

Geschäfts- und *Personaleinteilung*

Stand: 18. Juli 2022

Daten zur Organisations- und Personalstruktur des BMF

Organisationseinheiten im BMF

7 Sektionen
15 Gruppen
69 Abteilungen

zuzüglich besonderer Einrichtungen gemäß § 7 Abs. 4 des Bundesministeriengesetzes 1986.

Frauenanteil bei Leitungsfunktionen

Von weiblichen Bediensteten werden derzeit folgende Leitungsfunktionen ausgeübt:

2 Sektionen
5 Gruppen
18 Abteilungen ¹⁾

¹⁾ 4 Gruppenleiterinnen üben gleichzeitig die Funktion einer Abteilungsleiterin aus

Grundsätzliche Bemerkungen und Geschäftsordnungsbestimmungen

Die Geschäfts- und Personaleinteilung regelt:

1. die organisatorische Gliederung des BMF
2. die Aufteilung der Geschäfte des BMF auf die einzelnen Organisationseinrichtungen
3. die Zugehörigkeit der Bediensteten zu den einzelnen Organisationseinrichtungen (im Sinne des § 7 BMG) des BMF.

Die Organisation des Geschäftsablaufes im Bundesministerium für Finanzen, vor allem die Befugnis zur Genehmigung und zur Stellvertretung, ist wie folgt geregelt:

1. Mit der Übertragung von Angelegenheiten zur selbstständigen Behandlung gemäß § 10 BMG wird der Delegationsempfänger zur eigeninitiativen Besorgung dieser Angelegenheiten berechtigt, verpflichtet und ermächtigt, die in diesem Zusammenhang notwendigen Entscheidungen zu treffen und die ergehenden Erledigungen zu genehmigen.
2. Soweit durch gesetzliche Bestimmungen die Genehmigung von Verwaltungsakten dem Herrn Bundesminister für Finanzen nicht persönlich vorbehalten ist und soweit der Herr Bundesminister für Finanzen sich nicht durch Weisung die Genehmigung bestimmter Verwaltungsakte vorbehalten hat, ist mit der selbstständigen Behandlung jener Angelegenheiten, die durch die Geschäftseinteilung des Bundesministeriums für Finanzen einer Organisationseinrichtung dieses Bundesministeriums übertragen wurden, der Leiter dieser Organisationseinrichtung betraut.
3. Jene Bediensteten, die gemäß § 10 Absatz 4 BMG zur selbstständigen Behandlung bestimmter in den Wirkungsbereich einer Abteilung fallender Angelegenheiten ermächtigt sind, werden in der Geschäfts- und Personaleinteilung besonders ausgewiesen (mit "EsB" gekennzeichnet).
Diese EsB wird entsprechend den Richtlinien vom 11. Oktober 2001, GZ 03 1410/37-Pr.3/01, vergeben. Eine entsprechende Kennzeichnung erfolgt bei den EsB.
4. Angelegenheiten, zu deren selbstständiger Behandlung der Leiter einer Organisationseinrichtung oder ein Bediensteter gemäß § 10 Absatz 4 BMG ermächtigt wurde, sind im Namen des Herrn Bundesminister für Finanzen zu erledigen und zu unterfertigen. Diese Ermächtigung umfasst auch die Anordnungsbefugnis gemäß § 26 BHV 2013, sofern nicht durch einen besonderen Vermerk (Fußnote) eine andere Regelung getroffen wurde.
5. Das Weisungsrecht (Art. 20 Abs. 1 B-VG) der vorgesetzten Organe wird durch die in Ziffer 2 und 3 verfüigten Ermächtigungen zur selbstständigen Behandlung bestimmter Gruppen von Angelegenheiten nicht berührt. Der zuständige Vorgesetzte ist berechtigt, die in Ziffer 2 und 3 ausgesprochenen Delegationen im Einzelfall aufzuheben und bestimmte Angelegenheiten an sich zu ziehen oder sich die Genehmigung der Entscheidung vorzubehalten.

6. Ist ein Leiter einer Organisationseinrichtung infolge von Urlaub, Krankheit, Dienstreise oder sonstiger Abwesenheit an der zeitgerechten Ausübung seines Dienstes verhindert, so sind die anfallenden Aufgaben von seinem Stellvertreter wahrzunehmen, der in diesem Fall die selben Rechte und Pflichten wie der Vertretene besitzt. Der Stellvertreter hat mit dem Zusatz "i.V." zu fertigen. Ist die Leitung einer Organisationseinrichtung vorübergehend nicht besetzt (z.B. aufgrund der Ruhestandsversetzung des Leiters), so ist die Leitungsfunktion - sofern nicht durch den Herrn Bundesminister für Finanzen eine andere Regelung getroffen wird - vom nächst höheren Vorgesetzten (Abteilungs-, Gruppen- oder Sektionsleiter) wahrzunehmen.
7. Sofern in der Geschäfts- und Personaleinteilung oder durch Weisung im Einzelfall nichts anderes bestimmt ist, wird ein Generalsekretär, Sektionsleiter oder ein Gruppenleiter im Fall seiner Verhinderung durch den jeweils anwesenden ranghöchsten Sektionsleiter, Gruppenleiter oder Abteilungsleiter vertreten. Ist dadurch ein Stellvertreter nicht eindeutig bestimmt oder sind sowohl der Leiter einer Organisationseinrichtung als auch der Stellvertreter verhindert, so übernimmt entweder der nächst höhere Vorgesetzte oder ein über Vorschlag des Sektionsleiters von der Abteilung I/2 zu bestimmender Bediensteter die Leitungsfunktion.
Die für die Vertretung eines Abteilungsleiters getroffene Regelung gilt sinngemäß auch für die Vertretung des Leiters einer der im § 7 Absatz 3 bis 6 BMG angeführten Einrichtungen.
8. Es wird darauf hingewiesen, dass bei Änderungen der Geschäfts- und Personaleinteilung mit Auswirkungen auf die Verrechnung (PM-SAP, HV-SAP – z.B. bei Änderung der Dienstverwendung) eine Umsetzungsphase von 6 bis 8 Wochen (gerechnet ab erfolgter Veröffentlichung der GPE) benötigt wird.

Bundesminister für Finanzen

Dr. Magnus Brunner, LL.M.

Staatssekretär im Bundesministerium für Finanzen

Florian Tursky, MSc MBA

Kabinett des Herrn Bundesministers für Finanzen

Kabinetttchef:

Ministerialrat Mag. Clemens-Wolfgang Niedrist

Kabinetttchef-Stv., Budget, Beteiligungen, Organisation, Koordinierung Ministerrat,
Digitalisierung:

Kommissär Dr. Manuel Zahrer

Kabinetttchef-Stv., Strategie, Kommunikation:

Kommissär Felix Lamezan-Salins, BA

Pressesprecher:

Kommissär Rupert Reif, BA

Kommissär Michael Ulrich, MSc

Referent für Banken, Kapitalmarkt, Internationales, Versicherungen und Pensionskassen:

Oberrat Dr. Christoph Pesau

Referent für Wirtschaftspolitik und EU:

Kommissär Michael Buchner, MSc (WU)

Referentin für Steuerrecht und Steuerpolitik, Koordinierung Legistik:

Kommissärin Lilly-Marie Kunz, LL.M. (WU)

Referentin für Steuerrecht und Steuerpolitik:

Kommissärin Mag.^a Diana Haider

Referent für Steuer- und Abgabenvollzug, Betrugsbekämpfung:

Kommissär Mag. Lukas Gaßner

Referentin für Glückspiel und Zoll/internationale Zollangelegenheiten:

Kommissärin Mag.^a Lissa-Katharina Heinrich (BMLV)

Referent für Parlament:

Kommissär Mag. Hartmut Hasenhüttl

Leitung Büro Kabinetttchef und Referentin für Projektmanagement:

Kommissärin Magdalena Czyszczon, BA

Assistenz des Herrn Bundesministers:
Revidentin Irene Klein
Revidentin Hannah Neussner

Assistenz des Kabinetts des Herrn Bundesministers:
Revident Tobias Klaghofer
Kontrollorin Nina Griessl
Kontrollorin Sladjana Manojlovic, MSc
Kontrollor Marcel Pechhacker
Kontrollor Stefan Edinger (Kraftfahrer)

Koordinierung:

Leiter Koordination, Kabinettchef-Stv.:
Kommissär Florian Seifert, MSc

Kommissär Fabian Kristufek, MA
Kommissär Mag. Klaus Moder, BA
Kommissär Mag. Michael Somlyay, LL.M.
Kommissär Mag. Christopher Spath, LL.M. (BMJ)
Kommissärin Mag.^a Lisa-Marie Wiener

Assistenz der Koordination:
Oberrevidentin Annabelle Reinprecht (BKA)
Revident mgr Franz Dinhobl, BSc(WU) MA

Büro des Staatssekretärs im Bundesministerium für Finanzen

Büroleiter:

Gruppenleiter Mag. Wolfgang Ebner ¹⁾

Büroleiter-Stv., Strategie:

Kommissär Julian Angerer

Pressesprecher:

Kommissär Vincenz Kriegs-Au, MA

Referent für digitale Transformation und Kommunikation:

Kommissär Ing. Michael Tögel, BA

Referentin für Ministerrat und Bundesländertage:

Kommissärin Anna-Lena Tschüscher

Referentin für Digitalisierung:

Kommissärin Mag.^a Karoline Angerer

Referent für Breitband und Telekommunikation:

Kommissär Konrad Mylius, BSc

Referent für Parlament und Vertretungsangelegenheiten HBMF:

Kommissär Mag. Matthias Falkensteiner-Kudweis

Assistenz des Herrn Staatssekretärs:

Kontrollorin Julia Heilig, BA

Assistenz des Büros des Herrn Staatssekretärs:

Kontrollorin Victoria Weindl – Social Media

Kontrollor Manuel Zach (Kraftfahrer)

¹⁾ Gleichzeitig mit der Leitung der Gruppe V/A sowie der Leitung der Abteilung V/A/1 betraut

Interne Revision

Unabhängige Wahrnehmung für den Bereich des gesamten Finanzressorts:

1. Revision
 - 1.1. Revision des gesamten Ressorts auf Basis der Revisionsordnung und allgemein anerkannter, internationaler Revisionsstandards
 - 1.2. Internationale Audits, wie insbesondere Prüfungen der Bescheinigenden Stelle und gemeinsame Zollprüfungen mit der Europäischen Kommission
 - 1.3. Prüfung von Einrichtungen mit Bundesbeteiligung, die in den Verantwortungsbereich des Herrn Bundesminister für Finanzen fallen, entsprechend gesetzlicher Bestimmungen oder Übereinkommen
 - 1.4. Kontakt zum Rechnungshof in allgemeinen Angelegenheiten des Revisionswesens und betreffend der Gebarungsprüfungen
 - 1.5. Mitwirkung in nationalen und internationalen Einrichtungen betreffend Revisionsthemen
2. Beratung und Koordination
 - 2.1. Beratung bei strategischen Themen auf Basis der Erkenntnisse aus Revisionen
 - 2.2. Koordination mit dem Büro für Interne Angelegenheiten betreffend Prüfungsplanung

Ministerialrat Dr. Hannes Schuh, MBA

Teamleiter / Teamleiterin:

Ministerialrat Markus Erlmoser, MBA MA ¹⁾
Ministerialrat Mag.(FH) Andreas Inführ, MBA
Ministerialrätin Mag.^a Silvia Lang
Ministerialrätin Evelyn Stadlbauer-Machac, MBA ²⁾

Revisor / Revisorin:

Ministerialrat Robert Böck, MBA MPA
Ministerialrat Rainer Lindorfer, MA
Ministerialrätin Monika Matzka, MA
Ministerialrat Erwin Voit, BA
Oberrätin Mag.^a Kornelia Hacker, MBA
Oberrat Mag. Michael Haller
Oberrat MMag. Hansjörg Payr
Oberrätin Mag.^a Daniela Sommer-Groebner
Rätin Regina Höller, MA

Internationale Audits:

Gemeinsame Audits mit der Europäischen Kommission:
Fallbezogene Zuteilung von Expertinnen und Experten des Ressorts für die Dauer der Prüfung

Sekretariat:

Fachoberinspektorin Doris Kaider

¹⁾ Stellvertreter des Abteilungsleiters

²⁾ EsB II für die unter Ziffer 1.2. angeführten Angelegenheiten

Rechtsschutzbeauftragter gemäß § 74a FinStrG

Rechtsschutzbeauftragter:

SC i.R. Dr. Wolfgang Nolz

Stellvertreter:

Ministerialrat i.R. Dr. Otto Plückhahn

Hofrätin i.R. Mag.^a Dorothea Wehrenfennig

Folgende Agenden sind vom Rechtsschutzbeauftragten wahrzunehmen:

- Kontrolle und Beschwerderecht bei Maßnahmen der Finanzstrafbehörden gemäß § 99 Abs. 3a und 6 iVm § 74b FinStrG
- Jährliche Berichterstattung an den Bundesminister für Finanzen
- Monitoring von Kontenregisterabfragen durch die Abgabenbehörden und jährliche Berichterstattung an den Bundesminister für Finanzen gemäß § 11 KontRegG

ÜBERSICHT

1.) Sektionen

Präs. Steuerung und Services:

ab Seite 15

Sektionschef/-in: Derzeit unbesetzt

Gruppe Präs. A: Abt. Präs. 1, Präs. 4, Präs. 6 und Präs. 7

Gruppe Präs. B: Abt. Präs. 2, Präs. 3 und Präs. 5

I. Finanzverwaltung:

ab Seite 35

Sektionschefin Mag.^a Dr.ⁱⁿ Angelika Schätz

Stabsstelle Spielerschutz

Gruppe I/A: Abt. I/1, I/6, I/7, und I/9

Gruppe I/C: Abt. I/8, I/10 und I/11

II. Budget:

ab Seite 59

Sektionschef Dr. Dietmar Schuster, MBA

Stabsabteilung Budgetstrategie, Haushaltsanalysen und Internationales

Gruppe II/A: Abt. II/1, II/3, II/6 und II/12

Gruppe II/B: Abt. II/4, II/7, II/9 und II/10

Gruppe II/C: Abt. II/2, II/5, II/8 und II/11

III. Wirtschaftspolitik, Finanzmärkte und Zölle:

ab Seite 93

Sektionschef Mag. Harald Waiglein, MSc

Gruppe III/A: Abt. III/1, III/2, III/3 und III/9

Gruppe III/B: Abt. III/4, III/5, III/6, III/7, III/8 und III/12

Gruppe III/C: Abt. III/10 und III/11

IV. Steuerpolitik und Steuerrecht:

ab Seite 121

Sektionschef Univ.-Prof. DDr. Gunter Mayr
Gruppe IV/A: Abt. IV/1, IV/2 und IV/7
Gruppe IV/B: Abt. IV/3, IV/4, IV/5 und IV/12
Gruppe IV/C: Abt. IV/6, IV/8, IV/9, IV/10 und IV/11

V. Digitalisierung und E-Government:

ab Seite 142

Sektionschefin Mag.^a Maria Ulmer
Abteilung V/8
Gruppe V/A: Abt. V/A/1, V/A/2 und V/A/3
Gruppe V/B: Abt. V/B/4, V/B/5 und V/B/6

VI. Telekommunikation, Post und Bergbau:

ab Seite 157

Sektionschef Mag. Andreas Reichhardt
Stabsstelle Sicherheitsforschung und Technologietransfer
Abt. VI/1, VI/2, VI/3 und VI/10
Bereich Bergbau: Abt. VI/4, VI/5, VI/6, VI/7, VI/8 und VI/9

2.) Sonstige Einrichtungen

ab Seite 177

PRÄSIDIALSEKTION

(Steuerung und Services)

Sektionschef/-in:

Derzeit unbesetzt

Stellvertreter/-in:

Derzeit unbesetzt

Im Fall deren Verhinderung der/die jeweils anwesende dienstälteste Abteilungsleiter/in

Fachexperte für den Bereich strategisches Controlling:

Amtsdirektor Regierungsrat Roland Haas, MSc ¹⁾

¹⁾ Auch mit der stellvertretenden Leitung des Controlling und Ressort-Budgets betraut;
EsB III für die von der Sektionschefin zugewiesenen Aufgaben;
EsB II für strategisches Controlling

GRUPPE Präs. A
Steuerung & Kommunikation

Abteilungen Präs. 1, Präs. 4, Präs. 6 und Präs. 7

Gruppenleiter/-in:

Derzeit unbesetzt

Stellvertreter/-in:

Der/Die jeweils dienstälteste anwesende Abteilungsleiter/in

GRUPPE Präs. B
Beteiligungen & Services

Abteilungen Präs. 2, Präs. 3 und Präs. 5

Gruppenleiterin:

MMag.^a Elisabeth Gruber

Stellvertreter/-in:

Der/Die jeweils dienstälteste anwesende Abteilungsleiter/in

Abteilung Präs. 1

Öffentlichkeitsarbeit, Kommunikation und Protokoll

Steuerung der Ressortkommunikation durch:

1. Vorgabe der Kommunikationsstrategie des Ressorts
 - 1.1. Strategische Ausrichtung der Mitarbeiterkommunikation, insbesondere Richtlinienfunktion für die Festlegung von Kommunikationsstandards und -grundsätzen im Ressort (Corporate Design-konformes Layout, Wording, Presseleitfaden etc.)
 - 1.1.1. Operative Umsetzung der Mitarbeiterkommunikation: interne Medien (z.B. FinanzAktuell, Intranet, Mitarbeiter/innen-Portal, FinanzAktuell Online, interne Broschüren, Folder), Mitarbeiterbefragungen, Begleitung von Projekten und Programmen
 - 1.1.2. Entwicklung und Umsetzung strategieorientierter Maßnahmen im Bereich Personalmarketing
 - 1.2. Publikationen (intern/extern)
 - 1.3. Übersetzungen
 - 1.4. Organisation und Betreuung öffentlichkeitswirksamer Veranstaltungen (u.a. Messeauftritte, Pressekonferenzen, Hintergrundgespräche) sowie interner Veranstaltungen
 - 1.5. Dokumentation (Pressespiegel, Medien-Beobachtung, Media-Analysen etc.)
 - 1.6. Inhaltliche Entwicklung und Bereitstellung der Kommunikationsmedien für das gesamte Ressort, insbesondere Neue Medien (Portale, Apps etc.), BMF.TV
 - 1.7. Redaktion (FinanzAktuell, Neue Medien – z.B. Facebook)
 - 1.8. Medienbetreuung
 - 1.9. Bürgerservice (Ministerpost)
 - 1.10. Allgemeine Angelegenheiten der Beschaffung für Öffentlichkeitsarbeit und Kommunikation
2. Protokoll
 - 2.1. Protokollangelegenheiten, organisatorische Betreuung und Veranstaltungsmanagement die Ressortleitung betreffend
 - 2.2. Angelegenheiten der Dienst- und Diplomatenpässe
 - 2.3. Stellungnahme zu Anträgen auf Verleihung der österreichischen Staatsbürgerschaft bzw. deren Koordinierung
 - 2.4. Auszeichnungsangelegenheiten, die nicht Bedienstete des Ressorts betreffen
 - 2.5. Statistische Kommerzialräte

Oberrat Mag. Robert Koch, MA MBA (interimistisch betraut) ⁶⁾

Rätin Mag.^a Andrea Doczy ^{1) 8)}

Oberrätin Mariana Isabel Ferreira Martins Schönauer, M.A.I.S.

Oberrätin Mag.^a Eva Loidl ²⁾

Oberrat Mag.(FH) Edgar Meisel

Oberrätin Mag.^a(FH) Teresa Ritter

Oberrätin Mag.^a Dominga Schramm

Rätin Hermine Caba, MA

Rätin Mag.^a Susanne Thier ^{5) 6) 8)}

Kommissär Bernhard Hradil

Kommissarin Mag.^a Silke Kobald ^{3) 4)}

Kommissarin Esther-Elvira Pauli, MSc

Kommissär Mag. Stefan Trittner ⁷⁾

Kommissarin Agatha Wojtowicz, BA ⁵⁾

Amtsdirktorin Regierungsrätin Elisabeth Pleil

Revident Mag. Kaloyan Alexandrov

Revidentin Bettina Hecher, MA

Fachoberinspektorin Martina Radl

Fachoberinspektor Andreas Zeiler

Fachinspektorin Petra Vecer

¹⁾ Stellvertreterin des Abteilungsleiters

EsB III für laufende Angelegenheiten der zugewiesenen Bereiche

²⁾ EsB II für grundsätzliche Angelegenheiten von Online-Medien

³⁾ EsB III für Angelegenheiten des Protokolls

⁴⁾ Außerdienststellung gemäß § 29h VBG 1948

⁵⁾ EsB II für grundsätzliche Angelegenheiten von an den Herrn Bundesminister für Finanzen und das Bundesministerium für Finanzen gerichtete Anfragen und Eingaben, allgemeine Angelegenheiten der Beschaffung für Öffentlichkeitsarbeit, Kommunikation und Protokoll sowie Angelegenheiten rund um öffentlichkeitswirksame Veranstaltungen sowie interne Veranstaltungen

⁶⁾ Stellvertreter/-in bei Verhinderung des Abteilungsleiters und dessen Stellvertreterin

EsB III für laufende Angelegenheiten der zugewiesenen Bereiche

⁷⁾ Ressortsprecher

⁸⁾ Derzeit karenziert

Abteilung Präs. 2
Personal und Organisation
BMF - Zentralleitung

1. Personal
 - 1.1. Oberste Dienstbehörde bzw. Personalstelle einschließlich Auszeichnungsangelegenheiten für die Bediensteten der Zentralleitung, die Beamtinnen und Beamten der Finanzmarktaufsicht, der Bundesbeschaffung GmbH und der Bundesrechenzentrum GmbH
 - 1.2. Personalmanagement sowie Personalstrategie
 - 1.3. Personalplan und Planstellenbewirtschaftung
 - 1.4. Arbeitsplatzbeschreibungen und Arbeitsplatzbewertungen, letzteres im Einvernehmen mit der Abteilung I/1
 - 1.5. Personalcontrolling
 - 1.6. Personalbudget
 - 1.7. Ausschreibungsangelegenheiten
 - 1.8. Arbeitsleihverträge und Freie Dienstverträge
 - 1.9. Schnittstelle zur Dienstnehmervvertretung der Zentralleitung (DAUS)
 - 1.10. Angelegenheiten der sozialen Betreuung für Bedienstete der Zentralleitung sowie die Wohnungsvergabe von ressortgebundenen Wohnungen für die Finanzverwaltung bei BUWOG-Wohnungen

2. Organisation
 - 2.1. Organisationsmanagement sowie Organisationsstrategie
 - 2.2. Geschäfts- und Personaleinteilung (GPE)
 - 2.3. Personaleinsatz- und Personalbedarfsplanung

3. Kanzlei des Büros für Interne Angelegenheiten

4. Kanzlei des Disziplinaranwaltes beim Bundesministerium für Finanzen

Derzeit unbesetzt

Ministerialrätin Mag.^a Irene Kienzl ^{1) 12)}

Ministerialrätin Mag.^a Andrea Denk-Dekitsch ⁵⁾

Ministerialrat Regierungsrat Andreas Staritz, BA MA ^{2) 4) 11)}

Oberrätin Dr.ⁱⁿ Lih-Nuo Mayer-Huang, Bakk.phil., BA

Oberrat Mag. Philipp Viski Hanka ⁹⁾

Rätin Verena Reinert, MA

Amtsdirktor Regierungsrat Gerald Bichler ^{2) 4) 10)}

Amtsdirktorin Regierungsrätin Renate Hechtl ⁷⁾

Amtsdirktor Regierungsrat Dietmar Klanatsky ⁶⁾

Amtsdirktorin Sabine Milleschitz

Amtsdirktorin Gabriela Roitner

Amtsdirktor Thomas Schimetschek

Amtsärztin Elisabeth Gnadenberger

Amtsärztin Claudia Strobl

Oberrevidentin Julia Baco ¹³⁾

Oberrevidentin Mareen Farkas

Fachoberinspektor Christian Dintar

Fachoberinspektor Herbert Kraus ⁸⁾

Fachoberinspektorin Eva Müllechner ³⁾

Fachoberinspektorin Sonja Wukics

¹⁾ Stellvertreterin der Abteilungsleiterin;

EsB III für laufende Angelegenheiten der zugewiesenen Bereiche

²⁾ EsB III für laufende Angelegenheiten der zugewiesenen Bereiche sowie Nebengebühren und Zulagen

³⁾ EsB II für Einzelpersonalangelegenheiten

⁴⁾ Stellvertreter bei Verhinderung der Abteilungsleiterin und deren Stellvertreterin

⁵⁾ EsB II für Ausschreibungsangelegenheiten

⁶⁾ EsB III für Angelegenheiten der Besoldung und Bezügeverrechnung

⁷⁾ EsB II für Einzelpersonalangelegenheiten (insb. Dienstreisemanagement) sowie Auszeichnungsangelegenheiten

⁸⁾ EsB II für die selbstständige Erledigung von Reisekostenvorschüssen

Leiter der Kanzlei des Disziplinaranwaltes beim Bundesministerium für Finanzen und des Büros für Interne Angelegenheiten

⁹⁾ Sektionsbetreuer für die Bediensteten der Sektion IV

EsB III für laufende Angelegenheiten der zugewiesenen Bereiche und Projekte sowie für Ausschreibungsangelegenheiten

¹⁰⁾ Sektionsbetreuer für die Bediensteten der politischen Büros sowie der Sektion III

¹¹⁾ Sektionsbetreuer für die Bediensteten der Präsidialsektion sowie der Sektion I

¹²⁾ Sektionsbetreuerin für die Bediensteten der Sektion II

¹³⁾ EsB II für Einzelpersonalangelegenheiten sowie Angelegenheiten der Geschäfts- und Personaleinteilung (GPE)

Abteilung Präs. 3
Beschaffung und Infrastruktur

1. Für das gesamte Ressort
 - 1.1. Immobilienstrategie und Facility Management (Objekte, Räume, Inventar)
 - 1.2. Büroflächenmanagement (Flächendatenbank, Besiedelungsplanung)
 - 1.3. technische Betreuung von Baumaßnahmen
 - 1.4. Beurteilung von Bau- und Sanierungskosten
 - 1.5. Bürokonzeptionen (Arbeitsplatztypenkatalog)
 - 1.6. Fachaufsicht hinsichtlich des Facility Management
 - 1.7. Abschluss sowie die Auflösung von Miet- und Bestandsverträgen sowie
Verwaltungsvereinbarungen in Angelegenheiten der Ressortunterbringung samt aller
damit zusammenhängenden Maßnahmen
 - 1.8. hinsichtlich Vertragsverhandlungen zur Verlängerung bestehender und Erneuerung
gekündigter Verträge für externe Online-Datenbanken und Informationsquellen:
Vertrags- und vergaberechtliche Prüfung, Verfahrensdurchführung,
Kostentragung/Mittelbereitstellung, Mittelbindung und Vertragsabschluss
2. Bereich Zentralstelle
 - 2.1. Projektplanung, -abwicklung und -koordination bei den Bau- und
Sanierungsmaßnahmen am Sitz des Bundesministeriums für Finanzen
 - 2.2. Support (Amtswirtschaftsstelle, Bibliothek, Druckerei) einschließlich Budget
 - 2.3. Einkauf, Dienstleistungen, Investitionen (ausgenommen IT) sowie Koordination für
die nachgeordneten Dienststellen einschließlich Budget
 - 2.4. Angelegenheiten der Sicherheit und Koordination für den nachgeordneten Bereich
 - 2.5. Behandlung der Einschauberichte der Arbeitsinspektorate und Koordinierung zu
Einschauberichten betreffend den nachgeordneten Bereich
 - 2.6. (Werk)Verträge im Zusammenhang mit Ausschreibungs- und
Vergabeangelegenheiten nach dem Bundesvergabegesetz im Grundsatz
 - 2.7. Kanzleiorganisation
 - 2.8. Krisenmanagement der Bundesregierung und internationale Katastrophenhilfe
 - 2.9. Energie- und Umweltmanagement

Abteilungsleiter Dipl.Ing. Dietmar Mitteregger ¹⁾
Ministerialrätin Mag.^a Elisabeth Rattinger, MBA ³⁾

Oberrat Ing. Mag.(FH) Jakob Köhler, MSc ²⁾
Oberrätin Mag.^a Sonja Reisner-Seidl ⁴⁾
Rat DI Dr. Bernhard Borstner, MAS ETH MLBT
Amtdirektor Regierungsrat Gerhard Milleschitz
Amtdirektor Regierungsrat Adalbert Nemeth
Fachoberinspektorin Martina Gölles-Owessle
Fachinspektorin Christine Pethö

-
- ¹⁾ Vertreter des Bundesministeriums für Finanzen im Staatlichen Krisen- und Katastrophenschutzmanagement sowie internationale Katastrophenhilfe (SKKM)
- ²⁾ EsB III für Beschaffungsmanagement und Zentrale Ansprechstelle für die Bundesbeschaffung GmbH („BBG-Koordinator“); Umwelt- u. Energieexperte Gesamtressort
- ³⁾ Stellvertreterin für den Fall der Abwesenheit des Abteilungsleiters;
EsB III für Büroflächenmanagement, Facility Management, bautechnische Betreuung, wirtschaftliche Begutachtung und Bewertung des Gesamtressorts; Beschaffungsangelegenheiten der Zentralstelle;
EsB III für Teile der Agenden (Projektplanung, -abwicklung und -koordination bei Bau- und Sanierungsmaßnahmen am Sitz des BMF); gutachtliche Beurteilung bautechnischer, wirtschaftlicher und standortspezifischer Fragen hinsichtlich Arbeitsmarktservice (AMS);
EsB III für Teile der Agenden (Wahrnehmung des Unterkunftswesens, insbesondere in Bau- und Mietrechtsangelegenheiten, des Bundesbedienstetenschutzgesetzes und des Bundes-Behindertengleichstellungsgesetzes; Anmietung, Instandsetzung und Ausstattung von Dienstgebäuden und Objekten; Unterbringung von Zolleinrichtungen bei verkehrstragenden Unternehmen (Bahn, Post etc.); sämtliche mit diesen Angelegenheiten im Zusammenhang stehenden Budgetplanungssagenden)
- ⁴⁾ Stellvertreterin der zentralen Ansprechstelle für die Bundesbeschaffung GmbH

Bibliothek

Oberrätin Mag.^a(FH) Patrizia Raba ¹⁾

Amtsdirktorin Doris Fischer
Oberrevidentin Mag.^a Aleksandra Aleksic

Amtswirtschaftsstelle & Inventarverwaltung

Amtsdirktor Thomas Skopik ⁷⁾

Fachoberinspektor Alexander Chlupac
Fachoberinspektorin Karin Sommer
Fachoberinspektor Rudolf Wurditsch
Fachinspektor Kurt Nöhner ⁵⁾
Fachinspektor Roman Pfeil (Zollamt Österreich) ⁵⁾
Fachinspektor Werner Regner
Oberkontrollor Franz Matsch
Oberkontrollor Peter Doppler
Oberkontrollor Markus Raidinger ⁵⁾
Oberamtsassistent Karl Schütz
Oberamtsassistent Roman Tomes
Amtsassistent Roland Spanel

Telefonzentrale

Kontrollorin Karin Scheffel
Oberamtsassistentin Karin Ates
Oberamtsassistentin Susanne Kohlhofer
Oberamtsassistentin Elisabeth Marx
Oberamtsassistentin Claudia Tögel
Amtsassistent Okan Özdemir

Zentrale Büroorganisation (ZBO), Druckerei und Vertragsmanagement

Amtsdirektor Johann Fettik ^{2) 3)}

Amtsdirktorin Beatrix Schmetterer (Akad. Bibliotheks- u. Informationsexpertin)

Amtsdirktorin Line Grondahl

Oberrevidentin Tamara Longo

Fachoberinspektor Josef Schrammel

Fachoberinspektorin Elfriede Krenn

Fachoberinspektor Wolfgang Schnobl

Fachinspektorin Maria Liebert

Fachinspektor Robert Stocker

Oberamtsassistent Thomas Rieß

Zentrale Büroorganisation Druckerei

Fachoberinspektor Willibald Janicek ⁴⁾

Fachoberinspektor Karl Lattus

Fachoberinspektorin Anita Jaschke

Fachinspektorin Cornelia Kaiser-Felbermayer

Fachinspektor Gustav Lambert

Fachinspektor Joachim Unger

Kontrollor Gerald Klinger

Kontrollor Manfred Laser

Kontrollorin Claudia Wirtl

Oberamtsassistent Peter Fiala

Oberamtsassistent Helmut Hiermann

Oberamtsassistent Ernst Rosensteiner

Oberamtsassistentin Claudia Schelnberger

Amtsassistentin Palwinder Kaur Mahal

Oberamtswartin Karin Mondl

Registratur

Fachoberinspektor Richard Haidinger ⁴⁾

Zentrale Büroorganisation Kanzlei

Fachinspektor Jürgen Dürr
Fachinspektor Wolfgang Seidl

Fachoberinspektorin Magdalena Reinsperger
Fachinspektor Wolfgang Fuhry
Fachinspektor Herbert Häubl
Fachinspektor Gerhard Köhler
Fachinspektorin Begzada Lejlic ⁸⁾
Fachinspektor Martin Pethö
Oberkontrollorin Michaela Gruss ⁵⁾
Oberkontrollorin Susanne Mannas
Oberkontrollor Hans-Peter Müller
Oberkontrollor Alfred Ungar
Kontrollor Gerhard Kappel
Kontrollorin Franziska Scholz

-
- ¹⁾ EsB III für den Aufgabenbereich der Amtsbibliothek und Anweisungsbefugnis für Bibliothekserfordernisse
Stellvertreterin für den Fall der gleichzeitigen Abwesenheit des Abteilungsleiters und des Abteilungsleiterstellvertreters für den Bereich der Amtsbibliothek
- ²⁾ EsB III für den Aufgabenbereich Zentrale Büroorganisation (ZBO), Druckerei und Vertragsmanagement und Anweisungsbefugnis für die Zentrale Büroorganisation und Druckerei
Stellvertreter für den Fall der gleichzeitigen Abwesenheit des Abteilungsleiters und des Abteilungsleiterstellvertreters für den Bereich Zentrale Büroorganisation (ZBO), Druckerei und Vertragsmanagement
- ³⁾ Zentrales Vergabe- und Vertragsmanagement iZm Werkverträgen und Fremdleistungen
- ⁴⁾ EsB I von Betriebsmittelanforderungen bis zu einem Gesamtbetrag von € 3.000,--
- ⁵⁾ Auch mit Agenden im Zusammenhang mit dem Kabinett des Herrn Bundesministers betraut
- ⁷⁾ EsB III für den Aufgabenbereich der Amtswirtschaftsstelle und Anweisungsbefugnis in Beschaffungsangelegenheiten;
Stellvertreter für den Fall der gleichzeitigen Abwesenheit des Abteilungsleiters und des Abteilungsleiterstellvertreters für den Bereich der Amtswirtschaftsstelle und Inventarverwaltung;
Stellvertreter des Vertreters des Bundesministeriums für Finanzen im staatlichen Krisen- und Katastrophenschutzmanagement sowie internationale Katastrophenhilfe (SKKM);
Verantwortlicher für das Facilitymanagement der Zentralleitung (Bereich AWST);
Sicherheits- und Brandschutzbeauftragter der Zentralleitung sowie Koordination der Gebäudebeauftragten der nachgeordneten Dienststellen, Gebäudebeauftragter in der Zentralleitung
Abfallbeauftragter der Zentralleitung
- ⁸⁾ Derzeit karenziert

Abteilung Präs. 4

Verbindungsdienst und internationale Koordination

1. Verbindungsdienst
 - 1.1. Ministerrats-Dienst sowie Verbindungsdienst für sonstige nationale Stellen
 - 1.2. Zusammenfassende Behandlung mündlicher und schriftlicher parlamentarischer Anfragen, Anträge, Resolutionen
 - 1.3. Koordinierende Zusammenfassung von Stellungnahmen zu Prüfberichten des RH
 - 1.4. Angelegenheiten der Volksanwaltschaft
 - 1.5. Koordinierung der Angelegenheiten der Gleichbehandlung in der Finanzverwaltung
 - 1.6. Amtshaftungs- und Organhaftpflichtangelegenheiten, soweit sie den Wirkungsbereich des BMF betreffen
 - 1.7. Staatshaftungsangelegenheiten; Geschäftsführung der Bundesentschädigungskommission / Bundesverteilungskommission
 - 1.8. Mitwirkung an der Vollziehung des Entschädigungsfondsgesetzes betreffend Schiedsinstanz für Naturalrestitution
 - 1.9. Koordinierte Behandlung von Aufgaben nach dem Auskunftspflichtgesetz in Anwendung des Allgemeinen Verwaltungsverfahrensgesetzes
 - 1.10. Abschluss von zivilrechtlichen Beschaffungsverträgen im Zuständigkeitsbereich der Abteilung, sowie die daraus resultierende haushaltsrechtliche Anordnungsbefugnis
2. Internationale Koordination
 - 2.1. Durchführung des Staatsvertrages, soweit der Ressortbereich betroffen ist (ausgenommen Liegenschaftsangelegenheiten)
 - 2.2. Koordinierende Zusammenfassung von Stellungnahmen zu Prüfberichten des Europäischen Rechnungshofes
 - 2.3. Koordinierung in EuGH Verfahrensangelegenheiten gegenüber dem BKA und BMJ
 - 2.4. Koordinierung der Entwicklung der internationalen Ressortstrategie einschließlich Monitoring sowie Entsendungspolicy; Koordinierung der internationalen Agenden, Wissensmanagement internationales Kooperations- und Vertragswesen - ausgenommen Sektion III, Entsendungsbüro, Koordinations- und Informationsschnittstelle Attachés
 - 2.5. Schnittstelle zu nationalen Einrichtungen mit internationaler Ausrichtung
 - 2.6. Internationale Angelegenheiten der BFA im Einvernehmen mit der Abt. I/6
 - 2.7. Zwischenstaatliche Vermögensangelegenheiten

Abteilungsleiterin Mag.^a Heidrun Windberger-Zanetta
Ministerialrat Mag. Hans-Jürgen Gaugl, MSc ³⁾

Oberrätin Mag.^a Susi Perauer ⁵⁾
Kommissarin Mag.^a Anja Marie Alberer ⁶⁾
Kommissarin Mag.^a Julia Schmid ⁴⁾
Kommissarin Mag.^a Mathilde Wolf (BMI)
Amtsdirektor Regierungsrat Josef Dorfinger ²⁾
Amtsdirektorin Regierungsrätin Barbara Klein ¹⁾
Fachoberinspektorin Claudia Haschek
Fachoberinspektorin Monika Ferdinandi
Fachoberinspektorin Martina Kastler
Fachoberinspektorin Jasmin Kogler

-
- ¹⁾ EsB II für die unter Ziffer 1.2. sowie unter Ziffer 1.3. und Ziffer 2.2. angeführten Agenden
- ²⁾ EsB II jeweils für Budgetangelegenheiten betr. FISTL 1836 bei der Untergliederung 15; für die Anforderung von Unterlagen für die Ausstellung von Amtsbestätigungen; für die Koordinierung in EUGH Verfahrensangelegenheiten gegenüber dem BKA und BMJ
EsB I für die Einholung von Berichten und Übermittlung von Unterlagen im Zusammenhang mit Amtshaftungsangelegenheiten
- ³⁾ Stellvertreter der Abteilungsleiterin
EsB III für die unter Ziffer 1.1., Ziffer 1.4., Ziffer 1.2. sowie Ziffer 1.9. angeführten Agenden
- ⁴⁾ EsB II für die unter Ziffer 2.4. angeführten Agenden
EsB III für die unter Ziffer 1.1., Ziffer 1.2, Ziffer 1.6., Ziffer 2.5. und Ziffer 2.6. angeführten Agenden
- ⁵⁾ EsB III für die unter Ziffer 1.1. sowie unter Ziffer 1.2. angeführten Agenden
- ⁶⁾ EsB II für die unter Ziffer 1.1., Ziffer 1.2. sowie unter Ziffer 1.6. angeführten Agenden

