

MAGYARORSZÁG KORMÁNYA

MAGYARORSZÁG

2020. ÉVI NEMZETI REFORM PROGRAMJA

2020. április

2

Tartalom

1. Bevezető .. 3

2. Makrogazdasági kitekintés .. 4

2.1. A makrogazdasági környezet alakulása ... 4

2.2. A gazdaságpolitikai intézkedések makrogazdasági hatása.. 5

2.3. A középtávú költségvetési cél elérése .. 5

3. A COVID–19 járványügyi helyzetre adott válaszok .. 6

4. A fő kihívásokra adott válaszok ... 12

4.1. Növekedésösztönző politikák .. 12

4.2. Üzleti környezet, szabályozás .. 16

4.3. Foglalkoztatás .. 19

4.4. Családpolitikai intézkedések ... 21

4.5. Szegénység .. 22

4.6. Oktatás .. 24

4.7. Egészségügy ... 28

4.8. Fenntartható gazdaság – klíma-, energiapolitika, közlekedés .. 30

5. Az NRP elfogadásának intézményi keretei .. 35

3

1. Bevezető

2020 különleges év Európában és Magyarországon is. A koronavírus (COVID–19) okozta járványügyi

veszélyhelyzet korábban nem tapasztalt, világméretű sokkot okozott, annak egyelőre beláthatatlan

társadalmi és gazdasági hatásaival. Magyarországon a Kormány számos azonnali közegészségügyi,

biztonsági intézkedést hozott márciusban a tömeges járvány elkerülése érdekében, amelyet

áprilisban a túlzott gazdasági visszaesés elkerülése érdekében a költségvetés jelentős átalakításával

és háromlépcsős Gazdaságvédelmi Akcióterv meghirdetésével folytatott. A 2020. évi Nemzeti Reform

Program ennek megfelelően ezen lépések részletes bemutatásával kezdődik.

Egyúttal fontos mérföldkőhöz értünk: véget ért az Európa 2020 Stratégia; ideje számot vetnünk, hogy

az elmúlt 10 évben milyen eredményeket értünk el közös céljainkban: Magyarország és az Európai

Unió közös célja volt, hogy a világ legversenyképesebb régiója legyen, ahol a gazdasági növekedés

inkluzív, fenntartható és intelligens. A 2020. évi Nemzeti Reform Program tartalmaz a legfontosabb

kormányzati, szakpolitikai előrelépések bemutatása mellett egy átfogó, rövid értékelést uniós és

elsősorban magyarországi összevetésben, 10 éves távlatban az adott szakpolitikai helyzetről, az ott

azonosított kihívásokról. (Természetesen reagálva az Európai Tanács által részükre megfogalmazott

országspecifikus ajánlásokra is.)

Magyarország tapasztalataiból is kiindulva a sikeres felzárkózás alapja a makrogazdasági stabilitás.

Magyarország a válságkezelő, majd szerkezetátalakító intézkedéseknek köszönhetően sikeres,

fenntartható növekedési pályára lépett. Magyarország GDP-je az elmúlt hat évben átlag 4,1%-kal

nőtt, ami uniós szinten is az egyik legmagasabb érték. A növekedés egyik fő forrása a beruházások

dinamikus bővülése volt: a beruházási ráta a rendszerváltás óta a legmagasabb, 28,6% volt 2019-ban,

ezzel is erősítve hazánk sikeres konvergenciáját. Versenyképességünk szempontjából különösen

fontos, hogy e gyors növekedés a külső és belső egyensúly fenntartása mellett ment végbe.

Az államadósság a 2010 közepi 84%-os GDP-arányos rekordszintről 2019 végére 66,3%-ra csökkent.

A fegyelmezett gazdálkodás 2019-ben is folytatódott, az államháztartás hiánya a GDP 2%-a volt.

A stabil növekedést támogatja a hazai munkaerőpiac is, hiszen a foglalkoztattak száma 2020 elején

közel 4,5 millió fő volt, mintegy 800 ezer fővel több, mint 2010-ben.

A válság leküzdéséhez és a konvergencia folytatásához azonban elengedhetetlen a vállalkozások

megerősítése, a beruházások fenntartása és a tőkefelhalmozás folytatása, mind a fizikai

infrastruktúrában, mind a humán tőkében. Olyan szakpolitikákra van szükség, amelyek segítik a

vállalkozások válságálló képességének, termelékenységének növekedését, a nemzetközi

versenyképességünk javulását, valamint az új technológiák adaptációját, sőt hazai fejlesztését is.

Magyarország számára kiemelt cél a teljes foglalkoztatás elérése és a családok támogatása, ami

szintén támogatja a versenyképesség növelését megalapozó célokat. Valamint az Európai Unióval

közösen kell kialakítanunk a fenntartható, klímasemleges fejlődést támogató szakpolitikai

eszközrendszert.

A 2020. évi Nemzeti Reform Program a szokásoknak megfelelően a Konvergencia Programmal együtt

készült, valamint a Program végén bemutatjuk a legfontosabb intézményi elfogadási, előzetes

egyeztetési mechanizmusokat.

4

2. Makrogazdasági kitekintés

2.1. A makrogazdasági környezet alakulása

A magyar gazdaságot lendületes növekedés és erős fundamentumok jellemezték az idei év elején,

azonban a koronavírus-járvány – ahogy világszerte, úgy – Magyarországon is alapjaiban írja felül

a növekedési prognózisokat. Az idei év első két hónapját lényegében még nem érintette a gazdaság

márciustól kibontakozó visszaesése. A március 20-át követően megsokasodott leállások miatt az első

negyedév utolsó napjaira az ipari kapacitások jelentős hányada eshetett ki. Emellett nagymértékben

csökkenhetett a turizmus teljesítménye, illetve a kulturális és szabadidős szolgáltatásokat március

második felére lényegében felfüggesztették. Bár a kiskereskedelem egyes szegmeseiben a tartalék-

felhalmozások átmenetileg növelték a forgalmat, összességében a negyedév végére itt is lassulás

következett be. A világjárvány időszakában a GDP további alakulására csak jelentős bizonytalanság

mellett adható prognózis. A konvergenciaprogram alappályája azzal a feltevéssel készült, hogy a

járványügyi helyzet Európa-szerte lehetővé teszi, hogy a gazdasági vérkeringés a második negyedévet

követően fokozatosan normalizálódjon. Ezt a feltevést megalapozza, hogy egyfelől már több európai

uniós tagállam a járvány megfékezésére meghozott intézkedéseinek enyhítésére készül, másfelől

több magyarországi gyár is részlegesen újraindította a termelést április második felében. Ezen

folyamatok eredményeként az alapforgatókönyv megvalósulása esetén az idei évben 3,0%-os GDP

visszaesés valószínűsíthető, ugyanakkor 2021-ben – részben a csökkenés korrekciójának is

köszönhetően – a növekedés 4,8%-ot érhet el.

A hazai gazdaság fundamentumai lényegesen kedvezőbbek, mint a 2008-as pénzügyi válság előtt.

A magyar gazdaság 2013-tól kezdve növekedési pályára állt, aminek köszönhetően olyan lendületes

bővülés bontakozott ki, amely az EU leggyorsabban növekvő országai közé helyezte Magyarországot.

A gyors fejlődés a korábbiakkal szemben egészséges és kiegyensúlyozott szerkezetben valósult meg.

A bővülés több lábon állt, a termelési oldalon az ipar, a szolgáltatások és az építőipar egyaránt

támogatták azt, illetve a felhasználási oldalról elsősorban a versenyképes üzleti- és adókörnyezetnek,

valamint a Kormány hathatós ösztönző tevékenységének köszönhető kiemelkedő beruházási

teljesítmény biztosította a növekedés fenntarthatóságát. A kedvező külső egyensúly és az

EU-források hatékony felhasználása következtében az ország nettó finanszírozási képessége a korábbi

válság előtti negatív értékkel szemben régiós összehasonlításban is kiemelkedően pozitívvá vált az

elmúlt tíz év alatt, aminek köszönhetően a GDP-arányos nettó külső adósság a 2008-as 50%-ot

meghaladó szintről 8% alá csökkent. Továbbá a Kormány munkaerőpiaci aktivitást ösztönző

intézkedései eredményeképpen a magyar munkaerőpiaci mutatók az Európai Unió élvonalába

ugrottak. Különösen kedvező, hogy a munkavállalói jövedelmek növekedésével párhuzamosan a

vállalkozások profitja is emelkedett, tehát a rekordmagas foglalkoztatás következtében beindult

bérfelzárkózás nem rontotta a hazai vállalkozások versenyképességét. A dinamikus növekedés az

államháztartás oldaláról fegyelmezett fiskális politikával párosult, amit jól jellemez a tartósan

csökkenő hiány és államadósság. A kedvező folyamatok eredményeként a 2008-as helyzettel

szemben Magyarország GDP-arányos államadósság mutatója jóval alacsonyabb az EU-országok

átlagánál.

2020 elején a magyar gazdaság erős fundamentumokkal rendelkezett: mind a reálgazdasági, mind az

egyes szektorok és az ország egészének pénzügyi egyensúlyára vonatkozóan. Ezek a kedvező

5

feltételek egyfelől lehetővé tették, hogy a koronavírus-járvány által okozott gazdasági hatások

kivédésére a Kormány nagy horderejű intézkedéscsomagot mozgósíthasson, másfelől megalapozzák

azt a várakozást, hogy a járványveszély enyhülésével a magyar gazdaság gyorsan regenerálódhat és

visszatérhet dinamikus növekedési pályájára.

2.2. A gazdaságpolitikai intézkedések makrogazdasági hatása

A Kormány által meghozott legfontosabb gazdaságpolitikai intézkedések makrogazdasági hatásainak

számszerűsítését részletesebben a Konvergencia Program tartalmazza.

A 2020. évi Konvergencia Program részletesen tartalmazza a tavalyi program óta meghozott fontosabb

kormányzati intézkedések makrogazdasági hatásvizsgálatát, amelyek közül a legnagyobb horderejű a

koronavírus-járvány kedvezőtlen gazdasági hatásainak kivédését szolgáló Gazdaságvédelmi Akcióterv.

Elemeinek elsődleges célja a munkahelyek megőrzése és újak teremtése, a hazai vállalkozások és a

családok védelme. Az intézkedések gazdasági léptékét tekintve elmondható, hogy mindezidáig a valaha

volt legnagyobb gazdaságmentő és -élénkítő csomag, amelynek nagysága a Magyar Nemzeti Bank

gazdaságfinanszírozást segítő lépéseivel együtt a GDP közel 20%-át teszi ki.

A modellezett gazdaságpolitikai lépések elsősorban a beruházási aktivitás erősödésén, valamint a

foglalkoztatás dinamikus növekedésén és ezáltal a háztartások fogyasztásának bővülésén keresztül

támogatják a konjunktúrafolyamatokat. A kapacitásbővítések hosszú távon is javítják a gazdaság

növekedési potenciálját, ugyanis a megvalósulásukat követő időszaktól kezdődően további csatornákon,

elsősorban az exporton, valamint a munkajövedelmeken keresztül is serkentik a GDP-bővülést.

A kormányzati intézkedések összességükben mérsékelt inflációs hatást eredményeznek. A számszerű

hatásokat tekintve a közelmúltban meghozott kormányzati lépések a gazdaság idei évi teljesítményét

3,7 százalékponttal, a jövő évit pedig 4,3 százalékponttal javítják. Az intézkedések a 2021-et követő

időszakban is támogatják a gazdaság teljesítményét.

2.3. A középtávú költségvetési cél elérése

A Kormány középtávú költségvetés-politikai célkitűzéseit részletesebben a Konvergencia Program

tartalmazza.

Az elmúlt években végrehajtott költségvetési konszolidáció eredményes és fenntartható volt.

A kormányzati szektor hiánya 2012 óta a GDP 3%-a alatt van, amiben nagy szerepet játszik, hogy a

költségvetési tervezés során a kormányzat prudens megközelítést alkalmaz.

A költségvetés-politika prioritása 2019-ben is a GDP-arányos költségvetési hiány csökkentése volt,

valamint az államadósság mérséklése legalább a hazai és uniós elvárásoknak megfelelő ütemben, a

kiegyensúlyozott gazdasági növekedés biztosítása, a foglalkoztatás bővítése és a versenyképesség

javítása. Az államháztartás hiánya 2019-ben a GDP 2,0%-a volt. A bruttó államadósság GDP-hez

viszonyított aránya 2019 végére 66,3%-ra süllyedt.

Mivel a koronavírus-válság közvetlen és közvetett gazdasági következményeinek kezelése – a

forrásteremtő intézkedések mellett is – a költségvetés növekvő szerepvállalásával jár, a GDP

arányában kifejezett államháztartási hiány a jelenlegi várakozások szerint meg fogja haladni

a 2019. évi konvergenciaprogramban az idénre előirányzott mértéket. Mindazonáltal

6

a gazdaságpolitika továbbra is elkötelezett a gazdaság versenyképességének javítása által

megalapozott, az államháztartás hosszú távú fenntarthatóságára kellő figyelemmel lévő konvergencia

folyamat mellett. A globális koronavírus-válság várható lefutását és gazdasági hatásainak alakulását

övező nagyfokú bizonytalanság mellett is a tartós reálkonvergenciát támogató folyamatok

fennmaradása és erősödése várható a konvergenciaprogram időhorizontján.

3. A COVID–19 járványügyi helyzetre adott válaszok

A Kormány járványügyi helyzetre adott legfőbb azonnali lépései

Az új koronavírus-járvány 2020-ban speciális helyzetet teremtett, amelyre a kormányzat

a költségvetés jelentős átalakításával és háromlépcsős Gazdaságvédelmi Akcióterv meghirdetésével

reagált.

2020. január 31-én a Kormány felállította a Koronavírus-járvány Elleni Védekezésért Felelős Operatív

Törzset a fertőzés magyarországi megjelenésének kiszűrése és lokalizálása, valamint – az állami

szervek feladatainak összehangolásával – az egészségügyi és járványügyi intézkedések hatékony

megszervezése céljából. (2020. március 4-én jelentették be az első regisztrált beteget.)

Március 11-én rendkívüli veszélyhelyzet került kihirdetésre, amellyel különleges jogrend lépett

életbe. Március 16-tól valamennyi köznevelési és felsőoktatási intézmény bezárt, a köz- és

felsőoktatás digitális (táv)oktatásra állt át. Csoportosulásokat korlátozó intézkedések léptek életbe

a vendéglátóhelyekre, üzletekre vonatkozóan, be lett tiltva a rendezvények szervezése, a mozik és

más kulturális intézmények látogatása. A külföldiekre beutazási tilalom lépett életbe.

A Kormány március 18-án jelentette be a háromlépcsős Gazdaságvédelmi Akcióterv első ütemét:

a tb-járulék- és adócsökkentéseket, az egyéni vállalkozóknak nyújtott segítséget, valamint a hitel-,

kölcsön- és lízingszerződésekkel kapcsolatos fizetési moratóriumot.

Március 28-án kijárási korlátozás került bevezetésre: a lakás elhagyása csak alapos indokkal

lehetséges, tilos a vendéglátó üzletekben tartózkodni.

Április 7-én a Kormány meghirdette a Gazdaságvédelmi Akcióterv második ütemét. Felállításra került

a Járvány Elleni Védekezési Alap és a Gazdaságvédelmi Alap, valamint meghirdetésre került öt

program: munkahelymegőrzés és -teremtés, vállalkozások finanszírozása, családok és nyugdíjasok

védelme, valamint az Akcióterv harmadik ütemében végrehajtandó kiemelt ágazati programok.

A munkahelyek megőrzése érdekében a Gazdaságvédelmi Akcióterv három szakasza a hazai

össztermék, a GDP 18-20%-át csoportosítja át, ideértve a jegybank által meghirdetett programokat is.

Az eddig bejelentett módosítások következtében a GDP-arányos államháztartási 1%-ról legalább

2,7%-ra emelkedik.

