KÖZIGAZGATÁSI JOG


1. A közigazgatás tudományának tárgya, az igazgatástudomány főbb irányai


“Van” és “legyen” metszése a tényszerűség. A tényszerűség először is nem igazi tény. Olyasmi, amit valamely “legyen” folytán veszünk ténynek. Továbbá a tényszerűség nem igazi “legyen”. Valamilyen ténynek tulajdonított tulajdonság, jelentés folytán vesszük meglevőnek, “van”-nak.

A tényszerűség számunkra való “van” és “legyen”. Részben reális, részben metafizikai, vagyis nem tisztán norma és nem tisztán tény, hanem tényszerűség, fakticitás.

A tudomány lege artis, módszeresen kialakított, rendszerbe foglalt ismeret. Mind a közigazgatástudomány, mind a közigazgatási jog tudománya ilyen ismeret. Ezek elsősorban a tényszerűség világába tartoznak.

Bizonyos szempontból kétféle tudomány létezik. Az egyik arra szorítkozik, hogy megállapítsa azt, ami van, ezt pozitivizmusnak szokás nevezni. A másik arra is javaslatot tesz, hogy ezután mi legyen, ennek túlságosan sokféle elnevezése van. Ebben a műveleti értelemben különbségtétel lehetséges a közigazgatás és a közigazgatási jog között.

Mi pontosítja, mi teszi adekváttá az említett értelmezési tartományokat?

Úgy tűnik a válasz erre: a tényszerűség, amit különféle elméleti irányzatok hoznak felszínre. Lássunk párat:

( Lorenz Stein szerint a közigazgatástan és a közigazgatási jog egyfajta sajátos egységet képez(

( Otto Mayer a jogi szempontot helyezi előtérbe(

( Gurvich, Max Weber, Crozier szociológiai szempontokkal bővítették az értelmezést(

( Taylor és Fayol helyezték át a közigazgatástudományba a tudományos üzemszervezés problematikáját.

Találunk még elméleteket a behaviorizmusban, a funkcionalizmusban és az egzisztencializmusban, azonban ezen irányzatok nem par excellence közigazgatási problémákkal foglalkoznak.


Az a kérdés, hogy a közigazgatás társadalmi mérnökösködés, vagy esetleg társadalmi méretű jogászat.

Az, hogy mi általánosan célszerű, mi közhasznú, nem tényleges méréssel kimutatott, hanem általánosan érvényes normatív mértékek szerint, pl. jogi, politikai, erkölcsi normák és az ezeket megalapozó értékítélet alapján. Ezen az alapon nemcsak a közigazgatási jog, de a közigazgatás tudománya is normatív tudomány.

A közigazgatástudomány alternatíváit a közigazgatási jog tudományának alternatívái limitálják, ugyanis nincs jogi formáktól független közigazgatás.

Ami tény a közigazgatástudomány, valamint a közigazgatási jog tudományának a számára, az hozzávetőlegesen ugyanaz.

Bármely közigazgatás csak azon feltételek között működhet, amelyet a közigazgatási jog annak kijelöl. A közigazgatási jog mint normatív tudomány irányítja és vezérli a közigazgatástudomány különféle szakterületeit. Ez a kiemelt pozíció azonban teljesen virtuális. A közigazgatási jog tudománya semmiképpen sem képes valóságos összefüggések megállapítására, ha nem támaszkodik a közigazgatástudomány eredményeire.

Wagenaar szerint a közigazgatástudomány nem annyira tényeket tár fel, hanem elméleteket ad a praxis, a politika számára.


2. Az alkotmányjog és a közigazgatási jog kapcsolata és elhatárolása


Az alkotmányjog a jogrendszer egyik ága, amely az alkotmány rendelkezései folytán keletkező jogviszonyokat öleli fel, közigazgatási jogon pedig a közigazgatás normatív rendjét értjük. 

A jogági tagozódásnál két szempontot kell figyelembe vennünk:

( a szabályozott társadalmi viszony tárgyát,

( a jogi szabályozás sajátosságát, megkülönböztető jellegét.

Az alkotmányjog és a közigazgatási jog tekintetében a szabályozás sajátossága a közös eredet folytán szinte teljesen azonos.

 Történetileg nézve e jogágak együttesen a közjog körébe tartoztak, de differenciálódásuk kezdetét jelezte, hogy megkülönböztették a szűkebb értelemben vett közjogot a közigazgatási jogtól. A differenciálódás mennyiségi és minőségi fejlődés eredménye. A közigazgatási jog szakjogági jellege, szolgáltatási funkciói és hatósági jogkörei teljesen önállósították a valamikor közjog e speciális joganyagát, míg az alkotmányjog pregnánsan a szuverenitás, az állami főhatalom gyakorlását felölelő joganyag összessége.

Az alkotmányjogi jogviszonyokat a jogviszony tartalmának, a jogosultságoknak és kötelezettségeknek a meghatározottsága jellemzi.

Az alkotmányjogi jogviszonyok a jogalanyok akaratától függetlenül, a résztvevők alkotmányjogi helyzetéből eredően jönnek létre.

Az alkotmányjog alapjogág abban a tekintetben, hogy az egyes jogviszonyok alapjai alkotmányjogi jogviszonyok. 

Az alkotmány jogforrási elsőbbségéből következik, hogy a tételes jogviszonyokban az alkotmányjogi jogelveknek feltétlenül érvényesülniük kell a szakjogághoz tartozó részjogosítványokban vagy kötelmekben. Az alkotmányjog viszont szakjogágként is helyetfoglal a jogrendszerben, amennyiben minden, az államhatalom szervezetét, gyakorlását szabályozó jogforrás az alkotmányjog része.


3. A jogállam mint a modern közigazgatás rendező elve


A jogállam eszméje a polgári társadalom világképéhez és jogállapotához tartozik. A polgári társadalom térben és időben definiálható.

A jogállam nem egy bizonyos állam pragmatikus szabályossága, hanem bizonyos államoknak eszméje, s így értékkategória. A fogalom eredendően a német alkotmányjog alkotása.

A jogállam ezentúl jelenleg normatív fogalom is. Több ország hatályos jogszabályaiban megtaláljuk. Ehhez képest alkotmányjogi értékkategória is.

Végső leegyszerűsítéssel a közhatalom jognak való alávetettsége, avagy a jog uralma alá rendelt állam.

Ennek legalább három konstans, általános feltétele van:

1. a magántulajdon liberalizáltsága, vagyis szabadsága,

2. a piac liberalizáltsága, vagyis szabadsága,

3. a demokrácia, vagyis a liberális társadalom.

Az elvek jogilag kifejezhetők. Térben és időben való konkrét megjelenésük nem egyforma.

A jogállam nem monolitikus koncepció, változatai vannak.


Mondható, hogyha bizonyos elveket egyaránt elfogadnak és gyakorlatilag alkalmaznak egy államban, akkor az jogállam. Ezek az elvek a következők:

1. hierarchikusan felépített jogrendszer, amelynek csúcsán az alkotmány helyezkedik el;

2. a törvényalkotás kötött az alkotmányos rendhez;

3. a törvényalkotás tárgykörei törvényesen rögzítettek;

4. jogszabálynak visszaható hatálya nem lehet;

5. a jog biztosítja az alapvető emberi jogokat;

6. kormányzás és közigazgatás alávetett a törvényeknek és jogot nem sérthet;

7. jogbiztonság (független bíróság működése);

8. közigazgatási bíráskodás;

9. a jogszolgáltatásban az egyént megillető bizalmi elv;

10. alkotmánybíráskodás.

Az államhatalmi ágak megosztásának elve a modern politikai állam eszméje. Jogállam természetesen csak modern politikai állam lehet, de közvetlenül nincs összefüggés az államhatalmi ágak megosztása és a jogállam eszméje között. Mi több, az előbbi szembenáll az utóbbival. Mert ha három hatalom van, akkor ebből nehezen vezethető le az alkotmánybíráskodás, amely mind a három felett kontrollt gyakorolhat.

A jogállam a rendőrállam ellentéte, s az ez elleni küzdelemben jött létre elméleti megalapozása.


A jogállam modelljei

A modellek megkülönböztethetőek a történetiség szemléletmódjával is (Péteri Zoltán), bár a történelemnek nincsenek törvényszerűségei, csak tényei.

Tisztán jogi normatív tudományi alapon a jogállam típusai nem különíthetők el megnyugtatóan egymástól, minthogy a jogállam legalább annyira empirikus politikai, mint elvi jogi fogalom.

Jogi értelmezésben kérdés lehet az, hogy az állam jognak való alávetettsége milyen tulajdonságú: főképp anyagi jogi vagy főképp eljárási jogi. Politikai értelmezésben pedig a jogállam és a demokrácia viszonya lehet értelmezési szempont. Ebből kiindulva Kaarlo Tuori modelljei:

1. az ún. liberális jogállam,

2. a szubsztantív jogállam,

3. a formális jogállam,

4. a demokratikus (vagy szociális) jogállam.


1. Az ún. liberális jogállam

Eszmevilága határozottan, sőt merev határokkal választja el egymástól a privát szférát és a közhatalmat. A magánszféra a piaci erők és a szabad verseny szerint rendeződik, önszabályozó, így mentes a közhatalmi viszonyoktól. A társadalom életének jogilag szabályozottnak kell lennie, a jogi szabályozásnak pedig ésszerűnek.

A szabadság és az egyenlőség a jogban és a szuverenitásban fejezhető ki: alapelv a népképviselet a törvényhozásban, a törvénynek a kormányzást és a bíráskodást meghatározó szerepe, ugyanakkor a törvények uralma jegyében felelős kormányzás és független bíráskodás, valamint az állampolgári jogegyenlőség.

2. A szubsztantív jogállam

Az előbbinek alkotmányjogászi kritikájaként, vagy akár továbbfejlesztéseként értelmezhető. A 19. sz-i német eszmevilágban alakult ki, melynek karakterisztikus tulajdonsága a politikai problémáknak adminisztratív problémaként való kezelése.


Az állam és a jog kapcsolata ebben a felfogásban a fordítottja a liberális jogállamkoncepciónak. Ott a jogeszme determinálja és legalizálja az államot. A szubsztantív jogállam eszméje szerint pedig az állam determinálja a jogot. Kérdés: mennyiben köti az államot a jog, ha azt maga az állam alkotja. Ezt Jellinek abszolválja, aki az állam önkorlátozásáról szól, azaz az állam a maga tevékenységét jogi szabályokkal korlátozza, amelyeket maga alkot.

Ebben a modellben a közigazgatás megítélésének nagy jelentősége van, s ez a jelentőség a további modellekben még növekszik.

3. A formális jogállam

Szakít ama megkülönböztetéssel, amely a pozitív jognak anyagi jogi (szubsztantív jog) és eljárási jog (procedurális jog) kettéosztásával egyúttal minőségi különbséget konstruál.

A törvényt nem annyira tárgya, mint azon eljárás specifikálja, amelyben azt szabályosan megalkották.

A formális jogállam koncepciója a jogalkotási eljárásra koncentrál. Megjelenik a jogalkotó hatalom és a végrehajtó hatalom találkozása, amely alkotmányos megoldást a jogalkotó hatalom hierarchiájában nyerhet. A formális hierarchia eldönti a jogállamiság cselekvési lehetőségeit. A jogos eljárás a közigazgatási szervek részéről az, ha a közigazgatás sem törvény ellenében, sem törvényes alap nélkül nem avatkozik  be a magánszférába.

Normaalkotás és jogalkalmazás: ezek a közigazgatás alapvető keretei, s ezeknek jogszerűnek kell lenniük.

Alapkövetelmény, hogy a közigazgatás nem lehet jogsértő. Minden közigazgatási aktusnak meg kell felelnie valamilyen hatályos jogi normának. A kifogástalan döntés az érvényes jognak megfelelő döntés.

4. A demokratikus jogállam

Az eddigi modelleknek bizonyos fokig ellentéte, egyszersmind továbbfejlesztett változata. Az előzőkhöz képest újdonsága a demokrácia alapkövetelménye.

Eredetében a germán jogi kultúrkörhöz tartozik, ezért a legkézenfekvőbb etalonnak Németországot kell tekinteni. A német jogállamiság bizonyos fokig nemzeti sajátosságok sorozata.

A demokratikus jogállam par excellence megjelenésének az NSZK-t tekinthetjük. Ez a nemzetiszocialista állam teljes tagadása.

Evidencia, hogy minden jogos egyéni érdeket bírói úton védelmezni kell az állammal szemben.

A jogállamiság politikai-eszmei modellje mellett megjelent egy újabb általános politikai-szociológiai rendező elv, amely nem a formális jogi egyenjogúságból, hanem egy ténylegesnek szánt, körvonalazható esélyegyenlőségből, egy szociális kiegyensúlyozottságból, általános jólétből építkezik (Wohlfahrsstaat). Az állam nemcsak jogegyenlőséget, hanem valamiképpen egyéni jólétet is megajánl vagy biztosítani kíván az állampolgárainak. Ennek technikája: bizonyos állampolgári alapjogokhoz állami szolgáltatások rendelése mint az alapjogok minimális érvényesülésének materiális feltétele.

Ez a szociális aspektus egyébként rendre megjelenik szinte mindegyik modern politikai államban, nemcsak a demokratikus jogállamban. Ilyen politikai elkötelezettsége vagy ígérete van mindenekelőtt a jóléti államnak (Welfare State), aztán a nemzetiszocialista államnak, a fasiszta és a falangista államnak. A gondoskodó állam koreszme.

A demokratikus jogállamban van a legnagyobb jelentősége a közigazgatásnak, amely megoldja mindazokat a társadalmi problémákat, amelyek a társadalom tagjai szerint állami szervezéssel megoldhatók. Az elvárás a szolgáltató állam vagy a teljesítményt nyújtó állam. Jó közigazgatás nélkül a demokratikus jogállam közfeladatait nem oldhatja meg.

Abban az értelemben a jogállam-koncepció bukásáról van szó, hogy nem fogadható el az első három modell, csak a negyedik, a demokratikus jogállam.

A modern közigazgatás általános rendező elve: a Rule of Law

A jogállam eszme angolszász változatának tekintik sokan a Rule of Law elvét, azaz a jog törvényszerű rendjét, a jog szabályosságát, a jog uralmát kimondó eszmét, amely közismerten az angol alkotmányosság alapja. Ez régebbi eszme, mint a Rechtsstaat.

Hagyományos angol felfogás szerint a jog nem feltétlenül kodifikált jog. Nincs mindenre jogszabály. A jogalkalmazó dolga, hogy az esetet ésszerűen és jogszerűen eldöntse.

A kontinensen ha van jogszabály, lehet igényem. A britek szerint igényem érvényesítéséhez nem szükséges jogszabály, ha az ésszerű és nem ütközik mások ésszerű és jogos érdekébe és nem ellenkezik jogszabállyal.

A precedens értékű ítéletből a döntés ésszerűsége precedens és kötelező. Ez jogi racionalitás, de nem norma.

Az efféle racionalitás az alanyi jog alapján álló jogelvnek nevezhető. Kontinentális felfogásban a bíróság vagy a hatóság jogszabályt alkalmaz, angol felfogásban a bíróság a szituáció racionális értékelésével jogelvek és normák alapján dönt.

Bár az utóbbi ötven évben az angol jog is megtelik kodifikált jogszabályokkal.

Ha a tisztességes szabályosság alapelv a modern állam vagy annak adminisztrációja működésében, akkor világos, hogy a jogállam eszme e szabályosságnak normatív kifejezésére koncentrál, a Rule of Law eszméje pedig az alanyi jogot érintő mindenféle döntések ésszerű törvényességére. Evidens, hogy nem ugyanazt jelenti, hogy ésszerű az, ami törvényes, vagy hogy törvényes az, ami ésszerű.

A Rule of Law szerint az állami hatalmak a parlament egyetértésével gyakorolhatók, meghatározott keretek között, és csakis annak jóváhagyásával. A törvényalkotói hatalom kizárólag a parlamentet illeti meg. Alkotmányos elv, hogy a törvényalkotói hatalom delegált nem lehet.

Albert Venn Dicey a Rule of Law-t úgy definiálja, mint a jog alatti egyenlő szabadság procedurális szabályosságát. Ez a szabályosság három értelemben világítható meg:

	1. abszolút szupremáció vagy meghatározó jelleg az ítélkező és a jogalkalmazó hatalom felett, ide értve a kormányzást is;

	2. minden ember egyforma alany a rendes bíróság előtt;

	3. a magánjog államilag garantált: ezt a jogot a bírói ítélkezés fejleszti ki, nem pedig az állam diktálja.

A jog, különösen a magánjog nem forrása, hanem csak következménye az individuális jogoknak. Az alkotmány nem forrása, hanem következménye az ország rendes jogának (common law).

A Rule of Law ezáltal a common law tradícióba épül be. Míg a kontinentális felfogásban az állami hierarchia nyer teret, az angol felfogásban a szituációban foglalt ésszerűség és az individuum jogának bírói megítélése marad elv, mint biztosíték, akár az állam közhatalmával szemben is. Tehát így a Rule of Law archaikusabb és masszívabb, mint a jogállam jogi törvényessége.

A Rule of Law így alkotmányos jogszabályoknak és törvényes jogi gyakorlatnak az egysége. Hozzátartozik, hogy a common law esetében a mindennapi gyakorlat bíró által megítélt ésszerűsége az igazi racionalitás és az igazi jogi érték.

Következik ebből, hogy a bírói ítélkezés felette áll az állami-végrehajtó aktusnak, a közigazgatásnak. Ezért bármelyik közigazgatási döntés bírói úton felülvizsgálható.

A feltétlen korrektség garanciája, hogy érdemben helyes döntést csak szabályos eljárásban lehet hozni.

Ezen az alapon az USA-ban arra is lehetőség van, hogy bírói úton vizsgálják egy létesítendő közigazgatási szerv struktúráját.


A Rule of Law végül is nem több, mint az angol alkotmányjog főbb elveinek összegzése. Az elv: elv, a működés meg technika. Valamely elv akkor tekinthető működőképesnek, ha annak tényleges, technikai megoldása is van. A Rule of Law így sajátos argumentatív vagy interpretációs technika a maga közegében.

A Rule of Law normatív tudományi jeles specifikumokat nem mutat, társadalmi hátterével együtt van értelme. Eszmeiségében bizonyára természetjogi felfogás.

Tanulsága, hogy az alkotmányosság nem abszolutizálható. Elv és norma nem ugyanaz. Ha az alkotmányosság elvekből áll, ez nem ugyanazt jelenti, mintha meghatározott normákból állna. Jogelvek felett lehet vitatkozni, jogi normák értelméről már kevésbé. A jogelv befejezettsége, kifejlete, a normákban való részletezett kibontása a jogelv halála, ha azt normaként tételezik. A Rule of Law az alkotmányosságban rugalmas, nem merevíti meg az alkotmány szabályait.


4. A közigazgatás funkcionális és axiológiai értelme


Axiológia: az önmagukban minden egyébtől függetlenül tekintett értékek természetének vizsgálata.

A társadalomnak van értékítélete és van szükséglete. E kettő tükrében beszélhetünk a közigazgatás axiológiai és funkcionális értelme. A funkcionális értelme, hogy a társadalom ezirányú szükségleteit kielégítse, axiológiai értelme, hogy megfeleljen a társadalom elvárásainak.

A közigazgatás működése lehet emocionálisan nyomasztó és racionálisan rossz. (A hivatal packázása.)

A közigazgatás egyik alapvető feladata az, hogy a tevékenység értelmét vagy ésszerűségét felismerhetővé tegye az emberek számára. A rézsvétel értelmezhető ellenőrzésként vagy annak lehetőségeként is.

A működés bizonyos értelemben döntések sorozata, amelyek úgy is ábrázolhatók, hogy normát hoznak létre (meghatározó döntés) vagy normát alkalmaznak (foganatosító döntés). Mindkét esetben alapvető általános megközelítés a humán aspektus érvényesülése.

Humán aspektuson itt azt értjük, hogy a közigazgatás emberi magatartást befolyásol, regulál, irányít formális és informális eszközökkel, s a gondolkodásra hatva alakít emberi cselekvést vagy passzivitást.

A közigazgatás számára mindig fontos az emberi magatartás aktuális kalkulálása, mert működésének közege humán közeg. Enélkül együttműködés nem lehetséges.

A közigazgatás befogadó és feltáró működése szelektív. Az igazgatás nem minden vesz észre, és amit észrevesz, arra nem reagál feltétlenül. Ez érthető minősítésnek. 

A közigazgatás célrendszere absztrakt, az individuumok céljai viszont nagyon is konkrétak. Az erre vonatkozó szentencia az, hogy az absztrakt akkorhelyes, ha nagyszámú individuális esetben helyes, az individuális pedig akkor helyes, ha megfelel az absztraktnak is.

A kétféleségben az elvárás megléte a közös, viszont az elvárás tartalma más.

Az absztrakt előfeltevésének alapja értékítélet. Nem tetszőleges értékítélet, hanem az az egy, amely általánosan érvényesként formálisan kifejezett. Ami így kifejezett, az a jog szabálya.


A jog szabálya csak az individuális értékítéletek racionálisan lehetséges összegzése lehet. Ha nyilvánvalóvá válik, hogy a jog szabálya csak egy individuumnak az értékítélete, amelyet általánosként tüntet fel, hitelét veszítheti az egész mechanizmus.


5. Közigazgatás és magánigazgatás


Közügy és magánügy

Ahhoz, hogy közigazgatásról és magánigazgatásról beszélhessünk, előbb közügyről és magánügyről kell szólnunk.

Mi a közügy? Rómában még nagyon egyszerű volt a válasz: Ius publicum est quod statum rei Romanae spectat, ius privatum quod ad singulorum utilitatem.

Ma ez a definíció nem használható.

A közügy és a magánügy fedi-e a közérdeket és a magánérdeket? 

Régen azt mondták, igen, és a két halmaz között nincs kapcsolat. Ez az állítás tarthatatlan, hiszen nincs olyan közérdek manapság, ami teljesen független a magánérdektől. A közügy attól közügy, hogy sokféle magánérdeket képes szintetizálni.

Az érvényes és releváns magánügy valamiképpen közügy és közérdek. Ez azonban fordítva is igaz, a közügy (közérdek) csak úgy lehet általános, ha magánérdeket is kielégít, azaz olyan tulajdonságai vannak, amelyek sokak számára értékesek.

A magánérdek átmegy közérdekbe, és az átváltás technikája a jog.

A modern államiság egyik jellemző tulajdonsága a kettő egyensúlya. Meghatározottságát a közügy a magánügyből nyeri, érvényességét a magánügy pedig a közügyből.

A közigazgatás közügyeket szolgál. Mi a közügy?

1. Először is nem magánügy, hanem sok ember érdeke.

A közérdeket meghatározhatja:

	( egy abszolút uralkodó vagy modern diktátor,

	( a politikai pártok,

	( közvetlenül az állampolgárok.

Egyik sem tökéletes.

2. A közügy lehet szakértői kérdés. Pl. az USA-ban az űrkutatás az, Albániában még nem igazán.

3. A közügy lehet olyan ügy, ami magánügyként megoldhatatlan. Pl. az általános társadalmi rend fenntartása.

4. A közügy lehet olyan ügy, ami ugyan megoldható magánügyként is, de jobb közügyként. Pl. ilyen a szemétszállítás.

5. Lehet valami közügy és magánügy határán, ilyen pl. muzeális érték külföldre vitele.


Magánügy mindaz, ami nem közügy.

Közügy és magánügy megkülönböztetése relativitás, ami napról napra változhat.

A jóléti állam és a szociális jogállam térnyerésével a közfeladatok és a közügyek megnövekszenek. Ez azzal jár, hogy megnövekszik az állam feladata és a közigazgatás szerepe.


Közügy és magánügy igazgatási megoldása: közigazgatás és magánigazgatás

Közigazgatáson egyfelől kormányzást értünk, másfelől adminisztrációt. Ezért a közigazgatásnak eleve háromféle eleme van:

( szervezet,

( működés,

( normativitás.

Mind a magánigazgatásnak, mind a közigazgatásnak van célja.

Ami a magánszervezet célját behatárolja, az a vagyoni alap. Addig van, amíg önmagát finanszírozni képes.

Tehát alapcélja mellett cél a rentabilitás is, ezért alapvetően szigorúan üzleti vállalkozás is. A management létérdek benne, ezért elsőrangú szempont.

A magánigazgatás szigorúan az ésszerű és hasznos üzemszervezés elvi alapjain áll, mert ezek által lehet életképes és hatékony. Ebből a felismerésből adódott a tudományos üzemszervezés koncepciója.

Fayol a vállalat működésében hatféle alapfunkciót különböztetett meg:

1. technikai, technológiai (termékelőállítás),

2. kereskedelmi,

3. pénzügyi (a tőke optimális felhasználása),

4. rendészeti,

5. könyvviteli,

6. igazgatási, ezen belül

	6.1. tervezés,

	6.2. szervezés,

	6.3. parancsolás,

	6.4. koordinálás,

	6.5. ellenőrzés.

Ezt a rendszert át lehetett vinni a közigazgatás szférájába.


Gulick a végrehajtásnak hét fő feladatát állapította meg (POSDCORB):

1. Planning (tervezés),

2. Organization (szervezet),

3. Staffing (a vezetőt segítő szakértői munka),

4. Direction (irányítás),

5. Coordination (egybehangolás),

6. Reporting (jelentés),

7. Budgeting (költségvetés).

Az igazgatástudomány megjelenése a közigazgatásban alapvetően módszertani aspektusnak nevezhető.

A tervezési finanszírozási rendszer (Planning, Programming, Budgeting - PPB) a management-irányzat új eredménye volt.


A közigazgatás és a magánigazgatás közös alapja találkozott a “szervezetiség” problémájában. (Herbert A. Simon elmélete)

Szervezetiség: szempont a köz- és magánigazgatásban egyaránt. A magánigazgatásban kifejlesztett technika szempont a közigazgatásnak is. A kettő találkozhat, harmonizálhat, de nem oldódik fel egymásban.

Magánérdek, magánügy, magánigazgatás és közérdek, közügy, közigazgatás elválasztandó egymástól. Akkor is, ha - tér-idő dimenzióban - mindig változó találkozási pontjaik vannak. A kettő közötti választóvonal nem stabil, folytonosan változik. Az, hogy mit ítélünk közügynek vagy közérdeknek, nem mondható meg egyszer s mindenkorra.

A közigazgatás és a magánigazgatás elkülönítésében a jogi-normatív aspektus tekinthető meghatározónak.


6. A közigazgatás mint szervezet (struktúra)


A szervezet általános fogalma bizonyos közös tulajdonságok alapján kifejezhető. Corson és Harris szerint egy kormányhivatal szervezetében öt elem kimutatható:

a szervezet

1. tárgya,

2. szakosodottsága,

3. hierarchiája,

4. koordinációja,

5. autoritása (általános funkció és felelősség).


A szervezeteket illetően alapkérdés:

( mit csinál?

( célja miként érhető el?

Az első ténykérdés, a második következtetés kérdése.

Azaz a szervezet általánosan értelmezhető mint bizonyos tények és következtetések egymásra vonatkozó összefüggése. Szociológiai értelemben ez egybeilleszthető, mint Parsons szerint az AGIL betűszó:

( Adaptation (alkalmazkodás),

( Goal attainment (a cél elérése),

( Integration (integráció),

( Latency (az önazonosság fenntartása).

Nagy szervezetben az együttműködők között nincs közvetlen kapcsolat.

A nagy szervezet egyik alapproblémája az irányítás, amely közvetlen módon megoldhatatlan. Ezért egyfelől közvetett motivációt alkalmaz, másfelől irányításának hierarchikus a felépítése. A közvetett motiváció és a hierarchikus irányítás egyaránt centralizációt előfeltételez, amely egységesít, és ebben az értelemben formális kifejezést igényel. Minden nagy szervezet egyben formális szervezet. A formai kifejezés a működés technikai előfeltétele.

Kis szervezetben a közreműködő lojalitása személyekhez és szervezeti célokhoz kötődik, nagy szervezetben meg a szervezet szabályaihoz.

Max Weber a nagy szervezetet bürokráciaként ábrázolja. A bürokratikusság az ügyek intézési módjának típusa. Ennek jellegzetességei:

1. A hatáskörök és a hivatalnoki döntés terjedelme normatíve szabályozott. Az ügyintézés ezáltal ellenőrizhető is.

2. Az ügyeket főállású, kiképzett szakemberek intézik.

3. Az egyes hivatalok hierarchikusan tagoltak.

4. Az igazgatás írásbeli, az ügyiratokat megőrzik.

5. Az igazgatás általános szabályok vezetése alatt áll, amelyek többé-kevésbé stabilak és átfogó jellegűek.

Minél nagyobb a szervezet, annál nagyobb a közvetett motiválás, a hierarchikus irányítás és a normák szerepe. Ezért a nagy szervezet tulajdonságai normatív tulajdonságokkal is leírhatók. 

Az állam az a nagy szervezet, amelyben a normativitás a legtisztábban és legáltalánosabban a működés foglalata.


7. A közigazgatás mint normatív rendszer (szisztéma)


E szisztéma legfőbb tulajdonsága nem az, hogy a társadalomban a legnagyobb, hanem hogy a legerősebb.

Önálló közigazgatás nélkül nincs önálló államiság, az mindig megjelenik közigazgatási szisztémaként.

A közigazgatás mint szisztéma mindig érintett a változás igényével.

A kényszerítés a közigazgatási szisztémának egyik alapkérdése. Modern politikai államban a kényszer csakis racionálisan, egyensúlyokkal és toleranciával fogadható el, ezek megfelelő érvényesülése biztosítja a szabadságot. Ezért a modern politikai állam szervezete, közigazgatása elvileg és általánosan értelmezhető speciális egyensúlyi szisztémának, amelyben kényszer és tolerancia állnak egymással egyensúlyban. Ez a jellegzetesség egyetlen nagy szervezetben sincs annyira meg, mint a modern politikai állam demokratikus közigazgatási szisztémájában.

Ha az állam mint szisztéma nem terjed ki a társadalom egészének számára való rend megteremtésére, folyamatos fenntartására, ha nem harmonizálja a társadalom tagjainak kapcsolatait, akkor értelmét veszti.

A közigazgatás az állam cselekvőképességének a megnyilvánulása. Mint szisztéma ezért értelmezhető úgy is, hogy az állam tényleges cselekvőképességének kereteit, a tevékenységet, a működést rendszerezi.

Szisztémaként gondolatilag kialakított és normatíve kifejezett rendszer, ebben az értelemben “legyen” tartalmú rendszer.

Az ember beleszületik egy közigazgatásba, nem választja meg azt. A közigazgatás eredményessége jelentheti azt is, hogy működését a közvélemény többsége eredményesnek tartja.

A közigazgatás eredményessége, hatékonysága sokszor nem jelent többet, mint azt, hogy kredibilis: azaz a lakosság, a társadalom, a közvélemény (annak jelentős része) kielégítőnek, eredményesnek tartja.

A közigazgatás szisztémája két mezőből áll: kormányzásból és adminisztrációból. A kormányzás a problémamegoldó, az adminisztráció feladata csupán a kormányzati döntések érvényesítése.

A kormányzás politikai tevékenység, az adminisztráció legfeljebb másodlagosan az. A kormányzás politikuma nemcsak azt jelenti, hogy egy előre elkészített, majd elfogadott kormányprogramot végrehajt, de azt is, hogy folyamatosan érzékeli és megválaszolja a felmerülő politikai problémákat. Az adminisztráció nem közvetlen címzettje e problémák megoldásának: feladata a jogszabályok alkalmazása, a kormányzati döntések érvényesítése, és nem azok megváltoztatása vagy olyan sajátos értelmezése, amely esetleg mindennek megfelel, csak a normában kifejezett logikumnak nem.

A jogalkalmazó szerv számára a norma az, amit alkalmazni kell. A jogalkotó szerv számára a norma az, amit meg lehet változtatni. A közigazgatás számára a jog mindkét értelemben jog. Az alkalmazás kötelezettsége és a változtatás lehetősége modern politikai államban egyaránt adott lehetőség. A szisztéma maga mindkét lehetőséget magában foglalja. Ami pedig ennek különös nyomatékot ad, az a felelősség. Ennek úgyszintén a normatív szisztémában van jelentősége. Ez persze következmény. A normatív szisztémában alapvető kérdés a kormányzati és adminisztratív pozíciók egymástól elkülönítése. Az eltérések vagy mozgási lehetőségek intervalluma többnyire meghatározott, mégpedig jogi-normatív alapon.

A kormányzási és a közigazgatási szisztéma normatív alapjai normálműködésre és nem a rendkívülire méretezettek, bár még a normálműködés is lehet nehezen kalkulálható. A szisztéma általános filozófiája a bizalom, ill. a gyanakvás. Ezek tulajdonságuk szerint előfeltevések, amelyek általános szervező elvvé válhatnak.

A szisztéma pozíciói a következő aspektusokból mérhetők be:

1. Politikai értelmezés

Eszerint a polgári társadalom létrejötte hatalomváltás, új hatalmi szisztéma, amelyet jogi racionalitással lehetett technikailag megoldani.

2. Jogi értelmezés

Ez nagyobb jelentőséget kap, mint korábban bármikor, hiszen most már nem az erkölcs, a vallás, a természetjog eszméje stb., hanem a tételes jog legitimálja az államot, az állami irányítást, a közigazgatást. Ráadásul mindez változtatható - politikai alapon. Vagyis elvileg ezen az alapon bármikor vitatható a jog és a közigazgatás helyessége.

A jog terminológiájában a társadalom politikai, gazdasági, szociális, kulturális stb. kérdései csakugyan átkódolhatók. Ezzel a közigazgatás feladatköre szinte ad infinitum megnövelhető: a közigazgatás mint szisztéma átdimenzionálható. A lehetőség pedig a politikai szféra számára lehetőség. Ehhez képest a polgári társadalom modern politikai állama és közigazgatása eleve két lehetőséggel indul:

( valamely politika feltétlen uralma a jog felett (diktatúra),

( a jog uralma a politika felett (demokrácia).

A diktatúra ehhez képest ugyanolyan alternatívája a polgári társadalomnak, mint a demokrácia, s ez nagyon jól lemérhető közigazgatásán is. A diktatúra egyáltalán nem a 20. sz. szüleménye, a polgári társadalomban keletkezésétől benne van a lehetősége (lásd a jakobinusokat vagy Napóleont).

A polgári államban az állam és a közigazgatás az állampolgárok szervezete a formális jogegyenlőség alapján.

Normatív értelemben a következőkre szükséges kitérni:

( Különféle magyarázatok az államot, annak szerveit, közigazgatását - helyesen - absztrakcióként értelmezik. Kelsen szerint normatív értelemben az állam absztrakció. Azaz az állam és a közigazgatás jogok és kötelezettségek összetartozó halmaza. Jogilag beszámítási pont. Nem pszichikai személy.

