítási szolgáltatást is nyújthat az ügyfelei számára.⁴¹

Az elektronikus azonosítás a szolgáltatásokat nyújtó szervezetek szempontjából mindig kiemelkedő jelentőségű, mert a legtöbb esetben biztosan tudniuk kell, hogy melyik személy kíván náluk ügyet intézni. Az elektronikus azonosítási szolgáltatások (EASZ) közhiteles nyilvántartáson alapulnak, így az onnan érkező adatok **nagymértékben javítani** tudják az adott elektronikus ügyintézését biztosító szervnél meglévő esetlegesen már elavult **adatok minőségét**. Emellett az elektronikus azonosítási szolgáltatások (EASZ) katalizátorául szolgálhatnak az uniós és hazai adatvédelmi szabályok által előírt adattakarékosság és célhoz kötöttség érvényesülésének.

Szempont	SZEÜSZ-jellemző
A SZEÜSZ jogszabályban szereplő neve	Elektronikus azonosítási szolgáltatások
A SZEÜSZ rövidítése, megnevezése	EASZ
A szolgáltató megnevezése	NISZ Zrt.
A SZEÜSZ fő célja	A természetes személy elektronikus azonosítása, hogy az elektronikus ügyintézési felületen az ügyfelek hitelt érdemlő módon tudjanak elektronikus eljárási cselekményeket végezni. Kormány által kötelezően nyújtott fajtái: <ul style="list-style-type: none">• ügyfélkapu• elektronikus személyazonosító igazolvány• részleges kódú telefonos azonosítás
Az elektronikus ügyintézését biztosító szervek kötelező használni?	Igen.

⁴⁰ Eüsztv. 18. § (8) bek.; Például az e-Papír szolgáltatás ügyfélkapus azonosítással vehető igénybe.

⁴¹ Eüsztv. 18. § (2) bek. c) pontja; Ilyen például a Nemzeti Adó- és Vámhivatal esetében a telefonos csatornája tekintetében a PIN-kód-alapú azonosítás.

Van-e másik, alternatív megoldása?	Igen, a kormány által nyújtott három azonosítási szolgáltatáson túl az Eüsztv. szabályainak megfelelő saját azonosítási megoldást is kialakíthatnak az elektronikus ügyintézés biztosító szervek.
Milyen személyek, szervezetek használhatják?	Természetes személy ügyfelek.
Van-e, és ha igen, akkor milyen felülete?	Igen, ügyféli felülete, amelyen az ügyfél megadja az azonosításhoz szükséges adatait. https://ugyfekapu.gov.hu/ Tájékoztatóra szolgál: https://eszemelyi.hu/

4.4.3 Rendelkezési nyilvántartás (RNY)

Az a természetes személy tehet jognyilatkozatot a rendelkezési nyilvántartásba, aki valamelyik alapnyilvántartásban (személyiadat- és lakcímnnyilvántartás vagy központi idegenrendészeti nyilvántartás vagy külföldön élő természetes személyek személyi nyilvántartása) szerepel. A rendelkezési nyilvántartásba három módon lehet jognyilatkozatot tenni:

- jogszabályban arra kijelölt személyes ügyfélszolgálaton,
- elektronikus felületen,
- telefonos csatornán, a Kormányzati Ügyfélvonalon.

Az ügyfélnek először egy úgynevezett alaprendelkezést kell tennie, amelynek keretében az elektronikus és telefonos ügyintézés kizárásáról rendelkezhet (a megengedés az alapértelmezett), illetve itt határozhatja meg a kapcsolattartási adatait, módját. Az alaprendelkezést követően az ügyfél a következő fajta jognyilatkozatokat teheti:

- meghatalmazást adhat természetes és nem természetes személynek, általánosan vagy meghatározott ügytípusokban,
- meghatározhatja, hogy a jövőben milyen azonosítási módokat kíván használni,
- az időszaki értesítési szolgáltatást (RÉR) igényelheti, módosíthatja, lemondhatja,
- a jóváhagyására váró rendelkezéseket (meghatalmazás) kezelheti.

Ahogy az a korábban leírtakból kitűnt, nem csupán természetes személy, hanem nem természetes személy (tipikusan gazdasági társaság) nevében is lehet rendelkezéseket tenni.

Az ügyfélközpontúságnak szintén fontos eleme az ügyfél által tett rendelkezések figyelembevétele. Ezalatt azt értjük, hogy a jogszabály eltérő rendelkezése hiányában az ügyfél dönthesse el, milyen módon és hogyan kívánja az ügyeit intézni. Ennek egyik kiemelkedő jelentőségű szolgáltatása a rendelkezési nyilvántartás (RNY), amelybe az ügyfél maga (is) rögzítheti a jognyilatkozatait. Ráadásul mindezt három csatornán is intézheti (elektronikusan, telefonon, személyesen) ezáltal is megkönnyítve ennek a kényelmi és egyúttal jogbiztonságot támogató szolgáltatásnak az ügyféli igénybevételét. Az elektronikus vagy telefonos meghatalmazástétel lehetőségével teljes mértékben kiváltható a fenti jognyilatkozatok esetében a papíralapú dokumentumok használata.

Az ügyféli rendelkezések, konkrétan a rendelkezési nyilvántartásban (RNY) szereplő információk figyelembevételével az elektronikus ügyintézés biztosító szervek növelni tudják az ügyfelek elektronikus

ügyintézésbe vetett bizalmát. A rendelkezési nyilvántartás (RNY) jelentősen csökkenteni tudja a papíralapú dokumentumok (különböző jognyilatkozatok, pl. meghatalmazások) használatát az ügyintézés során. A kapcsolattartási rendelkezésekben szereplő adatok felhasználásával nagyobb valószínűséggel érkeznek majd meg a címzetteknek és válhatnak kézbesítetté az ügyfeleknek szánt dokumentumok. Ezáltal csökkenthető az ismételt kézbesítési kísérletek száma. A rendelkezési nyilvántartásban (RNY) szereplő különböző információkat egy kapcsolat kiépítésével egy központi helyről az adott szerv szempontjait figyelembe véve manuális (böngészős) vagy gépi (interfészes) megoldással is el tudják érni. Amennyiben az releváns, akkor közvetlen módon az ügyintézési folyamatukba, szakrendszerei működésükbe is be tudják ezt az üzleti logikát építeni.

Szempont	SZEÜSZ-jellemző
A SZEÜSZ jogszabályban szereplő neve	Rendelkezési nyilvántartás
A SZEÜSZ rövidítése, megnevezése	RNY
A szolgáltató megnevezése	NISZ Zrt.
A SZEÜSZ fő célja	Az ügyfél az eljárási cselekményeivel kapcsolatban egy központi helyen tudjon jognyilatkozatokat tenni, amelyet az elektronikus ügyintézését biztosító szervek a nyilvántartásba történő bekérdezés útján megismerhetnek.
Az elektronikus ügyintézését biztosító szervnek kötelező használni?	Igen.
Van-e másik, alternatív megoldása?	Nincsen.
Milyen személyek, szervezetek használhatják?	Természetes személy ügyfelek és gazdálkodó szervek.
Van-e, és ha igen, akkor milyen felülete?	Igen, ügyféli és ügyintézői felülete is van. Ügyféli felület: https://rendelkezes.gov.hu/rny-public/

4.4.4 Összerendelési nyilvántartás (ÖNY)

Az összerendelési nyilvántartás az eltérő azonosítót használó szakrendszerek közti adatcseréhez biztosítja a természetes személyekhez köthető azonosítók megfeleltethetőségét (titkos kapcsolati kódokon keresztül), ezzel támogatja a természetes személyek azonosítására épülő szolgáltatásokat. Az összerendelési nyilvántartás működésének alapja, hogy minden személyhez (aki szerepel a korábban említett három alapnyilvántartás valamelyikében) egyetlen bejegyzést kapcsol, amelyhez egyúttal hozzárendeli és tárolja az adott nyilvántartáshoz tartozó titkos kapcsolati kódját, amely kód már az adott nyilvántartásban határozza meg egy egyértelműen az adott személyt.

Nézzük a fenti elméletet a gyakorlatban. Az ügyfél az egészségügyi intézményben nem a tajkártyájával, hanem az útlevelével azonosítja magát, viszont az egészségügyi rendszerek működése tajszámalapú, ezért szükség van a tajszám rendszerben való rögzítésére. Ilyenkor az informatikai rendszer az útlevél száma alapján az ÖNY felé lekérdezést indít. Az ÖNY megkeresi az útlevélhez tartozó bejegyzést (adott személyt) és a bejegyzéshez tartozó, tajnyilvántartáson belül az adott személyre mutató titkos kapcsolati kódot. Ezt a kódot adja vissza az egészségügyi intézmény rendszerének, amely a saját

tajnyilvántartásában, a saját egyedi, adott személyre mutató titkos kapcsolati kódja segítségével már meg tudja határozni, hogy melyik személyről van szó, és ahhoz a személyhez milyen tajsám tartozik.

Az összerendelési nyilvántartás tehát titkos kapcsolati kód alapján működik, adott személyre vonatkozó ágazati azonosítót nem tárol.

Az összerendelési nyilvántartás az attribútumszolgáltatáson keresztül nem csupán titkos kapcsolati kódokat tud közlekedtetni, hanem a titkos kapcsolati kód alapján az adott nyilvántartás által visszaadott természetes személyazonosító adatokat vagy a megtett rendelkezéseket is. Természetesen, ahogyan azt korábban említettük, ezeket az azonosítókat nem tárolja az összerendelési nyilvántartás, „csak” közlekedtetni magán keresztül, egyfajta speciális csatornaként.

Szempont	SZEÜSZ-jellemző
A SZEÜSZ jogszabályban szereplő neve	Összerendelési nyilvántartás
A SZEÜSZ rövidítése, megnevezése	ÖNY
A szolgáltató megnevezése	NISZ Zrt.
A SZEÜSZ fő célja	A természetes személy elektronikus azonosításához a szükséges központi nyilvántartások között – az adatvédelmi előírásoknak megfelelő – adatszolgáltatást teljesít.
Az elektronikus ügyintézés biztosító szervnek kötelező használni?	Közvetetten igen, mivel a KAÜ működéséhez (ami kötelező) mindenképpen szükséges az ÖNY-t is használni.
Van-e másik, alternatív megoldása?	Nincsen, a KAÜ és az RNY (gépi interfészes módban) működéséhez elengedhetetlenül szükséges.
Milyen személyek, szervezetek használhatják?	Elektronikus ügyintézés biztosító szervek.
Van-e, és ha igen, akkor milyen felülete?	Nincsen.

4.5 A SZEÜSZ-ök használata számokban

4.5.1 KAÜ

Már 44 szakrendszer használ KAÜ-azonosítást, amely szám fokozatosan növekszik, ezzel ellentétben a korábbról ismert közvetlen és kizárólagos ügyfélkapus azonosítás aránya hasonló mértékben fokozatosan csökken.

A KAÜ-n keresztüli ügyfélazonosítások száma a szolgáltatás indulásától számítva (első teljes év 2016) rohamos emelkedésnek indult, köszönhetően egyrészt a jogszabályi kötelezőségnek,⁴² másrészt a korábbi közvetlen ügyfélkapus azonosításhoz képest nyújtott magasabb szintű szolgáltatásainak (több azonosítási lehetőséget kínál egyszerre az ügyfelek számára, illetve nincsen szükség viszontazonosításra). Három év alatt 147-szeresére, míg a 2017-es év hasonló időszakához (első félév) képest is 56-szorosára növekedett az igénybevétel.

⁴² Eüsztv. 25. § (3) bekezdés c) pontja

Sajnálatos módon az az információ nem áll rendelkezésre, hogy egy éven belül hány személy használta valamelyik azonosítási szolgáltatást, mert abból megállapítható lenne, hogy az elektronikus ügyintézésre képes (azonosítási lehetőséggel rendelkező) személyek ténylegesen mekkora arányban veszik igénybe az e-ügyintézési szolgáltatásokat.

4.5.2 EASZ

Az elektronikus azonosítás használati adatait többféle nézőpontból lehet vizsgálni, különös tekintettel arra, hogy három különböző szolgáltatásról van szó.

4.5.2.1 Az EASZ-ok közötti átfedésekre vonatkozó adatok:

Jelenleg három azonosítási mód van használatban az elektronikus közigazgatásban: az ügyfélkapu, az eSzemélyi és az RKTA. Érdekes megvizsgálni, hogy az egyes azonosítási módok között milyen átfedések tapasztalhatók, amely adatokat az alábbi táblázat tartalmazza:

Sz.	ügyfélkapu	RKTA	eSzemélyi	Darabszám
1.	igen	igen	igen	1 456
2.	nem	igen	igen	119
3.	igen	igen	nem	1 757
4.	igen	nem	igen	1 097 339
5.	igen	nem	nem	2 464 361
6.	nem	igen	nem	213
7.	nem	nem	igen	2 077 645

A fenti adatokból megállapítható (5., 6. és 7. sorok), hogy több mint 4,5 millió személy rendelkezik olyan azonosítási szolgáltatással, amely lehetőséget nyújt számára, hogy az elektronikus ügyintézés biztosító szervekkel hiteles módon kapcsolatot tudjon tartani, azok szolgáltatásait igénybe tudja venni. Az azonosítási szolgáltatások közül az ügyfélkapu és az eSzemélyi közel azonos nagyságrendet képvisel, ezen adatok eléréséhez az ügyfélkapunak 13 évre, míg az eSzemélyinek 3 évre volt szüksége. Árnyalja ugyanakkor ezt a képet, hogy az eSzemélyinek az elektronikus azonosításon kívül másik alapvető funkciója is van, nevezetesen a természetes személy analóg térben való azonosításának leginkább elterjedt eszköze. Arról sajnálatos módon nincsen információnk, hogy a három azonosítási mód közül ténylegesen melyiket, hányszor és mennyi személy használta elektronikus azonosításra, így az eSzemélyi vagy az RKTA elektronikus ügyintézésben betöltött tényleges szerepe nem határozható meg egzakt módon.

4.5.2.2 Ügyfélkapu

Az új ügyfélkapu-regisztrációk száma folyamatos növekedést mutat, amelynek köszönhetően 2018. októberére már közel 3,6 millió személy rendelkezett ügyfélkapus azonosítási lehetőséggel. A növekedés gyorsuló ütemét mutatja, hogy csak az utolsó két évben több mint 1,1 millió regisztráció történt, ami az ügyfélkapu 13 éves történetéhez képest kiemelkedő arányt (kb. 30%) jelent. Ennek oka egyrészt az elektronikus igénybe vehető szolgáltatások számának növekedésében, másrészt a jogszabályi kötelezésben (gazdálkodó szervek elektronikus ügyintézése, Cégek és RNY használata) keresendő.

A korábbi jogi környezet lehetőséget adott arra, hogy egy személy több ügyfélkaput is létesítsen, mivel nem volt megoldva a gazdálkodó szervek azonosítása, a tárhely kérdése; illetve a hivatali kapuhoz való hozzáférés is külön ügyfélkapu-regisztrációt feltételezett, ezért vannak olyan személyek (kb. 50 000 fő), akik több ügyfélkapu-azonosítással is rendelkeznek.

Az ügyfélkapu tényleges használatát az a mutatószám tudná érzékeltetni, hogy mennyi személy használta ezt az azonosítási formát az elmúlt egy évben. Ilyen adat azonban nem áll rendelkezésünkre.

4.5.2.3 eSzemélyi

Az eSzemélyivel (chippel ellátott) rendelkezők száma folyamatos, egyenletes növekedést mutat, mindez köszönhető valószínűleg az okmányigénylés ingyenességének, illetve annak, hogy egy azonosításra alkalmas okmánnyal (eSzemélyi vagy vezetői engedély vagy útlevél) rendelkezniük kell a magyar állampolgároknak, ezért a folyamatos (érvényességi határidő lejártja miatt) csere következtében a korábbi személyazonosító igazolványok helyett már eSzemélyivel rendelkeznek az ügyfelek. Mivel az ügyfélkapunál leírtak szerint nincsen arra vonatkozó adatunk, hogy a KAÜ-n keresztül hány alkalommal zajlott le eSzemélyivel az ügyfelek azonosítása, így annak megítélése, hogy az eSzemélyi milyen szerepet tölt be az elektronikus ügyintézésben (pontosabban az azonosítási részfolyamatban) nem állapítható meg.

4.5.2.4 RKTA

Az elektronikus mellett érdemes figyelmet szentelnünk a telefonos csatornának is, amelynél szintén alapvető feltétele a telefonos ügyintézés vagy konkrét ügyekben való tájékoztatás igénybevételének a telefonos azonosítás megléte. Vizsgálatunk fókuszába a SZEÜSZ-nek minősülő, az Eüsztv. előírása alapján a kormány által kötelezően nyújtandó RKTA-t helyeztük. Az RKTA azonosítási lehetőséget két szervezet: az országos telefonos ügyfélszolgálat (Kormányzati Ügyfélvonal) és a Nemzeti Adó- és Vámhivatal (NAV) Ügyfél-tájékoztató és Ügyintéző Rendszere (ÜCC) integrálta a működésébe.

2017-ben 1276 azonosítás mellett 1103 ügyet kezdeményeztek az ügyfelek a Kormányzati Ügyfélvonalon keresztül. Ezek a számok azonban csak a töredékét (2017-ben 0,1%-a) jelentik a Kormányzati Ügyfélszolgálatra érkező megkereséseknek. Az RKTA tekintetében az idei évben tapasztalható kiemelkedő mértékű, 11-szeres növekedést (az első félév adatait összevetve a 2017. év hasonló adataival) egyrészt az alacsony bázisszám, másrészt az okozza, hogy a NAV telefonos csatornán elérhető szolgáltatásai az idei évtől kezdődően RKTA-azonosítást követően is igénybe vehetők. Mindezek alapján RKTA-azonosító birtokában lehetőségünk van – többek között – az adóbevallásainkkal, adóalany-nyilvántartással, adózási minősítéssel kapcsolatos ügyintézés mellett a már korábban is elérhető erkölcsbizonyítvány-igénylésre, vagy bizonyos egyéni vállalkozói tevékenységgel összefüggő ügyintézés kezdeményezni. Az RKTA-azonosítás tekintetében kb. 80-20%-os a megoszlási arány a NAV és a Kormányzati Ügyfélvonal között.

4.5.3 RNY

Az RNY-hez valamennyi elektronikus ügyintézőt biztosító szervnek kötelező csatlakoznia, pontosabban az RNY-ben tett rendelkezéseket a Vhr.-ben meghatározott esetekben le kell tudnia kérdezni. Ehhez képest a csatlakozott szervezetek száma (246) alacsonynak mondható, még akkor is, ha tudjuk, hogy az önkormányzati ASP-csatlakozással egyszerre 3000 önkormányzat számára vált elérhetővé az RNY-lekérdezés lehetősége. 37 szervezet böngészős és gépi interfészes módon is csatlakozott az RNY-hez. Sajnálatos módon azonban csak 8 szervezet tette elérhetővé az ügyfelei számára az RNY-ben a saját ügýtípusait, amely a gyakorlatban jelenleg a meghatalmazástétel lehetőségét jelenti.

Az RNY esetében a természetes személy felhasználók száma csak lassú növekedést mutat, összesen 20 658 személyről van szó, amely az elektronikus ügyintézőt használók számához képest elenyészőnek mondható. Az ügyfelek által tett rendelkezések a következőképpen oszlanak meg az egyes rendelkezéstípusok között: közel kétharmadot tesz ki az alaprendelkezés, amely a kapcsolattartási adatokat és az ügyintézési csatornára vonatkozó ügyféligenyeket tartalmazza. A típusok csoportjai között második a meghatalmazás 15%-kal. A meghatalmazási rendelkezések alaprendelkezéshez képest alacsony száma arra vezethető vissza, hogy jelenleg az ügýtípusok kis százalékában (összesen 8 szervezethez kapcsolódóan) tehető ilyen fajta rendelkezések.

Az RNY-ben szereplő információkat két módon tudják lekérdezni a szervek: böngészős alkalmazáson keresztül vagy gépi interfészes megoldással. Sajnos csak utóbbiról áll rendelkezésre adat, amely szerint az RNY 2015-ös indulása óta 17,6 millió lekérdezés történt az RNY-ből a csatlakozott szakrendszerek által.

4.5.4 ÖNY

Az ÖNY-hez éles környezetben 124 szervezet/szakrendszer csatlakozott, míg tesztkörnyezetben 139. A csatlakozott szervezetek jelentős része a KAÜ szolgáltatás használata miatt veszi igénybe az ÖNY-t, ugyanis a KAÜ működése az ÖNY szolgáltatásán alapul, amiből az következik, hogy az a szervezet, amelyik KAÜ-azonosítást kíván használni, annak kötelező jelleggel az ÖNY-hez is csatlakoznia kell. Az ÖNY felhasználásának másik területe az EÜT-ös (iForm-os) űrlapok ügyféli adatokkal való előtöltése, ilyenek például a természetes személyazonosító adatok, adóazonosító jel, tájszám.

A tényleges tranzakciók, ÖNY-es adatszolgáltatások száma tekintetében idősoros adatok nem állnak rendelkezésre, bár maga az ÖNY már 2015 óta éles üzemben működik. A naplódatok alapján 2018 második negyedében közel 24,5 millió ÖNY-lekérdezésre került sor.

4.6 Folyamatban lévő fejlesztések

4.6.1 SZEÜSZ projekt

A KÖFOP-1.0.0-VEKOP-15-2016-00027 számú, „Szabályozott elektronikus ügyintézési szolgáltatások (SZEÜSZ) továbbfejlesztése, bevezetése, bővítése” elnevezésű projekt többek között az **RNY (rendelkezési nyilvántartás)** továbbfejlesztését valósítja meg, különös tekintettel az Eüsztv.-ben foglalt központi szerepre.

A főbb fejlesztések elsősorban a funkciók szélesebb körűvé tételét célozzák. A rendelkezésre jogosult szerepkörök bővítése új rendelkezési lehetőségek beépítésével valósul meg (pl. szervezetek, törvényes képviselők vagy gondnokok, hatóságok).

A fentiek mellett fontos cél a kényelmi szint és a működési biztonság növelése adatváltozási, adathozzáférési rendelkezések megtételének lehetőségével. A rendelkezési opciók köre bővül, a rendelkezésekhez kapcsolódó biztonsági szint emelkedik, valamint mobilapplikáció kialakításával (és a jelenlegi felület mobil eszközök böngészőjére való optimalizálásával) a rendelkezések megtételére új csatorna jön létre.

Megvalósul a nem természetes személyek rendelkezési nyilvántartásának létrehozása az RNY és a releváns közhiteles nyilvántartások (pl. cégnyilvántartás, EVNY, ügyészség, bíróság) közötti rendszerrendszer kapcsolatok kialakításával, valamint a megfelelő természetes személyek (mint törvényes képviselők) hozzárendelésével a nem természetes személyekhez (cégekhez, különböző kamarákhoz) egyéni vállalkozókhoz köthető rendelkezések nyilvántartása jön létre. A fejlesztés eredményeképp lehetőség lesz szervezeti szinten rendelkezni kapcsolattartási adatokról, meghatalmazásokról, ezzel elősegítve a szervezetek elektronikus ügyintézését.

Az RNY képviseleti ágának a releváns (pl.: anyakönyvi, bírósági, gyámhatósági) nyilvántartásokkal való összekapcsolással megvalósuló fejlesztésével a természetes személyekhez hozzárendelhetők lesznek a törvényes képviselők, illetve gondnokok.

Az információ-hozzáférés gyorsítása érdekében gyorsítótár kerül kialakításra, hogy az ügyfél hatékonyabban és gyorsabban hozzájuthasson a kért információjához. A megvalósítás során a rendelkezések attribútumai egy gyorsítótárba kerülnek, ezt alapul véve valósul meg az ÖNY

adatszolgáltatási funkcióval integrált adatszolgáltatás. A fejlesztés eredményeképp a szakrendszeri terheltség csökken, a szolgáltatóképesség növekszik.

A projekt célja továbbá, hogy az ügyfél rendelkezessen arról, hogy az egyes szolgáltatásokat milyen biztonsági szinten kívánja igénybe venni. A biztonsági igények rugalmas kezelése szintén az elektronikus ügyintézésbe vetett bizalom erősítésének irányába hat.

Illeszkedve az infokommunikáció fejlődési trendjeihez, a fejlesztés eredményeként az RNY szolgáltatásai mobiltelefonon is igénybe vehetők lesznek. Megvalósul a célzottan mobileszközökre fejlesztett alkalmazás segítségével a funkciók teljes integrációja az adott készülékkel, egy mobilképernyőre optimalizált weboldallal pedig lehetőséget kapnak azok a felhasználók is az RNY-funkciók elérésére, akik nem kívánnak alkalmazást telepíteni a készülékükre.

Az ügyintézés során az ügyfél az ügyfélszolgálaton kapott dokumentumait az azonosításra visszavezetett dokumentumhitelesítési szolgáltatással hitelesítheti. Ezzel a megoldással az elektronikus alapú ügyintézési modellt erősítve támogatjuk a digitális írástudás elterjesztését.

A projekt célja továbbá, hogy az érvénytelen rendelkezések szűrése és kezelése meghatározott folyamatok mentén történjen, a szükséges funkciók beépítésével. Általánosan megfogalmazott fejlesztési cél, hogy a jelenlegi riportok köre bővítésre, fejlesztésre kerüljön annak érdekében, hogy valamennyi igényt a lehető legnagyobb mértékben ki tudja szolgálni.

A projekt JÁPM-en keresztül vállalta, hogy a 2019 végéig az RNY-hez fejlesztésre kerülő mobilalkalmazást összesen 2000-en fogják letölteni.

Ebben a projektben valósul meg a tájékoztatási funkciók továbbfejlesztéseként a **részleges kódú telefonos azonosítás (RKTA)** továbbfejlesztése is. A projekt megvalósítása során elvárt az elektronikus felületen történő regisztráció lehetőségének megteremtése, azaz hogy minél kevesebb olyan regisztrációs eljárás legyen a közigazgatásban, amelynél kötelező a személyes jelenlét. Így az egyik elsődleges fejlesztési cél az RKTA-regisztráció elektronikus felületen való megjelenítése, azaz amennyiben az ügyfél már rendelkezik KÜNY-regisztrációval és ebből következően a kormány által kötelezően nyújtandó azonosítási szolgáltatással – pl. ügyfélkapu, eSZIG –, ne legyen szükséges ismét valamely regisztrációs szervnél személyesen megjelennie.

Fentiek mellett kiemelt cél a már meglévő felületek „finomhangolása”; a felületek megjelenésének az illesztése (ügyintézői és ügyféloldali) a személyes ügyintézési felülethez, valamint a biztonsági szint növelése, amely eredményeként a szolgáltatások informatikai rendszerei a modern kori kihívásokkal szemben kellő védelmet tudnak nyújtani mind az ügyfél, mind a szolgáltatást nyújtó szereplők számára.

A projekt vállalta, hogy az RKTA online regisztrációja révén az ügyintézési idő 84,71 percről 7,4 percre csökken a 2019-es év online ügyintézési átlagát tekintve, valamint hogy az RKTA-hoz kapcsolódó tranzakciók száma ebben az időszakban minimum 2000 db lesz (pl. jelszócsere, elfelejtett jelszó, adatmódosítás).

Az **összerendelési nyilvántartás (ÖNY)** fejlesztése is a SZEÜSZ projekt keretében valósul meg. Tervezetten ezen projektben történik meg az összerendelési nyilvántartás szolgáltatási portfóliójának bővítése az alábbi fejlesztések mentén.

A gyorsítótár fejlesztése révén cél, hogy azok a megfelelő, aktuális SZL, SZIG adatok, amelyekre most is nagy számban érkeznek adatszolgáltatási kérések, kerüljenek be a gyorsítótárba az összerendelési nyilvántartás jelenlegi adataihoz hasonlóan. Tervezett továbbá a szakrendszeri lekérdezési szolgáltatások kiegészítése a még hiányzó adatok lekérdezési lehetőségével, valamint az ÖNY

adatszolgáltatási képességének fejlesztése, amely funkcionális bővítés keretében valósul meg. Tervezetten az SZL, SZIG és RNY szakrendszeri adatok gyorsítótárazása és az adatszolgáltatási funkció kiegészítése révén kerül sor a funkcionális bővítés megvalósítására.

4.6.2 Gov CA projekt

A **központi azonosítási ügynök (továbbiakban: KAÜ)** továbbfejlesztése révén megvalósul a nem természetes személyek azonosítása természetes személyek révén, annak érdekében, hogy a magyar közigazgatási rendszerek, illetve a tagállamok közötti együttműködés biztosítható lehessen. A projekt azonosításhoz kapcsolódó fejlesztéseinek közös célja az európai uniós közös autentikációs platformhoz való csatlakozás feltételeinek megteremtése, ennek keretében pedig a KAÜ-n keresztül azonosítási szolgáltatást biztosít, és külön platform (HUEIDAS-Node) segítségével biztosítja a kapcsolatot a kiválasztott tagállam azonosítási rendszerével.

A projekt jelen fejlesztés tekintetében releváns JÁPM-e a KAÜ-n keresztül történt elektronikus azonosítási kérések számának alakulása, amelynek a teljes 2017-es évre vonatkozó bázisértéke összesen 3 710 202 db volt. A KÖFOP-fejlesztések eredményeként a projekt a kérések számának 10%-os növekedését vállalja a 2018-as, valamint 20%-os növekedését a 2019-es évben. A projekt emellett a KAÜ-höz csatlakozó szervezetek számára is tett vállalást; a JÁPM szerint 2019 végéig összesen legalább 12 szervezet csatlakozik majd az azonosítási ügynök rendszeréhez.

JÁPM méri továbbá a nem természetes személyek KAÜ-n keresztüli azonosítását is: a projekt vállalása szerint 2018-ban összesen 20 000, 2019-ben pedig 24 000 ilyen jellegű kérés beküldésére kerül sor.

5 Űrlapkitöltés

5.1 A hagyományos és a digitális ügyintézés megfeleltetése

Az ügyintézés lényegi, információáramlást feltételező mozzanatai az űrlapokkal, dokumentumokkal kapcsolatos tevékenységek. Az érdemi ügyintézés tulajdonképpen az űrlapok, formanyomtatványok kitöltésében és benyújtásában érhető tetten, hiszen az ügyintézés meghatározó lépése az ügyfél által közölni kívánt információk ügyintézését biztosító szerv részére történő eljuttatása. Ennek legfőbb mozzanata az információk rögzítése, összerendezése, vagyis a rendelkezésre álló űrlap kitöltése.

Az információk ügyfél és szerv közötti közlésére régen és ma is többféle megoldás létezett, létezik. Az ügyintézéshez szükséges információk közölhetőek szabad szövegesen vagy strukturált módon, az analóg világot illetően szóban vagy papíralapon. Papíralapon ritkábban jellemző a teljesen szabad szöveges kérelem befogadása, míg sokkal általánosabb a különböző, adott szerv által előre meghatározott mezőket tartalmazó formanyomtatvány.

Amikor az elektronikus ügyintézés előtti időszakot vesszük górcső alá, akkor tulajdonképpen valóban nem túl széles a kérelembenyújtás formuláinak listája. Alapvető, hogy a kérelem előterjesztése megtörténhet szóban, itt hangsúlyozva – figyelemmel az azonosítás fontosságára –, hogy ez személyes jelenlétet feltételez. Gyakori a személyes kérelem-előterjesztés például az okmányirodai ügyintézés területén, de akár az önkormányzati ügyintézéseket is említhetjük, főként a kisebb településeken. Általában azonban ezek esetében is születik egyfajta papíralapú nyomtatvány, amelyet azonban az ügyintéző tölt ki (sok esetben maga az adott szakrendszer generálja), és az eljárás végén az ügyfélnek alá kell írnia, egy példányt pedig számára is – a szerv általi hitelesítéssel ellátva – átadnak, mintegy igazolásként. Emellett esetenként lehetőség van arra, hogy a kérelmet postai levél formájában küldje be az ügyfél.

A szabad szöveges kérelem feldolgozása azonban (ahogy ezt majd lentebb részletezzük) sokkal több időráfordítást igényel az ügyintézését biztosító szerv oldalán, így sok esetben kizárólag formanyomtatvány befogadását teszik lehetővé a papírkérelmek körében is.

A digitális világ – bár tudjuk, és az összevetéskor minden esetben hangsúlyozni is kell, hogy az elektronikus ügyintézési megoldások nem feltétlenül attól lesznek megfelelőek és hatékonyak, hogy digitális technológiákat alkalmazva egy az egyben leképezik az analóg ügyintézési mozzanatokot – a hagyományos úthoz hasonlóan ismeri és alkalmazza a szabad szöveges és strukturált megoldásokat.

Az űrlapbenyújtás jelentőségét mutatja az is, hogy a digitális megoldások hazai bevezetésének első lépcsőfokát jelentő Magyarország.hu és ügyfélkapu megjelenésével⁴³ egyidejűleg 2001-ben megteremtődött a lehetősége az elektronikus űrlapletöltésnek, majd 2004-ben az ügyfélkapu megjelenésével a kezdetleges benyújtásnak és mindezek által az elektronikus ügyindításnak. Természetesen a kezdetleges „elektronikus űrlap” még viszonylag messze állt a mai lehetőségektől, így az adatelőtöltéstől, különféle hitelesítési megoldásoktól (lásd a következő folyamatlépés), mellékletcsatolási lehetőségektől, mégis úttörőnek tekinthető a papíralapú formanyomtatványok után az elektronikus letöltési és e-ügyindítási szolgáltatás megjelenése.

Az űrlap-technológiák folyamatos fejlődésének eredményeként mára a modern technika vívmányai közé tartozik az egyes rendszerintegrációknak köszönhető, közhiteles nyilvántartásokon alapuló adatelőtöltési funkció, amely nagyban segítheti az ügyfél általi kitöltési hibák elkerülését és a feldolgozás egyszerűbbé tételét. Hasonlóképpen az ügyfelek kényelmét és az ügyintézői feldolgozást támogathatják

⁴³ Illetve a hazai elektronizálás történeti előzményei között sokat emlegetett ún. központi elektronikus szolgáltató rendszer (rövid nevén: KR) egyik alapeleme is az űrlapbenyújtás lehetősége volt.

az interaktív űrlapok (amelyek gyakorlatilag kérdés-válasz alapon vezetik az ügyfél általi információk strukturált összerendezését és közlését a szerv felé).

Amennyiben a közigazgatásban jelenleg rendelkezésre álló digitális megoldásokat kívánjuk tételesen számba venni, azt mondhatjuk, hogy ma alapvetően háromféle űrlapmegoldással találkozhatnak az ügyfelek.

Elsőként, az e-közigazgatás egészen korai szakaszában jelent meg az ÁNYK űrlapbenyújtás-támogatási szolgáltatás (ÁBT). Ez a fajta megoldás a formanyomtatványok elektronikus leképezését és benyújtását teszi lehetővé, zömében az adóigazgatás területén. Az elektronikus nyomtatvány kitöltését megelőzi a nyomtatványkitöltő program letöltése (ezáltal nem túl kényelmes és kevésbé ügyfélbarát), majd a beküldés már a központi azonosítási ügynök (KAÜ) felületén keresztül történik (korábban közvetlenül ügyfélkapus azonosítással történt). Lehet hozzá mellékletet is csatolni, de előtöltést ez a fajta megoldás nem biztosít.

Ma már a formalizált űrlapmegoldás egy másik alternatívája is elérhető az e-ügyintézésben. Az elektronikus ügyintézészt biztosító szervek a személyre szabott ügyintézési felülethez (SZÜF) történő csatlakozásukkor igénybe vehetik az elektronikus űrlapkitöltés-támogatási szolgáltatást (EÜT) is. Ennek segítségével egységes keretek között tudják megtervezni és publikálni az ügyfelek számára biztosítandó formalizált elektronikus űrlapot. Ez a megoldás is KAÜ-azonosítást használ, lehet hozzá mellékletet csatolni, és előtöltésre is alkalmas.

Természetesen a szervek saját fejlesztésű űrlapokat is alkalmazhatnak a jogszabály vonatkozó feltételeit betartva, de ezek költség-, idő- és humánerőforrás-ráfordítása viszonylag magas, így jelenleg még kevés saját megoldással találkozhatunk, és vélhetően ez nem is lesz jellemző, inkább csak a nagyon speciális folyamatokkal és ügyfélkörrel bíró, nagy szervezetek esetén lehet realitása.

Ahogy az említettük, az analóg űrlapmegoldások elektronikus leképezésekor megjelenik a szabad szöveges megoldás. Ennek biztosítását az e-ügyintézésre vonatkozó jogszabályok is előírják, így a Vhr. alapján minden elektronikus ügyintézészt biztosító szerv köteles biztosítani az általános célú elektronikus kéreleműrlap szolgáltatás (e-Papír) útján előterjesztett beadványok fogadását, ha az adott ügytípus elektronikus (strukturált, formalizált) űrlappal nem támogatott. A szabad szöveges beadványok elektronikus beküldésére tehát az e-Papírt vezette be a kormány, amely gyakorlatilag egy ingyenes, hitelesített üzenetküldő alkalmazás, amely internetkapcsolaton keresztül, elektronikus úton összeköti az elektronikus azonosítással rendelkező ügyfeleket a szolgáltatáshoz csatlakozott intézményekkel. Biztosítja tehát az e-azonosítást, és formalizált társaihoz hasonlóan mellékletet is csatolhatunk hozzá.