Fizetési moratórium

A Gazdaságvédelmi Akcióterv első részében (március közepén) a Kormány fizetési moratóriumot

hirdetett a 2020. év egészére, a 2020. március 19. előtt (diákhitelek esetében a március 18. és

december 31. között) szerződött és folyósított hitel-, kölcsön- és lízingszerződésekből eredő tőke-,

kamat- és díjfizetési kötelezettségre (kamatos kamat felszámításának tilalmával). A kötelezettségek

7

szerződés szerinti teljesítéséről a vállalkozások és magánszemélyek maguk dönthetnek. Ezzel

a fizetési haladékkal a lakosság és a vállalkozások likviditását tudja támogatni a Kormányzat.

A moratórium az adósságszolgálat alól nem mentesít, az elmaradt fizetési kötelezettségek

megfizetésére a moratórium lejártát követően kerül sor úgy, hogy a törlesztőrészletek havi összege

nem változhat.

Gazdaságélénkítés, likviditásbővítés

A COVID–19 járványügyi helyzet miatt a 2020. május 1-jétől hatályos 108/2020. (IV. 14.) Korm.

rendelet alapján 2020-ban a Pénzügyminisztérium számításai szerint a hitelintézetek 55 milliárd

forintnyi, a kiskereskedelmi ágazat pedig 36 milliárd forintnyi különadót fizet a Járvány Elleni

Védekezési Alapba.

Néhány, a járvány által leginkább érintett hazai hagyományos ágazat számára (turizmus, építőipar,

közlekedés, logisztika, idegenforgalom, kreatívipar, élelmiszeripar és egészségipar) többletforrást

biztosít a Kormányzat.

A munkavállalóikat megtartó cégek számára technológiafejlesztésre, környezetvédelmi és

energiahatékonysági beruházásra összesen több száz milliárd forintnyi keretösszeggel lesznek

elérhetőek pályázatok. 2020. április 16-án jelent meg a külgazdasági és külügyminiszter rendelete egy

új, a koronavírus-járvány következtében szükségessé vált versenyképesség-növelő, 50 milliárd

forintos támogatásról. A HIPA (Nemzeti Befektetési Ügynökség Nonprofit Zrt.) pályázatán közepes és

nagyvállalatok igényelhetnek támogatást a 150 ezer eurót meghaladó beruházásaikhoz – alkalmazotti

létszámuk megtartása mellett – amennyiben igazolni tudják, hogy a járványhelyzet negatív

következményei miatt gazdasági nehézségekkel küzdenek. Továbbá a mikro-, kis- és

középvállalkozások finanszírozását elősegítő Széchenyi Kártya Program is módosul az új koronavírus

kkv-kra gyakorolt hatásának csökkentése érdekében, és a tervek szerint mintegy 2,9 milliárd forint

forrás áll majd rendelkezésre kifejezetten a válságtermékek támogatására.

Az MNB meghirdette a mikro-, kis- és középvállalkozások számára a Növekedési Hitelprogram új

verzióját (NHP Hajrá!) 1 500 milliárd forint keretösszeggel, és a nagyvállalatok részére a Növekedési

Kötvényprogramot 450 milliárd forint keretösszeggel. Ezen túlmenően, a bankrendszer likviditását

javító és egyéb intézkedéseivel az MNB 3 ezer milliárd forint új forrást biztosít a pénzügyi rendszer

védelmére.

A magyar állam tulajdonában lévő Magyar Fejlesztési Bank (MFB) és a hozzá tartozó vállalatcsoport

(MFB Csoport) a járvány okozta gazdasági problémák enyhítésére, illetve a gazdaság újraindításának

elősegítésére – összehangolt hitel-, tőke- és garanciaprogramokon keresztül – összesen

1 490 milliárd forint összegű finanszírozási csomagot biztosít a vállalkozások számára. A programokat

80%-os állami kezességvállalás egészíti ki. A hitelprogramok rövid-, közép- és hosszú távú

finanszírozási igényekre egyaránt felhasználhatók. A mikro- és kisvállalkozásoknak jelent segítséget az

MFB Krízis Hitel (2,5%-os éves kamat mellett maximum 150 millió forint hitel), míg

az MFB Versenyképességi Hitelprogram elsősorban nagyvállalkozások, illetve a jelentős beruházást

tervező középvállalkozások számára jelent hatékony eszközt. A Garantiqa Krízis Garanciaprogram

keretében a hazai kkv-k és nagyvállalatok 500 milliárd forint új keretösszegben 90%-os állami

garanciavállalás mellett juthatnak forráshoz. A KKV Mentő Tőkeprogram az alacsony fedezettel

rendelkező kkv-k számára, a Startup Mentő Tőkeprogram pedig a sikeres, de a válság miatt

8

megtorpant startupoknak jelenthet gyors segítséget. A Krízis Tőkeprogram a bajba jutott stratégiai

cégeknek biztosít finanszírozást beszerzéseikhez és fejlesztéseikhez.

A Nemzeti Kutatási, Fejlesztési és Innovációs Hivatal könnyített előlegkifizetési szabályokkal enyhíti

a folyamatban lévő kutatási és innovációs projektek likviditási nehézségeit, emellett egyszerűbb

eljárási szabályokkal, meghosszabbított határidőkkel segíti a pályázatok kedvezményezettjeit.

Az új helyzethez igazítják a támogatási szerződésekben rögzített kötelező vállalások és indikátorok

teljesítésének követelményeit is.

Az uniós programok végrehajtásának feltételeiben könnyítéseket vezettek be. Az előlegkifizetések

feltételei javultak, a pályázati előleg mértékét a nehezebb helyzetbe került ágazatokban működő

kedvezményezettek esetében megemelték. Emellett egyszerűbb eljárások, meghosszabbított

határidők és több teljesítési elvárás enyhébb átmeneti szabályozása segítik az uniós forrásokhoz való

hozzáférést. Ellenőrzésekre, helyszíni látogatásokra a veszélyhelyzet alatt nem kerül sor.

Adó- és járulékkönnyítések

Az első intézkedések között került bejelentésre, hogy a koronavírus-világjárvány nemzetgazdaságot

érintő hatásának enyhítése érdekében bizonyos tevékenységeket folytató vállalkozások (pl. a

turizmus, a vendéglátás, a szórakoztatás, a sport, a kultúra és a személyszállítás ágazatokban) 2020.

március és június között – a foglalkoztatott munkavállalók vonatkozásában – mentesülnek a

munkabér utáni közterhek megfizetése alól, valamint a munkavállaló munkabérét terhelő járulékok

közül kizárólag a természetbeni egészségbiztosítási járulék minimumösszegét kell fizetniük. Bizonyos

tevékenységi körökbe tartozó kisadózó vállalkozások – 2020. március és június között – mentesülnek

a tételes adó (kata) megfizetése alól, illetve a kisvállalati adó alanyai esetében erre az időszakra a

személyi jellegű kifizetések összege nem tekintendő kisvállalatiadó-alapnak. A turizmusfejlesztési

hozzájárulás megfizetésére kötelezetteknek a 2020. március és június közötti időszakra nem kell

turizmusfejlesztési hozzájárulást fizetniük. A válság által legsúlyosabban érintett ágazatokban a

helyiségbérleti szerződéseket nem lehet felmondani és a bérleti díjakat nem lehet megemelni.

A vállalkozások bármely adó mérséklését kérhetik abban az esetben, ha a járványhelyzet miatt

kerültek nehéz helyzetbe. Ennek mértéke vállalkozásonként elérheti az 5 millió forintot. Az éves

beszámolók határideje, valamint az ehhez kapcsolódó éves bevallások (tao, hipa) benyújtásának és

megfizetésének határideje 2020. május 31-ről 2020. szeptember 30-ra halasztásra került. A szociális

hozzájárulási adó mértéke 2020. július 1-jétől 17,5%-ról 15,5 %-ra csökken, míg 2021. január 1-től

a kisvállalati adó (kiva) kulcsa 12%-ról 11%-ra mérséklődik.

Kiskereskedelem

Március 17-től a kiskereskedelmi üzletek nem látogathatóak 15 órától az élelmiszert, drogériai

terméket árusító üzletek, a gyógyszertárak a gyógyászati segédeszközt forgalmazó üzletek,

a dohányboltok és a benzinkutak kivételével. Március 27-től 65 év feletti személy élelmiszerüzletbe,

drogériába, piacra, patikába csak reggel 9 óra és déli 12 óra között mehet. A 65 év alatti személyek

csak ettől eltérő időpontban látogathatják az üzleteket.

Közigazgatás

A Kormány a koronavírus elleni védekezés elősegítése céljából a lejáró igazolványok, dokumentumok

érvényességi idejét a veszélyhelyzet megszűnését követő 15 napig meghosszabbította.

9

Foglalkoztatás

A koronavírus-járvány okozta megváltozott helyzetben a kormányzat foglalkoztatáspolitikájában a

hangsúlyt az eddigi eredmények megvédésére, a lehető legtöbb munkahely megtartására helyezte. A

koronavírus-járvány gazdasági hatásainak ellensúlyozására hozott intézkedések egyik része

a munkahelymegőrzést és a létszámleépítések megelőzését célozza: rövidített munkavégzés esetén a

kormány átvállalja a munkaadóktól a bérköltségek egy részét. Az intézkedések másik része

munkahelyteremtő beruházásokat fog támogatni, mintegy 450 milliárd forint értékben. A kormány

célja a megszűnő munkahelyekkel azonos számú új munkahely létrehozása és a járvány hatására

munkájukat vesztő emberek gyors munkaerőpiaci re-integrációja.

A Kormány több európai országhoz hasonlóan – támogatja a vállalkozások rövidített munkaidejű

foglalkoztatását. A támogatás mértéke az alapbérre vonatkozóan a 25-85%-kal csökkentett, kieső

munkaidőre eső bér maximum 70%-a 3 hónapon keresztül. Amennyiben a munkaidő-csökkenés

mértéke nem haladja meg az 50%-ot, a munkabér összegének a támogatással együtt el kell érnie

a munkavállaló eredeti alapbérét; amennyiben a munkaidő-csökkenés mértéke 50%-nál nagyobb,

ez a kitétel nem áll fenn. A támogatást távmunka, otthoni munkavégzés és munkaerő-kölcsönzés

esetén is igénybe lehet venni. A vállalkozások 0,1%-os kamatozású munkahelymegtartó hitelt is

felvehetnek, amellyel 9 havi munkabért finanszírozhatnak kétéves futamidőn belül.

A rövidített idejű foglalkoztatás keretében a munkaadó a munkavállalóval egyéni fejlesztési időben

állapodhat meg, amely időtartam alatt, a munkavállaló képzésben vehet részt. A Kormány támogatni

kívánja a távoktatás formájában zajló továbbképzéseket, átképzéseket a tandíj jelentős részének

átvállalásával, valamint felnőttképzési diákhitel-konstrukció elindításával. 2020. május 1-jétől

Diákhitel Plusz néven meghatározott felnőttképzések körére egyszeri 1,2 millió forint összegű szabad

felhasználású hitel válik elérhetővé teljes állami kamattámogatással.

A mérnöki és K+F tevékenységben dolgozók számára a kormány 40%-os bérkiegészítést nyújt

3 hónapig, amelynek maximális mértéke a szektorban mért bruttó átlagkereset. A munkavállaló bére

a támogatás alatt nem csökkenhet, továbbá a munkáltatónak legalább a támogatás időtartamával

megegyező időtartamig tovább kell foglalkoztatnia a munkavállalót.

A munkahelyek megőrzését szolgálja a munkajogi szabályok rugalmasabbá tétele, amelynek

következtében a munkaidő-beosztás a szükséges mértékben módosítható, elrendelhető otthoni,

illetve távmunka. A jelenlegi leállások miatti létszámleépítés elkerülése érdekében a munkaidőkeret

24 hónapos időszakra is meghatározható, a korábbi 12 hónap helyett.

Az Agrárminisztérium elindított egy internetes oldalt (munkaszuret.hu), amely az idénymunkát kínáló

agrárvállalkozások nyújtotta munkalehetőségek megmutatásával bevételszerzési lehetőséget teremt

mindazoknak, akik most más gazdasági ágazatokban tartósan vagy átmeneti jelleggel elvesztették

megélhetésüket.

Köznevelés

2020. március 16-tól az oktató-nevelő munka tantermen kívüli, digitális munkarendben folyik. Az új

munkarendben a tanulók számára tilos az intézmények látogatása. 2020. március 14-től a bölcsődei

ellátást nyújtó intézményekben, valamint az óvodákban a települési önkormányzat polgármestere

rendkívüli szünetet rendelhet el.

10

A Kormány 2020. április 16-án úgy határozott, hogy a középiskolai érettségi vizsgákat május 4. és 21.

között tartják meg, kevés kivétellel írásbeli vizsgákat szerveznek. A sikeres érettségi vizsgát teljes

értékű érettségi vizsgának kell tekinteni. Egy tanteremben legfeljebb

10 vizsgázó tartózkodhat majd, és legalább 1,5 méteres távolságot kell tartani közöttük. Minden

épületben kötelező fertőtlenítés lesz, és igény esetén a diákoknak, a pedagógusoknak maszkot

biztosítanak. Törlik a vizsgajelentkezések közül az alsóbb évfolyamos, nem végzős tanulók

előrehozott érettségijeit, a pótlásukra ősszel és későbbi vizsgaidőszakokban lesz mód. Szintemelő

érettségi vizsgát csak azok tehetnek, akik idén felvételiznek.

Felsőoktatás

Március 12-től a Kormány elrendelte a felsőoktatási intézményekben az intézménylátogatási tilalmat

és a digitális oktatás megkezdését. A hallgatóknak el kellett hagyniuk kollégiumaikat, és lehetőség

szerint a továbbiakban a lakóhelyükön kell tartózkodniuk. A távoktatással biztosított lehet minden

hallgató számára a tanulmányai folytatása és ezáltal a félév teljesítése. A tavaszi félév

2020. augusztus 31-ig meghosszabbítható.

A Gazdaságvédelmi Akcióterv munkahelyteremtési programjának részeként minden hallgató, aki

2020. augusztus 31-ig sikeres záróvizsgát tesz, mentesül a diploma megszerzéséhez szükséges

nyelvvizsga-kötelezettség alól. Ez 75 ezer diák számára jelent könnyítést, és teremt a munkaerő-

piacon nagyobb esélyeket. A veszélyhelyzet idején az arra alkalmas vizsgaközpontok online módon is

szervezhetnek nyelvvizsgát. Az elektronikus vizsga lehetősége az egészségügyi kockázatok növelése

nélkül segíti elő, hogy a tanulók többletpontokhoz juthassanak a felvételi eljárásban.

A Kormány a szabad felhasználású diákhitel-konstrukció havi összegét 2020. augusztus 15-től

70 ezer forintról 150 ezer forintra emelte, illetve bevezette a veszélyhelyzet során felvehető egyszeri,

500 ezer forint összegű szabad felhasználású hallgatói gyorshitelt, amely 2020. május 1-jétől

2020. december 31-éig lesz elérhető.

A Kormány lehetővé tette az egyes felsőoktatási intézmények számára, hogy biztonságos

körülmények között szervezhessék meg a különböző vizsgafolyamatokat, többek között

a záróvizsgákon lehetőség van arra, hogy ne három-, hanem csak kétfős legyen a vizsgabizottság,

ezzel is csökkentve a fertőzés terjedésének kockázatát.

Család-, ifjúság- és nyugdíjasvédelmi intézkedések

A veszélyhelyzet alatt a Kormány könnyített a gyermeket vállaló és nevelő családoknak járó egyes

támogatások igénybevételi feltételein. A babaváró támogatásnál és a családi otthonteremtési

kedvezménynél (csok) a munkahely elvesztése esetén sem szakad meg a figyelembe vehető tb-

jogviszony időtartama a veszélyhelyzetet követő 60. napig, emellett az igénylési, érvényesítési

határidők, okmányérvényességi időtartamok és életkori határok is kitolódnak a veszélyhelyzetet

követő 30. napig. A szerződéseknél elegendő az egyik fél jelenléte, meghatalmazással.

A nagycsaládosok autóvásárlási támogatásának érvényességi ideje is kitolódik a veszélyhelyzetet

követő 60. napig.

A kisgyermekes családok jövedelembiztonságának erősítése érdekében a veszélyhelyzet időtartama

alatt lejáró gyermekgondozási díj, gyermekgondozást segítő ellátás és gyermeknevelési támogatás

nem szűnik meg, hanem a veszélyhelyzet lejártáig meghosszabbodik. A veszélyhelyzet alatt a bírósági

11

és adóhivatali végrehajtások szünetelnek, a kilakoltatások és a lakóingatlanok árverezése

tekintetében moratórium lépett életbe.

