

Európai
Bizottság

A belső piaci információs
rendszer (IMI)

Felhasználói kézikönyv

Frissített kiadás: 2012.

A belső piaci információs
rendszer (IMI)

Felhasználói kézikönyv

Frissített kiadás: 2012.

**A Europe Direct szolgáltatás az Európai Unióval kapcsolatos kérdéseire
segít Önnek választ találni.**

Ingyenesen hívható telefonszám (*):

00 800 6 7 8 9 10 11

(*) Egyes mobiltelefon-szolgáltatók nem engednek hozzáférést a 00 800-as telefonszámokhoz,
vagy kiszámlázzák ezeket a hívásokat.

Bővebb tájékoztatást az Európai Unióról az interneten talál (<http://europa.eu>).

Katalógusadatok a kiadvány végén találhatóak.

Luxembourg: Az Európai Unió Kiadóhivatala, 2012

ISBN 978-92-79-26045-2

doi:10.2780/76594

© Európai Unió, 2012

A sokszorosítás a forrás megjelölésével megengedett.

Tartalomjegyzék

1. Bevezetés	5	5.2.1.1. Hatóság (kéresek)	20
2. Alapismeretek	5	5.2.1.2. Kéréskoordinátor	20
2.1. Mi az IMI?	7	5.2.2. A felhasználók szerepe az „információkérések” munkafolyamatban	20
2.2. Hogyan működik az IMI?	7	5.2.2.1. Kéréskezelő	20
2.3. Kik az IMI szereplői?	8	5.2.2.2. Kérésmegtekintési joggal rendelkező felhasználó	20
2.3.1. Illetékes hatóságok	8	5.2.2.3. Allokátor	20
2.3.2. IMI-koordinátorok	8	5.2.2.4. Engedélyező-véleményező	20
2.3.3. Európai Bizottság	8	5.3. Kéréskezelés az IMI rendszerben	21
2.4. Hatósági szereplők az IMI rendszerben	8	5.3.1. Kérések létrehozása és elküldése	21
2.5. Felhasználói szerepek	9	5.3.2. A beérkező kérések feldolgozása	22
3. Hozzáférés az IMI rendszerhez	11	5.3.2.1. A kérés elfogadása	22
3.1. Regisztráció az IMI rendszerben	11	5.3.2.2. A kérés megválaszolása	22
3.1.1. IMI-koordinátor által elvégzett regisztráció	11	5.3.2.3. A kérés továbbítása	22
3.1.2. Önregisztráció: iránymutatások az illetékes hatóságok számára	11	5.3.2.4. A kérés részleges továbbítása	23
3.1.2.1. Felkérés az IMI rendszerben történő regisztrációra	11	5.3.3. A kérés lezárása	23
3.1.2.2. Önregisztráció: a folyamat lépéseinek áttekintése	12	5.3.4. További tájékoztatás kérése és nyújtása	23
3.1.2.3. Az önregisztráció lezárult: mi a következő lépés?	12	5.3.4.1. További tájékoztatás kérése (a megkereső hatóság szempontjából)	23
3.2. Bejelentkezés az IMI rendszerbe	12	5.3.4.2. További tájékoztatásra irányuló kérés kezelése (a megkeresett hatóság szempontjából)	23
3.2.1. Felhasználónév és ideiglenes jelszó	13	5.3.5. Kérésallokáció	24
3.2.2. Első bejelentkezés az IMI rendszerbe	13	5.3.5.1. A beérkező kérések allokációja	24
3.2.3. Későbbi bejelentkezések	13	5.3.5.2. A kimenő kérések allokációja	24
3.2.4. Helytelen felhasználónév, jelszó vagy biztonsági kód	13	5.3.5.3. A kérésallokációs eljárás használata az IMI-koordinátorok esetében	24
4. Az Ön hatóságával kapcsolatos adatok kezelése az IMI rendszerben	15	5.3.6. A véleményezési eljárás	25
4.1. Hatósági adatok, illetékesség	15	5.3.7. Az engedélyezési eljárás	25
4.1.1. Saját hatósággal kapcsolatos általános információk	15	5.3.8. Kérés másolása	26
4.1.2. Illetékesség	16	5.3.9. A kérések nyomon követése	26
4.1.3. Jogterület- és munkafolyamat-beállítások	16	5.3.9.1. Elintézendő kérések	26
4.1.3.1. Jogterület leírására szolgáló adatok	16	5.3.9.2. Kérések keresése	26
4.1.3.2. Munkafolyamat-beállítások	16	5.3.9.3. Automatikus e-mail üzenetek	26
4.1.3.3. Kapcsolt koordinátorok	17	5.3.10. Adatlap létrehozása	27
4.2. A felhasználók adatainak és jogosultságainak kezelése	17	6. Riasztáskezelés	29
5. Kéréskezelés	19	(a szolgáltatási irányelv 29. és 32. cikke)	29
5.1. A kérések életpályája	19	6.1. A riasztások életpályája	29
5.2. Az információkérésekben részt vevő szereplők és szerepük	20	6.2. A riasztásban részt vevő szereplők és szerepük	30
5.2.1. A hatóságok szerepe az „információkérések” munkafolyamatban	20	6.2.1. A hatóságok szerepe a riasztási munkafolyamatban	30
		6.2.1.1. Riasztási hatóság	30
		6.2.1.2. Riasztáskoordinátor	30
		6.2.1.3. Beérkező riasztásokat kezelő koordinátor	31

6.2.2. A „módosítási jogosultság” beállítás a riasztáskoordinátorok esetében	31	8.4. A nyilvántartással kapcsolatos információk kezelésével kapcsolatos jogosultságok átruházása egy másik hatóságra	42
6.2.3. A felhasználók szerepe a riasztási munkafolyamatban	31	8.5. Az IMI-jegyzékben szereplő nyilvántartások megtekintése	43
6.2.3.1. Riasztásmegtekintési joggal rendelkező felhasználó	31	8.5.1. Gyorskeresés	43
6.2.3.2. Riasztáskezelő	31	8.5.2. Részletes keresés	43
6.2.3.3. Riasztástovábbító (csak riasztáskoordinátorok esetében)	31		
6.2.3.4. Összetett szerepek	32		
6.3. Riasztáskezelés az IMI rendszerben	32	9. Az IMI-koordinátorok szerepe	45
6.3.1. Riasztásküldés	32	9.1. Adminisztratív szerepkör	45
6.3.1.1. Riasztás kezdeményezése és benyújtása	32	9.1.1. Adminisztratív szerepkörök az IMI rendszerben	45
6.3.1.2. Riasztás kiküldése	33	9.1.2. Illetékes hatóságok regisztrálása az IMI rendszerben	47
6.3.2. Riasztás szerkesztése és a riasztás adatainak helyesbítése	33	9.1.2.1. Regisztráció előtt	47
6.3.3. Riasztás visszavonása	34	9.1.2.2. Regisztráció: fontos tudnivalók	47
6.3.4. A riasztás címzettjeinek kiválasztása	34	9.1.2.3. Regisztráció után	48
6.3.4.1. Riasztás beérkeztenek nyugtázása	34	9.1.3. Önregisztráció: IMI-koordinátoroknak szóló útmutatások	48
6.3.4.2. Riasztás továbbítása	34	9.1.3.1. A regisztrációs felkérések kezelése	48
6.3.5. Kiegészítő információk hozzáadása a riasztáshoz	34	9.1.3.2. A felkérések életpályája: alapeset	49
6.3.6. Riasztás lezárása	34	9.1.3.3. A felkérések életpályája: alternatív pályák és státuszok	50
6.3.6.1. Riasztás lezárásának kezdeményezése (lezárási javaslat)	35	9.1.3.4. A regisztráció érvényesítése	50
6.3.6.2. Lezárási javaslattal kapcsolatos megjegyzések	36	9.1.4. A munkafolyamat-beállítások kiválasztása	51
6.3.6.3. Lezárási javaslat kiküldése	36	9.1.4.1. Az illetékes hatóságok munkafolyamat-beállításai	51
6.3.6.4. Kifogás a lezárási javaslat ellen	37	9.1.4.2. A koordinátorok munkafolyamat-beállításai	51
6.3.6.5. Riasztás lezárása	37	9.1.5. A hatóságok, a jogterületek és a munkafolyamatok életpályájának kezelése	52
6.4. Riasztások nyomon követése	38	9.1.5.1. Hatósági státuszok az IMI rendszerben	52
6.4.1. Automatikus e-mail üzenetek	38	9.1.5.2. Jogterülethozzáférs-státuszok	53
6.4.2. Riasztások keresése	38	9.1.5.3. Munkafolyamathozzáférs-státuszok	53
6.4.3. Riasztások nyomtatása	38	9.1.6. A hatóság szerepének megváltoztatása	54
6.5. További információk a riasztásokról	38	9.1.6.1. A munkafolyamatban betöltött szerep megváltoztatása	54
		9.1.6.2. A jogterületen betöltött szerep megváltoztatása	55
7. Az eseti eltérések kezelése (a szolgáltatási irányelv 35. cikke)	39	9.2. Támogatási szerepkör	55
7.1. A rendes eljárás (a szolgáltatási irányelv 35. cikkének (2)–(5). bekezdése)	39	9.3. Tartalmi koordinációval kapcsolatos szerepkör	55
7.2. A sürgősségi eljárás (35. cikk, (6) bekezdés)	40	9.3.1. A koordinátorok tartalmi jellegű feladatai az „információkérések” munkafolyamatban	56
7.3. Az eseti eltérések kezelése az IMI rendszerben	40	9.3.1.1. A koordinált hatóságok kéréseinek figyelemmel kísérése	56
		9.3.1.2. Közbelépés a hatóságok között lejátszódó információcsere folyamatába	56
8. Nyilvántartásjegyzék	41	9.3.2. A koordinátorok tartalmi jellegű feladatai a riasztási munkafolyamatban	56
8.1. Nyilvántartások – Ki mire jogosult?	41	9.4. IMI-funkciók koordinátorok számára	56
8.2. Nyilvántartás hozzáadása	41		
8.2.1. Általános információk	41		
8.2.2. Hozzáférsrel kapcsolatos információk	42		
8.2.3. Tartalommal kapcsolatos információk	42		
8.2.4. Hatósággal kapcsolatos információk	42		
8.3. A nyilvántartással kapcsolatos információk frissítése és a nyilvántartások törlése	42		
		10. Az IMI és az adatvédelem	57

1. Bevezetés

Üdvözljük a belső piaci információs rendszer (IMI) felhasználói között!

Az IMI biztonságos online eszköz, mely lehetővé teszi a tagállamok **nemzeti, regionális és helyi hatóságai** számára, hogy gyorsan és könnyen **információt cseréljenek** külföldi partnerhatóságaikkal.

Ezt a dokumentumot az IMI regisztrált felhasználóinak, illetve azoknak szánjuk, akik regisztrálni kívánják magukat a rendszerben. Kézikönyvünk elején **általános áttekintést** adunk az IMI rendeltetéséről és működéséről. Ezt követően ismertetjük **az összes fontos IMI-funkciót**, és bemutatjuk használatukat. Munkája során Ön valószínűleg nem veszi igénybe a rendszer által kínált funkciók mindegyikét. Mivel az IMI **moduláris felépítésű**, az egyes funkciók önállóan, a többitől függetlenül működnek. Önnek ennél fogva nem szükséges az útmutató egészét elolvasnia – elég, ha egyenesen ahhoz a fejezethez lapoz, amely az Önt érdeklő funkciót mutatja be. A belső piaci információs rendszert folyamatosan fejlesztjük, így elképzelhető, hogy a jövőben az IMI további alegységekkel, a kézikönyv pedig további fejezetekkel bővül.

A koordinátorok szerepét ismertető fejezet elsősorban az **IMI-koordinátoroknak** szól, de másoknak is segíthet képet alkotni arról, milyen feladatokat látnak el a koordinátorok. Az utolsó fejezet azt tekinti át, hogyan biztosítja az IMI a **személyes adatok** védelmét.

A kézikönyv elsősorban **technikai szempontból** tekinti át a rendszer használatát, tartalmi kérdésekben nem ad útmutatást. Így például nem tér ki arra, hogy pontosan milyen szituációkban lehet a rendszert igénybe venni, illetve hogy milyen mértékben kötelesek a különböző hatóságok együttműködni egymással az IMI által támogatott jogterületeken. Erre a célra az **IMI honlapján** hozzáférhető felhasználói útmutatók szolgálnak (így pl. a **belső piaci információs rendszert és a szolgáltatási irányelvet ismertető felhasználói útmutató, illetve a riasztási mechanizmusról szóló iránymutatások**). Az IMI-honlap az alábbi internetcímen található:

➤ <http://ec.europa.eu/imi-net>

Fontos tudni, hogy az IMI-honlapról közvetlen **link vezet az IMI rendszerbe** és az IMI-oktatóverzióba. Utóbbi a belső piaci információs rendszer tökéletes mása, ám tartalmát nem valós, hanem fiktív adatok alkotják. A honlapon a felhasználók az egyes IMI-funkciókat ismertető oktatóanyagokat, a **Gyakori kérdések** elnevezésű dokumentumot és az **IMI-fogalomtárat** is áttekinthetik. A rendszer használata során az egyes lépések elvégzéséhez segítséget nyújtanak azok az **információs ikonok**, amelyek kattintásra kiegészítő információkat jelenítenek meg az adott adatmezőkkel kapcsolatban.

Ha Önnek további segítségre van szüksége, vagy visszajelzést szeretne adni az IMI-vel kapcsolatban, kérjük, forduljon **nemzeti IMI-koordinátorához (NIMIC)** – a NIMIC feladata, hogy az IMI rendszer általános alkalmazását és zavartalan működését országos szinten felügyelje. Az IMI helyi szervezeti felépítésétől függően egyes tagállamokban a NIMIC nemzeti **IMI Helpdesk ügyfélszolgálatot**, illetve decentralizált ügyfél-támogatási központokat is létrehozott. A nemzeti IMI-koordinátorok elérhetőségi adatainak az IMI-honlapon és magában az IMI rendszerben lehet utánanézni.

Az Európai Bizottság is létrehozott **IMI Helpdesk ügyfélszolgálatot**, melyet **központilag** üzemeltet. Ha a NIMIC a felmerülő problémát nem tudja helyben megoldani, segítséget kérhet az Európai Bizottság által működtetett ügyfélszolgálat munkatársa-itól az

➤ imi-helpdesk@ec.europa.eu e-mail címen vagy a **0032-2-29 55470**-es telefonszámon.

2. Alapismeretek

Ez a fejezet az IMI működéséről és az információcserében részt vevő szereplőkről ad áttekintést. Ismertet néhányat azok közül a szerepek közül is, melyeket az illetékes hatóságok betölthetnek a rendszerben, és bemutatja a különböző felhasználói profilokat.

2.1. Mi az IMI?

Több belső piaci jogszabály rendelkezik arról, hogy az Európai Gazdasági Térség (EGT)¹ illetékes hatóságainak segítséget kell nyújtaniuk más országokban működő partnerhatóságoknak azáltal, hogy tájékoztatással szolgálnak a részükre. Egyes jogszabályok azt is kimondják, hogy a tagállami hatóságoknak és az Európai Bizottságnak információt kell cserélniük egymással. Az IMI elektronikus eszköz, mely az illetékes hatóságok között napi alapon megvalósuló információcserét hivatott elősegíteni. A rendszert az Európai Bizottság a tagállamokkal szorosan együttműködve fejlesztette ki.

Az IMI átfogó rendszer, amely több különböző jogterületen segíti elő a felek közötti kommunikációt. A támogatott jogterületek közé tartozik többek között a szakmai képesítések elismerése (2005/36/EK irányelv), valamint a migráns szolgáltatók felügyelete és a határokon átvitelű szolgáltatásnyújtás (2006/123/EK irányelv). A rendszer alkalmazási köre a jövőben további jogterületekkel fog bővülni.

2.2. Hogyan működik az IMI?

Az IMI előmozdítja az illetékes hatóságok közötti információcserét, ugyanis segítségével a hatóságok könnyűszerrel azonosítani tudják, hogy más tagállamokban mely partnerhatóságokhoz kell fordulniuk, ezt követően pedig gyorsan és hatékonyan tudnak velük kommunikálni. A rendszer segít elhárítani a kommunikációt hátráltató gyakorlati akadályokat, mindenekelőtt az igazgatási

➤ A nyelvi akadályok elhárítása – a „lehetőségek művészete”

A különböző európai országokban működő hatóságok közötti kommunikáció megkönnyítése érdekében az IMI-ben **előre összeállított és lefordított kérdések és válaszok** állnak a felhasználók rendelkezésére, melyek az összes hivatalos uniós nyelven hozzáférhetők. Az olasz hatóságok felhasználói például olasz nyelvű kérdéscsoportok közül választhatják ki az általuk feltenni kívánt kérdéseket. Ha kérésükkel – benne a kiválasztott kérdésekkel – magyar hatósághoz fordulnak, a magyar fél magyar nyelven tudja majd elolvasni a feltett kérdéseket. A magyar hatóság előre lefordított válaszcsoportokból választhatja ki azokat a válaszokat, melyeket az olasz hatóságnak el akar küldeni. Válaszát az olasz hatóság olaszul kapja meg.

Az összetettebb esetekben a hatóságoknak további információkat kell megadniuk **szabad szöveg** formájában. A szabad szövegű megjegyzések kapcsán jelentkező nyelvi akadályok elhárításához az IMI két formában biztosít támogatást:

- jelzi, milyen nyelveken értenek az érintett illetékes hatóságok felhasználói;
- online gépi fordítást biztosít egyes nyelvpárok esetében a szabad szövegek nyersfordításának elkészítéséhez.

IMI-felhasználóként Önnek lehetőség szerint mindig arra kell törekednie, hogy az információcsere során olyan nyelvet használjon, melyet értenek a partnerhatóság munkatársai. **Kérjük, hogy mondanivalóját a lehető legközérthetőbben, rövid mondatokban fogalmazza meg.** Ne feledje, hogy a gépi fordítás csak nagy vonalakban képes visszaadni a forrásnyelvi szöveg lényegét; a tartalomtól függően szükség lehet jogi célokra is felhasználható hivatalos fordításra.

(1) Az EGT az európai uniós tagállamokat, valamint Izlandot, Liechtensteint és Norvégiát foglalja magában.

rendszerek és a használt nyelvek különbözőségéből eredő, valamint a más tagállamokbeli partnerhatóságok beazonosításával kapcsolatos nehézségeket.

Az IMI több alegységből (**modulból**) épül fel, melyeket külön-külön is használni lehet. A főbb alegységek a következők:

- Az EGT-országokban működő, a belső piaci jogszabályok gyakorlati alkalmazásáért felelős **illetékes hatóságok adatait tartalmazó adatbázis**, melyben többnyelvű keresési funkciók állnak a felhasználók rendelkezésére.
- Az illetékes hatóságok közötti **információcserét** szolgáló munkafolyamat, melynek alapját előre lefordított, az EU összes hivatalos nyelvére hozzáférhető kérdés- és válaszcsoportok alkotják (mindegyik kérdés- és válaszcsoport más-más, IMI által támogatott jogszabállyal kapcsolatos). A munkafolyamat során a felhasználók dokumentumokat csatolhatnak a kérésekhez és a válaszokhoz, továbbá nyomon követhetik a folyamatban lévő kéréseket.
- A **riasztások** küldésére, fogadására és továbbítására szolgáló, a szolgáltatási irányelvben előírt munkafolyamat.
- Az EGT-tagállamok illetékes hatóságai által gondozott **nyilvántartások jegyzéke**, melyben ugyancsak végezhető többnyelvű keresés.

2.3. Kik az IMI szereplői?

2.3.1. Illetékes hatóságok

Az IMI rendszerben a legfontosabb szereplők azok az EGT-országokban működő **illetékes hatóságok**, amelyek a rendszer segítségével **cserélnek információkat** egymással. Az illetékes hatóságok lehetnek állami szervek vagy olyan magánszervezetek, amelyeket a tagállamok kijelöltek arra, hogy a belső piaci jogszabályok alkalmazásával kapcsolatban bizonyos feladatokat ellássanak. Ezek a hatóságok **országos, regionális vagy helyi hatáskörű** szervek lehetnek.

2.3.2. IMI-koordinátorok

A rendszer további fontos szereplői az **IMI-koordinátorok**. A koordinátorok hitelesítik a rendszerhez hozzáférést igénylő illetékes hatóságok adatait, technikai támogatást nyújtanak, és gondoskodnak arról, hogy a más tagállamok hatóságaitól kapott kérésekre a megkeresett illetékes hatóságok idejében kielégítő választ adjanak (= **adminisztratív szerepkör**). Az illetékes hatóságokhoz hasonlóan arra is jogosultak, hogy a rendszerben regisztrált többi hatósággal információt cseréljenek.

Az IMI-koordinátorok a fentiekben túlmenően koordinációs feladatokat is elláthatnak a rendszer bizonyos munkafolyamataiban. Így például a tagállamok dönthetnek úgy, hogy kiküldés előtt a más tagállamok hatóságaihoz címzett kérések mindegyikét engedélyeztetni kell az IMI-koordinátorral (= **tartalommal kapcsolatos szerepkör**).

Mindegyik tagállam kijelöl egy nemzeti IMI-koordinátort (**NIMIC**). A tagállamok azonban saját belátásuk szerint delegált IMI-koordinátorokat (**DIMIC**) is kijelölhetnek, hogy rájuk ruházzák egyes jogterületekkel, közigazgatási ágakkal, illetve földrajzi régiókkal kapcsolatos koordinációs feladatok egy részét vagy mindegyikét. Azt a regionális delegált koordinátort, aki régióján belül **minden** jogterületért felelős, delegált főkoordinátornak (**Super-DIMIC vagy SDIMIC**) nevezzük. Az IMI-koordinátorok közé tartoznak a jogterület-koordinátorok is. A jogterület-koordinátor (**LIMIC**) egy teljes jogterület felügyeletét látja el az őt kijelölő ország vagy – szövetségi berendezkedésű tagállamok esetében – régió nevében.

2.3.3. Európai Bizottság

A belső piaci információs rendszert az **Európai Bizottság** luxemburgi adatközpontja működteti és tartja karban. Az Európai Bizottság felelős a rendszerben továbbított információk különböző nyelvekre történő lefordításáért, és az ő feladata a tagállami felhasználókat segítő központi ügyfélszolgálat (helpdesk) működtetése is.

2.4. Hatósági szerepkörök az IMI rendszerben

Az IMI-ben regisztrált hatóságok a tartalommal kapcsolatos szerepkörök közül többet is betölthetnek abban a munkafolyamatban, amelyhez hozzáféréssel rendelkeznek, függetlenül attól, milyen adminisztratív szerepkört töltenek be az IMI rendszerben (azaz hogy IMI-koordinátorról vagy pedig illetékes hatóságról van-e szó). Az alábbi táblázat áttekintést ad a különböző szerepkörökről:

Adminisztratív szerepkör	Tartalommal kapcsolatos szerepkör	
	Munkafolyamatban betöltött szerep	
	Információkérések	Riasztások
Koordinátori szerep		
NIMIC		Riasztáskoordinátor
SDIMIC	Kéréskoordinátor	Beérkező riasztásokat kezelő koordinátor
LIMIC		
DIMIC		
Illetékes hatóság	Hatóság (kérések)	Hatóság (riasztások)

A fenti szerepeken túlmenően az IMI-koordinátorok a következő két adminisztratív szerepet tölthetik be, akár egyidejűleg is: a hatóságokat az IMI rendszerben regisztráló és/vagy **érvényesítő koordinátor**, illetve az általa koordinált hatóság egy adott jogterülethez és munkafolyamathoz való hozzáférést engedélyező és kezelő **hozzáférés-koordinátor** szerepét. Jogterületenként az egyes hatóságok egy érvényesítő koordinátorral és egy hozzáférés-koordinátorral rendelkeznek.

A különböző **adminisztratív szerepekkel** kapcsolatban a 9.1.1. szakasz szolgál részletes információkkal. **Az egyes munkafolyamatokban betölthető tartalmi jellegű szerepekről** az 5. és a 6. fejezetben olvasható részletes tájékoztatás.

Fontos hangsúlyozni, hogy a hatóság tartalommal kapcsolatos, illetve adminisztratív szerepe független egymástól. Például elképzelhető, hogy a tagországok valamelyikében a közigazgatási minisztérium nemzeti IMI-koordinátor, ezzel egyidejűleg pedig hatóságként működik a „szakmai képesítések” jogterület „információkérések” munkafolyamatában, és a „beérkező riasztásokat kezelő koordinátor” szerepét tölti be a „szolgáltatások” jogterület riasztási munkafolyamatában. Hasonlóképpen előfordulhat az is, hogy valamelyik tagállami kereskedelmi és ipari kamara delegált IMI-koordinátorként tevékenykedik a „szolgáltatások” jogterületen, miközben az információkérésekkel (tájékoztatásra irányuló kérésekkel) kapcsolatos munkafolyamatban a kéreškoordinátor, a riasztási munkafolyamatban pedig a riasztási hatóság szerepét tölti be.

2.5. Felhasználói szerepek

Az adatbázisba felvett hatóságok/koordinátorok mindegyike kijelöl munkatársai közül egy vagy több olyan személyt, aki jogosultságot nyer az IMI használatára. **Minden felhasználót regisztrálni kell** a rendszerben. Az egyes felhasználók meghatározott **felhasználói jogosultságokat** kapnak, amelyek megszabják, milyen műveleteket végezhet el birtokosuk az IMI-ben.

A regisztrált hatóságok között méret és szervezeti felépítés tekintetében jelentős eltérések vannak. Annak érdekében, hogy ez ne okozzon gondot, a rendszer nagyfokú rugalmasságot biztosít. A skála egyik végén helyezkednek el a kevés kérést kezelő, kisebb hatóságok. Ezek adott esetben dönthetnek úgy, hogy csak egy-két felhasználót jelölnek ki, aki(ke)t a rendszer valamennyi funkciójának használatára felhatalmaznak (mindegyik hatóságnak **tanácsos legalább két felhasználót regisztrálnia** annak érdekében, hogy a regisztrált felhasználók egyikének szabadsága vagy betegsége idején megoldható legyen a helyettesítés). A skála másik végén találhatók azok a nagyobb hatóságok (például orvosi kamarák), amelyeknél esetenként egy-egy nagy osztály foglalkozik a szakmai képesítések elismerésével. Előfordulhat, hogy ezeknek a hatóságoknak nagyon sok IMI-kérést kell kezelniük. Ha ez a helyzet, jellemzően sok IMI-felhasználót kell regisztrálniuk, és számukra világosan körülhatárolt szerepköröket kell meghatározniuk.

Minden egyes regisztrált IMI-felhasználó csak **egy** illetékes hatósághoz vagy koordinátorhoz tartozhat.

Az alábbi táblázat az IMI rendszerben rendelkezésre álló összes felhasználói szerepről áttekintést ad. Közülük egyesek általános szerepek, mivel nem köthetők egy bizonyos munkafolyamathoz. Mások viszont olyan szerepek, amelyeket a felhasználók az IMI-jogterületeken belül egy adott munkafolyamatban tölthetnek be.

Általános	Információkérések	Riasztások
Helyi adatkezelő	Kérésmegtekintési joggal rendelkező felhasználó	Riasztásmegtekintési joggal rendelkező felhasználó
Adatkezelő <i>(kizárólag koordinátorok által és jogterületenként betölthető szerep)</i>	Kéréskezelő	Riasztáskezelő
Alapfelhasználó	Allokátor	Riasztástovábbító <i>(ezzel a jogosultsággal csak koordinátorok rendelkezhetnek)</i>
	Engedélyező-véleményező <i>(ezzel a jogosultsággal csak koordinátorok rendelkezhetnek)</i>	

Az általános felhasználói szerepeket a 4. fejezet (helyi adatkezelő és alapfelhasználó) és a 9.1. szakasz (adatkezelő) ismerteti. Az „információkérések” munkafolyamattal kapcsolatos felhasználói szerepeket az 5.2.2. szakasz mutatja be, míg a riasztási munkafolyamatban előforduló felhasználó szerepekről a 6.2.3. szakasz ad tájékoztatást.