Ugyanakkor az e-Papírt, ha a szolgáltatás mélyére nézünk, tekinthetjük egyfajta átmenetnek is mind az ügyfelek, mind az ügyintézők oldalán. Miért? Az e-Papír előnye többek között, hogy lehetővé teszi az ügyfél számára, hogy a nem tipizált (elektronikusan nem intézhető) ügyekben is elektronikus úton járjon el, vagy kezdeményezze az eljárást. Ezenkívül lehetővé teszi, hogy különösebb fejlesztés nélkül, akár minden ügyintézés vonatkozásában elérhető legyen az ügyfelek számára legalább az elektronikus ügyindítás. Hátránya ugyanakkor, hogy a szabad szöveges jelleg miatt növelheti a back office leterheltséget, a formai és tartalmi kötöttségek teljes hiánya miatt hiánypótlás, több körben történő ügyfél-hivatal kommunikáció lehet szükséges. A címzett hivatal rossz kiválasztásával vagy a címzett hivatal ismeretének hiányában több hivatal részére történő megküldéssel felesleges ügyforgalmat és ügyintézészt is generálhat, valamint amellet, hogy ösztönzőleg is hathat az ügyfelek e-ügyintézéshez való aktívabb hozzáállására, az ügyfelek ugyanakkor könnyen „hozzászokhatnak” a teljesen szabad jellegű és korlátok nélküli hivatali megkeresésekhez, ami szintén a felesleges ügyforgalmat és ügyintézészt növelheti.

Tehát azt lehet mondani, hogy amíg az ügyintézést biztosító szervek oldalán nem alakul ki a megfelelő kompetencia, vagy akár időbeli, egyéb korlátok miatt nem tudják minden elektronikus eljárásukat formalizált megoldásokkal elérhetővé tenni, addig az e-Papír komoly megoldást jelenthet. Hosszú távon viszont mindenképp cél ennek kiváltása automatizált lehetőségekkel.

Szintén fontos jövőbeli fejlődési szempont kell, hogy legyen a párhuzamosságok kiküszöbölése, így például jelenleg a helyi iparűzési adót az ügyfelek benyújthatják a NAV által biztosított ÁNYK-formanyomtatvány vagy az önkormányzati ASP-rendszer keretében (<https://ohp-20.asp.lgov.hu/nyitolap>) biztosított, szintén strukturált űrlapmegoldás alkalmazásával is.

Mindemellett, mivel a jelenleg hatályos ágazati szabályozások gyakran írják elő formanyomtatványok alkalmazását, a felhasználók igényeinek megfelelő űrlapok tervezése különösen fontos kérdés kell, hogy legyen az elektronikus kormányzati szolgáltatások megvalósítása során.⁴⁴

Összegezve, a jövőre vonatkozóan kérdés egyrészt, hogy a szabad szöveges megoldások biztosításának meddig lehet helye az elektronikus ügyintézés világában, és azokra tényleg szükség van-e, illetve az ügyfélkényelem, ügyfelek helyetti adatkitöltés milyen mértékig tud továbbfejlődni, és hol kezdődnek az ezzel összefüggő adatvédelmi kérdések.

5.2 Technológiai megoldások⁴⁵

Az elektronikus ügyintézés során az űrlapok szolgálnak eszközként az ügyfelek számára a kérelembenyújtás, vagy éppen a szolgáltatás megrendelése kapcsán. Az űrlapok az ügyfelek által közölni kívánt információk adatbeviteli felületei. Céljuk, hogy az ügyintézéséhez szükséges adatokat, információkat az ügyfél megadja és eljuttassa a szervezethez. Űrlapnak nevezhetünk minden olyan webes vagy önálló szoftverben található felületi elemet, amely legalább egy beviteli mezőből áll.

Az ügyfelekkel való kapcsolattartás színvonalának emelése érdekében elengedhetetlen, hogy az űrlapok és az azok kezelését biztosító technológiák a folyamatosan változó igényekhez igazítva kerüljenek alkalmazásra. Jelen alfejezetben nem az informatikai szabványok és protokollok áttekintését végezzük el, hanem igazgatási szempontból közelítve mutatunk be röviden néhány űrlapkitöltési megoldást.

Ahhoz, hogy az ügyfél és a szervezet oldalán egyaránt optimálisan alkalmazható és felhasználható űrlapokat alkalmazzunk, ki kell választani a szükséges funkcionalitáshoz, folyamathoz, vagy éppen a szervezet informatikai érettségéhez leginkább igazodó technológiát.

Ma még mindig használt megoldás az úgynevezett offline űrlapkitöltő alkalmazás, azonban felhasználási köre fokozatosan csökken. Offline űrlapkitöltés alatt értjük azt a cselekményt, amikor nem azonnal és nem a kiszolgáló felületbe integrálva történik meg az űrlapkitöltés, valamint az űrlap beküldése. Ennek során az űrlapot le kell tölteni, vagy adott esetben ki kell nyomtatni. Jellemzően ezek a technológiák arra épülnek, hogy az elektronikus űrlapot az elektronikus ügyintézési szolgáltatástól függetlenül le kell töltenünk saját gépünkre, majd lehetőségünk nyílik a letöltött űrlapot kitölteni (de előfordulhat olyan megoldás is, amikor a kitöltést követően kell elmenteni az előállított űrlapot, és ezt követően lehet csak beküldeni). Ehhez jellemzően az elektronikus ügyintézési szolgáltatástól független keretprogram szükséges, amely az adott formátumú űrlapokat kezelni tudja.

⁴⁴ Lásd részletesen az Elektronikus Ügyintézési Felügyelet honlapján elérhető, Nemzeti Hírközlési és Informatikai Tanács gondozásában készített „Elektronizálási útmutató” c. dokumentumot: <https://euf.gov.hu/egyeb-tajekoztatas>

⁴⁵ Nemzeti Hírközlési és Informatikai Tanács (NHIT): Elektronizálási útmutató

Ezeket a letölthető és kitölthető nyomtatványokat a szolgáltató előre megtervezi. Amennyiben kizárólag meghatározott, zárt kommunikációs csatornán lehetséges az adott űrlap beküldése, akkor a kitölthető űrlapba a tervezéskor beépítésre kerülhet olyan azonosító, amelynek segítségével a szolgáltató elektronikus címére automatikusan megérkezik az adott űrlap a küldés eredményeként. Ekkor a címzés és a kézbesítés automatikusan megtörténik a háttérben, nincs szükség a kitöltést követően címzésre. Adott esetben csupán a kitöltés történik elektronikusan, a beküldés már postai úton valósul meg, azonban ez a megoldás már kifejezetten ritka, hiszen kevésbé ügyfélbarát és lényegében a valós trendektől távol álló technológia. Emellett az ügyfelek szempontjából további indokolatlan lépéseket igényelne mindez az ügyintézés realizálása érdekében, hiszen postai vagy személyes úton kell ebben az esetben eljuttatni az adott űrlapot a szervezet számára. Hivatali oldalon is kifejezetten hátrányos a papíralapon beérkező űrlap, ugyanis a papíralapon lévő információk feldolgozása manuálisan kell, hogy megtörténjen, amely további erőforrások bevonását eredményezi. Az offline űrlapkitöltés alapvetően ma már elavult megoldás az azonnali információáramlást kikényszerítő és elváró környezetben.

Az online űrlapkitöltés tulajdonképpen azoknak az online formanyomtatványoknak a használatát jelenti, amelyeket az előző megoldással ellentétben nem kell külön letöltenünk a számítógépünkre, hanem az elektronikus ügyintézési felületen, a felületbe ágyazva jelennek meg. Ma már – főként a piaci szektorban – ez a megoldás jellemző, hiszen ügyféli oldalon nem igényel külön programot, ügyfél általi plusztevékenységet. Emellett könnyen kezelhető, átlátható és gyors. Az ergonómiai megjelenés fejlődésével valójában az ügyfél az újabb technológiák használata során tulajdonképpen nem is észleli, hogy klasszikus nyomtatványt tölt ki, csupán kitöltendő mezők sora jelenik meg, mellőzve a korábbi klasszikus „űrlapkitöltési érzetet”.

Az online űrlapkitöltés meghatározó értéke a valósídejűség. Mindezt az űrlapkitöltés és a mögöttes ügyviteli, valamint szakmai háttérszakrendszerek integrációja biztosítja. Ezen integráció jelentős kényelmet és gyorsaságot biztosító haszna például az adott űrlapok mezőinek automatikus előre kitöltése. Ez azt jelenti, hogy az ügyfél azonosítását követően a szolgáltató tulajdonképpen már tisztában van az űrlapot kitöltő ügyfél személyével, és a nála – vagy adott esetben más szervezetnél – már korábbról meglévő adatokkal előre kitölti az űrlapot. Ez kevesebb adatbeviteli szükségletet eredményez, amely ügyféloldalon elégedettségnövelő tényezőként jelenhet meg. Emellett csökkenti a hibázási lehetőséget is az ügyfél oldalán, amellyel a feldolgozhatóság hatékonysága növelhető szervezeti oldalon, a hiánypótlás pedig minimalizálható. Az online űrlapok további haszna, hogy a strukturált adatbevitel eredményeként nagymértékben javul a beküldött információk szervezetoldali feldolgozhatósága. Hasznos lehet emellett a beírt adatok azonnali validációja is, amely során egyrészt szintén a mögöttes háttérrendszerek integrációja biztosíthatja az ellenőrző funkciót. Másrészt pedig az űrlap mezőibe beépített, előre meghatározott szabályok, protokollok vezethetik az ügyfelet a kitöltés során (pl.: adott mezőbe csak numerikus karakterek rögzíthetők).

Korábban megszokott volt az ügyintézési folyamatokban, hogy egy adott nyomtatvány kitöltésével indult meg az ügyintézési eljárás, azonban ez a munkamódszer megnehezítette az ügyfél dolgát, hiszen nem volt tisztában azzal, hogy az intézendő ügyéhez pontosan melyik nyomtatvány kitöltése szükséges. Az ebből fakadó tévedések (pl.: rossz űrlap kitöltése) elhúzódó ügyintézési folyamatokat, hiánypótlásokat, elégedetlenséget szültek. Az űrlapkitöltés új dimenziójának, a kérdés-válasz alapú ügyindításnak az a lényege, hogy egy előre definiált, részletes ügykatalógus háttértámogatásával, egy-egy kérdésen és a kérdésre adott válaszon keresztül, interaktív módon lehet leszűkíteni arra az egy ügyre az ügykatalógust, amelyre az ügyfélnek szüksége van. A kérdések igazából egy hálót jelentenek ebben az esetben, ahol minden egyes csomópont szűkítheti az ügycsoportot ügýtípusra, az ügýtípust végül egy adott ügyre. Az ügyfél pedig néhány kattintással halad a hálón és szinte észrevétlenül jut el az ügyindításig.

Az űrlap-technológiák mellett érdemes említést tennünk az űrlapszerkesztés technológiáiról is, hiszen a tervezési, szerkesztési és publikálási technikák nagymértékben meghatározzák az űrlapok használhatóságának színvonalát. Lehetnek bármennyire fejlett és funkciógazdag űrlap-technológiák, amennyiben nem párosulnak végiggondolt, valós igényekre reagáló űrlaptervezéssel, nem fogják használni az ügyfelek.

Felhasználócentrikus űrlapok tervezése egy igen összetett és gondos tervezést igénylő feladat, amely során számos segítő, támogató funkció használata lehet indokolt. A kitöltési útmutatók ma már az űrlapok természetes velejárói, amelyeknél törekedni kell az átlátható és érthető megfogalmazásokra. Emellett az is hasznos, ha ezek az útmutatók könnyen elérhetők, logikusan hozzáférhetők, és a szükséges mértékben vannak jelen a felületen, nem veszélyeztetve, hanem támogatva az ügyintézéshez kapcsolódó pozitív felhasználói élményt. Kitöltési útmutatók mellett további rövid szöveges instrukciók is segíthetik az űrlapok kitöltését, használatát.

Az űrlapkitöltést segítő tájékoztató tartalmak hasznosságát és hatékonyságát számos technika segítheti. Ilyen például a felesleges szövegrészek elhagyása az űrlap tartalmából, de ilyen a cím vagy a megnevezés egyértelműsítése is. Hasznos, ha pluszinformációt kapunk például arról, hogy mire van szükség az űrlap kitöltéséhez, mennyi idő alatt tudjuk elvégezni a kitöltést, vagy hol és milyen módon kaphatunk segítséget, amennyiben elakadtunk a kitöltéssel. Érdemes a hosszabb űrlapokat tagolni, darabolni az átláthatóság és a könnyebb értelmezhetőség érdekében. Javíthatja a kitöltési hajlandóságot és sikerességet, ha például könnyű kérdésekkel indítunk, vagy ha visszajelzést adunk például a beküldés tényéről. Segíthet, ha például a kötelezően kitöltendő mezők külön jelölésre kerülnek, ami történhet külön karakterrel való jelöléssel, színkódolással vagy egyszerűen szöveges figyelemfelhívással.

A minél célirányosabb és hibamentesebb kitöltést segíthetik a válaszadás megkönnyítése érdekében alkalmazható különféle funkciók is, amelyek egyrészt az ügyfelek kitöltési hajlandóságát növelhetik azzal, hogy meglévő válaszokból kell csupán kiválasztani a megfelelőt. Másrészt pedig szervezeti oldalon emelhetik az automatikus feldolgozhatóság hatékonyságát. Ilyen funkciók lehetnek a beépíthető checkboxok, rádiógombok, legördülő listák, vagy éppen naptárfunkciók. Mindezek mellett a mentési, módosítási lehetőségek vagy a visszakereshetőség további kényelmi funkcióként növelhetik a felhasználói élményt.

5.3 A szabályozás által adott válaszok és hiányosságok

Az elektronikus ügyintézés folyamatának csak egyik részlemét jelenti az űrlap kitöltése és az ügyintézés végző szervezetekhez történő beküldése, amely kétségtelenül az egyik legfontosabb lépés, de az Eüsztv. elvárása⁴⁶ alapján nem elegendő csak ezt a folyamatrészt elektronizálni, hanem a teljes ügyintézési folyamat elektronikus intézését szükséges biztosítani.

Az űrlapbenyújtás-támogatási szolgáltatásnak két megvalósítási formája ismert a Vhr.-ben:⁴⁷

- az ÁNYK űrlapbenyújtás-támogatási szolgáltatás (ÁBT),
- az elektronikus űrlapkitöltés-támogatási szolgáltatás (EÜT).

Az ÁBT-szolgáltatás a SZEÜSZ-rendszer előtti e-közigazgatási jogi környezetben a központi rendszer (KR) egyik részleme volt. Figyelemmel arra, hogy a napi gyakorlat alapján még jelenleg is nagy számban fordulnak elő az ÁBT-szolgáltatáson keresztül kitölthető és beküldhető nyomtatványok, így a jogi környezetben továbbra is szerepeltetni szükséges ezt a fajta műszaki megoldást.

⁴⁶ Eüsztv. 25. § (5) bek.

⁴⁷ Vhr. 114. § (2) bek.

A hatályos jogi előírások a 2012 előtti szabályozással ellentétben már csak a legalapvetőbb követelményeket tartalmazzák, amelyek azt szolgálják, hogy hiteles módon megállapítható legyen:

- a nyomtatvány benyújtásának időpontja,
- a nyomtatványt benyújtó személye, illetve
- a kérelem címzett szerv általi átvételének és befogadásának időpontja.

Már a jogi szabályozásból is kiderül, hogy a nyomtatvány kitöltéséhez és elektronikus benyújtásához egy alkalmazást kell letölteni⁴⁸, tehát ebben az esetben offline nyomtatványkitöltő alkalmazásról van szó, amely az ügyfél számítógépén fut, és csak a nyomtatvány letöltéséhez, majd a kitöltött nyomtatvány beküldéséhez van szükség internetkapcsolatra. Ahogyan azt már az imént említettük, a jogi szabályozásban jelentős mértékű dereguláció ment végbe, a részlet- és legfőképpen a technikai jellegű előírások kikerültek a jogi normák köréből, csupán a legfontosabb, a hitelességet megalapozó témaköröket szabályozta a jogalkotó.

A másik űrlap-technológiai megoldás az EÜT, ezen űrlapfajta fogadását és kezelését az Eüsztv. előírása alapján⁴⁹ kötelező módon meg kell tudniuk oldani az elektronikus ügyintézés biztosító szervek informatikai rendszereinek. A jogszabályi környezet ezt az újfajta megoldást jóval részletesebben szabályozza, meghatározza azokat a főbb funkciókat, rendszerkapcsolatokat, amelyekkel rendelkeznie kell az EÜT-nek:

- KAÜ-azonosítással érhetik el az EÜT-öt az ügyfelek,
- böngészővel használható online űrlap-technológia,
- az automatizált feldolgozást kell tudnia támogatni, amely a gyakorlatban az XML-alapú technológiát jelenti, ezzel a megoldással a back office munkateher csökken (a kérelemben foglalt adatok szakrendszerekbe való betöltése által),
- az ügyfél az űrlaphoz mellékleteket is csatolhat,
- az űrlapot az EÜT a biztonságos kézbesítési szolgáltatás SZEÜSZ közreműködésével juttatja el a címzett szervezethez, hogy a hitelesség, sértetlenség, igazolhatóság követelménye teljes bizonyossággal teljesüljön.

Jelentős újítás a korábbi szabályozáshoz és az ÁBT-űrlapokhoz képest, hogy a jogi környezet⁵⁰ lehetőséget ad arra, hogy az EÜT az űrlap bizonyos adatmezőinek tartalmát más rendszerekből kért információkkal előtöltse. Tekintettel arra, hogy ebben az esetben adatvédelmi kérdések is felmerülnek – a rendszer lekérdezi az adott ügyfél személyes adatait –, így a Vhr. szigorú feltételt támaszt az űrlapelőtöltési funkció használatára. Nevezetesen minden ilyen előtöltés előtt az ügyfél kifejezett hozzájárulását meg kell szerezni, illetve természetesen csak olyan adatmezőket tölthet ki automatikusan az EÜT, amelyre az adott szerv adatkezelési jogosultsága fennáll.

Az EÜT esetében arra is lehetőséget adott a jogalkotó, hogy ezt a szolgáltatást, amennyiben erről külön megállapodik a szolgáltatóval, és finanszírozza a fejlesztés költségeit, akkor az érintett szervezet szakrendszerével közvetlenül is össze lehet kötni ezt az űrlapmegoldást. Szintén újdonság az a jogi követelmény, amely előírja a szolgáltató számára, hogy az EÜT-öt a személyre szabott ügyintézési felületen tegye elérhetővé.

⁴⁸ Vhr. 115. § (1) bek.

⁴⁹ Eüsztv. 25. § (3) bek. j) pontja

⁵⁰ Vhr. 115. § (5)–(6) bek.

Egy teljesen másik műszaki megoldási lehetőség az interaktív űrlap, amelyről csupán két érdemi előírás szerepel a jogszabályban⁵¹: az ügyfél rajta keresztül megtehesse a szükséges nyilatkozat minden elemét, és igazolható legyen, hogy melyik ügyféltől származik.

A korábbi, még SZEÜSZ-rendszer előtti jogi környezet arra koncentrált, hogy az ÁBT űrlap-technológiája, pontosabban a központi rendszer segítségével az ügyfél formalizált kérelme (logikai, formai ellenőrzést követően) elektronikus úton jusson el az érintett ügyintézés biztosító szervezetéhez. Az Eüsztv. alapvető változást generált, amikor az elektronikus ügyintézés biztosító szervek valamennyi (természetesen az Eüsztv. kivételeket is meghatároz⁵²) feladat- és hatáskörébe tartozó ügytípusa, valamint általa nyújtott szolgáltatása tekintetében kötelező jelleggel előírta az elektronikus ügyintézés lehetőségének biztosítását. Mindez azt a feltételt támasztja az érintett szervek irányába, hogy az alacsony éves ügyszámú ügytípusaikban, illetve ahol sok az egyedi elem, és emiatt nem formalizálható az űrlap, ott is biztosítani kell a kérelem elektronikus benyújtásának lehetőségét. Reálisan nézve ez természetesen egyrészt nem életszerű, másrészt nem költséghatékony elvárás.

Ennek a helyzetnek a megoldására találta ki a jogalkotó az általános célú elektronikus kéreleműrlap (e-Papír) szolgáltatást. Az e-Papír kapcsán a Vhr. rögzíti,⁵³ hogy e szolgáltatás segítségével olyan szabad szöveges beadványt tudnak benyújtani az ügyfelek (elektronikus azonosításukat követően), amelyhez döntésüknek megfelelően akár mellékletet is csatolhatnak. Az ügyfelek számára biztonsági garanciát jelent, hogy a beadvány címzett szervhez történő előterjesztéséről visszaigazolást küld az e-Papír kézbesítési tárhelyére, illetve ezt az igazolást le is töltheti magának az ügyfél az e-Papír felületéről.

Az e-Papír kapcsán a jogalkotónak részletesen és egyértelműen rendeznie kellett e szolgáltatás viszonyát a formalizált és interaktív űrlapokhoz, azaz mikor melyiket használhatják az ügyfelek. Főszabályként megállapíthatjuk, hogy természetesen csak abban az esetben használható az e-Papír a kérelmek benyújtására, ha

- adott ügytípusban nem tilos az elektronikus kapcsolattartás, elektronikus ügyintézés,
- ha jogszabály nem határoz meg a kérelem benyújtására formai követelményt,
- ha nincsen bevezetve formalizált űrlap az adott ügytípusban.

Természetesen arra is gondoltak a jogalkotás során⁵⁴, hogy az elektronikus ügyintézés biztosító szerv nem tesz eleget a jogszabályban foglalt kötelezettségének, és nem készíti el a formalizált űrlapot, ebben az esetben, hogy a szerv jogsértése miatt ne érje hátrány az ügyfelet, az jogosult e-Papíron keresztül benyújtani a kérelmét. Mivel a Vhr. kimondja, hogy abban az esetben, ha nincsen formalizált űrlap, akkor a szervnek kötelező befogadnia az e-Papíron keresztül benyújtott kérelmet, mindez a gyakorlatban azt jelenti, hogy minden e-ügyintézés biztosítására köteles szervnek csatlakoznia kell az e-Papír szolgáltatáshoz.

Az egyik legújabb központi elektronikus ügyintézési szolgáltatás a központi kormányzati szolgáltatási busz (KKSZB), amelynek kodifikációjára 2017 nyarán került sor. A KKSZB céljának jogi definíciója⁵⁵ szerint biztosítja az informatikai együttműködésre vonatkozó Eüsztv.-ben megtalálható előírások teljesítését, mindezt konkrétan az automatikus információátadási szolgáltatás viszonylatában. A Vhr. azt is rögzíti⁵⁶, mikor és mely szerveknek kötelező használniuk a KKSZB-n keresztül nyújtott szolgáltatásokat, ami a

⁵¹ Vhr. 7. § (4) bek.

⁵² Eüsztv. 8. §

⁵³ Vhr. 133. § (1)–(2) bek.

⁵⁴ Vhr. 7. § (3) bek.

⁵⁵ Vhr. 134/B. § (1) bek.

⁵⁶ Vhr. 150. §

gyakorlatban azt jelenti, hogy a Vhr.-ben meghatározott 27 központi, közhiteles nyilvántartásból (amennyiben jogszabály eltérően nem rendelkezik) automatikus információátadási szolgáltatást kell nyújtaniuk.

A KKSZB jelentőségét az Eüsztv. 60. § (2) bekezdése adja, amikor kimondja, hogy „*az együttműködő szerv elsődleges információforrásból automatikus információátadás útján szerzi be az (1) bekezdésben meghatározott információt, ha e tekintetben automatikus információelérési felület a rendelkezésére áll, és ezt törvény nem zárja ki*”.

A folyamatban lévő KÖFOP-fejlesztésnek köszönhetően egy viszonylag részletes, már a műszaki működtetési megoldásokat is magában foglaló szabályozás született (tanúsítványalapú, titkosított kommunikáció a rendszerek között, naplózás kialakítása, napló tartalma). Emellett két szerepkört is definiál a KKSZB szolgáltatója: információt átadó csatlakozott szerv és információt fogadó csatlakozott szerv. Az átadandó adatok hitelesítése és titkosítása az információt átadó szerv feladata. A KKSZB-n keresztül nyújtott szolgáltatásokat természetesen csak azonosítás és az adatszolgáltatásra való jogosultság ellenőrzését követően lehet igénybe venni.

Jogi érdekesség, hogy a többi SZEÜSZ-től és KEÜSZ-től eltérően külön szabályokat tartalmaz a Vhr. a KKSZB-hez való csatlakozással és a nyújtott szolgáltatások igénybevételének engedélyezésével kapcsolatban. Mivel ebben az esetben automatikus információátadási szolgáltatásról van szó, mindez természetesen informatikai fejlesztéseket igényel, éppen ezért a jogszabály a szolgáltatások nyújtására, felfüggesztésére és megszüntetésére is tartalmaz előírásokat, hogy a fejlesztésekhez, módosításokhoz szükséges átfutási idő biztosítva legyen.

A KKSZB kapcsán a jogi szabályozás megemlíti, hogy nem csupán nyilvántartásokon alapuló szolgáltatásokat lehet majd rajta keresztül igénybe venni, hanem SZEÜSZ-öket és KEÜSZ-öket is. Ez a lehetőség azonban érdemben nincsen szabályozva, a jogszabály csak mint lehetőséget említi meg. Vélhetően a nagyszámú és eltérő SZEÜSZ/KEÜSZ szolgáltatások miatt nem definiálja tételesen a jogszabály ezt a lehetőséget, csupán annyit ír elő, hogy ugyanazokat a szabályokat kell alkalmazni a csatlakozásra, mint a nyilvántartások által nyújtott szolgáltatások esetében.⁵⁷

5.4 Kapcsolódó SZEÜSZ-ök működésének leírása

Az ügyek elindításához információkat kell megadni és eljuttatni az elektronikus ügyintézészt biztosító szervek számára, hogy megkezdődhessen az elektronikus ügyintézés. Ennek a legtipikusabb formája az elektronikus űrlapok használata, amelyek online verziói [elektronikus űrlapkitöltés-támogatási szolgáltatás (EÜT) és e-Papír szolgáltatás] már alkalmasak arra, hogy az **ügyfelek bizonyos adataival** – közhiteles nyilvántartásokból – **előtölthessék** a megfelelő **adatmezőket**.

A formalizált elektronikus űrlap⁵⁸ ügyfelek részére történő kijánlása az elektronikus ügyintézészt biztosító szerv oldalán kétfajta előnnyel is bír. Egyrészt az **ügyintézéshez szükséges információkat** hatékonyabb és **célzott módon tudja bekérni az ügyfelektől**, ezáltal kevésbé lesz gyakori az információhiány, mint a teljesen szabad szöveges űrlap esetén. Másrészt a **formalizált adatstruktúra lehetőséget ad** a teljesen vagy részlegesen integrált **szakrendszeri ügyintézésre**, illetve akár az **automatikus információfeldolgozás kialakítására** is, amely jelentős hatékonyságnövekedést eredményez.

Az ügyféli előnyök ismertetésénél már említett űrlapelőtöltési funkció az elektronikus ügyintézészt biztosító szerv oldalán azt az előnyt hordozza magában, hogy az **ügyfelek** a közhiteles

⁵⁷ Vhr. 134/H. §

⁵⁸ Ideértve az elektronikus űrlapkitöltés-támogatási szolgáltatást (EÜT) és az ÁNYK űrlapbenyújtás-támogatási szolgáltatást (ÁBT).

nyilvántartásokból⁵⁹ előtöltött adatmezők tekintetében **nem tudnak hibás adatot megadni**. Így érdemben csökkenthető a helytelenül kitöltött űrlapok vagy adatmezők aránya, ami az **ügyintézés érezhető módon gyorsítja**.

Az elektronikus ügyintézés biztosító szerv rendszere bizonyos SZEÜSZ-ök segítségével biztosítja az ügyfelek számára az űrlapokhoz csatolt melléklet hitelesítésének lehetőségét. Ezáltal azokat az ügytípusokat is elektronizálni lehet, amelyekben eredeti okirat benyújtását követeli meg az eljárásrend. Ennek következtében még több ügytípus válhat elektronikus úton elérhetővé az ügyfelek számára.

5.4.1 ÁNYK-szolgáltatás

A SZEÜSZ-rendszer előtti elektronikus közigazgatás a központi rendszerre épült, amelynek egyik eleme volt az ügynevezett ÁNYK-s nyomtatvány, amelynek segítségével az ügyfelek a kérelmeiket benyújthatták a szervek felé. Az általános nyomtatványtervező (ÁNYT) alkalmazással tudtak és tudnak még jelenleg is nyomtatványokat tervezni az elektronikus ügyintézés biztosítására köteles szervezetek, amely nyomtatványokat korábban a honlapjukon (ügyintézési felületükön) és a Magyarország.hu portálon publikálták és tették letölthetővé. Ahhoz, hogy az ügyfelek ezeket a nyomtatványokat ki tudják tölteni és elektronikus formában eljuttatni az ügyintézés végző szervek felé, ahhoz le kell tölteniük a számítógépre az ÁNYK alkalmazást. Ezt követően van értelme magát a nyomtatványt letölteni, mert az így tud betöltődni és megnyílni az ÁNYK-ban. Magában a nyomtatványban be van állítva, hogy az ÁNYK melyik hivatali tárhelyre (korábbi nevén hivatali kapuba) küldje meg a biztonságos kézbesítési szolgáltatás közreműködésével.

Ezt a technológiát a 2000-es évek elejének informatikai és internetelérések adta lehetőségei határozták meg. Itt ugyanis arról van szó, hogy offline módban a saját gépén az ÁNYK alkalmazásban tölti ki az űrlapot az ügyfél, tehát nincsen szükség ilyenkor internetelésre. Maguk a nyomtatványok is kis méretűek voltak eredetileg, ezért az akkori internet sebessége és forgalomhoz kötött árazása mellett is költséghatékonyan lehetett használni, ami az elterjedését nagymértékben elősegítette.

Természetesen, ahogyan haladtunk előre az időben, folyamatosan bővült az ÁNYT és az ÁNYK funkcionalitása (pl. a már nem létező Perkapu, aláírási lehetőségek, csatolmányok és azok hitelesítése AVDH-val). Az ÁNYK-űrlapok valódi formanyomtatványok a szónak abban az értelmében, hogy formailag is abszolút hasonlítanak a papíralapú nyomtatványokhoz, illetve beépíthetők formai, logikai ellenőrzések, szabályok, amelyek a pontos, szakszerű kitöltést segítik elő.

Szempont	SZEÜSZ-jellemző
A SZEÜSZ jogszabályban szereplő neve	<p>Űrlapbenyújtás-támogatási szolgáltatás, amelynek két formáját ismeri a jogszabály⁶⁰:</p> <ul style="list-style-type: none"> • az ÁNYK űrlapbenyújtás-támogatási szolgáltatás, • az elektronikus űrlapkitöltés-támogatási szolgáltatás
A SZEÜSZ rövidítése, megnevezése	<p>ÜTSZ:</p> <ul style="list-style-type: none"> • ÁBT, • EÜT.

⁵⁹ Összerendelési nyilvántartás (ÖNY) segítségével.

⁶⁰ Vhr. 114. § (2) bek.

A szolgáltató megnevezése	NISZ Zrt.
A SZEÜSZ fő célja	Formanyomtatvány ügyfél általi elektronikus kitöltésére és az érintett szervezethez való elektronikus benyújtására szolgál.
Az elektronikus ügyintézés biztosító szervnek kötelező használni?	Nem kötelező, saját űrlapmegoldást is kialakíthat (.krx formátum alapon).
Van-e másik, alternatív megoldása?	Egyrészt az ÜTSZ-en belül van két technikai megoldás, az ÁBT és az EÜT, másrészt az előző pontban említettek szerint saját megoldást is kialakíthat a szervezet.
Milyen személyek, szervezetek használhatják?	Természetes és nem természetes személyek (ügyfelek) az űrlap kitöltésekor és beküldésekor.
Van-e, és ha igen, akkor milyen felülete?	Saját online felülete nincsen. Az ÁBT-űrlapokat az ügyfelek az ÁNYK segítségével tudják kitölteni és beküldeni. Az EÜT-űrlapok a SZÜF-ön lesznek majd elérhetőek.

5.4.2 Elektronikus űrlapkitöltés-támogatási szolgáltatás

A jogilag definiált új űrlapmegoldás, az EÜT még nem létezik KEÜSZ-ként, kialakítása a jelentés készítésekor is folyamatban van. Viszont maga a technológia (iForm) létezik, és néhány szervezet már használja is (pl. önkormányzati hivatali portál, az ASP elektronikus ügyintézési rendszere), éles üzemben működik, az ügyfelek tudnak vele kérelmet benyújtani. Ezeket a megoldásokat a fejlesztő cég az adott szerv igényeire szabta, vagyis használatukból egyelőre nem lehet általános következtetéseket levonni az EÜT várható funkcionalitására vonatkozóan.

Az EÜT lényege, hogy az ahhoz csatlakozott szerv maga legyen képes online űrlapok létrehozására, az ügyintézéshez szükséges és a KEÜSZ szolgáltatáskészletében rendelkezésre álló funkciók adott űrlapon való élesítésére. Az EÜT egyik előnye, hogy nem szükséges hozzá külön alkalmazást telepíteni a gépre, űrlapot letölteni, hanem új ügyfélbarát online megoldás, amely rendelkezik az ÁNYK által biztosított formanyomtatvánnyal szemben támasztott funkcionális igényekkel (formai, logikai ellenőrzés). Az EÜT másik nagy előnye az ÁNYK-val szemben a bizonyos adatmezők adatokkal való automatikus kitöltési lehetősége, az összerendelési nyilvántartás és egyéb technikai megoldások⁶¹ segítségével. Jellemzően a mostani gyakorlat alapján ezek az adatmezők a következők:

- a természetes személy ügyfelek 4T-adatai⁶²,
- lakóhelyre, tartózkodási helyre vonatkozó adatok,
- rendelkezési nyilvántartásban szereplő kapcsolattartási adatok (telefonszám, e-mail cím).

Az EÜT is rendelkezni fog azzal a funkcióval, hogy az ügyfelek mellékletet tudjanak csatolni hozzá, és azt elektronikusan hitelesíthessék. Ezt az űrlapszolgáltatást a személyre szabott ügyintézési felületen érhetik majd el az ügyfelek.

⁶¹ Közvetlen rendszerkapcsolat nyilvántartásokkal, illetve nemzeti attribútumszolgáltatással.

⁶² Természetes személy azonosító adatainak, lásd 1996. évi XX. törvény 4. § (4) bekezdését.

Az EÜT tehát, az előzőekben leírtak alapján, nem interaktív űrlap, mert annál nincsen előre létrehozott formanyomtatvány, hanem majd a folyamatos kérdések-válaszok révén jutnak el az ügyfelek az űrlap tényleges benyújtásáig.

5.4.3 e-Papír szolgáltatás

Az általános célú elektronikus kéreleműrlap szolgáltatásnak (e-Papír) saját önálló honlapja van. Ahogyan azt már az űrlapkitöltéssel kapcsolatos jogi részeket taglaló alfejezetben is leírtuk, egyetlen fő funkciója van, hogy az ügyfél tudjon szabad szöveges kérelmet (a felület levélnek nevezi) hiteles módon elküldeni az elektronikus ügyintézés biztosítására köteles szervnek. A hitelesség alatt jelen esetben az értjük, hogy az ügyfél azonosítása a központi azonosítási ügynök segítségével megtörténik, illetve a kérelmet biztonságos kézbesítési szolgáltatás útján juttatja el a szerv hivatali tárhelyére. Érdekes az ügyfelek azonosításával kapcsolatban, hogy bár KAÜ közreműködésével történik, mégis egyetlen azonosítási szolgáltatásra van korlátozva, azaz csak ügyfélkapus azonosítóval azonosíthatják magukat az ügyfelek.

A kérelmet szabad szöveg formájában lehet megfogalmazni, ennek felső korlátja 32 768 karakter. Az e-Papír lehetőséget biztosít mellékletek csatolására (méretkorlát 24 MB) és a mellékletek hitelesítésére. Ha az ügyfél az e-Papír felületén kívánja hitelesíteni a mellékletét, akkor az azonosításra visszavezetett dokumentumhitelesítési szolgáltatást használhatja, amely jelenleg olyan .pdf formátumot tud hitelesíteni, amelyet még nem hitelesítettek elektronikusan. Ellenkező esetben vagy más fájlformátumoknál egy úgynevezett .asice fájlkonténer formátumban történik meg a hitelesítés.

Az e-Papír felületén a kérelem tervezetét (amelyet a rendszer piszkozatnak hív) el lehet menteni, amennyiben az ügyfél később szeretné folytatni a kérelem megírását és a benyújtás folyamatát. Figyelni kell azonban arra, hogy csak 15 napig őrzi meg a mentett tervezeteket a rendszer, ez után automatikusan törli. A kérelmet nem csupán természetes személyek nyújthatnak be, hanem cégkapu-regisztrációval rendelkező szervezetek is. A cégkapu a gazdálkodó szervezetek (kivéve az egyéni vállalkozókat) számára biztosított biztonságos kézbesítési szolgáltatáshoz kapcsolódó tárhely.