A Kormány lehetővé tette a támogatott KRESZ- és nyelvvizsgák állam által nyújtott támogatásának a

veszélyhelyzet visszavonását követő 6. hónap végéig történő igénybevételét azok számára, akik a

veszélyhelyzet ideje alatt töltik be a KRESZ-tanfolyam és -vizsga 20 éves, valamint a nyelvvizsga

35 éves igénylési korhatárát. A kisgyermekes anyák elhelyezkedésének támogatására 2020. július 1-

től a gyermek után járó ellátásra jogosult személyek (cseden, gyeden és gyesen lévő anyák) is igénybe

vehetik a nyelvvizsga-, a KRESZ-tanfolyam- és -vizsgadíj visszatérítésének lehetőségét.

12

4. A fő kihívásokra adott válaszok

4.1. Növekedésösztönző politikák

A magyar gazdaság versenyképességének javítása érdekében az elmúlt időszakban több stratégiai

szintű kormányzati kezdeményezés is történt. A Kormány 2019-ben azzal a céllal fogadta el a Nemzeti

Versenyképességi Tanács által javasolt „Program a versenyképesebb Magyarországért” elnevezésű

intézkedéscsomagot, hogy hosszabb távon is megteremtse a dinamikus gazdasági növekedés

feltételeit. A program hat fő területen, az adózás, a foglalkoztatás, a közszféra, az egészségügy, az

oktatás és a vállalati környezet témakörében tesz javaslatot konkrét lépésekre 42 akció keretében.

A 2019 őszén bejelentett, a kis- és középvállalkozások fejlesztésére készített középtávú stratégia

kidolgozása és megvalósítása a Versenyképességi Program egyik kiemelt, a vállalati termelés

hozzáadott értékének növelését célzó akcióját képezi. Magyarország az intézményi, közigazgatási és

növekedésösztönző reformjai megtervezéséhez és végrehajtásához az Európai Bizottság

Strukturálisreform-támogató programja (SRSP) keretében a legutóbbi ciklusban 7 nyertes pályázatot

nyújtott be.

SRSP pályázatok a fenntartható gazdasági növekedés és a versenyképesség támogatására

A magyar mikro-, kis- és középvállalkozások megerősítésére a 2019-2030-közötti időszakra elfogadott

stratégia megvalósítása kapcsán benyújtott projekt célja a hatékony szakértői háttértámogatás nyújtása a

Stratégia egyes intézkedéseinek, valamint teljes értékelési rendszerének kidolgozásához.

A magyar felsőoktatás digitális átállásának stratégiai támogatása témájában benyújtott pályázat a digitális

átállás már meglévő stratégiai keretrendszere digitális minőségének és tartalmának javítását célozza a

jelenlegi beavatkozások felülvizsgálata és újradefiniálása, valamint a digitális felkészültséget mérő indikátorok

kialakítása révén.

A transzferárazás kezelésének fejlesztését szolgáló két pilléren nyugvó projekt célja a képzések révén a

Pénzügyminisztérium, valamint a Nemzeti Adó- és Vámhivatal szakértőinek képzése, valamint a magyar

rendszerbe ültethető hatékony transzferár ellenőrzési és irányítási folyamatok azonosítása.

A nemek közötti foglalkoztatási rés csökkentése érdekében indított projekt az atipikus foglalkoztatási formák

megerősítése révén a nők munkaerőpiacra történő fokozottabb bevonását segítheti az érdekelt felek

(munkáltatók/alkalmazottak) bevonásával a szükségletek felmérése, a problémák azonosítása és a jó

gyakorlatok cseréje révén.

A körforgásos gazdaság bevezetése és a hulladékgazdálkodás kihívásainak kezelése témában készített

projekt célja az újrafelhasználási arány javítása érdekében az ipar, a mezőgazdaság és a szolgáltatási szektor

területén a legígéretesebb területek tanulmány keretében történő azonosítása és ennek alapján a Nemzeti

Körforgásos Gazdaság Akcióterv és a kapcsolódó módszertan kidolgozása.

A zöld és kék települési infrastruktúra támogatása érdekében benyújtott pályázat a terület egységes

jogszabályi környezetének hiánya és az alacsony tudatosság által jelentett problémák orvoslására törekszik.

A magyarországi Fenntartható Tőkepiaci Stratégia, valamint az Akciótervet megalapozó ajánlások szakmai

támogatása érdekében a Magyar Nemzeti Bank által benyújtott pályázat célja, a hazai tőkepiaci szereplők

magánforrásainak bevonása hazánk klíma-, környezet- és energiapolitikai céljainak megvalósításába.

A területi igazságos átmenet tervek elkészítéséhez szakértői támogatást igénylő, 2020 elején rendkívüli

felhívás keretében benyújtott projekt célja az Európai Bizottság Igazságos Átmenet Mechanizmusa alapján a

klímasemleges gazdaságra való átállás által leginkább érintett régiók részére igénybe vehető pénzügyi

források felhasználásához szükséges terv elkészítése.

13

Vállalkozásfejlesztés: fókuszban a kkv-k

A kihívásokkal teli globális környezetben a magyar gazdaság és a hazai életszínvonal szempontjából

kulcsfontosságú a GDP 54%-át, a foglalkoztatás 69%-át adó kis- és középvállalkozások

versenyképességének megerősítése. „A magyar mikro-, kis- és középvállalkozások megerősítésének

stratégiája (2019-2030)” az OECD-vel közös munka eredményeként széleskörű egyeztetést követően

készült el, számos szakmai szervezet és közvetlenül mintegy 1100 vállalkozás véleményének

figyelembe vételével. A vállalkozásokat támogató kormányzati erőfeszítéseket keretbe foglaló

stratégia 7 pillérének célja a hazai kkv-k hozzáadott értékének, termelékenységének és

exportképességének növelése. Az intézkedések a vállalkozások eltérő igényeit figyelembe véve

számos területet ölelnek fel. A vállalkozóbarát adózási és szabályozási környezet megteremtése,

valamint a technológiaváltás, a digitalizáció és az innováció ösztönzése mellett számos intézkedés

irányul a megfelelő finanszírozáshoz jutásra, a kkv-k külpiacra lépésének segítésére, továbbá

a generációváltás elősegítésére.

A stratégia végrehajtását célzó intézkedések egy részének már voltak előzményei, ezek a stratégia

igényeinek megfelelően módosításra kerültek. Az uniós és hazai forrásokból működő Magyar Multi

Program keretében 2019-ben mintegy 50 vállalkozás részesült prémium üzletfejlesztési

támogatásban. Az érintett cégek vállalkozásfejlesztési szakemberek bevonásával kidolgozzák

fejlesztési igényeiket, terveiket, amelyeket vissza nem térítendő támogatás segítségével, akár

technológiai fejlesztésekkel, megvalósítanak. A kis- és középvállalkozások külpiacra lépését ösztönző

intézkedés keretében évente 50-60 exportképes vállalkozás kap egyéni felkészítéssel professzionális

támogatást a nemzetközi piacon való megjelenéséhez.

A kormányzat kiemelt területként kezeli a vállalkozások technológiai fejlődésének támogatását,

az Ipar 4.0, az innováció, a digitalizáció előmozdítását. A vállalkozások technológiaváltását és

szervezeti megújulását támogatja a már 2017-ben elindult és 2019-ben módosított Modern

Mintaüzem Program, továbbá a tavaly ősszel indult Mikro-, kis- és középvállalkozások technológiai

modernizációjának támogatása konstrukció. Utóbbi sajátossága a Magyarországon először, kísérleti

jelleggel alkalmazott transzformer konstrukció, amelynél az eredményességi mutatók alapján

a visszatérítendő támogatás vissza nem térítendő támogatássá fordulhat át. Ebben a programban

várhatóan mintegy 200 vállalkozás juthat technológiafejlesztési támogatáshoz.

A rendelkezésre álló uniós forrásokból még 2020-ban is elérhetőek a vállalkozások számára bizonyos

hitel- és kockázatitőke-programok, amelyek többek között a vállalkozások KFI aktivitását,

technológiafejlesztéseit, illetve új, gyors növekedésre képes startup vállalkozások alapítását

támogatják. A járványhelyzet által kiváltott gazdasági környezetben pedig nagyobb hangsúlyt kapnak

a működési jellegű költségek finanszírozásai is.

Az MFB Csoport tagja, a Hiventures Kockázati Tőkealapkezelő 6 tőkealapja startupok és kkv-k

finanszírozását célozza, ennek keretében 2020-ban várhatóan 8,5 milliárd forint kerül befektetésre

innovatív startupokba (70-80 új cég és 60-70 meglévő portfóliócég), valamint további 4,4 milliárd

forint kkv-kba (7-8 cég). Az MFB Invest Zrt. az elfogadott stratégiájának megfelelően 2019-ben

megkezdte saját kezelésű városfejlesztési tőkealapok létrehozását azzal a céllal, hogy az adott város,

megye/régió vállalkozásai (elsősorban kkv-k) számára növekedési lehetőséget biztosítson, illetve a

régióban megvalósuló projektek finanszírozását elősegítse. A szintén az MFB Csoportba tartozó

Garantiqa Hitelgarancia Zrt.– a gazdaságpolitikai intézményrendszer részeként – a vállalkozások

14

hitelhez jutását segíti elő. A Garantiqa kezességvállalási portfóliója 2019 végén 777 milliárd forintot

tett ki, a társaság ezzel 41 ezer hazai vállalkozás hitelhez jutását segítette 1 045 milliárd forint

hitelvolumenben.

Kutatás-fejlesztés és innováció

A magyar kormányzat számára kiemelt fontosságú a hazai kutatás-fejlesztési és innovációs (KFI)

teljesítmény fejlesztése a versenyképesség és a termelékenység további javítása érdekében.

Az elmúlt években dinamikusan bővültek a K+F ráfordítások: 2018-ban a kutatás-fejlesztés

ráfordításai az előző évhez képest több mint negyedével, ezen belül a K+F beruházások több mint

másfélszeresükre emelkedtek. A kutatás-fejlesztésben érintett munkaerő létszámában szintén

10% feletti növekedés következett be. 2018-ban a K+F ráfordítások GDP-hez viszonyított aránya

1,33%-ról 1,53%-ra emelkedett, megközelítve az Európa 2020-as 1,8%-os nemzeti célt. A ráfordítások

növekedésén belül a vállalkozások szerepe folyamatosan nő, a 2018-as ráfordítások több mint 52%-át

biztosítják, ám a vállalati ráfordításoknak mintegy 58%-a a külföldi tulajdonú nagyvállalatoktól

származik. A hazai tulajdonú kis- és középvállalati szektor teljesítménye elmarad

a nemzetközi (EU) átlagtól, 2018-ban a termék- vagy folyamatinnovációt bevezető kkv-k aránya

mindössze 18% volt (EIS2019). Annak érdekében, hogy a növekvő ráfordítások minél hatékonyabban

hasznosuljanak, a kormányzat változásokat indított el a KFI intézményrendszerében és támogatás-

politikájában is.

A KFI intézményrendszerének fejlesztése

2019-ben folytatódott a magyar innovációs rendszer finomhangolása annak érdekében, hogy

a növekvő KFI ráfordítások minél hatékonyabban tudjanak hasznosulni a magyar gazdaságban.

Ezt a célt hivatott szolgálni a kormány tanácsadó testületeként működő Nemzeti Tudománypolitikai

Tanács (NTT) létrehozása, amelynek első ülésére 2020 márciusában került sor. Az NTT fő feladata a

kutatás-fejlesztéssel és innovációval összefüggő szakpolitikai dokumentumok, jogszabályok,

intézkedések, valamint az NKFI Alap felhasználásának véleményezése, továbbá ajánlások és

javaslatok megfogalmazása a KFI-vel összefüggő stratégiai kérdésekben, a jogszabályi környezet

alakításához. Az NTT 11 tagja között a tudományos szféra, a gazdaság és az állam képviselői is helyet

kaptak.

Szintén az innováció intézményrendszerének hatékonyabb működése volt a célja a Magyar

Tudományos Akadémia kutatóhálózata átalakításának az Eötvös Loránd Kutatási Hálózat

megalapításával. Az új szervezet 2019 őszén kezdte meg működését annak érdekében, hogy ezzel

elősegítse a hazai kutatási rendszer, az innováció és a kutatás-fejlesztés hatékonyságának

optimalizálását azáltal, hogy a rendelkezésre álló források elosztását egységes szerkezetben biztosítja

az egyes tudományágak és kutatóintézetek között. Az intézményrendszer átalakításának következő,

2020-ban esedékes lépése az egységes struktúrában működtetett alkalmazott kutatóintézetek

hálózatának kialakítása lesz a 25 éve sikeresen működő Bay Zoltán Alkalmazott Kutatási Közhasznú

Nonprofit Kft. feladatkörének kibővítésével, a jelenleg költségvetési forrásból finanszírozott,

alkalmazott kutatási fókuszú kutatóintézetek integrációjával. A hálózathoz tartozó kutatóintézetek

a vállalati innováció támogatása érdekében ipari K+F és szolgáltatási tevékenységet végeznek

a megrendelő (piaci szereplő vagy az állam) számára vagy saját kutatás keretében.

15

A KFI-intézményrendszer tagjai közötti kapcsolatok erősítését célozza a Területi Innovációs

Platformok életre hívása az ITM és az NKFIH kezdeményezésére (8 helyszínen megalakult, további

5 helyszínen az új koronavírus miatt halasztódik a folyamat).

A KFI-rendszert érintő következő fő feladat a KFI Stratégia megújítása a 2021-2030 időszakra, és az

Intelligens Szakosodási Stratégia (S3) 2021-2027 időszakra történő megalkotása lesz. A KFI Stratégia

előkészítése már 2019-ben elindult, elfogadására 2020 folyamán lehet számítani.

A KFI támogatási rendszer finomhangolása

Az innovációs rendszer fejlesztésének igényeit szem előtt tartva a KFI támogatási rendszer

átalakításának egyik eleme a források jobb koordinációja és összehangolása érdekében az ITM által

kezelt forrásokból megvalósított kiválósági programok összevonása az NKFI Alap egyéb forrásaival.

Ez mintegy 29 milliárd forint átcsoportosítását jelenti az NKFI Alap részére.

A KFI-támogatások egyik fókuszterülete az egyetemeken keletkező tudományos eredmények piaci

hasznosítása. Ezt szolgálja egy új, 2019-ben az egyetemi innovációs ökoszisztémák fejlesztésére

indított támogatási program. A térségi kapcsolatok erősítését hivatott elősegíteni a piaci

megalapozottságú kutató-fejlesztő és innovációs bázisok létrehozását ösztönző Kompetencia

Központok megalapítása (3 helyszín, 8,5 milliárd forint támogatással). Tovább fog bővülni a 2016-ban

8 taggal létrehozott Felsőoktatási és Ipari Együttműködési Központok hálózata is, melynek

eredményeképpen további 3-6 konzorcium kaphat támogatást.

A KFI-támogatások másik fókuszterületét jelentő vállalati KFI-tevékenységek élénkítése céljából

piacorientált kutatás-fejlesztési és innovációs fejlesztésekre 152 pályázó több mint 55 milliárd forint

támogatásban részesült. A projektekkel szemben elvárás volt, hogy a projekt eredményeként

létrejövő jelentős tudományos és/vagy műszaki újdonságtartalommal rendelkező termék,

technológia vagy szolgáltatás üzletileg hasznosítható legyen.

Digitalizáció

Kiemelt kormányzati cél, hogy emelkedjen a hazai kkv-k informatizáltsága, részvétele a digitális

gazdaságban, ami révén javulhat a gazdaság versenyképessége, különös tekintettel az Ipar 4.0 által

generált változásokra. Ennek érdekében kormányzati részről 2014-ben egy komplex programcsomag

került összeállításra és elindításra. Új intézkedésként 2020-ban lesz elérhető a Komplex vállalati

digitális megoldások, szolgáltatások bevezetésének célzott támogatása. Az új vállalati IKT-pályázaton

idén várhatóan legalább 500 cég támogatása várható.

