
RR\1178243HU.docx PE626.836v02-00

HU Egyesülve a sokféleségben HU

Európai Parlament
2014-2019

Plenárisülés-dokumentum

A8-0108/2019

27.2.2019

JELENTÉS
az Európai Unió 2017. évi pénzügyi évre szóló általános költségvetésének
végrehajtására vonatkozó mentesítésről, I. szakasz – Európai Parlament
(2018/2167(DEC))

Költségvetési Ellenőrző Bizottság

Előadó: Claudia Schmidt

PE626.836v02-00 2/37 RR\1178243EN.docx

EN

PR_DEC_EP

TARTALOM

Oldal

1. AZ EURÓPAI PARLAMENT HATÁROZATÁRA IRÁNYULÓ JAVASLAT3

2. AZ EURÓPAI PARLAMENT ÁLLÁSFOGLALÁSÁRA IRÁNYULÓ INDÍTVÁNY.......5

INFORMÁCIÓ AZ ILLETÉKES BIZOTTSÁG ÁLTALI ELFOGADÁSRÓL36

AZ ILLETÉKES BIZOTTSÁG NÉV SZERINTI ZÁRÓSZAVAZÁSA37

RR\1178243HU.docx 3/37 PE626.836v02-00

HU

1. AZ EURÓPAI PARLAMENT HATÁROZATÁRA IRÁNYULÓ JAVASLAT

az Európai Unió 2017. évi pénzügyi évre szóló általános költségvetésének végrehajtására
vonatkozó mentesítésről, I. szakasz – Európai Parlament
(2018/2167(DEC))

Az Európai Parlament,

– tekintettel az Európai Unió 2017. évi pénzügyi évre vonatkozó általános
költségvetésére1,

– tekintettel az Európai Unió 2017. évi pénzügyi évre vonatkozó összevont éves
beszámolójára (COM(2018)0521 – C8-0319/2018)2,

– tekintettel a 2017. évi költségvetési és pénzgazdálkodási jelentésre (I. szakasz – Európai
Parlament)3,

– tekintettel a belső ellenőr 2017. évi pénzügyi évről szóló éves jelentésére,

– tekintettel a Számvevőszék a 2017. évi pénzügyi év költségvetésének végrehajtásáról
szóló éves jelentésére, az intézmények válaszaival együtt4,

– tekintettel a Számvevőszéknek a 2017. évi pénzügyi évre vonatkozóan az elszámolás
megbízhatóságát, valamint az alapjául szolgáló ügyletek jogszerűségét és
szabályszerűségét igazoló, az Európai Unió működéséről szóló szerződés 287. cikke
szerinti nyilatkozatára5,

– tekintettel az Európai Unió működéséről szóló szerződés 314. cikkének (10)
bekezdésére és 318. cikkére,

– tekintettel az Unió általános költségvetésére alkalmazandó pénzügyi szabályokról és az
1605/2002/EK, Euratom tanácsi rendelet hatályon kívül helyezéséről szóló, 2012.
október 25-i 966/2012/EU, Euratom európai parlamenti és tanácsi rendeletre6 és
különösen annak 164., 165. és 166. cikkére,

– tekintettel az Unió általános költségvetésére alkalmazandó pénzügyi szabályokról, az
1296/2013/EU, az 1301/2013/EU, az 1303/2013/EU, az 1304/2013/EU, az
1309/2013/EU, az 1316/2013/EU, a 223/2014/EU és a 283/2014/EU rendelet és az
541/2014/EU határozat módosításáról, valamint a 966/2012/EU, Euratom rendelet
hatályon kívül helyezéséről szóló, 2018. július 18-i (EU, Euratom) 2018/1046 európai
parlamenti és tanácsi rendeletre7 és különösen annak 260., 261. és 262. cikkére,

– tekintettel az Európai Parlament költségvetésének végrehajtásáról szóló belső

1 HL L 51., 2017.2.28.
2 HL C 348., 2018.9.28., 1. o.
3 HL C 411., 2018.11.13., 1. o.
4 HL C 357., 2018.10.4., 1. o.
5 HL C 357., 2018.10.4., 9. o.
6 HL L 298., 2012.10.26., 1. o.
7 HL L 193., 2018.7.30., 1. o.

PE626.836v02-00 4/37 RR\1178243EN.docx

EN

szabályzatról szóló, 2014. június 16-i elnökségi határozatra1 és különösen annak 22.
cikkére,

– tekintettel eljárási szabályzata 94. cikkére, 98. cikkének (3) bekezdésére, valamint IV.
mellékletére,

– tekintettel a Költségvetési Ellenőrző Bizottság jelentésére (A8-0108/2019),

A. mivel az elnök 2018. július 4-én elfogadta a Parlament 2017. évi pénzügyi évre
vonatkozó elszámolását;

B. mivel a főtitkár mint felhatalmazás útján engedélyezésre jogosult főtisztviselő, 2018.
július 6-án megalapozott bizonyossággal igazolta, hogy a Parlament költségvetéséhez
rendelt forrásokat az eredetileg tervezett célra, a hatékony és eredményes
pénzgazdálkodás elveivel összhangban használták fel, és hogy az életbe léptetett
ellenőrzési eljárások megfelelő garanciát nyújtanak az alapul szolgáló tranzakciók
jogszerűségével és szabályszerűségével kapcsolatban;

C. mivel a Számvevőszék a 2017. évi igazgatási és egyéb kiadásokra vonatkozó külön
értékelésében kijelentette, hogy nem állapított meg súlyos hiányosságokat a vizsgálata
tárgyát képező, az intézmények és szervek 2018/1046/EU, Euratom rendeletben előírt
éves tevékenységi jelentései tekintetében;

D. mivel a 2018/1046/EU, Euratom rendelet 262. cikkének (1) bekezdése értelmében
minden uniós intézmény köteles megtenni a megfelelő lépéseket annak érdekében, hogy
eleget tegyen a Parlament mentesítő határozatához kapcsolódó észrevételeknek;

1. mentesítést ad elnöke számára az Európai Parlament 2017. évi pénzügyi évre szóló
költségvetésének végrehajtására vonatkozóan;

2. megjegyzéseit a mellékelt állásfoglalásban foglalja össze;

3. utasítja elnökét, hogy továbbítsa ezt a határozatot, valamint az annak szerves részét
képező állásfoglalást a Tanácsnak, a Bizottságnak, a Bíróságnak, a Számvevőszéknek,
az európai ombudsmannak és az európai adatvédelmi biztosnak és gondoskodjon az
Európai Unió Hivatalos Lapjában (L sorozat) való közzétételükről.

1 PE 422.541/Bur.

RR\1178243HU.docx 5/37 PE626.836v02-00

HU

2. AZ EURÓPAI PARLAMENT ÁLLÁSFOGLALÁSÁRA IRÁNYULÓ INDÍTVÁNY

az Európai Unió 2017. évi pénzügyi évre szóló általános költségvetésének végrehajtására
vonatkozó mentesítésről szóló határozat szerves részét képező megjegyzésekkel, I.
szakasz - Európai Parlament
(2018/2167(DEC))

Az Európai Parlament,

– tekintettel az Európai Unió 2017. évi pénzügyi évre szóló általános költségvetésének
végrehajtására vonatkozó mentesítésről szóló határozatára, I. szakasz – Európai
Parlament,

– tekintettel eljárási szabályzata 94. cikkére, 98. cikkének (3) bekezdésére, valamint IV.
mellékletére,

– tekintettel a Költségvetési Ellenőrző Bizottság jelentésére (A8-0108/2019),

A. mivel az Európai Parlament (a továbbiakban: a „Parlament”) számvitelért felelős
tisztviselője a végleges elszámolás igazolásakor úgy nyilatkozott, hogy észszerű
bizonyossággal rendelkezik arról, hogy a beszámoló minden lényeges szempontból
híven tükrözi a Parlament pénzügyi helyzetét, működésének eredményét és
pénzforgalmát;

B. mivel a szokásos eljárásnak megfelelően a Költségvetési Ellenőrző Bizottság 161
kérdést tartalmazó kérdőívet küldött a Parlament igazgatási szerveihez és a kapott
válaszokat a Költségvetési Ellenőrző Bizottság a költségvetésért felelős alelnök, a
főtitkár és a belső ellenőr jelenlétében megvitatta;

C. mivel a közpénzek kezelése terén továbbra is lehet javulást elérni a minőség, a
hatékonyság és az eredményesség tekintetében, és vizsgálat szükséges annak
biztosításához, hogy a Parlament igazgatása és politikai vezetősége elszámoljon az
uniós polgárok felé;

A Parlament költségvetési és pénzgazdálkodása

1. megállapítja, hogy a Parlament 2017-ben összesen 1 909 590 000 EUR összegű
végleges előirányzattal rendelkezett, ami az uniós intézmények 2017. évi igazgatási
kiadásaira elkülönített többéves pénzügyi keret1 V. fejezetének 19,25%-át tette ki, ami
összességében 3,9%-os növekedést jelentett a 2016. évi költségvetéshez képest
(1 838 613 983 EUR); hangsúlyozza, hogy ez a növekedés nagymértékben meghaladja a
2017-es belga inflációs rátát, ami csak 2,65% volt;

2. tudomásul veszi, hogy a könyvelésben 2017. december 31-én bevételként szereplő
összeg 206 991 865 EUR (a 2016. évi 183 381 513 EUR-hoz képest), ebből 50 052 674
EUR címzett bevétel (a 2016. évi 30 589 787 EUR-hoz képest);

1 A Tanács 1311/2013/EU, Euratom rendelete (2013. december 2.) a 2014–2020-as időszakra vonatkozó
többéves pénzügyi keretről

PE626.836v02-00 6/37 RR\1178243EN.docx

EN

3. hangsúlyozza, hogy a kötelezettségvállalások 69,5%-át négy fejezet tette ki: a 10.
fejezet (Az Európai Parlament képviselői), a 12. fejezet (Tisztviselők és ideiglenes
alkalmazottak), a 20. fejezet (Ingatlanok és járulékos költségek), valamint a 42. fejezet
(Parlamenti asszisztensek alkalmazásával kapcsolatos kiadások), ami a Parlament
kiadásai nagy részének jelentős merevségét jelzi; hangsúlyozza, hogy a Parlament
költségvetésének oroszlánrésze elsősorban adminisztratív, és nem operatív jellegű, amit
figyelembe kell venni;

4. tudomásul veszi az alábbi adatokat, melyek alapján a Parlament 2017. évi pénzügyi évre
vonatkozó elszámolását lezárták:

a) Rendelkezésre álló előirányzatok (EUR)
2017. évi előirányzatok: 1 909 590 000
a 2016. évi pénzügyi évről nem automatikusan
áthozott összegek: ---

a 2016. évi pénzügyi évből automatikusan áthozott
összegek: 285 312 645

címzett bevételeknek megfelelő előirányzatok 2017-
ben: 50 052 674

címzett bevételeknek megfelelő áthozott összegek
2016-ról: 39 595 290

Összesen: 2 284 550 609
b) Az előirányzatok felhasználása a 2017. évi pénzügyi évben (EUR)
kötelezettségvállalások: 2 209 881 836
végrehajtott kifizetések: 1 904 053 540
automatikusan átvitt előirányzatok, beleértve a
címzett bevételekből származókat: 329 655 011

nem automatikusan átvitt előirányzatok: 337 227 783
törölt előirányzatok: 39 823 600
c) Költségvetési bevételek (EUR)
2017-ben beérkezett: 206 991 865
d) 2017. december 31-i teljes mérleg (EUR) 1 628 445 094

5. rámutat, hogy a Parlament költségvetésében szereplő előirányzatok 99%-át
(1 889 574 057 EUR) lekötötték, 1%-os törlési arány mellett; megelégedéssel
nyugtázza, hogy a korábbi évekhez hasonlóan ebben az évben is igen magas
költségvetés-végrehajtási arányt sikerült elérni; megállapítja, hogy a kifizetési
előirányzatok 1 599 788 767 EUR-t tettek ki, és hogy végrehajtási arányuk 84,7%-os
volt, ami az előző évhez képest 0,3%-os növekedést jelent;

6. hangsúlyozza, hogy a 2017. évi törölt előirányzatok (17 451 943 EUR) főleg a
díjazáshoz és egyéb juttatásokhoz, valamint az épületekkel kapcsolatos kiadásokhoz
kötődtek;

7. megjegyzi, hogy a 2017. évi pénzügyi évben hét átcsoportosítás került jóváhagyásra a
költségvetési rendelet 27. és 46. cikke értelmében, és ezek a végleges előirányzatok
3,01%-át, azaz 57 402 860 EUR-t tettek ki; megjegyzi, hogy az átcsoportosítások
többsége a Parlament ingatlanpolitikájához kötődött, különös tekintettel a Konrad

RR\1178243HU.docx 7/37 PE626.836v02-00

HU

Adenauer ingatlanprojekthez kapcsolódó éves bérleti díjakra;

8. hangsúlyozza, hogy a „gyűjtő átcsoportosítás” nem más, mint az egyediség elvének
enyhítése, és így szándékosan ellentétes a költségvetési teljesség elvével; kéri, hogy az
épületek, különösen a Konrad Adenauer-épület finanszírozására vonatkozó
előirányzatokat vegyék bele a költségvetési hatóság által elfogadandó éves költségvetés-
tervezetbe; úgy véli, hogy a „gyűjtő” átcsoportosítások száma továbbra is nagyon
magas; úgy véli, hogy a jobb költségvetési gazdálkodásnak a szükséges minimális
szintre kell csökkentenie az ilyen átcsoportosításokat; hangsúlyozza, hogy a
költségvetési stratégia részeként a Parlament építési politikáját kellőképpen
egyértelműen kell megfogalmazni; határozottan elítéli a Parlament építési politikájának
finanszírozását célzó, gyakran az utolsó pillanatban történő átcsoportosításokat; kéri a
főtitkárt és az Elnökséget, hogy bocsássa a Költségvetési Bizottság rendelkezésére az
ingatlanpolitikával kapcsolatos valamennyi dokumentumot, tervet és szerződést;