( A fentiekből az következik, hogy az állampolgár úgyszintén absztrakció. Jogok és kötelezettségek összetartozó halmaza. Jogilag beszámítási pont. Tehát nem pszichikai személy.

( Ha normatíve fejezzük ki az államot vagy az állampolgárt, e kifejezés egyaránt Sollen kijelentés lehet. Állami szerv és állampolgár egyaránt jogalany, jogi beszámításnak alanya. Ebből következik az, hogy az állami tevékenység és az állampolgári magatartás egyaránt alanyi jog gyakorlása( ezen az alapon viszont normatíve mindkettőnek a jogszerűsége megítélhető.

( Az állam oldalán vitathatatlan többlet a jogi norma változtathatóságának joga, a szabályok átrendezéséhez való jogosultság. Ugyanakkor nincs állam állampolgárok nélkül. Az alanyi jog érvényesítésében a közigazgatási bíráskodás működése garantálja a közigazgatási szervek jogszerű működésének kontrollját.

3. Gazdasági értelmezés

Ez két pragmatikus vonulatban mutatkozik meg: az állampolgárok gazdasági tevékenysége és az állam szempontjai, azután az állam gazdálkodása és az állampolgárok szempontjai. De ezt lásd az alábbi tételben!


8. A közigazgatás mint makro-ekomanagement( a nemzetgazdasági szempont


Ez két pragmatikus vonulatban mutatkozik meg: az állampolgárok gazdasági tevékenysége és az állam szempontjai, aztán az állam gazdálkodása és az állampolgárok szempontjai.

A gazdasági értelmezés különösen a polgári társadalomban kiemelkedő szempont. A polgári mentalitás ökonomikus. Megéri? Nem éri meg?

Minél inkább fejlődik a technika, annál inkább hiszik, hogy a kultúra haladása ebben a fejlődésben keresendő. Ennek következménye az a megszégyenítő tévedés, hogy a gazdasági erők és gazdasági hatalmak irányítják a világ folyását. A gazdasági tényező túlbecsülése a társadalomban és az emberi szellemben bizonyos értelemben annak a racionalizmusnak és utilitarizmusnak a természetes gyümölcse volt, amely feloldozta az embert a vétek és a bűntudat alól.

A közigazgatásban pl. folytonosan erősödik az eredményesség és a költségvetési szempont mérlegelése, majd szinte az egész állam üzleti vállalkozás lesz.

A hasznosság végeredményben belefoglalható a PROBE szisztémába:

( Planning (tervezés),

( Research (kutatás),

( Operations (műveletek),

( Budget (költségvetés),

( Evaluation (értékelés).

Ez láthatóan management-koncepció, s nem az igazgatási jogi normativitás világa.


Adam Smith, Karl Marx, Max Weber, Alfred Marshall és John Keynes egyaránt előtérbe helyezik a nemzetgazdálkodás és a köz igazgatásának problematikáját.


9. A közigazgatás mint politikai racionalitás érvényesítése


A racionalitás intellektualitás, gondolatiság és nem tény. A szisztéma lényegi racionalitása ezért axiómákban fejezhető ki. Az axiómák normatív tulajdonságot mutatnak és normativitást alapoznak meg. A közigazgatás szervezeti szisztémájában a jogi, politikai és erkölcsi normativitás különösen jelentős. A szisztéma lényegi ésszerűségei így jogi, politikai és erkölcsi axiómák.

A közigazgatás rendszere folytonosan változik. Mivel nincs örök érvényű jog, nincs örök érvényű közigazgatás sem.

Hogyan látható ez a változás az USA - mint modell - esetében:

1. A kezdetekkor a kis létszámú közigazgatás számára a jogegyenlőség, a jogszerűség, a szükségtelen beavatkozás elkerülése alapelv. Az állampolgári alapjogok sem a tagállamok alkotmányaival, sem a helyi önkormányzatok jogalkotásával nem keresztezhetők.

Mindezeknek egységes jogi keretet az Unió alkotmánya biztosít.

2. Az 1820-as évek végére az igazgatás változik. A választások során győztes párt a közigazgatást zsákmánynak tekinti, ami zsíros állásokat jelent. A zsákmányszerzés legfőbb területe az önkormányzatiság volt.

3. Az 1860-as évekre világossá vált, hogy ez az állapot veszélybe sodorja közigazgatást. Szűkítették a helyi önkormányzatok működését, másrészt bevezették a hivatalnoki állások versenyvizsgával való betöltését.

4. Az 1920-as évek végétől az eszmény az igazgatás költség-racionalizálása. A közigazgatási jog szerepe megnövekedett.

5. Az 1940-es évektől mind erősebb a nemzetközi hatás., gyakran tárgyalt szempont az ügyfél pszichológiai értelmezése, a humán aspektus számbavétele. A hidegháborús időszakban megjelenik az ideológus, aki fő szakértője az ellenségkép kialakításának.

6. Az 1960-as évektől az ideológus helyét a problémamegoldó szakember veszi át. Belép a központi közigazgatás gondolata és a számítástechnika.


Az igazán modern közigazgatási rendszer ésszerűsége annyiban változik, hogy mindinkább szabályos szisztéma célállapota felé törekszik.


A szervezeti szisztéma mint értékválasztás: a politikai racionalitás

A polgári államban az adminisztráció elfogadhatóságát a jog alapján ítélik meg az emberek. Ez mindig értékítélet.

Ezen ítélet, ha közigazgatásról van szó, mindig kétrétegű. Egyfelől szól valamely szerv, szervezet és a nevében eljáró személyek tetteiről, másfelől szól a pozícióról, ami a szisztémában adott.

Kettéválik tehát a közigazgatás jogi és politikai ítélhetősége.

Tartható az a megállapítás, hogy bizonyos értelemben a technika, a felhasználás, az eljárás avat valamit politikai vagy jogi racionalitássá.

Politika és hasznosság szempontjából szinte minden fölülvizsgálható és megújítható.

Az értékítélethez tartozó értékek szinte tetszőleges mennyiségben léteznek a társadalomban. Nem egyenértékűek azonban. Közülük az, amely felhasználásra kerül a megfelelő eljárásban, elsőbbséget szerez, megerősítetté válik. A tényleges felhasználás realitássá teszi ezeket. Az értékválasztás: technika.

A közigazgatást illetően Robert Quinn a szervezeti modelleket versengő értékek közüli választásnak mutatja be. Ebben a kiindulási alap a szervezet hatékonysága, s hogy egy szervezet változását hogyan értékelik a társadalom tagjai. E szerint a közigazgatást illetően az értékválasztás számára négy szisztéma-típus adódik jelenleg a versengő értékek keretei között:


1. A személyzeti modell: az emberi erőforrásokra épít, a tényleges gyakorlat szerepére, amelyben jelentős szerepe van a moralitásnak, az összetartozás tudatának, a személyes alkalmasság alapján való együttműködésnek. Ez a modell a decentralizált működésben különösen eredményes, változásokra is alkalmazkodó.

2. A belső eljárási modell: az információ, a kommunikáció összekapcsoltságának alapján működik, a kapcsolatok és a struktúra kiépítettsége lényeges értéke.

3. A nyitott rendszer modell: főbb értékei az adaptációkészség, nyitottság a változásra, készenlét a versenyre és a kihívásokra. Decentralizált működésben különösen eredményes.

4. A célracionális modell főbb értékei a tervezés, a produktivitás, az ésszerű célkiválasztás, a versenyképesség. Centralizációban, integrált működésben különösen eredményes.


Abból, hogy valamely közigazgatási szervezetben milyen értékeket választanak, következtetni lehet a technikai működés tulajdonságaira, természetére, változásának tendenciáira. Ugyanígy bizonyos tendenciák érvényesülése úgy segíthető elő, ha azokhoz a megfelelő értékeket választják.

A tudatos értékválasztás végeredményben szervezeti alapformák, modellek, etalonok közül való válogatás, ráadásul ezek nem csúsztathatók egymásban egymással nem egyesíthetők.


10. A közigazgatási jog felépítésének elvei


A közigazgatás normatív rendjét magában foglaló közigazgatási jog lényegében a következőkből tevődik össze:

( a közigazgatási szervek strukturális szabályozottsága,

( a közigazgatás működésének tartalmi szabályozottsága,

( a közigazgatás működésének általános formai (eljárási) szabályozottsága.

Bizonyos értelemben az első két pont azt határozza meg, hogy kicsoda a jogalany, s milyen relációban mit tehet. A harmadik pont pedig azt, hogy a közigazgatási eljárás során hogyan cselekedhet. A joganyagot ezért tartalmi (vagy szubsztantív) jogra, tovább eljárási (vagy procedurális) jogra osztjuk fel.


A közigazgatási jog vonatkozásában beszélünk ún. “belső“ és “külső” jogviszonyról. 

Külső jogviszony az, ahol az egyik pozíció a közigazgatási szervé, a másik azé, akinek jogosultsága vagy kötelezettsége áll fenn.

Belső jogviszony az, ahol a szervezeten belül működők szervezeten belüli státuszáról, ill. a szervezet belső működéséről van szó. A belső jogviszony egyik típusa a munkajog körébe tartozik, a másik (a választással szerzett tisztségeket illető) az alkotmányjogéba.


11. A közigazgatás szervezeti felépítésének elvei


A polgári társadalomban a közigazgatás fontosabb specialitásai a következők:

1. A közigazgatás közcélokat szolgál.

2. A közigazgatás felelőssége bármelyik feladatáért egyaránt fennáll.

3. A közigazgatási tevékenység szigorúan a joghoz kötött.

4. A közigazgatás csak a törvénynek van alárendelve.

5. Az ún. szabad, ill. diszkrecionális döntések köre pontosan meghatározott.

6. A közigazgatás nyilvános.

7. Intézkedéseinek, akcióinak tartalmilag konzisztensnek kell lenni.

8. Működése folyamatos, ebben az állam folytonossága fejeződik ki.

Ezek a sajátosságok nem spontán módon alakulnak ki, hanem céltudatos szisztéma-fejlesztés eredményeként.

E felsorolt jellegzetességeket (vagy elvárásokat) alapul veszik a közigazgatási struktúra kiépítésének elvei. Ezek:

1. hierarchikus felépítés,

2. centralizáció,

3. integráltság,

4. definiált végrehajtói feladat- és hatásköri megosztottság,

5. a hivatal formájában szervezettség általánossága,

6. a tevékenység terjedelme mindig meghatározott,

7. a felesleges többszörözés kiküszöbölése,

8. feladatkörök és hatáskörök változtathatósága.


Hierarchia

A hierarchikus felépítés mint közigazgatási struktúrát szervező elv minden jelenkori állam közigazgatási szervezeti rendszerében megtalálható.

A hierarchia szó görög eredetű: papi uralmat jelent.


Olyan rendszer, amely alsó- és felső pozíciókból tevődik össze: beosztottakból és főnökökből. Ezen belül a főnököknek is lehetnek további főnökei és a beosztottaknak is további beosztottai. A hierarchiában csak főnökök és beosztottak van, aki sem egyik, sem másik, az csak kívülálló lehet.

A hierarchia együttműködési kapcsolat, amelyben a főnöki pozícióban lévő irányít, parancsol és ellenőrzi is parancsai végrehajtását, számon is kéri azt, a beosztott pedig végrehajtja a parancsot és aláveti magát a számonkérésnek. A hierarchia így alsó és felső pozíciók együttműködése. A részt vevők tevékenységét a hierarchikus elv kapcsolja össze.

A kapcsolatok egyirányúak: felülről lefelé. A főnök irányít, a beosztott engedelmeskedik.

A mai közigazgatás többlépcsős hierarchiaként épül fel.

A hierarchia szigorú, vagy szorosan vett feladatelosztás, a megosztás szerint abban mindegyik pozíció önálló, annak ellenére, hogy abban az irányítás lehetősége egyértelműen szűkül.

A hierarchia felülről lefelé való irányítás, egy piramis-szerű intézmény.

A beosztotti sor szakemberekből áll, akik a munkamegosztásban egy bizonyos feladattípus megoldására specifikáltak. A modern közigazgatási hierarchiában a specialista és az irányító generalista csúcs-helyzete egy fordított piramissal ábrázolható.

A valóságos hierarchia csúcsán lévő főnök a szakpolitika szintjén irányít, de nem generális specialista.

A formális hierarchiát át lehet törni a kapcsolatok rövidre zárásával, kiiktatva a középszintű főnököt. Ez kifelé nem jelez sokat, befelé viszont annál többet: vagy a középszintű főnök alkalmatlanságát, vagy bizonyos feladatok fontosságát.

A hierarchiához hozzátartozik a működés, sőt a hierarchikusan egymáshoz kötött egységek együttműködése. A hierarchia működése összehangolt, koordinált tevékenység. Az összehangolás magától értetődően a főnöki feladatok egyike.

A hierarchián belül egyebek között ez különbözteti meg a főnöki és beosztotti működési kört: a főnököknek mindig feladatuk a koordináció. A hierarchikus struktúrának funkcionális eleme a koordináció.


Centralizáció

A centralizáció elve bizonyos értelemben a hierarchia elvének érvényesítése az állami életre. A centralizáció mint központosság valójában nem azt jelenti, hogy valami középpontba került, hanem hogy a szervezet csúcsán helyezkedik el, s az irányítása innen történik.

Az állam a társadalom centralizált szervezése.

A közigazgatás szempontjából a centralizáció szervezeti, működési és normatív értelemben magyarázható jelenség.

Az állam nem egyszerűen társadalmi munkamegosztás, hanem bizonyos munkák egymáshoz rendelt és központosan vezérelt végzése. Az állami munkák a modern államban legalább háromféle típusúak: jogalkotói, kormányzati és jogszolgáltatási. A jogalkotói tevékenységtípus elkülönítése a másik kettővel szemben egyúttal szakosítás és központosítás.

Az állam megszemélyesítése először is jogalkotói megszemélyesítése. A törvényalkotás így a csúcsra kerül, és ugyanoda kerül az azt produkáló szerv is. 

A jog hierarchikussága egyúttal az állami centralizáció kifejezése.

Tehát ha az állami szervek felépítésének képe centralizált, ez rendesen azt is jelenti, hogy ugyanilyen a társadalom közvonatkozású kapcsolatrendszere is.

Bizonyos szempontból ez abból ered, hogy a társadalom jogot követ, enélkül kapcsolataiban és működésében mértékeit veszítené el. Magában véve egy koncentrált nyers erő vagy egy szervezési ésszerűség huzamosabban centralizációt képtelen tartósítani a társadalom egészében., ezért még a kemény diktatúrák is folyamodnak a jogi technikához.

A modern jog szükségképpen hierarchikus. A törvény értelmezhető egyben egy centralizáció csúcsának is. A centralizáció eszméje a modern jog eszméjében jelen van, sőt adott.

Az államszervezési elvek a modern államban egyúttal jogi elvek.


Evidencia, hogy a centralizáció és a helyi érdekeket védő decentralizáció mindenekelőtt jogpolitikai kérdés. A decentralizáció nem struktúraépítő alapelv, hanem a centralizáció megvalósításának egyik változata.

Bármely szervezet felépítése a valóságos működés tényleges ésszerűsége, praktikus beváltsága. Végeredményben a közigazgatás irányítás és végrehajtás. Ehhez képest a igazgatás centralizációja nem más, mint azon egységesség, amely a közügyek intézésében és azok végrehajtásában érvényre jut.

A centralizáció az államiság tulajdonságainak együttese, sőt a centralizáltság foka bizonyos keretek között az államiság erősségének, megállapodottságának valaminő mértéke.

De modern államban tiszta vagy teljes, totális centralizáció nem lehetséges. A centralizáció túlfeszítettsége, csakúgy mint elégtelensége az állami működés, a közigazgatás működésképtelenségéhez, széthullásához vezethet.


Integráció

Az integráltság egymáshoz rendezettséget, egyesülést, a részeknek egésszé való rendeződését, egymáshoz illeszkedését jelenti. A modern állam az integráció a közigazgatás hierarchikusságát és centralizáltságát finomító, kiegészítő, korrigáló struktúra-képző szerv.

A centralizáció ellenére a tényleges gyakorlatban megjelennek a központi döntéshozatal ellenében kialakuló diszfunkciók. A diszfunkció szociológia tény, s minél nagyobb a szervezet, annál inkább reális kérdés annak intézményes kezelése.

Tapasztalati tény az is, hogy egy sokszintű struktúrában, ha abban erősen centralizált döntéshozó hatáskörök vannak, nemcsak a hatáskörök, de a döntéshez szükséges információk is koncentrálódnak, túlterhelve a szintek közötti kommunikációs csatornákat.

Az integrációról való gondoskodáshoz egy többnyire erre alkalmas szervezeti forma is szükséges.

A különböző közigazgatási szervek működését elsősorban a koordináció segíti elő. A hierarchikus működésben a főnök egyúttal koordinátor is.

Nyilvánvaló, hogy az állam működésében a főnöki koordináció lehetőségei végesek. Éppen ennek kiváltására alkalmazzák a hierarchián kívüli koordinációt, amelynek az a lényege, hogy a feladat megoldásán működő különféle szervezeti egységek tevékenységét egy kívülálló szerv, szervezeti egység hangolja össze, amelynek a feladathoz kellő generális vagy speciális felkészültsége van. A koordinátor ehhez képest az irányító főnök és az általa irányítottak közé kapcsolódik be, vagyis rendesen középszintű főnöki vagy annál magasabb pozícióban kell lennie. Az aki koordinál - külső koordináció esetén - mindenesetre nem lehet e szerint felső főnök és ne lehet beosztott.

A koordinátori pozíció egyfelől a koordinált szervezet hierarchiáját nem érinti, másfelől olyan működés, amely kívül áll a koordinált szervezet hierarchiáján, hozzárendelt vagy mellérendelt kapcsolat.

A külső koordináció elvének elfogadása alapozza meg az integráció elvét.

A koordináció az egészet nem fogja át, bizonyos feladatokra és szervezeti egységekre vonatkoztatható racionalitás. Ezzel szemben az integráció elsősorban az egész működésére vonatkoztatható elv. Sok tekintetben általánosabb, mint a koordináció. A koordináció rendesen horizontális szervezési mód vagy elv, az integráció vertikális és horizontális.

Az integráció az egész állami működés és különösen a közigazgatás működésének egységesítését, időszerűségét, az aktuális kormányzást és végrehajtást segíti elő.

Integráció esetén a kapcsolat strukturális és funkcionális, de az utóbbi az erőteljesebb abban. A feladathoz igazodik a tevékenység, nem mindenki teszi a dolgát a többiekkel egyeztetve, hanem a feladat eredményesebb megoldása érdekében esetleg felülvizsgálja mindenki azt, hogy mi a dolga. ebből a szempontból az integráció funkcionális, feladatmegoldó működésében a feladatkörök megmerevedését gátolja, a működés rugalmasságát tartja előtérben. Az integráció határai így ott kezdődnek, ahol a rutinszerű működés végződik. A résztvevők oldalán ugyanakkor önállóságot, aktív alkotókészséget előfeltételez, minimálisan azt, hogy képesek legyenek kilépni a rutinizált gyakorlat és a klisék világából.

Egy korszerű, egységes közigazgatás arculatát jelentékeny mértékben befolyásolja annak integráltsága. Ez funkcionális jegy, amely szemlélhető a hatáskörök ésszerű kialakításában, azok egymáshoz illesztettségében, a feladatkörök átfogásában és a döntésekért való felelősség kijelölésében.

Az integráció kialakítása folyamatos és folytonos probléma. Jogi színezete ellenére inkább közpolitikai kérdés.

Az integráció szervezeti intézményei általában a kormánybizottságok, a tárcaközi bizottságok, az országos tanácsadó testületek, a kormánybiztosok, a miniszteri véleményező tanácsadó testület, a miniszteri biztosok stb.


12. A közigazgatás működésének elvei


A közigazgatás működése valóságosan a hierarchikus szintek szerint magyarázható.

A működésben specifikus szint, módszer és eljárás az, amit a kormány gyakorol. Más minőség, amit az illetékes miniszter teljesít. Ismét más az, ami regionálisan, területileg történik.

Az igazgatás működésében ezért először megkülönböztetjük a kormányzást, aztán megkülönböztetjük a reszortszerű kormányzást, ahol ágazati, ill. funkcionális kormányzati tevékenységről lehet szó, ill. megkülönböztetjük a regionális igazgatást, aztán a helyi igazgatást. ezek nem egyforma szintek, s nem egyforma működést mutatnak.

Az országos működés az államigazgatás működésének felső rétege. Az alternatívák kijelölésében, az azok közül való választásban az akarásnak nagy szerepe van. A politikai szempont itt felülbírálja a szakmai szempontot. Ha az alternatívák közötti döntés nem egyértelmű, az uralkodó párt akarat fog dönteni. ezért törekednek a pártok kormányzati pozícióba.

A nem országos működés más technika, mint az országos. Mindkettő lényege szerint mást csinál. A struktúrának lényeges elem, hogy más helyen legyenek, a szisztémának, meg hogy tényleg mást csináljanak. A hadseregben sem a tábornok a legjobb lövész.

A reálcselekmények meg az esetekre való alkalmazás a nem országos szférának a sajátossága. Van még egy sajátossága: nincs módjában tisztán absztrakt, ill. tisztán politikai elhatározásokat közölni, a közlés mindig vegyes tartalmú. Ténylegesen és formálisan egyaránt konkrét technikai megoldásokhoz kell eljutnia: enélkül nem állami exekutív szerv. Ezek hiányában nincs tényleges állami adminisztráció.

A működés tartalma így általánosan sokszintű. Megvan benne az elhatározás, a határozathozatal, s egy nem országos, hanem pl. helyi önkormányzati testület is hozhat normatív döntéseket.


13. Közigazgatási feladatkörök és hatáskörök. Kormányzás, általános hatáskör, szakigazgatási hatáskör


Definiált végrehajtói feladat- és hatásköri megosztottság nélkül modern állam nem működhet. A modern politikai állam működésében az állami funkciók elkülönülnek egymástól, s ezek feladatkörök, ill. hatáskörök nyomán bontakoznak ki.

A célkitűzések, a feladatok és azok megvalósulása együtt a funkció.

Nincs olyan állami szerv, amelynek körvonalazható feladata ne lenne. A szisztémán belül egy-egy szervezeti egység lehetséges feladati egyetlen halmazt képeznek, amellyel a szerv feladatköre azonosítható, továbbá a feladatkör ismeretében az állami szerv rendszerint azonosítható.

A feladatkör és a hatáskör az a két faktor, amellyel bármilyen állami szerv azonosítása elvégezhető. Ebből következik, hogy technikai értelemben minden állami, ill. közigazgatási szervnek definiálnia kellene a feladat- és hatáskörét. ezek a szisztéma kialakításának lényeges feltételeit.

A modern államban az állami működéssel összefüggésben alapminimum annak jogi definiálhatósága, mindezeknek a hatályos jog szabályain kellene alapulniuk.

Az állampolgároknak tudniuk kell, hogy valamely probléma megoldásában mely állami szervek járnak el.

A térben és időben racionálisnak tűnő technikai munkamegosztást átszerkesztik politikai, ill. jogi elvek.

A polgári államban vannak elfogadható és elfogadhatatlan igazgatási szisztémák - jogi és politikai alapon.

A modern diktatúrában az értékrend alapja nem az erkölcs, hanem valamely uralkodóvá tett politikai-ideológia eszme. Az, hogy a közügyek intézése elfogadható vagy elfogadhatatlan szisztémájú-e, nem jogi, hanem egy bizonyos politikai-ideológiai megítélésű.

A közigazgatás két fő eleme a kormányzás és az adminisztráció. Mindkettőnek egyfajta normatív meghatározása feladatkörök és hatáskörök segítségével való definiálásuk.

A feladatkör (reszort) a közügyek intézésének tárgykör szerinti csoportja. A közigazgatási szerv állami-társadalmi rendeltetését határozza meg, tevékenységének tárgyát és irányát.

A hatáskör (autoritás) a közigazgatási feladatkör ellátásának felhatalmazásbeli terjedelme, azaz ki, hogyan jogosult és kötelezett meghatározott közügyek intézésére. Felhatalmazás az érdemi elintézésre való jogosultság és kötelezettség.

A közigazgatási jog tartalma értelmezhető úgy is, mint a polgári jog ésszerű korlátozása, beavatkozás a magánszféra viszonyaiba. A beavatkozás normatív megoldása kogens szabályok bevezetése.

A közigazgatási szerv pozíció-meghatározása sosem megegyezés, szerződés dolga, hanem törvényi, vagy minimálisan arra visszavezethető meghatározás. A közigazgatási szerv nem tulajdoníthat magának más jogosultságot, csak kizárólag annyit, amennyi törvényesen megilleti. e jogosultság gyakorlása egyúttal kötelezettsége is.

A közigazgatási szerv tehát alanyi pozícióját mindig törvényi alapon, jogi szabályozás által nyeri. Figyelemmel a feladatkörre is, általános és speciális hatáskörű közigazgatási szervek különböztethetők meg egymástól. Az általános feladatkörhöz rendszerint általános hatáskör tartozik. A közigazgatásban az általános hatáskör irányító-vezérlő pozícióban rendszerint kormányzást jelent. Általános feladat- és hatáskörű állami szerv a kormány, továbbá szűkítésekkel a helyi, területi önkormányzat.

A szakigazgatás viszont fogalma szerint nem általános feladatkör, s ehhez általános hatáskör nem is köthető. A közigazgatás szaktevékenységekből tevődik össze: magától értetődően szakigazgatási feladatkörökből és hatáskörökből. A tényleges adminisztratív működés szakigazgatási működés.


14. A közigazgatási szervek szervi és szakirányú működése


Minden hivatalnak vannak fenntartási alapköltségei és van alapműködése. Hivatalszerű működés, amely csaknem független attól, hogy a hivatal mivel foglalkozik. Ezt az alapműködést általános igazgatási tevékenységnek nevezzük. Praktikus, de száraz téma: létszám, munkatársak felvétele, dologi feltételek biztosítása, ügyiratkezelés stb.

Ezek biztosítása szervezés dolga. Olyan szervezésé, amely általános és nem érdemi ügyintézés, mégis e nélkül az egész működésképtelen. Az ügyintéző szerv önmegszervezése feladatok ellátásra, ezért ezt szervi működésnek nevezik.

Az alapműködés semmiféle feladatot nem old meg, leszámítva a hivatal fizikai létét. A szervezet tulajdonképpeni működése tehát funkcionális működése, amely során meghatározott funkciót teljesít. ebben realizálja létrehozatalának célját. Ezért a szakirányú működést funkcionális működésnek nevezik.

A szakirányú működés bizonyos technikai szempontból azonosítható az érdemi vagy szakmai működéssel, az általános igazgatási működés meg az ügyviteli működéssel.

Ügyvitel minden állami adminisztrációs szinten van.

A szakirányú működés pedig lehet

( általánosan elvi, vagy

( általánosan eseti.

Elvi döntés a szituáció-típust megoldó, eseti döntés a szituációt megoldó.


15. A közigazgatás ellenőrzésének közjogi szervezeti formái


A közigazgatás feltételezett célparaméterei “sollen” jellegű tulajdonságok, amikre ezeket vonatkoztatjuk, “sein” jellegűek. Első közelítésben az ellenőrzés a “sollen” jellegű követelmények és a “sein” jellegű tevékenységek egybevetése. Ha ezek egymásnak megfelelnek, az helyesség vagy helyénvalóság, ha pedig nem felelnek meg, helytelenség, nem helyénvalóság. ehhez képest az ellenőrzés normativitás és normaalkalmazás problematikája elsősorban.

Az ebben foglalt evidenciák:

( a tényleges működésnek van egy normatív rendje,

( a működés e normatív rend alapján ellenőrizhető.

A közigazgatásban megvalósítható ellenőrzés tárgya a közigazgatás működése. Az ellenőrzés arra irányul tehát, hogy valamely közigazgatási szerv működése során hogyan alkalmazta a jogot, ill. más normákat, amelyeket alkalmaznia kellett volna.

Normatív értelemben az ellenőrzés a hivatalosan elismert kiértékelés. Először van a tevékenység, és azt követi annak ellenőrzése. Fordítva gyámkodásról lenne szó.

A közigazgatási ellenőrzés nem egyszerűen szervezeti célszerűség, hanem közügy.

Az ellenőrzés alapvetően normatív kategória. Az ebben alkalmazható normák általánosan jogi normák, különösen pedig másféle normák is.


Az ellenőrzésben:

( a jog általános, de nem kizárólagos, egyes mezőkben viszont lehet az;

( a politikai normativitás specifikus;

( a gazdálkodási szabályosság általános, bizonyos esetekben pedig lényegi.

Ezek az ellenőrzés általános dimenziói.

A közigazgatást azon normarendszerek alapján lehet ellenőrizni, amelyek annak működésére érvényesek. Ezeknek szubsztantív szabályai alapján létesíthetők ellenőrzési hatáskörök, egyúttal az ellenőrzési eljárás szabályai. Mindkettő jogi definiálást igényel.

Az ellenőrzésnek két általános tényezője:

( a közigazgatás működésének jogszabályszerintisége,

( a közigazgatás működésének nyilvánossága.

Az ellenőrzés értelmezései:

1. Az ellenőrzés közpolitikai értelemben sajátos jogintézményeket jelent: választott közigazgatási tisztségeknél a beszámoltatás, a visszahívás, testületek esetén a működés felfüggesztése, kinevezett tisztségviselők esetében a leváltás. Ezek ultima ratio-k. Nem tipikus esetek.

2. A rutinizált ellenőrzés ennél alacsonyabb rendű, s épp ezt előzi meg.

A kontroll-mechanizmus is hierarchikus felépítésű, ugyanúgy, mint a közigazgatás.

Parlamentáris köztársaságokban a közigazgatás ellenőrzésében lényeges gyakorlati kérdés a kormány és a parlament viszonya, tehát hogy az ellenőrzésben mekkora önállóságot és milyen eszközöket kap a kormány.

Az államszervezeti ellenőrzésnél valamely közigazgatási szervet egy másik ellenőriz. Ez tehát a közigazgatási szisztéma önellenőrzése.

Az ellenőrzés és felügyelet gyakorlásának a joga az irányításban foglalt részjogosítvány.


Felügyelet esetén a tevékenységre irányadó jogszabályok megfelelő általános alkalmazását vizsgálják. E vizsgálat tárgya a szerv működésének iránya, a tevékenység összeredménye mint az eljárások szabályszerűsége, az azok során hozott döntések jogszerűsége. A felügyelet a működés normativitásának, legalitásának minősítése, s nem a hatékonyságé. Ezrét a felügyelet nevezhető “törvényességi” felügyeletnek is.

Az ellenőrzés során a tevékenységre irányadó jogszabályok, más előírások, ésszerűségek gyakorlati alkalmazását lehet vizsgálni. Az ellenőrzés szélesebb spektrumú, mint a felügyelet, és értékelheti a szervezet működésének hatékonyságát is. A ellenőrzésre jogosult szerv lehet egyben felügyelet gyakorlására is jogosult, ez azonban nem szükségszerű.

3. Az ellenőrzés jogorvoslati értelemben a közigazgatási határozatok jogi megalapozottságának, helyességének a vizsgálata, amely alapvetően a közigazgatási határozattal érintettek alanyi jogának érvényesítése közigazgatási hatóság vagy bíróság előtt.

4. Ellenőrizhető valamely közigazgatási szerv működése financiális szempontból is. Ez alapjában számvevői munka.


A főbb ellenőrző szervezeti formák a következők:

1. Általános (közpolitikai) értelemben:

A parlament, ha a kormányzásban részt vevő parlamentről van szó.

Az elnök, ha prezidenciális köztársaságról van szó.

A kormány, ha nem elnöki köztársaságról van szó.

Saját területén a helyi önkormányzat.

2. Általános (törvényességi) értelemben:

Az Alkotmánybíróság.

A szocialista országokban a legfőbb ügyész.

A skandináv országokban az Államtanács igazságügyi kancellárja.

Ombudsman (parlamenti megbízott)..

3. Adminisztratív értelemben:

Minisztériumok, országos főhatóságok, országos és középszintű közigazgatási szervek.

4. Jogorvoslati értelemben:

Közigazgatási bíráskodás (Franciaországban az ezt gyakorló legfőbb szerv az Államtanács).

5. Financiális értelemben:

Az Állami Számvevőszék.


16. A közigazgatási hatáskör tartalma: hatósági jogalkalmazás, irányítás, felügyelet, ellenőrzés, foganatosítás, végrehajtás


Amit adott ügytípusban vagy feladatkörben a közigazgatási szerv tehet: ez hatáskör, és nyilvánvalóan jogosultság a szerv oldalán. De idetartozik az is, amit az adott szerv tartozik megtenni: ez ugyanaz a hatáskör, mint az előbb, kötelezettségként kifejezve.

A közigazgatás hierarchiájában a hatáskörhöz tartozik annak alárendelése valamilyen felsőbb vezérlésnek, irányításnak az állam szervezetén belül. Ezt engedelmességi körnek (szubordináció) nevezik.

Az államigazgatási szervek feladataik és hatáskörük szerint jellegzetesek.

A főbb hatáskör-típusok:

	1. általános kormányzati,

	2. általános önkormányzati,

	3. szakfőhatósági,

	4. hatósági,

	5. közhivatali,

	6. köztestületi,

	7. közüzemi,

	8. közintézeti.


Jogalkalmazás

Egyértelmű és ismert téma mindenki számára.


Irányítás

Az irányítás valamely közigazgatási szerv tényleges tevékenységének megszabása, az alaptevékenységnek és kivitelezése mikéntjének megjelölése. Az irányító szervnek ellenőrzői és felügyeleti jogosítványa van az irányító szervre nézve.


Felügyelet

Felügyelet esetén a tevékenységre irányadó jogszabályok megfelelő általános alkalmazását vizsgálják. E vizsgálat tárgya a szerv működésének iránya, a tevékenység összeredménye mint az eljárások szabályszerűsége, az azok során hozott döntések jogszerűsége. A felügyelet a működés normativitásának, legalitásának minősítése, s nem a hatékonyság minősítése. Ezért a felügyelet nevezhető “törvényességi” felügyeletnek is.


Ellenőrzés

Az ellenőrzés során a tevékenységre irányadó jogszabályok, más előírások, ésszerűségek gyakorlati alkalmazását lehet vizsgálni. Az ellenőrzés szélesebb spektrumú, mint a felügyelet, és értékelheti a szervezet működésének hatékonyságát is.

A ellenőrzésre jogosult szerv lehet egyben felügyelet gyakorlására is jogosult, ez azonban nem szükségszerű. Egyebekben lásd az előző tételt!

Foganatosítás és végrehajtás

A foganatosítás a döntésekből eredő feladatok végrehajtása.