A nem állami digitális hálózati infrastruktúra fejlesztésére 2015-ben indított Szupergyors Internet

Program (SZIP) célja az volt, hogy minden magyarországi háztartás számára, amely azt igényli,

vezetékes vagy vezeték nélküli megoldással elérhetővé váljon a szupergyors, legalább 30 Mbps

sebességre képes internetszolgáltatás. A program első szakaszában állami támogatással országszerte

216 ezer, tisztán piaci finanszírozással 407 ezer hely kiépítése történt meg. A program jelenlegi

második fázisa a legalább 100 Mbit feletti és elsősorban optikai hálózati fejlesztésekre összpontosít,

melynek során a hálózati lefedettség bővítése és a sebesség növelése újabb 72 járás 62 ezer

háztartásában 4,1 milliárd forint forrásból valósulhat meg.

16

Az állampolgárok digitális kompetenciáinak fejlesztésére 2016-ban indult komplex programcsomag

(Digitális készségek fejlesztése) keretében 1500 közösségi internetpont (DJP) infrastrukturális

fejlesztése történt meg, és a szervezett digitális lakossági képzések során több mint 200 ezer fő

szerzett tanúsítványt. Az eredetileg 2020. októberben záruló projekt várhatóan egy évvel

meghosszabbításra kerül. A digitális képességek fejlesztése érdekében az oktatás és a felnőttképzés

terén is több kezdeményezés van érvényben.

A 2019-ben elfogadott magyar Digitális Agrár Stratégia célja, hogy az információk gyűjtésével,

feldolgozásával, a technológiai műveletek automatizálásával és robotizálásával, a környezeti

erőforrások hatékony felhasználása mellett hozzájáruljon a mezőgazdasági termelés,

az élelmiszer-gazdaság jövedelmezőségének növeléséhez. A Stratégia életbe lépésére 2021-ben lehet

számítani, a tervezett teljes forrásigény 55 milliárd forint. Emellett több specifikus területen is célzott

támogatásokkal igyekszik a kormányzat előmozdítani a digitalizáció terjedését az agráriumban.

4.2. Üzleti környezet, szabályozás

Adórendszer

A magyar kormány gazdaságösztönző törekvéseinek megvalósítása során az adópolitika 2020-ban is

fontos szerepet kap. Az adórendszer egyszerűsítése és az adminisztratív terhek csökkentése

keretében 2020-ban számos intézkedés került bevezetésre Magyarországon. A mikro- és

kisvállalkozások számára bevezetett egyéb alternatív adónemek (kata, kiva) népszerűbbé válása miatt

az egyszerűsített vállalkozói adónem (eva) 2020. január 1-től megszüntetésre került. Az egyéni

járulékok (a nyugdíjjárulék, a két egészségbiztosítási járulék, illetve a munkaerőpiaci járulék) -

felkészülési időt követően 2020. július 1-től egy járulékba olvadnak össze, és ezzel egyidejűleg

a társadalombiztosítás és a járulékszabályozás alapvető rendelkezései egységes jogszabályban

kerülnek újraszabályozásra. 2019 júliusában adminisztratívteher-csökkentő intézkedésként három

adónem – a társasági adó, az energiaellátók jövedelemadója és az innovációs járulék – esetében

az adóév végi adóelőleg-kiegészítést eltörölték, és egyszerűsödött a pénzügyi tranzakciók illetékeinek

szabályozása is. A Magyar Posta Zrt. vonatkozásában 2019 közepétől a csekkes átutalások esetén

bizonyos értékhatárig (20 ezer forint) illetékmentességet, valamint illetékmaximumot (6 ezer forint)

vezettek be. Az államkincstári körbe tartozó számlatulajdonosok 2020-tól mentesülnek a pénzügyi

tranzakciós illeték alól.

Több, a foglalkoztatást támogató intézkedés is bevezetésre került. Így a nyugdíj melletti

munkavégzés valamennyi formája mentes lesz a járulékfizetési kötelezettség alól, valamint az egyéni

és társas vállalkozások esetében is egységesen a minimálbér összegére csökken a minimum

járulékalap. A családi járulékkedvezményt 18,5%-ig (azaz a társadalombiztosítási járulék erejéig) lehet

majd érvényesíteni, ezzel 1,5%-kal nő az érvényesíthető összeg. A gyermekvállalás melletti

munkavállalás ösztönzését szolgálja az a változás, hogy 2020. január 1-től a négy vagy több

gyermeket nevelő nők a teljes gazdaságilag aktív életpályájuk alatt mentesülnek a személyi

jövedelemadó megfizetése alól.

Az elmúlt években a feketegazdaság visszaszorítására bevezetett gazdaságfehérítő intézkedések

(online pénztárgép, EKÁER, online számlaadat-szolgáltatás) az államháztartás számára jelentős

többletbevételeket hoztak, az ebből befolyt összeg biztosította a jogkövető cégek és

17

magánszemélyek adócsökkentésének fedezetét. A gazdaságfehérítő intézkedések következő

lépéseként 2020. július 1-jétől az online számlaadat-szolgáltatási kötelezettség értékhatára nulla

forintra csökken, így kiterjed a belföldi áfaalany vállalkozások közötti minden számlaforgalomra.

2021. január 1-jétől az adatszolgáltatás teljes körűvé válik, azaz kiterjed a nem áfaalanyok

(pl. magánszemélyek) részére kibocsátott számlákra is. Ezt követően lehetővé válik, hogy 2021-től

a Nemzeti Adó-és Vámhivatal (NAV) – a személyijövedelemadó-bevallásokhoz hasonlóan – a cégek

számára elkészítse az áfabevallás-tervezetet, jelentősen tovább mérsékelve a cégek adminisztrációs

terheit. Az adóelkerülés elleni küzdelmet célzó uniós ATAD-irányelv (Anti Tax Avoidance Directive)

magyar társaságiadó-rendszerbe való átültetése kapcsán a társadási adóról szóló törvény

2020. január 1-től több ponton is módosult. Az agresszív adótervezés elleni fellépést szolgálja, hogy a

hibrid eszközök (az ugyanazon tényállás eltérő jogi minősítéséből eredő különbségek miatti

adóelkerülés) és a tőkekivonás kezelésére vonatkozó szabályok harmonizálásra kerültek az

irányelvvel.

Közigazgatás

A közigazgatás hatékonyságának fejlesztését célozzák az üzleti környezet javítását, illetve a

bürokrácia csökkentését célzó intézkedések. Ennek keretében 2019-ben megtörtént a

kormányhivatali szolgáltató stratégiák, valamint a vállalkozásokkal kapcsolatos belső

munkafolyamatok felülvizsgálata. A közigazgatás szervezet-rendszerének racionalizálásához

kapcsolódó intézkedésként 2020-ban sor kerül az állami és önkormányzati közfeladat-kataszter

továbbfejlesztésére. A kormányhivatali folyamatok hatékony, szolgáltató szempontú fejlesztéséhez

kapcsolódóan belső képzések, szakmai programok formájában folytatódik a kormányhivatali

szervezeti kultúra fejlesztése. Szintén a 2020-as év célkitűzése a robotszoftverek alkalmazási

feltételeinek megteremtése, robotok készítése és alkalmazásuk elterjesztése a kormányhivatali

környezetben a munka hatékonyságának növelése érdekében.

Az állami működés versenyképességének fejlesztését célzó intézkedéscsomag keretében a korábban

csak a kormányablakok ügyintézői által használt Tudástárat felváltja egy új, már az állampolgárok

számára is hozzáférhető egységes Közigazgatási Tudástár, amely a közigazgatási hatósági ügyek

mellett már az igazságszolgáltatási, az önkormányzati igazgatási, az adóügyeket és

a közszolgáltatásokkal összefüggő ügyeket is tartalmazza. Az új rendszer fejlesztése 2019-ben

lezárult, 2020 februárjában a próbaüzem sikeresen lezajlott, így várhatóan 2020 májusában élesben

elindul a rendszer. Az új Tudástár az ügyleírások mellett űrlapkitöltési és így ügykezdeményezési

lehetőséget is biztosítani fog az ügyfeleknek. Mindezek mellett közvetlen összeköttetés kerül

kialakításra az Integrált Jogalkotási Rendszerrel, így az egyszerűbb jogszabály-változások esetében

automatikusan megtörténhet az ügyleírások frissítése. A 2020. év második feléig továbbfejlesztésre

kerül a jelenleg is működő Kormányablak mobilapplikáció, amely újabb funkciókkal egészíti ki, és teszi

ezáltal kényelmesebbé az állampolgárok ügyintézéseinek folyamatait.

Szabályozás

A stabil, az ágazat szereplői számára is kielégítőnek tartott kereskedelempolitikai szabályozási

keretek kialakítása érdekében 2019-ben megkezdődött a kormányzati kereskedelempolitika

stratégiai igényű áttekintése. Kiemelt cél, hogy az új középtávú keretek kialakítására konzultatív

alapokon, azaz a kormányzat és az ágazati szereplők (kereskedelmi szövetségek, kiskereskedelmi

láncok) közötti rendszeres egyeztetések alapján kerüljön sor. Az átalakítás során a minisztérium

18

a kiskereskedelmi szabályozás stabilitásának és a partnerek bizalmának megőrzése érdekében

eltekintett az átmeneti szabályozások bevezetésétől. Többek között ennek is számszerűsíthető

eredménye, hogy Magyarország az IMD 2019. évi versenyképességi rangsorában a kormányzati

hatékonyság faktorban 3 helyezéssel, a 45. helyre lépett előre, ami 2007 óta a legkedvezőbb pozíció.

A faktoron belül az öt alfaktor közül az egyik az üzleti szabályozás, e téren 5 helyezéssel, a 37. helyre

lépett előre Magyarország, amely a régióban a második legjobb pozíció. Az új kereskedelmi stratégia

megalkotása a 2020. év végére várható.

A szabályozott szakmák tekintetében 2019-ben a Kormány versenyképességi és munkaerőpiaci

szempontok alapján, valamint az európai uniós jogi végrehajtási kötelezettségek teljesítése

érdekében jelentősen szűkítette a szabályozásbeli korlátozás lehetőségeit. Az ipari területhez tartozó

szabályozott szakmák körének felülvizsgálatát követően 2020-ban deregulálásra kerül az ipari

szabályozott szakmák legalább 50%-a, azaz esetükben a munkáltatók maguk dönthetnek arról, hogy

a továbbiakban milyen végzettséggel, képesítéssel rendelkező munkavállalót foglalkoztatnak.

Közbeszerzés

A 2019. évben továbbfejlesztésre került a közbeszerzési joganyag. A módosítások célja a verseny

növelése, a közbeszerzési folyamatok egyszerűsítése és gyorsítása, az adminisztratív terhek

csökkentése, továbbá a forrásfelhasználások szabályosságának, valamint a közpénzfelhasználások

hatékonyságának növelése. A közbeszerzésekre vonatkozó egyes törvények módosításáról szóló

2019. évi CXX. törvény rendelkezései 2020 első felében több ütemben lépnek hatályba.

Zajlik az Elektronikus Közbeszerzési Rendszer (EKR) funkcióinak fejlesztése. Ennek során

a felhasználást könnyítő fejlesztések valósulnak meg: áttekinthetőbb felületek jöttek létre, továbbá

automatizálási funkciók kerülnek beépítésre, az adminisztratív terhek további csökkentése

érdekében pedig az adatok többszöri feltöltése helyett azok egyszeri bevitelét támogató funkciók

válnak elérhetővé. A közbeszerzési értékhatár alatti beszerzések is lefolytathatók az EKR-ben

2019. július 1-jétől.

A joggyakorlat szabályosságának elősegítése érdekében több közlemény került közzétételre, így

- a verseny tisztaságának sérelmét eredményező egyes helyzetek elkerülésével kapcsolatos

ellenőrzési gyakorlatról, amely az ajánlatkérőket is támogatja a versenyt sértő magatartások

felismerésében,

- az egyes értékelési szempontokra tett vállalások ellenőrzésével összefüggésben („hátrányos

helyzetű munkavállaló” és környezetvédelmi szempont), amely jogi iránymutatást tartalmaz

a stratégiai szempontok közbeszerzésekben történő helyes alkalmazásához, valamint

- az eljárást megindító felhívás és a közbeszerzési dokumentumok módosíthatóságának

korlátairól.

 A közbeszerzésekben felmerülő versenyjogi jogsértések feltárásának, az intézkedések nyomon

követésének elősegítése érdekében a Miniszterelnökség és a Gazdasági Versenyhivatal közötti

együttműködési megállapodás módosult, melynek értelmében a jövőben a Gazdasági Versenyhivatal

a Miniszterelnökség által küldött piaci jelzések megvizsgálásának eredményéről, illetve az esetleges

intézkedésekről negyedévente tájékoztatást küld.

19

Antikorrupció

A Nemzeti Korrupcióellenes Programban (NKP) előirányzott feladatok végrehajtása 2018 végén

befejeződött, a 2019-es év fő feladata a program eredményeinek értékelése, az új beavatkozási

területek feltérképezése, és a következtetések alapján az új Korrupciómegelőzési Stratégia (2020-

2022) elkészítése volt. A 2019. év másik fontos eseménye az állampolgárokat,

az üzleti élet szereplőit és a közszférát célzó kommunikációs kampány volt a Nemzeti Védelmi

Szolgálat projektje keretében. A korrupcióellenes erőfeszítések hatékonyságának növelése

érdekében lefolytatott tájékoztató kampány célja az volt, hogy felhívja a figyelmet a korrupciós

jelenségek fajtáira, a követendő és kerülendő magatartásmódokra a korrupciót elfogadhatatlannak

tartó társadalmi kultúra és felelős magatartás kialakulásának támogatása érdekében.

A reklámkampány újsághirdetésekből és információs portálokon megjelentetett hirdetésekből állt.

A lakossági tájékoztató kampányelemei – e-hírlevél, rádióspot, újsághirdetés, videóspot,

Facebook-oldal, Youtube-csatorna, – rendkívül sikeresnek bizonyultak, összességében több mint 60

millió elérést produkáltak. Az üzleti élet és a közszféra szereplői számára küldött 20 hírlevél (olyan

témákban, mint a Közbeszerzési Etikai Kódex, közérdekű bejelentések anonim kezelése, GDPR, az

OECD Közszféra integritására vonatkozó ajánlása vagy az OECD Vesztegetés elleni Egyezménye)

161 ezer közigazgatási szakemberhez, az üzleti élet tekintetében pedig 71 ezer címzetthez jutott el.

Az elmúlt év során az NVSZ oktatási és képzési tevékenysége is felgyorsult ütemben zajlott.

2019-ben több mint 3 ezer közszolgálati szakember részvételével, 57 alkalommal szervezett

a korrupciómegelőzés aktualitásait tárgyaló rendezvényt, valamint 21 alkalommal tett látogatást

a kormányhivataloknál, ahol 2403 kormányhivatali dolgozót ért el.

Az integrált kockázatkezelési rendszer keretében félévente végzett felmérések jelentősen

hozzájárultak az államigazgatási szervek korrupcióellenes kockázatkezelési tevékenységeinek nyomon

követéséhez és elemzéséhez. Ennek alapján az államigazgatási szervekre vonatkozóan pozitív

tendencia figyelhető meg a kockázatkezelési tevékenységek területén, beleértve ezen szervezetek

korrupcióellenes kockázatkezelését is. Az állami tulajdonú vállalkozások többsége 2020 januárjától

szintén a belső ellenőrzési szabályok hatálya alá tartozik, és hasonlóan az államigazgatási szervek

integritási tanácsadóihoz, compliance (megfelelésért felelős) tisztviselők kerülnek kinevezésre

az egyes állami tulajdonú vállalkozásokhoz a belső ellenőrzési intézkedések és a korrupciómegelőzési

eszközök hatékonyságának növelése céljából.

4.3. Foglalkoztatás

Az elmúlt évtizedben uniós szinten is kiemelkedően jól teljesített hazánk a foglalkoztatottság

növelése terén: a 20-64 éves korcsoport foglalkoztatási rátája 2008 és 2018 között a tagállamok

között a második legnagyobb mértékben, 12,9 százalékponttal növekedett. Az ország mind a hét

régiójában két számjegyű növekedés történt, ebből három régióban (Észak-Alföld,

Észak-Magyarország, Dél-Alföld) több mint 15 százalékponttal nőtt a foglalkoztatási ráta. A

20-64 éves korcsoport foglalkoztatási rátája 2019-ben 75,3% volt Magyarországon, amivel teljesült az

Európa 2020 stratégiában kitűzött 75%-os foglalkoztatási cél.