9. hangsúlyozza, hogy a költségvetés éves jellege ellenére a nagy épület- és
infrastrukturális projektek miatt átvitelekre van szükség;

Az Európai Számvevőszék által a 2017. évi beszámoló megbízhatóságára és az alapjául
szolgáló tranzakciók jogszerűségére és szabályszerűségére vonatkozóan kiadott vélemények

10. emlékeztet, hogy az Európai Számvevőszék (a továbbiakban: Számvevőszék)
valamennyi uniós intézménynél külön, egyetlen szakpolitikai csoportként értékeli az
igazgatási és egyéb kiadásokat; kiemeli, hogy igazgatási kiadások alatt a személyi
ráfordítások (munkabérek, nyugdíjak, juttatások) – ezek az összes igazgatási kiadás
mintegy 60%-át teszik ki –, valamint az épületekre, felszerelésekre, energiára,
kommunikációra és információtechnológiára fordított kiadások értendők;

11. tudomásul veszi, hogy az ellenőrzési bizonyítékok összességükben arra mutatnak, hogy
az igazgatásra fordított kiadásokat nem jellemzi lényeges hibaszint; tudomásul veszi,
hogy a tizenkét számszerűsített hiba alapján a többéves pénzügyi keret 5. fejezetében
(Igazgatás) a becsült hibaarány 0,5% (ez növekedést jelent a 2016. évi 0,2%-hoz
képest);

12. tudomásul veszi a Számvevőszék 2017. évi éves jelentésében a Parlamenttel
kapcsolatban foglalt konkrét megállapításokat; aggodalommal veszi tudomásul, hogy a
Számvevőszék megállapította, hogy a nyolc vizsgált parlamenti tranzakció közül nem
kevesebb mint három esetében a közbeszerzési eljárással kapcsolatban hiányosságok
merültek fel, nevezetesen a kiválasztási kritériumoknak való megfelelés, a
keretszerződés teljes körű betartása, valamint az utazási iroda kiválasztására vonatkozó
kritérium, valamint a látógatócsoportok költségeinek visszatérítésére vonatkozó
kritérium;

13. tudomásul veszi a Számvevőszékkel folytatott egyeztetési eljárás során adott parlamenti
válaszokat; kéri a Számvevőszéket, hogy tájékoztassa az illetékes bizottságot ajánlásai
végrehajtásáról;

A belső ellenőr éves jelentése

14. megállapítja, hogy 2018. november 26-án, az illetékes bizottság és a belső ellenőr

PE626.836v02-00 8/37 RR\1178243EN.docx

EN

közös, nyitott ülésén a belső ellenőr ismertette éves jelentését, és elmondta, hogy 2017-
ben az alábbi tárgyakban készített jelentéseket:

- a belső ellenőrzési jelentésekben javasolt, folyamatban lévő fellépések nyomon
követése – 2017., I. és II. szakasz;

- a Kommunikációs Főigazgatóság (DG COMM) felülvizsgált költségvetési
nómenklatúrája;

- újságírók meghívása a Kommunikációs Főigazgatóság szervezésében;

- közbeszerzések és a szerződések végrehajtásának ellenőrzése a külső fordítás
területén;

- a könyvtári előfizetésekre vonatkozó beszerzési politika – Parlamenti Kutatási
Szolgáltatások Főigazgatósága (DG EPRS);

- a tisztviselők személyzeti szabályzata és az egyéb alkalmazottakra vonatkozó
alkalmazási feltételek szerinti személyi juttatások;

- a decentralizált információtechnológiai (it-) tevékenységek;

15. emlékeztet, hogy az éves tevékenységi jelentés a Parlament irányítási struktúrájának
részét képezi; üdvözli és támogatja a következő intézkedéseket, amelyekről a belső
ellenőr megállapodott a felelős főigazgatóságokkal:

- az újságírók meghívásának a Kommunikációs Főigazgatóság általi
szervezésének ellenőrzésére vonatkozóan az irányítási és ellenőrzési keret
megerősítése annak biztosításával, hogy az újságírók részére történő
visszatérítések összhangban legyenek a ténylegesen felmerülő költségekkel (pl.
az utazás igazolt kezdő és záró időpontjai); a meghívásokra irányadó
szabályoktól való rendszerszintű eltérések kezelése; a banki átutalással történő
fizetések kötelezővé tétele az újságírók számára, beleértve a Strasbourgba való
utazást is; valamint a kiválasztási folyamat irányítására és a pályázati eljárás
gazdaságosságának, hatékonyságának és eredményességének értékelésére
irányuló intézkedések;

- a személyzeti szabályzat szerinti egyéni jogosultságok ellenőrzésével
kapcsolatban az ellenőrzési környezet és az ellenőrzési módszertan javítása, a
külföldi munkavégzési és napi ellátmányokra vonatkozó kezelési és ellenőrzési
eljárások (pl. a szabályok alkalmazásának következetessége), valamint az éves
átalányösszegű utazási ellátmányokra vonatkozó egyedi eljárások;

- a külső fordítást illetően a közbeszerzések és a szerződések végrehajtásának
ellenőrzésére, többek között a közbeszerzési eljárás szervezése, a kiegészítő
információk időben történő közlése, az értékelés javítása, az odaítélési
szempontok javítása, a külső fordítók arra való ösztönzése, hogy javítsák a
fordítások minőségét többek között az utólagos kiterjesztett ellenőrzés révén,
valamint a külső fordítás tényleges teljes költségeire vonatkozó számítások
megbízhatóságának fokozása, különös tekintettel arra, hogy a lefordított oldalak

RR\1178243HU.docx 9/37 PE626.836v02-00

HU

körülbelül egyharmadát külső fordítók készítik, és ez az arány nagy
valószínűséggel növekedni fog;

- a decentralizált informatikai tevékenységek ellenőrzését illetően és azok teljes
körű megvalósítása érdekében az információs és kommunikációs technológiai
kezdeményezésekre elkülönített költségvetés összehangolt nyomonkövetésének
megerősítése, nem csupán a projekt bizonyos szakaszaira vonatkozó jelentéstétel
révén, hanem a átfogó áttekintéssel is; az IKT-kezdeményezések időben történő
teljesítésének fokozott biztosítása a megállapodás szerinti szolgáltatások, az
elvárt minőség és a költségvetés betartása szempontjából; a decentralizált
egységek ellenőrzésének és az új szoftverváltozatok validálásának, valamint a
problémamegoldási eljárások javítása; a külső szakértőket illetően fokozatos
átállás a munkaidőt és eszközöket meghatározó szerződésekről a
teljesítményorientált szerződésekre;

16. megjegyzi, hogy a 2017-es nyomon követés eredményeként a 71 folyamatban lévő
validált fellépés közül 34 fellépést lezártak, és a lezáratlan fellépések kockázati profilja
2017-ben is fokozatosan tovább csökkent; megjegyzi különösen, hogy a jelentős
kockázatra vonatkozó, folyamatban lévő fellépések száma 26-ról 11-re csökkent, és
nem voltak a legmagasabb kockázati kategóriába tartozó, lezáratlan „kritikus”
fellépések; hangsúlyozza, hogy a 2017-es költségvetési évben újonnan indított nyitott
fellépések nem csökkenthetik a folyamatban lévő fellépések lezárása terén elért
előrelépéseket;

A 2016. évi mentesítési állásfoglalás nyomon követése

17. tudomásul veszi a 2016. évi mentesítési állásfoglalásra a Költségvetési Ellenőrző
Bizottságnak 2018. szeptember 17-én adott írásbeli válaszokat, valamint a Parlament
2016. évi mentesítési állásfoglalásában feltett különböző kérdésekre és kérésekre a
főtitkár által adott válaszokat, valamint a képviselők azt követő eszmecseréjét;

18. sajnálja, hogy a Parlament 2016. évi mentesítésről szóló állásfoglalásában szereplő
egyes ajánlásokat illetően semmilyen lépést nem tett, és hogy a mentesítési nyomon
követési dokumentum nem tartalmazza ennek indokolását; hangsúlyozza annak
fontosságát, hogy gyakrabban kerüljön sor a Parlament költségvetését és annak
végrehajtását érintő kérdések megvitatására a főtitkárral a Költségvetési Ellenőrző
Bizottságban;

A Parlament 2017. évi pénzügyi évre vonatkozó mentesítése

19. tudomásul veszi a 2017. évi mentesítéssel összefüggésben a költségvetésért felelős
alelnök, a főtitkár és a Költségvetési Ellenőrző Bizottság által a belső ellenőr
jelenlétében 2018. november 26-án folytatott eszmecserét;

20. megjegyzi, hogy az Egyesült Királyság Európai Unióból való kilépésre vonatkozó
döntése jelentős hatással volt a Parlament különböző szolgálataira, különösen a
bizottságokra, a kutatási egységekre és a horizontális szolgáltatásokra; megállapítja,
hogy a Parlament szervezeti egységei tényfeltáráson alapuló elemzéseket készítettek az
Egyesült Királyság kilépésének saját területükhöz tartozó szakpolitikákra és
jogalkotásra gyakorolt hatásának felmérésére, és hogy az idevonatkozó tanulmányok a

PE626.836v02-00 10/37 RR\1178243EN.docx

EN

Parlament honlapján megtalálhatók;

21. megjegyzi, hogy a Főtitkárságon hat ideiglenes alkalmazott, a képviselőcsoportok és a
független képviselők titkárságán 41 ideiglenes alkalmazott, valamint 30 szerződéses
alkalmazott érintett az Egyesült Királyság azon döntése révén, hogy kilép az Európai
Unióból; tudomásul veszi, hogy helyzetüket eseti alapon értékelik; üdvözli a főtitkár
azon ígéretét, hogy a szerződések meghosszabbítását kizárólag az állampolgárság
alapján nem fogják megtagadni; felkéri a főtitkárt, hogy alaposan vizsgálja ki az
összeférhetetlenség lehetséges szerepét az esetleges átmeneti időszak érzékeny
szakaszában, valamint abban az esetben, ha az Egyesült Királyság nem a szabályok
szerint lép ki az Európai Unióból;

22. üdvözli a Parlament Jogi Szolgálatának támogatását abban, hogy iránymutatást dolgoz
ki az Egyesült Királyság Európai Unióból való kilépésre vonatkozó döntésével
kapcsolatos szerződéses kérdésekkel foglalkozó pénzügyi szereplők számára, valamint
az Egyesült Királyság Európai Unióból való kilépésre vonatkozó döntésével kapcsolatos
pályázati és szerződéses dokumentációk kikötéseinek megfogalmazásában;

23. felhívja a figyelmet az alkalmazottak számának évi 5%-os csökkentésére irányuló
célkitűzésre, ami miatt 2017-ben a Parlamentnek 60 álláshelyet kellett törölnie
létszámtervéből; emlékeztet arra, hogy a Parlament és a Tanács között létrejött, a 2016-
os költségvetésre vonatkozó politikai megállapodás, amely új paramétereket határozott
meg a Parlament személyzete számára, valamint a 2019-ig tartó alkalmazási időszak
meghosszabbítása miatt a képviselőcsoportok mentesültek e kötelezettség alól;
sajnálatát fejezi ki azonban amiatt, hogy a költségvetési hatóságok 2017-ben további 76
álláshelyet töröltek, hogy kompenzálják a képviselőcsoportok személyzetének
növekedését; aggodalmát fejezi ki amiatt, hogy ez a jelentős csökkentés negatív hatással
lehet a Parlament teljesítményére, és a kiszolgáló személyzet túlzott munkaterheléséhez
vezethet, a felelősséget pedig a képviselői irodákra hárítja;

24. felhívja a főtitkárt és az összes felelős főigazgatóságot, hogy működjenek együtt annak
érdekében, hogy átfogó áttekintést készítsenek a 2014-től kezdődően végrehajtott
létszámcsökkentésekről, beleértve a képviselőcsoportokhoz és a más intézményekbe
átmenő kollégákat is; hangsúlyozza, hogy az alkalmazottak rotációjának gyakorlata
felveti azt a kérdést, hogy megfelelőek-e a munkaköri leírások; határozottan aggódik
amiatt, hogy a túlzott mértékű létszámcsökkentés további adminisztratív teherrel jár a
képviselők és az akkreditált parlamenti asszisztensek számára, ami hátrányosan érinti a
képviselők és az akkreditált parlamenti asszisztensek tényleges jogalkotási munkáját;

25. hangsúlyozza, hogy a papírmentes hivatal és a digitális technológia megfelelő
használata, például a plenáris ülésekkel kapcsolatos fájlokhoz is használatos digitális
aláírás, a kétlépcsős ellenőrzés és az elektronikus fájlok csökkentenék az összes érintett
fél adminisztratív terheit és hozzájárulnak a papírcsökkentési célkitűzések eléréséhez;
felhívja a figyelmet a „papírmentes” parlamenti bizottságok valóságára, ami egyszerűen
azt jelenti, hogy a bizottsági titkárságoktól a képviselői irodákhoz került át minden
dokumentáció nyomtatásának feladata;

26. megjegyzi, hogy egyes kiküldetések visszatérítése nagyon késedelmes; javasolja, hogy
keressenek megoldást a kiküldetések észszerű időn belül történő visszatérítésére;