3. Hozzáférés az IMI rendszerhez

Ebben a fejezetben azt ismertetjük, hogyan megy végbe a rendszerben a regisztráció, különösen az illetékes hatóság felkérésére elvégzett önregisztráció.

A bejelentkezési folyamatot is áttekintjük, amely mindegyik IMI-felhasználó esetében ugyanazokból a lépésekből áll.

Az IMI biztonságos online alkalmazás, melyhez csak a rendszerben **regisztrált illetékes hatóságok** férnek hozzá. Az IMI-koordinátoroknak kell beazonosítaniuk azokat a hatóságokat, amelyeknek érdemes használni a belső piaci információs rendszert, és az ő feladatuk ezeket a hatóságokat regisztrálni az IMI-ben. A koordinátor szabadon dönthet arról, hogy maga regisztrálja-e a rendszerben, vagy önregisztrációra kéri-e fel a hatóságot.

3.1. Regisztráció az IMI rendszerben

Az IMI rendszerben a regisztráció többlépcsős folyamat, melynek során különböző információkat kell megadni a regisztrálni kívánt hatóságról. Az egyes szakaszok rendkívül hasonlóak a koordinátor által elvégzett regisztráció és a hatóság által elvégzett önregisztráció esetében, de az önregisztráció több lépésből áll.

3.1.1. IMI-koordinátor által elvégzett regisztráció

A legtöbb esetben a hatóságokat IMI-koordinátor regisztrálja a rendszerben. A hatóság minden valószínűség szerint már a regisztrációt megelőzően kapcsolatban áll koordinátorával. A koordinátornak a regisztrációhoz szüksége van egyes alapadatokra a hatóságról és arról a személyről, akit a hatóság elsőként szeretne felhasználóként regisztráltatni az IMI-ben.

A hatóság regisztrációjának befejeztével a koordinátor kapcsolatba lép az első felhasználóval, hogy közölje vele felhasználónevét. Az első felhasználónak ezt követően be kell jelentkeznie az IMI rendszerbe, és ellenőriznie kell, hogy helyesek-e a hatóságával kapcsolatban ott regisztrált adatok.

- > Ha hatóságán belül Ön az első regisztrált felhasználó, kérjük, olvassa el a helyi adatkezelésről szóló oldalakat (4. fejezet).
- > Ha Ön IMI-koordinátor, tekintse át a 9. fejezetet, mely konkrét iránymutatásokkal szolgál a koordinátoroknak az önregisztrációval, valamint a hatóságok és az IMI-koordinátorok regisztrációjával kapcsolatban.

3.1.2. Önregisztráció: iránymutatások az illetékes hatóságok számára

Az IMI-koordinátornak lehetősége van arra, hogy önregisztrációra kérje fel a hatóságot. Ebben az esetben a koordinátor a hatóság illetékességi köre alapján meghatározza a felkérésben, hogy az általa koordinált jogterületek és munkafolyamatok közül mely(ek) hez kapjon hozzáférést a hatóság az önregisztráció révén.

3.1.2.1. Felkérés az IMI rendszerben történő regisztrációra

Az Ön hatóságát a koordinátor **e-mail üzenetben** kéri fel arra, hogy regisztrálja magát az IMI rendszerben. Az e-mail a felkérést kiküldő IMI-koordinátor nevét és e-mail címét is tartalmazza.

A felkérés feltünteti továbbá azt az **internetcímet**, ahol az önregisztráció elvégezhető, és megadja az eljáráshoz szükséges egyedi **regisztrációs kódot** is. Figyelem: a regisztrációs kód mindössze **30 napig** érvényes. Ha öt nappal a regisztrációs kód érvényességének lejártá előtt a hatóság még nem regisztrálta magát, a rendszer emlékeztető üzenetet küld a számára.

3.1.2.2. Önregisztráció: a folyamat lépéseinek áttekintése

> Biztonsági ellenőrzés

A regisztráció biztonsági ellenőrzéssel kezdődik, melynek során Önnek egy véletlenszerűen létrehozott és a képernyőn megjelenített karakterkódot kell begépelnie. Ezen túlmenően az e-mailben kapott regisztrációs kódot is meg kell adnia.

A biztonsági ellenőrzés hibát jelez, ha a regisztrációs kód nem érvényes (pl. lejárt az érvényessége), ha a koordinátor visszavonta a regisztrációs felkérést, illetve ha a hatóság egy másik felhasználója már felhasználta a kérdéses kódot regisztráció céljából. Ha a biztonsági ellenőrzés során a rendszer nem fogadja el a regisztrációs kódot, kérjük, forduljon ahhoz a koordinátorhoz, akitől a felkérést kapta. Elképzelhető, hogy a koordinátornak újból ki kell majd küldenie a felkérést.

> A hatóság adatainak megadása

Ha Ön sikeresen túljut a biztonsági ellenőrzésen, a rendszer több lépcsőben arra kéri, hogy adjon meg bizonyos adatokat hatóságával kapcsolatban. Többek között a következő adatokról van szó: a hatóság neve és elérhetőségi adatai, továbbá információk az illetékességével kapcsolatban. A hatósági adatokat a 4. fejezet ismerteti részletesen.

> Az első regisztrált felhasználó adatai

Hatóságának regisztrálásakor Önnek azt az első hatósági felhasználót is regisztrálnia kell, aki a regisztráció érvényesítését követően be tud majd jelentkezni a belső piaci információs rendszerbe. Kérjük, gondoskodjon arról, hogy **érvényes felhasználói e-mail címet** adjon meg, mivel a regisztrációt követően fontos e-mail értesítések érkeznek majd az első regisztrált felhasználó postafiókjába.

Az első regisztrált felhasználót a rendszer alapértelmezés szerint felruhazza helyi adatkezelői jogosultsággal, továbbá mindazokkal a jogosultságokkal, melyek birtokában a felhasználó részt tud venni azokban a munkafolyamatokban, amelyekhez hatósága az önregisztráció során hozzáférést nyer.

> Jogterület-beállítások

Az IMI rendszer több belső piaci jogszabály végrehajtását hivatott támogatni. A regisztrációs felkérésben a koordinátor jelezni fogja, mely jogterület(ek)hez nyerhet hozzáférést az Ön hatósága az önregisztráció révén. Az önregisztráció során Önnek meg kell adnia bizonyos adatokat arra vonatkozóan, milyen illetékességgel rendelkezik hatósága az egyes jogterületek vonatkozásában. Egész pontosan az érintett jogterületek mindegyike esetében ki kell választania a megadott listáról azokat a **kulcsszavakat**, melyek a legáltalában jellemzik a hatóság adott jogterülettel kapcsolatos illetékességét. Figyelem: a rendszer alapértelmezés szerint az illetékes hatóság szerepét rendeli az Ön hatóságához a jogterület szintjén. A regisztráció érvényesítése előtt azonban az érvényesítő koordinátornak módjában áll más szereppel felruházni az Ön hatóságát.

> Az önregisztráció lezárása

A regisztráció lezárása előtt a rendszer elkészíti és megjeleníti a korábbi lépések során megadott adatok **összesítését**. Az összesítés a hatóság első regisztrált felhasználója számára automatikusan létrehozott **felhasználónevet** is tartalmazza. Azt követően, hogy a koordinátor érvényesíti a hatóságot, az első regisztrált felhasználónak szüksége lesz a felhasználónévre ahhoz, hogy be tudjon jelentkezni a rendszerbe.

Annak érdekében, hogy Ön megőrizze a felhasználónevet és az önregisztráció során megadott adatokat, a rendszer felkéri majd, hogy **nyomtassa ki**, illetve Word-fájl formátumban **mentse el** számítógépén a regisztrációs adatok összesítését. Ön csak akkor léphet ki az önregisztrációs folyamatból, ha az összesítést kinyomtatta vagy elmentette.

3.1.2.3. Az önregisztráció lezárult: mi a következő lépés?

A regisztrációt követően Ön e-mail üzenetet kap majd, mely megerősíti, hogy hatóságának adatait **az IMI rendszer sikeresen rögzítette**. Az üzenet tartalmazni fogja az önregisztráció során megadott adatok **összesítését** (kivéve a felhasználónevet).

Ezzel egy időben a koordinátor értesítést kap arról, hogy a folyamat lezárult, és hogy **érvényesítenie** kell az Önök önregisztrációját.

Azt követően, hogy a koordinátor az érvényesítést elvégzi, Ön újabb e-mail értesítést kap arról, hogy hatósága **hozzáférést nyert az IMI rendszerhez**. Az üzenetben részletesen ismertetjük majd, hogyan kell bejelentkezni a rendszerbe, és megadjuk azt a linket is, melynek révén megtekinthetők az IMI-honlapon elérhető elektronikus oktatóanyagok.

3.2. Bejelentkezés az IMI rendszerbe

Az IMI rendszerbe csakis azok a **regisztrált felhasználók** léphetnek be, akik rendelkeznek felhasználónévvel, jelszóval és biztonsági kóddal.

3.2.1. Felhasználónév és ideiglenes jelszó

Azt követően, hogy Önt az IMI rendszer felhasználójaként regisztrálták, hatóságának helyi adatkezelőjétől megkapja **felhasználónevét**. Ha hatóságának munkatársai közül elsőként Önt regisztrálják felhasználóként, felhasználónevét attól az IMI-koordinátortól kapja meg, aki az Ön hatóságát regisztrálta. Felhasználónevről a rendszeren kívül (pl. telefonon vagy személyesen) kap értesítést.

Ha Ön az, aki a regisztrációs felkérés kézhezvételét követően saját hatóságát regisztrálja az IMI rendszerben, akkor felhasználónevről az önregisztrációs folyamat végén értesül (lásd a 3.1.2.2. szakaszt).

Felhasználóként történő regisztrálását követően Ön két automatikus rendszerüzenetet kap e-mailben. Az első e-mail a bejelentkezés során követendő **lépéseket** ismerteti. A második e-mail (melyet Ön a regisztrációt követően 48 órán belül kap meg) a bejelentkezéshez szükséges ideiglenes jelszót tartalmazza majd. Ha hatóságának munkatársai közül elsőként Önt regisztrálják felhasználóként, az e-mail üzenet a jelszón kívül azt is ismerteti, hogy az IMI rendszerbe történő első bejelentkezésekor mely hatósági adatokat és beállításokat kell frissítenie.

3.2.2. Első bejelentkezés az IMI rendszerbe

Az első bejelentkezéskor adja meg felhasználónevét és ideiglenes jelszavát. A rendszer ekkor arra kéri, hogy az ideiglenes jelszó helyett válasszon tetszésének megfelelő új jelszót. Kérjük, hogy az új jelszót jegyezze fel, és biztonságos helyen őrizze meg.

Az ideiglenes jelszó megváltoztatása után a rendszer arra kéri, hogy adjon meg egy 12 karakterből álló tetszőleges **biztonsági kódot**, majd erősítse azt meg. A kódnak betűket, számokat és szimbólumokat egyaránt tartalmaznia kell. Kérjük, hogy a kódot jegyezze fel, és biztonságos helyen őrizze meg.

3.2.3. Későbbi bejelentkezések

A felhasználónév, a jelszó és a biztonsági kód birtokában Ön bármikor beléphet az IMI rendszerbe. Minden bejelentkezéskor meg kell adnia felhasználónevét és jelszavát, valamint biztonsági kódjának 12 karaktere közül hármat. Hogy melyik hármat, azt a rendszer véletlenszerűen határozza meg. Felhívjuk figyelmét, hogy az IMI rendszer megkülönbözteti a kis- és nagybetűket.

3.2.4. Helytelen felhasználónév, jelszó vagy biztonsági kód

Ön legfeljebb ötször próbálhat meg bejelentkezni a rendszerbe. Ha az öt próbálkozás során egyszer sem adja meg helyesen felhasználónevét, jelszavát vagy biztonsági kódját, a rendszer letiltja felhasználónevét, s azt Ön mindaddig nem tudja használni, amíg új jelszót nem kap.

> Elfelejtette felhasználónevét?

Ha nem emlékszik felhasználónevére, kérjük, forduljon hatósága egyik helyi adatkezelőjéhez. A helyi adatkezelő a rendszeren kívül értesíti majd felhasználónevről.

Ha hatóságánál kizárólag Ön rendelkezik helyi adatkezelői jogosultsággal, vagy ha valamilyen okból nem tud a helyi adatkezelőhöz fordulni, és elfelejti felhasználónevét, kérjen segítséget hatósága IMI-koordinátorától (azaz attól a koordinátortól, aki a hatóság IMI rendszerhez való hozzáféréseért felelős).

> Elfelejtette jelszavát vagy biztonsági kódját?

Ha nem emlékszik jelszavára vagy biztonsági kódjára, kérjük, forduljon hatósága valamelyik helyi adatkezelőjéhez, ebben az esetben ugyanis a helyi adatkezelő tud új jelszót létrehozni az Ön számára. Ezt követően Ön automatikus rendszerüzenetet kap, mely tartalmazza új ideiglenes jelszavát. Az új ideiglenes jelszó birtokában már be tud jelentkezni a 3.2.2. szakaszban leírtaknak megfelelően.

Ha elfelejti jelszavát vagy biztonsági kódját, és hatóságánál egyedül Ön rendelkezik helyi adatkezelői jogosultsággal, kérjük, hogy hatósága IMI-koordinátorához forduljon segítségért, ebben az esetben ugyanis ő tud új jelszót létrehozni az Ön számára. Ezt követően Ön automatikus rendszerüzenetet kap, mely tartalmazza új ideiglenes jelszavát. Az új ideiglenes jelszó birtokában már be tud jelentkezni a 3.2.2. szakaszban leírtaknak megfelelően.

4. Az Ön hatóságával kapcsolatos adatok kezelése az IMI rendszerben

Ebben a fejezetben a helyi adatkezelő szerepét ismertetjük, és bemutatjuk Önnek, hogyan tudja a rendszerben a hatóságáról és a hatósága felhasználóiról megadott adatokat frissíteni. Az alábbi oldalakon azt is áttekintjük, milyen információkat tartalmaz az IMI az egyes hatóságokkal kapcsolatban, és leírjuk, hogyan kell arról gondoskodni, hogy az adatok mindig naprakészek legyenek.

Az IMI rendszerben történő regisztrációt követően mindegyik hatóság maga felel saját adatainak kezeléséért. A helyi adatkezelők rendkívül fontos szerepet játszanak e tekintetben. A „helyi adatkezelő” egyike az IMI rendszerben betölthető általános felhasználói szerepeknek.

➤ Felhasználói szerep: helyi adatkezelő

A helyi adatkezelői jogosultsággal rendelkező felhasználók frissíthetik hatóságuk adatait az IMI rendszerben, és további hatósági felhasználókat regisztrálhatnak. Ezenfelül saját hatóságuk összes felhasználójának jogosultságait módosíthatják, és új jelszót hozhatnak létre számukra.

Alapértelmezés szerint az illetékes hatóság első regisztrált felhasználója helyi adatkezelői jogosultságot kap. Az alapbeállítás módosítható, miáltal a helyi adatkezelői jogosultságot át lehet ruházni más felhasználóra. További felhasználók kijelölése révén arra is mód van, hogy két vagy több felhasználó töltsen be a helyi adatkezelő szerepét.

4.1. Hatósági adatok, illetékesség

4.1.1. Saját hatósággal kapcsolatos általános információk

Fontos, hogy hatóságának az IMI rendszerben regisztrált adatai a lehető legpontosabban tükrözzék az aktuális helyzetet. Ez egyrészt megkönnyíti, hogy a más tagállambeli IMI-felhasználók azonosítani tudják, melyik hatósággal kell kapcsolatba lépniük, másrészt biztosítja, hogy az IMI rendszer a pontos értesítési e-mail címre küldje el a hatóságoknak szóló automatikus e-mail üzeneteket.

A saját hatósággal kapcsolatos általános információk a következőket foglalják magukban:

> A hatóság neve és rövid megnevezése

A regisztráció során Önnek meg kell adnia hatósága **hivatalos nevét**. A regisztrációt követően a hatóság hivatalos nevét többé már nem tudja módosítani. Ha a rendszerben regisztrált név hibás, kérjük, tájékoztassa erről a hatóság regisztrációjáért, illetve regisztrációjának érvényesítéséért felelős IMI-koordinátort. A koordinátor módosítani tudja az IMI-ben a hatóság hivatalos nevét.

Az IMI rendszerben mindegyik hatóságnak lehetősége van arra, hogy **rövid megnevezést** válasszon saját magának. A rövid megnevezés olyan névváltozat, mely világosan kifejezi, milyen tevékenységet végez a kérdéses hatóság. A rövid megnevezést a Bizottság az Európai Unió összes hivatalos nyelvére lefordíttatja. A rövid megnevezésnek rövidnek és egyértelműnek kell lennie, hogy segítségével más felhasználók azonosítani tudják a hatóságot a rendszerben.

> A hatóság rövid bemutatása

A rövid megnevezés önmagában valószínűleg képtelen maradéktalanul visszaadni, milyen tevékenységet végez a kérdéses hatóság. „A hatóság rövid bemutatása” rovat azonban lehetőséget ad arra, hogy Ön magyarul ismertesse hatósága tevékenységét. A rövid jellemzés az IMI online fordítóprogramjával más nyelvekre is lefordítható. Ön a rovatban megadhatja például, hogy hatósága helyi, regionális vagy országos hatáskörrel rendelkezik-e, illetve bemutathatja hatósága fő tevékenységi

területeit és ezeken ellátott feladatait. A hatóság rövid bemutatása során csak azokat az információkat kell megadni, melyek a hatóság IMI rendszerben betöltött szerepe szempontjából jelentőséggel bírnak.

> Értett nyelvek

Őn az adatmezőben fel tudja tüntetni, **milyen nyelveken értenek** hatóságának felhasználói. Noha a rendszerben előre lefordított típuskérdések és –válaszok állnak a rendelkezésükre, az IMI-felhasználóknak időnként szükségük lehet arra, hogy szabad szövegű kérdést vagy megjegyzést fűzzenek a kérésekhez. Ilyen esetekben hasznos információt jelent számukra, hogy milyen nyelveken értenek a partnerhatóság munkatársai.

> Elérhetőségi adatok

Őnnek bizonyos alapadatokat – pl. **cím, telefonszám és webhely** – is meg kell adnia hatóságával kapcsolatban. Ezenfelül a hatóság **értesítések fogadására szolgáló e-mail címét** is rögzítenie kell a rendszerben. Kérjük, hogy ezt a postafiókot rendszeresen ellenőrizze, mivel a rendszer fontos értesítéseket küld majd erre a címre a hatóság számára.

4.1.2. Illetékesség

Annak érdekében, hogy az IMI-felhasználók a lehető legkönnyebben kiválaszthassák, melyik hatósághoz kell fordulniuk más tagállamokban, fontos, hogy mindegyik hatóság részletes információkkal szolgáljon az illetékességébe tartozó területekről. Őn a „Gazdasági tevékenységek” és „Szakpolitikai területek” címszavak alatt megjeleníthető, előre összeállított listák segítségével határozhatja meg, mely területek és tevékenységek tartoznak hatósága illetékességi körébe.

A választható **gazdasági tevékenységek** az európai közösségbeli gazdasági tevékenységek statisztikai osztályozására szolgáló NACE-nómenklatúrán alapulnak, mely hierarchikus rendszerbe foglalja az összes gazdasági tevékenységet. A választható **szakpolitikai területek** alapjául a szakpolitikai területek európai besorolását feltüntető lista szolgál. Az IMI a szakpolitikai területeket is hierarchikus rendbe foglalva jeleníti meg. Őn mindkét listáról kiválaszthat egy vagy több olyan elemet, melynek segítségével meg tudja határozni hatóságának illetékességét.

Elképzelhető, hogy a megadott elemek egyike sem írja le tökéletesen az Őn hatóságának illetékességébe tartozó terület(ek)et. Kérjük, hogy ebben az esetben a gyakorlati szempontokat tartsa szem előtt, és azokat a gazdasági tevékenységeket és szakpolitikai területeket válassza ki, amelyek a megadott elemek közül a lehető legjobban jellemzik hatóságát.

Őn azt is feltüntetheti az IMI rendszerben, ha hatósága **általános horizontális illetékességgel** rendelkezik, vagyis ha egy adott földrajzi területen valamennyi gazdasági tevékenység és szakpolitikai terület tekintetében illetékességgel bír. Egyes tagállamokban ilyen hatóságok például az önkormányzatok. Az IMI rendszerben a nemzeti IMI-koordinátorok (NIMIC) és a delegált főkoordinátorok (SDIMIC) tartoznak alapértelmezés szerint az általános horizontális illetékességgel rendelkező hatóságok közé.

4.1.3. Jogterület- és munkafolyamat-beállítások

4.1.3.1. Jogterület leírására szolgáló adatok

Őnnek azt is fel kell tüntetnie az IMI rendszerben, milyen illetékességgel rendelkezik hatósága azokon a jogterületeken, amelyekhez hozzáfér.

Ezt megkönnyítendő az IMI mindegyik jogterület esetében **listába rendezett kulcsszavakat** ad meg. Hatóságának regisztrálása során Őnnek legalább egy kulcsszót ki kell választania a listáról. Az Őn hatóságánál dolgozó helyi adatkezelőknek ellenőrizniük kell, hogy a kiválasztott egy vagy több kulcsszó megfelelően jellemzi-e hatóságukat, és szükség esetén aktualizálniuk kell az(oka)t.

A nemzeti IMI-koordinátorok (NIMIC) és a delegált főkoordinátorok (SDIMIC) általános horizontális illetékességgel rendelkeznek, ezért az ő esetükben a rendszer alapértelmezés szerint az összes kulcsszót kiválasztja. Ez a beállítás nem módosítható.

4.1.3.2. Munkafolyamat-beállítások

Az illetékes hatóság mindazon a jogterületeken, melyekhez hozzáfér, hozzáférést kap egy vagy több, az adott jogterület által támogatott munkafolyamathoz is (például a „szolgáltatások” jogterület esetében az információkérésekkel kapcsolatos és/vagy a riasztási munkafolyamathoz). Ezen túlmenően mindegyik munkafolyamat esetében lehetőség van egyes beállítások (ún. munkafolyamat-beállítások) aktiválására, melyek révén meghatározható, milyen műveleteket hajthat végre a hatóság.

A hatóság munkafolyamat-beállításainak legtöbbjét az érvényesítő koordinátor adja meg a regisztráció folyamán vagy az önregisztráció érvényesítése során. Ezeket a beállításokat később a hozzáférés-koordinátor módosíthatja. (A hozzáférés-koordinátor felelős a kérdéses jogterülethez való hozzáférés koordinálásáért.) Az IMI-koordinátorok által kezelt munkafolyamat-beállításokat a 9.1.4. szakasz ismerteti részletesen.

Az információkéréssel kapcsolatos munkafolyamat esetében mindegyik hatóság aktiválhatja a **kérésallokációs eljárást**, melynek révén a kiküldött és a fogadott kéréseket megfelelő felhasználókhöz lehet hozzárendelni a hatóságon belül. Az allokációról az 5.3.5. szakasz szolgál további információkkal.

4.1.3.3. Kapcsolt koordinátorok

Az illetékes hatóságok mindegyike rendelkezik egy vagy több, tartalmi koordinációs feladatokat ellátó kapcsolt koordinátorral azoknak a munkafolyamatoknak az esetében, amelyekhez hozzáfér. Az információkérésrel kapcsolatos munkafolyamat esetében a **kapcsolt koordinátor** betekinthez a hatóság által folytatott információcsere adataiba (betekintési jogosultságuk azonban nem terjed ki a személyes adatokra). A kapcsolt koordinátorok a **véleményezési**, illetve az **engedélyezési eljárásban** is szerepet játszhatnak (lásd az 5.3.6. és az 5.3.7. szakaszt). A riasztási munkafolyamatban a riasztási hatósághoz kapcsolt koordinátor a riasztáskoordinátor szerepét töltheti be (részletekért lásd a 6.2. szakaszt).

Az illetékes hatóságoknak egy adott jogterületen több kapcsolt koordinátoruk is lehet. Így például a „szolgáltatások” jogterületen egy adott regionális építész kamarához mind az országos építész kamarát, mind a gazdasági minisztériumot hozzá lehet kapcsolni. Az adott kérés tartalmától függően a regionális hatóság a két koordinátor bármelyikét a kéréshez kapcsolhatja.

A kapcsolt koordinátorokat az érvényesítő hatóság jelöli ki a hatóság regisztrációjakor vagy önregisztrációjának érvényesítésekor. A kapcsolt koordinátorokra vonatkozó beállításokat is a hozzáférés-koordinátor, nevezetesen a jogterülethozzáférés-koordinátor módosíthatja a későbbiek folyamán. Ezenfelül a hatóság helyi adatkezelője szükség szerint további koordinátorokat kapcsolhat a hatósághoz, illetve a korábban kapcsolt koordinátorok helyett más koordinátorokat jelölheti ki a feladatára.

4.2. A felhasználók adatainak és jogosultságainak kezelése

A rendszerben regisztrált hatóságok mindegyikének ki kell jelölnie munkatársai közül egy vagy több olyan személyt, aki jogosultságot nyer az IMI használatára. Az egyes hatóságok első regisztrált felhasználója mindazokat a felhasználói jogosultságokat megkapja, amelyek rendelkezésre állnak azokon a jogterületeken, amelyekhez hatósága hozzáfér. Ami pedig az IMI-ben regisztrált többi hatósági felhasználó jogosultságait illeti, ezek minden esetben magukban foglalják az **alapfelhasználói** jogosultságokat. Az alapfelhasználók további jogosultságokat kaphatnak annak érdekében, hogy az IMI más funkcióihoz is hozzáférést nyerjenek. Minden alapfelhasználó rákereshet a rendszerben regisztrált illetékes hatóságokra, és áttekintheti a nyilvántartások IMI-ben hozzáférhető jegyzékét.

Szükség esetén a helyi adatkezelői jogosultsággal rendelkező felhasználók bármelyike **további felhasználókat regisztrálhat** a hatóság számára. Regisztrálásakor a felhasználók meghatározott felhasználói jogosultságok birtokába jutnak. Ezek a jogosultságok pontosan megszabják, milyen adatokba tekinthetnek be, és milyen műveleteket hajthatnak végre a rendszerben.

Új felhasználók regisztrálásakor a következő adatokat kell megadni:

- > vezetéknev és utónév;
- > választott munkanyelv (a felhasználó ezen a nyelven fogja megkapni az e-mailben küldött IMI-rendszerüzeneteket);
- > e-mail cím – az új felhasználó által megtekintendő automatikus rendszerüzeneteket az IMI minden esetben erre a címre küldi meg. Minden új regisztrált felhasználónak egyedi, a többiekétől különböző e-mail címmel kell rendelkeznie;
- > telefonszám (nem kötelező megadni);
- > felhasználói jogosultságok – meghatározzák, milyen jogokkal rendelkezik majd az új felhasználó az egyes jogterületek vonatkozásában.

A felhasználói jogosultságok bármikor módosíthatók. Ha Ön a helyi adatkezelő szerepét tölti be hatóságán belül, Ön felelős azért, hogy a hatósághoz tartozó összes felhasználó felhasználói jogosultságát kezelje. Felhívjuk figyelmét, hogy a hatóság IMI rendszerben betöltött szerepétől függően egyes felhasználói szerepeket legalább egy hatósági felhasználóhoz hozzá kell rendelni.

Az „információkérések” munkafolyamattal kapcsolatos felhasználói szerepeket az 5. fejezet mutatja be, míg a riasztási munkafolyamatban (lásd a szolgáltatási irányelv 29. és 32. cikkét) előforduló szerepekről kézikönyvünk 6. fejezetében adunk tájékoztatást.

5. Kéréskezelés

Ebben a fejezetben azt ismertetjük, hogyan kell információkéréseket kezelni az IMI rendszerben. Ennek során áttekintést adunk a folyamat főbb lépéseiről – a kérések szokásos életpályájától az összetettebb eljárásokig. Ezenfelül az információkérésben részt vevő szereplőket, az általuk betöltött szerepeket és a jogosultságaikat meghatározó beállításokat is bemutatjuk. A fejezetből az is megtudható, hogyan lehet az IMI-ben nyomon követni a kérések életútját, hogyan kell használni az adatlap létrehozására szolgáló funkciót, illetve hogy milyen szerep jut a koordinátoroknak a folyamatban.