Szempont	SZEÜSZ-jellemző
A SZEÜSZ jogszabályban szereplő neve	Általános célú elektronikus kéreleműrlap szolgáltatás
A SZEÜSZ rövidítése, megnevezése	e-Papír
A szolgáltató megnevezése	NISZ Zrt.
A SZEÜSZ fő célja	Azokban az ügyekben, amelyekben nem áll rendelkezésre elektronikus formalizált űrlap, szabad szöveges kérelmek benyújtására szolgál, amelyet a csatlakozott szervezet hivatali tárhelyére eljuttat.
Az elektronikus ügyintézés biztosító szervnek kötelező használni?	Igen.
Van-e másik, alternatív megoldása?	Magának az e-Papír szolgáltatásnak nincsen, azokban az ügytípusokban nem kell használni, amikor rendelkezésre áll elektronikus formalizált űrlap a kérelem benyújtására.
Milyen személyek, szervezetek használhatják?	Természetes és nem természetes személyek (ügyfelek).

Van-e, és ha igen, akkor milyen felülete?

Igen, ügyféli felülete:

<https://epapir.gov.hu/>

5.4.4 Központi kormányzati szolgáltatási busz (KKSZB)

A központi kormányzati szolgáltatási busz (KKSZB) egy informatikai háttérrendszer, amely az Eüsztv.-ben szereplő informatikai együttműködéssel (a korábbi jogszabályi fogalomhasználattal élve az interoperabilitással) kapcsolatos feladatok megoldására kínál megoldást. A szolgáltatás kialakításának célja az volt, hogy egy központi buszon keresztül létesüljenek és működjenek a szakrendszerek között az ügyintézéshez szükséges adatkapcsolatok, ezáltal elkerülve a pókhálószerű összekötések kialakulását.

A szervezetek kétfajta módon csatlakozhatnak a KKSZB-hez: szolgáltatóként (amely szervek a nyilvántartásaikból információt szolgáltatnak) vagy kliensként (amely szervezetek információt igényelnek). Figyelemmel arra, hogy a jogszabály alapján rendkívül széles igénybevevői kör és nagyszámú szolgáltatás nyújtása várható a KKSZB-n keresztül, így az egyik fontos eleme a KKSZB működésének a szolgáltatáskatalógus, amelyből kiválasztható, hogy aktuálisan éppen milyen szolgáltatások érhetők el a KKSZB segítségével, tulajdonképpen ebből az „étlapból” tud választani a kliens szervezet.

A másik kulcseleme a KKSZB működésének a rendszerfelhatalmazási nyilvántartás (RFNY). Ahhoz, hogy a kliens szervezet az adatokat megkapja, természetesen nem elegendő technikai szinten csatlakoznia a KKSZB-hez, hanem szükséges beszereznie a szolgáltató szervezet engedélyét is, miszerint jogosult az adatok megismerésére. Más egyebek mellett ennek a jogosultságnak a nyilvántartására szolgál az RFNY, ami nagyon leegyszerűsítve az adott szolgáltatásokhoz hozzárendeli azokat a szervezeteket (klienseket), amelyek jogosultak azt igénybe venni. Természetesen, ahogyan az előbb már említettük, a döntés a szolgáltató szervezetnél van, az ő feladata megítélni, hogy a kliens kérelmében meghatározott indokok és jogszabályi hivatkozások alapján a kért szolgáltatáson keresztül kiadhatóak-e részére az adatok.

A KKSZB természetesen nem tárol adatokat, a rajta keresztül közlekedő adatokból nem épít adatbázist, ami az adatvédelem egyik legfontosabb elvárása. Az adatok titkosított módon haladnak át a KKSZB-n, így azok tartalmát sem ismerheti meg, így a KKSZB-ben magában nem is történik adatkezelés. A naplók természetesen csak a kapcsolódó kliensre és az igénybe vett szolgáltatásra vonatkozóan tartalmaznak információkat.

A KKSZB-csatlakozásnak humánerőforrás-feltétele is van, a szolgáltató szerv oldalán szükséges kijelölni kapcsolattartót⁶³, szolgáltatásfelelőst⁶⁴ és szolgáltatáskatalógus-kezelőt⁶⁵, míg a kliens oldalán elegendő kapcsolattartót megnevezni.

Szempont

SZEÜSZ-jellemző

A SZEÜSZ jogszabályban szereplő neve

Központi kormányzati szolgáltatási busz

⁶³ Olyan természetes személy, akit a kapcsolódó fél felhatalmazott, hogy a KKSZB-rendszerben a kapcsolódó felet képviselje. (Csatlakozási dokumentáció alapján.)

⁶⁴ Aki a KKSZB-rendszerben a szolgáltatás felett teljes jogkörrel rendelkezik: szolgáltatásokat futtat, publikálja a KKSZB-rendszerben, a kliensek szolgáltatáshoz történő hozzáférést szabályozza stb. (Csatlakozási dokumentáció alapján.)

⁶⁵ Aki a KKSZB-rendszerben a kapcsolódó fél által a szolgáltatásinterfész leírásának menedzsmentjével meghatalmazott személy, szolgáltatás létrehozását vagy megszüntetését nem kezdeményezheti. (Csatlakozási dokumentáció alapján.)

A SZEÜSZ rövidítése, megnevezése	KKSZB
A szolgáltató megnevezése	IdomSoft Zrt.
A SZEÜSZ fő célja	Az Eüsztv.-ben előírt információátadási előírásoknak való megfelelést szolgálja. A szervek különböző rendszereiből megteremti az automatikus információátadás lehetőségét az informatikai együttműködésre kötelezett szervek között.
Az elektronikus ügyintézés biztosító szervnek kötelező használni?	Igen.
Van-e másik, alternatív megoldása?	A használatára kötelezetti körben nincsen.
Milyen személyek, szervezetek használhatják?	Informatikai együttműködésre kötelezett szervek.
Van-e és ha igen, akkor milyen felülete?	Alapvetően nincsen, gépi interfészes módon működik, csak az adatszolgáltatás engedélyezésére irányuló kérelem benyújtására van ügyintézői adminisztrációs felület.

5.5 A SZEÜSZ-ök használata számokban

5.5.1 e-Papír

Az e-Papírhoz 3614 szerv összesen 890 ügytípussal csatlakozott, az összes SZEÜSZ közül ezt használja a legtöbb szerv. Az e-Papírhoz történő csatlakozások magas számának az lehet az indoka, hogy ennek a szolgáltatásnak a segítségével tudják a legegyszerűbben biztosítani a szervek, hogy az ügyfelek kérelmeket tudjanak benyújtani hozzájuk. Másrészt az e-Papírhoz való csatlakozás nem igényel informatikai fejlesztést a csatlakozó szerv oldalán, csupán hivatali tárhelyet, ahová megérkezhetnek a kérelmek. Az ügytípusok és csatlakozott szervek magas számára az ASP-csatlakozás is magyarázatot ad, amely ügytípusszinten egységesen kezelte a 3000 önkormányzatot, tekintettel az azonos feladat- és hatásköreikre.

Az ügyfelek jelentős részének, akik rendelkeznek digitális írástudással és a szükséges feltételekkel (azonosítás, internet, informatikai eszköz), nagy könnyebbséget jelent, hogy a korábbi papíralapú kérelmek helyett elektronikus úton tudják benyújtani a szabad szöveges kérelmeiket. A kizárólag e-Papír útján történő Eüsztv.-megfelelés azonban hordozhat megoldandó feladatokat abban az esetben, ha olyan ügytípusról van szó, amelyben évente nagy számban intéznek ügyet az ügyfelek, ebben az esetben ugyanis az ügyintézés szakrendszeri támogatás nélkül jelentős humánerőforrás-igényt keletkeztethet a szerv oldalán. A belső folyamatok elektronizálása és informatikai megoldásokkal való megtámogatása a strukturált űrlapok irányába mozdíthatja el az adott szerv ügyfelekkel való kapcsolattartási gyakorlatát.

Bár két adatból még nem lehet érdemi következtetéseket levonni, az azonban már most is jól látszik, hogy az e-Papír használata népszerű az ügyfelek körében, illetve megállapítható, hogy jelentős mértékben (negyedév alatt háromszorosára) növekszik az igénybevétel. 2018 első félévében összesen 275 000 kérelmet nyújtottak be az e-Papíron keresztül.

5.5.2 ÜTSZ

5.5.2.1 ÁBT

Az ÁNYT programra a 2009–2018 időszakban 3025 regisztráció⁶⁶ történt. Ez az adat nem a regisztrált szervezetek számát mutatja, mert egy szervezet többször és több célra is kérhet ilyen regisztrációt, általában hivatali tárhelyként. A kérelmezők köre általában a közigazgatási intézmények (minisztériumok és háttérszervezeteik, önkormányzatok) és a közműszolgáltatók csoportjára szűkíthető le.

5.5.2.2 EÜT

A SZÜF-ön elérhető új online űrlapkitöltő szolgáltatást 7 szervezet nyújt, összesen 73 ügýtípusban. Figyelemmel az elektronikus ügyintézés biztosító szervek, illetve a feladat- és hatáskörükbe tartozó ügýtípusok alacsony számára, mondhatjuk, ezen modern és magasabb szolgáltatási színvonalat (pl. adatok előtöltése) képviselő űrlapkitöltő szolgáltatás még nem terjedt el érdemben. A teljes képhez az is hozzátartozik, hogy az iForm technológiát (amin az EÜT is alapszik) több szervezet saját ügyintézési portálján is el lehet érni, így a modern online űrlapok száma ennél jóval nagyobb.⁶⁷

5.5.3 KKSZB

A KKSZB éles rendszerben elérhető, 2018. szeptemberi állapota szerint 11 szervezet kötött már megállapodást a szolgáltatóval a KKSZB használatáról, aminek következtében 29 rendszer csatlakoztatása meg is történt. A KKSZB-n keresztül elérhető szolgáltatások száma 37. Az idei év első nyolc hónapjában összesen mintegy 87,5 millió adatszolgáltatás teljesült a KKSZB-n keresztül, amely az első év éles használatához képest figyelemre méltónak nevezhető. Az adatszolgáltatások számának eloszlása két hónapot (január, július) kivéve viszonylag egyenletesnek mondható.

5.6 Folyamatban lévő fejlesztések

5.6.1 KAK SW projekt

A KAK SW projekt a **központi kormányzati szolgáltatási busz (KKSZB)** fejlesztését valósítja meg. A központi kormányzati szolgáltatási busz célja, hogy egységes, gyors, megbízható, időtálló és rugalmas platformot nyújtson a kormányzati elektronikus rendszerek számára, ezáltal az állampolgárok számára. A KKSZB alkalmazásával új szolgáltatások gyorsabban, megbízhatóbb módon hozhatók létre, valamint az új közigazgatási elektronikus szolgáltatásokkal kapcsolatos döntésekhez naprakész áttekintést nyújt, így lerövidíti, átláthatóbbá és egyszerűbbé teszi a döntéshozatalt. A KKSZB-n keresztül a szolgáltatások integrálásra kerülnek az alkalmazásokkal.

A KKSZB létrehozásával cél a kormányzati szolgáltatások egymástól való függésének csökkentése, ennek eredményeként pedig az alkalmazások önállóan megújíthatóak, modernizálhatóak, áttekinthetővé válik a nyilvántartási, az ügyintézési és a SZEÜSZ-zóna kapcsolata, növelhető a biztonság, növelhető a skálázhatóság. A KKSZB olyan platformot teremt, amely mind a kormányzat, mind a gazdasági szereplők, mind pedig az állampolgárok számára megoldást nyújt a szolgáltatások igénybeviteléhez.

A projekt keretében jön létre a felhatalmazási nyilvántartás, amely egy olyan összerendelést tartalmaz, ahol a KKSZB szolgáltatásai felhasználási céljaikhoz vannak rendelve. Létrejön a nyilvántartások nyilvántartása, valamint a nyilvántartások elektronikus nyilvántartása, amelyek az elérhető szakrendszerekhez kapcsolódóan tartalmazzák azok legfontosabb azonosító adatait, tulajdonságait,

⁶⁶ A Pillér Kft. adatszolgáltatása alapján.

⁶⁷ 2018-ban az ASP önkormányzati hivatali portálján elérhető 50 ügýtípus.

ezáltal elősegítve az interoperabilitás megteremtését. A KKSZB által elérendő kormányzati távlati cél továbbá a közadatok másodlagos hasznosítási lehetősége, amely várhatóan növeli a vállalkozói kedvet, és ezáltal serkenti a gazdasági növekedést.

A projekt a JÁPM-rendszer keretében vállalta, hogy a KKSZB kialakítását követően jelentősen csökken a rendszerek összekapcsolásának időbeli ráfordítási igénye. A benyújtott alátámasztó dokumentumok szerint ezen fejlesztési időszakban (2015 és 2017 között) ez 8,49 emberhónap/csatlakozás volt, míg 2019-re ez a szám 75%-kal, összesen 2,12 emberhónapra csökken.

6 Hitelesítés

6.1 A hagyományos és a digitális ügyintézés megfeleltetése

Mielőtt összevetjük a hitelesítés (ideértve az elektronikus aláírást is) hagyományos és digitális megoldásait, különítsük el az alábbi három fogalmat egymástól: elektronikus azonosítás, elektronikus hitelesítés és elektronikus aláírás.

Elektronikus azonosítás alatt tulajdonképpen a természetes vagy nem természetes személyt (illetve annak képviselőjét) egyedileg azonosító, elektronikus személyazonosító adatok felhasználásával történő folyamatról beszélünk. **Elektronikus hitelesítés**kor egy olyan elektronikus folyamatról van szó, amely igazolja a természetes vagy nem természetes személy azonosításának, illetve az elektronikus adatoknak a sértetlenségét. Végezetül az **elektronikus aláírás** egyfajta e-adatként is értelmezhető, amelyet más e-adatokhoz rendelnek logikailag, és amely ezáltal a digitális térben történő aláírást teszi lehetővé.

E három mozzanat tulajdonképpen együttesen tudja biztosítani azt, hogy az e-ügyintézésben igazolt legyen a felek ügyintézési jogosultsága, az általuk közlekedtetett információk sértetlensége és az, hogy azok az információk (amelyek tulajdonképpen űrlapok, azok mellékletei, hivatali válaszküldemények lehetnek) az adott személytől származnak. Jelen alfejezetben a hitelesítést, beleértve az aláírás kérdését is, az analóg és a digitális megoldások kettősségének szemszögéből mutatjuk be röviden.

A dokumentumok hitelességének számos kelléke és alapfeltétele nevezhető meg az analóg világban, hiszen az ügyintéző szerv oldalán egyértelműen tudni kell, hogy az adott kérelmet mikor és ki küldte, és ezzel párhuzamosan ügyfélként egyértelműen szeretnénk megbizonyosodni arról, hogy a megkapott válaszküldemény attól az adott szervtől érkezett, amely egyébként – az eljárásra vonatkozó határidőn belül – jogosult volt arra.

Ahogy az azonosításnál tárgyaltuk, tulajdonképpen a hitelességre is igaz, hogy a történelem egészen korai szakaszában megjelent az igény arra vonatkozóan, hogy hitelességi kellékekben állapodjon meg a közösség. A társadalmak fejlődésével ugyanis egyre több olyan ügy keletkezett, amelyben megállapodásra volt szükség. Az idő előrehaladtával ezen megállapodások gyakorta ismeretlen emberek között vagy egy jövő idejű állapotra vonatkoztak, illetve a felek képviselőjén keresztül zajlottak. Mindezek megoldását az írásbeliség megjelenése jelentette. A különböző kultúrákban elterjedt az okiratok használata, amely dokumentumokat az évtizedek, évszázadok alatt folyamatosan finomhangoltak, és így egyre hatékonyabb biztonsági elemeket tartalmaztak. A kezdetektől elterjedt a pecsétnyomatok alkalmazása, viaszpecsétek vagy fémbullák használata. Ezek fontosságát mutatja az is például, hogy az először az 1260-as években említett, római pápák által használt pecsétgyűrűket (úgynevezett halászyűrűt) a pápa halálakor eltörték, hogy később már ne lehessen használni.

Az írásbeliség, az írni-olvasni tudás elterjedése már lehetővé tette, hogy a megállapodásokat az érintett felek saját maguk elolvassák és akaratuk szerint aláírásukkal „szentesítsék”. Természetesen ekkor is felmerült a képviselet problémaköre, amelynek megoldására a meghatalmazás és a tanúzás formája terjedt el. Az írásbeliség sem oldott meg azonban minden problémát, hiszen az aláírások (különösen a meghatalmazások esetében) letagadhatók, esetleg hamisíthatók, a bizonyítási eljárás pedig idő- és költségigényes. A jogi keretek fejlődésével az írásos hitelességi kellékek, okiratok minősítése is további fejlődésre kényszerült, így alakulhatott ki a teljes bizonyító erejű okiratok fogalma.

A papíralapú ügyintézés esetében így tehát azt mondhatjuk, hogy az évek alatt kialakult gyakorlat alapján ügyféloldalról garanciális elemet jelent az adott dokumentumon elhelyezett, kézzel írott aláírás megléte, míg ügyintézői oldalon ugyanígy szükséges az aláírás és emellett a szervezeti bélyegző. Mindezek mellett – figyelemmel a határidőkre – alapvető kelléknek tekinthető a dátum elhelyezése is az iratokon.

Az elektronikus térben is szükséges megteremteni azon garanciális elemeket, amelyek az érintettek (ügyfelek és ügyintéző szervek) személyét, valamint a határidők bizonyosságát hivatottak igazolni. A konkrét technológiákat a későbbiekben ismertetjük, de általánosságban az alábbiakról érdemes a garanciális elemek keretében szólni.

Az elektronikus irat ugyanolyan bizonyító erővel rendelkező, hiteles okirat lehet, mint papíralapú alternatívája, amennyiben az elektronikus okiratot úgynevezett elektronikus aláírással látjuk el.⁶⁸ Ekkor nem szükséges kinyomtatni az iratot, az elektronikus aláírással az elektronikus fájlt írhatjuk alá, és maga a digitális fájl fogja tartalmazni a szükséges garanciális elemeket. Ez a technológia tulajdonképpen egyfajta kódolásnak tekinthető.

Az elektronikus aláírás területén elsőként a piacon találkozhattunk különféle aláíró eszközökkel, ma már a közigazgatás is nyújt ilyen szolgáltatást pl. az eSzemélyi okmányaláíró modulja keretében. Itt mindjárt meg kell jegyezni, hogy az e-aláírás önmagában kizárólag azt igazolja, hogy az aláírás szerinti személytől származik a dokumentum, ugyanakkor nem köti a személyt egy konkrét szervezethez, illetve azt sem feltétlenül bizonyítja, hogy pontosan mikor született az adott dokumentum. A közigazgatási ügyintézésben az eSzemélyi megjelenésekor általános tévhitként volt tapasztalható – és kevésbé felkészült szervezetek esetében még napjainkban is találkozhatunk ezzel a gyakorlattal –, hogy az ügyintézés végző szervek által elektronikus előállított dokumentumot az ügyintézők eSzemélyivel írják alá.

A fentiekre is reflektálva, a megfelelő hitelesítés különféle tanúsítványok igényét is maga után vonja. Említést kell tenni a szervezeti tanúsítás megoldásairól és az időbélyegzésről egyaránt. Mindezek keretében, a technikai részletekben való elmélyülés nélkül a következőket érdemes kiemelni.

Az aláírás maga tulajdonképpen egy adatsor. Ez az adatsor gyakorlatilag attól lesz hiteles, hogy egy megbízható partner azonosítja és igazolja (tanúsítja) a felhasználót, aki igénybe vette a szolgáltatást. Tehát a nyilvános kulcs (aláírás) és az aláíró személy összetartozását egy tanúsítvány igazolja. A tanúsítvány egy szabványos mezőkből álló elektronikus igazolás, amelyet a kulcspár előállítását követően a hitelesítésszolgáltató bocsát ki és helyez el. Az időbélyegző pedig az elektronikus dokumentumhoz végérvényesen hozzárendelt vagy azzal logikailag összekapcsolt olyan adat, amely igazolja, hogy az elektronikus dokumentum az időbélyeg elhelyezésének időpontjában változatlan formában létezett.

Összegezve, az adatfeldolgozás elektronizálásának területén az elmúlt évtizedekben végbement fejlődés következtében lehetségessé vált a hiteles környezetben történő adattovábbítás. Ez azt jelenti, hogy az adatállomány anélkül köthető az adatszolgáltató személyéhez, hogy hagyományos, kézi aláírásra lenne szükség, hiszen az adatok hitelesítése akár az ügyfélkapu használatával, akár elektronikus aláírással biztosítható.

⁶⁸ A polgári perrendtartásról szóló 2016. évi CXXX. törvény 325. § (1) f)–h) pontja alapján „[t]eljes bizonyító erejű a magánokirat, ha (...) az elektronikus okiraton az aláíró a minősített vagy minősített tanúsítványon alapuló fokozott biztonságú elektronikus aláírását vagy bélyegzőjét helyezte el, és – amennyiben jogszabály úgy rendelkezik – azon időbélyegzőt helyez el; az elektronikus okiratot az aláíró a Kormány rendeletében meghatározott azonosításra visszavezetett dokumentumhitelesítési szolgáltatással hitelesíti, vagy olyan, törvényben vagy kormányrendeletben meghatározott szolgáltatás keretében jött létre, ahol a szolgáltató az okiratot a kiállító azonosításán keresztül a kiállító személyéhez rendeli és a személyhez rendelést a kiállító saját kezű aláírására egyértelműen visszavezethető adattal együtt vagy az alapján hitelesen igazolja; továbbá a szolgáltató az egyértelmű személyhez rendelésről kiállított igazolást elektronikus dokumentumba kapcsolt, elválaszthatatlan záradékba foglalja és azt az okirattal együtt legalább fokozott biztonságú elektronikus bélyegzővel és legalább fokozott biztonságú időbélyegzővel látja el.”

Mindemellett továbbra is számos megoldásra váró probléma és nyitott kérdés merül fel a témakörben, ami részben abból fakad, hogy a digitális környezet fejlődésével a jogi szabályozás nem mindig tudja felvenni a lépést, és az előrehaladott technológiai megoldások gyakorlati alkalmazása során merülnek fel az egyes szabályozási követelmények vagy meglévő szabályok módosításának igénye. Kiragadva néhány ilyen aktuális korszakos dilemmát, említhetjük a több iratból álló beadványok esetén felmerülő kérdést: elegendő-e az űrlapot hitelesíteni, vagy annak minden mellékletét szükséges; a biztonságos tárhelyről való beküldés kiválthatja-e a hitelesítést; a többes aláírás esetei hogyan kezelhetők hatékonyan a gyakorlatban?

6.2 Technológiai megoldások⁶⁹

Az elektronikus ügyintézés során az ügyfelek és a szolgáltatók közötti kommunikációt illetően kritikus a dokumentum-, adat- és információforgalom kérdésköre a bizonyíthatóság és a joghatás kérdésessége okán. Az eljárásoknak, illetve a szolgáltatások igénybevételének fontos eleme, hogy bizonyítani tudjuk azt, hogy ki, kinek, mikor, mit küldött. Ekkor jelenik meg a folyamatban a hitelesítés cselekménye, amikor valamilyen hitelesítő megoldás rendelődik hozzá a dokumentumhoz, adatforgalomhoz. A hitelesítés olyan folyamat, amely lehetővé teszi a természetes vagy jogi személy elektronikus azonosításának vagy az elektronikus adatok eredetének és sértetlenségének az igazolását.

Ennek a lépésnek a technológiai vonatkozásai jellemzően az elektronikus aláírás köré szerveződnek, amely egyfajta kódolás, hiszen az így hitelesített dokumentum hitelességét annak szerkezete, kódolása biztosítja. Az elektronikus aláírás olyan elektronikus adat, amelyet más elektronikus adatokhoz csatolnak, illetve logikailag hozzárendelnek, és amelyet az aláíró aláírásra használ.

A nyilvános kulcsú infrastruktúra (angolul: Public Key Infrastructure, PKI) technológia segítségével egymást korábban nem ismerő szereplők tudnak biztonságosan kommunikálni egymással, mellette pedig hiteles elektronikus dokumentumokat hozhatnak létre. A PKI segítségével aláírhatunk és titkosíthatunk dokumentumokat, továbbá biztonságos csatornát létesíthetünk adott személyekkel.

A nyilvános kulcsú infrastruktúra szereplőinek két kulcsa van. Van egy úgynevezett magánkulcs, amit csak az adott szereplő ismer, és van egy nyilvános kulcs, amit viszont bárki megismerhet. A nyilvános kulcs alapján nem lehet „felfejteni” a magánkulcsot. A két kulcs kapcsolata az, hogy ha a magánkulccsal kódolunk valamit, akkor a nyilvános kulcsunkkal ellenőrizhetjük, hogy a kódolást valójában mi végeztük. Lényegében ez az aláírás, a hitelesítés cselekménye. Titkosítás pedig az, ha a nyilvános kulccsal kódolunk valamit, és azt kizárólag a hozzá tartozó magánkulccsal lehet visszafejteni. Ahhoz, hogy a hitelesítés és a titkosítás is ellenőrzött módon és biztonságosan történhessen, az úgynevezett hitelesítésszolgáltatók tanúsítványokat – egyfajta igazolásokat – állítanak ki arról, hogy egy adott nyilvános kulcs (és a hozzá tartozó magánkulcs) kihez tartozik.

Említést kell még tennünk az időbélyegről. Az elektronikus aláírás és az időbélyegzés szolgáltatás összefügg egymással: míg az elektronikus aláírás azt igazolja, hogy ki írta alá a dokumentumot, addig az időbélyeg lényegében azt igazolja, hogy mikor történt az aláírás.

Magukat az elektronikus aláírást biztosító technológiákat különbözőképpen tipizálhatjuk. Joghatás szempontjából megkülönböztethetünk fokozott biztonságú elektronikus aláírást, minősített elektronikus aláírást és minősített tanúsítványon alapuló fokozott biztonságú elektronikus aláírást.

A **fokozott biztonságú elektronikus aláírás** kizárólag az aláíróhoz köthető, így tulajdonképpen alkalmas az aláíró azonosítására. Az aláírásra szolgáló eszköz jellemzően szoftveres alkalmazás (pl.: MS Office). A

⁶⁹ <https://e-szigno.hu/>
<http://hiteles.gov.hu/>

fokozott biztonságú elektronikus aláírás az írásbeliség fogalmának megfelel ugyan, azonban egyes jogviszonyokban nem lehet kizárólagosan alkalmazni.

A **minősített elektronikus aláírás** olyan, fokozott biztonságú elektronikus aláírás, amelyet biztonságos aláírás-létrehozó eszközzel hoznak létre, és amelynek hitelesítése céljából minősített tanúsítványt bocsátanak ki. A fokozott biztonságú elektronikus aláírással ellentétben itt már nem szoftveres alkalmazás használatos, hanem kizárólag eszközre állítható ki (úgynevezett BALE, biztonságos aláírás-létrehozó eszköz vagy MALE, minősített aláírás-létrehozó eszköz). A minősített elektronikus aláírás bizonyító erővel bír, érvényes aláírás esetén vélelmezni kell, hogy a dokumentum tartalma nem változott az aláírás óta. Mondhatjuk, hogy a minősített elektronikus aláírás a saját kezű aláírással egyenértékű. Fontos megjegyezni, hogy éppen az előbb említett bizonyító erejű tulajdonságából eredően a regisztrációja is szigorúbb, hiszen a regisztrációkor egyrészt személyes megjelenés kötelező, másrészt pedig a megadott adatok személy- és lakcímnnyilvántartó rendszerben való validációja is megtörténik.

A **minősített tanúsítványon alapuló** fokozott biztonságú elektronikus aláírás egyfajta köztes kategória a fokozott biztonságú elektronikus aláírás és a minősített elektronikus aláírás között. Alapjaiban szoftveres formátumú, mivel nem kötelező BALE-eszköz használata. Mivel a tanúsítvány minősített tanúsítvány, ezért a regisztráció megegyezik a minősített elektronikus aláírásnál alkalmazottakkal.

Ma már a személyazonosító igazolványhoz kapcsolódóan is elérhető elektronikus aláírás hazánkban. Ez lehetőséget nyújt arra, hogy magánjogi vagy közigazgatási jogügyleteinkben elektronikusan tehesünk jognyilatkozatokat. Az eSzemélyihez díjmentesen lehet elektronikus aláírás és időbélyegzés szolgáltatást igényelni. Az eSzemélyihez nyújtott időbélyegzés szolgáltatás kizárólag az eSzemélyivel történő elektronikus aláíráshoz vehető igénybe. Az eSzemélyihez a legerősebb (legszelesebb alkalmazhatóságot biztosító) aláírás kapcsolódik. A 2016. május 27. után igényelt e-aláírás funkcióval minősített elektronikus aláírás, az ezt megelőző időszakban igényelt e-aláírás funkcióval minősített tanúsítványon alapuló fokozott biztonságú elektronikus aláírás hozható létre.

Az **eSzemélyihez kapcsolódó elektronikus aláírásnál** a tranzakciós limit 10 000 euró. Ez az egy alkalommal az aláíró által vállalható kötelezettség legmagasabb értéke (pl. legfeljebb 10 000 euró értékű gépjármű-adásvételi szerződést lehet az eSzemélyivel aláírni). A személyazonosító igazolvány e-aláírás és időbélyegzés szolgáltatásának használatához – számítógépen és internetkapcsolaton túl – szükség van kártyaolvasó eszközre, kártyaolvasó alkalmazásra és aláírás-létrehozó alkalmazásra.

A **kódoláson alapuló elektronikus aláírás** mellett alkalmazott hitelesítési megoldás a piaci szférában – jellemzően személyes ügyintézés során – az aláírásminta-alapú hitelesítés is. Ezen megoldás kapcsán a hagyományos képi aláírás elektronikus eszközökre vitele és az így digitálisan is rögzített aláírásképek hitelesítési célú tárolása történik. Az egyes üzleti (pl. postai, csomagküldő) szolgáltatók már ma is széles körben használják a digitálisan rögzített kézaláírás technológiáját.

A megoldás lényege, hogy az ügyfelek hordozható informatikai eszköz, aláíró pad segítségével, mindenféle papír kinyomtatása nélkül, helyben és azonnal leellenőrizhetik adataikat, valamint beadandó kérelmük tartalmi elemeit. Ezt követően a dokumentumot egy erre rendszeresített elektronikus toll segítségével a megszokott, „hagyományos aláírásukkal” hitelesítik. A megoldás lehet úgynevezett mintatár nélküli, amely gyakorlatilag a papíralapú kézi aláírás elektronikus megfelelője (ebben az esetben azonban – a papíralapú megoldáshoz hasonló módon – nem tudjuk, hogy ki az aláíró, és azt sem, hogy valóban olyan-e az aláírás, mint az eredeti). Emellett lehet olyan megoldás is, amely mögött digitális aláírásminták (aláírásképek és az aláírás-készítés dinamikájából generált biometrikus adatok) nyilvántartásba vétele áll. Ebben az esetben az ügyfelek előre rögzített és nyilvántartásba, mintatárba vett aláírásaik szolgálnak a későbbi ügyintézés során megadott aláírásaik mintájaként. A technológia előnye, hogy egyrészt azon ügyfelek is képesek használni a digitális megoldást, akiknek nincs digitális

eszközük, az elektronikus megoldások választása tekintetében motivációjuk vagy éppen felhasználói ismereteik. Emellett fontos szempont ezen technológia alkalmazása során, hogy a szervezet oldalán meglévő ügyviteli folyamat és a dokumentumok feldolgozása tisztán elektronikus maradhat azáltal, hogy nem kell papírra nyomtatni az aláírás miatt semmit sem.

Az okostelefonok használatának dinamikus terjedése egyértelművé tette, hogy a hitelesítési megoldások tekintetében is kiaknázható lehetőségként tekinthetünk ezen eszközökre, amelyek valódi felhasználói élményt és egyszerű használatot eredményezhetnek ezen a téren is. A hitelesítési megoldásoknak ma már vannak olyan megjelenési vetületeik, mint például a virtuális intelligens kártya, amely a mobil eszközökbe „illesztve” hozzáférést biztosítanak számos mobilinternetes szolgáltatáshoz, beleértve a VPN-hozzáférést, a webes alkalmazásokhoz való hozzáférést, a titkosított e-maileket és a digitális őrlepaláírást. A mobilkészülékre ilyen módon optimalizált megoldással például gyorsan és egyszerűen hitelesíthetjük PUSH-alapú opciókat, ennek során figyelmeztető üzenet jelenik meg készülékünkön, kérve minket, hogy fogadjuk el vagy utasítsuk el a hitelesítést egyetlen mozdulattal, kód nélkül, egyszerűen, gyorsan és biztonságosan.

6.3 A szabályozás által adott válaszok és hiányosságok

6.3.1 Röviden a bizalmi szolgáltatásokról

A dokumentumhitelesítési témakör kapcsán külön szükséges kiemelni az eIDAS-rendelet fontosságát és a Pp. szabályainak⁷⁰ figyelembevételét. Az ügyintézésünk során ténylegesen szükség van arra, hogy elektronikus dokumentumokat is kellő biztonsággal lehessen hivatalos ügyek intézése során, akár bizonyítékként felhasználni. Az elektronikus dokumentumok bizonyítékként való felhasználhatósága egyrészt az ügynevezett nyilvános kulcsú infrastruktúrára, egy olyan matematikai megoldásra épít, ahol a titkosított kommunikációban részt vevő két félnek nem kell egymás kulcsát ismernie, másrészt szükséges egy olyan megbízható harmadik fél, aki a kommunikáció lebonyolításához szükséges feltételrendszert biztosítja. Ez a fél az ügynevezett bizalmi szolgáltató, aki a két kommunikáló féltől függetlenül látja el feladatát.

„Bizalmi szolgáltatás”⁷¹: rendszerint díjazás ellenében nyújtott, az alábbiakból álló elektronikus szolgáltatások:

- a) elektronikus aláírások, elektronikus bélyegzők vagy elektronikus időbélyegzők, ajánlott elektronikus kézbesítési szolgáltatások, valamint az ilyen szolgáltatásokhoz kapcsolódó tanúsítványok létrehozása, ellenőrzése és érvényesítése; vagy
- b) weboldal-hitelesítő tanúsítványok létrehozása, ellenőrzése és érvényesítése; vagy
- c) elektronikus aláírások, bélyegzők vagy az ilyen szolgáltatásokhoz kapcsolódó tanúsítványok megőrzése.

Nem tartoznak ugyanakkor ebbe a fogalomkörbe azok a szolgáltatások, amelyek valamely vállalkozás vagy közigazgatási szerv belső működését úgy támogatják, hogy az semmilyen összefüggésben nem érint harmadik felet (pl. az ügyfeleket), vagy egy zárt, önkéntesen létrejövő közösség céljait szolgálják külső kapcsolat, hatás nélkül.

A tagállamok az uniós joggal összhangban fenntarthatnak, illetve bevezethetnek nemzeti bizalmi szolgáltatásokat – ilyen például a magyar szabályozásban az archiválási szolgáltatás –, illetve a bizalmi

⁷⁰ Pp. 324.-325. §

⁷¹ Az eIDAS-rendelet 3. cikk 16. pontja

szolgáltatásokra vonatkozó nemzeti rendelkezéseket is, amennyiben az eIDAS-rendelet nem rendelkezik az érintett szolgáltatások teljes körű harmonizációjáról.

A bizalmi szolgáltatások szabályozása EU-rendeleti szinten történik annak érdekében, hogy biztosítható legyen a szolgáltatások együttműködési képessége, legyen lehetőség az ügyfelek számára az egyik országban nyújtott szolgáltatások felhasználására az EU többi tagállamában is, sőt a rendelet meghatározott szolgáltatások vonatkozásában kötelezővé teszi a közigazgatás számára az EU-n belüli, a rendeletben meghatározott követelményeknek megfelelő szolgáltatók szolgáltatásainak elfogadását.

Az eIDAS-rendelet hatálya alá eső területekhez tartozó okokból nem korlátozható a bizalmi szolgáltatásoknak egy adott tagállam területén történő, más tagállamban letelepedett bizalmi szolgáltató általi nyújtása. Biztosítani kell az e rendeletnek megfelelő termékek és bizalmi szolgáltatások belső piaci szabad forgalmát. Az eIDAS-rendelet közvetlenül alkalmazandó a tagállamokban. Csak azokban a kérdésekben van mozgásteret a nemzeti szabályozásnak, amelyeket a rendelet vagy nem szabályoz, vagy kifejezetten a nemzeti jogalkotásra bíz.

Ezzel szorosan összefügg annak kimondása, hogy az elektronikus aláírás⁷²/bélyegző⁷³/időbélyegzés⁷⁴/ajánlott kézbesítési szolgáltatás⁷⁵ joghatása és bírósági eljárásokban bizonyítékként való elfogadhatósága nem tagadható meg kizárólag amiatt, hogy elektronikus formátumú, illetve nem felel meg a minősített elektronikus aláírásra/bélyegzőre/időbélyegzőre/ajánlott kézbesítési szolgáltatásra vonatkozó követelményeknek. A 46. cikk emellett kimondja, hogy az elektronikus dokumentum joghatása és bírósági eljárásokban bizonyítékként való elfogadhatósága sem tagadható meg kizárólag amiatt, hogy elektronikus formátumú. Ezzel tehát kizárja, hogy legyen olyan esemény, ahol az elektronikus kommunikáció eszközei ne lennének bizonyítékként felhasználhatók. Ezzel valamennyi elektronikus ügyintézészt biztosító szervnek számolnia kell.