A kormány a 2020. évre a foglalkoztatottak számának további bővítését tűzte ki célul, a még meglévő

munkaerő-tartalék mozgósítása révén, főként a hátrányos helyzetű csoportok, így a

20

közfoglalkoztatottak, az inaktívak és álláskeresők, továbbá a fiatalok, a kisgyermekes nők és

a nyugdíjasok bevonásával.

A foglalkoztatási intézményrendszer fejlesztése

A munkaügyi hivatalok hatékonyságának növelése érdekében 2018-ban 2,4 milliárd forint hazai

forrásból indított Munkaerőpiaci reformprogramot 2020 elején Budapestre és további négy megyére

is kiterjesztették, és ezzel a program az ország teljes területén megvalósul. A program célja az állami

foglalkoztatási hivatalok és a vállalatok közötti kapcsolat erősítése, illetve a személyre szabott

segítségnyújtás, amely révén az ország minden munkaügyi hivatalában hatékonyabbá válhat

az álláskeresők közvetítése a vállalkozások felé. A Munkaerőpiaci reformprogram másfél éve alatt

a foglalkoztatási rendszerből eddig mintegy 80 ezer kihelyezés történt az elsődleges munkaerőpiacra.

A Nemzeti Foglalkoztatási Szolgálat fejlesztését támogató uniós finanszírozású programok is

folytatódnak, így az egyéni álláskeresést, valamint a munkáltatók toborzási tevékenységét segítő

Állásportál továbbfejlesztése, valamint az Ügyfél-kategorizálási rendszer finomhangolása, melyek

célja, hogy az egyes ügyfeleknek az egyéni élethelyzetükhöz, objektív jellemzőikhez illeszkedő aktív

munkaerőpiaci eszközök kerüljenek felajánlásra. Emellett 2019-ben a Nemzeti Foglalkozatási

Szolgálat láthatóságának, ismertségének növelésére új információs portál készült, mely 2020. április

20-án elindult. A koronavírus-veszélyhelyzetből adódó megváltozott munkaerőpiaci helyzethez

igazodva az egyik legfőbb feladat a kiépített rendszer fenntartása, a munkanélkülivé váltak lehető

legrövidebb időn belül történő elhelyezése.

Aktív munkaerőpiaci eszközök

A munkaerőpiaci intézkedések között változatlanul fontos szerepet töltenek be az aktív

munkaerőpiaci eszközöket működtető, komplex támogatási eszközöket nyújtó uniós

társfinanszírozású programok. A 25 év feletti álláskeresőket, inaktívakat, közfoglalkoztatásból

kilépőket támogató Út a munkaerőpiacra program keretében (2015 óta) 2020. februárig 180 ezer

személy került bevonásra, közülük 50 ezer fő képzésben, 130 ezer fő támogatott foglalkoztatásban

részesült. A 25 év alatti fiatalok munkaerőpiaci aktivitását ösztönző Ifjúsági Garancia programba

2020. február végéig országosan több mint 137 ezer 25 év alatti fiatal lépett be, közülük 97 ezer fiatal

részesült támogatott foglalkoztatásban, 42 ezer fiatal pedig piacképes szakképesítés megszerzésére

kapott lehetőséget.

Szintén folytatódik a Nemzeti Foglalkoztatási Szolgálat látóköréből kieső, nem regisztrált álláskereső

munkanélküliek és inaktívak, illetve egyes speciális, hátrányos helyzetű célcsoportok személyre

szabott munkaerőpiaci szolgáltatásokhoz jutását célzó projekt, melyet nem-állami szervezetek

hajtanak végre. Több mint 53,5 ezer fő került bevonásra a programba 2020. február végéig.

A programból kilépők 30%-a a szolgáltatások eredményeképpen elhelyezkedett.

A közfoglalkoztatás 2020. évi kerete 140 milliárd forint, ami nagyságrendileg 99 ezer fő

közfoglalkoztatását teszi lehetővé. A közfoglalkoztatásból való kivezetést és a közfoglalkoztatottak

képzését célzó programok továbbra is segíthetik a közfoglalkoztatottak nyílt munkaerőpiaci

elhelyezkedését. A 2017-ben indult Közfoglalkoztatásból a versenyszférába program intézkedései

eredményeképpen közel 17 ezer fő közfoglalkoztatott helyezkedett el eddig az elsődleges

munkaerőpiacon. Az alacsony képzettségűek, valamint közfoglalkoztatottak kiemelt képzési

programjában 2019 végéig több mint 94 ezer fő vett részt, 2020-ra újabb 6-8 ezer fő bevonását

21

tervezik – a veszélyhelyzet figyelembevételével. A korábbi években közfoglalkoztatásban létrehozott

termelői kapacitásokra alapozva 2019-ben 50 hátrányos helyzetű, magas munkanélküliséggel sújtott

településen indult gazdaságélénkítő program, mely helyi gazdasági kezdeményezések támogatásával

célozza e térségek fejlődését. 2020-ban további 50 település bevonása a cél.

A munkaerő mobilizálása érdekében indított Munkásszállások kialakítása elnevezésű központi

munkaerőpiaci program 2019 őszén, 5 milliárd forintos keretösszeggel ezúttal a magántulajdonú

gazdasági társaságokra is kiterjesztve került meghirdetésre. Várhatóan 10 támogatással

megvalósított munkásszállás kerül átadásra 2020-ban, 1138 férőhellyel. Emellett továbbra is

folytatódnak a kiemelt munkaerőpiaci programok (Út a munkaerőpiacra, Ifjúsági Garancia) mobilitási

célú támogatásai.

A munkavállalókat közvetlenül célzó programok mellett több, vállalatokat célzó program

(Új gyakornoki program, Foglalkoztatásbővítés ösztönzése, Út a jövőbe program, Munkahelyi

képzések támogatása) is támogatja a vállalati létszámbővítést, valamint a képzett munkaerő

megtartását. A mikro-, kis- és középvállalkozások munkahelyteremtő, -megőrző beruházásait

támogató program keretében 2019-ben 246 cég támogatásával 1608 új munkahely létrehozására

került sor.

4.4. Családpolitikai intézkedések

Magyarország népességszámát több évtizede tartó természetes fogyás jellemzi. A folyamat

megállítása céljából a magyar kormány a gyerekvállalás ösztönzése és a családok fokozottabb

támogatása érdekében 2019 februárjában elindította a Családvédelmi Akciótervét, amely a korábban

meghozott intézkedések (családi adókedvezmény, fiatal házasok kedvezménye) mellett, illetve azokat

kiegészítve 7 új intézkedést vezetett be 2019. júliustól, valamint 2020. januártól kezdődően.

Az új babaváró támogatás legfeljebb 10 millió forint kamatmentes, szabadon felhasználható kölcsönt

nyújt állami kezesség mellett az 5 éven belül gyermeket vállaló házaspároknak a magzati kortól

kezdődően. Az első és második gyermekre tekintettel a várandósság 12. hetét követően a kölcsön

törlesztése 3 évig szünetel, a második gyerek után a kölcsön összege is csökken, 30%-kal, a harmadik

gyerek után pedig a teljes tartozást elengedi a hitelintézet.

A nagycsaládosok autóvásárlási programja keretében a 3 vagy többgyermekes családok új

személygépkocsi vásárlásához, illetve lízingeléséhez a vételár 50%-ának megfelelő, de maximum

2,5 millió forint összegű vissza nem térítendő támogatást igényelhetnek a Magyar Államkincstártól.

A kamattámogatott lakáscélú kölcsön és a családi otthonteremtési kedvezmény (csok) feltételei

enyhültek, kiszélesítve a potenciális igénylők körét. Használt lakásra is fel lehet venni 2019. júliustól a

3%-ban maximált kamatú hitelt (2 vállalt gyermekre 10 millió, 3 gyermekre 15 millió forint

összegben). Emellett a használt lakások esetén megszűnt a 35 millió forintos értékhatár, illetve

bármely külföldi államban szerzett társadalombiztosítási jogviszony is figyelembe vehető az

igénylésnél. További kedvezményként a csok-hitel és -támogatás a hátrányos helyzetű, legfeljebb

5 ezer fő lakosságszámú kistelepüléseken a használt, felújítandó ingatlanok esetén is az új lakásokra

érvényes feltételekkel vehető igénybe, valamint – 2020. január 1-től – az ilyen településeken használt

22

ingatlanok bővítése és/vagy korszerűsítése esetében is érvényesíthető az építkezők maximum

ötmillió forintos áfa-visszatérítési támogatása.

A lakáshoz jutás további támogatásaként a jelzáloghitel-csökkentési támogatás köre bővült: már

a második gyermek után is igényelhető 1 millió forint jóváírás, amely összeg a harmadik gyermek

esetén 4 millió forintra nő.

A szülők helyett a még dolgozó nagyszülők is igényelhetik a gyermekgondozási díjat (nagyszülői

gyedet) a szülők munkavállalása esetén. A nagyszülői gyed összegét a nagyszülő jövedelme alapján

kell kiszámítani.

A nők és a kisgyerekes szülők munkaerőpiaci bevonása érdekében az elmúlt években számos

intézkedés került bevezetésre. A Családtámogatás fejezetben részletezett, fokozatosan növekvő adó-

és járulékkedvezmények mellett tovább folytatódik a bölcsődei kapacitások bővítése. A program célja

70 ezer bölcsődei férőhely elérése 2022-ig (2020 elején a férőhelyek száma meghaladta az 51 ezret).

A programra 2020-ban 11,5 milliárd forint áll rendelkezésre. A bölcsődefejlesztést 2019 őszétől

kiegészíti a napközbeni elhelyezés költségeit csökkentő program, melynek keretében havi rendszeres

támogatás nyújtható családi vagy munkahelyi bölcsődei szolgáltatás igénybevételéhez a munkába

álló szülőknek a gyermek 3 éves koráig. Több mint 1300 fő részesült 2020 elején a program nyújtotta

anyagi támogatásban. A kisgyermeket nevelő szülők számára 2020-ban indult képzési program 2500

fő képzésben való részvételére nyújt lehetőséget a gyermeknevelésre jutó ellátás időszaka alatt. Az

Európai Bizottság Strukturálisreform-támogató Programja keretében „A nemek közti foglalkoztatási

különbségek csökkentése” című projekt a kisgyermekes anyák speciális igényeinek megfelelő, a

család és a munka összeegyeztethetőségét megvalósító foglalkoztatási lehetőségek kidolgozásához

nyújt szakértői támogatást.

A négy vagy több gyereket felnevelő anyák 2020-tól személyi jövedelemadó (szja) mentességet

kapnak a munkából származó jövedelmeik után. Az Akcióterven kívüli intézkedésként az anyák

továbbtanulását ösztönzi, és munkaerőpiaci helyzetét tovább javítja, hogy tanulmányaik befejezése

után a felvett diákhitel-tartozás csökkenthető a gyermekek számának függvényében.

Közel 170 ezer család igényelte 2020. április 1-ig a Családvédelmi Akcióterv támogatásait. A program

hazai költségvetési forrásokból valósul meg, 2019-ben 79 milliárd forintos, 2020-ben pedig várhatóan

169,5 milliárdos keretből.

4.5. Szegénység

Magyarország az elmúlt évtizedben jelentős eredményeket ért el a szegénység leküzdése

tekintetében. A szegénység vagy társadalmi kirekesztődés kockázatának kitett lakosság aránya

a 2010. évi 31,5%-ról fokozatosan 20% alá csökkent, és tartósan az Unió átlaga alá került. 2018-ban a

teljes népesség 18,9%-át érintette a szegénység vagy társadalmi kirekesztődés kockázata, 74 ezer

fővel kevesebbet, mint egy évvel korábban. A nők szegénységi aránya – az Unió csaknem minden

országához hasonlóan – némileg magasabb volt a férfiakénál, de esetükben is 20% alatt

maradt (19,6%). A roma népesség körében a szegénység vagy társadalmi kirekesztődés kockázatának

kitettek aránya 2013 és 2018 között 89,9%-ról 63,2%-ra mérséklődött, ezen belül valamennyi

szegénységi kategória tekintetében számottevő, 25-35 százalékpont közötti csökkenés következett

23

be. A munkaerőpiacra való visszatérésnek köszönhetően a nagyon alacsony munkaintenzitású

háztartásban élő romák aránya 45,3%-ról 13,7%-ra esett, és a teljes roma népesség több mint

harmada kikerült a korábban súlyosan anyagi nélkülözők közül (78,1%-ról 43,4%-ra csökkent az

arányuk). Az elmúlt években a jövedelmi szegénység kockázata valamennyi háztartástípusban

csökkent, a legnagyobb mértékű javulás a sokgyermekes (két felnőtt, 3 és több gyermekes) családok

esetében következett be, ahol a szegények aránya az utolsó hat évben mintegy harmadára (2018-ban

11,4%-ra) esett. A többgyermekes családok szegénységből történő tömeges kiemelésében

meghatározó szerepe volt a kormány családvédelmi és foglalkoztatásösztönző intézkedéseinek.

A jövedelmi egyenlőtlenségek tekintetében Magyarország a közepesen egyenlőtlen országok közé

tartozik az Európai Unióban. A KSH adatai alapján 2018-ban a jövedelemeloszlás egyenletességét

mérő Gini-együttható értéke az elmúlt hét év legalacsonyabb szintjére (a 2017. évi 28,7-ről 28-ra)

mérséklődött, és a leggazdagabb, illetve a legszegényebb 20% közötti jövedelemkülönbség

az előző évi 4,4-szeresről 4,2-szeresre csökkent. Magyarországon a jövedelmi egyenlőtlenségek

mindkét mutató alapján némileg alacsonyabbak az uniós átlagnál.

Felzárkózást szolgáló intézkedések

A társadalmi felzárkózás képzési, szervezési, területi módszertani és kutatási feladatait 2019-től

a Társadalmi Esélyteremtési Főigazgatóság (TEF) látja el. Az átszervezés eredményeképpen

hatékonyabb kapcsolattartást sikerült kialakítani az érintettekkel, így az önkormányzatokkal, civil

szervezetekkel, egyházakkal, a szociális, oktatási és képzési intézményekkel, kormányhivatalokkal,

a munkaadók és munkavállalók szervezeteivel, kamarákkal. A TEF az önkormányzatokkal való

együttműködés keretében támogatja a helyi esélyegyenlőségi programok elkészítését, valamint

a kijelölt településeken célzott felzárkózási programok végrehajtását. Feladatai közé tartozik továbbá

a hátrányos helyzetű gyermekek kora gyermekkori nevelésének segítése, a hátrányos helyzetű

felnőttek képzése, mentorálása és foglalkoztatási lehetőségeik bővítése. Végül, de nem utolsósorban

a TEF anyagilag és szervezetileg is támogatja a határon túli magyarlakta területeken futó

modellprogramokat.

A 2019-ben indult, központi költségvetésből megvalósuló Magyar Falu Program célkitűzése a lakosság

több mint 30%-át, a települések több mint 91%-át kitevő, ötezer fő alatti lélekszámú települések

népességmegtartó erejének növelése és a vidéki lakhatási lehetőségek segítése Magyarország

területén. A program keretein belül önkormányzatok, egyházi jogi személyek és

2020-tól civil szervezetek számára széles körben nyílik lehetőség fejlesztések megvalósítására.

A 2019. évben meghirdetett különböző alprogramokra 5321 pályázat nyert támogatást. 2020-ban a

program folytatódik:

 40 milliárd forint áll rendelkezésre a helyi életminőség javítása céljára, kiemelten

közszolgáltatások fejlesztésére (orvosi rendelő, orvosi eszköz, szolgálati lakás,

óvodafejlesztés, sportparkok stb.). A közszolgáltatások elérhetőségének javítását szolgálja az

új falubusz program. Egyházi és önkormányzati épületek felújításával, bővítésével közösségi

terek létrehozására kerül sor.

 A vidéki falvak hátrányainak mérséklése, az elszigeteltség megakadályozása érdekében

2020-ban 60 milliárd forintból valósul meg a mellékúthálózat, a falvakhoz vezető

alsóbbrendű utak felújítása.