A belső piaci információs rendszer legfőbb feladata, hogy támogassa az Európai Gazdasági Térségbe tartozó országok hatóságai közötti információcserét. Az IMI rendszerben az illetékes hatóságok közötti közvetlen kommunikációt az „információkérések” munkafolyamat biztosítja. A rendszer által továbbított, tájékoztatásra irányuló kérések az ún. információkérések, vagy egyszerűbben a kérések.

5.1. A kérések életpályája

Az egyes kérések életpályája alapesetben az alábbi négy szakaszból áll:

1. Mindazok az IMI rendszerben regisztrált illetékes hatóságok, amelyek hozzáféréssel rendelkeznek az információkéréssel kapcsolatos munkafolyamathoz, tájékoztatásra irányuló **kérést hozhatnak létre és küldhetnek el** más tagállamban működő partnerhatóságoknak. A kérés tartalma a jogterülettől és az adott szituációtól függ. A kérést kiküldő hatóság az ún. **megkereső hatóság**.
2. A kérést fogadó illetékes hatóság áttekinti a kérés adatait, köztük a feltett kérdéseket és egyes, a kérés tárgyával kapcsolatos információkat. (A kérés személyes adatait azonban a rendszer mindaddig nem jeleníti meg a hatóság számára, amíg az el nem fogadja a kérést.) Ezt követően a kérést fogadó hatóság, az ún. **megkeresett hatóság** eldönti, illetékes-e arra, hogy a kérést megválaszolja. Amennyiben illetékes, **elfogadja** a kérést.
3. A megkeresett hatóság választ ad a kérésben feltett összes kérdésre, és **válaszát megküldi** a megkereső hatóságnak.
4. A megkereső hatóság áttekinti a kapott válaszokat, és ha elégedett azokkal, **lezárja a kérést**.

A kérések életpályája további lépéseket is tartalmazhat, például abban az esetben, ha a megkereső hatóság nem elégedett a kapott válasszal, és további tájékoztatást kér. Ha a megkeresett hatóság fenntartja, hogy nem tud további információkkal szolgálni, elképzelhető, hogy a megkereső hatóság a kérést véleményezés céljából az IMI-koordinátorok egyikéhez utalja. Fejezetünk alábbi szakaszaiban további információkkal szolgálunk az információkérések **alternatív életpályáiról**.

5.2. Az információkérésekben részt vevő szereplők és szerepük

5.2.1. A hatóságok szerepe az „információkérések” munkafolyamatban

A hatóságok két szerepet tölthetnek be az információkéréssel kapcsolatos munkafolyamatban: vagy **hatóságként (kérések)**, vagy **kéréskoordinátorként** működhetnek. A szerepet akkor rendelik hozzájuk, amikor hozzáférést kapnak az „információkérések” munkafolyamathoz. Ezek a szerepek, melyeket minden egyes jogterület esetében meg kell határozni, függetlenül azokról a szerepektől, melyeket a hatóságok az IMI rendszerben más munkafolyamatokkal kapcsolatban betöltenek.

5.2.1.1. Hatóság (kérések)

Az információkéréssel kapcsolatos munkafolyamatban részt vevő illetékes hatóságok tájékoztatásra irányuló kéréseket küldhetnek és fogadhatnak egy meghatározott jogterület vonatkozásában. Ezeknek a hatóságoknak rendelkezniük kell legalább egy kapcsolt koordinátorral. Ha a hatóság egynél több kéréskoordinátorral rendelkezik, minden egyes kérés esetében ki kell választania a megfelelő kéréskoordinátort.

5.2.1.2. Kéréskoordinátor

Az IMI rendszerben kéréskoordinátor kapcsolható az információkéréssel kapcsolatos munkafolyamathoz hozzáféréssel rendelkező illetékes hatóságokhoz. A kéréskoordinátor közbeléphet az információcsere folyamatába, ha problémák adódnak az általa koordinált hatóságok valamelyikét érintő kérések kezelése során. A koordinátor a rá vonatkozó munkafolyamat-beállításoknak megfelelően léphet közbe az információkérésekbe, összhangban az 5.3.6. és az 5.3.7. szakaszban foglaltakkal. Ezen túlmenően a kéréskoordinátorok kéréseket küldhetnek és fogadhatnak a rendszerben.

5.2.2. A felhasználók szerepe az „információkérések” munkafolyamatban

5.2.2.1. Kéréskezelő

A kéréskezelői jogosultsággal rendelkező felhasználók tájékoztatásra irányuló kéréseket küldhetnek és válaszolhatnak meg saját hatóságuk nevében. A kéréskezelők ezenkívül rákereshetnek az IMI rendszerben regisztrált illetékes hatóságokra, és korlátozott mértékben áttekinthetik (korlátozott betekintés) a saját országukban működő többi hatóság kéréseinek adatait. Ez a felhasználói profil mindazoknak a hatóságoknak – köztük a kéréskoordinátori feladatokat ellátó hatóságoknak is – a rendelkezésére áll, amelyek hozzáférnek az információkéréssel kapcsolatos munkafolyamathoz. Az információkérésekhez hozzáféréssel rendelkező hatóságok mindegyikében lennie kell legalább egy olyan felhasználónak, akinek kéréskezelői jogosultsága van.

5.2.2.2. Kérésmegtekintési joggal rendelkező felhasználó

A kérésmegtekintési joggal rendelkező felhasználók mindazoknak a kéréseknek az összes adatát (köztük a személyes adatokat is) megtekinthetik, elmenthetik és kinyomtathatják, melyekhez hatóságuk hozzáfér, műveleteket azonban nem hajthatnak végre a kérésekkel kapcsolatban.

5.2.2.3. Allokátor

A rendszerhez sok felhasználó számára hozzáférést biztosító nagyobb illetékes hatóságok dönthetnek úgy, hogy a beérkező kéréseket a kérés témája vagy egyéb kritériumok alapján saját kéréskezelőik meghatározott csoportjához rendelik hozzá. Előfordulhat például, hogy egy szakemberek nyilvántartásba vételével foglalkozó nagyobb hatóságnál más-más ügyosztályok foglalkoznak a különböző országokból érkező kérelmekkel. Ebben az esetben a kérésallokációs eljárás révén a hatóságnak módja van arra, hogy a beérkező IMI-kéréseket a megfelelő osztályhoz utalja.

A kéréseket az allokátor rendeli hozzá a felhasználókhöz. A hatóságnak rendelkeznie kell legalább egy allokátorral akkor, amikor aktiválja a kérésallokációs eljárást. A hatóságnál dolgozó egy vagy több helyi adatkezelő automatikusan megkapja az allokátori jogosultságot. A helyi adatkezelők dönthetnek úgy, hogy az allokátori jogosultságot „továbbadják” a hatóság más felhasználóinak.

5.2.2.4. Engedélyező-véleményező

Az engedélyező-véleményező a kéréskoordinátor azon felhasználója, aki részt vesz a **véleményezési eljárásban**. Véleményezési eljárásra akkor kerül sor, ha az illetékes hatóságok között az információcsere kapcsán nézeteltérés támad, és a megkereső hatóság a koordinátorhoz utalja az ügyet. A kéréskoordinátor szabadon dönthet arról, részt kíván-e venni a véleményezési eljárásban. Ha a kéréskoordinátor részvétel mellett dönt, az engedélyező-véleményező feladata, hogy megvizsgálja a kérést és a megkeresett hatóság erre adott válaszát, és véleményt mondjon arról, hogy szerinte a válasz kielégítő-e. Az engedélyező-véleményező megtekinthetik az általuk koordinált hatóságokat érintő kérések adatait, kivéve a személyes adatokat. A kéréskoor-

dinári feladatot ellátó hatóságokon belül mindig kell lennie legalább egy olyan felhasználónak, aki rendelkezik engedélyező-véleményezői jogosultsággal.

5.3. Kéréskezelés az IMI rendszerben

5.3.1. Kérések létrehozása és elküldése

Ahhoz, hogy tájékoztatásra irányuló kérést tudjon létrehozni és elküldeni az IMI rendszerben, Önnek **kéréskezelői** jogosultsággal kell rendelkeznie az érintett jogterület vonatkozásában.

Ha hatósága egynél több olyan jogterülethez fér hozzá, melynek esetében igénybe lehet venni az információkéréssel kapcsolatos munkafolyamatot, Önnek minden egyes kérés esetében ki kell választania a megfelelő jogterületet.

➤ Illetékes hatóság keresése

A kérés létrehozása során fontos lépést jelent a megfelelő partnerhatóság azonosítása. A keresést számos **keresési feltétel** segíti a rendszerben. Így például az IMI által támogatott jogterületek mindegyike esetében speciális kulcsszólista áll a keresést végző felhasználók rendelkezésére. Ugyanezekről a listákról kell jogterületenként kulcsszavakat választani a hatóságok regisztrációja során.

Az IMI azt is lehetővé teszi, hogy Ön saját kulcsszavakat adjon meg a kereséshez. A szabad szövegű keresés csak a pontosan egyező találatokat jeleníti meg, és különbséget tesz a különleges karakterek között. Így például ha a keresett hatóság egy *minisztérium*, az Ön keresése nem eredményez találatot, ha a *miniszterium* szót gépeli be a szövegmezőbe. Az információt jelző ikonra kattintva további tájékoztatást olvashat arról, hogyan tud az IMI rendszerben szabad szövegű keresést végezni.

Ha nem tudja megállapítani, melyik illetékes hatósághoz kellene intéznie kérését, küldje azt el az érintett tagállamba, annak az IMI-koordinátornak, aki az Önt érdeklő jogterületen, illetve régióban illetékes.

Mindegyik kérés esetében meg kell adnia az ügyvel kapcsolatban bizonyos adatokat.

Elképzelhető, hogy a kérésküldést **meg kell indokolnia**, és a **válaszadás kért időpontját** is meg kell adnia. Mielőtt elfogadná a kérést, a megkeresett hatóság vagy elfogadja az Ön által megadott határidőt, vagy más időpontot javasol.

Az IMI előre összeállított kérdésekből álló tág kérdéskategóriákat (=kérdéscsoportok) biztosít a felhasználóknak. Ha az adott jogterületre több kérdéscsoport is vonatkozik az IMI-ben, Önnek ki kell választania azt az egyet, mely tartalmazza a partnerhatóságnak megküldeni kívánt kérdéseket. Kérésenként csakis egy kérdéscsoport választható.

Önnek **legalább egy kérdést** ki kell választania a kiválasztott kérdéscsoportból. Szükség esetén szabad szövegű megjegyzést is fűzhet a kiválasztott kérdés(ek)hez.

➤ Szabad szövegű megjegyzések

Az IMI rendszerben az előre összeállított kérdések mindegyikéhez megjegyzést lehet fűzni. Önnek minden egyes szabad szövegű megjegyzés esetében meg kell adnia, milyen nyelven fogalmazta meg az adott megjegyzést. Ennek az információnak a birtokában a partnerhatóság el tudja készíteni a gépi fordítóprogram segítségével az Ön által megfogalmazott megjegyzés nyersfordítását.

A képernyőn azt is látni lehet, milyen nyelveken beszélnek a partnerhatóság munkatársai. Lehetőség szerint tanácsos a szabad szövegű megjegyzéseket a megadott nyelvek valamelyikén megfogalmazni. Ez megkönnyíti a kommunikációt, és csökkenti a gépi fordítás igénybevételének szükségességét.

Önnek az IMI-ben arra is lehetősége nyílik, hogy **egy vagy több dokumentumot csatoljon** a kéréshez, továbbá hogy kérdéseket tegyen fel a csatolt dokumentumokkal kapcsolatban.

Az új kérés létrehozásához szükséges adatok begépelése során Ön bármikor **elmentheti a kérést tervezet formájában**, ha úgy dönt, hogy majd egy későbbi időpontban folytatja a megkezdett munkát. A kérés-tervezeteket a rendszer az Ön feladatai között, az „Elintézendő kérések” lapon jeleníti meg. Státuszuk „Tervezett kérés”.

5.3.2. A beérkező kérések feldolgozása

Ön e-mailben értesül arról, ha kérés érkezik be hatóságához. Az e-mail üzenetet minden kéréskezelő, a kérésallokációs eljárást (lásd: 5.3.5. szakasz) alkalmazó hatóságok esetében pedig minden allokatori jogosultsággal rendelkező felhasználó megkapja. Ezen túlmenően a rendszer az Ön hatóságának értesítési e-mail címére is küld értesítést.

5.3.2.1. A kérés elfogadása

Kéréskezelői jogosultsággal rendelkező felhasználóként Ön elfogadhatja a hatóságának küldött új kéréseket. Beérkezését követően az új kérés megjelenik az Ön által elintézendő kérések között. Státusza ekkor: „*Elfogadásra váró kérés*”.

Amikor először nyitja meg az új kérést, Ön csak a legfontosabb adatokat tekintheti át. **Nem láthatja azokat a személyes adatokat**, amelyek segítségével azonosítani tudná a kérés tárgyát képező személyt (például szakembert). Mindaddig, amíg Ön az elfogadás révén felelősséget nem vállal hatósága nevében a kérésért, hatósága hivatalosan nem tölti be a megkeresett hatóság szerepét, és így nem lenne helyénvaló, ha Ön azonosítani tudná az érintett személyt. Mivel a kéréshez csatolt dokumentumok (pl. bizonyítványok, oklevelek) is tartalmazhatnak személyes adatokat, Ön a kérés elfogadása előtt **a csatolt dokumentumokat sem nyithatja meg**.

Arra azonban lehetősége nyílik, hogy a kérés elfogadását megelőzően **megtekinthe a kérésben feltüntetett összes kérdést és megjegyzést, köztük azokat is, amelyek a csatolt dokumentumokkal kapcsolatosak**.

Ha úgy gondolja, hogy a megkereső hatóság által kért időpontig nem lehet megválaszolni a kérést, **új időpontot javasolhat**.

Ha hatósága egynél több kapcsolt kéréskoordinátorral rendelkezik, Önnek **ki kell választania közülük a megfelelő koordinátort**, amikor újonnan beérkezett kérést fogad el. Így például ha hatósága az idegenforgalmi és a vendéglátó-ipari szolgáltatások tekintetében egyaránt illetékes, és a kérés a vendéglátóiparral kapcsolatos, Önnek a vendéglátó-ipari kérdésekért felelős koordinátort kell kiválasztania. A kérés életpályájának későbbi szakaszában lehetősége nyílik majd arra, hogy a megadott kéréskoordinátor helyett – szükség esetén – újat jelöljön ki.

A kérés elutasítása

Kivételes esetekben az illetékes hatóságok dönthetnek úgy, hogy a kérést a beérkezést követően azonnal elutasítják. Csak azoknak az illetékes hatóságoknak van módjuk kérést visszautasítani, amelyeket IMI-koordinátoruk erre felhatalmazott. Az IMI-koordinátoroknak is joguk van ahhoz, hogy – tagállamuk nevében – elutasítsanak egyes beérkezett kéréseket. A kérés elutasítása esetén a rendszer azonnal lezárja a szóban forgó kérést. **A kérést Ön csak abban az esetben utasíthatja el, ha biztos abban, hogy tagállamának egyetlen más hatósága sem illetékes arra, hogy azt megválaszolja.** Ha az elutasítás mellett határoz, a rendszer arra kéri, indokolja meg döntését.

5.3.2.2. A kérés megválaszolása

A kérés elfogadását követően Ön a kérés összes adatát és a kéréshez csatolt dokumentumokat is áttekintheti. Az egyes kérdéseket megválaszolhatja úgy, hogy a megfelelő választ kiválasztja az **előre összeállított választistoláról**, de arra is módja van, hogy a feltett kérdésre válaszol **saját megjegyzést** fogalmazzon meg.

Felhívjuk figyelmét, hogy az IMI rendszerben az információkérésrel kapcsolatos munkafolyamatban részt vevő mindkét hatóságnak lehetősége van arra, hogy **a kérés megválaszolását megelőzően** kommunikáljon egymással. Így például előfordulhat, hogy a megkeresett hatóság adott esetben további információkat, illetve igazoló okmányokat kér be az ügygel kapcsolatban, vagy bizonyos információkat még a kérés tényleges megválaszolása előtt a megkereső hatóság tudomására kíván hozni. A kommunikációt a megkereső hatóság is kezdeményezheti akkor, ha további adatokkal kívánja kiegészíteni a kérést, vagy ha tisztázni kíván valamit a megkeresett hatósággal. A kommunikáció ilyen esetekben a kéréshez hozzáadható **strukturált üzenetek** formájában valósul meg. Ha a hatóságok egyike a kérést új üzenettel egészíti ki, az üzenet mentését követően a partnerhatóság e-mail értesítést kap arról, hogy a kérés új tartalommal bővült.

A két illetékes hatóság a folyamat során **további dokumentumokat is csatolhat** a kéréshez, a megadott üzenettípusokat felhasználva pedig tájékoztatni tudja a másikat arról, miért fontosak a csatolmányok az ügy szempontjából.

5.3.2.3. A kérés továbbítása

Amikor Ön áttekinti a beérkezett kérést, elképzelhető, hogy úgy ítéli, hatósága nem illetékes arra, hogy a kérést megválaszolja. Ebben az esetben a kérést **továbbíthatja** tagállamán belül egy másik illetékes hatóságnak vagy IMI-koordinátornak. Ha így határoz, döntését meg kell indokolnia. A kérés továbbítása egyben azt is jelenti, hogy Ön a jövőben már nem felelős a kérés kezeléséért és megválaszolásáért. A megkereső hatóság e-mail értesítést kap arról, hogy kérésével várhatóan egy másik hatóság fog megkeresett hatóságként foglalkozni.

Ön a kérést akkor is továbbítani tudja, ha azt korábban már elfogadta. **Felhívjuk figyelmét, hogy elfogadott kérések továbbítása esetén a már megfogalmazott választervezetek és megjegyzések elvesznek.**

5.3.2.4. A kérés részleges továbbítása

Egyes esetekben előfordulhat, hogy Ön azt állapítja meg, hogy hatóságának illetékessége a kérdésben megfogalmazott kérdéseknek csak egy részére terjed ki. Elképzelhető például, hogy kiderül, hatósága csak egy kérdést tud megválaszolni, a kérdésben feltett többi kérdés tekintetében azonban nem illetékes. Ebben az esetben Ön **a kérés egy részét** tagállamán belül egy másik illetékes hatóságnak vagy IMI-koordinátornak **továbbíthatja**. Az eredeti kérdéshez csatolt dokumentumokat vagy azok egy részét ugyancsak továbbíthatja a kérdéses illetékes hatóságnak, illetve IMI-koordinátornak, az eredeti kérés azonban mindig tartalmazni fog egy példányt a továbbított csatolmányokból. Ha Ön úgy határoz, hogy a kérés egy részét továbbküldi egy másik hatóságnak, döntését meg kell indokolnia.

A kérés részleges továbbítása maga után vonja, hogy Önnek a továbbított kérdésekkel már nem kell foglalkoznia. Csak azokat a kérdéseket kell megválaszolni, amelyeket nem küldött tovább. Ugyanakkor azonban a részleges továbbítást követően is hozzáférhet az eredeti kérdéshez csatolt dokumentumok mindegyikéhez. A továbbított kérdések és csatolmányok külön kérést képeznek majd a rendszerben.

A megkereső hatóság e-mail értesítést kap arról, hogy kérésének egy részét az általa megkeresett hatóság egy másik hatóságnak továbbította, és hogy várhatóan ez utóbbi hatóság fog – új megkeresett hatóságként – a továbbított kérdésekre válaszolni.

5.3.3. A kérés lezárása

Ha Ön kéréskezelői feladatot lát el hatóságánál, és kérést küld ki egy másik hatóságnak, e-mail értesítést kap, amikor a kérést a partnerhatóság megválaszolja. Az üzenet másolatát a rendszer megküldi az Ön hatóságának értesítési e-mail címére. A megválaszolt kérést a rendszer az Ön feladatai között, az „Elintézendő kérések” lapon jeleníti meg.

Ön **megtekintheti, milyen válaszokat** kapott a kérdésben feltett kérdésekre, és elolvashatja a megkeresett hatóság által megfogalmazott szabad szövegű **megjegyzéseket**. A válasz ezenfelül **csatolt dokumentumokat** is tartalmazhat, melyek ugyancsak megtekinthetők.

Ha Ön az eredeti kérdéshez dokumentumot csatolt, és ezzel kapcsolatban kérdéseket tett fel a megkeresett hatóságnak, fontos, hogy áttekinthesse, milyen válaszokat (és esetleges megjegyzéseket) tartalmaz a hatóság válasza a csatolmány vonatkozásában.

Ha áttekintette a kérésére kapott választ, és a kapott tájékoztatást kielégítőnek találja, ezt nyugtáznia kell. Ha elfogadja a választ, **le kell zárnia** a kérést. A kérést fontos lezárni, mert a lezárástól számítva bizonyos idő elteltével a rendszer minden személyes adatot töröl a kérésből. Az IMI rendszerben biztosított adatvédelemmel kapcsolatban a 10. fejezet szolgál további információkkal.

Ha a kérés lezárása után kiderül, hogy Önnek további információkra van szüksége az adott ügyvel kapcsolatban, igénybe veheti a kérésmásolási funkciót, melyet az 5.3.8. szakaszban ismertetünk.

5.3.4. További tájékoztatás kérése és nyújtása

5.3.4.1. További tájékoztatás kérése (a megkereső hatóság szempontjából)

Előfordulhat, hogy – a megkereső hatóság kéréskezelőjeként – Ön úgy találja, hogy a kapott válasz nem kielégítő. Ebben az esetben **további tájékoztatást kérhet** a megkeresett hatóságtól. Ha így dönt, kérését meg kell indokolnia.

> **Kérjük, hogy csak a kérdésben eredetileg feltett kérdésekkel kapcsolatban kérjen további tájékoztatást. Ha új kérdéseket szeretne feltenni a kérés tárgyával kapcsolatban, először le kell zárnia az eredeti kérést, majd a kérésmásolási funkció segítségével új kérést kell létrehoznia.**

Ha a megkeresett hatóság **beleegyezik, hogy további tájékoztatással szolgáljon** az ügyben, Ön új választ kap tőlük. Ha ezt a választ már kielégítőnek találja, lezárhatja a kérést.

Ha a megkeresett hatóság **nem hajlandó további tájékoztatást nyújtani**, több forgatókönyv is lehetséges. Elképzelhető például, hogy Ön elfogadhatónak találja a kapott magyarázatot arról, miért nem tud a megkeresett hatóság további információkkal szolgálni, és **lezárja a kérést**. Ha viszont ragaszkodik ahhoz, hogy az ügy kapcsán további tájékoztatást kapjon, akkor a **kérést véleményezés céljából meg kell küldenie** kéréskoordinátorának. Ezt az esetet az 5.3.6. szakasz mutatja be részletesebben.

5.3.4.2. További tájékoztatásra irányuló kérés kezelése (a megkeresett hatóság szempontjából)

Előfordulhat, hogy a megkereső hatóság nem találja kielégítőnek a kérésére kapott választ, és további tájékoztatásra irányuló kérést küld az Ön hatóságának. A kérésről a rendszer azt a kéréskezelőt értesíti e-mailben, aki az Ön hatóságánál a kéréssel

kapcsolatos műveletek közül a legutolsót végrehajtotta, az üzenet másolatát pedig megküldi az Ön hatóságának értesítési e-mail címére. A kérés egyúttal a kéréskezelő feladatai között is megjelenik az „Elintézendő kérések” lapon.

> **További tájékoztatásra irányuló kérés elfogadása**

Ha Ön az illetékes kéréskezelő, és úgy ítéli, hogy meg tudja adni a kért információkat, akkor **fogadja el** a további tájékoztatásra irányuló kérést. A kérés mindaddig a feladatai között szerepel, amíg meg nem adja a megkereső hatóságnak a kért tájékoztatást. Miután megküldi a kért információkat, a megkereső hatóság lezárhatja a kérést, ha kielégítőnek ítéli a kapott tájékoztatást.

> **További tájékoztatásra irányuló kérés elutasítása**

Ha Ön a kért információkat nem tudja megadni, **elutasíthatja** a további tájékoztatásra irányuló kérést. Ha így határoz, döntését meg kell indokolnia.

A megkereső hatóság áttekinti az indoklást. Ha elfogadja, hogy nincs mód további tájékoztatásra, **lezárhatja a kérést**. Ha azonban nem tartja kielégítőnek a kapott indoklást, a kérést **véleményezésre megküldheti** IMI-koordinátorának (a véleményezési eljárást az 5.3.6. szakasz ismerteti részletesen).

5.3.5. Kérésallokáció

A **kérésallokációs eljárás** lehetővé teszi az összetett illetékességgel (lásd: más-más felhasználók felelősek a különböző területekért) vagy a sok IMI-felhasználóval rendelkező nagyobb illetékes hatóságok számára, hogy a tájékoztatásra irányuló kéréseket azok tárgya vagy egyéb kritériumok alapján egy vagy több kéréskezelőhöz rendeljék hozzá. Az allokációs eljárást a helyi adatkezelő aktiválhatja, illetve deaktiválhatja saját hatósága számára.

A felhasználóknak **allokatori jogosultsággal** kell rendelkezniük ahhoz, hogy saját hatóságukon belül kéréseket rendelhessenek a megfelelő felhasználókhoz.

Kérésallokációra a kérések életpályájának bármelyik szakaszában lehetőség van.

5.3.5.1. A beérkező kérések allokációja

Amikor a hatósághoz új kérés érkezik be, erről a rendszer automatikus e-mail üzenetben értesíti az allokátor(oka)t. A kérések az allokátor(ok) feladatai között is megjelennek. Az allokátor megnyithatja, megtekintheti, illetve a hatóság egy vagy több kéréskezelőjéhez rendelheti a beérkezett kérést (de az információcserre tárgyát képező egyén személyes adataiba nem tekinthet be).

Minden olyan esetben, amikor az allokátor új kérést rendel a kéréskezelők valamelyikéhez, vagy az egyik kéréskezelőre írt kérések valamelyikét másik kéréskezelőhöz utalja, erről a rendszer automatikus e-mail üzenetben tájékoztatja az érintett kéréskezelőt.

A kéréssel kapcsolatban csak az a kéréskezelő hajthat végre műveletet, akihez a kérést hozzárendelték. A többi kéréskezelő is megtekintheti a kérés összes adatát, arra azonban nincs lehetősége, hogy hatósága nevében műveletet hajtson végre a kéréssel kapcsolatban.

5.3.5.2. A kimenő kérések allokációja

Amikor a kéréskezelő új kérést hoz létre, automatikusan ő lesz az adott kérés hozzárendelt kéréskezelője. A kérés tervezetként történő elmentését követően a kérést a hatóság allokátora további kéréskezelőkhöz is hozzárendelheti. Ha az allokátor nem rendel további kéréskezelőket a kéréshez, a kérést létrehozó kéréskezelő marad az egyedüli hozzárendelt kéréskezelő, és egyedül neki áll majd módjában műveletet végrehajtani a kéréssel kapcsolatban.

5.3.5.3. A kérésallokációs eljárás használata az IMI-koordinátorok esetében

Az IMI-koordinátorok is alkalmazhatják a kérésallokációs eljárást azoknak a kéréseknek az esetében, amelyekkel kapcsolatban a megkereső vagy a megkeresett hatóság szerepét töltik be. Kéréskoordinátorként is igénybe kell venniük a kérésallokációt azoknak a kéréseknek a kapcsán, amelyeket engedélyezésre illetve véleményezésre hozzájuk utaltak.

Ha az IMI-koordinátorok engedélyezés vagy véleményezés céljából vesznek részt kéréskoordinátorként a folyamatban, allokáció révén csak **engedélyező-véleményezői jogosultsággal** rendelkező felhasználóikhoz rendelhetnek kérést. A kéréshez rendelt engedélyező-véleményező(k) ezt követően elvégezheti(k) a megfelelő műveletet (eldöntheti(k), hogy engedélyezi(k)-e vagy sem a hatóság kérésének/válaszának elküldését, illetve hogy egyetért(enek)-e azzal, hogy nincs mód teljesíteni a megkereső hatóság további tájékoztatásra irányuló kérését). A kérésekhez az azokhoz hozzá nem rendelt engedélyező-véleményező(k) is hozzáférhetnek, műveletet azonban nem hajthatnak végre velük kapcsolatban.

