
__
8966/12 ADD 1 zv/ZV/kb 1
 DQPG HU

AZ EURÓPAI U�IÓ
TA�ÁCSA

 Brüsszel, 2012. április 20. (23.04)
(OR. en)

8966/12
ADD 1

CADREFI� 202
POLGE� 63

FELJEGYZÉS
Küldi: az elnökség
Címzett: az Állandó Képviselők Bizottsága/a TANÁCS
Tárgy: Többéves pénzügyi keret (2014–2020)

– A tárgyalási keretdokumentumnak az 1. (a kohézió és az Európai
Hálózatfinanszírozási Eszköz) és a 2. fejezethez, valamint a közös stratégiai
keretbe tartozó alapokra vonatkozó rendelkezésekhez kapcsolódó szakaszai

A delegációk mellékelten kézhez kapják a tárgyalási keretdokumentumnak az 1. (a kohézió és az

Európai Hálózatfinanszírozási Eszköz) és a 2. fejezethez, valamint a közös stratégiai keretbe tartozó

alapokra vonatkozó rendelkezésekhez kapcsolódó szakaszait.

A tárgyalási keretdokumentum tartalmáért és elkészítéséért az elnökség felel. A dokumentum

egyetlen delegációra nézve sem kötelező érvényű. Ez a tárgyalási folyamat során változatlanul

érvényben marad. Az elnökség számára továbbra is az az irányadó elv, hogy mindaddig nincs

semmiről megállapodás, amíg mindenről megállapodás nem született.

A tárgyalási keretdokumentum nem minősül az eddig folytatott megbeszélésekről szóló jelentésnek.

A 2011 júliusa óta tartott irányadó vitákra épül, és folyamatosan bővül. A tárgyalási folyamat

előrehaladásával – a Tanácsban folytatott megbeszélések nyomán – fokozatosan frissíteni fogjuk.

__
8966/12 ADD 1 zv/ZV/kb 2
 DQPG HU

1. FEJEZET – (A KOHÉZIÓ ÉS AZ EURÓPAI HÁLÓZATFI�A�SZÍROZÁSI ESZKÖZ)

KOHÉZIÓS POLITIKA

1. Az Európai Unió egyik fontos célkitűzése a gazdasági, társadalmi és területi kohézió,

valamint a tagállamok közötti szolidaritás előmozdítása. Az európai régiók közötti

egyenlőtlenségek csökkentésének legfontosabb eszköze a kohéziós politika, amelynek

keretében a kevésbé fejlett régiókra és tagállamokra kell összpontosítani. A kohéziós

politikának emellett az Európa 2020 stratégiához is hozzá kell járulnia, amely az intelligens,

fenntartható és inkluzív növekedést szolgálja az egész Európai Unióban. Az Európai

Regionális Fejlesztési Alap (ERFA), az Európai Szociális Alap (ESZA) és a Kohéziós Alap

(KA) felhasználásával a kohéziós politika a következő célok megvalósítására törekszik: a

valamennyi alapból támogatandó „növekedést és munkahelyteremtést szolgáló beruházások”

a tagállamokban és a régiókban; illetve az ERFA-ból támogatandó „európai területi

együttműködés”. A Kohéziós Alapból a környezetvédelem és a transzeurópai közlekedési

hálózatok terén indított projektek is támogatásban részesülnek.

2. A fejezet szerkezetének és a kohéziós politika sajátosságainak a figyelembevételével a

kohéziós kiadások [és az Európai Hálózatfinanszírozási Eszköz] az 1. fejezeten belül

megállapított [részösszeg-határba] VAGY [alfejezetbe] fognak tartozni.

Az összegek általános felső határa

3. A kohéziós politikára fordítható kötelezettségvállalások mértéke nem haladhatja meg az

alábbi összegeket:

KOHÉZIÓS POLITIKA

(millió EUR, 2011-es árakon)

2014 2015 2016 2017 2018 2019 2020

X X X X X X X

__
8966/12 ADD 1 zv/ZV/kb 3
 DQPG HU

4. A „növekedést és munkahelyteremtést szolgáló beruházások” számára biztosított források az

összes forrás xx %-át teszik ki (azaz összesen xx EUR-t), és megoszlásuk a következő:

a) xx % (azaz összesen xx EUR) a kevésbé fejlett régiók számára;

b) [xx % (azaz összesen xx EUR) az átmeneti régiók számára;]

c) xx % (azaz összesen xx EUR) a fejlettebb régiók számára;

d) xx % (azaz összesen xx EUR) a Kohéziós Alapból támogatott tagállamok számára;

e) xx % (azaz összesen xx EUR) kiegészítő támogatás a Szerződés 349. cikkében

meghatározott legkülső régiók, valamint az Ausztria, Finnország és Svédország

csatlakozási szerződéséhez csatolt 6. jegyzőkönyv 2. cikkében megállapított

kritériumoknak megfelelő, gyéren lakott északi régiók számára.

5. Az „európai területi együttműködés” céljára biztosított források a 2014 és 2020 közötti

időszak során az alapokból költségvetési kötelezettségvállalásra rendelkezésre álló összes

forrás xx %-át teszik ki (azaz összesen xx EUR-t), megoszlásuk pedig a következő:

a) xx % (azaz összesen xx EUR) a határokon átnyúló együttműködés számára;

b) xx % (azaz összesen xx EUR) a transznacionális együttműködés számára;

c) xx % (azaz összesen xx EUR) a régiók közötti együttműködés számára.

6. Az összes forrás [xx %-át] a Bizottság kezdeményezésére technikai segítségnyújtásra kell

fordítani.

7. [A Bizottság kezdeményezésére a növekedést és munkahelyteremtést szolgáló beruházások

céljára biztosított ERFA-források [0,2 %-át] a fenntartható városfejlesztés területén végzett

innovatív tevékenységekre kell felhasználni.]

__
8966/12 ADD 1 zv/ZV/kb 4
 DQPG HU

Fogalommeghatározások és támogathatóság

8. A „növekedést és munkahelyteremtést szolgáló beruházások” számára biztosított forrásokat

[három] régiótípus között kell felosztani, amelyek meghatározása annak alapján történik,

hogy a vásárlóerő-paritáson mért és a [2007–2009-es] időszakra vonatkozó uniós adatokból

számított, egy főre jutó GDP-jük hogyan aránylik a 27 uniós tagállam ugyanazon időszakra

vonatkozó átlagos GDP-jéhez, az alábbiak szerint:

a) kevésbé fejlett régiók, ahol az egy főre jutó GDP nem éri el az EU-27 átlagos GDP-

jének 75 %-át;

b) [átmeneti régiók, ahol az egy főre jutó GDP az EU-27 átlagos GDP-jének [75 %-a és 90

%-a] között van], VAGY [ahol az egy főre jutó GDP a 2007–2013-as időszakban nem

érte el az EU-25 átlagának 75 %-át, de meghaladta az EU-27 GDP-jének 75 %-át],

VAGY [nem lesznek átmeneti régiók];

c) [fejlettebb régiók, ahol az egy főre jutó GDP meghaladja az EU-27 átlagos GDP-jének

[75 %-át VAGY 90 %-át], VAGY [a 8. pont a) és b) alpontja alá nem tartozó régiók].