17. A közigazgatási anyagi jogi jogviszony és 18. A közigazgatási eljárási jogi jogviszony


A jogviszony szónak legalább két szokásos értelme van. Az egyik: jogilag szabályozott társadalmi viszony. A másik: jogalanyok közötti, jogilag szabályozott kapcsolat.

Mint jogviszony, az államigazgatási jogviszony általánosságban ugyanolyan lehet, mint bármely más jogviszony, legfeljebb ahhoz képest sajátosságai vannak.

Mivel az állam tiszta absztrakció. Szervei által van. Jogviszonyban így az államot csak megjelenítője meghatározásával lehet említeni.

Mi nem definiálja a közigazgatási jogviszonyminőségét? Nem definiálja

( a szerkezetiség (abszolút, relatív),

( a tartalom (pozitív, negatív),

mert ezek mind általánosságok.

A közigazgatási jogviszony nem egyértelmű kategória. a közigazgatás tényleges működése, funkcionális lényege nem mutatható e ilyen jogviszonyok szerint.


Az államigazgatási vagy közigazgatási jogviszony az államigazgatási (közigazgatási) jog érvényes normái szerint értékelhető, jogilag releváns reláció. Előfeltétele egy hatályos és érvényes közigazgatási jogszabály, amely kötelező minta és mérték bizonyos tényhelyzetek hivatalos értékeléséhez, minősítéséhez, s az annak megfelelő döntéshez. Bármely jogviszonynak előfeltétele egy érvényes jogi norma.

A közigazgatási jogviszonyoknak két típusuk van:

( szubsztantív (anyagi) jogviszonyok, melyeknek lényegi elem valamilyen jogosultság vagy kötelezettség, függetlenül attól, hogy kötött államigazgatási eljárásra sor kerül-e vagy sem;

( eljárási vagy procedurális jogviszonyok.

Az államigazgatási vagy közigazgatási jogalkotás szubsztantív jogi értelemben az alkotmánynak, eljárásjogi értelemben az alkotmánybíróságnak alárendelt.


Az anyagi jogviszonyok azt szablyák meg, hogy kicsoda az alany és milyen relációban mit tehet.

Az eljárási jogviszonyok pedig azt, hogy az alany a közigazgatási eljárás során hogyan cselekedhet.


19. A közjogi jogi személyek elmélete


Jogalany az, aki a jogi normában tételezett magatartást megvalósítja.

Jogalany az, aki jogoknak és kötelességeknek alanya, azaz akinek jogai és kötelességei vannak, illetőleg lehetnek.

A jogalanyiság egyszerűsítéssel jogi tulajdonságok önálló halmaza, Ezek mint alanyok természetes személyek és jogi személyek.

Ha a jogi személy egyik lehetséges magyarázata az, hogy az olyan jogalany, amely nem azonosítható egy bizonyos természetes vagy fizikai személlyel, akkor kézenfekvő, hogy a közigazgatási jogviszonyokban milyen nagy a jelentősége.

Lehetséges, hogy a jogi személy problematikáját a magánjog dolgozta ki, mégis a jogi személy elmélete elsősorban közjogi kérdés.

A jogi személy valamely kollektivitás jogalanyiságának a megjelölése. A közjogi jogalany nem felsőbb a magánszeméllyel szemben, csak másra jogosított és kötelezett. A közjogi jogi személyt a norma definiálja. Jogalkotásból jön létre, és rendesen úgy is szűnik meg.

A közjogi jogi személy működésében különösen fontos a ténylegesség, az alkalomszerű működés. Létét működésével demonstrálja. A magánjogi jogalany hibernálhatja magát, a közjogi ezt nem teheti.

A közjogi jogalanyok egy részét közjogi jogi személyeknek nevezzük. A közjogi jogalanyi pozíció abszolút szerkezetű normatív pozíció. Érvényességének lapja és határa egyedül a törvényesség. Jogviszonyokban az állam mint jogalany absztrakció kifejezéseként jogi személy.

A közjogi jogi személynek tulajdonsága, hogy 

( jogok és kötelességek alanya,

( jogi beszámítási pont,

( célját, feladatait, hatáskörét jogszabály állapítja meg,

( önálló szervezete és állandó székhelye van,

( jogi felelőssége van,

( vagyonjogi viszonyokban működéséért az állam helytáll.

A közjogi jogi személyek jogalanyisága a jogbiztonság egyik lényeges előfeltétele.

Közjogi jogi személyek különösen:

( az állam,

( az állam valamely meghatározott szerve,

( az országgyűlés,

( az alkotmánybíróság,

( a kormány,

( a bíróságok,

( a minisztériumok,

( az országos hatáskörű közjogi szervek,

( a helyi (területi) önkormányzatok,

( a köztestület,

( a közalapítvány,

( a közüzem,

( a közintézet.


Ha a jogi személy egyik lehetséges magyarázata az, hogy olyan jogalany, amely nem azonosítható egy bizonyos természetes vagy fizikai személlyel, akkor ebben az értelemben kézenfekvő, hogy jelentősége nemcsak a vagyonjogi viszonyokban van meg, hanem sokkal inkább a közjogi és közigazgatási jogviszonyokban. Sőt, itt lehet alapvető jelentőségű, már azért is, mert ha az államiság az individuumok személyiségi és vagyoni jogai alapján nem vezethetők le, kénytelenek vagyunk olyan jogalanyokat feltételezni, amelyek normatív lényegük szerint egyáltalán nem természetes személyek, hanem universitasok, testületek. Sőt azok a jogalanyok, amelyek ténylegesen egy bizonyos, konkrétan meghatározható személyt jelentenek, egyáltalán nem biztos, hogy ilyen alapon kifogástalanul értelmezhetők. Az alanyi jogosultság, ill. az alanyi jog alapja ugyanis a modern államban a státusz, nem pedig az azt betöltő ember személyisége. A státusz a jogi beszámítási pont, nem pedig az azt betöltő személy személyes egyedisége.

Az állam valamely meghatározott szerve az előbb jelzett értelemben közjogi jogi személy. Közvetlenül ezek a közjogi jogi személyek szemlélhetők, ha úgy vesszük, ezek összessége alkotja az állam jogalanyiságának tagolt tartalmát. Az állam fogalmán belül elhelyezhető állami szervek mint közjogi jogi személyek szervezeti jogi aspektusban hierarchikusak, az állam mint összetett jogi személy is hierarchikusan felépített közjogi személyek rendszere.


20. A közigazgatási személyzeti politika


A szervezet személyzetét kell vizsgálni.

Különbséget kell tenni országos tisztségviselők között, akik hivatalukat politikai megbízatás alapján nyerik el, s a hivatásos állomány között, amely az említett politikai pozíciók alatt helyezkedik el.

A szakértő köz-adminisztrátor kiválasztásának egy módja, amikor ezt a munkát az arra képes, kiképzett szakember életpályának tekinti, s a közigazgatás ezt honorálja. Aki ezt választja, rendszerint nem vált pályát, még úgy sem, hogy professzionális igazgatási szakemberből politikusba vált át, hiszen úgy hiteles és megbízható igazgatási technokrata, ha mindig azzal foglalkozik. Ez a rendszer a hivatali előmeneteli rendszer.

Lehet csinálni úgy is, hogy időnkét szakmai jelleggel megpályáztatják az állásokat.


A létszám

A létszámot meghatározó tényezők

A közigazgatási dolgozók létszámát nem befolyásolja:

( az állam berendezkedése hiszen pl. a bürokratikus és szocialista Szovjetunióban, és a liberális USA-ban a közigazgatási dolgozók 100e főre vonatkoztatott aránya egyenlő volt (csak a dolgozók feladata volt más); 

( és az ország nagysága, hiszen pl. Kanadában és Hollandiában a közigazgatási dolgozók létszáma azonos

A közigazgatási dolgozók létszámát befolyásolja:

( az ország lakosainak száma: a lakosok száma és a közigazgatási dolgozók száma között egyenes arányosság van, de megemlítendő, hogy az elmúlt 100 évben jellemző tendencia, hogy a lakosság lélekszáma kisebb mértékben nőtt, mint a közigazgatási dolgozók száma

( és az ellátandó feladatok mennyisége és milyensége

A létszámot meghatározó magyar sajátosságok:

A magyar közigazgatás létszáma az elmúlt években évben 64 ezerről 100 ezer főre ugrott. Ez igen jelentős létszám-növekedés, aminek okai:

( az új feladatok megjelenése (pl.: kárpótlás),

( (új) helyi önkormányzatok létrehozása (önállósuló községekben), és

( a túlságosan is nagy önkormányzati önállóság, hiszen minél nagyobb egy önkormányzat hatásköre, annál nagyobb “kormányzati” apparátust épít ki.


A létszám megítélése

A kormányzat és a közigazgatás vonatkozásában a megítélés szubjektív: a kormányzat és a politikusok szerint egy adott létszám mindig sok, tehtá csökkenteni kell, ezzel szemben a közigazgatásban dolgozók szerint létszámuk kevés.


Hibás összehasonlítási alapok:

( a létszám megítéléséhez megfelelő összehasonlítási alap kellene,

( az egykori tanácsok és a mostani önkormányzatok dolgozói létszámának összehasonlítása az eltérő struktúra miatt nem alap a reális megítéléshez. 

A külfölddel való összehasonlítás szintén teljesen megalapozatlan, hiszen minden országban más struktúrában (nyilvántartás, létszám-összetevők, stb.) keletkezik a létszám.

Megoszló létszám:

( bizonyos területeken sok a közigazgatási alkalmazott,

( más területeken (pl. a rendészeti vagy pénzügyi szerveknél) viszont kevés. 

A legsúlyosabb létszámgondok az ellenőrzés terén vannak.


A létszám összetevői: a köztisztviselők

Egyes országokban a köztisztviselőkhöz sorolják a rendészeti szervek állományát (rendőrök, katonák) és pl. a tanárokat, orvosokat, stb. is.

A 100 ezer fős magyar köztisztviselői létszám megoszlása:

( 40 ezer fő önkormányzat, 40 ezer fő dekoncántrált szerv alkalmazottja (a helyi szint),

( 20 ezer fő a minisztériumok és országos főhatóságok alkalmazottja (a központi szint). 

Ez az arány decentralizált (demokratikus) közigazgatási rendszerre utal.

Magyarországon köztisztviselő az, aki:

( a központi vagy helyi közigazgatási szerveknél, 

( továbbá kivételként az országgyűlési irodákban, a Köztársasági Elnöki Hivatalban, az alkotmánybíróságon, az ombudsmani irodákban és a Számvevőszéken dolgozik

( vagy a köztestületekben

( kinevezés révén állami feladatot lát el.


A létszám változása, szabályozása

A közigazgatási létszám alapvető törvényszerűsége, hogy állandóan növekszik

Létszámcsökkentési törekvések:

( a kormányzat periodikusan csökkenteni szokta a közigazgatás létszámát, 

( a létszámleépítések azonban nem hatékonyak; a növekedés mindig újra megindul.

A létszámcsökkentés módjai:

( aktív létszámleépítés, ami az alkalmazottak elküldését jelenti; nálunk a leépítés fő módja; a módszer hátránya, hogy a maradóknál létbizonytalanságot eredményez, ami a munka hatékonyságát csökkenti;

( passzív létszámleépítés, amikor a létszámot aktívan nem csökkentik, de nem is növelik, vagy a béreket csökkentik, ill. nem emelik; ezek eredménye, hogy a dolgozók elmennek maguktól, meghalnak, stb., tehát a létszám konfliktusok nélkül fog csökkenni.

A létszámcsökkentés ellen kidolgozott közigazgatási technikák:

( közigazgatási osztályok önállósítása a szolgáltatás bérlésével, pl. az egyik minisztérium jogászait kivették a minisztérium dolgozói közül; a jogászok külön Kft-t alapítottak, és korábban végzett munkájukat bérmunkaként folytatták a minisztérium részére; ez ugyanazt a szolgáltatást jelentette, sokkal drágábban, azaz a közigazgatás létszáma csökkent, de a munka drágább lett;

( az alkalmazotti állomány háttérintézménybe való átmentése, pl. a minisztériumokhoz tartozó egyetemekbe, azaz az egyetemet felügyelő vagy irányító dolgozót a minisztérium állományából az egyetem személyi állományába sorolják át, aminek eredménye, hogy a közigazgatás létszáma csökkent, és a dolgozó más alkalmazásában, de ugyanazt csinálhatta tovább.


A közigazgatási dolgozók “minőségi” jellemzői

A köztisztviselők képzettsége:

( az összlétszám 60%-a rendelkezik középfokú és 40%-a felsőfokú végzettséggel, amely az arány rosszabb a múlt század végi helyzetnél, de sokkal jobb az e század 50-es éveiben kialakultnál;

( a képzettségi szint elfogadható, hiszen a közigazgatásban sok a rutin jellegű feladat, mely feladatok elvégzéséhez a középfokú képzettség elegendő. 


A nemek aránya:

( elnőiesedés: a közigazgatásban kezdetben szinte csak férfiak dolgoztak, aztán már voltak nők, de csak kevesen, mára arányuk 66%; ennek oka, hogy: a közigazgatásban több nőknek való munka van és társadalmi okok miatt a nők többet “hiányoznak”, azaz több kell belőlük. 

A nemek megoszlása

Az alacsony közigazgatási szinteken, ill. az alacsony beosztásokban sok a nő és kevesebb a férfi, a magasabb közigazgatási szinteken, ill. a magasabb beisztásokban pedig pont fordítva.


A köztisztviselők és az állam viszonya

A nyitott rendszerű személyzeti politika fogalma

( az állam függetleníti magát az alkalmazásában álló köztisztviselőktől és a közigazgatási szervekre bízza a személyi kérdések megoldását;

( az alkalmazottak kiválasztásával, képzésével, gyógyításával stb. minden egyes szervnek magának kell foglalkoznia;

Ennek előnye, hogy az államnak legalább személyzeti ügyekkel nem kell foglalkoznia, hátránya (pl. az USÁ-ban), hogy központi elvárás hiányában és a zsákmányrendszer következtében a közigazgatás lezüllött- 

Ez a rendszer az USÁban és a szocialista országokban valósult meg a függetlenségi háborút, illetve a szocialista forradalmat követő zavaros időszakokban. A politikai rendszer stabilizálódásával hátrányai miatt eltűnt.

A zárt rendszerű személyzeti politika fogalma:

Ez a rendszer Poroszországban alakult ki és átvette Anglia is.

Pontosan tervezett rendszert jelent, melynek fő eleme a karrier.

Alapja a katonai jellegű szervezet.

Zárt rendszerű közigazgatás esetén a dolgozók  hivatásszerűen dolgoznak a közigazgatásban, ahol folyamatos előremenetelük biztosított.


A közigazgatás személyi állománya (kiválasztás, karrier, fizetés)

A kiválasztás szempontjai

A zárt rendszerű közigazgatás szükségképpen legfontosabb problémája a kiválasztás, hiszen az egyszer alkalmazott dolgozótól “nehéz” megválni.

Az antidemokratikus kiválasztási módszerek, amik a polgári forradalmak előtt voltak jellemzőek, de néhol még ma is léteznek:

	( sorshúzás, 

	( vagyon szerinti kiválasztás, 

	( öröklés,

	( nepotizmus.

A demokratikus kiválasztási módszerek:

	( egyenlőség elve: a társadalom minden tagja számára azonos esélyt kell biztosítani a közigazgatásban való tisztségviseléshez;

	( az elv kivételei (ezek törvényben vannak rögzítve és nem tekinthetők az elv megsértésének):

		(( állampolgársági kritérium (egy adott államban csak az állampolgárok tölthetnek be köztisztséget),

		(( nagykorúság kritériuma (közhivatalt 18 év felett; köztársasági elnöki címet 35 év felett lehet betölteni),

		(( erkölcsi kritérium (büntetlen előélet, fedhetetlenség),

		(( rokoni viszonyban állók általában nem lehetnek főnök-beosztott viszonyban, 

		(( képzettségi cenzus (általában középfokú, egyes tisztségekhez felsőfokú végzettség szükséges). 

Szakmai tudás előtérbe helyezése: egy adott tisztségre több jelölt közül a rátermettebbet kell választani:  

( politikai rátermettség, ennek megítélése a választók által a választásokon történik;

( intellektuális rátermettség, ez a végzettségre utal.

Kiválasztási módszerek

( A pályázati rendszer, amikor minden megüresedett tisztséget közzé kell tenni. 

Nálunk a pályázat kiírása csak fakultatív lehetőség; egyedül a jegyzői tisztség betöltésénél kötelező. 

( A verseny-vizsga rendszer esetében a jelölteket értesítik a kiválasztás alapjául szolgáló vizsga jellegéről, anyagáról stb. és a jelentkezők számáról. A vizsga tisztaságát egy központi vizsgabiztos felügyeli. Nálunk vizsga helyett legfeljebb elbeszélgetés van. 

( Próbaidőszakra felvétel. Ez a módszer csak akkor lehet igazán hatékony, ha az összes jelöltet egyszerre, azonos feltételekkel veszik fel.


A karrier fogalma, elemei

A zárt rendszerű személyzeti politika legfontosabb eleme a karrier, ami az egyik helyről a másikra való megtervezett elmozdulást jelenti. 

A térbeli elem (térbeli mobilizáció) mozgás a helységek között. Ez a karrier egyes helyszíneinek előre megállapítását jelenti. Jelentősége: több helyszín, több tapasztalat + egyre magasabb közigazgatási szint (község, város, megye, főváros), ami mint a karrier része vonzó lehet a tisztségviselő számára. A térbeli mobilizáció a tisztviselő 30-32 éves korára zárul le.

Nálunk a seregben és a vámőrségben létezik a területi mobilitás. 

Mozgás a közigazgatási szintek között: egyes helyeken alapelv, hogy minden dolgozónak a legalacsonyabb szinten kell munkáját kezdenie, és e szintről kerülhet és kerül egyre feljebb. 

Az időbeli elem: az idő múlásával a tisztviselő egyre magasabb beosztásba kerül. Ezt az elvet pl. Kínában alkalmazzák következetesen, ahol a legmagasabb tisztségeket 80 éves  bácsik töltik be, ebben a formában rossz.

Az előmenetel lehetséges módjai

A megtervezett előmenetel az idő múlásával egyéb kizáró körülmények hiányában automatikusan bekövetkező előléptetést jelent, amit elmaradása esetén bírósági úton ki lehet kényszeríteni. A tervezett előmenetel lehet egyenletesen felfelé ívelő, lassan induló és felgyorsuló, vagy gyors és lassuló is, de mindhárom esetben cél, hogy a legmagasabb beosztást a legmegfelelőbb életkorban érjék el a tisztségviselők (40-45 éves korukban, mivel addigra higgadnak le, szereznek megfelelő tapasztalatokat stb.).

Ezt a Köztisztviselői törvény nálunk biztosítja is.

A törvény hátránya, hogy a 40-45 éves korban elért legmagasabb beosztásról nyugdíjig nem lehet feljebb kerülni. Külföldön a probléma megoldása, hogy: a legmagasabb tisztség elérése után már csak a tisztviselő fizetése emelkedik

A megtervezett előmenetel elemei az alkalmazás szintje, helye valamint a fizetés. Ezeket a törvény biztosítja a köztisztviselőknek; a tisztségben és fizetésben történő előre lépést a középiskolát végzetteknek 6, az egyetemet végzetteknek 4 évente. 

Nem tervezhető elem a beosztás. ennek oka, hogy mindenki nem lehet főnök.

A beosztásban való előrelépés a felettesek jóindulatán és az illető rátermettségén múlik. 


A fizetés jellemzői, összetevői

1. A fizetésre vonatkozó alapelvek

Kiszámíthatónak kell lennie.

Közelítenie kell a verseny-szféra fizetéseihez.

A két elv kiegészíti egymást, hiszen a közigazgatási fizetések alacsonyabbak a verseny-szféra fizetéseinél, viszont kiszámíthatóak.

2. A fizetés meghatározásának módszerei

Ott, ahol nincs infláció, az illetmény konkrét összege van tisztségenként meghatározva.

Ahol infláció van, egy bizonyos viszonyítási alapot határoznak csak meg (esetleg évente) és a különböző tisztségek betöltői ezen összeg X-szeresét kapják. Tehát van egy viszonyítási alap; vannak fizetési osztályok és fizetési szorzók, melyek az osztályokhoz vannak rendelve.

A fizetés összetevői

Az alkalmazottak esetében:

( alap illetmény

	(( meghatározói: az idő múlása, a szakmai felkészültség és az előrelépést megelőző munka minősége;

	(( a szakmai felkészültség szempontjából két osztály van: a közép és felső iskolát végzettek osztálya;

	(( a végzett munka minőségét pedig jelentések segítségével mérik; az előléptetéshez legalább “átlagos” miősítés kell;

( illetménykiegészítés

	(( mértéke a közigazgatási szintekkel van összefüggésben, hiszen a magasabb szint nagyobb felelősséget is jelent;

	(( a kiegészítés megyei szinten az alap 10%-a, központi szinten 15 %-a;

( illetmény pótlék

	(( ennek jogcíme sokféle lehet (egészségre veszélyes munkahely, nyelvtudás vagy sofőr igénybe nem vétele esetén gépkocsivezetői pótlék);

	(( mértéke az alap illetmény bizonyos %-ka

A fizetés összetevői a vezetők esetében:

( a pótlék és kiegészítés megállapítása azonos a beosztottak bérezésével;

( az alapilletmény meghatározása megállapított szorzókkal történik; a szorzó nagysága:

jegyzőknél 3,5; főjegyzőknél 4,5; minisztereknél 5,5; miniszterelnöknél 6,5.

A bérezési rendszer előnyei és hátrányai

Előnye, hogy kiszámítható, arányos (azonos szinten a fizetés is azonos).

Hátránya, hogy nem tud differenciálni jó és rossz munka között.


21. A kormány


A kormány fogalma és típusai

A kormány a végrehajtás általános hatáskörű csúcsszerve.

Nem is kormánytípusokról, inkább kormányzati típusokról beszélhetünk azon az Alapon, hogy a hatalmi ágak szétválasztása során elkülönült végrehajtó, törvényhozó és igazságszolgáltató hatalmi ágak hogyan viszonyulnak egymáshoz. Ezek:

1. az alkotmányos monarchia (pl. Marokkó),

2. a parlamentáris monarchia (pl. Egyesült Királyság) 

3. a parlamentáris köztársaság (pl. Magyarország),

4. a prezidenciális köztársaság (pl. Oroszország), 

5. a gaullista köztársaság, ami átmenet az előző kettő között,

6. a totális állam (pl. Koreai Népi Demokratikus Köztársaság).


A kormány (“Minisztérium”) létrejötte és változásai 1848-1989. között (történeti áttekintés)

Az első független magyar minisztérium (kormány) 1848-ban jött létre.

1848:3. tc. 15. szakasz: független minisztériumot kell létrehozni. Ekkor minisztérium alatt kormányt értettek. Ennek az egyes osztályai élén álltak a miniszterek. Ez a terminológiai hivatalosan 1946-47-ig élt, de a két világháború között minisztériumon már azt az osztályt értették, amelyet az adott miniszter vezetett.

1848-ban a közigazgatásnak két főnöke volt:

1. a király mint államfő,

2. a kormány (független minisztérium): a kormányzást teljes felelősséggel a kormány irányítja, amely az Országgyűlés útmutatásai szerint köteles eljárni.

Ha az Országgyűlés és a kormány között ellentét merülne fel, azt a király hivatott feloldani (erre a gyakorlatban nem volt példa).

Az 1848:3. tc. az első világháborúig fontos szerepet töltött be. Értelemszerűen a szabadságharc bukása és a kiegyezés között nem élt.

Az első független minisztérium összetétele:

( miniszterelnök: gróf Batthyány Lajos,

( országos pénzügyminiszter: Kossuth Lajos,

( közlekedés- és közmunkaügyi, hajózási miniszter: gróf Széchenyi István,

( földművelésügyi, ipari, kereskedelmi miniszter: Klauzál Gábor,

( vallás- és közoktatási miniszter: báró Eötvös József,

( igazságszolgáltatás és kegyelem minisztere: Deák Ferenc,

( honvédelmi miniszter: Mészáros Lázár,

( király személye körüli miniszter: herceg Esterházy Pál,


A második független magyar minisztérium 1867-ben alakult meg. A kiegyezés értelmében három ún. “közös ügy” kikerült a fenti konstrukcióból:

1. a pénzügy,

2. a hadügy,

3. a külügy.

A századfordulóig jelentősen fejlődött és differenciálódott a magyar közigazgatás, így pl. a miniszterek száma is szaporodott.

1918. nov. 16-án IV. Károly lemondott, Magyarország köztársasággá alakult. A kormányban ekkor még nem történt szerkezeti változás.

1919. március 21-én kikiáltották a Tanácsköztársaságot, amely 1919. augusztus 2-ig állt fenn. A Tanácsköztársaságban nem volt kormány, ehelyett volt a Népbiztosok Tanácsa, amelynek nem volt elnöke (Kun Béla külügyi népbiztos volt), hanem a népbiztosok azonos súlyú szavazati joggal rendelkeztek.

A Tanácsköztársaság bukása utáni átmeneti időszak után az 1920:1. tc. mondja ki a kormányzóválasztást. Az 1920:2. tc. szerint a kormányzó az államfő, aki a végrehajtó hatalom irányítását a kormányon keresztül gyakorolja. A minisztérium független és felelős. A kormányzó bármilyen döntése csak az illetékes miniszter ellenjegyzésével érvényes. (A kormányzó helyzete egy alkotmányos monarchia királyának a státuszához hasonlít, anélkül azonban, hogy a királyi felségjogok megilletnék.)

Szerkezetileg a magyar kormány folyamatos a kiegyezés utánival, ám tovább folytatódik a reszortok szerinti differenciálódás (növekszik a miniszterek száma).


A nyilas uralom alatt a kormány szerkezete a megnevezések változása (lásd “nemzetvezető”) ellenére nem változik.

A világháború után Magyarország ismét köztársaság, majd az 1949:20. tc. szerint népköztársaság. 

A háború után a következő minisztériumok voltak: külügy, belügy, pénzügy, iparügy, földművelésügy, kereskedelem és szövetkezésügy, közellátásügy, vallás- és közoktatásügy, igazságügy, honvédelem, közlekedésügy, népjólét, újjáépítés (új), tájékoztatás (új). Ez a szisztéma megfelel egy polgári demokrácia eszmeiségét valló kormány felépítésének.

1949-től a modell az 1936-os szovjet alkotmány. Ennek az a lényege, hogy a végrehajtó és a törvényhozó hatalmat elvben megkülönböztették ugyan, de gyakorlatilag ezek egybemosódtak. Ebben az fejeződött ki, hogy a “nép egységesen gyakorolja a hatalmat” mind a törvényhozás, mind a végrehajtás tekintetében. Ez mind a kormányzás, mind az önkormányzatok tekintetében sajátos technikát jelent. A tanácsok a jogszabály szerint önkormányzatok, a valóságban azonban nem azok. 

Persze a diktatúra első, ill. utolsó tíz éve jelentősen különbözik egymástól, de a kormány szerkezetében és működésében kontinuitás van.


A kormány összetétele és megbízatása

Az Alkotmány szerint a Kormány

( miniszterelnökből és

( miniszterekből áll.

A miniszterelnököt az általa kijelölt miniszter helyettesíti.

A miniszterelnököt a köztársasági elnök javaslatára az Országgyűlés tagjai többségének szavazatával választja. A miniszterelnök megválasztásáról, továbbá a Kormány programjának elfogadásáról az Országgyűlés egyszerre határoz.

A minisztereket a miniszterelnök javaslatára a köztársasági elnök nevezi ki és menti fel.

A Kormány a miniszterek kinevezésével alakul meg. A Kormány tagjai a Kormány megalakulása után az Országgyűlés előtt esküt tesznek.

A Kormány megbízatása megszűnik:

( az újonnan megválasztott Országgyűlés megalakulásával,

( a miniszterelnök, illetőleg a Kormány lemondásával,

( a miniszterelnök halálával,

( a miniszterelnök választójogának elvesztésével,

( a miniszterelnök összeférhetetlenségének megállapításával, illetőleg

( ha az Országgyűlés a miniszterelnöktől a bizalmat megvonja és új miniszterelnököt választ.


A miniszter megbízatása megszűnik:

( a Kormány megbízatásának megszűnésével,

( lemondásával,

( felmentésével,

( halálával,

( választójogának elvesztésével,

( összeférhetetlenségének megállapításával.


A kormány tevékenységének főbb területei: kormányzás és az államigazgatás legfelsőbb szintű irányítása

Az Alkotmány szerint:

A Kormány

( védi az alkotmányos rendet, védi és biztosítja az állampolgárok jogait;

( biztosítja a törvények végrehajtását;

( irányítja a minisztériumok és a közvetlenül alárendelt egyéb szervek munkáját, összehangolja tevékenységüket;

( a belügyminiszter közreműködésével biztosítja a helyi önkormányzatok törvényességi ellenőrzését;

( biztosítja a társadalmi-gazdasági tervek kidolgozását, gondoskodik megvalósulásukról;

( meghatározza a tudományos és kulturális fejlesztés állami feladatait, és biztosítja az ezek megvalósulásához szükséges feltételeket;

( meghatározza a szociális és egészségügyi ellátás állami rendszerét, és gondoskodik az ellátás anyagi fedezetéről;

( irányítja a fegyveres erők, a rendőrség és a rendészeti szervek működését;

( az állampolgárok élet- és vagyonbiztonságát veszélyeztető elemi csapás, illetőleg következményeinek az elhárítása (a továbbiakban: veszélyhelyzet), valamint a közrend és a közbiztonság védelme érdekében megteszi a szükséges intézkedéseket;

( közreműködik a külpolitika meghatározásában; a Magyar Köztársaság Kormánya nevében nemzetközi szerződéseket köt;

( ellátja mindazokat a feladatokat, amelyeket törvény a hatáskörébe utal.

A Kormány a maga feladatkörében rendeleteket bocsát ki, és határozatokat hoz. Ezeket a miniszterelnök írja alá. A Kormány rendelete és határozata törvénnyel nem lehet ellentétes. A Kormány rendeleteit a hivatalos lapban ki kell hirdetni.

Veszélyhelyzetben a Kormány az Országgyűlés felhatalmazása alapján egyes törvények rendelkezéseitől eltérő rendeleteket és intézkedéseket hozhat. A veszélyhelyzetben alkalmazható szabályokról szóló törvény elfogadásához a jelenlévő országgyűlési képviselők kétharmadának szavazata szükséges.

A Kormány - jogszabály kivételével - az alárendelt szervek által hozott minden olyan határozatot vagy intézkedést megsemmisít, illetőleg megváltoztat, amely törvénybe ütközik.

Feladatának ellátása során a Kormány együttműködik az érdekelt társadalmi szervezetekkel.


A kormányfő és a miniszterek

A miniszterelnök vezeti a Kormány üléseit, gondoskodik a Kormány rendeleteinek és határozatainak végrehajtásáról.

A miniszterek a jogszabályok rendelkezéseinek és a Kormány határozatainak megfelelően vezetik az államigazgatásnak feladatkörükbe tartozó ágait, és irányítják az alájuk rendelt szerveket. A tárca nélküli miniszterek ellátják a Kormány által meghatározott feladataikat.

A Kormány tagjai feladatuk ellátása körében rendeleteket adhatnak ki. Ezek azonban törvénnyel vagy a Kormány rendeletével és határozatával nem lehetnek ellentétesek. A rendeleteket a hivatalos lapban ki kell hirdetni.


A kormány felelőssége

Működéséért a Kormány az Országgyűlésnek felelős. Munkájáról az Országgyűlésnek rendszeresen köteles beszámolni.

A Kormány tagjai a Kormány és az Országgyűlésnek felelősek, tevékenységükről kötelesek a Kormánynak és az Országgyűlésnek beszámolni. A Kormány tagjai és az államtitkárok jogállását, díjazását, továbbá felelősségre vonásuk módját törvény szabályozza.

A Kormány tagjai részt vehetnek és felszólalhatnak az Országgyűlés ülésein.


A kormány megbízatásának megszűnése

A képviselők legalább egyötöde a miniszterelnökkel szemben írásban - a miniszterelnöki tisztségre jelölt személy megjelölésével - bizalmatlansági indítványt nyújthat be. A miniszterelnökkel szemben benyújtott bizalmatlansági indítványt a Kormánnyal szemben benyújtott bizalmatlansági indítványnak kell tekinteni. Ha az indítvány alapján az országgyűlési képviselők többsége bizalmatlanságát fejezi ki, az új miniszterelnöknek jelölt személyt megválasztottnak kell tekinteni.

Az indítvány feletti vitát és szavazást legkorábban a beterjesztéstől számított három nap után, legkésőbb a beterjesztéstől számított nyolc napon belül kell megtartani.

A Kormány - a miniszterelnök útján - bizalmi szavazást javasolhat a fenti bekezdésben előírt határidők szerint.

A Kormány - a miniszterelnök útján - azt is javasolhatja, hogy az általa benyújtott előterjesztés feletti szavazás egyben bizalmi szavazás legyen.

Ha az Országgyűlés a fentiekben foglalt esetekben nem szavaz bizalmat a Kormánynak, a Kormány köteles lemondani.

Ha a Kormány megbízatása megszűnik, az új Kormány megalakulásáig a Kormány hivatalban marad, és gyakorolja mindazokat a jogokat, amelyek a Kormányt megilletik; nemzetközi szerződést azonban nem köthet, és rendeletet csak törvény kifejezett felhatalmazása alapján, halaszthatatlan esetben alkothat.

Ha a miniszterelnök megbízatása az újonnan megválasztott Országgyűlés megalakulásával vagy a miniszterelnök, illetőleg a Kormány lemondásával szűnt meg, a miniszterelnök az új miniszterelnök megválasztásáig ügyvezető miniszterelnökként gyakorolja a hatáskörét, de új miniszter kinevezésére, illetőleg miniszter felmentésére javaslatot nem tehet, és rendeletet csak törvény kifejezett felhatalmazása alapján halaszthatatlan esetben alkothat.

Ha a miniszterelnök megbízatása halála, választójogának elvesztése, illetőleg összeférhetetlenségének megállapítása miatt szűnik meg, az új miniszterelnök megválasztásáig a miniszter gyakorolja - a fentebb említett korlátozásokkal - a miniszterelnök hatáskörét, akit a miniszterelnök a helyettesítésére kijelölt; ha pedig több miniszter lett kijelölve, az első helyen kijelölt miniszter.


A Kormány működése

A Kormány a feladat- és hatáskörét a miniszterelnök vezetésével, testületként gyakorolja.

A Kormány rendszeresen - általában hetenként - tart ülést.

A Kormány határozattal állapítja meg féléves időtartamra szóló, havi ütemezésű munkatervét.