5.3.6. A véleményezési eljárás

Ha a megkereső hatóság ragaszkodik ahhoz, hogy további tájékoztatást kell kérésével kapcsolatban kapnia, kérheti, hogy saját koordinátora (= **megkereső koordinátor**) és a megkeresett hatóság koordinátora (= **megkeresett koordinátor**) döntőbíróként vegyen részt a folyamatban. Ezt az eljárást nevezzük **véleményezési eljárásnak**.

A kéréskoordinátorok szabadon dönthetnek arról, hogy részt kívánnak-e venni a véleményezési eljárásban. A kéréskoordinátorok beállításainak függvényében az alábbi helyzetek képzelhetők el:

1. Csak a megkereső koordinátor vesz részt a véleményezési eljárásban

A megkereső hatóság felkéri a megkereső koordinátort, mondjon véleményt arról, hogy a kérésére kapott válasz kielégítő-e.

Ha a koordinátor egyetért a megkereső hatósággal abban, hogy a válasz nem kielégítő, a kérést visszautalja a megkeresett hatósághoz. A megkeresett hatóság vagy felülvizsgálja korábbi döntését, és mégis megadja a kért információkat, vagy fenntartja az ügygel kapcsolatos korábbi álláspontját, és lezárja a kérést.

Ha a megkereső koordinátor nem ért egyet a megkereső hatósággal, és úgy ítéli, hogy a megkeresett hatóság által adott válasz kielégítő, a koordinátor lezárhatja a kérést.

2. Csak a megkeresett koordinátor vesz részt a véleményezési eljárásban

Ebben az esetben a megkereső hatóság által véleményezésre megküldött kérés egyenesen a megkeresett koordinátorhoz érkezik be.

Ha a megkeresett koordinátor egyetért a megkereső hatósággal abban, hogy a válasz nem kielégítő, a kérést visszautalja a megkeresett hatósághoz. A megkeresett hatóság vagy felülvizsgálja korábbi döntését, és mégis megadja a kért információkat, vagy fenntartja az ügygel kapcsolatos korábbi álláspontját. Utóbbi esetben a véleményezési eljárás újraindul.

Ha a megkeresett koordinátor nem ért egyet a megkereső hatósággal, és úgy ítéli, hogy a megkeresett hatóság által adott válasz kielégítő, a koordinátor lezárhatja a kérést.

3. Mindkét koordinátor részt vesz a véleményezési eljárásban

Először is a megkereső hatóság véleményezésre megküldi a kérést a megkereső koordinátornak. Ha a megkereső koordinátor egyetért a megkereső hatósággal abban, hogy a válasz nem kielégítő, a kérést továbbutalja a megkeresett koordinátorhoz. A két koordinátor folyamatban betöltött szerepét a fenti (1) és (2) pont ismerteti.

4. Egyik koordinátor sem vesz részt a véleményezési eljárásban

Ebben az esetben a két illetékes hatóságnak koordinátoraik segítsége nélkül kell az ügyben megállapodásra jutniuk. Azt követően, hogy a megkeresett hatóság kijelenti, nem hajlandó további tájékoztatást nyújtani, a megkereső hatóság még egyszer kísérletet tehet arra, hogy további információkat kérjen. A megkeresett hatóság vagy felülvizsgálja korábbi döntését, és mégis megadja a kért információkat, vagy fenntartja az ügygel kapcsolatos korábbi álláspontját, és lezárja a kérést.

5.3.7. Az engedélyezési eljárás

Egyes tagállamok úgy határoztak, hogy IMI-koordinátoraiknak ezentúl is bizonyos fokú felügyeletet kell gyakorolniuk azok felett a kérések felett, amelyeket az általuk koordinált hatóságok küldenek, illetve fogadnak. Ezt egyes tagállami közigazgatási eljárások tehetik szükségessé.

Ilyen esetekben mindegyik koordinátornak meg kell határoznia, igénybe kívánja-e venni az engedélyezési eljárást az általa koordinált hatóságok kéréseinek/válaszainak esetében, és ha igen, mely hatóságokkal kapcsolatban kíván élni ezzel a lehetőséggel. A 9.1.4. szakasz áttekintést ad az engedélyezési eljárásra vonatkozó beállítások kezeléséről.

Abban az esetben, ha egy adott hatóság kéréskoordinátora úgy határozott, hogy a hatóság kérései **engedélykötelesek**, azaz hogy a hatóságnak minden **kérését engedélyeztetnie kell** vele, a hatóság által létrehozott új kéréseket a rendszer először a kéréskoordinátorhoz továbbítja felülvizsgálat és engedélyezés céljából, és csak ezt követően küldi meg a megkeresett hatóságnak.

Hasonlóképpen, ha egy adott hatóság kéréskoordinátora úgy határozott, hogy a hatóság válaszai **engedélykötelesek**, azaz hogy a hatóságnak minden **válaszát engedélyeztetnie kell** vele, a hatóság által adott válaszokat a rendszer először a kéréskoordinátorhoz továbbítja felülvizsgálat és engedélyezés céljából, és csak ezt követően küldi meg a megkereső hatóságnak.

Ha a koordinátor nem hagyja jóvá a kérést/választ, az illetékes hatóság visszakapja azt, hogy elvégezze rajta a koordinátor által javasolt módosításokat. A módosított kérés/válasz ezt követően visszakerül a koordinátorhoz felülvizsgálat és engedélyezés céljából.

5.3.8. Kérés másolása

Az IMI rendszerben Önnek arra is lehetősége van, hogy **korábbi kérések alapján új kéréseket hozzon létre**. Ez többek között akkor bizonyulhat hasznosnak, ha olyan hatósághoz kell kérést intéznie, amelynek korábban már küldött kérést az adott témában, illetve ha ugyanazokra a kérdésekre szeretne választ kapni, mint amelyeket korábban már feltett. A kérszmásolás akkor is a segítségére lehet, ha új információkat szeretne kérni egy olyan ügygel kapcsolatban, melyet korábban már lezárt a rendszerben.

A funkció használatához **meg kell nyitnia azt a kérést**, amelynek alapján az új kérést létre szeretné hozni. Ezt követően jelölje ki az új kérésbe átmásolni kívánt adatokat, pl. a partnerhatóság nevét, a kérdéseket és a csatolt dokumentumokat. A kérés létrehozását követően tetszés szerint kiegészítheti annak tartalmát további információkkal.

Az illetékes hatóságok az általuk küldött és fogadott kérések bármelyike esetében használhatják a kérszmásolási funkciót, a kérés státuszától függetlenül.

5.3.9. A kérések nyomon követése

Az IMI rendszerben az „Elintézendő kérések” lap és az automatikus e-mail értesítések révén Ön könnyen nyomon követheti a hatósága által küldött és fogadott kéréseket.

5.3.9.1. Elintézendő kérések

Az „**Elintézendő kérések**” lapon a rendszer mindazokat a kéréseket megjeleníti, amelyekkel kapcsolatban Önnek felhasználóként **műveletet kell végrehajtania**. Ilyen 'feladatlistával' csak az illetékes hatóságok kéréskezelői, illetve az IMI-koordinátorok kéréskezelői/engedélyező-véleményezői rendelkeznek. Ha az Ön hatósága alkalmazza a kérszallokációs eljárást, az újonnan beérkező kérések, illetve az engedélyezésre vagy véleményezésre első alkalommal Önökhöz utalt kérések kezdetben az allokatori jogosultsággal rendelkező felhasználó(k) feladatai között („Elintézendő kérések”) jelennek meg. Azt követően, hogy az allokátor a kérést hozzárendeli egy vagy több kéréskezelői vagy engedélyező-véleményezői jogosultsággal rendelkező felhasználóhoz, a kérés átkerül az illető(k) feladatai közé.

A kérés státuszától függően Önnek különböző műveleteket kell végrehajtania az elintézendő kérésekkel kapcsolatban: példaként említhető a kérés elfogadása és megválaszolása, a válasz megtekintése, illetve a kérés lezárása. Elképzelhető, hogy koordinátorként kiküldés előtt engedélyeznie kell egy új kérést/választ, illetve a véleményezési eljárás során be kell kapcsolódnia az információcsere folyamatába. Az „Elintézendő kérések” lapon feltüntetett lista az Ön hatóságának tervezett kéréseit is tartalmazza.

> **Kérjük, hogy rendszeresen ellenőrizze az elintézendő kérések listáját, így ugyanis időben kezelni tudja az információcsere tárgyát képező kéréseket, és gondoskodni tud arról, hogy hatósága – kötelezettségének eleget téve – együttműködjön európai uniós partnerhatóságaival.**

5.3.9.2. Kérések keresése

Az egyes hatóságok bármikor hozzá tudnak férni az általuk küldött és fogadott összes kéréshez, ideértve a tervezett, a folyamatban lévő és a lezárt kéréseket is. Az IMI rendszerben a felhasználók különböző keresési feltételek segítségével kereshetnek rá az őket érdeklő kérésekre. Példaként említhetők a következők: a kérés státusza, a kérszküldés/kérésfogadás időpontja, illetve az az ország, amelyben a kérszküldésben/kérésfogadásban érintett másik partnerhatóság található. A kérszkoordinátorok azoknak a hatóságoknak a kéréseire is rákereshetnek, amelyeknek kapcsolt koordinátorai.

5.3.9.3. Automatikus e-mail üzenetek

Az IMI rendszerben automatikus e-mail értesítési funkció gondoskodik arról, hogy az információkérésekben részt vevő felhasználók tudomást szerezzenek arról, ha műveletet kell végrehajtaniuk, illetve ha lényeges fejlemény adódik a kérések valamelyikével kapcsolatban.

Az automatikus rendszerüzenetek röviden ismertetik a felhasználó által elvégzendő műveletet, és feltüntetik az a linket, melyre kattintva a felhasználó beléphet az IMI rendszerbe. Az üzenetek soha nem tartalmaznak információkat magával a kéréssel kapcsolatban.

Új kérés beérkezésekor két forgatókönyv lehetséges:

- > **A hatóság nem alkalmazza a kérszallokációs eljárást:** a rendszer automatikus e-mail üzenetet küld a kéréskezelői jogosultsággal rendelkező felhasználók mindegyikének, melynek másolatát – értesítési e-mail címén – a hatóság is megkapja.
- > **A hatóság alkalmazza a kérszallokációs eljárást:** a rendszer automatikus e-mail üzenetet küld a hatóság allokatori jogosultsággal rendelkező felhasználóinak. A rendszer az üzenet másolatát megküldi a hatóság értesítési e-mail címére. Azt

követően, hogy az allokátor a kérést hozzárendeli a hatóság egy vagy több kérekezelőjéhez, a kérdéses kérekezelő(ke)t automatikus e-mail üzenet értesíti az elfogadásra váró új kérés beérkeztéről.

A kéréssel kapcsolatban ezután küldött automatikus e-mail üzenetek ahhoz a kérekezelőhöz érkeznek be, aki a kéréssel kapcsolatos műveletek közül a legutolsót végrehajtotta. A rendszer az üzenetek másolatát megküldi a hatóság értesítési e-mail címére.

A kimenő kérések esetében a megkereső hatóság automatikus e-mail értesítést kap például arról, hogy kérését a megkeresett hatóság – teljesen vagy részlegesen – továbbította egy másik hatóságnak, illetve arról, hogy azt a partnerhatóság megválaszolta.

Mivel a két érintett hatóság az üzenetek megfogalmazására szolgáló szövegmezők révén kommunikálni tud egymással, a kérekezelők minden egyes alkalommal e-mail értesítést kapnak arról, ha a két hatóság valamelyike új üzenetet ad hozzá a kéréshez.

Azoknak a kéréseknek az esetében, amelyeket **első alkalommal utalnak IMI-kéréskoordinátorhoz engedélyezésre vagy véleményezésre**, két forgatókönyv képzelhető el:

- > A koordinátor **nem alkalmazza a kérésallokációs eljárást**. A rendszer automatikus e-mail üzenetet küld a koordinátor értesítési e-mail címére. Ha a koordinátor engedélyező-véleményezői nem férnek hozzá ehhez az e-mail címhez, akkor az értesítések fogadására szolgáló postafiók kezelésével megbízott személynek kell értesítenie őket (az üzenet továbbítása révén vagy más módon) arról, hogy új kérés érkezett be engedélyezésre vagy véleményezésre, melyet az engedélyező-véleményezők az „Elintézendő kérések” lapon nyithatnak meg.
- > A koordinátor **alkalmazza a kérésallokációs eljárást**. A rendszer automatikus e-mail üzenetet küld a koordinátor allokátori jogosultsággal rendelkező felhasználóinak. A rendszer az üzenet másolatát megküldi a koordinátor értesítési e-mail címére. Azt követően, hogy az allokátor a kérést hozzárendeli a hatóság egy vagy több engedélyező-véleményezőjéhez, a kérdéses engedélyező-véleményező(ke)t automatikus e-mail üzenet értesíti az engedélyezésre vagy véleményezésre váró új kérés beérkeztéről.

A koordinátorhoz utalt kéréssel kapcsolatban ezután küldött automatikus e-mail üzenetek kivétel nélkül ahhoz az engedélyező-véleményezőhöz érkeznek be, aki a kéréssel kapcsolatos műveletek közül a legutolsót végrehajtotta. Az üzenetek másolatát a rendszer megküldi a koordinátor értesítési e-mail címére.

5.3.10. Adatlap létrehozása

Előfordulhat, hogy az illetékes hatóságok nyilván kívánják tartani az általuk küldött és a fogadott IMI-kéréseket. A rendszer ebből a célból lehetővé teszi a felhasználók számára, hogy létrehozzák, elektronikusan elmentsék és kinyomtassák az IMI-kérések adatlapját. Az alkalmazást a kérések életpályájának mindegyik szakaszában – így tervezett és lezárt státuszú kérések esetében is – igénybe lehet venni.

Az IMI rendszerben különböző típusú adatlapokat lehet létrehozni, így például a következőket:

- > **Teljes adatlap személyes adatokkal:** ez az adatlaptípus mindazokat az adatokat feltünteti, amelyeket az IMI rendszer az adott kéréssel kapcsolatban rögzített, így a megkereső és megkeresett hatósággal kapcsolatos információkat, a kérés tárgyát képező egyén adatait (köztük személyes adatait), a feltett kérdéseket és a rájuk adott válaszokat, a kéréshez fűzött szabad szövegű megjegyzéseket, valamint a csatolt dokumentumokkal kapcsolatos kérdéseket és megjegyzéseket.
- > **Teljes adatlap személyes adatok nélkül:** ez az adatlaptípus hasonlít az előzőhöz, de nem tartalmazza a kérés tárgyát képező egyén személyes adatait.
- > **Testre szabható adatlap:** elképzelhető, hogy olyan adatlapra lesz szüksége, mely a kérésnek csupán egyes adatait tünteti fel. A rendszer listázza a választható adattípusokat, melyek között szerepelnek a megkereső/megkeresett hatóság adatai, a kérés tárgyát képező személy adatai, a feltett kérdések stb. Az adatlap csak azokat az adattípusokat fogja tartalmazni, melyeket Ön a listáról kiválaszt.
- > **Adatlap az adatalany számára:** ezt az adatlaptípust a kérés tárgyát képező személy kérésére lehet létrehozni abban az esetben, ha az illető tudni szeretné, milyen adatokat cseréltek vele kapcsolatban az érdekelt hatóságok az IMI rendszerben.
- > **Hozzájárulási nyilatkozat:** ez az adatlaptípus az adatalanyról szóló adatlapra feltüntetett információkon túlmenően felelősségi nyilatkozatot is tartalmaz. A hozzájárulási nyilatkozaton az adatalanyról aláírásával kell jeleznie, hogy jóváhagyja a személyes adataival kapcsolatos információcserét.

Az információkérésrel kapcsolatos munkafolyamathoz hozzáféréssel rendelkező felhasználók mindegyike létrehozhat adatlapokat saját hatóságának kéréseivel kapcsolatban. Ha azonban az illető csak allokátori vagy kéresemegtekintési jogosultsággal rendelkezik, akkor csak személyes adatokat nem tartalmazó adatlapok elkészítésére jogosult.

A kéréskoordinátorok is létrehozhatnak adatlapokat azoknak az illetékes hatóságoknak a kéréseivel kapcsolatban, amelyeknek kapcsolt koordinátorai. Ezek az adatlapok soha nem tartalmaznak személyes adatokat. Az adatlapokhoz létrehozásukat követően 30 napig lehet hozzáférni a „Tevékenységek” rovat „Adatlapok” elnevezésű lapján.

➤ Hitelesített adatlapok az IMI rendszerben

Az IMI felhasználóinak lehetőségük van arra, hogy saját IMI-kérésekkel kapcsolatban hitelesített adatlap kiállítását kérjék. A hitelesítés során az adatlapot a rendszer elektronikus aláírással látja el a vállalati kiszolgáló oldalán. Az IMI-adatlapokat hitelesítő elektronikus aláírás alapjául a belgiumi Certipost cég által az Európai Bizottság Belső Piaci és Szolgáltatási Főigazgatósága részére kibocsátott minősített digitális tanúsítvány szolgál.

Az IMI-adatlapokon feltüntetett elektronikus aláírás a PadES-szabványon (PDF formátumú, fokozott biztonságú elektronikus aláírás) alapul. Az aláírás tanúsítja az információkérésekkel kapcsolatban létrehozott IMI-adatlapok hitelességét, sértetlenségét és letagadhatatlanságát.

6. Riasztáskezelés

(a szolgáltatási irányelv 29. és 32. cikke)

A felhasználói kézikönyv az IMI-riasztások kezelésének technikai vonatkozásait tárgyalja. Meghatározza, milyen szerepeket tölthetnek be a hatóságok és az egyéni felhasználók a riasztási mechanizmusban, és ismerteti, hogy a riasztási eljárás egyes szakaszaiban miként kell használni az IMI-ben rendelkezésre álló funkciókat. A fejezet azt is bemutatja, hogyan kell a rendszert úgy kialakítani, hogy a riasztásokat hatékonyan lehessen kezelni.

Az IMI-honlap további útmutatással szolgál a riasztásküldés feltételeire és a lehetséges forgatókönyvekre vonatkozóan.

6.1. A riasztások életpályája

Az egyes riasztások életpályája alapesetben az alábbi öt szakaszból áll:

1. Az Európai Gazdasági Térség (EGT) tagállamaiban a riasztási munkafolyamatban való részvételre regisztrált hatóságok bármelyike **kezdeményezhet** riasztást, ha tudomására jut, hogy az illetékességébe tartozó területen veszélyes szolgáltatási tevékenység folyik. A hatóság a riasztást saját tagállama egyik riasztáskoordinátorának **nyújtja be**. A riasztáskoordinátor **ellenőrzi** a riasztást, és **kiküldi** azt a többi tagállamnak.
2. Az egyes riasztásfogadó tagállamokban a „beérkező riasztásokat kezelő koordinátor” feladatának ellátására kijelölt riasztáskoordinátor **nyugtázza a riasztás beérkezését**. Ő **továbbítja** a riasztást saját országán belül a megfelelő riasztáskoordinátoroknak és riasztási hatóságoknak. A beérkező riasztásokat kezelő koordinátorhoz hasonlóan a riasztáskoordinátorok is **bővíthetik a címzettek körét**.

> Felhívjuk a figyelmet arra, hogy az IMI riasztási mechanizmusával összefüggésben a „**benyújtás**” és a „**továbbítás**” mindig olyan műveletekre utal, melyekre egy adott tagállamon belül kerül sor. A „**kiküldés**” ezzel szemben azt jelenti, hogy az információt az egyik tagállam más tagállamoknak küldi meg.

3. A kockázat elhárítását követően az érintett szolgáltató letelepedési helye szerinti tagállamnak kell a riasztást lezárnia. Ha nem tudni, melyik ország a letelepedés helye szerinti tagállam, akkor az a tagállam felelős a riasztás lezárásáért, amelyik a riasztást kezdeményezte.

A szolgáltató letelepedési helye szerinti tagállam bármelyik riasztásfogadó hatósága **kezdeményezheti a riasztás lezárását**. Az adott országban a riasztásban érintett összes többi hatóság megjegyzéseket fűzhet a lezárási javaslatához. Ha a hatóságok egyetértésre jutnak, a kiválasztott riasztáskoordinátor (a „**riasztáslezárásért felelős koordinátor**”) **kiküldheti a lezárási javaslatot** a többi érintett tagállamnak.

4. Ezt követően a riasztásfogadó tagállamok bármelyikének lehetősége van arra, hogy **kifogással éljen a lezárási javaslattal szemben**, ha tudomása van arról, hogy a kockázat továbbra is fennáll. A riasztási hatóságok kiegészítő információk formájában **nyújthatnak be** kifogást a riasztáskoordinátornak, aki azt az összes többi érintett tagállamnak **kiküldheti**.

> Felhívjuk a figyelmet arra, hogy a lezárási javaslattal élő tagállam hatóságai a kiküldést megelőzően **megjegyzéseket fűzhetnek** a lezárási javaslatához. A kiküldést követően a többi tagállam hatóságai **kifogást emelhetnek** a javaslat ellen.

5. Ha megállapítást nyer, hogy a kockázat elhárult, a szolgáltató letelepedési helye szerinti tagállamban a riasztáslezárásért felelős koordinátor **lezárhozza** a riasztást.

A riasztások életpályájának áttekintése

Mindegyik érintett tagállamnak lehetősége van arra, hogy a riasztás egész életpályája során – egészen a lezárásig – bármikor információkkal egészítse ki a riasztást.

6.2. A riasztásban részt vevő szereplők és szerepük

6.2.1. A hatóságok szerepe a riasztási munkafolyamatban

A hatóságok két szerepet tölthetnek be a riasztási munkafolyamatban: vagy **riasztási hatósággént**, vagy **riasztáskoordinátorként** működhetnek. A szerepet akkor rendelik hozzájuk, amikor hozzáférést kapnak a riasztási munkafolyamathoz. Legalább egy riasztáskoordinátort ki kell jelölni arra, hogy saját tagállamában betöltse a **beérkező riasztásokat kezelő koordinátor** szerepét². Ezek a szerepek függetlenek azokról, amelyeket az adott hatóság más munkafolyamatok vonatkozásában esetlegesen betölt az IMI-ben. Például előfordulhat, hogy a nemzeti IMI-koordinátor (NIMIC) riasztási hatósággént jár el, illetve hogy egy, az információkérések esetében egy adott koordinátor alá tartozó hatóság riasztáskoordinátori szerepet tölt be a riasztási munkafolyamatban.

6.2.1.1. Riasztási hatóság

A riasztási hatóságok rendszerint olyan hatóságok, amelyek az emberek egészsége és biztonsága, illetve a környezet védelme terén rendelkeznek hatáskörrel. Riasztási hatósággént jogosultak arra, hogy riasztást **kezdeményezzenek** és **nyújtsanak be** a hozzájuk kapcsolt riasztáskoordinátornak. Ezen túlmenően **fogadhatják** a beérkező riasztásokat kezelő koordinátor vagy valamelyik riasztáskoordinátor által számukra továbbított riasztásokat, és reagálhatnak ezekre a riasztásokra. Lehetőségük van arra is, hogy **lezárási javaslatokat nyújtsanak be**, illetve hogy **megjegyzéseket fűzzenek a javaslatokhoz**. Ha pedig egy másik tagállam a riasztás lezárását kezdeményezi, **kifogást nyújthatnak be** riasztáskoordinátoruknak.

6.2.1.2. Riasztáskoordinátor

A riasztáskoordinátoroknak biztosítaniuk kell, hogy riasztás kiküldésére csak akkor kerüljön sor, ha arra valóban szükség van, illetve hogy a riasztások kezelése megfelelően menjen végbe. Ezek a koordinátorok rendszerint az emberek egészsége és biztonsága, illetve a környezet védelme terén rendelkeznek hatáskörrel. Megfelelő rálátással kell rendelkezniük a tagállamukon belül működő, a riasztások szempontjából jelentőséggel bíró közigazgatási struktúrára. A riasztáskoordinátorok riasztásokat **küldhetnek ki** más tagállamoknak, és a beérkező riasztások címzettjeinek listájához **riasztási hatóságokat és más**

(2) A megfelelő koordináció érdekében, illetve adatvédelmi okokból a Bizottság azt ajánlja, hogy minden egyes tagállam egyetlen beérkező riasztásokat kezelő koordinátort jelöljön ki. Technikailag azonban adott a lehetőség arra, hogy a beérkező riasztások kezelésére az egyes tagállamok több hatóságot is regisztráljanak, például régióként egyet a szövetségi berendezkedésű tagállamokban.

riasztáskoordinátorokat adhatnak hozzá. Ezenfelül kiegészítő információkat, köztük lezárás elleni kifogásokat, valamint riasztás lezárására irányuló javaslatokat küldhetnek ki. A riasztáskoordinátorok a riasztási hatóságok összes funkcióját is gyakorolhatják. Ez azt jelenti például, hogy riasztást kezdeményezhetnek, és azt ki is küldhetik.

6.2.1.3. Beérkező riasztásokat kezelő koordinátor

Az egyes tagállamokban a beérkező riasztásokat kezelő koordinátor feladatának ellátására kijelölt riasztáskoordinátor központi szerepet tölt be a riasztások fogadásában. **Nyugtázza a riasztások beérkeztét, és első körben továbbítja** azokat saját tagállamán belül a riasztáskoordinátoroknak és a riasztási hatóságoknak. Ennek során gondoskodik arról, hogy a riasztást csak azok a szereplők (koordinátorok és/vagy hatóságok) kapják meg, akik illetékesek annak kezelésére. Ehhez elengedhetetlenül szükséges, hogy a beérkező riasztásokat kezelő koordinátor átfogó ismeretekkel rendelkezzen saját országának közigazgatási rendszeréről.

A beérkező riasztásokat kezelő koordinátorok egyúttal **minden esetben automatikusan megkapják** a saját tagállamukból kiküldött **riasztásokat** is. Így az összes beérkező és kiküldött riasztást nyomon tudják követni.

A beérkező riasztásokat kezelő koordinátorok a fentiekén túlmenően mindazokat a műveleteket elvégezhetik, amelyekre a riasztáskoordinátorok és a riasztási hatóságok jogosultak. Ez többek között azt jelenti, hogy riasztásokat kezdeményezhetnek, és azokat ki is küldhetik.

6.2.2. A „módosítási jogosultság” beállítás a riasztáskoordinátorok esetében

Az IMI bizonyos mértékű rugalmasságot biztosít a tagállamok számára a riasztási hatóságaik és a riasztáskoordinátoraik közötti kapcsolat meghatározása terén. A riasztáskoordinátorok (köztük a beérkező riasztásokat kezelő koordinátornak kijelölt koordinátorok is) lehetőséget kaphatnak arra, hogy **szerkesszék, illetve töröljék** a riasztások és a riasztásokkal kapcsolatos információk **tartalmát**. Ha az a döntés születik, hogy a riasztáskoordinátornak rendelkeznie kell ezzel a jogosultsággal, a koordinátor **riasztásmunkafolyamat-beállításai** között be kell jelölni az erre szolgáló jelölőnégyzetet, jelezve, hogy az illető jogosult arra, hogy a tagállama nevében kiküldendő riasztásokat **kiküldés előtt módosítsa**.

Ha a koordinátor nem rendelkezik a fenti jogosultsággal, akkor továbbra is a riasztáskezdeményező hatóságot illeti meg a jog, hogy az általa benyújtott riasztást, illetve a riasztással kapcsolatban általa benyújtott információkat szerkessze, illetve törölje.

6.2.3. A felhasználók szerepe a riasztási munkafolyamatban

Amikor a hatóságok valamelyike hozzáférést kap a „szolgáltatások” jogterület riasztási munkafolyamatához, a hatóság **helyi adatkezelői szerepkört betöltő felhasználója** (aki a felhasználók regisztrálásáért és a hatóságra vonatkozó adatok kezeléséért felel) automatikusan megkapja a riasztásokkal kapcsolatos összes felhasználói jogosultságot³. A helyi adatkezelő ezt követően különböző felhasználói szerepeket rendelhet kollégáihoz a hatóság méretétől és a munkatársak riasztásokkal kapcsolatos feladataitól függően.