Abteilung Präs. 5
Beteiligungen und Liegenschaften

1. Beteiligungsmanagement
 - 1.1. Wahrnehmung der Eigentümerrechte der Bundesbeteiligungen im Bereich des Bundesministeriums für Finanzen
 - 1.2. Veräußerung von Bundesbeteiligungen
 - 1.3. Nominierung von BMF-Vertretern in Aufsichtsorganen von Bundesbeteiligungen im Bereich anderer Ressorts
 - 1.4. Allgemeine Angelegenheiten der Privatisierung und Ausgliederung
 - 1.5. Aufsicht über die Buchhaltungsagentur des Bundes und über die GIS Gebühren Info Service GmbH
 - 1.6. Vergütung für Nebentätigkeit gemäß § 25 (2) GG
 - 1.7. Verwaltung von Wohnbaudarlehen
2. Controlling und Berichtswesen
 - 2.1. Beteiligungs- und Finanzcontrolling (inkl. Risikocontrolling und strategisches Controlling) für Bundesbeteiligungen im Bereich des Bundesministeriums für Finanzen
 - 2.2. Finanzcontrolling für Beteiligungen und sonstige ausgegliederte Rechtsträger des Bundes gemäß § 67 BHG im Zusammenwirken mit der Sektion II
 - 2.3. Bericht an den Budgetausschuss des Nationalrates gemäß BHG 2013 über die Ergebnisse des Beteiligungs- und Finanzcontrollings
3. Verfügungen über unbewegliches Bundesvermögen
4. Budgetangelegenheiten für bestimmte Ansätze bei den Untergliederungen 15, 45 und 46

Gruppenleiterin MMag.^a Elisabeth Gruber

Oberrat Mag. Christian Schuppich, LL.M. ¹⁾

Oberrat Dipl.-Ing. Hannes Smolnik

Kommissarin Sophia Fontanari, BSc

Kommissär Martin Humer ⁶⁾

Kommissarin Dr.ⁱⁿ Verena Koinig, LL.M. (WU) MBL BSc (WU) ⁶⁾

Kommissarin Mag.^a Angelika Mittendorfer, MBA ⁵⁾

Amtsdirktorin Hofrätin Christine Stich ²⁾

Amtsdirktor Regierungsrat Christian Wenth ³⁾

Amtsdirktorin Romana Reyländer ⁴⁾

Fachoberinspektorin Martina Haindl

¹⁾ Stellvertreter der Abteilungsleiterin

²⁾ EsB II von Teilen der Agenden (sämtliche Budgetangelegenheiten der unter Ziffern 1. und 3. angeführten Agenden)

³⁾ EsB II von Teilen der Agenden (sämtliche Budgetangelegenheiten der unter Ziffern 1. und 3. angeführten Agenden)

⁴⁾ EsB II von Teilen der Agenden (sämtliche Budgetangelegenheiten der unter Ziffern 1. und 3. angeführten Agenden)

EsB I von Teilen der Agenden (Versendung von Quartalsberichten der unter Ziffer 2. angeführten Agenden)

⁵⁾ EsB III für die unter Z 1.1 angeführten Agenden betreffend Versendung der Jahresabschlüsse der Beteiligungsgesellschaften an den Rechnungshof gem. § 12 Abs 2 RHG

⁶⁾ Derzeit karenziert

Abteilung Präs. 6

Multiprojektmanagement und IT-Koordination

1. Multiprojektmanagement, Planung und Controlling
 - 1.1. Gestaltung und Bereitstellung von Prozessen, Standards, Methoden und Tools für das Projektmanagement für alle Projekte (zB Budget- und Beauftragungsprozesse für IT-Projekte, Strategieprojekte) und das Berichtswesen im BMF
 - 1.2. Konsolidierung und Aufbereitung der internen Berichte für die Ressortleitung
 - 1.3. Projektcoaching und Definition von Projektmanagementkompetenzen
 - 1.4. Qualitäts- und Wissenssicherung der Projekte und projektübergreifender Wissenstransfer
 - 1.5. Multiprojektcontrolling, Multiprojektrisikomanagement und Berichtswesen für alle Projekte (insb. IT-Projekte, Strategieprojekte) im BMF sowie Festlegung und Umsetzung von Rahmenbedingungen für deren Planung und Umsetzung
 - 1.6. Formelle, rechtsverbindliche Beauftragung der BRZ GmbH für IT-Projekte, IT-Betriebe und IT-Infrastruktur sowie Organisation der Zusammenarbeit mit der BRZ GmbH (Vertragswesen; Aufgaben gemäß §§ 13 Abs. 4 und 5 Abs. 2 BRZG) und mit anderen Partnern
2. IT-Koordination im BMF
 - 2.1. Koordination der IT-Aktivitäten der Organisationseinheiten des BMF
 - 2.2. Planung, Forecast, Budgetierung und Vollzug für das IT-Budget
 - 2.3. Fachaufsicht über die IT-Koordinatorinnen und IT-Koordinatoren und IT-Expertinnen und IT-Experten sowie Benutzerbetreuung der BMF-Zentraleitung
 - 2.4. Organisation, Weiterentwicklung und Betrieb der IT-Infrastruktur im BMF (inkl. Arbeitsplatzausstattung, Telefonie, Client Releasemanagement und zentraler Plattformen des Ressorts – zB Intranet)
 - 2.5. Koordination der IT-Architektur (inkl. der dafür notwendigen Tools)
 - 2.6. Grundsätzliche und strategische Angelegenheiten der Informationstechnologie und des E-Governments
 - 2.7. Koordination der Umsetzung der IKT-Strategien des Bundes
 - 2.8. BBG-Koordination für IKT
 - 2.9. Grundsätzliche Angelegenheiten der Europäischen Integration und der Beauftragung auf dem Gebiet der Informationstechnologie
 - 2.10. Evaluierung und Organisation neuer IT technischer Konzepte, Technologien (zB Apps, Intranet, Portale), Durchführung von Pilotprojekten dazu sowie Prüfung auf IT-Strategiekonformität
3. Informationssicherheit und IT-Risikomanagement
 - 3.1. Organisation, kontinuierliche Evaluierung und Weiterentwicklung des Informationssicherheits-Managementsystems (ISMS)
 - 3.2. Vertretung des BMF in der Informationssicherheitskommission (ISK)

4. Organisation, Weiterentwicklung und Betrieb der Büro- und Kanzleiautomatisation (zB ELAK)
5. Angelegenheiten des Datenschutzes, soweit diese dem Datenschutzbeauftragten zugewiesen sind

Abteilungsleiter Markus Steiner, BA

Ministerialrat Mag. Norbert Breda ¹⁾
Oberrätin Mag.^a(FH) Simona-Maria Handler, MA
Oberrat Dr. Stefan Lang ¹⁰⁾
Oberrat Mag. Clemens Mungenast ²⁾
Kommissär Mag. Christian Pertl
Kommissärin Louisa Solonar-Unterasinger, BA MSc (WU) ²⁾
Amsdirektorin Sylvia Jandl-Rosner ⁹⁾
Amsdirektorin Doris Kamper
Amsdirektor Hermann Rubitzko
Revidentin Lea Keppert
Revident Martin Dampf
Revident Christoph Fischer
Fachinspektorin Susanne Pistauer
VB/SV Ing. Mag. Gerald Artlieb ³⁾
VB/SV Ing. Mag. Manfred Atzlinger ⁸⁾
VB/SV Peter Grundner, BSc ⁶⁾
VB/SV Marlies Haring, BA MA MSc
VB/SV Markus Kloibhofer ⁷⁾
VB/SV Mag. Stephan Liebhart, BSc ¹²⁾
VB/SV Michael Mohl, BA
VB/SV Edgar Andres Reales-Feiler, MSc ¹¹⁾
VB/SV Ing. Simon Ungerböck, BSc MA ¹³⁾
VB/SV Ing. Patrick Wiener, BSc
VB/SV Mag.^a Ines Wriesnig ⁴⁾

- 1) EsB II für den Bereich Multiprojektmanagement und von Teilen der Agenden (nicht grundsätzliche Angelegenheiten der Organisation des Einsatzes neuer Medien, zB Internet/Intranet, Portale, Content-Management-Systeme, Style Guides sowie der Einsatzorganisation des IT-Verfahrens „Mitarbeiter/innen Portal“);
Derzeit freigestellt gemäß § 20a VBG 1948
- 2) Derzeit karenziert
- 3) EsB II für den Bereich Multiprojektmanagement
auch dezentraler Risikokoordinator
- 4) Stellvertreterin bei Verhinderung des Abteilungsleiters und dessen Stellvertretung für Agenden betreffend Multiprojektmanagement und Controlling
EsB III von Teilen der Agenden (nicht grundsätzliche Angelegenheiten des IT-Controllings inkl. des Planungs- und Berichtswesens, der Beauftragung der BRZ GmbH; Budgetangelegenheiten des IT-Bereiches, Anweisungsbefugnis hinsichtlich der Finanzstelle 1835)
- 6) EsB II von Teilen der Agenden (nicht grundsätzliche Angelegenheiten der Betriebsorganisation der Telekommunikation inkl. IP-Telefonie; Release Management für Client-Software)
- 7) Informationssicherheitsbeauftragter und Vertreter in der Informationssicherheitskommission (ISK);
Chief Information Security Officer (CISO) des BMF;
EsB III von Teilen der Agenden (nicht grundsätzliche Angelegenheiten der Informationssicherheit);
auch dezentraler Risikokoordinator;
auch mit IT-technischen Angelegenheiten der Datenschutz-Grundverordnung befasst, soweit diese nicht dem Datenschutzbeauftragten zugewiesen sind
- 8) EsB III von Teilen der Agenden (nicht grundsätzliche Angelegenheiten der Büro- und Kanzleiautomation; Evaluierung und Organisation neuer IT technischer Konzepte und Technologien und des IT-Verfahrens „ELAK“)
- 9) EsB II von Teilen der Agenden (nicht grundsätzliche Angelegenheiten der Einsatzorganisation des IT-Verfahrens „WinCause.net“ (Anwaltssoftware in der FinProk))
- 10) Auch Datenschutzbeauftragter für das gesamte Finanzressort i. S. d. Art. 37 ff DSGVO bzw. § 5 DSG;
In Erfüllung seiner Aufgaben als Datenschutzbeauftragter weisungsfrei gemäß Art. 38 DSGVO;
EsB III von Teilen der Agenden (nicht grundsätzliche Angelegenheiten der DSGVO und des DSG im Ressort)
- 11) Stellvertreter des Informationssicherheitsbeauftragten und Vertreter in der Informationssicherheitskommission (ISK)
- 12) Stellvertreter bei Verhinderung des Abteilungsleiters und dessen Stellvertretung für Agenden betreffend IT-Koordination;
EsB III der Agenden der Stabsstelle Präs. 6-KO (nicht grundsätzliche Angelegenheiten der IT-Koordination im Ressort BMF, Strategie des IT-Einsatzes in der Finanzverwaltung, Steuerung der Benutzerbetreuung, fachliche Steuerung der IT-Koordinatoren und der IT-Experten/innen, Koordination der IT-Infrastruktur inkl. Arbeitsplatzausstattung, Mobil- und Telekommunikation - Unified Communication, Organisation des Einsatzes neuer Medien, sowie Informationssicherheit)
- 13) Enterprise Architect des BMF

Abteilung Präs. 7
Controlling und Ressort-Budget

1. Etablierung von Controlling-Systemen und -Prozessen
2. Einführung und Nutzung der Bundeskosten- und Leistungsrechnung
3. Implementierung betriebswirtschaftlicher Instrumente für Planung, Analyse und Reporting (z.B. Erwartungs- und Prognoserechnungen, Szenariotechniken)
4. Haushaltsreferent gem. § 6 Bundeshaushaltsgesetz (BHG) 2013
 - 4.1. Agenden gemäß § 6 BHG 2013 für die vom Bundesministerium für Finanzen zu bewirtschaftenden Untergliederungen 15, 16, 45 und 46 des Bundesfinanzgesetzes (BFG) und des Bundesfinanzrahmengesetzes (BFRG) inklusive Strategiebericht, insbesondere Mitwirkung an der Erstellung des Budgetprogramms und des Budgetberichts, sowie Vorbereitung des Bundesvoranschlagsentwurfes und des Personalplanentwurfes sowie Aufstellung der Monatsvoranschläge
 - 4.2. Erstellung der Beilagen und Übersichten zum BFG und BFRG
 - 4.3. Rechnungslegung
 - 4.4. Mitwirkung an der Wirkungsorientierten Folgenabschätzung bei Regelvorhaben und sonstigen Vorhaben gem. § 17 BHG 2013 und Gestaltung der diesbezüglichen ressortinternen Prozesse
 - 4.5. Betreuung und Wartung der haushaltsführenden Stellen im Sinne der Bundeshaushaltsverordnung (BHV) 2013
 - 4.6. Mitwirkung am Budgetcontrolling des Bundes
 - 4.7. Einrichtung und Organisation der ressortinternen Wirkungscontrollingstelle
 - 4.8. Mitwirkung am Wirkungscontrolling des Bundes
5. Vertretung des Ressorts im Nutzerbeirat der Buchhaltungsagentur des Bundes sowie fachliche Zuständigkeit für die Ausgaben für Leistungen der Buchhaltungsagentur des Bundes an das Ressort
6. Fachaufsicht über das Datamanagementteam (DMT) in den Zentralen Services (ZS)

Abteilungsleiter Mag. Martin Mareich ¹⁾

Ministerialrat Hannes Fröhlich, BA
Ministerialrätin Andrea Maierhofer, BA
Ministerialrat Robert Schröcker ^{3) 6)}
Oberrat Stefan Bunyai, BA MA ^{4) 6)}
Rätin Mag.^a(FH) Monika Salzer
Kommissärin Christina Vouk, MA
Amtsdirektor Regierungsrat Walter Gründler ^{2) 6)}
Amtsdirektorin Doris Artmann
Amtsdirektorin Marion Holzer-Kirchmayer
Amtsdirektor Klaus Horvath ⁵⁾
Revidentin Kathrin Mandl
Fachoberinspektorin Christa Kogler
Fachoberinspektorin Elisabeth Lindhofer

¹⁾ Stellvertretung, Haushaltsreferent gemäß § 6 Abs. 3 BHG 2013 sowie Fachexperte für den Bereich strategisches Controlling in der Präsidialsektion werden von ADir. RR Roland Haas, MSc, wahrgenommen

²⁾ Stellvertreter des Haushaltsreferenten;
EsB III für die unter den Ziffern 4.1. – 4.6. angeführten Agenden

³⁾ EsB III für die unter Ziffer 2. angeführten Agenden

⁴⁾ EsB III für die unter den Ziffern 4.7. und 4.8. angeführten Agenden

⁵⁾ EsB III für die unter Ziffer 3. angeführten Agenden

⁶⁾ Stellvertreter bei Verhinderung des Abteilungsleiters und dessen Stellvertreter

SEKTION I
(Finanzverwaltung)

Sektionschefin:

Mag.^a Dr.ⁱⁿ Angelika Schätz

Im Fall deren Verhinderung der/die jeweils anwesende dienstälteste Abteilungsleiter/in

Stabsstelle für Spielerschutz:

Leiterin: Ministerialrätin Mag.^a Alice Schogger ¹⁾

Oberrevident Christoph Jany

¹⁾ EsB III für laufende Angelegenheiten der zugewiesenen Aufgaben und Projekte

Stabsstelle Informations- / Kommunikationstechnologie (IKT)
und E-Government

1. Koordination der Zusammenarbeit für die Sektion I
2. Koordinierung der IT-Angelegenheiten der Sektionen I bis IV sowie Mitwirkung bei Bedarfserhebungen betreffend IT-Infrastruktur
3. Gesamtkoordination der Findok für die Sektion I und Gruppe III/C und die nachgeordneten Dienststellen
4. Bereichsübergreifende Projekte über besondere Anordnung der Sektionsleitung
5. Koordinierung aller IKT-Projekte (ausgenommen Kassenwesen) und Koordination des IT-Portfolioplanungsprozesses für die Sektion I, laufendes Controlling

Abteilungsleiterin Daphne Aiglsperger, BA ¹⁾
Amtdirektor Regierungsrat Thomas Obenbigler ²⁾

Steuerombudsdienst

Oberrat Mag. Alfred Faller

¹⁾ EsB III für die Koordinierung aller IKT-Projekte (ausgenommen Kassenwesen); auch mit Angelegenheiten der Sektion IV/IKT befasst
Gleichzeitig mit der Leitung der Abteilung I/8 betraut

²⁾ EsB III für die angeführten Aufgaben im Bereich der Steuerverwaltung;
IT-Koordinator;
auch mit Angelegenheiten der Abteilung I/8 und IV/IKT befasst

Oberrat Dipl.-Kfm. Eduard Müller, MBA ²⁾
Ministerialrat Mag. Helmut Brandl ¹⁾
Oberrat MMag. Markus Figl ³⁾
Oberrätin Mag.^a(FH) Eva Maria Schrittwieser, MBA ²⁾
Oberrat Mag. Gerhard Zotter ²⁾
Rätin Mag.^a(FH) Martha-Therese Penz-Zach ²⁾

Rätin Angelika Deifl
Amtsdirektorin Regierungsrätin Gerda Steger ⁴⁾
Oberkontrollorin Andrea Eigelsreiter

¹⁾ Dienstugeteilt zur Parlamentsdirektion
²⁾ Derzeit karenziert
³⁾ Außerdienststellung gemäß § 29h VBG 1948
⁴⁾ auch mit Agenden des Steuerombudsdienstes befasst

Büro für interne Angelegenheiten

Aufgaben gemäß Erlass des BMF, GZ 1000/1-AKBA/BMF/04, in der Fassung des Erlasses vom 1.10.2004, GZ 1000/2-BIA/BMF/04, und der weiteren auf die Zuständigkeit des BIA verweisenden Richtlinien, insbesondere des Erlasses GZ 320.700/0001-I/20/04

Leiter:

Hofrat Dr. Martin Windisch ¹⁾

Stellvertreter des Leiters:

Dr. Michaela Faller ²⁾

¹⁾ zugleich Leiter des Geschäftsfeldes III der Finanzprokurator

²⁾ zugleich Präsidualanwältin der Finanzprokurator

GRUPPE I/A

Management Finanzverwaltung

Abteilungen I/1, I/6, I/7 und I/9

Vertretung der Sektionschefin der Sektion I im Bildungsrat der Bundesfinanzakademie

Gruppenleiter:

MMag. Helgar Thomic-Sutterluti

Stellvertreter/-in:

Der/Die jeweils dienstälteste anwesende Abteilungsleiter/in

Dienstaufsicht über den/die Vorstand/Vorständin des Finanzamtes Österreich

Dienstaufsicht über den/die Vorstand/Vorständin des Zollamtes Österreich

Dienstaufsicht über den/die Vorstand/Vorständin des Finanzamtes für Großbetriebe

Dienstaufsicht über den/die Vorstand/Vorständin des Amtes für Betrugsbekämpfung

Dienstaufsicht über den/die Vorstand/Vorständin des Prüfdienstes für Lohnabgaben und Beiträge

Dienstaufsicht über den/die Leiter/Leiterin der Zentralen Services

GRUPPE I/C

IT Steuer und Zoll

Abteilungen I/8, I/10 und I/11

Gruppenleiter/-in:

Derzeit unbesetzt

Stellvertreter/-in:

Der/Die jeweils dienstälteste anwesende Abteilungsleiter/in

Vorstand des Finanzamtes Österreich

Hofrat Mag. Siegfried Manhal

Vorständin des Zollamtes Österreich

Hofrätin Mag.^a Heike Fetka-Blüthner

Vorständin des Finanzamtes für Großbetriebe

Hofrätin Mag.^a Sabine Schloffer-Stampl

Vorstand des Amtes für Betrugsbekämpfung

Hofrat Mag. Alfred Hacker

Vorständin des Prüfdienstes für Lohnabgaben und Beiträge

Hofrätin Mag.^a Edith Madlberger-Schmidt

Leiter der Zentralen Services

Hofrat Dr. Christian Hammerl

Abteilung I/1
Grundsatz Personal

1. HR-Strategie; HR-Organisation des Personalbereiches im Zuständigkeitsbereich
2. Grundsätzliche Personalangelegenheiten, Rahmenbedingungen
 - 2.1. Personalrechtsangelegenheiten der nachgeordneten Dienststellen einschließlich Fachaufsicht betreffend die Personalabteilungen in den nachgeordneten Dienstbehörden/Personalstellen
 - 2.2. Sicherung der einheitlichen Rechtsanwendung; Angelegenheiten der Gleichbehandlung im Ressort; Oberste Dienstbehörde für die Bediensteten der Finanzverwaltung (ausgenommen Zentralleitung), des Bundesfinanzgerichts, der Finanzprokuratur, des Amtes für Bundespensionen, des Österreichischen Postsparkassenamtes, des Amtes der Buchhaltungsagentur, der Beamtinnen und Beamten der Münze Österreich sowie des Amtes der Bundesimmobilien;
 - 2.3. Planung des Personalbedarfs im Zuständigkeitsbereich auf Basis von Kennzahlen, Benchmarking sowie Pensionsprognosen; Entwicklung von steuerungsrelevanten Kennzahlen im Zusammenhang mit dem Personalmanagement; Personalcontrolling im Zuständigkeitsbereich
 - 2.4. Personalplan, Personalplanvollzug sowie Personalplanvollzugscontrolling, Budgetcontrolling in Abstimmung mit den Abteilungen Präs. 7 und I/7; Personalprozessanalysen
 - 2.5. Qualitätssicherung von Personaldaten im Zuständigkeitsbereich, Richtlinienkompetenz für Qualitätssicherung von Personaldaten
 - 2.6. Ressortkoordination und Ansprechpartner für pm-sap
 - 2.7. Koordinierung der Entwicklung und Umsetzung strategieorientierter Maßnahmen im Bereich Personalmarketing unter Mitwirkung der Abteilungen Präs. 1 und I/6
3. Arbeitsplatzbeschreibungen, Arbeitsplatzbewertungen, Bewertungskataloge; betreffend die Zentralleitung im Einvernehmen mit der Abteilung Präs. 2
4. Personalausgaben soweit nicht im Zuständigkeitsbereich der Abteilung Präs. 2, inkl. des Amtes für Bundespensionen, des Österreichischen Postsparkassenamtes, des Amtes der Buchhaltungsagentur und des Amtes der Bundesimmobilien
5. Angelegenheiten der sportlichen und sozialen Betreuung einschließlich der Verfügung über die Verwendung von Geldstrafen und Geldbußen
6. Angelegenheiten des Ausschreibungsgesetzes ausgenommen Zentralleitung, sowie Betreuung der Schnittstellen Jobbörse, Internet und Intranet unter Mitwirkung der Fachsektionen; Zentrale Ausbildungsleitung für Lehrlinge im Ressort
7. Koordination der Anbringen und Verbindungsstelle zur Dienstnehmervertretung (ZAUS/GÖD)

Derzeit unbesetzt

Ministerialrätin Mag.^a Helga Steinböck ^{1) 5)}

Ministerialrat Mag. Michael Kortus ²⁾

Ministerialrätin Heidemarie Kuschil ²⁾

Ministerialrat Dr. Peter Ladislav ²⁾

Ministerialrätin Dr.ⁱⁿ Andrea Prenner

Ministerialrat Gerd Schindl, BA ⁴⁾

Oberrätin Mag.^a Eleonore Siegert-Zessin ⁶⁾

Oberrätin Elisabeth Simmel

Oberrätin Martina Zach, BA ²⁾

Amtsdirktorin Hofrätin Renate Ebner ³⁾

Amtsdirktorin Petra Graf ²⁾

Revidentin Lisa Julia Kurtz

Fachoberinspektorin Sonja Ban

¹⁾ Stellvertreterin der Abteilungsleitung

²⁾ EsB II für bestimmte, dem Arbeitsplatzinhaber nach Ziffer 2. zugewiesene Angelegenheiten

³⁾ EsB III für dienstbehördenübergreifende Versetzungen im Zuständigkeitsbereich der Abteilung I/1;
EsB II für nicht grundsätzliche Angelegenheiten der Ernennungen, Überstellungen, Beförderungen,
Amts- und Berufstitel sowie der Ehrenzeichen und anderer Auszeichnungen

⁴⁾ EsB III für die unter Ziffer 2. angeführten Angelegenheiten;

EsB II für bestimmte dem Arbeitsplatzinhaber nach Ziffer 1. zugewiesenen Koordinationsagenden;
EsB II betreffend Angelegenheiten der Nebengebühren/Zulagen

⁵⁾ EsB III für laufende Angelegenheiten der zugewiesenen Aufgaben und Projekte;

EsB III für Gesetzesbegutachtung und Fremdlogistik

⁶⁾ EsB II für bestimmte, dem Arbeitsplatzinhaber nach Ziffer 3. zugewiesene Angelegenheiten

Abteilung I/6
Personalentwicklung

Richtlinien, Grundsätze und zentrale Koordinierung (einschließlich Fachaufsicht) in allen Angelegenheiten der Personalentwicklung (über die nachgeordneten Dienstbehörden und Personalstellen) betreffend, insbesondere von

1. Strategie- und Personalentwicklung
2. Förderung der Beschäftigungsfähigkeit
3. Performance Management
4. Wissensmanagement
5. Organisationskultur und -entwicklung samt Analysen, Ableitung von Handlungsfeldern und Umsetzungsbegleitung
6. Bundes-Bedienstetenschutzgesetz (hinsichtlich technischer Aspekte des Infrastrukturbereiches im Einvernehmen mit der Abt. Präs. 3)
7. Bildung (einschließlich Fachaufsicht über die Zentralen Services im Bereich der Bundesfinanzakademie)
8. Vertretung der Sektion I in Angelegenheiten des Gender Mainstreaming
9. Abschluss von zivilrechtlichen Beschaffungsverträgen im Zuständigkeitsbereich der Abteilung, sowie die daraus resultierende haushaltsrechtliche Anordnungsbefugnis

Abteilungsleiter Mag. Karl Wappel

Ministerialrätin Mag.^a Lisa Mandl ¹⁾

Ministerialrat Dr. Friedrich Stanzel ⁶⁾

Ministerialrat Mag. Michael Steuer ^{4) 5)}

Ministerialrätin Mag.^a Marianne Wenk ³⁾

Oberrätin Mag.^a(FH) Martina Schiener ⁷⁾

Kommissarin Juliane Demtschuk, BA

Kommissarin Cornelia Raschke, BA

Amtsdirktorin Claudia Graf ²⁾

Oberrevidentin Verena Rumpelmayer ²⁾

Oberkontrollorin Maria Göttl

- 1) Stellvertreterin des Abteilungsleiters;
EsB III für alle Angelegenheiten der Führungskräfteausbildung und Coaching
- 2) EsB II für nicht grundsätzliche Angelegenheiten der Fortbildung sowie Zahlungs- und Verrechnungsaufträge
- 3) EsB II für grundsätzliche Angelegenheiten der Förderung der Beschäftigungsfähigkeit
- 4) EsB III für grundsätzliche Angelegenheiten der Prozesse zur Leistungssteuerung im Ressort. Prozesse der Strategieentwicklung, der jährlichen Zielvereinbarung sowie des Performance Management Systems im Ressort
- 5) Stellvertreter bei Verhinderung des Abteilungsleiters und dessen Stellvertreterin
- 6) Dienstfreistellung gemäß § 78c BDG 1979
- 7) EsB II für grundsätzliche Angelegenheiten der Bildung und des Elektronischen Bildungsmanagements

Abteilung I/7

Verwaltungsmanagement der Steuer- und Zollverwaltung

1. Strategische Planung und Vorgabe von Zielen und Ressourcen
2. Verhandlung und Abschluss der Zielvereinbarungen mit den nachgeordneten Dienstbehörden (Contracting)
3. Planung, Steuerung und Kontrolle des Leistungsprozesses
4. Verhandlung und Abschluss der Ressourcen-, Ziel- und Leistungspläne mit den Haushaltsführenden Stellen der Steuer- und Zollverwaltung
5. Definition von Anforderungen an ein Managementinformationssystem
6. Steuerung des Personaleinsatzes inklusive Bedarfsfeststellung, Anforderungen, Auswahl und Förderung
7. Initiierung und Begleitung von Entwicklungsprozessen (Grundsätze der Organisationsentwicklung)
8. Beschwerde- und Feedbackmanagement und Bürgerservice
9. Begleitung externer Prüfungen
10. Vertretung in internationalen Projekten und Programmen sowie Durchführung internationaler Benchmarkings
11. Mitwirkung bei der Realisierung der übergeordneten Kommunikationsstrategie
12. Initiierung und Begleitung der Organisationslogistik
13. Entwicklung und Einsatz von Wissensmanagement
14. Organisatorische Unterstützung fachlicher Informationsweitergabe, Qualifizierung und internationaler Programme
15. Entwicklung und Einsatz von Qualitätssicherungssystemen (z.B. Audits, Benchmarking) in Abstimmung mit den betroffenen Abteilungen des Bundesministeriums für Finanzen
16. Tax and Customs Compliance
17. Customer Relationship Management
18. Punzierungswesen
19. Planung, Steuerung und Kontrolle der Dienst-KFZ, der Dienstbekleidung und sonstiger Ausrüstungsgegenstände
20. Diensthundewesen
21. Koordination und Einsatzplanung des Sportkaders

Gruppenleiter MMag. Helgar Thomic-Sutterlüti

Oberrätin Mag.^a(FH) Bettina Horvath ¹⁾

Ministerialrat Otto Aiglsperger ⁵⁾

Ministerialrätin Anita Csenar

Ministerialrat Mag. Herbert Mikulasek

Ministerialrat Harald Polt ^{2) 4)}

Ministerialrat Reinhard Ptacek, BA

Ministerialrat DI Ernst Siller

Oberrat Mag.(FH) Werner Handler-Brosch ³⁾

Oberrätin Mag.^a Claudia Resch, MLS

Oberrätin Mag.^a(FH) Martina Ressmann, MBA

Amtsdirktor Regierungsrat Josef Kraft

Amtsdirktorin Regierungsrätin Margit Schmidt

Amtsdirktorin Sabine Zangger

Fachoberinspektor Franz Hruzek

Fachoberinspektorin Andrea Verleye

¹⁾ Stellvertreterin der Abteilungsleiterin;

EsB III für die Planung, Steuerung und Kontrolle von Zielen und Ressourcen (ausgenommen den Abschluss von Zielvereinbarungen und von Ressourcen-, Ziel- und Leistungsplänen), das Qualitäts-, Wissens- und Beschwerdemanagement, die Tax und Customs Compliance und das Customer Relationship Management

²⁾ EsB II für die Beantwortung von Rechnungshofanfragen und Parlamentarischen Anfragen sowie allgemeinen Erledigungen betreffend der Finanzämter (Finanzamt Österreich und Finanzamt für Großbetriebe), des Zollamts Österreich, des Amtes für Betrugsbekämpfung, des Prüfdienstes für Lohnabgaben und Beiträge, der Zentralen Services, Verfassung von Stellungnahmen zu Begutachtungsentwürfen

³⁾ Auch mit Agenden des Steuerombudsdienstes befasst

⁴⁾ Stellvertreter bei Verhinderung der Abteilungsleiterin und deren Stellvertreterin

⁵⁾ Dienstfreistellung als Gewerkschaftsfunktionär (GÖD)

Abteilung I/8

Organisation der Steuer- und Zollverwaltung; Glücksspiel

1. Strategische Planung, Gestaltung und Evaluierung der Aufbau- und Ablauforganisation und laufende Abwicklung von (Organisationsentwicklungs-) Projekten in diesem Kontext
2. Erstellung von Organisationsvorschriften für die Management- und Supportprozesse in Abstimmung mit den Prozessverantwortlichen, Freigabe der Organisationshandbücher für die Steuer- und Zollverwaltung (Festlegung von Standards)
3. Prüfung und Freigabe von Veränderungen im Bereich der Verfahrensvorschriften
4. Definition der Rahmenbedingungen (Anforderungen an Budget, Infrastruktur, Personalbedarf)
5. Koordinierung der IT-Prozessanforderungen (resultierend aus Logistik- und Organisationsentwicklungsmaßnahmen)
6. Ausgestaltung des internen Kontrollsystems (IKS) für die gesamte Steuer- und Zollverwaltung (z.B. Genehmigungserlässe, Revisionslisten, IKS-Audits, etc.)
7. Inhaltliche Gestaltung und laufende Servicierung von Drucksorten, Downloads und elektronischen Erklärungen
8. Evaluierung, (Neu)gestaltung (Organisationsentwicklung) und laufende Servicierung von speziellen Leistungsbereichen (z.B. Infocenter, Allgemeinveranlagung, Betriebsveranlagung/-prüfung, Abgabensicherung, Abfertigung, Service-, Prüf- und Überwachungsmaßnahmen Zoll, Betrugsbekämpfung, Lohnabgabenprüfung) in Form von:
 - 8.1. Analysen (z.B. Auswirkungen auf bzw. von Logistik, Benchmarks mit anderen Verwaltungen, Kosten/Nutzen, Kundenorientierung)
 - 8.2. Planung, Festlegung und Umsetzung der Leistungsprozesse sowie Steuerung der laufenden Verbesserung
 - 8.3. Sicherstellung der Ressourcen für die Leistungsprozesse (z.B. Anforderungen IT, Qualifizierung)
 - 8.4. Beratung und Unterstützung aller Organisationseinheiten der Steuer- und Zollverwaltung
9. Mitgestaltung der angestrebten IT-Automatisierungsziele und -konzepte sowie Mitwirkung an der Umsetzung
10. Gewährleistung der bestimmungsgemäßen Nutzung der IT-Ausstattung und IT-Verfahren
11. Mitgestaltung des Prozesses der strategischen Planung und Vorgabe der Ziele und Ressourcen für die nachgeordneten Dienststellen für den Aufgabenbereich der Abteilung und des Produktmanagements
12. Fachaufsicht über die Verfahrensbetreuerinnen und Verfahrensbetreuer und die den zentralen Services zugewiesenen IT-Koordinatoren
13. Logistik und Erlasskompetenz betreffend Führung von Büchern und Aufzeichnungen, Registriertassenpflicht, Belegerteilungsverpflichtung (§§ 124 bis 132a BAO)

14. Begleitung (Teilnahme an Besprechungen, Verfassen von Stellungnahmen), teilweise Koordinierung von Prüfungen des österreichischen Rechnungshofes und der Internen Revision, betreffend den Vollzugsbereich der gesamten Steuer- und Zollverwaltung
15. Wahrnehmung der Schnittstellenfunktion zum Bundeskanzleramt Bereich Familie und Jugend betreffend Angelegenheiten der Familienbeihilfe, Schüler- und Lehrlingsfreifahrten, Schulfahrtbeihilfe, Gelegenheitsverkehr und Unterrichtsmittel eigener Wahl
16. Konzessionsabgabe
17. Spielbankabgabe
18. Glücksspielabgabe
19. Glücksspielmonopol, insbesondere Glücksspielgesetz sowie Vorbereitung und Umsetzung legislativer Vorhaben; Vertretung in Höchstgerichtsverfahren; Erstellung Erlässe mittelbare Bundesverwaltung; strategische Projekte sowie ressort- und grenzüberschreitende Verwaltungszusammenarbeit
20. Fachaufsicht FAÖ/DStSZ-Dienststelle für Sonderzuständigkeiten - Bereich Glücksspiel
21. Angelegenheiten der Anbindung der Glücksspielautomaten und Videolotterie-Terminals an das BRZ
22. Glücksspielbezogene Informationen auf der BMF-Homepage; Glücksspiel-Berichte des BMF

Abteilungsleiterin Daphne Aiglsperger, BA ⁵⁾

Ministerialrat Kurt Parzer ³⁾

Ministerialrat Mag. Wolfgang Exl

Ministerialrat Johannes Filip, BA MA

Ministerialrat Franz Jägersberger

Ministerialrätin Carmen Winter, BA MA

Oberrätin MMag.^a Maria Gold-Tajalli ⁴⁾

Oberrätin Mag.^a Dr.ⁱⁿ Eva Matt

Oberrat Mag. Gustav Trefil ²⁾

Rätin Mag.^a Karin Leithner

Kommissär Mag. Christoph Prugger

Amtsdirktorin Regierungsrätin Karin Greiner

Amtsdirktor Regierungsrat Hans Hohenegger

Amtsdirktor Regierungsrat Thomas Kandi

Amtsdirktor Regierungsrat Thomas Obenbigler ¹⁾

Amtsdirktor Michael Peck

Fachoberinspektor Manfred Kropf

Fachoberinspektorin Sabrina Schifer

- 1) Auch mit Angelegenheiten der Stabsstelle IKT befasst
EsB III für die Betreuung der IT-Koordinatoren und den Punkt 9., 10. und 22.;
- 2) EsB II für Angelegenheiten betreffend Verfahren bei Verwaltungsgerichten des Bundes und der Länder, VwGH, VfGH und EuGH für den Bereich Glücksspiel
- 3) Stellvertreter der Abteilungsleitung für Angelegenheiten des Glücksspiels;
EsB III für Angelegenheiten des Glücksspiels
- 4) EsB II für Angelegenheiten gemäß §§ 124 bis 132a BAO
- 5) Auch mit Angelegenheiten der Stabsstelle IKT befasst

Abteilung I/9

Betrugsbekämpfung Steuer und Zoll

1. Planung und Koordinierung der Betrugsbekämpfung
2. Strategische Ausrichtung der Tätigkeitsfelder der Betrugsbekämpfungseinheiten
3. Ressortübergreifende und internationale Abstimmung von Angelegenheiten unangemeldeter Erwerbstätigkeit (Begutachtung, Rechtsfragen, Amtshilfe und Kooperation)
4. Entwicklung und Einsatz von Informationskreisläufen
5. Planung und Koordinierung von Risikomanagementprozessen
6. Strategische Risikoanalyse und strategische Prüfungsplanung
7. Entwicklung von Prüfstrategien und –instrumenten
8. Definition der Rahmenbedingungen (Anforderungen an Budget, Infrastruktur, Personalbedarf)
9. Mitwirkung an der Koordinierung der IT-Prozessanforderungen für Betrugsbekämpfungszwecke
10. Internationale Zusammenarbeit (Betrugsbekämpfung bei Zöllen; Verbrauchsteuern und Umsatzsteuer), insbesondere im EU-Bereich (z.B. OLAF, EUROFISC, TAXUD, multilaterale Kontrollen), AFCOS nach der EU-VO 883/2013
11. OECD: Task Force Steuerbetrug und Kriminalität (Tax Crime and other Crimes)
12. FATF: Mitwirkung hinsichtlich Bargeldkontrolle, Trade based money laundering
13. Polizeiliche Zusammenarbeit (BM.I, Bundeskriminalamt, Geldwäschestelle, EUROPOL)
14. Initiierung und Begleitung von Legistik im Zusammenhang mit Betrugsbekämpfung
15. Angelegenheiten des Kontenregister- und Konteneinschlaggesetzes (KontRegG) und des Kapitalabfluss-Meldegesetzes
16. Fachaufsicht über das Predictive Analytics Competence Center
17. Fachaufsicht über die Steuerfahndung und die Zentralstelle für die internationale Zusammenarbeit des Amtes für Betrugsbekämpfung
18. Fachaufsicht hinsichtlich der von der Finanzpolizei zu vollziehenden arbeitsmarktrechtlichen Bestimmungen (Entsendungen, LSD-BG, AVRAG, AusIBG)
19. Mitwirkung am Prozess der strategischen Planung und Vorgabe der Ziele und Ressourcen für den Aufgabenbereich der Abteilung