A munkaterv és a Kormány törvényalkotási programjavaslata egymással összehangolt tervezetét a Miniszterelnöki Hivatal az elfogadott kormányprogram alapján - a miniszterek és a Kormány közvetlen irányítása alá tartozó országos hatáskörű szervek vezetői (a továbbiakban: országos hatáskörű szervek vezetői) javaslatainak figyelembevételével - készíti el. A munkatervről és az Igazságügyi Minisztérium bevonásával készített törvényalkotási programjavaslatról - a Miniszterelnöki Hivatalt vezető miniszter előterjesztése alapján - a Kormány legkésőbb a tárgyidőszakot megelőző hónap utolsó ülésén határoz.

A Miniszterelnöki Hivatalt vezető miniszter intézkedik a Kormány munkatervén alapuló jogalkotási feladatok tervének a Magyar Közlönyben való közzétételéről.


A Kormány döntéseinek előkészítése - Az előterjesztés tartalmi feltételei

A Kormányhoz benyújtott előterjesztés célja a testület döntésének kezdeményezése.

A nagyobb jelentőségű kormányzati döntések (pl. átfogó törvényjavaslatok, fontosabb kormányrendeletek, programok) előkészítése és a döntéshozatal kétszakaszos eljárásban történik. Az elvi természetű, főbb tartalmi kérdésekben való állásfoglalást követő második szakasz a Kormány által kialakított elvek alapján részleteiben kidolgozott szabályozási és egyéb döntések előkészítésére, illetőleg meghozatalára irányul.

A törvényjavaslatokról, országgyűlési határozatokról szóló előterjesztések előkészítését úgy kell ütemezni, hogy azok a jogalkotásról szóló törvényben, illetőleg az Országgyűlés Házszabályában meghatározott időpontban benyújthatók legyenek.

Az előterjesztésben - a szakmai részletkérdések mellőzésével - röviden be kell mutatni a megalapozott döntéshez szükséges információkat, így különösen a javasolt intézkedés indokait, lényegét, főbb tartalmi jellemzőit, költségkihatását, valamint várható társadalmi, gazdasági, igazgatási, államháztartási, nemzetközi és egyéb hatásait, illetve következményeit, jogszabály esetében ezen túlmenően az alkalmazhatóság feltételeit. Ha a jogszabály vagy a nemzetközi szerződés a Magyar Köztársaság és az Európai Közösségek és azok tagállamai között társulás létesítéséről szóló, Brüsszelben, 1991. december 16-án aláírt Európai Megállapodás tárgykörét érinti, az előterjesztésben tájékoztatást kell adni arról is, hogy a javasolt szabályozás milyen mértékben tesz eleget az Európai Közösségek jogszabályaihoz való közelítés követelményének, illetőleg az összeegyeztethető-e az Európai Közösségek jogszabályaival. Az előterjesztésnek tartalmaznia kell a tárgyra vonatkozó főbb megállapítások és javaslatok összefoglalását, továbbá a pontosan megfogalmazott döntési javaslatot.

Azokat a vitás kérdéseket, amelyekben nem alakult ki egyetértés, az előterjesztésben - az eltérő vélemények ismertetésével - döntéshozatalra alkalmas módon be kell mutatni. Ha a megalapozott állásfoglalás ezt szükségessé teszi, két vagy több azonos részletességgel kidolgozott változatot kell ismertetni.

Az előterjesztőnek javaslatot kell tennie a döntés titokvédelmi minősítésére, illetőleg a közzétételének módjára, valamint a döntés következtében meghaladottá váló korábbi jogszabályok és határozatok hatályon kívül helyezésére vagy módosítására is.

Terjedelmesebb előterjesztéshez tömör összegzést kell csatolni, amely a megismerésre alkalmas módon tartalmazza az ügy és a döntési javaslat lényegét.

Ha miniszteri rendeletet más miniszterrel együttesen, vagy vele egyetértésben kell kiadni és az érintettek között véleményeltérés van, a vitatott kérdésről a Kormány dönt.


Az előterjesztés véleményezése

Az előterjesztés tervezetét - ha törvény vagy e határozat eltérően nem rendelkezik - véleménynyilvánítás céljából a Kormány tárgy szerint érintett tagjának kell megküldeni. A tervezetet - a véleményezésre nyitva álló határidő megjelölésével - tájékoztatásul a Kormány többi tagjához is el kell juttatni. Az egyeztetési kötelezettség minden véleményt nyilvánító vagy véleményezési szándékát jelző miniszter irányában fennáll.

Az előterjesztés tervezetét a feladatkörét érintő ügyekben a Miniszterelnöki Hivatal illetékes politikai államtitkárának is meg kell küldeni.

A kormánybiztossal és az országos hatáskörű szerv vezetőjével az egyeztetés kötelezettsége akkor áll fenn, ha a tervezet ügykörükre kihatással van.

A bíróságok és az ügyészségek hatáskörét érintő tervezetet a Legfelsőbb Bíróság elnökével, illetőleg a legfőbb ügyésszel, az Alkotmánybíróságot, az Állami Számvevőszéket, a Magyar Nemzeti Bankot és a Gazdasági Versenyhivatalt érintő tervezetet pedig az érintett szerv elnökével is egyeztetni kell.

Ha az előterjesztés a helyi önkormányzatok feladatkörét érinti, a tervezetet véleménynyilvánításra az országos önkormányzati érdekképviseleti szerveknek meg kell küldeni. A fővárost, illetőleg a megyei önkormányzat hatáskörét érintő kormányzati döntések előkészítésébe a fővárosi főpolgármestert, illetőleg a megyei önkormányzat közgyűlésének elnökét is be kell vonni.

Jogszabály megalkotására irányuló előterjesztések előkészítésénél a jogalkotásról szóló törvény előírásaira kell figyelemmel lenni. Az ilyen előterjesztéseket egyeztetni kell az ügyben érdekelt országos önkormányzati, társadalmi és érdekképviseleti szervekkel, valamint országos köztestületekkel.

Minden előterjesztés tervezetét el kell juttatni a Miniszterelnöki Hivatal közigazgatási államtitkárának. A kísérőlevélben tájékoztatást kell adni arról, hogy a tervezet - egyeztetés céljából - mely közigazgatási, társadalmi és egyéb szerv részére került megküldésre.

Az előterjesztés tervezetére a Kormány tagjain és a Miniszterelnöki Hivatal közigazgatási államtitkárán kívül azok tehetnek észrevételt, akikkel szemben az egyeztetés kötelezettsége fennáll.

Az észrevételezési jogot

( a miniszter, az államtitkár, az erre feljogosított helyettes államtitkár

( a kormánybiztos, az országos hatáskörű szerv vezetője, illetőleg akadályoztatása esetén erre felhatalmazott helyettese gyakorolja.

A Kormány tagjainak és az országos hatáskörű szervek vezetőinek tevékenységéről szóló országgyűlési beszámoló esetén az előterjesztő a Kormány érintett tagjaitól (országos hatáskörű szervek vezetőitől) köteles véleményt kérni.

A véleményt az előterjesztés megérkezésétől számított tizenöt nap alatt kell az előterjesztővel közölni. Ha az előterjesztés súlya vagy más szempont indokolja, a véleményadásra tizenöt napnál hosszabb időtartamot kell biztosítani. Átfogó jogszabályalkotásra irányuló előterjesztés, valamint testületi állásfoglalás kérése esetén a véleményezési határidő általában harminc nap.

A Kormány által meghatározott esetben, vagy ha ezt fontos ok feltétlenül szükségessé teszi, a határidők általában öt munkanapnál nem rövidebb tartamban is megállapíthatók (soronkívüliség). Az előterjesztést ilyenkor a miniszter, az államtitkár vagy az országos hatáskörű szerv vezetője bocsátja véleményezésre.

Az előterjesztő az észrevételezővel a véleményeltérést egyezteti. Az egyeztetés és az egyet nem értés tényét, valamint azt, hogy a véleményező az észrevételt fenntartotta, az előterjesztésen a név megjelölésével fel kell tüntetni. Ha az érintett határidőben nem nyilvánított véleményt, az előterjesztésben ennek tényére kell utalni.

Az észrevétel elfogadása vagy a vitás kérdésben való megegyezés esetén az eredetileg észrevételt tevőt egyetértőként kell feltüntetni.

A társadalmi érdekegyeztetés rendjére külön jogszabályok, illetőleg megállapodások irányadók.


Az előterjesztés benyújtása

A Kormányhoz előterjesztést nyújthatnak be - a Kormány tagjain kívül - a Kormány döntése alapján vagy a miniszterelnök megbízásából a Miniszterelnöki Hivatalt vezető miniszter, politikai államtitkára, ügykörüket érintő kérdésben a Központi Statisztikai Hivatal elnöke, az országos hatáskörű szervek vezetői (a felügyeletet gyakorló kormánytag egyetértésével), a kormánybiztosok, valamint a Kormány döntése alapján vagy a miniszterelnök előzetes hozzájárulásával más szervek és személyek.

Az előterjesztéseket legalább öt munkanappal a közigazgatási államtitkári értekezlet időpontja előtt, 80 példányban - további egy példányt az előterjesztő eredeti aláírásával ellátva - meg kell küldeni a Miniszterelnöki Hivatalnak. E határidőn belül is benyújthatók a halaszthatatlanul sürgős döntést igénylő ügyekben készült előterjesztések.

A Miniszterelnöki Hivatal megvizsgálja, hogy a benyújtott előterjesztés megfelel-e az e határozatban foglalt követelményeknek. Az e határozat előírásainak meg nem felelő előterjesztésről tájékoztatja a miniszterelnököt és az előterjesztőt, továbbá javaslatot tesz az előterjesztéssel kapcsolatos tennivalókra.

Az előterjesztőnek - legkésőbb a Kormány ülését megelőző napon - el kell juttatnia a kormányszóvivő részére az előterjesztéssel kapcsolatos sajtóközleményre vonatkozó szövegjavaslatát.


A jelentés

A Kormányhoz benyújtott jelentés célja döntést nem igénylő ügyben a testület tájékoztatása.

A Kormány tagjai, az országos hatáskörű szervek vezetői, továbbá a Kormány képviseletére kapott megbízás alapján eljáró más személyek hivatalos külföldi tárgyalásaikról, a Kormány képviseletében külföldön történt eljárásukról és külföldiekkel belföldön folytatott hivatalos tárgyalásaikról a befejezést követő egy héten belül a Kormányhoz jelentést nyújtanak be.

A Központi Statisztikai Hivatal elnöke a Kormánynak rendszeresen jelentésben ad tájékoztatást a statisztikai adatokból következtethető fontosabb társadalmi-gazdasági változásokról.

A jelentésre az előterjesztésre vonatkozó előírások értelemszerűen irányadók azzal, hogy a feladatok végrehajtásáról szóló jelentést nem kell egyeztetni.


A közigazgatási államtitkári értekezlet

A Kormány ülésére benyújtott előterjesztéseket és jelentéseket előzetesen közigazgatási államtitkári értekezleten (a továbbiakban: államtitkári értekezlet) kell megtárgyalni, amely a Kormány általános jellegű döntés-előkészítő testületeként működik. Az államtitkári értekezlet - feladatkörében - általában a Kormány ülését közvetlenül megelőző döntés-előkészítő fórum.

Az államtitkári értekezlet feladata a Kormány ülésének előkészítése, az államigazgatási egyeztetés során fennmaradt véleményeltérések tisztázása és állásfoglalás a vitás közigazgatási-szakmai kérdésekben.

Az államtitkári értekezletet a Miniszterelnöki Hivatal közigazgatási államtitkára hívja össze, szervezi és vezeti.

Az államtitkári értekezlet napirendjét a Miniszterelnöki Hivatal közigazgatási államtitkára állapítja meg.

Napirendre csak az e határozatban foglalt követelmények megtartásával benyújtott előterjesztés és jelentés tűzhető.

Az államtitkári értekezlet résztvevői a minisztériumok közigazgatási államtitkárai, a Miniszterelnöki Hivatal Kormányirodáját és Kormányzati Referatúráit vezető helyettes államtitkárok és a tárca nélküli miniszterek hivatalvezetői. Az államtitkári értekezleten a Központi Statisztikai Hivatal elnöke és az Országos Műszaki Fejlesztési Bizottság Hivatalának elnöke állandó meghívottként vesz részt. A Miniszterelnöki Hivatal közigazgatási államtitkára az államtitkári értekezletre más személyt is meghívhat. Az államtitkári értekezletre a feladatkörét érintő előterjesztések tárgyalásához a Miniszterelnöki Hivatal illetékes államtitkárát, a kormánybiztost, az országos hatáskörű szerv vezetőjét, valamint a Magyar Nemzeti Bank alelnökét meg kell hívni.

A közigazgatási államtitkárt helyettes államtitkár, a tárca nélküli miniszter kabinetfőnökét - indokolt esetben - az általa felkért személy helyettesítheti. Az állandó meghívott nem helyettesíthető.

Az államtitkári értekezlet a napirendjére tűzött előterjesztéseket és jelentéseket megvitatja, azok tekintetében állást foglal és a Kormánynak javaslatokat tesz.

Az államtitkári értekezlet kezdeményezheti, hogy az előterjesztést a Kormány ülését megelőzően a Kormány meghatározott feladatok ellátására létesített testületi szerve tárgyalja meg. Az államtitkári értekezlet az előterjesztést e testületek állásfoglalását követően ismételten megvitatja, ha ez az ülés megfelelő előkészítése érdekében szükséges.

Az előterjesztőt az államtitkári értekezlet felhívhatja arra, hogy a Kormány ülésére az értekezlet állásfoglalásának megfelelő, lehetőség szerint egyeztetett kiegészítő előterjesztést nyújtson be.

Ha az előterjesztés átdolgozása szükséges, az államtitkári értekezlet új, e határozat követelményeinek megfelelő előterjesztés benyújtását írhatja elő.

Az államtitkári értekezletről emlékeztető készül, melynek összeállításáról a Miniszterelnöki Hivatal közigazgatási államtitkára gondoskodik.

Az előterjesztésért felelős miniszternek a Kormány ülését megelőzően személyes egyeztetés útján kell megkísérelnie a fennmaradt vitás kérdések tisztázását.


A Kormány ülése

Az előterjesztés vagy a jelentés az ülés napirendjére akkor vehető fel, ha az államtitkári értekezlet, továbbá - a Gazdasági Kabinet által tárgyalandó előterjesztések esetében - a Gazdasági Kabinet megvitatta és napirendre tűzését javasolja. E szabály alól a miniszterelnök kivételt tehet.

Az ülés napirendjének javaslatát a Miniszterelnöki Hivatal közigazgatási államtitkára készíti el és küldi ki az ülés résztvevőinek. A végleges napirendről a Kormány dönt. A miniszterelnök engedélyével - a munkaterv alapján benyújtott, illetve a jogalkotásra irányuló előterjesztések kivételével - a halaszthatatlanul sürgős ügyek szakmailag egyeztetett dokumentumai az ülés megkezdése előtt a helyszínen is szétoszthatók.

A Kormány ülésén részt vesznek a Kormány tagjai, tanácskozási joggal az állandó meghívottak, az előterjesztők és a miniszterelnök által meghívott személyek. A meghívás személyre szólóan történik, az ülésen csak a meghívott vehet részt.

A Kormány ülésére állandó meghívottak:

( a Miniszterelnöki Hivatal politikai államtitkára,

( a miniszterelnök kabinetfőnöke,

( a Miniszterelnöki Hivatal közigazgatási államtitkára,

( a Miniszterelnöki Hivatal jogi helyettes államtitkára,

( a kormányszóvivő.

A feladatkörét érintő napirendi pontok tárgyalásához a Magyar Nemzeti Bank elnökét meg kell hívni.

A Kormány ülését a miniszterelnök akadályoztatása esetén az általa kijelölt miniszter vezeti, aki gyakorolja mindazon hatásköröket, amelyeket e határozat a miniszterelnök hatáskörébe utal.

A Kormány tagjai a Kormány ülésén kötelesek részt venni. E kötelezettség alól a miniszterelnök adhat felmentést.

A Kormány ülésén a miniszter akadályoztatása esetén a politikai államtitkár, ha pedig ő is akadályoztatva van, a közigazgatási államtitkár tanácskozási joggal vesz részt.

Amennyiben az előterjesztést nem a Kormány tagja, hanem más jogosult nyújtotta be, akadályoztatás esetén az általa kijelölt helyettese, helyettes hiányában a miniszterelnök által kijelölt személy vesz részt a napirendi pont tárgyalásán.

A Kormány határozatképes, ha tagjainak több mint fele jelen van.

A Kormány tagjait a testületi döntések meghozatalában egyenlő szavazati jog illeti meg. A döntéseket szavazattöbbséggel hozzák, szavazategyenlőség esetén a miniszterelnök szavazata dönt.

A Kormány döntését a miniszterelnök mondja ki.

A Kormány ülése a benyújtott előterjesztések, jelentések megtárgyalásából, döntések meghozatalából, szóbeli konzultációból és bejelentésekből áll.

Az írásban benyújtott előterjesztések tárgyalása a megfelelően előkészített és jóváhagyott napirend szerint történik. A szóbeli konzultáció keretében a Kormány a szóban levő ügy végleges rendezését jelentő döntést nem hoz.

Rendkívüli vagy azonnali intézkedést igénylő esetben a Kormány - ülésen kívül - úgy is hozhat döntést, hogy az adott ügyben tagjai írásban vagy távbeszélő útján közlik állásfoglalásukat. Ennek megszervezéséről és dokumentálásáról a Miniszterelnöki Hivatal közigazgatási államtitkára gondoskodik.


A Kormány döntései

A Kormány a feladatkörében rendeletet bocsát ki, határozatot hoz, irányelvet vagy elvi állásfoglalást fogad el.

A Kormány döntésének szövegét az ülés összefoglalója alapján a Miniszterelnöki Hivatal az előterjesztővel együttműködve véglegesíti és a miniszterelnök (akadályoztatása esetén a Kormány ülését vezető miniszter) írja alá.

Ha a Kormány az előterjesztett javaslatot érdemben megváltoztatta, a Miniszterelnöki Hivatal közigazgatási államtitkára a módosított szöveget - aláírás előtt - az előterjesztőnek és a módosításban érdekelteknek bemutatja.

A Kormánynak az Országgyűlés elé terjesztett javaslatait a miniszterelnök küldi meg az Országgyűlés elnökének. Ennek érdekében a benyújtásra megfelelő formában előkészített javaslatot legkésőbb a kormányülést követő tizenöt napon belül, az országgyűlési tárgyaláshoz szükséges példányszámban - további három példányt mellékelve - a Miniszterelnöki Hivatal közigazgatási államtitkárához kell eljuttatni.

A Kormány az államtitkári értekezlet egyhangú javaslata alapján az előterjesztés elfogadásáról vita nélkül határozhat, ha

( az előírásoknak megfelelően előkészített kormányelőterjesztés tervezetével az észrevételezésre jogosultak egyetértenek,

( az előterjesztés olyan nemzetközi szerződés kihirdetésére irányul, amelyet a Kormány korábban már jóváhagyott.


A miniszterelnök a Kormány ülései között - kivételesen indokolt esetben - kormányhatározatot adhat ki feladatok kijelölése, nemzetközi tárgyalások lebonyolítása és megállapodások aláírása, jóváhagyása, látogatások szervezése, egyes kinevezések és felmentések ügyében, kitüntetések adományozása céljából, továbbá más esetben a Kormány erre irányuló, kifejezett felhatalmazása alapján. Az így hozott határozatokról szóló jelentést utólagos jóváhagyásra a Miniszterelnöki Hivatalt vezető miniszter nyújtja be a Kormányhoz.

A Kormány rendeleteit, határozatait, elvi állásfoglalásait és irányelveit az üléstől számított 8 napon belül kell kihirdetni (közzétenni), illetőleg az érdekeltek részére megküldeni, kivéve, ha a miniszterelnök más határidőt állapít meg.

A Kormány határozatait általában a Határozatok Tárában kell közzétenni. A Kormány elrendelheti a jelentősebb határozatainak a Magyar Közlönyben való közzétételét.

A Kormány döntése alapján a Miniszterelnöki Hivatal sokszorosított formában az érdekelteknek közvetlenül küldi meg

( az államtitkot vagy szolgálati titkot tartalmazó;

( a kizárólag a Kormány tagjai, a kormánybiztosok, az országos hatáskörű szervek vezetői számára feladatot kijelölő és pénzügyi kötelezettségvállalással nem járó határozatokat.

A külön határozatba foglalást vagy intézkedést nem igénylő döntést az összefoglalóban kell rögzíteni. Erről a Miniszterelnöki Hivatal közigazgatási államtitkára szükség esetén emlékeztetőt ad ki, s azt az érdekelteknek tájékoztatásul megküldi.

A Kormány döntéseinek nyilvántartásáról a Miniszterelnöki Hivatal gondoskodik.

A kormányszóvivő az ülésről hivatalos sajtóközleményt jelentet meg, és tájékoztatja a sajtó képviselőit.


A Kormány üléséről készült összefoglaló és hangfelvétel

A Kormány üléséről összefoglaló készül. Az összefoglaló elkészítéséről - az ülést követő öt napon belül - a Miniszterelnöki Hivatal közigazgatási államtitkára gondoskodik.

A Kormány üléséről szóló összefoglaló tartalmazza a jelenlévők névsorát, az előterjesztések címét, a hozzászólók nevét, szavazás esetén ennek tényét és számszerű arányát, a koalíciós egyetértési jogot gyakorló kormánytag esetleges ellenvéleményére való utalást, valamint a döntést.

Az összefoglalót a miniszterelnök és a Miniszterelnöki Hivatal közigazgatási államtitkára írja alá.

Az összefoglaló eredeti példányát és a mellékleteket a Miniszterelnöki Hivatal őrzi; ezek az iratok nem selejtezhetők, kezelésükre a levéltári anyag védelméről és a levéltárakról, valamint az államtitokról és a szolgálati titokról szóló rendelkezéseket kell alkalmazni.

Az összefoglaló egy-egy példányát a Kormány tagjai, a Kormány üléseinek állandó meghívottai, valamint a közigazgatási és a politikai államtitkárok kapják meg. A Miniszterelnöki Hivatal közigazgatási államtitkárának engedélyével az összefoglaló másnak is megküldhető.


A Kormány döntései végrehajtásának ellenőrzése

A Miniszterelnöki Hivatal havonta előterjesztést készít a Kormány határozataiban előírt határidős feladatok végrehajtásáról. A határidő elmulasztásának okairól a végrehajtásért felelős írásbeli tájékoztatást ad. A Kormány határozataiban előírt egyes feladatok teljesítési határidejének módosítására vonatkozó javaslatokat is tartalmazó előterjesztést a Miniszterelnöki Hivatalt vezető miniszter nyújtja be a Kormányhoz.

A miniszterelnök felhívhatja a minisztert és az országos hatáskörű szerv vezetőjét a Kormány által elrendelt feladat végrehajtásáról való beszámolásra.


A Kormány egyes feladatainak ellátása

A Kormány meghatározott feladatok ellátására kabinetet, kormánybizottságot, kollégiumot, tanácsadó testületet, szakértői bizottságot hoz létre, kormánybiztost nevez ki.

A Kormány kabinetjeiről külön határozat rendelkezik.

A kormánybizottság a Kormány döntés-előkészítő, koordinatív, ellenőrző és meghatározott ügyekben döntéshozó szerve. Feladat- és hatáskörére, szervezetére és működésére, valamint a döntéshozatal rendjére a létesítésére vonatkozó határozat és a bizottság ügyrendjének rendelkezései irányadók. A kormánybizottság elnöke tevékenységéről és a bizottság döntéseiről a Kormánynak beszámol, a felmerült ügyekben döntési javaslatot tesz.

A kormánybiztos feladatkörében a Kormány nevében jár el, tevékenységéről és intézkedéseiről időszakonként a Kormánynak beszámol.

A kollégiumok és tanácsadó testületek a Kormány munkáját döntés-előkészítő céllal támogató szervek. Munkájukról a Kormány számára esetenként jelentés készül.

A Kormány döntéseit előkészítő testületek üléseiről emlékeztető készül. Az emlékeztetőnek az érdekelt szervek és személyek részére történő megküldéséről - a kormányanyagok terjesztési rendje szerint - a Miniszterelnöki Hivatal közigazgatási államtitkára gondoskodik.


A kormányzás alkotmányossága

A kormányzás akkor alkotmányos, ha a kormány létrejötte és működése mindenben megfelel a Magyar Köztársaság Alkotmányában foglaltaknak.

Az Alkotmány szerint:

A Magyar Köztársaságban minden hatalom a népé, amely a népszuverenitást választott képviselői útján, valamint közvetlenül gyakorolja.

A társadalom egyetlen szervezetének, egyetlen állami szervnek vagy állampolgárnak a tevékenysége sem irányulhat a hatalom erőszakos megszerzésére vagy gyakorlására, illetőleg kizárólagos birtoklására. Az ilyen törekvésekkel szemben törvényes úton mindenki jogosult és egyben köteles fellépni.

A Magyar Köztársaság legfelsőbb államhatalmi és népképviseleti szerve az Országgyűlés.

Az Országgyűlés a népszuverenitásból eredő jogait gyakorolva biztosítja a társadalom alkotmányos rendjét, meghatározza a kormányzás szervezetét, irányát és feltételeit, ill. dönt a Kormány programjáról;

A miniszterelnököt a köztársasági elnök javaslatára az Országgyűlés tagjai többségének szavazatával választja. A miniszterelnök megválasztásáról, továbbá a Kormány programjának elfogadásáról az Országgyűlés egyszerre határoz.

A minisztereket a miniszterelnök javaslatára a köztársasági elnök nevezi ki és menti fel.

A Kormány a miniszterek kinevezésével alakul meg. A Kormány tagjai a Kormány megalakulása után az Országgyűlés előtt esküt tesznek.


A kormány jogállása

A kormány általános hatáskörű csúcsszerv, melynek van:

1. rendeletalkotó hatásköre,

2. határozathozatali hatásköre.

Azért általános hatáskörű, mert valamilyen módon az államigazgatás minden területe kapcsolódik hozzá.


Döntései:

1. normatívak, amikor rendeletet ad ki(

2. operatívak, amikor valamilyen konkrét ügyben határozatot hoz, de nem ad ki rendeletet.

A kormány jogállásának meghatározó része a felelősség.

A kormány hatásköre nem a miniszterek részhatáskörének összege, hanem az eredeti jogalkotói hatáskör, amihez nem kell külön felhatalmazás. Ez azonban relatív, mert ha valamely tárgykörben törvény rendelkezik, a törvény felett nem lehet a kormánynak jogalkotói hatásköre. Ha egy törvény végére az országgyűlés odabiggyeszti, hogy a törvény végrehajtásáról a kormány gondoskodik, akkor a kormány jogalkotói hatásköre nem eredeti, hanem származtatott, másodlagos, és csak a végrehajtásra vonatkozó.

A mai konstrukcióban miniszter semmiképpen nem lehet elsődleges jogalkotó. Csak akkor alkothat valamiről rendeletet, ha arra törvény vagy a kormány hatalmazza fel.


A kormány összetétele

A kormány egy testületi, kollegiális szerv, melynek vezetője a miniszterelnök, tagjai a miniszterek. Régebbi elv szerint a miniszterelnök primus inter pares, azaz nem volt külön jogosítványa azon túl, hogy vezette a kormány üléseit.

1989. után azonban észlelhetők a többletjogosítványok, pl. az, hogy bármikor kezdeményezheti bármelyik miniszterének a leváltását.

Magyarországon a miniszterelnök hagyományosan tárcanélküli miniszter (ez nem mindenütt van így, pl. lásd Belgium).

A kormány döntéshozó joga csak testületileg gyakorolható.

A kormány működéséhez hozzátartozik egy munkamegosztás, amelynek az a jellemzője, hogy sajátos szervezeti formák egészítik ki a kormány működését. Ilyen szervezeti formák:

1. kabinet,

2. kormánybizottság,

3. kollégium,

4. tanácsadó testület,

5. szakértői bizottság,

6. kormánybiztos.


A kormány kabinetjei

1. A Kormánykabinet

A Kormány a kormánypolitika elvi jelentőségű kérdéseinek megvitatására, ezek kezelésével és kidolgozásával kapcsolatos javaslatok meghatározására, valamint a halaszthatatlan kormányzati döntést igénylő eseményekkel összefüggésben szükséges sürgős intézkedések előkészítésére és koordinálására Kormánykabinetet létesít. A Kormánykabinet feladatköre más - döntés-előkészítő vagy döntéshozó - szerv feladat- és hatáskörét nem érinti.

A Kormánykabinet vezetője a miniszterelnök,

( tagjai:

	(( a belügyminiszter,

	(( a földművelésügyi és vidékfejlesztési miniszter,

	(( az igazságügyminiszter

	(( a külügyminiszter,

	(( a Miniszterelnöki Hivatalt vezető miniszter,

	(( a polgári nemzetbiztonsági szolgálatokat irányító tárca nélküli miniszter,

	(( a pénzügyminiszter.

A Kormánykabinet működési feltételeiről, valamint titkársági és ügyviteli feladatainak ellátásáról a Miniszterelnöki Hivatal gondoskodik.

2. A Gazdasági Kabinet

A Kormány a gazdaságot érintő koncepcionális kérdések véleményezésére, illetőleg gazdaságpolitikai döntéseinek elkészítésére Gazdasági Kabinetet létesít. A Gazdasági Kabinet megtárgyalja a Kormány számára készített gazdasági tárgyú, valamint költségvetési kötelezettségvállalást, illetőleg a folyó évi költségvetéstől eltérést eredményező előterjesztéseket.

A Gazdasági Kabinet állást foglal az államháztartás reformjára vonatkozó koncepcionális kérdésekről, e területen a további munkálatok menetéről és módjáról, valamint összehangolja az államháztartási reformmal összefüggő feladatok végrehajtását.

Ha a Gazdasági Kabinet véleményét, állásfoglalását igénylő előterjesztést a Kormány további előkészítésre, átdolgozásra vagy kiegészítésre visszaadta, azt a Gazdasági Kabinetnek ismételten meg kell tárgyalni.

A Gazdasági Kabinet

( vezetője: a gazdasági miniszter,

( tagjai:

	(( a földművelésügyi és vidékfejlesztési miniszter,

	(( a közlekedési, hírközlési és vízügyi miniszter,

	(( a pénzügyminiszter.

A Gazdasági Kabinet működési feltételeiről, valamint titkársági és ügyviteli feladatainak ellátásáról a Gazdasági Minisztérium gondoskodik.

3. A Nemzetbiztonsági Kabinet

A Kormány a nemzetbiztonsággal kapcsolatos feladatainak összehangolására, az állam és közbiztonság védelmével összefüggő döntéseinek előkészítésére, valamint e tárgykörökben a kormányzati intézkedést igénylő aktuális kérdések megvitatására és megoldásuk elősegítésére Nemzetbiztonsági Kabinetet létesít.

A Nemzetbiztonsági Kabinet

( vezetője: a belügyminiszter

( tagjai:

	(( a honvédelmi miniszter,

	(( az igazságügyminiszter,

	(( a külügyminiszter,

	(( a Miniszterelnöki Hivatalt vezető miniszter,

	(( a polgári nemzetbiztonsági szolgálatokat irányító tárca nélküli miniszter

( állandó meghívottja tanácskozási joggal:

	(( a Miniszterelnöki Hivatal külügyi és biztonságpolitikai feladatokat ellátó politikai államtitkára.

A Nemzetbiztonsági Kabinet működési feltételeiről, valamint titkársági és ügyviteli feladatainak ellátásáról a Belügyminisztérium gondoskodik.


A Kormánykabinet, a Gazdasági Kabinet, valamint a Nemzetbiztonsági Kabinet (a továbbiakban együtt: Kabinet) ülésén a Kabinet tagját a politikai államtitkár, illetőleg a Kabinet ügyrendjében meghatározott vagy az általa felkért másik tag helyettesítheti.

A Kabinet ülésén a vezetőn és a tagokon kívül más személy csak a Kabinet vezetőjének engedélyével vehet részt.


A Kabinet ülésére meg kell hívni azt a minisztert, illetőleg azon országos hatáskörű államigazgatási szerv vezetőjét, akinek feladatkörét a tárgyalt napirend érinti. A Kabinet vezetője az ülésre meghívhatja azt, akinek jelenlétét a napirend tárgyalásánál indokoltnak tartja. A meghívottak az ülésen tanácskozási joggal vesznek részt.

A Kabinet az általa tárgyalt előterjesztések kapcsán állást foglal az ügyek érdemében, ennek keretében a Kormány részére véleményt nyilvánít, illetőleg döntési javaslatot tesz.

A Kabinet az állásfoglalásait szótöbbséggel hozza. Az állásfoglalást a vita után a Kabinet vezetője mondja ki.

A Kabinet üléséről az állásfoglalás lényegét is tartalmazó emlékeztető készül. Az emlékeztetőbe - döntésre alkalmas módon - be kell építeni az esetleges ellenvéleményt és annak indokolását is.

A Kabinet vezetője a Kabinet állásfoglalásáról, valamint az ezzel kapcsolatos ellenvéleményről a Kormány ülésén beszámol.


22. A Miniszterelnöki Hivatal


137/1998. (VIII. 18.) Korm. rendelet a Miniszterelnöki Hivatalról

A Miniszterelnöki Hivatal (a továbbiakban: Hivatal) a miniszterelnök munkaszervezete, amely a miniszterelnök és a Kormány döntéseinek, valamint a kormányprogram célkitűzéseinek megfelelően gondoskodik a kormányzati tevékenység stratégiai irányításáról és összhangjának biztosításáról, a döntés-előkészítésben az összkormányzati érdekek érvényesítéséről. A Hivatal egyúttal ellátja a Kormány testületi működésével kapcsolatos feladatokat.

A Hivatalt a minisztériumok általános szervezeti felépítésének és vezetési rendjének megfelelően - politikai és közigazgatási államtitkár közreműködésével - miniszter vezeti. A Hivatal szakmai munkáját és belső igazgatási tevékenységét a közigazgatási államtitkár személyesen, illetőleg a feladatkörük szerint illetékes helyettes államtitkárok útján irányítja.

A Hivatal szervezeti keretei között önálló feladatkörrel működnek

( a miniszterelnök közvetlen irányítása alatt álló szervezeti egységek, tanácsadó testületek és személyi tanácsadók;

( a Hivatal meghatározott szakmai feladattal megbízott politikai államtitkárai és titkárságaik;

( a tárca nélküli miniszterek titkársága és a tárca nélküli miniszteri feladatok ellátásában közreműködő politikai államtitkár;

( a Hivatalhoz kinevezett kormánybiztos és titkársága.