6.2.3.1. Riasztásmegtekintési joggal rendelkező felhasználó

A riasztásmegtekintési joggal rendelkező felhasználó **mindazoknak a riasztásoknak az összes adatát** (köztük a riasztásokban előforduló személyes adatokat is) **megtekintheti**, amelyekhez hatósága hozzáfér. Ezen túlmenően elmentheti, illetve kinyomtathatja a riasztások teljes adatállományát, **műveleteket azonban nem hajthat végre** velük kapcsolatban, így például nem kezdeményezhet, illetve módosíthat riasztást, és riasztáslezárást sem javasolhat.

6.2.3.2. Riasztáskezelő

A riasztáskezelők feladata az, hogy hatóságuk nevében foglalkozzanak a riasztásokkal. Jogosultak riasztás **kezdeményezésére**, illetve arra, hogy kiküldés céljából riasztást **nyújtsanak be** a riasztáskoordinátornak. Ezen túlmenően riasztásokat **fogadhatnak**, azokra **reagálhatnak**, és a riasztásokkal kapcsolatban **kiegészítő információkat adhatnak meg**. Jogosultak arra is, hogy lezárási javaslatot nyújtsanak be a koordinátornak, megjegyzéseket fűzzenek a saját tagállamukon belüli többi hatóság által benyújtott lezárási javaslatokhoz, illetve hogy kifogással éljenek más tagállamok lezárási javaslataival szemben. Megjegyzendő azonban, hogy a riasztáskoordinátor szerepét betöltő hatóságon belül a csak riasztáskezelői szereppel felruházott felhasználók **nem jogosultak arra, hogy riasztásokat küldjenek ki, illetve továbbítsanak**.

6.2.3.3. Riasztástovábbító (csak riasztáskoordinátorok esetében)

Csak a riasztáskoordinátor felhasználói lehetnek riasztástovábbítók. A riasztástovábbító feladata, hogy a riasztásokat saját tagállamán belül **továbbítsa**, valamint hogy a riasztásokat és a riasztásokkal kapcsolatos információkat más tagállamoknak **kiküldje**. A beérkező riasztásokat kezelő koordinátor szerepét betöltő hatóságon belüli riasztástovábbítók **nyugtázzák a beérkezett riasztásokat**, és első körben továbbítják azokat a saját országukban működő riasztáskoordinátoroknak és riasztási hatóságoknak.

(3) Ha a hatóságon belül több felhasználó rendelkezik helyi adatkezelői jogosultsággal, mindegyikük megkapja a riasztási munkafolyamattal kapcsolatos összes felhasználói jogosultságot.

A többi riasztáskoordinátor riasztástovábbítói döntenek el, hogy régiójukon, illetve illetékességi területükön belül **még mely hatóságoknak** kell a riasztást megkapniuk.

A riasztástovábbítók új riasztásokat **küldhetnek ki** más tagállamoknak. Ezen túlmenően kiegészítő információkat – köztük lezárás elleni kifogásokat – nyújthatnak be, illetve küldhetnek ki folyamatban lévő riasztásokkal kapcsolatban, továbbá riasztás-visszavonást és lezárási javaslatokat küldhetnek ki.

Ha a riasztáskoordinátor megkapta a **módosítási jogosultságot**, hatóságának riasztástovábbítói kiküldés előtt **szerkeszthetik** a riasztások, illetve a riasztásokkal kapcsolatos információk **tartalmát**. Ennek a beállításnak a révén a riasztástovábbítók arra is jogosultak, hogy kiküldés előtt a riasztást, illetve a riasztással kapcsolatos információkat **töröljék**.

6.2.3.4. Összetett szerepek

Az IMI rendszerben lehetőség van arra, hogy a felhasználók egyszerre több szerepet töltsenek be. Így például a riasztáskoordinátor riasztástovábbítói jogosultsággal rendelkező felhasználói riasztáskezelői jogosultságokat is kaphatnak, aminek révén **riasztásokat kezdeményezhetnek, nyújthatnak be és küldhetnek ki**.

Nem szabad azonban elfelejteni, hogy a riasztási javaslat benyújtása és a riasztás kiküldése továbbra is két **külön lépés**, amelyeket egyenként kell elvégezni, még akkor is, ha mindkét művelet ugyanaz a személy hajtja végre.

Különbségek a riasztáskezelők és a riasztástovábbítók között – Ki mire jogosult?

		Riasztáskezelő (riasztási hatóság vagy riasztáskoordinátor felhasználója)	Riasztástovábbító (kizárólag riasztáskoordinátor felhasználója)
Riasztás kezdeményezése	Benyújtás	✓	
	Kiküldés		✓
Kiegészítő információk (pl. további tájékoztatással kapcsolatos kérés és lezárás elleni kifogás) hozzáadása	Benyújtás	✓	✓
	Kiküldés		✓
Riasztás visszavonása (csak a riasztáskezdeményező hatóság és koordinátor esetében)	Benyújtás	✓	
	Kiküldés		✓
Riasztás lezárásának kezdeményezése (lezárási javaslat) (csak a szolgáltató letelepedési helye szerinti tagállamban)	Benyújtás	✓	
	Megjegyzés hozzáadása	✓	✓
	Kiküldés		✓
Riasztás lezárása (csak a lezárási javaslatot kiküldő koordinátor)			✓

6.3. Riasztáskezelés az IMI rendszerben

A riasztások az IMI rendszerben több alaplépből és egyes esetekben további – szabadon választható – lépésekből álló, pontosan meghatározott **életpályát** futnak be. Ahogy a riasztás más-más szakaszba lép, **státuszát** a rendszer automatikusan frissíti. A riasztás aktuális státusza mindig látható a képernyőn.

6.3.1. Riasztásküldés

6.3.1.1. Riasztás kezdeményezése és benyújtása

Riasztást a riasztási hatóságok és a riasztáskoordinátorok riasztáskezelői jogosultsággal rendelkező felhasználói kezdeményezhetnek. A riasztáskezelőnek először ki kell töltenie a riasztásküldéshez szükséges kritériumok **ellenőrző listáját** (a kritériumokat a riasztási mechanizmusról szóló iránymutatások ismertetik részletesen az IMI honlapján). Az IMI automatikusan végigvezeti a riasztáskezelőt a folyamaton. Ha minden kritérium teljesül, a riasztáskezelő megadja annak a **szolgáltatónak az adatait**, akinek tevékenysége potenciális veszélyforrást jelent, és **ismerteti a kérdéses esetet**. Ha szükséges, dokumentumokat is csatolhat a tervezethez. Ezt követően a hatóságához kapcsolt koordinátorok listájáról **kiválasztja azt a riasztáskoordinátort**, aki felelős lesz a riasztás kiküldéséért, és **megadja azt is, mely tagállam(ok)nak** kell a riasztást címezni. Ha tudomása van olyan

hatóságokról, amelyeknek a kiválasztott tagállam(ok)on belül célszerű a riasztást megkapniuk, a vonatkozó információkat megadhatja szabad szöveg formájában az erre a célra szolgáló szövegmezőben.

Amikor a riasztáskezelő elmenti a riasztástervezetet, a rendszer automatikusan **számot** rendel a riasztáshoz. A riasztás státusza ekkor:

„Riasztástervezet”

Az összes lépés elvégzése után a riasztáskezelő **benyújtja** a riasztást a kiválasztott riasztáskoordinátornak. A riasztás státusza ekkor megváltozik. Az új státusz a következő lesz:

„Koordinátornak leadott riasztás”

6.3.1.2. Riasztás kiküldése

A kiválasztott riasztáskoordinátor összes riasztástovábbítója automatikus e-mail üzenetben értesül arról, hogy kiküldendő riasztást kapott.

Ha véleményük szerint hatóságuk nem illetékes annak eldöntésében, hogy a riasztást ki kell-e küldeni, és úgy ítélik, hogy azt egy másik riasztáskoordinátorhoz kell utalni, a riasztást **továbbíthatják** a kérdéses riasztáskoordinátornak.

Amikor a másik riasztáskoordinátor elfogadja a riasztást, a riasztás státusza megváltozik. Az új státusz a következő lesz:

„Kiküldendő riasztás”

A riasztástovábbítóknak **ellenőriznie** kell, hogy valóban teljesül-e az összes kritérium, és hogy az információk helytállóak és hiánytalanok-e.

Ha a riasztáskoordinátor rendelkezik **módosítási jogosultsággal**, a riasztástovábbító **szerkesztheti a riasztás tartalmát**. Ez a beállítás arra is feljogosítja a riasztástovábbítót, hogy **törölje a riasztást**, ha úgy ítéli meg, hogy azt nem tanácsos kiküldeni.

Tegyük fel, hogy a riasztástovábbító azt észleli, hogy a riasztás nem tartalmaz minden fontos információt, ám a riasztáskoordinátor nem rendelkezik módosítási jogosultsággal. Ebben az esetben a riasztástovábbító felveheti a kapcsolatot az IMI rendszeren kívül a riasztási hatósággal, és kérheti a riasztás módosítását. Ha a riasztástovábbító azt a következtetést vonja le, hogy a riasztást egyáltalán nem szabad kiküldeni, felkérheti a hatóságot a riasztás törlésére.

Függetlenül attól, hogy a riasztáskoordinátor rendelkezik-e módosítási jogosultsággal vagy sem, a riasztástovábbító **további riasztásfogadó tagállamokat vehet fel a címzettek listájára**, ha ezt szükségesnek látja, azaz ha tudomása van arról, hogy a kockázat a kérdéses tagállamokban is fennállhat.

Ha a riasztástovábbító meggyőződött arról, hogy a riasztás kiküldésre kész, **kiküldi** azt a kiválasztott tagállam(ok)nak. A szolgáltatási irányelv rendelkezéseivel összhangban a Bizottság minden riasztást automatikusan megkap.

A riasztás ekkor a következő státuszba kerül: „Kiküldött riasztás”

6.3.2. Riasztás szerkesztése és a riasztás adatainak helyesbítése

A riasztás kiküldése után csak a riasztáskezdeményező tagállam szerkesztheti vagy helyesbítheti az abban feltüntetett információkat. Ha a riasztás tárgyával kapcsolatban újabb információk jutnak a tudomására, a következőket teheti:

- **riasztásfogadó tagállamot** adhat hozzá a címzettek listájához;
- másik országot adhat meg a **szolgáltatóval kapcsolatban a „Letelepedés helye szerinti tagállam” adatmezőben korábban kiválasztott ország helyett**;⁴
- módosíthatja a **szolgáltató adatait**, és
- módosíthatja **az eset ismertetését**.

Kizárólag a riasztást kiküldő riasztáskoordinátor bővítheti a riasztásfogadó tagállamok körét, és a „Letelepedés helye szerinti tagállam” adatmezőben korábban kiválasztott ország helyett is csak ő adhat meg egy másik országot. Ha rendelkezik módosítási jogosultsággal, a riasztást kiküldő riasztáskoordinátor a szolgáltató adatait és az eset ismertetését is módosíthatja – ellenkező esetben ez a jog egyedül a riasztáskezdeményező hatóságot illeti meg.

A módosításokat a rendszer **automatikusan végrehajtja** a riasztáson, és azok **azonnal láthatóvá válnak** valamennyi címzett számára. Újbóli kiküldésre ezért nincs szükség.

Ha a riasztáskoordinátor másik országot ad meg a „Letelepedés helye szerinti tagállam” adatmezőben az ott korábban kiválasztott ország helyett, arról a riasztás mindegyik címzettje automatikus e-mail értesítést kap.

(4) Ez csak akkor lehetséges, ha nincsen függőben lezárásra irányuló javaslat.

6.3.3. Riasztás visszavonása

A beépített biztosítékok ellenére előfordulhat, hogy valamelyik tagállam hamis vagy téves adatok, illetve bizonyítékok alapján küld ki riasztást, és a hibát csak később veszi észre. Ha egyértelművé válik, hogy ez a helyzet, a riasztáskezdeményező tagállamnak **vissza kell vonnia** a riasztást. Ezt a riasztás életpályájának bármelyik szakaszában megteheti. A kiküldéshez hasonlóan a riasztás visszavonása is kétlépcsős folyamat. Első lépésben a riasztáskezdeményező hatóság **riasztás visszavonására irányuló javaslatot** nyújt be a riasztáskoordinátornak. Ekkor a riasztás státusza megváltozik. Az új státusz „Kiküldendő visszavonási javaslat” lesz.

Második lépésben a riasztáskoordinátor **kiküldi a riasztás-visszavonást** (a „Kiküldés” gomb a „Riasztás-visszavonás” lapról érhető el). Ettől kezdve a riasztás már nem aktív. A riasztást a továbbiakban már nem lehet új információkkal kiegészíteni, és a riasztás adataiba a címzettek már csak korlátozott mértékben tekinthetnek be. A riasztás státusza ekkor „Visszavont riasztás”.

6.3.4. A riasztás címzettjeinek kiválasztása

6.3.4.1. Riasztás beérkeztének nyugtázása

A kiküldött riasztások a címzettek kiválasztott tagállamok beérkező riasztásokat kezelő koordinátorához és az Európai Bizottsághoz⁵ érkeznek be.

A riasztások **beérkeztét** a beérkező riasztásokat kezelő koordinátor riasztástovábbítóinak kell **nyugtáznuk**. Őket a rendszer automatikus e-mailben értesíti arról, ha új riasztás érkezik be. Az új riasztás státusza ekkor: „Beérkezett riasztás”.

6.3.4.2. Riasztás továbbítása

A beérkező riasztásokat kezelő koordinátor riasztástovábbítóinak a feladata, hogy a beérkezett riasztásokat **első körben** a megfelelő riasztáskoordinátoroknak és riasztási hatóságoknak **továbbítsák**. A riasztástovábbítók kiválasztják azokat a riasztáskoordinátorokat és riasztási hatóságokat, amelyek számára a riasztás jelentőséggel bír, és továbbítják nekik a riasztást. Ha a riasztáskezdeményező tagállam **megnevezett olyan hatóságokat**, amelyeknek tudomása szerint meg kell küldeni a riasztást, a riasztástovábbítók ellenőrzik a javaslatot, és ha egyetértenek azzal, a kérdéses hatóságokat felveszik a címzettek listájára.

A kiválasztott riasztáskoordinátorok riasztástovábbítói ezt követően **további címzetteket vehetnek fel a listára**.

A riasztás továbbítása után csak a beérkező riasztásokat kezelő koordinátorok riasztástovábbítói **törölhetnek hatóságokat a címzettek listájáról**. Címzetteket csak akkor lehet törölni, ha azok a riasztással kapcsolatban még nem hajtottak végre műveletet. Ez lehet a helyzet például akkor, ha a címzett megállapítja, hogy hatósága számára a riasztás nem bír jelentőséggel, és erről a tényről értesíti a beérkező riasztásokat kezelő koordinátort. Ha törlik a címzettek listájáról, a hatóság a riasztás életpályájának későbbi szakaszaira vonatkozó információkat már nem fogja megkapni.

Figyelem: **a riasztás továbbítására abban a tagállamban is sor kerül, amely a riasztást kezdeményezte**. A riasztáskezdeményező tagállamban a beérkező riasztásokat kezelő koordinátor automatikusan megkapja az összes kiküldött riasztást. A riasztás kiküldése után a riasztáskezdeményező tagállam beérkező riasztásokat kezelő koordinátora **további címzetteket** választhat ki saját országának hatóságai közül, és továbbíthatja nekik a riasztást.

6.3.5. Kiegészítő információk hozzáadása a riasztáshoz

A riasztást életpályájának bármelyik szakaszában a riasztási munkafolyamatban érintett tagállamok bármelyike **információkkal egészítheti ki**, pl. tájékoztathatja a többi riasztásfogadó tagállamot azokról az intézkedésekről, amelyeket a szóban forgó szolgáltató ellen hozott. Hasonlóképpen, a riasztásfogadó tagállamok kiegészítő információkat kérhetnek a riasztáskezdeményező tagállamtól vagy a többi riasztásfogadó tagállam közül azoktól, amelyek a riasztásokat korábban már információkkal egészítették ki. A „kiegészítő információk” funkció révén riasztás lezárására irányuló javaslatot is lehet tenni a riasztás lezárásáért felelős tagállamnak.

A kiegészítő információk kiküldése és bekérése egyaránt **kétlépcsős folyamat**. A riasztáskezelő vagy a riasztástovábbító leadja az információkat a riasztáskoordinátornak, a riasztáskoordinátor egyik riasztástovábbítója pedig ellenőrzi és kiküldi az információkat.

A riasztásban érintett hatóságok minden riasztáskezelője és riasztástovábbítója automatikus e-mail értesítést kap arról, hogy a riasztás új információkkal egészült ki.

6.3.6. Riasztás lezárása

Amint azt a riasztási mechanizmus alkalmazására vonatkozó iránymutatásokban kifejtettük, a lezárási folyamatot **a szolgáltató letelepedési helye szerinti tagállamnak kell megindítania**. A riasztás lezárását a lehető leghamarabb meg kell indítani azt követően, hogy a kockázat elhárult.

(5) Adatvédelmi okokból a Bizottság nem láthatja a riasztásokban szereplő személyes adatokat.

Riasztás küldése és fogadása (Az ábrán az illetékes hatóságokat „CA” [competent authority] betűjellel jelöltük.)

Ha **nem tudni**, melyik a szolgáltató letelepedési helye szerinti tagállam, a lezárás a riasztáskezdeméyző tagállam feladata.

A riasztás lezárása két szakaszban megy végbe:

- Az első szakaszban a szolgáltató letelepedési helye szerinti tagállam összes hatósága véleményt mondhat arról, hogy megítélése szerint javasolni kell-e a riasztás lezárását (= **megjegyzések megfogalmazására szolgáló időszak**).
- A második szakaszban – a lezárási javaslat kiküldését követően – az összes többi érintett tagállamnak lehetősége van arra, hogy a lezárás ellen kifogást emeljen, ha szükségesnek ítéli, hogy a riasztás aktív státuszban maradjon (= **kifogások megfogalmazására szolgáló időszak**).

6.3.6.1. Riasztás lezárásának kezdeményezése (lezárási javaslat)

A szolgáltató letelepedési helye szerinti tagállam bármelyik riasztásfogadó hatóságának riasztáskezelői **kezdeményezhetik a riasztás lezárását**, ha megállapítják, hogy a kérdéses kockázat már nem áll fenn. A lezárási javaslatot a hatósághoz kapcsolt koordinátorok bármelyikének be lehet nyújtani. Ez a koordinátor lesz a „**riasztáslezárásért felelős koordinátor**”.

A **javaslat leadását** követően (anélkül, hogy ehhez a riasztáslezárásért felelős koordinátornak bármilyen műveletet el kellene végeznie) a szolgáltató letelepedési helye szerinti tagállam összes többi riasztásfogadó hatósága automatikus e-mail értesítést kap arról, hogy megjegyzéseket fűzhet a lezárási javaslatához. Ha a riasztáslezárásért felelős koordinátor módosítási jogosultsággal rendelkezik, a lezárási javaslatot bármikor szerkesztheti, illetve törölheti.

> **Figyelem:** mivel a megjegyzések megfogalmazása mindössze egyetlen tagállamot érint, ennél a pontnál nincs szükség arra, hogy a riasztáskoordinátor részvételével kétlépcsős folyamat menjen végbe.

A riasztás státusza megváltozik. Az új státusz „**Véleményezhető lezárási javaslat**” lesz.

A megjegyzések és a kifogások megfogalmazására szolgáló időszak

6.3.6.2. Lezárási javaslattal kapcsolatos megjegyzések

A lezárási javaslatához a tagállamok által közösen meghatározott ideig **megjegyzéseket lehet fűzni** a szolgáltató letelepedési helye szerinti tagállamban. A megjegyzések megfogalmazására szolgáló időszak során továbbra is lehetőség van arra, hogy a javaslatot (a „módosítási jogosultság” beállításától függően) vagy az azt benyújtó riasztási hatóság, vagy a riasztáslemezőért felelős koordinátor **szerkessze, illetve törölje**.

A riasztáslemezőért felelős koordinátor riasztástovábbítói e-mail értesítést kapnak arról, amikor a megjegyzések megfogalmazására szolgáló időszak lezárul. Ettől kezdve már nem lehet további megjegyzéseket fűzni a lezárási javaslatához. **Maga a lezárási javaslat azonban továbbra is szerkeszthető, illetve törölhető.** A riasztás státusza ekkor megváltozik. Az új státusz „**Kiküldendő lezárási javaslat**” lesz.

6.3.6.3. Lezárási javaslat kiküldése

A riasztáslemezőért felelős koordinátor riasztástovábbítója ezt követően a javaslatához fűzött **megjegyzések mindegyikét kiértékeli**, és ennek alapján döntést hoz arról, hogy a lezárási javaslatot ki kell-e küldeni a többi tagállamnak.

Ha úgy ítéli, hogy a riasztásnak aktív státuszban kell maradnia, **törölheti a lezárási javaslatot** (ha a riasztáskoordinátori szerepet betöltő hatóság, amelynél dolgozik, módosítási jogosultsággal rendelkezik), vagy felkérheti a lezáráskezdeményező hatóságot a javaslat törlésére.

Ha viszont azt állapítja meg, hogy a riasztást le kell zárni, akkor **kiküldi a javaslatot** (a „Kiküldés” gomb a „Lezárás” lapról érhető el). A javaslatához saját belátása szerint **néhány vagy minden olyan megjegyzést mellékelhet**, amelyet tagállamában fogalmaztak meg a javaslattal kapcsolatban. A javaslat kiküldésekor a rendszer automatikus e-mailt hoz létre és küld ki mindazoknak a riasztáskezelőknek és riasztástovábbítóknak, akik az érintett tagállamokban annak idején megkapták a riasztást, és ebben tájékoztatja őket a lezárási javaslatról. A riasztás státusza ekkor megváltozik. Az új státusz „**Lezárási javaslat – kifogás emelhető**” lesz.

Riasztás lezárása (Az ábrán az illetékes hatóságokat „CA” [competent authority] betűjellel jelöltük.)

6.3.6.4. Kifogás a lezárási javaslat ellen

Ebben a fázisban az összes többi tagállamnak lehetősége nyílik arra, hogy **kifogást** emeljen a riasztás lezárása ellen, amennyiben információval rendelkezik arról, hogy a kockázat továbbra is fennáll.

A kifogások megfogalmazására szolgáló időszak hossza is a tagállamok közötti megállapodásán alapul. Ebben az időszakban a riasztási hatóságok és riasztáskoordinátorok riasztáskezelői és riasztástovábbítói **kifogást nyújthatnak be** a riasztáskoordinátornak. Ezt a „**Kiegészítő információk**” funkció révén, ezen belül pedig a „Riasztás lezárására irányuló javaslat ellen emelt kifogás” elnevezésű információtypus segítségével tehetik meg.

A kifogások benyújtása és kiküldése **kétlépcsős folyamat**, hasonlóan az egyéb típusú kiegészítő információk hozzáadásához. A riasztáskoordinátor riasztástovábbítója dönt arról, hogy a kifogást **ki kell-e küldeni** a többi tagállamnak. A kiküldés után a riasztás összes címzettje az összes tagállamban automatikus e-mail értesítést kap arról, hogy kifogás érkezett a lezárási javaslat ellen.

A kifogások megfogalmazására szolgáló időszak lejártakor a szolgáltató letelepedési helye szerinti tagállamban a riasztáslezárásért felelős koordinátor riasztástovábbítói erről a tényről automatikus e-mailben értesülnek.

6.3.6.5. Riasztás lezárása

A szolgáltató letelepedési helye szerinti tagállam riasztáslezárásért felelős koordinátora figyelembe veszi a többi tagállamból érkező esetleges kifogásokat, majd eldönti, hogy **le kell-e zárni** a riasztást. A **riasztást** a riasztáslezárásért felelős koordinátor riasztástovábbítói jogosultsággal rendelkező felhasználói **zárhatják le**.

A riasztás státusza megváltozik. Az új státusz **„Lezárt riasztás”** lesz.

A riasztás lezárása után a felhasználók csak korlátozott mértékben tekinthetnek be a riasztás adataiba. A következő adatokat láthatják:

- a „Riasztás áttekintése” lapot a személyes adatok nélkül,
- a címzettek listáját és
- a riasztástörténetet.

A lezárás után hat hónappal a rendszer minden személyes adatot automatikusan töröl a riasztásból.

Ha – annak ellenére, hogy a riasztást a szolgáltató letelepedési helye szerinti tagállam lezárta – a tagállamok valamelyike továbbra is meg van győződve arról, hogy a kockázat nem szűnt meg, a kérdéses tagállam **új riasztást adhat le**.

6.4. Riasztások nyomon követése

6.4.1. Automatikus e-mail üzenetek

Az IMI automatikusan létrehozott e-mail üzeneteket küld az összes érintett szereplőnek minden olyan esetben, amikor azok **műveleteket hajthatnak végre**, illetve amikor **új információk** állnak rendelkezésre a riasztással kapcsolatban. Ezeket az értesítéseket a rendszer kizárólag a riasztások szempontjából megfelelő felhasználói profillal rendelkező felhasználók egyéni e-mail címére küldi meg. Ezért nagyon fontos gyakran ellenőrizni az IMI-ben regisztrált e-mail címekhez tartozó postafiókokat.

Az e-mailek mindegyike szabványos üzenet, mely nem tartalmaz semmiféle információt a riasztás tárgyával kapcsolatban, és az érintett szolgáltató személyes adatait sem tünteti fel.

6.4.2. Riasztások keresése

Az IMI riasztási munkafolyamatához hozzáféréssel rendelkező felhasználók azoknak a riasztásoknak a listájához is hozzáférnek, amelyek érintik hatóságukat. A riasztáslista a következő adatokat tünteti fel:

- a riasztás száma,
- az érintett szolgáltatási tevékenység,
- az érintett szolgáltató letelepedési helye szerinti tagállam,
- a riasztáskezdeményező hatóság,
- a riasztás aktuális státusza és
- a kiküldés időpontja.

A lista elemei között számos keresési feltétel alapján **lehet keresni**. A felhasználók felhasználói profiljuktól függően nyithatják meg a listán szereplő riasztásokat, és végezhetnek műveleteket azokkal kapcsolatban.

6.4.3. Riasztások nyomtatása

A riasztási hatóságoknak és a riasztáskoordinatoroknak szükségük lehet arra, hogy a belső piaci információs rendszerben küldött és kapott riasztásokról **nyilvántartást vezessenek**. Ebből a célból a riasztás életműveletének bármelyik szakaszában adatlapokat hozhatnak létre, melyeket ki is nyomtathatnak. Ezt akkor is megtehetik, amikor a riasztás még csak tervezet formájában létezik („Riasztástervezet” státusz).

Mindegyik felhasználó olyan részletességű adatlap nyomtatására jogosult, amilyen mértékben betekinthez a kérdéses riasztás adataiba. A visszavont és a lezárt riasztások esetében csak korlátozott betekintésre nyílik lehetőség, és kinyomtatni is csak a rendszerben látható tartalmat lehet.

Felhívjuk a figyelmet arra, hogy a kinyomtatott adatok esetleges további feldolgozása során be kell tartani a nemzeti és európai adatvédelmi szabályokat.

6.5. További információk a riasztásokról

A riasztásokkal kapcsolatban – ideértve az adatvédelmi biztosítékokat és a riasztáskezelési struktúrák tagállami kiépítésének módját – a riasztási mechanizmusra vonatkozó iránymutatások szolgálnak részletes információkkal. Az iránymutatások az alábbi internetcímen érhetők el:

- http://ec.europa.eu/internal_market/imi-net/docs/Alerts_HU.pdf.

7. Az eseti eltérések kezelése

(a szolgáltatási irányelv 35. cikke)

Ez a fejezet az eseti eltérések IMI-ben történő kezelésével kapcsolatos technikai kérdéseket tárgyalja. Az eseti eltérésekről a szolgáltatási irányelv 18. cikke rendelkezik.