Az Eüsztv. 97. § (1) bekezdése mond ki egy fontos közös szabályt a minősített aláírásokra, bélyegzőkre és időbélyegzőkre vonatkozóan. Eszerint: „Ha az elektronikus dokumentum minősített elektronikus aláírással vagy bélyegzővel, vagy időbélyegzővel lett ellátva, és az aláírás vagy bélyegző, vagy az időbélyegző ellenőrzésének eredményéből más nem következik, vélelmezni kell, hogy a dokumentum tartalma az aláírás vagy a bélyegző, vagy az időbélyegző elhelyezése óta nem változott.”

Az elektronikus bélyegző az eIDAS-rendelet egyik újdonsága. A bélyegző célját a legpontosabban az eIDAS-rendelet preambuluma (59) bekezdése határozza meg: *„Az elektronikus bélyegző igazolja, hogy az elektronikus dokumentumot jogi személy bocsátotta ki, biztosítva a dokumentum eredetének és sértetlenségének bizonyosságát.”* Ezzel összhangban rögzíti a 35. cikk (2) bekezdése: *„A minősített elektronikus bélyegzők esetében vélelmezni kell a hozzájuk kapcsolódó adatok sértetlenségét és a bélyegzőnek megfelelő eredetét.”*

A bélyegző kapcsán egy, az aláíróval logikailag egyenértékű pozíciót is szabályoz a rendelet 3. cikkének 24. pontja, a bélyegző létrehozóját, amely az elektronikus bélyegzőt létrehozó jogi személy. Tehát az elektronikus bélyegző tulajdonképpen a korábbi szabályozás szerinti „szervezeti aláírásnak” felel meg.

A 35. cikk (2) bekezdése is jól jelzi, hogy a bélyegző beillesztése akár a hazai, akár az EU-s jogrendbe még nem teljes értékűen megoldott. A használatot jelenleg két egyenértékűségi szabály segíti:

⁷² eIDAS-rendelet 25. cikk (1) bek.

⁷³ eIDAS-rendelet 35. cikk (1) bek.

⁷⁴ eIDAS-rendelet 41. cikk (1) bek.

⁷⁵ eIDAS-rendelet 43. cikk (1) bek.

- Az eIDAS-rendelet preambulájának (58) bekezdése az esetek jelentős részében lehetővé teszi (de nem teremt kötelezettséget) a bélyegző aláírással való helyettesítését, amikor kimondja: *„Amikor egy tranzakcióhoz jogi személy minősített elektronikus bélyegzője szükséges, a jogi személy képviselőre jogosult képviselőjének minősített elektronikus aláírását ugyanúgy el kell fogadni.”*
- Az Eüsztv. 99. § (2) bekezdése pedig kimondja: *„Ahol valamely jogszabály elektronikus aláírást vagy elektronikusan aláírt dokumentumot említ, azon kifejezett eltérő rendelkezés hiányában elektronikus bélyegzőt vagy elektronikus bélyegzővel ellátott dokumentumot is érteni kell.”*

Fontos változás a korábbi szabályozáshoz képest, hogy az eIDAS-rendelet 41. cikkének (2) bekezdése alapján csak a minősített időbélyegzés szolgáltatásnál kell vélelmezni az általa feltüntetett dátum és időpont pontosságát, valamint az adott dátumhoz és időponthoz kapcsolt adatok sértetlenségét. Ennek megfelelően e-ügyintézési szolgáltatásokhoz csak minősített időbélyegzés szolgáltatást indokolt igénybe venni, ha bármiféle bizonyító erőt kívánunk az időbélyegben szereplő adathoz kapcsolni. Ugyanakkor az Eüsztv. 97. § (1) bekezdésével összhangban az időbélyegzés önmagában is alkalmas egy elektronikus adategyüttes (dokumentum) változatlanosságának tanúsítására, igaz, önmagában arról, hogy ki vagy mi hozta létre, nem ad információt.

6.3.2 Azonosításra visszavezetett dokumentumhitelesítés (AVDH és AVDH-DHSZ)

A Pp.⁷⁶ és a Vhr.⁷⁷ is megemlíti a dokumentumhitelesítési szolgáltatások között. A szolgáltatás keretében az adott dokumentumot természetes személyhez rendeli, erről igazolást állít ki, amelyet a dokumentumba foglal záradékként (pl. még alá nem írt .pdf dokumentum esetén), vagy ezt a záradékot egy ún. .ASiC fájlkonténer formájában a dokumentumhoz kapcsolja (pl. 20 MB méretű fájl felett). Ezt a záradékot a szolgáltató (NISZ Zrt.) saját bélyegzőjével és időbélyegzőjével hitelesíti.

A szabályozás elkülöníti a természetes személyek⁷⁸ és az elektronikus ügyintézészt biztosító szervek⁷⁹ számára nyújtott dokumentumhitelesítés jogi normáit. Míg az első esetben a záradékhoz szükséges adatok a természetes személy elektronikus azonosításából származnak, addig a másik esetben az interfészes csatlakozás során a hivatal szakrendszere adja át a szerv nevében eljáró személy adatait. A Vhr. rögzíti, hogy az első esetben teljes bizonyító erejű magánokiratnak, míg a másodikban – megfelelő feltételek megléte esetén⁸⁰ – közokiratnak minősül az AVDH-val hitelesített dokumentum.

A többes hitelesítésre – azaz amikor egy dokumentumot legalább két természetes személy kíván aláírni – vonatkozó szabályokat is tartalmaz a Vhr., mindez azonban a gyakorlatban még nem működik, vagyis egy már hitelesített dokumentumot nem lehet még egyszer AVDH-val hitelesíteni.

6.3.3 Kormányzati elektronikus aláírás-ellenőrzési szolgáltatás (KEAESZ)

A jogszabály pontosan meghatározza a szolgáltatás célját, amikor úgy rendelkezik, hogy elvégzi az „elektronikus aláírás, elektronikus bélyegző érvényességének ellenőrzését”. Tehát a szolgáltatás nem arról állít ki igazolást – ilyet objektíve nem is tehetne –, hogy a dokumentumban foglalt információk hitelesek, hanem arról, hogy az aláírás vagy az elektronikus bélyegző érvényes-e. A Vhr. meghatározza azt is, hogy nem csupán annak az elektronikus aláírásnak, bélyegzőnek az érvényességét tudja vizsgálni

⁷⁶ Pp. 325. § (1) bek. g) pont

⁷⁷ Vhr. 12. § (1) d) pont

⁷⁸ Vhr. 112. §

⁷⁹ Vhr. 113. §

⁸⁰ „Ha azt bíróság, közjegyző, ügyész vagy más hatóság, illetve közigazgatási szerv ügykörén belül, a jogszabályi rendelkezéseknek megfelelő módon állította ki.”

a szolgáltatás, amelyiket magába a dokumentumba foglaltak, hanem azt is, amelyiket külön dokumentum tartalmaz (a gyakorlatban ez az .ASiC fájlkonténert jelenti). Maga a szabályozás rögzíti, hogy mire terjed ki az ellenőrzés (elektronikus aláírás, bélyegző érvényessége; dokumentum sértetlensége), és azt is, hogy az ellenőrzés eredményéről külön igazolást állít ki. „A tanúsítvány érvényességét a szolgáltató,

- ha az rendelkezésre áll, és ingyenes, azonnali tanúsítványállapot-igazoló szolgáltatással, vagy
- ha az azonnali tanúsítványállapot-igazoló szolgáltatás nem érhető el, a visszavonási állapotinformációk segítségével

ellenőrzi.”

6.3.4 Iratérvényességi nyilvántartás (IÉNY)

Az IÉNY két működési modellje külön szakaszokban szerepel a Vhr.-ben.⁸¹ Az egyik szerint az egész dokumentumot tárolja az IÉNY, a másik modell a Magyar Posta Hibrid kézbesítési és konverziós szolgáltatása általi hitelesítési módot jelenti, ilyenkor nem magát a dokumentumot, hanem annak elérési adatait menti el a rendszer, illetve magának az iratnak a lenyomata szerepel az IÉNY-ben. Tekintettel arra, hogy a gyakorlatban kizárólag a második modell szerinti működés használható, így azt fejtjük ki részletesebben.

Ebben a modellben a dokumentum elektronikus tárolásának kötelezettsége a Posta Hibrid szolgáltatását igénybe vevő szervezet terheli. Magán a papíralapú másolaton el kell helyezni az IÉNY-lenyomat elérhetőségét, mindez QR-kóddal és GUID-azonosítóval van megoldva. A hitelesség úgy igazolható, ha a lenyomatok (a papíralapú és az IÉNY-ben tárolt) megegyeznek. A lenyomat alatt egy 256 karakterből álló számsorozatot kell érteni, amely az irat, illetve a teljes szöveg meghatározott mintavétel alapján vett karaktereit tartalmazza.

A szolgáltatás igénybevételét a szolgáltató legfeljebb az Eüsztv. 18. § (6) bekezdés szerinti azonosításhoz köthetné, azonban a gyakorlatban külön azonosítás nem szükséges az IÉNY-bejegyzés megtételéhez. Az illetéktelen hozzáférést GUID-azonosítóval és a captcha kóddal akadályozza meg az IÉNY.

Önállóan, nem a Posta Hibrid megoldásához kapcsolódóan, az IÉNY csak akkor lenne tekinthető dokumentumhitelesítési szolgáltatásnak, ha magát az elektronikus dokumentumot helyezhetnék el a csatlakozó szervek az iratérvényességi nyilvántartásban.⁸²

A jogszabályi környezet viszonylag nagy szabadságot ad a szolgáltatóknak az IÉNY kapcsán, mivel úgy rendelkezik, hogy a nyilvántartáshoz történő hozzáférés feltételeit a szolgáltató az IÉNY általános szerződési feltételeiben rögzíti.

6.4 Kapcsolódó SZEÜSZ-ök működésének leírása

6.4.1 Kormányzati hitelesítési szolgáltatás (Gov CA)

A kormányzati hitelesítési szolgáltatás (Gov CA) bizalmi szolgáltatásokat nyújt az elektronikus ügyintézésért biztosító és egyéb együttműködő szervek (továbbá a Nytv. alapján az eSzemélyire aláíró tanúsítványt igénylő állampolgárok) részére, célja többek között az elektronikusan létező iratok hitelesítése és időbélyegzése. Emellett az e-ügyintézésért biztosító szervek számára a biztonságos és hiteles elektronikus kommunikációhoz, illetve a SZEÜSZ-ök igénybevételéhez weboldal-hitelesítő

⁸¹ Vhr. 97-98. §

⁸² Vhr. 12. § (1) bek. c) pont

tanúsítványokat, titkosító tanúsítványokat, autentikációs tanúsítványokat is kibocsát. A Gov CA minősített szolgáltatásokat nyújt, amelyek biztosítják, hogy az igénybe vevő ügyfél, szervezet elektronikusan aláírt dokumentumai, űrlapjai hitelesek, elektronikus ügyintézési eljárásokban joghatás kiváltására alkalmasak legyenek, és teljes értékűen kiválthassák a papíralapon aláírt iratokat.

A NISZ Zrt. által nyújtott kormányzati hitelesítési szolgáltatás elsősorban a közfeladatot ellátó szervek kiszolgáltatását célozza, így például piaci szereplők nem vehetik igénybe.⁸³ Központi államigazgatási szervek – az autonóm államigazgatási, valamint az önálló szabályozó szervek kivételével –, valamint az irányítása vagy felügyelete alá tartozó szervek kizárólag a kormányzati hitelesítési szolgáltatótól vehetik igénybe⁸⁴ azokat a bizalmi szolgáltatásokat, amelyeket nyújt.

A Gov CA az úgynevezett nyilvános kulcsú infrastruktúra (Public Key Infrastructure – PKI) technológián alapuló szolgáltatásokat nyújt, szigorú műszaki, jogi feltételeknek megfelelő, auditált szolgáltatóként.

A nyilvános kulcsú infrastruktúra elnevezés azt jelenti, hogy minden felhasználó két kulccsal, egy kulcspárral rendelkezik: magánkulccsal (privát vagy titkos kulcs) és egy nyilvános kulccsal. A magánkulcsot titokban kell tartani és védeni kell, pl. jelszóval, fizikai védelmet adó eszközön tárolva. A nyilvános kulcsot a tanúsítvánnyal együtt – nyilvánosságra kell vagy lehet hozni.

A Gov CA az általa kibocsátott tanúsítványokban – független harmadik félként – igazolja a szolgáltatásokat igénybe vevők (személy)azonosságát, a tulajdonosok és nyilvános kulcsuk összetartozását. A Gov CA által kiadott tanúsítványok megfelelnek az európai uniós és magyar jogszabályoknak, valamint a nemzetközi szabványoknak és ajánlásoknak. A Nemzeti Média- és Hírközlési Hatóság – mint bizalmi felügyelet – a Gov CA e-aláírással kapcsolatos szolgáltatásait rendszeresen ellenőrzi.

A kormányzati hitelesítési szolgáltatás az eIDAS-rendeletben szabályozott bizalmi szolgáltatások közül az alábbiakat nyújtja:

- E-aláírási, illetve e-bélyegzési célú tanúsítvány biztosítása és az igénybevételhez szükséges eszközök (MALE-chipkártyák, USB-tokenek biztosítása és azokon aláírás-létrehozó adat elhelyezése, chipkártyaolvasók). A Gov CA minősített tanúsítványon alapuló fokozott biztonságú („szoftveres”) és minősített („hardveres”), továbbá elektronikus ügyintézési szolgáltatások nyújtására felhasználható elektronikus aláíráshoz, bélyegzőhöz kapcsolódó szolgáltatásokat is nyújt. A Gov CA a tanúsítványkibocsátáshoz fűződően információszolgáltatást is biztosít a kibocsátott tanúsítványok állapotáról, az érvényesség ellenőrizhetősége érdekében pl. online tanúsítványtárak, visszavonási listák (CRL), valós idejű tanúsítványállapot-ellenőrző (OCSP) szolgáltatás.
- Míg az e-aláírás a természetes személy aláírók számára ad lehetőséget a dokumentumok hitelesítésére, addig a jogi személyek számára az elektronikus bélyegző (korábbi szóhasználat szerint szervezeti aláírás) áll rendelkezésre. Az elektronikus bélyegző igazolja, hogy a dokumentumot mely jogi személy bocsátotta ki (úgy, mint papíralapon a bélyegzőlenyomat). Az e-bélyegző létrehozójára vonatkozó meghatározásból következően az e-bélyegzőt automata (a szervezet által üzemeltetett informatikai eszköz) is elhelyezheti.

A PKI-technológia esetén az elektronikusan aláírt, bélyegzett dokumentum vagy üzenet olvasója ellenőrizni tudja a kiadományozó, küldő személy, szervezet azonosságát és a dokumentum, üzenet sértetlenségét. Az elektronikus aláírás, bélyegző az aláírónak vagy bélyegző létrehozójának magánkulcsával készül. Az aláírás, bélyegző eredetiségét (azt, hogy a létrehozójához köthető) és a

⁸³ Vhr. 68/A. § (3) bek.

⁸⁴ Vhr. 79. § (2) bek.

dokumentum sértetlenségét a (tanúsítványban található) nyilvános kulccsal lehet ellenőrizni. Ha az így hitelesített üzenetben, dokumentumban bármilyen változtatás történik, akkor az elektronikus aláírás, bélyegző érvénytelen lesz.

Az e-aláírás, e-bélyegző használatához a tanúsítványon és a kulcspáron túl szükség van egy alkalmazásra is. Ilyenek például a Microsoft Office alkalmazások vagy az Adobe Reader alkalmazás; az Outlook segítségével pedig elektronikusan aláírt e-mailek is küldhetők. Fontos az is, hogy az aláíró programban megfelelően legyen beállítva az aláírás formátuma, hogy szabványos aláírás legyen vele létrehozható.

A fenti, ismert programok mellett léteznek célalkalmazások. A NISZ Zrt. az e-aláírás, e-bélyegző és időbélyegző elhelyezésére aláíró programokat (pl. KEAASZ, eKAT) biztosít, amelyek aláírás-ellenőrzésre is alkalmasak, és ingyenesen letölthetők, telepíthetők (eszemelyi.hu, ehr.nisz.hu/linkek).

- Minősített időbélyegzés szolgáltatás – amely azt igazolja, hogy az elektronikus dokumentum az időbélyegzés hiteles időpontjában már létezett az adott tartalommal. Az időbélyeg az elektronikus dokumentumhoz hozzárendelt vagy azzal logikailag összekapcsolt adat. Az időbélyeg másodperc pontossággal igazolja, hogy az elektronikus dokumentum az időbélyegzés időpontjában változatlan formában már létezett, állapotát rögzíti. Az időbélyegzővel ellátott dokumentumon minden utólagosan végrehajtott módosítás érzékelhető.
- Weboldal-hitelesítő tanúsítvány (SSL, Wildcard SSL, UCC) szolgáltatás – amely lehetővé teszi egy vagy több weboldal (domain, aldomain) hitelesítését, és a weboldalt ahhoz a természetes vagy jogi személyhez kapcsolja, akinek a tanúsítványt kiállították. A korszerű böngészők ma már megkövetelik a weboldalak hozzáféréseknél ezt a hitelesítést.
- Az eSzemélyihez nyújtott e-aláírás és időbélyegzés szolgáltatás.

A minősített aláíró eszközre (MALE) vonatkozó követelményeknek felel meg az elektronikus tároló elemet tartalmazó személyazonosító igazolvány (eSzemélyi) tároló eleme (chipje) is. Az eSzemélyihez az okmányra jogosult polgár díjmentesen elektronikus aláírási tanúsítványt és elektronikus időbélyegzés szolgáltatást igényelhet, amennyiben betöltötte a 14. életévét. Ha a polgár e-aláírási szolgáltatást igényel az eSzemélyihez, akkor az okmány tároló elemén (chip) elhelyezésre kerül az aláíró kulcspár és a Gov CA által kibocsátott minősített aláíró tanúsítvány. Így az eSzemélyi minősített elektronikus aláírás létrehozására alkalmas eszköz. Az eSzemélyihez kapcsolódó e-aláírás és időbélyegzés szolgáltatást – jogszabályi kijelölés alapján – a NISZ Zrt. nyújtja, a Belügyminisztérium, valamint a járási hivatalok (kormányablakok, okmányirodák) és a kijelölt kormányhivatal (központi okmányiroda) közreműködésével. A tájékoztatók, az eSzemélyi Kliens program és a NISZ Zrt. által biztosított aláíró és aláírás-ellenőrző alkalmazás (KEAASZ) díjmentesen letölthető az eSzemélyi honlapjáról (eszemelyi.hu).

A kormányzati hitelesítési szolgáltatás a fentiekén túlmenően a következő, eIDAS-rendeletben nem szabályozott PKI-alapú tanúsítványkiadási szolgáltatásokat nyújtja:

- Autentikációs (azonosítási) célú tanúsítvány szolgáltatás – azonosítás elvégzésére szolgál, főként adatkapcsolati szolgáltatások esetében, amikor azonosított felek között kell létrejönnie a kapcsolatnak.
- Titkosító tanúsítvány szolgáltatás – a titkosítással ellátott dokumentum, üzenet tartalmát nem ismerheti meg más, csak aki a visszafejtéséhez szükséges kulccsal rendelkezik. Titkosításra kizárólag titkosító kulcspár használható. Ez a szolgáltatás a szervezet, vagy alkalmazottja, vagy eszköze (szolgáltató rendszere) részére igényelhető.
- Üzenethitelesítő tanúsítvány – a szolgáltató rendszerek felől küldött kérések, üzenetek hitelesítésére szolgál (pl. KAÜ-csatlakozás esetén).

Szempont	SZEÜSZ-jellemző
A SZEÜSZ jogszabályban szereplő neve	Kormányzati hitelesítési szolgáltatás
A SZEÜSZ rövidítése, megnevezése	Gov CA
A szolgáltató megnevezése	NISZ Zrt.
A SZEÜSZ fő célja	Aláírási, bélyegzési, titkosítási és azonosítási célú, weboldal- és üzenethitelesítő tanúsítvány szolgáltatás, továbbá minősített időbélyegzés szolgáltatás biztosítása az elektronikus ügyintézészt biztosító szervek részére; Külön jogszabályok alapján az eSzemélyi aláíró funkciójához aláírási tanúsítvány és időbélyegzés szolgáltatás az azt igénylő polgárok számára.
Az elektronikus ügyintézészt biztosító szervek kötelező használni?	A Vhr. 79. § (2) bekezdésében meghatározott szerveknek kötelező a Gov CA-t igénybe venniük, amennyiben elektronikus aláírással kívánnak hitelesíteni.
Van-e másik, alternatív megoldása?	A Vhr. 12. § (1) bekezdésében szereplő dokumentumhitelesítési megoldások.
Milyen személyek, szervezetek használhatják?	Természetes személyek (eSzemélyi), elektronikus ügyintézészt biztosító szervek kiadmányozási joggal rendelkező munkatársai, vezetői.
Van-e, és ha igen, akkor milyen felülete?	Tájékoztató felülete van: https://hiteles.gov.hu/

6.4.2 Azonosításra visszavezetett dokumentumhitelesítés (AVDH)

Az azonosításra visszavezetett dokumentumhitelesítés (AVDH) szolgáltatás elektronikus dokumentumhitelesítési lehetőséget biztosít azon természetes személy felhasználóknak, akik egyébként saját elektronikus aláíró tanúsítvánnyal nem rendelkeznek, nem is kívánnak tanúsítványt vásárolni, de az ügyintézés kezdeményezésekor szükségük van a benyújtandó melléletek hitelesítésére. Ahogyan a szolgáltatás elnevezéséből is következik, a hitelesítésnek egyetlen előfeltétele az ügyfél előzetesen megtörténő elektronikus azonosítása. Az AVDH a hitelesítés során az azonosított személy azonosító adatait záradékba helyezi, és a záradékot az eredeti dokumentumhoz kapcsolja, majd a dokumentumot a záradékkal együtt elektronikus bélyegzővel és időbélyegzővel látja el, amely így teljes bizonyító erejű magánokiratnak minősül.⁸⁵ Ez a szolgáltatás webes böngészőn⁸⁶ vagy közvetlenül az online ügyintézési felülethez illesztve is elérhető, amennyiben ezt az AVDH-csatlakozást az elektronikus ügyintézészt biztosító szerv megvalósítja. Az első esetben külön fel kell keresnie az AVDH honlapját az ügyfélnek, és ott feltöltenie a dokumentumot, majd annak hitelesített verzióját letölteni, addig a második esetben az ügyintézési felületre már feltöltött dokumentum hitelesítésére van mód.

⁸⁵ Vhr. 112. § (4) bek.

⁸⁶ <https://nizavdh.gov.hu>

Nézzük az első megoldást egy kicsit részletesebben. Az AVDH használatakor a felhasználó első körben (KAÜ-n keresztül vagy a szolgáltatás saját weblapján közvetlenül) ügyfélkapu-belépéssel azonosítja magát. Erre azért van szükség, mert a dokumentum záradéka a hitelesítés után szövegesen is tartalmazni fogja, hogy a nyilatkozat az azonosított ügyféltől származik, valamint az azonosított felhasználó adatait. A hitelesítéshez a szolgáltató saját szervezeti elektronikus bélyegzőjét és időbélyegzőjét használja, az igazolást a dokumentumhoz záradékként hozzácsatolja. A hitelesített dokumentumot az ügyfél azonnal letöltheti, vagy a letöltés hivatkozását e-mailben is kérheti továbbítani (a letöltésre 24 óra áll a rendelkezésére). A letöltés után a fájl mellékletét megnyitva láthatjuk a záradékot, amely az azonosított ügyfél adatait (pl., ha KAÜ-n lépett be, a négy természetes azonosítóját, vagy a weblap használatakor a teljes nevét és az ügyfélkapu számára ismert e-mail címét) és az azonosítás időpontját tartalmazza, továbbá azt, hogy a dokumentum teljes bizonyító erejű magánokiratnak minősül.

A „hiteles PDF” típusú opcióval csak 20 MB méretkorlát alatti, PDF típusú, elektronikusan még nem aláírt fájlokat lehet hitelesíteni. Az ennél nagyobb fájl méretű PDF-eket és minden más fájl típusú vagy már elektronikusan aláírt dokumentumot ASiC konténerformátumban kell hitelesíteni, ahol a méretkorlát 200 MB.

Az AVDH az egyik legegyszerűbb módja annak, hogy a természetes személy ügyfelek elektronikusan hitelesített dokumentumot hozhassanak létre. Az AVDH együttműködik az ÁNYK űrlapbenyújtás-támogatási szolgáltatással (ÁBT), az e-Papír szolgáltatással és az elektronikus űrlapkitöltés-támogatási szolgáltatással is.

Az AVDH-DHSZ abban különbözik az AVDH-tól, hogy ezt a szolgáltatást nem természetes személyként, hanem az elektronikus ügyintézés biztosító szerv nevében eljáró személyként lehet használni. Ebben az esetben azonban nem ügyfélkapu használatával történik a személy azonosítása, hanem a hivatal szakrendszere (pl. iratkezelője) azonosítja a szerv nevében eljáró személyt, és a gépi interfészes csatlakozáson keresztül továbbítja az AVDH-DHSZ szolgáltatásnak a szakrendszerben tárolt azonosító adatait. Ezek az adatok⁸⁷ kerülnek bele a záradékba. A záradék tartalmazza azt a tájékoztatást is, hogy a dokumentum közokiratnak minősül, ha azt bíróság, közjegyző, ügyész vagy más hatóság, illetve közigazgatási szerv ügykörén belül, a jogszabályi rendelkezéseknek megfelelő módon állította ki. Az így aláírt dokumentum Magyarországon teljes bizonyító erejű, azt is igazolja, hogy a kiállító szerv nevében ki járt el, és külföldön is elfogadható, ahol a bizonyító ereje nem különbözik az elektronikus bélyegzővel ellátott dokumentumokétól.

Azáltal, hogy az űrlapmegoldásokba a szolgáltató integrálta a dokumentumhitelesítés lehetőségét, az ügyfelek az űrlapokhoz csatolt mellékleteket elektronikusan úton **hitelesíteni** tudják az azonosításra visszavezetett dokumentumhitelesítés (AVDH) szolgáltatással, ami a jogszabályi előírások alapján megfelel annak, mintha pl. a papírformátumban létező eredeti okiratot nyújtották volna be. Ennek következtében az elektronikus ügyintézés biztosító szerv rendelkezésére tudnak állni azok a **hiteles információk**, amelyek birtokában az ügyet el tudják intézni. Emiatt nem szükséges hiánypótlásban felszólítani az ügyfelet további dokumentumok (papíralapon történő) beküldésére, tehát gyorsul és gördülékenyebbé válik az ügyintézés.

Szempont	SZEÜSZ-jellemző
A SZEÜSZ jogszabályban szereplő neve	Azonosításra visszavezetett dokumentumhitelesítés

⁸⁷ A nyilatkozattevő nevét, beosztását, szervezeti egységét, a szervezet megnevezését és a nyilatkozattevő szervezeten belüli egyedi azonosítóját, a nyilatkozat további azonosító adatait.

A SZEÜSZ rövidítése, megnevezése	AVDH, illetve AVDH-DHSZ
A szolgáltató megnevezése	NISZ Zrt.
A SZEÜSZ fő célja	Elektronikus dokumentum elektronikus hitelesítése természetes személy (AVDH) és elektronikus ügyintézészt biztosító szerv (AVDH-DHSZ) részére.
Az elektronikus ügyintézészt biztosító szervnek kötelező használni?	Nem.
Van-e másik, alternatív megoldása?	A Vhr. 12. § (1) bekezdésében szereplő dokumentumhitelesítési megoldások.
Milyen személyek, szervezetek használhatják?	Természetes személyek (AVDH) és az elektronikus ügyintézészt biztosító szervek kiadmányozási joggal rendelkező munkatársai, vezetői (AVDH-DHSZ).
Van-e, és ha igen, akkor milyen felülete?	Az AVDH-nak van ügyfélfelülete: https://niszavdh.gov.hu , de gépi interfészes módon is használható. Az AVDH-DHSZ-nek nincsen felülete, csak gépi interfészes módon érhető el.

6.4.3 Kormányzati elektronikus aláírás-ellenőrzési szolgáltatás (KEAESZ)

A hitelesség minden eljárás egyik alapvető követelménye, nincsen ez másképpen a dokumentumok esetében sem. Az érvénytelen aláírások kiszűrésére jelent egy megoldást a SZEÜSZ-rendszerben a kormányzati elektronikus aláírás-ellenőrző szolgáltatás (KEAESZ). Használatával növelhető a jobbiztonság és csökkenthetők az esetleges visszaélések.

A KEAESZ célja egy bárki számára elérhető, ingyenes és regisztrációt, azonosítást nem igénylő felületen elektronikus aláírás vagy bélyegző érvényesítése és arról hiteles igazolás kiállítása.

A szolgáltatás értelemszerűen csak azokat az elektronikus aláírásokat, illetve bélyegzőket kezeli, amelyek megfelelnek az eIDAS-rendelet alapkövetelményeinek. Ezt fontos tudni az eljárás értékelése szempontjából, hiszen az elektronikus aláírás fogalma lényegesen szélesebb, azonban ezekhez általában nem kapcsolódik a hitelesség vételeme, csak azokhoz, amelyek megfelelnek az eIDAS-rendelet 26. cikkében rögzített követelményeknek.

Ahogy bizonyos esetekben egy hagyományos dokumentum esetében is szükségessé válhat, hogy annak hitelességét ellenőrizzük (ez általában szakértő bevonásával történhet meg), az elektronikusan hitelesített dokumentumon elhelyezett elektronikus aláírás vagy bélyegző érvényességének ellenőrzésével lehet meggyőződni arról, hogy a dokumentum hiteles-e. Ennek a feladatnak a támogatására szolgál a KEAESZ.

A szolgáltató a KEAESZ keretében ellenőrzi az elektronikus dokumentumon elhelyezett elektronikus aláírás, illetve bélyegző érvényességét, az időbélyegző meglétét, a dokumentum ellenőrizhetősége esetén a dokumentum sértetlenségét. A szolgáltató feladata az aláírt, illetve lebélyegzett elektronikus dokumentumok hitelességének technikai ellenőrzése. A szolgáltatás a bizalmi szolgáltatók alkalmasságának megítéléséhez az EU-tagállamok bizalmi listáit (trusted list) használja, a tanúsítványok érvényességének ellenőrzéséhez pedig a visszavonási listákat (CRL) vagy az online tanúsítványállapot szolgáltatást (OCSP).

A KEAESZ szolgáltatás használatához internetkapcsolatra és egy modern böngészőprogramra van szükség, amely támogatja a HTTPS-csatornán történő titkosított kommunikációt. Az ellenőrizhető állományok a magyar közigazgatás gyakorlatával és az eIDAS-rendelettel összhangban három csoportba oszthatók. A rendszer kezeli a PAdES-szabványnak megfelelően aláírt PDF-formátumú állományokat, az XML-formátumú, XAdES-szabvány szerinti aláírásokban elhelyezett, lényegében tetszőleges formátumú állományokat és az összetettebb dokumentumcsomagok, illetve aláírások/bélyegzők kezelésére szolgáló ASiC-konténereket.

Az ellenőrzés folyamata azzal kezdődik, hogy a vizsgálandó dokumentumot fel kell tölteni. Az ellenőrzés során a KEAESZ megállapítja, hogy

- a hitelesített dokumentum és az elektronikus aláírás, bélyegző összetartozik-e,
- a dokumentum megváltozott-e az aláírás, illetve bélyegző elhelyezésének időpontja óta, valamint
- az elektronikus aláírás/bélyegző tanúsítványa az aláírás időpontjában érvényes volt-e.

Amennyiben az aláírás és az aláírt dokumentum külön állomány, a felhasználó az eredeti fájlt (amelyet korábban aláírtak) az „Eredeti fájl” mezőbe linkelheti be, az „Ellenőrizendő fájl” mezőbe pedig azt az állományt, amely az eredeti fájl aláírását tartalmazza. A feltöltés feltétele „Az aláíráshoz tartozó eredeti dokumentumot is feltöltöm” kiválasztó négyzet bejelölése.

A rendszer a feltöltött dokumentumon elvégzi az aláírás-ellenőrzést, amelynek eredményéről egyszerű szöveges és igény esetén letölthető összegző tájékoztatást ad. Az eredmény négyféle lehet: „Aláírás érvényes!”, ha a rendszer azonosította az elektronikus aláírást/bélyegzőt, és érvényesnek találta. Ha a válasz az „Aláírás érvénytelen!”, a rendszer azonosította az elektronikus aláírást/bélyegzőt, de valamilyen okból érvénytelennek találta. Előfordulhat az „Érvényesség nem megállapítható” felirat is, amikor az érvényesség megállapításához valamely információ hiányzik (vagy az aláírásból hiányzik, vagy nem megfelelő helyen található információ, vagy időlegesen nem érhető el egy szolgáltatás a háttérben). Amennyiben „Nincs aláírás!” felirat jelenik meg, a dokumentum nem tartalmaz aláírást/bélyegzőt.

Az aláírás, bélyegző érvényességének vizsgálati eredményét a szolgáltatás közvetlenül megjeleníti a böngészőben. Az ellenőrzés eredményéről, a tanúsítvány és az időbélyegző adatairól egy PDF-formátumú, elektronikusan hitelesített dokumentumot is kiállít, amely letölthető. Ez a dokumentum beágyazott, részletes információt tartalmazó, XML-formátumú mellékleteket is tartalmaz a vizsgálat egyes részeredményeiről. A szolgáltató az ellenőrzött fájlt az ellenőrzést követően haladéktalanul megsemmisíti.

Szempont	SZEÜSZ-jellemző
A SZEÜSZ jogszabályban szereplő neve	Kormányzati elektronikus aláírás-ellenőrzési szolgáltatás
A SZEÜSZ rövidítése, megnevezése	KEAESZ
A szolgáltató megnevezése	NISZ Zrt.
A SZEÜSZ fő célja	Bárki számára ingyenesen és regisztráció nélkül elérhető, azonosítást nem igénylő felületen elektronikus aláírás és bélyegző érvényességének ellenőrzése és arról igazolás kiállítása.

Az elektronikus ügyintézést biztosító szervezetek kötelező használni?	Nem.
Van-e másik, alternatív megoldása?	Nem SZEÜSZ formájában van, PDF-olvasók és az MS Word is rendelkezik aláírás-ellenőrzési funkcióval.
Milyen személyek, szervezetek használhatják?	Természetes személyek és az elektronikus ügyintézést biztosító szervezet munkatársai.
Van-e, és ha igen, akkor milyen felülete?	Igen, van ügyfélfelülete: https://keasz.gov.hu gépi interfészes módon jelenleg még nem elérhető.

6.4.4 Iratértvényességi nyilvántartás (IÉNY)

Az iratértvényességi nyilvántartási szolgáltatás (IÉNY) az elektronikus ügyintézést biztosító szervezetek által kibocsátott elektronikus eredeti iratok, illetve az azokról készített hiteles papíralapú másolatok létezésének tényét rögzítő és ennek ellenőrzési lehetőségét biztosító közhiteles nyilvántartás. Az IÉNY legfontosabb célja, hogy egy harmadik (független) szereplő által biztosított adatbázissal visszaigazolja az eredeti elektronikus dokumentum, illetve az abból képzett papíralapú irat hitelességét.

A Posta Hibrid elnevezésű, másolatkészítő szolgáltatása az ügyfél által birtokolt papíralapú irat eredeti elektronikus változatát az IÉNY-ben elhelyezi, majd az ügyfél a szolgáltatás elérési felületén⁸⁸ tudja ellenőrizni az eredeti iratra és az elektronikus másolatára vonatkozó információkat (pl. eredeti irat elérési útvonala) egyaránt.

A Postával kötött csatlakozási szerződés tartalmazza az IÉNY igénybevételére vonatkozó megállapodást, amelyet a Posta (másolatkészítő) köt a csatlakozó szervezettel (kibocsátó).

A szolgáltatás alapelve, hogy a kibocsátó elektronikusan hozza létre a dokumentumot, amelyet (az ellenőrizhetőség érdekében) a későbbiekben is megőriz és elérhetővé tesz. Ilyen iratról készülhet papírmásolat, amelyhez záradékot csatol a másolatkészítő. E záradék különböző hitelesítési elemeket tartalmaz, egyebek mellett az IÉNY-ben nyilvántartott információt, így az eredeti elektronikus irat lenyomatát, elérési útvonalát, valamint az IÉNY-ben szereplő bejegyzés elérési útvonalát. A záradék mellett található kétdimenziós kódok (QR-kódok) megkönnyítik az ellenőrzést. Ezeket a kódokat bármely QR-kód olvasására képes okostelefonnal el lehet olvasni. Így az ügyfél eljuthat egyik kóddal az iratértvényességi bejegyzéshez, a másik kóddal az eredeti elektronikus dokumentum tárolási helyéhez.