9. A Kohéziós Alap azokat a tagállamokat támogatja, amelyeknek a vásárlóerő-paritáson mért és a

[2008–2010-es] időszak uniós adataiból számított, egy főre eső bruttó nemzeti jövedelme

(GNI) nem éri el az EU-27 ugyanezen időszakra vonatkozó átlagos GNI-jének a 90 %-át.

10. A határokon átnyúló együttműködés keretében támogatást élvező régiók közé tartoznak a

valamennyi belső és külső szárazföldi határ mentén elhelyezkedő NUTS 3. szintű uniós

régiók, valamint a tengeri határok mentén elhelyezkedő valamennyi olyan NUTS 3. szintű

uniós régió, amelyeket legfeljebb 150 km választ el, az olyan esetleges kiigazítások sérelme

nélkül, amelyek a 2007–2013-as programozási időszakra meghatározott együttműködési

program koherenciájának és folyamatosságának biztosításához szükségesek.

__
8966/12 ADD 1 zv/ZV/kb 5
 DQPG HU

11. A transznacionális együttműködés keretében a Bizottság együttműködési programok szerinti

bontásban elfogadja a támogatásban részesítendő, NUTS 2. szintű régiókat magukban foglaló

transznacionális területek listáját, biztosítva ugyanakkor a korábbi programok alapján

összetartozó nagyobb területeken folytatott együttműködés folyamatosságát.

12. A régiók közötti együttműködés keretében az ERFA-támogatás az Unió teljes területére

kiterjed.

Az elosztás módja

Az elosztás módja a kevésbé fejlett régiók esetében

13. Az egyes tagállamok számára juttatott konkrét összegeket objektív módszerrel kell

megállapítani, és az alábbiak szerint kell kiszámítani:

 Az egyes tagállamoknak járó támogatás a támogatásra jogosult régiói számára nyújtott

források összegével egyenlő, és az alábbiak szerint kell kiszámítani:

i. az érintett régió népességét az adott régió vásárlóerő-paritáson mért, egy főre jutó GDP-

je és az EU-27 egy főre jutó átlagos GDP-je közötti különbséggel megszorozva meg

kell határozni egy abszolút összeget (euróban);

__
8966/12 ADD 1 zv/ZV/kb 6
 DQPG HU

ii. az adott régió pénzügyi keretösszegének meghatározása érdekében a fenti abszolút

összeghez egy százalékos szorzót kell rendelni; ezt a százaléklábat úgy kell

meghatározni, hogy vásárlóerő-paritáson (PPS) mérve tükrözze annak a tagállamnak az

EU-27 átlagához viszonyított jólétét, amelyben a jogosult régió elhelyezkedik, azaz:

– azon tagállamok régiói esetében, amelyek egy főre jutó bruttó nemzeti

jövedelmének szintje nem éri el az uniós átlag [82 %]-át: [3,3]%

– azon tagállamok régiói esetében, amelyek egy főre jutó bruttó nemzeti

jövedelmének szintje az uniós átlag [82 %]-a és [99 %]-a között helyezkedik el:

[2,1]%

– azon tagállamok régiói esetében, amelyek egy főre jutó bruttó nemzeti

jövedelmének szintje meghaladja az uniós átlag [99 %]-át: [1,7]%;

iii. a ii. lépésben kapott összeghez adott esetben hozzá kell adni egy évi [800 EUR] /

munkanélküli nagyságú pótlékot, olyan számú munkanélkülire vonatkoztatva,

amennyivel az adott régió munkanélküli lakosainak száma meghaladja azt a számot,

ahány fő az összes kevésbé fejlett uniós régió átlagának az adott régióra történő

alkalmazása esetén az adott régióban munkanélküli lenne.

iv. [a iii. lépésben kapott összeghez adott esetben hozzá kell adni egy évi [4 EUR] / fő

nagyságú pótlékot, amely a 250 000 főnél népesebb városok lakosságára vonatkozik.]

VAGY [Nem lesz városi pótlék.]

14. A bemutatott módszer alkalmazásával kapott eredménynek felső értékhatára van.

__
8966/12 ADD 1 zv/ZV/kb 7
 DQPG HU

[Az elosztás módja az átmeneti régiók esetében

15. Az egyes tagállamok számára juttatott konkrét összegeket objektív módszerrel kell

megállapítani, és az alábbiak szerint kell kiszámítani:

 Az egyes tagállamoknak járó támogatás a támogatásra jogosult régiói számára nyújtott

források összegével egyenlő, és az alábbiak szerint kell kiszámítani:

i. minden egyes támogatásra jogosult átmeneti régió esetében a támogatás elméleti

minimális és maximális összegének a meghatározása. A támogatás minimális mértékét

az adott tagállam fejlettebb régióinak nyújtott, egy főre jutó átlagos támogatás [a

regionális védőháló és a városi lakosság után járó bónusz [kétharmadának]

figyelembevétele előtt] határozza meg. A támogatás maximális mértéke egy olyan

elméleti régióra vonatkozik, amelyben az egy főre jutó GDP az EU-27 átlagának a [75

%-a], és amelyet a fenti 13. pont i. és ii. alpontjában ismertetett módszerrel kell

kiszámítani. Az így kapott összeg [75 %-át] kell figyelembe venni.

ii. a regionális támogatások kezdő összegének a kiszámítása a régió EU-27-hez

viszonyított relatív gazdagságának lineáris interpolációja útján, az egy főre jutó

regionális GDP figyelembevételével;

iii. a ii. lépésben kapott összeghez adott esetben hozzá kell adni egy évi [400 EUR] /

munkanélküli nagyságú pótlékot, olyan számú munkanélkülire vonatkoztatva,

amennyivel az adott régió munkanélküli lakosainak száma meghaladja azt a számot,

ahány fő az összes kevésbé fejlett uniós régió átlagának az adott régióra történő

alkalmazása esetén az adott régióban munkanélküli lenne;

iv. [a iii. lépésben kapott összeghez adott esetben hozzá kell adni egy évi [4 EUR] / fő

nagyságú pótlékot, amely a 250 000 főnél népesebb városok lakosságára vonatkozik.]