Derzeit unbesetzt

Ministerialrat Mag. Thomas Turek ¹⁾

Ministerialrätin Andrea Stary, MSc

Ministerialrat Helmut Wiesenfellner ²⁾

Oberrätin Gabriele Aigner

Oberrätin Mag.^a Sara Eliasz

Kommissarin Mag.^a Kirsteen Köpplinger

Amtsdirktor Regierungsrat Gerhard Barborik

Amtsdirktor Regierungsrat Christian Führnstahl

Amtsdirktorin Regierungsrätin Anna Hirnschall

Amtsdirktor Regierungsrat Josef Pfeiffer

Amtsdirktor Regierungsrat Manfred Semelka

Kontrollorin Lisa Dürrwald

¹⁾ Stellvertreter des Abteilungsleiters;
auch dezentraler Risikokoordinator

²⁾ EsB III für Erledigungen in Steuerbetrugsfällen, Bildung und Leitung von Arbeitsgruppen zur Ausarbeitung von Studien über Betrugsszenarien und Entwicklung von legislatischen Vorschlägen, Vertretung der Abteilung in den Bereichen Audit und Qualitätsmanagement

Abteilung I/10

IT Steuer

1. Organisation und inhaltliche Beauftragung/Abnahme der Entwicklung und Wartung von IT-Verfahren für Finanzamt Österreich, Finanzamt für Großbetriebe, Amt für Betrugsbekämpfung, Prüfdienst Lohnabgaben und Beiträge sowie Zentrale Services für
 - 1.1. Verwaltung von Grunddaten
 - 1.2. Durchführung der Abgabenerhebung (Festsetzung – Fallauswahl, Steuerberechnung, Gruppenbesteuerung, Bescheiderstellung und -zustellung, Einhebung, Einbringung und Verrechnung)
 - 1.3. Durchführung von Außenprüfungen und Prüfung Lohnabgaben und Beiträge
 - 1.4. Durchführung der Einheitsbewertung
 - 1.5. Auszahlung der Beihilfen nach dem Familienlastenausgleichsgesetz
 - 1.6. IT-Unterstützung der Controllingaktivitäten auf allen Managementebenen (Managementinformationssystem, Auskunftssystem, Risikomanagement, Datawarehouse Steuer)
 - 1.7. Chatbot Fred
 - 1.8. Registerführung (Kontenregister, WIEREG)
2. Betrieb von SOA-Komponenten (Service-Orientierte-Architektur) sowohl für das BMF als auch für andere Ressorts
3. Mitwirkung an der Festlegung der IT-Infrastruktur im Finanzamt Österreich, Finanzamt für Großbetriebe, Amt für Betrugsbekämpfung, Prüfdienst Lohnabgaben und Beiträge sowie Zentrale Services
4. Organisation und Durchführung von elektronischen Datenübermittlungen der Finanzverwaltung mit nationalen (z.B. Gebietskörperschaften, Sozialversicherungsträgern, Statistik, Studienbeihilfenbehörden) und internationalen Organisationen (z.B. EU-Kommission, EU-Mitgliedstaaten, OECD), soweit organisatorische Fragen des IT-Einsatzes und des internationalen Datenverkehrs mit Finanzamt Österreich, Finanzamt für Großbetriebe, Amt für Betrugsbekämpfung, Prüfdienst Lohnabgaben und Beiträge sowie Zentrale Services betroffen sind
5. Organisation, Regelung und Controlling des Rechnungswesens (Zahlungsverkehr und Verrechnung) für Finanzamt Österreich, Finanzamt für Großbetriebe und Amt für Betrugsbekämpfung; Abschluss von Abkommen mit Banken betreffend Nebenkonto für Finanzamt Österreich, Finanzamt für Großbetriebe und Amt für Betrugsbekämpfung (nicht grundsätzliche Abkommen)
6. Inspektionsdienst und Fachaufsicht betreffend das Rechnungswesen für Finanzamt Österreich, Finanzamt für Großbetriebe und Amt für Betrugsbekämpfung und die diesbezügliche Tätigkeit der Prüfungsorgane Abgabensicherung
7. Organisation der Nutzungsmöglichkeiten von Informationssystemen anderer Organisationen, z.B. Grundstücksdatenbank, ZMR, SV-Dateien, Firmenbuch
8. Angelegenheiten von FinanzOnline

- 8.1. Elektronische Datentransaktionen mit Bürgerinnen und Bürgern, Unternehmerinnen und Unternehmern, Parteienvertreterinnen und Parteienvertretern, Gemeinden, Kreditinstituten, Kammern, u.a. (FinanzOnline)
- 8.2. Organisation und inhaltliche Beauftragung/Abnahme der Entwicklung und Wartung von IT-Verfahren der Rollen- und Berechtigungssysteme der Finanzverwaltung

Abteilungsleiter Mag. Erich Waldecker

Ministerialrätin Doris Flandorfer, MA
Ministerialrat Wolfgang Katzmann, MSc
Ministerialrätin Mag.^a Sabine Sollan-Gindl
Ministerialrätin Mag.^a(FH) Ingrid Treutler ²⁾
Oberrätin Mag.^a Sabine Kallina
Kommissarin Dr.ⁱⁿ Marion Stiastry, MSc (WU), BSc (WU) ⁸⁾
Amtsdirektor Regierungsrat Christian Bauer
Amtsdirektorin Regierungsrätin Monika Freibauer-Götz ⁶⁾
Amtsdirektor Regierungsrat Gerhard Kutalek
Amtsdirektorin Regierungsrätin Karin Lanz
Amtsdirektorin Regierungsrätin Sabine Lentner
Amtsdirektor Regierungsrat Alfred Linseder
Amtsdirektor Regierungsrat Karl Nachtnebel
Amtsdirektorin Regierungsrätin Renate Papsch ³⁾
Amtsdirektorin Hofrätin Claudia Trettwer ¹⁾
Amtsdirektor Dietmar Koppensteiner
Oberrevident Daniel Panzer
Revident Andreas Böhm
Revident Dominik Hösl, MSc
Revident Dominik Ott
Revident Manuel Rothmanner
Fachoberinspektorin Ingrid Hanns
Fachoberinspektor Gerald Salzgeber
Fachoberinspektor Gerhard Weingrill
Fachoberinspektor Gerhard Zahradnik
Fachinspektorin Birgit Hackstock
VB/SV Sabrina Bernegger, MSc
VB/SV Melanie Czompo
VB/SV Alexandra Emminger
VB/SV Helmut Fritsch ⁵⁾
VB/SV Andreas Fürmann, MSc
VB/SV Stefan Godai, BA MA
VB/SV Peter Gspan, MSc ⁹⁾
VB/SV Miriam Gutschik, BSc MA
VB/SV Christian Hiesberger
VB/SV Irene Hochrainer ⁴⁾
VB/SV Werner Leyrer
VB/SV DI Peter Putzer
VB/SV Wolfgang Riedl
VB/SV Michael Rubitzko
VB/SV Wolfgang Siegert, MSc MA
VB/SV Karin Steininger
VB/SV Hans Stelzer
VB/SV Mag.^a Andrea Stürzlinger ⁷⁾
VB/SV Mag. Gerald Takehisa-Silvestri ¹⁰⁾
VB/SV Erwin Turecek
VB/SV Andreas Urban

-
- 1) EsB II von Teilen der Agenden (nicht grundsätzliche Angelegenheiten der Organisation des Rechnungswesens im Finanzamt Österreich, Finanzamt für Großbetriebe und Amt für Betrugsbekämpfung sowie des Inspektionsdienstes und der Dienstaufsicht betreffend das Rechnungswesen im Finanzamt Österreich, Finanzamt für Großbetriebe und Amt für Betrugsbekämpfung)
Fachexpertin Abgabeneinhebung und Rechnungswesen
 - 2) Stellvertreter bei Verhinderung des Abteilungsleiters und dessen Stellvertreter;
EsB III von Teilen der Agenden (nicht grundsätzliche Angelegenheiten der Organisation, Entwicklung und Wartung von IT-Verfahren zur Festsetzung der zu veranlagenden Abgaben)
 - 3) EsB II von Teilen der Agenden (nicht grundsätzliche Angelegenheiten der Organisation, Entwicklung und Wartung von IT-Verfahren für die Abgabeneinhebung, -einbringung und -verrechnung)
 - 4) Derzeit kareziert
 - 5) Unter besonderer Verwendung der Sektionsleitung;
In Abstimmung mit der Abteilung Präs. 6 zuständig für die Koordinierung der IT-Architektur der Finanzverwaltung, insbesondere Zusammenspiel der Technologie-, Anwendungs- und Geschäftsarchitektur
 - 6) EsB II von Teilen der Agenden (nicht grundsätzliche Angelegenheiten der Organisation, Entwicklung und Wartung von IT-Verfahren für die Festsetzung der Gebühren und Verkehrsteuern)
 - 7) EsB III von Teilen der Agenden (nicht grundsätzliche Angelegenheiten der Organisation, Entwicklung und Wartung des elektronischen Datenverkehrs von Finanzamt Österreich und Finanzamt für Großbetriebe mit Abgabepflichtigen und Parteienvertretern, insbesondere von FinanzOnline sowie der Organisation, Entwicklung und Wartung von IT-Verfahren für die Festsetzung der Gebühren und Verkehrsteuern und der Angelegenheiten der Rollen- und Berechtigungssysteme der Finanzverwaltung)
 - 8) EsB III von Teilen der Agenden (nicht grundsätzliche Angelegenheiten der Organisation, Entwicklung und Wartung von IT-Verfahren im Zusammenhang mit Beihilfen nach dem Familienlastenausgleichsgesetz sowie für IT-Verfahren in Verbindung mit EU, OECD sowie dem internationalen Datenverkehr soweit die Abteilung I/10 dafür zuständig ist)
 - 9) EsB III von Teilen der Agenden (nicht grundsätzliche Angelegenheiten der Organisation, Entwicklung und Wartung von IT-Verfahren für die Durchführung von Außenprüfungen und der Prüfung Lohnabgaben und Beiträge, für die Durchführung der Bodenschätzung und den Vollzug des Bewertungsgesetzes sowie des Datawarehouse Steuern, des Pendlerrechners, der zentralen Komponente für den Eingang und für das Datenanalyseinformationssystem)
 - 10) EsB III von Teilen der Agenden (nicht grundsätzliche Angelegenheiten der Organisation, Entwicklung und Wartung von IT-Verfahren für die Abgabeneinhebung, -einbringung und -verrechnung)

Abteilung I/11

IT Zoll

1. Organisation und inhaltliche Beauftragung/Abnahme der Entwicklung und Wartung von IT-Verfahren für
 - 1.1. den Vollzug des Zollrechts der Europäischen Gemeinschaften, des Verbrauchsteuerrechts und des Altlastensanierungsgesetzes in der Zollverwaltung
 - 1.2. das Rechnungswesen der Zollverwaltung (Einhebung, Verrechnung und Einbringung) einschließlich Inspektionsdienst
 - 1.3. die Buchführungen A und B für die traditionellen Eigenmittel der EU (EU-Rechnungswesen)
 - 1.4. die Automatisierung der Zollabfertigung (Einfuhr, Ausfuhr, Zolllager und Versandverfahren), den Datenverkehr der Zollverwaltung und den Zolllarif betreffend sowie ein Risikomanagement
 - 1.5. alle im Rahmen des Programms "eCustoms" der Europäischen Union entwickelten Verfahren – insbesondere im Rahmen von Angelegenheiten der europäischen Integration
 - 1.6. die Kontrolltätigkeiten der Finanzpolizei (z.B. illegales Glücksspiel, FinPol Online)
 - 1.7. die Zugriffsprüfung
 - 1.8. die Versicherungsaufsicht und die Beaufsichtigung der Finanzmarktaufsicht
 - 1.9. Interne Informations-, Dokumentations- und Wissenssysteme (z.B. Findok, IWD, Bundesbeteiligungs-, Controlling- und Nominierungsdatenbank sowie die Bibliotheksverwaltung) des Finanzressorts
 - 1.10. Controlling- und Managementinformationssysteme des Finanzressorts (z.B. Leistungsorientierte Steuerung (LoS))
2. Organisation des Einsatzes des Anti Fraud Informations Systems (AFIS) sowie externer Informations- und Dokumentationssysteme (z.B. RIS, Online-Fachliteratur, APA, GENIOS, OECD, KSV, D&B) in der Finanzverwaltung
3. Angelegenheiten des Datenschutzes, des IT-Rechts, der IT-Verträge, ausgenommen Vertragsverhandlungen zur Verlängerung bestehender und Erneuerungen gekündigter Verträge für externe Online-Datenbanken und Informationsquellen, hinsichtlich derer jedoch technische Prüfung und Umsetzung und der IT-Beschaffung
4. Organisation, Regelung und Controlling des Rechnungswesens (Zahlungsverkehr und Verrechnung) der Zollverwaltung
5. Automationsunterstützung für Warenuntersuchungen in der Zollverwaltung (Technische Untersuchungsanstalt)

Abteilungsleiter Mag. Phillipp Panzenböck

VB/SV Mag. Alexander Franz ^{1) 2)}

Ministerialrätin Mag.^a Veronika König ⁷⁾

Oberrätin Mag.^a Manuela Fischer

Oberrat Mag. Martin Kresnicka LL.M. ⁸⁾

Amtsdirktor Regierungsrat Gerald Baldasty ⁵⁾

Amtsdirktor Regierungsrat Günter Decker ⁹⁾

Amtsdirktor Regierungsrat Alexander Dorfinger ³⁾

Amtsdirktor Regierungsrat Helmut Medlitsch, BA ¹⁰⁾

Amtsdirktor Regierungsrat Wolfgang Medlitsch

Amtsdirktor Regierungsrat Thomas Müller ⁴⁾

Amtsdirktor Regierungsrat Christian Rimser

Amtsdirktor Regierungsrat Peter Rodler

Amtsdirktor Regierungsrat Peter Skoriansz

Amtsdirktor Regierungsrat Walter Stippel

Amtsdirktorin Renate Munzenrieder

Amtsdirktor Dieter Steiner

Amtsdirktor Christoph Zalto ¹¹⁾

Amtsdirktor Ing. Martin Zigler

Revident Christian Haiden, BA

Revident Martin Rüdissler

Revident Adnan Smajlovic

Revident Michael Spitzer

Revident Clemens Sterz (Amt für Betrugsbekämpfung)

Revidentin Tanja Wurditsch

Fachoberinspektor Manfred Dibon

Fachoberinspektor Peter Weber

VB/SV Ing. Natascha Berger, MSc

VB/SV Mag.(FH) David Fischer

VB/SV Dipl.Ing.ⁱⁿ Anita Fürthner ⁶⁾

VB/SV Dipl.Ing.(FH) Reinhard Hofer, MA

VB/SV Dipl.Ing.ⁱⁿ(FH) Denise Hoschek

VB/SV Marcus Kaiser

VB/SV Manuela Schmid, BSc (WU) ¹²⁾

VB/SV Martin Sonner, MSc

- 1) Stellvertreter des Abteilungsleiters
- 2) EsB II von Teilen der Agenden nicht grundsätzliche Angelegenheiten des Projektportfolio-managements CCN/CSI
- 3) EsB II von Teilen der Agenden (nicht grundsätzliche Angelegenheiten der Organisation und Regelung sowie des Inspektionsdienstes und der Dienstaufsicht betreffend das Rechnungswesen der Zollverwaltung und der Chefinspizierenden für das Rechnungswesen der Zollverwaltung, der Mitwirkung in Angelegenheiten der Planstellenbewertung im Bereich des Rechnungswesens der Zollverwaltung; Einzelerledigungen betreffend die Abgabeneinhebung und -verrechnung bei den Zollstellen); mit der Funktion Bundesinspizierender Rechnungswesen (Zoll) betraut
- 4) EsB I von Teilen der Agenden (Einzelerledigung betreffend die Applikation ID)
- 5) EsB III von Teilen der Agenden (nicht grundsätzliche Angelegenheiten der Applikation 'ZE', dies sind Angelegenheiten betreffend die Organisation, Entwicklung und Wartung von automationsunterstützten Verfahren für den Vollzug des Zoll- und Abgabenrechtes sowie des Ausfuhrerstattungsgesetzes in der Zollverwaltung)
- 6) EsB III von Teilen der Agenden (nicht grundsätzliche Angelegenheiten der Organisation, Entwicklung und Wartung von IT-Verfahren für die Kontrolle und Überwachung von Glücksspielautomaten und Video Lotterie Terminals; für die Bekämpfung des Sozialbetrugs, Kontrolle illegaler Arbeitnehmerbeschäftigung und Kontrolltätigkeiten im Glücksspielbereich; für die Zugriffsprüfung zur Sicherung und Kontrolle der ordnungsgemäßen Datenabfragen der Finanz- und Zollverwaltung, für die Beaufsichtigung der Finanzmarktaufsicht sowie für die Versicherungsaufsicht);
Stellvertreterin bei Verhinderung des Abteilungsleiters und dessen Stellvertreter
- 7) EsB III von Teilen der Agenden (nicht grundsätzliche allgemeine Rechts- und Vertragsangelegenheiten für den Aufgabenbereich der Sektion)
- 8) auch mit rechtlichen Angelegenheiten der Datenschutz-Grundverordnung befasst, soweit diese nicht dem Datenschutzbeauftragten zugewiesen sind
- 9) EsB II von Teilen der Agenden (nicht grundsätzliche Angelegenheiten der Organisation, Entwicklung und Wartung von IT-Verfahren zum Vollzug des Verbrauchsteuerrechtes in der Zollverwaltung)
- 10) EsB II von Teilen der Agenden (nicht grundsätzliche Angelegenheiten der Organisation, Entwicklung und Wartung von IT-Verfahren für den Export und Transit von Waren im Rahmen des Programmes UZK)
- 11) EsB III von Teilen der Agenden (nicht grundsätzliche Angelegenheiten der Organisation, Entwicklung und Wartung von IT-Verfahren für die Kontrolle und Überwachung von Glücksspielautomaten und Video Lotterie Terminals; für die Bekämpfung des Sozialbetrugs, für Betrugsbekämpfung im ABB (einheitliche Fallbearbeitung), für Kontrolltätigkeiten der Finanzpolizei und Kontrolltätigkeiten im Glücksspielbereich; für die Betrugsbekämpfung mit Predictive Analytics, für die Beaufsichtigung der Finanzmarktaufsicht sowie für die Versicherungsaufsicht)
- 12) Derzeit karenziert

SEKTION II

(Budget)

Sektionschef:

Dr. Dietmar Schuster, MBA

Stellvertreterin:

Gruppenleiterin Dr.ⁱⁿ Friederike Schwarzendorfer

Im Fall deren Verhinderung der/die jeweils anwesende dienstälteste Abteilungsleiter/in

Dem Leiter der Sektion II sind folgende Agenden vorbehalten:

- Budgetangelegenheiten von grundsätzlicher Bedeutung
- Koordinierung der Ressortstellungen in Begutachtungsverfahren in Fällen primär budgetären Bezuges (in Abstimmung mit Abteilung Präs. 4)

Assistentin des Sektionschefs:

Kommissarin Anna Staudigl, MA ⁴⁾

Fachexperte für die Bereiche Vergabe, Beschaffung, Förderungs- und EU-Beihilfenrecht:

Ministerialrat Mag. Martin Sailer ¹⁾

Fachexperte für das Fachgebiet Budgetvorschauen/-prognosen:

Ministerialrat Mag. Franz Mayr ²⁾

Koordination für budgetäre Konsolidierungsmaßnahmen sowie Reformüberlegungen in Folge der Covid-19 Krise:

Ministerialrätin Mag.^a Gabriele Herbeck ⁵⁾

Team Haushaltsrecht:

Kommissär Moritz Schwarz, MSc ⁶⁾

Fachoberinspektorin Claudia Scholz ³⁾

Kommissär Dr. Fabian Stöckl

Kontrollorin Anja Schartner

- 1) Auch mit der stellvertretenden Leitung für die Bereiche Haushaltsrecht nicht grundsätzlicher Art, Förderungsrecht und sonstige rechtliche Angelegenheiten in der Abteilung II/1 betraut;
EsB III für die vom Sektionschef zugewiesenen Aufgaben;
EsB II für Vergaberecht und öffentliches Beschaffungswesen, Förderungs- und EU-Beihilfenrecht
- 2) EsB III für die vom Sektionschef zugewiesenen Aufgaben
- 3) Auch mit Agenden der Abteilung II/1 befasst
- 4) EsB II (nicht grundsätzlicher Art) betreffend die von der Sektionsleitung zugewiesenen Aufgaben
Vertretung des BMF im Kuratorium des Mumok
- 5) auch dezentrale Risikokoordinatorin
- 6) EsB II für die Erstellung methodenbasierter, ökologischer Analysen von Vorhaben und Projekten im Hinblick auf ihre langfristigen Wirkungen auf Klima und Umwelt (Wirkungsorientierung) sowie auf die direkten und indirekten langfristigen Auswirkungen auf den Bundeshaushalt

Stabsabteilung

Budgetstrategie, Haushaltsanalysen und Internationales

1. Budget- und fiskalpolitische Grundsatzfragen iZm der Budgeterstellung und dem Budgetvollzug
 - 1.1. Makroökonomische Analysen und ökonometrische Modellrechnungen
 - 1.2. Aufbereitung ökonomischer Rahmenbedingungen für die Budgetplanung, insbesondere des Zinsumfelds, der Inflationsentwicklung und der Finanzmarktentwicklung im nationalen und internationalen Bereich
 - 1.3. Analysen iZm der Schuldentragfähigkeit sowie der langfristigen budgetären Risiken und Chancen im Kontext von internationalen Entwicklungen
 - 1.4. Informationsaufarbeitung zur Österreichischen Bundesfinanzierungsagentur und zu Rechtsträgerfinanzierungen im Kontext der Budgeterstellung und des Budgetvollzugs
 - 1.5. Informationsaufarbeitung zu den Ratingagenturen
 - 1.6. Budgetäre Fragen iZm den Beteiligungen des Bundesministeriums für Finanzen sowie Liquiditätsmonitoring von ausgegliederten Einheiten
2. Budgetstrategien im internationalen Kontext
 - 2.1. Koordination budgetpolitischer Kontakte zu Partnerländern und internationalen Organisationen
 - 2.2. Betreuung und Vorbereitung sektionsrelevanter internationaler Gremien
3. Haushaltsanalysen
 - 3.1. Grundsätzliche Angelegenheiten
 - 3.2. Unterstützung bei der analytischen Erarbeitung von Effizienz- und Effektivitätssteigerungsmaßnahmen, von Einsparungsvorschlägen und Prioritätensetzungen während der Budgeterstellung und –verhandlungen insbesondere Spending Reviews und Benchmarking sowie Analysen klimapolitischer Risiken und Herausforderungen für das Budget
 - 3.3. Budgetäre Analysen insbesondere zu den Untergliederungen
 - 16 Öffentliche Abgaben
 - 45 Bundesvermögen
 - 46 Finanzmarktstabilität
 - 51 Kassenverwaltung
 - 58 Finanzierungen, Währungstauschverträge
4. Verwaltungsreform
 - 4.1. Grundsätzliche Angelegenheiten (Reformen national und international, Evaluierungen)
 - 4.2. Koordination der Ressortinteressen und deren Vertretung in einschlägigen Institutionen und Gremien (zB BKA, Länder und Gemeinden, OECD/PUMA)
5. Benchmarking
 - 5.1. Grundsätzliche Angelegenheiten

Abteilungsleiter MMag. Peter Part (interimistisch betraut) ⁴⁾

Ministerialrätin Dr.ⁱⁿ Andrea Rosenfeld

Rätin Mag.^a Monika Gepl ^{1) 3)}

Kommissär Dr. Andreas Fraydenegg-Monzello ³⁾

Kommissärin Magdalena Mandl, MSc MIM

Kommissär Björn Lettner, MA MSc ²⁾

Kommissär Christian Reiningger, MSc (WU)

¹⁾ EsB II für die von der Abteilungsleitung zugewiesenen Agenden

²⁾ Auch mit Agenden des Team Haushaltsrecht befasst

³⁾ Derzeit karenziert

⁴⁾ Gleichzeitig mit der Leitung der Abteilung II/4 betraut

GRUPPE II / A
Budget - Querschnitt

Abteilungen II/1, II/3, II/6 und II/12

Gruppenleiter/-in:
Derzeit unbesetzt

Stellvertreter/-in:
Der/die jeweils dienstälteste anwesende Abteilungsleiter/in

GRUPPE II / B
Budget - Ressortspezifisch

Abteilungen II/4, II/7, II/9 und II/10

Gruppenleiterin:
Dr.ⁱⁿ Friederike Schwarzenborfer

Stellvertreter/-in:
Der/die jeweils dienstälteste anwesende Abteilungsleiter/in

GRUPPE II /C
Planung und Prognose

Abteilungen II/2, II/5, II/8 und II/11

Gruppenleiterin:

Mag.^a Kristina Fuchs, MPA

Stellvertreter/-in:

Der/die jeweils dienstälteste anwesende Abteilungsleiter/in

Abteilung II/1

Grundsatz, Koordination und Recht

1. Erstellung, Abänderung und Vollzug des Budgets, Bundesrechnungsabschluss
 - 1.1. Koordination der Budgeterstellung (einschließlich Bundesfinanzrahmen)
 - 1.2. Budgetstruktur und Kontenplan
 - 1.3. Finanzieller Wirkungsbereich
 - 1.4. Monatsvoranschlag (einschließlich Kassenvoranschlag sowie Fälligkeits- und Finanzvorschau)
 - 1.5. Mittelverwendungsüberschreitungen (MVÜ)
 - 1.6. Vorbelastungen
 - 1.7. Quartalsberichte an den Budgetausschuss des Nationalrates (MVÜ und Vorbelastungen)
 - 1.8. Rücklagen
 - 1.9. Konteneröffnungen
 - 1.10. Veröffentlichung von Budgetdaten (insbesondere im Internet und Intranet)
 - 1.11. Förderungsbericht der Bundesregierung
 - 1.12. Angelegenheiten der Verrechnung betreffend die Untergliederungen:
23 (Pensionen – Beamtinnen und Beamte), 44 (Finanzausgleich), 51 (Kassenverwaltung), 58 (Finanzierungen, Währungstauschverträge)
 - 1.13. Mitwirkung am Budgetcontrolling soweit nicht die Abteilung II/8 zuständig ist
 - 1.14. Mitwirkung an der Erstellung des Bundesrechnungsabschlusses
2. Haushaltsrecht, Förderungsrecht
 - 2.1. Legistik für den ho. Sektionsbereich
 - 2.2. Bundeshaushaltsrecht
 - 2.3. Wirkungsorientierte Folgenabschätzung (WFA)
 - 2.3.1. Analyse & Weiterentwicklung von Instrumenten im Bereich WFA, Abschätzung der finanziellen Auswirkungen und bessere Rechtsetzung (better regulation)
 - 2.3.2. Koordination der WFA sowie der Abschätzung der finanziellen Auswirkungen gemäß BHG 2013 im Rahmen der Zuständigkeit des BMF, Prüfung der ordnungsgemäßen Anwendung des SKM im Rahmen der WFA
 - 2.3.3. EU & Internationales
 - 2.4. rechtliche Angelegenheiten von Bundesförderungen, insbesondere ARR und Mitwirkung bei Einvernehmensherstellungen
 - 2.5. Mitwirkung bei Gegenschritten an den VfGH und VwGH
 - 2.6. Angelegenheiten des Bundesvermögens: Schäden, Versicherungsverträge, Amtshaftungsangelegenheiten (soweit diese nicht den eigenen Ressortbereich betreffen), sonstige Ersatzansprüche
 - 2.7. Schlichtung von Meinungsverschiedenheiten gemäß § 63 Abs. 3 BHG 2013
3. Sonstige rechtliche Angelegenheiten

- 3.1. Koordinierung der Sektionsstellungen zu Gesetzes- und Verordnungsentwürfen, parlamentarischen Anfragen, Petitionen, Initiativanträgen etc.
- 3.2. Rechtliche Prüfung von Gesetzes- und Verordnungsentwürfen und Verträgen in Bezug auf Haushaltsrechtskonformität
- 3.3. Vergabewesen: Grundsätzliche Rechtsfragen und Mitwirkung an der Vergabe von Einzelaufträgen von erheblicher Bedeutung; Angelegenheiten der Bundesbeschaffung GmbH (soweit diese nicht in den Bereich der Sektion I fallen)
- 3.4. Beurteilung beihilfenrechtlicher Aspekte bei der Mitwirkung an Förderungen
4. Organisatorische Koordination für den Bereich der Sektion II
 - 4.1. in Raumangelegenheiten
 - 4.2. EDV-Angelegenheiten: Abfrageberechtigung HIS, Zugangsberechtigung SAP, EDV-Einsatz, Zeitkarten und Reisekosten (ESS)
 - 4.3. Koordinierung der Qualitätssicherung für öffentliche bzw. an den Nationalrat zu übermittelnde Berichte

Abteilungsleiter MMag. Christian Köttl

Amtsleiter Hofrat Karl Flatz ^{1) 3) 5)}

Ministerialrätin Mag.^a Julia Hofmann ¹⁰⁾

Ministerialrat Dr. Philipp Lust ⁹⁾

Ministerialrätin Mag.^a Ilse Tantinger ⁴⁾

Oberrätin Mag.^a Ulrike Gärtner ¹²⁾

Rat Mag. Patrick Kainz

Kommissarin Mag.^a(FH) Barbara Aigner, BA

Kommissär Mag. Hartwig Hassenbauer ¹⁴⁾

Kommissär Ing. Mag. Oliver Knell ¹³⁾

Kommissär Mag. Thomas Udo Kuleff

Amtsleiter Regierungsrat Alexander Baumgartl ²⁾

Amtsleiterin Regierungsrätin Dagmar Sury ⁸⁾

Amtsleiterin Barbara Sufajzl-Zuwah ⁶⁾

Oberrevidentin Sabine Leicher ¹¹⁾

Revidentin Melanie Hanousek

Kontrollorin Orsolya Cseri, MA ⁷⁾

¹⁾ Stellvertreter der Abteilungsleitung mit Ausnahme der Bereiche Haushaltsrecht nicht grundsätzlicher Art

Die Stellvertretung der Abteilungsleitung für die Bereiche Haushaltsrecht nicht grundsätzlicher Art, Förderungsrecht und sonstige rechtliche Angelegenheiten sowie Fachexperte für die Bereiche Vergabe, Beschaffung, Förderungs- und EU-Beihilfenrecht wird von MR Mag. Martin Sailer wahrgenommen

²⁾ ESS-Keyuser für Sektion II und Stellvertreter des IDV-Koordinators der Sektion II;

EsB II als SAP-Sektionskoordinator (Anordnungsbefugter / Anweisungsreferent für jene

Abteilungen, bei denen keine dieser Rollen im eigenen Bereich eingerichtet ist);

EsB II von Teilen der Agenden (Mittelverwendungsbindungen, ausgenommen grundsätzliche Angelegenheiten; UG 23 in den nachstehend angeführten Angelegenheiten: Angelegenheiten betreffend die Erstellung des Monatsvoranschlags, Monatsauszahlungsüberschreitungen und -übertragungen sowie diverse Monats-/ Controllingmeldungen, Konteneröffnungen, Erstellung von Erläuterungen zum Bundesvoranschlag und diverser Beilagen, Rechnungsabschluss, Betreuung und Wartung der Anordnungsbefugnis gemäß § 26 BHV 2013

Koordinator für Raumangelegenheiten (Stellvertretung)

- 3) Operative Koordination des Planungs-, Budgetierungs- und Controllingtools (PBCT) für die Sektion II; IDV-Koordinator (ADV-Beauftragter);

EsB III von Teilen der Agenden (grundsätzliche budgetäre Verrechnungsfragen, Budgetstruktur und Kontenplan [inklusive Kontenplanverordnung], Konteneröffnungen, Drucklegung des BVA, Erstellung der Beilage T für das Internet)

- 4) EsB II für Teile der Agenden (nicht grundsätzliche Angelegenheiten betreffend Amtshaftungsangelegenheiten – soweit diese nicht in den Bereich der Sektion I fallen -, Schäden an Bundesvermögen und Mitwirkung bei sonstigen Ersatzansprüchen; Abschluss von Versicherungsverträgen durch die Bundesverwaltung; Übernahme von Haftungen bei Leihgaben des Bundes, Mitwirkung an Werkverträgen und Förderungsverträgen sowie an Förderungs-Sonderrichtlinien, ausgenommen grundsätzliche Angelegenheiten)
- 5) die Stellvertreter der Abteilungsleitung vertreten sich gegenseitig
- 6) Koordinatorin für Raumangelegenheiten, ADB-Beauftragte der Sektion II, Stellvertreterin des IDV-Koordinators der Sektion II
- 7) auch Sekretärin der Sektionsleitung
- 8) EsB II für Teile der Agenden (UG 44 in den Angelegenheiten betreffend Erstellung des Monatsvoranschlags, Monatsauszahlungsüberschreitungen und -übertragungen sowie diverse Monats-/Controllingmeldungen, Konteneröffnungen, Erstellung diverser Beilagen, Rechnungsabschluss, Betreuung und Wartung der Anordnungsbefugnis gemäß § 26 BHV 2013; Angelegenheiten betreffend Evidenzhaltung bzw. Berichtslegung gemäß § 60 Abs. 3 BHG 2013
- 9) EsB II für Teile der Agenden (nicht grundsätzliche Angelegenheiten betreffend Amtshaftungsangelegenheiten – soweit diese nicht in den Bereich der Sektion I fallen -, Schäden an Bundesvermögen und Mitwirkung bei sonstigen Ersatzansprüchen)
- 10) EsB II für Teile der Agenden (nicht grundsätzliche Angelegenheiten betreffend Amtshaftungsangelegenheiten – soweit diese nicht in den Bereich der Sektion I fallen -, Pensionsregressangelegenheiten, Mitwirkung an Werkverträgen und Förderungsverträgen sowie an Förderungs-Sonderrichtlinien)
- 11) Stellvertreterin der Internet- und Intranet-Redaktion mit Betreuung der Budgetseiten (exkl. Haushaltsrechtreform), stellvertretende ADB-Beauftragte in der Sektion II; Angelegenheiten betreffend Erstellung des Monatsvoranschlags sowie diverse Monats-/Controllingmeldungen der UG 51, Konteneröffnungen; stellvertretende Betreuung von Anträgen auf Mittelverwendungsüberschreitungen
- 12) auch dezentrale Risikokoordinatorin
- 13) EsB II für Begutachtungen im Sinne des § 17 BHG (Wirkungsorientierte Folgenabschätzungen) iZm der WFA-FinAV sowie der WFA-VKV
- 14) EsB II für Teile der Agenden (nicht grundsätzliche Angelegenheiten betreffend Koordinierung der Sektionsstellungen in Begutachtungsverfahren; Bearbeitung von parlamentarischen Anfragen; Angelegenheiten des Bundeshaushaltsrechts, insbesondere Legistik; Prüfung von Förderungs-Sonderrichtlinien)
- Auch mit Agenden des Team Haushaltsrecht befasst

Abteilung II/2
EU-Haushalt und europäische Budgetpolitik

1. Budgetangelegenheiten betreffend die Untergliederungen
 - 1.1. 15 Finanzverwaltung (Einhebungsvergütung)
 - 1.2. 16 Öffentliche Abgaben (EU-Beitrag)
 - 1.3. 51 Kassenverwaltung (Transfers von der EU)
2. Angelegenheiten des EU-Haushaltswesens (gem. Art. 310 bis 325 AEUV)
 - 2.1. Jährliches Haushalts- und Entlastungsverfahren (inklusive diesbezüglicher Angelegenheiten des ECOFIN)
 - 2.2. Mehrjähriger Finanzrahmen
 - 2.3. EU-Eigenmittelwesen (Legistik und Vollziehung): Eigenmittelbeschluss und Durchführungsverordnung; Bereitstellungsverordnung zum jeweiligen Eigenmittelbeschluss
 - 2.4. EU-Gebärung (Bereitstellung der Eigenmittel)
 - 2.5. EU-Haushaltsordnung
 - 2.6. Kontrollen (Österreichischer Rechnungshof, Europäischer Rechnungshof, Europäische Kommission)
3. Mitwirkung
 - 3.1. bei der Entscheidung über finanzielle Aspekte in rechtsetzenden Maßnahmen der EU (Basisrechtsakte iS des Art. 288 ff AEUV iZm Art. 53 ff HO)
 - 3.2. bei der Umsetzung der WFA-EU-Mitbefassungs-Verordnung (WFA-EU-MV)
4. Allgemeine Angelegenheiten
 - 4.1. des Europäischen Rechnungshofes (Art. 285 – 287 AEUV)
 - 4.2. des Schutzes der finanziellen Interessen der Union im Sinne Art. 325 AEUV, insbesondere OLAF, COCOLAF, RAG Betrug und Exekutivagenturen
5. Koordinierung
 - 5.1. der Ressortinteressen im Hinblick auf finanzielle Auswirkungen der EU (sektions- und BMF-intern, sowie ressortübergreifend)
 - 5.2. der budgetären Umsetzung des EU Aufbau- und Resilienzplans
6. Budgetpolitik im europäischen Vergleich
 - 6.1. Budgetpolitische Kontakte zu Partnerländern im europäischen Kontext
 - 6.2. Budgetpolitisches Monitoring und Identifizierung von Best Practice Beispielen

Abteilungsleiter MMag. Valentin Wegerth, M.A.I.S.
Ministerialrat Mag. Klaus Federmair ⁵⁾

Ministerialrat Mag. Rudolf Paul ¹⁾
Oberrat Mag. Paul Rosner ³⁾
Rat Mag. Markus Maruszczak, Bakk ⁶⁾
Kommissarin Christina Leroch, MSc
Amtsdirektor Regierungsrat Andreas Umlauf ²⁾
Amtsdirektorin Doris Kemeter ⁴⁾
Oberkontrollorin Dominique Stefan

-
- ¹⁾ Stellvertreter für den Fall der gleichzeitigen Abwesenheit des Abteilungsleiters und des Abteilungsleiter-Stellvertreters;
EsB I von Teilen der Agenden: nicht grundsätzliche Angelegenheiten des jährlichen EU-Haushaltsverfahrens sowie der EU-Haushaltsordnung (inklusive Durchführungsbestimmungen) sowie nicht grundsätzliche Angelegenheiten der Rubrik 3 (Sicherheit und Unionsbürgerschaft);
EsB III in Angelegenheiten des Schutzes der finanziellen Interessen der Union (insbesondere OLAF, COCOLAF); in Angelegenheiten des Entlastungsverfahrens (Art. 319 AEUV);
- ²⁾ EsB I von Teilen der Agenden (nicht grundsätzliche Angelegenheiten des Vollzuges der Durchführungsverordnung zum Eigenmittelbeschluss sowie der Breitstellungsverordnung; nicht grundsätzliche Angelegenheiten des Monatshaushaltes, Budgetcontrollings bei Untergliederungen 15, 16 und 51 (EU-Gebarung), Rücklagengebarung bei Untergliederung 51 (EU-Gebarung), Bindungen der EU-Strukturfondsrückflüsse zu korrespondierenden Mittelverwendungsüberschreitungen; Statistiken und Arbeitsunterlagen betreffend die Budgeterstellung beim jeweiligen Detailbudget der Untergliederungen 15, 16 und 51 (EU-Gebarung)
- ³⁾ EsB I von Teilen der Agenden: nicht grundsätzliche Angelegenheiten der Rubrik 1a (Wettbewerbsfähigkeit für Wachstum und Beschäftigung), Rubrik 4 (externe Politiken) und Rubrik 5 (Verwaltung) des EU-Haushaltes; nicht grundsätzliche Angelegenheiten betreffend WFA-EU-Mitbefassungs-Verordnung
- ⁴⁾ EsB I von Teilen der Agenden: nicht grundsätzliche Angelegenheiten betreffend EU-Rückflüsse im Bereich der Struktur- und Landwirtschaftspolitik sowie anderen EU-Fonds (Untergliederung 51 Transfer von der EU)
- ⁵⁾ Stellvertreter des Abteilungsleiters in den Agenden des EU-Haushalts;
EsB I von Teilen der Agenden (nicht grundsätzliche Angelegenheiten des jährlichen EU-Haushaltsverfahrens sowie der EU-Haushaltsordnung);
EsB II für Angelegenheiten betreffend Mehrjähriger Finanzrahmen der EU sowie der Rubrik 1b (Kohäsion für Wachstum und Beschäftigung) und Rubrik 2 (Nachhaltiges Wachstum: natürliche Ressourcen);
EsB III für Angelegenheiten der Vollziehung der Eigenmittelvorschriften, insbesondere ständige Vertretung des BMF in den spezifischen Ratsarbeitsgruppen und im Beratenden Ausschuss für Eigenmittel;
Redaktion EU-Beilage zum BVA und BMF-Bericht zum EU-Haushalt (print und online)
- ⁶⁾ Dienstzugeteilt zum BMEIA zwecks Verwendung als Haushaltsattaché an der Ständigen Vertretung Österreichs bei der EU in Brüssel

Abteilung II/3

Finanzverfassung und Finanzausgleich

1. Budgetangelegenheiten betreffend die Untergliederungen
 - 1.1. 15 Finanzverwaltung (U-Bahnabgabe, Städte- und Gemeindeförderung)
 - 1.2. 16 Abgaben (Finanzausgleich Abüberweisungen)
 - 1.3. 44 Finanzausgleich
2. Finanzverfassung
 - 2.1. Finanz-Verfassungsgesetz 1948
 - 2.2. Voranschlags- und Rechnungsabschlussverordnung (VRV)
- jeweils Legistik und Vollziehung
3. Finanzausgleich
 - 3.1. Finanzausgleichsgesetz
 - 3.2. Katastrophenfondsgesetz 1996
 - 3.3. Kommunales Investitionsgesetz 2017 und Kommunales Investitionsgesetz 2020
- jeweils Legistik und Vollziehung
4. Konsultationsmechanismus und Österreichischer Stabilitätspakt
 - 4.1. Gebarungstatistik-Verordnung
 - 4.2. Vereinbarungen mit Statistik Österreich
5. Gesetzesentwürfe und Gesetzesbeschlüsse der Landtage
 - 5.1. Wahrnehmung der Bundesinteressen im Zusammenhang mit Gesetzesentwürfen der Länder sowie in den Verfahren nach Art. 97 B-VG und §§ 9 und 14 F-VG 1948
6. Koordination
 - 6.1. der Ressortinteressen in allen Angelegenheiten mit finanziellen Auswirkungen auf die finanziellen Beziehungen des Bundes zu einer anderen Gebietskörperschaft
 - 6.2. Kontaktstelle zur Verbindungsstelle der Bundesländer sowie zum Österreichischen Gemeindebund und zum Österreichischen Städtebund
 - 6.3. OECD-Forum on Fiscal Relations across Levels of Government

Abteilungsleiter Mag. Christian Sturmlechner

Oberrat MMag. Marco Rossegger ¹⁾

Ministerialrat Dr. Eduard Trimmel ²⁾

Oberrätin Dr.ⁱⁿ Christina Pfau ⁶⁾

Oberrätin Dr.ⁱⁿ Gerlinde Zimmer ⁴⁾

Rat Mag. Ákos Kászoni ⁵⁾

Rat Mag. Philipp Päcklar ⁷⁾

Kommissarin Mag.^a Sandra Kaiser ⁸⁾

Amtsdirktor Regierungsrat Erwin Gruber ³⁾

Amtsdirktorin Lydia Hartmann

- 1) Stellvertreter des Abteilungsleiters;
EsB III für laufende Angelegenheiten der zugewiesenen Bereiche
- 2) EsB III von Teilen der Agenden: nicht budgetäre Angelegenheiten des Katastrophenfondsgesetzes;
EsB II von Teilen der Agenden: Durchführung von Konsultationsverfahren betreffend
Rechtsetzungsvorhaben des Bundes; Begutachtung von Landesgesetzen und Wahrnehmung der
Bundesinteressen in Verfahren nach Artikel 97 B-VG und §§ 9 und 14 F-VG 1948 inklusive
Durchführung von Konsultationsverfahren
- 3) EsB III von Teilen der Agenden: Angelegenheiten der UG 44 und sonstiger Ansätze des
Aufgabenbereiches der Abteilung
- 4) Stellvertretung bei Verhinderung des Abteilungsleiters und dessen Stellvertreter;
EsB III von Teilen der Agenden: Österreichischer Stabilitätspakt; Begutachtung von
Landesgesetzen und Wahrnehmung der Bundesinteressen in Verfahren nach Artikel 97 B-VG und
§§ 9 und 14 F-VG 1948; Konsultationsmechanismus
- 5) EsB II von Teilen der Agenden: Einholung von Auskünften, Erfassung und Auswertung
finanzausgleichsrelevanter Daten; Angelegenheiten der Gebarungsstatistik-Verordnung; Erteilung
von Ausnahmegewilligungen gemäß § 16 Abs. 2 F-VG
- 6) EsB II von Teilen der Agenden: Voranschlags- und Rechnungsabschlussverordnung (VRV),
Vertreterin des BMF im Voranschlags- und Rechnungsabschluss-Komitee der
Gebietskörperschaften; Begutachtung von Landesgesetzen und Wahrnehmung der
Bundesinteressen in Verfahren nach Artikel 97 B-VG und §§ 9 und 14 F-VG 1948 inklusive
Durchführung von Konsultationsverfahren
- 7) EsB II von Teilen der Agenden: OECD-Forum on Fiscal Relations across Levels of Government
- 8) EsB II von Teilen der Agenden: Kommunales Investitionsgesetz 2020;
auch mit Agenden des Team Haushaltsrecht betraut.