Az IMI-honlap további iránymutatásokkal szolgál az eseti eltérések alkalmazásának feltételeit és az eseti rendelkezések alkalmazása során felmerülő lehetséges helyzeteket illetően.

A belső piaci információs rendszerben a szolgáltatási irányelv végrehajtását szolgáló alegység két munkafolyamatot támogat: az egyik az információkérésekkel, a másik pedig a riasztási mechanizmussal kapcsolatos. Az egyes munkafolyamatokhoz csak azok a hatóságok férhetnek hozzá, amelyeket az adott munkafolyamat vonatkozásában külön regisztráltak.

Az eseti eltérések kezelésére információkérések formájában kerül sor. Ez azt jelenti, hogy az eseti eltérésekkel foglalkozó hatóságok számára a regisztráció során hozzáférést kell engedélyezni (1) a szolgáltatási irányelv végrehajtását támogató alegységhez, azaz a „szolgáltatások” jogterülethez, valamint ezen az alegységen belül (2) az információkérésekkel kapcsolatos munkafolyamathoz.

Az alábbiakban csak az eseti eltérések kezelésére szolgáló egyedi funkciókat ismertetjük. A kérések küldésével és megválaszolásával kapcsolatos általános tudnivalókat az 5. fejezet ismerteti.

A szolgáltatási irányelv két külön eljárást biztosít az egyedi eltérések kezelésére: a „rendes eljárást” és a „sürgősségi eljárást”.

7.1. A rendes eljárás (a szolgáltatási irányelv 35. cikkének (2)–(5). bekezdése)

A rendes eljárás három lépésből áll:

- (1) A szolgáltatásnyújtás helye szerinti tagállam kérést küld a szolgáltató letelepedési helye szerinti tagállamnak, melyben felkéri, hogy járjon el a szolgáltatóval szemben.

Ehhez az „Új létrehozása” menüpont kiválasztásával meg kell nyitni a „Kérés létrehozása” lapot, amelyen ki kell választani a „Szolgáltatások” jogterületet. A szolgáltató letelepedési helye szerinti tagállam megfelelő illetékes hatóságának kiválasztását követően válassza ki „A letelepedés helye szerinti tagállamnak szóló, eseti eltéréssel kapcsolatos kérés” elnevezésű kérdéscsoportot. Kérjük, olvassa el figyelmesen a képernyőn látható magyarázatot, és kövesse az utasításokat. Ekkor az IMI tizelemű ellenőrző listát jelenít meg. A lista mindazokra a feltételekre kitér, amelyeknek a kéreस्कüldéshez teljesülniük kell. Önnek a listán kívül az ügy ismertetésére szolgáló szövegmezőket is ki kell töltenie, és meg kell indokolnia, miért szeretné az eseti eltérést alkalmazni.

- (2) A szolgáltató letelepedési helye szerinti tagállam elvégzi a szükséges ellenőrzéseket, és megválaszolja a kérést, jelezve, milyen intézkedéseket hozott, illetve tervez meghozni.

A folyamat részeként a megkeresett hatóság elfogadja és megválaszolja a kérést. Ha a szolgáltató letelepedési helye szerinti tagállam úgy dönt, hogy semmilyen intézkedést nem hoz, a hatóságnak meg kell indokolnia a döntést.

- (3) Ha nem elégedett a szolgáltató letelepedési helye szerinti tagállam által meghozott intézkedésekkel, a megkereső tagállam értesítést küld a szolgáltató letelepedési helye szerinti tagállamnak és a Bizottságnak arról, milyen intézkedéseket kíván hozni az ügyben.

Ebben az esetben a megkereső hatóság az „Eseti eltéréssel kapcsolatos intézkedésekről szóló értesítés” elnevezésű kérdéscsoportot választja ki. Kitölti az ellenőrző listát és a kötelező szövegmezőket, és ismerteti, hogy véleménye szerint miért nem megfelelőek, illetve kielégítőek a letelepedés helye szerinti tagállam által hozott intézkedések, és hogy miért tartja a saját maga által meghozni kívánt intézkedéseket indokoltnak és arányosnak.

Az értesítés beérkezését követően a Bizottság megvizsgálja az ügyet, és ha nem hoz ellenkező értelmű határozatot, a megkereső hatóság 15 munkanappal az értesítés dátumát követően végrehajthatja a tervezett intézkedést.

7.2. A sürgősségi eljárás (35. cikk, (6) bekezdés)

Ha azonnali veszély fenyegeti a szolgáltatások biztonságosságát, a szolgáltatásnyújtás helye szerinti tagállam **azonnali intézkedéseket hozhat**, anélkül, hogy erről konzultálna a letelepedés helye szerinti tagállammal.

Ezekről az intézkedésekről **értesítenie kell a letelepedés helye szerinti tagállamot** az „Eseti eltéréssel kapcsolatos intézkedésekről szóló értesítés” elnevezésű kérdéscsoport segítségével. Eljárástechnikai szempontból az értesítés folyamata pontosan megegyezik a rendes eljárás harmadik lépéseként bemutatott értesítés folyamatával.

7.3. Az eseti eltérések kezelése az IMI rendszerben

Egy adott tagállamon belül az eseti eltéréssel kapcsolatos kérdéscsoportokhoz mindazok a hatóságok hozzáférhetnek, amelyek hozzáférnek a szolgáltatási irányelv végrehajtását támogató IMI-alegységen, azaz a „szolgáltatások” jogterületen belül az információkérésekkel kapcsolatos munkafolyamathoz. A képernyőn megjelenített utasítások azonban egyértelműen jelzik, hogy az eseti eltérés csak kivételes esetekben vehető igénybe.

Felhívjuk figyelmét, hogy a rendes eljárás 3. lépése technikailag nem kapcsolódik az 1. és a 2. lépéshez. Technikailag a 3. lépés új kérésnek számít. Ez azt jelenti, hogy a 3. lépésben más hatóság is kiküldheti az értesítést, nemcsak az, amelyik az 1. lépésben a kérést kiküldte. Így a tagállamok saját belátásuk szerint **rendelhetik hozzá más-más hatósághoz a kéresterjesztéssel és az értesítésküldéssel járó feladatokat**. Annak érdekében, azonban, hogy a folyamatban részt vevő felek összefüggéseiben át tudják tekinteni az ügyeket, **az értesítésben fel kell tüntetni az eredeti kérés számát**.

8. Nyilvántartásjegyzék

Ez a fejezet az IMI rendszerben hozzáférhető nyilvántartásjegyzékkel foglalkozik. Ismerteti, hogyan lehet új nyilvántartást hozzáadni a jegyzékhez, frissíteni a nyilvántartásokkal kapcsolatos adatokat, illetve áttekinteni a jegyzék tartalmát.

Az IMI rendszerben létrehozott nyilvántartás-adatbázis rendeltetése az, hogy támogassa a szolgáltatási irányelv 28. cikke (7) bekezdésének végrehajtását. Az említett cikk értelmében a tagállamoknak a szolgáltatókról vezetett nyilvántartásokat hozzáférhetővé kell tenniük más tagállamok illetékes hatóságai számára.

A nyilvántartásjegyzékben nem csak a szolgáltatókkal kapcsolatos nyilvántartások szerepelnek. **Bármilyen nyilvántartással kapcsolatban fel lehet venni információkat** a jegyzékbe, és ezeket **mindegyik IMI-felhasználó megtekintheti**. A nyilvántartásokkal kapcsolatos információk lehetővé teszik más tagállamok hatóságai számára, hogy a nyilvántartásokba betekintve utána nézzenek azoknak az adatoknak, melyekre az igazgatási együttműködés keretében szükségük van. Ha rátalálnak a keresett információra, szükségtelenné válhat, hogy tájékoztatásra irányuló kérést küldjenek a partnerhatóságoknak.

8.1. Nyilvántartások – Ki mire jogosult?

Az alábbi táblázat összefoglalja a nyilvántartások megtekintésével és gondozásával kapcsolatos felhasználói jogosultságokat.

Művelet	Szereplő
Nyilvántartások megtekintése	Az összes IMI-felhasználó (megtekintheti az összes nyilvántartást)
Nyilvántartás hozzáadása	Bármelyik helyi adatkezelő (bármelyik hatóságon belül)
Információ szerkesztése (ideértve a nyilvántartás-koordinátor adatait is)	A nyilvántartás-koordinátor helyi adatkezelője
Nyilvántartás törlése a jegyzékből	A nyilvántartás-koordinátor helyi adatkezelője

8.2. Nyilvántartás hozzáadása

A helyi adatkezelői jogosultsággal rendelkező felhasználók bármelyike hozzáadhat új nyilvántartást a nyilvántartásjegyzékhez. A folyamat 4 lépésből áll, melynek során először (1) általános információkat kell megadni, majd (2) a hozzáféréssel, (3) a nyilvántartás-tartalommal, végül pedig (4) a hatósággal kapcsolatban kell adatokat bevinni az IMI rendszerbe.

8.2.1. Általános információk

Önnek helyi adatkezelőként először általános információkat kell megadnia, többek között a nyilvántartás nevét és rövid megnevezését, a földrajzi lefedettséget, a nyilvántartás típusát és jellegét (nyilvántartás-kategóriák), valamint azokat a nyelveket, amelyeken a nyilvántartás hozzáférhető. A megadott információk mindegyikéhez magyarázatot lehet fűzni szabad szöveg formájában.

A nyilvántartás rövid megnevezése

A rövid megnevezés rendeltetése az, hogy segítségével a felhasználók könnyebben tudjanak rátalálni a megfelelő nyilvántartásra a nyilvántartás-adatbázisban folytatott keresés során. Ennek érdekében fontos, hogy világosan jelezze a felhasználók számára, milyen jellegű nyilvántartásról van szó. Értelmszerűen kellően rövidnek kell lennie, ugyanakkor azonban nem tartalmazhat rövidítést. Ha nem túl hosszú, és elég kifejező, a nyilvántartás hivatalos nevét is meg lehet adni – változatlan formában – rövid

megnevezésként. A rövid megnevezések fordítását az Európai Bizottság biztosítja az összes hivatalos uniós nyelvre. A lefordított megnevezések nem hivatalosak: a tagállamok nem ellenőrzik és nem hitelesítik őket.

Nyilvántartás típusa

A nyilvántartások két fő típusba sorolhatók: az egyik az **általános**, a másik a **tevékenységspecifikus** nyilvántartás. Az általános nyilvántartások olyan információkat tartalmaznak, amelyek nem egy adott gazdasági tevékenységgel kapcsolatosak. Példaként említhetők a cégnyilvántartások, illetve a fizetéseképtelenségi eljárásokkal kapcsolatos nyilvántartások. A tevékenységspecifikus nyilvántartások olyan adatokat tartalmaznak, amelyek egy meghatározott gazdasági tevékenységgel, és rendszerint egy-egy szolgáltatási területtel és/vagy szakmával kapcsolatosak. A kiválasztott nyilvántartástípus függvényében a rendszer más-más kategórialistákat jelenít meg. A nyilvántartás-kategóriák körütekintő kiválasztása megkönnyíti a nyilvántartás-keresést a más tagállamokban élő felhasználók számára.

Földrajzi lefedettség

Földrajzi lefedettség szempontjából országos, regionális, illetve helyi nyilvántartásokat különböztetünk meg. Az IMI rendszerben regionális területi beosztású országként feltüntetett tagállamok regionális és helyi nyilvántartásainak esetében ki kell választani a megfelelő régiót az erre a célra szolgáló, előzetesen összeállított listáról. A többi ország regionális, illetve helyi nyilvántartásainak esetében a régió, illetve a körzet nevét a nyilvántartás rövid megnevezésének részeként kell feltüntetni.

8.2.2. Hozzáféréssel kapcsolatos információk

A következő két lépésben Önnek a nyilvántartáshoz való hozzáféréssel – többek között az internetes elérhetőséggel, online nyilvántartás esetében a közvetlen link(ek)kel, valamint a hozzáférési korlátozásokkal és a fizetési kötelezettségekkel – kapcsolatban kell információkat megadnia. Ha a nyilvántartás hozzáférhető az interneten, az adatbevitel során fel kell tüntetnie legalább egy olyan linket, amely a nyilvántartáshoz vezet. Mindegyik hivatkozás esetében meg kell adnia a belinkelt weboldal nyelvét.

8.2.3. Tartalommal kapcsolatos információk

A következő két lépésben Önnek a nyilvántartás tartalmával kapcsolatban kell információkat megadnia, ideértve a nyilvántartásban szereplő információk jellegét, felhasználását, ellenőrzését és aktualizálását, illetve azt, hogy az adott nyilvántartás esetében kötelező-e az érintettek nyilvántartásba vétele.

8.2.4. Hatósággal kapcsolatos információk

A nyilvántartás hozzáadásának utolsó lépései két hatóságot érintenek, a nyilvántartás-tulajdonost és a nyilvántartás-koordinátort.

Nyilvántartás-tulajdonos

A nyilvántartás-tulajdonos az a hatóság vagy szerv, amely a nyilvántartás tartalmáért felelős. Elképzelhető, hogy a tulajdonos regisztrálva van az IMI rendszerben, de ennek az ellenkezője is lehetséges. Az egyes felhasználók vagy abban az esetben adhatnak hozzá nyilvántartást az adatbázishoz, ha saját hatóságuk a kérdéses nyilvántartás tulajdonosa, vagy akkor, ha egy másik hatóság nevében járnak el.

Nyilvántartás-koordinátor

Alapértelmezés szerint a nyilvántartás-koordinátor az a hatóság, amely a nyilvántartást hozzáadja az IMI-adatbázishoz. A koordinátor mindvégig jogosult arra, hogy a nyilvántartással kapcsolatos adatokat szerkessze, illetve hogy azokat törölje az IMI rendszerből. Nyilvántartás hozzáadásakor a rendszer a felhasználó saját hatóságát tünteti fel nyilvántartás-koordinátorként. Ez nem módosítható. A nyilvántartás hozzáadását követően a nyilvántartással kapcsolatos információk IMI-beli kezelésének jogát át lehet ruházni más IMI-hatóságra (lásd a 8.4. szakaszt).

8.3. A nyilvántartással kapcsolatos információk frissítése és a nyilvántartások törlése

Kizárólag a nyilvántartás-koordinátor helyi adatkezelői frissíthetik és törölhetik a nyilvántartással kapcsolatos információkat. A fentiekben ismertetett információk mindegyikét frissíteni lehet, így azt is aktualizálni lehet, melyik hatóság tölti be a nyilvántartás-koordinátor szerepét. Ha az egyik helyi adatkezelő törli a nyilvántartás adatait az IMI rendszerből, erről a nyilvántartás-koordinátor összes többi helyi adatkezelője automatikus e-mail értesítést kap.

8.4. A nyilvántartással kapcsolatos információk kezelésével kapcsolatos jogosultságok átruházása egy másik hatóságra

A nyilvántartás-koordinátor helyi adatkezelői a nyilvántartással kapcsolatos adatok bármelyikét – köztük a nyilvántartás-tulajdonosra és a nyilvántartás-koordinátorra vonatkozó információkat is – szerkeszthetik. Ha egy másik hatóság veszi át a

nyilvántartás-koordinátor szerepét, az új nyilvántartás-koordinátor összes helyi adatkezelőjét automatikus e-mail üzenet értesíti arról, hogy ezentúl ők felelősek a kérdéses nyilvántartással kapcsolatos információkért az IMI rendszerben. Ha a helyi adatkezelők valamelyike másik hatósághoz rendeli hozzá a nyilvántartás-koordinátori szerepet, a továbbiakban már csak az 'új' nyilvántartás-koordinátor helyi adatkezelői tudják a nyilvántartással kapcsolatos adatokat szerkeszteni, illetve a rendszerből törölni.

8.5. Az IMI-jegyzékben szereplő nyilvántartások megtekintése

A nyilvántartásokra két keresőfunkció segítségével lehet rákeresni az IMI rendszerben. Az egyes nyilvántartásokat a keresés eredményeként megjelenített találati listáról lehet kiválasztani. Mindegyik IMI-felhasználó hozzáfér a nyilvántartás-keresést biztosító menüpontokhoz, és megtekintheti a nyilvántartásokkal kapcsolatos információkat. A nyilvántartással kapcsolatos információk megtekintésekor a szerkesztési és a törlési funkció is hozzáférhető azok számára, akik rendelkeznek az ehhez szükséges jogosultságokkal.

8.5.1. Gyorskeresés

A gyorskeresés során elég a megfelelő országot kiválasztani, és esetlegesen további információkat megadni szabad szöveg formájában. A szabad szövegű keresést a rendszer a nyilvántartások nevének, rövid megnevezésének, típusának, a földrajzi lefedettségnek, a nyilvántartás-kategóriáknak és a nyilvántartásban szereplő információtipusok közül kiválasztott adatállománynak a körében hajtja végre. Ha Ön egynél több szót ad meg a keresőmezőben, a rendszer azokat a találatokat jeleníti meg, amelyek a megadott szavak mindegyikét tartalmazzák. A rendszer a keresést az adott oldal nyelvválasztó menüjében kiválasztott nyelven végzi el, és az(oka)t a nyilvántartás(oka)t jeleníti meg találatként, amely(ek)nek adatai a megadott szavak írásképeinek, illetve kiejtésének megfelelnek.

8.5.2. Részletes keresés

A részletes kereséshez keresési feltételeket kell megadni. Ezek egy részét legördülő menükből lehet kiválasztani, más részét – pl. a nyilvántartás, illetve az érintett hatóságok nevét – az erre a célra szolgáló szövegmezőbe lehet beírni. A rendszer az(oka)t a nyilvántartás(oka)t jeleníti meg, amely(ek) a megadott keresési feltételek mindegyikének megfelel(nek). A nyilvántartás-kezelés megkönnyítése céljából az IMI ún. összetett keresési feltételeket is biztosít.

9. Az IMI-koordinátorok szerepe

Ez a fejezet az IMI-koordinátorok adminisztratív jellegű, támogatást célzó, illetve tartalommal kapcsolatos feladatait tárgyalja. Ismerteti továbbá, hogy a koordinátorok adatkezelői hogyan tudnak hatóságokat regisztrálni és érvényesíteni az IMI rendszerben. Bemutatja azokat a beállításokat is, amelyek meghatározzák, milyen műveleteket hajthatnak végre az egyes hatóságok a rendszerben, és áttekinti, hogyan kell a beállításokat kezelni.

Az IMI-koordinátorok fontos szerepet játszanak az IMI rendszer kiépítésében és folyamatos működtetésében. Feladataik egy része (1) **adminisztratív jellegű**, (2) egy része **támogatásra irányul**, (3) egy része pedig **tartalmi koordinációval kapcsolatos**. Ezenfelül az IMI-koordinátorok illetékes hatóságként is eljárhatnak, és e minőségükben részt vehetnek például az információkéssel kapcsolatos munkafolyamatokban, az 5. fejezetben ismertetetteknek megfelelően.

9.1. Adminisztratív szerepkör

Az IMI rendszerben az adminisztratív szerepkör főként más hatóságok regisztrálását és/vagy adataik hitelesítését, továbbá jogterület-hozzáférések és munkafolyamat-hozzáférések kezelését foglalja magában.

➤ Felhasználói szerep: adatkezelő

Az IMI rendszerben a koordinátorként regisztrált hatóságok mindegyikénél lennie kell legalább egy olyan felhasználónak, aki adatkezelői jogosultsággal rendelkezik. Ez elengedhetetlen ahhoz, hogy a koordinátor eleget tudjon tenni azoknak az adminisztratív feladatoknak, amelyeket el kell látnia az IMI rendszerben.

Az adatkezelő az általa koordinált hatóságok adatainak kezeléséért felelős (szemben a helyi adatkezelővel, aki saját hatóságának adatait kezeli). Jogosult arra, hogy más hatóságokat regisztráljon, illetve kérjen fel regisztrációra a megfelelő IMI-jogterületen, és kezelheti e hatóságok adatait. A hozzáférés-koordinátorok adatkezelői frissíthetik a koordinált hatóságok jogterület- és munkafolyamat-beállításait.

Az adatkezelők ezenfelül további felhasználókat regisztrálhatnak, kezelhetik a már regisztrált felhasználók jogosultságait, és új jelszót hozhatnak létre számukra azoknak az illetékes hatóságoknak az esetében, amelyeknek érvényesítő vagy hozzáférés-koordinátorai.

9.1.1. Adminisztratív szerepkörök az IMI rendszerben

Az IMI rendszerben a koordinátorok két típusa rendelkezik horizontális illetékességgel, és fér hozzá ebből következően alapértelmezés szerint a **jogterületek és munkafolyamatok mindegyikéhez**. Ezek az alábbiak:

- > **Nemzeti IMI-koordinátor (NIMIC):** A NIMIC az IMI rendszer általános alkalmazását és zavartalan működését **tagállami szinten** felügyelő hatóság. A NIMIC bármilyen más típusú hatóságot regisztrálhat és érvényesíthet a rendszerben, és az IMI mindegyik jogterülete és munkafolyamata esetében kezelheti a hatóságok hozzáféréseit.
- > **Delegált főkoordinátor (SDIMIC):** A szövetségi berendezkedésű tagállamok kijelölhetnek olyan hatóságokat, amelyek **egy adott régió belül általános felelősséggel tartoznak az IMI rendszerért**. Az SDIMIC mindazokat a műveleteket elvégezheti a rendszerben, mint a NIMIC – az egyedüli kivétel, hogy más delegált főkoordinátorokat nem regisztrálhat.

Az alábbi táblázat áttekintést ad azokról a különböző adminisztratív feladatokról, melyeket az egyes hatóságok – az adott jogterület esetében betöltött szerepüktől függően – elláthatnak:

	NIMIC	SDIMIC	LIMIC	DIMIC
Általános adminisztratív szerepök: „érvényesítő koordinátor”				
SDIMIC-et regisztrálhat/érvényesíthet	✓			
LIMIC-et regisztrálhat/érvényesíthet	✓	✓*		
DIMIC-et regisztrálhat/érvényesíthet	✓	✓	✓	
Illetékes hatóságot regisztrálhat/érvényesíthet	✓	✓	✓	✓
Jogterületenként betöltött adminisztratív szerepök: „hozzáférés-koordinátor”				
Kezelheti az SDIMIC-ek jogterület- és munkafolyamat-hozzáférést	✓			
Kezelheti a LIMIC-ek jogterület- és munkafolyamat-hozzáférést	✓	✓		
Kezelheti a DIMIC-ek jogterület- és munkafolyamat-hozzáférést	✓	✓	✓	
Kezelheti az illetékes hatóságok jogterület- és munkafolyamat-hozzáférést	✓	✓	✓	✓
„Információkérések” munkafolyamat	Hatóságokat (kérések) jelölhet ki	✓	✓	✓
	Kéréskoordinátorokat jelölhet ki	✓	✓	✓
„Riasztások” munkafolyamat	Hatóságokat (riasztások) jelölhet ki	✓	✓	✓**
	Riasztáskoordinátorokat jelölhet ki	✓	✓	✓**
	Beérkező riasztásokat kezelő koordinátorokat jelölhet ki	✓	✓	✓**

(*) Az SDIMIC által koordinált régióban jogterületenként csak egy LIMIC regisztrálható.

(**) Csak akkor, ha a LIMIC felelős a „szolgáltatások” jogterületért.

Az IMI-ben regisztrált összes többi hatóság legalább egy jogterülethez és kapcsolódó munkafolyamathoz hozzáfér a rendszerben. A hatósági szerepeket minden egyes jogterület és az adott jogterületen belül minden egyes munkafolyamat vonatkozásában külön meg kell határozni. **Az egyes jogterületeken** a hatóságok az alábbi szerepeket tölthetik be:

- > **Jogterület-koordinátor (LIMIC):** A LIMIC általános illetékességgel rendelkezik egy adott jogterület vonatkozásában. Jogterületenként minden egyes tagállamban csak egy LIMIC működhet⁶. A LIMIC delegált IMI-koordinátorokat (DIMIC) és illetékes hatóságokat regisztrálhat azon a jogterületen, amelyet koordinál, és kezelheti a regisztrált hatóságok hozzáférést a kérdéses jogterülethez és a kapcsolódó munkafolyamatokhoz.
- > A **delegált IMI-koordinátor (DIMIC)** rendszerint egy adott földrajzi régió belül egy vagy több jogterületért vagy pedig egy adott jogterületen belül egy bizonyos illetékességi területért felelős. A DIMIC illetékes hatóságokat regisztrálhat és érvényesíthet az általa koordinált jogterület(ek)en.
- > Az **illetékes hatóságok** minden létező munkafolyamathoz hozzáférhetnek azon a jogterületen, melyhez hozzáféréssel rendelkeznek. Nem regisztrálhatnak viszont más hatóságokat, és nem kezelhetik más hatóságok jogterület-hozzáférést.

> Felhívjuk a figyelmet arra, hogy a hatóságok eltérő szerepkört tölthetnek be a különböző jogterületeken. Így például elképzelhető, hogy az IMI rendszerben az egyik tagállam gazdasági minisztériuma a DIMIC szerepét tölti be a „szolgáltatások” jogterületen, míg a „szakmai képzések” jogterületen illetékes hatóságként működik.

(6) Kivételes jelleggel a szövetségi berendezkedésű tagállamok delegált főkoordinátorainak lehetőségük van arra, hogy régióként külön jogterület-koordinátort regisztráljanak.

Függetlenül attól, milyen szerepet játszanak az adott jogterületen, az IMI-koordinátorok az alábbi két adminisztratív szerepkört tölthetik be, akár egyidejűleg is:

- Az **érvényesítő koordinátor** a hatóságokat az IMI rendszerben regisztráló és/vagy érvényesítő koordinátor, aki egyben az általa regisztrált, illetve érvényesített hatóságok adatainak kezeléséért is felelős. Az érvényesítő koordinátor adatkezelője/adatkezelői az alábbi műveletek elvégzésére jogosultak:
 - a hatóság nevének, rövid megnevezésének, munkanyelveinek, értesítési e-mail címének (ide érkezik az IMI rendszer által létrehozott automatikus e-mail üzenetek többsége) és elérhetőségi adatainak kezelése;
 - a hatóság illetékességét meghatározó adatok kezelése a megfelelő szakpolitikai terület(ek) és gazdasági tevékenység(ek) hozzáadása/eltávolítása révén;
 - a koordinált hatóság felhasználóival kapcsolatos adatok kezelése, ideértve az új felhasználók regisztrálását és a regisztrált felhasználók törlését is;
 - a hatóság IMI-hozzáféréseinek kezelése (a hatóságok életpályájával kapcsolatban a 9.1.5. szakasz szolgál további információkkal).
- A **hozzáférés-koordinátor** engedélyezi és kezeli az általa koordinált hatóság hozzáféréseit egy adott jogterülethez és munkafolyamathoz. Ezenfelül a hozzáférés-koordinátor adatkezelői az alábbi műveletek elvégzésére jogosultak:
 - a hatóság jogterülettel kapcsolatos általános adatainak (kulcsszavak, szakmák, kapcsolt hatóságok) módosítása;
 - a koordinált hatóság felhasználóival kapcsolatos adatok kezelése, ideértve az új felhasználók regisztrálását és a regisztrált felhasználók törlését is;
 - a munkafolyamat-beállítások meghatározása;
 - a koordinált hatóság munkafolyamatban betöltött szerepének meghatározása, és szükség esetén módosítása;
 - más koordinátorok kapcsolása a hatósághoz mindazoknak a munkafolyamatoknak az esetében, melyekhez a hatóság hozzáfér, abból a célból, hogy közbelépjenek, ha a munkafolyamat tartalmi koordinálása ezt megkívánja.

9.1.2. Illetékes hatóságok regisztrálása az IMI rendszerben

9.1.2.1. Regisztráció előtt

Az IMI-koordinátoroknak **be kell azonosítaniuk azokat az illetékes hatóságokat**, amelyeknek érdemes egy vagy több jogterületen használniuk a belső piaci információs rendszert. Regisztráció előtt **fel kell venniük a kapcsolatot az egyes hatóságokkal**, és be kell kérniük általános elérhetőségi adataikat. Ezek közé tartozik a kérdéses hatóság hivatalos neve, postai és internetcíme, valamint telefonszáma. Annak a személynek a nevééről és az e-mail címéről is tájékoztatást kell kérniük, akit a hatóság kijelöl arra, hogy első regisztrált felhasználója legyen az IMI rendszerben.