VAGY [Nem lesz városi pótlék.]

__
8966/12 ADD 1 zv/ZV/kb 8
 DQPG HU

VAGY

 [Az EU átlagának [75 %-a] és [90 %-a] között elhelyezkedő régiók esetében más elosztási

módszerek alkalmazása.]

16. A bemutatott módszer alkalmazásával kapott eredménynek felső értékhatára van.

Az elosztás módja a fejlettebb régiók esetében

17. A teljes pénzügyi keret elméleti kezdő összegét a [22,6] EUR/fő/év átlagos támogatás és a

jogosult népességszám szorzata adja.

18. Az egyes érintett tagállamok részesedése a támogatásra jogosult régióik részesedésének

összegével egyenlő, amelyet az alábbi kritériumok alapján, a megadott súlyok alkalmazásával

kell meghatározni:

- regionális össznépesség (súly: [25 %]);

- a munkanélküliek száma az olyan NUTS 2. szintű régiókban, ahol a munkanélküliségi

ráta magasabb az összes fejlettebb régió átlagánál (súly: [20 %]);

- (a 20–64 éves korosztályban) hány fővel kell növelni a foglalkoztatottak számát az

Európa 2020 stratégiában meghatározott 75 %-os regionális foglalkoztatottsági arány

eléréséhez (súly: [20 %]);

- a 30–34 éves korosztályban hány fővel kell növelni a felsőfokú végzettséggel

rendelkezők számát az Európa 2020 stratégiában meghatározott 40 %-os cél eléréséhez

(súly: [12,5 %]);

- a 18–24 éves korosztályban hány fővel kell csökkenteni a korai iskolaelhagyók számát

az Európa 2020 stratégiában meghatározott 10 %-os cél eléréséhez (súly: [12,5 %]);

- a régió egy főre jutó tényleges GDP-je (PPS-ben) és az elméleti – ha a régió a

leggazdagabb NUTS 2. szintű régió egy főre jutó GDP-jével rendelkezne – regionális

GDP közötti különbség (súly: [7,5 %]);

- a [12,5 fő/km²]-nél alacsonyabb népsűrűségű NUTS 3. szintű régiók lakossága (súly:

[2,5 %]).

__
8966/12 ADD 1 zv/ZV/kb 9
 DQPG HU

[A kapott összeghez adott esetben hozzá kell adni egy évi [4 EUR] / fő nagyságú pótlékot,

amely a 250 000 főnél népesebb városok lakosságára vonatkozik.] VAGY [Nincs városi

pótlék.]

A Kohéziós Alap felosztásának módja

19. A teljes pénzügyi keret elméleti összegét az [50] EUR/fő átlagos támogatás és a jogosult

népességszám szorzata adja. Az elméleti pénzügyi keretösszegből támogatásra jogosult egyes

tagállamok kiinduló részesedését a népességük, területük és nemzeti jólétük alapján, az alábbi

lépések alkalmazásával kell kiszámítani.

i. ki kell számítani az adott tagállam népességének és területének az összes jogosult

tagállam össznépességéből és összterületéből való részesedésének a számtani átlagát.

Amennyiben azonban egy tagállamnak a teljes népességből való részesedése ötszörösen

vagy ennél nagyon mértékben meghaladja az összterületből való részesedését, rendkívül

magas népsűrűséget mutatva, akkor kizárólag a teljes népességből való részesedését kell

figyelembe venni ennél a lépésnél;

ii. az így kapott százalékos adatokat ki kell igazítani egy együtthatóval, amely azon

százalékos arány egyharmadának felel meg, amely arányban az adott tagállamnak a

[2008–2010-es] időszakra vonatkozó, egy főre jutó bruttó nemzeti jövedelme (PPS-ben)

meghaladja az összes jogosult tagállam bruttó nemzeti jövedelmének egy főre jutó

átlagát (ahol az átlag 100%-nak felel meg), vagy amennyivel annál kevesebb.

20. Az Unióhoz 2004. május 1-jén vagy azt követően csatlakozó tagállamok jelentős közlekedési és

környezetvédelmi infrastrukturális szükségleteinek a figyelembevétele érdekében, esetükben a

Kohéziós Alap aránya az időszak során átlagosan kapott – a felső értékhatár megállapítása

utáni – végleges teljes pénzügyi támogatáson belül (strukturális alapok és Kohéziós Alap)

[egyharmad] lesz.

__
8966/12 ADD 1 zv/ZV/kb 10
 DQPG HU

21. [Azok a tagállamok, amelyek 2013-ban teljes mértékben jogosultak a Kohéziós Alapból történő

finanszírozásra, de a névleges egy főre jutó GNI-jük meghaladja az EU-27 átlagos egy főre

jutó GNI-jének 90 %-át, átmeneti és egyedi alapon kapnak támogatást a Kohéziós Alapból.

Az átmeneti támogatás mértéke 2014-ben [50] EUR/fő lesz, és 2020-ig fokozatosan

megszűnik.]

22. A bemutatott módszer alkalmazásával kapott eredménynek felső értékhatára van.

Az elosztás módja az „Európai területi együttműködés” esetében

23. A határokon átnyúló és a transznacionális együttműködésre fordítható forrásoknak a tagállamok

közötti felosztását a határ menti régiók lakossága arányának és az egyes tagállamok teljes

lakossága arányának súlyozott összege határozza meg. A súlyt a határokon átnyúló, illetve a

transznacionális vonal részesedése adja. A határokon átnyúló és a transznacionális

együttműködési komponens részesedése [77,9] %, illetve [22,1] %.

Az elosztás módja a legkülső és a gyéren lakott régiók esetében

24. A legkülső és az északi gyéren lakott, NUTS 2. szintű régiók [20] EUR/lakos/év pótlólagos

külön juttatásban részesülnek. A juttatás régiónként és tagállamonként az érintett régiók

összlakosságának arányában oszlik meg.

__
8966/12 ADD 1 zv/ZV/kb 11
 DQPG HU

Felső értékhatár

25. Annak érdekében, hogy a kohéziós támogatások megfelelő mértékben a legkevésbé fejlett

régiókra és tagállamokra koncentrálódjanak, valamint csökkenjenek az egy főre jutó átlagos

támogatások közötti különbségek, az egyes tagállamoknak juttatható összegek felső

értékhatára a GDP [2,5] %-a. A felső értékhatárt évente kell megállapítani, és adott esetben

arányosan csökkenteni kell az érintett tagállamnak nyújtott összes támogatást (a fejlettebb

régióknak és az „Európai területi együttműködés” keretében nyújtottak kivételével) a

maximális támogatási szint eléréséig. [Azon tagállamok esetében, amelyekben a reál-GDP

átlagos növekedése a 2008–2010-es időszakban az EU-27 átlagánál alacsonyabb volt, a

támogatás maximális szintje a GDP [2,x] %-a.]