RR\1178243HU.docx 11/37 PE626.836v02-00

HU

27. ismételten kéri az Elnökök Értekezletét és az Elnökséget, hogy vizsgálja felül annak
lehetőségét, hogy az akkreditált parlamenti asszisztensek bizonyos feltételek teljesülése
mellett elkísérhessék a képviselőket a Parlament hivatalos küldöttségei és kiküldetései
keretében, amint azt több képviselő is kérte; kéri a főtitkárt, hogy vizsgálja meg az
említett kiküldetések költségvetési vonzatait, továbbá megszervezését és logisztikáját;

28. ismételten aggodalmát fejezi ki azon állítólagos gyakorlat miatt, hogy képviselők arra
kötelezik az akkreditált parlamenti asszisztenseket, hogy kiküldetési megbízás,
kiküldetési költségtérítés vagy még utazási költségtérítés nélkül is vállaljanak
kiküldetéseket, elsősorban Strasbourgba; véleménye szerint az efféle gyakorlat teret
hagy a visszaélésekre: amennyiben az akkreditált parlamenti asszisztenseknek
kiküldetési megbízás nélkül utaznak, úgy nemcsak saját forrásaikból kell fizetniük
költségeiket, hanem munkahelyi biztosítás sem fedezi őket; kéri a főtitkárt, hogy
vizsgálja ki ezt az állítólagos gyakorlatot, és erről az év végéig tegyen jelentést;

29. megjegyzi, hogy a támogatott látogatócsoportoknak fizetett pénzügyi hozzájárulásokra
vonatkozó felülvizsgált szabályok 2017. január 1-jén léptek hatályba; felhívja a
főtitkárt, hogy haladéktalanul bocsássa rendelkezésre e szabályok értékelését; ismételten
kéri, az akkreditált parlamenti asszisztensek csoportvezetőnek való kinevezhetőségének
megszüntetését;

30. kéri az európai képviselők által támogatott látogatói csoportok utazási költségeinek
megtérítésére vonatkozó számítási rendszer felülvizsgálatát egyrészt az Unió
valamennyi polgárával szemben történő egyenlő bánásmód biztosítása érdekében,
másrészt a környezetbarát közlekedési eszközök használatának ösztönzése érdekében,
tekintve, hogy a kilométeren alapuló jelenlegi mérési rendszer figyelmen kívül hagyja
az Unió elszigetelt vagy természetes akadályokkal rendelkező földrajzi területeit, és
nem fedezi azon távolságok költségeit, amelyek a gyorsabb és környezetbarát
közlekedési eszközökkel rendelkező legközelebbi hely eléréséhez szükségesek;

31. megjegyzi, hogy a képviselők által alkalmazott gyakornokok magánjogi szerződésben
állnak az adott képviselővel, ami nem jogosítja fel őket arra, hogy a Parlament egyéb
személyzetéhez vagy ösztöndíjasaival (Schuman-ösztöndíj) azonos státusszal
rendelkezzenek; sajnálja, hogy a Pénzügyi Főigazgatóságon (DG FINS) nincs olyan
eszköz vagy jogi keret, amely lehetővé tenné a közvetlen előlegfizetést e gyakornokok
számára a kiküldetések előtt, ahogyan az egyéb személyzet esetében is történik, főként
abból a megfontolásból, hogy e kiadások előleges kifizetése oly mértékű gazdasági
erőfeszítést feltételez, amely megtételére a gyakornokoknak nyilvánvaló okok miatt
nincs lehetőségük;

32. emlékeztet arra, hogy az Elnökség megvizsgálta a főtitkár azon javaslatát, hogy javítsa a
jelenlegi jogi keretet a képviselők által alkalmazott gyakornokok tekintetében, akik
jelenleg nem rendelkeznek bizonyos biztosítékokkal, illetve a 140-nél is több
megkérdezett képviselőre, akik támogatják az ifjúsági közös munkacsoport „tisztességes
gyakorlat” kampányát; hangsúlyozza, hogy minden képviselőnek kötelessége, hogy a
jogi kerettel összhangban megfelelő javadalmazást biztosítson gyakornoka számára;
támogatja az Elnökség arra irányuló erőfeszítését, hogy átfogó és kiegyensúlyozott
javaslatot dolgozzon ki, amely garantálja a képviselők előjogait, valamint a
gyakornokok megfelelő díjazását és átfogó jogi biztosítékait; kéri az Elnökséget az új

PE626.836v02-00 12/37 RR\1178243EN.docx

EN

szabályok mihamarabbi elfogadására, amelyek az új ciklus elején lépnek hatályba;
reméli, hogy a javaslat a lehető leghamarabb benyújtásra kerül;

33. rámutat, hogy a 2017. októberi informatikai leállás jelentős zavart okozott a parlamenti
tevékenységekben; megjegyzi, hogy időközben olyan cselekvési terv került bevezetésre,
amely stabilabb munkamenet-folytonosságot biztosít; hangsúlyozza a gyors reagálás és
a zavarok megoldásának fontosságát, különösen, ha azok akadályozzák vagy teljesen
lehetetlenné teszik a jogalkotási munkát;

34. nyugtázza az európai szintű cselekvés hiányából fakadó költségekkel kapcsolatos két
jelentés közzétételét, és az európai hozzáadott értékről szóló két jelentés lezárását 2017-
ben;

35. megjegyzi, hogy a főtitkár kérését követően valamennyi főigazgatóság irányítási
eszközöket fejlesztett ki a teljesítményalapú költségvetés-tervezés elvének való
megfelelés érdekében; megállapítja, hogy néhány jelenlegi mennyiségi célkitűzés
végrehajtása nehéz lehet a főigazgatóságokon, mivel azok a politikai ciklus
időkeretéhez igazodnak; felkéri a főtitkárt, hogy vegye figyelembe ezt a tényt a
teljesítményalapú költségvetés-tervezés főigazgatóságok közötti értékelése során
anélkül, hogy figyelmen kívül hagyná a hozzáadott érték szempontját;

36. elismeréssel veszi tudomásul, hogy technikai megoldásokat dolgoztak ki azon
képviselők számára, akik egyéni oldalukat a Parlament honlapján az érdekképviselőkkel
folytatott megbeszélésekről szóló beszámolók közzétételére kívánják használni;
megjegyzi továbbá, hogy az Elnökség jelenleg mérlegeli, hogy e megoldást kiterjessze-
e annak biztosítása érdekében, hogy az információk közvetlenül elérhetők legyenek a
Parlament honlapján;

37. felhívja a Parlament igazgatását, hogy készítsen átfogó áttekintést nyújtó jelentést
azokról az érdekképviselőkről és más szervezetekről, amelyek 2017-ben a Parlamentben
jártak; kéri, hogy az átláthatóság maximális szintjének biztosítása érdekében ezt a
jelentést évente készítsék el;

38. kéri a Parlament vezetését, hogy adjon áttekintést a magas rangú tisztviselők 2017-es
kinevezéséről; arra bátorítja a főtitkárt, hogy kezdeményezzen kiegészítő intézkedéseket
az Európai Parlamentben a kinevezési eljárások átláthatóságának és egyenlőségének
fokozása érdekében, figyelembe véve az európai ombudsman 488/2018/KR és
514/2018/KR egyesített ügyek következtetéseit és ajánlásait;

A Parlament földrajzi szétszórtsága – Egyetlen székhely

39. sajnálatát fejezi ki amiatt, hogy az Európai Parlament egyetlen székhelyének
létrehozására vonatkozó ismételt felszólításai ellenére, valamint annak ellenére, hogy az
uniós polgárok nem értik, az Európai Parlament miért osztja fel két székhely között
tevékenységét, az Európai Tanács még meg sem kezdte a vitát arról, hogy miként lehet
megfelelni a Parlament e tekintetben intézett kéréseinek; emlékeztet a Számvevőszék
2014-es elemzésére, amely szerint 114 millió eurós becsült éves megtakarítást
eredményezhetne a Parlament tevékenységének központosítása; emlékeztet a Parlament

RR\1178243HU.docx 13/37 PE626.836v02-00

HU

2013. évi állásfoglalására1, amely a Parlament több földrajzi helyszínen való
elhelyezkedésének költségét évi 156–204 millió EUR-ra becsülte;

40. kiemeli továbbá az európai uniós intézmények székhelyeinek elhelyezéséről szóló 2013.
október 23-i állásfoglalásának2 megállapítását, miszerint a Parlament személyzeti
szabályzat hatálya alá tartozó munkatársai által teljesített valamennyi kiküldetés 78%-a
a Parlament több földrajzi helyszínen való elhelyezkedésének közvetlen
következménye. kiemeli, hogy a jelentés a több földrajzi helyszínen való elhelyezkedés
környezeti hatását 11 000–19 000 tonna CO2-kibocsátásra becsüli; megismétli, hogy a
közvélemény negatívan ítéli meg a többes földrajzi elhelyezkedést; ismételten kéri a
Tanácsot, hogy dolgozzon ki átfogó stratégiát a Parlament egyetlen székhelyének
meghatározására;

41. nyomatékosan hangsúlyozza, hogy ez a többletkiadás ellentétes a hatékony és
eredményes pénzgazdálkodás és a költségvetési fegyelem elvével; elismeri, hogy az
egyetlen székhely csak a Szerződés egyhangú módosításával érhető el; felhívja a
Tanácsot és a Bizottságot, hogy további késedelem nélkül kezdeményezze a Szerződés
ezirányú módosítását és úgy véli, hogy a Szerződés e módosítása az európai adófizetők
javát szolgálná mind pénzügyi, mind pedig az európai parlamenti képviselők által
végzett munka minősége tekintetében; kéri ezért, hogy a közpénzek további
pazarlásának megakadályozása érdekében tegyenek gyakorlati lépéseket a Parlament
egyetlen székhelyének kialakítására; sajnálja, hogy a Parlament földrajzi
felosztottságából eredő költségek akár az 1 milliárd EUR-t is elérhetik egy parlamenti
ciklusban, és ellenkezését fejezi a többéves építési projektekkel kapcsolatban, amelyek
célja, hogy bővítésre kerüljön a képviselők számára rendelkezésre álló irodaterület
Strasbourgban;

42. tudomásul veszi a Parlament évi 12 strasbourgi utazásához kapcsolódó többletköltségeit
– a képviselők utazási költségei formájában –, amelyek 2017-ben a következőképpen
alakultak:

Kategória ÖSSZESEN1 ÁTLAG/HÓNAP
Utazási költség 7 700 358 641 696
Napidíj 10 036 444 836 370
Távolsági pótlék 1 394 608 116 217
Időpótlék 1 994 045 166 170
Egyéb költségek 47 594 3 966
ÖSSZESEN 21 173 049 1 764 421

43. hangsúlyozza, hogy ezen túlmenően a Thalys chartervonat költsége 2017-ben nem
kevesebb mint 3 668 532 EUR volt;

44. megjegyzi, hogy egy, az Európai Külügyi Szolgálat jövőbeli európai diplomatáinak
oktatására szakosodott intézmény létrehozása példát mutathatna az Európai Parlament
strasbourgi székhelyeinek felhasználására e diplomáciai intézet elhelyezésével;

1 P7_TA(2013)0498
2 HL C 436., 2016.11.24., 2. o.

PE626.836v02-00 14/37 RR\1178243EN.docx

EN

Kommunikációs Főigazgatóság (DG COMM)

45. megjegyzi, hogy a DG COMM 2017. évi fő mutatója az, hogy a Parlament milyen
óraszámban kap figyelmet a kommunikációs csatornákon; elégedetten veszi tudomásul,
hogy a DG COMM a médiafigyelem szintjének mérésén túlmenően módszert dolgoz ki
az összes kommunikációs csatorna gazdaságosságának, hatékonyságának és
eredményességének mérésére; felkéri a főigazgatót, hogy éves tevékenységi jelentésébe
foglalja bele a végrehajtás első évének eredményeit;

46. megjegyzi, hogy a stratégiai végrehajtási keret/parlamenti projektportfólió 2017–2019
közötti időszakra meghatározott hosszú távú projektjei a megvalósítás különböző
szakaszaiban vannak, és mindegyik arra törekszik, hogy tiszteletben tartsa a „kevesebb
befektetés, jobb kommunikáció” célkitűzését;

47. tudomásul veszi a Parlament nyilvános honlapján végrehajtott jelentős technikai és
szerkesztési változtatásokat, különösen a weboldal keresőoptimalizálásának
tekintetében; gratulál a Kommunikációs Főigazgatóságnak az eredményekért, de
aggodalmának ad hangot amiatt, hogy a munka lassan halad, különösen a közelgő,
2019-es európai választásokra való tekintettel és a Parlament munkája iránti fokozott
érdeklődés miatt; hangsúlyozza, hogy a további fejlesztések kiemelt prioritást élveznek,
és kéri a folyamat felgyorsítását; hangsúlyozza, hogy a polgárok bevonásához
kulcsfontossággal bír egy átlátható és hozzáférhető weboldal;

48. hangsúlyozza, hogy az Európai Parlament honlapján nehezen találhatók meg a
parlamenti szavazások eredményei, és hogy a VoteWatch – egy kereskedelmi weboldal
– sokkal praktikusabb, mivel a szavazási eredményeket könnyebb megtalálni rajta; kéri
a főtitkárt, hogy építsen ki egy fejlettebb rendszert a Parlament honlapjára,
nyilvántartásba véve a plenáris ülések név szerinti szavazásait, egyszerű keresési
lehetőséggel ellátva az egyes képviselők szavazási magatartásának kereshetősége, és a
saját csoportjaik és más csoportok tagjaival való összehasonlíthatósága érdekében;