Az IÉNY-ben a szolgáltató tárolja az eredeti irat szövegvonatának a lenyomatát is, amely elvileg a másolat hitelességének ellenőrzéséhez használható az elektronikus eredeti hiányában is. Az eredeti elektronikus irat megőrzéséről és elérhetőségéről az elektronikus irat hiteles papíralapú irattá alakítása szolgáltatást, illetve IÉNY-t igénybe vevő elektronikus ügyintézést biztosító szervezet kell, hogy gondoskodjon.

Szempont	SZEÜSZ-jellemző
A SZEÜSZ jogszabályban szereplő neve	Iratértvényességi nyilvántartás
A SZEÜSZ rövidítése, megnevezése	IÉNY

⁸⁸ <https://iraterv.kekkh.gov.hu/>

A szolgáltató megnevezése	NISZ Zrt.
A SZEÜSZ fő célja	Az elektronikus ügyintézészt biztosító szervek által kibocsátott elektronikus eredeti iratokról készített hiteles papíralapú másolatok készítésének tényét rögzítő és ennek ellenőrzését biztosító közhiteles nyilvántartás. A dokumentumhitelesítés egyik eleme.
Az elektronikus ügyintézészt biztosító szervek kötelező használni?	Nem.
Van-e másik, alternatív megoldása?	A Vhr. 12. § (1) bekezdésében szereplő dokumentumhitelesítési megoldások.
Milyen személyek, szervezetek használhatják?	Természetes személy ügyfelek a dokumentum hitelesítésének ellenőrzésére, az elektronikus ügyintézészt nyújtó szervek, amennyiben a Hibrid szolgáltatást igénybe veszik, akkor a dokumentum hitelesítésére.
Van-e, és ha igen, akkor milyen felülete?	Igen, van ügyfélfelülete: https://iraterv.kekkh.gov.hu/

6.5 A SZEÜSZ-ök használata számokban

6.5.1 Gov CA

Elektronikus ügyintézészt biztosító szervek számára kibocsátott, 2018.09.12. napján érvényes tanúsítványok száma 12 722, amelynek mindössze 1%-a nem minősített, kb. 92%-a minősített és 7% nem aláírás vagy bélyegzés típusú, hanem pl. autentikációs, titkosító, hitelesítő tanúsítvány. Az adatokból látszik, hogy a korábban említett bizonyítási teher miatt a szervek döntő többségében minősített tanúsítványokat igényeltek, különös tekintettel arra, hogy az Eüsztv.⁸⁹ alapján az elektronikus ügyintézészt biztosító szervek széles köre díjmentesen veheti igénybe a kormányzati hitelesítési szolgáltató által nyújtott bizalmi szolgáltatást.

⁸⁹ Eüsztv. 25. § (9) bek.; 74. § (5) bek.

Az eSzemélyihez igényelt és adott tanúsítványok száma kb. 160 000, amely az összes eSzemélyihez képest rendkívül alacsonynak mondható. 2016-ban a kiadott eSzemélyik 5,6%-ához, 2017-ben a 9,7%-ához, míg 2018-ban csupán a 3,3%-ához igényeltek az ügyfelek eSIGN aláírási funkciót.

6.5.2 AVDH és AVDH-DHSZ

A természetes személyek által dokumentumhitelesítésre használható AVDH igénybevétele érdemben 2016-ban kezdődött. Az első évek alacsony bázisadatai miatti kiemelkedő arányú növekedés (pl. 2017-ben 10-szeres) után a 2017. évvel összehasonlítható időszakban⁹⁰ is jelentős, több mint kétszeres (218%-os) növekedési ütem tapasztalható. Mindez annak is köszönhető, hogy egyre több online kérelembenyújtásra alkalmas felület (e-Papír, önkormányzati hivatali portál) magába integrálja ezt a szolgáltatást, így egy felületen a melléklet csatolása mellett az ügyfelek egyúttal elektronikusan hitelesíthetik is a dokumentumaikat.

Az AVDH-DHSZ, vagyis az elektronikus ügyintézés biztosító szervek által használható dokumentumhitelesítési szolgáltatás tekintetében a 2018-as év hozta el az igénybevétel szempontjából az áttörést. Az első félévek adatait összehasonlítva megállapítható, hogy nagyságrendileg nyolcszoros forgalmi növekmény (798%-ot) tapasztalható, amelyet az önkormányzati ASP-rendszer csatlakozása és kiadmányozói használata generál.

6.5.3 KEAESZ

Böngészős üzemmódban ellenőrzött dokumentumok és az ellenőrzés eredményéről kiállított igazolások száma 2018-ban jelentős növekedést mutat, aminek magyarázata lehet, hogy egyre inkább elterjed az elektronikus ügyintézés és ennek következtében az elektronikusan hitelesített dokumentumokon keresztüli kapcsolattartás, illetve az információk, kérelmek elektronikus formában való eljuttatása az ügyintézés biztosító szervekhez. A 2017. évvel összehasonlítható időszakban⁹¹ 11-szeresére növekedett az ellenőrzések száma.

⁹⁰ 2017 Q1–Q2 vs. 2018 Q1–Q2

⁹¹ 2017 Q1–Q2 vs. 2018 Q1–Q2

6.5.4 IÉNY

Az IÉNY által hitelesített iratok száma a szolgáltatás indulásától fogva folyamatos növekedést mutat. Az IÉNY-t jelenleg éles üzemben a Posta Hibrid szolgáltatás használja, amely szolgáltatást ténylegesen 11 szerv veszi igénybe. Látszik, hogy a volumen az újabb csatlakozásoknak köszönhetően növekszik, a viszonylag magas bázisszámok ellenére is. A 2017. évvel összehasonlítható időszakban⁹² például közel 43%-os a növekedés üteme.

⁹² 2017Q1–Q2 vs. 2018 Q1–Q2

6.6 Folyamatban lévő fejlesztések

6.6.1 Gov CA projekt

A KÖFOP-1.0.0-VEKOP-15-2015-00004 „Kormányzati hitelesítési szolgáltatás (Gov CA) kiterjesztése” projekt keretében a Nemzeti Infokommunikációs Szolgáltató Zrt. a dokumentumhitelesítési szolgáltatások egységes kezelését valósítja meg. Elkészül a **központi dokumentumhitelesítési ügynök (KDÜ)**, amely a meglévő dokumentumhitelesítési szolgáltatások eléréséhez biztosít gépi interfészeket. A KDÜ bevezetését követően az egyes dokumentumhitelesítési szolgáltatások (AVDH, TKASZ, KEASZ, KEAESZ) önállóan nem, csak a KDÜ-n keresztül lesznek elérhetők. Aláírás-ellenőrzést bármely felhasználó további feltételek nélkül végezhet a KEAESZ felhasználásával. Szakrendszerek, a közfeladatot ellátó szervek szoftverei az aláírás-ellenőrzési szolgáltatást a KDÜ gépi interfészén keresztül tudják majd igénybe venni. A szakrendszerek az adott szakrendszer KDÜ-höz csatlakozását követően vehetik igénybe a dokumentumhitelesítési szolgáltatásokat.

A fejlesztések fontos eredménye továbbá a mobileszközökkel megvalósítható dokumentumhitelesítés, amely révén az olyan alkalmazási környezetben, ahol a hitelesítési folyamat során intelligens mobileszközt (pl. okostelefont, tabletet) lehet vagy szükséges használni, a felmerülő elektronikus aláírási és bélyegzési műveletek mobilkörnyezetben működő komponensekkel és az előzőekben ismertetett, egységes dokumentumhitelesítő keretrendszerben lesznek kiszolgálva.

A KDÜ vonatkozásában a projekt a dokumentumhitelesítési kérések számára tett Jó Állam Mutató-vállalást, a JÁPM szerint 2018-ban legalább 5000, míg 2019-ben legalább 11 500 ilyen kérelem benyújtására kerül sor a KDÜ-n keresztül. A mobilalkalmazások letöltésszámára vonatkozó vállalás 2018 második félévére vonatkozóan összesen 100, míg 2019 első félévére vonatkozóan 105, második félévére vonatkozóan pedig összesen 110 db. A mobilalkalmazáson keresztüli dokumentumhitelesítési kérések számára vonatkozóan is tett JÁPM-vállalást a projekt, eszerint az említett intervallumokban összesen legalább 100, 110 és 120 dokumentumhitelesítési kérésre kerül sor a KDÜ mobilalkalmazáson keresztül.

A Gov CA projekt valósítja meg a **KEASZ (kormányzati elektronikus aláíró szolgáltatás)** szolgáltatás fejlesztését is, amelynek lényege az elektronikus dokumentumhitelesítési szolgáltatás biztosítása nem természetes személy ügyfelek számára, a nevükben történő hitelesítés egyszerűsítése (a nyilatkozattételi jogosultság igazolása).

A KEASZ továbbfejlesztésével lehetővé válik a jogosultsági és képviseleti információk kezelése, vagyis a nem természetes személyek kezelése és a természetes személyek közötti megbízási jogviszony ellenőrzése. Előkészítésre kerül továbbá a Felhő-HSM-mel történő együttműködés, amelynek eredményeként a speciális szolgáltatáskérések esetén is alá tud írni a KEASZ a Felhő-HSM-ben tárolt kulcsok segítségével. A szolgáltatás továbbá a záradékkezelés továbbfejlesztését is megvalósítja, hogy az egyes nyelvi változatok kezelése is megoldott legyen, további fejlesztői közreműködés nélkül.

A projekt keretében valósul meg továbbá az elektronikus aláírás/aláírás-ellenőrzési szolgáltatás fejlesztése, amelynek eredményeként többek között továbbfejlesztésre kerül a már meglévő aláíró szoftver, web service interfész kerül kialakításra, továbbá a létező KEAESZ-modul teljes integrálása valósul meg háttérszolgáltatásként a KDÜ-rendszerbe.

7 Fizetés

7.1 A hagyományos és a digitális ügyintézés megfeleltetése

Magától értetődően a hatósági eljárások jelentősen részében – még akkor is, ha az elmúlt években az állami bürokráciacsökkentés keretében nagymértékben csökkent a számuk és mértékük – beszélhetünk az ügyféloldalon díjak, illetékek, egyéb pénzügyi kötelezettségek (pl. bírságok) teljesítéséről.

A befizetéseket korábban jól megszokott módon postai csekk útján rendezték az állampolgárok, illetve a közigazgatásban sok helyen volt ismert a házipénztáros, készpénzben történő fizetési megoldás. A postai csekkes befizetések miatt az országos okmányirodai hálózat 2000-es évek elején történő kiépítése során sok helyen figyeltek arra, hogy postahely is legyen a közelben, sőt a Központi Okmányiroda (jelenleg Budapest Főváros Kormányhivatala XIII. Kerületi Hivatala, Központi Okmányirodai Főosztály) esetében annak kiemelt szerepkörére és ügyfélszámára figyelemmel a postai ügyfélszolgálatot kifejezetten az okmányirodai működés támogatása céljából helyezték el az okmányiroda mellett. Ezáltal lehetővé vált, hogy az ügyfelek az ügyintézés közben, a „szomszédban” elintézhessék csekkes befizetéseiket, majd a befizetés igazolásával szinte azonnal folytatni is tudják a megkezdett ügyintézését. Persze a házipénztár még ennél is gyorsabb megoldást jelenthetett (az ügyfél oldalán).

Napjainkban a házipénztár a közigazgatás szűkebb szegmensében jellemző, a személyes és papíralapú ügyintézés különböző formái közül mára inkább a csekkes befizetés az, ami továbbra is jelentős arányú maradt.

Ugyanakkor a digitális térben értelemszerűen egyik megoldás sem alkalmazható, legalábbis, ha minél több eljárási cselekményt igyekszünk elektronikus útra terelni. Természetesen az elektronizálás kezdeti szakaszában a fizetés elektronikus térben történő megvalósítása kevésbé volt lényeges szempont, azonban a bankkártyahasználat és egyáltalán a folyószámlanyitás, majd online „bankolás” elterjedésével egyre inkább előtérbe került ennek igénye is.

Az elektronikus fizetés legkézenfekvőbb módja az utalás. Az ügyintézését végző szerv közlésezi a megfelelő bankszámlaszámot, az ügyfél pedig utalással tudja teljesíteni a befizetést. A hivatal oldalán ez nem igényel különösebb fejlesztéseket, mondhatni, erőforrás-hatékony (természetesen a pénzügyi elszámolásból fakadó adminisztrációs terhek itt sem hagyhatók el), az ügyfelek részéről pedig ezáltal már a fizetés sem feltételezi a személyes jelentéket, nem kell többet sorban állni a postán.⁹³

A digitális társadalom korszakában azonban már kezdjük az utalás megoldását is meghaladottnak tekinteni. Megszoktuk, hogy a piaci szolgáltatásoknál azonnali bankkártyás fizetést, webbankot, online pénztárcákat használunk, és egyre inkább kialakul bennünk az elvárás, hogy közigazgatási ügyintézéseink során is gyorsabb és modernebb megoldásokat tudjunk igénybe venni.

Egy kis kitekintéssel élve, a GKI Gazdaságkutató Zrt. által publikált „PayPause” – A lakosság bankkártya- és PayPass-használati szokásai c. jelentése szerint a nemzetközi trendek azt mutatják, hogy a fejlettebb nyugat-európai és skandináv országok már egyre inkább foglalkoznak a fizikai pénz kivezetésének gondolatával, amelynek fő előnye a feketegazdaság mérséklése és a banki tranzakciók gyorsulása, első lépcsőfoka pedig a bankkártya használatának általánossá válása, illetve az érintés nélküli fizetési módok elterjedése. A GKI Zrt. ezzel összefüggésben 2017 júliusában lakossági felmérést készített. A felmérésből kiderül, hogy 2017 júliusában összesen 5,2 millió lakossági bankkártya volt használatban a válaszok szerint, a kártyatulajdonosok több mint fele nő (56%), továbbá minél magasabb az iskolai végzettség, annál inkább használják bankkártyát. Kiolvasható az is a

⁹³ Bár megjegyzendő, hogy az utaláshoz azonosítót szükséges kapcsolni a tranzakció összerendezése okán. Jelentősebb ügyszámnál manuálisan igen nagy terhet jelenthet megoldani a fizetés gyors ellenőrzését, illetve a annak pénzügyi elszámolását.

jelentésből, hogy életkor szerinti bontás alapján a „fiatalabb” korosztályban a leginkább elterjedt a kártyahasználat, illetve a kártyatulajdonosok fele használja a PayPass (érintéses fizetési) funkciót.

A GKI jelentésében foglaltakat a 2018-as éves adatokkal megerősítve, a Kormany.hu kormányzati portál pénzügyminisztériumi hírei között olvashattuk augusztus végén⁹⁴, hogy Magyarországon 9 000 000 darab bankkártyát használ a lakosság, amelyeknek már a 75%-a alkalmas érintős fizetésre, a bankkártyákkal, mobilfizetéssel és az egyéb modern elektronikus fizetési megoldásokkal pedig már 110 000 üzletben, szolgáltatónál lehet rendezni a számlát. A pénzügyminiszter azt is hangsúlyozta, hogy a fizetési rendszer digitalizációjának jelentős versenyképességi hatása van, mert a készpénzkímélő megoldásoknak köszönhetően gyorsabban, biztonságosabban, olcsóbban és kényelmesebben intézhetők a pénzügyi tranzakciók, és erre figyelemmel továbbra is kormányzati cél a fizikai infrastruktúra kiépítésével ösztönözni az elektronikus fizetést, és mindemellett a pénzügyi tudatosság erősítését célzó stratégia keretében több, szabályozási koncepció készítését is tervezik.

A jó hír tehát, hogy ma már nemcsak piaci keretek között, de a hivatali ügyintézésben is találkozhatunk a magánszférában tapasztalt fizetési megoldásokkal. Kiragadva néhány gyakorlati példát: ha építkezünk, és e-naplót nyitunk, a kapcsolódó webportálon⁹⁵ azonnal, online tudjuk teljesíteni a fizetési kötelezettségünket, de használtautó-vásárláskor a kiszemelt gépjárműadat lekérdezésekor⁹⁶, vagy maradv a gépjármű-ügyintézésnél, egy forgalomból történő ideiglenes kivonás teljes körű elektronikus ügyintézése⁹⁷ keretében is lehetőségünk van a kapcsolódó illeték bankkártyás kifizetésére.

7.2 Technológiai megoldások⁹⁸

Egyes eljárások lefolytatása vagy egyes szolgáltatások igénybevétele ellenérték fejében valósul meg, amelynek megfizetését lehetővé kell tenni az ügyfelek számára. Mivel a fizetési lehetőség biztosítása, valamint a pénzforgalommal járó cselekmények kifejezetten magas üzleti potenciált hordoznak magukban, ezért a fizetési megoldásoknak igen széles tárháza van jelen a világ kereskedelmi és üzleti folyamataiban.

Technológiai értelemben számos olyan megoldás létezik, amely gyakori használata révén mindennapos az ügyfelek életében. Emellett folyamatosan jönnek létre, alakulnak ki és kerülnek fejlesztésre olyan innovatív megoldások, amelyek elterjedése a szakmai előrejelzések szerint a közeljövőre prognosztizálható. Maga a fizetési megoldás egy kifejezetten összetett és több szegmenst érintő folyamat, amelynek komplex összefoglalása és technológiai áttekintése szétfeszítené a jelentés tartalmi és terjedelmi kereteit. Ennek okán jelen fejezetben néhány jellemző példát mutatunk be, érzékeltetve a fizetési megoldások sokszínűségét.

A pénzügyintézeteknél az egyik legmeghatározóbb ügyfélkapcsolat a fizetéssel kapcsolatosan jelenik meg. Ugyan pénzügyösszeg tekintetében nem ez a művelet adja a bevétel meghatározó hányadát, de az ügyfélkapcsolatok száma miatt kifejezetten előtérben lévő szolgáltatástípus. Többek között ez indokolja, hogy a fizetési megoldások fejlesztésére nagy hangsúlyt helyeznek a pénzügyintézetek. Emellett a fizetési megoldások folyamatos fejlődése tekintetében az is egy kifejezetten markáns elem, hogy megjelentek

⁹⁴ <http://www.kormany.hu/hu/nemzetgazdasagi-miniszterium/hirek/egyre-nepszerubb-az-elektronikus-fizetes>

⁹⁵ <https://enaplo.e-epites.hu/enaplo/> <https://efp.e-epites.hu/>

⁹⁶ <http://kekkh.gov.hu/gepjarmuadat-lekerdezo/>

⁹⁷ <https://www.nyilvantarto.hu/ugyseged/JarmuKerelemInditasa.xhtml>

⁹⁸ <http://www.bankszovetseg.hu/Public/gep/2018/100-112ig%20Schenk%20Tamas.pdf>

<http://www.bankszovetseg.hu/Public/gep/2018/074-87ig%20Pragay%20Istvan.pdf>

<https://www3.mnb.hu/kiadvanyok/jelentesek/fizetesi-rendszer-jelentes/fizetesi-rendszer-jelentes-2018>

fintechzone.hu

<https://www.techradar.com/news/what-is-nfc>

<https://www.paypal.com/hu/webapps/mpp/home>

<https://mobilfizeto.hu>

a pénzügyintézeteken kívüli szereplők, akik különböző fizetési megoldásokkal innovatív és sok esetben olcsóbb fizetési alternatívákat kínálnak a felhasználók számára.

Ma még mindig nagyon sokan használnak papíralapú csekket, és állnak sorban a postán, azonban talán már meg sem lepődünk, ha valaki okoskészülékét használva fizet. A két véglet között pedig számtalan megoldás segítheti, illetve könnyítheti a fizetési cselekményeket. Az átutalás ma már teljesen bevett, szinte hétköznapi gyakorlat az ügyfelek életében, amelynek egyik legfontosabb eleme az időbeliség. Kulcskérdés, hogy mikor történik meg az elszámolás, és mikor érkezik meg a pénzösszeg a kedvezményezett számlára. Hazánkban az elszámolás meghatározott ciklusonként történik, ez 2 óra 15 percet jelent, és egy nap alatt 10 ciklus realizálódik. Hétvégi elszámolás jelenleg nincs. 2019. július 1-jétől elindul az úgynevezett azonnali fizetési rendszer, amely eredményeként 5 másodperc (!) alatt történik meg az utalások elszámolása.

Az átutalás útján történő fizetést további kényelmi funkciók gyorsíthatják, illetve tehetik egyszerűbbé. Ilyen például, hogy az átutalások megtörténhetnek úgynevezett másodlagos számlaazonosítók használatával. Ekkor e-mail cím, telefonszám vagy például adószám használatával is lehet fizetést és fizetési kérelmet indítani, nem kell ismerni a címzett számlaszámát. A fizetési kérelem egy pénzmozgással nem járó üzenet, ahol a jogosult (pl. szolgáltató) eljuttatja a fizetési kérését a fizető félnek (vásárlónak). Az üzenet tartalmaz minden, az azonnali átutalás indításához szükséges adatot, ezért a vásárló részéről csak jóváhagyás szükséges az utalás indításához.

A népszerű fizetési megoldások jellemzően bankkártyákhoz is kapcsolódnak. Ennek egyik felhasználási módja az úgynevezett POS (Point of Sale) fizetés, vagyis az a megoldás, amikor a bankkártyánkkal a bankkártya-leolvasó segítségével fizetni tudunk egy személyes vásárlás esetén. Ezeknél a fizetési cselekményeknél új generációs technológiai megoldásként megjelent az érintés nélküli fizetés, amely az ún. Near Field Communication (NFC) technológiára épül. Ez teszi lehetővé a vezeték nélküli adatátvitelt néhány centiméteres hatókörön belül, aminek eredményeként a kártyát csak a bankkártya-elfogadó eszköz közelébe kell tartanunk, és megtörténik a tranzakció.

Az online bankkártyás fizetés, vagyis a virtuális POS-fizetés (VPOS) a bankkártya online fizetésre alkalmas megoldása. A megoldás révén a bankkártyaadatok megadásával történik meg a fizetés. A bankkártyaadatok megadása azonban a felhasználók oldalán biztonsági kérdéseket vethet fel, és gyakran éppen emiatt tartózkodnak a megoldás igénybevételétől.

Az előbbieken rögzített – alapvetően banki – szolgáltatásokhoz kapcsolódó fizetési módok mellett további készpénzmentes fizetési lehetőségeket jelentenek az önálló, elektronikus pénzt használó, bankrendszeren kívüli fizetési rendszerek. Olyan fizetési és pénzforgalmi megoldásokról van szó, amelyek egyrészt építenek a technológiai újításokra, másrészt pedig igyekeznek kiszolgálni az ügyfelek folyamatosan változó igényeit. Az ügyfelek az elektronikus pénz szolgáltatórendszerében nyitnak egy külön számlát, amelyet feltöltenek (általában banki átutalás vagy kártyás vásárlás útján). Ezt követően erről a számláról fizetnek a szolgáltató – banki infrastruktúráktól független – rendszerében. A szolgáltatók tulajdonképpen egy elektronikus számlát vezetnek ügyfeleik részére. Ezt tölthetik fel folyamatosan az ügyfelek pénzösszeggel, és így nem szükséges az online vásárlások során külön megadniuk banki adataikat. Ez a megoldás így a korábbiakban említett, banki adatok megadásától való félelem okán jelenthet valós alternatívát a felhasználók számára. A fizetés lebonyolításához alapvetően elegendő a felhasználói név, valamint a jelszó kettős megadása egy regisztrációt követően, ami természetesen automatizálható és tovább egyszerűsíthető különböző eszközök és egyéb azonosítási és hitelesítési megoldások integrálásával. Ezekben az esetekben tehát a tranzakciók kikerülnek a hagyományos fizetési infrastruktúrák használatát, ennek eredményeként a személyek közötti (P2P) és kiskereskedelmi (P2B) fizetések azonnal végrehajtásra kerülnek. A felhasználók ezen megoldások révén

online vagy offline (fizikai térben megvalósuló) fizetéseket is lebonyolíthatnak (offline fizetések esetében például a mobiltelefon egy QR-kódot generál, ennek leolvasásával indítható a tranzakció).

A bankkártya és a pénzforgalmi technológiák folyamatos fejlődésével a tranzakciók másodperceken belül megtörténhetnek földrajzi helytől függetlenül. Mindez természetesen szükségessé teszi a biztonsági kihívásoknak való megfelelést is, amely a tranzakciók érzékenysége okán kiemelt figyelmet követel. A bankkártyákba épített intelligens chipek például erős védelmet nyújtanak a visszaélésekkel szemben. Az NFC-rádiótechnológia, valamint a mobiltárca-alkalmazások pedig lehetővé teszik a kártyák érintés nélküli használatát. Ma pedig már az sem hat újdonságként, hogy a kártyák telefonokra vagy hordozható eszközökre – pl.: okosórára – emulálhatók.

A mobilkészülékek elterjedése és az okostelefonok robbanásszerű fejlődése a fizetési megoldásokra is nagy hatással van. A különböző innovatív fizetési megoldások ma már kiaknázzák az okostelefonok adta lehetőségeket. Ezek a megoldások különböző fizetési módot (átutalás, beszédés vagy beszédés jellegű fizetési kérelem, kártyás vásárlás, elektronikus pénz) tesznek lehetővé, különböző működési modellekben (pl.: telefonos alkalmazáson belüli fizetés, tárcaszolgáltatás).

Alapvetően két nagyobb fizetési irány azonosítható a mobilkészülékekhez kapcsolódóan. Az egyik az internetes fizetés, amikor saját azonosító, e-mail cím vagy telefonszám révén történik a tranzakció, míg a másik irány az NFC-technológiát és mobiltárca-alkalmazást használó helyszíni fizetés. Emellett megfigyelhető olyan tendencia is, miszerint a mobilkészülékeken elérhető applikációk kiegészítő funkciókat is elláthatnak egyéb fizetési megoldások támogatásaként (pl.: kártyaletiltás, több bankkártya összevonása egy bankkártyára stb.).

A mobilfizetés tulajdonképpen úgy is értelmezhető, mint a mobiltelefonok használata a termékek és szolgáltatások vásárlása során POS-terminál vagy internet segítségével. Fizetés kezdeményezhető ma már SMS szöveges üzenetben, mobilböngészőben, letölthető alkalmazáson belül, érintés nélküli kommunikáció során (NFC) vagy QR-kód alapján is. Új generációs fizetési módként megjelentek az úgynevezett mobiltárca-megoldások, amelyek egyszerű fizetést kínálnak elektronikus pénztárca segítségével, és elkerülik a bankkártyák vagy a készpénz használatát.

Nem hagyhatjuk ki a felsorolásból az RFID-technológiát sem, amely rádióhullámokat használ az elektronikus információkat tartalmazó címkék nyomon követésére. Apró RFID-címkék karszalagra vagy éppen kulcstartóra illesztésével azokat „pénztárcaként” lehet alkalmazni. A címkéket leolvasó készülék vagy megfelelő funkcionalitással rendelkező okostelefonok segítségével beolvashatjuk, így azokat a felhasználók a termékek, szolgáltatások fizetésére használhatják.

A technológiai lehetőségek tárháza szinte végtelen, amit a fizetési megoldások rendkívül dinamikus fejlődése is igazol. A legújabb fizetési megoldások egyike az a személyes vásárlásnál alkalmazható megoldás, amely esetén a vevő belépve az áruházba azonosítja magát a készülékén lévő applikációban megjelenő QR-kód segítségével. Ezt követően a megvásárolt termékek automatikusan felkerülnek az alkalmazásban követhető vásárlási listára, majd ezek kifizetése a bolt elhagyásának pillanatában történik. Az alkalmazás a listán maradt termékek árát a felhasználó fiókjára terheli, amely egy korábbi regisztráció eredményeként biztosít fizetési lehetőséget.

7.3 A szabályozás által adott válaszok és hiányosságok

Az elektronikus fizetési és elszámolási rendszer (EFER) a jogi környezetben az egyik legrészletesebben szabályozott KEÜSZ. A jogi, igazgatási követelményeken túl jelentős számú technikai jellegű szabály is található a Vhr.-ben. Ilyen például, hogy milyen adatokat kell átadni a csatlakozott szervezet

szakrendszerének az EFER számára⁹⁹, hogyan épül fel egy azonosító, miképpen kell képezni¹⁰⁰, valamint tartalmazza a fizetési ígervény tartalmi szerkezetének meghatározását¹⁰¹.

A jogszabályi előírások alapján felvázolhatjuk az EFER működéséhez szükséges szerepköröket:

- Magyar Államkincstár, amely vezeti az EFER elszámolási számlát.
- NISZ Zrt., amely az EFER működtetője és üzemeltetője egyben.
- Csatlakozott szervezet, amely az EFER-en keresztül fizetési lehetőséget kíván biztosítani az ügyfelei számára.
- Pénzforgalmi szolgáltató, azon bank, amely a tranzakciót ténylegesen lebonyolítja és az elszámolási számlára a pénzt elutalja.

Már a Vhr.-ből kiderül, hogy az EFER-en keresztül többféle fizetési mód igénybevételére van lehetősége a csatlakozott szervezetnek. Külön részletezi azt a speciális fizetési módot, amely a személyes ügyintézés során igénybe vehető elektronikus fizetésre (POS) irányul.

Főszabályként annak a szervezetnek szükséges csatlakoznia az EFER-hez, amelyik fizetési lehetőséget kíván nyújtani az ügyfelei számára. Egy kivételes esetet külön definiál a Vhr.¹⁰², amikor más szervezet (megyei, fővárosi kormányhivatal és azok járási, kerületi kirendeltségei) nevében kvázi ernyőszervezetként csatlakozik az e-közigazgatásért felelős minisztérium az EFER-hez.

A jogalkotó az elszámolási funkcióval kapcsolatos ellenőrzési folyamat főbb lépéseit, illetve a tranzakciós díj megfizetésére kötelezett szervet is meghatározza¹⁰³ és ennek a tranzakciós díjnak a csatlakozott szerv irányába történő továbbhárítását is rendezi¹⁰⁴.

Nem tartozik szorosan az EFER témaköréhez, de azt is meghatározza a jogszabály¹⁰⁵, hogyan kell eljárnia akkor az elektronikus ügyintézészt biztosító szervnek, ha nem csatlakozik az EFER-hez. Ebben az esetben közzé kell tennie a bankszámlaszámát, hogy arra az ügyfelek elutalhassák az eljárásukkal összefüggő illeték vagy díjfizetési kötelezettség összegét.

7.4 Kapcsolódó SZEÜSZ-ök működésének leírása

Az EFER egy úgynevezett központi elektronikus ügyintézési szolgáltatás (KEÜSZ), amelynek a szolgáltatója a NISZ Zrt. Jelen esetben az EFER az e-ügyintézés folyamatában az adók, díjak, illetékek ügyfelek általi elektronikus befizetését és a szervek oldalán azok automatikus elszámolását támogatja.

Az EFER 2011 óta éles üzemben működik, jelenleg több mint 40 csatlakozott intézmény használja. Az éves forgalom meghaladja a 140 milliárd forintot és az 1,5 millió tranzakciót. Egy tranzakció során több, ügyintézéshez kapcsolódó fizetési kötelezettséget is rendezni lehet, ez az EFER által biztosított fizetési megoldások egyik előnye. Az egy tranzakcióban végzett fizetések célszámlákra történő felosztását és az utalás támogatását szintén az EFER-rendszer végzi.

Az EFER-ben jelenleg elérhető fizetési megoldások:

- POS (NISZ Zrt. és OTP Bank Zrt. között kötött egyedi szerződés alapján biztosított OTP POS szolgáltatás; jelenleg 0,68%-os tranzakciós díj)

⁹⁹ Vhr. 104. § (1) bek.

¹⁰⁰ Vhr. 104. § (2) bek.

¹⁰¹ Vhr. 105. § (1) bek.

¹⁰² Vhr. 110. §

¹⁰³ Vhr. 109. § (1) bek. alapján az EFER működtetője, jelenleg a NISZ Zrt.

¹⁰⁴ Vhr. 109. § (2) bek.

¹⁰⁵ Vhr. 111. §

A csatlakozó szervezet bankkártyás fizetési szolgáltatást biztosíthat ügyfelei számára személyes megjelenéssel járó ügyintézés esetén.

- VPOS (NISZ Zrt. és OTP Bank Zrt. között kötött egyedi szerződés alapján biztosított OTP VPOS szolgáltatás; jelenleg 0,68%-os tranzakciós díj)
A VPOS fizetés ún. „háromszereplős” fizetési tranzakció, amely során a csatlakozó szervezet fizetési kötelezettséggel járó elektronikus ügyintézését biztosíthat az ügyfél számára, annak személyes megjelenése nélkül. A csatlakozó szervezet internetes oldalán (portál) az EFER által biztosított VPOS-fizetést integrálva egységes fizetési felület biztosítható. Amennyiben az ügyfél az intézményi felületen a bankkártyás fizetési módot választja, átirányításra kerül a banki fizetési felületre, ahol a bank által garantált biztonságos környezetben fizethet a bankkártya adatainak megadásával.
- Internetbanki szolgáltatás (NISZ Zrt. és Unicredit Bank, FHB-Takarékbank, MKB Bank között kötött egyedi szerződések alapján biztosított szolgáltatások, az ügyfél fizeti a tranzakciós díjat)
Az internetbanki („házibanki”) fizetési módot a VPOS-hoz hasonlóan, fizetési kötelezettséggel járó, de személyes megjelenést nem igénylő elektronikus ügyintézés esetén érdemes megvalósítani. Az ügyfél a csatlakozó szervezet internetes oldalán (portál) az EFER által biztosított házibankos fizetési módot abban az esetben választhatja, amennyiben a csatlakozott pénzforgalmi szolgáltatók között szerepel saját házibank-szolgáltatója. Ilyenkor a portálon elindított fizetési folyamat után be kell lépnie az internetbankjába, ahol jóvá tudja hagyni, illetve el tudja utasítani a már előkészített fizetési megbízást.

A POS-szolgáltatás 2011-ben, a VPOS 2012-ben, a házibank 2014-ben indult el.

Az EFER egyik előnye, hogy az előbbi fizetési megoldásokat egy interfészen keresztül, az előtétrendszer használatával biztosítani lehet, nincs szükség további fejlesztésekre az egyes fizetési módok ügyfelek részére történő kiejánlásakor.

Tekintettel arra, hogy a SZEÜSZ-ök/KEÜSZ-ök jelentős részével ellentétben az EFER által nyújtott szolgáltatások már jelentős múltra tekintenek vissza, ezért már vannak a működésével kapcsolatban érdemi tapasztalatok. Az EFER igénybevételének lényegesebb előnyei:

- Gyorsaság: az EFER segítségével megvalósuló utalás gyakorlatilag az intézmény által használt szakrendszeri folyamat része, így a megtörténte azonnal érzékelhető, az ügymenetnek nem szükséges várakoznia. Ezzel ellentétben, ha egy különálló utalási rendszerben valósul meg mindez, akkor jelentős idő- és erőforrás-veszteség, amíg az utalás megtörténtéről értesül a szakrendszer.
- Automatizáltság: az utalási folyamatokhoz nincs szükség humán erőforrásra, az EFER-t alkotó programok végzik a műveleteket, amikor egy utalási összeget összepárosítanak azzal a szakrendszeri eseménnyel, amely miatt a fizetés megtörtént. Ennek hiányában manuális munkavégzést igényelne az a folyamat, amikor a beérkezett összegeket az ügyintézők megpróbálnák összepárosítani a konkrét ügyintézés miatt fizetendő díjakkal.
- Kimutatások: az EFER automatizált jellegéből adódóan az intézmény sokrétű információt tud lekérdezni (pl.: milyen időtartam alatt, milyen módon, milyen összeg került utalásra). A rendelkezésre álló lekérdezési rendszer hiányában ezek a vezetői információk rendkívül időigényesen lennének előállíthatók, nem is beszélve a manuális munkavégzés és a vele járó emberi munkaerő szükségességéről.
- Összevont utalások: az EFER képes arra, hogy az ügyfél ne csak egy adott ügyszámhoz tartozó fizetési kötelezettségét rendezze, hanem több eljárás díjtételeit egyszerre, azokat

összegyűjtve, egy utalással fizesse ki, a webáruházakban történő fizetéshez hasonlóan. Ennek hiányában több fizetéssel járó ügy végrehajtásához több utalás lenne szükséges, de az EFER segítségével mindez egy tranzakcióval megoldható. Ez a lehetőség akkor is biztosított, ha a fizetési kötelezettségeket különböző szervezetek számára kell teljesíteni.

- Kedvező fizetési feltételek: jelenleg a szolgáltatás tekintetében a bankkártyás (POS), az interneten történő bankkártyás (VPOS), valamint a házibank útján történő fizetés biztosított. Az EFER-hez történő intézményi csatlakozás esetében ezek jelentősen kedvezőbb feltételekkel vehetők igénybe, mint közvetlenül a banki szolgáltatásokat megkeresve. Mindehhez további ingyenes szolgáltatások is járnak, mint például a terminálok ingyenes kihelyezése és karbantartása.