A Hivatal szervezeti keretei között külön kormányrendeletben meghatározottak szerint önállóan működik az Informatikai Kormánybiztosság.

Az önálló szakmai feladatkörrel megbízott politikai államtitkár a miniszter közvetlen alárendeltségében, külön jogszabályban, kormányhatározatban vagy a miniszterelnök által meghatározott feladatokat lát el. A politikai államtitkár tevékenysége egyebekben a szakterületileg illetékes miniszter feladat- és hatáskörét nem érinti.

A Hivatal részletes szervezeti felépítését, belső munkamegosztási és működési rendjét a rendelet és az egyéb jogszabályok keretei között a szervezeti és működési szabályzat tartalmazza. A szabályzatot a miniszter adja ki.


A miniszter

( ellátja a kormányzati tevékenység stratégiai irányítását; átfogó kormányzati stratégiai tervet készít, mellyel figyelemmel kíséri a Kormány működését és a kormányprogram végrehajtásának helyzetét;

( összehangolja a Kormány tagjainak tevékenységét; ennek keretében különösen

	(( miniszteri szintű egyeztetést kezdeményez és végez,

	(( az illetékes miniszternél kormány-előterjesztés (jelentés) benyújtását vagy egyéb intézkedést kezdeményez,

	(( figyelemmel kíséri és ajánlásokkal segíti a közigazgatási államtitkári értekezlet munkáját, érvényesíti az értekezlet állásfoglalásában foglaltakat,

	(( ellenőrzi a Kormány döntéseinek végrehajtását, és javaslatot tesz a végrehajtás érdekében szükséges intézkedésekre;

( képviseli a Kormányt az Országgyűlés Házbizottságában; gondoskodik a Kormány parlamenti kapcsolatrendszerének összehangolásáról, kapcsolatot tart az Országgyűlés kormánypárti frakcióival;

( ellátja a privatizációért felelős miniszter számára jogszabályban megállapított feladatokat;

( - külön jogszabályban foglaltak szerint - irányítja a Miniszterelnökség Központi Üdülési és Oktatási Főigazgatósága (Főigazgatóság), a Miniszterelnökség Közbeszerzési és Gazdasági Igazgatósága (a továbbiakban: Igazgatóság) tevékenységét, és gyakorolja az alapító szervet megillető jogokat;

( ellátja a Kormányzati Ellenőrzési Hivatal irányítását, felügyeletét;

( ellátja - az Oktatási és Módszertani Igazgatóság kivételével - a Magyar Közigazgatási Intézet irányítását;

( a törvényben meghatározott gazdasági társaságok vonatkozásában gyakorolja a tulajdonost megillető jogokat;

( a hatáskörébe tartozó, jogi szabályozást igénylő kérdésekben rendeletet alkot;

( ellátja mindazokat az egyéb feladatokat, amelyeket jogszabály, kormányhatározat vagy a miniszterelnök a feladatkörébe, illetőleg a hatáskörébe utal.

A miniszter ellátja a hírközlési és informatikai tevékenység körében számára törvényben vagy más jogszabályban megállapított feladat- és hatásköröket, amelyeket - az át nem ruházható jogkörei kivételével - az informatikai kormánybiztos útján gyakorol.


A Hivatal a miniszterelnök részére

( döntés-előkészítéssel kapcsolatos tevékenységet végez; segíti a miniszterelnök kormányzati irányítással kapcsolatos szakmai tevékenységét;

( komplex - alkotmányossági, jogi, valamint társadalom-, biztonság- és gazdaságpolitikai szempontokra is kiterjedő - szakvéleményt készít a Kormány napirendjén szereplő előterjesztésekről;

( előkészíti a miniszterelnöki rendeleteket és határozatokat;

( ellátja az általa esetenként meghatározott egyéb feladatokat.

A Hivatal közvetíti a miniszterelnök eseti döntéseit a miniszterek, illetőleg a minisztériumok, valamint az egyéb kormányzati szervek felé; a miniszterelnök részére, továbbá kormányzati összeállítások elkészítéséhez szakmai előkészítő anyagot, adatszolgáltatást, illetőleg szakértői közreműködést kér.


A Hivatal a Kormány működésével kapcsolatban

( elkészíti a Kormány munkatervének javaslatát és ellenőrzi a munkaterv végrehajtását;

( kialakítja a Kormány társadalmi-gazdasági stratégiáját; a Pénzügyminisztérium és a Gazdasági Minisztérium stratégiai elemző-tervező szerveivel együttműködve folyamatosan vizsgálja a társadalmi-gazdasági helyzet alakulását, részt vesz a költségvetés koncepcionális előkészítésében, a nemzetgazdasági jelentőségű döntési javaslatok kidolgozásában;

( részt vesz a kormányzati döntések előkészítésében; ennek keretében közreműködik a döntési javaslatok kidolgozásában, szoros és folyamatos munkakapcsolatot tart fenn a minisztériumok szakmailag illetékes szerveivel, munkatársaival és vezetőivel, rendszeresen tájékozódik a minisztériumok és a hivatali szervezet munkájáról, időszerű feladatairól, azok megvalósulásának aktuális helyzetéről;

( véleményt nyilvánít a kormány-előterjesztések és jelentések (a továbbiakban együtt: előterjesztés) tervezetéről. A Hivatal a döntés-előkészítésben (véleményezésben) elsősorban a kormányprogram és a kormányzati döntések végrehajtása érdekében, az összkormányzati szempontok figyelembevétele alapján vesz részt;

( közreműködik a közigazgatási és társadalmi egyeztetések lefolytatásában, az észrevételek értékelésében, érvényesítésében és egyeztetésében, a költségvetési és egyéb igények rangsorolásában, a minisztériumok közötti véleményeltérések feloldásában, a döntések várható következményeinek elemzésében. Szükség esetén jogszabályi változtatásokat, egyéb döntések és intézkedések meghozatalát, - vita vagy véleményeltérés esetén - miniszteri szintű egyeztetést kezdeményez;

( vizsgálja, hogy a benyújtott előterjesztések megfelelnek-e a Kormány ügyrendjében meghatározott tartalmi és formai követelményeknek, gondoskodik ezek érvényesítéséről;

( ellátja a közigazgatási államtitkári értekezlettel és a kormányüléssel kapcsolatos szervezési feladatokat;

( - külön előírások szerint, illetékes vezetője útján - részt vesz a Kormány kabinetjeinek és más döntés-előkészítő testületeinek munkájában;

( elkészíti a kormányülések napirendi javaslatát;

( írásba foglalja és aláírásra előkészíti a Kormány döntéseit és üléseinek összefoglalóját;

( gondoskodik a Kormány döntéseinek kihirdetéséről, közzétételéről, illetőleg az érdekeltekhez való eljuttatásáról;

( nyilvántartja a Kormány rendeleteit és határozatait, ellenőrzi a határidős, valamint a folyamatos feladatok végrehajtását, közreműködik a döntések megvalósulásának értékelésében. Ennek keretében tájékoztatást kérhet az illetékes minisztertől és a végrehajtás alakulásáról az érintett szerveknél közvetlenül is tájékozódhat; megállapításairól rendszeresen jelentést készít a Kormány részére;

( közreműködik a Kormány működésével kapcsolatos, illetőleg a kormányzati struktúra és munkamegosztás továbbfejlesztésére irányuló javaslatok kidolgozásában;

( előkészíti a Kormány működésével kapcsolatos ügyrendi szabályokat, koordinálja a miniszterek feladat- és hatásköri jegyzékét tartalmazó jogszabályok előkészítését, érvényesíti azok egységes szempontrendszerét;

( önálló feladatkörű politikai államtitkár útján kialakítja és összehangolja a Kormány kommunikációs stratégiáját, ellátja a kormányszóvivői feladatokkal, valamint a miniszterelnök munkájával és a Kormány testületi működésével kapcsolatos egyéb tájékoztatási tevékenységet, felelős Magyarország külföldi országképének formálásáért, az egységes kormányzati kommunikáció érdekében összehangolja a minisztériumok sajtószerveinek tevékenységét, és szakmai-módszertani segítséget nyújt részükre.


A Hivatal közreműködik

( a Kormány, a miniszterelnök, a tárca nélküli miniszterek, továbbá a kormánybiztosok és a Kormány megbízásából tevékenykedő más kormányzati tisztségviselők hatáskörébe tartozó kinevezési, felmentési és egyéb személyügyi előterjesztések, illetőleg okiratok elkészítésében;

( a köztársasági elnök, valamint a Kormány által adományozható állami kitüntetésekkel kapcsolatos előterjesztések előkészítésében.


A Hivatal az Országgyűlés munkájával kapcsolatos kormányzati feladatok keretében

( segíti a miniszterelnök és a miniszter országgyűlési tevékenységét;

( segíti a Kormány parlamenti munkájának összehangolását célzó miniszteri feladatok ellátását;

( - az Igazságügyi Minisztérium bevonásával - kidolgozza a Kormány törvényalkotási programját, és azt a Kormány elé terjeszti;

( ellátja az országgyűlési ülésszakok előkészítésével összefüggő kormányzati teendőket; ennek keretében javaslatot tesz a Kormánynak az Országgyűlés rendkívüli ülésszaka, illetőleg ülése összehívásának kezdeményezésére;

( figyelemmel kíséri az Országgyűlés napirendjét és üléseit, részt vesz az üléseket előkészítő fórumokon;

( gondoskodik a Kormány által elfogadott törvényalkotási program, törvény- és országgyűlési határozati javaslatok, valamint beszámolók és tájékoztatók benyújtásáról; figyelemmel kíséri a benyújtott anyagok sorsának további alakulását;

( koordinálja a kormányzati szervek és az Országgyűlés kormánypárti frakciói közötti egyeztetést, részt vesz az egyeztetések lefolytatásában;

( ellátja az országgyűlési képviselői interpellációk és kérdések megválaszolásával kapcsolatos szervezési feladatokat; ennek keretében javaslatot tesz a válaszadó személyére, illetőleg a miniszterelnök megbízása alapján kijelöli a válaszadót;

( nyilvántartja az Országgyűlés és bizottságai döntéseiből (állásfoglalásaiból) a Kormány számára adódó feladatokat, figyelemmel kíséri és koordinálja végrehajtásukat;

( figyelemmel kíséri a kormányzati intézkedést igénylő bizottsági és képviselői javaslatokat, közreműködik a szükséges intézkedések előkészítésében.


A Hivatal gondoskodik a köztársasági elnök hatáskörébe tartozó miniszterelnöki előterjesztések benyújtásáról.


A Hivatal közreműködik az Alkotmánybíróság döntéseiből, az Állami Számvevőszék, valamint az országgyűlési biztosok vizsgálataival kapcsolatban adódó kormányzati feladatok meghatározásában és végrehajtásuk figyelemmel kísérésében.


A Hivatal a jogszabályok előkészítésével és kihirdetésével összefüggésben

( koordinálja a nagyobb jelentőségű törvényjavaslatok, valamint egyéb javaslatok kidolgozását; közreműködik a miniszteri felelősségi körben kidolgozott törvényjavaslatok végső szövegének kialakításában. A kormányprogram megvalósulása szempontjából kiemelt fontosságú törvényjavaslatok esetében - a Kormány, illetőleg a miniszterelnök külön döntése alapján, az érintett miniszterek közreműködésével - törvény-előkészítést végez;

( véleményezi a miniszteri rendeletek tervezetét;


( ellátja a Magyar Közlöny és a Határozatok Tára, továbbá az Önkormányzatok Közlönyének - a Belügyminisztériummal közösen történő - szerkesztését; ezek, valamint a központi közigazgatás hivatalos lapjainak kiadásáról és terjesztéséről a közvetlen irányítása alatt álló szervezet, a Magyar Hivatalos Közlönykiadó útján gondoskodik. Gondoskodik arról, hogy a Magyar Közlönyben csak olyan miniszteri rendeletek és jogi iránymutatások, valamint közlemények kerüljenek kihirdetésre, közzétételre, amelyek megfelelnek a jogalkotásról szóló törvény előírásainak;

( rendszeresen megjelenteti a Magyar Közlöny mellékleteként a Magyar Közlöny Hivatalos Értesítőjét. A Hivatalos Értesítő tartalmát a miniszter a Magyar Közlönyben közzétett szabályzatban állapítja meg;

( gondoskodik - az Igazságügyi Minisztériummal együttesen - a hivatalos jogszabálygyűjtemények kiadásáról.


A Hivatal az egyéb feladatai keretében

( gondoskodik a miniszterelnökhöz érkező közérdekű bejelentések, javaslatok és panaszok kivizsgálásáról, lakossági kapcsolatokat tart;

( gondoskodik a Kormány és szervei működéséhez szükséges gazdasági és műszaki feltételek biztosításáról, szervezi a Kormány tagjai és az államtitkárok, valamint jogszabályban meghatározott más állami vezetők intézményes egészségügyi ellátását, bel- és külföldi üdülését;

( kezeli a Kormány tagjai; az államtitkárok és az állami vezetői juttatású személyek, valamint a Kormány közvetlen irányítása alatt álló országos hatáskörű szerv vezetőjének, továbbá azoknak a tisztségviselőknek a személyi anyagát, akik kinevezésüket (megbízásukat) a köztársasági elnöktől, a Kormánytól vagy a miniszterelnöktől kapják; vezeti az állami vezetők nyilvántartását;

( külön jogszabályban meghatározott személyek részére a miniszterelnök megbízásából állami vezetői igazolványt állít ki; igazolja az állami vezetői juttatások igénybevételére való jogosultságot;

( ellátja a miniszterelnök által meghatározott személyügyi feladatokat;

( ellátja a védelmi felkészítés és az országmozgósítás Hivatalra háruló feladatait; szervezi a kormányügyeletet, biztosítja a Hivatal ügyeletének munkaidőn túl történő működését;

( a Kormány külön döntése alapján összehangolja a Kormány tagjainak tevékenységét a gazdaság fejlődésére jelentős hatást gyakorló, tárcaközi együttműködést igénylő kormányprogramok és fejlesztési célkitűzések előkészítése, valamint megvalósítása során;

(  az önálló szakmai feladatkörrel megbízott politikai államtitkár útján ellátja a külön jogszabályban, kormányhatározatban, illetőleg a miniszterelnök által meghatározott feladatokat;

( ellátja a központi közigazgatási szervek iratkezelésének szakmai felügyeletét;

( koordinálja a civil szervezetekkel való kapcsolattartásból adódó kormányzati feladatok megvalósítását;

( ellátja mindazokat a feladatokat, amelyeket jogszabály, kormányhatározat vagy a miniszterelnök a hatáskörébe utal.


23. A miniszterek feladata, hatásköre, a minisztériumok működése


A miniszter személyében két funkció egyesül:

1. a feladatkörében általános döntéshozó (rendeletet adhat ki),

2. közigazgatási funkció.


A minisztérium egyszemélyes felelős irányításával működik. Minisztérium nincs miniszter nélkül, miniszter viszont van minisztérium nélkül. 

A minisztériumot közjogi jogi személynek tekintjük. Létesíteni csak törvénnyel lehet. Külön törvény állapítja meg a minisztériumok felsorolását. 

A kormányon belül a feladatkörök szétosztása miniszterenként történik. 

A miniszteri hatáskör nem egyenlő a miniszter tényleges feladatával.

A miniszterek optimális száma nem állapítható meg. Egy adott minisztérium létrehozásának helyességét mindig csak az idő igazolja vagy cáfolja.


A miniszter jogállása

Alapvetően politikai funkció, a tisztséget politikai alapon nyerik el.

Helyettese a politikai államtitkár, ez szintén politikai funkció. Létezik miniszteri kabinet.

A miniszter tevékenységében a kormányhoz és az országgyűléshez kötődik. (Politikai államtitkárt nem szokás elküldeni az országgyűléshez.)

A közigazgatási államtitkár a miniszter szakmai segítője. Hozzá külön tartoznak helyettes államtitkárok, mint második szint.

3. szint: főosztályvezető,

4. szint: osztályvezető,

5. szint: szakreferens.

Ezek a szintek a politikai államtitkárnál is megvannak, a helyettes államtitkár kivételével, mert az ott hiányzik!

Munkamegosztás érvényesül. A helyettes államtitkárok száma 1-4-ig terjedhet.

A problémaköröket részfeladatokra osztják, ezeket a főosztályok fogják össze.

Mi a miniszter feladatköre? A főosztályvezetők feladataival összegződik? Nem! Éppen fordítva, a miniszter osztja meg a feladatait és hatásköreit úgy, ahogy a minisztérium belső struktúrája kívánja. A belső struktúrát a kormány, de főleg a miniszter határozza meg. 

A miniszter a minisztériumban a működéssel kapcsolatban bárkit utasíthat. A jogkör a miniszteré, ő csak megosztja azt.

A miniszter egyszemélyes irányító. Van SZMSZ-a, ügyrendje, ill. az egyes státuszokra vonatkozó munkaköri leírása.

A hatásköri vitákat a miniszter dönti el. Akár a rövidre zárt hierarchia is érvényesülhet.

A minisztérium nem hatóság, hanem a miniszter hivatali szervezete. Jogosultsága a miniszternek van.

Kiadmányozási jog (iratot ki írhat alá):

( rendeletet a miniszter írhat alá,

( rendelettervezetet a helyettese,

( a miniszter kijelölheti, hogy ki írhat alá helyette vagy a nevében.

A miniszter felel a minisztérium működéséért.

Alkalmazási feltétel: a közigazgatásban szakembert kell alkalmazni, azonban a minisztériumokban ez nem olyan egyértelmű.

A szakembereknek nem szabadna kormányzati ciklusonként változniuk.


A Magyar Köztársaság minisztériumai a következők:

1. Belügyminisztérium,

2. Szociális és Családügyi Minisztérium,

3. Egészségügyi Minisztérium,

4. Földművelésügyi és Vidékfejlesztési Minisztérium,

5. Gazdasági Minisztérium,

6. Honvédelmi Minisztérium,

7. Ifjúsági és Sportminisztérium,

8. Igazságügyi Minisztérium,

9. Környezetvédelmi Minisztérium,

10. Közlekedési és Vízügyi Minisztérium,

11. Külügyminisztérium,

12. Nemzeti Kulturális Örökség Minisztériuma,

13. Oktatási Minisztérium,

14. Pénzügyminisztérium.


1. Belügyminisztérium

1. Általános közjogi feladatok:

	1.1. választás, népszavazás,

	1.2. állampolgárság,

	1.3. okmányok,

	1.4. menekültügy.

2. Helyi önkormányzatokkal kapcsolatos feladatok:

	2.1. a jogszabályi háttér előkészítése,

	2.2. alkotmányellenesen működő önk-ok feloszlatásának kezdeményezése,

	2.3. az államigazgatási feladatvégzés szakmai szabályainak meghatározása,

	2.4. az önkormányzati szervek munkájának összehangolása,

	2.5. az ÁSZ-kel együtt ellenőrzi és segíti az önkormányzatok gazdálkodását,

	2.6. irányítja a TÁKISZ-t.

3. Közigazgatási szervezési feladatok:

	3.1. a közigazgatás szervezetrendszerének a fejlesztése,

	3.2. a közigazgatási személyzetpolitika kidolgozása,

	3.3. képzés, minősítés, előmenetel, illetmény kialakítása,

	3.4. közigazgatási vizsgarendszer felügyelete.

4. Közbiztonság:

	4.1. a rendőrség irányítása,

	4.2. a rendőri oktatás meghatározása,

	4.3. a határőrség irányítása,

	4.4. katasztrófa elleni védekezés kidolgozása,

	4.5. polgári védelem,

	4.6. tűzvédelem,

	4.7. a Tűz- és Polgári Védelem Orsz. parancsnokságának irányítása.

5. Egyéb:

	5.1. az egyházakra nézve ellátja a kormányprogramban foglaltakat,

	5.2. irányítja a kommunális ellátást,

	5.3. településfejlesztés segítése,

	5.4. személyi adatok, lakásnyilvántartás, ill. ezek védelme.


2. Szociális és Családügyi Minisztérium

1. a lakosság szociális ellátási rendszere,

2. családok jólétének növelése,

3. munkanélküliség csökkentése,

4. emberi erőforrások hatékony és humánus felhasználása,

5. gyermekek védelme,

6. népesedéspolitika.


3. Egészségügyi Minisztérium

1. irányítja és összehangolja az idevágó kormányzati feladatokat,

2. az egészségügyi ellátás rendszere,

3. szakképesítés,

4. felügyelet,

5. ÁNTSZ irányítása.


4. Földművelésügyi és Vidékfejlesztési Minisztérium

1. mezőgazdaság általában,

2. vadgazdálkodás és halászat,

3. élelmiszeripar,

4. erdőgazdálkodás és erdővagyon,

5. faipari termelés,

6. növényvédelem,

7. állattenyésztés, állategészségügy, élelmiszerellenőrzés

8. térképészet,

9. vidékfejlesztés, területrendezés.


5. Gazdasági Minisztérium

1. kidolgozza a kormány gazdaságpolitikai stratégiáját,

2. javaslatokat tesz a gazdaság fejlesztésére,

3. elemzi a gazdasági folyamatokat,

4. gazdasági előrejelzéseket készít.


6. Honvédelmi Minisztérium

1. megfogalmazza a honvédelem alapelveit,

2. ellenjegyzi a védelmi tervet,

3. előterjesztéseket készít a honvédség fejlesztésére,

4. felkészíti az országot fegyveres támadás elhárítására,

5. fenntart szakmai jellegű nemzetközi kapcsolatokat,

6. irányítja a honvédség működését.


7. Ifjúsági és Sportminisztérium

1. összehangolja a gyermekeket és fiatalokat érintő kérdésekben a kormány működését,

2. biztosítja a gyermekek jogait,

3. foglalkozik a sporttal kapcsolatos kérdésekkel.


8. Igazságügyi Minisztérium

1. jogszabályelőkészítés,

2. az igazságszolgáltatással összefüggő jogalkotás,

3. a Kormány képviselete az AB eljárásaiban,

4. a nemzetközi közjogi, ill. jogsegélyszerződések végrehajtása,

5. EU-jogharmonizáció,

6. ügyvédek, közjegyzők, végrehajtók, igazságügyi szakértők törvényességi felügyelete,

7. Céginformációs Szolgálat működtetése,

8. az Országos Fordító és Fordításhitelesítő Iroda ellenőrzése,

9. a nemzeti és etnikai kisebbségekkel kapcsolatos kormányzati feladatok ellátása,

10. a hivatalos jogszabálygyűjtemények kiadása,

11. a jogászszakvizsga és -továbbképzés meghatározása.


9. Környezetvédelmi Minisztérium

1. a természetes és épített környezet védelme, fejlesztése

2. átfogó tervek,

3. közép- és hosszútávú célok,

4. hatásvizsgálatok,

5. vízvédelem,

6. talajvédelem,

7. levegővédelem,

8. hulladékgazdálkodás,

9. természetvédelem.


10. Közlekedési és Vízügyi Minisztérium

1. járművek üzembe helyezése, vizsgája,

2. nemzetközi közlekedés szabályozása,

3. árvízvédelem.


11. Külügyminisztérium

1. javaslatok az ország külpolitikájára,

2. az ország nemzetközi képviselete,

3. nemzetközi szerződések megkötésének szervezése,

4. az EU-csatlakozás irányítása,

5. külképviseletek.


12. Nemzeti Kulturális Örökség Minisztériuma

1. művészet élet szabadsága,

2. lelkiismereti és vallásszabadság biztosítása,

3. nemzeti kultúra fejlődésének védelme,

4. műemlékvédelem, nyilvántartás,

5. kapcsolattartás az egyházakkal.


13. Oktatási Minisztérium

1. tankötelezettség teljesítésének biztosítása,

2. tanszabadság és tanítás szabadsága,

3. tudományos élet szabadsága,

4. az ifjúság megfelelő testi, szellemi, erkölcsi fejlődése,

5. közoktatás, szakoktatás,

7. felsőoktatás.

14. Pénzügyminisztérium

1. A pénzügypolitikai javaslatok előkészítése és kidolgozása,

2. a végrehajtás során az összhang biztosítása,

3. vámigazgatás,

4. zárszámadás,

5. költségvetés,

6. statisztikai információrendszer,

7. adók,

8. APEH és VPOP felügyelete,

9. polgári jogviszonyban képviseli az államot,

10. pénz- és tőkepiaci rendszer, biztosítási rendszer,

11. devizapolitika,

12. szerencsejátékok,

13. önkormányzatok gazdálkodása,

14. nemzetközi pénzügyi gazdasági kapcsolatok,

15. államháztartási információs rendszer,

16. pénzügyi és számviteli szakoktatás, képzés,


24. Az országos hatáskörű szervek feladata, hatásköre és működése


Az országos hatáskörű szervekre jellemző, hogy nem kormánytag vezeti őket. Igen fajsúlyos szervezetek.

Ezek:

1. APEH (a pénzügyminiszter irányítása alatt), 

2. KSH,

3. MTI,

4. ÁNTSZ,

5. A Pénzügyi szervezetek Állami Felügyelete,

6. Magyar Szabadalmi Hivatal,

7. Gazdasági Versenyhivatal,

8. Határon Túli Magyarok Hivatala,

9. a Nemzetbiztonsági Szolgálatok,

10. Magyar Bányászati Hivatal,

11. Országos Műszaki Fejlesztési Bizottság,

12. Magyar Energia Hivatal,

13. Országos Atomenergia Bizottság és Országos Atomenergia Hivatal.


Jellemzőik:

1. az egész ország az illetékességi területük,

2. nincs minisztériumi jogállásuk,

3. vannak ágazati szervek (Környezetvédelmi Főfelügyelőség, Országos Atomenergia Hatóság),

4. vannak funkcionális jellegű szakigazgatási szervek (KSH, OMFB),

5. a szervezet vezetője nem miniszter, nem kormánytag, de normatív utasítást alkothat,

6. az országgyűlés és a kormány együtt létesítheti vagy szüntetheti meg,

7. centrális igazgatásúak,

8. bizonyos országos főhatóságok dekoncentrált szervek, mert alárendeltségben működő helyi államigazgatási szerveik vannak (APEH, VPOP, KSH),

9. vannak amelyeknek nincsenek ilyenek (pl. OMFB, OAEH),

10. vannak tipikusan testületi szervek (OMFB, OAEH), melyek egyedi szervek, és a minisztériumokhoz hasonló munkaszervezetük van,

11. a felügyeletei és az irányítási viszonyok különböznek,

12. vannak közöttük önálló költségvetési szervek, és vannak olyanok, amelyek minisztériumi költségvetésen belül működnek,

13. alapvető követelmény a szervezetei, gazdálkodási önállóság.


1040/1992. (VII. 29.) Korm. határozat az országos hatáskörű államigazgatási szervek irányításáról és felügyeletéről

1. E határozat hatálya azokra a szervekre terjed ki, amelyeket jogszabály országos hatáskörű államigazgatási szervvé nyilvánít.

2. Az országos hatáskörű államigazgatási szervet - ha jogszabály másként nem rendelkezik - a Kormány irányítja, és kijelölt tagja (a továbbiakban: miniszter) felügyelheti. A felügyeletet a miniszter tárcafelelősségétől függetlenül gyakorolhatja.

3. Az országos hatáskörű államigazgatási szerv feladatát és hatáskörét önállóan, a jogszabályoknak és a Kormány döntéseinek megfelelően gyakorolja, vezetője felelős a jogszabályok és a kormánydöntések végrehajtásáért a feladatkörébe tartozó államigazgatási terület és az alárendelt szervek irányításáért.

4. Ha a törvény vagy kormányrendelet másként nem rendelkezik, a felügyeletet gyakorló miniszter

( képviseli az országos hatáskörű államigazgatási szerv feladatkörébe tartozó területet az Országgyűlésben és a Kormány ülésén;

( segítséget és útmutatást nyújt az országos hatáskörű államigazgatási szerv vezetőjének feladata ellátásához, tájékoztatja az ehhez szükséges kormánydöntésekről;

( a Kormány döntéseinek végrehajtása érdekében utasíthatja az országos hatáskörű szerv vezetőjét;

( ellenőrzi az országos hatáskörű államigazgatási szerv rendeltetésszerű működését, ennek során vezetőjét beszámoltatja, hiányosságok esetén felszólítja ezek megszüntetésére, szükség esetén felelősségre vonást kezdeményez;

( gyakorolja a munkáltatói jogokat az országos hatáskörű államigazgatási szerv vezetője felett, kinevezi a vezető helyetteseit;

( jóváhagyja az országos hatáskörű államigazgatási szerv szervezeti és működési szabályzatát;

( gyakorolja a jogszabályban vagy kormányhatározatban számára biztosított külön jogokat.

Az országos hatáskörű államigazgatási szerv vezetőjét - ha jogszabály másként nem rendelkezik - a miniszterelnök nevezi ki és menti fel.


Az Adó- és Pénzügyi Ellenőrzési Hivatal

Az Adó és Pénzügyi Ellenőrzési Hivatal (a továbbiakban: Hivatal) a pénzügyminiszter irányítása alatt álló országos hatáskörű államigazgatási szerv.

A Hivatal elnökét és elnökhelyetteseit a pénzügyminiszter nevezi ki. A Hivatal elnöke az államtitkári juttatások teljes körére jogosult.

A Hivatal területi szerveivel, az Oktatási Igazgatósággal és a Számítástechnikai és Adóelszámolási Intézettel együtt a Pénzügyminisztérium költségvetési fejezetén belül önálló címként szerepel.


A Hivatalnak az adózás rendjéről szóló törvényben meghatározott adóztatási feladata:

( a részben vagy egészben a központi költségvetés, a Nyugdíjbiztosítási Alap, az Egészségbiztosítási Alap vagy az elkülönített állami pénzalap javára teljesítendő kötelező befizetés,

( a központi költségvetés, az elkülönített állami pénzalap terhére juttatott támogatás, adóvisszaigénylés vagy adóvisszatérítés megállapítása, beszedése, nyilvántartása, végrehajtása, visszatérítése, kiutalása és ellenőrzése.

A Hivatal ellátja az államháztartásról szóló törvény végrehajtására kiadott jogszabályokban a pénzellátással kapcsolatban számára meghatározott feladatokat.

A Hivatal az államháztartásról szóló törvény végrehajtására kiadott jogszabályok szerint

( vezeti a központi költségvetési szervek törzskönyvi nyilvántartását;

( feldolgozza a költségvetési szervek tervezésének, gazdálkodásának, beszámolásának rendszeréről szóló kormányrendeletben meghatározott szervek költségvetését, beszámolóit és az egyéb adatszolgáltatását.

A Hivatal feladata az adó- és pénzforgalmi adatoknak, az ellenőrzések megállapításainak összegezése, feldolgozása és ezekről a kormányzati gazdaságpolitika kialakításában részt vevő állami szervek, a törvényhozás részére információk szolgáltatása.

A Hivatal a hatósági árat alkalmazó, illetve költségvetési támogatásban részesülő vállalkozások közül - a pénzügyminiszter által meghatározottaknál - a költségvetési támogatások mértékének indokoltságát megvizsgálja.

A Hivatal szervei évente kötelesek az önkormányzat költségvetését érintő, szükséges és rendelkezésre álló bevételi adatokról az önkormányzat részére tájékoztatást adni. Az adatszolgáltatás tartalmát a belügyminiszter bevonásával a pénzügyminiszter határozza meg. A Hivatal szervei kötelesek továbbá a hatáskörükbe tartozó, adóval kapcsolatos, a titoktartási kötelezettség alá eső adatról, tényről, körülményről vagy iratról az önkormányzati adóhatóság tájékoztatására, ha az valamely adó vagy adóhiány feltárását, behajthatóságának megállapítását lehetővé teszi vagy valószínűsíti.

A Hivatal az államháztartás működéséhez szükséges és rendelkezésre álló adatokat feldolgozza és a Pénzügyminisztériumnak átadja, továbbá a pénzügyminiszter által meghatározott körben a költségvetési szervek részére számítástechnikai szolgáltatást nyújt.


A Központi Statisztikai Hivatal

A Központi Statisztikai Hivatal (a továbbiakban: KSH) a Kormány közvetlen felügyelete alá tartozó, szakmailag önálló, országos hatáskörű közigazgatási szerv.

A KSH elnökét és elnökhelyetteseit a miniszterelnök nevezi ki és menti fel. A kinevezés időtartama 6 év, amely két ízben további 6-6 évvel meghosszabbítható. A KSH elnöke a közigazgatási államtitkárt, a KSH elnökhelyettesei pedig a helyettes államtitkárt megillető illetményre és juttatásokra jogosultak.

A KSH központi és területi szervezeti egységekből áll.

A KSH feladata:

( adatfelvételek megtervezése, adatok felvétele, feldolgozása, tárolása, átadása, átvétele, elemzése, közlése, közzététele és védelme;

( a statisztikai tevékenységek összehangolása, szakmai - meghatározott esetekben egyéb jellegű - irányítási tevékenység ellátása;

( a népesség adatainak összeírása céljából időszakonként népszámlálás végrehajtása külön törvény alapján;

( egyéb országos összeírások szervezése és végrehajtása;


( a hivatalos statisztikai szolgálat országos statisztikai adatgyűjtési programja tervezetének összeállítása, jóváhagyásra történő előterjesztése, a saját adatgyűjtéseinek végrehajtása és a program végrehajtásának figyelemmel kísérése a hivatalos statisztikai szolgálat szerveinél;

( az Országos Statisztikai Tanács bevonásával a statisztikai módszerek, fogalmak, osztályozások kialakítása, a számjelek meghatározása, készítése, nyilvánosságra hozatala, valamint használatuk kötelezővé tétele, statisztikai regiszter működtetése és ennek alapján névjegyzék készítése;

( más információrendszerek, a nyilvános, a közhitelű és egyéb nyilvántartások, valamint a hatósági ellenőrzési, gazdasági vagy egyéb tevékenységgel járó adatgyűjtések fogalmi és osztályozási rendszerének kialakításában való közreműködés;

( az Országgyűlés és a Kormány évenkénti tájékoztatása az ország társadalmi, gazdasági, népesedési adatairól;

( statisztikai adatok szolgáltatása az államhatalom és a közigazgatás szervei, a társadalmi szervezetek, az érdekképviseletek, a helyi önkormányzatok, a köztestületek, a tudományos, a gazdasági szervezetek, a lakosság és a hírközlő szervek, valamint a nemzetközi szervezetek részére;

( a Magyar Köztársaság Közigazgatási Helynévkönyvének vezetése, a Magyar Köztársaság Helységnévtárának kiadása;

( részvétel nemzetközi szervezetek statisztikai munkájában, valamint kapcsolattartás külföldi nemzeti statisztikai hivatalokkal;

( kötelespéldányra jogosult országos feladatkörű tudományos szakkönyvtár és szaklevéltár fenntartása, üzemeltetése;

( részvétel a statisztikával összefüggő jogszabályok előkészítésében.