Abteilung II/4

Budget – Bildung, Wissenschaft und Forschung, Kunst und Kultur

1. Budgetangelegenheiten betreffend die Untergliederungen
 - 1.1. 30 Bildung
 - 1.2. 31 Wissenschaft und Forschung
 - 1.3. 32 Kunst und Kultur
2. Vertretung
 - 2.1. in den Kuratorien der Bundesmuseen
 - 2.2. in den Aufsichtsräten der Bundestheater
 - 2.3. im Vorstand der Kieslerstiftung
 - 2.4. im Kuratorium des Künstler-Sozialversicherungsfonds
 - 2.5. im Beirat nach dem Kunstförderungsbeitragsgesetz
 - 2.6. in der Delegiertenversammlung des Salzburger Festspielfonds
 - 2.7. in den Beiräten LKH Graz 2000 und 2020, Klinik Innsbruck 2015 und 2035, im Baubeirat des AKH und in der Arbeitsgruppe des Regierungskomitees zur Steuerungsvereinbarung AKH/MUW
 - 2.8. im Beirat für Baukultur
 - 2.9. im Aufsichtsrat der Österreichischen Mensen Betriebsgesellschaft
 - 2.10. im Aufsichtsrat des Österreichischen Filminstitutes
 - 2.11. im Aufsichtsrat der Österreichischen Bibliothekenverbund und Service Gesellschaft m.b.H.
 - 2.12. im Aufsichtsrat und Kuratorium der Österreichischen Austauschdienst GmbH
 - 2.13. im Aufsichtsrat der Innovationsstiftung Bildung
 - 2.14. im Kuratorium des Österreichischen Instituts für Sportmedizin
 - 2.15. im Kuratorium der Stiftung Theresianische Akademie
 - 2.16. im Beirat nach dem Kunstrückgabegesetz
3. Mitwirkung
 - 3.1. an den Personalplanverhandlungen und
 - 3.2. an der finanziellen Beurteilung von dienst- und besoldungsrechtlichen Maßnahmen, soweit sie die vorstehenden Untergliederungen betreffen
4. Koordinierung
 - 4.1. Grundsätzliche Angelegenheiten in den Bereichen Bildung, Wissenschaft, Grundlagenforschung, Kunst und Kultur
 - 4.2. Grundsätzliche Angelegenheiten der Elementarpädagogik, der berufsorientierten Bildung sowie der Erwachsenenbildung
5. EU-Angelegenheiten
 - 5.1. EU-Bildungs-, Wissenschafts- und Kulturpolitik

Abteilungsleiter MMag. Peter Part

Ministerialrat MMag. Bernhard Mazegger ⁴⁾

Ministerialrat Mag. Dr. Tomas Blazek ⁵⁾

Ministerialrätin Dr.ⁱⁿ Barbara Damböck ⁶⁾

Ministerialrat Dr. Viktor Lebloch ¹⁾

Rätin Mag.^a Dr.ⁱⁿ Barbara Schaller ⁷⁾

Kommissarin Julia Bogensperger, MSc

Kommissarin Margarita Feiner, MSc ⁸⁾

Kommissär Johannes Weber, MSc (WU) BSc (WU)

Amtsdirktorin Regierungsrätin Ursula Altreiter ²⁾

Amtsdirktorin Regierungsrätin Susanna Kautz ³⁾

Fachoberinspektorin Blanka Leyrer

- 1) Stellvertreter für Budgetangelegenheiten betreffend UG 30 bei Verhinderung des Abteilungsleiters und dessen Stellvertreter;
EsB II von Teilen der Agenden in den Bereichen Bildung sowie Kunst und Kultur:
Personalsubventionen gemäß § 21 Privatschulgesetz; Angelegenheiten betreffend die Stiftung Theresianische Akademie; Angelegenheiten der durch das Verbotsgesetz verfallenen Vermögen;
Stellungnahmen zu Gesetzes- und Verordnungsentwürfen;
Stellvertretendes Mitglied im Kuratorium der Stiftung Theresianische Akademie sowie
EsB II in Angelegenheiten der genannten Einrichtung;
Vertretung des BMF im Kunstförderungsbeirat sowie
EsB I in Angelegenheiten der genannten Einrichtung
- 2) EsB II von Teilen der Agenden: Erstellung der Teilhefte und BFG sowie Arbeitsbehelfe; Mitwirkung an der Erstellung des Bundesrechnungsabschlusses; Konteneröffnungen, -änderungen und -schließungen; Monatsvoranschläge, Monatsauszahlungsüberschreitungen und -übertragungen; Bearbeitung von Mittelverwendungsüberschreitungen und Bindungsumlegungen; Erstellung von Unterlagen betreffend Budgeterstellung und -vollzug; Budgetcontrolling, sowie Berichte gemäß § 60 Abs. 3 BHG (Vorbelastungen) für die Untergliederungen 30, 31 und 32
- 3) EsB II von Teilen der Agenden: Erstellung der Teilhefte, BFG sowie Arbeitsbehelfe; Mitwirkung an der Erstellung des Bundesrechnungsabschlusses; Konteneröffnungen, -änderungen und -schließungen; Monatsvoranschläge, Monatsauszahlungsüberschreitungen und -übertragungen; Bearbeitung von Mittelverwendungsüberschreitungen und Bindungsumlegungen; Erstellung von Unterlagen betreffend Budgeterstellung und -vollzug; Budgetcontrolling, sowie Berichte gemäß § 60 Abs. 3 BHG 2013 (Vorbelastungen) für die Untergliederungen 30, 31 und 32
- 4) Stellvertreter des Abteilungsleiters;
EsB III von Teilen der Agenden im Bereich Bildung: Berechnungen und Stellungnahmen zu finanziellen Auswirkungen von bildungspolitischen Maßnahmen;
EsB II von Agenden in den Bereichen Wissenschaft und Forschung;
Vertretung des BMF im Kuratorium des Naturhistorischen Museums und im Aufsichtsrat des Österreichischen Austauschdienstes sowie
EsB I in Angelegenheiten der genannten Einrichtungen
Vertretung des BMF im Baubeirat des AKH und in der Arbeitsgruppe zur Steuerungsvereinbarung AKH/MedUni Wien sowie
EsB I in Angelegenheiten der genannten Einrichtungen
- 5) Dienstugeteilt zum BMKÖS
- 6) Stellvertreterin bei Verhinderung des Abteilungsleiters und dessen Stellvertreter
EsB II von Teilen der Agenden in den Bereichen Kunst und Kultur: Bundesmuseen und -theater sowie Wissenschaft und Forschung: Forschungsförderung, Forschungsprojekte und -programme, Forschungsinstitutionen;
EsB II im Rahmen von § 7 KMU-Förderungsgesetz: ÖHT;
Vertretung des BMF im Kuratorium des Naturhistorischen Museums, des Künstler-Sozialversicherungsfonds, im Aufsichtsrat der Österreichischen Mensen Betriebsgesellschaft und im Aufsichtsrat der Österreichischen Bibliothekenverbund und Service Gesellschaft m.b.H. sowie
EsB I in Angelegenheiten der genannten Einrichtungen
- 7) EsB II von Teilen der Agenden in den Bereichen Wissenschaft und Forschung: Fachhochschulen, Studienförderung;
Vertretung des BMF im Kuratorium der Österreichischen Nationalbibliothek
- 8) Derzeit karenziert

Abteilung II/5

Budget - Arbeit, Soziales, Gesundheit, Pensionen, Familie und Jugend

1. Budgetangelegenheiten betreffend die Untergliederungen
 - 1.1. 20 Arbeit
 - 1.2. 21 Soziales und Konsumentenschutz
 - 1.3. 22 Pensionsversicherung
 - 1.4. 23 Pensionen – Beamtinnen und Beamte
 - 1.5. 24 Gesundheit
 - 1.6. 25 Familie und Jugend
 - 1.7. Angelegenheiten der gesetzlichen Pensionsversicherung
 - 1.8. Angelegenheiten der Pensionsversorgung der Bundesbeamten
 - 1.9. Angelegenheiten der sozialen Kranken- und Unfallversicherung
 - 1.10. Angelegenheiten der Arbeitslosenversicherung, des Arbeitsmarktes, der Arbeitsmarktförderung und des Arbeitsrechtes
 - 1.11. Angelegenheiten des Pflegefonds
2. Koordinierung
 - 2.1. der Ressortinteressen in den vorgenannten Angelegenheiten sowie deren Vertretung in einschlägigen Institutionen (Alterssicherungskommission; Gesundheit Österreich GmbH; Bundeszielsteuerungskommission)
 - 2.2. und Analyse der budgetären Implikationen des Familienlastenausgleichsfonds und der Jugendpolitik
3. Aufsicht
 - 3.1. über die gesetzlichen Sozialversicherungsträger (finanzielle Aufsicht)
 - 3.2. über die Pensionsbehörde 1. Instanz (Fachaufsicht)
4. Mitwirkung
 - 4.1. an pensionsrechtlichen Entscheidungen und Verfügungen in gesetzlich bestimmten Einzelfällen einschließlich der in die Zuständigkeit der Aktivbehörden fallenden pensionsrechtlichen Maßnahmen sowie Sterbekostenbeiträge gemäß § 42 Pensionsgesetz 1965
 - 4.2. im Rahmen der Programme des Europäischen Sozialfonds (ESF) und bei Förderungen durch den Europäischen Fonds für die Anpassung an die Globalisierung (EGF)
 - 4.3. an großen strukturellen Reformvorhaben, insbesondere im Gesundheits-, Pensions- und Pflegebereich

Abteilungsleiter Mag. Alexander Zeuner, MA
Ministerialrätin Mag.^a Gerlinde Loibner ¹⁾

Ministerialrätin Mag.^a Gabriela Offner ²⁾
Oberrätin Mag.^a Helga Berger ⁴⁾
Rätin Dr.ⁱⁿ Gisela Bliem ⁴⁾
Kommissär Martin Brandl, MSc
Kommissär Armin Heinrich, BSc (WU) MSc (WU)
Kommissär Johannes Leitner, BA MSc (WU)
Kommissär Johannes Raab, MA
Kommissär Florian Schoiswohl, PhD
Kommissär Clemens Triltsch, BA MSc (WU)
Amtsdirektorin Regierungsrätin Karin Hackl ³⁾
Amtsdirektorin Regierungsrätin Edith Rötzer-Palk
Amtsdirektorin Veronika Eichberger
Fachoberinspektor Robert Gruber

-
- ¹⁾ Stellvertreterin der Abteilungsleitung;
EsB III von Teilen der Agenden (Angelegenheiten der Versicherungsanstalt für öffentlich Bedienstete, Eisenbahnen und Bergbau, in Angelegenheiten der Koordinierung der Aufsichtstätigkeit des Bundesministeriums für Finanzen über die gesetzlichen Sozialversicherungsträger, in Angelegenheiten der Genehmigungsverfahren gem. § 447 ASVG bzw. Parallelgesetze)
- ²⁾ EsB II von Teilen der Agenden (Angelegenheiten der Preiskommission für Humanarzneispezialitäten gem. § 9 Abs. 3 Preisgesetz 1992, Opferfürsorgekommission);
- ³⁾ EsB III von Teilen der Agenden (Erstellung der Teilhefte und BFG sowie Arbeitsbehelfe, Konteneröffnungen, -änderungen und -schließungen, Monatsvoranschläge, Monatsauszahlungsüberschreitungen und -übertragungen, Bearbeitung von Bindungsumlegungen, Erstellung von Unterlagen betreffend Budgeterstellung und -vollzug; Angelegenheiten von Mittelverwendungsüberschreitungen, Berichte gem. § 60 Abs. 3 BHG 2013 (Vorbelastungen), Budgetcontrolling, Bundesrechnungsabschluss betr. die Budgetbereiche Arbeit, Soziales und Konsumentenschutz, Sozialversicherung, Pensionen und Gesundheit; Vorschüsse und Abrechnung betr. den Bundesbeitrag in der Sozialversicherung, Sozialversicherung der Selbständigen, den In-Vitro-Fertilisations-Fonds, den Ausgleichstaxfonds, den Unterstützungsfonds für Menschen mit Behinderung, den Kriegsoffer- und Behindertenfonds, den Hilfsfonds, das Kurhaus Ferdinand Hanusch, die Erzbischof Ladislaus von Pyrker und Erzherzog Albrecht Gasteiner Badestiftung und die PVA, Zwischenabrechnung der Mittel des Bundes gem. § 57 Abs. 4 Z 1 KAKuG)
- ⁴⁾ Derzeit karenziert

Abteilung II/6

Budget – Oberste Organe, BKA, Äußeres, Öffentlicher Dienst und Sport

1. Budgetangelegenheiten betreffend die Untergliederungen
 - 1.1. 01 Präsidentschaftskanzlei
 - 1.2. 02 Bundesgesetzgebung
 - 1.3. 03 Verfassungsgerichtshof
 - 1.4. 04 Verwaltungsgerichtshof
 - 1.5. 05 Volksanwaltschaft
 - 1.6. 06 Rechnungshof
 - 1.7. 10 Bundeskanzleramt (inkl. Integration, Frauen)
 - 1.8. 12 Äußeres
 - 1.9. 17 Öffentlicher Dienst und Sport
2. Schnittstelle/Ansprechperson im Rahmen der Budgeterstellung und Vollzug für die Untergliederung 15 Finanzverwaltung
 - 2.1. qualitätssichernde Maßnahmen bei Berichtspflichten für die Erstellung, Abänderung und Vollzug des Budgets
 - 2.2. bei Vorhaben die Finanzverwaltung betreffend in Abstimmung mit der Präs. 7
3. Mitwirkung
 - 3.1. an den Personalplanverhandlungen und
 - 3.2. an der finanziellen Beurteilung von dienst- und besoldungsrechtlichen Maßnahmen, soweit sie die vorstehenden Budgetuntergliederungen betreffen
 - 3.3. bei Angelegenheiten des BKA, insbesondere der Bundesstatistik, der Presse- und Parteienförderung, des Kultus und der Volksgruppen
 - 3.4. bei Integrationsangelegenheiten
 - 3.5. bei Frauenangelegenheiten
 - 3.6. bei Angelegenheiten der Obersten Organe
4. Vertretung
 - 4.1. in der Bundessporteinrichtungen Gesellschaft mbH
 - 4.2. in der Österreich Institut GmbH
 - 4.3. in der Diplomatischen Akademie Wien
 - 4.4. in der Österreichischen Gesellschaft für Entwicklungszusammenarbeit mbH (ADA)
 - 4.5. im Kuratorium des Nationalfonds der Republik Österreich für Opfer des Nationalsozialismus
 - 4.6. im Beirat für den Fonds zur Instandsetzung der jüdischen Friedhöfe in Österreich
 - 4.7. im Controllingausschuss der Special Olympics 2017 GesmbH
 - 4.8. im Kuratorium für den Bundes-Sportförderungsfonds (BSFF)
 - 4.9. im Integrationsbeirat
 - 4.10. im Gesellschaftlichen Beirat für Ausschwitz-Birkenau
 - 4.11. im Kuratorium des Österreichischen Integrationsfonds
5. EU-Angelegenheiten
 - 5.1. BKA

- 5.2. EU-Entwicklungszusammenarbeitspolitik (gemeinsam mit der Sektion III)
- 5.3. EU-Gemeinsame Außen- und Sicherheitspolitik (GASP) (gemeinsam mit der Abteilung II/7)

Ministerialrätin Mag.^a Barbara Pichler (interimistisch betraut)

Ministerialrätin Mag.^a Monika Anderl ¹⁾
Ministerialrätin Dr.ⁱⁿ Ingrid Ehrenböck-Bär ²⁾
Ministerialrat Werner Pollak ³⁾
Revidentin Sandra Lebinger

¹⁾ EsB II von Teilen der Agenden (Mitwirkung bei Angelegenheiten des Fonds zur Instandsetzung der jüdischen Friedhöfe in Österreich sowie des Nationalfonds und bei Angelegenheiten des Kultus); Vertretung des BMF im Beirat nach dem Rückgabegesetz

²⁾ EsB III für alle Agenden betreffend das Bundesministerium für europäische und internationale Angelegenheiten

³⁾ EsB II von Teilen der Agenden betreffend das Bundeskanzleramt (Mitwirkung bei Angelegenheiten der Bundesstatistik, der Presse- und Parteienförderung)

Abteilung II/7

Budget – Inneres, Justiz, Landesverteidigung und Fremdenwesen

1. Budgetangelegenheiten betreffend die Untergliederungen
 - 1.1. 11 Inneres
 - 1.2. 13 Justiz
 - 1.3. 14 Militärische Angelegenheiten
 - 1.4. 18 Fremdenwesen
2. Grundsätzliche Fragen und Koordination
 - 2.1. der Interessen des Ressorts auf dem Gebiet der umfassenden Landesverteidigung
3. Vertretung
 - 3.1. im Arbeitsausschuss "Z" (zivile Landesverteidigung)
 - 3.2. im Aufsichtsrat der Bundesagentur für Betreuungs- und Unterstützungsleistungen GesmbH
 - 3.3. im Kuratorium der Bundesanstalt „KZ-Gedenkstätte Mauthausen/Mauthausen memorial“
4. Mitwirkung
 - 4.1. an den Personalplanverhandlungen
 - 4.2. an der finanziellen Beurteilung von dienst- und besoldungsrechtlichen Maßnahmen, soweit sie die vorstehenden Budgetuntergliederungen betreffen
5. EU-Angelegenheiten
 - 5.1. Insbesondere Fragen der Europäischen Sicherheits- und Verteidigungspolitik sowie des europäischen Asyl- und Fremdenwesens
 - 5.2. EU-Gemeinsame Außen- und Sicherheitspolitik (GASP) (gemeinsam mit der Abteilung II/6)

Gruppenleiterin Dr.ⁱⁿ Friederike Schwarzenborfer

Ministerialrat Mag. Horst Höllhumer ¹⁾

Ministerialrätin Mag.^a Monika Fischer ³⁾

Ministerialrat Dr. Alexander Tomasch ²⁾

Rat Mag. Benedikt Gamillscheg ⁵⁾

Amtsdirktor Walter Erlinger ⁴⁾

Oberrevidentin Monika Zeitlinger, Bakk.phil.

Oberkontrollorin Nicole Tröstl ⁶⁾

Kontrollorin Nikolina Meta

-
- ¹⁾ Stellvertreter der Abteilungsleiterin;
Vertretung im Integrationsbeirat;
Stellvertretung im Koordinationsteam Katastrophenhilfe Ausland;
EsB II betreffend Flüchtlings- und Asylwesen; Zivilschutz und Europol
- ²⁾ Stellvertreter bei Verhinderung der Abteilungsleiterin und deren Stellvertreter
EsB II betreffend Gesetzes- und Verordnungsentwürfe des BMJ;
EsB II betreffend Gesetzes- und Verordnungsentwürfe des BMLV, Beschaffungen des BMLV mit Ausnahme von grundsätzlichen Systementscheidungen, Liegenschaftsangelegenheiten des BMLV, sowie Verlängerung von bestehenden Auslandseinsätzen des ÖBH
- ³⁾ EsB II betreffend Gesetzes- und Verordnungsentwürfe des BMJ und für Berichte aus Ratsarbeitsgruppen der EU aus dem Bereich Justiz
- ⁴⁾ EsB II von Teilen der Agenden (Erstellung der Teilhefte und BFG sowie Arbeitsbehelfe, Konteneröffnungen, -änderungen und -schließungen, Monatsvoranschlagsgebarung, Monatsauszahlungsüberschreitungen, Virements, Budgetcontrolling, Bundesrechnungsabschlüsse, Förderbericht des Bundes, Erstellung der Vorbelastungsmeldungen) sowie Angelegenheiten von Mittelverwendungsüberschreitungen bis zu einem Betrag von 500.000,- Euro für die Untergliederungen 11, 13, 14 und 18
- ⁵⁾ EsB II für die von der Abteilungsleitung zugewiesenen Aufgaben
- ⁶⁾ Derzeit karenziert

Abteilung II/8
Budgetplanung und Controlling

1. Budgetplanung
 - 1.1. Erstellung von Budgetvorschauen (kurz-, mittel- und langfristig) und der betraglichen Eckwerte („Kuchenstücke“) für die Planung von BFRG und BFG
 - 1.2. Erstellung des Strategieberichtes gemäß § 14 BHG 2013
 - 1.3. Erstellung des Budgetberichtes gemäß § 42 Abs. 3 BHG 2013
 - 1.4. Erstellung des Berichtes über die langfristige Budgetprognose gemäß § 15 Abs. 2 BHG 2013
 - 1.5. Mitwirkung bei der Erstellung des österr. Stabilitätsprogrammes und der Übersicht über die österreichische Haushaltsplanung
 - 1.6. Mitwirkung bei Angelegenheiten des Dienst- und Besoldungsrechts sowie der Personalwirtschaft
 - 1.7. Angelegenheiten der Statistik des öffentlichen Sektors (z.B. ESVG) und Vertretung der Ressortinteressen in nationalen und internationalen Gremien
2. Controlling
 - 2.1. betreffend Budget, Personal und Verwaltungsreformen
 - 2.2. unterjährige Berichterstattung in diesen Bereichen
 - 2.3. Erstellung der Berichte gemäß § 47 Abs. 1 und § 66 Abs. 3 BHG 2013
 - 2.4. Erstellung des Beteiligungsberichtes gemäß § 42 Abs. 5 BHG 2013

Gruppenleiterin Mag.^a Kristina Fuchs, MPA

Oberrat DI(FH) MMMag. Stefan Fittner ⁴⁾

Ministerialrat Mag. Gerd Fischlmaier ²⁾

Ministerialrat Dr. Norbert Schnedl ¹⁾

Rätin Mag.^a Katerina Vrtikapa, MSc

Kommissarin Lisa Anna Altmanninger, MSc (WU)

Kommissär Dr. Daniel Bierbaumer, MSc (WU)

Kommissär Josef Scheuer, MSc (WU)

Kontrollorin Marlene Berndorfer

Kontrollorin Jacqueline Rock ^{3) 5)}

¹⁾ Dienstfreistellung als Gewerkschaftsfunktionär (GÖD)

²⁾ EsB II von Teilen der Agenden: Personalcontrolling und Erstellung diesbezüglicher Berichte; Mitwirkung bei der Budgetplanung betreffend Angelegenheiten des Dienst- und Besoldungsrechts sowie der Personalwirtschaft

³⁾ ELAK-Leitbenutzerin

⁴⁾ Stellvertreter der Abteilungsleiterin

⁵⁾ Derzeit karenziert

Abteilung II/9

Budget – Landwirtschaft, Regionen, Tourismus, Klima, Umwelt und Energie

1. Budgetangelegenheiten betreffend die Untergliederungen
 - 1.1. 16 Öffentliche Abgaben (Einnahmen und Rückvergütung iZm NEHG 2022)
 - 1.2. 42 Landwirtschaft, Regionen und Tourismus
 - 1.3. 43 Klima, Umwelt und Energie
 - 1.4. spezielle energie-, umwelt- und klimapolitische Fragestellungen
 - 1.5. Green Budgeting Focal Point
2. Koordination und Analyse der budgetären Implikationen
 - 2.1. der Land- und Forstwirtschaft
 - 2.2. des Tourismus
 - 2.3. des Schutzes vor Naturgefahren
 - 2.4. der Siedlungswasserwirtschaft, der Altlastensanierung, der Sonstigen Abfallwirtschaft, der Nuklearangelegenheiten und des Strahlenschutzes
 - 2.5. der Raumordnung und Regionalpolitik
 - 2.6. der internationalen und nationalen Umsetzungsmaßnahmen im Zusammenhang mit den klima- und energiespezifischen EU Zielvorhaben für die Periode 2030 bis 2050, dem Kyoto-Protokoll und der UN-Rahmenkonvention zum Klimawandel (u.a. zum globalen Weltklimaabkommen)
 - 2.7. des Post- und Telekommunikationswesens inkl. Agenden Breitband
 - 2.8. des Energie- und des Bergwesens
 - 2.9. der Angelegenheiten des Zivildienstes
 - 2.10. sowie sonstiger finanzieller Auswirkungen
 - 2.10.1. der Landwirtschaft, der Regionen und des Tourismus
 - 2.10.2. der Klimapolitik, insbesondere hinsichtlich nationaler und unionsrechtlicher Rechtsvorhaben zur THG-Reduktion, Klimawandelanpassung und internationalen Klimafinanzierung
 - 2.10.3. Instrumente des Green Budgeting als Brücke zwischen der Dimension des Staatshaushaltes und umwelt- und klimapolitischen Zielsetzungen
 - 2.10.4. Angelegenheiten des Trackings von klima- und umweltspezifischen Ein- und Auszahlungen bzw. Aufwendungen und Erträgen im Bundeshaushalt
 - 2.10.5. Wechselwirkungen zwischen Budget und Treibhausgasemissionsniveau, insbesondere die Bepreisung von THG-Emissionen im Rahmen des NEHG 2022 und die Berechnungen zur Wirkung von Klimaschutzmaßnahmen
 - 2.10.6. Fachaufsicht NEHG 2022 für budgetäre Angelegenheiten sowie Angelegenheiten im Zusammenhang mit der Sicherstellung einer gesamthaften THG-Emissionsreduktion unter Mitwirkung der Abt. IV/9
 - 2.10.7. der Siedlungswasserwirtschaft, der Altlastensanierung, der Sonstigen Abfallwirtschaft, der Nuklearangelegenheiten, des Strahlenschutzes und der Energiepolitik

3. Vertretung
 - 3.1. in den gemäß Umweltförderungsgesetz eingerichteten Kommissionen
 - 3.2. in den Arbeitskreisen bzw. -gruppen zum Klimaschutz und zum Green Budgeting (national und international)
 - 3.3. in der Nationalen Biodiversitäts-Kommission, im IMK-Klima
 - 3.4. im Österreichischen Rat für Nachhaltige Entwicklung (ÖRNE)
 - 3.5. im Komitee für ein Nachhaltiges Österreich
 - 3.6. im Nationalen Komitee zur Alpenkonvention
 - 3.7. in der ÖROK
 - 3.8. im Begleitausschuss Ländliche Entwicklung sowie Fischerei, im Förderbeirat Verarbeitung, Vermarktung und Entwicklung landwirtschaftlicher Erzeugnisse
4. EU-Angelegenheiten
 - 4.1. EU-Agrarpolitik
 - 4.2. EU-Fischereipolitik
 - 4.3. Umwelt, Klima, Energie, Telekommunikation
 - 4.4. EU-Strukturfondspolitik (EFRE)
 - 4.5. Tourismus
5. Sonstige Angelegenheiten
 - 5.1. Ersatzvornahmen bei Deponien, Ablagerungen und Altstandorten nach dem WRG, AWG, ALSAG, GewO und sonstigen spezifischen Rechtsvorschriften
6. Grundsätzliche Fragen und Koordination der Interessen des Ressorts betreffend die zum BMLRT (UG 42) und BMK (UG 43) ressortierenden Gesellschaften

Abteilungsleiterin Mag.^a Ilse Hohenegger

Oberrat Dr. José Gabriel Delgado Jiménez ¹⁾

Ministerialrat Mag. Gerald Hammer ³⁾

Ministerialrat Dr. Wolfgang Mayrhofer ²⁾

Rätin Mag.^a Eva Festl, MA ⁵⁾

Rätin MMag.^a Kerstin Haider

Kommissär Philipp Bohatschek, BA MSc (WU)

Kommissärin Dr.ⁱⁿ Isabel Lamprecht-Pühra ^{6) 7)}

Kommissär Dipl.-Ing. Henrik Neier, BA BA

Oberrevident Christoph Fischer ⁴⁾

Fachinspektorin Alexandra Leitner

- 1) Stellvertreter der Abteilungsleitung in den Angelegenheiten der UG 43;
- 2) Derzeit freigestellt gemäß § 78e BDG 1979
EsB II von Teilen der Agenden (OECD-Landwirtschaftskomitee; budgetäre Angelegenheiten der Nahrungsmittelhilfe, Angelegenheiten der UNO-Sonderorganisationen und WTO soweit der Zuständigkeitsbereich der Abteilung II/9 betroffen ist; Angelegenheiten der Fischerei und Aquakultur inklusive EFF, Angelegenheiten der Tarife der nachgeordneten Dienststellen des BMLRT), von Teilen der Agenden (AGRIFIN, Angelegenheiten des EU-Rechnungshofes soweit nicht die Zuständigkeit der Abteilung II/2 gegeben ist)
- 3) EsB II für laufende Angelegenheiten konkret zugewiesener Projekte
- 4) EsB II von Teilen der Agenden: Erstellung der Teilhefte und der Verzeichnisse veranschlagter Konten, Arbeitsbehelf zum BFG einschließlich Beilagen, Konteneröffnungen, -änderungen, -schließungen, Kontenausgleiche, Monatsvoranschläge, Überschreitungen und Übertragungen von Monatsvoranschlagsbeträgen, Abschlussrechnungen/Bundesrechnungsabschlüsse, Bindungen, Budgetcontrolling, Angelegenheiten von Vorbelastungen, Angelegenheiten von Mittelverwendungsüberschreitungen, Erstellung von Unterlagen über den Budgetvollzug betreffend UG 43 und 42
- 5) EsB II für Angelegenheiten Altlastensanierung, Siedlungswasserwirtschaft, Abfall- und Kreislaufwirtschaft, Strahlenschutz nicht grundsätzlicher Art; Berechnungen, Analysen und Stellungnahmen zu finanziellen Auswirkungen von umwelt- und klimapolitischen Maßnahmen
- 6) Auch mit Agenden des Team Haushaltsrecht befasst
- 7) Derzeit karenziert

Abteilung II/10

Budget - Wirtschaft, Mobilität, Innovation und Technologie

1. Budgetangelegenheiten betreffend die Untergliederungen
 - 1.1. 34 Innovation und Technologie, forschungsrelevanter Teil
 - 1.2. 33 Wirtschaft, forschungsrelevanter Teil
 - 1.3. 40 Wirtschaft
 - 1.4. 41 Mobilität
2. Grundsätzliche Fragen und Koordination
 - 2.1. der Interessen des Ressorts betreffend Infrastruktur und Öffentlicher Verkehr, insbesondere jene bezüglich der Österreichischen Bundesbahnen und der Privatbahnen einschließlich der Schieneninfrastrukturfinanzierung (z.B. Mitwirkung bei der Erstellung des Rahmenplanes der Österreichischen Bundesbahnen und des Mittelfristigen Investitionsprogramms für Privatbahnen (MIP) hinsichtlich der budgetären Aspekte), der gemeinwirtschaftlichen Leistungen und der österreichweiten Vereinheitlichung der Tarife im Öffentlichen Verkehr, der Finanzierung des Personennahverkehrs inkl. U-Bahnen, des Verkehrssicherheitsfonds, der ASFINAG einschließlich der Angelegenheiten der Bundesstraßenmaut, der Bundeswasserstraßenverwaltung durch die via donau – Österreichische Wasserstraßen-GmbH, der Luftfahrt inkl. Flugüberwachung durch die ACG, sowie sonstiger zur Untergliederung 41 ressortierenden Gesellschaften
 - 2.2. der Interessen des Ressorts betreffend Forschung, Technologie und Innovation, insbesondere bei der Abwicklung von Förderprogrammen durch die FFG (inkl. Forschungsprämie), die AWS, die CDG und durch den Klima- und Energiefonds, bei der Steuerung von Forschungseinrichtungen, wie AIT oder SAL, bei den Beiträgen an internationale Organisationen (z.B. ESA und EUMETSAT) sowie Vertretung der Ressortinteressen in einschlägigen Institutionen und Gremien (z.B. Task Force FTI, Rat für FTE, Nationalstiftung für Forschung, Technologie und Entwicklung)
 - 2.3. der Interessen des Ressorts betreffend Wirtschaft und Digitalisierung, insbesondere jene bzgl. der Wirtschaftsförderung (Abwicklung diverser Förderprogramme in Kooperation mit AWS und WKÖ), des digitalen Wandels (z.B. Unterstützung der Wirtschaft beim Umstieg auf und Einsatz von digitalen Anwendungen, Bürokratieabbau durch erhöhtes Angebot an digitalen Services in der öffentlichen Verwaltung), der Verwaltung historischer Objekte (insb. Agenden der BHÖ), der Bundeswettbewerbsbehörde, des Bundesamtes für Eich- und Vermessungswesen, sowie der Bundesmobilenverwaltung
3. Vertretungen
 - 3.1. im Lenkungsausschuss zum Wiener U-Bahn-Bau
 - 3.2. im Fachbeirat für Wissenschafts- und Technologiestatistik der Bundesanstalt Statistik Austria
 - 3.3. im Fachbeirat für Verkehrsstatistiken der Bundesanstalt Statistik Austria

- 3.4. im Fachbeirat für Tourismusstatistik der Bundesanstalt Statistik Austria
- 3.5. im Fachbeirat für Unternehmensstatistik der Bundesanstalt Statistik Austria
- 3.6. im Beirat für Baukultur des BMKÖS
- 4. EU-Angelegenheiten
 - 4.1. EU-Verkehrspolitik
 - 4.2. EU-Wettbewerbsfähigkeit (Binnenmarkt, Industrie, Weltraum)
 - 4.3. Koordination der Ressortinteressen und deren Vertretung in einschlägigen nationalen und EU-Gremien

Abteilungsleiterin Mag.^a Christa Bock ¹⁾

Ministerialrätin Dr.ⁱⁿ Karin Vorauer-Mischer ²⁾

Oberrat Mag. Nico Wannemacher ⁶⁾

Rätin Mag.^a Eva Maria Brunner ⁵⁾

Rätin MMag.^a Anna Rauch-Kopetz, MSc ^{4) 8)}

Kommissär Florian Langmann, MA MSc

Kommissärin Irene Prihoda, MSc

Kommissär Johannes Siter, BA M.A.I.S.