Az elektronikus fizetési megoldások a magánszférában teljes mértékben elterjedtek, amelyeket az ügyfelek előszeretettel használnak (pl. áruk, szolgáltatások internetes vásárlásakor). Ugyanezeket a máshol már megismert és alkalmazott **fizetési módokat tudják használni az ügyfelek** az EFER segítségével. E szolgáltatás révén az ügyfeleknek lehetőségük van arra, hogy egy tranzakcióval több fizetést is lebonyolíthassanak, ezáltal csökkentve az ezzel a részfolyamattal eltöltött időt.

Az EFER az ügyfelek számára fizetési megoldásokat tesz elérhetővé, illetve az elektronikus ügyintézészt nyújtó szervek tekintetében a **befizetett tételek elszámolását** is lehetővé teszi. A **SZEÜSZ-csatlakozással** az elektronikus ügyintézészt biztosító szerv **egyszerre három fizetési megoldást** tud nyújtani az ügyfeleinek. A szolgáltatás segítségével **egy tranzakcióval több jogcímen is befizethetnek** az ügyfelek összegeket, akár **több különböző részszámlára**. A szolgáltatás másik jelentős előnye, hogy a **tranzakciós díj tételai jóval alacsonyabbak**, mintha az elektronikus ügyintézészt biztosító szerv közvetlenül a banktól venné igénybe a fizetési szolgáltatást, így **közvetlen megtakarítás** érhető el a szerv oldalán. Mivel a szolgáltatás úgy lett kialakítva (hasonlóan a magánszféra által alkalmazott fizetési megoldásokhoz), hogy a bank azonnali visszavonhatatlan fizetési ígérvényt bocsásson ki a fizetés megtörténtéről, így az **eljárás egyből folytatódhat**, megteremtve a lehetőségét akár az **automatikus döntéshozatali** eljárásnak.

Az EFER-hez való csatlakozási folyamat főbb lépései:

- **Csatlakozási kérelmet kell benyújtani**, majd ez alapján **megállapodást kell kötni** a NISZ Zrt.-vel.
- Az EFER működéséhez informatikai tanúsítványok szükségesek, amelyeket a NISZ Zrt. biztosít.
- A csatlakozó szervezet **egy EFER elszámolási számlát nyit**.¹⁰⁶
- A működéshez szükséges úgynevezett „Electra” kapcsolattal is rendelkezni az EFER által előállított utalásállományok kezelése érdekében.
- Az EFER-csatlakozás során a **NISZ Zrt. bevizsgálási, tesztelési folyamatot hajt végre** a csatlakozó intézmény informatikai rendszerén. Az intézmény a sikeres bevizsgálási tesztelés eredménye után lehetőséget biztosít ügyfelei számára, hogy fizetési kötelezettségeiket a választott elektronikus fizetési megoldással teljesíthessék.
- Amennyiben a csatlakozott szervezet a POS-fizetés lehetőségét is biztosítani kívánja az ügyfelei részére, akkor az EFER csatlakozási szerződések alapján átadott **POS-terminálok átvételét** az intézménynek igazolnia kell. A POS-terminálok üzembe helyezéséért az intézményt nem terheli költség. A kihelyezett POS-termináloknak nincs egyszeri és havi díjuk

¹⁰⁶ Az EFER elszámolási számlaszámról az intézmény saját, valamelyik hitelintézetnél vezetett számlájára történő utalást kincstári tranzakciók illeték terheli.

sem, csak a mindenkor hatályos tranzakciós díjat szükséges havonta megfizetni a tranzakciók után.

Szempont	SZEÜSZ-jellemző
A SZEÜSZ jogszabályban szereplő neve	Elektronikus fizetési és elszámolási rendszer
A SZEÜSZ rövidítése, megnevezése	EFER
A szolgáltató megnevezése	NISZ Zrt.
A SZEÜSZ fő célja	Elektronikus és személyes eljárás esetén az azonnali elektronikus fizetés (ígérvény formájában) és az elszámolás biztosítása, hogy az ügyfelek választani tudjanak többféle fizetési megoldás közül.
Az elektronikus ügyintézés biztosító szervnek kötelező használni?	Nem, más módon is biztosíthatja az elektronikus fizetés lehetőségét.
Van-e másik, alternatív megoldása?	Igen, de nem SZEÜSZ formájában.
Milyen személyek, szervezetek használhatják?	Természetes és nem természetes személy (ügyfelek).
Van-e, és ha igen, akkor milyen felülete?	Nincsen, maguknak a fizetési megoldást kínáló szolgáltatóknak (bankok) van fizetési felületük. Az EFER ügyintézői felülettel rendelkezik az elszámolások kezelése, ellenőrzése érdekében.

7.5 A SZEÜSZ-ök használata számokban

Kvantitatív elemzéssel egyrészt a SZEÜSZ-ök használati statisztikáit, másrészt a SZEÜSZ-csatlakozásokat fogjuk elemezni. Most (2018. 07.31-ig) a várható adattípusokat tüntetjük fel.

7.5.1 EFER

Az elmúlt négy év adatait elemezve megállapíthatjuk, hogy az EFER-en keresztül végzett tranzakciók száma 2014-ről 2017-re csupán 37%-kal nőtt.¹⁰⁷ Ennek legfőbb oka, hogy a tranzakciók zömét, 91%¹⁰⁸-ukat még mindig a személyes ügyfélszolgálatokon (pl. okmányiroda, kormányablak) lebonyolított POS-fizetések teszik ki. Az adatokból látható, hogy 2016-ban bizonyos közigazgatási eljárási illetékek (jelentős részben okmányigazgatás tárgy körben) megszüntetésre kerültek, emiatt közel 200 000 tranzakcióval csökkent a POS-fizetések száma. Viszont jelentős pozitív elmozdulás látható a VPOS-fizetés esetében, majdnem duplájára nőtt az igénybevétel, főképp a NAV eSZJA-szolgáltatásának élesítése (2016-ban) következtében, amelynek az ügyfeleknek lehetőségük van arra, hogy VPOS-megoldással egyenlítsék ki az állami adóhatóság felé fennálló tartozásukat.

¹⁰⁷ 2017-es teljes év adatait viszonyítva 2014-hez.

¹⁰⁸ Az elmúlt öt év átlagát figyelembe véve.

Az EFER-szolgáltatásokhoz történő folyamatos csatlakozás miatt idén is bővült ezen szolgáltatások igénybevétele. A 2017. év hasonló időszakához (első félév) képest 2018-ban 26%-kal nőtt az EFER segítségével bonyolított tranzakciók száma, ezen belül is kiemelkedő, 96%-os mértékben a VPOS fizetési megoldásé. Mindebből arra következtethetünk, hogy egyre több ügytípust indíthatnak az ügyfelek a modern megoldást jelentő online felületek, űrlapok segítségével, ahol a bankkártyával történő (VPOS) fizetés kényelmessé teszi számukra az ügyintézés kezdeményezését.

A tranzakciók számánál jóval drasztikusabb mértékben, 600%-kal¹⁰⁹ emelkedtek az EFER közreműködésével befizetett összegek, amely leginkább a NAV felé történő elektronikus adóbefizetéseknek köszönhető. Mindez a 2017. év hasonló időszakához viszonyítva 21%-os növekedést mutat, itt is a VPOS-fizetés nőtt kiemelkedő módon, 71%-kal, ami az előző bekezdésben leírtakkal összhangban van.

Amennyiben megnézzük az egy tranzakcióra jutó fizetések átlagos összegét, akkor azt láthatjuk, hogy ez POS esetében kb. 15 000 forint, VPOS esetében 23 000 forint, míg internetbank esetében kb. 21 500 000 forint. A korábbi években (2014–16 között) a POS és a VPOS esetében nagyságrendileg

¹⁰⁹ 2017-es teljes év adatait viszonyítva 2014-hez.

azonos volt az egy tranzakcióra jutó fizetések összege, amiből arra következtethetünk, hogy az ügyfelek a közigazgatási eljárások (amelyeket már el tudtak indítani elektronikusan) illetékét fizették meg ezzel a kétfajta fizetési megoldással. 2017-től azonban meredeken, közel kétszeresére növekedett a VPOS-fizetés esetében az átlagérték, ami szintén az eSZJA adófizetési lehetőség élesítésére vezethető vissza.

A következő évtől várhatóan újabb komoly növekedést fog generálni az önkormányzati ASP-rendszer EFER-hez való csatlakozása, amelynek keretében az ügyfelek az önkormányzati adóhatóság felé kezdeményezhetnek majd adóbefizetéseket, illetve az önkormányzatok által kiállított számlák kiegyenlítését. Figyelemmel arra, hogy az önkormányzati alrendszer több 100 milliárd forintot szed be helyi adók formájában, illetve az adótárgyak és adóalanyok széles körére is, nem nagy merészség azt állítani, hogy a számokban legalább a NAV eSZJA által generált változás prognosztizálható a következő két év során, amíg az ügyfelek megismerik és megszokják ezt az újfajta ügyintézési lehetőséget.

7.6 Folyamatban lévő fejlesztések

A SZEÜSZ-projekt keretében az **elektronikus fizetési és elszámolási rendszer (EFER)** funkcionális bővítése is megvalósul. A szolgáltatóképesség növelése érdekében belső funkcióbővítésre kerül sor, amellyel lehetővé válik a VPOS-fizetések esetén a tranzakció állapotának lekérdezése a csatlakozott intézmények számára. A KSZR és EFER fejlesztése révén kiváltható lesz a jelenlegi, EFER-ben történő utaláshoz kapcsolódó kézi rögzítés, amely teljeskörűen automatizálásra kerül.

Cél továbbá döntés-előkészítő, vezetői információk szolgáltatása is, amely a jelenlegi, inkább statisztikai jellegű adatok helyett új üzemeltetési és vezetői statisztikai modulok kialakítása keretében valósul meg, így a vezetői információk egyszerűen elérhetők lesznek, és a szükséges adatok, listák exportálása átláthatóbbá válik.

Fentiek mellett az EFER-fejlesztés átfogó célja az alkalmazás technológiai korszerűsítése, amely az egyes interfészek egyszerűsítésén, korszerűsítésén, a felhasználói felületek fejlesztésén keresztül valósul meg.

A projekt a Jó Állam Projektmutatók mérési rendszerének keretében vállalta, hogy 2019. év végéig összesen 20 db költségvetési szervet, valamint összesen 8 db bankot keres meg hivatalosan az EFER-rel kapcsolatos tájékoztatással.

8 Kézbesítés

8.1 A hagyományos és a digitális ügyintézés megfeleltetése

Amennyiben az ügyintézéseknél egy általános folyamatát kívánjuk felvázolni, mind ügyfél-, mind ügyintézői oldalon, záró mozzanatként a kézbesítés témakörét kell megemlítenünk. A kézbesítésről többségünknek feltehetően a postás személye és a hivatali ügyintézés során elengedhetetlen tértivevény jut egyből eszébe. A papíralapú ügyintézésben valóban a postai és az ahhoz kapcsolódó kézbesítési szolgáltatások jelennek meg.

Az első postaállomások létrejötte egészen az 1600-as évekig nyúlik vissza. Hazai viszonylatban a kiegyezést követően alakult ki a magyar nyelvű és magyar jelvényeket használó magyar királyi postaigazgatás, amelynek tekintetében Gervay Mihály nevét említhetjük, mint a függetlenné vált magyar posta első országos posta-főigazgatóját, a postai levelezőlap elterjesztőjét és a Magyar Posta európai színvonalú, nemzetközileg is elismert intézményé fejlődésének zászlóvivőjét.

A kézbesítés kezdetben tehát a papíralapú küldemények személyes átadásán alapult, amelynek fontos igazolási kellékét jelentette (és jelenti ma is) a tértivevény, amelynek segítségével a feladó hatósági és egyéb jogi eljárásokban bizonyító erejű okiratnak minősülő visszaigazolást kap küldeményének tényleges célba érkezéséről. Ez egy hivatali folyamatban a határidők és az ügyféli kézbesítés tényleges és bizonyítható megtörténte miatt, főként az esetleges kötelező tartalmú hatósági döntések esetén, kiemelt jelentőséggel bír. A hatósági ügyekben az általános közigazgatási rendtartásról szóló 2016. évi CL. törvény (Ákr.) rendelkezik a kézbesítés szabályairól és annak hatósági ügyre gyakorolt hatásáról, de a polgári perrendtartásról szóló 2016. évi CXXX. törvény (Pp.) ugyancsak részletesen szól a kézbesítés eseteiről, a kézbesítési fikcióról, említve a tértivevények alkalmazását is.

A digitális technológiák e területen is magukkal hozták az új, elektronikus kézbesítési megoldásokat. Már az ügyfélkapu megjelenése is mérföldkőnek tekinthető, hiszen az e-azonosítás megoldása mellett az ügyfelek a szolgáltatás keretében elektronikus tárhelyet is kaptak. A hivatali ügyintézésben ennek párjaként nevezhető meg az úgynevezett hivatali kapu. A tárhelyek ugyanakkor önmagukban csak kvázi „postaládának” feleltethetők meg, továbbra is hiányzik a postás, vagyis az elektronikus közleked(tet)ő csatorna. A technológiákról és konkrét megoldásokról később lesz szó, itt annyit érdemes megemlítenünk, hogy amikor az elektronikus kézbesítésről esik szó, biztonságos tárhelyre és biztonságos kézbesítési csatornára együtt kell gondolni az ügyfelek és az ügyintézésbiztosító szervek esetében is. Az elektronikus térben a tárhely és a kézbesítési csatorna fogalmi tehát nem választhatók el egymástól.

A digitális technológiák a számtalan előny mellett jelentős kockázatot, veszélyforrást is indukálnak. Egyre inkább felértékelődik a tudatos eszközhasználat és az IT-biztonság, így van ez a közigazgatási ügyintézésben is. Feltehetjük például a kérdést, hogy ha már van egy magán e-mail fiókunk, azt miért nem használhatjuk a hivatali ügyintézés során, miért kell újabb linkeket, jelszavakat megjegyeznünk, mitől lesz más, jobb egy, a közigazgatás által nyújtott tárhelymegoldás. A közigazgatásban használatos tárhely és kézbesítési csatorna tulajdonképpen attól lesz biztonságos, hogy az állam és törvényi előírások¹¹⁰ által garantáltan megfelel az alábbi követelményeknek:

¹¹⁰ Az elektronikus ügyintézés és a bizalmi szolgáltatások általános szabályairól szóló 2015. évi CCXXII. törvény 1. § 11. pontja.

- sikeres kézbesítési igazolás: ha a küldőtől átvett üzenetet változatlan formában a címzett rendelkezésére bocsátották, akkor erről a küldő számára legalább fokozott biztonságú elektronikus aláírással ellátott elektronikus dokumentumba foglalt igazolás áll rendelkezésre;
- sértetlenség: az üzenet és a kézbesítést igazoló okirat észrevétlenül nem megváltoztatható sem a kézbesítés során, sem a kézbesítést követően;
- személyhez kötöttség: az üzenet átvevője csak a címzett vagy a feljogosított helyettes átvevő lehet, és a tényleges átvevő személyét az átvétellel kapcsolatos okirat igazolja;
- sikertelen (meghiúsulási) kézbesítési igazolás: a feladónak okirati bizonyíték áll rendelkezésére (tértivevény) arról az esetről is, ha a kézbesítés a megadott időn belül sikertelen; az igazolás a meghiúsulás időpontját és – ha azonosítható – okát tartalmazza.

A fenti szempontok között első helyen szerepel a sikeres kézbesítési igazolás biztosítása, mint biztonsági elem. Az analóg világ megoldásainak elektronikus térbe való átültetése során minden esetben találkozhatunk azon dilemmákkal, hogy a hagyományos folyamat mely elemeit kell kötelezően beépíteni az elektronikus folyamatba, és melyek azok, amelyek vagy teljesen elhagyhatók, vagy legalábbis optimalizálhatók. A kézbesítési folyamatlépés tekintetében a jogi környezet kiemelt szerepet ad a kézbesítés visszaigazolhatóságának, és ezt az elektronikus ügyintézésben is ugyanígy biztosítani kellett, a már említett okok miatt. Az e-ügyintézésre vonatkozó jogi környezet gyakorlatilag a papíralapú kézbesítési fikcióra érvényes szabályokat veszi át, amelyek érvényesülését a már említett BKSZ-csatorna tudja a gyakorlatban különféle vevények generálása által (sikeres kézbesítési, sikertelenségi igazolásokkal) biztosítani.

A biztonsági szempontokon túl, a modernizáció magával hozta a különböző elektronikus és személyes támogató, kényelmi jellegű szolgáltatások megjelenését is. Ezek között említhetők a futárszolgálatok, az átvételi értesítések (e-mail, sms-csatornákon), csomagpontos kézbesítési megoldások. Mára tehát az ügyfelek különféle elektronikus kiegészítő eszközökkel és funkciókkal találkozhatnak a személyes kézbesítések alkalmával is, az elektronikus térben pedig folyamatos fejlődés tapasztalható a kézbesítés visszaigazolhatósága és egyéb biztonsági elemei tekintetében.

8.2 Technológiai megoldások¹¹¹

A szervezet/szolgáltató és ügyfél relációban jellemzően az eljárás, illetve a szolgáltatás igénylésének záró szakasza a kézbesítés. Ennek során a kérelemre meghozott döntés, illetve az ügyfél által indított folyamatokra válaszként adott információk eljuttatása történik meg az ügyfél számára.

A kézbesítési technológiák közül a leggyakoribb ma már az elektronikus levelezés, amelynek során az előzetesen regisztrált elektronikus levélcímre kerül kézbesítésre a szükséges információ. Ennek azonban gyakori hátránya a biztonság alacsony szintje és a technológiai megoldás sebezhetősége, amely eredményeként az igazán érzékeny adatok elektronikus levelezésen keresztül történő kézbesítése kevésbé támogatott a szolgáltatók részéről. Megoldást jelenthet adott esetben erre a jelszóval vagy valamilyen egyéb titkosítással védett csatolmányok kézbesítése, amely esetben a feloldáshoz szükséges információt külön csatornán keresztül juttatják az ügyfélnek.

Alapvetően három olyan terület van, amely miatt a hagyományos e-mail üzenetek problematikusak lehetnek. Ezek: az adatbiztonság technikai-műszaki aspektusai, a nagy fájlok, csatolmányok küldésének nehézségei, valamint a jogi szabályozás kiforratlansága és az ebből adódó esetlegességek. Az e-mail üzenetek jelentős része nem titkosított formában közlekedik az egyes szerverek között, és titkosítatlan formában van jelen a küldő és a fogadó fél szerverén is. Ez lehetőséget biztosíthat külső támadásokra,

¹¹¹ <https://ec.europa.eu/cefdigital/wiki/display/CEFDIGITAL/eDelivery>

adatlopásra stb. Az e-mail alapú kézbesítés terjedését nehezítő adatvédelmi, adatbiztonsági kockázatokat a gazdaság szinte minden ágazata tapasztalhatja, ezért folyamatos fejlesztések történnek annak érdekében, hogy az elektronikus kézbesítésnek a hagyományos, e-mail alapú levelezési formája biztonságosabbá váljon. A probléma, hogy a hagyományos e-mailt küldő, tároló, továbbító és fogadó rendszerek számos ponton sebezhetőek. Ezeken a sebezhető rendszereken keresztül küldött e-mailek jelentős biztonsági kockázatot hordoznak a kommunikációs folyamat résztvevői számára. Természetesen vannak lehetőségek, amelyek igénybevételével jelentősen növelhető az e-mailek biztonsága. Ilyenek lehetnek pl. a küldő domaincím és az egyes e-mailek hitelesítési rendszerének létrehozása és üzemeltetése, a szerverről szerverre történő átvitel közben az e-mailek titkosítása, a fogadó oldalon az adattárolás biztonságának növelése, valamint a beérkezett, de le nem töltött e-mailek tárolásának biztonságosabbá tétele.

Kézbesítési csatornaként értelmezhető többek között a telefonon keresztül küldött rövid szöveges üzenet, az sms is, amely a mobilkészülékek dinamikus terjedése és könnyű használata okán bizonyos üzenettípusok esetén szintén gyakran alkalmazott kézbesítési megoldás. A limitált küldhető karaktermennyiség, valamint a technológia sebezhetősége miatt azonban csupán korlátozott lehetőséget nyújt a kézbesítés terén.

Az egyik fontos adatbiztonsági probléma az sms-sel az, hogy a feladása és a fogadó fél eszközére való kézbesítése között eltelik bizonyos idő. Ezen idő alatt az sms az ún. short message service centerben tartózkodik. Mivel kódolást az sms esetében nem használnak a készülékek, az üzenet könnyen hozzáférhető a központban tartózkodása során, illetve két különböző szolgáltató sms-központja közötti adatátvitel valamelyik pontján. Az sms-szolgáltatás nem tekinthető bizalmasnak sem, mivel harmadik fél hozzáférhet az üzenethez. Léteznek olyan alkalmazások, amelyek a küldő és a fogadó készülékre egyaránt feltelepítve képesek kódolni és dekódolni a küldött sms-eket, ugyanakkor ezek nem elterjedtek, egységes használatukról pedig nem beszélhetünk. A fentiekből következően sem a bizalmasság, sem az integritás nem garantálható igazán sms-küldés esetén.

Az e-mailek történő kapcsolattartás problémái miatt hozták létre és használják az ún. biztonságos elektronikus üzeneteket. Ennek az informatikai megoldásnak az a lényege, hogy olyan biztonságos, védett szerveralkalmazás kerül kialakításra, amely elsődlegesen a szervezet és az ügyfelek közötti elektronikus kommunikációt szolgálja. Magának az informatikai megoldásnak a lényege, hogy a szervezet létrehoz egy felhasználónevet és egy ehhez rendelt, biztonságos, online elérhető postafiókot ezen a szerveralkalmazáson. Az ügyfél kap egy kezdeti jelszót ehhez a postafiókhoz, amelyet meg kell változtatnia, és ettől kezdve kizárólag ő ismeri a saját felhasználóneve alatt elérhető tárhelyhez az online bejelentkezéskor felhasználható jelszót. Ettől kezdve a szervezet erre felhatalmazott egységei ebbe a belső, az ügyfél nevére szóló postafiókba küldik elektronikus üzeneteiket, amelyeket az ügyfél a szerverre kívülről bejelentkezve láthat. Ez a gyakran alkalmazott technológiai megoldás tulajdonképpen a szolgáltató által biztosított tárhelyszolgáltatás. Az ügyfél jellemzően felhasználói név és jelszó párossal tud belépni a szolgáltató által biztosított felületre, ahol saját ügyfélfiókkal rendelkezik. A szolgáltató az ügyfélfiókba tölti fel a kézbesítendő dokumentumot, amely cselekményről egy másik – gyakran elektronikus levél útján – csatornán értesíti az ügyfelet.

Ezek a védett postafiókok biztonságosabbá teszik az ügyfelek kommunikációját a szolgáltatóval is, mivel a bejelentkezés után közvetlenül üzenhetnek a szolgáltatónak. Ha az ilyen, az ügyfél által küldött üzenetek címzetti körét előre meghatározzák, csökkenteni lehet az inadekvát címzetteknek érkező, gyakran emiatt meg nem válaszolt üzenetek számát, továbbá limitálni lehet az ilyen módon küldött elektronikus üzenetek hosszát, karakterszámát. Ez a szolgáltatók számára jelenthet könnyebbséget, mivel megkíméli őket a redundáns szövegek olvasásától.

Léteznek ma már olyan zárt kézbesítési megoldások, amelyek meghatározott protokollok és szabályozók mentén vehetők igénybe, és biztosítanak biztonságos információküldési platformot. Ezek a megoldások tulajdonképpen meghagyják a lehetőséget az egyes szervezeteknek arra, hogy saját szakrendszereik működése független legyen a kézbesítési szolgáltatástól. A kézbesítési megoldáshoz való illeszkedés és ezáltal az információküldés, illetve -fogadás előre meghatározott interfészen keresztül történik, szabványos formátumok révén. Ezeket az előre meghatározott kapcsolódási módokat kell egyrészt kiépíteni, másrészt pedig kialakítani szervezeten belül annak megoldását, hogy a meghatározott formátumok konvertálhatók és ezáltal feldolgozhatók legyenek a belső működés folyamatába, rendszereibe. Ezek a megoldások tulajdonképpen a különböző módon, rendszerben működő szervezetek közötti kapcsolatok megteremtői, az interoperabilitás tényleges, kézzelfogható megvalósítását segítő eszközei.

A kézbesítésnél fontos a kézbesítés tényének és idejének rögzítése, naplózása, amely a későbbiek során jogvita tárgya lehet. A technológiáknak erre az elvárásra kiemelt figyelemmel kell lenniük.

Az ügyféligenyvekhez való igazodás rugalmasságának növelése ma már olyan technológiai megoldásokat is eredményez, amely több kézbesítési technológia együttes alkalmazását feltételezi. Ezen együttes megoldások biztosítása során az ügyfél igényeihez igazodva a meghatározott csatornán történik a kézbesítés, ám sikertelen kézbesítés esetén a megadott protokoll mentén automatikusan vált a szolgáltató kézbesítési megoldást az eredményes és sikeres kézbesítés érdekében.

8.3 A szabályozás által adott válaszok és hiányosságok

A biztonságos kézbesítési szolgáltatás (BKSZ) olyan, magas hitelességi és biztonsági követelményeknek megfelelő elektronikus kézbesítési szolgáltatás, amely hivatalos küldemény továbbítására, a feladás és az átvétel, illetve a továbbított küldemény tartalmának bizonyítására alkalmas. A BKSZ alapvető funkcionalitását természetesen jogszabály rögzíti, amivel kapcsolatban külön érdekesség, hogy az Eüsztv.¹¹² mellett a Vhr.¹¹³ is hasonló elvárásokat tartalmaz. Nem érthető, hogy miért van szükség teljesen ugyanabban a témakörben duplikált szabályozásra. A Vhr.-ben, mivel az kb. egy évvel később jelent meg, mint az Eüsztv., kicsit pontosabb és egyértelműbb megfogalmazás szerepel.

A két jogszabályi megfogalmazás között egy formai és egy érdemi különbség azonosítható. Formai, hogy a Vhr. a négy fő elvárásnak nevet is ad: üzenet fogadásának igazolása, sértetlenség, átvevő igazolása, sikertelen kézbesítés igazolása. Érdemi különbség pedig, hogy az Eüsztv. az igazolások, okiratok tekintetében a hitelesség kapcsán csupán a fokozott biztonságú elektronikus aláírással való hitelesítést írja elő, míg a Vhr.¹¹⁴ fokozott biztonságú bélyegző és időbélyegző használatát állítja követelményként. Az előbb említett két különbségen kívül szóról szóra megegyezik a két jogszabály érintett részének szövegezése.

Magának a biztonságos kézbesítési szolgáltatásnak az egyik lényeges célja, hogy az elektronikus kézbesítéshez – ahogyan az analóg világban a postai, tértivevénnyel való kézbesítéshez – fűződjene joghatások. Mindezt az Eüsztv.¹¹⁵ garantálja, amikor szabályozza, hogy az egyes célcsoportok tekintetében mikor kell kézbesítettnek tekinteni a BKSZ-en keresztül megküldött dokumentumot.

¹¹² Eüsztv. 1. § 11. pont

¹¹³ Vhr. 73. § (1) bek.

¹¹⁴ Vhr. 75. § (3) bek.

¹¹⁵ Gazdálkodó szervek irányába: Eüsztv. 14. § (4) bek.; természetes személyek esetében Eüsztv. 15. § (1) bek. informatikai együttműködés tekintetében: 58. § (3) bek. 58. § (6) bek.; illetve biztonságos kézbesítési szolgáltatási címnél az Eüsztv. 108. § (9) bek.

Kodifikáció szempontjából érdekes, éppen ezért külön megemlíjtük, hogy a Vhr.¹¹⁶ kifejezetten és tételesen felsorolja azokat a tárgyköröket, amelyeket a BKSZ általános szerződési feltételeiben rögzítenie kell a szolgáltatónak. Ez a dereguláció egyik klasszikus formája, amikor a korábbi, SZEÜSZ-rendszer előtti időkben még jogi normaként létező előírások kikerülnek a jogrendből, de szabályként, szerződési feltételek formájában tovább élnek. Ennek a jogtechnikai módosításnak az eredményeképpen a gyorsan változó technikai részletekhez, feltételekhez és funkciókhoz egyszerűbben, gyorsabban hozzá lehet igazítani a szabályrendszert.

Hivatalos elérhetőséggel (ennek egyik lehetséges formája a biztonságos kézbesítési szolgáltatási cím) az elektronikus ügyintézésre köteles szervezeteknek rendelkezniük kell, amely ráadásul nyilvános információ (közzé kell tenniük az elektronikus ügyintézés biztosítására köteles szervezeteknek, illetve a gazdálkodó szervezeteknek a rendelkezési nyilvántartásba rögzíteniük kell). A nyilvánosság azt szolgálja, hogy a hivatalos elérhetőségre vonatkozó információ birtokában elektronikus formában is megcímezhető legyenek ezek a szervezetek.

A biztonságos kézbesítési szolgáltatás SZEÜSZ-nek minősül az Eüsztv.¹¹⁷ alapján, aminek értelmében bármelyik szervezet nyújthatna ilyen szolgáltatást, amennyiben teljesíteni tudja a jogszabály által előírt feltételeket, és a szolgáltatást az Elektronikus Ügyintézési Felügyeletnek bejelenti. A gyakorlatban azonban még csak a jogszabály által kijelölt két szolgáltató, a NISZ Zrt. és a Magyar Posta Zrt. nyújt ilyen szolgáltatást. Szükséges kitérni arra is, hogy a jogszabályok ismerik a kézbesítési szolgáltatás fogalmát, amelyet a Vhr.¹¹⁸ szabályoz. Minderről ezért nem írunk részletesen, mert sem a gyakorlat, sem a jogi szabályozás érdemben nem használja az elektronikus ügyintézés folyamatában.

Bár a speciális jelentés az elektronikus ügyintézésre és az azokhoz kapcsolódó SZEÜSZ/KEÜSZ elemek bemutatására koncentrál, azért indokoltnak tartjuk megjegyezni, hogy az ügyintézés mellett az informatikai együttműködésnek is egyik alapvető építőeleme a biztonságos kézbesítési szolgáltatás. Konkrétan az egyszerű információátadás leggyakoribb formája, amikor az egyik együttműködő szerv a hivatali tárhelyéről egy másik szerv hivatali tárhelyére a biztonságos kézbesítési szolgáltatás segítségével küldött megkereséssel kér információt, illetve ugyanezen az úton kapja meg a kérdésre a választ.

Az előző bekezdésből is látszik, hogy a biztonságos kézbesítési szolgáltatás nem csupán technikailag, hanem jogi értelemben is szorosan kapcsolódik a különböző tárhelyekhez, amelyeknek már a nevükben is szerepel, hogy *kézbesítési* tárhely. Tehát nem dokumentumok tárolására szolgál, hanem az üzenetváltásokkal, kézbesítéssel összefüggő küldemények fogadását, tárolását és megjelenítését végzi.

A kézbesítési tárhelyeknek három formája ismert a jogszabályi környezetben:

- természetes személyek számára a központi ügyfél-regisztrációs nyilvántartásba (KÜNY) való regisztrációhoz kapcsolódó tárhely,
- gazdálkodó szervezetek számára biztosított tárhely (cégkapu), valamint
- együttműködő szervezet részére (hivatali tárhely).

Látható az előző felsorolásból, hogy a jogalkotó az elektronikus ügyintézés különféle szereplőinek, célcsoportjainak külön tárhelyet biztosít, amelyeknek a jogi szabályozása a Vhr.-ben¹¹⁹ alfejezeti szinten is elkülönül.

¹¹⁶ Vhr. 74. §

¹¹⁷ Eüsztv. 29. § (1) bek. b) pontja

¹¹⁸ Vhr. 82.-83. §

¹¹⁹ Vhr. 84.-91. §

A korábbi jogszabályi környezethez képest a hatályos jogi előírások alapján megvalósul az az elv, hogy egy személy használhat többféle azonosítási lehetőséget, de egy tárhelye lehet, amely jelentős módosítás ténylegesen megkönnyíti a felhasználók ügyintézését. Egy azonosítási lépést követően hozzáférhetnek mindhárom különböző tárhelyhez.

Hivatali tárhely létrehozására az együttműködő szervek¹²⁰ jogosultak, és egyúttal tulajdonképpen a létező gyakorlat alapján közvetett módon kötelezettek is¹²¹, mivel az együttműködő szervek között a biztonságos elektronikus kapcsolattartáshoz a tárhely alapvetően szükséges. Ahogyan az előzőekben már említettük, a tárhelyhez a kormány által biztosított három elektronikus azonosítási szolgáltatás (KASZ) valamelyikével lehet hozzáférni. A másik jogszabályban megfogalmazott¹²² megoldási lehetőség, hogy az iratkezelő rendszer biztosítja a hivatali tárhelyre érkező küldemények letöltését és az automatikus érkeztetését.

Fontos, jogszabályban¹²³ is definiált szűkítés ugyanakkor, hogy az ügyfelek továbbra is csak .kr formátumú dokumentumot küldhetnek a hivatali tárhelyekre. Míg az elektronikus ügyintézés biztosító szervek bármilyen formátumú dokumentumot küldhetnek az ügyfeleknek és más elektronikus ügyintézés biztosító szervek kézbesítési tárhelyére.

A KÜNY-tárhely esetében kijelenthető, hogy az egyik legfontosabb jogi rendelkezés¹²⁴ az, amelyik felállítja az a vélelmet, miszerint – ellenkező bizonyításig - a KÜNY-tárhelyről érkező küldemény feladója a KÜNY-ben szereplő, a tárhely használatára jogosult természetes személy. Az egyéni vállalkozó is – bár a Pp. szerint gazdálkodó szervezetnek minősül – a Vhr.¹²⁵ értelmében KÜNY-tárhelyet használ hivatalos elérhetőségként.

A tárhely létrejöttének két fontos eleme, hogy elektronikus azonosítási szolgáltatás szükséges hozzá, aminek következtében az ügyfél bekerül a központi ügyfél-regisztrációs nyilvántartásba. A másik elengedhetetlen feltétel, hogy az azonosítási szolgáltatásra való regisztrációkor az ügyfél adjon meg e-mail címet. Sajnálatos módon ezt a jogalkotó jelenleg az eSzemélyi és az RKTA regisztrációjakor nem írja elő kötelező módon, ezért abban az esetben, ha az ügyfél nem ad e-mail címet a regisztrációkor, és korábban sem volt tárhelye (mert például rendelkezett már ügyfélkapuval), akkor számára nem lehet tárhelyet létesíteni. Mivel az elektronikus kapcsolattartás alapvető feltétele a kézbesítési tárhely, ahova az ügyfélnek szánt döntéseket, értesítéseket joghatályos módon meg lehet küldeni, így javasolt lenne kötelezővé tenni a tárhelylétesítést azáltal, hogy az e-mail cím megléte kötelező eleme az azonosítási regisztrációnak. A gyakorlatban már látszik, hogy például e-Papír esetén csak ügyfélkapuval azonosíthatja magát az ügyfél annak érdekében, hogy biztosan legyen tárhelye, ahova a kérelem benyújtásáról szóló igazolást az e-Papír rendszere megküldheti számára.

A jogi terminusban¹²⁶ használt cégkapu megnevezés némiképpen megtévesztő, mivel a jogalkalmazó az elnevezésből inkább valamiféle azonosítási szolgáltatásra asszociál az ügyfélkapu analógia alapján. Pedig ebben az esetben is „csupán” tárhelyszolgáltatásról van szó. Ez a fogalmi zavart felismerve a jogalkotó a KijelölőR.-ből már törölte a cégkapu elnevezést, és helyette a „gazdálkodó szervezetek számára

¹²⁰ A jelentés megírásakor az elektronikus ügyintézés biztosító szervek és a felsőoktatási intézmények.

¹²¹ Eüsztv. 57. § (3) bek.

¹²² A közfeladatot ellátó szerveknél alkalmazható iratkezelési szoftverekkel szemben támasztott követelményekről szóló 3/2018. (II. 21.) BM rendelet 32. § (2) bek.

¹²³ Vhr. 86. § a) pont

¹²⁴ Vhr. 88. § (1) bek.

¹²⁵ Vhr. 88/A. §

¹²⁶ Vhr. 89–91. §

biztosított tárhely” kifejezést használja, ami azonban így nem konzisztens a Vhr.-ben található fogalomhasználattal.

Ehhez a tárhelyhez is (hasonlóan a hivatali tárhelyhez) kétféle módon lehet hozzáférni: webes böngészőn keresztül valamelyik KASZ-azonosítást használva, illetve gépi interfészes módon, amennyiben ilyen megoldással rendelkezik az adott gazdálkodó szervezet. Jogi norma szintjén főszabályként (kivéve a konkrétan definiált eltéréseket) ugyanazok az előírások vonatkoznak erre a tárhelyre, mint amelyek a hivatali tárhelyre érvényesek. A gazdálkodó szervek számára biztosított tárhely létrehozását a képviselőjére jogosult személy kezdeményezheti. A regisztrációja osztott, ami azt jelenti, hogy a létrehozáskor szükséges megjelölni egy úgynevezett cégkapumegbízott személyt, aki aztán egy adminfelületen tudja végezni az adott gazdálkodó szerv tekintetében a jogosultságok beállítását. A cégkapumegbízott további felhasználók esetében állíthat be hozzáférést a tárhelyhez, módosíthatja, törölheti a jogosultságokat. Egyéni ügyvéd, európai közösségi jogász, kamarai jogtanácsos, valamint szabadalmi ügyvivő e tevékenysége során cégkaput is használhat.