A statisztikai regiszter az adatszolgáltatók nyilvántartása érdekében a jogi személyiségű gazdasági szervezet, a gazdasági tevékenységet (vállalkozást) folytató természetes személy és jogi személyiséggel nem rendelkező szervezet nevét, statisztikai azonosítóját, statisztikai csoportképző ismérveinek kódját, valamint az azok meghatározásához szükséges alapadatokat, székhelyét és levelezési címét, telefon- és telefax-számát, valamint telepének címét, tevékenységi körét, nyitvatartási jellegét (állandó jelleggel, idényjelleggel működő telep) tartalmazza.

A statisztikai regiszter fenti bekezdés szerinti tartalma - a csoportképzés alapjául szolgáló alapadatok kivételével - nyilvános. A hivatalos statisztikai szolgálathoz tartozó szervek részére - az országos statisztikai adatgyűjtési programban szereplő adatgyűjtéseik megszervezése érdekében - a regiszter tartalma az ehhez szükséges mértékben kiegészíthető.


A Magyar Távirati Iroda

A nemzeti hírügynökség - e törvény keretei között - önállóan határozza meg a hírügynökségi tevékenység tartalmát, és ezért felelősséggel tartozik.

A közérdeklődésre számot tartó hazai és külföldi eseményekről, vitatott kérdésekről a tájékoztatásnak sokoldalúnak, tényszerűnek, gyorsnak, hitelesnek, tárgyilagosnak és kiegyensúlyozottnak kell lennie.

A nemzeti hírügynökség köteles tiszteletben tartani a Magyar Köztársaság alkotmányos rendjét, tevékenysége nem sértheti az emberi jogokat.


A nemzeti hírügynökség közszolgálati feladatai:

( a közérdeklődésre számot tartó hazai és külföldi eseményekről híreket, tudósításokat, fényképeket, adathordozókat, háttéranyagokat, grafikákat, dokumentációs adatokat szolgáltat,

( biztosítja a hozzáférhetőséget minden olyan hírhez és tudósításhoz, amelynek ismerete szükséges a nyilvánosság számára az egyéni és közösségi jogok és érdekek megfelelő érvényesítéséhez,

( közreműködik az állami szervek, más szervezetek és természetes személyek közérdekű közleményeinek a nyomtatott és az elektronikus sajtóhoz történő továbbításában,

( rendszeres és tényszerű tájékoztatást nyújt a Parlamentben képviselettel rendelkező pártok Országgyűléssel összefüggő tevékenységéről, és a Kormány tevékenységéről, az ezzel összefüggő hivatalos közleményeket nyilvánosságra hozza,

( rendszeres és tényszerű tájékoztatást nyújt külföldre a legfontosabb magyarországi eseményekről és az ország életének főbb folyamatairól,

( rendszeresen és tényszerűen tájékoztat a Magyar Köztársaság határain kívül élő magyarság életéről, illetve számára hírszolgáltatást nyújt,

( rendszeres és tényszerű tájékoztatást nyújt a hazai nemzeti és etnikai kisebbségek életéről,

( választási időszakban külön törvényben meghatározottak szerint gondoskodik a tájékoztatásról,

( rendkívüli állapot, illetve szükségállapot idején külön törvényben meghatározott feladatokat végez,

( a tevékenysége során birtokába került kulturális értékek és történelmi jelentőségű eredeti dokumentumok tartós megőrzéséről és védelméről archívumában gondoskodik, azokat szakszerűen összegyűjti, tárolja, gondozza, és az azokhoz való hozzáférhetőségét biztosítja,

( részt vesz a nemzetközi hírügynökségi szervezetek munkájában.

A nemzeti hírügynökséget a közszolgálati tevékenységért díjogszabályás szerint megállapított díjazás vagy költségtérítés illeti meg.

A nemzeti hírügynökségi tevékenység ellátására az állam nevében az Országgyűlés egyszemélyes részvénytársaságként megalapítja a Magyar Távirati Iroda Részvénytársaságot (a továbbiakban: részvénytársaság).

A részvénytársaságra e törvényben foglalt eltérésekkel a gazdasági társaságokról szóló 1988. évi 6. törvény (a továbbiakban: Gt.) szabályait kell alkalmazni.

A részvénytársaságnak egy forgalomképtelen részvénye van.

A részvénytársaság alapító okiratát az Országgyűlés a jelenlévő képviselők kétharmados szavazatával fogadja el. A részvénytársaság működésének és szervezetének e törvényben nem szabályozott kérdéseit az alapító okiratban kell meghatározni. A részvénytársaság vonatkozásában e törvény eltérő rendelkezése hiányában az Országgyűlés gyakorolja az alapítói, illetve részvényesi jogokat.

A részvénytársaság ügyvezetését az elnök látja el. A részvénytársaságnál igazgatóság nem működik, az elnök gyakorolja mindazon hatásköröket, amelyeket a Gt. a részvénytársaság igazgatóságának hatáskörébe utal.

A köztársasági elnök a miniszterelnök javaslatára kinevezi és felmenti a részvénytársaság elnökét. Az elnök megbízatása öt évre szól. Az elnök megbízatásának lejártát követően egy ízben ismételten pályázatot nyújthat be.

A részvénytársaság ügyvezetését öttagú felügyelő bizottság ellenőrzi. Jogában áll az elnöktől, a részvénytársaság dolgozóitól jelentést vagy felvilágosítást kérni, a részvénytársaság könyveit, bankszámláját, iratait és pénztárát bármikor megvizsgálni, vagy szakértővel a társaság költségére megvizsgáltatni.

A részvénytársaság belső ellenőrzési szervezete a felügyelő bizottság irányítása alá tartozik.

A felügyelő bizottság tagjai:

( az Országgyűlés által választott elnök és egy tag,

( a TTT által választott tag,

( a munkavállalók által választott két tag.

A felügyelő bizottság elnökét az Országgyűlés ellenzéki, a másik tagot a kormánypárti képviselőcsoportjai jelölik.

A részvénytársaság Tulajdonosi Tanácsadó Testülete a részvénytársaság javaslattevő, véleményező, tanácsadó és e törvényben meghatározott esetben döntést hozó szerve.

A TTT tagjait az Országgyűlés választja a képviselők több mint felének szavazatával, egyenként. A TTT tagjainak felét a kormánypárti, másik felét az ellenzéki képviselőcsoportok jelölik úgy, hogy minden képviselőcsoport legalább egy jelöltjét meg kell választani.

A TTT-t négyévi időtartamra választják. Ha a TTT megbízatásának ideje alatt a kormánypárti és az ellenzéki képviselőcsoportok tekintetében változás következik be, ez a TTT tagjainak megbízatását nem érinti, új jelölés alapján azonban új tagokat kell választani a TTT megbízatásának hátralévő idejére. Ha az adott oldal képviselőcsoportjai nem tudnak közös jelölt(ek) állításában megállapodni, a jelölést sorsolással kell eldönteni.


Az Állami Népegészségügyi és Tisztiorvosi Szolgálat

A közegészségügyi (különösen a környezet- és település-, élelmezés- és táplálkozás-, gyermek- és ifjúság-, munka- és sugáregészségügyi, kémiai biztonsági), a járványügyi, az egészségfejlesztési (egészségvédelmi, egészségnevelési és egészségmegőrzési), az egészségügyi igazgatási tevékenységek irányítása, koordinálása és felügyelete, valamint az egészségügyi ellátás felügyelete (továbbiakban együtt: népegészségügy) állami feladat.

Az állam a fenti bekezdésben foglaltakat a népjóléti miniszter közvetlen irányítása alatt álló Állami Népegészségügyi és Tisztiorvosi Szolgálat (a továbbiakban: Szolgálat) létrehozásával és működtetésével biztosítja.

A Szolgálat az állami költségvetésből működtetett központi hivatal.

A szolgálat feladatai

A Szolgálat felügyeletet gyakorol az ország közegészségügyi-járványügyi (a továbbiakban együtt: közegészségügyi) viszonyai felett. Ennek keretében

( az ország egész területén - a fegyveres erők, beleértve az országban tartózkodó külföldi fegyveres erőket is, és a rendvédelmi szervek tevékenységének kivételével - közegészségügyi ellenőrzést végez;

( biztosítja a vasúti, a vízi és a közúti határforgalom, valamint a nemzetközi légiforgalom közegészségügyi ellenőrzését;

( ellenőrzi a közegészségügyi szabályok érvényesülését;

( végrehajtja a külön jogszabályokban hatáskörébe utalt feladatokat.

A Szolgálat népegészségügyi tevékenysége keretében

( vizsgálja, vizsgáltatja, ellenőrzi, elemzi és nyilvánosságra hozza a lakosság egészségi állapotának alakulását és az azt veszélyeztető, befolyásoló települési, lakó-, munkahelyi és társadalmi környezet fizikai, kémiai, biológiai és pszichoszociális tényezőinek állapotát,

( kialakítja és működteti a fertőző és nem fertőző betegségek, valamint a környezeti hatásokkal összefüggő egészségkárosodások bejelentési és nyilvántartási rendszerét, epidemiológiai elemzéseket végez;

( tudományosan megalapozza az egészségügyi követelményeket, az egészségügyi szempontból megengedhető értékeket, határértékeket, az egészségkárosító kockázat csökkentésének módozatait (a továbbiakban: közegészségügyi követelmények), amelyek betartása, illetve érvényesülése lehetővé teszi a környezeti ártalmak és az egészségkárosodások kialakulásának megelőzését, fokozza az emberi szervezet teljesítő- és védekezőképességét, biztosítja az egyén, a közösség és az utód nemzedék zavartalan testi, szellemi és pszichoszociális fejlődésének környezeti feltételeit;

( ösztönzi és szakmailag támogatja a közegészségügyi ártalmak megelőzését szolgáló - az állampolgárok önálló döntését segítő közegészségügyi információn alapuló - tudatos és aktív magatartás társadalmi méretű kialakítását.

A Szolgálat környezet- és településegészségügyi feladata különösen

( közreműködés a települések környezeti levegőminőségi (immissziós) normáinak kimunkálásában, valamint a zárt terek levegőminőségi normáinak kimunkálása, a települések légszennyezettségének rendszeres ellenőrzése közegészségügyi szempontból, illetőleg a zárt terek levegőminőségének közegészségügyi vizsgálata;

( az emberi használatra (üdülés, fürdés, vízi sport, ivóvízkivétel) szolgáló felszíni vizekre, valamint medencés fürdőkre vonatkozó közegészségügyi követelmények, valamint az ivóvíz és fürdésre használt vizek higiénés határértékeinek kimunkálása, az ivóvíz, ásvány- és gyógyvizek, palackozott vizek minőségének, a közegészségügyi követelmények betartásának, illetve érvényesülésének a rendszeres ellenőrzése;

( a talajjal, a szilárd és folyékony települési hulladékokkal, egyéb szennyvizekkel, veszélyes hulladékokkal kapcsolatos közegészségügyi követelmények, normák kimunkálása, érvényesülésének ellenőrzése;

( a belső terekben érvényesülő zaj és rezgés határértékek kimunkálása és ellenőrzése, illetőleg a környezeti immissziós zaj és rezgés határértékek kimunkálásában és ellenőrzésében való közreműködés;

( az oktató, nevelő és gondozó intézmények és tevékenységek közegészségügyi követelményeinek kimunkálása és érvényesítése.


A Szolgálat ellát még

( sugáregészségügyi tevékenységet,

( a kémiai biztonsággal összefüggő tevékenységet,

( munkaegészségügyi tevékenységet,

( élelmezés- és táplálkozásegészségügyi tevékenységet,

( járványügyi tevékenységet,

Közegészségügyi és járványügyi feladatai ellátása érdekében a Szolgálat laboratóriumokat tart fenn.

Az emberi környezet szennyezettségéről és a járványügyi helyzetről megállapított adatok nyilvánosak. Életet vagy egészséget veszélyeztető mértékű környezetszennyezésről, illetve a járványról megállapított adatokat a Szolgálat köteles nyilvánosságra hozni.

A Szolgálat az egészségfejlesztési (egészségvédelmi, egészségnevelési és egészségmegőrzési) tevékenysége keretében összehangolja, szervezi és felügyeli a népbetegségek megelőzését szolgáló feladatok végrehajtását, így különösen

( a gyógyító-megelőző alapellátás tanácsadó tevékenységét;

( a család- és nővédelmi feladatokat ellátó intézményeket;

( az anya- és csecsemővédelmi feladatokat ellátó intézményeket; és

( a mentálhigiénés szolgálatokat.

A Szolgálat működteti - külön jogszabályban foglaltaknak megfelelően - a Családvédelmi Szolgálatot.


A Szolgálat szervezete

A Szolgálat élén az országos tisztifőorvos áll, aki feladatait a népjóléti miniszter közvetlen irányításával látja el.

A Szolgálat központi szerve az Országos Tisztifőorvosi Hivatalból (a továbbiakban: Tisztifőorvosi Hivatal) és külön jogszabályban meghatározott országos intézetekből áll.

Az országos tisztifőorvos a Szolgálat helyi szerveit a Tisztifőorvosi Hivatalon keresztül irányítja. Az országos egészségügyi intézetek közreműködnek a Szolgálat feladatainak ellátásában.

A megyékben és a fővárosban a Szolgálat megyei (fővárosi) intézete (a továbbiakban együtt: megyei intézet) működik. A megyei intézet egyszemélyi felelős vezetője a népjóléti miniszter által kinevezett megyei (fővárosi) tisztifőorvos (a továbbiakban: megyei tisztifőorvos).

A megyék és a főváros területén a Szolgálat városi, fővárosi kerületi intézete (a továbbiakban együtt: városi intézet) működik. A városi intézet egyszemélyi felelős vezetője a megyei tisztifőorvos javaslata alapján az országos tisztifőorvos által kinevezett városi, illetőleg fővárosi kerületi tisztifőorvos (a továbbiakban: városi tisztifőorvos).

A népjóléti miniszter

( munkáltatói jogkört gyakorol az országos tisztifőorvos felett;

( kinevezi és felmenti az országos tisztifőorvos javaslata alapján a Tisztifőorvosi Hivatal igazgatóját, valamint a megyei tisztifőorvosokat;

( e törvény keretein belül meghatározza a Szolgálat szervezetének és működésének rendjét, a Szolgálat központi és helyi szerveinek feladatkörét és hatósági jogkörét;

( megállapítja a Szolgálat dolgozóinak alkalmazási feltételeit, valamint képzésük és továbbképzésük rendjét;

( meghatározza a közigazgatási határoktól független szakfeladatok körét, kijelöli az ezeket ellátó intézeteket, illetve azok szakfeladatait és megállapítja - e feladatok ellátására vonatkozóan - illetékességi területüket;

( megállapítja a városi intézetek illetékességi területét.


A Szolgálat hatósági jogköre

A Szolgálat valamennyi természetes és jogi személyre, valamint jogi személyiséggel nem rendelkező társaságra kiterjedő hatósági jogkört gyakorol.

A Szolgálat ellenőrzése során minden munkahelyre, bármely emberi tartózkodásra szolgáló helyre beléphet, az ellenőrzött személy köteles az ellenőrzést tűrni és az ahhoz szükséges anyagokat, adatokat, eszközöket és munkaerőt ellenszolgáltatás nélkül az ellenőrző rendelkezésére bocsátani.

Az ellenőrzésről jegyzőkönyvet kell készíteni, amelynek a ténymegállapításokon kívül tartalmaznia kell a felelős személy ezekre vonatkozó nyilatkozatát is. A jegyzőkönyv egy másolati példányát a felelős személynek át kell adni.

A Szolgálat jogosult az ellenőrzéshez szükséges vizsgálatokat elvégezni, illetve külön jogszabályban meghatározottak szerint elvégeztetni. Az ellenőrzött mulasztása miatt szükségessé váló, illetőleg a közegészségügyi követelményeknek meg nem felelő eredményre tekintettel megismételt vizsgálatok költségét - jogszabály eltérő rendelkezése hiányában - az ellenőrzött köteles megtéríteni.

A Szolgálat az ellenőrzés során megállapított tényállás alapján a hiányosságok, szabályszegések jellegét és súlyát mérlegelve megteszi a szükséges intézkedéseket és ellenőrzi azok végrehajtását.

A Szolgálat a lakosság egészségét közvetlenül fenyegető súlyos veszély elhárításához, illetve rendkívüli körülmények esetén tett intézkedéseinek végrehajtásához a rendőrség, a tűzoltóság és a polgári védelem közreműködését is igénybe veheti.


A Szolgálat

( szakhatóságként jár el az építésügyi műszaki előírások és irányelvek, a regionális és az általános városrendezési tervek jóváhagyásában, továbbá a külön jogszabályokban feladatkörébe utalt kérdésekben;

( dönt - a külön jogszabályban foglaltak szerint - az új anyagok, a lakosság körében közvetlen felhasználásra kerülő termékek előállításával, szállításával, raktározásával, felhasználásával, új technológiák bevezetésével kapcsolatos engedélyek megadásáról;

( közreműködik az országos fejlesztési tervek, valamint az általános érvényű hatósági előírások (szabályzatok, műszaki előírások, irányelvek, országos és ágazati szabványok stb.) kiadásának előkészítésében.

A Szolgálat

( eljár a hatáskörébe tartozó szabálysértés esetén, ennek keretében helyszíni bírságot szabhat ki, egyéb szabálysértés miatt pedig az eljárásra illetékes szervnél feljelentést tehet;

( kisebb súlyú cselekmény (mulasztás) esetén a felelős személyt figyelmeztetésben részesítheti;

( fegyelmi vétséget megvalósító magatartás felfedésekor kezdeményezheti a fegyelmi jogkör gyakorlójánál a fegyelmi eljárás lefolytatását;

( bűncselekmény észlelése esetén feljelentést tesz az illetékes szervnél.

Ha jogszabály másként nem rendelkezik, az első fokú eljárás a Szolgálat városi intézetének hatáskörébe tartozik.

A másodfokú eljárás

( amennyiben első fokon a városi intézet járt el, a megyei intézet;

( amennyiben első fokon a megyei intézet, illetőleg ha jogszabály másként nem rendelkezik országos intézet járt el, a Tisztifőorvosi Hivatal;

( amennyiben első fokon a Tisztifőorvosi Hivatal vagy az országos tisztifőgyógyszerész járt el, az országos tisztifőorvos hatáskörébe tartozik.


A Pénzügyi Szervezetek Állami Felügyelete

2000. április elsejétől már nem az Állami Pénz- és Tőkepiaci Felügyelet, ill. a Biztosításfelügyelet a két vizsgálandó szerv, hanem ezek helyett a Pénzügyi Szervezetek Állami Felügyelete.

Teljes részletességében lásd a 44. tételben!


Magyar Szabadalmi Hivatal,

Az MSZH feladat- és hatásköre

Az MSZH a szellemi tulajdon védelmének önálló feladat- és hatáskörrel rendelkező országos hatáskörű szerve.

Az MSZH feladat- és hatáskörébe tartozik:

( az iparjogvédelmi hatósági vizsgálatok és eljárások lefolytatása;

( az állami dokumentációs és információs tevékenység a szellemi tulajdon területén;

( a szellemi tulajdon védelmét szabályozó jogszabályok előkészítésében való részvétel;

( a szellemi tulajdon védelmére irányuló kormányzati stratégia kidolgozása és érvényesítése, az ehhez szükséges állami intézkedések kezdeményezése, illetve végrehajtása;

( a szellemi tulajdon területén folyó nemzetközi, illetve európai együttműködés szakmai feladatainak ellátása.


Az MSZH a következő iparjogvédelmi hatósági feladatokat látja el:

( szabadalmi, használati mintaoltalmi, topográfiaoltalmi, ipari mintaoltalmi, védjegy- és földrajzi árujelző-oltalmi bejelentések vizsgálata, e bejelentések alapján az oltalom megadása és nyilvántartása, valamint a megadott jogokkal összefüggő eljárások lefolytatása;

( nemzetközi szabadalmi, ipari mintaoltalmi, védjegy- és eredetmegjelölési bejelentések vizsgálata és továbbítása, valamint a nemzetközi szerződésen alapuló regionális iparjogvédelmi együttműködésből a nemzeti iparjogvédelmi hatóságra tartozó kutatási, vizsgálati, továbbítási és egyéb eljárási cselekmények elvégzése.

Az MSZH ellátja a Szabadalmi Ügyvivői Kamara törvényességi felügyeletét, továbbá vezeti az iparjogvédelmi szakértők nyilvántartását.

Az MSZH gondoskodik a Találmányi Szakértői Testület és a Szerzői Jogi Szakértő Testület működtetéséről.

Az MSZH ellátja a szellemi tulajdonnal kapcsolatos állami dokumentációs és

Az MSZH szervezete és működése

Az MSZH-t a Kormány irányítja. A Kormány irányítási jogkörében

( kiadja az alapító okiratot;

( jóváhagyja az MSZH szervezeti és működési szabályzatát;

( jóváhagyja az MSZH éves munkatervét és a tevékenységéről szóló éves beszámolót;

( ellenőrzi és beszámoltatja az MSZH elnökét, gyakorolja felette a munkáltatói jogokat.

A fenti bekezdésben meghatározott irányítási jogokat a Kormány nevében a gazdasági miniszter (a továbbiakban: miniszter) gyakorolja.

Az MSZH elnökét a miniszter javaslatára a miniszterelnök nevezi ki, és menti fel. Két helyettesét az elnök javaslatára a miniszter nevezi ki, és menti fel. Az MSZH-t az elnök vezeti, aki az államtitkári juttatások teljes körére jogosult. Helyettesei a helyettes államtitkári juttatások teljes körére jogosultak.

Az MSZH elnökét a feladatok ellátásában segíti a Magyar Szellemi Tulajdonvédelmi Tanács (a továbbiakban: Tanács). A Tanács az MSZH elnökének felkérésére véleményezi a szellemi tulajdon védelmére irányuló átfogó intézkedések (programok, stratégiai elképzelések, jogszabályok, nemzetközi szerződések) tervezetét.

A Tanács legfeljebb tizenöt tagú - iparjogvédelmi és szerzői jogi szakértelemmel rendelkező személyekből álló - testület. A kormányzati képviselők száma nem érheti el a Tanács taglétszámának a felét.

A Tanács tagjainak kinevezésére az MSZH elnöke tesz javaslatot. A Tanács tagjait a miniszter nevezi ki ötéves időtartamra.

Az MSZH önállóan gazdálkodó központi költségvetési szerv, előirányzatai felett teljes jogkörrel rendelkezik.


A Gazdasági Versenyhivatal

A Gazdasági Versenyhivatal állami költségvetési szerv.

A Gazdasági Versenyhivatal számára feladatot csak törvény írhat elő.

A Gazdasági Versenyhivatal élén az elnök áll.

A Gazdasági Versenyhivatal elnökét, valamint két elnökhelyettesét a miniszterelnök javaslatára a köztársasági elnök nevezi ki, és egyben megbízza az egyik elnökhelyettest a Versenytanács elnöki teendőinek az ellátásával. A kinevezés hat évre szól.


A Gazdasági Versenyhivatal elnöke

( részt vehet az Országgyűlés ülésein,

( külön felkérés alapján az Országgyűlésnek a gazdasági versenyt érintő kérdésekben szakvéleményt ad,

( évente beszámol az Országgyűlésnek, illetve külön felkérésre az Országgyűlés hatáskörrel rendelkező bizottságának a Gazdasági Versenyhivatal tevékenységéről és a törvény alkalmazása során szerzett tapasztalatai alapján arról, hogy a gazdasági verseny tisztasága és szabadsága miként érvényesül,

( a Kormány ülésén a Gazdasági Versenyhivatal feladatkörét érintő kérdések tárgyalásakor tanácskozási joggal vesz részt.

A Gazdasági Versenyhivatal elnökével egyeztetni kell minden olyan előterjesztés és jogszabály tervezetét, amely érinti a hivatal feladatkörét, így különösen, ha a tervezett intézkedés vagy jogszabály a versenyt - valamely tevékenység gyakorlását vagy a piacra lépést - korlátozza, kizárólagossági jogokat biztosít, továbbá az árakra vagy az értékesítési feltételekre vonatkozó előírásokat tartalmaz.

A Gazdasági Versenyhivatal elnökét a miniszternek, elnökhelyetteseit a közigazgatási államtitkárnak megállapított havi illetményével azonos díjazás, illetve azonos juttatások illetik meg.

A Gazdasági Versenyhivatal egyedi kérelem alapján hozott határozattal mentesíti a törvényben foglalt tilalom alól a vállalkozások közötti megállapodást és összehangolt magatartást, valamint a vállalkozások társadalmi szervezetének, köztestületének, az egyesülésnek és más hasonló szervezetnek a döntését, amely a gazdasági verseny megakadályozását, korlátozását vagy torzítását célozza, vagy ilyen hatást fejthet, illetve fejt ki.

A vállalkozások összefonódásához a Gazdasági Versenyhivataltól engedélyt kell kérni, ha az érintett vállalkozások előző üzleti évben elért együttes nettó árbevétele a tízmilliárd forintot meghaladja, feltéve, hogy a beolvadó vagy az irányítás alá kerülő vállalkozás, illetve az összeolvadásban részt vevő legalább két vállalkozás nettó árbevétele ötszázmillió forint felett van.

A Gazdasági Versenyhivatal jár el minden olyan versenyfelügyeleti ügyben, amely nem tartozik a bíróság hatáskörébe.

A Gazdasági Versenyhivatal illetékessége az ország egész területére kiterjed.


Határon Túli Magyarok Hivatala

A Hivatal a Kormány irányítása alatt áll, felügyeletét a külügyminiszter látja el.

A Hivatal önállóan gazdálkodó, teljes jogkörrel rendelkező költségvetési szerv.

Az országos hatáskörű szervek körét érintő jogszabály alkalmazása szempontjából a Hivatalt országos hatáskörű szervnek kell tekinteni.

A Hivatal élén elnök áll, akit a külügyminiszter javaslatára a miniszterelnök nevez ki és ment fel. A Hivatal elnökhelyettesét az elnök javaslatára a külügyminiszter nevezi ki és menti fel. A Hivatal szervezetét és működési rendjét a külügyminiszter jóváhagyásával a Hivatal elnöke állapítja meg.

A Hivatal feladatai:

( folyamatos kapcsolatot tart a világban élő magyarok szervezeteivel - különös tekintettel a szomszédos országok kisebbségeire -, valamint az egyes országok kisebbségi kérdésben illetékes kormányzati szerveivel;

( tevékenysége során kölcsönösen együttműködik az érdekelt minisztériumokkal, országos hatáskörű szervekkel és más szervezetekkel, továbbá koordinálja a magyar kisebbségekkel, illetve diaszpórával kapcsolatos kormányzati tevékenységet;

( elemzéseket és prognózisokat készít mindazon folyamatokról, amelyek befolyásolják a kisebbségek, mindenekelőtt a magyarság helyzetét;

( vizsgálja a kisebbségi kérdés rendezését befolyásoló európai és egyéb nemzetközi folyamatokat;

( figyelemmel kíséri a magyar politika és a kisebbségi kérdés összefüggéseit, részt vesz az ezzel kapcsolatos külpolitika alakításában, képviseletében, valamint kapcsolatot tart a tudományos élettel;

( véleményezi a határon túli magyarokat érintő koncepciókat, a jogszabályok és a nemzetközi megállapodások tervezetét;

( figyelemmel kíséri a központi költségvetési forrásokból származó, a határon túli magyarok támogatására szánt összegek felhasználását, javaslatokat tesz a támogatások súlypontjainak kialakítására;

( elősegíti a határ menti, a regionális és szubregionális társadalmi, kulturális és gazdasági együttműködést;

( ellátja az államközi szerződések alapján létrehozott kisebbségi vegyes bizottságok működésével kapcsolatos feladatokat.


A Nemzetbiztonsági Szolgálatok

A nemzetbiztonsági szolgálatok szervezete és jogállása

A Magyar Köztársaság nemzetbiztonsági szolgálatai

( az Információs Hivatal,

( a Nemzetbiztonsági Hivatal,

( a Katonai Felderítő Hivatal,

( a Katonai Biztonsági Hivatal,

( a Nemzetbiztonsági Szakszolgálat.

Az Információs Hivatal, a Nemzetbiztonsági Hivatal és a Nemzetbiztonsági Szakszolgálat, a Katonai Felderítő Hivatal és a Katonai Biztonsági Hivatal a Kormány irányítása alatt álló, országos hatáskörű, önálló gazdálkodást folytató költségvetési szervek.

Az e törvényben meghatározott feladatok ellátására a nemzetbiztonsági szolgálatok - a kormányzati irányítási döntéseknek megfelelően - helyi, területi szerveket hozhatnak létre.


A nemzetbiztonsági szolgálatok feladatai

A nemzetbiztonsági szolgálatok rendeltetése, hogy a nyílt és a titkos információgyűjtés eszközrendszerével elősegítsék a Magyar Köztársaság nemzetbiztonsági érdekeinek érvényesítését, ezáltal közreműködjenek az ország szuverenitásának biztosításában és alkotmányos rendjének védelmében.

Az Információs Hivatal

( megszerzi, elemzi, értékeli és továbbítja a kormányzati döntésekhez szükséges, a külföldre vonatkozó, illetőleg külföldi eredetű, a nemzet biztonsága érdekében hasznosítható információkat, továbbá a Magyar Köztársaság érdekeinek érvényesítését szolgáló tevékenységet folytat;

( felderíti a Magyar Köztársaság szuverenitását, politikai, gazdasági vagy más fontos érdekét sértő vagy veszélyeztető külföldi titkosszolgálati törekvéseket és tevékenységet;

( információkat gyűjt a nemzetbiztonságot veszélyeztető, külföldi szervezett bűnözésről, különösen a terrorszervezetekről, a jogellenes kábítószer- és fegyverkereskedelemről, a tömegpusztító fegyverek és alkotóelemeik, illetve az előállításukhoz szükséges anyagok és eszközök jogellenes nemzetközi forgalmáról;

( felderíti az ország gazdasága biztonságának és pénzügyi helyzetének veszélyeztetésére irányuló külföldi szándékokat és cselekményeket;

( közreműködik a nemzetközileg ellenőrzött termékek és technológiák jogellenes forgalmának felderítésében és megelőzésében;

( ellátja a kormányzati tevékenység szempontjából fontos, külföldön lévő magyar szervek (intézmények) és létesítmények biztonsági védelmét;

( ellátja a hatáskörébe tartozó személyek nemzetbiztonsági védelmének, illetve ellenőrzésének feladatait;

( ellátja a rejtjeltevékenység szakirányítását, hatósági engedélyezését, felügyeletét, és rejtjelkulcsot állít elő.

A Nemzetbiztonsági Hivatal

( felderíti és elhárítja a Magyar Köztársaság szuverenitását, politikai, gazdasági, védelmi vagy más fontos érdekét sértő vagy veszélyeztető külföldi titkosszolgálati törekvéseket és tevékenységet;

( felderíti és elhárítja a Magyar Köztársaság alkotmányos rendjének törvénytelen eszközökkel történő megváltoztatására vagy megzavarására irányuló leplezett törekvéseket;

( felderíti és elhárítja külföldi hatalmak, szervezetek vagy személyek terrorcselekmény elkövetésére irányuló törekvéseit;

( felderíti és elhárítja a Magyar Köztársaság gazdasági, tudományos-technikai, pénzügyi biztonságát veszélyeztető leplezett törekvéseket, valamint a jogellenes kábítószer- és fegyverkereskedelmet;

( ellátja a központi államhatalmi és kormányzati tevékenység szempontjából fontos szervek (intézmények) és létesítmények biztonsági védelmét;

( ellátja a hatáskörébe tartozó személyek nemzetbiztonsági védelmének, illetve ellenőrzésének feladatait;

( végzi a bevándorló, a menekült státusért és a magyar állampolgárságért folyamodó, valamint - az állami szuverenitás és az alkotmányos rend védelméhez kötődően - a vízumkérelmet benyújtott személyek ellenőrzését és az ezzel kapcsolatos feladatokat;

( a nyomozás elrendeléséig végzi az állam elleni bűncselekmények, az emberiség elleni bűncselekmények, illetve működési területén a külföldre szökés, a zendülés és a harckészültség veszélyeztetése bűncselekmények felderítését;

( felderíti a terrorcselekményt, ha a bejelentés a Nemzetbiztonsági Hivatalhoz érkezett, illetve arról a Nemzetbiztonsági Hivatal szerzett tudomást stb.

A Katonai Felderítő Hivatal

( megszerzi, elemzi és továbbítja a kormányzati döntésekhez szükséges, a külföldre vonatkozó, illetőleg külföldi eredetű, a biztonságpolitika katonai elemét érintő katonapolitikai, hadiipari és katonai információkat;

( felfedi a Magyar Köztársaság ellen irányuló, támadó szándékra utaló törekvéseket;

( felderíti a külföldi katonai titkosszolgálatoknak a Magyar Köztársaság szuverenitását, honvédelmi érdekeit sértő vagy veszélyeztető törekvéseit és tevékenységét;

( információkat gyűjt a nemzetbiztonságot veszélyeztető jogellenes fegyverkereskedelemről, valamint a fegyveres erők biztonságát veszélyeztető terrorszervezetekről;

( biztosítja a Honvéd Vezérkar hadászati-hadműveleti tervező munkájához szükséges információkat stb.

A Katonai Biztonsági Hivatal

( felderíti és elhárítja a Honvédelmi Minisztérium és a Magyar Honvédség ellen irányuló külföldi titkosszolgálati törekvéseket és tevékenységet;

( működési területén felderíti és elhárítja a Magyar Köztársaság alkotmányos rendjének törvénytelen eszközökkel történő megváltoztatására vagy megzavarására irányuló leplezett törekvéseket;

( a Honvédelmi Minisztérium és a Magyar Honvédség szervezeteinél felderíti és elhárítja a külföldi hatalmak, személyek vagy szervezetek terrorcselekmény elkövetésére irányuló törekvéseit;

( információkat gyűjt a Honvédelmi Minisztériumot és a Magyar Honvédséget veszélyeztető szervezett bűnözésről, ezen belül kiemelten a jogellenes kábítószer- és fegyverkereskedelemről;

( közreműködik a haditechnikai eszközök és szolgáltatások jogellenes forgalmának felderítésében, megelőzésében, megakadályozásában és legális forgalmának ellenőrzésében;

ellátja az illetékességi körébe tartozó, kijelölt kormányzati és katonai vezetési objektumok (intézmények) biztonsági védelmét stb.