9.1.2.2. Regisztráció: fontos tudnivalók

Új hatóság regisztrálásához Önnek koordinátorként több alapadatot is meg kell adnia a rendszerben. Ezek az adatok a hatóság általános jellemzőivel, jogterület- és munkafolyamat-hozzáféréssel, és az elsőként regisztrálandó hatósági felhasználóval kapcsolatosak. A regisztrációs folyamat nagyon hasonló a 3.1.2.2. szakaszban ismertetett önregisztrációhoz. A 4.2. szakaszban Ön további részleteket olvashat a hatóságok jellemzésére szolgáló adatokról, a 9.1.4. szakaszban pedig tájékozódhat arról, milyen munkafolyamat-beállításokat kell kiválasztania a regisztráció során.

Fontos, hogy az IMI rendszerben az egyes hatóságokkal kapcsolatban regisztrált információk **naprakészek és helytállóak** legyenek. Ez az első regisztrált felhasználó e-mail címe esetében különösen fontos, mivel a rendszer erre a címre küldi el a felhasználónak az IMI rendszerbe történő bejelentkezéshez szükséges ideiglenes jelszót.

Önnek a regisztráció folyamán azt is el kell döntenie, hogy az új hatóság mely jogterület(ek)hez és munkafolyamat(ok)hoz **férjen hozzá**, és ezek vonatkozásában milyen **szerepet** töltsön be (a jogterületeken betöltött hatósági szerepekkel kapcsolatban a 9.1. szakasz, míg a munkafolyamatokban betöltött hatósági szerepekkel kapcsolatban az 5.2. és a 6.2. szakasz ad tájékoztatást).

Ha a releváns munkafolyamat(ok)ban az új hatóság nem koordinátorként, hanem illetékes hatóságként játszik majd szerepet, Önnek mindazoknak a munkafolyamatoknak és jogterületeknek a vonatkozásában, melyekhez a kérdéses hatóságnak hozzáférést biztosít, ki kell jelölnie **legalább egy kapcsolt koordinátort** is, azaz egy olyan koordinátort, aki részt vehet a kérésekkel vagy riasztásokkal kapcsolatos információcserében. A különböző jogterületeken különböző koordinátorok kapcsolhatók a hatósághoz, munkafolyamatokként pedig akár több koordinátor kapcsolására is lehetőség van. A hatóság regisztrációját követően Önnek lehetősége nyílik arra, hogy a regisztrációkor kapcsolt koordinátor(ok) helyett más koordinátor(oka)t kapcsoljon a hatósághoz.

Alapértelmezés szerint a hatóságot regisztráló koordinátorként Ön lesz a hatóság érvényesítő koordinátora, és Ön tölti be a hozzáférés-koordinátor szerepét is mindazoknak a jogterületeknek az esetében, amelyekhez a hatóság hozzáférést kap. A

regisztráció lezárultát követően Ön érvényesítő koordinátori, illetve hozzáférés-koordinátori szerepét saját tagállamán belül más koordinátorokra ruházhatja. Az IMI-koordinátorok adatainak és hozzáféréseinek kezelését náluk magasabb szintű koordinátoroknál végeznie, így például DIMIC regisztrációja esetében erre a feladatra LIMIC, SDIMIC vagy NIMIC jelölhető ki.

➤ IMI-koordinátorok regisztrációja

Az IMI-koordinátorok regisztrálása alapvetően ugyanúgy történik, mint az illetékes hatóságoké. A nemzeti IMI-koordinátorok és a delegált főkoordinátorok nevét meghatározott **névformátumban** kell megadni: nevüknek minden esetben tartalmaznia kell a „(NIMIC)”, illetve az „(SDIMIC)” rövidítést. Az SDIMIC-ek elnevezésének ezenfelül tartalmaznia kell annak a régióknak a nevét is, amelyre illetékességük kiterjed. Például: *Baden-württembergi Belügyminisztérium (SDIMIC)*.

Mindazoknak a munkafolyamatoknak az esetében, amelyekhez az új koordinátor hozzáférést kap, több koordinátorspecifikus beállítást is meg kell adni. Ezeket a 9.1.4.2. szakasz ismerteti.

9.1.2.3. Regisztráció után

Az IMI rendszer automatikusan létrehozza az Ön által regisztrált hatóság első felhasználójának felhasználónevét. **A felhasználónevet Önnek kell közölnie a hatóság első regisztrált felhasználójával.**

A felhasználónevet a rendszeren kívül, a legbiztonságosabb és legmegfelelőbb módon (telefonon, titkosított e-mailben vagy személyesen) kell a kérdéses személy tudomására hoznia. Rendkívül fontos, hogy a felhasználónevet közölje a hatóság első regisztrált felhasználójával. Ugyanakkor arra is ügyelnie kell, hogy a felhasználónevet semmi esetre se az IMI rendszerben regisztrált e-mail címre küldje el az illető számára.

A felhasználónévvel kapcsolatos értesítést követő 48 órán belül az IMI automatikus rendszerüzenet formájában ideiglenes jelszót küld a felhasználó e-mail címére. Ön IMI-koordinátorként nem értesül a jelszóról. A felhasználónév és az ideiglenes jelszó birtokában az új felhasználó már be tud lépni az IMI rendszerbe.

➤ Fontos, hogy tartsa a kapcsolatot az Ön által koordinált hatóságokkal

Amikor kapcsolatba lép a hatóság első regisztrált felhasználójával, szorgalmazza, hogy az illető az ideiglenes jelszó kézhezvételét követően azonnal jelentkezzen be az IMI rendszerbe. Az első felhasználó feladata, hogy ellenőrizze hatósága adatait, és hogy legalább egy további felhasználót regisztráljon. Az IMI-koordinátoroknak tanácsos ismételt felvenniük a kapcsolatot az általuk regisztrált új hatóságokkal, és meggyőződniük arról, hogy az első regisztrált felhasználó valóban megkapta jelszavát, és sikeresen bejelentkezett az IMI rendszerbe.

9.1.3. Önregisztráció: IMI-koordinátoroknak szóló útmutatások

Ebben a szakaszban azokat a műveleteket tekintjük át, amelyeket Önnek IMI-koordinátorként végre kell hajtania, ha új hatóságot szeretne felkérni az IMI rendszerbeli regisztrációra.

Az illetékes hatóságok önregisztrációja három lépésből álló folyamat. Először is a koordinátor létrehozza és kiküldi a **regisztrációs felkérést**. Ezt követően a felkérés birtokában az illetékes hatóság regisztrálja saját adatait a rendszerben (azaz elvégzi a tulajdonképpeni **önregisztrációt**). Végezetül a koordinátor **érvényesíti** a hatóság által megadott adatokat.

9.1.3.1. A regisztrációs felkérések kezelése

A felkérésen alapuló önregisztráció csökkenti az IMI-koordinátorok munkaterhét, ugyanakkor azonban lehetővé teszi számukra, hogy a folyamat egészét felügyeljék. Azt is biztosítja, hogy csakis a megfelelő illetékes hatóságok regisztrálják magukat az IMI rendszerben, illetve hogy e hatóságok a regisztráció során a megfelelő jogterületekhez és munkafolyamatokhoz nyerjenek hozzáférést.

A regisztrációra felkérni kívánt hatóságok számától függően Ön IMI-koordinátorként megválaszthatja, hogy az adott esetben egyéni vagy csoportos regisztrációs felkérést hoz-e létre.

- **Egyedi felkérés tervezetének létrehozása**

IMI-koordinátorként Önnek minden egyes regisztrációs felkérésben fel kell tüntetnie az alábbi adatokat:

- > a hatóság *érvényes e-mail címe*;
- > a hatóság *neve* (nem kell megegyeznie a hivatalos névvel, mivel mindössze arra szolgál, hogy az Ön által kiküldött felkérések listáján megjelenjen);
- > az(ok) a *jogterület(ek) és kapcsolódó munkafolyamat(ok)*, amely(ek)re a regisztrációs felkérés vonatkozik;
- > fakultatív lehetőségként a hatóságnak címzett felkérés *személyre szabott üzenettel* egészíthető ki. Az üzenetben például konkrét útmutatásokkal lehet szolgálni a hatóság rövid megnevezésével vagy általánosságban az önregisztráció folyamatával kapcsolatban.

A felkérést a rendszer tervezet formájában elmenti, és feltünteti a **felkéréstervezetek** listáján. Ön IMI-koordinátorként a felkéréstervezeteket bármikor **szerkesztheti**, és egyenként vagy csoportosan **kiküldheti**.

- **Több felkérés tervezetének létrehozása egy időben**

A rendszer azt is lehetővé teszi, hogy Ön koordinátorként egyszerre több felkérést hozzon létre („felkérések tömeges létrehozása”). Ehhez a következő lépéseket kell elvégeznie:

- > Exportálja az **IMI-sablonfájlt**: kattintson jobb egérgombbal a „Felkérések létrehozása” képernyőn feltüntetett Excel-ikonra.
- > A fájlban rögzítse mindazoknak a hatóságoknak a *nevét és az érvényes e-mail címét*, amelyeknek regisztrációs felkérést kíván küldeni. Fontos, hogy a műveletek elvégzése során **ne változtassa meg a fájl formátumát**. Ez különösen lényeges abban az esetben, ha listákat importál a sablonfájlba. Ne feledkezzen meg arról, hogy elmentse az elvégzett módosításokat.
- > Töltse fel a felkéréseket tartalmazó fájlt. A fájlból importált felkéréseket a rendszer az Ön **felkéréstervezeteit** feltüntető listán jeleníti meg.

A tömegesen létrehozott tervezetek esetében a felkérés nem tartalmaz jogterületre/munkafolyamatra vonatkozó információkat. A koordinátornak **szerkesztenie** kell a felkéréstervezeteket, és ennek során ki kell választania, mely jogterület(ek)hez és munkafolyamat(ok)hoz kapjon hozzáférést a kérdéses hatóság a regisztráció eredményeként. A felkéréstervezetek egyenként és – tömeges módosítások megadása révén – csoportosan is szerkeszthetők (lásd az alábbi szakaszt).

- **A felkéréstervezetek tömeges módosítása**

A rendszer lehetővé teszi, hogy Ön koordinátorként egyszerre több felkérést szerkesszen. A tömeges (azaz a kijelölt felkérések mindegyikét érintő) módosítás hasznos eszköznek bizonyulhat abban az esetben, ha Ön egyidejűleg sok felkéréstervezetet kezel. Legnagyobb valószínűséggel akkor áll elő ilyen helyzet, amikor Ön a sablonfájl segítségével hoz létre felkéréseket. Tömeges módosítás révén többek között személyre szabott üzenettel egészítheti ki a felkéréseket, vagy kiválaszthatja az(oka)t a jogterület(ek)et és munkafolyamat(ka)t, amely(ek)hez hozzáférést kíván biztosítani a regisztrációra felkért hatóságok számára.

> **Figyelem: felkérések tömeges módosításakor a „szolgáltatások” jogterület riasztási munkafolyamata nem választható ki. Ezért ha olyan hatóságokat kíván regisztrációra felkérni, amelyeknek hozzá kell férniük ehhez a munkafolyamathoz, a kiküldendő felkéréseket egyesével kell módosítani.**

9.1.3.2. A felkérések életpályája: alapeset

A regisztrációs felkérések létrehozásukat követően minden esetben „Tervezet” státuszt kapnak. Életpályájuk során alapesetben a következő életszakaszokon mennek keresztül:

- **Elküldve**

A felkérés „Tervezet” státuszban marad mindaddig, amíg Ön IMI-koordinátorként meg nem erősíti, hogy azt ki kell küldeni a hatóságnak. Ekkor a regisztrációs felkérés státusza megváltozik. Az új státusz neve: „Elküldve” lesz. Az illetékes hatóság azonban nem kapja azonnal kézhez a felkérést.

- > A rendszer a **de. 10 óra előtt** elküldött felkéréseket **aznap este** kézbesíti a címzettnek.
- > A **de. 10 óra után** elküldött felkérések kézbesítésére a **következő munkanap estéjén** kerül sor. Ez azt jelenti, hogy a pénteken de. 10 óra után elküldött felkéréseket a rendszer csak a következő héten, hétfő este juttatja majd el a címzettnek.

- **Kézbesítve**

A kézbesítést követően a felkérés státusza megváltozik. Az új státusz neve: „Kézbesítve” lesz. Felkérés alatt azt az e-mail üzenetet kell érteni, melyben a koordinátor felkéri a hatóságot arra, hogy regisztrálja magát az IMI rendszerben (lásd a jelen dokumentum 3.1.2. szakaszát).

- **Érvényesítendő**

Amikor a hatóság befejezi az önregisztrációt, a felkérés státusza automatikusan megváltozik. Az új státusz neve: „Érvényesítendő” lesz. Ezzel párhuzamosan a felkérést kiküldő koordinátor e-mail értesítést kap arról, hogy érvényesítenie kell a hatóságot az IMI rendszerben.

- **Hatóság érvényesítve**

Azt követően, hogy Ön IMI-koordinátorként érvényesíti a rendszerben regisztrált illetékes hatóságot, a felkérés három hónapig az Ön által kiküldött felkérések listáján marad. Státusza ekkor „Hatóság érvényesítve” lesz.

9.1.3.3. A felkérések életpályája: alternatív pályák és státuszok

A regisztrációs felkérések az alapesettől eltérő életpályát is bejárhatnak, melynek során új státuszt kapnak. A státusztól függően a koordinátorok szerkeszthetik, visszavonhatják, illetve újból kiküldhetik a felkérést.

- **Nem kézbesíthető**

Három oka lehet annak, ha a rendszer nem tudja kézbesíteni a regisztrációs felkérést:

> **Már regisztrált/felhasznált e-mail cím:** A kiküldött felkérésben feltüntetett e-mail cím már regisztrálva van az IMI rendszerben valamelyik hatóság e-mail címeként, vagy a kikézbíesített felkérések valamelyike már tartalmazta ugyanezt az e-mail címet.

> **Érvénytelen e-mail cím:** Az e-mail cím formátuma nem érvényes.

> **Nincs kiválasztva munkafolyamat:** A rendszer nem kézbesíti azokat a felkéréseket, melyeket Ön tömegesen hozott létre az erre a célra szolgáló funkció segítségével, és amelyek esetében kiküldés előtt nem választott ki legalább egy munkafolyamatot.

A regisztrációs felkérések kiküldésekor a rendszer azonnal tájékoztatja Önt a kiküldött felkérések számáról, és arról, hogy közülük hány kézbesítése volt sikertelen. Azoknak a felkéréseknek az esetében, melyek kézbesítése meghiúsult, Ön minden egyes esetben értesítést kap arról, miért nem lehetett a kérdéses felkérést a címzetthez eljuttatni. Ennek az információnak a birtokában **módosíthatja** a felkérést (pl. javíthatja az e-mail címet, vagy másikat adhat meg), majd **újból kiküldheti** azt a címzettnek.

Arra is lehetősége van, hogy a nem kézbesíthető felkéréseket **tömegesen módosítsa**.

- **Átmenetileg letiltva**

Ha Ön egy napon belül 100 vagy több felkérést küld ki, a rendszer biztonsági okokból átmenetileg letiltja azok kézbesítését. Ezeket a felkéréseket az Ön listája „Átmenetileg letiltva” státusszal jeleníti meg.

Ebben az esetben az Európai Bizottság egyik IMI-rendszergazdája kapcsolatba lép Önnel, és megkérdezi, szándékosan küldött-e ki ilyen nagy számban felkérést a kérdéses napon. Igenlő válasz esetén az IMI-rendszergazda gondoskodik arról, hogy a rendszer a felkéréseket az este folyamán kézbesítse. Ezt követően a felkérések státusza „Kézbesítve” lesz.

Ha Ön egy vagy több felkérést tévedésből küldött ki, felveheti a kapcsolatot az Európai Bizottság által működtetett IMI Ügyfélszolgálattal, és kérheti, hogy tiltsák le a kérdéses felkérések kézbesítését. Felhívjuk azonban figyelmét, hogy a felkérések kézbesítése csak akkor tiltható le, ha azok „Elküldve” státuszban vannak („Kézbesítve” státusz esetén erre már nincs mód).

- **Lejárt**

Mindegyik felkérés tartalmaz egy egyedi regisztrációs kódot, mely mindössze 30 napig érvényes. Ha a regisztrációra felkért illetékes hatóság nem regisztrálja magát a kód érvényességének időtartama alatt, a felkérés státusza megváltozik. Az új státusz neve „Lejárt” lesz. Ebben az esetben a koordinátor **újból kiküldheti** a felkérést.

- **Visszavonva**

A felkérést kiküldő koordinátor a „Kézbesítve” és a „Lejárt” státuszú felkéréseket visszavonhatja. A visszavont felkérés három hónapig a koordinátor által kiküldött felkéréseket feltüntető listán marad. Ezt követően a rendszer automatikusan törli a felkérést. A visszavont felkérések manuálisan is törölhetők az adatmegőrzés céljára kijelölt három hónapos időszak lejáta előtt.

- **Érvényesítés elutasítva**

Ha a koordinátor úgy dönt, hogy nem érvényesíti a hatóság IMI-regisztrációját, a regisztrációs felkérés státusza „Érvényesítés elutasítva” lesz. Hat hónap elteltével a rendszer automatikusan törli a hatóság adatait a rendszerből.

9.1.3.4. A regisztráció érvényesítése

Koordinátorként Ön e-mail értesítést kap, amikor az Ön által felkért hatóság befejezi regisztrációját az IMI rendszerben. Amikor Ön érvényesíti a regisztrációt, a hatóság **aktív** státuszba kerül, és az IMI rendszerben hatóságokat kereső felhasználók mindegyike számára láthatóvá válik. Az érvényesítés során Ön **ellenőrizheti**, és szükség esetén szerkesztheti a **hatóság adatait**, továbbá **beállíthatja a jogterület- és a munkafolyamat-hozzáférés paramétereit**.

Az önregisztrációját befejező hatósághoz a rendszer a jogterület szintjén az „illetékes hatóság”, a munkafolyamat szintjén pedig a „hatóság” szerepét rendeli hozzá alapértelmezés szerint. Ha Ön módosítani kívánja e szerepek bármelyikét, erre a hatóság adatainak érvényesítése előtt nyílik módja.

9.1.4. A munkafolyamat-beállítások kiválasztása

Az IMI rendszerben az egyes hatóságok számára hozzáférhető munkafolyamatok mindegyike esetében több munkafolyamat-beállítást is ki kell választani. Ezek a munkafolyamat-beállítások befolyásolják, hogyan kezeli a kérdéses hatóság az információcsere, és továbbá bizonyos mértékű rugalmasságot biztosítanak, összhangban az egyes tagállamok és a nemzeti hatóságok munkamódszerei között fennálló különbségekkel. A munkafolyamat-beállításokat első alkalommal **a hatóság IMI-regisztrációja során kell megadni**. Azt követően, hogy lezárul a regisztráció, a munkafolyamat-beállításokat bármikor módosíthatja az a koordinátor, aki a kérdéses munkafolyamatot támogató jogterület esetében a hatóság hozzáféréseit kezeli.

9.1.4.1. Az illetékes hatóságok munkafolyamat-beállításai

Az alábbi három munkafolyamat-beállítás az IMI rendszer **információkérésekkel kapcsolatos munkafolyamatához** kapcsolódik. **Módosításukra csak a koordinátor jogosult**, az illetékes hatóság nem. Figyelem: az alábbi kérdésekre adott válaszok ugyanakkor az illetékes hatóságnak az esetében is eltérhetnek attól függően, melyik jogterület munkafolyamat-beállításairól van szó.

1. **Köteles-e** a hatóság elküldés előtt **engedélyeztetni** kéréseit/válaszait koordinátorával? (ALAPBEÁLLÍTÁS = NEM)

A tagállamok dönthetnek úgy, hogy egyes illetékes hatóságok bizonyos jogterületek vonatkozásában csak az IMI-koordinátor engedélyével küldhetnek vagy válaszolhatnak meg kéréseket az IMI rendszerben. Az engedélyezési eljárást az 5.3.7. szakasz ismerteti.

2. Kivételes jelleggel **jogosult-e** a hatóság arra, hogy a tagállam nevében **visszautasítson** beérkező kéréseket? (ALAPBEÁLLÍTÁS = NEM)

Ez a beállítás meghatározza, hogy az illetékes hatóságnak jogában áll-e a beérkező kérések bármelyikét tagállama nevében elutasítania. Ha a kérdéses hatóság (illetékesség hiányában) nem kívánja elfogadni a hozzá beérkezett kérést, továbbíthatja azt tagállamán belül a kérés tárgyában ténylegesen illetékes hatósághoz vagy az IMI-koordinátorok valamelyikéhez. Utóbbi minden bizonnyal meg tudja állapítani, melyik hatóság illetékes az országban arra, hogy a kérést megválaszolja. Kivételes esetekben azonban előfordulhat, hogy a megkeresett hatóság jogosult arra, hogy a beérkezett kérés tagállama nevében közvetlenül visszautasítsa.

3. **Jogosult-e** a hatóság a **beérkező kérések elfogadására**? (ALAPBEÁLLÍTÁS = IGEN)

Az IMI rendszer esetében elképzelhető, hogy egyes regisztrált illetékes hatóságok egy adott jogterület vonatkozásában használhatják a rendszert, és kéréseket küldhetnek más tagállamokba, ugyanakkor nem jogosultak arra, hogy a más tagállamokból beérkező kéréseket megválaszolják. Így például a tagállamok dönthetnek úgy, hogy míg a más tagállamokból beérkező kérések megválaszolása minden esetben az országos orvosi kamara feladata, a regionális orvosi kamarák is létrehozhatnak és küldhetnek kéréseket saját nevükben.

➤ Koordinátorok kapcsolása a munkafolyamatok szintjén

A munkafolyamat-beállításokon túlmenően mindegyik hatóságot kapcsolni kell legalább egy kéréskoordinátorhoz mindazoknak a jogterületeknek az esetében, amelyekhez az adott hatóság hozzáféréssel rendelkezik. Új hatóság regisztrálásakor a koordinátornak meg kell határozni, ki(k) lesz(nek) a hatósághoz kapcsolt kéréskoordinátor(ok). Ha a hatóság saját magát regisztrálja az IMI rendszerben, akkor az érvényesítő koordinátor feladata, hogy a hatóság érvényesítését követően meghatározza, ki(k) lesz(nek) a hatósághoz kapcsolt kéréskoordinátor(ok).

A hatóság regisztrációja, illetve érvényesítése után a hatóság jogterülethozzáférés-koordinátora és helyi adatkezelője szükség szerint további koordinátorokat kapcsolhat a hatósághoz, illetve a korábban kapcsolt koordinátorok helyett más koordinátorokat jelölhet ki a feladatra.

9.1.4.2. A koordinátorok munkafolyamat-beállításai

Az **információkérésekkel kapcsolatos munkafolyamat** esetében az alábbi beállításokat kell megadni:

1. A koordinátor **részt vesz-e** a **véleményezési eljárásban**? (ALAPBEÁLLÍTÁS = IGEN)

Az 5.3.6. szakaszban ismertetetteknek megfelelően az IMI-koordinátorok döntőbíróként részt vehetnek a munkafolyamatban abban az esetben, ha az általuk koordinált és a más tagállamokban működő hatóságok között nézeteltérés támad a kérésekre adott válaszokkal kapcsolatban. A koordinátorok maguk dönthetik el, hogy az egyes jogterületek vonatkozásában részt kívánnak-e venni a véleményezési eljárásban.

2. A koordinátor el kívánja-e bírálni az illetékes hatóságok kéréseit azok kiküldése előtt? (ALAPBEÁLLÍTÁS = NEM)
3. A koordinátor el kívánja-e bírálni az illetékes hatóságok válaszait azok kiküldése előtt? (ALAPBEÁLLÍTÁS = NEM)

Az engedélyezési eljárást az 5.3.7. szakasz ismerteti részletesen.

A regisztrációt követően még egy munkafolyamat-beállítást meg kell adni; ezt a beállítást maga az IMI-koordinátor választhatja ki.

4. A hatóság alkalmazza-e a kérésallokációs eljárást? (ALAPBEÁLLÍTÁS = NEM)

Ezzel a beállítással kapcsolatban az 5.3.5.3. szakasz szolgál további információkkal.

A riasztási munkafolyamatban koordinátori szerepet betöltő hatóságok esetében a módosítási jogosultság is a kiválasztható munkafolyamat-beállítások közé tartozik. Ezt a 6.2.2. szakasz ismerteti részletesebben.

Amikor Ön koordinátort regisztrál az IMI rendszerben, választhatja azt a megoldást, hogy a fenti munkafolyamat-beállítások mindegyike esetében a rendszer által felajánlott alapbeállítást fogadja el. A koordinátor a bejelentkezést követően már bármelyik beállítást módosítani tudja.

9.1.5. A hatóságok, a jogterületek és a munkafolyamatok életpályájának kezelése

Az IMI mindegyik hatósághoz státuszt rendel, mely tükrözi, hogy a kérdéses hatóság milyen jogosultsággal rendelkezik a rendszerhez való hozzáférés és az IMI használata tekintetében. Ezenfelül a rendszer hozzáférési státuszt rendel a hatóságokhoz mindazon jogterületek és a jogterülete(ke)n belül mindazon munkafolyamatok vonatkozásában, melyekhez a kérdéses hatóság hozzáféréssel rendelkezik, vagy hozzáférést kért.

9.1.5.1. Hatósági státuszok az IMI rendszerben

- **Hatóság státusza: Regisztráció kérelmezve**

Az IMI rendszerben saját magát regisztráló illetékes hatósághoz a rendszer a „Regisztráció kérelmezve” státuszt rendeli. Ebben a státuszban a hatóság csak a regisztrációs felkérést kiküldő érvényesítő koordinátor adatkezelője/adatkezelői számára látható a rendszerben.

- **Hatóság státusza: Aktív**

Az illetékes hatóság státusza azt követően vált „Aktív”-ra az IMI rendszerben, hogy az IMI-koordinátor elvégzi a *regisztrációt*, illetve az érvényesítő koordinátor *érvényesíti* a hatóság önregisztrációját. Ebben a státuszban a hatóság a rendszer által támogatott jogterületek és munkafolyamatok bármelyikéhez hozzáférést kérhet és kaphat.

- **Hatóság státusza: Regisztráció elutasítva**

Kivételes esetben az érvényesítő koordinátor dönthet úgy, hogy nem érvényesíti az illetékes hatóság önregisztrációját. Ekkor a rendszer a „Regisztráció elutasítva” státuszt rendeli a hatósághoz. Ezt követően a koordinátor hat hónapig felülbíráhatja korábbi döntését, és érvényesítheti a hatóságot. A hat hónap elteltével a rendszer automatikusan törli a regisztrációt.

- **Hatóság státusza: Felfüggesztve**

Az érvényesítő koordinátor eltávolíthatja az illetékes hatóságot az IMI rendszerből. Erre több lépésben kerül sor annak érdekében, hogy a kérdéses hatóság be tudja fejezni a már korábban megkezdett műveleteket.

Első lépésben az érvényesítő koordinátor felfüggeszti a hatóság tevékenységét a rendszerben. Ehhez mindazoknak a munkafolyamatoknak és jogterületeknek az esetében, melyekhez a hatóság hozzáfér, „Felfüggesztve” vagy „Megszüntetve” státuszt kell rendelni a hozzáféréshez.

A „Felfüggesztve” státuszban lévő hatóság továbbra is részt vehet a már megkezdett információkérésekben és riasztásokban, de nem áll módjában új kéréseket küldeni, illetve fogadni. Arra sem nyílik lehetősége, hogy hozzáférést kérjen, illetve kapjon új munkafolyamatokhoz és jogterületekhez.

Figyelem: az IMI rendszerben mód van a felfüggesztett hatóságok újbóli aktiválására, azaz az „Aktív” státusz visszaállítására.