49. megjegyzi, hogy a média területén 2017-ben számos projektet hajtottak végre, és a
Parlament internetes jelenléte tovább erősödött a multiplatformos megközelítés, az új
portál és a „hírplatform” megvalósításával; elismeri továbbá a közösségi média
Parlament általi használata, valamint az uniós tevékenységekről szóló tájékoztatást
célzó fellépések terén elért jelentős fejlődést; megjegyzi továbbá, hogy jelentős
erőfeszítéseket tettek az átfogó látogatói stratégia, és – különös figyelmet fordítva az
ifjúságra – a nagykövetiskola-program végrehajtása terén; hangsúlyozza, hogy az
európai tudományos médiaközpontot tovább kell fejleszteni és teljes mértékben
működőképessé kell tenni, további késedelem nélkül lehetővé téve ezzel a tudományos
alapokon nyugvó médiatudósítást;

50. megjegyzi, hogy 2017-ben 223 sajtószemináriumot szerveztek a tagállamokban több
mint 3076 újságíró részvételével; üdvözli ezen túlmenően, hogy 1905 újságírót hívtak
meg, hogy vegyenek részt a plenáris üléseken, a központilag szervezett
sajtószemináriumokon és konferenciákon; üdvözli, hogy a DG COMM az összes
lehetséges médiacsatornát felhasználta a Parlament munkájának és eredményeinek
terjesztésére; ösztönzi a Főigazgatóságot, hogy fordítson kellő figyelmet a közösségi
média fontosságára, valamint annak jelentős és egyre növekvő potenciáljára a polgárok
elérése tekintetében;

RR\1178243HU.docx 15/37 PE626.836v02-00

HU

51. elismeri a Kommunikációs Főigazgatóság kísérleteit, hogy azokat a polgárokat is elérje,
akik maguktól nem érdeklődnek a Parlament munkája iránt; ösztönzi a főtitkárt, hogy
hozzon létre egy valóban interaktív kommunikációs stratégiát, amely túlmutat az olyan
célcsoportokon, mint az újságírók és a diákok, és tartalmazza a felmerülő kritikus
hangok összegyűjtésének és megválaszolásának eszközét;

52. tudomásul veszi a Kommunikációs Főigazgatóság átszervezését, amely magában
foglalta két új – a kampányokkal és a látogatókkal foglalkozó – igazgatóság létrehozását
a 2019-es európai parlamenti választásokra vonatkozó stratégia teljes végrehajtásának
biztosítása érdekében; felkéri a Kommunikációs Főigazgatóságot, hogy folytassa a
2019-es európai választásokat befolyásoló célzott dezinformációs kampányok elleni
fellépésre irányuló átfogó stratégiával kapcsolatos munkáját; komoly aggodalmát fejezi
ki amiatt, hogy a külföldi befolyás zavarokat okozhat és alááshatja a választásokat
azáltal, hogy szándékosan téves információkat terjesztenek és így befolyásolják a
szavazási magatartást;

53. megjegyzi, hogy 2017-ben az Állampolgári Tájékoztatáskérések Szolgálata (AskEP)
több mint 9200 egyéni kérdést, és 42 900 aktuális kérdésekkel kapcsolatos, látszólag
összehangolt „beírási” kampányban érkező kérdést dolgozott fel; javasolja, hogy a
Parlament válaszait tegyék közzé a honlapján;

54. üdvözli az Európai Történelem Házának 2017. májusi megnyitását és a Simone Veil
Parlamentárium 2017. júliusi megnyitását Strasbourgban; megjegyzi, hogy az Európai
Történelem Háza május és december között 99 344 látogatót fogadott; sajnálatát fejezi
ki amiatt, hogy megnyitása több mint egy évet késett; aggodalmát fejezi ki amiatt, hogy
a 99 344 látogató kevés a 4,4 millió eurós személyzeti költséghez képest; ebből 2,7
millió EUR az állandó személyzet és 1,7 millió EUR a szerződéses alkalmazottak
(beleértve a biztonsági alkalmazottak költségeit) kapcsán merül fel; felkéri az
Elnökséget, hogy végezzen költség-haszon elemzést;

55. mély aggodalmát fejezi ki amiatt, hogy a DG COMM által szervezett összes
tevékenység ellenére az európai polgárok továbbra is úgy érzik, hogy nem áll
rendelkezésre az Unióval, illetve a Parlament eredményeivel és munkájával kapcsolatos
elég információ; felhívja a DG COMM-ot, hogy folytassa erőfeszítéseit az Unió és
polgárai közötti e távolság csökkentését célzó innovatív ötletek megtalálása érdekében,
és tudomásul veszi a 2019-es európai választásokra javasolt intézményi kommunikációs
kampányra javasolt innovatív megközelítést;

56. kéri a Kommunikációs Főigazgatóságot annak biztosítására, hogy a 2019-es európai
választások előkészítése során a köz- és magánmédia az európai parlamenti képviselők
és politikai csoportok nézeteit az objektivitást és a pluralizmust biztosító módon teszik
közzé;

Az Európai Parlament kapcsolattartó irodái

57. tudomásul veszi az Elnökség által 2017 novemberében elfogadott, az Európai Parlament
kapcsolattartó irodáinak reformjára vonatkozó programot, amelynek célja a polgárok, a
média és az érdekelt felek bevonása a polgárok megszólítása érdekében; kéri a
kapcsolattartó irodákat annak biztosítására, hogy a polgárok ismerjék meg az európai
intézmények által végzett munkát, és hogy legyenek tisztában a kapcsolattartó irodák

PE626.836v02-00 16/37 RR\1178243EN.docx

EN

létezésével;

58. tudomásul veszi a 2017. évi különböző kiadási tételeket, amelyek a következők szerint
oszlanak meg:

Kiadási tételek 2017. évi kiadások

általános kommunikációs tevékenységek 5 945 229 EUR
meghatározott tevékenységekhez
kapcsolódó kiadások

5 320 867 EUR

összes ingatlanköltség 8 874 530 EUR
biztonsági berendezések karbantartása 1 733 071,32 EUR

59. Az ingatlanok teljes költsége az alábbiak szerint lebontva:

Bérleti díjak 5 898 724 EUR
Munkálatok 148 573 EUR
Konkrét épületüzemeltetési költségek 266 977 EUR
Takarítás és karbantartás 1 126 853 EUR
Közüzemi szolgáltatások és szolgáltatási
díjak

1 433 403 EUR

60. tudomásul veszi a kapcsolattartó irodák 2017-es fokozott kommunikációs
tevékenységeit, többek között a regionális és helyi médiával való napi kapcsolattartást, a
célzott közösségimédia-jelenlétet és a helyi közösség menedzsmentjét, a helyi
események megvalósítását, a helyi hatóságokkal, iskolákkal és az érdekelt felekkel való
kapcsolattartást; sajnálja, hogy a kérdőívben nem közöltek olyan kiadási tételeket, mint
a fizetések és a kiküldetési költségek; a 2016. évi mentesítési eljárás során kapott
információkat veszi alapul, amelyek szerint az EPLO személyzetének bérköltsége
23 058 210 EUR-t, a kiküldetési költségek 1 383 843 EUR-t tettek ki; feltételezi, hogy
ezek az összegek nem változtak jelentősen a 2017-es költségvetési évben;

61. elismeri a hatékony kommunikáció fontosságát a tagállamokban, de hangsúlyozza a
költséghatékonyság szükségességét, és biztos benne, hogy a felülvizsgált
küldetésnyilatkozat hozzájárul ehhez a célhoz; felkéri az összes érintett döntéshozó
felet, hogy törekedjenek nagyobb hozzáadott értékre, különösen a működési költségek
tekintetében;

62. hangsúlyozza, hogy korszerűsíteni kell a parlamenti információs irodák küldetését az új
kommunikációs technológiák felhasználásának optimalizálása útján, hiszen feladatuk a
polgárok megfelelőbb tájékoztatása;

Személyzeti Főigazgatóság (DG PERS)

63. megjegyzi, hogy a DG PERS vezető mutatója 2017-ben a teljesítményidő; elégedetten
állapítja meg, hogy az adatgyűjtés céljait és módszereit az eredmények általános pozitív
értékelésével finomították; aggodalommal jegyzi meg, hogy az akkreditált parlamenti
asszisztensek felvételére és a gyermekek parlamenti óvodába való fogadására vonatkozó

RR\1178243HU.docx 17/37 PE626.836v02-00

HU

eljárások javítására irányuló célkitűzések nem teljesültek, de a felmerült nehézségeket
2018-ban megoldották;

64. hangsúlyozza, hogy emiatt az akkreditált parlamenti asszisztensek felvételi eljárása
problémás lehet a következő parlamenti ciklus kezdetén; kéri ezért a főtitkárt, hogy a
képviselők és az asszisztensek érdekében biztosítson minden olyan technikai és
személyzeti megállapodást, amely a problémák és a késedelmek, különös tekintettel a
2009-ben és 2014-ben felmerült problémák elkerüléséhez szükségesek;

65. megjegyzi, hogy a Parlament személyzetének létszáma 2017. decemberben 9682 fő
volt, ami az állandó és ideiglenes alkalmazottakat, a szerződéses alkalmazottakat és az
akkreditált parlamenti asszisztenseket (APA-k) is magában foglalja (a 2016. évi 9643-
hoz képest); emlékeztet arra, hogy a 2017. évi költségvetésről szóló egyeztető
megállapodást követően összesen 136 álláshelyet szüntettek meg;

66. elismeri az akkreditált parlamenti asszisztensek érzékeny helyzetét, akik megszakítás
nélkül két parlamenti jogalkotási cikluson keresztül dolgoztak – de a 2014-es
előrehozott választások, valamint statútumok hatálybalépésének köszönhető 2009-es
első felvételi hullám késedelmei miatt nem töltötték ki szükséges tíz évet –, ezért ezek
az akkreditált parlamenti asszisztensek az uniós nyugdíjpénztári rendszerre való
jogosultságtól egy és két hónap között lesznek; elismeréssel veszi tudomásul, hogy az
Elnökség megvitatta a kérdést, és együtt dolgozik a Személyzeti Főigazgatósággal és az
akkreditált parlamenti asszisztensek képviselőivel a megoldások megtalálása érdekében;
kéri, hogy e megoldások – amennyire csak lehetséges – kerüljék el a szerződéses
megállapodásaik olyan módosításait, amelyek miatt elveszíthetnék a 2009-es felvételük
során megszerzett jogosultságokat;

67. kéri az igazgatást, hogy a következő parlamenti ciklusban a lehető legkorábban adjon
képzéseket és/vagy kiadványokat, különösen az új asszisztenseknek, tartalmazva
gyakorlati/adminisztratív kérdéseket is (kiküldetési megbízás, orvosi vizsgálatok,
akkreditáció, parkolómatricák, látogatócsoportok, kiállítások stb.) az őket érintő
adminisztratív eljárások zavartalan működését akadályozó rendszerszintű hibák
elkerülése érdekében;

68. elismeri, hogy bizonyos tevékenységek – például az étkezdék üzemeltetése és a
takarítás – esetében a Parlament előnyben részesítette a kiszervezést, és ennek
következtében egyes főigazgatóságok esetében a parlamenti épületekben tartózkodó
külső személyzet akár meg is haladhatja a tisztviselők számát;

69. megjegyzi azonban, hogy az ilyen kiszervezési határozatok nem szolgálhatnak ürügyül
arra, hogy mindenre külső személyzetet vegyenek igénybe;

70. aggályosnak tartja a vendéglátóipari ágazat diverzifikációját a Parlament jelenlegi
vendéglátó személyzetének folyamatos foglalkoztatására gyakorolt hatása miatt; kéri,
hogy hozzanak megfelelő intézkedéseket, hogy a Parlament jelenlegi vendéglátóipari
személyzete megtarthassa munkahelyét;

71. megjegyzi, hogy a sofőrszolgálatot 2017-ben a képviselők biztonságának javítására
irányuló fő céllal házon belülre hozták; megjegyzi, hogy ez lehetővé tette a Parlament
számára, hogy elvégezze a gépjárművezetők biztonsági átvilágítását a foglalkoztatás

PE626.836v02-00 18/37 RR\1178243EN.docx

EN

előtt, és biztosítsa személyzete folyamatos képzését és nyomon követését; elégedetten
állapítja meg, hogy 2017-ben 116 sofőrt és diszpécsert vettek fel; kéri a sofőrszolgálat
házon belüli megvalósításával kapcsolatos költségek részletezését;

72. támogatja az arra irányuló erőfeszítéseket, hogy a sofőrszolgálatot házon belülre
hozzák, és elégedett az eddigi eredményekkel; megjegyzi, hogy a sofőrszolgálat belső
hatáskörbe vonásának folyamata lehetővé tette a képviselők számára nyújtott
szolgáltatások minőségi és mennyiségi javítását, valamint az előre nem látható
sürgősségi helyzetek vagy váratlan igénynövekedések hatékony és eredményes
megválaszolását;

73. üdvözli az alkalmi távmunka rendszerének végrehajtását a Parlament Főtitkárságán;
támogatja a távmunka első évéről szóló felmérés lebonyolítását, és kéri, hogy az
értékelés eredményeit osszák meg a képviselőkkel és a parlamenti szolgálatokkal; úgy
véli, hogy ha az értékelés pozitív, a rendszer általánosan alkalmazható a teljes
személyzetre, beleértve az akkreditált parlamenti asszisztenseket és a
képviselőcsoportoknak dolgozó személyzetet;

74. üdvözli, hogy az esélyegyenlőség előmozdítása továbbra is kulcsfontosságú eleme a
Parlament emberierőforrás-politikájának; sajnálattal állapítja meg, hogy a nemek közötti
egyenlőségre vonatkozó ütemterv továbbra sem került teljes körű végrehajtásra,
különösen a közép- és felsővezetői pozíciókban lévő nők (40 %) 2020-ig történő
képviseletét illetően;