A Nemzetbiztonsági Szakszolgálat

( a jogszabályok keretei között a titkos információgyűjtés különleges eszközeivel és módszereivel - írásbeli megkeresésre - szolgáltatást végez törvény által erre feljogosított szervezetek titkos információgyűjtő tevékenységéhez;

( törvény által feljogosított szervezetek igényei alapján biztosítja a titkos információgyűjtő tevékenységhez szükséges különleges technikai eszközöket és anyagokat;

( speciális távközlési összeköttetést biztosít a Kormány által meghatározott felhasználók részére;

( ellátja a biztonsági okmányok védelmével összefüggő hatósági felügyeletet;

( szakértői tevékenységet végez;

( elvégzi a hatáskörébe tartozó személyek nemzetbiztonsági ellenőrzését.

A Nemzetbiztonság Szakszolgálat kormányzati tájékoztató tevékenységet nem folytathat.

A nemzetbiztonsági szolgálatok irányítása és vezetése

A Kormány a polgári nemzetbiztonsági szolgálatokat a kijelölt miniszter, a katonai nemzetbiztonsági szolgálatokat a honvédelmi miniszter (a továbbiakban: miniszter) útján irányítja. A polgári nemzetbiztonsági szolgálatokat irányító kijelölt miniszter nem lehet a belügy-, a honvédelmi és az igazságügyminiszter.

A miniszter az irányító jogkörében adott utasításával a főigazgatók hatáskörébe tartozó ügyet nem vonhat el, hatáskörük gyakorlását nem akadályozhatja.

A miniszter a nemzetbiztonsági szolgálatok részére egyedi utasítást a főigazgatók útján adhat, a hatósági jogkör alapján eljáró nemzetbiztonsági szolgálatoknak a döntés tartalmára vonatkozó utasítást nem adhat. A nemzetbiztonsági szolgálatok élén főigazgatók állnak, akiket a miniszter előterjesztésére a miniszterelnök nevez ki, és ment fel.

A főigazgatók e törvény, a jogszabályok és az állami irányítás egyéb jogi eszközei által meghatározott keretek között önálló felelősséggel vezetik a nemzetbiztonsági szolgálatokat.

A nemzetbiztonsági szolgálatok parlamenti ellenőrzése

Az Országgyűlés a nemzetbiztonsági szolgálatok parlamenti ellenőrzését Nemzetbiztonsági Bizottsága (továbbiakban: Bizottság) közreműködésével látja el. A Bizottság elnöke mindenkor csak ellenzéki képviselő lehet.

A miniszter a Bizottságot a nemzetbiztonsági szolgálatok általános tevékenységéről rendszeresen, de legalább évente kétszer tájékoztatja.

A Kormány a nemzetbiztonsági szolgálatokkal kapcsolatos határozatairól a Bizottságot a miniszter útján tájékoztatja.

A Bizottság megkapja a nemzetbiztonsági szolgálatok által készített - a nemzetbiztonság szempontjából fontos - általános értékelő, valamint a Kormány számára készített jelentéseket.

A Bizottság jogosult a nemzetbiztonsági szolgálatok nem egyedi ügyekkel kapcsolatos tájékoztató jelentéseibe betekinteni.

Magyar Bányászati Hivatal

Lásd a 45. (Iparigazgatás c.) tételben!


Országos Műszaki Fejlesztési Bizottság

A Kormány az Országos Műszaki Fejlesztési Bizottság (a továbbiakban: OMFB) feladatát, hatáskörét, szervezetét és működését a következők szerint határozza meg:

Az OMFB feladata a műszaki fejlődésnek, a tudásalapú gazdaság és a társadalom technológiai modernizációjának, a magyar termékek és szolgáltatások, valamint a vállalkozások versenyképességének elősegítésével, a hazai kutatás, fejlesztés és innováció nemzetközi kapcsolatainak erősítésével, a nemzetközi kutatási és fejlesztési együttműködési tevékenység összehangolásával, továbbá egyéb, az innovációt előmozdító és az életminőséget javító tevékenységek ösztönzésével kapcsolatos állami feladatok ellátásának segítése. Az OMFB közreműködik az országos tudománypolitikának a gazdaságpolitikával összehangolt kidolgozásában.

Az OMFB stratégiai kérdésekkel foglalkozó testület, amely jogkörét a jogszabályoknak és a Kormány döntésének megfelelően eljárva testületként gyakorolja.

Az OMFB

( véleményezi a kutatás, fejlesztés és innováció stratégiai terveit, döntéshozatali struktúráját és az ösztönzést szolgáló pénzügyi források felhasználásának terveit;

( véleményezi a Központi Műszaki Fejlesztési Alapprogram felhasználásáról készített beszámolót.

Az OMFB működését az elnök irányítja.

Az OMFB legfeljebb tizenöt tagú testület. Tagjait és elnökét az oktatási miniszter javaslatára a miniszterelnök nevezi ki három évre, amely egyszer további három évre meghosszabbítható. A kormányzati képviselők száma nem érheti el a testület tagjai számának a felét.

Az OMFB határozatait a tagok legalább felének egyetértésével hozza. Működésének további rendjét maga alakítja ki. Az OMFB ülésein az Oktatási Minisztérium illetékes vezetői tanácskozási joggal vesznek részt.

Az OMFB feladatainak ellátását és munkájának szervezését Titkárság segíti.

Az OMFB Titkárságának működési feltételeit az Oktatási Minisztérium biztosítja.


Magyar Energia Hivatal

A villamos energia termelésének, természetes monopolhelyzetben lévő szállításának és szolgáltatásának engedélyezését, a fogyasztói igény kielégítésének és a szolgáltatás színvonalának ellenőrzését, a fogyasztóvédelmet és a külön jogszabályokban meghatározott, az energiatermeléssel, -szolgáltatással összefüggő feladatokat a külön törvénnyel létrehozott Magyar Energia Hivatal (a továbbiakban: Hivatal) látja el.

A Hivatal eljárásának díjait a miniszter - a pénzügyminiszterrel együttesen - rendeletben állapítja meg.

A Hivatal

( kiadja - és az e törvényben meghatározott esetekben módosítja - a villamos energia termelésére, szállítására és szolgáltatására vonatkozó működési, valamint az erőmű létesítésére szolgáló engedélyeket,

( jóváhagyja az engedélyes által kidolgozott üzletszabályzatot; a jóváhagyási eljárásban a fogyasztók érdekképviseleti szervezeteinek véleményét ki kell kérni,

( előkészíti a villamos energia árakat (díjakat) és az áralkalmazási feltételeket, a hálózatfejlesztési hozzájárulás számításának szabályait,

( megállapítja az egyes fogyasztók korlátozási sorrendjét,

( meghatározza azoknak a gazdálkodási adatoknak a körét, amelyeket az engedélyes köteles nyilvánosságra hozni,

( jóváhagyja az üzemi szabályzatot.

A Hivatal e törvényben meghatározott feladatainak ellátása érdekében

( ellenőrzi az e törvényben és az engedélyben foglalt előírások megtartását,

( jogosult az engedélyhez kötött tevékenységhez kapcsolatos iratokba betekinteni még akkor is, ha azok államtitkot, szolgálati titkot, illetőleg üzleti titkot tartalmaznak,

( jogosult az iratokról másolatot, kivonatot készíteni, feladatai ellátásához az engedélyestől további információt kérni,

( érvényesíti a villamos energia termelővel, szállítóval és szolgáltatóval szemben a legkisebb költség elvét.

A Hivatal eljárására az államigazgatási eljárás általános szabályairól szóló törvény rendelkezései az irányadóak azzal az eltéréssel, hogy az ügyintézés határideje 90 nap.


Országos Atomenergia Bizottság és Országos Atomenergia Hivatal.

Lásd a 45. (Iparigazgatás c.) tételben!


25. A közigazgatási hivatalok


191/1996. (XII. 17.) Korm. rendelet a fővárosi, megyei közigazgatási hivatalokról

A közigazgatási hivatal jogállása

A fővárosi és a megyei közigazgatási hivatalok (a továbbiakban: közigazgatási hivatal) a Kormány területi államigazgatási szervei.

A közigazgatási hivatal közvetlenül a közigazgatási hivatal vezetőjének (a továbbiakban: hivatalvezető) vezetése alatt álló szervezeti egységekből, továbbá ágazati szakigazgatási szervekből (a továbbiakban: igazgatási szervek) áll. Amennyiben a Kormány kivételt nem tesz, a területi államigazgatási szervek - szervezeti és szakmai önállóságuk megtartásával - a hivatalvezető koordinációs és ellenőrzési jogkörébe tartoznak.

A hivatalvezető vezetése alatt álló szervezeti egységek, valamint az igazgatási szervek egy költségvetési szervet képeznek.

A közigazgatási hivatalokat a Kormány a belügyminiszter közreműködésével irányítja.

A hivatalvezetőt - pályázat alapján - a Miniszterelnöki Hivatalt vezető miniszter és a belügyminiszter együttes javaslatára a miniszterelnök bízza meg. A hivatalvezető megbízását - a Miniszterelnöki Hivatalt vezető miniszter és a belügyminiszter együttes javaslatára - a miniszterelnök vonja vissza.

A hivatalvezető helyettes államtitkári illetményre és juttatásokra jogosult köztisztviselő, megbízása határozatlan időre szól. Hivatalvezetői megbízást az a köztisztviselő kaphat, aki állam- és jogtudományi egyetemi végzettséggel, valamint jogi vagy közigazgatási szakvizsgával rendelkezik.

A hivatalvezető munkáját hivatalvezető-helyettes segíti, aki ellátja a hivatal szervezeti és működési szabályzatában meghatározott feladatokat és távollétében helyettesíti a hivatalvezetőt. A hivatalvezető-helyettes minisztériumi főosztályvezetői besorolású köztisztviselő.

A hivatalvezető-helyettest - a hivatalvezető javaslatára - a belügyminiszter bízza meg, illetve vonja vissza a megbízását. A hivatalvezető-helyettes feletti munkáltatói jogokat egyebekben a hivatalvezető gyakorolja. Hivatalvezető-helyettesi megbízást az a köztisztviselő kaphat, aki állam- és jogtudományi egyetemi végzettséggel, valamint jogi vagy közigazgatási szakvizsgával rendelkezik.

A belügyminiszter - a vezetői megbízás és a vezetői megbízás alóli felmentés kivételével - gyakorolja a munkáltatói jogokat a hivatalvezető felett.

A miniszter gyakorolja a szakmai irányítási és felügyeleti jogokat az igazgatási szervek felett.

A miniszter e jogkörében

( rendeletben meghatározza a hivatalvezető, az igazgatási szerv vezetője államigazgatási feladatainak ellátására vonatkozó szakmai szabályokat;

( a hivatalvezető egyidejű tájékoztatása mellett utasíthatja az igazgatási szerv vezetőjét annak hatáskörébe tartozó ügyben, kivéve a hatósági jogkörébe tartozó ügyeket;

( ellenőrzi az ágazati szakmai követelmények érvényesülését a közigazgatási hivatal tevékenységében;

( gyakorolja a másodfokú hatósági jogkört azokban az ügyekben, amelyekben első fokon a hivatalvezető, az igazgatási szerv vezetője járt el.

A miniszter tájékoztatja a hivatalvezetőket a feladatkörüket érintő ágazati tervekről, ágazatpolitikai elképzelésekről, valamint - az igazgatási szervek vezetőinek meghívásával egyidejűleg - az e szervek vezetői részére tartandó szakmai értekezletekről.

A belügyminiszter ellátja a helyi önkormányzatok, a helyi kisebbségi, a kisebbségi települési önkormányzatok törvényességi ellenőrzésének, a közigazgatási hivatalok és a dekoncentrált szervek jogszabályban szereplő ellenőrzésének, továbbá a központi közszolgálati nyilvántartás működtetésének, valamint a köztisztviselők képzésével, továbbképzésével, valamint a szakember-utánpótlás megszervezésével kapcsolatos feladatoknak a szakmai irányítását, s ennek keretében gyakorolja a fentiekben meghatározott jogait.

A koordináció, informatika, képzés és továbbképzés címek alatt meghatározott feladatok ellátása körében a Miniszterelnöki Hivatalt vezető miniszter kezdeményezi és ellenőrzi

( a több ágazatot érintő kormányzati döntések végrehajtásának területi összehangolását,

( a közigazgatás korszerűsítésével kapcsolatos feladatok területi összehangolását,

( a területfejlesztési tanácsok törvényességi felügyeletével és a kormányzati szereplők egységes álláspontjának kialakításával kapcsolatos teendőket,

( az ágazati informatikai fejlesztési tervek és a területi államigazgatási szervek informatikai fejlesztéseinek összehangolását.

A belügyminiszter meghatározott ügyben eljárásra az illetékességgel rendelkező hivatalvezető helyett más hivatalvezetőt jelölhet ki.


A hivatalvezető feladatai

A hivatalvezető gyakorolja a munkáltatói jogokat az igazgatási szervek vezetői, valamint a közigazgatási hivatal közvetlenül vezetése alatt álló - a szervezeti és működési szabályzatban meghatározott - szervezeti egységeinek köztisztviselői felett.

Az igazgatási szerv vezetőjének megbízásához, felmentéséhez az ágazati miniszter egyetértése szükséges.

A hivatalvezető

( vezeti a közigazgatási hivatalt, ellátja a költségvetési szerv vezetőjének hatáskörébe utalt feladatokat;

( gondoskodik a közigazgatási hivatal igazgatási szervei feladatainak ellátásáról;

( elkészíti a közigazgatási hivatal szervezeti és működési szabályzatát, gondoskodik a jogszabályban előírt belső szabályzatok elkészítéséről;


( a helyi adottságoknak megfelelően, a gazdaságossági követelményeket figyelembe véve - az érintett területi államigazgatási szervek vezetőinek egyetértésével - kialakíthatja egyes (különösen a személyzeti, a képzési, a továbbképzési, a közigazgatás-fejlesztési, az informatikai, a jogi képviseleti, az ügyiratkezelési, az ügyfélszolgálati, a tájékoztatási, a műszaki ellátó és szolgáltató) tevékenységek közös szervezetben való ellátását.

A hivatalvezető, illetőleg az igazgatási szerv vezetője törvényben vagy kormányrendeletben megállapított ügyekben első fokú hatósági jogkört gyakorol, továbbá az államigazgatási eljárás általános szabályai szerint felettes szervként elbírálja a jogorvoslatokat minden olyan államigazgatási hatósági ügyben, amelyben első fokon a polgármester, a főpolgármester, a megyei közgyűlés elnöke vagy a megyei jogú város kerületi hivatalának vezetője, illetőleg a jegyző, főjegyző vagy a képviselő-testület hivatalának ügyintézője jár el, és amelyben a jogorvoslati eljárásra nem valamely területi államigazgatási szerv jogosult; e körben ellenőrzést folytathat.

A hivatalvezető a területi államigazgatási szervek tekintetében koordinációs, ellenőrzési, informatikai tevékenységet, valamint képzést, továbbképzést szervező, összehangoló feladatokat lát el, hatásköröket gyakorol, véleményezi a koordinációs és ellenőrzési jogkörébe tartozó területi államigazgatási szervek vezetőinek kinevezését és megbízásuk visszavonását, javaslatot tehet kitüntetésükre, jutalmazásukra, kezdeményezheti fegyelmi felelősségre vonásukat.


Koordináció

A hivatalvezető koordinációs feladat- és hatáskörében

( gondoskodik a több ágazatot érintő kormányzati döntések végrehajtásának területi összehangolásáról;

( gondoskodik a fővárosi, megyei államigazgatási kollégium (a továbbiakban: kollégium) létrehozásáról, működéséről, ügyrendjének előkészítéséről;

( közreműködik - a belügyminiszter által meghatározottak szerint - a központi közszolgálati nyilvántartás működtetésével kapcsolatos feladatok ellátásában;

( gondoskodik a közigazgatás korszerűsítésével kapcsolatos feladatok területi összehangolásáról;

( gondoskodik a területi államigazgatási szervek ügyfélfogadási rendszerének összehangolásáról, szakmai támogatást nyújt az ügyfélszolgálati tevékenység bővítéséhez;

( tájékoztatást kérhet a koordinációs és ellenőrzési jogkörébe tartozó területi államigazgatási szervek vezetőitől.

A kollégium a hivatalvezető véleményező, összehangolást elősegítő testülete. A hivatalvezető

( vezeti a kollégiumot;

( az ügyrendben meghatározott időközönként, illetve szükség szerint összehívja a kollégium ülését, gondoskodik a napirendek, az állásfoglalások előkészítéséről;

( szükség szerint meghívja a kollégium ülésére a koordinációs és ellenőrzési jogkörébe nem tartozó államigazgatási szervek vezetőit.

A kollégium tagjai a hivatalvezető, az igazgatási szervek vezetői, a területi államigazgatási szervek vezetői, valamint a hivatalvezető által meghatározott belső szervezeti egység vezetői.


A kollégium

( elemzi és értékeli a közigazgatási hivatal, a területi államigazgatási szervek és a helyi önkormányzatok együttműködésének, továbbá az államigazgatási feladatok területi végrehajtásának tapasztalatait, a közigazgatási szervek államigazgatási hatósági ügyintézését;

( egyezteti és értékeli az ellenőrzések tapasztalatait, állást foglal az ellenőrzési tervek tartalmáról, ütemezéséről, végrehajtásáról;

( előmozdítja a területi informatikai kapcsolatok összehangolt fejlesztését és működését;

( értékeli a képzési, továbbképzési tevékenységet, véleményezi az erre vonatkozó terveket, ajánlásokat dolgoz ki a képzés, továbbképzés tárgyköreire és módszereire vonatkozóan;

( elemzi a területi államigazgatási szervek és az érdek-képviseleti szervek, köztestületek együttműködését, ajánlást dolgozhat ki továbbfejlesztésére;

( véleményezi az egyes területi államigazgatási szervek ügyvitel-, informatika- és szervezetfejlesztési döntéseinek tervezeteit;

( értékeli és véleményezi a területi államigazgatási szervek ügyfélfogadási rendjét, ügyfélszolgálati tevékenységét.

A területi államigazgatási szervek feladataik ellátása során kötelesek együttműködni. A hivatalvezető szükség szerint megyei koordinációs értekezletet hívhat össze egyes, több ágazatot érintő feladat ellátásának előmozdítására, a területi államigazgatási szervek vezetőit ideiglenes bizottság alakítására kérheti fel.


Ellenőrzés

A hivatalvezető ellenőrzési feladat- és hatáskörében

( gondoskodik a területi államigazgatási szervek ellenőrzési terveinek összehangolásáról, egyeztetett végrehajtásáról, a tapasztalatok közös elemzéséről;

( gondoskodik a gazdaságos, egymást kiegészítő ellenőrzési módok kialakításáról, alkalmazásáról;

( ellenőrzi a területi államigazgatási szervek vezetőinek köztisztviselőkkel, közalkalmazottakkal kapcsolatos munkáltatói intézkedései törvényességét, a köztisztviselők képesítési előírásairól szóló jogszabályok hatályosulását;

( ellenőrzi - a fővárosi, megyei ügyészséggel egyeztetett ellenőrzési terv és program szerint - a területi államigazgatási szervek tevékenységében az államigazgatási eljárás általános szabályairól szóló törvény hatályosulását, hatósági tevékenységük jogszerűségét;

( ellenőrzi az ügyiratkezelésről, valamint a közigazgatási szervek által kezelt adatok nyilvántartásáról és védelméről szóló jogszabályok hatályosulását;

( ellenőrzi a területi államigazgatási szervek által alkalmazott informatikai programok jogtisztaságát.

A hivatalvezető feladatainak teljesítése érdekében jogosult a területi államigazgatási szervek vezetőitől határidő tűzésével adatokat, felvilágosítást kérni, e szervek irataiba betekinteni.

A hivatalvezető az ellenőrzések tapasztalatairól tájékoztatja a minisztert, szükség esetén - különösen, ha jogszabálysértést tapasztal - kezdeményezi intézkedését.


Informatika

A hivatalvezető az informatikai tevékenység összehangolása érdekében

( kezdeményezi az ügyviteli tevékenység összehangolását, előmozdítja annak egységes program szerinti ellátását;

( előmozdítja a központi közszolgálati nyilvántartás hatékony működését és adattartalmának a területi államigazgatási szervek feladatával összefüggő használatát, illetve ellenőrzi a nyilvántartás adatainak védelmére vonatkozó szabályok érvényesülését;

( gondoskodik arról, hogy az önkormányzati törzsadattárat, az önkormányzati törvényességi és hatósági statisztikai rendszer adatait a területi államigazgatási szervek használhassák;

( a kollégium közreműködésével gondoskodik a területi államigazgatási szervek informatikai fejlesztésének összehangolásáról, kezdeményezheti ennek érdekében az ágazati miniszter intézkedését.

A hivatalvezető

( a Belügyminisztérium Központi Adatfeldolgozó, Nyilvántartó és Választási Hivatal szakirányítása mellett üzemelteti a polgárok személyi adatainak és lakcímének területi számítógépes rendszerét, illetve ellátja a rendszergazda szerepét,

( ellátja a választásokkal, a népszavazásokkal kapcsolatos informatikai feladatokat.


Képzés, továbbképzés

A hivatalvezető a köztisztviselők képzése, továbbképzése körében

( éves terv alapján szervezi a fővárosban, megyében az államigazgatási feladatokat ellátó önkormányzati szervek köztisztviselőinek képzését, továbbképzését;

( közreműködik - a belügyminiszter által meghatározottak szerint - a belügyminiszternek a köztisztviselők képzésével, továbbképzésével, valamint a szakember-utánpótlás megszervezésével kapcsolatos feladatainak ellátásában;

( gondoskodik a közigazgatási alapvizsgák, szakvizsgák, anyakönyvi szakvizsgák, továbbá külön jogszabály által meghatározott egyéb vizsgák előkészítésére szolgáló tanfolyamok megszervezéséről és lebonyolításáról;

( előmozdítják az ágazati, szakmai alapképzés rendszerességét, kezdeményezheti az ágazati képzéseket a területi államigazgatási szerv vezetőinél, a miniszternél;

( közreműködik a helyi önkormányzatok a helyi kisebbségi, valamint a kisebbségi települési önkormányzatok tisztségviselőinek, képviselőinek képzésében;

( összehangolja az ágazati területi államigazgatási szervek feladatkörébe tartozó, köztisztviselőket érintő képzési, továbbképzési feladatok ellátását;

( elemzi a képzés, továbbképzés színvonalát és eredményességét, kezdeményezi az érintett szerveknél a szükséges intézkedéseket.


Eljárási szabályok

Ha a területi államigazgatási szerv illetékessége több megyére terjed ki, a hivatalvezető jogait az államigazgatási szerv székhelye szerinti hivatalvezető gyakorolja. A fővárosi közigazgatási hivatal vezetője gyakorolja a hivatalvezető jogait, ha az államigazgatási szerv illetékessége a fővárosra és megyére terjed ki. E jogkörében tett intézkedéséről a hivatalvezető tájékoztatja az érintett közigazgatási hivatalok vezetőit.

A jegyző - az ülést követő 15 napon belül - megküldi a hivatalvezető részére a képviselő-testület bizottságának, a részönkormányzat testületének és a helyi kisebbségi önkormányzat képviselő-testületének, bizottságának üléséről készített jegyzőkönyvet, továbbá a polgármester saját és átruházott önkormányzati hatáskörben hozott határozatát.

A hivatalvezető felhívására a jegyző a kitűzött határidőre köteles rendelkezésre bocsátani azokat az iratokat, egyéb információkat, amelyek az önkormányzati döntés és működés jogszerűségének vizsgálatához szükségesek.

A hivatalvezető, felhatalmazása alapján az igazgatási szerv vezetője - a hivatal feladatainak ellátása érdekében - az államigazgatási feladatokat ellátó, államigazgatási hatáskörrel, hatósági jogkörrel rendelkező helyi önkormányzati szervek vonatkozásában jogosult

( szakmai-koordinációs értekezletet összehívni;

( a polgármesteri hivatalnál, körjegyzőségnél, megyei közgyűlés hivatalánál, fővárosi főpolgármesteri hivatalnál felettes szervként ellenőrzést tartani.

A hivatalvezető, az igazgatási szervek vezetője az ellenőrzés során feltárt vagy más módon tudomására jutott jogszabálysértés esetén megteszi a szükséges intézkedéseket, így különösen

( felhívja az ügyben ellenőrzésre jogosult más szerv figyelmét a tapasztalt jogszabálysértésre;

( megkeresi intézkedés végett a hatáskörrel és illetékességgel rendelkező szervet;

( intézkedést kezdeményez a munkáltatói jogkör gyakorlójánál a köztisztviselő, közalkalmazott javára történő jogszabálysértés esetén;

( fegyelmi, szabálysértési vagy büntetőeljárást kezdeményez.


A fentiekben meghatározott esetekben a megkeresett szerv vezetője köteles a hivatalvezető, az igazgatási szerv vezetője megkeresését érdemben megvizsgálni, és saját intézkedéséről vagy annak mellőzése okáról a hivatalvezetőt, az igazgatási szerv vezetőjét - a megkereséstől számított 30 napon belül - tájékoztatni.


Értelmező és záró rendelkezések

A közigazgatási hivatal alapító okiratát a miniszterelnök adja ki.

A hivatal szervezeti és működési szabályzatát a belügyminiszter hagyja jóvá, az igazgatási szervekre vonatkozó rendelkezések tekintetében az érdekelt miniszterek egyetértésével.

A miniszter és a hivatalvezető közötti vitás kérdésekben - a belügyminiszter előterjesztésére - a miniszterelnök dönt.


26. A köztestületek


Míg a területi önkormányzatok általános önkormányzatnak tekinthetők, addig a testületi (szakmai, funkcionális) önkormányzatok speciálisnak, hiszen csak a törvényben meghatározott feladatokra hozhatók létre.


A köztestületek kialakulása

Új szervek jöttek létre:

Az ipari forradalommal új feladatok jelentek meg, melyeknek nem volt kialakított intézményrendszere, pl.: közegészségügy, városrendezés, közlekedés. E feladatok megoldására jöttek létre új típusú szervek (pl.: közalapítványok, közintézetek, közüzemek, stb.). E szervezeti formák voltak alkalmasak az igazgatási és közszolgáltatási feladatok egyidejű ellátására. 

Megújultak a céhek, vagyis feléledtek, és új feladatokat kezdtek betölteni. Az új szervezetek és a megújult korporatív szervezetek együttesen alkották ki a köztestületek kategóriáját. 


A köztestületek kezdeti jelentősége:

( az állam egy csomó infrastrukturális fejlesztést valósított meg ezeken keresztül;

( tehát az állam számára fontos szerepük volt, így közjogi jogosítványokat kaptak;

( amikor közjogi jogosítványaik már közel azonosak voltak, jelent meg a köztestületi önkormányzat fogalom.

A 19. sz. végére megkettőződött az önkormányzat fogalma: egyfelől a területi, másfelől a testületi önkormányzatokat jelentette.

A testületi önkormányzatok a területieknél sokszínűbbek voltak, szabályzásuk egységesítésére ezért már a 19. sz-ban is volt törekvés.

A testületi önkormányzatok jogi, közjogi jogi személyiséget kaptak.


Országonkénti eltérések

Az eddigiek a német fejlődésre voltak jellemzők. Franciaországban a testületi önkormányzatok szabályzása később jelent meg; központi szervezésben.

Nálunk a megkésettség miatt a területi és testületi önkormányzatok szervezése párhuzamosan folyt.

A második világháború után a köztestületeket elméletileg megszüntették (mert a „régi” rendszerhez kötődtek).

Az 1950-es tanácstörvény megalkotásával a köztestületek (mint egy másfajta önkormányzati rendszer részei) a gyakorlatban is megszűntek. Az 1960-as években a társadalmasítási kísérlet részeként állami feladatokat próbáltak a szakszervezetekre bízni, de ez nem működött. Ezért aztán nem állami szervek állami funkciót csak kivételes és egyedi esetekben láthattak el.

A ‘80-as években mégis jelentek meg olyan érdekképviseleti szervezetek, melyek  bizonyos állami funkciókat követeltek. 

Az 1991-es Ptk. módosítás ténylegesen is visszahozta a magyar jogba a köztestület fogalmát.


A köztestület fogalma A Ptk. szerint

A köztestület önkormányzattal és nyilvántartott tagsággal rendelkező szervezet, amelynek létrehozását törvény rendeli el. A köztestület a tagságához, illetőleg a tagsága által végzett tevékenységhez kapcsolódó közfeladatot lát el. A köztestület jogi személy.

Köztestület különösen a Magyar Tudományos Akadémia, a gazdasági, illetve a szakmai kamara.

Törvény meghatározhat olyan közfeladatot, amelyet a köztestület köteles ellátni. A köztestület a közfeladat ellátásához szükséges - törvényben meghatározott - jogosítványokkal rendelkezik, és ezeket önigazgatása útján érvényesíti. Törvény előírhatja, hogy valamely közfeladatot kizárólag köztestület láthat el, illetve, hogy meghatározott tevékenység csak köztestület tagjaként folytatható. A köztestület által ellátott közfeladatokkal kapcsolatos adatok közérdekűek. A köztestületre - ha törvény eltérően nem rendelkezik - az egyesületre vonatkozó szabályokat kell megfelelően alkalmazni.


A köztestületek általános jellemzői:

Kettős szervezetek, mert egyszerre állami és egyszerre társadalmi jellegűek (ha a két jelleg közül az egyik elvész, a maradék már nem köztestület). Ez a kettősség elönyös az államnak, mert minimális állami költségvetés mellett állami garanciát biztosít a lakosság számára; az állam a köztestületek felett a többi civil szervezettel ellentétben erősebb kontrollt tud gyakorolni. A civil szférának pedig azért előnyös, mert az ilyen szervezeteknek nagyobb lehet a legitimációs bázisa; vagyis döntéseit könnyebben elfogadják az érdekeltek; a köztestületek bizonyos területeken hatékonyabban tudnak működni.

A köztestület definíciója:

A köztestület az érdekeltek összességének tagsági viszonyán alapuló, közhatalmi aktussal létesített, jogi személyiséggel bíró személyegyesítés, mely saját önkormányzatával, de állami felügyelet alatt, közhatalmi jogok birtokában a tagságát, ill. a tagsága tevékenységét érintő közfeladatot old meg.


A köztestületek fogalmi elemei:

Tagsági viszony:

( fiktív tagsága van a nemzetiségi kisebbségi köztestületi önkormányzatoknak;

( nem személyekhez köthető a tagság (pl. a hegyközségek esetében, ahol a tagsági viszony az ingatlan tulajdonon, ill. meghatározott gazdasági tevékenység folytatásán alapul);

( konstitutív jellegű kényszertagság van (pl. az orvosi, állatorvosi, ügyvédi kamarák esetében, ahol az adott tevékenységet csak tagok folytathatják);

( nincs kényszertagság (pl.: az MTA esetében, vagy a Szabványosítási Testület és a Minősítő szervezetek esetében). 

Az állam által kötelezően ellátandó közfeladatokat látnak el.

A köztestület csak azokat a közfeladatokat láthatja el, amelyekre a statuáló jogszabály feljogosítja.

Bizonyos közfeladatok ellátása egy bizonyos köztestület privilégiuma.

A köztestületi önkormányzatokat az állam törvényben létesíti.

Működésüket, felépítésüket stb. az állam szabályozza, de emellett önszabályozási jogkörük is van.

Bizonyos körben normaalkotási joga is van a köztestületnek.

A köztestületek a területi önkormányzatokkal szemben nem alkothatnak rendeleteket, viszont saját tagságukra vonatkozóan adhatnak ki normatív aktusokat, ill. meghatározhatnak kötelező szakmai szabályokat (pl.: a tagokra vonatkozó etikai normák, szervezeti működési szabályzat stb.).

Önálló gazdálkodás joguk van.

Az állam közigazgatási jogosítványokkal ruházza fel őket (esetenként közhatalmi jogosítványokat is kaphatnak; elsősorban a jogalkalmazás terén).

A jogalkalmazásuk kvázi jogalkalmazás, mert a szervezeten belül hozott szabályok alkalmazottakra, tagokra  történő alkalmazását jelenti. (Pl. a hegyközség által hozott belső szabályok a borok minőségéről vagy a föld műveléséről; vagy az Orvosi Kamara belső etikai szabályai.)

Csak az a szervezet minősül köztestületnek, amit törvény vagy törvényen alapuló államigazgatási aktus létesít. Köztestületet csak törvény vagy törvényen alapuló államigazgatási aktus szüntethet meg.

A Demcsik-féle jogszabálygyűjteményben a következő köztestületek szabályai találhatók:

( az ügyvédi kamara,

( az igazságügyi szakértői kamara,

( a Magyar Orvosi Kamara,

( a Magyar Állatorvosi Kamara,

( a Magyar Gyógyszerész Kamara,

( a Magyar Könyvvizsgálói Kamara,

( a Magyar Tudományos Akadémia,

( a gazdasági kamarák,

( a hegyközségek,

( az Országos Magyar Vadászkamara.

27. A közalapítványok


A közalapítványt mint közjogi személyt az 1993. évi 92. törvény létesítette.

A korábbi tapasztalatok azt bizonyították, hogy az alapítvány mint jogintézmény nem alkalmas jogi forma az állam, az önkormányzatok esetében a közfeladatok ellátására, ugyanis a közpénzek alapítványi célokkal összhangban történő felhasználásának nem volt megfelelő ellenőrzési rendszere. A közalapítvány közigazgatási feladat ellátásának intézményi kerete, ugyanakkor az alapítvány egyik válfaja.

A közalapítvány tárgyalásakor szorosan vett alapítványjogi kérdéseit nem érintjük, ezek a polgári jogi kérdések. A közalapítvány esetében az állam elkülöníti az adott közfeladat, közigazgatási feladat ellátásának szervezetét az államtól, az államigazgatási rendszertől, mivel az autonóm jogi státus az adott közfeladat megvalósításának lényegi feltétele. A közalapítvány különösen azokban az esetekben megfelelő intézmény, amikor a közalapítvány mint tulajdonos, mint vagyonkezelő különféle közfeladatok finanszírozását, szervezését látja el, amelynél szükséges a depolitizáltság, az államtól, a kormánytól való függetlenség. Ez indokolja, hogy Magyarországon az állam a közmédiumokat közalapítvány útján igazgatja. A különféle közmédium-alapítványok tulajdonába tartoznak a közmédiumok, amelyek ellátják a tulajdonosi-igazgatási funk�ciókat az adott közmédium felett.

A törvény a közfeladat minősítésének kritériumaként állapítja meg, hogy a közfeladatot a közalapításra jogosított szerveknek tartósan, folyamatosan kell ellátni. A közalapítványok sokféle közfeladatot láthatnak el, közszolgáltatást biztosíthatnak. A közalapítvány jogi természetéből következik az, hogy a közalapítvány tulajdonos, vagyont kezel; az állam részben vagy nagyobb részben gyakran finanszírozza az adott közfeladat ellátását a közalapítványon keresztül. A közalapítvány, mint közigazgatási intézmény, közigazgatási szervező, irányító tevékenységet végez, mecénási funkciót tölt be, sok esetben valamilyen szervezet igazgatását látja el, mert alapvető feladata, szerepköre lehet például a szervezet igazgatása (pl. közmédium-közalapítványok: tulajdonosok, az állam tulajdonukba adta a médiavagyont). 