24

A Kormány a területi különbségek csökkentése érdekében létrehozta a „Felzárkózó települések”

hosszú távú programját is, melynek célja az ország 300 leghátrányosabb helyzetű településén a

lakosság egészségügyi és gazdasági helyzetének, valamint lakókörülményeinek javítása,

a közszolgáltatásokhoz való hozzáférés biztosítása. A program első szakaszában 31 településen

mintegy 2 ezer fő munkaképes korú ember került közfoglalkoztatásba, egészségügyi szűrőprogramok

keretében pedig 4,5 ezer felnőtt és gyermek szűrővizsgálatára került sor. A közbiztonság fokozása

érdekében 13 település kapott támogatást közbiztonsági kamerarendszer kiépítéséhez.

A program komplex lakhatási programelemeiben a biztonságos közműellátás kiépítésén túl,

az eladósodást megelőző közműdíj-fizetési konstrukciók (pl. előrefizetős órák), a megújuló

energiaforrások alkalmazása, illetve a költséghatékony technológiák elterjesztése egyaránt helyet

kapnak. Jelenleg a lakhatási modellprogramok kialakítása, illetve a roma többségű Tarnabod

településen egy ilyen program tesztelése zajlik.

4.6. Oktatás

Az oktatási rendszer fejlesztési kereteit meghatározó köznevelési és felsőoktatási stratégiák

jövőképükben az oktatás minőségi fejlesztését fogalmazzák meg fő célként a sikeres, versenyképes

felnőtté válás érdekében. A Köznevelés-fejlesztési stratégia, illetve a Végzettség nélküli

iskolaelhagyás elleni középtávú stratégia mentén zajló intézkedések a képzettségi szint növelésének

ösztönzése mellett a minden diák számára elérhető, méltányos, esélyteremtő oktatás biztosítását

célozzák. A felsőoktatási stratégiának szintén küldetése a társadalmi mobilitás támogatása, azaz

a felsőoktatás elérhetőségének biztosítása az ország egész területén, de különösképpen a hátrányos

helyzetű régiókban.

Köznevelési és felsőoktatási infrastrukturális fejlesztések

A minőségi oktatás, illetve a hátránykompenzáció elősegítésének egyik fontos feltétele a megfelelő

mennyiségű és minőségű oktatási intézmény rendelkezésre állása. Ennek biztosítása érdekében

a kormányzat jelentős összegeket fordít az oktatási intézmények infrastruktúra-fejlesztéseire.

A köznevelési infrastruktúra tekintetében uniós források felhasználásával a 2017-2022 időszakban

126,3 milliárd forint értékű fejlesztési beruházás valósul meg. 2020-ban állami forrásokból 5 milliárd

forint értékű beruházásra kerül sor a felsőoktatási intézmények fejlesztései céljára.

A területfejlesztési politika keretében szintén jelentős oktatással kapcsolatos projektek valósulnak

meg az elkövetkező időszakban. A magyar kormány 2015-ben indított városfejlesztési

projektcsomagja, a Modern Városok Program keretében 2020-21-ben összesen 137 milliárd forint

értékben történnek köznevelési és felsőoktatási intézményfejlesztési, kapacitásbővítési beruházások,

melyből 98 milliárd forintot a Program biztosít. A 2019-2020. években a kistelepülések fejlesztését

célzó Magyar Falu Program keretében 10 milliárd forint értékben óvodaépület építésére, felújítására,

valamint óvodaudvarok és tornatermek, tornaszobák kialakítására kerül sor.

Köznevelés

2020-ban folytatódik a végzettség nélküli iskolaelhagyás megelőzése érdekében bevezetett számos

intézkedés. 2019-ben a 18-24 éves korosztályban a korai iskolaelhagyók aránya az előző évhez képest

0,5 százalékponttal 12%-ra csökkent, de az Európa 2020 stratégiában kitűzött 10%-os cél eléréséhez

további erőfeszítésekre van szükség. A lemorzsolódással veszélyeztetett – köztük hátrányos helyzetű

25

– tanulók sikeres iskolai előrehaladása érdekében bevezetett korai jelző- és pedagógiai támogató

rendszer révén az iskolák az igényeiknek és szükségleteiknek megfelelő szakmai támogatást kapnak a

lemorzsolódás megelőzését szolgáló pedagógiai munkájukhoz az Oktatási Hivatal keretei között

működő területi pedagógiai oktatási központoktól. A bevezetés óta a 16-24 éves, középfokú

végzettség nélkül lemorzsolódott tanulók aránya és a lemorzsolódással veszélyeztetett tanulók

aránya enyhén csökkent, a rendszer tapasztalata, hogy az iskolákban a korábbinál nagyobb figyelmet

kap a lemorzsolódással veszélyeztetett tanulók támogatása. A korai iskolaelhagyás, a lemorzsolódás

csökkentését uniós programok is támogatják, folyamatban vannak a lemorzsolódással veszélyeztetett

intézmények fejlesztését, valamint a pedagógusok módszertani felkészítését segítő projektek.

A megelőzést támogató, tanulást segítő pedagógiai módszerek kidolgozása és elterjesztése

témájában 2019-ben 16,5 ezer pedagógus vett részt továbbképzésen, 2020-ban további 10 ezer fő

fog részvétele várható. 2019-ben 960 köznevelési intézmény részesült módszertani fejlesztésben,

2020-ban várhatóan további 400 intézmény kerül bevonásra.

A 2020/2021. tanévben bevezetésre kerülő, módosított Nemzeti alaptanterv célkitűzése a nevelés-

oktatás korszerűbbé, hatékonyabbá és eredményesebbé tétele. A megújított Nemzeti alaptanterv

hozzájárul a magyar nemzeti kultúra értékeinek továbbörökítéséhez, valamint biztosítja azoknak

a kompetenciaterületeknek a fejlesztését, amelyek elengedhetetlenek a felsőoktatásban és

a munkaerőpiacon történő sikeres részvételhez. A módosított alaptantervben a tanulási-nevelési

célok között új önálló nevelési célként került megfogalmazásra „a fenntartható jövő iránti

elkötelezettségre nevelés”. A fenntarthatóságra és környezetvédelemre nevelésbe

a természettudományos tantárgyak mellett a történelem és az etika tantárgyak is bekapcsolódnak.

Ezzel összefüggésben a pedagógus-életpályamodellhez kapcsolódó minősítési rendszer a 2018/2019.

tanévtől kiegészült a környezeti neveléssel összefüggő kompetenciákkal. 2020-ban közel 15 ezer

pedagógus minősítése várható.

Az oktatás minden szintjén, így a köznevelésben is prioritás a tanulók digitális kompetenciáinak

fejlesztése. Uniós források felhasználásával a kevésbé fejlett régiókban fejlesztési programok

indultak, melyek keretében a köznevelési intézményekben széles sávú internet- és vezeték nélküli

hálózat kiépítésére, korszerű informatikai eszközök beszerzésére került sor, melyet kiegészítenek

a pedagógusok digitális (oktatási) kompetenciáit fejlesztő továbbképzések. 2020-ban várhatóan

további 210, hátrányos helyzetű településeken működő köznevelési intézményben kerülnek

elhelyezésre a tanulók digitális készségeinek fejlesztését szolgáló eszközök (14 ezer darab).

Szakképzés

Folytatódik a szakképzési intézményrendszer fejlesztése. Az intézkedések célja a végzettség nélküli

iskolaelhagyók számának csökkentése, a szakképző intézmények kulcskompetencia-fejlesztő

kapacitásainak megerősítése, a duális képzésben résztvevők körének szélesítése, valamint

szakképzési centrumok tanműhelyeinek fejlesztése. A szakpolitikai döntéshozatalt az OECD PIAAC

(Nemzetközi Felnőtt Képesség- és Kompetenciamérési Program) felmérésének eredményei is

támogatják: a következő felmérési ciklusban (2018-2023) való részvétel segíti a munkaképes lakosság

képzettségének, kompetenciáinak, a felnőttképzés eredményeinek és a munkaerőpiac igényeinek

feltárását.

A szakképzés intézményszerkezete a 2020/2021-es tanévtől változik, a szakképző intézményeknek

két típusa lesz: a hároméves szakképző iskola és az ötéves technikum. A szakképző iskolákban az első

év közismereti és ágazati alapozó képzése után kétéves szakmai képzés következik. A technikumban

26

két év alapozó képzés (a közismereti tárgyak tananyagtartalma megegyezik a gimnáziumival), majd

három év szakmai oktatás történik. A két oktatási forma között biztosított az átjárhatóság.

A technikumból a felsőoktatásba történő átmenetet segíti, hogy a technikumban szakmai tárgyból

tett érettségi vizsga a felvételi eljárásban a gimnáziumban szerzett emelt szintű érettségivel lesz

egyenértékű. A szakmastruktúra egyszerűsödik: a korábbi, több mint 600 szakmát tartalmazó

Országos Képzési Jegyzéket (OKJ) az iskolai rendszerű képzésben a 174 szakmát tartalmazó

Szakmajegyzék váltja fel, mely igazodik a mai kor digitális követelményeihez, biztosítja a szakmák

közötti átjárhatóságot, valamint illeszkedik az uniós normákhoz. A tanuló az ágazati alapvizsgát

követően a duális képzőhelynél (tudásközpont, ágazati, vállalati képzőközpont) szakirányú

tömbösített oktatásban vehet részt. A hatékony, a korábbinál gyakorlatiasabb duális szakképzés

működtetéséhez szükséges a megfelelő képzettségű pedagógusok biztosítása. Ennek érdekében a

szakképzési iskolák a jövőben a pedagógusokat közalkalmazotti jogviszony helyett munkaviszonyban

fogják alkalmazni, ami 2020. júliustól átlagosan 30%-os béremeléssel is együtt jár az érintettek

körében.

A végzettség nélküli iskolaelhagyás csökkentése érdekében az új rendszerben 2020. szeptembertől

több új intézkedés is bevezetésre kerül. A 8. osztályban tanulók számára a megfelelő középfokú

továbbtanulási irány kiválasztását segítő kompetenciavizsgálatra kerül sor, a szakképző iskolában

lehetőség van a szakmai oktatás megkezdését megelőző úgynevezett orientációs fejlesztő év

megszervezésére, valamint a szakképző iskola működtethet műhelyiskolát. A szakképzési rendszer

monitoringját a szakképző intézmények által kötelezően kialakított minőségirányítási rendszer,

valamint az 5 évente kötelező külső ellenőrzés hivatott biztosítani.

A szakképzés átalakításával párhuzamosan a felnőttképzés is átalakul. A felnőttszakképzésben – a

már megszerzett tudást is figyelembe véve – rövidített képzési időt vezetnek be az iskolák, erősítik az

új oktatási formákat, például az e-learning lehetőségét. A munkaerőpiaci felnőttképzésben elválik

az oktatás és a vizsgáztatás, akkreditált vizsgaközpontokban tehető a képesítő vizsga.

A felnőttképzésben a Szakmajegyzékhez (melynek szakmái kizárólag iskolai rendszerben oktathatók)

kapcsolódó részszakmák, ráépülések és nyilvántartásba vett programkövetelményekben rögzített

képesítések oktathatók. A rendszer a tervek szerint 2020 ősztől indul, a programkövetelmények

jegyzéke még kialakítás alatt áll. Két szakma és egy szakképesítés továbbra is ingyenes, ami támogatja

a felnőttek átképzését is.

Felsőoktatás

A Kormány célja a globális kihívásokra válaszolni képes, a hosszabb távú gazdasági és társadalmi

célokkal is összhangban álló minőségi felsőoktatási rendszer kialakítása, amely minél több diák

számára nyújt versenyképes tudást, és emellett alkalmas a kutatói utánpótlás megerősítésére.

2019-ben a 30-34 éves fiatalok körében a felsőfokú végzettségűek 33,4%-os aránya az előző évhez

képest 0,3 százalékpontot csökkenve a nemzeti célként kitűzött 34% közelében maradt. 2010 óta

a 30-34 éves magyar fiatalok felsőoktatási aránya az uniós tagállamok átlagánál némileg nagyobb

mértékben növekedett, ennek ellenére az induláskori jelentős hátrány miatt továbbra is számottevő

lemaradásban van az uniós átlaghoz képest.

A hallgatói létszám növelése, illetve a hátrányos helyzetű diákok továbbtanulási esélyeinek javítása

érdekében a korábbi években bevezetett pénzügyi támogatási eszközök feltételei javulnak: az egy

főre megállapított hallgatói normatíva összege a tanulmányi eredménytől függően 8-40%-kal

27

emelkedik. 2020 augusztusától szintén jelentősen emelkedik – félévente 350 ezer forintról 750 ezer

forintra – a szabad felhasználású Diákhitel-1 hallgatói hitel maximális felvehető összege,

a hallgatói igényekkel kapcsolatos szolgáltatások (pl. lakhatás) árszínvonalának növekedésére

tekintettel. A pénzügyi támogatások mellett a felsőoktatásba való bekerülést elősegítő

készségfejlesztő és kommunikációs, valamint a matematikai, természettudományos, mérnöki és

informatikai (MTMI) szakok népszerűsítését célzó programok is folytatódnak.

A versenyképes tudás biztosításán túl a felsőoktatás másik fontos célja a kiemelkedő teljesítményre

képes fiatalok megtalálása és támogatása, tehetségük kibontakoztatása a lehető legjobb hasznosítás

érdekében. E célok megvalósítását szolgálják a Nemzeti Tehetség Program intézkedései, melynek

2019. évi forrása terhére 45 pályázati felhívás keretében 1848 pályázó részesült összesen 3,2 milliárd

forint támogatásban. Az oktatói teljesítmény méréséhez járul hozzá a kialakításra kerülő ERASMUS+

nemzetközi projekt.

A felsőoktatás és a gazdasági igények közötti összhang erősítése szempontjából kiemelt fontosságú

lépésnek bizonyult a duális képzések bevezetése és országos elterjesztése a magyar felsőoktatásban.

Az elkövetkező években a duális képzési lehetőségek további bővülése a felsőoktatás és a gazdasági

szektor hatékony együttműködésének szempontjából továbbra is rendkívül lényeges, ezért

a kormány által kitűzött cél, hogy 2023-ig – a releváns képzési területeken – az elsőévesek körében

a duális hallgatók aránya elérje a 6%-ot.

A pedagóguspálya vonzerejének növelését célozza a tanárképzés tervezett jogszabályi megújítása

2020 tavaszán. A köznevelési szakterület munkaadói és a hallgatók igényének figyelembevételével

készült módosítás nyomán a magas óraszámban megjelenő tanárszakok egyszerre készítenek fel

majd az általános és a középiskolai oktatás-nevelés feladatainak elvégzésére.

A szakmaiságot szélesebben megalapozó, tartalmában vegyes felkészítést nyújtó képzés

a várakozások szerint a munkavállalás szempontjából szabadabb elhelyezkedési lehetőségeket

biztosít majd a végzett hallgatók számára. Szintén a tanárképzésre jelentkező hallgatói létszám

növelését célzó intézkedés a tanítóképzés beemelése a Klebelsberg Képzési Ösztöndíj Programba.

A tanítóképzésben részt vevők közül várhatóan 500-1000 közötti hallgató veszi majd igénybe

a Klebelsberg Ösztöndíjat.

Több intézkedés is történik a felsőoktatás digitális átállásának szakmai támogatására a közeljövőben.

Az átállás módszertani támogatása céljából szintén ebben az évben indul el „A magyar felsőoktatás

digitális átállásának stratégiai támogatása” című, közvetlen uniós pályázat megvalósítása az Európai

Bizottság Strukturálisreform-támogató Programja keretében.