Amtsdirktorin Regierungsrätin Regina Sperlich ³⁾

Amtsdirktorin Susanna Czeschka ⁷⁾

¹⁾ Vertretung des BMF im Stiftungsrat der Nationalstiftung sowie
EsB I in Angelegenheiten der genannten Einrichtungen

²⁾ Stellvertreterin der Abteilungsleiterin;
EsB III in Angelegenheiten der angewandten Forschung UG 33 und UG 34
EsB II im Rahmen von § 11 FFG-Gesetz

³⁾ EsB II von Teilen der Agenden: Erstellung der Teilhefte und der Verzeichnisse veranschlagter Konten, Arbeitsbehelf zum BFG einschließlich Beilagen, Konteneröffnungen, -änderungen, -schließungen, Kontenausgleiche, Monatsvoranschläge, Überschreitungen und Übertragungen von Monatsvoranschlagsbeträgen, Abschlussrechnungen/Bundesrechnungsabschlüsse, Bindungen, Budgetcontrolling, Angelegenheiten von Vorbelastungen, Erstellung von Unterlagen über den Budgetvollzug betreffend UG 34 und 41

⁴⁾ EsB II in Angelegenheiten der Bundesstraßenmaut, insbesondere der Mautordnung
EsB I in Angelegenheiten der Bundeswasserstraßenverwaltung

⁵⁾ EsB II im Rahmen von § 11 FFG-Gesetz
EsB I in Angelegenheiten der angewandten Forschung UG 33

⁶⁾ EsB II im Rahmen von § 7 KMU-Förderungsgesetz sowie § 5 Garantiesgesetz

⁷⁾ EsB II von Teilen der Agenden: Erstellung der Teilhefte und der Verzeichnisse veranschlagter Konten, Arbeitsbehelf zum BFG einschließlich Beilagen, Konteneröffnungen, -änderungen, -schließungen, Kontenausgleiche, Monatsvoranschläge, Überschreitungen und Übertragungen von Monatsvoranschlagsbeträgen, Bindungen, Budgetcontrolling, Angelegenheiten von Vorbelastungen, Erstellung von Unterlagen über den Budgetvollzug betreffend UG 33 und 40, Mitwirkung an der Erstellung des Bundesrechnungsabschlusses und der Abschlussrechnungen

⁸⁾ Derzeit karenziert

Abteilung II/11

IT und Organisation des Rechnungswesens und Zahlungsverkehrs

1. Grundsätzliche Angelegenheiten der Bundesverwaltung
 - 1.1. Angelegenheiten des Rechnungswesens, der Verrechnung inkl. der E-Rechnung (ausgenommen Nebenkosten des Finanzamtes Österreich)
 - 1.2. Angelegenheiten der Betriebsabrechnung (Kosten- und Leistungsrechnung) des Bundes
 - 1.3. Angelegenheiten des Zahlungsverkehrs des Bundes und Abschluss einer Rahmenkooperationsvereinbarung mit der Hausbank des Bundes sowie des Abschlusses von (Grundsatz-) Abkommen mit diversen Kreditinstituten; Einrichtung von bargeldlosen Zahlungsentrichtungsformen
 - 1.4. Buchhaltungsagenturgesetz (BUHAG-G) inkl. einer Rahmenvertragsvereinbarung
 - 1.5. Erlassung der Durchführungsverordnungen (z.B. BHV, BVV, SGÜ) und Richtlinien zum BHG (insbesondere Abschnitte II und VI bis XI) sowie Mitwirkung bei der Erlassung von Verordnungen soweit sie in die Zuständigkeit der Abteilung fallen
2. Aufgaben als Fachabteilung
 - 2.1. Mitwirkung bei der Begutachtung von Gesetzes-, Verordnungs- und Richtlinienentwürfen anderer Ressorts mit haushaltsrechtlichen Auswirkungen
 - 2.2. Fachabteilung für das Kerngeschäft im Haushalts- und Rechnungswesen
 - 2.3. Organisation des Buchhaltungswesens des Bundes, soweit dies nicht in den Aufgabenbereich der Abteilungen I/10 oder I/11 fällt
 - 2.4. Mitwirkung bei der Erstellung des Kontenplanes, des Bundesvoranschlags sowie Bundesrechnungsabschlusses
 - 2.5. Layout und Bereitstellung von Gesetzestexten und Budgetdaten im Intranet/Internet
 - 2.6. Eröffnung und Schließung von Bankkonten für alle Bundesdienststellen
 - 2.7. Mitwirkung bei der Regelung der Erfassung, Bewertung und Nachweisung des Bundesvermögens
 - 2.8. Bereitstellung von IT-Services im Bereich der bargeldlosen Zahlungsentrichtungsformen für alle Gebietskörperschaften
3. Organisation und inhaltliche Beauftragung/Abnahme der Entwicklung und Wartung von IT-Verfahren insbesondere für
 - 3.1. das Budgetmanagement (Planung, Budgetierung und Controlling)
 - 3.2. Finanzschuldengearung, Finanzierungen/Währungstauschverträge
 - 3.3. Bundesrechnungsabschluss (inkl. Konsolidierung), Rücklagengearung, Beteiligungen, Haftungen
 - 3.4. Haushaltsmanagement, Kontenplan, Plattform für öffentliches Rechnungswesen/Kontierungsleitfaden, Personalplan und Monatsvoranschlag
 - 3.5. Finanzbuchhaltung inkl. Vermögensverwaltung und Kostenrechnung
 - 3.6. Haushaltsinformationssystem inkl. Berichtswesen aus anderen Verfahren

- 3.7. Zahlungsverkehr des Bundes samt den zugehörigen IT-Anwendungen und SWIFT
(Society for Worldwide Interbank Financial Telecommunication)
- 3.8. E-Government-Anforderungen im Bereich der papierfreien Gebarungsprozesse
(Beschaffung, E-Rechnung, Internet-Zahlungen inkl. Reporting)
- 3.9. Internes Kontrollsystem im Bereich des Haushalts- und Rechnungswesen
- 3.10. IT der Punzierungskontrolle

Abteilungsleiter Mag. Dieter Kraft
VB/SV Mag. Sebastian Heinrich ^{1) 9)}

Ministerialrätin Mag.^a Esther Petridis-Pierre, MAS ¹²⁾
Ministerialrätin Dr.ⁱⁿ Silvia Janik ⁷⁾
Amtsdirektor Regierungsrat Paul Bieber ⁵⁾
Amtsdirektor Regierungsrat Peter Felgenhauer
Amtsdirektor Regierungsrat Friedrich Lenz
Amtsdirektorin Regierungsrätin Elisabeth Millet
Amtsdirektor Regierungsrat Stefan Saly ²⁾
Amtsdirektor Gerhard Steuer ¹⁰⁾
Oberrevident Darko Djordjevic (Amt für Betrugsbekämpfung)
Revident Vitaly Beninger
Revident Michael Klima
Oberkontrollorin Susanne Vogler
VB/SV Clemens Braun ¹³⁾
VB/SV Mag. Sabine Gorgosilich ¹¹⁾
VB/SV Dipl.-Ing. Dr. Manfred Hochhold ³⁾
VB/SV Mag. Oliver Hofer ⁶⁾
VB/SV Mag.^a Svetlana Kanton ¹⁴⁾
VB/SV Thomas Knap, MA ¹⁵⁾
VB/SV Thomas Palmetzhofer ⁴⁾
VB/SV Ing. Martin Sandler ⁸⁾
VB/SV Claudia Steiner
VB/SV Kathrin Winkler, BA MA
VB/SV Mag. Gerald Ziniel

- 1) Stellvertreter der Abteilungsleitung
- 2) EsB I von Teilen der Agenden (nicht grundsätzliche Angelegenheiten des Inspektionsdienstes und Dienstaufsicht über die Kassen und Wirtschaftsstellen der Finanzverwaltung; der Regelung des Eilmachrichtenverfahrens)
- 3) EsB III von Teilen der Agenden (nicht grundsätzliche Angelegenheiten der IT-Unterstützung für den Zahlungsverkehr des Bundes, SWIFT, das Punzierungswesen; Die Verwaltung von Bankkonten aller Bundesdienststellen, die Einführung und Betreuung bargeldloser Zahlungsentrichtungsformen)
- 4) EsB II von Teilen der Agenden (nicht grundsätzliche Angelegenheiten der IT-Anwendungen des Zahlungsverkehrs)
- 5) EsB II von Teilen der Agenden (nicht grundsätzliche Angelegenheiten der Organisation, Entwicklung und Wartung von IT-Verfahren für die Rücklagengebarung, den Bundesrechnungsabschluss, das Budgetmanagement und das diesbezügliche Reporting)
- 6) EsB III von Teilen der Agenden (nicht grundsätzliche Angelegenheiten der Organisation der Finanzschuldengabe, der Beteiligungen und der Haftungen des Bundes sowie des Liquiditäts- und Schuldenportfolio-Managements)
- 7) Derzeit kareziert
- 8) EsB I von Teilen der Agenden (nicht grundsätzliche Angelegenheiten des Budgetmanagements (Planung, Budgetierung und Controlling))
- 9) EsB III von Teilen der Agenden (nicht grundsätzliche Angelegenheiten der Organisation der Erstellung des Bundesvoranschlags und des Bundesrechnungsabschlusses sowie der Kosten- und Leistungsrechnung des Bundes und des Haushalts-Informationssystems des Bundes)
- 10) EsB II von Teilen der Agenden (nicht grundsätzliche Angelegenheiten der Organisation, Entwicklung und Wartung von IT-Verfahren für die Haushaltsverrechnung des Bundes)
- 11) EsB II von Teilen der Agenden (nicht grundsätzliche Angelegenheiten der Organisation, Entwicklung und Wartung von IT-Verfahren für die Haushaltsverrechnung des Bundes und Organisation der Userverwaltung)
- 12) EsB I von Teilen der Agenden (nicht grundsätzliche Angelegenheiten im Bereich der Mitwirkung bei der Erstellung und Begutachtung von Gesetzes-, Verordnungs- und Richtlinienentwürfen mit haushaltsrechtlichem Bezug)
- 13) EsB I von Teilen der Agenden (nicht grundsätzliche Angelegenheiten der Organisation der Userverwaltung)
- 14) EsB II von Teilen der Agenden (nicht grundsätzliche Angelegenheiten der IT-Anwendungen des Zahlungsverkehrs)
- 15) EsB II von Teilen der Agenden (nicht grundsätzliche Angelegenheiten der Organisation der Erstellung des Bundesrechnungsabschlusses (inkl. Konsolidierung))

Abteilung II/12
Transparenzdatenbank

1. Angelegenheiten der Transparenzdatenbank und des Transparenzportals insbesondere zur Unterstützung der Etablierung eines effizienten Förderwesens
 - 1.1. Legistik hinsichtlich der einschlägigen Vereinbarungen nach Art. 15a B-VG, Bundesgesetze (insb. TDBG 2012) und Verordnungen insbesondere mit dem Ziel, Effizienzsteigerungen im Förderungswesen zu unterstützen
 - 1.2. Sicherstellung der Erfassung aller Leistungsangebote durch definierende Stellen und Kategorisierung der Leistungsangebote unter Berücksichtigung aller gesetzlichen, insbesondere datenschutzrechtlichen Erfordernisse
 - 1.3. Sicherstellung der Mitteilung bzw. Ermittlung aller Leistungen durch leistende Stellen
 - 1.4. Sicherstellung der Einsichtmöglichkeit durch abfrageberechtigte Stellen
 - 1.5. Vertretung des BMF im TDB-Beirat und Expertenrat
 - 1.6. Sicherstellung des Betriebes der TDB-Hotline
 - 1.7. Betrieb der Transparenzdatenbank und des Transparenzportals
 - 1.8. Technische und organisatorische Weiterentwicklung der TDB-Verfahren, sowie Organisation und (Weiter)Entwicklung der Schnittstellen zu allen „Datenlieferanten“
 - 1.9. Wahrung der Auftraggeberfunktion gegenüber der BRZ GmbH als Dienstleisterin
 - 1.10. Mitwirkung bei Auswertungen durch die Bundesanstalt Statistik Österreich
2. Ressortkoordination Transparenzdatenbank(gesetz)
3. Wahrnehmung der datenschutzrechtlichen Verantwortung gem. §§ 36b, 36d und 36e TDBG 2012
4. Organisation und inhaltliche Beauftragung/Abnahme der Entwicklung und Wartung von IT-Verfahren für die Wirkungsorientierte Folgenabschätzung (WFA-Tool)

Abteilungsleiter MMag. Thomas Leitner

VB/SV Robert Weinzettl ¹⁾

Rat Mag. Erik Eichinger

Rätin Mag.^a Christina Staudacher

Rätin Mag.^a(FH) Sandra Tscheliesnig

Kommissarin Sarah Anna Andreis-Kunz, MSc(WU)

Kommissarin MMag.^a Daniela Baumgartner ²⁾

Kommissarin Mag.^a Elisabeth Klaus ³⁾

Kommissarin Mag.^a Julia Morolz

Kommissarin Jeannie Rahic, LL.M.(WU)

Kommissär Matthias Vollmann, MSc(WU)

Oberrevidentin Merima Smajlovic

VB/SV Helen Matuschewski, BSc MSc ²⁾

¹⁾ Stellvertreter der Abteilungsleitung;

EsB III von Teilen der Agenden (nicht grundsätzliche Angelegenheiten der Organisation, Entwicklung und Wartung hinsichtlich Aufbau und Betrieb der IT-Verfahren Transparenzdatenbank, Transparenzportal und WFA-Tool)

²⁾ Derzeit karenziert

³⁾ EsB III hinsichtlich der Angelegenheiten des juristischen Bereichs und der Datenklärungsstelle; Stellvertreterin bei Verhinderung des Abteilungsleiters und dessen Stellvertreter

Der Bundesbeschaffung GmbH zur Dienstverrichtung zugewiesene Beamte
(§§ 12 und 14 BB-GmbH-Gesetz)

Ministerialrat Mag. Wolfgang Pointner, MAS

SEKTION III

(Wirtschaftspolitik, Finanzmärkte und Zoll)

Sektionschef:

Mag. Harald Waiglein, MSc

Stellvertreterin für den Bereich der Gruppe III/A "Internationale Angelegenheiten, europäische Integration und Allgemeine Wirtschaftspolitik":

Gruppenleiterin Mag.^a Dr.ⁱⁿ Edith Frauwallner

Im Fall der Verhinderung der Stellvertreterin:

Ministerialrat Mag. Erhard Moser

Stellvertreter für den Bereich der Gruppe III/B "Finanzmärkte":

Gruppenleiter Mag. Alfred Lejsek

Im Fall der Verhinderung des Stellvertreters:

Abteilungsleiterin Dr.ⁱⁿ Beate Schaffer

Stellvertreterin für den Bereich der Gruppe III/C „Zoll“:

Abteilungsleiterin Dr.ⁱⁿ Bettina Vogl-Lang

Im Fall der Verhinderung der Stellvertreterin:

Abteilungsleiter Mag. Gerald Ebinger

Dem Leiter der Sektion III sind folgende Agenden vorbehalten:

- Grundsätzliche Angelegenheiten
- Fragen der budgetären Risikosteuerung

Assistent des Sektionschefs:

Kommissär Mag. Dominik Freudenthaler, MA ⁶⁾

Rätin Judith Schmidl, MA ¹⁾

Fachexperte für empirische Wirtschafts- und Finanzmarktforschung:

Ministerialrat Mag. Peter Brandner ²⁾

Fachexperte für internationale Projekte:

Ministerialrat Dr. Heinrich Traumüller

Ministerialrat Dr. Ingobert Waltenberger ⁵⁾
Kommissär Mag. Christoph Seel, MSc ⁷⁾
Fachoberinspektorin Sonja Pinter-Flamm ³⁾
Fachinspektorin Karin Nezval ⁴⁾

-
- ¹⁾ EsB II (nicht grundsätzlicher Art) betreffend die vom Sektionschef zugewiesenen Aufgaben
Entsendung gemäß § 6b VBG 1948 i.V.m. § 39a BDG 1979
- ²⁾ EsB II für die Wahrnehmung von Koordinations-, Forschungs- und Publikationsaufgaben im
Bereich empirische Wirtschafts- und Finanzmarktforschung
- ³⁾ Koordination und Abwicklung des zentralen Fördercontrollings
- ⁴⁾ Sekretärin der Leitung der Gruppe III/A und Mitbetreuung des Sekretariats der Abteilung III/9
- ⁵⁾ Dienstugeteilt zum BMEIA zwecks Verwendung als Finanzattaché an der Österreichischen
Botschaft in Berlin
- ⁶⁾ Derzeit freigestellt gemäß § 20a VBG 1948;
EsB II (nicht grundsätzlicher Art) betreffend der vom Sektionschef zugewiesenen Aufgaben;
EsB II für Angelegenheiten der Digitalisierung von Finanzdienstleistungen (FinTech-Beirat), wenn
Angelegenheiten der Sektion III betroffen sind
auch dezentraler Risikokoordinator
- ⁷⁾ Dienstugeteilt zum BMEIA zwecks Verwendung als Finanzattaché der Österreichischen Botschaft
in Washington D.C.

GRUPPE III / A

Internationale Angelegenheiten, Europäische Integration
und Allgemeine Wirtschaftspolitik

Abteilungen III/1, III/2, III/3 und III/9

Gruppenleiterin:

Mag.^a Dr.ⁱⁿ Edith Frauwallner

Stellvertreter:

Ministerialrat Mag. Erhard Moser

Im Fall der Verhinderung der/die jeweils anwesende dienstälteste Abteilungsleiter/in

GRUPPE III / B

Finanzmärkte

Abteilungen III/4, III/5, III/6, III/7, III/8 und III/12

Gruppenleiter:

Mag. Alfred Lejsek

Stellvertreterin:

Abteilungsleiterin Dr.ⁱⁿ Beate Schaffer

Dem Leiter der Gruppe III/B sind folgende Angelegenheiten direkt vorbehalten:

Rechts- und EU-Koordination für die Gruppe III/B
Aufsicht über die Finanzmarktaufsichtsbehörde

Rat Mag. Kurt Mlekusch (Finanzamt Österreich)

GRUPPE III / C
Zoll

Abteilungen III/10 und III/11

Gruppenleiterin:

Abteilungsleiterin Dr.ⁱⁿ Bettina Vogl-Lang (interimistisch betraut)

Stellvertreter:

Abteilungsleiter Mag. Gerald Ebinger

Abteilung III/1
Allgemeine Wirtschaftspolitik

1. Allgemeine Wirtschaftspolitik
 - 1.1. Grundsätzliche Fragen
 - 1.2. Wirtschaftspolitische Analysen
 - 1.3. Länderkonsultationen, insbesondere EU, OECD und IWF
2. Europäische Integration
 - 2.1. Wirtschaftspolitische Analysen
 - 2.2. Wirtschaftspolitischer Ausschuss
 - 2.3. Wirtschafts- und Finanzausschuss auf Stellvertreterebene
3. Internationale Angelegenheiten
 - 3.1. Wirtschaftspolitische Kontakte zu G-7 Ländern und Nicht-EU-Industrieländern
4. OECD-Angelegenheiten
 - 4.1. Grundsätzliche Fragen
 - 4.2. Koordination der Ressortangelegenheiten
 - 4.3. Ministerrat, Rat, Exekutivkomitee, Wirtschaftspolitisches Komitee, Komitee für Volkswirtschaft und Entwicklung, Budgetkomitee
5. Strukturpolitik
 - 5.1. Wirtschaftspolitische Analysen, Regulierungsfragen, Wachstumspotenzial und Nachhaltigkeit
6. Koordination inhaltlicher Angelegenheiten der Wirtschafts- und Sozialwissenschaftlichen Institute
7. Vertretung im VPI-Komitee der Statistik Austria
8. Vertretung in der Preiskommission des BMDW
9. Förderungen durch das Bundesministerium für Finanzen

Abteilungsleiter Dr. Alfred Katterl

Oberrätin Mag.^a Karin Fischer ²⁾

Ministerialrat MMag. Dr. Kamran Kazemzadeh ^{5) 8)}

Ministerialrat Mag. Andreas Pregesbauer ¹⁾

Oberrat Mag. Peter Grafeneder ⁶⁾

Oberrätin Mag.^a Caroline Haberfellner ¹⁰⁾

Oberrat Mag. Elmar Mangler ^{7) 9)}

Kommissär Mag. Andreas Eipeldauer

Kommissär Felix Lödl, MSc ⁹⁾

Kommissär Alexander Bräu, MSc (Econ.)

Kommissärin Susanna Maria Sandruschitz-Floh, MSc(WU) BA ⁹⁾

Kommissärin Nicole Sattler, MSc(WU)

Amtsärztin Mathilde Hager ⁴⁾

Fachoberinspektorin Beatrix Doupona ³⁾

¹⁾ EsB II für die ökonomische Analyse Internationaler Finanzmärkte;
Stellvertreter des Abteilungsleiters bei dessen Verhinderung und Verhinderung der Stellvertretung

²⁾ Stellvertreterin des Abteilungsleiters;

EsB II in Angelegenheiten des EU-Wirtschaftspolitischen Ausschusses

³⁾ Koordination und Mitwirkung bei EDV-Angelegenheiten der Sektion III

⁴⁾ Laufende Betreuung des Budgets der Abteilung III/1 und III/9 sowie in diesem Zusammenhang
Anweisungsermächtigung an die Buchhaltung;

⁵⁾ EsB II für Konjunkturanalysen und Potentialwachstum

⁶⁾ EsB II für die jährliche Fortschreibung des österreichischen Stabilitätsprogramms sowie die
Übersicht über die österreichische Haushaltsplanung

⁷⁾ EsB II für die rechtsökonomische Begutachtung von Gesetzesentwürfen

⁸⁾ Dienstzugeteilt zum BMEIA zwecks Verwendung als Attaché an der Ständigen Vertretung
Österreichs bei der OECD

⁹⁾ Derzeit karenziert

¹⁰⁾ EsB II für EU-Fiskalregeln, insbesondere den Stabilitäts- und Wachstumspakt

Abteilung III/2

Koordination der EU-Politiken, Erweiterung, Allgemeine Handelspolitik

1. Europäische Integration
 - 1.1. Grundsätzliche Fragen, insbesondere Weiterentwicklung der EU-Institutionen und EU-Politiken
 - 1.2. Koordination der Ressortangelegenheiten, insbesondere ECOFIN-Rat, andere Ratsformationen, Europäischer Rat, Ausschuss der Ständigen Vertreter (COREPER), Ratsausschuss Handelspolitik
2. Europäische Investitionsbank
3. Allgemeine Handelspolitik
 - 3.1. Grundsätzliche Fragen und Koordination der Ressortangelegenheiten, insbesondere WTO
4. Bilaterale Außenwirtschaftspolitik
 - 4.1. Koordination der Ressortangelegenheiten
 - 4.2. Abwicklung von Projekten, soweit nicht einer anderen Abteilung zugeordnet
5. OECD-Handelskomitee (außer Exportkredite), UNCTAD, Außenwirtschaftspolitische Beirat

Ministerialrat Mag. Erhard Moser

Ministerialrätin Mag.^a Elisabeth Vitzthum ¹⁾

Oberrätin MMag.^a Karin Rysavy ⁵⁾

Rat Adriaan Bayer, MA MSc

Rätin Mag.^a Marie-Therese Deimel-Zelenka, M.A. ³⁾

Rätin Mag.^a Antonia Grafl ²⁾

Kommissarin Fanny Dellinger, MSc

Kommissarin Katharina Hermann, BSc (WU) M.A.I.S.

Kommissarin Agnieszka Jednoralska, MA MSc ^{2) 4)}

Kontrollorin Elena Bruna ⁶⁾

¹⁾ Stellvertreterin des Abteilungsleiters;

EsB II für laufende allgemeine Angelegenheiten betreffend WTO und Ratsausschuss Handelspolitik

²⁾ Derzeit karenziert

³⁾ EsB II (für nicht grundsätzliche Fragen) in Bezug auf die Vor- und Nachbereitung der Tagungen des ECOFIN-Rates

⁴⁾ Auch mit Agenden der Abteilung III/5 befasst

⁵⁾ EsB II in Bezug auf die Europäische Investitionsbank-Gruppe

⁶⁾ Dienstzugeteilt zum BMBWF

Abteilung III/3
Internationale Finanzinstitutionen

1. Internationale Finanzinstitutionen, ausgenommen IWF und Europäische Investitionsbank
2. Oesterreichische Entwicklungsbank
3. Spezialfonds, Konsultativgruppen und sonstige Einrichtungen internationaler Finanzinstitutionen
4. Kooperationsvereinbarungen und Kofinanzierungen mit internationalen Finanzinstitutionen
5. Mitwirkung
 - 5.1. in Angelegenheiten der OECD und insbesondere des DAC, soweit internationale Finanzinstitutionen betroffen sind
 - 5.2. bei der Erstellung des Dreijahresprogramms der österreichischen Entwicklungspolitik
 - 5.3. in Angelegenheiten anderer internationaler Organisationen entsprechend dem Aufgabenbereich der Abteilung

Abteilungsleiterin Dr.ⁱⁿ Elisabeth Gruber

Ministerialrätin Mag.^a Verena Hagg ¹⁾

Ministerialrätin Mag.^a Veronika Baumgartner-Putz, MA ⁵⁾

Oberrätin Seena Garcia, Master

Oberrat Mag. Peter Istjan-Hölzl ³⁾

Oberrat Dr. Günther Schönleitner

Rätin Mag.^a Victoria Schreitter, MSc

Kommissarin Agnes Drimmel, BSc (WU) MSc (WU) ⁴⁾

Kommissarin Flora Endl, MSc

Kommissarin Christina Kölldorfer, BA BA MA

Kommissär Michael Windisch, BA MSc

Amtsdirktorin Maria Fischer ²⁾

Kontrollorin Sandra Wulz

- 1) Stellvertreterin der Abteilungsleiterin;
EsB III für laufende Angelegenheiten der dem Sachbearbeiter zugewiesenen Bereiche
- 2) Koordinatorin der Sektion III für den Bereich der HV-SAP (gemeinsam mit ADirⁱⁿ. Regierungsrätin Hermann von der Abt. III/8);
EsB II für die laufende Betreuung des Budgets der Abteilung III/3 sowie von Anweisungen an die Buchhaltung;
EsB I für die Kontaktnahme mit Institutionen zur Beschaffung von Informationen sowie Verteilung dieser Informationen an interessierte Stellen in Österreich
- 3) Entsendung gemäß § 6b VBG 1948 i.V.m. § 39a BDG 1979
EsB II für laufende Angelegenheiten der Weltbankgruppe
- 4) Entsendung gemäß § 6b VBG 1948 i.V.m. § 39a BDG 1979
- 5) EsB II für laufende Angelegenheiten der Afrikanischen Entwicklungsbankengruppe und des IFAD

Abteilung III/4

Finanzmärkte und Finanzmarktaufsicht

1. Aufsicht über die Finanzmarktaufsichtsbehörde (FMA) und den Sparkassen-Prüfungsverband; Angelegenheiten des Aufsichtsrates der FMA
2. Angelegenheiten der Staats- und Regierungskommissäre
3. Finanzmarktstabilitätsgremium
4. Maßnahmen zur Verhinderung der Geldwäsche und der Terrorismusfinanzierung, Sanktionen gegen Personen und Institutionen, soweit das BMF und Finanzmarktangelegenheiten betroffen sind
5. Fragen der Finanzmarktintegration und der Finanzmarktstabilität, insbesondere Bankenunion, Angelegenheiten des Krisenmanagements im Finanzsektor, Memoranda of Understanding mit anderen Bankaufsichtsbehörden
6. Fragen der Nachhaltigkeit im Finanzmarkt
7. Financial Services Committee (FSC), EU-Bankenausschuss, EU-Wertpapierausschuss
8. Finanzmarkt看bildung
9. Angelegenheiten der Oesterreichischen Nationalbank; der Europäischen Zentralbank (EZB), soweit sie nicht von der Gruppe III/A wahrgenommen werden, ESRB sowie des Zahlungsverkehrs
10. Europäische und Internationale Finanzarchitektur
11. Währungs- und Devisenrecht, Liberalisierung des Kapitalverkehrs, Angelegenheiten des Fiskalrates
12. Österreichische Bundesfinanzierungsagentur (ausgenommen Eigentümervertretung)
13. Allgemeine Angelegenheiten der Börse und des Kapitalmarktes, Börseberufungssenat, Postsparkassengesetz
14. Mitwirkung des BMF im Genossenschaftsrecht und in der Vollziehung des Genossenschaftsrevisionsgesetzes, soweit Kreditinstitute betroffen sind

Gruppenleiter Mag. Alfred Lejsek

Ministerialrätin Mag.^a Sigrid Part ¹⁾

Ministerialrat Mag. Peter Maerschalk ²⁾

Ministerialrätin Mag.^a Angelika Schlögel, MBA ³⁾

Oberrat Mag. Stefan Wieser, M.A. ⁴⁾

Kommissarin Mag.^a Eva Arene

Kommissarin Mag.^a Lisa Maria Haas ⁶⁾

Kommissarin Katharina Heindl, MSc MSc(WU)

Kommissarin Vanessa Koch, BSc(WU) MSc(WU) PM ⁷⁾

Kommissär Andreas Lang, MA

Kommissär Mag. Andreas Pink ⁵⁾

Kommissär Maximilian Scheucher, MSc

Kommissär Sebastian Swoboda, MSc(WU)

Amtsdirktorin Isabella Höld

Revidentin Anna Kugl ⁶⁾

Kontrollorin Sladjana Djordjevic

-
- ¹⁾ Stellvertreterin des Abteilungsleiters,
EsB II für laufende Angelegenheiten in den EU-Ausschüssen, der OECD und des IWF, sowie Vorbereitung von EU-Komiteesitzungen soweit Abteilungsmaterien tangiert sind;
EsB II für Angelegenheiten der Oesterreichischen Nationalbank sowie Angelegenheiten der EZB und des ESZB
- ²⁾ Stellvertreter des Abteilungsleiters bei dessen Verhinderung und Verhinderung der Stellvertreterin;
EsB II für laufende Angelegenheiten des FMA-Aufsichtsrates, des Finanzmarktkomitees, des Berichtswesens der FMA, der Memoranda of Understanding mit anderen Bankaufsichtsbehörden, der Schulung der Staats- und Regierungskommissäre
- ³⁾ EsB II für EU-Zahlungsverkehrsangelegenheiten und Angelegenheiten der Vorbereitung der EU-Ausschüsse im Abteilungsbereich
- ⁴⁾ EsB II für laufende Angelegenheiten der Maßnahmen zur Verhinderung der Geldwäsche und der Terrorismusfinanzierung, Sanktionen gegen Personen und Institutionen, soweit das BMF und Finanzmarktangelegenheiten betroffen sind
- ⁵⁾ Dienstzugeteilt zum BMEIA zwecks Verwendung als Attaché für Finanzdienstleistungen an der Ständigen Vertretung Österreichs bei der EU in Brüssel
- ⁶⁾ Derzeit karenziert
- ⁷⁾ EsB II für laufende Angelegenheiten im Bereich Finanzbildung auf nationaler und internationaler Ebene sowie im Zusammenhang mit der nationalen Finanzbildungsstrategie

Abteilung III/5

Banken- und Kapitalmarktrecht

Legistik für die unter 1. bis 11. genannten Gesetze:

1. Finanzmarktaufsichtsbehördengesetz
2. Bankwesengesetz, Sanierungs- und Abwicklungsgesetz, Einlagensicherungs- und Anlegerentschädigungsgesetz
3. Sparkassengesetz, Bausparkassengesetz, E-Geld-Gesetz 2010, Zahlungsdienstegesetz 2018
4. Hypothekendarlehenbankengesetz, Pfandbriefgesetz, Gesetz betreffend fundierte Bankschuldverschreibungen
5. Investmentfondsgesetz 2011, Immobilien-Investmentfondsgesetz, AIFM-Gesetz, Referenzwerte-Vollzugsgesetz
6. Finanzmarktstabilitätsgesetz
7. Depotgesetz, Finalitätsgesetz, Zentralverwahrer-Vollzugsgesetz
8. Börsegesetz 2018, Kapitalmarktgesetz 2019, Ratingagenturenvollzugsgesetz, Rechnungslegungs-Kontrollgesetz, Zentrale Gegenparteien-Vollzugsgesetz
9. Wertpapieraufsichtsgesetz 2018, SFT-Vollzugsgesetz, STS-Verbriefungsvollzugsgesetz
10. Pensionskassengesetz
11. betriebliches Mitarbeiter- und Selbständigenvorsorgegesetz – aufsichtsrechtlicher Teil
12. EU-Angelegenheiten, soweit Materien der Abteilung betroffen sind
13. Verfassungsrechtliche Angelegenheiten der Gruppe III/B
14. Anerkennung der Prüfstelle und Bewilligungen nach § 8 Rechnungslegungs-Kontrollgesetz
15. Geschäftsordnung und Geschäftsstelle des Beirates nach § 23a Abs. 3 FMABG

Abteilungsleiterin Dr.ⁱⁿ Beate Schaffer

Ministerialrat Dr. Heinrich Lorenz ¹⁾

Ministerialrat Christian Friessnegg ³⁾

Ministerialrätin Mag.^a Jutta Raunig ²⁾

Ministerialrätin MMag.^a Melitta Schütz ⁵⁾

Oberrätin Mag.^a Elena Guggenberger

Oberrat Mag. Paul Pitnik ⁴⁾

Kommissarin Mag.^a Ewelina Boula ⁸⁾

Kommissär Mag. Maximilian Flesch ⁷⁾

Kommissär Timo Frömmel, LL.M.(WU)

Kommissär Dr. Ben-Benedict Hruby, LL.M. ⁶⁾

Kommissär Benjamin Machajdik, MA

Kommissär Mag. Florian Pollak, LL.M.

Kommissär Dominic Winkler, MSc (Econ.)

Fachoberinspektorin Michaela Kroupa

Fachoberinspektorin Irena Zeleny

¹⁾ Stellvertreter der Abteilungsleiterin;

EsB III für das Börsegesetz, Börsfondsüberleitungsgesetz, Kapitalmarktgesetz, Finalitätsgesetz, Investmentfondsgesetz, Immobilien-Investmentfondsgesetz, Depotgesetz, Sparkassengesetz, Bausparkassengesetz, E-Geldgesetz und EU-Angelegenheiten im Abteilungsbereich

²⁾ Stellvertreterin der Abteilungsleiterin bei deren Verhinderung und Verhinderung des Stellvertreters; EsB II für vom Bundesministerium für Finanzen zu erstattende Gegenschriften und Äußerungen an die Europäische Kommission, den EuGH, VfGH und VwGH, für die Begutachtung von Verordnungen der Finanzmarktaufsichtsbehörde sowie für nicht grundsätzliche Angelegenheiten des Hypothekendarlehenbankgesetzes, Pfandbriefgesetzes, Pfandbriefstelle-Gesetzes, der Verordnung über die Einführung des Hypothekendarlehenbankgesetzes und des Gesetzes über die Pfandbriefe und verwandten Schuldverschreibungen öffentlich-rechtlicher Kreditanstalten im Lande Österreich, des Gesetzes betreffend fundierte Bankschuldverschreibungen und für nicht grundsätzliche EU-Angelegenheiten im Zusammenhang mit diesen Gesetzen

³⁾ Stellvertreter der Abteilungsleiterin bei deren Verhinderung und Verhinderung des Stellvertreters; EsB II für nicht grundsätzliche Angelegenheiten des Pensionskassengesetzes, betrieblichen Mitarbeitervorsorgegesetzes und für nicht grundsätzliche EU-Angelegenheiten im Zusammenhang mit diesen Gesetzen

⁴⁾ EsB II für nicht grundsätzliche Angelegenheiten des Zentrale Gegenparteien-Vollzugsgesetzes, des Rechnungslegungs-Kontrollgesetzes, des Einlagensicherungs- und Anlegerentschädigungsgesetzes und für nicht grundsätzliche EU-Angelegenheiten im Zusammenhang mit diesen Gesetzen

⁵⁾ EsB II für nicht grundsätzliche Angelegenheiten des Bankwesengesetzes und für nicht grundsätzliche EU-Angelegenheiten in diesem Zusammenhang

⁶⁾ EsB II für nicht grundsätzliche Angelegenheiten des Sanierungs- und Abwicklungsgesetzes (BaSAG), des Wertpapieraufsichtsgesetzes 2018 und für nicht grundsätzliche EU-Angelegenheiten im Zusammenhang mit diesen Materien

⁷⁾ Dienstzugeteilt zum BMEIA zwecks Verwendung als Attaché für Finanzdienstleistungen an der Ständigen Vertretung Österreichs bei der EU in Brüssel

⁸⁾ Derzeit karenziert

Abteilung III/6

Versicherungsrecht, Abschlussprüferaufsichtsrecht und Bundeshaftungen

1. Versicherungsaufsichtsgesetz 2016 (VAG 2016) und sonstige versicherungsaufsichtsrechtliche Vorschriften (insbesondere Kraftfahrzeug-Haftpflichtversicherungsgesetz 1994 - KHVG 1994)
2. Finanzkonglomeratengesetz (FKG)
3. Bundeshaftungsobergrenzengesetz (BHOG)
4. Abschlussprüfer-Aufsichtsgesetz (APAG) und Aufsicht über die Abschlussprüferaufsichtsbehörde (APAB); Angelegenheiten des Aufsichtsrates der APAB
5. Bundesgesetz zur Verhinderung der Geldwäscherei und Terrorismusfinanzierung im Finanzmarkt (Finanzmarkt-Geldwäschegesetz – FM-GwG)
6. Angelegenheiten der Rechnungslegung im Zuständigkeitsbereich der Gruppe III/B
7. Mitwirkung in sonstigen Angelegenheiten der Vertragsversicherung und im Bereich der Versicherungsvermittlung
8. EU-, OECD- und WTO(GATS)-Angelegenheiten, soweit Materien der Abteilung betroffen sind
9. Bundeshaftungen, insbesondere Bürgschaften und Garantien gemäß § 82 BHG 2013
10. EU-Beihilfenrecht, soweit Materien der Abteilung betroffen sind
11. Koordinierung der Ressortinteressen bei der Gestionierung und entsprechenden Risikosteuerung bei Haftungsübernahmen der Förderbank des Bundes (AWS GmbH)
12. Münzwesen
13. Legistik in Bezug auf das Punzierungswesen
14. Angelegenheiten wirtschaftlicher Förderungsmaßnahmen, soweit die Gruppe III/B betroffen ist
15. Bundeszuschüsse zur Tierversicherung
16. Führung des Bundeshaftungsbuchs, soweit nicht die Agenden der Abteilungen III/3, III/7, III/8 und III/9 betroffen sind
17. Festsetzung der Kassenwerte, Zollwert- und Zollentrichtungskurse

Abteilungsleiterin Dr.ⁱⁿ Nadine Wiedermann-Ondrej, MIM(CEMS)
Ministerialrätin Mag.^a Regina Reitböck ¹⁾

Ministerialrat Mag. Wolfgang Claus ²⁾
Oberrat MMag. Andreas Csanyi ⁴⁾
Oberrat MMag. Dr. Martin Ramharter ³⁾
Rat Dr. Robert Lindorfer ⁵⁾
Rat Mag. Harald Steinwendter
Kommissarin Magdalena Goll, MSc
Kommissär Mag. Marko Milivojevic
Kommissarin Bianca Alina Schranz, LL.M.(WU)
Kommissarin Melanie Trimmel, MSc (WU) MSc (WU)
Revidentin Sarah Duschanek
Revidentin Alexandra Riener
Kontrollorin Elisabeth Pürkner

-
- ¹⁾ Stellvertreterin der Abteilungsleitung;
EsB III für Angelegenheiten der Bundeshaftungen, des Münzwesens sowie des Punzierungswesens
- ²⁾ Stellvertreter der Abteilungsleiterin bei deren Verhinderung und gleichzeitiger Verhinderung der Stellvertreterin;
EsB II für allgemeine Angelegenheiten und Angelegenheiten des Versicherungswesens (insbesondere des Kraftfahrversicherungswesens)
- ³⁾ EsB III für Angelegenheiten des Versicherungswesens im Finanzmarktbereich und diesbezügliche EU-Angelegenheiten
- ⁴⁾ EsB II für Angelegenheiten der Wirtschaftsförderung im Zusammenhang mit Bundeshaftungen (insbesondere hinsichtlich der Abwicklung durch Fördergesellschaften)
- ⁵⁾ Derzeit karenziert