26. [Az egyes tagállamoknak a 2014–2020-as időszakban juttatható összegek felső értékhatára a

2007–2013-as összes egyéni támogatásuk [X] %-a. Az Unióhoz 2007. január 1-jén

csatlakozott tagállamoknak juttatható összegek felső értékhatára a 2009–2013-as összes

egyéni támogatásuk 7/5-ének [X] %-a. Az Unióhoz 2007. január 1-je után csatlakozott

tagállamokra nem alkalmazandó a juttatható összegek felső értékhatára.]

Védőháló

27. Azon régióknak, ahol a 2007–2013-as időszakban az egy főre jutó GDP nem érte el az EU-25

átlagának a 75 %-át, viszont meghaladja az EU-27 átlagának a 75 %-át, a 2014–2020-as

időszakra vonatkozó minimális támogatását úgy kell meghatározni, hogy – a 2007–2013-as

többéves pénzügyi kereten belül a Bizottság által végzett számításoknak megfelelően – a

korábban a konvergencia célkitűzés alapján járó éves átlagos indikatív támogatást

fokozatosan, százalékosan csökkentik. Az alkalmazandó százalékos értékek a következők: [xx

%] 2014-ben, [xx %] 2015-ben, [xx %] 2016-ban, [xx %] 2017-ben, [xx %] 2018-ban, [xx %]

2019-ben és [xx %] 2020-ban. A 2014–2020-as időszak egészében nyújtandó összes

támogatás a 2007–2013-as időszakra vonatkozó támogatás legalább [55% - 2/3]-a.

__
8966/12 ADD 1 zv/ZV/kb 12
 DQPG HU

28. Egy adott tagállamnak járó minimális összes támogatás (Kohéziós Alap és strukturális alapok) a

2007–2013-as időszakra vonatkozó összes támogatásának [55 %]-ával egyenlő. Az ezen

követelmény teljesítéséhez szükséges kiigazításokat arányosan kell alkalmazni a Kohéziós

Alapból és a strukturális alapokból származó támogatásokra, az európai területi

együttműködési célkitűzést szolgáló összegek kivételével.

Társfinanszírozási arányok

29. Az egyes prioritási tengelyek szintjén a „Növekedést és munkahelyteremtést szolgáló

beruházások” célkitűzést szolgáló operatív programok társfinanszírozási aránya legfeljebb:

a) [75 - 85] % a Kohéziós Alap esetében;

b) [75 - 85] % azon tagállamok kevésbé fejlett régiói esetében, amelyekben a 2007–2009-

es időszakban mért egy főre jutó átlagos GDP nem érte el az említett időszakban az EU-

27 átlagának 85 %-át, valamint a legkülső régiók esetében;

c) [75 - 80] % a b) pontban említettektől eltérő azon tagállamok kevésbé fejlett régiói

esetében, amelyek 2014. január 1-jén a Kohéziós Alapra vonatkozó átmeneti szabályok

értelmében támogatásra jogosultak;

d) [75] % a b) és a c) pontban említettektől eltérő tagállamok kevésbé fejlett régiói és

mindazon régiók esetében, amelyek egy főre jutó GDP-je a 2007–2013-as időszakban

nem érte el az EU-25 tárgyidőszakban mért átlagának a 75 %-át, de meghaladja az EU-

27 átlagos GDP-jének a 75 %-át;

e) [60] % a d) pontban említettektől eltérő átmeneti régiók esetében;

f) [50] % a d) pontban említettektől eltérő fejlettebb régiók esetében.

 Az „Európai területi együttműködési” célkitűzés keretében folyó operatív programok

társfinanszírozási aránya valamennyi prioritási tengely szintjén legfeljebb [75] %. [Azon

programok esetében, amelyekben legalább egy kevésbé fejlett régió is részt vesz, az „Európai

területi együttműködési” célkitűzést segítő társfinanszírozási arány [85] %-ra emelhető.]

__
8966/12 ADD 1 zv/ZV/kb 13
 DQPG HU

 A Szerződés 349. cikkében meghatározott legkülső régiók, valamint az Ausztria, Finnország

és Svédország csatlakozási szerződéséhez csatolt 6. jegyzőkönyv 2. cikkében megállapított

kritériumoknak megfelelő, NUTS 2. szintű régiók pótlólagos támogatásának

társfinanszírozási aránya legfeljebb [50] %.

30. Magasabb kifizetések átmeneti költségvetési nehézségekkel küzdő tagállam esetében

a) [A társfinanszírozási arány ([10] százalékponttal) növelhető abban az esetben, ha a

tagállam az EUMSZ 136. és 143. cikkének megfelelően kap pénzügyi támogatást,

ezáltal csökkentve a nemzeti költségvetéstől megkövetelt hozzájárulást a költségvetési

konszolidáció időszakában, miközben az európai uniós finanszírozás általános szintje

változatlan marad.]

VAGY

b) [A társfinanszírozás elvének teljes mértékű tiszteletben tartása érdekében a fenti

pontban megállapított szintek abban az esetben sem növelhetők, ha a tagállam az

EUMSZ 136. és 143. cikkének megfelelően kap pénzügyi támogatást.]

Európai Hálózatfinanszírozási Eszköz

31. Az intelligens, fenntartható és teljes mértékben összekapcsolódó közlekedési, energetikai és

digitális hálózatok kialakítása az európai egységes piac megvalósításának egyik feltétele.

Ezenkívül, az európai uniós többletértéket nyújtó, kiemelt infrastrukturális beruházások

közép- és hosszú távon erősíthetik Európa versenyképességét a lassú növekedéssel és szigorú

államháztartásokkal jellemzett kedvezőtlen gazdasági környezetben. Végül, ezek az

infrastrukturális beruházások döntő szerepet játszanak annak elősegítésében is, hogy az EU

teljesíteni tudja az Európa 2020 stratégiában a fenntartható növekedésre vonatkozóan

felvázolt célkitűzéseket, valamint az EU „20-20-20” célkitűzéseit az energiával és éghajlattal

kapcsolatos szakpolitika területén. Ugyanakkor az e területen hozott intézkedések során

tiszteletben kell tartani azt, hogy az energetikai és a digitális infrastruktúrába történő

beruházások és ezek tervezése elsődlegesen a piaci szereplők felelőssége.