75. nagyon sajnálja, hogy a főigazgatói szintű álláshelyet betöltő nők száma 2016 és 2017
között 25%-ról (3 álláshely) 17%-ra (2 álláshely) csökkent; megállapítja, hogy az
általános helyzet nem változott 2006-hoz képest, amikor a főigazgatói szintű álláshelyet
betöltő nők aránya csak 11,1 % volt; rámutat, hogy a 2019-re vonatkozó általános
célkitűzés a főigazgatói szintű álláshelyet betöltő nőkre vonatkozóan 30 % volt; sajnálja
továbbá, hogy az igazgatói szintű álláshelyet betöltő nők száma 2006 (29,9%) és 2017
között arányaiban nem változott (30 %, azaz 14 álláshely);

76. rámutat, hogy a 2019-re vonatkozó általános célkitűzés az igazgatói szintű álláshelyet
betöltő nőkre vonatkozóan 35% volt; hangsúlyozza, hogy ezek az adatok
nagymértékben eltérnek a nemek közötti egyenlőség és a sokféleség ütemtervétől; úgy
véli, hogy ez a tendencia ellentétes a Parlament nemek közötti egyenlőségre vonatkozó
ütemtervével; kéri a főtitkárt, hogy haladéktalanul tegyen jelentést a BUDG csoportnak,
a CONT, és a FEMM bizottságoknak az ütemterv figyelmen kívül hagyásának okairól;
kéri az Elnökséget, hogy hajtsa végre az emelt számú női dolgozókra vonatkozó európai
parlamenti követelést a saját alkalmazottai körében;

77. üdvözli, hogy a főtitkár prioritásként kezeli a női osztályvezetők kinevezését, akik
aránya 2006-os 21 %-ot közel megduplázva mintegy 40 %-ra nőtt 2018-ban;

78. tudomásul veszi a Parlament 2017-ben elfogadott, a szexuális zaklatással szembeni zéró
toleranciára vonatkozó politikáját; megjegyzi továbbá, hogy számos kezdeményezés
indult és van folyamatban a zaklatások kezelése érdekében, különös tekintettel a
képviselők és az akkreditált parlamenti asszisztensek, a gyakornokok és egyéb
alkalmazottak közötti konfliktusok és zaklatási ügyek kezelésére szolgáló megelőző és
korai támogatási intézkedések kiigazítására vonatkozó frissített ütemtervre, a Parlament

RR\1178243HU.docx 19/37 PE626.836v02-00

HU

belső gyakorlatainak és eljárásainak külső könyvvizsgálatára, a bizalmas tanácsadók
hálózatának létrehozására, valamint a munkahelyi zaklatási ügyekkel foglalkozó
szakértők nyilvános meghallgatásának megszervezésére; megjegyzi, hogy a külső
ellenőrzés eredményeit 2018. november elejére várták, és kéri, hogy haladéktalanul
közöljék, amint azok rendelkezésre állnak; elvárja továbbá, hogy az ütemterv teljes körű
és átlátható végrehajtása az elfogadott parlamenti állásfoglalással összhangban
kezdődjön meg, vagy a lehető leghamarabb lépjen előre a jogalkotási ciklus vége előtt;

Infrastrukturális és Logisztikai Főigazgatóság (DG INLO)

79. megjegyzi, hogy az Infrastrukturális és Logisztikai Főigazgatóság Logisztikai
Igazgatósága 2017-ben 267 588 704 EUR összegű, 2016-hoz (251 599 697 EUR) képest
6 %-kal magasabb összegű kötelezettségvállalási előirányzatot tett; tisztában van azzal,
hogy a brüsszeli Martens épületre vonatkozó szerződést megkötötték és a
belsőépítészeti és átalakítási munkálatokat elvégezték, az Európai Történelem Házát
megnyitották, a Trèves I épületet megvásárolták, és két másik székhelyet renováltak és
kibővítettek; megjegyzi, hogy Luxemburgban a KAD-projekt előrehaladt, és hogy
Strasbourgban 2017. áprilisban vették igénybe a Havel épületet, majd ezt követte a
Simone Veil Parlamentárium megnyitása ugyanezen évben júliusában;

80. megjegyzi, hogy az Elnökség döntése nyomán az elkövetkező években számos
tájékoztatási irodában hoznak létre Európa Házat; kéri a főtitkárt, hogy gondoskodjon
arról, hogy az új információs irodák helyszíneinek kiválasztása alapos költség-haszon
elemzést követően történjen; sajnálja továbbá, hogy egyes városokban (például
Párizsban) megfelelő indoklás nélkül a legdrágább utcákban kerültek kiválasztásra a
helyszínek; részletes tájékoztatást kér a munkálatok előrehaladásáról a főigazgatóság
éves tevékenységi jelentésében; kéri a főtitkárt, hogy a következő európai választások
előtt nyújtsa be a Költségvetési Bizottságnak és a Költségvetési Ellenőrző Bizottságnak
az Elnökség által elfogadott különféle projekteket, azok indokolásait és az előirányozott
költségvetéseket;

81. tudomásul veszi a Parlament jelentős infrastruktúráját, amely a következőképpen
bontható le:

Brüsszeli épületek Luxembourgi épületek Strasbourgi épületek

13 saját tulajdon 1 saját tulajdon 5 saját tulajdon

6 bérlemény 6 bérlemény

659 960 m2 197 873 m2 343 930 m2

A Parlament
kapcsolattartó irodái
Összesen 35

 saját tulajdon 11

 bérlemény 24

 terület 27 737 m2

PE626.836v02-00 20/37 RR\1178243EN.docx

EN

82. emlékeztet, hogy a Parlament épületeinek többségét az Eurocode-ok szerkezeti
integritásra vonatkozó követelményeinek figyelembevétele nélkül tervezték és építették,
mivel ezek az előírások akkoriban még nem léteztek; elismeri, hogy ez azt jelenti, hogy
az ingatlanpolitika fokozatosan el fog mozdulni a megvásárlástól a felújítás és
karbantartás felé;

83. emlékeztet az energiahatékonysági irányelv keretében az épületek által betöltött
példamutató szerepről szóló európai parlamenti nyilatkozatra, hogy az épületei a
legmagasabb energiahatékonysági szabványoknak megfelelők legyenek1; kéri egy
koherens, hosszú távú és mélyreható felújítási stratégia kidolgozását valamennyi
európai parlamenti épület tekintetében, valamint az újrafelhasználható építőanyagokra
vonatkozó szabványelőírásoknak az épületek felújítási szerződéseibe való
belefoglalását;

84. tudomásul veszi, hogy az Elnökség utasította a főtitkárt, hogy bízza meg a DG INLO-t
építészeti pályázat kiírásával a Paul-Henri Spaak épület felújítására, a kiválasztott B
(műszaki felújítás) és C opcióra (az épület újratervezése); megjegyzi, hogy a pályázat
eredménye 2019-re várható; kéri a főtitkárt, hogy dolgozzon ki átfogó tervet a
becsléseken túlmutató költségekkel szemben támasztott garanciákról, és győződjön meg
róla, hogy a szerződések rendelkeznek arról, hogy az Európai Parlament nem vállalja az
ilyen hátrányok kockázatát; kéri továbbá a főtitkárt, hogy nyújtson be az egyes
forgatókönyvek közvetett költségeiről világos tervet az Európai Parlamentnek,
különösen, ha a felújítási és építési tevékenységek egy részét máshol kell elvégezni,
valamint hogy határozza meg a biztonsági kockázatok kezelésének lehetőségeit egy
teljesen új épület megépítésének szükségessége nélkül;

85. sajnálja, hogy 2017-ben 75 000 EUR került lekötésre az innovatív lakberendezési és
irodai berendezéseknek a képviselők számára történő kísérleti telepítése céljából;
sajnálja továbbá, hogy a parlamenti képviselők irodáinak és a folyosók felújítása a
Louise Weiss épületben – amely az Európai Parlament egyetlen, 2016-ban és 2017-ben
megkezdett munkálata volt – összesen nem kevesebb mint 1 157 975 EUR-t tett ki, ami
az előző évhez képest jelentős növekedés (840 260 EUR 2016-ban);

86. ismételten mély sajnálatának ad hangot az arra vonatkozó döntés miatt, hogy a
képviselők és asszisztenseik brüsszeli irodáiban lecserélik a bútorokat; megjegyzi, hogy
a legtöbb bútor tökéletesen ellátja funkcióját és elfogadhatóan néz ki, ezért egyáltalán
nincs szükség lecserélésükre; úgy véli, hogy néhány képviselő visszajelzése –
ellentétben egy általános felméréssel – önmagában nem jelent elegendő indokot a
változtatásra, és az adminisztráció ízléssel, divattal és a divatjamúlt stílussal kapcsolatos
érvei is elfogadhatatlanok; hangsúlyozza, hogy egyes bútordarabokat csak akkor kell
lecserélni, ha azok egyértelműen megrongálódtak, veszélyesek vagy jelentős
egészségügyi kockázatot jelentenek a munkahelyen valamilyen egyedi vagy általános
okból (például ergonomikusabb irodai asztalok vagy székek kifejlesztése);

87. kéri a főtitkárt, hogy 2019. április vége előtt tájékoztassa a Költségvetési és a
Költségvetési Ellenőrző Bizottságokat arról, hogy hogyan és milyen időkereten belül
kerül sor a tagok és asszisztenseik brüsszeli és strasbourgi irodáinak felújítására, és

1 http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+TA+P7-TA-2012-
0306+0+DOC+XML+V0//HU

RR\1178243HU.docx 21/37 PE626.836v02-00

HU

hogy mennyi lesz a tervezett munkák költsége;

88. hangsúlyozza annak fontosságát, hogy a képviselői irodák bútorzatának bármilyen
módosítását megfelelően indokolják meg és magyarázzák el a képviselőknek, akik
ezeket a módosításokat szabadon elfogadhatják vagy elutasíthatják;

89. elismeri az Európai Számvevőszék az uniós intézmények épületgazdálkodására
vonatkozó megállapításait, és megjegyzi, hogy az Európai Parlament 55 %-ot használ
irodahelyiségként és 45 %-ot tárgyalótermekre és egyéb felhasználási célokra;
megjegyzi, hogy az Európai Parlament az épületeinek 84 %-át birtokolja, és
hangsúlyozza, hogy ez a százalékarány a luxemburgi KAD-épület befejeztével
növekedni fog;

90. komoly aggodalmát fejezi ki amiatt, hogy a KAD II épület elkészülési dátuma
eredetileg 2013 volt, de a keleti építkezés jelenlegi becslések szerinti elkészülte 2019-re,
a nyugatié pedig 2022-re tehető; hangsúlyozza, hogy a fejlesztői tapasztalat hiánya, és
az építési munkálatok sikertelen első pályázata eredményezték ezt a jelentős
késedelmet; aggodalmának ad hangot, hogy az emiatt fellépő megnövekedett bérleti
szükséglet további évi 14,4 millió EUR-s, a hatéves időszakra kivetített 86 millió EUR-
nyi többletköltséghez vezet;

91. megjegyzi, hogy az eredetileg becsült, 2205. évi árakon 317,5 millió EUR-nyi
költségvetés 2009-ben tervezési módosítások miatt 363 millió EUR-ra módosult;
aggodalmát fejezi ki amiatt, hogy a projekt még nem fejeződött be – bár a tervek szerint
2019-re befejeződik –, és ezért a végső ár is ismeretlen, habár a Parlament a jelenlegi,
2012. évi árakon számolt 432 millió EUR-s költségvetésen belül próbál maradni;
megjegyzi, hogy az épület több mint hat év késéssel és az eredeti költségvetéshez képest
115 millió euró többletköltséggel fog elkészülni; kéri a KAD II épület befejezéséről
szóló jelentés 2019. június 30-ig történő benyújtását;

92. aggodalmát fejezi ki az építési munkák árindexének 8 %-os növekedése miatt 2012 és
2017 között, ami az építési költségek további növekedéséhez vezethet;

93. tudomásul veszi az „e-mobilitás” menetrend végrehajtását a flotta diverzifikációja,
zöldebbé tétele és villamosítása érdekében; emlékeztet a 2018 áprilisában megszavazott
2016. évi mentesítési állásfoglalásra, amely kérte az Elnökséget, hogy ne csak az
elektromos személygépjárműveket tekintse környezetbarát megoldásnak, mivel
aggályok merülnek fel előállításukat (többek között a szükséges erőforrások megfelelő
rendelkezésre állását) és az életciklusuk végét elérő akkumulátorok ártalmatlanítását
illetően is; sajnálatát fejezi ki amiatt, hogy a képviselőket nem tájékoztatták az
alternatív üzemanyagokkal – például a bioüzemanyagokkal, a szintetikus
üzemanyagokkal vagy a hidrogén-üzemanyagcellákkal – kapcsolatos elemzésről;
hangsúlyozza, hogy a környezetbarát járműflotta diverzifikálása csökkentené az egy
szállítótól való függést, és ellensúlyozhatná az esetleges jövőbeli ellátási hiányokat;

94. aggodalmát fejezi ki az európai parlamenti étkezdék és kávézók által generált egyszer
használatos műanyag és műanyaghulladék nagy mennyisége miatt, sürgeti továbbá az
adminisztrációt, hogy a következő vendéglátási pályázati felhívásában kifejezetten tiltsa
meg a műanyaggal csomagolt és az egyszer használatos műanyag termékek kínálatának
lehetőségét;

PE626.836v02-00 22/37 RR\1178243EN.docx

EN

95. megjegyzi az ugyanazon szolgáltató által működtetett étkezdék közötti minőségbeli
különbségeket; úgy véli, hogy szorosabb nyomon követésre van szükség, és ezért kéri,
hogy indítsanak felhasználói elégedettségi felmérést; üdvözli, hogy a strasbourgi
étkezési szolgáltatások már a gluténérzékeny személyzet számára alkalmas
élelmiszereket is biztosít, kéri, hogy más munkahelyek étkezdéit is minél hamarabb
bővítsék ki a hasonló választási lehetőségekkel;

96. megállapítja, hogy a gyakornokok Brüsszelben és Luxemburgban 0,50 EUR,
Strasbourgban pedig 0,90 EUR kedvezményt kapnak valamennyi önkiszolgáló
étteremben a főétkezések árából; úgy véli azonban, hogy figyelembe véve a
gyakornokok fizetésének átlagos szintjét, valamint az utóbbi három évben tapasztalható
magas árakat, ezek a kedvezmények nem elegendőek ahhoz, hogy akár csak minimális
hatást gyakoroljanak pénzügyi helyzetükre; ismételten kéri a főtitkárt, hogy
keresetükkel összhangban biztosítson kedvezményeket;

97. üdvözli az „előzetes ellenőrzési és közbeszerzési koordinációs egység” létrehozását
2017-ben, valamint az egyes igazgatóságokhoz tartozó beszerzési egységek
létrehozását; kéri, hogy az éves tevékenységi jelentés tartalmazzon külön részt az új
egység tevékenységeire;

A Tolmácsolási és Konferenciaszervezési Főigazgatóság Konferencialogisztikai és -
tolmácsolási Főigazgatósággá vált.