Esélyegyenlőség, deszegregáció

A hátrányos és halmozottan hátrányos helyzetű tanulók esélyeinek javítása érdekében az iskolai

körzethatárok kijelölésében kapott jogkörnek köszönhetően a tankerületi központok számos esetben

kezdeményezték a körzethatárok módosítását a szegregáció megelőzése, azaz a tanulók

kiegyensúlyozottabb megoszlása érdekében. A több éve zajló, a tanulói lemorzsolódással

veszélyeztetett intézmények fejlesztését, a befogadó oktatáshoz való hozzáférés fejlesztését, a

deszegregáció csökkenését célzó uniós projektbe bevont valamennyi intézmény komplex köznevelési

esélyegyenlőségi intézkedési terve elkészült 2019-ben. A 2020-2023. évre vonatkozó intézményi

komplex cselekvési terv alapján megtörténik a helyi pedagógiai programok módosítása úgy, hogy

azokba beépítik az intézmények az iskolai lemorzsolódás megelőzését támogató pedagógiai rendszer

28

elemeit. A tanodahálózat hátrányos helyzetű – köztük roma – tanulók iskolai felzárkózását segíti elő

köznevelésen kívüli eszközökkel, valamint komplex fejlesztéssel. Jelenleg 185 tanoda működik

Magyarországon hazai költségvetési forrásból. 2019-ben 5400, 2020-ban pedig 5100 tanuló vesz részt

tanodai programokban.

A hátrányos helyzetű tanulók általános iskolai és középiskolai sikerességének elősegítését szolgáló

Útravaló Ösztöndíjprogram keretében a 2019/2020. tanévben közel 11 ezer tanuló kapott

ösztöndíjat. A következő, 2020/2021. tanévtől kezdődően cél az, hogy legalább azonos számú tanuló

kapjon támogatást. A végzett roma hallgatók számának növelése, tanulmányi sikerességük,

társadalmi szerepvállalásuk ösztönzése érdekében a „Roma szakkollégiumok támogatása” kiemelten

fontos a Kormány számára. Magyarországon összesen már 11 felsőoktatási roma szakkollégiumban

segítik több száz roma fiatal egyetemi, főiskolai tanulmányait. 2011 óta közel

300 fő szerzett BA vagy MA diplomát a szakkollégium segítségével. Az elmúlt tanévben 63 fő végzett.

Az iskolai sikeresség megerősítése érdekében a 2015 szeptemberétől a 3 év feletti gyermekek

számára bevezetésre került kötelező óvodai elhelyezés eredményeképpen a 4-6 éves gyermekek

95,7%-a vesz részt óvodai nevelésben. A roma gyermekek óvodai részvétele is magas (91%, közel az

országos átlaghoz), az egyik legmagasabb a régió tagállamai között. A hátrányos helyzetű gyermekek

óvodai beilleszkedését, illetve későbbi iskolai sikerességét támogató Óvodai Esélyteremtő program

egyik erőssége, hogy anyanyelvi (vagy roma) dajkák segítik a gyermekeket és a szülőket. A program

közel 40 ezer, köztük 20 ezer hátrányos és halmozottan hátrányos helyzetű gyermeket, illetve az őket

nevelő óvodapedagógusokat éri el.

4.7. Egészségügy

Magyarország fő egészségügyi mutatói az elmúlt évtizedben javuló tendenciát mutattak. Az ezer élve

szülöttre jutó csecsemőhalandóság 2010 és 2018 között 5,3-ról 3,4-re csökkent, míg a születéskor

várható élettartam enyhén, 74,38 évről 75,94 évre növekedett. Az Eurostat adatai szerint ennél

nagyobb mértékben, 3,6 évvel 61,1 évre nőtt a születéskor várhatóan egészségben eltöltött életévek

száma, ez a férfiak esetében 4,1, a nők esetében pedig 3,2 évvel hosszabb egészségben eltöltött

életet jelent. A kedvező folyamatok eredményeképpen hazánk e mutató tekintetében a tagállamok

között a 23. helyről a 15. helyre jött fel, és megközelítette az uniós átlagot (63,6).

2010 és 2018 között az egy főre eső egészségügyi kiadások vásárlóerő-paritáson 23%-kal emelkedtek,

míg tízezer lakosra 20%-kal több dolgozó orvos jutott. 2017-ben az állami egészségügyi kiadások az

összes egészségügyi kiadás 69%-át tették ki. Az állami egészségügyi szektorban dolgozók megtartása,

illetve az elvándorlás megakadályozása érdekében a kormány az elmúlt évtizedben jelentős

bérfejlesztéseket hajtott végre. A 2012-2013-ban, majd 2016. szeptembertől megvalósult

többlépcsős bérfejlesztésnek köszönhetően a 2018. évi havi átlagos egészségügyi bruttó keresetek

92%-os emelkedést mutattak a 2010. évi keresetekhez képest. A keresetek mindhárom munkaköri

csoportban nőttek, a legjelentősebb mértékben az orvosok körében. 2010-2018 között az orvosok

havi átlagos bruttó keresete 110%-kal emelkedett. Az egészségügyi szakdolgozók 2018. évi havi

átlagos bruttó keresete 92%-kal, míg az egyéb egészségügyi dolgozóké 80%-kal haladta meg a nyolc

évvel korábbit. Hazánkban az OECD Magyarország Egészségügyi Országprofil 2019 kiadványa szerint

a kielégítetlen egészségügyi szükséglet nem számottevő. 2017-ben a magyar lakosságnak mindössze

1%-a számolt be arról, hogy nem tudott valamilyen egészségügyi ellátást igénybe venni.

29

Infrastrukturális fejlesztések, beruházások

A Kormány az állampolgárok egészségügyi ellátásának javítása érdekében az elkövetkezendő években

jelentős volumenű egészségügyi fejlesztések megvalósítását tervezi. A 2017-2026 között zajló

Egészséges Budapest Programban kizárólag hazai forrásból összesen több mint 700 milliárd forint

értékű egészségügyi fejlesztésre kerül sor a fővárosban. Négy centrumkórház jön létre Budapesten,

valamint további 24 társkórházban – köztük 11 országos gyógyintézetben – és 32 szakrendelőben

valósul meg fejlesztés, az egészségügyi technológiai, diagnosztikai és terápiás kihívásoknak megfelelő

intézményhálózat létrehozása érdekében. A programban megvalósult infrastrukturális fejlesztések –

az intézmények közép-magyarországi, illetve országos ellátási területét figyelembe véve – mintegy

4 millió ember ellátásának javításához járulnak hozzá. 2019-ben a kormány 42 milliárd forintot

biztosított a programra, 2020-ra 40 milliárd forint az előirányzott fejlesztések összege. A fővárosi

fejlesztések mellett több vidéki kórházban (Szombathelyen és Kaposváron) is fejlesztések folynak.

Az egészségügyi ellátás javítását célzó intézkedések sorába tartozik az Országos Mentőszolgálat közel

13 milliárd forint hazai költségvetési forrásból finanszírozott gépjárműcsere-programja, melynek

keretében 2019-2020-ban összesen 254 db elöregedett, korszerűtlen mentőautó cseréjét, illetve

mentéstechnikai felszereltségének javítását kívánják megvalósítani. A Modern Városok Program

keretében összesen 44 milliárd forint értékben történnek egészségügyi intézményfejlesztési,

kapacitásbővítési beruházások, melyből 40 milliárd forintot biztosít a Program a saját

forráskeretéből.

Az 5 ezer fő alatti állandó lakosságszámú kistelepülések hátrányainak enyhítését célzó Magyar Falu

Program egyik célja a vidéki lakosság közszolgáltatásokhoz történő hozzáférésének javítása.

A 2019-ben meghirdetett egészségügyi alprogramok igen sikeresnek bizonyultak, a települési

önkormányzatok nagy számban, összesen 9,5 milliárd forint értékben nyertek támogatást az

alapellátási infrastruktúra fejlesztésére (orvosi szolgálati lakások építésére, orvosi rendelők

felújítására és korszerűsítésére, illetve orvosi eszközök beszerzésére); 2020-ban a program tovább

folytatódik, 7 milliárd forintos meghirdetett kerettel.

Egészségmegőrző, prevenciós intézkedések

Az infrastrukturális fejlesztéseken túl a magyar kormány kiemelt figyelmet fordít a

betegségmegelőzésre, népegészségügyi célú, szervezett szűrővizsgálatok hozzáférhetőségének

javítására, az egészséges életmódra nevelő programok elterjesztésére. 2018-ban indult központi

költségvetési finanszírozással a „Három generációval az egészségért” program, amelynek célja az

alapellátást nyújtó, lakosságközeli háziorvosi hálózat továbbfejlesztése új, népegészségügyi

programokkal kibővített feladatkörű praxisközösségek kialakításával. Az eddig létrejött

149 praxisközösség – ellátási területe révén – 1,2 millió ember számára teszi elérhetővé a

betegségmegelőzést és az egészségfejlesztést.

Tovább bővül a közösségi és egyéni egészségfejlesztési szolgáltatások nyújtásával,

egészségkommunikációval és egészségügyi együttműködések kialakításával foglalkozó

egészségfejlesztési irodák (EFI-k) országos hálózata, amelyek a jövőben új, mentális

egészségfejlesztési feladatokat is ellátnak majd. Jelenleg 112 Egészségfejlesztő Iroda működik az

országban, ami a lakosság közel tizedét éri el. A hosszú távú cél az ország teljes lefedettségének

elérése. 2019-2020 során 3 milliárd forintot költ a kormány az irodák működtetésére, illetve új irodák

30

létrehozására. Az irodák tavaly országosan közel 2,5 ezer prevenciós programot valósítottak meg,

144 ezer fő bevonásával.

Rendkívül népszerű a lakosság körében a „Helybe visszük a vizsgálatokat!" program, amelynek

keretében, lakóhely közeli szolgáltatásként az egyenlő esélyű hozzáférést 10 db egészségfejlesztési

busz és a 2020. évtől 9 db, modern mammográffal felszerelt szűrőbusz segíti. Az évi 1 milliárd forint

hazai forrásból finanszírozott program célja a prevenció és az egészségtudatosság erősítése,

térítésmentes szűrések biztosításával. A program ütemtervében a „Felzárkózó települések” hosszú

távú programjában meghatározott települések prioritásként kötelezően szerepelnek.

2019-ben további 9 intézmény bevonásával megkezdődött a 2014-ben – az 55-75 év közötti,

kockázati célcsoportra – bevezetett tüdőrákszűrési modellvizsgálat országos kiterjesztése.

2020-ban további 10 centrumban, 2021-ben pedig még 20 centrumban folytatódik a program

megvalósítása.

Az egészséges életmód ösztönzését, a fiatalok és a felnőtt lakosság fizikai aktivitásának növelését

támogatják a kormány sportberuházásai. 2020-ra a magyar állam 83,5 milliárd forintot irányzott elő

sportberuházásokra, amelyből 68,4 milliárd forint a nagyberuházások összege. A vidéken élő fiatalok

fizikai állapotának fenntartását, illetve javítását szolgálja számos lakossági sportlétesítmény: iskolai

tornatermek (5db), tanuszodák (5db), valamint egy kézilabdacsarnok. A honvédelem iránt fogékony

fiatalok számára az ország több településén honvédelmi sportközpontok épülnek

(4,4 milliárd forint értékben).

4.8. Fenntartható gazdaság – klíma-, energiapolitika, közlekedés

Magyarország kormánya elkötelezett a környezettudatos gazdaságfejlesztés mellett, és támogatja az

Európai Uniónak a fenntartható gazdaság megvalósítására, illetve a klímasemlegesség 2050-re

történő elérésére irányuló törekvéseit. Magyarország a világ azon kevés országa közé tartozik,

amelyek úgy tudták az üvegházhatásúgáz-kibocsátásukat (ÜHG) csökkenteni, hogy a gazdasági

teljesítményük eközben folyamatosan nőtt. Hazánk az Európa 2020 stratégia keretében az

üvegházhatású gázok kibocsátására vonatkozóan kitűzött nemzeti célját várhatóan jelentősen

túlteljesíti. Az üvegházhatású gázok hazai kibocsátása 2018-ban az 1990. évinél mintegy 33%-kal, a

2005. évinél pedig 16%-kal alacsonyabb volt, így 20 százalékponttal alatta maradt a stratégiai célként

meghatározott – a 2005. évit legfeljebb 10%-kal meghaladó – szintnek. Ezzel hazánk e mutató

tekintetében az egyik legeredményesebb uniós tagállam.

A megújuló energiaforrások részaránya a bruttó energiafogyasztásban 2018-ban 12,5% volt, némileg

elmaradva az Európa 2020 stratégia keretében kitűzött 13%-os szinttől. Az energiahatékonyságot

segítő energia- és klímapolitikai intézkedések eredményeként sikerült elérni, hogy Magyarország

primerenergia-felhasználása 2010-hez képest 2018-ra 0,5%-kal csökkent annak ellenére, hogy a 2018.

évi GDP volumene a 2010. évinél 24%-kal magasabb volt. 2018-ban a primerenergia-fogyasztás 24,49

millió tonna kőolaj-egyenérték (Mtoe), a végső energiafogyasztás 18,54 Mtoe volt, mindkettő

meghaladta az Európa 2020-as célként kitűzött szintet. Magyarország ugyanakkor 2013-ban indikatív,

az Európai Unió Bizottságnak hivatalosan megküldött új nemzeti energiahatékonysági célként az

Európa 2020-asnál magasabb szintet, 26,6Mtoe/év primerenergia-fogyasztást és 18,2Mtoe/év végső

energiafogyasztást határozott meg. 2020-ban a primerenergia-fogyasztás a célértéknél

31

előreláthatólag jelentősen kisebb lesz, míg az ország végső energiafogyasztása a célérték körül

várható.

Energiapolitika

A Kormány 2020 elején elfogadta Magyarország új Nemzeti Energiastratégiáját, illetve a Nemzeti

Energia- és Klímatervet, amely 2030-ig határozza meg az ország energia- és klímapolitikai prioritásait,

2040-es kitekintéssel.

Magyarország új Nemzeti Energiastratégiája célul tűzte ki, hogy:

• Az ipar egyes ágazatainak ÜHG-intenzitása vagy fajlagos energiafelhasználása nem haladja

meg az Európai Unió átlagát.

• A végső energiafogyasztásunk – a dinamikus gazdasági növekedés fenntartása mellett –

2030-ban nem haladja meg a 2005-ös, 785 PJ-os (18,74 Mtoe) szintet. 2030 után a végső

energiafogyasztás emelkedésének forrása csak karbonsemleges energiaforrás lehet. A 2021-

től 2030 végéig tartó időszakra vonatkozó halmozott végső energiafogyasztási megtakarítási

kötelezettség 331,23 PJ, ami egyenletes, évi 0,8%-os megtakarítást feltételez.

Magyarország elérhetőnek tartja az Európai Unió Párizsi Megállapodásban foglalt vállalásának

teljesítését. Ehhez kapcsolódóan hazánk célja, hogy az üvegházhatású gázok kibocsátását 1990-hez

képest legalább 40%-kal csökkentse 2030-ig. A Kormány 2020 januárjában elfogadta a 2050-es hazai

klímasemlegességi célértéket, melyet a Nemzeti Tiszta Fejlődési Stratégia tervezete rögzít.

A február elején a miniszterelnök által bejelentett Klíma- és Természetvédelmi Akcióterv

a villamosenergia-termelés karbonkibocsátás-mentes arányának 90%-ra emelését irányozza elő

2030-ra, amit a környezetbarát technológiák bevezetésének támogatásával kíván elérni. A kis- és

középvállalkozások megújulóenergia-termelését a programcsomag 32 milliárd forinttal segíti.

A multinacionális cégekkel szemben elvárás a környezetbarát technológiák alkalmazása, amihez uniós

forrásból finanszírozott programok nyújtanak támogatást. A jelenleg lignittüzelésű Mátrai Erőmű

környezetbarát technológiára történő átalakítása mint jelentős klímavédelmi, kiemelt régiófejlesztési

és munkahelymegőrzési projekt valósul meg. Szintén az akcióterv célkitűzései között szerepel

a naperőművek kapacitásának meghatszorozása 2030-ig. 2022-ig 3 ezer, 2030-ig több mint 6 ezer

MW napenergia-termelő kapacitás üzembe állítása a cél. A háztartások napelemes áramtermelését

kedvezményes hitelek és a nettó elszámolás rendszere támogatják.

A megújulóenergia-termelés ösztönzése céljából a tavalyi év végén kialakított, versenyeztetésre és

pályáztatásra épülő támogatási rendszer, a METÁR keretében meghirdetésre került az első pilot

tender. A 72 nyertes pályázat megvalósulásával összesen 193 GWh/év karbonsemleges

villamosenergia-termelés válik lehetővé. A napenergiából előállított villamos energia mennyisége

a 2019. évi termeléshez képest a nyertes beruházásoknak köszönhetően mintegy 10%-kal fog

növekedni. A naperőművek mellett hulladéklerakóból származó gázt hasznosító erőmű is megvalósul.