__
8966/12 ADD 1 zv/ZV/kb 14
 DQPG HU

32. Az Európai Hálózatfinanszírozási Eszköz 2014–2020-as végrehajtásának pénzügyi keretösszege

xx EUR. Az említett összeget az alábbiak szerint kell felosztani az egyes ágazatok között:

a) közlekedés: XX EUR, [ebből [xx EUR-t] a Kohéziós Alapból csoportosítanak át,

amelyet a Kohéziós Alapból támogatható tagállamokban az Európai

Hálózatfinanszírozási Eszközről szóló rendelettel összhangban kell felhasználni];

b) energia: EUR XX;

c) távközlés: EUR XX.

33. [Az Európai Hálózatfinanszírozási Eszköz keretében finanszírozandó közlekedési

infrastruktúrát szolgáló, a Kohéziós Alapból történő átcsoportosítást az Európai

Hálózatfinanszírozási Eszközről szóló rendelet mellékletében felsorolt projektek alapján kell

végrehajtani],

a) [lehetőség szerint feltétlen előnyben kell részesíteni a Kohéziós Alap szerinti nemzeti

támogatások tekintetében megfelelő projekteket.]

VAGY

b) [Alternatív rendelkezések a Kohéziós Alapból az Európai Hálózatfinanszírozási

Eszközbe történő átcsoportosításra vonatkozóan.]

VAGY

c) [Nem csoportosítanak át összegeket a Kohéziós Alapból az Európai

Hálózatfinanszírozási Eszközbe.]

__
8966/12 ADD 1 zv/ZV/kb 15
 DQPG HU

Egyéb

[Meg kell határozni, hogy a tárgyalási keretdokumentum melyik részébe kerüljön.]

34. [A leginkább rászoruló személyek számára juttatott élelmiszersegély összege xx EUR, amely a

[2.] VAGY a [3.] fejezetbe kerül.]

VAGY

 [A leginkább rászoruló személyek számára juttatott élelmiszersegély programja 2013 után

megszűnik.]

__
8966/12 ADD 1 zv/ZV/kb 16
 DQPG HU

2. FEJEZET – FE��TARTHATÓ �ÖVEKEDÉS: TERMÉSZETI ERŐFORRÁSOK

35. A közös agrárpolitika (KAP) céljai a mezőgazdasági termelékenység növelése a műszaki

fejlődés előmozdításával, valamint a mezőgazdasági termelés ésszerű fejlesztésének és a

termelési tényezők, így különösen a munkaerő lehető legjobb hasznosításának a

biztosításával; ily módon a mezőgazdasági népesség megfelelő életszínvonalának – különösen

a mezőgazdaságban dolgozók egy főre jutó jövedelmének növelésével történő – biztosítása; a

piacok stabilizálása; az ellátás hozzáférhetőségének biztosítása; valamint a fogyasztók

elfogadható ár ellenében történő ellátása. Figyelembe kell venni a mezőgazdaság társadalmi

szerkezetét és a különböző mezőgazdasági régiók közötti strukturális és természeti

eltéréseket.

36. A fentiek alapján a reformoknak biztosítaniuk kell 1) a fenntartható élelmiszertermelést; 2) a

természeti erőforrásokkal való fenntartható gazdálkodást és az éghajlatváltozás elleni

fellépést; valamint 3) a kiegyensúlyozott területfejlesztést. A KAP-ot továbbá maradéktalanul

integrálni kell az Európa 2020 stratégia célkitűzéseibe – különösen a fenntartható növekedésre

vonatkozó célkitűzésbe –, teljes mértékben tiszteletben tartva e szakpolitika Szerződésben

foglalt célkitűzéseit.

__
8966/12 ADD 1 zv/ZV/kb 17
 DQPG HU

37. Az e fejezetbe – amely a mezőgazdaságra, a vidékfejlesztésre, a halászatra és egy

környezetvédelmi és éghajlat-változási célú pénzügyi eszközre terjed ki – tartozó

kötelezettségvállalási előirányzatok nem fogják meghaladni az alábbi szintet:

SUSTAINABLE GROWTH: NATURAL RESOURCES

 (millió EUR, 2011-es árakon)

2014 2015 2016 2017 2018 2019 2020

X X X X X X X

ebből: Piachoz kapcsolódó kiadások és közvetlen kifizetések

X X X X X X X

38. A 2014–2020-as időszakra vonatkozó közös agrárpolitika megtartja kétpilléres szerkezetét:

- Az I. pillér közvetlen támogatást biztosít a mezőgazdasági termelőknek, és

finanszírozza a piaci intézkedéseket. A közvetlen támogatás és a piaci intézkedések

finanszírozása egészében és kizárólag uniós költségvetésből történik annak biztosítása

érdekében, hogy a közös politikát alkalmazzák az egységes piacon belül mindenütt, az

integrált igazgatási és ellenőrzési rendszer (IIER) igénybevételével.

- A KAP II. pillére konkrét környezeti közjavakat biztosít, javítja a mezőgazdasági és az

erdészeti ágazat versenyképességét, továbbá előmozdítja a vidéki területeken –

beleértve az egyedi problémákkal küzdő régiókat is – a gazdasági tevékenység

diverzifikációját és javítja az életminőséget. A II. pillérbe tartozó intézkedéseket a

tagállamok társfinanszírozzák, ami elősegíti a célok elérésének biztosítását, valamint

megerősíti a vidékfejlesztési politika fellendítő hatását.

__
8966/12 ADD 1 zv/ZV/kb 18
 DQPG HU

I. pillér

A közvetlen támogatás szintje és újraelosztásának modellje – a tagállami hozzájárulások közelítése

39. A közvetlen támogatás tagállamok közötti elosztása méltányosabban fog történni, egyúttal

figyelembe véve a [bérszínvonalban és a termelési költségek terén] még meglévő

különbségeket: ehhez a támogatási szintet fokozatosan jobban el kell választani a korábbi

referenciáktól, valamint érvényesíteni kell a közös agrárpolitikai és az átfogó költségvetési

összefüggéseket.

40. Helyénvaló, hogy azok a tagállamok, amelyek esetében a közvetlen kifizetések hektáronkénti

szintje elmarad az uniós átlag [90 %]-ától, a közvetlen kifizetések meglévő szintje és az uniós

átlag [90%]-a közötti különbség [egyharmadát] kipótolják a következő időszak során. [A

támogatási szintek közelítését [az uniós átlagtól való eltérésükkel arányos mértékben] VAGY

[lineárisan] azoknak a tagállamoknak kell finanszírozni, [amelyek közvetlen kifizetései

meghaladják az uniós átlagot]. E folyamat a [2015]-ös pénzügyi évtől a [2018]-as pénzügyi

évig tartó [4] évben fokozatosan valósul majd meg].