98. megállapítja, hogy a tolmácstisztviselők által tolmácsolási szolgáltatásokkal a
tolmácsfülkében töltött idő heti átlaga 2017-re 14 órára nőtt; üdvözli ezt a növekedést,
mivel 2016-ban 13 óra 25 perc volt a heti tolmácsolási idő; sajnálatát fejezi ki amiatt,
hogy az új személyzeti szabályzattal bevezetett munkamodell a képviselők számára
biztosított tolmácsolás folyamatosságát megzavaró sztrájkban kulminált; elismerését
fejezi ki azon erőfeszítések kapcsán, hogy a jogalkotási munka fenntartása érdekében
biztosították az alapvető tolmácsolási szolgáltatásokat;

99. határozottan elítéli a feszültségek eszkalálódását, amely 45 perces megszakítást
eredményezett a strasbourgi plenáris üléseken, és nem lát erőfeszítéseket a helyzet
enyhítése érdekében; üdvözli a főtitkár által kezdeményezett megállapodást, amely a
rendszeres tolmácsolási tevékenység visszaállításához vezetett;

100. megjegyzi, hogy a Parlament konferenciaszervezésének modernizálására irányuló
stratégia végrehajtása a Teremőri Osztály átcsoportosítását és a Konferenciaszervezési
Főigazgatóság új igazgatóságának létrehozását eredményezte; kéri, hogy az éves
tevékenységi jelentés tartalmazzon külön részt az új egység tevékenységeire, ideértve a
főigazgatóság szokásos tevékenységein túlmutató konkluzív teljesítménymutatókat is;

Pénzügyi Főigazgatóság

101. megjegyzi, hogy a főtitkár úgy határozott, hogy az akkreditált parlamenti
asszisztensekkel és a képviselők szakmai képzésével kapcsolatos több funkciót átruház
a Pénzügyi Főigazgatóságról a Személyzeti Főigazgatóságra; sajnálatát fejezi ki amiatt,
hogy ezek az átcsoportosítások nem voltak elegendőek ahhoz, hogy felszámolják a
2017. évi személyzetcsökkentés által a Pénzügyi Főigazgatóságra gyakorolt negatív
hatást; felszólít a képviselők, a személyzet és az akkreditált parlamenti asszisztensek

RR\1178243HU.docx 23/37 PE626.836v02-00

HU

utazási költségei visszatérítésének egyszerűsítésére, olyan rendszerek igénybe vételével,
mint az elektronikus aláírási funkció (DISP) és a kétszakaszos ellenőrzés; elismeri,
hogy ellenőrzésekre szükség van, de hangsúlyozza, hogy azok hatékonyabb és
papírmentes módon is elvégezhetők;

102. javasolja az Európai Parlament tisztviselői és egyéb alkalmazottai kiküldetéseire és
szolgálati útjaira vonatkozó belső szabályzat, valamint az Európai Unió egyéb
alkalmazottaira vonatkozó alkalmazási feltételek VII. címének végrehajtási intézkedései
– különösen az akkreditált parlamenti asszisztensek kezelésének összehangolása a
személyzeti tisztviselőkkel – alapos felülvizsgálatát.

103. megjegyzi, hogy a Parlament új utazási irodája, amely már dolgozott a Parlamenttel,
2019. január 1-jén kezdi meg működését; üdvözli, hogy az új szerződés szigorított
feltételeket tartalmazzon, különösen, ami az árazást és az utazásszervező telefonos
ügyfélszolgálatának mindenkori rendelkezésre állását illeti, beleértve a hétvégéket is;
hangsúlyozza a hiányosságok gyors hangsúlyozására irányuló egyszerű és
felhasználóbarát panasztételi mechanizmus fontosságát, amely lehetővé tenné bármely
probléma gyors korrigálását; kiemeli, hogy nagyobb figyelmet kell fordítani a
képviselők egyedi igényeire, továbbá arra, hogy személyre szabott szolgáltatásokra van
szükségük;

104. arra ösztönzi az új utazási irodát, hogy a Parlament munkával kapcsolatos utazásai
esetében törekedjen a legversenyképesebb árak elérésére;

105. kéri a munkaerő-felvételi eljárások egyszerűsítését és a helyi asszisztensek számára a
kiküldetési és útiköltségek megtérítését; sajnálatát fejezi ki amiatt, hogy ezek a
folyamatok gyakran összetettek, hosszadalmasak és jelentős késedelmeket
eredményeznek; kéri a Pénzügyi Főigazgatóságot, hogy kiemelten foglalkozzon ezzel a
kérdéssel;

106. megjegyzi, hogy a kifizető ügynökök – amelyekkel a képviselőknek a választási
országaikban kell dolgozniuk – nincsenek eléggé tisztában a Parlament belső
eljárásaival; rámutat, hogy e szabályok bonyolultsága gyakran vezet hibákhoz, amelyek
károsak a képviselőkre nézve; úgy véli, hogy a kifizető ügynököket képezni kell vagy
kézikönyvvel kell ellátni;

Általános költségtérítés

107. tudomásul veszi az Elnökség általános költségtérítéssel kapcsolatos tevékenységét,
különösen az ad hoc munkacsoport létrehozását a költségtérítés felhasználására
vonatkozó szabályok meghatározása és közzététele érdekében; sajnálja azonban, hogy
az Elnökség egyetlen határozata a támogatható költségek nem kimerítő listájára
vonatkozik; sajnálja azonban, hogy az Elnökség munkacsoportja csak arról tudott
megállapodni, hogy minden egyes parlamenti képviselőnek külön bankszámlával kell
rendelkeznie az általános költségtérítés részeként kapott pénzeszközökre vonatkozóan;
tudomásul veszi az Elnökség azon döntését, hogy az általános költségtérítés
tekintetében csak a 2019. évi választások után alkalmazza az elfogadott módosításokat;
kéri, hogy a képviselők legyenek teljes mértékben elszámoltathatók az e juttatás
keretében nyújtott kiadásaikért; megjegyzi, hogy a korábbi mentesítési állásfoglalások
az alábbiakra szólítottak fel:

PE626.836v02-00 24/37 RR\1178243EN.docx

EN

– az általános költségtérítés használatára vonatkozó szabályok meghatározásának,
kibővítésének és közzétételének szükségessége (amely többek között megköveteli
az összes támogatható költség felsorolását);

– a képviselők az általános költségtérítéssel kapcsolatos összes nyugtát megőrizzék;
– az általános költségtérítés fel nem használt részét a képviselő megbízatásának

lejártakor vissza kell téríteni;

Önkéntes nyugdíjalap

108. emlékeztet rá, hogy 1997. október 23-án a Parlament kérte az Elnökséget, hogy az kérje
a Számvevőszéktől a Parlament önkéntes nyugdíjrendszerének átvilágítását, amelynek
eredménye az Európai Parlament képviselőinek nyugdíjalapjáról és nyugdíjrendszeréről
szóló, 5/99. számú számvevőszéki vélemény megalkotása lett; kéri az Elnökséget, hogy
az sürgősen kérje fel a Számvevőszéket, hogy 2019-ben alkosson hasonló véleményt a
nyugdíjrendszerről és -alapról;

109. emlékeztet rá, hogy a Parlament főtitkára az Elnökséghez intézett 2018. március 8-i
feljegyzésében elfogadta, hogy a képviselők önkéntes nyugdíjrendszeréhez kapcsolódó
nyugdíjalap „jóval a nyugdíjkötelezettségek vége előtt, akár már 2024-re kimeríti
tőkéjét”; kéri ezért a főtitkárt és az Elnökséget, hogy – a képviselői statútum teljes körű
tiszteletben tartása mellett – sürgősen alkossanak meg egy olyan egyértelmű tervet,
amely a 2019. évi választásokat követően haladéktalanul teljesíti és vállalja a
képviselők önkéntes nyugdíjrendszerével kapcsolatos kötelezettségeket és terheket;

110. megjegyzi, hogy az önkéntes nyugdíjalap 2017 végén 305,4 millió EUR-ra növelte a
becsült biztosításmatematikai hiányát; megjegyzi továbbá, hogy 2017 végén a
figyelembe veendő nettó eszközök összege 137 millió EUR, míg a
biztosításmatematikai kötelezettségeké 442,4 millió EUR volt; megjegyzi, hogy az
eszközök alig fedezik az önkéntes nyugdíjalap kötelezettségvállalásainak 30 %-át;

111. emlékeztet arra, hogy ezek a tervezett jövőbeni kötelezettségek több évtizedre oszlanak
meg és a jelenlegi fedezetet meghaladják, de megjegyzi, hogy 2017-ben az önkéntes
nyugdíjalapból kifizetett összeg 17,2 millió EUR volt; megjegyzi, hogy 2017 végén az
alapban 661 nyugdíjas és 99 eltartott volt;

112. rámutat arra, hogy ez aggályokat vet fel az alap esetleges korai kimerülése tekintetében,
mivel az alap több éven át értékesített befektetett eszközöket a nyugdíjfizetési
kötelezettségvállalások teljesítéséhez, ugyanis az alap bevétele nem fedezi a
megnövekedett nyugdíjkifizetéseket; emlékeztet arra, hogy a nyugdíjakra és hasonló
kötelezettségekre képzett céltartalék 6,5 %-os beruházási megtérülés alapján került
kiszámításra, ami már a kezdetektől fogva tarthatatlan volt;

113. üdvözli a főtitkár ezzel összefüggésben tett javaslatait, beleértve azt a megállapodást,
amely szerint a főtitkár újra megvizsgálja a 2020-as állapotot, hogy meggyőződjön
arról, hogy az intézkedések kielégítően pótolták-e a biztosításmatematikai hiányt;
üdvözli, hogy a főtitkár konzultált a Jogi Szolgálattal;

114. megjegyzi, hogy a főtitkár 2018. december 10-i javaslatát követően az Elnökség két
önkéntes nyugdíjrendszerre vonatkozó szabálymódosítást fogadott el, amelyek a
nyugdíjkorhatár 63-ról 65-re történő megemelését, valamint 5 %-os adókulcs bevezetést

RR\1178243HU.docx 25/37 PE626.836v02-00

HU

támogatnak jövőbeni nyugdíjasok nyugdíjkifizetéseire; felhívja a főtitkárt annak
biztosítására, hogy az Elnökség haladéktalanul tegyen meg minden lehetséges
intézkedést az alap fenntarthatóságának javításért, az alap korai fizetésképtelenségének
megakadályozása érdekében; felhívja a főtitkárt annak biztosítására, hogy az Elnökség
jelenlegi mandátumának lejárta előtt hozzon határozatot;

115. kéri a főtitkárt, hogy vizsgálja meg az önkéntes nyugdíjalap jogi alapjait és lehetséges
következményeit, különösen azt, hogy az Európai Parlament mint kezes jogilag és
pénzügyileg fenntartható-e, mivel az önkéntes nyugdíjalap inkább luxemburgi
befektetési alap, mint rendes nyugdíjpénztár; hangsúlyozza, hogy ezt a vizsgálatot egy
független félnek kell elvégeznie;

116. felhívja a főtitkárt, valamint az Elnökséget, hogy minden lehetséges módon próbálják
meg a Parlament felelősségét a minimumra korlátozni, mivel az adófizetők pénzéről van
szó; megállapítja, hogy az alapot 1990-ben abból a célból hozták létre, hogy a
képviselők számára egy önkéntes alapú kiegészítő nyugdíjrendszert biztosítsanak;
emlékeztet arra, hogy a képviselők 2009-ben bevezetett statútuma előtt már jogosultak
voltak a nemzeti parlamentekben dolgozó kollégáikkal egyenértékű nyugdíjra, az olasz,
a francia és a luxemburgi képviselők kivételével, akik ezért az Európai Parlament
különleges nyugdíjrendszerében részesültek, amely kizárólag a fent említett három
nemzetiség igényeire készült 1981-ben; ezért emlékeztet arra, hogy az önkéntes
nyugdíjalap mindig is kizárólag kiegészítő nyugdíj volt;