Abteilung III/7

Ausfuhrfinanzierung; Internationale Ausfuhrförderungspolitik

1. Internationale Angelegenheiten der Ausfuhrförderungspolitik, insbesondere:
 - 1.1. Vertretung in der OECD-Arbeitsgruppe für Exportkredite und -kreditgarantien sowie in der OECD-Participants-Gruppe einschließlich der technischen Expertengruppe, der Länderrisikoexpertengruppe, der Internationalen Arbeitsgruppe für Exportkredite und sonstige Arbeitsgruppen
 - 1.2. WTO-Angelegenheiten
 - 1.3. Vertretung in der EU-Ratsarbeitsgruppe für Exportkredite
 - 1.4. Angelegenheiten des Internationalen Währungsfonds, der internationalen Finanzinstitutionen sowie von Exportkreditagenturen anderer Länder mit Bezug auf die Ausfuhrförderung
 - 1.5. Mitwirkung beim OECD-Komitee für internationale Investitionen und multinationale Unternehmen
2. Ausfuhrfinanzierungsförderungsgesetz (AFFG)
3. Haftungsübernahmen nach dem AFFG
4. Finanzierungspolitik, insbesondere
 - 4.1. Soft Loan Politik; Kooperationen im Finanzierungsbereich; Projektvorbereitungsprogramm Soft Loan
 - 4.2. Exportfinanzierungskomitee
 - 4.3. Starthilfe, Starthilfekomitee
 - 4.4. Voranschläge, Rechnungsabschlüsse und Verrechnung der Ausgaben nach dem AFFG
 - 4.5. Finanzierungspolitik der Österreichischen Exportfonds GmbH, einschließlich deren Refinanzierung
5. Kyoto-Protokoll, soweit die Ausfuhrförderung betreffend
6. Mitwirkung bei Investitionsschutzabkommen

Abteilungsleiter Mag. Christoph Kreutler, MBA

Oberrat Mag.(FH) Marcus Zuccato
Kommissarin Mag.^a Agnes Moser
Amtsdirktor Regierungsrat Hannes Egerer ¹⁾
Fachoberinspektorin Eveline Petermann ²⁾

- 1) EsB II in Budgetangelegenheiten der Abteilung soweit nicht der Abteilungsleitung vorbehalten;
Abwicklung von Budgetangelegenheiten der Abteilung III/3
- 2) laufende Verwaltung der EU-Konsultationen und OECD-Notifikationen

Abteilung III/8

Ausfuhrförderung; Ausfuhrgarantien; Umschuldungen

1. Ausfuhrförderungsgesetz (AusfFG), Ausfuhrförderungsverordnung und Allgemeine Geschäftsbedingungen
2. Ausfuhrförderung, insbesondere:
 - 2.1. Garantiepolitik
 - 2.2. Haftungsübernahmen gemäß AusfFG inklusive jener für die Entwicklungsbank
 - 2.3. Schadensabwicklung bezüglich der gemäß AusfFG übernommenen Haftungen
 - 2.4. Voranschläge, Rechnungsabschlüsse und Verrechnung der Ausgaben nach dem AusfFG ("§ 7 AusfFG - Konto")
 - 2.5. Datenerstellung für den IWF, die Weltbank, die OECD (Form-Meldungen), die BIZ und die "Bernier Union" im Bereich Ausfuhrförderung
3. Bevollmächtigungsvertrag mit der OeKB
4. Länderinformationen; Gemischte Kommissionen
5. Angelegenheiten der Rückversicherung von privaten Exportkreditversicherern
6. Umschuldungen von unter Bundeshaftung stehender Forderungen (speziell Club von Paris)
 - 6.1. Entwicklungskomitee der OECD/DAC betreffend Ausfuhrförderung (Exportkredite, Statistik und
 - 6.2. Anrechenbarkeit von Schuldenerleichterungen)
7. Kontaktstelle Investitionskontrolle

Ministerialrat Mag. Johann Kinast

Ministerialrätin Mag.^a Renate Platzer ¹⁾

Ministerialrätin Mag.^a Andrea Delfauro-Bischof, MA ⁴⁾

Kommissär Stefan Rechberger, LL.B. (WU)

Amtsdirktorin Regierungsrätin Gabriele Hermann ²⁾

Fachinspektorin Silke Holy ³⁾

- 1) Stellvertreterin des Abteilungsleiters;
EsB II für die Behandlung von Dokumenten des Internationalen Währungsfonds, Weltbank, IDA und des IFC sowie für die Bearbeitung von Schadensfällen bis € 1 Mio.
- 2) EsB II für die Abrechnung der Ausgaben und Einnahmen im Zusammenhang mit dem "Konto § 7 AusfFG" sowie Verrechnungsanweisungen und Erstellung der Monatsvoranschläge;
Kordinatorin der Sektion III für den Bereich HV-SAP (gemeinsam mit ADir.ⁱⁿ Fischer - Abt. III/3)
- 3) ONLINE-Haftungsübernahmen der Geschäftsfälle: Übermittlung der täglichen EXAS-Haftungsübernahmen
- 4) EsB II zu Marktsondierungen, wirtschaftsnaher Kooperationen mit entwicklungspolitischen Institutionen und der Entwicklungsbank, soweit die Agenden der Abteilung betroffen sind sowie von CSR und Nachhaltigkeit im Ausfuhrförderungsbereich
Stellvertreterin der Menschenrechtskordinatorin

Abteilung III/9

Europäische und internationale Stabilitätsmechanismen

1. Europäischer Stabilitätsmechanismus (ESM) und Europäische Finanzstabilisierungsfazilität (EFSF)
 - 1.1. Koordination der Ressortangelegenheiten
 - 1.2. Betreuung Gouverneursrat, Direktorium, Ausschüsse
 - 1.3. Berichtswesen an Nationalrat gem. ESM-Informationsordnung
2. Bilaterale Zahlungsbilanzunterstützung
3. Europäischer Finanzstabilisierungsmechanismus (EFSM)
4. Fazilität des mittelfristigen finanziellen Beistands zur Stützung der Zahlungsbilanzen der Mitgliedsstaaten der EU
5. Makrofinanzielle Hilfe der EU für Drittstaaten (MFA)
6. Zahlungsbilanzstabilisierungsgesetz (ZaBiStaG)
7. Internationaler Währungsfonds (IWF)
 - 7.1. Koordination der Ressortangelegenheiten
 - 7.2. Logistik iZm IWF Angelegenheiten
8. Mitwirkung bei Angelegenheiten des Wirtschafts- und Finanzausschusses (WFA) der EU soweit Angelegenheiten der Abteilung betroffen sind, insbesondere
 - 8.1. Vertretung in der EWG Task Force on Coordinated Action
 - 8.2. Vertretung im WFA Unterausschuss für IWF (SCIMF)
9. Grundsätzliche Fragen im Zusammenhang mit Zahlungsbilanzstabilisierung

Abteilungsleiter MMag. Paul Schieder

Oberrat Mag. Matthias Gruber ¹⁾

Oberrat MMMag. Clemens Samuda ⁴⁾

Rat Mag. Thomas Hrdina, PhD. ³⁾

Kommissarin Viola Nellessen, BSc MSc

Kommissär Mag. Markus Rupek, BSc ²⁾

¹⁾ Stellvertreter des Abteilungsleiters;

EsB II für ESM und EFSF

²⁾ bei abteilungsübergreifenden Agenden im Bereich des Risikocontrollings im Auftrag der Sektionsleitung tätig;

auch dezentraler Risikokoordinator

³⁾ Stellvertreter bei Verhinderung des Abteilungsleiters und dessen Stellvertreter;

EsB II für das Berichtswesen an den Nationalrat für Angelegenheiten der Abteilung III/9;

EsB II (nicht grundsätzlicher Art) betreffend der vom Sektionschef zugewiesenen Aufgaben

⁴⁾ Entsendung gemäß § 6b VBG 1948 i.V.m. § 39a BDG 1979

Abteilung III/10

Zollrecht, Zollpolitik und Internationale Zollangelegenheiten

1. Angelegenheiten des Zollrechts (Zollkodex der Union und dessen unionsrechtlichen und nationalen Durchführungsbestimmungen; Vertretung im Ausschuss für den Zollkodex und in der Zollkodex-Expertengruppe; Mitwirkung in sonstigen relevanten Expertenarbeitsgruppen), insoweit nicht einer anderen Abteilung zugewiesen
2. Anwendung des Allgemeinen Abgabenrechts (BAO, AbgEO, ZustG) und der Vorschriften über Gebühren nach dem Gebührengesetz sowie sonstiger Rechtsvorschriften bei den Zollbehörden, insoweit nicht einer anderen Abteilung zugewiesen
3. Völkerrechtliche Vereinbarungen, insoweit Angelegenheiten des Zollrechts berührt sind (insbesondere Übereinkommen über ein gemeinsames Versandverfahren, revidierte Kyoto-Konvention, TIR-Übereinkommen, Istanbul- und ATA -Übereinkommen, spezielle WTO-Regelungen, diverse Amtssitzabkommen und Wiener Diplomatenkonvention sowie Schiffs-, Eisenbahn- und Luftverkehrsabkommen)
4. Festlegung der Inhalte und Schwerpunkte der fachlichen Qualitätssicherung für die Umsetzung im Aufgabenbereich der Abteilung, einschließlich der Mitwirkung an und Auswertung von Fachaudits
5. Kontrollangelegenheiten bei Zollbehörden im Rahmen der Vollziehung der VO 1150/00 des Rates über das System der Eigenmittel und Vertretung im Beratenden Ausschuss für die eigenen Mittel (BAEM); Beitreibungs- und Vollstreckungsrechtshilfe, insoweit die Zollbehörden betroffen sind; Koordinierung der Stellungnahmen zu Einschau- und Tätigkeitsberichten der Volksanwaltschaft und des Rechnungshofes, soweit Eigenmittelkontrollen betroffen sind
6. Koordination grundsätzlicher EU-Angelegenheiten den Zollbereich betreffend, insbesondere legislative Maßnahmen und deren Umsetzung sowie Verfahren vor dem EuGH auch in Verbindung mit den traditionellen Eigenmitteln der EU
7. Koordination der nationalen und internationalen Zollpolitik, Betreuung relevanter Gremien (wie z.B. Zollpolitikgruppe, Treffen der Generalzolldirektoren)
8. Koordination der technischen Umsetzung des Zollrechtes und Vertretung in den relevanten Gremien (insbesondere Electronic Customs Coordination Group sowie diverse Untergruppen)
9. Fachliche Begutachtung der Geschäftsprozessmodelle und Spezifikationen, Aufbereitung der fachlichen Anforderungen an IT-Systeme im Aufgabenbereich der Abteilung
10. Angelegenheiten der Weltzollorganisation (Rat für die Zusammenarbeit auf dem Gebiete des Zollwesens) und sonstige internationale Angelegenheiten des Zollrechts, insoweit nicht ausdrücklich einer anderen Abteilung zugewiesen

Abteilungsleiterin Dr.ⁱⁿ Bettina Vogl-Lang

Ministerialrätin Mag.^a Brigitte Gabriel-Lang ²⁾

Ministerialrat Franz Haumer, BA MA ¹³⁾

Ministerialrat Ewald Komarek ¹⁾

Ministerialrat Ing. Mag. Sebastian Wiltsche ⁶⁾

Ministerialrat Mag. Andreas Jeschko ⁵⁾

Ministerialrat Andreas Pircher, MSc BA ⁹⁾

Oberrätin Dr.ⁱⁿ Iris Kollinger ⁷⁾

Oberrat Mag. Hugo Richard Mayer, LL.M. ⁴⁾

Oberrätin Mag.^a Natascha Nehammer ¹⁵⁾

Oberrätin Bianca Posch, BA MA ¹⁰⁾

Oberrat Mag. Anton Zeilinger, M.A. LL.M. ¹²⁾

Rätin Dr.ⁱⁿ Eva Maria Liebmann-Pesendorfer ¹⁴⁾

Rat Klaus Schacherl, BA ¹⁶⁾

Kommissärin Mag.^a Cindy Maierhofer ^{14) 17)}

Amtsdirktor Regierungsrat Wolfgang Berger ⁸⁾

Amtsdirktor Regierungsrat Peter Frühwirt ¹¹⁾

Amtsdirktor Regierungsrat Manfred Winterleitner ³⁾

Kontrollor Florian Nechansky

¹⁾ EsB II für die laufenden Angelegenheiten der außertariflichen Zollbefreiung und des Zollwerts, einschließlich davon berührter Regelungen aus Z.1. und Z.3. sowie die Vertretung in der EU und in internationalen Gremien

²⁾ Stellvertreterin der Abteilungsleiterin;

EsB III für Angelegenheiten der Z.1. und Z.2. sowie für die Vertretung in der EU und in internationalen Gremien

³⁾ EsB II für die laufenden Angelegenheiten der Zollanmeldungen, der summarischen Anmeldungen bei Ein- und Ausgang, der Ein- und Ausfuhr und Weiterentwicklung sowie Vereinfachung der Zollverfahren sowie die diesbezügliche Vertretung in der EU und in internationalen Gremien

⁴⁾ Dienstzugeteilt zum BMEIA zwecks Verwendung als Zollattaché an der Ständigen Vertretung Österreichs in Brüssel

- 5) Stellvertreter der Abteilungsleiterin im Falle der Verhinderung der Abteilungsleiterin und deren Stellvertreterin;
EsB III für Angelegenheiten der Z. 1. und Z. 5. sowie für die diesbezügliche Vertretung in der EU und in internationalen Gremien sowie rechtliche Aspekte des NCTS
- 6) EsB II für die laufenden Angelegenheiten der vorübergehenden Verwendung und der verfahrensrechtlichen Fragen der Zollbegünstigungen wegen Art oder besonderer Verwendung von Waren, für die allgemeine Betreuung des Istanbul- und des ATA-Übereinkommens, die allgemeine Betreuung der ICAO, der Zolllager und Freizonen, der Rückwaren, sowie für die Vertretung in der EU und in internationalen Gremien
- 7) EsB II für Festlegung der Inhalte und Schwerpunkte der fachlichen Qualitätssicherung für die Umsetzung im Aufgabenbereich der Abteilung, einschließlich der Mitwirkung an und Auswertung von Fachaudits, insbesondere die nationale und internationale Koordination von Capacity Building Maßnahmen sowie Mitwirkung bei den EU-Programmen im Zollbereich sowie internationale Angelegenheiten; Aufgaben der strategischen und budgetären Steuerung der Zollprogramme der EU
- 8) EsB II für die selbständige und fachliche nationale und internationale Betreuung der Zollverfahren, insbesondere in der Ausfuhr bei der elektronischen Umsetzung;
Derzeit freigestellt gemäß § 20a VBG 1948
- 9) EsB III für Angelegenheiten der Z.7. und Z.10. sowie für die Vertretung in der EU und in internationalen Gremien;
EsB II für die Planung internationaler Projekte und Programme;
Angelegenheiten der Entsendungspolicy der Steuer- und Zollverwaltung des österreichischen Auslandseinsatzkonzeptes
- 10) EsB II für die laufenden Angelegenheiten der Zolllager und Freizonen, der Rückwaren, der aktiven und passiven Veredelung, des zugelassenen Wirtschaftsbeteiligten (AEO), für die Weiterentwicklung und Vereinfachung der Zollverfahren, sowie für die diesbezügliche Vertretung in der EU und in internationalen Gremien
- 11) EsB II für die laufenden Angelegenheiten des Versandverfahrens, für die Weiterentwicklung und Vereinfachung der Zollverfahren, sowie für die diesbezügliche Vertretung in der EU und in internationalen Gremien
- 12) Dienstzugeteilt zum BMEIA zwecks Verwendung als Leiter der Abteilung Finanz- und Währungsangelegenheiten an der Ständigen Vertretung Österreichs bei der EU in Brüssel
- 13) EsB II für die Aufgaben der Z. 8. und die gesamthafte fachliche Koordination der elektronischen Umsetzung zollrelevanter Bestimmungen sowie für die diesbezügliche Vertretung in der EU und in anderen internationalen Gremien
- 14) Derzeit karenziert
- 15) EsB II für die laufenden Angelegenheiten der außertariflichen Zollbefreiungen und des Zollwerts, einschließlich davon berührter Regelungen aus Z.1., Z.3. und Z.10. sowie die Vertretung in der EU und in internationalen Gremien
- 16) EsB II für die laufenden Angelegenheiten der Zollanmeldungen, der summarischen Anmeldungen im Zusammenhang mit der Ausfuhr und dem Ausgang, der Weiterentwicklung und Vereinfachung der ausfuhrbezogenen Zollverfahren sowie die diesbezügliche Vertretung in der EU und in internationalen Gremien
- 17) EsB II für die laufenden Angelegenheiten des zugelassenen Wirtschaftsbeteiligten (AEO), des Portal Zoll/Customs Decisions Austria (CDA), der Weiterentwicklung und Vereinfachung der Zollverfahren, sowie für die diesbezügliche Vertretung in der EU und in internationalen Gremien

Abteilung III/11

Tarifmanagement; Handelspolitische Instrumente; nichttarifarisches Maßnahmen;
Organisation internationaler Projekte und Programme

1. Zolltarif und alle zolltarifbezogenen Maßnahmen
 - 1.1. Gemeinsamer Zolltarif, Kombinierte Nomenklatur
 - 1.2. Integrierter Tarif der Gemeinschaft (TARIC) und Österreichischer Gebrauchszolltarif
 - 1.3. Erläuterungen zum Zolltarif
 - 1.4. Zollaussetzungen, Zollkontingente, Zollplafonds, zolltarifliche Überwachung
 - 1.5. Verwendungsabhängige tarifliche Zollbegünstigungen
 - 1.6. Extrastat und Intrastat
 - 1.7. Vertretung im Ausschuss für den Zollkodex und in der Zollkodex-Expertengruppe sowie in Kommissions- oder Ratsarbeitsgruppen zu den in 1.1. bis 1.6. genannten Agenden
 - 1.8. Weltzollorganisation (WZO)
2. Verbote und Beschränkungen, Kontrollen und Abgaben im grenzüberschreitenden Verkehr, Erhebung des Altlastenbeitrags sowie die Vertretung dieser Bereiche in den entsprechenden Gremien der EU und der Weltzollorganisation (WZO)
3. Außenwirtschaftsrecht (außenpolitische, sicherheitspolitische sowie handelspolitische Maßnahmen der Europäischen Union, der Vereinten Nationen, der OSZE und Österreichs hinsichtlich Verkehr mit Gütern)
4. Mitwirkung bei der Gesetzgebung im Rahmen der Zuständigkeit der Abteilung
5. Grundsätzliche Steuerung und Qualitätssicherung im fachlichen Bereich im Rahmen der Zuständigkeit der Abteilung, sowie für
 - 5.1. Competence Center Zentrale TARIC-Verwaltung (ZTV), einschließlich Verbote und Beschränkungen (VuB)
 - 5.2. Competence Center Zoll- und Verbrauchsteuerverfahren (ACE)
 - 5.3. Zentralstelle für verbindliche Zolltarifauskünfte
 - 5.4. Competence Center Gewerblicher Rechtsschutz
 - 5.5. Zentralstelle Verifizierung und Ursprung
6. Mitwirkung an Fachaudits für die unter 1. bis 3. angeführten Angelegenheiten sowie 12. bis 14.
7. Abwicklung von bilateralen und multilateralen Twinning-Projekten und Aktionen der Zoll- und Steuerverwaltung (z.B. IPA, TAIEX)
8. Logistische Abwicklung des Programms ZOLL 2020 und Verwaltung der budgetären Mittel; organisatorische Durchführung von internationalen Projekten und Programmen
9. Haushaltsverrechnung-SAP auch für die Sektion IV
10. Fachliche Begutachtung der Geschäftsprozessmodelle und Spezifikationen, Aufbereitung der fachlichen Anforderungen an IT-Systeme im Aufgabenbereich der Abteilung
11. Gesamtkoordination der Findok für die Gruppe III/C
12. Antidumping- und Ausgleichszölle

13. Gemeinsame Agrarpolitik: Gemeinsame Marktorganisation - Handelsverkehr mit Drittländern
14. Ursprung und präferenzielle Drittstaatsbeziehungen: Internationale Gremien (EU, WTO, WZO) sowie nationale Umsetzung einschließlich Amtshilfe
15. Prüfbesuche der Europäischen Kommission, des Europäischen und des Österreichischen Rechnungshofes
16. Aufgaben der Menschenrechtskoordination

Abteilungsleiter Mag. Gerald Ebinger

Ministerialrat Mag. Gunter Mayr ^{1) 3)}

Ministerialrätin Mag.^a Irene Fitzka ^{11) 12)}

Ministerialrat Bernhard Herics, MA ^{4) 5) 10)}

Oberrat Thomas Joszt, BA MA ^{4) 19)}

Kommissarin Julia Kleinfercher, MSc ²⁰⁾

Amtsleiter Hofrat Gerhard Marosi ^{2) 6)}

Amtsleiter Regierungsrat Julian Jandl ⁸⁾

Amtsleiter Regierungsrat Thomas Neuwirth ²¹⁾

Amtsleiterin Regierungsrätin Klaudia Paulitsch ⁷⁾

Amtsleiter Regierungsrat Andreas Rassinger ^{13) 17)}

Amtsleiter Regierungsrat Rudolf Schnabl ^{14) 18)}

Amtsleiterin Petra Göttl ^{4) 15)}

Amtsleiterin Sonja Sladky-Kickinger ^{8) 9) 16)}

Amtsleiterin Fabienne Haidinger

Oberrevidentin Kerstin Hiermann

Fachoberinspektor Gerald Neumeier ⁴⁾

¹⁾ Stellvertreter des Abteilungsleiters

²⁾ Stellvertreter bei Verhinderung des Abteilungsleiters und dessen Stellvertreter

³⁾ EsB III für die unter 1.1., 1.3., 1.5., 1.6. und 1.8. angeführten Agenden und für die unter 4., 5. und 6. angeführten Agenden, sofern die unter 1.1. und 1.3. angeführten Agenden berührt werden sowie für Agenden betreffend die Zentralstelle für verbindliche Zolltarifauskünfte (ZVZ)
EsB II für die unter 1.7. angeführten Agenden (einschließlich Vorbereitungsdokumente und Tagungsberichte)

⁴⁾ EsB II für die unter 2. angeführten Agenden sowie für die unter 4., 5., 6. und 10. angeführten Agenden, sofern die unter 2. angeführten Agenden berührt werden

⁵⁾ Mitwirkung, Koordinierung und Kommunikation von zollrelevanten Fachthemen für den Flughafen Wien

⁶⁾ EsB III für die unter 2. angeführten Agenden sowie für die unter 4., 5., 6. und 10. angeführten Agenden, sofern die unter 2. angeführten Agenden berührt werden

⁷⁾ EsB II für die unter 1.1., 1.5., 1.6., 1.7. angeführten Agenden (einschließlich Vorbereitungsdokumente und Tagungsberichte) sowie für die unter 4., 5., 6. und 10. angeführten Agenden, sofern die unter 1.1, 1.5. und 1.6. angeführten Agenden berührt werden

- 8) EsB III für die unter 3. angeführten Agenden sowie für die unter 4., 5., 6. und 10. angeführten Agenden, sofern die unter 3. angeführten Agenden berührt werden
- 9) Koordinatorin HV-SAP für die unter 9. genannten Agenden;
Koordination mit anderen Organisationseinheiten (z.B. Buchhaltungsagentur, Controlling und Ressort-Budget)
- 10) EsB III für die unter 1.2. angeführten Agenden und für die Mitwirkung bei darauf bezogenen Maßnahmen, sowie für die unter 5. und 6. angeführten Agenden, sofern die unter 1.2. angeführten Agenden berührt werden
EsB II für die unter 1.7. angeführten Agenden (einschließlich Vorbereitungsdokumente und Tagungsberichte)
- 11) Menschenrechtskoordinatorin
- 12) EsB II für laufende Angelegenheiten betreffend
- Antidumping und Ausgleichszölle
- APS-Verordnung
- 13) EsB III für die Funktion als Aufsichtsbehörde über die Wirtschaftskammer hinsichtlich der Ausstellung von nichtpräferenziellen Ursprungszeugnissen gem. § 20 Wirtschaftskammergesetz
EsB II für laufende Angelegenheiten betreffend
- Ursprung und präferenzielle Beziehungen mit EU-Drittstaaten, insbesondere Entwicklungsländern, S-Afrika, PEM, Türkei;
- Überprüfung von bestätigenden Stellen und Stempelmustern, Erteilung von verbindlichen Ursprungsankünften, Weiterbildung, Internetauftritt
- 14) EsB II für laufende Angelegenheiten betreffend
- Ursprung und präferenzielle Beziehungen mit EU-Drittstaaten, insbesondere Entwicklungsländern;
- Vorbereitungsdokumente und Tagungsberichte des Ausschusses für den Zollkodex;
- Vertretung im Ausschuss für den Zollkodex und in einschlägigen Kommissionsarbeitsgruppen;
- Ansprechpartner der Europäischen Kommission betreffend verbindliche Ursprungsankünfte einschließlich Übermittlung österreichischer Auskünfte und Betreuung des elektronischen Auskunftssystems
- 15) EsB II für die unter 3. angeführten Agenden
- 16) EsB II Aufbereitung und Einarbeitung von Arbeitsrichtlinien in die Findok
- 17) EsB II für die unter 4., 5., 6. und 10. angeführten Agenden, sofern die unter 14. angeführten Agenden berührt werden
- 18) EsB III für die unter 4., 5., 6. und 10. angeführten Agenden, sofern die unter 14. angeführten Agenden berührt werden
- 19) EsB II für die unter 1.2. angeführten Agenden und für die Mitwirkung bei darauf bezogenen Maßnahmen, sowie für die unter 5. und 6. angeführten Agenden, sofern die unter 1.2. angeführten Agenden berührt werden
- 20) EsB I für laufende Angelegenheiten betreffend Ursprung und präferenzielle Beziehungen mit EU-Drittstaaten, insbesondere Entwicklungsländern
- 21) EsB II für die unter 1.4. angeführten Agenden sowie für die unter 4., 5., 6. und 10. angeführten Agenden, sofern die unter 1.4. angeführten Agenden berührt werden
EsB II für die unter 1.7. angeführten Agenden (einschließlich Vorbereitungsdokumente und Tagungsberichte)
EsB III für laufende nationale und internationale Angelegenheiten der Gemeinsamen Agrarpolitik und der Wirtschaftspartnerschaftsabkommen mit AKP-Staaten, ÜLG

Abteilung III/12

WiEReG – Registerbehörde

1. Wahrnehmung der Aufgaben der Wirtschaftliche Eigentümer Registerbehörde gemäß § 14 WiEReG
2. Fachliche Koordinierung der technischen Weiterentwicklung des Registers und Gewährleistung der Anbindung an das Beneficial Owner Register Interconnection System (BORIS)
3. Wirtschaftliche Eigentümer Registergesetz (WiEReG)
4. Risikoorientierte Meldungsanalyse und Qualitätssicherung
5. Führung von Verfahren zur Überprüfung der gemeldeten wirtschaftlichen Eigentümer
6. Führung von Verfahren zur Einschränkung der Einsicht von wirtschaftlichen Eigentümern gemäß § 10a WiEReG
7. Erstellung der Nationalen Risikoanalyse im Hinblick auf die im Register eingetragenen Rechtsträger
8. Koordinierung mit nationalen und internationalen Stakeholdern im Hinblick auf das Register der wirtschaftlichen Eigentümer

Abteilungsleiter Mag. Alexander Peschetz

Rat Mag.(FH) Gerd Watzenig, MSc MLitt M.A.I.S.
Kommissär Sebastian Dibiasi, BSc (WU)
Kommissärin Bernadette Rapp, MSc ¹⁾
Kommissär Mag. Christian Reisenhofer, BSc (WU)
Kommissär Mag. Florian Steger
Revident Pirmin Lechner

¹⁾ Entsendung gemäß § 6b VBG 1948 i.V.m. § 39a BDG 1979

Der Finanzmarktaufsichtsbehörde
zur dauernden Dienstverrichtung zugewiesene Beamte/-innen
(§ 15 FMAG)

Ministerialrat Dr. Peter Braumüller
Ministerialrat Mag. Wolfgang Fend
Ministerialrätin Mag.^a Karin Tenora, CPA
Ministerialrätin Mag.^a Andrea Mörtl
Ministerialrat Mag. Johann Palkovitsch
Ministerialrätin Mag.^a Gabriele Petschinger
Ministerialrat Dr. Christian Saukel
Ministerialrätin Dr.ⁱⁿ Gerlinde Taurer
Amtsdirektor Norbert Csukovits (Akad. Versicherungskaufmann)
Fachoberinspektorin Elisabeth Horvath

SEKTION IV

(Steuerpolitik und Steuerrecht)

Sektionschef:

Univ.-Prof. DDr. Gunter Mayr

1. Stellvertreter:

Gruppenleiter Dr. Stefan Melhardt

2. Stellvertreter:

Gruppenleiter Mag. Christoph Schlager

3. Stellvertreter:

Gruppenleiter Mag. (FH) Michael Krammer

Im Fall deren Verhinderung der/die jeweils anwesende dienstälteste Abteilungsleiter/in

Assistent des Sektionschefs:

Oberrat Mag. Markus Kroiher, MA MA ³⁾

Fachexperte für ressort- und sektionsübergreifende Angelegenheiten steuerlicher Fördermaßnahmen, Pauschalbesteuerung und Steuerberechnung:

Ministerialrat Dr. Martin Atzmüller ¹⁾

Fachexperte für Stiftungsbesteuerung und internationale Konzernbesteuerung:

Ministerialrat Dr. Michael Schilcher ⁴⁾

Fachinspektorin Ulrike Steiner ²⁾

¹⁾ EsB III für den Aufgabenbereich

²⁾ Auch mit Agenden in der Abteilung IV/6 befasst

³⁾ EsB II für die vom Sektionschef der Sektion IV zugewiesenen Aufgabenbereiche;

Auch mit Agenden in der Abteilung IV/7 befasst;

Ersatzmitglied der interministeriellen Arbeitsgruppe für Gender Mainstreaming/Budgeting (IMAG GMB) beim Bundeskanzleramt

⁴⁾ EsB III betreffend der von dem/der Sektionsleiter/in zugewiesenen Aufgaben

Stabsstelle Informations- / Kommunikationstechnologie (IKT) und
Koordinierungsstelle für IKT-Aspekte von Steuerpolitik, Steuerrecht und E-
Government

1. Intranet- und Internet-Koordination und Redaktion im Materienbereich
2. Gesamtkoordination des E-Government im Materienbereich
3. Gesamtkoordination der Einrichtung und des Betriebs der FINDOK sowie gleichartiger Werkzeuge der (Steuer-)Rechtsdokumentation
4. Bereichsübergreifende Projekte über besondere Anordnung der Sektionsleitung

Abteilungsleiter Mag. Matthias Ofner ¹⁾

Kommissär Martin Reiter, BA MA ⁶⁾

Rätin MMag.^a Susanne Reisinger ⁴⁾

Kommissär Mag. Matthias Ceipek, LL.M. ⁵⁾

Kommissär Dr. Robin Damberger, MSc (WU) ⁹⁾

Kommissär Mag. Andreas Falkensteiner ³⁾

Kommissärin Lisa Schoberleitner, BSc(WU) MSc(WU) ⁷⁾

Kommissärin Dr.ⁱⁿ Alexandra Wild-Simhofer ⁴⁾

Kommissärin Stephanie Zolles, BA LL.M. (WU) ⁸⁾

Fachoberinspektorin Claudia Schmatz ²⁾

¹⁾ Auch mit Angelegenheiten der Abteilung IV/9 befasst

²⁾ Zusätzlich FINDOK-Assistenz in der Sektion IV;
Auch mit Angelegenheiten der Abteilung IV/9 und der Abteilung I/8 (ELAK-Administration im Bereich Glückspiel) befasst

³⁾ EsB III für Internet Koordination
Auch mit Angelegenheiten der Abteilung IV/10 befasst

⁴⁾ Auch mit Angelegenheiten der Abteilung IV/6 befasst

⁵⁾ Auch mit Angelegenheiten der Abteilung IV/7 befasst

⁶⁾ Auch mit Angelegenheiten der Abteilung IV/8 befasst

⁷⁾ Auch mit Angelegenheiten der Abteilung IV/1 befasst

⁸⁾ Auch mit Angelegenheiten der Abteilung IV/4 befasst

⁹⁾ Auch mit Angelegenheiten der Abteilung IV/9 befasst

Das im Bereich der IKT-Stabsstelle der Sektion I tätige Personal wird wechselweise auch im Rahmen der IKT-Stabsstelle der Sektion IV tätig, schwerpunktmäßig insbesondere:

Amtsdirktor Regierungsrat Thomas Obenbigler: IDV- und ADV-Koordinator für die Sektion (auch mit Angelegenheiten der I/IKT und Abt. I/8 befasst)

GRUPPE IV/A

Steuerpolitik

Abteilungen IV/1, IV/2 und IV/7

Gruppenleiter:

Mag.(FH) Michael Krammer

Stellvertreter/-in:

Der/Die jeweils dienstälteste anwesende Abteilungsleiter/in

GRUPPE IV/B

Indirekte Steuern

Abteilungen IV/3, IV/4, IV/5 und IV/12

Gruppenleiter:

Dr. Stefan Melhardt

Stellvertreter/-in:

Der/Die jeweils dienstälteste anwesende Abteilungsleiter/in

GRUPPE IV/C

Direkte Steuern & Verfahrensrecht

Abteilungen IV/6, IV/8, IV/9, IV/10 und IV/11

Vertretung des Sektionschefs der Sektion IV im Bildungsrat der Bundesfinanzakademie

Gruppenleiter:

Mag. Christoph Schlager

Stellvertreter/-in:

Der/Die jeweils dienstälteste anwesende Abteilungsleiter/in

Abteilung IV/1
Steuerpolitik und Abgabenlegistik

1. Steuerpolitik
2. Steuervereinfachung
3. Steuerstrukturfragen
4. Steuerpolitische Rechtsvergleiche und Benchmarking
5. Koordination und Mitwirkung in allen legislativen und sonstigen wesentlichen rechtlichen Angelegenheiten der Sektion
6. Mitwirkung an legislativen Angelegenheiten anderer Sektionen und Ressorts, soweit dadurch Agenden der Sektion im Bereich der Steuern berührt werden
7. zentrale Sammlung legistischer Vorhaben und Vorschläge sowie Abgabe von Stellungnahmen
8. Bearbeitung der Tätigkeitsberichte der Volksanwaltschaft und des Rechnungshofes sowie parlamentarische Anfragen von steuerpolitischer Bedeutung
9. Koordinierung der Wirkungsziele und Wirkungsorientierte Folgenabschätzung, soweit sie Agenden der Sektion IV betreffen
10. Koordination von Fragen zur Ökologisierung des Steuerrechts

Gruppenleiter Mag.(FH) Michael Krammer

Kommissär Mag. Felix Baumgartner ³⁾

Oberrätin Mag.^a Katharina Reischl

Rat Mag. Paul Rzepa-Stark ⁴⁾

Kommissär Mag. Walter Megner ⁵⁾

Kommissärin Lisa Schoberleitner, BSc(WU) MSc(WU) ^{1) 2)}

Kommissär Frank Thummet, MSc (WU)

Revidentin Marie Schneeweis (Finanzamt Österreich)

¹⁾ Auch mit Agenden der Stabsstelle IKT befasst

²⁾ auch dezentrale Risikokoordinatorin

³⁾ Stellvertreter der Abteilungsleitung;

EsB II für Angelegenheiten von parlamentarischen Anfragen von steuerpolitischer Bedeutung

⁴⁾ Dienstzugeteilt zum BMEIA zwecks Verwendung als Steuerattaché an der Ständigen Vertretung Österreichs bei der EU in Brüssel

⁵⁾ EsB II für Angelegenheiten der Volksanwaltschaft und des Rechnungshofs im Wirkungsbereich der Abteilung IV/1

Abteilung IV/2
Steuerökonomie und Steuerschätzung

1. Steueraufkommens- und Steuerausfallsschätzungen
2. Koordinierung der Budgetierung der öffentlichen Abgaben einschließlich Überweisungen (Untergliederung 16)
3. Berichtsdienst über die öffentlichen Einnahmen
4. Mitwirkung bei der Vorbereitung des Finanzausgleiches
5. öffentliche Finanzen im internationalen Zusammenhang einschließlich europäische Steuerharmonisierung
6. Steuersystem- und Steuerbelastungsvergleiche
7. Steuerstatistik
8. Steuersimulationsmodelle und ökonometrische Steuermodelle
9. Arbeitsgruppe 2 des OECD-Fiskalkomitees
10. Joint Meeting of Tax and Environmental Experts der OECD
11. Working Group "Structures of the Taxation Systems" (Europäischen Kommission)
12. Ermittlung der MWSt-Eigenmittelgrundlage
13. Gesundheit- und Sozialbereich-Beihilfengesetz (GSBG)
14. Steuerpolitik im Bereich der Umweltabgaben

Abteilungsleiter Mag. Rainer Pilz

Oberrat Mag. Dr. Philip Schweizer ¹⁾

Oberrat Mag.(FH) Martin Eder ³⁾

Oberrätin Mag.^a Sandra Müllbacher

Kommissarin Marliese Wolf, MSc

Amtsdirktorin Hofrätin Ingrid Leitner-Schuh ²⁾

¹⁾ Stellvertreter des Abteilungsleiters

EsB II für den Bereich Maßnahmen- und Tarifschätzungen

²⁾ EsB III für DB01 und DB03 der UG 16 für Monatsvoranschläge, für unterjährige Steuerschätzungen, Angelegenheiten der Haushaltsverrechnung, Berichtsdienst über die öffentlichen Einnahmen und Veranlassungen von Auswertungen im Rahmen der o.a. Aufgaben

³⁾ EsB II für Ermittlung der Mehrwertsteuer-Eigenmittel

Abteilung IV/3

EU-Steuerrecht, Bewertung und Grundsteuer

1. EU-Steuerharmonisierung (insbesondere sektionsinterne Koordinierung; Wahrnehmung der Vertretung Österreichs gegenüber der EU insbesondere in den entsprechenden Ratsarbeitsgruppen im Bereich der direkten Steuern)
2. Bestimmte internationale Vertretungsaufgaben:
 - 2.1. Strategische Angelegenheiten des Fiscalis Programms einschließlich multilateraler Kontrolle
 - 2.2. Strategische Angelegenheiten der IOTA und der OECD (Sub-groups)
 - 2.3. Mitwirkung und Vertretung der Sektion IV im CACT und ACDT im Bereich der direkten Steuern
3. Einheitsbewertung des land- und forstwirtschaftlichen Vermögens, des Grundvermögens sowie des Betriebsvermögens und alle anderen im Zusammenhang mit dem Bewertungsgesetz sich ergebenden Bewertungsfragen*) **)
4. Bodenschätzung
5. Bewertungsgesetz
6. Grundsteuer
7. Bodenwertabgabe
8. Abgabe von land- und forstwirtschaftlichen Betrieben
9. sonstige Abgaben von Vermögen (soweit nicht ausdrücklich einer anderen Abteilung vorbehalten)
10. Liegenschaftsbewertung

Abteilungsleiterin Mag.^a Dr.ⁱⁿ Katharina Schwaha

Ministerialrätin Mag.^a Elisabeth Kraus ^{1) 3)}

Ministerialrat Mag. Johann Adametz ²⁾

Oberrat Mag. Peter Podiwinsky (Finanzamt für Großbetriebe) ⁵⁾

Kommissarin Birgit Hebenstreit, MSc (WU)

Kommissarin Dr.ⁱⁿ Nicole Redel ⁶⁾

Kommissär DI Andreas Reindl, BEd

Amtsdirktorin Regierungsrätin Sabina Thomassovits ⁴⁾

Fachoberinspektorin Christine Rumpler

*) Technische Leitung der Einheitsbewertung des forstwirtschaftlichen Vermögens:
Die Agenden werden von Oberrat DI Florian Smolka (FA10 FA BB) wahrgenommen.

***) Technische Leitung der Bodenschätzung und Einheitsbewertung des land- und forstwirtschaftlichen Vermögens (mit Ausnahme des forstwirtschaftlichen Vermögens), sowie des Grundvermögens:

Die Agenden werden von Hofrat DI Christian Rodlauer (FA10 FA BB) wahrgenommen.