A mezőgazdasági nagyüzemek támogatásának maximálása

41. Bevezetésre kerül majd a nagy kedvezményezetteknek nyújtott közvetlen kifizetések

maximálása, a foglalkoztatás kellő mértékű figyelembevételével. A nagy

kedvezményezetteknek nyújtott kifizetések csökkentéséből, illetve maximálásából származó

bevételeknek indokolt abban a tagállamban maradniuk, amelyben keletkeztek, [és azokat az

Európai Mezőgazdasági Vidékfejlesztési Alap (EMVA) keretében olyan projektek

finanszírozására kell fordítani, amelyek jelentős mértékben hozzájárulnak az innovációhoz]

VAGY [és azokat az Európai Mezőgazdasági Vidékfejlesztési Alap (EMVA) keretében kell

felhasználni].

VAGY

 [A nagy kedvezményezetteknek nyújtott közvetlen kifizetések nem kerülnek maximálásra.]

__
8966/12 ADD 1 zv/ZV/kb 19
 DQPG HU

A pénzügyi fegyelem módszere

42. [Annak biztosítása érdekében, hogy a KAP finanszírozására fordítandó összegek megfeleljenek

a többéves pénzügyi keretben meghatározott éves felső határoknak, meg kell tartani a

73/2009/EK rendelet 11. cikkében meghatározott pénzügyi fegyelmi mechanizmust, melynek

értelmében a közvetlen támogatás szintje kiigazításra kerül, ha egy adott pénzügyi év

vonatkozásában az előrejelzések azt mutatják, hogy a 2. fejezetben foglalt közbenső felső

határt túl fogják lépni, ellenben a 300 000 000 eurós biztonsági tartalék nélkül.]

VAGY

 [A pénzügyi fegyelemmel kapcsolatos más rendelkezések, ideértve a biztonsági tartalék

megtartását és az érintett mezőgazdasági termelők esetében alsó küszöbérték bevezetését.]

Az I. pillérrel kapcsolatos egyéb elemek

p.m. a közvetlen kifizetések kiigazítását szolgáló esetleges mechanizmus.

A [közvetlen kifizetések] kizöldítés[e]

43. A KAP általános környezetvédelmi teljesítményét javítani fogják a közvetlen kifizetések

„kizöldítése” révén, egyes, az éghajlat és a környezet szempontjából előnyös – a közös

agrárpolitika keretébe tartozó támogatási rendszerek alapján a mezőgazdasági termelők

részére nyújtott közvetlen kifizetésekre vonatkozó szabályok megállapításáról szóló európai

parlamenti és tanácsi rendeletben meghatározandó – mezőgazdasági gyakorlatokon keresztül

[melyeket valamennyi mezőgazdasági termelőnek alkalmaznia kell]. [A tagállamok számára

biztosított lesz a rugalmasság a kizöldítési intézkedések megválasztását illetően.] A

tagállamok e gyakorlatok finanszírozására az éves nemzeti felső határ [30] %-át fordítják.

__
8966/12 ADD 1 zv/ZV/kb 20
 DQPG HU

VAGY

 [A KAP általános környezetvédelmi teljesítményének javítását szolgáló egyéb

rendelkezések.]

A pillérek közötti rugalmasság

44. A tagállamok dönthetnek úgy, hogy a közvetlen kifizetésekről szóló rendelet II. mellékletében

a 2014 és 2019 közötti naptári évekre meghatározott éves nemzeti felső határok [10 %]-áig

terjedő összeget rendelkezésre bocsátanak az EMVA-ból finanszírozott vidékfejlesztési

programozás keretébe tartozó intézkedésekre nyújtott kiegészítő támogatásként. Az ennek

megfelelő összeg így már nem használható fel közvetlen támogatás nyújtására.

45. Azon tagállamok, melyekben az általános költségvetés csökkentését, a fokozatos bevezetést

és az újrafelosztást követően a hektáronkénti közvetlen kifizetés szintje nem éri el az uniós

átlag [90%]-át, dönthetnek úgy, hogy a 2015 és 2020 közötti időszakban az EMVA-ból

finanszírozott vidékfejlesztési programozás keretébe tartozó intézkedésekre nyújtott

támogatásra elkülönített összeg [5 %]-áig terjedő részét az e rendelet alapján nyújtandó

közvetlen kifizetésként rendelkezésre bocsátják. Az ennek megfelelő összeg így már nem

használható fel a vidékfejlesztési programozás keretébe tartozó támogatási intézkedésekre.

II. pillér

A vidékfejlesztési támogatás elosztásának elvei

46. A vidékfejlesztési támogatás tagállamok közötti elosztása objektív kritériumok és a múltbeli

teljesítmény alapján fog történni, egyúttal figyelembe véve a vidékfejlesztés célkitűzéseit, és

szem előtt tartva a közös agrárpolitikai és az átfogó költségvetési összefüggéseket.

__
8966/12 ADD 1 mlh/MLH/kb 21
 DQPG HU

47. A vidékfejlesztési támogatásra összességében rendelkezésre álló összeg [X] EUR lesz. [Az

éves bontást az Európai Parlament és a Tanács állapítja majd meg.] [Az egyes tagállamokra

jutó összegeket a [41.], a 44. és a 45. cikk fent említett rendelkezéseinek a figyelembe vétele

érdekében ki fogják igazítani.]

48. [A Bizottság végrehajtási aktus útján meg fogja határozni a végleges összegek

tagállamonkénti éves bontását (ideértve a közvetlen kifizetések maximálásával nyert összeget

is)]. A Bizottság az éves bontás meghatározása során figyelembe veszi majd az objektív

kritériumokat és a múltbeli teljesítményt:]

[Az alábbiakkal kapcsolatosan meghatározandó objektív kritériumok:

- a mezőgazdaság versenyképessége;

- a természeti erőforrásokkal való fenntartható gazdálkodás és az éghajlatváltozás

elleni fellépés;

- a vidéki térségekben végrehajtott kiegyensúlyozott területfejlesztés.]

VAGY

[A vidékfejlesztésre összességében rendelkezésre álló összeg tagállamok közötti felosztása

többek között objektív kritériumok és a múltbeli teljesítmény alapján történik, a

következőképpen: a vidékfejlesztési támogatás tagállamok közötti felosztására

vonatkozó táblázat beillesztése).]