117. rámutat arra, hogy a tagok havi önkéntes nyugdíjalapi hozzájárulásának kétharmada –
amely 2006-ban 2236 EUR volt – már az Európai Parlament költségvetéséből került
kifizetésre az alap minden tagja számára; emlékeztet arra, hogy az alaphoz mindössze
két évnyi hozzájárulással a nyugdíjkorhatár elérésekor már életre szóló nyugdíjat
generál; megjegyzi, hogy az önkéntes nyugdíjalapból 2018-ban kifizetett legmagasabb
nyugdíj 6262 EUR volt, az átlagos nyugdíj pedig 1934 EUR; megjegyzi, hogy az
önkéntes nyugdíjalapnak jelenleg (2018. október) 71 aktív tagja van; kéri az
igazgatótanácsot, az Elnökséget és az alap tagjait, hogy etikai és gazdasági érzékükre,
valamint józan észükre támaszkodva támogassák az alap hiányának korlátozására
irányuló valamennyi intézkedést;

Innovációs és Technológiai Támogatási Főigazgatóság (DG ITEC)

118. megjegyzi, hogy a DG ITEC 2017. évi fő mutatója a felhasználók és partnerek
valamennyi tevékenységi területen tanúsított igényeire való gyors és hatékony
reagálóképessége; megjegyzi, hogy a reagálás, az információs pult és a telefonos
ügyfélszolgálat továbbra is megfelelő, de további erőfeszítéseket kell tenni a
felhasználók számára második legfontosabb szolgáltatás, a biztonságos távoli
hozzáférési szolgáltatás érdekében; hangsúlyozza, hogy a reagálóképesség nem egyenlő
a problémák kellő időben történő rendezésével; rámutat arra, hogy az AT4AM-hez
hasonló informatikai rendszerekkel kapcsolatos problémákat első prioritásként kell
kezelni;

119. emlékeztet arra, hogy a nyitott kommunikáció világában a Parlament kulcsfontosságú
stratégiai pillére az ikt-biztonság megerősítése, a képviselők, a személyzet és az
akkreditált parlamenti asszisztensek parlamenti munkájának önkényes szabályokkal és
követelményekkel való akadályozása nélkül; hangsúlyozza, hogy a biztonsági

PE626.836v02-00 26/37 RR\1178243EN.docx

EN

intézkedéseket úgy kell kialakítani, hogy azok valamennyi operációs rendszerre – az
iOS és a Windows operációs rendszerre is – kiterjedjenek anélkül, hogy ez akadályozná
az egyik vagy másik operációs rendszeren végzett munkát; hangsúlyozza, hogy a DG
ITEC-nek figyelembe kell vennie az iOS megnövekedett használatát, és hogy a
Windows eszközökön alapuló összes távoli szolgáltatást további késedelem nélkül
elérhetővé kell tenni az iOS rendszerek számára is; üdvözli ezzel összefüggésben az
informatikai rendszerek biztonságáért felelős egység 2017. januári létrehozását;
sajnálatát fejezi ki amiatt, hogy nehéz magasan képzett olyan kiberbiztonsági
szakértőket találni, akik a parlamenti közigazgatásban szeretnének dolgozni, mivel a
piaci verseny erős;

120. üdvözli a 2017-ben indult olyan új projekteket, mint a „From Tablet to Hybrid” és a
„Mainstreaming Innovation”, mivel ezek erősítik a Parlament innovatív és digitális
munkakörnyezetét; kéri, hogy nyújtsanak informatikai biztonsági képzést a képviselők,
az akkreditált parlamenti asszisztensek és a személyzet számára, egyedi szükségleteikre
összpontosítva;

121. felhívja az összes érintett főigazgatóságot, hogy munkálkodjanak a papírmentes
hivatalon, és használják az összes digitális szolgáltatást, például az elektronikus aláírást
és a kétlépéses ellenőrzést; hangsúlyozza, hogy az elektronikus formanyomtatványok
csak akkor takarítanak meg időt és erőforrásokat, ha azokat nem nyomtatják ki, írják alá
és küldik el egy másik hivatalnak vagy akár országnak, mint a kiküldetésvisszatérítési
formanyomtatványok esetében;

122. hangsúlyozza a strasbourgi szállítódobozok („étkezdék”) költségeit, káros kibocsátását
és egészségügyi, valamint biztonsági problémáit, és azonnali eltávolításukat javasolja a
rendelkezésre álló informatikai megoldások fényében, amilyen például az igény szerinti
nyomtatás, a papírmentes irodai és informatikai berendezések, például táblagépek és
laptopok;

123. hangsúlyozza az Elnökség azon következtetését, hogy a biztonsági kérdésekkel
kapcsolatos integrált megközelítésre van szükség annak érdekében, hogy biztosítsák az
összes érintett szolgálat optimális koordinációját a vészhelyzetekre való reagálás terén,
ami a DG ITEC és a DG SAFE közötti szoros együttműködést rendkívül fontossá teszi;
arra ösztönzi a főigazgatóságokat, hogy tervezzenek közös tevékenységeket közép- és
hosszú távon;

124. kéri az Elnökséget, hogy a DG ITEC-kel együttműködve hozzon kockázatenyhítő
intézkedéseket a parlamenti munka gördülékeny végrehajtásának a rendszer károsodása
vagy áramszünet esetén történő biztosítása érdekében; hangsúlyozza a prioritást élvező
szolgáltatások listájának fontosságát, hogy meghatározható legyen mely
szolgáltatásokat kell mihamarabb helyreállítani, hogy számítógépes támadás esetén
továbbra is működőképesek legyenek az alapszolgáltatások; kéri az Elnökséget a
hosszadalmas rendszerkiesésekre vonatkozó vészhelyzeti terv elkészítésére; javasolja,
hogy az adatközpontok kiszolgálói legyenek változatos helyszíneken a Parlament
informatikai rendszereinek biztonsága és folytonossága fokozása érdekében;

125. megismétli azon felhívását, hogy hozzanak létre sürgősségi gyors riasztórendszert,
amely lehetővé teszi a DG ITEC számára, hogy a DG SAFE-fel együttműködve gyors
sms-üzeneteket küldjön azon képviselőknek és a személyzet azon tagjainak, akik

RR\1178243HU.docx 27/37 PE626.836v02-00

HU

hozzájárulnak ahhoz, hogy elérhetőségi adataik szerepeljenek a sürgősségi helyzetekben
alkalmazandó kommunikációs listán;

Biztonsági és Védelmi Főigazgatóság

126. üdvözli a Parlament biztonságának és védelmének megerősítése terén 2017-ben tett
jelentős előrelépést; megállapítja, hogy létrehozták a strasbourgi és brüsszeli épületek
védőhatárait, hogy a belga hatóságok a Parlamenten belül dolgozó külső cégek
valamennyi munkavállalóját biztonsági átvilágításnak vetik alá, és hogy intézményközi
projekt indult a Tanáccsal és a Bizottsággal egy közös raktár vonatkozásában; üdvözli a
közös raktárra irányuló kezdeményezést, amely lehetővé teszi a termékek megfelelő
biztonsági átvilágítását, mielőtt azok a Parlament épületeibe jutnak;

127. emlékeztet arra, hogy a nyilvánosság felé való nyitottság a Parlament egyik alapelve, és
hogy a biztonság terén e szempontból fenn kell tartani az egyensúlyt;

128. tudomásul veszi, hogy a biztonsági gyakorlatokra – például a strasbourgi ülésterem
2018. évi kiürítésére – a vészhelyzetekre való megfelelő felkészülés érdekében szükség
van; hangsúlyozza, hogy a potenciálisan veszélyes helyzetek elkerülése érdekében
szükség van a tanulságok levonására szolgáló megközelítésre, például arra, hogy az
evakuálás során a képviselőknek, a személyzetnek és az akkreditált parlamenti
asszisztenseknek ne kelljen leolvastatni belépőkártyájukat;

129. kéri a DG SAFE biztonsági személyzetét, hogy kiürítés esetén gondosan vizsgálják át a
felelősségi körükbe tartozó épület egészét annak biztosítása érdekében, hogy azt
valóban kiürítik, és nyújtsanak segítséget a hallássérült vagy más fogyatékkal élő
személyek számára a személyek evakuálása során; hangsúlyozza, hogy biztonsági
kérdésekben és vészhelyzetekben a képviselők nem részesülhetnek kiváltságos
bánásmódban, és nem szabad az Európai Parlament alkalmazottjainak típusait
megkülönböztetni;

130. megjegyzi a kommunikáció hiányát az olyan vészhelyzetekben, mint amilyen például a
2018. decemberi strasbourgi tanácsban történt; arra a következtetésre jut, hogy az
eljárásokat javítani lehet, és javítani is kell; kéri, hogy vészhelyzetekben a meglévő
biztonsági szabályokat vegyék szó szerint, hogy a jövőbeli vészhelyzetek esetén
elkerülhető legyen az effajta bizonytalanság;

131. kéri, hogy tisztázzák, hogy a Biztonsági és Védelmi Főigazgatóságban vezetői pozíciót
betöltő valamennyi személy elvégzett egy biztonsági ellenőrzési eljárást;

A visszaélést bejelentő személyek védelme

132. elismeri, hogy a visszaélések bejelentése elengedhetetlen a jogellenes tevékenységek és
a jogsértések megakadályozásában; megjegyzi, hogy 2017-ben nem volt parlamenti
visszaélési bejelentés, és a 2016-ban történt három eset mindegyikében akkreditált
parlamenti asszisztens volt a bejelentő, akiket a saját európai parlamenti képviselőjük el
is bocsátott; úgy véli, hogy a Parlament nem ösztönözi a munkatársakkal szembeni
bizalmat, és nem biztosítja a szükséges jogi védelmet a jogsértést bejelenteni
szándékozó akkreditált parlamenti asszisztensek számára; kéri a főtitkárt e helyzet
sürgős orvosolására;

PE626.836v02-00 28/37 RR\1178243EN.docx

EN

133. hangsúlyozza a képviselők által foglalkoztatott akkreditált parlamenti asszisztensek és
gyakornokok kiszolgáltatott helyzetét a visszaélést bejelentős személyek védelmére
vonatkozó belső szabályok tekintetében; nagy aggodalommal veszi tudomásul a főtitkár
azon kijelentését, miszerint „a visszaélések bejelentésével kapcsolatos szabályok az
akkreditált parlamenti asszisztensekre is vonatkoznak, de a Parlament nem tud
foglalkoztatásvédelmet biztosítani”; sürgeti a főtitkárt, hogy alkalmazza a jogsértést
bejelentő akkreditált parlamenti asszisztensek egyenrangú jogorvoslatait azokra az
akkreditált parlamenti asszisztensekre, akik zaklatás áldozatául estek, például utólagos
áthelyezés és bérkifizetés a szerződésük végéig; sürgeti a főtitkárt e helyzet
haladéktalan kezelésére, és a Parlament személyzeti szabályzatából eredő jogi
kötelezettségei teljesítésére, hogy védelmet biztosítson minden uniós személyzeti
pozícióban a visszaélést a bejelentők számára;

Környezetbarát Parlament

134. üdvözli, hogy a Parlament politikai szerepvállalása és a jogalkotási eljárásokban
betöltött szerepe révén pozitívan járul hozzá a fenntartható fejlődéshez; tisztában van
saját környezetre gyakorolt hatásával, amelyet az intézmény nyomon követ, és az
EMAS tanúsítványa és környezetvédelmi politikája révén folyamatosan javít;

135. üdvözli a 2030-ra és az azt követő időszakra szóló uniós energia- és éghajlat-politika
összefüggésében az elkerülhetetlen kibocsátások ellensúlyozására irányuló további
intézkedéseket; kéri a Parlamentet, hogy dolgozzon ki a CO2-ellentételezésére irányuló
további stratégiákat;

136. elismerését fejezi ki a Parlament zöld közbeszerzések iránti elkötelezettsége miatt;
megállapítja, hogy 2017-ben a szerződések 40,71 %-a volt környezetbarát, 10,96 %-a
valamennyire környezetbarát, 48,33 %-a pedig nem rendelkezett környezetvédelmi
dimenzióval; ösztönzi a Parlamentet, hogy növelje tovább a zöld közbeszerzések
kötelezettségvállalásának arányát;

137. üdvözli az elektromos robogók kísérleti projektjét az uniós intézmények épületei
közötti, munkával kapcsolatos utazásokra, vagy akár a lakóhely és a munkahely közötti
ingázásra is; megjegyzi azonban, hogy a járművek teljesítménye a vártnál alacsonyabb;
ösztönzi a Parlamentet annak biztosítására, hogy a szerződő fél javítsa a járművek –
különösen az akkumulátort illető – teljesítményét;

138. üdvözli a 2030-ra és az azt követő időszakra szóló uniós energia- és éghajlat-politika
összefüggésében a kibocsátás csökkentésére és az elkerülhetetlen kibocsátások
ellensúlyozására irányuló további intézkedéseket, hogy 100 %-ban karbonsemleges
intézmény legyen; kéri a Parlamentet, hogy mutasson példát, és dolgozzon ki a CO2-
ellentételezésre irányuló további stratégiákat;

Az odaítélt szerződésekről szóló éves jelentés

139. emlékeztet arra, hogy a költségvetési rendelet és annak alkalmazási szabályai1 rögzítik,

1 Az Unió általános költségvetésére alkalmazandó pénzügyi szabályokról szóló

RR\1178243HU.docx 29/37 PE626.836v02-00

HU

hogy milyen információkat kell biztosítani a költségvetési hatóság és a nyilvánosság
számára az intézmény által odaítélt szerződések tekintetében; megjegyzi, hogy a
költségvetési rendelet értelmében közzé kell tenni a több mint 15 000 EUR értékű
szerződéseket, amely egyben a kötelező versenyeztetésre vonatkozó összeghatár is;

140. megállapítja, hogy 2017-ben összesen 224 szerződést ítéltek oda, amelyek közül 517
millió EUR összértékben nyílt és meghívásos eljárások alapján jött létre, míg 70 millió
EUR összértékben tárgyalásos eljárásokon alapult; megállapítja, hogy a tárgyalásos
eljárás keretében odaítélt szerződések teljes száma az odaítélt szerződések
összértékének százalékában kifejezve kis mértékben csökkent, a 2016. évi 14%-ról
2017-ben 12%-ra, bár a mennyiség tekintetében közel 10%-os növekedés volt
megfigyelhető 2016 és 2017 között (2017-ben 70,5 millió EUR, szemben a 2016. évi
64,28 millió EUR-val);

141. megállapítja, hogy a 2017-ben és 2016-ban odaítélt szerződések – köztük építési
szerződések – szerződéstípus szerinti lebontása a következő:

2017 2016
A szerződés típusa

Szám Százalék Szám Százalék
Szolgáltatások
Árubeszerzés
Építési beruházás
Ingatlan

177
 36
 11
 0

79%
16%
 5%
 0%

170
 36
 13
 1

77%
16%
 6%
 1%

Összesen 224 100% 220 100%

2017 2016A szerződés típusa
Érték (euró) Százalék Érték (euró) Százalék

Szolgáltatások 446 313 270 76% 246 512 789 49%
Árubeszerzés 133 863 942 23% 155 805 940 31%
Munkálatok 6 892 972 1% 97 640 851 19%
Ingatlan 0 0% 1 583 213 1%
Összesen 587 070 184 100% 501 542 793 100%

(A Parlament által 2017-ben odaítélt szerződésekről szóló éves jelentés, 6. o.)