A kézbesítési csoportba soroltuk a kézbesítendő dokumentumok előállításának egy speciális formáját, amikor az eredeti iratról hiteles másolat készül, amely aztán már kézbesíthető az ügyfél vagy adott esetben az elektronikus ügyintézőt biztosító szerv számára. A téma jogi környezetének vizsgálatát követően az a fontos megállapítás tehető, hogy nem csupán a SZEÜSZ/KEÜSZ szolgáltatás útján lehet hiteles másolatot készíteni, hanem bizonyos esetekben az ügyfelek és a szervezetek is készíthetnek hiteles másolatokat, ami az eljárás kezdeményezése vagy lefolytatása szempontjából jelentős könnyítést jelent az érintetteknek.

Az Eüsztv.-ben¹²⁷ meghatározott feltételek megléte esetén az ügyfél hiteles elektronikus másolattal tudja teljesíteni kötelezettségét, ha az ügyintézés megindításához a jogszabály eredeti irat, okirat benyújtását követeli meg. Ezzel ténylegesen lehetővé válik ezekben az esetekben is az elektronikus ügyintézés. Jogalkotási felhatalmazással tovább egyszerűsíti a folyamatokat az Eüsztv.¹²⁸, amikor kimondja, hogy jogszabály megengedheti, hogy az ügyfél maga hitelesítse (pl. elektronikus aláírásával vagy AVDH segítségével) az analóg eljárás során még eredeti formában benyújtandó iratot, így könnyítve az elektronikus ügyintézés elterjedését. Abban az esetben, ha kétség merülne fel a másolat valóságát illetően, akkor az ügyfél a szerv felhívására köteles az eredeti példány felmutatására.

A Hibrid és az Inverz Hibrid szolgáltatás keretében készített másolatok bizonyító erejét az Eüsztv.¹²⁹ garantálja, ami alapján az így készített okiratok bizonyító ereje megegyezik az eredeti okirattal. A másolatkészítés kapcsán szintén jelentős egyszerűsítést tartalmaznak az Eüsztv. előírásai¹³⁰, amikor úgy rendelkeznek, hogy az iratot kiállító szerv (vagy annak jogutódja) az irat kinyomtatásával vagy digitalizálásával és annak záradékolásával hiteles iratot készíthet. Az Eüsztv. természetesen meghatározza a záradék tartalmát, az aláíró személyét, illetve a bizonyító erő kérdésében is rendelkezik (megegyezik az alapul szolgáló irattal).

A jogalkalmazást nehezíti, hogy az Eüsztv.¹³¹ által KEÜSZ-ként definiált központi érkeztetési rendszer részletszabályai és a szolgáltató kijelölése nem az elektronikus ügyintézés jogi normáiban (Vhr.,

¹²⁷ Eüsztv. 21/A. § (1) bek.

¹²⁸ Eüsztv. 21/A. § (4) bek.

¹²⁹ Eüsztv. 12. § (2) bek. b) pont, (3) bek.; illetve a 41–42. §

¹³⁰ Eüsztv. 102–103. §

¹³¹ Eüsztv. 74. § (3) bek. a) pont

KijelölőR.) hanem az iratkezelést szabályozó jogi környezetben¹³² szerepelnek, ráadásul a fogalomhasználat (központi érkeztetési rendszer vs. érkeztető rendszer) sem egységes.

Annak érdekében, hogy minden érintett szereplő számára egyértelműek legyenek a másolatkészítés eljárási és műszaki feltételei, illetve felelősségi kérdései, a szervnek másolatkészítési szabályzatot kell elfogadnia, és azt publikus, elektronikus felületen közzé is kell tennie.¹³³

8.4 Kapcsolódó SZEÜSZ-ök működésének leírása

8.4.1 Biztonságos kézbesítési szolgáltatás (BKSZ)

Az ügyintézés lebonyolító szervek számára egy fontos eljárási részcsелеkmény az általuk elkészített dokumentumok kézbesítése. Különösen igaz ez a joghatás kiváltására irányuló dokumentumok esetében. Az elektronikus ügyintézés biztosító szervek számára – amennyiben annak jogszabályi feltételei fennállnak – a **leghatékonyabb megoldás az elektronikus kézbesítés** (ráfordított idő és forrás szempontjából is). Ez a szolgáltatás több SZEÜSZ¹³⁴ és az elektronikus ügyintézés biztosító szerv által használt szakrendszer vagy iratkezelő rendszer együttműködése által valósítható meg.

Szintén fontos előny, hogy az ügyfelek olyan megoldásokat használhatnak, amelyek mind ténylegesen, mind jogi szempontból biztosítják az elektronikus ügyintézés biztosító szervekkel való **hiteles kommunikációt** és a **dokumentumok biztonságos kézbesítését**. A biztonságos kézbesítési szolgáltatás (BKSZ) útján küldött dokumentumok **joghatás** (ügy megindítása) **kiváltására is alkalmasak**.

Gyakorlati szempontból magát a BKSZ-szolgáltatást úgy írhatjuk le, mint az a csatorna, amelyen keresztül az üzenetek megfelelő hitelességi, biztonsági feltételek mellett közlekednek az ügyfelek és az elektronikus ügyintézés biztosító szervek, illetve maguk a szervek között. Az analóg világgal hasonlatot teremtve a BKSZ a postás, a Posta szerepét játssza az elektronikus ügyintézési folyamatban. A feladótól a címzettig hiteles és bizonyítható módon kézbesíti a hivatalos küldeményeket.

A BKSZ alapvető funkciói:

- a feladás alapvető információit tartalmazó, megfelelő bizonyító erejű igazolást küld a feladónak,
- a címzettnek az átvételi elismervénnyel jelzi a küldemény feladóját és azonosítási szintjét,
- csak az átvételi elismervény aláírása után bocsátja a címzett rendelkezésére küldeményt,
- a küldemény átvételéről megfelelő bizonyító erejű elismervényt juttat el a feladónak,
- amennyiben 5 munkanapon belül nem veszi át a küldeményt a címzett, akkor ismételtlen értesíti,
- az átvétel szempontjából újabb 5 munkanap sikertelen eltelte után az átadás megghiúsulásáról olyan igazolást állít ki, amely alkalmas (ágazati jogszabálytól függően) a kézbesítési fikció megállapítására.

Ahogy a jogi leíró résznél már említettük, két BKSZ létezik: az egyik a NISZ, a másik a Posta szolgáltatása. Figyelemmel arra, hogy a NISZ BKSZ-e, a központi rendszer az úgynevezett BEDSZ¹³⁵ részszolgáltatásán alapul, így az elmúlt években a gyakorlatban ez a SZEÜSZ terjedt el, ez van használatban az ügyfelek és az elektronikus ügyintézés biztosító szervek esetében is.

¹³² A közfeladatot ellátó szervek iratkezelésének általános követelményeiről szóló 335/2005. (XII. 29.) Korm. rendelet 38/A–H. §; 68/A. § (1) bek.

¹³³ Vhr 55. § (8) bek.

¹³⁴ Rendelkezési nyilvántartás (RNY), biztonságos kézbesítési szolgáltatás (BKSZ).

¹³⁵ Biztonságos elektronikus dokumentumtovábbító szolgáltatás.

A BKSZ a kézbesítési folyamat valamennyi részére kiterjed, az üzenet feladótól való átvételére, címzettnek való továbbítására, az üzenet címzett általi fogadásának lehetővé tételére, ezen műveletek megtörténtéről adott azonnali értesítésekre, valamint a sikeres és sikertelen kézbesítésről való igazolás kiállítására egyaránt. A kézbesítésnek a következő alapvető folyamatlépései vannak:

- a BKSZ átveszi az üzenetet a feladótól;
- a BKSZ továbbítja az üzenetet a címzettnek;
- a BKSZ az üzenetet a címzett rendelkezésére bocsátja olyan módon, hogy a címzett a kézbesített üzenet tartalmát értelmezhető módon megismerhesse, és így az üzenetről tudomást szerezhesen (az üzenet fogadása),
- a BKSZ értesíti a feladót vagy a címzettet a kézbesítéssel kapcsolatos egyes tényekről,
- a BKSZ az üzenet fogadásáról, illetve – sikeres vagy sikertelen – kézbesítéséről igazolást, elektronikus okiratot állít ki.

Fontos szempont, hogy az átvételeket (vagy sikertelen kézbesítési kísérleteket) a BKSZ okiratba, igazolásba foglalja, amely az eljárás során a bizonyíthatóság szempontjából kiemelkedő jelentőségű. Ezeket az igazolásokat, okiratokat fokozott biztonságú elektronikus aláírással és időbélyegzővel látja el a hitelesség érdekében. A NISZ BKSZ tehát az a SZEÜSZ, amely lehetővé teszi az ügyfelek és az elektronikus ügyintézés biztosító szervek közötti hiteles, kétirányú, dokumentumalapú kommunikációt.

A NISZ BKSZ-en érkező üzenetek átvételének általános határideje 5 munkanap, amelynek leteltét követően a szolgáltató ismételt felhívja a címzettet az átvételre, majd újabb 5 munkanap eredménytelen elteltét követően kiállítja és elküldi a feladónak az irat át nem vételéről szóló igazolást. Ezt az értesítést a címzett is megkapja.

Szempont	SZEÜSZ-jellemző
A SZEÜSZ jogszabályban szereplő neve	Biztonságos kézbesítési szolgáltatás
A SZEÜSZ rövidítése, megnevezése	BKSZ
A szolgáltató megnevezése	NISZ Zrt. és Magyar Posta Zrt.
A SZEÜSZ fő célja	Az elektronikus dokumentumok biztonságos, hiteles és sértetlen módon történő eljuttatása az ügyfelek vagy az elektronikus ügyintézés biztosító szervek számára.
Az elektronikus ügyintézés biztosító szervnek kötelező használni?	Igen, mindkét biztonságos kézbesítési szolgáltatást kell tudnia használni.
Van-e másik, alternatív megoldása?	Igen, nem csak a KijelölőR.-ben szereplő szervezetek nyújthatnak BKSZ SZEÜSZ-t.
Milyen személyek, szervezetek használhatják?	Természetes és nem természetes személyek (ügyfelek), illetve az elektronikus ügyintézés biztosító szervek.
Van-e, és ha igen, akkor milyen felülete?	A BKSZ-nek magának nincsen felülete, mert az a közvetítő csatorna. A BKSZ-hez kötődő kézbesítési tárhelynek van felülete.

8.4.2 Kézbesítési tárhelyek

A tárhelyszolgáltatás lényege, hogy a biztonságos kézbesítéshez kapcsolódóan biztosítja a dokumentumok küldését, fogadását, tárolását, megjelenítését. A NISZ BKSZ-hez – a jogi alfejezetnél már

leírtak szerint – három tárhely kapcsolódhat attól függően, hogy melyik személy vagy szervezet igényelte. Nézzük át tételesen az egyes tárhelyek működését!

Természetes személyek számára - Központi ügyfél-regisztrációs nyilvántartáshoz (KÜNY) kapcsolódó tárhely

A tárhely felületére a KAÜ-azonosítást követően tudunk belépni. Az úgynevezett KÜNY-tárhely két nagyobb részből áll, az átmeneti tárból (beérkezett üzenetek) és a tartós tárból. Az átmeneti tárhelyen csak 30 napig tárolja a rendszer az üzenetet, ha ebben az időszakban nem helyezzük át a tartós tárbá, akkor a 30 napos határidő után automatikusan törlődik. Arról, hogy a tárhelyünkre üzenet érkezett, főszabályként mindig kapunk értesítést arra az e-mail címünkre, amely a tárhelyhez hozzá van rendelve. Ezt az alapbeállítást a „Beállítások” gomb segítségével tudjuk megváltoztatni, ilyenkor egy új felületre – a tárhely-adminisztrációra – navigál át minket a rendszer, itt tudjuk – többek között – az értesítési üzenetek alapbeállításait is megváltoztatni. A tárhelybeállításokban tehát a tárhelykezeléssel kapcsolatos funkciókat tudjuk testre szabni. Például melyik folyamatról, tényről kérünk és melyikről nem kérünk értesítést a KÜNY-tárhelyhez rendelt e-mail címünkre.

A tárhely mérete 30 MB, a felület kijelzi, hogy ebből mennyit foglalnak el a már a tárhelyen lévő üzenetek. Megnyugtató azonban, hogy a szolgáltató biztosítja, hogy a küldemények mérettől függetlenül is beérkezzenek a tárhelyre, tehát a tárhely betelése miatt nem fog elveszni egyetlen beérkező üzenet sem, viszont tartós tárbá már nem lehet ilyenkor a megadott méreten felül dokumentumot helyezni. Az üzenetekhez tartozó mellékleteket úgy tudjuk megtekinteni, ha letöltjük őket. Más levelező rendszerekhez hasonlóan lehetőségünk van az üzeneteket felcímkézni, hogy az azonos témakörhöz tartozó üzeneteket egy helyen találhassuk meg. Az üzenetek közötti keresésre a szűrőfunkciót tudjuk használni.

A tárhelyről üzenetet is tudunk küldeni, amely során viszont csak .kr fájlformátumot küldhetünk el a hivatali tárhellyel rendelkező szervezetek részére. Az üzenet küldésekor természetesen meg kell határoznunk, hogy melyik szervezetnek kívánunk üzenetet küldeni.

Biztonsági szempontból 10 perces időkorlát van beépítve, ha eddig az időpontig nem kezdeményezünk érdemi tevékenységet, akkor a rendszer automatikusan kiléptet. Amennyiben új tevékenységbe kezdünk, akkor újraindul a 10 perces időkeret, illetve az utolsó egy percben felteszi a kérdést, hogy folytatni kívánjuk-e az éppen aktuális munkamenetünket, „igen” válasz esetén is újraindul a 10 perc.

Gazdálkodó szervezetek számára – Céskapu

A cégkapus tárhelyet szintén a Tarhely.gov.hu oldalról – KAÜ-azonosítást követően – érhetjük el. Először minden esetben a KÜNY-tárhelyünkre jutunk, utána tudunk átlépni a cégkapuba, természetesen abban az esetben, ha hozzá vagyunk rendelve cégkapumegbízottként vagy felhasználóként valamelyik cégkapuhoz. A cégkapu regisztrációja osztott, ami a gyakorlatban azt jelenti, hogy a cégkapu regisztrációját az adott szervezet törvényes képviselőjére jogosult személy kezdeményezheti. A regisztráció során szükséges kijelölni az úgynevezett cégkapumegbízottat, aki jogosult további személyeket (felhasználókat) hozzárendelni a cégkapuhoz.

A cégkapu tárhelye 300 MB. Lehetőség van gépi interfészes cégkapu igénylésére is, amennyiben azt a dokumentumforgalom nagysága indokolja, ebben az esetben nem személyek (pl. adott cég munkatársai) kezelik manuálisan a tárhelyen lévő dokumentumforgalmat, hanem interfészen keresztül az adott szervezet szakrendszere, jellemzően az iratkezelője.

Elektronikus ügyintézészt biztosító szervek számára – Hivatali tárhely

A hivatali tárhelynek két formája van: a böngészős és a gépi interfészes. Böngészős mód esetén a hivatali tárhelyet is ugyanarról a tárhelyfelületről érhetik el az adott szervezet arra jogosult ügyintézői. Ugyanúgy, mint a cégkapu esetében, a hivatali tárhelyhez csak azok a hivatali munkatársak férhetnek hozzá, akiknek ezt a jogosultságot a hivatal kijelölt kapcsolattartója megadta. Gépi interfészes mód esetén az adott hivatal szakrendszere (jellemzően iratkezelő) gondoskodik a hivatali tárhelyre érkezett üzenetek átvételéről (letöltéséről).

Különbség az előző két tárhelyhez képest, hogy a hivatali tárhelynek nincsen tartós tárhelye, 30 napon belül le kell tölteni az üzenetet, különben törlődik, de előtte 5 nappal külön üzenetet is küld erről. Ezt az indokolja, hogy a jogszabály kifejezetten előírja¹³⁶, hogy a hivatali tárhelyen keresztül érkezett üzeneteket minden munkanapon át kell venni. Így nem fordulhat elő a gyakorlatban, hogy 30 nap után törlődnek az át nem vett üzenetek.

Szempon	SZEÜSZ-jellemző
A SZEÜSZ jogszabályban szereplő neve	Kézbesítési tárhely, amelynek három fajtáját nevesíti a jogszabály a NISZ által nyújtott BKSZ-hez kapcsolódóan: <ul style="list-style-type: none"> • természetes személyek részére a központi ügyfél-regisztrációs nyilvántartásba való regisztrációhoz kapcsolódó tárhely • gazdálkodó szervezetek számára biztosított tárhely • közfeladatot ellátó szervek részére hivatali tárhely
A SZEÜSZ rövidítése, megnevezése	KÜNY-tárhely Cégkapu HKP
A szolgáltató megnevezése	NISZ Zrt.
A SZEÜSZ fő célja	A BKSZ-hez kapcsolódóan biztosítja a dokumentumok küldését, fogadását, átmeneti vagy tartós tárolását, illetve a dokumentumok megjelenítését.
Az elektronikus ügyintézészt biztosító szervnek kötelező használni?	Igen.
Van-e másik, alternatív megoldása?	Nincsen.
Milyen személyek, szervezetek használhatják?	Természetes és nem természetes személyek (ügyfelek), elektronikus ügyintézészt biztosító szervek.
Van-e, és ha igen, akkor milyen felülete?	Igen, mindhárom tárhelyet a https://tarhely.gov.hu/ címen lehet elérni.

¹³⁶ Vhr. 84. § (3) bek.

8.4.3 Másolatkészítés, konverziós szolgáltatások

Az ügyfeleknek szánt **dokumentum** elektronikus hitelesítését követően a természetes személy ügyfél ilyen irányú rendelkezése esetén arra is lehetőség nyílik, hogy az elektronikus ügyintézészt biztosító szerv **papíralapon küldje ki** számára a dokumentumot. Erre nyújt hiteles megoldást a Posta szolgáltatása, az elektronikus irat hiteles papíralapú irattá alakítása (Hibrid). A Hibrid a döntés jóváhagyását követő kézbesítéshez kapcsolódó számtalan további részcselekményt (nyomtatás, borítékolás, tértivevény megszemélyesítése stb.) végzi el a szolgáltatást igénybe vevő szerv helyett. Ezen szolgáltatás igénybevételének megfontolását azoknak az elektronikus ügyintézészt biztosítására köteles szerveknek javasoljuk, amelyek **adott ügytípusban szakrendszeri támogatással, nagy mennyiségű iratot kívánnak postai úton kézbesíteni**.

A Hibrid szolgáltatás célja, hogy az elektronikus ügyintézészt biztosító szervek a belső működésükben megtarthassák a hatékony elektronikus megoldásokat, ne kelljen külön emiatt saját maguknak gondoskodniuk az ügyintézés során előállt elektronikus iratok hiteles papíralapú irattá alakításáról. Ezt a feladatot végzi el helyettük a Hibrid szolgáltatás. Még jelenleg is nagy számban előfordulnak olyan esetek, amikor a szervek nem küldhetnek elektronikus dokumentumokat az ügyfelek számára, mert jogszabály írja elő a papíralapú közlést, vagy az ügyfél úgy rendelkezett, hogy postai úton kíván kapcsolatot tartani az adott szervezettel. Természetesen ez a fajta ügyféli szabadság a kapcsolattartás módjának megválasztásával összefüggésben nem illeti meg azokat a szervezetet, amelyek elektronikus ügyintézésre kötelezettek¹³⁷, velük a hatóságnak vagy más elektronikus ügyintézészt biztosító szervezetnek is elektronikus úton kell kapcsolatot tartania. Tehát nemcsak a szervezet felé történő kommunikációnak, hanem az ügyfél felé irányulónak is kötelező módon elektronikus formában kell lezajlania.

A rendszer alapvetően PDF- és DOCX-formátumú dokumentumokról készít hiteles másolatokat, de az alapvető képfarmátumok kezelésére is alkalmas, és az erre szolgáló állományokból készpénzátutalási megbízást (sárga csekket) is előállít. A beérkezett elektronikus dokumentumokat ellenőrzi (vírusmentesség és fájlformátum szempontjából). Sikeres ellenőrzés esetén a dokumentum fogadását hiteles elektronikus, géppel és manuálisan is feldolgozható dokumentumban visszaigazolja. Ilyen pozitív visszaigazolás birtokában tekinthető a küldemény feladottnak.

A befogadást követően a következő főbb feldolgozási lépések valósulnak meg:

- A kézbesítési utasítás elemzése, a benne szereplő adatok ellentmondás-mentességének ellenőrzése,
- A dokumentumon szereplő elektronikus aláírás vagy bélyegző érvényességének ellenőrzése, annak eredménytelensége esetén visszajelzés a szolgáltatást használó szervezetnek az átalakítás megíúsulásáról.
- A Hibrid szolgáltatás közreműködésével elkészülő hiteles másolat hitelességének ellenőrizhetőségét lehetővé tevő módszer alkalmazása (pl. lenyomaton alapuló iratérvényességi nyilvántartás-bejegyzés)
- Másolatkészítés:
 - az elektronikus dokumentumok rendezése elsődlegesen a termelésoptimalizálás szempontjai szerint.
 - amennyiben szükséges, postai azonosító (ajánlási ragszám) kiosztása;
 - az elektronikus iratból nyomtatási kép készítése az adott feladatra kiválasztott nyomtató(k) számára alkalmas formátumban;

¹³⁷ Eüsztv. 9. § (1) bek.

- a záradékok, illetve a nyomtatást és borítékolást támogató küldeményazonosító vezérlő jelek előkészítése és azzal a nyomtatandó állomány kiegészítése;
- Méretre vágás, hajtogatás, borítékolás;
- Amennyiben szükséges, a borítékon a címzettre, illetve feladóra vonatkozó információ elhelyezése;
- Amennyiben szükséges, a tértivevény elkészítése és rögzítése a küldeményen;
- Postai feladás igénye esetén az elkészült küldeményekről elektronikus feladójegyzék készítése;
- Az elkészült küldemények feladása a küldő nevében a Magyar Posta Országos Logisztikai Központjában;
- A visszaérkezett, átvett feladójegyzék ellenőrzése nyomán szükséges esetleges javítások végigvitele;
- A felvett küldeményekről visszakapott elektronikus átvételi igazolás megküldése a szolgáltatást használó szervezetnek.

Szempont	SZEÜSZ-jellemző
A SZEÜSZ jogszabályban szereplő neve	Elektronikus irat hiteles papíralapú irattá alakítása szolgáltatás
A SZEÜSZ rövidítése, megnevezése	Hibrid
A szolgáltató megnevezése	Magyar Posta Zrt.
A SZEÜSZ fő célja	Hiteles elektronikus dokumentum átalakítása hiteles papíralapú dokumentummá.
Az elektronikus ügyintézés biztosító szervnek kötelező használni?	Nem.
Van-e másik, alternatív megoldása?	Igen, a szerv saját maga is készíthet hiteles másolatot.
Milyen személyek, szervezetek használhatják?	Elektronikus ügyintézés biztosító szervek.
Van-e, és ha igen, akkor milyen felülete?	Nincsen. Posta BKSZ-en, HKP-n keresztül lehet kezdeményezni a Hibrid használatát.

Az Inverz Hibrid szolgáltatás célja, hogy az elektronikus ügyintézés biztosító szervek már elektronizált belső folyamataikhoz illesztve a beérkező iratok is elektronikusan jussanak el hozzájuk, függetlenül attól, hogy eredetileg papíralapon keletkeztek. Ezért az elektronikus dokumentumokat még előállítani nem képes ügyfelek papíralapú iratait a bizonyító erő megtartásával elektronikus formára hozza, hogy megfelelő támogatást adjon a belső működésükben már elektronizált szervek hatékony működéséhez, érvényesítse a papírmentes működésből adódó hatékonyságnövekedést.

A szolgáltatási folyamat az alábbi feladatok ellátását foglalja magában:

- előkészítés, az alábbi folyamatok megvalósításával:
 - postai előkészítés, illetve a szolgáltatást használó szervezet által a szolgáltató telephelyére szállított papíralapú dokumentumok hiteles átvétele.
 - van lehetőség arra, hogy egyes dokumentumtípusok kizárásra kerüljenek a másolatkészítésből, illetve csak bontatlanul kerüljenek rögzítésre, ezek postai úton jutnak el a következő munkanapon a címzetthez.
 - a papíralapú dokumentumok (küldemények) fogadása, kezelése, egyedi Datamatrix-szabvány szerinti azonosítóval történő ellátása,

- a küldemények osztályozása, az ablakos borítékban érkezett küldemények esetén zárt állapotban kép készítése a küldeményről, majd a küldemények bontása,
- dokumentumok előfeldolgozása (szkennelésre alkalmassá tétel, kapcsok kiszedése, széthajtogatás, összerendezés),
- másolatkészítés (digitalizálás), a másolatkészítés teljességének és minőségének ellenőrzése, az előzetes elkészített borítékkép hozzárendelése ablakos boríték esetén,
- hitelesítés, az alábbi folyamatok megvalósításával:
 - az elkészült másolat a vonatkozó jogszabályi előírások alapján történő képi, tartalmi megfelelőségének ellenőrzése,
 - az elkészült másolat hitelességének (képi megfelelőségének) igazolása hitelesítési záradékkal, minősített tanúsítványon alapuló fokozott biztonságú elektronikus bélyegzővel és független minősített szolgáltató által nyújtott időbélyegzéssel,
- erre vonatkozó szerződés alapján egyes metaadatok rögzítése
- a záradék, a beágyazott XML-állományok tartalmának elkészítése
- az eredeti papíralapú dokumentumokról készült (metaadatokkal kiegészített, hitelesítési záradékkal, elektronikus ügyintézésre alkalmas, minősített tanúsítványon alapuló fokozott biztonságú elektronikus bélyegzővel és független minősített időbélyeg-szolgáltató által adott időbélyeggel ellátott) hiteles elektronikus másolatok eljuttatása – elsődlegesen kézbesítési szolgáltatás – útján az igénybe vevőnek.
- A papíralapú eredeti küldemények (dokumentumok) időszakonként dobozolt átadása az igénybe vevőnek.

A szolgáltatás sajátossága, hogy mivel nem automatizálható teljes mértékben, a rendelkezésre állása is eltér a megszokott százalékban mért rendelkezésre állástól. Az ÁSZF alapján a szolgáltató egy munkanapon belül készít elektronikus másolatot a hozzá ténylegesen beérkezett papíralapú eredetiktől, és elektronikus úton a postai BKSZ használatával haladéktalanul a szolgáltatást használó szervezet rendelkezésére bocsátja.

Szempont	SZEÜSZ-jellemző
A SZEÜSZ jogszabályban szereplő neve	Papíralapú irat átalakítása hiteles elektronikus irattá szolgáltatás
A SZEÜSZ rövidítése, megnevezése	Inverz Hibrid
A szolgáltató megnevezése	Magyar Posta Zrt.
A SZEÜSZ fő célja	Papíralapú eredeti iratról hiteles elektronikus másolat készítése.
Az elektronikus ügyintézés biztosító szervnek kötelező használni?	Nem.
Van-e másik, alternatív megoldása?	Igen, az ügyfél saját maga is készíthet hiteles másolatot.
Milyen személyek, szervezetek használhatják?	Természetes és nem természetes személy ügyfelek.
Van-e, és ha igen, akkor milyen felülete?	Nincsen.

8.5 A SZEÜSZ-ök használata számokban

Kvantitatív elemzéssel egyrészt a SZEÜSZ-ök használati statisztikáit, másrészt a SZEÜSZ-csatlakozásokat fogjuk elemezni. Most (2018. 07.31-ig) a várható adattípusokat tüntetjük fel.

8.5.1 Kézbesítési tárhelyek

8.5.1.1 KÜNY-tárhely

A KÜNY-tárhelyek száma az elmúlt öt évben kétszeresére növekedett. Jóval több az EASZ-, mint a KÜNY-tárhely, aminek oka lehet az átfedés, egy személy többféle EASZ-szal is rendelkezik, viszont tárhely nem egy-egy konkrét azonosítási szolgáltatáshoz kötődik, hanem a személynek van tárhelye, amelyhez többféle azonosítási móddal is hozzáférhet. A különbség másik oka az lehet, hogy az eSzemélyi igénylésekor és az RKTA regisztrációjakor az ügyfélnek nem kötelező megadnia az e-mail címét, ennek hiányában azonban tárhely nem hozható létre.

A tárhely forgalma a 2017. év hasonló időszakához képest (első félév) 22%-kal növekedett, ami egyúttal az elektronikus ügyintézési szolgáltatások növekvő felhasználását is jelzi. Mivel az igénybevétel nagyobb arányban növekszik, mint a tárhelyek száma, ebből arra következtethetünk, hogy az azonosítással rendelkező személyek egyre aktívabban használják az elektronikus szolgáltatásokat.

8.5.1.2 Cégbkapu

Tekintettel arra, hogy a jogszabály a gazdálkodó szervezetek (kivéve az egyéni vállalkozók, mert ők KÜNY-tárhely nyitására jogosultak) számára kötelezővé tette a biztonságos kézbesítési szolgáltatáson keresztül elektronikus kapcsolattartást, így annak egyetlen, gyakorlatban is létező megoldása a cégkapuk megnyitásának számát is befolyásolta. Mivel a jogi környezet¹³⁸ szankciót is rendelt (hatósági ellenőrzés vagy törvényességi felügyeleti eljárás lefolytatásának kezdeményezése), így az indulást követő egy éven belül is már jelentős számú cégkapu megnyitására került sor. A szervezeti kötelezett kör nagyságrendileg 800 000-es számához képest kb. 500 000 gazdálkodó szervezet rendelkezik cégkapuval.

¹³⁸ Eüsztv. 14. § (8) bek.

A cégkapuból küldött dokumentumok száma május hónap kivételével egyenletes eloszlást mutat, az adóbevallási időszakban háromszorosára növekedett a dokumentumküldés, amely az első 8 hónapban összesen 881 715 dokumentum elküldését jelentette.

8.5.1.3 *Hivatali tárhely*

A hivatali tárhelyek száma az elmúlt öt évben 270%-kal növekedett. Érződik az Eüsztv. hatása, amely kötelezővé tette a hatálya alá tartozó szervezetek számára, hogy elektronikus úton is biztosítsák az ügyeik intézését, ennek köszönhetően a növekedés jelentős része 2017-ben és 2018-ban következett be.

Az Eüsztv. főszabályként kötelezően előírta, hogy az együttműködő szervezetek egymással elektronikus úton tartsák a kapcsolatot, és az együttműködés keretében egymásnak ilyen módon szolgáltatassanak információkat az ügyintézés gyorsítása céljából. Másrészt a hivatali tárhelyről küldött dokumentumok számát befolyásolja, hogy a hivatali szervezetek a gazdálkodó szervezetekkel már csak elektronikus úton tarthatnak kapcsolatot, aminek hiteles formája a hivatali tárhelyről cégkapuba történő küldés. Ennek megfelelően az első félévben 25%-kal, közel 75 millióra növekedett a forgalom a 2017. év hasonló időszakához képest.

Mivel 76%-kal több a hivatali tárhelyek száma, és a forgalom „csak” 25%-kal növekedett, így arányaiban kevesebbet használnak a szervezetek, aminek az lehet az oka, hogy sok olyan szerv is bekerült az Eüsztv. elektronikus ügyintézés biztosító szerveinek hatálya alá, amelyeknek az éves ügyszáma és potenciális ügyfeleinek a száma alacsonyabb, mint az eddigi átlag. Emellett ezen szervezetek még most kezdik el kiépíteni az elektronikus ügyintézési szolgáltatásaikat, illetve az azt kiszolgáló belső folyamataik elektronizálása érdemben vélhetően most kezdődött el.

8.5.1.4 *Biztonságos kézbesítési szolgáltatás (Posta BKSZ)*

A BKSZ a Hybrid szolgáltatás elektronikus kapcsolódási felülete, ezen a biztonságos csatornán keresztül érkeznek be a dokumentumok hiteles másolat készítésére. Így az igénybe vevő szervezetek, valamint az igénybevételre küldött dokumentumok száma azonos a Hybrid konverzió igénybevételével. Önálló BKSZ-igénybevétel jelenleg nincs.

8.5.2 *Másolatkészítés*

8.5.2.1 *Hibrid*

A Magyar Posta jelenleg 19 intézménnyel áll szerződéses viszonyban, amelyből 11 intézmény veszi igénybe éles üzemi a Hybrid konverziós szolgáltatást. 2017-ben ugrásszerűen megnőtt a szolgáltatás igénybevétele, tekintettel arra, hogy a Hybrid igazából a nagy mennyiségben kiküldendő elektronikus iratok hiteles papíralapúvá történő konverziójában fejt ki pozitív hatékonyságnövelő hatását, így egy újonnan csatlakozó intézmény jelentős felhasználást generál. 2018 első félévében már a megelőző évhez viszonyítva 74%-os növekedés volt látható.

8.5.2.2 *Inverz Hibrid*

Az Inverz Hibrid konverziós szolgáltatásnak jelenleg nincs éles üzemi igénybevétele, aminek a magyarázata, hogy a központi közigazgatásban kialakított KÉR-hez (központi érkeztetési rendszer) való csatlakozást és az igénybevételeét jogszabály teszi kötelezővé a hivatali szervezetek számára.

8.6 *Folyamatban lévő fejlesztések*

8.6.1 *Hivatalos küldeménykövető*

A KÖFOP-1.0.0-VEKOP-15-11 hivatalos küldeménykövető projektet a Magyar Posta Zrt. valósítja meg, és a feladott azonosított levélküldemények követésének kialakítására irányul. Lényege az ügykövetési funkció biztosítása minden azonosított postai levélküldeményre kiterjesztve. Ez kiküszöböli az

információhiányból eredő bizonytalansági tényezőket, valamint növeli az átláthatóságot és elősegíti a határidők betartását, lehetővé téve a magasabb színvonalú ügyintézését. Emellett a fejlesztés jelentős költség- és adminisztrációsteher-csökkenést jelent a szolgáltatást használóknak. A projekt keretében kivezetésre kerül az alapszolgáltatásként nyújtott belföldi papíralapú tértivevény: a fejlesztés eredményeként a hivatalos iratokat és a tértivevényes ajánlott küldeményeket (2015-ben összesen 70,8 millió tétel, az összes levélküldemény 11%-a) a felvételtől elektronikus adat kíséri a teljes postai folyamatban, ezáltal kiváltva a jelenlegi papíralapú kísérő okiratokat.

A feladó a kézbesítésről a tértivevény helyett elektronikus igazolást kap vissza, amely a kézbesítéstől számított egy munkanapon belül rendelkezésére áll; ezáltal is csökkentve az információhiányból eredő bizonytalanságot. Ezzel a projekt a levélben való kommunikációt elektronikus szolgáltatással támogatja, amivel hozzájárul a belül tisztán elektronikus közigazgatási szolgáltatások kiterjesztéséhez.

A projekt keretében az azonosítás kiterjesztésre kerül a Magyar Posta összes levélküldeményére; csökkenti az állami szervek (beleértve a közigazgatási szerveket, az önkormányzatokat, illetve a bírósági, ügyészségi és végrehajtási szerveket), a vállalkozások és a lakossági ügyfelek adminisztratív terheit és költségeit.

A megvalósításra kerülő új megoldás a már meglévő SZEÜSZ-ökre épít, azokat felhasználja a szolgáltatásnyújtás során. Ilyen például a KAÜ, a SZÜF, az IÉNY (iratérvényességi nyilvántartás), a Gov CA hitelesítési szolgáltatás, valamint a már meglévő, Posta által nyújtott két SZEÜSZ, **a biztonságos kézbesítési szolgáltatás (BKSZ)**, valamint a **papíralapú irat hiteles elektronikus irattá alakítása, valamint az elektronikus irat hiteles papíralapú irattá alakítása (Hibrid, Inverz Hibrid)**.

A projekt eredményeként létrejövő elektronikus kézbesítési rendszer (EKR) a biztonságos kézbesítési címmel rendelkező ügyfelek számára a BKSZ útján nyújtja a szolgáltatást, amely a SZÜF-ön is elérhető lesz a küldemény nyomon követésének lehetősége mellett.

A Hibrid, illetve Inverz Hibrid SZEÜSZ-öket érintően a Posta a KÖFOP-projekt keretében fejleszti az elektronikus feladójegyzék módosításának folyamatát, amely magára a SZEÜSZ-re is hatással lesz. Tekintettel arra, hogy a papíralapú tértivevény megszűnik, a küldemény átvételének igazolását nagyrészt elektronikus úton kell visszajuttatni a feladók részére. Abban az esetben, ha mégis papíralapú tértivevényre van szüksége az ügyfélnek, az igényt a Hibrid kézbesítési és konverziós rendszeren keresztül veheti igénybe valamennyi ügyfélszegmens. A Hibrid rendszer – biztosítva az iratérvényességi nyilvántartásba történő bejegyzést – állítja elő a papíralapú kézbesítési elismervényeket.