__
8966/12 ADD 1 mlh/MLH/kb 22
 DQPG HU

A vidékfejlesztési támogatás társfinanszírozási rátája

49. A vidékfejlesztési programok meghatározzák az EMVA hozzájárulásának egységes, valamennyi

intézkedésre alkalmazandó mértékét. Adott esetben külön EMVA-hozzájárulási mértéket kell

meghatározni a kevésbé fejlett régiók [, az átmeneti régiók], a legkülső régiók és a

2019/93/EGK rendelet szerinti kisebb égei-tengeri szigetek esetében. Az EMVA

hozzájárulásának maximális mértéke:

- a támogatható közkiadások [75–85]%-a a kevésbé fejlett régiókban, a legkülső

régiókban és a 2019/93/EGK rendelet szerinti kisebb égei-tengeri szigeteken;

- [a támogatható közkiadások [75]%-a azon régiók esetében, amelyek egy főre jutó GDP-

je a 2007–2013-as időszakban nem érte el az EU-25 tárgyidőszakban mért átlagának a

75 %-át, de meghaladja az EU-27 átlagos GDP-jének a 75 %-át];

- [a támogatható közkiadások [60]%-a az előző francia bekezdésben említettektől eltérő

átmeneti régiók esetében];

- a támogatható közkiadások [50–55] %-a a többi régióban.

- [[75] % a környezetvédelemmel, az éghajlatváltozás mérséklésével és az ahhoz való

alkalmazkodással kapcsolatos célkitűzésekhez hozzájáruló tevékenységekhez.]

- az I-ből a II. pillérbe a 9. pontban említett módon a vidékfejlesztés kiegészítő

támogatására átvitt összegek társfinanszírozása az általános társfinanszírozási ráták

szerint fog történni

__
8966/12 ADD 1 mlh/MLH/kb 23
 DQPG HU

VAGY

[100] % az I-ből a II. pillérbe a 9. pontban említett módon a vidékfejlesztés kiegészítő

támogatására átvitt összegek esetében.

 Az EMVA hozzájárulásának minimális mértéke 20 % lesz. A konkrét intézkedésekkel

kapcsolatos többi EMVA-hozzájárulás maximális mértékét az Európai Mezőgazdasági

Vidékfejlesztési Alapból (EMVA) nyújtandó vidékfejlesztési támogatásról szóló rendelet

határozza majd meg.

* *

*

50. A 2. fejezetbe tartozó finanszírozási forrásokból ezenfelül támogatják majd a közös halászati

politikát és az integrált tengerpolitikát, különösen az Európai Tengerügyi és Halászati Alap és

egy, a közös halászati politika nemzetközi dimenziójához kötött keret révén, valamint az

éghajlatváltozás és a környezetvédelem terén folytatott tevékenységeket a környezetvédelmi

és éghajlat-politikai programon (LIFE) keresztül.

__
8966/12 ADD 1 mlh/MLH/kb 24
 DQPG HU

Az ERFA-ra, az ESZA-ra, a Kohéziós Alapra, az EMVA-ra és az ETHA-ra vonatkozó

rendelkezések

[Meg kell határozni, hogy a tárgyalási keretdokumentum melyik részébe kerüljön.]

A közös stratégiai keret

51. A strukturális és a kohéziós alapok, valamint az Európai Mezőgazdasági Vidékfejlesztési

Alap (EMVA) és az Európai Tengerügyi és Halászati Alap (ETHA) egy közös stratégiai

keretet fognak alkotni hatékonyságuk maximalizálása és a szinergiák optimalizálása

érdekében. Ez egyúttal azt is jelenti, hogy az Európa 2020 stratégiával összhangban össze kell

állítani a tematikus célkitűzések listáját.

Makrogazdasági feltételek

52. A kohéziós politika és az uniós gazdasági kormányzás szorosabb összekapcsolása biztosítja,

hogy a közös stratégiai keret alapjaiból származó kiadások hatékonyságát stabil

gazdaságpolitika segítse elő, és hogy ezeket az alapokat szükség esetén át lehessen irányítani

és az országok előtt álló gazdasági problémák kezelésére fordítani.

53. A Bizottság ezért felkérheti a tagállamokat, hogy vizsgálják felül a partnerségi szerződésüket

és programjaikat, valamint terjesszenek elő javaslatokat azok módosítására, amennyiben ez a

következőkhöz szükséges:

a) olyan tanácsi ajánlások végrehajtásának a támogatása, amelyek címzettjei az érintett

tagállamok, és amelyeket a Szerződés 121. cikkének (2) bekezdése és/vagy 148.

cikkének (4) bekezdése értelmében fogadtak el, vagy az olyan intézkedések

végrehajtásának támogatása, amelyek címzettjei az érintett tagállamok, és amelyeket a

Szerződés 136. cikkének (1) bekezdése értelmében fogadtak el;

b) olyan tanácsi ajánlások végrehajtásának a támogatása, amelyek címzettjei az érintett

tagállamok, és amelyeket a Szerződés 126. cikkének (7) bekezdése értelmében fogadtak

el;

__
8966/12 ADD 1 mlh/MLH/kb 25
 DQPG HU

c) olyan tanácsi ajánlások végrehajtásának a támogatása, amelyek címzettjei az érintett

tagállamok, és amelyeket [a makrogazdasági egyensúlyhiányok megelőzéséről és

kiigazításáról szóló] …/2011/EU rendelet 7. cikkének (2) bekezdése értelmében

fogadtak el, feltéve, hogy ezeket a módosításokat szükségesnek tartják a

makrogazdasági egyensúlyhiányok kiigazításához; vagy

d) a(z) …/…/EU rendelet 21. cikkének (4) bekezdése értelmében igénybe vehető, a közös

stratégiai keretbe tartozó alapok növekedésre és versenyképességre gyakorolt hatásának

maximalizálása, amennyiben a tagállam teljesíti a következő feltételek valamelyikét:

i. a 407/2010/EU tanácsi rendelet értelmében uniós pénzügyi támogatás áll a

rendelkezésére;

54. ii. a 332/2002/EK tanácsi rendelet értelmében középtávú pénzügyi támogatás áll a

rendelkezésére;

iii. az európai stabilitási mechanizmus létrehozásáról szóló szerződés alapján – ESM-

hitel formájában – pénzügyi támogatás áll a rendelkezésére.

55. Amennyiben egy tagállam nem tesz hatékony intézkedéseket a Bizottság kérése alapján, a

Bizottság határozatot fogadhat el, amelyben részben vagy egészben felfüggeszti az érintett

programokhoz kapcsolódó kifizetéseket.