A lakossági ingatlanok energiahatékonysági beruházásaihoz kedvezményes hitelprogramok nyújtanak

segítséget. A Magyar Fejlesztési Bank (MFB) lakossági energiahatékonysági tárgyú hitelprogramjai

keretében 2019-ben 8069 kölcsönszerződést kötöttek. A 2020-ban 10,5 milliárd forintos kerettel

felállítani tervezett Kék Bolygó Klímavédelmi Kockázati Tőkealap célja egy olyan új finanszírozási

modell megteremtése, amely a támogatási döntéskor nemcsak a befektetés pénzügyi megtérülését

32

veszi figyelembe, hanem a projekt megvalósulása következtében előálló klímavédelmi,

környezetvédelmi, egészségvédelmi hatásokat is mérlegeli.

A Nemzeti Energia- és Klímaterv rögzíti az energiahatékonysági kötelezettségi rendszer 2021-től

történő bevezetését, amely alapján a vonatkozó EU-s irányelv szerinti, a végfogyasztónál elérendő

energiahatékonysági kötelezettségeket egy meghatározott kör által szükséges elérni. A kötelezettségi

rendszer szabad kezet ad a szolgáltatóknak és/vagy az elosztóknak, hogy a beruházásokat mely

ügyfélkörben valósítják meg (ipar, lakosság, közintézmények, szolgáltató szektor).

Az épületek közel nulla energiaigényére vonatkozó követelmények 2019-es felülvizsgálata során új

elemként került a szabályozásba a távhőszolgáltató rendszerek egyedi energetikai értékelésén

alapuló minősítési rendszer, ami a hatékony távhőrendszerek bővítését segíti.

A Nemzeti Energetikusi Hálózat közintézményekkel kapcsolatos feladatait 2020. január 1-jétől

a Magyar Energetikai és Közmű-szabályozási Hivatal látja el (energetikai tanácsadói rendszer

működtetésével), míg a lakossági és a vállalati szektor számára a Magyar Mérnöki Kamara épít ki

tanácsadói rendszert.

Környezetvédelem

Az éghajlatváltozás következtében fellépő egyre szélsőségesebb időjárási jelenségek negatív hatással

vannak a vízellátásra, a szélsőségeknek való kitettség korlátozza Magyarország versenyképességét.

Folyamatban van a Vízgyűjtő-gazdálkodási Terv és az Árvízi Kockázatkezelési Terv felülvizsgálata,

a tervek 2020 végén társadalmi vitára kerülnek. A Víziközművek Állami Rekonstrukciós Alapja

finanszírozásával több évtizedre visszanyúló rekonstrukciós elmaradások pótlása történik meg

2020 végéig, előreláthatólag közel 40 beruházást érintően. Jelentős, összesen mintegy 10 milliárd

forint értékű beruházások valósulnak meg 2019-2020-ban az állami és önkormányzati víziközmű-

vagyonon az ivóvízhálózatok infrastrukturális és energetikai korszerűsítése, valamint a

szennyvízrendszer fejlesztése érdekében. A fejlesztések a hálózatveszteség csökkentéséhez, az

üzembiztonság növeléséhez, valamint a vízminőség javításához egyaránt hozzájárulnak. A 2020-ban

induló, 5 milliárd forint magántőkével induló, 10 éves futamidejű Water Impact Magántőkealap a

vízgazdálkodás, víz- és szennyvízkezelés, illetve tiszta technológiák finanszírozását célozza innovatív

csúcstechnológiákat fejlesztő és alkalmazó vállalkozások támogatásával.

A környezet védelme érdekében 2020-ban a hulladékgazdálkodás területén is intézkedések indulnak

el. Az év elején bemutatott Klíma- és Természetvédelmi Akcióterv alapján július 1-től megkezdődik az

illegális hulladéklerakók felszámolása, továbbá létrejön a Hulladékgazdálkodási Hatóság.

Az ország környezeti állapotának javítása, a klímaváltozás negatív hatásainak mérséklése a célja az

erdős területek bővítésére irányuló fásítási programoknak. Az Országfásítási Program a Kormány

részéről meghirdetett 27%-os országos erdősültség eléréséhez 250 ezer hektáron tervez

erdőtelepítést és fásítást 10 év alatt. A program a szénmegkötés növelésén keresztül a

dekarbonizációs vállalások teljesítéséhez, valamint a vidéki munkahelyteremtéshez is hozzájárulhat.

A Klíma- és Természetvédelmi Akcióterv szintén meghirdetett egy fásítási programot „Minden

újszülött után tíz fát ültetünk!” címmel.

33

Közlekedés

Magyarországon európai szinten kimagaslóan magas a közforgalmú közlekedést igénybe vevők

aránya mind a vasúti, mind az autóbusz-közlekedést tekintve. Az ország klímasemlegességének

eléréséhez elengedhetetlen a közlekedési infrastruktúra korszerűsítése, továbbfejlesztése. A 2050-ig

tartó időszakra vonatkozó Nemzeti Tiszta Fejlődési Stratégia véglegesítését megelőző klímaügyi

társadalmi konzultáció egyik eredménye az volt, hogy a válaszadók (kb. 200 ezer fő) az energiaszektor

mellett legfőképpen a közlekedésről gondolják úgy, hogy nagymértékben kell hozzájárulnia az

üvegházhatású gázok kibocsátásának csökkentéséhez. A közlekedési infrastruktúra fejlesztése az

Európai Tanács 2019-es országspecifikus bizottsági ajánlásai között is szerepel.

Annak érdekében, hogy – az európai uniós célokkal összhangban – a közösségi közlekedés az egyéni

autóhasználattal szemben teret nyerjen, a Kormány központi költségvetési és uniós forrásokból

támogatja a személyszállításban használt vasúti járművek megújítását. A MÁV-START Zrt. által

fejlesztett 70 db új IC+ vasúti személykocsi (31 milliárd forint), továbbá az elővárosi vasúti közlekedés

számára beszerzett 40 db nagy kapacitású, emeletes motorvonat (206 milliárd forint) üzembe

állításával javuló utazási körülményeknek köszönhetően mérséklődhet az egyéni gépjárműforgalom

és a közlekedés okozta környezeti terhelés. A járműpark megújítása érdekében a MÁV csoport

további beszerzéseket tervez a 2030-ig szóló járműstratégiájában. Közbeszerzési eljárást indított 115

darab villamos mozdony és 50 darab kettős üzemű motorkocsi beszerzésére. Ezenkívül, a

személykocsipark megújítása érdekében további 250 darab IC+ személykocsi legyártását, valamint

villamos motorvonatok beszerzését tervezi. A tervezett járműbeszerzések és gyártások hatására a

járművek átlagéletkora 2030-ra 26,6 évre csökken, korszerűbbé és homogénebbé válik.

Autóbusszal a helyközi közösségi közlekedésben éves szinten mintegy 450 millióan utaznak, emellett

a városi közlekedésben is jelentős a szerepük. A Volánbusz a járműállomány fiatalítása és a

fenntartható közösségi közlekedés elérése céljából 2019 és 2022 között összesen 3930 db autóbusz

beszerzését tervezi, így a vállalat teljes járműflottájának 60%-a lecserélődhet, amivel

2022 végéig 8,99 évre, 2031 végéig pedig 5,73 évre csökkenhet a járművek átlagéletkora. Az új

autóbuszok egy része alternatív meghajtású lesz, a dízelüzemű járműveket pedig korszerű, a

korábbiaknál környezetkímélőbb EURO 6 besorolású motorral szerelik fel. Mindennek köszönhetően

a helyközi közlekedésben akár 38%-kal csökkenhet a szén-dioxid-kibocsátás mértéke az elkövetkező

négy évben.

A 2020-ban elindult Zöldbusz Mintaprojekt és az azt követő Zöldbusz Program célja, hogy

2022 után már csak tisztán elektromos busz kerüljön forgalomba a városi közlekedésen belül.

A 2029-ig tartó programban összesen 36 milliárd forintot különítettek el a tisztán elektromos buszok

beszerzésének támogatására, melyet kormányhatározat biztosít. A Modern Városok Program

keretében több városban a tömegközlekedés elektromos alapokra helyezését célzó, több elemből

álló projektek előkészületei zajlanak. Szintén a Modern Városok Program keretében – a hatékony

közösségi közlekedési rendszer megteremtése érdekében – intermodális csomópontok kerülnek

kialakításra 10 megyei jogú városban, összesen 132 milliárd forint értékben.

2019-ben felülvizsgálatra került az elektromobilitási szektor versenyképességének biztosítása céljából

2015-ben elfogadott Jedlik Ányos Terv, amit az elektromobilitás fejlődésének felgyorsult üteme tett

indokolttá. A felülvizsgált terv kilenc prioritás mentén 2030-ig terjedően, több időintervallumban

határozza meg a fejlesztési célokat. Az elektromos járművekre, valamint elektromos töltőállomásokra

34

vonatkozó hazai célszámok jelenleg felülvizsgálat alatt állnak, azok kormányzati elfogadása még nem

történt meg.

Az elektromobilitás népszerűsítését és terjesztését hivatott megvalósítani a lakosság körében az

elektromos gépkocsik beszerzésének támogatása. A támogatás mértéke 21%, de legfeljebb 1,5 millió

forint autóként. A 3,4 milliárd forintos keretből összesen 1847 db gépkocsi vásárlása valósulhat meg.

A benzinkutakon forgalmazott üzemanyagok kötelező bioüzemanyag-részaránya 2020. január 1-től

megemelkedett. A kötelező bioüzemanyag-részarány mértéke 8,2%, ezen belül a 95-ös kísérleti

oktánszámú motorbenzin esetében a kötelező bioetanol-részarány mértéke 6,1%.

35

5. Az NRP elfogadásának intézményi keretei

A 2020. évi Nemzeti Reform Program intézkedéseinek társadalmi egyeztetése a korábbi évek

gyakorlatának megfelelően az adott intézkedésért felelős minisztériumokkal együttműködésben

történt. Az érintett minisztériumok a törvények, programok és egyéb intézkedések előkészítésére és

tervezésére vonatkozó jogszabályoknak megfelelően folytatták le a szükséges egyeztetéseket.

A jogszabályok (illetve stratégiáról, programokról döntő kormányhatározatok) esetében az

egyeztetés jellemzően a jogszabályok előkészítésében való társadalmi részvételről szóló 2010. évi

CXXXI. törvény rendelkezései alapján történt. A társadalmi egyeztetés a honlapon megadott

elérhetőségen keresztül biztosított véleményezéssel (általános egyeztetés), valamint a jogszabály

előkészítéséért felelős miniszter által bevont személyek, intézmények és szervezetek által történő

közvetlen véleményezéssel (közvetlen egyeztetés) történik. Az általános egyeztetés minden esetben

kötelező.

A Modern Városok Program keretében a helyi integrált városfejlesztési/területfejlesztési stratégiához

illeszkedő, valamint a nemzeti prioritásokat is figyelembe vevő együttműködési megállapodás

alapján, a helyi városvezetés a szükséges egyeztetéseket lefolytatta és a döntéseket meghozta.

A Magyar Falu Program kidolgozására széles körű párbeszéd keretében került sor, melynek

keretében több mint 70 helyszínen, több mint 4000 önkormányzati képviselő és polgármester kapott

tájékoztatást. A felzárkózó településeken a két legérintettebb megyében 7, illetve 4 tájékoztató

rendezvény is megszervezésre került. Az egyeztetések során szoros volt az együttműködés a

felzárkózó települések önkormányzataival, az érdekképviseleti szervezetekkel, civil szervezetekkel,

valamint az érintett minisztériumokkal.

Az uniós programokból finanszírozott intézkedések esetében a 2014-2020-as programozási

időszakban az egyes európai uniós alapokból származó támogatások felhasználásának rendjéről szóló

272/2014. (XI.5.) számú Korm. határozatban foglaltak szerint zajlott le a társadalmi egyeztetés

folyamata. Az egyeztetés mind a tervezésre, mind a kiválasztási folyamatra vonatkozik.

A COVID–19-világjárvány idén nem tette lehetővé a Nemzeti Reform Program, mint dokumentum

széles körű társadalmi egyeztetését.

Az NRP összeállítása során az alábbi jó gyakorlatok azonosíthatók:

 A mikro-, kis- és középvállalkozások megerősítésének stratégiájáról (2019-2030) 2019-ben

országos konzultációsorozatot indított az Innovációs és Technológiai Minisztérium, többek

között a Magyar Kereskedelmi és Iparkamarával közösen. A stratégia készítésébe

1000 vállalatot vontak be. A konzultációsorozat egyes állomásain kérdőíves felmérésekre,

mélyinterjúkra és különböző kutatásokra került sor.

 A Területi Innovációs Platformok (TIP-ek) rendezvénysorozat célja az egyetemi bázisokon

széles körű meghívotti kör elérése. A rendezvényeken tájékoztató előadások hangoztak el a

KFI-stratégiai célok és a támogatáspolitika aktualitásairól.

 A Nemzeti Tiszta Fejlődési Stratégia kapcsán az Innovációs és Technológiai Minisztérium

(ITM) 2019. március 5-én workshopot szervezett az Európai Unió hosszú távú

kibocsátáscsökkentési stratégiájának tervezetéről. A rendezvény lehetőséget nyújtott a

kormányzati, gazdasági, valamint a civil szervezetek számára, hogy a hosszú távú

36

klímapolitikai tervezés tekintetében is megosszák álláspontjaikat. A stratégia készítői 2019

második félévében több egyeztetést tartottak az érintett minisztériumok és

háttérintézményeik szakértőivel a stratégia tartalmával kapcsolatosan. A stratégiához

kapcsolódóan az ITM a Governance rendelet 10. cikke alapján társadalmi egyeztetést

kezdeményezett 2019. november 18. és 25. között. Az egyeztetés során egy kérdőív került

megosztásra a kormányzati weboldalon, amelynek eredményeit külön dokumentum foglalta

össze. A kérdőív eredményei szerint a kitöltők 92%-a támogatja, hogy hazánk 2050-re

karbonsemleges legyen.

 A vízgazdálkodási stratégiák felülvizsgálata során 2020. I. félévében a jelentős

Vízgazdálkodási Kérdések vitaanyagának társadalmi véleményezése történt meg a

www.vizeink.hu honlapon keresztül.

 A Nemzeti Energia- és Klímaterv (NEKT) elkészítése során az ITM széles körű szakmai, civil és

társadalmi egyeztetéseket folytatott annak érdekében, hogy a terv az állampolgárok

támogatását elnyerve kerülhessen megvalósításra. A NEKT a kormany.hu-n nyilvánosan

elérhető.

 A tanárképzés megújításával kapcsolatos jogszabály-módosítás alapját széles körű szakmai

egyeztetés előzte meg. Egyeztetés folyt a képző felsőoktatási intézmények és a Magyar

Pedagógus Kar, valamint az állami fenntartást képviselő Klebelsberg Központ vezetésével

2019. év során. Az egyeztetés szakmai kérdések alapján tagolt szakbizottságok szerint

történt. A bizottságokkal a szakmai kapcsolat a jövőben is fennmarad a 2020-ban megújult

NAT tartalmi követelménye szerinti tartalomfejlesztésben való részvétel céljából.

 A fogyatékossággal élő személyek számára ápolást-gondozást nyújtó szociális intézményi

férőhelyek kiváltásával kapcsolatos hosszú távú koncepcióról 2018. november 21-én

partnerségi megállapodás megkötésére került sor hat, fogyatékos embereket képviselő

országos érdekvédelmi szervezettel. A felülvizsgált koncepcióban a szervezetek véleményét,

valamint az eddigi intézménykiváltási tapasztalatokat is figyelembe vették. Emellett az

Országos Fogyatékosságügyi Tanács, mint a legmagasabb szintű egyeztető testület,

folyamatosan tárgyalta a kiváltás aktuális kérdéseit, valamint az állami és civil tagokból álló

Intézményi Férőhely Kiváltást Koordináló Országos Testület (IFKKOT) is végigkíséri a

folyamatot 2011 óta.