142. megállapítja, hogy a 2017-ben és 2016-ban odaítélt szerződések alkalmazott eljárás
szerinti számra és összegre való lebontása a következő:

2017 2016Az eljárás típusa
Szám Százalék Szám Százalék

Nyílt
Meghívásos
Tárgyalásos
Versenyeztetés
Kivételes

78
1
145
-
-

35%
1%
64%
-
-%

71
7
1411

-
1

32%
3%
64%
-
1

966/2012/EU, Euratom európai parlamenti és tanácsi rendelet alkalmazási szabályairól szóló
2012. október 29-i 1268/2012/EU felhatalmazáson alapuló bizottsági rendelet (HL L 362, 2012.12.31.)
1 Ez a jogi keret hiányában 2016-ban odaítélt koncessziókat is magában foglalja.

PE626.836v02-00 30/37 RR\1178243EN.docx

EN

Összesen 224 100% 220 100%

2017 2016Az eljárás típusa
Érték (EUR) Százalék Érték (euró) Százalék

Nyílt
Meghívásos
Tárgyalásos
Versenyeztetés
Kivételes

488 368 460
2 820

000 070 501
724

-
-

83%
5%

12%
-

- %

408 040 332
29 190 756

64 284 7051

-
27 000

81,6%
13%
- %

-
-

Összesen 587 070 184 100% 501 542 793 100%
(Az Európai Parlament által 2017-ban odaítélt szerződésekről szóló éves jelentés, 8. o.)

Képviselőcsoportok (4 0 0. költségvetési tétel)

143. tudomásul veszi, hogy a 4 0 0. költségvetési tételben a képviselőcsoportok és a
független képviselők számára beállított előirányzatokat 2017-ben a következőképpen
használták fel:

1 Ez a jogi keret hiányában 2016-ban odaítélt koncessziókat is magában foglalja.

RR\1178243HU.docx 31/37 PE626.836v02-00

HU

2017 2016

Képviselőcsoport Éves
előirányzatok

Saját források
és átvitt
előirányzatok

Kiadások

Az éves
előirányzatok
felhasználási
szintje

A
következő
időszakra
átvitt
összegek

Éves
előirányzatok

Saját források
és átvitt
előirányzatok

Kiadások

Az éves
előirányzatok
felhasználási
szintje

A
következő
időszakra
átvitt
összegek

Európai Néppárt
(EPP) 17 790 8 150 19 330 108,66% 6 610 17 440 8 907 18 303 105,19% 8 005

Európai
Szocialisták és
Demokraták
Progresszív
Szövetsége
(S&D):

15 610 5 469 15 268 97,81% 5 812 15 327 5 802 15 713 102,51% 5 417

Európai
Konzervatívok
és Reformerek
(ECR):

6 200 2 810 6 051 97,60% 2 959 6 125 2 518 5 835 95,25% 2 809

Liberálisok és
Demokraták
Szövetsége
Európáért
(ALDE)

5 711 1 694 5 596 98% 1 809 5 759 2 366 6 448 111,98% 1 676

Zöldek/Európai
Szabad
Szövetség
(Verts/ALE)

4 333 1 826 4 583 105,76% 1 578 4 180 1 557 3 921 93,82% 1 815

Az Egységes
Európai
Baloldal/Északi
Zöld Baloldal

4 421 1 407 4 571 103,39% 1 257 4 340 1 729 4 662 107,43% 1 407

PE626.836v02-00 32/37 RR\1178243EN.docx

EN

(GUE/NGL)
Szabadság és
Közvetlen
Demokrácia
Európája
képviselőcsoport
(EFDD)

3 654 1 917 3 523 96,41% 1 827 3 820 1 873 2 945 77,10% 1 910

Nemzetek és
Szabadság
Európája
képviselőcsoport
(ENF)

2 719 846 2 474 91% 1 091 3 273 765 827 25,27% 846

Független
képviselők 929 257 494 53,18% 318 772 216 616 79,90% 257

Összesen 61 367 24 394 61 890 100,85% 23 261 60 996 25 733 59 059 96,82% 24 142
* valamennyi összeg ezer euróban

RR\1178243HU.docx 33/37 PE626.836v02-00

HU

144. üdvözli, hogy a képviselőcsoportok független külső könyvvizsgálója csak korlátozás
nélküli véleményeket adott ki; kiemeli, hogy ez pozitív fejlemény a 2016-os
költségvetési évre vonatkozó parlamenti mentesítési eljáráshoz képest, amikor is a
független külső ellenőr egy képviselőcsoport esetében korlátozó ellenőri véleményt
adott ki;

Európai politikai pártok és európai politikai alapítványok

145. megjegyzi, hogy az európai politikai pártokkal és európai politikai alapítványokkal
foglalkozó hatóságot 2016-ban hozták létre a nyilvántartásba vétel iránti kérelmek
elbírálása, az új uniós pártok és alapítványok nyilvántartásba vétele, finanszírozásuk
ellenőrzése, valamint a kötelezettségeik be nem tartása esetén szankciók kiszabása
érdekében; tudomásul veszi, hogy 2017-ben vált teljes mértékben működőképessé;

146. megjegyzi, hogy 2017-ben a hatóság nem rendelkezett erőforrásokkal, különösen
emberi erőforrásokkal ahhoz, hogy el tudja végezni a ráruházott feladatokat; tudomásul
veszi, hogy a Bizottság, a Tanács és a Parlament megállapodott abban, hogy további
forrásokat biztosítanak számára a 2019. évi költségvetésben; hangsúlyozza, hogy már
kezdettől fogva biztosítani kellett volna a megfelelő emberi erőforrásokat, mivel a
hatóság munkája nagy jelentőséggel bír;

147. aggodalmát fejezi ki amiatt, hogy az Elnökségnek hét esetben kellett döntést hoznia a
kockázatcsökkentő intézkedések bevezetéséről az Európai Unió pénzügyi érdekeinek
védelme érdekében pénzügyi vagy adminisztratív instabilitás vagy súlyos
szabálytalanságok gyanúja vagy az Unió alapját képező elvek megsértésével
kapcsolatos folyamatban lévő eljárás miatt;

148. tudomásul veszi, hogy 2017-ben a 4 0 2. költségvetési tétel előirányzatait a
következőképpen használták fel1:

Párt Röv. Saját
források

EP
támogatás

Összes
bevétel2

EP
támogatás
mértéke a
támogatható
kiadások
százalékában
(max. 85%)

Többletbevétel
(átcsoportosítás
tartalékba)
vagy veszteség

Európai
Néppárt PPE 1 548 409 8 018 034 12 118 607 85% -

Európai
Szocialisták
Pártja

PES 1 335 161 6 901 688 8 518 219 85% -84 178

Liberálisok és
Demokraták
Szövetsége
Európáért

ALDE 693 618 2 449 108 3 586 785 85% 159 481

1 Valamennyi összeg ezer EUR-ban.
2 A költségvetési rendelet 126. cikkének 6) bekezdésével összhangban a megelőző évről áthozott összegek is
beleszámítanak a bevételek teljes összegébe

PE626.836v02-00 34/37 RR\1178243EN.docx

EN

Európai Zöldek
Pártja

EGP 1 006 971
1 865 999

3 064 646 73%
150 000

Európai
Konzervatívok
és Reformerek
Szövetsége

AECR 316 291 1 439 310 1 755 601 85% -565 789

Európai
Baloldal Pártja EL 297 363 1 342 594 1 705 284 85% 1 374
Európai
Demokrata
Párt

PDE 106 162 532 072 638 234 85% 1

EUDemokraták EUD - - - - -

Európai
Szabad
Szövetség

EFA 153 856 779 408 1 045 014 85% 808

Európai
Keresztény
Politikai
Mozgalom

ECPM 107 018 499 993 627 808 84% 2 143

Európai
Szövetség a
Szabadságért

EAF - - - - -

Nemzeti
Mozgalmak
Európai
Szövetsége

AEMN 74 076 342 788 445 568 85% 6 344

Mozgalom a
Szabad
és
Demokratikus
Európáért

MENL 127 900 525 296 775 467 85% -20 184

Szövetség a
Békéért és a
Szabadságért

APF 29 775 27 055 56 830 85% 22 471

Koalíció a
családért és az
életért

CLF - - - - -

Összesen 5 796 602 24 723 344 34 338 065 -327 530

149. tudomásul veszi, hogy 2017-ben a 4 0 3. költségvetési tétel előirányzatait a
következőképpen használták fel1:

1 Valamennyi összeg ezer EUR-ban.

RR\1178243HU.docx 35/37 PE626.836v02-00

HU

Alapítvány Röv. Kapcso
lódó
párt

Saját
források

Végleges
EP
támogatás

Összes
bevétel

EP
támogatás
mértéke a
támogatható
kiadások
százalékába
n (max.
85%)

Európai
Tanulmányok
Wilfried Martens
Központja

WMCES PPE 1 020 598 5 042 165 6 062 764 85%

Haladó
Tanulmányok
Európai
Alapítványa

FEPS PES 915 754 4 221 134 5 136 888 85%

Európai Liberális
Fórum

ELF ALDE 254 994 1 164 869 1 419 863 85%

Zöld Európai
Alapítvány

GEF EGP 201 899 1 090 052 1 291 951 85%

Európa Átalakítása TE EL 229 957 929 481 1 159 438 85%

Európai
Demokraták
Intézete

IED PDE 50 768 264 390 315 158 85%

Maurits Coppieters
Központ

CMC EFA 90 867 365 038 455 905 85%

Új Irány Alapítvány
az Európai
Reformokért

ND AECR 278 837 1 412 218 1 691 055 85%

Európai Alapítvány
a Szabadságért

EFF EAF - - - -

Európai Keresztény
Politikai Alapítvány

SALLUX ECPM 69 056 310 164 379 220 83%

Európai Identitás és
Hagyományok

ITE AEMN 43 963 212 402 256 365 85%

Alapítvány a
Szabad és
Demokratikus
Európáért

FENL MENL 77 400 447 972 525 372 85%

Europa Terra
Nostra

ETN APF 37 791 41 428 79 219 85%

Pegasus Alapítvány FP CLF - - - -

Összesen 3 271 884 15 501 313 18 773 197

PE626.836v02-00 36/37 RR\1178243EN.docx

EN

INFORMÁCIÓ AZ ILLETÉKES BIZOTTSÁG ÁLTALI ELFOGADÁSRÓL

Az elfogadás dátuma 20.2.2019

A zárószavazás eredménye +:
–:
0:

20
4
0

A zárószavazáson jelen lévő tagok Nedzhmi Ali, Inés Ayala Sender, Zigmantas Balčytis, Dennis de Jong,
Tamás Deutsch, Martina Dlabajová, Luke Ming Flanagan, Ingeborg
Gräßle, Jean-François Jalkh, Wolf Klinz, Bogusław Liberadzki, Georgi
Pirinski, José Ignacio Salafranca Sánchez-Neyra, Petri Sarvamaa,
Claudia Schmidt, Bart Staes, Derek Vaughan, Tomáš Zdechovský,
Joachim Zeller

A zárószavazáson jelen lévő póttagok José Blanco López, Julia Pitera

A zárószavazáson jelen lévő póttagok
(200. cikk (2) bekezdés)

Rosa D’Amato, John Flack, Czesław Hoc

RR\1178243HU.docx 37/37 PE626.836v02-00

HU

AZ ILLETÉKES BIZOTTSÁG NÉV SZERINTI ZÁRÓSZAVAZÁSA

10 +

ALDE

EFDD

GUE/NGL

S&D

Verts/ALE

Nedzhmi Ali

Rosa D'Amato

Dennis de Jong

Inés Ayala Sender, Zigmantas Balčytis, José Blanco López, Bogusław Liberadzki,
Georgi Pirinski, Derek Vaughan

Bart Staes

10 -

ENF Group

GUE/NGL

PPE

Jean-François Jalkh

Luke Ming Flanagan

Tamás Deutsch, Ingeborg Gräßle, Julia Pitera, José Ignacio Salafranca Sánchez-Neyra,
Petri Sarvamaa, Claudia Schmidt, Tomáš Zdechovský, Joachim Zeller

1 0

ALDE Martina Dlabajová

Jelmagyarázat:
+ : mellette
- : ellene
0 : tartózkodás