9 Elektronikus ügyintézési esettanulmányok – SZEÜSZ-ök és egyéb állatfajták

Az elméleti alapok és a hazai elektronikus közigazgatás koncepciójának és főbb építőelemeinek áttekintése után néhány példán keresztül szeretnénk demonstrálni működés közben a koncepciót. Kiválasztott szolgáltatásokat azért tartottunk érdemesnek kiemelni, mert az elmúlt egy-két év olyan megoldásairól van szó, amelyek az ügyfelek visszajelzései alapján valóban sikeresnek tekinthetők, vagy az érintett ügyfélkör, illetve az állami alrendszer nagysága alapján kiemelt fontosságúak, illetve jól példázzák a SZEÜSZ-rendszer logikáját (esetenként pedig mindhárom felsorolt jellemzővel rendelkeznek). A szolgáltatások a következők:

- Önkormányzati Hivatali Portál, önkormányzati ASP
- Webes Ügysegéd (gépjárműadat-lekérdezés)
- Elektronikus szja-bevallás (eSZJA)
- Gazdasági Versenyhivatal bizonyos ügytípusai
- Elektronikus Egészségügyi Szolgáltatási Tér (EESZT)
- Diákhitel Direkt

9.1 Önkormányzati ASP – Önkormányzati Hivatali Portál (OHP)

A helyi önkormányzatok hatáskörébe tartozó ügyek típusaik, számszerűségük és jelentőségük tekintve is komoly részét képezik az állampolgárok és a vállalkozások ügyintézéseinek. Az elektronikus közigazgatás minél szélesebb körű elterjesztésének igénye kiterjed az önkormányzatok hatáskörébe tartozó ügykörökre, ám komoly kihívást jelent ezen önkormányzatok (hazánkban összesen 3179) sokfélesége, nemcsak méret szempontjából, hanem az ügyintézés támogató informatikai infrastruktúra, valamint az új, elektronikus ügyintézésre vonatkozó előírásoknak megfelelő szolgáltatások fejlesztését elvégezni képes humán erőforrás tekintetében is. Már az elektronikus közigazgatással kapcsolatos fejlesztések korai szakaszában egyértelművé vált, hogy szükséges az önkormányzatok (belső) működésének támogatása informatikai szolgáltatásokkal. Ennek eredménye lett az ún. ASP-projekt létrehozása, annak biztosítása, hogy az önkormányzati szinten zajló közigazgatási folyamatokat az önkormányzatok központi szolgáltatás formájában nyújtott támogatás segítségével kezelhessék és irányíthassák. Az ASP rövidítés az Application Service Provider angol betűszót takarja, amelyet magyarra legkifejezőbbben talán alkalmazásszolgáltató központként fordíthatunk. Ez a gyakorlatban azt jelenti, hogy az önkormányzatoknak nem szükséges saját elektronikus ügyviteli és ügyintézési megoldásokat fejleszteniük, azokat hálózati hozzáférés segítségével, az interneten keresztül veszik igénybe egy szolgáltató központ révén. Az önkormányzati ASP kötelező alkalmazásához a törvényi alapot a Magyarország helyi önkormányzatairól szóló 2011. évi CLXXXIX. törvény (a továbbiakban: Möt.) módosításáról szóló 2016. évi LIV. törvény teremtette meg a Möt. 114. §-ának módosításával.

A felhasználók szemszögéből ennek a modellnek az eredménye az, hogy az önkormányzatok magasabb színvonalon, sztenderdizált, országosan egységes módon képesek az ügyfeleknek szolgáltatásokat nyújtani. Az ASP-projekt eredményeként létrejött egy önkormányzati szinten központilag egységes, a személyre szabott ügyintézési felület (SZÜF) arculati elemeihez illeszkedő, a SZÜF-ön is elérhető webportál, amely kifejezetten az önkormányzati elektronikus ügyintézés támogatja. Az Önkormányzati Hivatali Portál (OHP) az önkormányzati ASP-rendszerben az elektronikus önkormányzati ügyintézés helyszíne. A portál mindenki számára elérhető, egyes funkciók szabadon használhatók, más funkciók azonban regisztrációhoz, belépéshez kötöttek (ez utóbbiak esetében a központi azonosítási ügynök [KAÜ] igénybevételére kerül sor). A portál az önkormányzati ASP-rendszert igénybe vevő önkormányzatok természetes személy és jogi személy ügyfelei számára egyaránt lehetőséget biztosít a szakrendszeri alkalmazásokhoz kialakított, elektronikusan elérhető szolgáltatások igénybevételére,

különböző űrlapok kitöltésére, illetve strukturált űrlappal nem rendelkező ügyek esetében az e-Papír használatával történő elektronikus kapcsolattartásra. Az ASP által bevezetett elektronikus űrlapok az önkormányzatok hivatali tárhelyére érkeznek, az ügyféli beküldést követően (biztonságos kézbesítési szolgáltatáson keresztül).

Az ASP-modell esetében az OHP-n keresztül jelenleg az ügyfelek alapvetően háromféle elektronikus ügyintézési szolgáltatást érhetnek el (adóegyenleg-lekérdezés, ügykövetés, ügyindítás), amelyből az első kettő gyakorlatilag teljesen automatizált, a harmadik, az ügyindítás pedig gyakorlatilag elektronikus űrlap benyújtását jelenti. Ehhez az ügyfél rendelkezésére áll egy önkormányzat-kereső („Mely önkormányzatnál szeretne elektronikusan ügyet indítani?”), illetve egy ügyek közötti kereső szolgáltatás is, az űrlapok közötti szűrést lehetővé téve. Az elektronikus űrlap az ügyfél egyes személyes adataival a közhiteles nyilvántartásokból automatikusan előtöltésre kerül.

The screenshot shows the Hungarian Government Portal (OHP) interface. At the top, there is a search bar with the text "Keresés a tartalomban" and a magnifying glass icon. To the right, it says "Bejelentkezve, TROPFAUER HÜMÉR". Below this is a red banner with the text "KÖZSÉGI ÖNKORMÁNYZAT" and a "KÖZSÉGI ÖNKORMÁNYZAT MÓDOSÍTÁSA" link. A blue information icon is followed by a notice: "Tájékoztatjuk, hogy 2018. augusztus 2-án 21:00 órától 24:00 óráig karbantartási munkálatok miatt szolgáltatás-kiesés várható az OHP-portálon és az Űrlapkitöltő alkalmazásnál." Below this is the section "PORTÁL SZOLGÁLTATÁSOK". A sub-header reads: "Válasszon a szolgáltatások közül! A használat előfeltétele, hogy azonosítsa magát a KAÜ-n keresztül igénybe vehető elektronikus azonosítási szolgáltatások valamelyikével." There are three service cards: 1. "Kérjen tájékoztatást a kiválasztott településnél folyamatban levő, elektronikusan indított ügyének ügyintézési állapotáról. **A szolgáltatás igénybevételéhez elektronikus azonosítás szükséges!**" with a "ÜGYKÖVETÉS" button. 2. "A szolgáltatás használatával lehetősége van az Ön, vagy az Ön által képviselt adózó egy kiválasztott önkormányzati adóhatósághoz tartozó helyi adóegyenlegének lekérdezésére. **A szolgáltatás igénybevételéhez elektronikus azonosítás szükséges!**" with an "ADÓEGYENLEG LEKÉRDEZÉS" button. 3. "Elektronikus űrlap kitöltésével és beküldésével ügyet indíthat a kiválasztott településnél. Indítsa el a szolgáltatást, majd válassza ki az ügytípust, amelyet intézni szeretne. **Az űrlap elektronikus beküldése elektronikus azonosítást követően lehetséges!**" with an "ÜGYINDÍTÁS" button.

1. ábra: Az Önkormányzati Hivatali Portálon végezhető tevékenységek

Az ASP-rendszer országos kiterjesztése jelenleg is zajlik, az önkormányzatok fokozatosan csatlakoznak az önkormányzati ASP-szolgáltatásokhoz, kivéve azokat a nagyobb városokat, amelyek már korábban saját, jól működő megoldásokat fejlesztettek ki.

9.2 Webes Ügysegéd (Gépjárműadat-lekérdezés)

A Webes Ügysegéd a nagy állami nyilvántartásokra alapozott elektronikus szolgáltatásokat nyújt (például személyi okmányokkal, gépjárművekkel kapcsolatos ügyek), jelenleg a Belügyminisztérium működteti. Az ügysegéd alkalmazás teljes körű elektronikus ügyintézési teszt lehetővé teszi számos ügytípus esetében, többek között a különböző okmányok (útlevél, anyakönyvi kivonat) és az erkölcsi bizonyítvány igénylésével, pótlásával kapcsolatban, gépjárművekkel kapcsolatos és egyéni vállalkozói ügyekben. A SZÜF felületével harmonizáló felülettel rendelkező szolgáltatás mobilalkalmazációval is rendelkezik, illetve a felületén lehetőség van az ügyek státuszának nyomon követésére is. Az ügysegéd használata során az ügyintézéshez szükséges azonosításra a KAÜ-n keresztül van lehetőség. A belépés után az intézni kívánt ügy kiválasztása után a hozzá tartozó űrlap kitöltésével hozható létre a kérelem, amelyhez ha kapcsolódik fizetés, az szintén elvégezhető elektronikus úton.

2. ábra: A Webes Ügysegéd arculata és főbb ügýtípusai

Az egyik legnépszerűbb alkalmazást érdemes kiemelnünk, a gépjárműadat-lekérdezést, nemcsak a jelentős ügyszám miatt, amelyet az elektronikus szolgáltatás generál, hanem azért is, mert minden egyes ügyhöz fizetés is kapcsolódik, tehát a korábban kiemelt ügyintézési mozzanatok közül egy fontos összetevő minden egyes lekérdezés során megvalósul, az arra szolgáló SZEÜSZ igénybevételével. A gépjárműadat-lekérdező szolgáltatás segítségével lekérdezhetők egy vagy több gépjármű bizonyos műszaki adatai (forgalmi rendszám megadásával). Igényelhető adatok: a jármű forgalmi rendszáma, gyártmánya, típusa, színe, nyilvántartásban szereplő kilométeróra-állás(ok) a rögzítés időpontjával, forgalomban van-e a jármű, és az esetleges körözés ténye. Ezenkívül számos műszaki adat egyezőségének ellenőrzésére is lehetőséget biztosít a rendszer. Az adatszolgáltatás a Belügyminisztérium kezelésében álló közúti közlekedési nyilvántartás járműnyilvántartásában szereplő, a lekérdezés időpontjában fennálló állapot szerint történik.

Érdemes kiemelni, hogy a lekérdezés lehetőségének elektronikus módja kiemelten népszerű szolgáltatása lett a Webes Ügysegédnek, miközben a „hagyományos” lekérdezések száma nem csökkent, az elektronizálás tehát vélhetően egy újabb célcsoport elérését is jelentette ezen ügýtípus esetében, nem csak a meglévő ügyfelek újabb csatornára terelését.

Gépjárműadat-lekérdezés

KÉRELEM CÉLJÁNAK MEGADÁSA ALAPADATOK SZÁMLÁZÁSI ADATOK ELLENŐRZÉS MEGTEKINTÉS

Alapadatok

A gépjármű adatainak lekérdezéséhez a rendszám készlen megadása szükséges.

(A) RENDSZÁM

RENDSZÁM MEGERŐSÍTÉSE:

Adatigénylés

A jelöléssel a vonatkozó jogszabályban meghatározott adatokat (gépjármű gyártmánya, gépjármű típusa, jármű elsődleges színe, színróda, forgalomban van-e, az összes, az adott gépjárműhöz rögzített km-óra állás és a rögzítés időpontja, korozás lényeg) automatikusan megkapja a megadott forgalmi rendszámra vonatkozóan. Felhívjuk figyelmét, hogy a járműnyilvántartás 2012. január 1-je óta tartalmaz km-óra állásra és annak rögzítésének időpontjára vonatkozó adatokat. A Szolgáltató ezen adatok tekintetében csak abban az esetben teljes adatszolgáltatást, ha a km-óra állás és rögzítésének időpontja a lekérdezett jármű vonatkozásában szerepel a nyilvántartásban. A gépjármű korozásának lényegére vonatkozó adat szolgáltatása a hazai korozási adatok alapján, a jogszabályoknak megfelelő tartalommal történik.

3. ábra: A Webes Ügysegéd gépjárműadat-lekérdezőjének felülete

9.3 eSZJA

A Nemzeti Adó- és Vámhivatal (NAV) 2017-ben indította el az elektronikus személyijövedelemadó-bevallás új felületét, az eSZJA-t. Az elektronikus csatornán történt fejlesztések összességében illeszkednek az egész személyi jövedelemadóval (SZJA) kapcsolatos ügyintézés gyökeres átalakításának koncepciójába. A személyi jövedelemadó bevallásával kapcsolatos rendszer és eljárások megreformálásának hátterében a NAV által a 2000-es évek közepe óta folyamatosan gyűjtött, úgynevezett kontrolladatok, illetve azok pontosságát és megbízhatóságát áll. Ezeket az adatokat szűkebb körben már korábban is felhasználták, ezek bázisán indulhatott el meghatározott adózói kör számára az egyszerűsített adóbevallás, amelyben az adózó bizonyos feltételek mellett kérhette a NAV-tól, hogy az a róla rendelkezésre álló adatok alapján állapítsa meg az adóját és készítse el az adóbevallását, amelyet aztán az adózónak mindössze elfogadnia kell. Ez azonban az összes adózó csak egy szűk rétege (mintegy 5%-a) számára jelentett valódi megoldást.

Mivel az adatgyűjtések, illetve a gyűjtött adatok megbízhatósági szintje már lehetővé tette, jelentős irányváltás történt az adóbevallás koncepciójában, a NAV ezentúl a kontrolladatok ellenőrzési célú használata helyett ezen adatok alapján bevallástervezetet készít az SZJA azon alanyai számára, akire vonatkozóan adatszolgáltatás történt az adott évben. A tervezetet aztán az SZJA alanyainak elegendő volt elfogadniuk. Abban az esetben, ha nem volt a tervezet megfelelő (leggyakrabban adatszolgáltatási hiba miatt), akkor szükséges azt kiegészíteni. Az első, 2016-ra vonatkozó évben mintegy 4,8 millió állampolgár esetében készült bevallástervezet, közülük 3,8 millióan voltak jogosultak az új megközelítésű szolgáltatás igénybevételére.

Az új megközelítéssel párhuzamosan teljesen új megjelenésű és funkcionalitású online felület készült az SZJA bevallására (eSZJA), vagyis a tervezet megtekintésére, esetleges módosítására és elfogadására, ehhez minél szélesebb körben igyekeztek bevonni az ügyfeleket (lakosság, könyvelők, tanácsadó cégek) a visszajelzések begyűjtésére, a koncepció finomhangolására. Ennek a hosszadalmas folyamatnak az eredményeként alakult ki egy olyan struktúra, amely szakított az addig megszokott űrlapstruktúrákkal, és előrelépett az áttekinthetőség, a logikus elrendezés felé, illetve a fejlesztésnél kiemelt cél volt a felhasználók számára a lehető legtöbb segítség nyújtása.

4. ábra: Az elektronikus SZJA-bevallás régi és új felülete

Az elmúlt két év tapasztalatai és visszajelzései alapján az új szolgáltatás (amelyhez a NAV saját űrlapot fejlesztett) a visszajelzések alapján valóban egy olyan elektronikus szolgáltatás, amely kihasználja a technológiai lehetőségeket, és hatékonyabb megoldást kínál. Az eSZJA-felületet 2017 tavaszán összesen több mint 1,5 millióan nézték meg és mintegy 600 ezren fogadták el az adóbevallás-tervezetet, negyedük módosítás után. A számok 2018-ban gyakorlatilag megduplázódtak, az eSZJA felületét 3,3 milliószor látogatták meg, közel 1,5 millióra nőtt az interneten SZJA-bevallásukat beküldők száma, akik közül 800 ezren fogadták el a bevallási tervezetet módosítás nélkül.

Az eSZJA-rendszer noha saját, külön űrlapot fejlesztett, számos ponton kapcsolódik az elektronikus közigazgatás alakuló infrastruktúrájához: azonosításra az ügyfélkaput használja, míg az SZJA-val kapcsolatos különböző értesítések és üzenetek kézbesítésére a korábbi ügyfélkaputárhelynek megfelelő központi ügyfél-regisztrációs nyilvántartáshoz (KÜNY) tartozó tárhelyet használja, így valamennyi, elektronikus azonosítási szolgáltatásra (ügyfélkapu, eSzemélyi) regisztrált természetes személynek (illetve cégkapu-regisztráltak) rendelkezésére áll.

5. ábra: A tárhely felülete

9.4 Gazdasági Versenyhivatal (GVH)

A Gazdasági Versenyhivatal egy autonóm jogállású államigazgatási szerv (feladata azokban a versenyfelügyeleti ügyekben eljárni, amelyek nem tartoznak a bíróság hatáskörébe), amely sikeresen integrált SZEÜSZ-öket az elektronikus ügyintézési folyamatába. A GVH legfontosabb célja az elektronikus

ügymenet mielőbbi biztosítása, a jogi megfelelés megteremtése volt úgy, hogy az az ügyfelek számára is a szolgáltatás minőségének a javulását jelentse. A GVH a következő ügyintézési csoportokba sorolható ügyekkel foglalkozik: klasszikus panaszügyintézés (amihez nem tartozik formanyomtatvány), bejelentéses eljárások (a fejlesztések előtt papíralapú formanyomtatványokkal támogatott ügyek), a bejelentések szerint meghozott döntés alapján versenyfelüyeleti eljárások (klasszikus hatósági eljárás, amely határozattal vagy végzéssel zárul).

A GVH ügyfélköre speciális, hiszen elsősorban nem természetes személyekből áll. Az elektronikus ügyintézés megteremtése kapcsán a fő feladat a különböző űrlapmegoldások közül kiválasztani azt, amely(ek) a leginkább megfelelő(ek) a hivatal számára. Példája azért is érdekes, mert végül két, egymástól eltérő űrlapmegoldást (e-Papír, EÜT) alkalmazott összesen öt ügytípus támogatására, az űrlapok jellemzőitől és az elektronikus szolgáltatásnyújtásra rendelkezésre álló időtől függően: egy űrlapot a SZÜF-höz történő szoros csatlakozás keretében az elektronikus űrlapkitöltés-támogatási szolgáltatás (EÜT) használatával tesz elérhetővé (egy nagy ügyszámú, bonyolult versenyfelüyeleti eljárást). Emellett a GVH az általános célú elektronikus kéreleműrlap szolgáltatáshoz (e-Papír) is csatlakozott a többi űrlap elérhetőségének biztosítása érdekében. Az e-Papírt elsősorban azért választotta a GVH, hogy eleget tegyen a jogi előírásoknak, és az időszükére tekintettel nem volt lehetősége további űrlapok megtervezésére, de mint azt írtuk, a panaszügyintézéshez nem tartozott strukturált nyomtatvány, ezért is volt kézenfekvő ebben az ügytípusban az e-Papír használata.

The screenshot shows the 'e-papír' online form for filing a complaint (SZÜF). The form is titled 'ÚJ LEVÉL ÍRÁSA' and contains several sections:

- Personal Data:** Fields for 'VISELT NÉV' (TROPFAUER), 'SZÜLETÉSI NÉV' (TROPFAUER), 'ANYJA NEVE' (ÁRVA FIÚ), 'SZÜLETÉSI HELY' (BATÁVIA), and 'SZÜLETÉSI IDŐ' (1932.12.24.).
- Complaint Details:** 'TÉMACSOPORT' (Versenyfelüyeleti, versenyhivatali eljárások), 'ÜGYTÍPUS' (Panasz (Gazdasági Versenyhivatal)), 'CÍMZETT' (Gazdasági Versenyhivatal), and 'HIVATKOZÁSI SZÁM (HIVATALI)'.
- Form Fields:** 'LEVÉL TÁRGYA' and 'LEVÉL SZÖVEGE' (32768 / 32768).

Blue arrows indicate the following sections:

- Előtöltött személyazonosító adatok:** Points to the personal data fields.
- Üggyel kapcsolatos adatok:** Points to the 'TÉMACSOPORT' and 'ÜGYTÍPUS' dropdowns.
- Esetleges előzmények:** Points to the 'HIVATKOZÁSI SZÁM (HIVATALI)' field.
- A panasz leírása és tárgya:** Points to the 'LEVÉL TÁRGYA' and 'LEVÉL SZÖVEGE' fields.

6. ábra: GVH-panaszügyintézés e-Papír segítségével a SZÜF-ön keresztül

A SZÜF-höz történő szoros csatlakozás azt jelenti, hogy a csatlakozó szervezet nem rendelkezik külön ügyintézési felülettel, a SZÜF „támogatásával” vesz igénybe számos, elektronikus ügyintézéshez szükséges alkalmazást, mint például az azonosítást (KAÜ). Szintén a SZÜF-höz kapcsolódik az elektronikus űrlapkitöltési támogatás (EÜT), amely lehetővé teszi az ügyfelek számára az elektronikus űrlapok online felületen történő kitöltését és benyújtását is, de ezek kialakítása a csatlakozó szervek feladata, a SZÜF az EÜT-ön keresztül ehhez technikai támogatást biztosít. A GVH SZÜF-höz történő

csatlakozási folyamata 2017 őszén kezdődött el, és 2018. március 20-án kerültek publikálásra az említett űrlapok a SZÜF-ön.

9.5 Elektronikus Egészségügyi Szolgáltatási Tér (EESZT)

A 2017-es év végének egyik kiemelt fejlesztése az egészségügyet érintette, amikor is elindult az Állami Egészségügyi Ellátó Központ (ÁEEK) irányításával kifejlesztett Elektronikus Egészségügyi Szolgáltatási Tér (EESZT). Az EESZT egy egységes informatikai környezet, amely összekapcsolja egymással a kórházi, a járóbeteg- és a háziiorvosi ellátást, a gyógyszerárakat, a mentőszolgálatot, az ágazatirányítást és a lakosságot, a pácienseket. A rendszer lényege az egészségügy szereplői (ellátó intézmények, kezelőorvosok, gyógyszerárak) közötti minél gyorsabb és zökkenőmentesebb információcsere biztosítása, amely alapja a hatékonyabb ellátás biztosításának.

Az EESZT lakosság számára is hozzáférhető portálfelülettel (<https://www.eeszt.gov.hu>) és szolgáltatásokkal rendelkezik. A belépéshez ügyfélkapus regisztráció szükséges, de ezenfelül a személyhez tartozó érvényes tájszámot is meg kell adni, ennek segítségével hitelesíti a rendszer a regisztrálót. Felhasználói (páciens-) oldalról lehetőséget nyújt főbb egészségügyi adatok e-profilként történő elérésére. Ennek segítségével szabályozni lehet, hogy pontosan ki férjen hozzá, illetve nyomon követhető, ki és mikor, a páciens milyen adatának, dokumentumának megtekintését kérte a rendszertől. A rendszer része egy Eseménykatalógus (az ellátási események listájával), illetve egy eKörtörténet modul is, amely az ellátás során keletkezett és a rendszerbe felvitt betegdokumentumokat tartalmazza. Az EESZT leginkább ismert funkciója az e-recept, amely segítségével személyazonosság igazolásával és tájszám megadásával is kiválthatók az orvosi vények. Az EESZT szintén lehetőséget biztosít a különböző beutalók elektronikus kezelésére is.

The screenshot shows the EESZT website interface. At the top, there is a navigation bar with the EESZT logo and the text 'Elektronikus Egészségügyi Szolgáltatási Tér'. The user's name 'TROPFAUER HÜMÉR' and ID '123456789' are displayed in the top right corner. Below the navigation bar, the main content area is titled 'Beutalólista' and shows search filters for 'Időponttól:' (2018.08.01.), 'Időpontig:' (2019.01.28.), 'Állapot:', and 'Ellátó intézmény:'. There are 'KERESÉS' and 'ÚJ KERESÉS' buttons. The footer contains logos for 'ÁEEK', 'SZÉCHENYI', and 'BEFEKTETÉS A JÖVŐBE'.

7. ábra: Az EESZT felülete

Az azonosítás szempontjából mindenképpen érdemes megjegyezni, hogy az ellátói oldalról az ágazati felhasználók bejelentkezése multifaktoros (e-személyi, kártyaolvasó). Az EESZT jellegéből kifolyólag akkor tud minél hatékonyabban működni, ha minél többen csatlakoznak hozzá, illetve használják. Jelenleg a kezdeti gyermekbetegségek leküzdése után 2018 második felében várható annak a tömegesedési folyamatnak az elindulása, amelynek a végén a rendszerben lévő teljes potenciál megmutatkozhat.

9.6 Diákhitel Direkt – Diákhitel Zrt.

A SZEÜSZ-ök nem kizárólag a közigazgatási szereplők számára használhatók fel elektronikus szolgáltatás nyújtásához. Az Eüsztv. és végrehajtási rendelete is rendelkezik a piaci szervek SZEÜSZ-csatlakozási lehetőségéről. A Diákhitel Zrt. által megvalósított szolgáltatásokkal pedig már működő példa is van arra, amikor ha nem is tisztán piaci szereplő, de szervezeti sajátosságából adódóan a közigazgatási és a piaci között elhelyezkedő szervezet használta ki az új modellben rejlő lehetőségeket. A Diákhitel Zrt.-nek több mint 200 000 ügyfele van, zömében felsőoktatásban tanulók, illetve tanulmányaikat befejezett fiatalok (természetes személyek). A speciális, ügyfélkör (fiatal, iskolázott ügyfelek) miatt a szolgáltató folyamatosan keresi a modern elektronikus szolgáltatások nyújtásának, illetve azok fejlesztésének lehetőségét.

A Diákhitel Zrt. saját azonosítási szolgáltatása mellett 2013 óta az ügyfélkapus azonosítás lehetőségét is elérhetővé tette, amellyel a Diákhitel Direkt nevű fiókjukba tudnak belépni a felhasználók. A zrt. munkatársai már 2016-ban mérlegelni kezdték, hogyan tudnák továbbfejleszteni szolgáltatásaikat, végül pedig lehetővé tenni a teljesen digitális úton történő szerződéskötést. Végül a megoldást (a már egyébként is használt ügyfélkapu-felhasználók körében való ismertségére építve) a KAÜ-höz, az AVDH-hoz és az összerendelési nyilvántartáshoz történő csatlakozás jelentette, amellyel a teljesen elektronikus ügyintézés lehetőségének megteremtése volt a cél, beleértve a szerződés megkötését is.

Elsőként a projektervezés zajlott le 2016 végén, majd a tesztrendszer felállítása után 2017. szeptember elején indult el a központi azonosítási ügynök (KAÜ) általi azonosítás élesben a Diákhitel Direkt rendszeréhez kapcsolva. A további SZEÜSZ-ök lehetővé teszik a hiteligénylési adatlap elektronikus kitöltését és aláírását. A szerződő adatai egy részét (családi és utóneve, születési családi és utóneve; születési helye; születési ideje és anyja születési családi és utóneve) az összerendelési nyilvántartás biztosítja automatikusan az elektronikus szerződéskötéshez, majd a további adatok kitöltése után lehetőség nyílik (a szolgáltatáson belül, tehát nem kilépve a korábban már bemutatott publikus felületre) az azonosításra visszavezetett dokumentumhitelesítési szolgáltatás (AVDH) segítségével a szerződés megkötésére is.¹³⁹

A megkapott adatokat ellenőrzésként összevetik azzal, amit az ügyfél a hiteligényléskor megadott az adatlapon, és amennyiben túl nagy az eltérés, akkor csak személyesen lehet szerződést megkötni, ha nincs vagy minimális az eltérés, akkor generálnak erről egy hiteligénylési adatlapot (PDF-formátumban), amely tulajdonképpen maga a szerződéstervezet, amelyet az AVDH-val lehet „aláírni”. A bevezetés óta a Diákhitel Zrt. adatai szerint az új hitelszerződések közel 40%-át már így kötik meg az ügyfelek, ami az előzetes várakozásokat jóval meghaladja.

¹³⁹ Érdemes megjegyezni, hogy az AVDH a saját internetes felületén is elérhető (niszavdh.gov.hu), és a megfelelő azonosítás birtokában használható dokumentumok hitelesítésére.

8. ábra: Ügyintézés a Diákhitel Direkt rendszerében

9.7 Összefoglalás

Az alábbi táblázatban végezetül összefoglaljuk az esettanulmányokat a már ismertetett ügyintézési mozzanatok szerint, zárójelben jelezve a technológiai megoldást, illetve a használt SZEÜSZ-t.

Szolgáltatás	Tájékoztódás, tájékoztatás	Azonosítás és jogosultság ellenőrzése	Űrlapkitöltés	Hitelesítés	Fizetés	Kézbesítés
ASP-OHP	X (SZÜF)	X (KAÜ)	X (EÜT, ePapír)	X (AVDH)	-	X (BKSZ, hivatali tárhely)
Webes Ügysegéd (gépjárműadat-lekérdezés)	X (SZÜF)	X (KAÜ)	X (saját űrlap-technológia)	-	X (EFER)	-
eSZIA	X (SZÜF)	X (ÜK)	X (saját űrlap-technológia)	-	X (EFER)	X (KÜNY-tárhely)
GVH-ügyek	X (SZÜF)	X (KAÜ)	X (EÜT, ePapír)	X (AVDH)	-	X (BKSZ, hivatali tárhely, SZÜF)
EESZT	X (lakossági portál)	X (ÜK)	nem releváns	nem releváns	nem releváns	nem releváns
Diákhitel Direkt	X (saját portál)	X (KAÜ)	X (saját űrlap-technológia)	X (AVDH)	-	X (Diákhitel saját tárhely)

MELLÉKLETEK

1. sz. melléklet: Az e-ügyintézésről szóló jogszabályok jegyzéke

1. Az Európai Unió jogi aktusai

- eIDAS-rendelet Az Európai Parlament és a Tanács (EU) 910/2014 rendelete (2014. július 23.) a belső piacon történő elektronikus tranzakciókhoz kapcsolódó elektronikus azonosításról és bizalmi szolgáltatásokról, valamint az 1999/93/EK irányelv hatályon kívül helyezéséről
- A Bizottság (EU) 2015/1502 végrehajtási rendelete (2015. szeptember 8.) az elektronikus azonosító eszközök biztonsági szintjeire vonatkozó minimális technikai specifikációknak és eljárásoknak a belső piacon történő elektronikus tranzakciókhoz kapcsolódó elektronikus azonosításról és bizalmi szolgáltatásokról szóló 910/2014/EU európai parlamenti és tanácsi rendelet 8. cikkének (3) bekezdése szerint történő megállapításáról
- A Bizottság (EU) 2015/1501 végrehajtási rendelete (2015. szeptember 8.) a belső piacon történő elektronikus tranzakciókhoz kapcsolódó elektronikus azonosításról és bizalmi szolgáltatásokról szóló 910/2014/EU európai parlamenti és tanácsi rendelet 12. cikkének (8) bekezdése szerinti átjárhatósági keretről
- A Bizottság (EU) 2016/650 végrehajtási határozata (2016. április 25.) a belső piacon történő elektronikus tranzakciókhoz kapcsolódó elektronikus azonosításról és bizalmi szolgáltatásokról szóló 910/2014/EU európai parlamenti és tanácsi rendelet 30. cikkének (3) bekezdése és 39. cikkének (2) bekezdése alapján a minősített aláírást és bélyegzőt létrehozó eszközök biztonsági értékelésére vonatkozó szabványok megállapításáról
- A Bizottság (EU) 2015/1506 végrehajtási határozata (2015. szeptember 8.) a belső piacon történő elektronikus tranzakciókhoz kapcsolódó elektronikus azonosításról és bizalmi szolgáltatásokról szóló 910/2014/EU európai parlamenti és tanácsi rendelet 27. cikkének (5) bekezdése és 37. cikkének (5) bekezdése szerint a közigazgatási szervek által elismert fokozott biztonságú elektronikus aláírások és fokozott biztonságú bélyegzők formátumaira vonatkozó specifikációk meghatározásáról
- A Bizottság (EU) 2015/1505 végrehajtási határozata (2015. szeptember 8.) a belső piacon történő elektronikus tranzakciókhoz kapcsolódó elektronikus azonosításról és bizalmi szolgáltatásokról szóló 910/2014/EU európai parlamenti és tanácsi rendelet 22. cikkének (5) bekezdése szerinti bizalmi listákhoz kapcsolódó technikai specifikációk és formátumok meghatározásáról
- A Bizottság (EU) 2015/296 végrehajtási határozata (2015. február 24.) a belső piacon történő elektronikus tranzakciókhoz kapcsolódó elektronikus azonosításról és a bizalmi szolgáltatásokról szóló 910/2014/EU európai parlamenti és tanácsi rendelet 12. cikkének (7) bekezdése értelmében vett, a tagállamok által az elektronikus azonosítás területén folytatandó együttműködésére vonatkozó eljárási szabályok megállapításáról

2. Törvények

Be.	A büntetőeljárásról szóló 2017. évi XC. törvény
Kp.	A közigazgatási perrendtartásról szóló 2017. évi I. törvény
Ákr.	Az általános közigazgatási rendtartásról szóló 2016. évi CL. törvény
Pp.	A polgári perrendtartásról szóló 2016. évi CXXX. törvény
Eüsztv.	Az elektronikus ügyintézés és a bizalmi szolgáltatások általános szabályairól szóló 2015. évi CCXXII. törvény
Ibtv.	Az állami és önkormányzati szervek elektronikus információbiztonságáról szóló 2013. évi L. törvény
Szaztv.	A személyazonosító jel helyébe lépő azonosítási módokról és az azonosító kódok használatáról szóló 1996. évi XX. törvény

3. Kormányrendeletek

Vhr.	Az elektronikus ügyintézés részletszabályairól szóló 451/2016. (XII. 19.) Korm. rendelet Az elektronikus ügyintézési szolgáltatások nyújtására felhasználható elektronikus aláíráshoz és bélyegzőhöz kapcsolódó követelményekről 137/2016. (VI. 13.) Korm. rendelet Az Európai Unió tagállamainak az elektronikus azonosítás területén történő együttműködésével kapcsolatos rendelkezésekről szóló 152/2015. (VI. 19.) Korm. rendelet
KijelölőR.	Az egyes, az elektronikus ügyintézéshez kapcsolódó szervezetek kijelöléséről szóló 84/2012. (IV.21.) Korm. rendelet A közfeladatot ellátó szervek iratkezelésének általános követelményeiről szóló 335/2005. (XII. 29.) Korm. rendelet

4. Miniszteri rendeletek

A közfeladatot ellátó szerveknél alkalmazható iratkezelési szoftverekkel szemben támasztott követelményekről szóló 3/2018. (II. 21.) BM rendelet

A minősített elektronikus aláírást és minősített elektronikus bélyegzőt létrehozó eszközök megfelelőségét tanúsító szervezetekről és a kijelölésükre vonatkozó szabályokról 41/2016. (X. 13.) BM rendelet

A bizalmi szolgáltatásokra és ezek szolgáltatóira vonatkozó részletes követelményekről 24/2016. (VI. 30.) BM rendelet

Az állami és önkormányzati szervek elektronikus információbiztonságáról szóló 2013. évi L. törvényben meghatározott technológiai biztonsági, valamint a biztonságos információs eszközökre, termékekre, továbbá a biztonsági osztályba és biztonsági szintbe sorolásra vonatkozó követelményekről 41/2015. (VII. 15.) BM rendelet

2. számú melléklet: A központi elektronikus szolgáltatások rövidítéseinek jegyzéke

ASP	Application Service Provider (alkalmazásslolgáltató központ önkormányzatok részére)
AVDH	azonosításra visszavezetett dokumentumhitelesítés
AVDH-DHSZ	azonosításra visszavezetett dokumentumhitelesítés
ÁBT	ÁNYK űrlapbenyújtás-támogatási szolgáltatás
ÁNYK	általános nyomtatványkitöltő szolgáltatás
ÁNYT	általános nyomtatványtervező alkalmazás
BALE	biztonságos aláírás-létrehozó eszköz
EESZT	elektronikus egészségügyi szolgáltatási tér
EASZ	elektronikus azonosítási szolgáltatás
EFER	elektronikus fizetési és elszámolási rendszer
EKR	elektronikus kézbesítési rendszer
e-Papír	általános célú, szabad szöveges elektronikus űrlap szolgáltatás
EÜT	elektronikus űrlapkitöltés-támogatási szolgáltatás
Gov CA	kormányzati hitelesítési szolgáltatás
HKP	hivatali kapu
IÉNY	iratérvényességi nyilvántartás
KAÜ	központi azonosítási ügynök
KDÜ	központi dokumentumhitelesítési ügynök
KEAESZ	kormányzati elektronikus aláírás-ellenőrzési szolgáltatás
KEÜSZ	központi elektronikus ügyintézési szolgáltatás
KKSZB	központi kormányzati szolgáltatási busz
KÜNY	központi ügyfél-regisztrációs nyilvántartás
MALE	minősített aláírás-létrehozó eszköz
ÖNY	összerendelési nyilvántartás
RÉR	időszaki értesítési szolgáltatás
RKTA	részleges kódú telefonos azonosítás
RNY	rendelkezési nyilvántartás
SZEÜSZ	szabályozott elektronikus ügyintézési szolgáltatás
SZÜF	személyre szabott ügyintézési felület

ÜTSZ

írlapbenyújtás-támogatási szolgáltatás