-
- 1) Stellvertreterin der Abteilungsleiterin
 - 2) Stellvertreter bei Verhinderung der Abteilungsleiterin und deren Stellvertreterin hinsichtlich der Angelegenheiten des Bodenschätzungsgesetzes, des Bewertungsgesetzes und der vom Einheitswert abgeleiteten Abgaben;
Vorsitzender des Bewertungsbeirates und des Bundesschätzungsbeirates;
EsB I betreffend Bewertung von Investmentzertifikaten;
Auch mit Agenden der Abteilung IV/6 befasst (Angelegenheiten der Besteuerung von Investmentfonds);
EsB II für Angelegenheiten der Besteuerung von Investmentfonds
 - 3) Strategische Angelegenheiten des Fiscalis Programms einschließlich multilateraler Kontrollen;
Strategische Angelegenheiten der IOTA und der OECD (Sub-groups);
EsB II betreffend Angelegenheiten der EU-Dokumentation und von Verfahren vor dem EuGH betreffend Umsatzsteuer
 - 4) EsB II für nicht grundsätzliche, sowie finanzielle Angelegenheiten der internationalen Programme
 - 5) Dienstzugeteilt zum BMEIA zwecks Verwendung als Attaché an der Ständigen Vertretung Österreichs bei der OECD
 - 6) EsB II für Angelegenheiten der Amtshilfe für den Wirkungsbereich der Abteilung IV/3

Abteilung IV/4
Umsatzsteuer

1. Legislative Maßnahmen im Bereich des nationalen Umsatzsteuerrechts, insbesondere Umsetzung der unionsrechtlichen Vorgaben
2. Klärung grundsätzlicher und allgemeiner Fragen des nationalen Umsatzsteuerrechts zur Sicherung einer bundeseinheitlichen Vorgangsweise
3. Angelegenheiten der Einfuhrumsatzsteuer
4. Fachaufsicht über die Einrichtungen der Bundesfinanzverwaltung im Umfang der Abteilungszuständigkeit
5. Mehrwertsteuerausschuss der EU zur Sicherstellung einer unionseinheitlichen Anwendung des Mehrwertsteuerrechts (gemeinsam mit der Abteilung IV/12)
6. Vorbereitung von EuGH-Verfahren im Bereich der Umsatzsteuer
7. Arbeitsgruppe 9 des OECD-Steuerausschusses (gemeinsam mit der Abteilung IV/12)
8. OECD Global Forum on VAT (gemeinsam mit der Abteilung IV/12)

Gruppenleiter Dr. Stefan Melhardt

Rat Mag. Bernhard Kuder ^{1) 3)}

Ministerialrätin Mag.^a Alexandra Pleininger ²⁾

Oberrat Mag. Dr. Thomas Ecker ⁷⁾

Oberrätin Mag.^a Annemarie Shepherd-Krammer ⁶⁾

Kommissarin Mag.^a Julia Tumpel, LL.M.

Kommissarin Stephanie Zolles, BA LL.M. (WU) ⁵⁾

Fachoberinspektorin Doris Schubert ⁴⁾

¹⁾ Stellvertreter des Abteilungsleiters

²⁾ Stellvertreterin bei Verhinderung des Abteilungsleiters und dessen Stellvertreter;
EsB II für Steuersätze und Angelegenheiten der Einfuhrumsatzsteuer

³⁾ EsB III in Angelegenheiten der Umsatzsteuer für die Bereiche Reverse Charge, Kraftfahrzeuge und Land- und Forstwirtschaft

⁴⁾ Auch mit Agenden des Sekretariats der Abteilung IV/7 befasst

⁵⁾ Auch mit Angelegenheiten der Stabsstelle IKT befasst

⁶⁾ EsB II für Angelegenheiten der Umsatzsteuer für die Bereiche Körperschaften öffentlichen Rechts und unechte Steuerbefreiungen

⁷⁾ Derzeit karenziert

Abteilung IV/5

Verbrauchssteuern und Umweltabgaben

1. Verbrauchssteuern auf
 - 1.1. Tabakwaren
 - 1.2. Mineralöle, Kraftstoffe und Heizstoffe
 - 1.3. Alkohol und alkoholhaltige Waren
 - 1.4. Bier
 - 1.5. Wein, Schaumwein und Zwischenerzeugnisse
2. Tabakmonopol, einschließlich des Aufsichts- und Organisationsdienstes für dieses Monopol
3. EU-Angelegenheiten im Aufgabenbereich der Abteilung (soweit diese nicht in die Zuständigkeit der Abteilung IV/12 fallen)
4. Flugabgabe
5. Energieabgaben auf Elektrizität, Erdgas, Kohle
6. Energieabgabenvergütung
7. Weinsteuern
8. Werbeabgabe
9. Definition der fachlichen Anforderungen an IT-Systeme für den Aufgabenbereich der Abteilung

Abteilungsleiter Mag. Helmut Schamp

Ministerialrätin Mag.^a Brigitte Leitgeb, LL.M. ¹⁾

Ministerialrätin MMag.^a Elisabeth Schitzhofer, MSc ⁴⁾

Oberrat DI Dr. Christian Adelwöhrer ⁵⁾

Kommissarin Alice Sassmann, BSc MSc ³⁾

Kommissarin Kerstin Schatz, LL.B. (WU)

Fachoberinspektorin Sonja Baumgartner ²⁾

- 1) Stellvertreterin des Abteilungsleiters
EsB II in Angelegenheiten der Energieabgaben und der Mineralölsteuer, ausgenommen grundsätzliche oder legistische Fragen, und für laufende EU-Angelegenheiten sowie Vertretung in Ausschüssen der Europäischen Kommission und in Ratsarbeitsgruppen im Abteilungsbereich
- 2) EsB II von Teilen der Agenden (Preiskundmachungen nach dem TabMG 1996)
- 3) Derzeit karenziert
- 4) auch dezentrale Risikokoordinatorin
EsB II in Angelegenheiten des Flugabgabegesetzes
- 5) EsB II für statistische Angelegenheiten im Bereich Verbrauchsteuern, Energieabgaben und des Tabakmonopols, Preiskundmachungen nach dem TabMG 1996 und Angelegenheiten der Verbrauchsteuern auf Alkohol und alkoholhaltige Waren (ausgenommen Grundsatzangelegenheiten)

Abteilung IV/6
Einkommen- und Körperschaftsteuer

1. Einkommensteuer (mit Ausnahme der in die Zuständigkeit der Abteilung IV/7 fallenden Agenden)
2. Körperschaftsteuer
3. Abgabe von Zuwendungen
4. Besteuerung von Stiftungen
5. Umgründungssteuergesetz
6. Besteuerung von Kapitalvermögen, inkl. Investmentfonds
7. Fachaufsicht über die Einrichtungen der Bundesfinanzverwaltung im Umfang der Abteilungszuständigkeit
8. Mitwirkung in Angelegenheiten des abgabenrechtlichen Begünstigungsrechtes gemäß §§ 34 bis 47 BAO

Gruppenleiter Mag. Christoph Schlager
Rätin Dr.ⁱⁿ Elisabeth Titz-Frühmann ^{1) 3)}

Rätin MMag.^a Susanne Reisinger ⁵⁾
Kommissarin Dr.ⁱⁿ Lisa Aumayr ⁶⁾
Kommissarin Dr.ⁱⁿ Alexandra Wild-Simhofer ⁴⁾
Fachinspektorin Ulrike Steiner ²⁾

¹⁾ Stellvertreter der Abteilungsleitung

²⁾ Auch Sekretärin des Sektionschefs

³⁾ EsB II für Angelegenheiten des Umgründungssteuergesetzes sowie Spezialfragen des Konzernsteuerrechts

Stellvertreterin bei Verhinderung des Abteilungsleiters und dessen Stellvertreter

⁴⁾ EsB III für Angelegenheiten der Besteuerung von Kapitalvermögen
auch mit Angelegenheiten der Stabsstelle IKT befasst

⁵⁾ EsB II für Angelegenheiten des Spendenabzuges sowie der Mitwirkung im Bereich des abgabenrechtlichen Begünstigungsrechtes
auch mit Angelegenheiten der Stabsstelle IKT befasst

⁶⁾ EsB II für Angelegenheiten der Liebhaberei in Einkommen- und Körperschaftsteuer

Abteilung IV/7

Lohnsteuer

1. Einkommensteuer (im Abzugswege eingehoben)
2. Angelegenheiten des Bausparens
3. Prämienbegünstigte Pensionsvorsorge
4. Prämienbegünstigte Zukunftsvorsorge
5. Neugründungs-Förderungsgesetz
6. Kommunalsteuer
7. Wohnbauförderungsbeitragsgesetz
8. Mitwirkung in abgabenrechtlichen Fragen, die den Prüfdienst Lohnabgaben und Beiträge (PLB) betreffen
9. Fachaufsicht über die Einrichtungen der Bundesfinanzverwaltung im Umfang der Abteilungszuständigkeit

Abteilungsleiterin Mag.^a Karin Kufner

Ministerialrätin Mag.^a Helga Ruhdorfer-Grasl ¹⁾

Ministerialrat Gerhard Braunsteiner, BA ³⁾

Ministerialrätin Mag.^a(FH) Alexandra Tschögl, BA MA

Oberrat Mag. Jörg Rudelstorfer ²⁾

Kommissär Mag. Matthias Ceipek, LL.M. ⁵⁾

Kommissärin Mag.^a Stephanie Maria Els ^{4) 6)}

Kommissärin Mag.^a Larissa Kusternik

Amtsdirktorin Sylvia Krammer

¹⁾ Stellvertreterin der Abteilungsleiterin

²⁾ EsB III für Angelegenheiten des Wohnbauförderungsbeitrags

³⁾ Stellvertreter bei Verhinderung der Abteilungsleiterin und deren Stellvertreterin

EsB II in Angelegenheiten der Kommunalsteuer und des Neugründungs-Förderungsgesetz

⁴⁾ EsB II für die Beantwortung von allgemeinen, nicht grundsätzlichen Anfragen betreffend Lohnsteuer

⁵⁾ auch mit Angelegenheiten der Stabsstelle IKT befasst

EsB III in Angelegenheiten europarechtlicher und höchstgerichtlicher Verfahren, soweit der Aufgabenbereich der Abteilung IV/7 berührt ist

⁶⁾ Derzeit karenziert

Abteilung IV/8
Internationales Steuerrecht

1. Außensteuerrecht
 - 1.1. Doppelbesteuerungsabkommen
 - 1.2. internationale Amtshilfe (ausgenommen Zölle, Verbrauchsteuern und Umsatzsteuer)
 - 1.3. steuerliche Vorrechte völkerrechtlich privilegierter Institutionen
 - 1.4. sonstige Belange des nationalen und internationalen Außensteuerrechtes
2. OECD, Fiskalkomitee
 - 2.1. Arbeitsgruppe 1 für Doppelbesteuerungsfragen
 - 2.2. Arbeitsgruppe 6 für multinationale Unternehmen
 - 2.3. Arbeitsgruppe 10 für internationale Amtshilfe
 - 2.4. Arbeitsgruppe 11 über aggressive Steuerplanung
 - 2.5. Forum gegen schädliche Besteuerungspraktiken
 - 2.6. Global Forum für Transparenz und Informationsaustausch
 - 2.7. Sonstige einschlägige Foren und Untergruppen betreffend Belange des Internationalen Steuerrechts (einschließlich der Amtshilfe)
3. Andere internationale Organisationen (insbes. EU, UNO)
 - 3.1. Mitwirkung in Angelegenheiten der Vermeidung der internationalen Doppelbesteuerung, der Verrechnungspreise und in Angelegenheiten der Amtshilfe
4. Fachaufsicht über die Einrichtungen der Bundesfinanzverwaltung im Umfang der Abteilungszuständigkeit

Abteilungsleiterin Dr.ⁱⁿ Sabine Schmidjell-Dommès

Ministerialrat Mag. Helmut Beitzl ¹⁾

Rätin Dr.ⁱⁿ Veronika Daurer, LL.B. ²⁾

Kommissarin Mag.^a Christina Grassl

Kommissär David Orzechowski, BSc LL.M. ³⁾

Kommissär Martin Reiter, BA MA

Kommissarin Laura Ioana Turcan, LL.M. (WU) ⁴⁾

Amtsdirktorin Regierungsrätin Karin Antonin

Fachoberinspektorin Gabriela Aron

- 1) Stellvertreter der Abteilungsleiterin
EsB III für die von der Abteilungsleitung zugewiesenen Verständigungsverfahren
- 2) Stellvertreterin der Abteilungsleiterin in Angelegenheiten der Internationalen Verrechnungspreise und in allen Abteilungsangelegenheiten bei Verhinderung der Abteilungsleiterin und deren Stellvertreter
EsB III für Angelegenheiten der Verrechnungspreise sowie für Angelegenheiten im Zusammenhang mit der Vertretung des BMF in der Arbeitsgruppe 6 des OECD-Fiskalkomitees;
auch mit Angelegenheiten der Stabsstelle IKT befasst
- 3) EsB II für Erledigungen gemäß § 48 (5) BAO sowie in Angelegenheiten der steuerlichen Vorrechte völkerrechtlich privilegierter Institutionen und Personen
- 4) EsB II für Angelegenheiten im Zusammenhang mit der Vertretung des BMF in der für die länderbezogene Berichtserstattung zuständigen Arbeitsgruppen (CbC-Reporting) des OECD-Fiskalkomitees

Abteilung IV/9
Gebühren und Verkehrsteuern

1. Erbschafts- und Schenkungssteuer (auslaufend)
2. Feuerschutzsteuer
3. Normverbrauchsabgabe
4. Grunderwerbsteuer
5. Kapitalverkehrsteuern (auslaufend)
6. Kraftfahrzeugsteuer
7. Stabilitätsabgabe
8. Stempel- und Rechtsgebühren
9. Versicherungssteuer und motorbezogene Versicherungssteuer
10. Bundesverwaltungsabgaben
11. Mitwirkung bei Konsulargebühren
12. Nationales Emissionszertifikatehandelsgesetz 2022 (ausgenommen budgetärer Angelegenheiten, die in die Zuständigkeit der Abt. II/9 fallen) und Mitwirkung bei der Sicherstellung einer gesamthaften THG-Emissionsreduktion in Zusammenarbeit mit der Abt. II/9
13. Fachaufsicht über die Einrichtungen der Bundesfinanzverwaltung im Umfang der Abteilungszuständigkeit

Abteilungsleiter Mag. Matthias Ofner ²⁾

Kommissär Mag. Christian Themel, LL.M. ¹⁾

Kommissärin Mag.^a Margit Akgün

Kommissär Dr. Robin Damberger, MSc (WU) ³⁾

Kommissärin Petra Krems-Ladenberger, LL.M.(WU) MA

Kommissär Georg Straka, LL.M. (WU)

Kommissärin Mag.^a Stefanie Wukovits

Fachoberinspektorin Claudia Schmatz ²⁾

¹⁾ Stellvertreter der Abteilungsleitung

²⁾ auch mit Angelegenheiten der Stabsstelle IKT befasst

³⁾ EsB III in Angelegenheiten des NEHG 2022;
Auch mit Angelegenheiten der Stabsstelle IKT befasst

Abteilung IV/10
Finanzstrafrecht

1. Finanzstrafrecht
 - 1.1. Einschließlich Zoll- und Steuerfahndung und anderer Maßnahmen zur Bekämpfung von Finanzvergehen
 - 1.2. Mitwirkung bei Inspektion, Ausbildung, zwischenstaatlichen Vereinbarungen und Angelegenheiten des Finanzstrafrechts im Rahmen internationaler Organisationen
 - 1.3. Rechts- und Amtshilfeverkehr und Nachrichtenaustausch
 - 1.4. Zusammenarbeit in Strafsachen (BMJ, BM.I, Interpol)
2. Ressortübergreifende Abstimmung von Angelegenheiten, deren Vollzug den Aufgabenbereich der Finanzpolizei betrifft, soweit sie nicht in die Zuständigkeit einer anderen Abteilung fällt
3. Fachaufsicht über die Einrichtungen der Bundesfinanzverwaltung im Umfang der Abteilungszuständigkeit

Abteilungsleiterin Mag.^a Eva Trubrig ²⁾

Oberrätin Mag.^a Stefanie Judmaier, MA ¹⁾

Kommissarin Mag.^a Ana Marija Djakovic

Kommissär Mag. Andreas Falkensteiner ³⁾

Kommissär Mag. Stephan Kalchhauser

Fachinspektorin Eveline Zwittmajer ⁴⁾

¹⁾ Stellvertreterin der Abteilungsleitung;
EsB II für laufende Angelegenheiten im Zuständigkeitsbereich der Abteilung IV/10 betreffend Finanzstrafrecht in Zoll- und Verbrauchsteuerangelegenheiten

²⁾ Vorsitzende der Arbeitsgruppe für Gleichbehandlungsfragen

³⁾ Auch mit Angelegenheiten der Stabsstelle IV/IKT befasst

⁴⁾ Auch mit Agenden der Arbeitsgruppe für Gleichbehandlungsfragen befasst

Abteilung IV/11

Abgabenverfahrens- und Exekutionsrecht

1. Bundesabgabenordnung (BAO), mit Ausnahme Legistik und Erlasskompetenz betreffend Führung von Büchern und Aufzeichnungen, Registrierkassenpflicht, Belegerteilungsverpflichtung
2. Organisationsrecht (ABBG, PLABG, BFGG)
3. Exekutionsrecht
4. Insolvenzrecht
5. Verfahrensrecht der Verwaltungsgerichte des Bundes und der Länder im Anwendungsbereich der BAO
6. EU-Vollstreckungsamtshilfe
7. Allgemeine Fragen des Auskunftspflichtgesetzes und des Zustellgesetzes, soweit Einrichtungen der Bundesfinanzverwaltung betroffen sind
8. Allgemeine und grundsätzliche Fragen des Abgabenverfahrensrechts
9. Allgemeine Bestimmungen und das Verfahren für die von den Abgabenbehörden der Länder und Gemeinden verwalteten Abgaben
10. Mitwirkung in Angelegenheiten der IT-Unterstützung der Einrichtungen der Bundesfinanzverwaltung aus der Sicht des Abgabenverfahrensrechts
11. Mitwirkung beim Wissensmanagement für Einrichtungen der Bundesfinanzverwaltung im Bereich des Abgabenverfahrensrechts
12. Mitwirkung bei Projekten, soweit verfahrensrechtliche Fragen berührt werden
13. Mitwirkung an legistischen Vorhaben der Gruppe I/A und der Sektion IV, soweit abgabenverfahrensrechtliche Fragen berührt werden
14. Abgabe von Stellungnahmen zu legistischen Vorhaben anderer Sektionen, anderer Ressorts und der Länder, soweit dadurch das Abgabenverfahrensrecht berührt wird
15. Koordination und Mitwirkung in allen legislativen und sonstigen wesentlichen (verfassungs-)rechtlichen Angelegenheiten der Gruppe I/A mit Ausnahme der Abt. I/1
16. Koordination der nationalen Rechtssetzung für die Gruppe I/A mit Ausnahme der Abt. I/1 (Legistikkoordination)
17. Fachaufsicht über die Einrichtungen der Bundesfinanzverwaltung im Umfang der Abteilungszuständigkeit

Abteilungsleiter Dr. Martin Vock, LL.M.

Kommissarin Mag.^a Alexandra Bernhart ¹⁾

Kommissarin Mag.^a Lisa Fries ³⁾

Kommissarin Mag.^a Semra Sen-Yilmaz ²⁾

Fachinspektorin Michaela Rohringer

¹⁾ Stellvertreterin des Abteilungsleiters

EsB II für Angelegenheiten im Zuständigkeitsbereich der Abteilung IV/11 betreffend Verfahren vor Verwaltungsgerichten, VfGH, VwGH und EuGH

²⁾ Derzeit karenziert

³⁾ EsB II für Angelegenheiten im Zuständigkeitsbereich der Abteilung IV/11 betreffend Verfahren vor Verwaltungsgerichten, VfGH, VwGH und EuGH

Abteilung IV/12

Internationale indirekte Steuern

1. Wahrnehmung der Vertretung Österreichs gegenüber der EU im Bereich der indirekten Steuern sowie diesbezügliche sektionsinterne Koordinierung
2. Bestimmte sonstige internationale Vertretungsaufgaben:
 - 2.1. OECD: Fiskalkomitee – Arbeitsgruppe 9 für Indirekte Steuern (VAT/GST) sowie Global Forum on VAT (gemeinsam mit der Abteilung IV/4)
 - 2.2. Mehrwertsteuerausschuss der EU zur Sicherstellung einer unionseinheitlichen Anwendung des Mehrwertsteuerrechts (gemeinsam mit der Abteilung IV/4)
 - 2.3. Mitwirkung und Vertretung der Sektion IV im SCAC
 - 2.4. Bilaterale Kontakte zu anderen Mitgliedstaaten im Bereich der indirekten Steuern
3. Verwaltungszusammenarbeit (EU) – soweit nicht Zuständigkeit der Sektion I bzw. Abteilung IV/3 oder IV/8 betroffen ist
 - 3.1. MwSt-ZusammenarbeitsVO
 - 3.2. Eurofisc
 - 3.3. Verwaltungsübereinkommen mit Drittstaaten (nationale und EU-Initiativen) betreffend indirekte Steuern
 - 3.4. Committee in Administrative Cooperation in Taxation (CACT)
4. Koordination internationaler Fragen in Angelegenheiten der Verbrauch- und Verkehrsteuern
5. Charta der Rechte der Steuerpflichtigen
6. Finanztransaktionssteuer
7. Steuerliches Beihilfenrecht
 - 7.1. Beihilfenrechtliche Beurteilung von steuerlichen Maßnahmen
 - 7.2. Verfahrensbetreuung in steuerlichen Beihilfenverfahren und in Steuerverfahren, in denen beihilfenrechtliche Verstöße vorgebracht werden
 - 7.3. Interne und externe Koordination des steuerlichen Beihilfenrechts

Derzeit unbesetzt

Oberrätin Mag.^a Margarete Rosner-Liskounig
Kommissarin Mag.^a Mariana Palade

SEKTION V

(Digitalisierung und E-Government)

Sektionschefin:

Mag.^a Maria Ulmer

Stellvertreter:

Gruppenleiter Mag. Wolfgang Ebner ²⁾

Im Fall deren Verhinderung der/die jeweils anwesende dienstälteste Abteilungsleiter/in

Fachexperte für IT, Kommunikation und Öffentlichkeitsarbeit:

Ministerialrat Mag. Christof Hammerschmid, Bakk. MAS

Ministerialrätin Mag.^a Heidrun Strohmeier (BMBWF)

Rätin Mag.^a Patricia Grimm-Hajek ¹⁾

Kontrollorin Julia Heilig, BA ²⁾

Kontrollorin Kerstin Gundinger

Kontrollorin Jennifer Pasquali

Dipl.-Ing. Dr. Reinhard Posch

Kommissär Mag. Tobias Gamper, MAS ³⁾

¹⁾ Auch mit Agenden der Abteilung V/A/1 befasst

²⁾ Auch mit Agenden des Büro des Staatssekretärs befasst

³⁾ Dienstugeteilt zum BMEIA zwecks Verwendung als Digitalisierungsattaché an der Ständigen Vertretung Österreichs bei der EU in Brüssel

GRUPPE V/A

Strategien – Logistik – Internationales – Digitalisierung der Gesellschaft

Abteilungen V/A/1, V/A/2 und V/A/3

Gruppenleiter:

Mag. Wolfgang Ebner

Stellvertreter/-in:

Der/Die jeweils dienstälteste anwesende Abteilungsleiter/in

GRUPPE V/B

E-Government – Bürger, Unternehmen und Verwaltung

Abteilungen V/B/4, V/B/5, V/B/6 und V/B/7

Gruppenleiter:

Mag. Ferdinand Scheidbach

Stellvertreter/-in:

Der/Die jeweils dienstälteste anwesende Abteilungsleiter/in

Abteilung V/A/1
Digitale Strategien und Innovation

1. Koordination
 - 1.1. der Digitalisierungsstrategie
 - 1.2. der Artificial Intelligence-Strategie
 - 1.3. der Datenstrategie
 - 1.4. der IT-Ressortstrategie
2. CDO-Office
3. Angelegenheiten der Digitalisierungsagentur
4. Entwicklung neuer IT-technischer Konzepte und innovativer Technologien, Durchführung von Pilotprojekten
5. Mitwirkung an der Entwicklung digitaler Förderprogramme
6. Strategische IT-Architektur
7. IT-Qualitätsmanagement
8. Nationales Benchmarking
9. IT- und Informationssicherheit
10. Angelegenheiten der A-SIT
11. IT-Organisation des Einsatzes neuer Medien
12. Projekt- und Portfoliomanagement und Beschaffungsmaßnahmen
13. IKT-Management
14. Einsatz und Evaluierung übergreifender Management-Instrumente
15. Organisation der Zusammenarbeit mit der BRZ GmbH und IT BMF und BKA (gemeinsame Verfahren und Prozesse)
16. IT-spezifische Aus- und Fortbildung
17. Geschäftsstelle der "Task Force Digitalisierung 2022"

Gruppenleiter Mag. Wolfgang Ebner

Ministerialrat Mag.(FH) Siegfried Kabasser ⁸⁾
Ministerialrat Roland Kaimbacher, MA ⁷⁾
Rat Dipl.-Ing. Mag. Alexander Banfield-Mumb-Mühlhaim ⁵⁾
Rätin Mag.^a Patricia Grimm-Hajek ⁶⁾
Fachoberinspektorin Monika Grüssinger
Fachoberinspektorin Gabriele Langer ⁹⁾
Fachoberinspektorin Martina Prath
Fachoberinspektorin Jasmine Reck
Kontrollorin Melissa Benkö ⁹⁾
VB/SV Dipl.-Ing. Michael Freitter ¹⁾
VB/SV Dipl.-Ing. Michael Plachy ²⁾
VB/SV Stefan Schmidt, BSc MA ⁴⁾
VB/SV Dipl.-Ing. Rainer Stangl ³⁾
VB/SV Daniel Steinmetz, MSc
Mag.^a Barbara Gingl, MSc
Dipl.-Betriebswirt.ⁱⁿ(FH) Radoslava Hlozkova
Mag.^a Elisabeth Selinger
DI Dr. Helmut Steiner
Kerstin Dimitrijevic

¹⁾ Auch mit Agenden der Abteilung V/8 befasst

²⁾ EsB zur selbständigen Behandlung von nicht grundsätzlichen Angelegenheiten der Richtlinien und vertraglichen Gestaltung hinsichtlich der Organisation von IT-Projekten, der Richtlinien für Kosten-/Nutzenanalyse von IT-Projekten, der Richtlinien und vertraglichen Gestaltung hinsichtlich der Organisation des Betriebes von IT-Verfahren und des Managements von IT-Architekturen befugt

³⁾ EsB zur selbständigen Behandlung von nicht grundsätzlichen Angelegenheiten der Einsatzorganisation des IT-Verfahrens „Projekt- und Ressourcenmanagement“ befugt

⁴⁾ Auch mit Agenden der Abteilung V/8 befasst

⁵⁾ Auch mit Agenden der Abteilung V/A/2 befasst

⁶⁾ EsB zur selbständigen Behandlung von Angelegenheiten des Technologie- und Trendmonitorings, des Digitalen Aktionsplans hinsichtlich Strategieentwicklung und der Leitung bzw. Steuerung von Projektteams im Rahmen von komplexen Digitalisierungsprojekten und -programmen befugt;
Auch mit Agenden der Sektionsleitung der Sektion V befasst

⁷⁾ Auch mit Agenden der Abteilung V/8 befasst

⁸⁾ Auch mit Agenden der Abteilung V/A/3 befasst

⁹⁾ Derzeit karenziert

Abteilung V/A/2

Internationale Beziehungen und Legistik; E- Government-Strategie

1. Rechtliche Angelegenheiten des E-Government und Rechtsfragen der elektronischen Signatur
2. rechtliche Angelegenheiten des Bereiches Digitalisierung und IKT
3. Koordination der IKT-Gremien für den Bund und Bund/Länder/Städte/Gemeinden
4. CIO des Bundes
5. Angelegenheiten der Stammzahlenregisterbehörde
6. internationales Benchmarking
7. Vertretung in internationalen IKT- und E-Government-relevanten Gremien und im Rahmen der EU
8. Bilaterale und internationale Angelegenheiten
9. Bilaterale Abkommen
10. Koordination der Digital Single Market Task Force
11. Koordination der E- Governmentstrategie
12. Mitwirkung bei den Strategiethemen der Abteilung V/A/1 in Bezug auf E-Government und EU/Internationales

Abteilungsleiter Mag. Peter Kustor

Ministerialrätin Mag.^a Heidi Havranek, LL.M.

Ministerialrat Mag.Dr. Bernhard Karning

Oberrat Mag. Daniel Medimorec

Oberrat Mag. Harald Pirker, MSc

Oberrätin Mag.^a Elvira Regenspurger ¹⁾

Rat Dipl.-Ing. Mag. Alexander Banfield-Mumb-Mühlhaim ⁴⁾

Rätin Mag.^a Andrea Maierhofer

Kommissär Mag. Gregor Schmied ²⁾

Kommissärin Mag.^a Mirna Tanic ⁵⁾

Kommissär Mag. Michael Wollrab ³⁾

Andreas Vielhaber, LL.M.

¹⁾ EsB zur selbständigen Behandlung von Erledigungen und Geschäftsfällen der Stammzahlenregisterbehörde befugt

²⁾ EsB zur selbständigen Behandlung von Erledigungen und Geschäftsfällen der Stammzahlenregisterbehörde befugt

³⁾ EsB zur selbständigen Behandlung von Erledigungen und Geschäftsfällen der Stammzahlenregisterbehörde befugt

⁴⁾ Auch mit Agenden der Abteilung V/A/1 befasst

⁵⁾ Auch mit Agenden der Abteilung V/8 befasst

Referat V/A/2a

Digitales und E-Government - Internationales

1. Vertretung in der internationalen IKT- und E-Government relevanten Gremien und im Rahmen der EU
2. Koordination der Digital Single Market Task Force

Ministerialrätin Mag.^a Heidi Havranek, LL.M.

Oberrat Mag. Daniel Medimorec

Oberrat Mag. Harald Pirker, MSc

Oberrätin Mag.^a Elvira Regenspurger

Mag.^a Julia Fuith BA LL.M.

Cecilia Weiss, MSc

Abteilung V/A/3

Digitalisierung der Gesellschaft, Projekt-Reporting und -Marketing

1. Stakeholderprozesse zu Digital- und E-Governmentservices
2. Koordination der Initiativen Fit4Internet und Fit4Digital
3. interministerielle Koordination und Portfoliomanagement der Allianz für Digitale Skills und Berufe (ADSB)
4. 2nd level support für das Bürgerservice des BMDW im Bereich Digitales und E-Government
5. Projektinformation und -Bewusstseinsbildung
6. Organisation und Durchführung von Messeauftritten und Veranstaltungen im Bereich Digitales und E-Government
7. Bewusstseinsbildung zu IKT- und E-Government-Services
8. IKT Sicherheitsportal
9. IT-Prüf- und Kontrollstelle
10. Betrieb und Weiterentwicklung der Reportingplattform
11. Multiprojektmanagement einschließlich Planungs- und Berichtswesen in der Sektion
12. KPIs, Monitoring und Reporting
13. fachspezifische operative Umsetzung IT-Architektur

Abteilungsleiter Mag. Franz Schiffhuber

Ministerialrat Mag.(FH) Siegfried Kabasser ¹⁾

Oberrat Mag. Christian Dolezel

Oberrätin Mag.^a(FH) Heike Leimbach

Oberrätin Claudia Vejnaska, BA

Rätin Mag.a Susanne Maria Mayer

Kommissarin Nicole Dreier, MA

Kommissarin Mag.^a Romana Harreiter

VB/SV Geraldine Polster

Yvonne Dobaczewski, MA

¹⁾ EsB zur selbständigen Behandlung von Angelegenheiten betreffend die Prüfung und Kontrolle der Geschäftsfälle der Sektion, das Design und Monitoring des „Internen Kontrollsystems (IKS)“, den Aufbau und die Weiterentwicklung des IT und E-Government-Organisationscontrollings sowie Reporting-Plattformen und BI-Systemen befugt;
Auch mit Agenden der Abteilung V/A/1 befasst

Abteilung V/B/4
E-Government Bürger

1. Bürgerserviceportale
2. Digitalisierung von Behördenwegen
3. Bürgerkonto
4. Elektronische Signatur und E-ID samt fachspezifische operative Umsetzung IT-Architektur
5. Nationale Koordination SDG (Single Digital Gateway)

Abteilungsleiter Mag. Harald Müller

Oberrätin Mag.^a Patrizia D'Acerno
Oberrätin Dipl.-Ing. Bettina Gastecker, Bakk (BMSGPK)
Oberrätin Mag.^a Radmila Matosevic-Kommenovic
Oberrat Mag. Johannes Rund
Kommissarin Nicola Hoffmann, MSc ¹⁾
Amtdirektorin Daniela Muthsam
Fachoberinspektorin Sonja Drabina
VB/SV Mag. Martin Nemeč
Tamara Berger, MA
Mag. Eugen Pernkopf

¹⁾ Derzeit karenziert

Abteilung V/B/5
E-Government Unternehmen

1. Unternehmensserviceportal
2. Digitalisierung von Unternehmenssituationen, Unternehmenskonto
3. Online Formularservice
4. MeinPostkorb und elektronische Zustellung
5. Umsetzung des Once Only Prinzips inkl. der nationalen Umsetzung im Rahmen von SDG
6. Anwendungen des Sozialministeriumservices
7. Ediktsdatei und Business Intelligence der Justiz
8. Grundbuch
9. fachspezifische operative Umsetzung der IT-Architektur

Abteilungsleiter Mag. Georg Nesslinger

Ministerialrat Dipl.-Ing. Ernst Antes ²⁾

Rat Mag. Roland Sigmund, MSc ³⁾

Kommissarin Maria Winter-Weigl, MSc ¹⁾

Amtsleiter Regierungsrat Rainer Konrad ⁴⁾

Amtsleiter Helmut Harnisch

Fachoberinspektor Peter Tisch

VB/SV Dipl.-Ing. Dr. Markus Triska

VB/SV Roman Gollubits

VB/SV Mag.^a Edith Fux

VB/SV Dipl.-Ing.(FH) Gerald Soukup

VB/SV Magdalena Kaufmann, MSc

VB/SV Dipl.-Inf.-Wirtin Silke Gspan ¹⁾

VB/SV Mag. Thomas Aufner ⁵⁾

Dipl.-Ing. Erich Forsthuber, MBA

Alexander Greiner, MSc

Dr. Björn Lellmann

Mag. Carl-Markus Piswanger, MSc

Felix Plank, MSc

Dipl.-Ing. Gerd Platzgummer

Philipp Gerhard Werneth, MSc(WU)

Mag. Wolfgang Zartler

Wolfgang Niederl

- 1) Derzeit kareziert
- 2) EsB zur selbstständigen Behandlung von Angelegenheiten des Grundbuches (GDB) und dessen öffentlicher Abfrage befugt
- 3) EsB zur selbstständigen Behandlung von Angelegenheiten des Unternehmensserviceportals befugt
- 4) EsB zur selbstständigen Behandlung von Angelegenheiten der Verrechnung und Auszahlung von Sozialentschädigungen des Bundes, Leistungen der Pflegevorsorge, von Förderungen der beruflichen Integration behinderter Menschen, Angelegenheiten nach dem Behinderteneinstellungs- und Bundesbehindertengesetz, sowie der Gutachtenerstellung für die erhöhte Familienbeihilfe und den Datenaustausch mit der Finanzbehörde befugt
- 5) EsB zur selbstständigen Behandlung von Angelegenheiten der Business Intelligence und des Data Warehouse der Justiz, der Edikts- und Insolvenzdatei, der Sachverständigen- und Dolmetschverzeichnisse, sowie des Lobbyisten- und Interessenvertretungs-Registers befugt

Abteilung V/B/6
E-Government Bund/Verwaltung

1. Strategische bzw. ressortübergreifende IT-Projekte
2. Konsolidierung von IT Shared Services Bund
3. Rechtsinformationssystem des Bundes
4. E-Recht
5. ELAK im Bund
6. Domänenverwaltung gv.at
7. OID-Verwaltung
8. Open data (data.gv.at)
9. SiB- Telefonie
10. fachspezifische operative Umsetzung IT-Architektur
11. Mitwirkung bei strategischen Zielsetzungen und Eigentümerversammlung der Bundesrechenzentrums GmbH (BRZ)
12. Mitwirkung bei der IKT Konsolidierung im Bund
13. E-Government-Architektur in Abstimmung mit der Abteilung V/A/1
14. Architektur-Board für die Anwendung der Sektion

Gruppenleiter Mag. Ferdinand Scheidbach

Ministerialrat Dr. Helmut Weichsel ¹⁾

Revident Ing. Gerhard Schwarz

VB/SV Mag.^a Brigitte Barotanyi ²⁾

VB/SV Robert Glock

VB/SV Ing. Gerhard Hanzal

VB/SV Dipl.-Ing. Dominik Klauser, BSc

VB/SV Mag.^a Heidemarie Müller

VB/SV Ing. Andreas Reisenhofer

VB/SV Manuel Stepan, MSc

VB/SV Vinzenz Wukits ³⁾

Dipl.-Ing. Paul Kogler

Sinéad Matter

Mag.^a Iris Wagnsonner, MSc

- 1) EsB zur selbständigen Behandlung von Angelegenheiten des österreichischen Rechtsinformationssystems (RIS) sowie zur eigenverantwortlichen Steuerung ausgewählter IT-Projekte im Aufgabenbereich befugt
- 2) EsB zur selbständigen Behandlung von Angelegenheiten des RIS, eRecht, data.gv.at, Bundes-CMS, GovIX und Ö-Cloud befugt
- 3) EsB zur selbständigen Behandlung von Angelegenheiten im Zusammenhang mit dem ELAKimBUND, der Domänenverwaltung gv.at sowie der OID-Verwaltung befugt

Abteilung V/8

Rechtsabteilung der Sektion, Strategische Budgetangelegenheiten und Prozessmanagement

1. Allgemeine Rechtsangelegenheiten der Sektion
2. Sektionskoordination in Angelegenheiten des Ministerrates und des Parlaments
3. Sektionskoordination in Angelegenheiten des Rechnungshofs
4. Koordination budgetärer Angelegenheiten der Sektion
5. Angelegenheiten des Controllings der Sektion
6. Angelegenheiten des Haushaltsrechts und der wirkungsorientierten Haushaltsführung der Sektion
7. Koordination, Steuerung und rechtliche Überprüfung bei der Entwicklung und Optimierung sektionsinterner Prozesse
8. strategisches Budgetwesen der Sektion
9. Prozessmanagement

Abteilungsleiter Mag. Axel Meisenbichler

Kommissär Mag. Adrian Emminger

VB/SV Dipl.-Ing. Michael Freitter ¹⁾

VB/SV Stefan Schmidt, BSc MA ²⁾

Ministerialrätin Ing.ⁱⁿ Alexandra Major, MA

Ministerialrat Roland Kaimbacher, MA ^{3) 4)}

Kommissärin Mag.^a Mirna Tanic ⁵⁾

Mag.^a Agnes Rieder, BA

Mag.^a Margarethe Zimmermann-Meinzingen

¹⁾ Auch mit Agenden der Abteilung V/A/1 befasst

²⁾ Auch mit Agenden der Abteilung V/A/1 befasst

³⁾ EsB zur selbständigen Behandlung von entscheidungsvorbereitenden und durchführenden Erledigungen im Rahmen des Freigabeverfahrens der BRZ GmbH Quartalsberichte (Beteiligungs- und Risikocontrolling) seitens des BMDW an das BM für Finanzen und der jährlichen Überprüfung und Freigabe der Finanzinformationen der BRZ GmbH gemäß RLV 2013 befugt