 A Bizottság részben vagy egészben felfüggeszti az érintett programokhoz kapcsolódó

kifizetéseket és kötelezettségvállalásokat, ha:

e) a Tanács úgy határoz, hogy a tagállam nem tesz eleget a Tanács által, a Szerződés 136.

cikkének (1) bekezdésével összhangban meghatározott egyedi intézkedéseknek;

f) a Tanács a Szerződés 126. cikkének (8) vagy (11) bekezdésével összhangban úgy

határoz, hogy az érintett tagállam nem hozott hatékony intézkedéseket a túlzott hiány

megszüntetése érdekében;

__
8966/12 ADD 1 mlh/MLH/kb 26
 DQPG HU

g) a Tanács [a makrogazdasági egyensúlyhiányok megelőzéséről és kiigazításáról szóló]

…/2011/EU rendelet 8. cikkének (3) bekezdésével összhangban megállapítja, hogy a

tagállam két egymást követő alkalommal nem nyújtott be megfelelő kiigazítási

intézkedési tervet, vagy a Tanács az említett rendelet 10. cikkének (4) bekezdésével

összhangban határozatot fogad el, amelyben megállapítja a megfelelés hiányát;

h) a Bizottság megállapítja, hogy a tagállam nem tette meg a 407/2010/EU tanácsi

rendeletben vagy a 332/2002/EK tanácsi rendeletben említett kiigazítási program

végrehajtásához szükséges intézkedéseket, és ennek következtében úgy határoz, hogy

nem engedélyezi a tagállam számára megítélt pénzügyi támogatás kifizetését; vagy

i) az európai stabilitási mechanizmus igazgatótanácsa megállapítja, hogy a tagállam

számára ESM-hitel formájában nyújtott ESM pénzügyi támogatás feltételei nem

teljesültek, és ennek következtében úgy határoz, hogy a megítélt stabilitási támogatást

nem fizeti ki.

56. A felfüggesztésről szóló határozatoknak arányosnak és hatékonynak kell lenniük, azokban

figyelembe kell venni az érintett tagállam gazdasági és társadalmi körülményeit, továbbá

biztosítani kell a tagállamok közötti egyenlő bánásmódot, különös tekintettel arra, hogy a

felfüggesztés milyen hatást gyakorol az érintett tagállam gazdaságára.

57. [Egyéb lehetséges kiegészítő rendelkezések a felfüggesztés hatályával kapcsolatban, más

területekre való kiterjesztése és a makrogazdasági feltételekre gyakorolt hatások.]

58. A felfüggesztést meg kell szüntetni, és az alapokat újra a tagállam rendelkezésére kell

bocsátani, amint a tagállam megteszi a szükséges lépéseket.

__
8966/12 ADD 1 mlh/MLH/kb 27
 DQPG HU

Teljesítési tartalék

59. Az utólagos feltételek jobban a középpontba helyezik a teljesítést és az Európa 2020 stratégia

célkitűzéseinek elérését.

60. Teljesítési tartalék

[A teljesítési tartalék a programprioritások tekintetében megállapított, az Európa 2020

stratégia célkitűzéseihez kapcsolódó pénzügyi és eredménymutatók jelezte részcélok

elérésén alapul.] Az érintett alapok költségvetésének [X %]-át elkülönítik, és az időközi

teljesítésértékelés során valamely adott tagállam olyan programprioritásaira fordítják,

amelyek esetében teljesültek a részcélok.]

VAGY

 [Egy tagállam a saját kezdeményezésére úgy dönthet, hogy a teljes támogatása [X] %-

ából nemzeti teljesítési tartalékot hoz létre a „Növekedést és munkahelyteremtést

szolgáló beruházások” célkitűzés tekintetében.]

VAGY

 [A teljesítési tartalék a programprioritások tekintetében megállapított, az Európa 2020

stratégia célkitűzéseihez kapcsolódó pénzügyi és eredménymutatók jelezte részcélok

elérésén alapul.] Az érintett alapok költségvetésének [X %]-át – valamennyi régió és

tagállam tekintetében összesítve – elkülönítik, és az időközi teljesítésértékelés során

azon tagállamok programprioritásaira fordítják, amelyek a többi régióhoz és

tagállamhoz viszonyítva a legjobban teljesítették a részcéljaikat.

61. A teljesítési tartalék keretében előirányzott részcélok nem teljesítése az alapok

felfüggesztéséhez vezethet, az adott program céljainak elérésében tapasztalt súlyos

hiányosságok pedig a finanszírozás megszüntetését is eredményezhetik.

__
8966/12 ADD 1 mlh/MLH/kb 28
 DQPG HU

Előfinanszírozási arányok

62. [A programok indulásakor nyújtott előfinanszírozás biztosítja, hogy a tagállam már a program

megkezdésekor támogatást tudjon adni a kedvezményezetteknek a program végrehajtásához.

Ezért a következő előfinanszírozási arányokat kell alkalmazni az ERFA, az ESZA és a

Kohéziós Alap esetében:

 Az előfinanszírozási összeg részletekben fizetendő, a következők szerint:

a) 2014-ban: az operatív programhoz a teljes programozási időszak alatt az

alapokból nyújtandó hozzájárulás összegének [2] %-a;

b) 2015-ban: az operatív programhoz a teljes programozási időszak alatt az

alapokból nyújtandó hozzájárulás összegének [1] %-a;

c) 2016-ban: az operatív programhoz a teljes programozási időszak alatt az

alapokból nyújtandó hozzájárulás összegének [1] %-a.

 Ha a programot 2015-ben vagy később fogadják el, a korábbi részleteket az

elfogadás évében folyósítják.

Az EMVA és az ETHA esetében a kezdeti előfinanszírozás összesen szintén [4] % lesz,

amelynek legfeljebb három részletéből az első részlet [2] %.]

VAGY

 [A 2014–2016-os időszakban nem lesz előfinanszírozás.]

Egyéb szabályozási rendelkezések

63. Valamennyi program kötelezettségvállalás-visszavonási eljárás alá esik az alapján, hogy egy

adott kötelezettségvállaláshoz kapcsolódó azon összegek, amelyeket [N+2] éven belül nem

használtak fel előfinanszírozásként vagy nem érkezik rájuk vonatkozólag kifizetési kérelem,

visszavonásra kerülnek. [Az ERFA, az ESZA és a Kohéziós Alap által támogatott

programokat illetően a kötelezettségvállalás visszavonása a 2014. évi költségvetési

kötelezettségvállalásra nem vonatkozik. A kötelezettségvállalás visszavonása céljából a 2014.

évi kötelezettségvállalás egyhatodát hozzá kell adni a 2015–2020. évi egyes költségvetési

kötelezettségvállalásokhoz.]