- **Hatóság státusza: Inaktív**

A „Felfüggesztve” státuszú illetékes hatóságot érintő információkérések lezárását követően a hatóság valamennyi jogterület- és munkafolyamat-hozzáférést meg lehet szüntetni. A hatóság rendszerből történő eltávolításának utolsó lépését az jelenti, amikor az érvényesítő koordinátor az „Inaktív” státuszt rendeli a hatósághoz. Hat hónappal később a rendszer végérvényesen törli a kérdéses hatóságot.

A hatóság rendszerből történő eltávolítását megelőző hat hónap során a hatósági felhasználók továbbra is bejelentkezhetnek az IMI rendszerbe, sőt, új felhasználók regisztrálására is mód nyílik. Ezen túlmenően a hatóság megtekintheti saját korábbi kéréseit és riasztásait, de újakat már nem küldhet, illetve fogadhat.

9.1.5.2. Jogterülethozzáféres-statuszok

Amikor regisztrálja az illetékes hatóságot, illetve érvényesíti annak önregisztrációját, az érvényesítő koordinátor legalább egy jogterülethez és azon belül legalább egy munkafolyamathoz hozzáférest engedélyez a hatóság számára. Ezenfelül a koordinátor bármikor dönthet úgy, hogy hozzáférest biztosít az aktív státuszú illetékes hatóságok valamelyikének olyan jogterülethez, illetve munkafolyamathoz, amelyhez az nem fér hozzá, de az aktív státuszú illetékes hatóságok maguk is kérhetik koordinátoruktól, hogy hozzáférhessenek további jogterületekhez, illetve munkafolyamatokhoz.

- **Jogterület-hozzáféres: Kérelmezve**

Amikor a hatóság hozzáférest kér valamelyik jogterülethez⁷, a kiválasztott hozzáféres-koordinátor adatkezelői szerkeszthetik a hatóság jogterülettel kapcsolatos beállításait (pl. frissíthetik a jogterülethez tartozó kulcsszavak listáját).

A hozzáférest kérő illetékes hatóság helyi adatkezelői is szerkeszthetik a hatóság jogterülettel kapcsolatos adatait, ám még nem küldhetnek és nem fogadhatnak kérést, illetve riasztást az adott jogterületen.

- **Jogterület-hozzáféres: Aktív**

Amikor valamelyik jogterület-hozzáféres „Aktív” státuszban van, a hatóság a kérdéses IMI-jogterületen felhasználókat regisztrálhat, és kezelheti adataikat. Ebben az esetben a hatóság az adott jogterületen elérhető munkafolyamatok bármelyikéhez hozzáférest kérhet és kaphat.

- **Jogterület-hozzáféres: Felfüggesztve**

Kivételes esetben a hozzáféres-koordinátor dönthet úgy, hogy felfüggeszti egy adott hatóság hozzáféresét az IMI-jogterületek valamelyikéhez⁸. A koordinátor a későbbiekben aktiválhatja (visszaállíthatja) vagy megszüntetheti a kérdéses jogterület-hozzáférest.

Amikor a hozzáféres „Felfüggesztve” státuszban van, az illetékes hatóság befejezheti az általa megkezdett műveleteket, de az adott jogterületen már nem küldhet és nem fogadhat új kéréseket és riasztásokat. Az illetékes hatóság helyi adatkezelője továbbra is regisztrálhat olyan felhasználókat, akik hozzáférest kapnak az adott jogterülethez, kezelheti adataikat, és kérelmezheti a hozzáféres aktiválását.

- **Jogterület-hozzáféres: Felfüggesztve (aktiválás kérelmezve)**

Amikor a jogterület-hozzáféres „Felfüggesztve” státuszban van, a hatóság – amennyiben státusza „Aktív” – kérheti, hogy hozzáféres-koordinátora aktiválja hozzáféresét a kérdéses jogterülethez. Az aktiválás kérelmezését követően az adott jogterület-hozzáféres státusza „Felfüggesztve (aktiválás kérelmezve)” lesz. Ha a koordinátor a hozzáféres visszaállítása mellett dönt, a státusz megváltozik: „Felfüggesztve” helyett ismét „Aktív” lesz. Ha a koordinátor elutasítja a hatóság hozzáféres-aktiválásra irányuló kérését, a jogterület „Felfüggesztve” státuszban marad.

- **Jogterület-hozzáféres: Megszüntetve**

Azt követően, hogy jogterület-hozzáféresének felfüggesztése után az illetékes hatóság az adott jogterületen folyamatban lévő kéréseinek és riasztásainak mindegyikét lezárja, a hozzáféres-koordinátor megszüntetheti a hatóság jogterület-hozzáféresét. Figyelem: ez csak akkor lehetséges, ha a hatóság hozzáférese a kérdéses jogterületen elérhető munkafolyamatok mindegyikéhez „Megszüntetve” státuszban van.

A hozzáféres megszüntetése után a hatóság helyi adatkezelője továbbra is kérelmezheti jogterület-hozzáféresének aktiválását, amennyiben hatósága „Aktív” státuszban van. A hozzáféres-koordinátor is dönthet úgy, hogy megindítja az aktiválási folyamatot a kérdéses jogterület vonatkozásában.

- **Jogterület-hozzáféres: Megszüntetve (aktiválás kérelmezve)**

Amikor a jogterület „Megszüntetve” státuszban van, a hatóság – amennyiben státusza „Aktív” – kérheti, hogy hozzáféres-koordinátora aktiválja hozzáféresét a kérdéses jogterülethez. Az aktiválás kérelmezését követően az adott jogterület-hozzáféres státusza „Megszüntetve (aktiválás kérelmezve)” lesz. Ha a koordinátor úgy dönt, hogy beindítja az aktiválási folyamatot, a megszüntetett hozzáféres először „Felfüggesztve” státuszba kerül, és csak ezt követően állítható vissza „Aktív” státuszba. Ha a koordinátor elutasítja a hatóság hozzáféres-aktiválásra irányuló kérését, a jogterület ismét „Megszüntetve” státuszba kerül.

9.1.5.3. Munkafolyamathozzáféres-statuszok

- **Munkafolyamat-hozzáféres: Kérelmezve**

Azt követően, hogy a hatóságok valamelyike hozzáférest kér egy új munkafolyamathoz⁹, a kiválasztott jogterülethozzáféres-koordinátor adatkezelői szerkeszthetik a hatóság munkafolyamattal kapcsolatos beállításait, és meghatározhatják, mely

(7) A jogterület-hozzáféres az önregisztrációt követően, annak érvényesítése előtt is „Kérelmezve” státuszba kerül.

(8) A koordinátori szerepet betöltő hatóságok jogterület-hozzáféresét csak meghatározott feltételek teljesülése esetén lehet felfüggeszteni. Ha erre valamilyen okból szükség van az Ön tagállamában, kérjük, forduljon segítségért az Európai Bizottság által működtetett IMI Helpdesk ügyfélszolgálathoz.

(9) A munkafolyamat-hozzáféres az önregisztrációt követően, annak érvényesítése előtt is „Kérelmezve” státuszba kerül.

koordinátor(ok) lesz(nek) majd a munkafolyamat szintjén az adott hatóság kapcsolt koordinátora(i). A koordinátor engedélyezheti a hozzáférést, de el is utasíthatja a kérést.

A hozzáférést kérő illetékes hatóság helyi adatkezelői is szerkeszthetik a hatóság munkafolyamattal kapcsolatos adatait, ám még nem küldhetnek és nem fogadhatnak kérést, illetve riasztást az adott munkafolyamat során.

- **Munkafolyamat-hozzáférés: Aktív**

Amikor valamelyik munkafolyamat-hozzáférés „Aktív” státuszban van, a hatóság a kérdéses munkafolyamat vonatkozásában felhasználókat regisztrálhat, és kezelheti adataikat. A hatóság ekkor már küldhet és fogadhat tájékoztatásra irányuló kéréseket, illetve riasztásokat az adott jogterületen.

- **Munkafolyamat-hozzáférés: Felfüggesztve**

Kivételes esetben a hozzáférés-koordinátor dönthet úgy, hogy az IMI-jogterületek egyikén felfüggeszti egy adott hatóság hozzáféréseit a munkafolyamatok valamelyikéhez¹⁰. A koordinátor a későbbiekben aktiválhatja (visszaállíthatja) vagy megszüntetheti a kérdéses munkafolyamat-hozzáférést.

Amikor a munkafolyamat „Felfüggesztve” státuszban van, az illetékes hatóság befejezheti a megkezdett műveleteket, de az adott munkafolyamaton belül már nem küldhet és nem fogadhat új kéréseket, illetve riasztásokat. Az illetékes hatóság helyi adatkezelője továbbra is regisztrálhat olyan felhasználókat, akik hozzáféréssel rendelkeznek az adott munkafolyamathoz, kezelheti adataikat, és kérelmezheti a hozzáférés aktiválását. Utóbbira azonban csak akkor nyílik lehetősége, ha a kérdéses munkafolyamatot tartalmazó jogterület „Aktív” státuszban van.

- **Munkafolyamat-hozzáférés: Felfüggesztve (aktiválás kérelmezve)**

Amikor a munkafolyamat-hozzáférés „Felfüggesztve” státuszban van, a hatóság felkérheti hozzáférés-koordinátorát arra, hogy aktiválja a kérdéses munkafolyamat-hozzáférést. Ha a koordinátor a hozzáférés visszaállítása mellett dönt, a státusz ismét „Aktív” lesz. Ha a koordinátor elutasítja a hatóság hozzáférés-aktiválásra irányuló kérését, a munkafolyamat „Felfüggesztve” státuszban marad.

- **Munkafolyamat-hozzáférés: Megszüntetve**

Amikor munkafolyamat-hozzáféréseinek felfüggesztését követően az illetékes hatóság az adott munkafolyamattal kapcsolatos kéréseinek mindegyikét lezárja, a hozzáférés-koordinátor megszüntetheti a hatóság munkafolyamat-hozzáféréseit.

A hozzáférés megszüntetése után a hatóság helyi adatkezelőjének továbbra is módjában áll, hogy a munkafolyamat-hozzáférést visszaállítását kérelmezze.

- **Munkafolyamat-hozzáférés: Megszüntetve (aktiválás kérelmezve)**

Amikor a munkafolyamat „Megszüntetve” státuszban van, a hatóság kérheti, hogy hozzáférés-koordinátora aktiválja hozzáféréseit a kérdéses munkafolyamathoz. Ehhez feltételt jelent, hogy a hatóság „Aktív” státuszú hozzáféréssel rendelkezzen a munkafolyamatot tartalmazó jogterülethez. Ha a koordinátor úgy dönt, hogy beindítja az aktiválási folyamatot, a megszüntetett hozzáférés először „Felfüggesztve”, majd „Aktív” státuszba kerül. Ha a koordinátor elutasítja a hatóság hozzáférés-aktiválásra irányuló kérését, a munkafolyamat ismét „Megszüntetve” státuszba kerül.

9.1.6. A hatóság szerepének megváltoztatása

Az IMI lehetővé teszi a rendszerben regisztrált hatóságok szerepének módosítását. Az egyes hatóságok rendszerbeli státuszától, valamint az adminisztratív és a tartalommal kapcsolatos szerepek közötti különbségektől függően az IMI-koordinátorok módosíthatják az általuk koordinált hatóságok munkafolyamatok, illetve jogterületek szintjén betöltött szerepét.

9.1.6.1. A munkafolyamatban betöltött szerep megváltoztatása

A hozzáférés-koordinátorok módosíthatják az általuk koordinált hatóságok munkafolyamatokban betöltött szerepét. Vegyük például azt az esetet, hogy egy bizonyos kézműipari kamara kezdetben, a regisztrációt követően hatósági szerepkörben működik az IMI rendszerben a „szolgáltatások” jogterület információkérésekkel kapcsolatos munkafolyamatában. A példában szereplő kamara regionális szintű hatáskörrel rendelkezik, ezért felügyeleti szervként járhat el más, csupán helyi hatáskörrel rendelkező kézműipari hatóságok vonatkozásában. A regionális kézműipari kamara hozzáférés-koordinátora úgy dönt, hogy kéréskoordinátori szereppel ruházza fel a hatóságot, aminek következtében az részt vehet a más hatóságok között folyó információcsere folyamatában.

A rendszerben már aktív státusszal rendelkező hatóságok munkafolyamatban betöltött szerepe csak akkor módosítható, ha a munkafolyamat felfüggesztett státuszban van. A munkafolyamatban betöltött szerepet a kérdéses jogterület hozzáférés-koordinátora változtathatja meg.

(10) Az adott munkafolyamat vonatkozásában koordinátori szerepet betöltő hatóságok munkafolyamat-hozzáféréseit csak meghatározott feltételek teljesülése esetén lehet felfüggeszteni. Ha erre valamilyen okból szükség van az Ön tagállamában, kérjük, forduljon segítségért az Európai Bizottság által működtetett IMI Helpdesk ügyfélszolgálatához.

A munkafolyamatban betöltött szerep akkor is módosítható, amikor a munkafolyamat-hozzáférés „Kérelmezve”, illetve amikor a hatóság „Regisztráció kérelmezve” státuszban van, azaz azt megelőzően, hogy a hatóság regisztrációját az érvényesítő koordinátor érvényesíti az IMI rendszerben.

➤ Hozzáférés, illetve hatóság aktiválásának kérelmezése

Az IMI rendszerben regisztrált hatóságok státusza, illetve e hatóságok jogterület-hozzáférése és munkafolyamat-hozzáférése státusza összefügg egymással. A legtöbb esetben a hatóságoknak módjukban áll, hogy hozzáférést kérjenek új jogterületekhez és munkafolyamatokhoz, illetve hogy jogterület- vagy munkafolyamat-hozzáférésük felfüggesztését vagy megszüntetését követően annak újbóli aktiválását kérjék. Ezekre az esetekre a következő általános szabályok vonatkoznak:

- > Csak azok a hatóságok kérhetnek hozzáférést új jogterületekhez, illetve új munkafolyamatokhoz, amelyek „Aktív” státusszal rendelkeznek.
- > Csak azok a hatóságok kérhetik jogterület-hozzáférésük aktiválását, amelyek „Aktív” státuszban vannak.
- > Csak azok a hatóságok kérhetik munkafolyamat-hozzáférésük aktiválását, amelyek a munkafolyamatot tartalmazó jogterülethez „Aktív” státuszú hozzáféréssel rendelkeznek.

9.1.6.2. A jogterületen betöltött szerep megváltoztatása

Az IMI-hatóságok szerepe a jogterületek szintjén is módosítható. Így például előállhat az a helyzet, hogy valamelyik nemzeti IMI-koordinátor egy olyan hatóságot kíván a „szolgáltatások” jogterületen jogterület-koordinátorrá (LIMIC) kinevezni, mely delegált IMI-koordinátori szerepkörben (DIMIC) már regisztrálva van a rendszerben a „szolgáltatások” jogterületen.

Az IMI rendszerben a hatóságok jogterületen betöltött szerepe csak akkor módosítható, ha hozzáférésük az adott jogterülethez „Felfüggesztve” státuszban van. Figyelem: a jogterület-hozzáférés felfüggesztéséhez a hozzáférés-koordinátornak először a hatóság összes munkafolyamat-hozzáférését fel kell függesztenie az adott jogterületen.

Azoknak a hatóságoknak az esetében, amelyek éppen befejezték az önregisztrációt az IMI rendszerben, az érvényesítő koordinátor tudja megváltoztatni – a regisztráció érvényesítése előtt – a hatóság adott jogterületen betöltött szerepét.

A hatóságok jogterületen betöltött szerepe akkor is módosítható, amikor jogterület-hozzáférésük „Kérelmezve” státuszban van.

9.2. Támogatási szerepkör

A fentiekben ismertetett adminisztratív feladatok ellátása mellett az IMI-koordinátorok fontos szerepet játszanak az IMI rendszer megismertetésében, a felhasználók képzésében, és abban is, hogy a kérések kezelésére az igazgatási együttműködéssel kapcsolatos jogi kötelezettségeknek megfelelően kerüljön sor. Ennek keretében:

- > képzést szerveznek az illetékes hatóságok részére;
- > az IMI rendszer működésével kapcsolatban segítséget és ügyfélszolgálati támogatást biztosítanak a saját tagállambeli felhasználók részére;
- > segítenek más tagállamok felhasználóinak abban, hogy azonosítsák, melyik hatóság illetékes kérésük megválaszolására (a segítség magában foglalja a kérések továbbítását a megfelelő illetékes hatóság részére);
- > népszerűsítik az IMI-t azoknak a hatóságoknak a körében, amelyeknek szükségük lehet arra, hogy a rendszert használják.

A koordinátorok képzési célokra igénybe vehetik az IMI oktatóverzióját, mely az IMI-honlapról érhető el. (Az oktatóverzió a belső piaci információs rendszer tökéletes mása, ám tartalmát nem valós, hanem fiktív adatok alkotják.) A koordinátorok a NIMIC-ektől tudják beszerezni az oktatók és a képzés résztvevői számára a bejelentkezéshez szükséges azonosítókat. Az oktatóverzió kívül a honlap az oktatóanyagok és PowerPoint-bemutatók széles választékával, köztük kezdőknek szóló testre szabott oktatócsomaggal várja a felhasználókat. A felhasználói útmutatók, az IMI-kiadványok és a népszerűsítés célját szolgáló kisebb promóciós anyagok e-mailben megrendelhetők a markt-imi@ec.europa.eu e-mail címen.

9.3. Tartalmi koordinációval kapcsolatos szerepkör

Az IMI-koordinátorok a tartalmi koordináció terén is fontos feladatokat látnak el a jogterületeken belül választható egyes munkafolyamatok tekintetében. Mivel az IMI több jogterület esetében támogatja az adatcserét, előfordulhat, hogy a belső piacra vonatkozó jogszabályok valamelyikének rendelkezései több különböző munkafolyamatot hívnak életre. A szolgáltatási irányelv esetében például az IMI az információkérésekkel, a riasztási mechanizmussal, valamint az eseti eltérésekkel kapcsolatos munkafolyamatot támogatja.

Az információkéréseknél az IMI-koordinátorok döntőbíróként részt vehetnek a munkafolyamatban abban az esetben, ha az általuk koordinált és a más tagállamokban működő hatóságok között nézeteltérés támad a kérésekre adott válaszokkal kapcsolatban. Ezenfelül lehetőségükben áll úgy dönteni, hogy az általuk koordinált hatóságoknak kéréseiket/válaszaikat engedélyeztetni kell velük.

9.3.1. A koordinátorok tartalmi jellegű feladatai az „információkérések” munkafolyamatban

9.3.1.1. A koordinált hatóságok kéréseinek figyelemmel kísérése

Az IMI-koordinátorokra fontos szerep hárul a tekintetben, hogy biztosítsák: a megkeresett illetékes hatóságok idejében választ adnak a hozzájuk beérkező kérésekre. A rendszer zökkenőmentes működésének biztosítása érdekében a koordinátoroknak rendszeresen ellenőrizniük kell a keresőfunkció segítségével az általuk koordinált hatóságok által küldött és kapott kéréseket. Így észlelni tudják az esetleges problémákat (pl. ha a megkeresett hatóság nem válaszol ésszerű időkereteken belül valamely kérésre), és megtehetik a szükséges lépéseket.

Számos oka lehet annak, ha egy illetékes hatóság nem kezeli ésszerű időn belül a hozzá beérkezett új kérések valamelyikét. Elképzelhető, hogy nem tud az új kérés beérkeztéről, de az is előfordulhat, hogy nem tudja, mit kell tennie a kapott kéréssel kapcsolatban. Ezért fontos, hogy a koordinátor kivizsgálja az ügyet, és segítséget nyújtson a hatóságnak a probléma megoldásához.

9.3.1.2. Közbelépés a hatóságok között lejátszódó információcseré folyamatába

Az IMI rendszerben több beépített biztosíték gondoskodik arról, hogy a megkereső hatóságok kielégítő választ kapjanak kérdéseikre. Így például az IMI-koordinátorok döntőbíróként részt vehetnek az általuk koordinált hatóságok és a más tagállamokban működő hatóságok közötti információkérésekben (= **véleményezési eljárás**). Ezt az 5.3.6. szakasz ismerteti részletesen.

Az IMI-koordinátorok úgy is dönthetnek, hogy az általuk koordinált hatóságok csak az ő engedélyükkel küldhetnek ki új kéréseket és/vagy válaszokat más tagállamnak (= **engedélyezési eljárás**). Ezt az 5.3.7. szakasz ismerteti részletesebben.

Fontos megjegyezni, hogy az engedélyezési és a véleményezési eljárásban részt vevő IMI-koordinátor sohasem fér hozzá a kérésben szereplő személyes adatokhoz. Betekintethet a kérés egyes adataiba, így például a feltett kérdésekbe és a rájuk adott válaszokba, a kérés tárgyát képező egyén személyes adatait azonban nem láthatja.

9.3.2. A koordinátorok tartalmi jellegű feladatai a riasztási munkafolyamatban

A „szolgáltatások” jogterület riasztási munkafolyamatában koordinátori szereppel rendelkező IMI-koordinátorok is fontos szerepet töltenek be a munkafolyamatban. A riasztáskoordinátoroknak gondoskodniuk kell arról, hogy a saját országukban a hatóságoktól kapott riasztások a vonatkozó feltételek mindegyikének megfelelően, és helytálló információkat tartalmazzanak, mielőtt azokat kiküldnék más országokba. Ezen túlmenően a riasztáskoordinátoroknak, különösen a beérkező riasztásokat kezelő koordinátoroknak biztosítaniuk kell, hogy saját országukban a megfelelő címzettek megkapják a más országokból beérkező riasztásokat. Az érintett szolgáltató letelepedési helye szerinti tagállam riasztáskoordinátorainak feladata gondoskodni arról, hogy a kockázat megszűnését/elhárítását követően a kérdéses riasztást azonnal lezárják. További információkkal a 6. fejezet szolgál a témában.

9.4. IMI-funkciók koordinátorok számára

- Az „információkérések” munkafolyamathoz hozzáféréssel rendelkező IMI-koordinátoroknak **egy további keresési feltétel** áll a rendelkezésükre abból a célból, hogy figyelemmel tudják követni az általuk koordinált hatóságok által küldött és fogadott kéréseket. Ennek révén azonosítani tudják a potenciális problémákat, és segíteni tudják a hatóságokat abban, hogy megfelelő megoldásokat találjanak. Ezen túlmenően a kéréskoordinátorok mindazokat a kéréseket megjeleníthetik az IMI rendszerben, amelyek esetében tartalomspecifikus szerepet töltenek be (pl. az engedélyezési és a véleményezési eljárásban).
- A koordinátoroknak arra is lehetőségük van, hogy az illetékes hatóságok adott csoportjának **e-mailt küldjenek az IMI rendszerben**. Alapértelmezés szerint a koordinátorok mindazokkal a hatóságokkal kapcsolatba léphetnek, amelyeket a rendszerben regisztráltak, illetve amelyek esetében kapcsolt koordinátorként működnek. Mójukban áll továbbá a rendszerben keresést végezve saját tagállamuk összes regisztrált illetékes hatóságát megjeleníteni.

A rendszer több üzenetsablont biztosít a felhasználók számára. Ezeket a felhasználó – egyéni igényeinek megfelelően – személyre szabhatja, de úgy is dönthet, hogy saját e-mail üzenetet fogalmaz meg, melyet a saját tagállamában működő hatóságok közül egyidejűleg többnek vagy az összesnek megküld. Így például lehetősége van arra, hogy az IMI rendszerben nemrégiben regisztrált hatóságok mindegyikét felkérje arra, hogy frissítsék megadott adataikat. Az üzenetküldési funkciót az adatkezelői jogosultsággal rendelkező felhasználók vehetik igénybe.

- Annak érdekében, hogy a koordinátorok könnyebben kezelhessék az általuk koordinált hatóságokat, az IMI lehetővé teszi, hogy az adatkezelési jogosultsággal rendelkező felhasználók **hatóság vagy valamelyik hatósági felhasználó e-mail címe alapján rákeressenek az illetékes hatóságok valamelyikére**.

10. Az IMI és az adatvédelem

Ebben a fejezetben rövid áttekintést adunk az IMI rendszerben biztosított adatvédelemről.

Mivel az IMI rendszerben személyes adatok cseréje valósul meg, biztosítani kell az adatok magas szintű védelmét. A rendszerre maradéktalanul alkalmazni kell a vonatkozó adatvédelmi jogszabályokat¹¹. Az IMI által biztosított keretek világosan megszabják, hogy kikkel, milyen feltételek mellett milyen információkat lehet cserélni, így a rendszer elősegíti, hogy az érintettek betartsák az alkalmazandó adatvédelmi rendelkezéseket. Az IMI ugyanebből a célból specifikus, beépített megoldásokat is tartalmaz. Ezáltal a rendszer fokozott adatbiztonságot nyújt – a tagállamok között telefaxon, e-mailben vagy levélben lebonyolított szabályozatlan, ad hoc információcserét strukturált kommunikációval váltja fel, amely kifejezetten előnyös a biztonsági és adatvédelmi követelményeknek való megfelelés szempontjából.

Így például az IMI rendszerben a személyes adatokhoz csak az információcserében közvetlenül részt vevő illetékes hatóságok férhetnek hozzá. Ezen túlmenően a tájékoztatásra irányuló kérésekben és a rájuk adott válaszokban előforduló személyes adatokat a rendszer – legkésőbb hat hónappal az információcsere hivatalos lezárását követően – automatikusan törli.

2011. augusztus 29-én a Bizottság rendeletjavaslatot fogadott el a belső piaci információs rendszer keretében történő igazgatási együttműködésről¹². A rendelet átfogó jogi keretrendszert hivatott teremteni az IMI működéséhez. A javaslat az alábbi fő elemeket foglalja magában:

- közös szabályok életbe léptetése az IMI hatékony működésének biztosítása érdekében, ezen belül a rendszer különböző szereplői által betöltött szerepek pontos körülhatárolása;
- a személyes adatok IMI-ben történő feldolgozásához szükséges keretrendszer kialakítása;
- az IMI által támogatott jogi rendelkezések felsorolása;
- a rendszer alkalmazásának más szakterületekre történő rugalmas kiterjesztésének lehetősége.

A jogalkotási eljárás aktuális állásáról és a végleges szövegről az IMI honlapja ad tájékoztatást az alábbi internetcímen:

➤ <http://ec.europa.eu/imi-net>.

(11) Az 1882/2003/EK rendelettel (HL L 284., 2003.10.31., 1. o.) módosított, a személyes adatok feldolgozása vonatkozásában az egyének védelméről és az ilyen adatok szabad áramlásáról szóló, 1995. október 24-i 95/46/EK európai parlamenti és tanácsi irányelv, HL L 281., 1995.11.23., 31. o.; az Európai Parlament és a Tanács 45/2001/EK rendelete (2000. december 18.) a személyes adatok közösségi intézmények és szervek által történő feldolgozása tekintetében az egyének védelméről, valamint az ilyen adatok szabad áramlásáról, HL L 8., 2001.1.12., 1. o.

(12) COM(2011) 522 végleges.

Európai Bizottság

A belső piaci információs rendszer (IMI) — Felhasználói kézikönyv — Frissített kiadás: 2012.

Luxembourg: Az Európai Unió Kiadóhivatala

2012 — 57 oldal — 21 x 29,7 cm

ISBN 978-92-79-26045-2

doi:10.2780/76594

HOGYAN JUTHAT HOZZÁ AZ EURÓPAI UNIÓ KIADVÁNYAIHOZ?

Ingyenes kiadványok:

- az EU-könyvesbolton (EU Bookshop) keresztül (<http://bookshop.europa.eu>),
- az Európai Unió képviseletein és küldöttségein keresztül.
A képviseletek és küldöttségek elérhetőségeiről a <http://ec.europa.eu> weboldalon tájékozódhat, illetve a +352 2929-42758 fagszámon érdeklődhet.

Megvásárolható kiadványok:

- az EU-könyvesbolton keresztül (<http://bookshop.europa.eu>).

Előfizetéses kiadványok (az *Európai Unió Hivatalos Lapjának sorozatai*, az *Európai Bírósági Határozatok Tára* stb.):

- az Európai Unió Kiadóhivatalának forgalmazó partnerein keresztül (http://publications.europa.eu/others/agents/index_hu.htm).

Kiadóhivatal

ISBN 978-92-79-26045-2

doi:10.2780/76594