⁴⁾ Auch mit Agenden der Abteilung V/A/1 befasst

⁵⁾ Auch mit Agenden der Abteilung V/A/2 befasst

Der Bundesrechnungszentrum GmbH zur Dienstverrichtung zugewiesene
Beamte (§7 BRZG)

Amtsleiter Alois Schrammel
Oberkontrollor Michael Henninger

SEKTION VI

(Telekommunikation, Post und Bergbau)

Sektionschef:

Mag. Andreas Reichhardt

Stellvertreter (verbunden mit der dauernden Wahrnehmung von Anordnungs- und Koordinationsbefugnissen hins. der Abteilungen VI/4 bis VI/9 (Bereich Bergbau)):

Abteilungsleiter Dipl.-Ing. Thomas Spörker

Im Fall deren Verhinderung der/die jeweils anwesende dienstälteste Abteilungsleiter/in

Assistentin des Sektionschefs:

Revidentin Anna Shvedova

Kommissär Mag. Christoph Klemencic ³⁾

Oberrevident Christopher Gollenbeck ¹⁾

Dipl.-Ing. Dr. Andreas Weber ²⁾

Kanzleistelle Bergbau

Leitung: Fachoberinspektor Helmut Nowak

Leitung-Stellvertretung: Fachinspektorin Gabriele Wallner

Oberamtsassistentin Liliane Hofbauer

- 1) EsB zur selbständigen Behandlung aller zur Bearbeitung zugeteilten Angelegenheiten betreffend Haushaltsangelegenheiten; strategische Budgetplanung und Budgetcontrolling der Sektion und ihrer Dienststellen; Controlling und Evaluierung der Umsetzung sowie der Bearbeitung von Förderungen nach den Allgemeinen Rahmenrichtlinien für die Bereiche der Sektion; Haushaltsangelegenheiten, strategische Budgetplanung und Budgetcontrolling der Sektion; Controlling und Evaluierung der Umsetzung sowie der Bearbeitung von Förderungen nach den Allgemeinen Rahmenrichtlinien für die Bereiche der Sektion
- 2) Sektionsbeauftragter zur Unterstützung der Sektionsleitung bei den ihr obliegenden Aufgaben für das Ressort
- 3) Dienstugeteilt zum BMEIA zwecks Verwendung als Attaché für Telekommunikation, Breitband und Bergbau an der Ständigen Vertretung Österreichs bei der EU in Brüssel

Referat

Digitalisierung und Innovation (RIS)

1. Zusammenfassung und Aufbereitung der Telekommunikationsagenden für die Sektionsleitung
2. Wirtschafts- und innovationspolitische Strategien betreffend Digitalisierung, Informations- und Kommunikationsinfrastruktur, insbesondere betreffend parlamentarische und ressortübergreifende Angelegenheiten sowie Kommunikation zum Kabinett
3. Betreuung und Koordinierung von Digitalisierungsprojekten und Koordinationsstelle mit der FFG (RIS)
4. Ansprechstelle für die Grundstoffindustrie (exklusive der direkt den Bergbau betreffenden Betriebe)
5. Erarbeitung strategischer Positionen für die verschiedenen Sektoren der Grundstoffindustrie und Koordinierung derselben
6. Betreuung nationaler und internationaler Förderprogramme im Innovationsumfeld (FFG) sowie auf wettbewerbsorientierter Ebene (IPCEI, aws)

Kommissär Georg Hopf, Bakk.phil. MA

Oberrat Werner Weidlinger, BSc
Kommissarin Carina Hirschhofer, BSc
Peter-Johannes Kröger, BSc, MSc
Anastasia Yakunina, BSc

Stabsstelle

Sicherheitsforschung und Technologietransfer

1. Angelegenheiten der Sicherheits- und Verteidigungsforschung
2. Wahrnehmung der österreichischen Vertretung im Bereich der Sicherheitsforschung gegenüber der EU und international
3. Strategieentwicklung und –umsetzung, insbesondere im Hinblick auf volkswirtschaftliche Relevanz und Nachhaltigkeit
4. Angelegenheiten des internationalen Technologietransfers
5. Strategieentwicklung und –umsetzung, insbesondere im Hinblick auf volkswirtschaftliche Relevanz und Nachhaltigkeit
6. internationale Vermarktungsunterstützung für nationale Forschungsergebnisse und Technologieentwicklungen
7. Koordinationsaktivitäten unter Einschluss der dafür eingerichteten und/oder beauftragten Einrichtungen im Bereich Technologietransfer, einschließlich der Durchführung bzw. des Abschlusses der entsprechenden bilateralen Abkommen, Memoranda und Protokolle

Oberrat Mag. Dr. Ralph Hammer (interimistisch betraut)

Oberst des höheren militärischen Dienstes Mag. Johann Grass (BMLV)

Kommissär Mag. Alexander Karasek

Kommissär Mag. Lukas Siebeneicher ¹⁾

Kontrollorin Büsra-Nur Demir

Kontrollorin Jessielyn Sacluti

Lehrling Emma Sophie Maisser

Adrian Koch

Dr. Michael Mathiaschitz

Katharina Mayer

Mag. Marcus Ullmann

- 1) EsB für Angelegenheiten des internationalen Technologietransfers, insbesondere Anbahnung und Abwicklung technologierelevanter, bilateraler Kooperationen auf regionaler Ebene; strategische und konzeptionelle Angelegenheiten in allen Fragen des Technologietransfers, (nationalen und europäischen) Sicherheitsforschung und Verteidigungsforschung sowie entsprechende Kommunikations- und Awarenessmaßnahmen; sämtliche finanzielle Angelegenheiten, die im Eigenverantwortungsbereich der Stabsstelle im Bereich Sicherheitsforschung und Verteidigungsforschung liegen, insbesondere Auszahlungen, Abwicklung von Beauftragungen, Förderungen und Finanzierungen (FFG, sonstige Dritte) sowie für Angelegenheiten der Vertragsabwicklung betreffend Beauftragung Dritter

Abteilung VI/1

Allgemeine Angelegenheiten – Telekom und Post

1. Erarbeitung der Planungsgrundlagen für die Postpolitik
2. Oberste Postbehörde
3. nationale und internationale Angelegenheiten des Postrechts und Vertretung der österreichischen Positionen in einschlägigen internationalen Gremien
4. Betreffend das Fernmeldebüro: Dienstaufsicht
5. strategische Personal-, Finanz- und Inventarbeschaffung und -verwaltung (Liegenschaften, Fuhrpark, technische Geräte)
6. Ausgaben- und Einnahmengerbung
7. Kontrolle der Mittelverwendung
8. Wirkungscontrolling
9. Logistik und Vollziehung des Zuschusses zu den Fernsprechentgelten
10. Zahlungsabwicklung und Controlling der Bundeszuschüsse der Regulierungsbehörde für die Bereiche Telekom und Post
11. Koordination von Angelegenheiten der Regulierungsbehörde, sofern diese nicht im ausschließlichen Wirkungsbereich einer einzelnen Fachabteilung liegen
12. Ressortinterne und ressortübergreifende Koordinierung von internationalen Telekommunikationsangelegenheiten, sofern diese nicht im ausschließlichen Wirkungsbereich einer einzelnen Fachabteilung liegen

Abteilungsleiterin Mag.^a Sabine Joham-Neubauer

Ministerialrätin Maria Blösel, BA ¹⁾

Ministerialrat Mag. (FH) Andreas Hach

Ministerialrätin Helena Moser, BA ²⁾

Amtsdirktorin Regierungsrätin Ingrid Voglsinger ³⁾

Amtsdirktorin Sandra Abel

Amtsdirktorin Gabriela Wuggenig

Revidentin Sanja Vasic

Oberkontrollorin Susanne Schmid-Holzreiter

- 1) EsB für Budget- und SAP-Angelegenheiten: Personalangelegenheiten der nachgeordneten Dienststellen der Obersten Post- und Fernmeldebehörde; Angelegenheiten der Beschaffung, Verwaltung und Gebarung, die das Detailbudget 420207 und die damit verbundenen 3 Haushalte betreffen; Angelegenheiten der Einnahmen- und Gebührengbarung; Stellungnahmen zu Gesetzes- und Verordnungsentwürfen, Prüfberichte
- 2) EsB für alle Angelegenheiten im Bereich des Vollzugs des Fernsprechentgeltzuschussgesetzes sowie Vertretung der Abteilungsleitung in internationalen Angelegenheiten im Bereich des Postwesens, insbesondere bei internationalen Sitzungen der UPU, der EU bzw. der CERP; Auch mit Agenden der Abteilung VI/10 befasst
- 3) EsB für SAP-Angelegenheiten, wie insbesondere: HV-MM: Eingabe und Kontrolle von auf Lager gelegten Büromitteln aller nachgeordneten Dienststellen. Durchführung von Inventur; FI-AA: Inventarisierung von neu beschafften Sachgütern; Erstellung und Versand der Inventaretiketten; Kontrolle von inventarisierungspflichtigen Objekten; HV-SAP: Freigabe und Genehmigung von Mittelbindungen und Anweisungen; Beschaffungsvorgänge, wie insbesondere selbstständige Bearbeitung und Genehmigung von einlangenden Bestellanträgen aller nachgeordneten Dienststellen; Abwicklung der Beschaffungsvorgänge über BBG und E-Shop; Kontrolle und Freigabe der Abrechnung der Kassabücher der nachgeordneten Dienststellen sowie der OFB; Rechnungslegung, wie insbesondere selbstständige Bearbeitung und Genehmigung von einlangenden Rechnungen; Kontrolle und Freigabe von Betriebskostenabrechnungen bei Mietobjekten und Stromabrechnungen

Abteilung VI/2
Recht – Telekom

1. Angelegenheiten der Telekomlogistik und der Vollziehung des Telekommunikationsrechts
2. Internationale Angelegenheiten des Telekommunikationsrechts und Vertretung der österreichischen Positionen in einschlägigen internationalen Gremien
3. Angelegenheiten der Internet-Verwaltung (ICANN, EU, ITU)
4. Angelegenheiten des Flug-, Schiff- und Amateurfunks
5. Datenschutz im Fernmelderecht
6. Vollziehung des Telekommunikationsrechts, Erlässe
7. rechtliche Fachaufsicht über das Fernmeldebüro

Ministerialrat Mag. Dr. Christian Singer ¹⁾

Ministerialrat Mag. Klaus Parrer ³⁾

Ministerialrätin Mag.^a Dr.ⁱⁿ Eva Maria Weissenburger ²⁾

Kommissarin Mag.^a Isik Seyma Misafir, M.S.E.

Kommissarin Mag.^a Julia Patricia Starnbacher, MA

Kommissär Mag. Stefan Vouk ⁴⁾

Amtsdirktorin Ursula Müller

Amtsdirktorin Susanne Wölfer

Oberrevident Stefan Gschwendt

¹⁾ Sektionsbeauftragter für Rechtskoordination Bereich Telekom - Post

²⁾ EsB für Vollziehung des Telekom-Rechts, Angelegenheiten des Flug-, Schiffs- sowie des Botschaftsfunks

³⁾ EsB für alle internationalen Angelegenheiten des Telekommunikationsrechts, soweit diese im Rahmen der Europäischen Union anfallen; ausgenommen hievon bleiben alle Erledigungen, deren Genehmigung vorbehalten ist

⁴⁾ EsB für alle internationalen Angelegenheiten des Telekommunikationsrechts und die Vertretung der österreichischen Positionen in einschlägigen internationalen Gremien sowie die Angelegenheiten der Internet-Verwaltung (ICANN, EU, ITU)

Abteilung VI/3

Technik – Telekom und Post

1. Funkfrequenzpolitik
2. internationales und nationales Frequenzmanagement
3. Grundsatzfragen der Standardisierung, Koordinierung der Marktüberwachung von Funkanlagen und Telekommunikationsendeinrichtungen
4. Koordination der technischen Angelegenheiten der Telekommunikation in der EU
5. Vertretung der österreichischen Positionen in einschlägigen internationalen Gremien wie ITU, CEPT, ETSI sowie ITSO und EU-TELSAT
6. grundsätzliche Angelegenheiten der EMV und der Nummerierung sowie technische Grundsatzfragen der Telekommunikationsnetze
7. technische Angelegenheiten der Sicherheit von Telekommunikationsnetzen
8. technische Angelegenheiten der Netzsicherheit und Netzintegrität
9. technische und betriebliche Angelegenheiten der Funkdienste lt. VO-Funk (ITU-Radio Regulations)
10. Strategische Angelegenheiten der Funküberwachung sowie der Beschaffung der technischen Einrichtungen hierfür
11. Mitwirkung bei der EDV-Planung und IT für die Abteilungen VI/1, VI/2, VI/3 und VI/10
12. technische Fachaufsicht über das Fernmeldebüro

Abteilungsleiter Dipl.-Ing. Franz Ziegelwanger

Rat Dipl.-Ing. Georg Karner ¹⁾

Ministerialrat Ing. Thomas Weber, BSc MSc ²⁾

Amtsleiter Ing. Ernst Cerny ³⁾

Amtsleiter Ing. Florian Cziczatka ⁴⁾

Amtsleiter Ing. Josef Hotter ⁵⁾

Amtsleiter Ing. Wolfgang Krammer

Amtsleiter Roland Weninger

Revident Marc Göring

Kontrollorin Verena Sack

- 1) EsB zur eigenständigen Behandlung und Genehmigung von Angelegenheiten betreffend nationale und internationale Standardisierungsangelegenheiten in der Telekommunikation
- 2) EsB zur eigenständigen Behandlung und Genehmigung von Angelegenheiten betreffend die Konformität und Notifizierung von Funkanlagen und Telekommunikationseinrichtungen sowie Notifikation der benannten Stellen Im Rahmen der Funkrichtlinie
- 3) EsB zur eigenständigen Behandlung und Genehmigung von Angelegenheiten betreffend technische und betriebliche Funkangelegenheiten im nationalen und internationalen Frequenzmanagement bezüglich Flugfunk, Schifffunk und Amateurfunk
- 4) EsB zur eigenständigen Behandlung und Genehmigung Angelegenheiten betreffend technische und betriebliche Funkangelegenheiten im nationalen und internationalen Frequenzmanagement unter 1 GHz, Betriebsfunk sowie Funkgeräte mit geringer Reichweite (Short Range Devices)
- 5) EsB zur eigenständigen Behandlung und Genehmigung von Angelegenheiten betreffend technische und betriebliche Funkangelegenheiten im nationalen und internationalen Frequenzmanagement über 1 GHz, Richtfunk sowie Satellitenfunk

Abteilung VI/4
Bergbau - Rechtsangelegenheiten

1. Legislative, verfassungsrechtliche, verwaltungsrechtliche und privatrechtliche Angelegenheiten des Bergwesens
2. Angelegenheiten des Markscheidewesens
3. Vollziehung bergrechtlicher und abgabenrechtlicher Vorschriften hinsichtlich Abgaben und Gebühren
4. Vollziehung des § 215 MinroG
5. Bergbaubevollmächtigte (§§ 143 ff. MinroG)
6. Angelegenheiten der Fremdlegistik und der Raumordnung hinsichtlich mineralischer Roh- und Grundstoffe
7. Angelegenheiten der Verwaltungsstrafverfahren
8. Auszeichnungsangelegenheiten hinsichtlich des Bergwesens

Abteilungsleiterin Mag.^a Gabriele Windisch ¹⁾

Ministerialrätin Mag.^a Dr.ⁱⁿ Karin Aust, LL.M. ²⁾

Ministerialrat Mag. Georg Abdank

Ministerialrat Dipl.-Ing. Herwig Feix ³⁾

Kommissär Mag. Sebastian Küssel, LL.M.

Oberrevident Siegfried Pieler, MA

Oberkontrollorin Ulrike Gartler

Oberkontrollorin Birgit Kummer

¹⁾ Sektionsbeauftragte für Rechtskoordination Bereich Bergbau

²⁾ EsB für die selbständige Behandlung von Angelegenheiten der Verwaltungsstrafverfahren sowie Angelegenheiten der Prüfung der einschlägigen Rechtskenntnisse von verantwortlichen Personen

³⁾ Auch mit Agenden der Abteilung VI/8 befasst

Abteilung VI/5
Mineralrohstoffpolitik

1. Grundsatzangelegenheiten der österreichischen Mineralrohstoffpolitik
2. Amtssachverständigentätigkeit in geologischen, hydrogeologischen, geotechnischen, lagerstättenkundlichen und bergwirtschaftlichen Angelegenheiten in Vollziehung des Mineralrohstoffrechtes
3. Koordination und Wahrnehmung der internationalen mineralrohstoffpolitischen Angelegenheiten des Bergbaus
4. Wahrnehmung der Aufgaben als zuständige Behörde im Sinne der Verordnung (EU) 2017/821
5. Herausgabe der Weltbergbaudaten
6. Vollziehung des Lagerstättengesetzes

Abteilungsleiter Mag. Dr. Robert Holnsteiner
Ministerialrat Mag. Michael Schatz ¹⁾

Referatsleiter Christoph Mikula, MSc
Ministerialrat Dipl.-Ing. Christian Reichl ²⁾
Rätin Dipl.-Ing.ⁱⁿ Dr.ⁱⁿ Susanne Strobl
Kommissarin Dr.ⁱⁿ Magdalena Pupp, MSc
Amsdirektorin Heike Mayer-Jauck
Revidentin Bleranda Kaba
Fachoberinspektor Wilhelm Bedlivy
Fachoberinspektorin Alexandra Masopust
Kontrollor Christian Artner

¹⁾ EsB für die selbständige Behandlung von Angelegenheiten betreffend geotechnische und lagerstättenkundliche Amtssachverständige

²⁾ EsB für die selbständige Behandlung von Angelegenheiten betreffend geotechnische und lagerstättenkundliche Amtssachverständigentätigkeiten sowie rohstoffpolitische Aufgaben im Rahmen der Internationalen Rohstoffstatistik (World Mining Data)

Referat VI/5a

1. Statistik auf dem Gebiet der mineralischen Roh- und Grundstoffe
2. Angelegenheiten der nationalen und internationalen Produktionsstatistik für mineralische Rohstoffe in Vollziehung § 174 Abs.2 MinroG
3. Erstellung des Montan-Handbuches

Ministerialrat Mag. Michael Schatz

Amtsdirktorin Heike Mayer-Jauck
Fachoberinspektor Wilhelm Bedlivy

Referat VI/5b

1. Angelegenheiten des Bergbauinformationssystems (§ 185 MinroG)
2. Erfassung und Digitalisierung des Bergbaukartenwerkes

Referatsleiter Christoph Mikula, MSc

Revidentin Bleranda Kaba
Fachoberinspektorin Alexandra Masopust

Abteilung VI/6

Bergbau - Technik und Sicherheit

1. Technische Angelegenheiten des Bergbaues und Angelegenheiten der Bergbausicherheit
2. Angelegenheiten betreffend Sprengmittel und des Bergbauzubehörs
3. Amtssachverständigentätigkeit für die vorgenannten Gebiete
4. Grubenrettungs- und Gasschutzwesen
5. Internationale Angelegenheiten der Sicherheitstechnik
6. Vollziehung der Aufsuchungs-, Gewinnungs- und Speicherverträge betreffend Kohlenwasserstoffe insbesondere hinsichtlich Einnahmen aus Förderzinsen und einer nachhaltigen Nutzung geologischer Strukturen als neue Energiespeicher
7. Angelegenheiten der bergbaulichen Ausbildung und Wissenstransfer
8. Anerkennung der Bestellung von verantwortlichen Personen
9. Unfallstatistik und Statistik über gefährliche Ereignisse
10. Angelegenheiten betreffend E-Government im Bergbau

Abteilungsleiter Dipl.-Ing. Thomas Spörker

Kommissär Dipl.-Ing. Albert Gasser ²⁾

Ministerialrat Dipl.-Ing. Wolfgang Golob ¹⁾

Rat Dipl.-Ing. Dr. Jürgen Gusterhuber

Amtsdirktorin Daniela Hofmeister

Fachoberinspektorin Karoline Dietsch

Fachinspektorin Marion Stefanie Blümel

¹⁾ EsB für die selbständige Behandlung aller zur Bearbeitung zugeteilten Angelegenheiten betreffend verantwortliche Personen und Festsetzung von Art und Ausmaß des Beitrages zum Grubenrettungswesen

²⁾ EsB zur selbständigen Behandlung aller zur Bearbeitung zugeteilten Angelegenheiten der Vollziehung der Verträge gemäß dem 1. Abschnitt des IV. Hauptstückes des MinroG befugt

Abteilung VI/7
Montanbehörde West

1. Angelegenheiten der Vollziehung des Mineralrohstoffgesetzes, der sonstigen Bergrechtvorschriften und von sonstigen Rechtsvorschriften, soweit diese im Zusammenhang mit der Vollziehung des MinroG anzuwenden sind, in den Bundesländern Oberösterreich, Salzburg, Tirol und Vorarlberg sowie hinsichtlich bundeseigener mineralischer Rohstoffe gemäß § 4 Abs. 1 Z 1 MinroG im Bereich des Verwaltungsbezirkes der ehemaligen Expositur Bad Aussee
2. Angelegenheiten der Umweltinformation auf dem Gebiet des Bergwesens

Diese Abteilung verfügt über eine Außenstelle in Salzburg

Abteilungsleiterin Dipl.-Ing.ⁱⁿ Ulrike Pichler-Anegg

Rat Dipl.-Ing. Dr. Stefan Neumeister, BSc ³⁾

Ministerialrat Dipl.-Ing. Heinz Harrer ¹⁾

Ministerialrat Dipl.-Ing. Wolfgang Loub ²⁾

Rat Dipl.-Ing. Erhard Maierhofer, BSc

Kommissarin Dipl.-Ing.ⁱⁿ Patricia Quast

Fachoberinspektorin Maria Schramm

Fachinspektorin Maria Jost

Fachinspektorin Michaela Schinagl

Fachinspektorin Ingrid Seifert

Oberkontrollorin Stefanie Konrad

Kontrollorin Anna-Sophie Nothdurfter

- 1) EsB für die selbständige Behandlung aller zur Bearbeitung zugeteilten Angelegenheiten der Vollziehung des MinroG und der sonstigen Bergrechtsvorschriften, ausgenommen der Angelegenheiten des Bergbauberechtigungs- und Strahlenschutzwesens sowie der Angelegenheiten des Kohlenwasserstoffbergbaus
- 2) EsB für die selbständige Behandlung aller zur Bearbeitung zugeteilten Angelegenheiten der Vollziehung des MinroG und der sonstigen Bergrechtsvorschriften, ausgenommen der Angelegenheiten des Bergbauberechtigungs- und Strahlenschutzwesens sowie der Angelegenheiten des Kohlenwasserstoffbergbaus
- 3) EsB für die selbständige Behandlung aller zur Bearbeitung zugeteilten Angelegenheiten der Vollziehung des MinroG und der sonstigen Bergrechtsvorschriften, ausgenommen der Angelegenheiten des Bergbauberechtigungs- und Sprengwesens

Abteilung VI/8
Montanbehörde Süd

1. Angelegenheiten der Vollziehung des Mineralrohstoffgesetzes, der sonstigen Bergrechtvorschriften und von sonstigen Rechtsvorschriften, soweit diese im Zusammenhang mit der Vollziehung des MinroG anzuwenden sind, in den Bundesländern Kärnten und Steiermark mit Ausnahme bundeseigener mineralischer Rohstoffe gemäß § 4 Abs. 1 Z 1 MinroG im Bereich des Verwaltungsbezirkes der ehemaligen Expositur Bad Aussee
2. Angelegenheiten der Umweltinformation auf dem Gebiet des Bergwesens

Diese Abteilung verfügt über eine Außenstelle in Leoben

Abteilungsleiter Dipl.-Ing. Christian Harecker

Ministerialrat Dipl.-Ing. Herwig Feix ²⁾

Ministerialrat Dipl.-Ing. Andreas Rohrbacher ¹⁾

Ministerialrat Dipl.-Ing. Robert Schüller ³⁾

Rat Dipl.-Ing. Dipl.-Ing. Dr. Clemens Langbauer

Revident Dipl.-Ing. Herwig Berger

Fachoberinspektorin Inge Merkl

Oberkontrollorin Madeleine Kisslinger

Kontrollorin Sarah Kriz

¹⁾ EsB für die selbständige Behandlung aller zur Bearbeitung zugeteilten Angelegenheiten der Vollziehung des MinroG und der sonstigen Bergrechtvorschriften

²⁾ EsB für die selbständige Behandlung aller zur Bearbeitung zugeteilten Angelegenheiten der Vollziehung des MinroG, der sonstigen Bergrechtvorschriften sowie anderer Rechtsvorschriften, insbesondere Angelegenheiten des Bergbauberechtigungswesens, des Markscheide- und Bergschadenwesens, des "Bauens im Bergbauggebiet" und des Bohrlochbergbaues, ausgenommen zugewiesener Fachbereiche anderer ReferentInnen;
Auch mit Agenden der Abteilung VI/4 befasst

³⁾ EsB für die selbständige Behandlung aller zur Bearbeitung zugeteilten Angelegenheiten der Vollziehung des MinroG, der sonstigen Bergrechtvorschriften sowie anderer Rechtsvorschriften, ausgenommen zugewiesener Fachbereiche anderer ReferentInnen

Abteilung VI/9
Montanbehörde Ost

1. Angelegenheiten der Vollziehung des Mineralrohstoffgesetzes, der sonstigen Bergrechtvorschriften und von sonstigen Rechtsvorschriften, soweit diese im Zusammenhang mit der Vollziehung des MinroG anzuwenden sind, in den Bundesländern Wien, Niederösterreich und Burgenland
2. Angelegenheiten der Umweltinformation auf dem Gebiet des Bergwesens

Abteilungsleiter Dipl.-Ing. Adolf Lückler
Ministerialrat Dipl.-Ing. Gunther Dauner ¹⁾

Ministerialrat Dipl.-Ing. Stefan Ludin ³⁾
Oberrat Dipl.-Ing. Michael Klug ²⁾
Oberrat Dipl.-Ing. Mag. Klaus Windisch ⁴⁾
Fachoberinspektorin Marianne Maurer
Kontrollorin Carina Kehrhaus
Kontrollor Markus Marinkovic
Amtsassistentin Johanna Rößler

¹⁾ EsB zur selbständigen Behandlung aller zur Bearbeitung zugeteilten Angelegenheiten der Vollziehung des MinroG, der sonstigen Bergrechtvorschriften für die Bereiche des ober- und untertägigen Bergbaues und des Kohlenwasserstoffbergbaues befugt

²⁾ EsB zur selbständige Behandlung aller zur Bearbeitung zugeteilten Angelegenheiten der Vollziehung des MinroG und der sonstigen Bergrechtvorschriften für die Bereiche der Geothermie mit mehr als 300m tiefen Bohrlöchern und des Kohlenwasserstoffbergbaues sowie des Emissionszertifikatgesetzes, ausgenommen des Berechtigungswesens befugt

³⁾ EsB zur selbständige Behandlung aller zur Bearbeitung zugeteilten Angelegenheiten der Vollziehung des MinroG und der sonstigen Bergrechtvorschriften für die Bereiche der Geothermie mit mehr als 300m tiefen Bohrlöchern und des Kohlenwasserstoffbergbaues sowie des Strahlenschutzwesens, ausgenommen des Berechtigungswesens befugt

⁴⁾ EsB zur selbständigen Behandlung aller zur Bearbeitung zugeteilten Angelegenheiten der Vollziehung des MinroG und der sonstigen Bergrechtvorschriften für den Bereich des ober- und untertägigen Bergbaues sowie des Emissionszertifikatgesetzes und des Berechtigungswesens befugt

Abteilung VI/10
Telekompolitik und IKT-Infrastruktur

1. Erarbeitung von Planungsgrundlagen für die Telekommunikationspolitik (u.a. Frequenzpolitik, 5G-Strategie, Zielvorgaben für die Telekomlogistik)
2. Strategie-, Finanz- und Budgetplanung zur Förderung der Telekommunikationsinfrastruktur
3. Erarbeitung wirtschafts- und innovationspolitischer Positionen in den Bereichen IKT, Breitband und Informationsgesellschaft
4. Planung und Weiterentwicklung von Maßnahmen im Bereich Informationsgesellschaft, Informations- und Kommunikationstechnologien und Breitband
5. Erstellung und Vollzug der nationalen Programme (FFG) zur Unterstützung des Breitbandausbaus unter Beachtung der internationalen Erfahrungen
6. Koordinierung der Aktivitäten des Ressorts in nationalen und internationalen Angelegenheiten im Bereich IKT und Informationsgesellschaft
7. Vertretung des Ressorts im Sachbereich in den entsprechenden nationalen und internationalen Gremien
8. nationale und internationale Angelegenheiten im Bereich IKT und Informationsgesellschaft
9. Informations- und Servicestelle für Bürger, Regionen und Gemeinden für Angelegenheiten des Infrastrukturausbaues im Breitbandbereich

Derzeit unbesetzt

Rat Mag. Fjodor Gütermann ¹⁾

Ministerialrat Ing. Dipl.-Wirtschaftsing.(FH) Erwin Grabler

Ministerialrat Ing. Errich Hochstöger, BSc

Ministerialrätin Helena Moser, BA ³⁾

Oberrätin Dipl.-Ing.(FH) Karin Ungar

Kommissarin Dipl.-Ing.ⁱⁿ Irina Sinabell

Regierungsrat Amtsdirektor Ing. Werner Höss ²⁾

Oberrevident Ing. Boris Werner

Revident Danijel Stosic

Dipl.-Ing. Gerold Hepp

- 1) EsB für Angelegenheiten der Umsetzung und Weiterentwicklung der Breitbandstrategie und des Masterplans zur Breitbandstrategie sowie der 5G Strategie; Angelegenheiten der ökonomischen Bewertung der Breitbandaktivitäten des Ressorts; Angelegenheiten im Zusammenhang mit der Gestaltung und dem Controlling der Förderabwicklung
- 2) EsB für Konzeption und Umsetzung von Maßnahmen zur Verfolgung von Ressortzielen im Bereich "Informationsgesellschaft und Informations- und Kommunikationstechnologien"; Planung, Umsetzung und Monitoring von Förderprogrammen und Projekten, insbesondere zur Nutzung und Verbreitung von Breitbandanwendungen
- 3) Auch mit Agenden der Abteilung VI/1 befasst

Sonstige Einrichtungen

Arbeitsgruppe für Gleichbehandlungsfragen

Angelegenheiten der Gleichbehandlung und Frauenförderung im Sinne des Bundes-Gleichbehandlungsgesetzes

Vorsitzende der Arbeitsgruppe für Gleichbehandlungsfragen:

Abteilungsleiterin Mag.^a Eva Trubrig

Stellvertretende Vorsitzende der Arbeitsgruppe für Gleichbehandlungsfragen:

Fachoberinspektorin Anna Ivankovic (aus dem Zollamt Österreich)

Gleichbehandlungsbeauftragte für sämtliche Bedienstete in A1-, A-, v1-, (a)-Verwendung des Ressorts, der Zentralleitung des Bundesministeriums für Finanzen, des Bundesfinanzgerichts und der übrigen nachgeordneten Dienststellen, soweit sie nicht anderen

Vertretungsbereichen zugeordnet sind:

Abteilungsleiterin Mag.^a Eva Trubrig

Stellvertreterin der Gleichbehandlungsbeauftragten für sämtliche Bedienstete in A1-, A-, v1-, (a)-Verwendung des Ressorts, der Zentralleitung des Bundesministeriums für Finanzen, des Bundesfinanzgerichts und der übrigen nachgeordneten Dienststellen, soweit sie nicht anderen Vertretungsbereichen zugeordnet sind:

Ministerialrätin Mag.^a Helga Steinböck

Frauenbeauftragte:

Ministerialrätin Mag.^a Gabriele Herbeck

Ministerialrätin MMag.^a Melitta Schütz

Sonstige Einrichtungen

Arbeitsgruppe Gender Mainstreaming

Angelegenheiten des Gender Mainstreaming und Unterstützung der Implementierung von Gender Mainstreaming und Gender Budgeting im Bundesministerium für Finanzen

Ressortbeauftragte und Vorsitzende der Arbeitsgruppe Gender Mainstreaming:

VB/SV Dipl.-Ing. Ingrid Köttl (aus den Zentralen Services - Predictive Analytics Competence Center)

Stellvertreter:

Oberrat Mag. Markus Kroiher, MA MA

Mitglieder:

Sektion I: Ministerialrätin Mag.^a Marianne Wenk

Sektion II: Ministerialrätin Mag.^a Gabriele Herbeck
Rat Mag. Benedikt Gamillscheg

Sektion III: Oberrat Mag. Matthias Gruber
Oberrätin Mag.^a Caroline Haberfellner

Sektion IV: Kommissarin Mag.^a Stephanie Maria Els
Abteilungsleiter Mag. Matthias Ofner

Sonstige Einrichtungen

Governance Risk Compliance Management

Aufgaben:

Unterstützung der Führungskräfte bei der Identifikation, Analyse und Bewertung sowie der Steuerung und Überwachung der Risiken.

Unterstützung bei der Einhaltung der rechtlichen und ethischen Verhaltensregeln und

Ansprechstelle für Compliance Angelegenheiten des Ressorts.

Zentrales Risikomanagement:

Derzeit unbesetzt

Zentrales Compliance Management:

Derzeit unbesetzt

Dezentrale Risikokoordinatoren:

Präsidialsektion: VB/SV Ing. Mag. Gerald Artlieb
VB/SV Markus Kloibhofer

Sektion I: Ministerialrätin Mag.^a Lisa Mandl
Oberrat Mag. Thomas Turek
Kommissarin Cornelia Raschke, BA

Sektion II: Ministerialrätin Mag.^a Gabriele Herbeck
Oberrätin Mag.^a Ulrike Gärtner

Sektion III: Kommissär Mag. Dominik Freudenthaler, MA
Kommissär Mag. Markus Rupek, BSc

Sektion IV: Ministerialrätin MMag.^a Elisabeth Schitzhofer, MSc
Kommissarin Lisa Schoberleitner, BSc(WU) MSc (WU)

Sonstige Einrichtungen

Chief Digital Officer

Entwicklung und Umsetzung von ressortspezifischen Innovations- und Digitalisierungskonzepten und -projekten im Bundesministerium für Finanzen. Ressortübergreifende Koordination von Innovations- und Digitalisierungsthemen und Mitarbeit an einer Innovations- und Digitalisierungsstrategie sowie diesbezügliche Initiativen der Bundesregierung.

Chief Digital Officer (CDO):
Kommissär Dr. Manuel Zahrer

Chief Information Officer

Unterstützung/Beratung des Chief Digital Officers (CDO) bei Bedarf in allgemeinen Angelegenheiten der Informations- und Kommunikationstechnologie (IKT). Bereitstellung der IKT Infrastruktur im Ressort und Umsetzung von Digitalisierungsprojekten im Ressortbereich. Mitwirkung an ressortübergreifender Koordination von IKT-Themen im Rahmen der Plattform Digitales Österreich, fokussiert auf die Digitalisierung der Verwaltung und Vorbereitung der Einführung im Bundesministerium für Finanzen.

Chief Information Officer (CIO):
Abteilungsleiter Markus Steiner, BA

Sonstige Einrichtungen

Datenschutzbeauftragter

Datenschutzbeauftragter gemäß Art. 37 Abs. 1 lit. a Datenschutzgrund-Verordnung:
Oberrat Dr. Stefan Lang ¹⁾

¹⁾ In Erfüllung seiner Aufgaben als Datenschutzbeauftragter weisungsfrei gemäß Art. 38 DSGVO

Sonstige Einrichtungen

Aufgaben der Menschenrechtskoordination

Menschenrechtskoordinatorin:

Ministerialrätin Mag.^a Irene Fitzka

Stellvertreterin:

Oberrätin Mag.^a Andrea Delfauro-Bischof, MA

Kommunikationsbeauftragte

Sektion I: Abteilungsleiterin Daphne Aiglsperger, BA
Ministerialrat Reinhard Ptacek, BA
Oberrat Mag.(FH) Werner Handler-Brosch

Sektion II: Kommissarin Anna Staudigl, MA

Sektion III:
Kommissär Mag. Dominik Freudenthaler, MA
Kommissarin Mag.^a Cindy Maierhofer

Sektion IV: Oberrat Mag. Markus Kroiher, MA MA

Herausgeberin bzw. Herausgeber Intranet sowie Internet

Oberrat Mag. Robert Koch, MA MBA

Oberrätin Mag.^a Eva Loidl

Kommissär Bernhard Hradil

Sonstige Einrichtungen

Umweltmanagement

Das Bundesministerium für Finanzen leistet einen wesentlichen Beitrag zu einer nachhaltigen Wirtschafts- und Budgetpolitik in Österreich. Der bewusste und verantwortungsvolle Umgang mit der Umwelt ist Teil unseres Selbstverständnisses. Dabei übernimmt das Ressort eine Vorreiterrolle und orientiert sich über die Einhaltung aller Umwelt- und Energiemanagementvorschriften an den Prinzipien der ISO 14.001 und der ISO 50.0001:

Oberrat Ing. Mag.(FH) Jakob Köhler, MSc – Umweltbeauftragter ¹⁾
Amtdirektor Johann Fettik – stellvertretender Umweltbeauftragter

Umweltteam:

Ministerialrätin Heidemarie Kuschil
Ministerialrat Reinhard Ptacek, BA
Oberrat Mag. Robert Koch, MA MBA
Rat Dr. José Gabriel Delgado Jiménez

Interne Auditorinnen und Auditoren (für ISO 14.001 und 50.001):

Ministerialrat Robert Böck, MBA MPA
Ministerialrätin Heidemarie Kuschil
Ministerialrätin Monika Matzka, MA
Oberrat Mag. Robert Koch, MA MBA
Fachoberinspektor Josef Schrammel

¹⁾ Der Umweltbeauftragten kommt im Zusammenhang mit der Wahrnehmung aller Aufgaben und Pflichten im Rahmen des Umweltmanagementsystems an den Standorten der Zentraleitung eine entsprechende Anordnungsbefugnis und speziell gegenüber Aufsichtsbehörden eine entsprechende Vertretungsbefugnis zu

Sonstige Einrichtungen

Krisen- und Einsatzstab

BMF-interne Krisenkoordination im Zusammenhang mit der Umsetzung des Staatliches Krisen- und Katastrophenmanagement (SKKM)

Leitung Stabsarbeit	Sektionschef Dr. Dietmar Schuster, MBA
	1. Stellvertreter Derzeit unbesetzt
	2. Stellvertreter Gruppenleiterin MMag. ^a Elisabeth Gruber
Sachgebiet 1	Personal
	Derzeit unbesetzt
	1. Stellvertreter Derzeit unbesetzt
	2. Stellvertreter Ministerialrätin Mag. ^a Helga Steinböck
Sachgebiet 2	Lage & SKKM Vertreter
	Abteilungsleiter Dipl.Ing. Dietmar Mitteregger
	1. Stellvertreter Derzeit unbesetzt
	2. Stellvertreter Amtsdirektor Thomas Skopik
Sachgebiet 3	Einsatz (koordiniert Stabsarbeit) & SKKM Vertreter
	Derzeit unbesetzt
	1. Stellvertreter Ministerialrat Harald Polt
	2. Stellvertreter Derzeit unbesetzt
Sachgebiet 4	Logistik (ohne IT)
	Ministerialrätin Mag. ^a Elisabeth Rattinger, MBA
	1. Stellvertreter Oberrat Ing. Mag.(FH) Jakob Köhler, MSc
	2. Stellvertreter Amtsdirektor Johann Fettik
Sachgebiet 5	Öffentlichkeitsarbeit & Kommunikation
	Derzeit unbesetzt
	1. Stellvertreter Rätin Mag. ^a Andrea Doczy
	2. Stellvertreter Oberrat Mag. Robert Koch, MA MBA
Sachgebiet 6	IT
	Derzeit unbesetzt
	1. Stellvertreter Abteilungsleiter Mag. Erich Waldecker
	2. Stellvertreter Abteilungsleiterin Daphne Aiglsperger, BA