A közalapítványok sokféle közigazgatási feladat ellátására lehetnek alkalmasak, kivéve a közhatalmi jogosítványok gyakorlását. A közalapítvány jogi természetéből következik, hogy a közalapítványok közigazgatási hatósági tevékenységet nem láthatnak el és más közhatalmi jogosítványokkal sem rendelkezhetnek. A közalapítványok állami felügyelete (amit az ügyészség lát el), valamint ellenőrzése nem ad garanciákat a jogszerűség, a törvényesség érvényesítésére. 

A közalapítványok túlnyomó többsége a humán szférával kapcsolatos közfeladatokat lát el, például kulturális, közoktatási, művészeti, közművelődési, szociális, gyermekvédelmi, nemzetközi kulturális politika támogatása, sportfinanszírozási funkciók.

A közalapítvány létrehozását törvény kötelezővé teheti. Így gyakran kerül sor arra valamely jogterület szabályozásakor, hogy a törvény rendelkezik a közalapítvány létrehozásáról. Így például a médiatörvény kifejezetten rendelkezett a három közmédium-közalapítvány létrehozásáról. A sportról megalkotott törvény is két nemzeti sportközalapítvány létesítését írta elő. A médiatörvény esetében a törvény nemcsak kötelezően előírta a közalapítvány létrehozását, hanem tételesen, részletesen szabályozta a közalapítvány vagyonát, kezelői szervezetét, működésének jogi rendjét, a kuratórium összetételét, megalakításának módját stb. Ebben az esetben az alapító okirat kibocsátása formális, de szükséges jogi aktus, hiszen a törvény minden alapvető jogi kérdést eldöntött, az alapító okirat új rendelkezést nem tartalmaz. Egyes esetékben a közalapítvány szervezeti-működési szabályzatának alapvető jogtételeit is meghatározta a törvény.


A közalapítvány olyan alapítvány, amelyet az Országgyűlés, a Kormány, valamint a helyi önkormányzat képviselő-testülete közfeladat ellátásának folyamatos biztosítása céljából hoz létre. Törvény közalapítvány létrehozását kötelezővé teheti.

Közfeladatnak minősül az az állami vagy helyi önkormányzati feladat, amelynek ellátásáról - jogszabály alapján - az államnak vagy az önkormányzatnak kell gondoskodnia. A közalapítvány létrehozása nem érinti az államnak, illetve az önkormányzatnak a feladat ellátására vonatkozó kötelezettségét.

Közalapítvány létrejöhet úgy is, hogy az alapítvány a teljes vagyonát - alapítójának hozzájárulásával - azonos célú közalapítvány létesítése érdekében az arra jogosult szervnek felajánlja. Ha a közalapítvány alapítására jogosult az ajánlatot elfogadja, a közalapítványt az alapítvány alapítójával közösen hozza létre. A közalapítvány létrehozásával az alapítvány megszűnik, jogutódja a közalapítvány, amelynek alapítói az alapítót megillető jogosultságokat - ha az alapító okirat eltérően nem rendelkezik - együttesen gyakorolják.

Közalapítvány alapítására jogosult szerv alapítványt csak közalapítványként hozhat létre.

Közalapítvány létesítése esetén az alapító okiratban a kezelő szervet is meg kell jelölni, vagy ilyen célra külön szervezet - ideértve a kezelő szerv ellenőrzésére jogosult szervet is - létrehozásáról kell gondoskodni.

A közalapítvány alapító okiratát hivatalos lapban közzé kell tenni.

A közalapítványhoz - ha törvény eltérően nem rendelkezik - bárki feltétel nélkül csatlakozhat, az alapító okirat azonban előírhatja, hogy a csatlakozás elfogadásához a kezelő szerv (szervezet) jóváhagyása szükséges.

A kezelő szerv (szervezet) a közalapítvány működéséről köteles az alapítónak évente beszámolni és gazdálkodásának legfontosabb adatait nyilvánosságra kell hoznia. A közalapítvány gazdálkodásának törvényességét és célszerűségét - a helyi önkormányzat képviselő-testülete által alapított közalapítvány kivételével - az Állami Számvevőszék ellenőrzi.

A bíróság a közalapítványt az alapító kérelmére nemperes eljárásban megszünteti, ha a közfeladat iránti szükséglet megszűnt vagy a közfeladat ellátásának biztosítása más módon, illetőleg más szervezeti keretben hatékonyabban megvalósítható. A közalapítvány megszűnése esetén a közalapítvány vagyona - a hitelezők kielégítése után - az alapítót illeti meg, aki köteles azt a megszűnt közalapítvány céljához hasonló célra fordítani és erről a nyilvánosságot megfelelően tájékoztatni.

A külön nem szabályozott kérdésekben a közalapítványra az alapítványra vonatkozó rendelkezéseket kell alkalmazni.


28. Helyi önkormányzatok( a települési önkormányzat


A helyi önkormányzás általános szabályai

Az önkormányzati jogok

A község, a város, a főváros és kerületei, valamint a megye önkormányzata (a továbbiakban: helyi önkormányzat) a feladat- és hatáskörébe tartozó helyi érdekű közügyekben (a továbbiakban: helyi közügy) önállóan jár el.

A helyi közügyek a lakosság közszolgáltatásokkal való ellátásához, a közhatalom önkormányzati típusú helyi gyakorlásához, valamint mindezek szervezeti, személyi és anyagi feltételeinek helyi megteremtéséhez kapcsolódnak.

A helyi önkormányzat - a törvény keretei között - önállóan szabályozhatja, illetőleg egyedi ügyekben szabadon igazgathatja a feladat- és hatáskörébe tartozó helyi közügyeket. Döntését az Alkotmánybíróság, illetve bíróság és kizárólag jogszabálysértés esetén bírálhatja felül.

A helyi önkormányzat - a választott helyi képviselő-testület által, vagy a helyi népszavazás döntésével - önként vállalhatja minden olyan helyi közügy önálló megoldását, amelyet jogszabály nem utal más szerv hatáskörébe. Az önként vállalt helyi közügyekben az önkormányzat mindent megtehet, ami jogszabályt nem sért. Az önként vállalt helyi közügyek megoldása nem veszélyeztetheti a törvény által kötelezően előírt önkormányzati feladat- és hatáskörök ellátását.

Törvény a helyi önkormányzatnak kötelező feladat- és hatáskört is megállapíthat. A kötelezően ellátandó önkormányzati feladat- és hatáskörök meghatározásával egyidejűleg az Országgyűlés biztosítja az ellátásukhoz szükséges anyagi feltételeket, dönt a költségvetési hozzájárulás mértékéről és módjáról.

A helyi önkormányzat a törvény keretei között:

( önállóan alakíthatja szervezetét és működési rendjét, önkormányzati jelképeket alkothat, helyi kitüntetéseket és elismerő címeket alapíthat;

( önkormányzati tulajdonával önállóan rendelkezik, bevételeivel önállóan gazdálkodik, az önként vállalt és a kötelező önkormányzati feladatok ellátásáról egységes költségvetéséből gondoskodik. Saját felelősségére vállalkozói tevékenységet folytathat. Kiegészítő állami támogatásra jogosult az önhibáján kívül hátrányos helyzetben levő települési önkormányzat;

( szabadon társulhat más helyi önkormányzattal, érdekeinek képviselete és védelme céljából területi, valamint országos érdekképviseleti szervezetbe tömörülhet, feladat- és hatáskörében együttműködhet külföldi helyi önkormányzattal, beléphet nemzetközi önkormányzati szervezetekbe.

A helyi önkormányzat érvényre juttatja a népfelség elvét, helyi közügyekben demokratikus módon, széles körű nyilvánosságot teremtve kifejezi és megvalósítja a helyi közakaratot.

Önkormányzati döntést a helyi önkormányzat képviselő-testülete - annak felhatalmazására bizottsága, a részönkormányzat testülete, a helyi kisebbségi önkormányzat testülete, társulása, a polgármester -, illetőleg a helyi népszavazás hozhat. Törvény a polgármesternek, főpolgármesternek, megyei közgyűlés elnökének kivételesen önkormányzati feladat- és hatáskört állapíthat meg.

A helyi önkormányzat véleményt nyilváníthat és kezdeményezést tehet a feladat- és hatáskörébe nem tartozó, de a helyi közösséget érintő ügyekben. A helyi önkormányzatnak a döntésre jogosult szerv a jogszabályban előírt határidőn belül érdemi választ köteles adni.

Az önkormányzati jogokat, illetőleg az önkormányzat hatáskörének jogszerű gyakorlását az Alkotmánybíróság, illetőleg a bíróság védi.

A fentiekben biztosított önkormányzati jogok minden helyi önkormányzat tekintetében egyenlőek.

A helyi önkormányzati jogok a településen választójoggal rendelkező lakosok (továbbiakban: választópolgárok) közösségét illetik meg. A választópolgárok az önkormányzati testületbe választott képviselőik útján, és a helyi népszavazáson való részvételükkel gyakorolják az önkormányzáshoz való közösségi jogaikat.


Feladatok és hatáskörök

A községnek, városnak, fővárosnak és kerületeinek (továbbiakban: települési önkormányzat), a megyei önkormányzatnak egymástól eltérő feladat- és hatáskörei lehetnek:

( a helyi önkormányzatok a helyi igényektől és teljesítőképességtől függően egymástól eltérő önkormányzati feladat- és hatásköröket vállalhatnak;


( törvény a nagyobb lakosságszámú és teljesítőképességű önkormányzatoknak - más helyi önkormányzatokhoz képest - több kötelező feladat- és hatáskört állapíthat meg. A kisebb lakosságszámú település önkormányzata - amennyiben saját maga vagy társulásával arról közösen gondoskodni tud - működési területén önként vállalhatja a törvény által a nagyobb lakosságszámú települési önkormányzatnak, illetve megyei önkormányzatnak kötelezően előírt közszolgáltatás megszervezését. Ilyen esetben költségvetése számára igényelheti az átvállalt feladattal arányos fedezet biztosítását.

A helyi önkormányzat önként vállalt, illetőleg kötelezően előírt feladat- és hatáskörei a helyi közügyek széles körét fogják át. Törvény kivételesen utalhat helyi közügyet más szervezet feladat- és hatáskörébe.

A megyei és a települési önkormányzatok között nincs függőségi viszony, a kölcsönös érdekek alapján együttműködnek.

Törvény vagy törvény felhatalmazása alapján kormányrendelet kivételesen a polgármestert, a főpolgármestert, a megyei közgyűlés elnökét államigazgatási hatósági hatáskörrel ruházhatja fel. Törvény vagy kormányrendelet államigazgatási feladatot, hatósági hatáskört állapíthat meg a jegyzőnek, a főjegyzőnek és kivételesen a képviselő-testület hivatala ügyintézőjének is.

Törvényben vagy törvény felhatalmazása alapján kormányrendeletben előírt esetekben honvédelmi, polgári védelmi, katasztrófa-elhárítási ügyekben a polgármester, a főpolgármester, a megyei közgyűlés elnöke részt vesz az országos államigazgatási feladatok helyi irányításában és végrehajtásában.

Ha a polgármester, a főpolgármester, a megyei közgyűlés elnöke a fenti két bekezdésben biztosított saját államigazgatási feladatkörében, illetve az államigazgatási hatósági hatáskörben jár el, a képviselő-testület nem utasíthatja, döntését nem bírálhatja felül.


A települési önkormányzat

A települési önkormányzat feladata, hatásköre, szervei

A települési önkormányzat feladata a helyi közszolgáltatások körében különösen:

( a településfejlesztés,

( a településrendezés,

( az épített és természeti környezet védelme,

( a lakásgazdálkodás,

( a vízrendezés és a csapadékvíz elvezetés,

( a csatornázás,

( a köztemető fenntartása,

( a helyi közutak és közterületek fenntartása,

( helyi tömegközlekedés,

( a köztisztaság és településtisztaság biztosítása;

( gondoskodás a helyi tűzvédelemről, közbiztonság helyi feladatairól;

( közreműködés a helyi energiaszolgáltatásban,

( közreműködés a foglalkoztatás megoldásában;

( az óvodáról, az alapfokú nevelésről, oktatásról, az egészségügyi, a szociális ellátásról, valamint a gyermek és ifjúsági feladatokról való gondoskodás;

( a közösségi tér biztosítása;

( közművelődési, tudományos, művészeti tevékenység, sport támogatása;

( a nemzeti és etnikai kisebbségek jogai érvényesítésének a biztosítása;

( az egészséges életmód közösségi feltételeinek elősegítése.

Ezen feladatok körében a települési önkormányzat maga határozza meg - a lakosság igényei alapján, anyagi lehetőségeitől függően -, mely feladatokat, milyen mértékben és módon lát el.

Törvény a települési önkormányzatokat kötelezheti arra, hogy egyes közszolgáltatásokról és közhatalmi helyi feladatok ellátásáról gondoskodjanak. E kötelezettségek a település nagyságától, a lakosságszámtól, és egyéb feltételektől függően eltérően is megállapíthatók.

A települési önkormányzat a feladatai körében támogatja a lakosság önszerveződő közösségeinek a tevékenységét, együttműködik e közösségekkel. A képviselő-testület a szervezeti és működési szabályzatában határozza meg, mely önszerveződő közösségek képviselőit illeti meg tevékenységi körében tanácskozási jog a képviselő-testület és bizottsága ülésein.


Az önkormányzat jogi személy. Az önkormányzati feladat- és hatáskörök a képviselő-testületet illetik meg. A képviselő-testületet a polgármester képviseli.

Az önkormányzati feladatokat a képviselő-testület és szervei: a polgármester, a képviselő-testület bizottságai, a részönkormányzat testülete, a képviselő-testület hivatala látják el.

A képviselő-testület egyes hatásköreit a polgármesterre, a bizottságaira, a részönkormányzat testületére, a helyi kisebbségi önkormányzat testületére, törvényben meghatározottak szerint társulására ruházhatja. E hatáskör gyakorlásához utasítást adhat, e hatáskört visszavonhatja. Az átruházott hatáskör tovább nem ruházható.

A képviselő-testület a feladatkörébe tartozó közszolgáltatások céljából önkormányzati intézményt, más szervezetet (a továbbiakban együtt: intézmény) alapíthat, kinevezi a vezetőiket. Gazdasági vállalkozás céljára a képviselő-testület gazdasági társaságot alapíthat, vagy szövetkezet alapítását kezdeményezheti.


A képviselő-testület hatásköréből nem ruházható át:

( a rendeletalkotás;

( szervezetének kialakítása és működésének meghatározása, továbbá a törvény által hatáskörébe utalt választás, kinevezés, megbízás;

( a helyi népszavazás kiírása, az önkormányzati jelképek, kitüntetések és elismerő címek meghatározása, használatuk szabályozása, díszpolgári cím adományozása;

( a gazdasági program, a költségvetés megállapítása, döntés a végrehajtásukról szóló beszámoló elfogadásáról, a helyi adó megállapítása, a településrendezési terv jóváhagyása, a képviselő-testület által meghatározott értékhatár feletti hitelfelvétel, a kötvénykibocsátás, továbbá a közösségi célú alapítvány és alapítványi forrás átvétele, és átadása;

( önkormányzati társulás létrehozása, társuláshoz, érdekképviseleti szervezethez való csatlakozás;

( megállapodás külföldi önkormányzattal való együttműködésről, nemzetközi önkormányzati szervezethez való csatlakozás;

( intézmény alapítása;

( közterület elnevezése, emlékmű állítás stb.

A képviselő-testület rendeletében a törvény által hatáskörébe utalt kinevezést, megbízást és intézmény alapítását a helyi önkormányzatok társulásairól és együttműködéséről szóló törvény szerint társulására ruházhatja.

A képviselő-testület önkormányzati hatósági ügyben hozott határozata ellen fellebbezésnek nincs helye.

A polgármester (főpolgármester), valamint a képviselő-testület bizottságának, részönkormányzat testületének önkormányzati jogkörben hozott hatósági határozata ellen a képviselő-testülethez lehet fellebbezést benyújtani.

A képviselő-testület fenti két bekezdés alapján hozott határozatának a felülvizsgálatát jogszabálysértésre hivatkozással a bíróságtól lehet kérni a határozat közlésétől számított harminc napon belül. A pert az önkormányzat ellen kell indítani.


A képviselő-testület működése

A képviselő-testület szükség szerint, a szervezeti és működési szabályzatban meghatározott számú, de évente legalább hat ülést tart. Az ülést össze kell hívni a települési képviselők egynegyedének vagy a képviselő-testület bizottságának az indítványára.

A képviselő-testület elnöke a polgármester, aki összehívja és vezeti a képviselő-testület ülését.

A képviselő-testület ülése nyilvános.

A képviselő-testület

( zárt ülést tart választás, kinevezés, felmentés, vezetői megbízás adása, illetőleg visszavonása, fegyelmi eljárás megindítása, fegyelmi büntetés kiszabása és állásfoglalást igénylő személyi ügy tárgyalásakor, ha az érintett a nyilvános tárgyalásba nem egyezik bele; továbbá önkormányzati hatósági, összeférhetetlenségi és kitüntetési ügy tárgyalásakor;

( zárt ülést rendelhet el a vagyonával való rendelkezés és az általa kiírt pályázat tárgyalásakor, ha a nyilvános tárgyalás üzleti érdeket sértene.

A zárt ülésen a képviselő-testület tagjai, a kisebbségi szószóló és a jegyző, továbbá meghívása esetén az érintett és a szakértő vesz részt. Törvény előírhatja, mely esetben kötelező az érintett meghívása.

A képviselő-testület a döntéseit (határozat, rendelet) nyílt szavazással hozza. Titkos szavazást tarthat a zárt ülésen tárgyalt ügyekben.

A helyi képviselők és polgármesterek általános választásán a nemzeti vagy etnikai kisebbség legtöbb szavazatot kapott jelöltje kisebbségének helyi szószólójává válik. Amennyiben nem tagja a képviselő-testületnek, annak ülésein tanácskozási joggal részt vehet. Egyéb jogosítványait a nemzeti és etnikai kisebbségek jogairól szóló törvény szabályozza.

A képviselő-testület évente legalább egyszer, előre meghirdetett közmeghallgatást tart, amelyen az állampolgárok és a helyben érdekelt szervezetek képviselői közérdekű kérdést és javaslatot tehetnek.

A képviselő-testület akkor határozatképes, ha az ülésen a települési képviselőknek több mint a fele jelen van. A javaslat elfogadásához a jelenlevő települési képviselők több mint a felének igen szavazata szükséges.

A képviselő-testület döntéshozatalából kizárható az, akit vagy akinek a hozzátartozóját az ügy személyesen érinti. A települési képviselő köteles bejelenteni a személyes érintettséget. A kizárásról az érintett települési képviselő kezdeményezésére vagy bármely települési képviselő javaslatára a képviselő-testület dönt. A kizárt települési képviselőt a határozatképesség szempontjából jelenlevőnek kell tekinteni.

Minősített többség szükséges a rendeletalkotáshoz; a képviselőtestület szervezetének kialakításához és működésének meghatározásához, továbbá a törvény által a hatáskörébe utalt választáshoz, kinevezéshez, megbízáshoz; önkormányzati társulás létrehozásához, társuláshoz, érdekképviseleti szervezethez való csatlakozáshoz; megállapodáshoz külföldi önkormányzattal való együttműködésről, nemzetközi önkormányzati szervezethez való csatlakozásról; intézmény alapításához; továbbá a szervezeti és működési szabályzatban meghatározott ügyek eldöntéséhez, a képviselő kizárásához, valamint a zárt ülés elrendeléséhez.

A minősített többséghez a megválasztott települési képviselők több mint a felének a szavazata szükséges.

A képviselő-testület a törvény által nem szabályozott helyi társadalmi viszonyok rendezésére, továbbá törvény felhatalmazása alapján, annak végrehajtására önkormányzati rendeletet alkot.

Az önkormányzati rendeletet a képviselő-testület hivatalos lapjában, illetőleg a helyben szokásos - a szervezeti és működési szabályzatban meghatározott - módon ki kell hirdetni.

Az önkormányzati rendeletet a polgármester és a jegyző írja alá. Kihirdetéséről a jegyző gondoskodik.

A képviselő-testület üléséről jegyzőkönyvet kell készíteni, amely a megjelent képviselők és meghívottak nevét, a tárgyalt napirendi pontokat, a tanácskozás lényegét, a szavazás számszerű eredményét és a hozott döntéseket tartalmazza. A jegyzőkönyv elkészítéséről a jegyző gondoskodik.

A képviselő-testület ülésének a jegyzőkönyvét a polgármester és a jegyző írja alá. A jegyzőkönyvet az ülést követő tizenöt napon belül a jegyző köteles megküldeni a fővárosi, megyei közigazgatási hivatal vezetőjének.

A választópolgárok - a zárt ülés kivételével - betekinthetnek a képviselő-testület előterjesztésébe és ülésének a jegyzőkönyvébe. A zárt ülésről külön jegyzőkönyvet kell készíteni.

A képviselő-testület a működésének részletes szabályait a szervezeti és működési szabályzatról szóló rendeletében határozza meg.

A képviselő-testület meghatározza azoknak a fórumoknak a rendjét (község-, várospolitikai fórum, városrész tanácskozás, falugyűlés stb.), amelyek a lakosság, a társadalmi szervezetek közvetlen tájékoztatását, a fontosabb döntések előkészítésébe való bevonását szolgálják. Ezek állásfoglalásáról és az ott felmerült kisebbségi véleményekről tájékoztatni kell a képviselő-testületet.

A képviselő-testület a megbízatásának lejárta előtt név szerinti szavazással, minősített többségű döntéssel kimondhatja a feloszlását. Ebben az esetben hetvenöt napon belüli időpontra időközi választást kell kiírni. A képviselő-testület az új képviselő-testület alakuló üléséig, a polgármester az új polgármester megválasztásáig ellátja feladatát, gyakorolja hatáskörét. A képviselő-testület feloszlása nem mondható ki a választást követő hat hónapon belül, illetőleg a megbízatásának lejártát megelőző egy éven belül. Az időközi választás költségét az önkormányzat viseli.


A települési képviselő

A települési képviselő a település egészéért vállalt felelősséggel képviseli a választóinak az érdekeit. Részt vehet a képviselő-testület döntéseinek előkészítésében, végrehajtásuk szervezésében és ellenőrzésében. A települési képviselők jogai és kötelességei azonosak. A települési képviselő az alakuló ülésen, illetve a megválasztását követő ülésen a 32. § szerint esküt tesz.

A települési képviselő:

( a képviselő-testület ülésén a polgármestertől (alpolgármestertől), a jegyzőtől, a bizottság elnökétől önkormányzati ügyekben felvilágosítást kérhet, amelyre az ülésen - vagy legkésőbb tizenöt napon belül írásban - érdemi választ kell adni;

( kérésére az írásban is benyújtott hozzászólását a jegyzőkönyvhöz kell mellékelni; illetőleg kérésére a véleményét rögzíteni kell a jegyzőkönyvben;

( tanácskozási joggal részt vehet bármely bizottság ülésén. Javasolhatja a bizottság elnökének a bizottság feladatkörébe tartozó ügy megtárgyalását, amelyet a bizottság legközelebbi ülése elé kell terjeszteni és tárgyalására a települési képviselőt meg kell hívni. Kezdeményezheti, hogy a képviselő-testület vizsgálja felül bizottságának, a polgármesternek, a részönkormányzat testületének, a helyi kisebbségi önkormányzat testületének - a képviselő-testület által átruházott - önkormányzati ügyben hozott döntését;

( megbízás alapján képviselheti a képviselő-testületet;

( a képviselő-testület hivatalától igényelheti a képviselői munkájához szükséges tájékoztatást, ügyviteli közreműködést. Közérdekű ügyben kezdeményezheti a képviselő-testület hivatalának intézkedését, amelyre a hivatal tizenöt napon belül érdemi választ köteles adni;

( köteles részt venni a képviselő-testület munkájában.

A települési képviselőt a testületi munkában való részvételhez szükséges időtartamra a munkahelyén fel kell menteni a munkavégzés alól. Az emiatt kiesett jövedelmét a képviselő-testület téríti meg, melynek alapján a települési képviselő társadalombiztosítási ellátásra is jogosult. A képviselő-testület átalányt is megállapíthat.

A képviselő-testület a települési képviselőnek, a bizottsági elnöknek, a bizottság tagjának, a tanácsnoknak - törvény keretei között - rendeletében meghatározott tiszteletdíjat, természetbeni juttatást állapíthat meg.

A képviselő-testület a polgármesternek, bármely települési képviselőnek a javaslatára a települési képviselők közül tanácsnokokat választhat. A tanácsnok felügyeli a képviselő-testület által meghatározott önkormányzati feladatkörök ellátását.


A képviselő-testület bizottságai

A képviselő-testület határozza meg bizottsági szervezetét, és választja meg bizottságait. A képviselő-testület a kétezernél több lakosú településen pénzügyi bizottságot választ. Törvény más bizottság megalakítását is elrendelheti.

A képviselő-testület a kisebbségi jelöltként mandátumot nyert tagjai kezdeményezésére kisebbségek ügyeivel foglalkozó bizottságot hoz létre.

A bizottság - a feladatkörében - előkészíti a képviselő-testület döntéseit, szervezi és ellenőrzi a döntések végrehajtását. A képviselő-testület határozza meg azokat az előterjesztéseket, amelyeket bizottság nyújt be, továbbá amely előterjesztések a bizottság állásfoglalásával nyújthatók be a képviselő-testületnek.

A képviselő-testület döntési jogot adhat bizottságainak és a bizottság döntését felülvizsgálhatja, önkormányzati rendeletben hatósági hatáskört állapíthat meg bizottságának.

A bizottság határozatképességére és határozathozatalára a képviselő-testületre vonatkozó szabályokat kell alkalmazni.

A bizottság elnökét és tagjainak több mint a felét a települési képviselők közül kell választani. A polgármester, az alpolgármester, a képviselő-testület hivatalának dolgozója nem lehet a bizottság elnöke, tagja.

A bizottságba indokolt beválasztani a feladatköre szerinti területen szolgáltatást nyújtó jelentősebb szervezet képviselőjét, társadalmi szervezet küldöttjét, a szolgáltatást igénybe vevő más választópolgárt.

A bizottságot a polgármester indítványára össze kell hívni.

A polgármester felfüggesztheti a bizottság, a részönkormányzat testülete döntésének a végrehajtását, ha az ellentétes a képviselő-testület határozatával, vagy sérti az önkormányzat érdekeit. A felfüggesztett döntésről a képviselő-testület a következő ülésén határoz.

A bizottsági döntéshozatalból kizárható az, akit vagy akinek a hozzátartozóját személyesen érinti az ügy. A személyes érintettséget az érdekelt köteles bejelenteni. A kizárásról az elnök esetén a polgármester, bizottsági tag esetén a bizottság dönt.

 bizottság a feladatkörében ellenőrzi a képviselő-testület hivatalának a képviselő-testület döntéseinek az előkészítésére, illetőleg végrehajtására irányuló munkáját. Ha a bizottság a hivatal tevékenységében a képviselő-testület álláspontjától, céljaitól való eltérést, az önkormányzati érdek sérelmét, vagy a szükséges intézkedés elmulasztását észleli, a polgármester intézkedését kezdeményezheti.

A képviselő-testület - szervezeti és működési szabályzatában - településrészi önkormányzatot hozhat létre települési képviselőkből, más választópolgárokból. A településrészi önkormányzati testület vezetője települési képviselő.

A képviselő-testület a településrészt érintő ügyekben egyes hatásköreit átruházhatja a településrészi önkormányzatra, anyagi eszközöket adhat számára.

A bizottságok működésének ügyviteli feladatait a képviselő-testület hivatala látja el. A településrészi önkormányzati testület munkájának segítésére a képviselő-testület hivatali kirendeltségeket hozhat létre, amelyek egyben a lakossági ügyintézésben ügyfélszolgálati teendőket is elláthatnak.


A polgármester, az alpolgármester, a jegyző

A képviselő-testület az alakuló ülését a választást követő tizenöt napon belül tartja meg. Az alakuló ülést a legidősebb települési képviselő, mint korelnök vezeti.

A polgármesteri és az alpolgármesteri tisztség egyidejű betöltetlensége, illetőleg tartós akadályoztatásuk esetére a szervezeti és működési szabályzat rendelkezik a képviselő-testület összehívásának, vezetésének a módjáról.

A polgármester tagja a képviselő-testületnek, a képviselő-testület határozatképessége, döntéshozatala, működése szempontjából települési képviselőnek tekintendő. A polgármester a megválasztását követően esküt tesz a képviselő-testület előtt.

A polgármester tekintetében a képviselő-testület gyakorolja a munkáltatói jogokat, munkabérét a jogszabály keretei között határozza meg. A polgármester az államigazgatási tevékenységéért a közszolgálati szabályok szerint felelős.

A polgármester nem lehet: köztársasági elnök; az Alkotmánybíróság tagja, az állampolgári jogok országgyűlési biztosa; a nemzeti és etnikai kisebbségi jogok országgyűlési biztosa; az Állami Számvevőszék elnöke, elnökhelyettese és számvevője; a kormány tagja; államtitkár, helyettes államtitkár; a fővárosi, megyei közigazgatási hivatal vezetője és köztisztviselője; az Állami Vagyonügynökség ügyvezető igazgatója és más alkalmazottja; bíró, ügyész, közjegyző, bírósági végrehajtó; a fegyveres erők, a rendvédelmi szervek hivatásos állományú tagja; közigazgatási szerv olyan köztisztviselője, akinek feladatkörébe az adott önkormányzatot érintő ügyek tartoznak; más önkormányzatnál polgármester, alpolgármester vagy más települési önkormányzat képviselő-testületének tagja; ugyanannál az önkormányzatnál intézményvezető, illetve az a közalkalmazott, aki a vezetői megbízást a képviselő-testülettől kapja.

A polgármester és hozzátartozója nem lehet tagja, vezető tisztségviselője annak a gazdasági társaságnak, szövetkezetnek, amelynek a helyi önkormányzat, illetőleg a helyi önkormányzat által alapított költségvetési vagy gazdálkodó szervezet tagja.

A főállású polgármester

( a tudományos, oktatói, lektori, szerkesztői, művészeti és jogi oltalom alá eső szellemi tevékenység kivételével egyéb, munkavégzésre irányuló jogviszonyt - az országgyűlési képviselői megbízatás kivételével - nem létesíthet;

( a képviselő-testület hozzájárulása nélkül nem lehet felügyelő bizottság, igazgatótanács tagja, gazdasági társaság vezető tisztségviselője, szövetkezet tisztségviselője, alapítvány kezelő szervezetének tagja, tisztségviselője.

A polgármester az összeférhetetlenségi okot a megválasztásától, illetve az összeférhetetlenségi ok felmerülésétől számított harminc napon belül köteles megszüntetni.

Ha a polgármester e kötelezettségének nem tesz eleget, bármely képviselő indítványára - a száznál kevesebb lakosú község kivételével a képviselők közül választott háromtagú bizottság javaslata alapján - a képviselő-testület megállapítja az összeférhetetlenség alapjául szolgáló körülmények fennállását, és kimondja az összeférhetetlenséget, illetőleg dönthet a hozzájárulás megadásáról, ha e törvény ezt lehetővé teszi.

A polgármester sorozatos törvénysértő tevékenysége, mulasztása miatt a képviselő-testület - minősített többséggel hozott határozata alapján - keresetet nyújthat be a polgármester ellen a helyi önkormányzat székhelye szerint illetékes megyei, fővárosi bírósághoz a polgármester tisztségének megszüntetése érdekében. Egyidejűleg kérheti a polgármesternek e tisztségéből történő felfüggesztését is. A bíróság a keresetet soron kívül bírálja el.

A bíróság eljárása során a polgári perrendtartásról szóló 1952. évi 3. törvény rendelkezéseit azzal az eltéréssel kell alkalmazni, hogy a perben viszontkeresetnek, szünetelésnek és egyezségnek nincs helye.

A képviselő-testület - a saját tagjai közül, a polgármester javaslatára, titkos szavazással - a polgármester helyettesítésére, munkájának a segítésére alpolgármestert választ, alpolgármestereket választhat. Az alpolgármester megbízatása a megválasztásával kezdődik és amennyiben az önkormányzati választáson települési képviselőnek megválasztották, akkor az új képviselő-testület alakuló üléséig tart. Ha az alpolgármestert az önkormányzati választáson települési képviselőnek nem választották meg, akkor az alpolgármesteri megbízatása a választás napjával megszűnik.

Az alpolgármester a polgármester irányításával látja el feladatait.

A polgármester az önkormányzati, valamint az államigazgatási feladatait, hatásköreit a képviselő-testület hivatalának közreműködésével látja el.

A polgármester a képviselő-testület döntései szerint és saját önkormányzati jogkörében irányítja a hivatalt. A polgármester

( a jegyző javaslatainak figyelembevételével meghatározza a hivatal feladatait az önkormányzat munkájának a szervezésében, a döntések előkészítésében és végrehajtásában,

( dönt a jogszabály által hatáskörébe utalt államigazgatási ügyekben, hatósági jogkörökben, egyes hatásköreinek a gyakorlását átruházhatja,

( a jegyző javaslatára előterjesztést nyújt be a képviselő-testületnek a hivatal belső szervezeti tagozódásának, munkarendjének, valamint ügyfélfogadási rendjének meghatározására,

( a hatáskörébe tartozó ügyekben szabályozza a kiadmányozás rendjét,

( gyakorolja az egyéb munkáltatói jogokat az alpolgármester, a jegyző és az önkormányzati intézményvezetők tekintetében.

A polgármester, ha a képviselő-testület döntését az önkormányzat érdekeit sértőnek tartja, ugyanazon ügyben egy alkalommal kezdeményezheti a döntés ismételt megtárgyalását. A kezdeményezést az ülést követő három napon belül nyújthatja be, a képviselő-testület a benyújtás napjától számított tizenöt napon belül dönt.

A képviselő-testület - pályázat alapján - a jogszabályban megállapított képesítési követelményeknek megfelelő jegyzőt nevez ki. A képviselő-testület a jegyző, a főjegyző javaslatára - a jegyzőre vonatkozó szabályok szerint - községben kinevezhet, más önkormányzatnál kinevez aljegyzőt a jegyző helyettesítésére, a jegyző által meghatározott feladatok ellátására. A kinevezés határozatlan időre szól.

A jegyző vezeti a képviselő-testület hivatalát. A jegyző

( gondoskodik az önkormányzat működésével kapcsolatos feladatok ellátásáról;

( a hatáskörébe tartozó ügyekben szabályozza a kiadmányozás rendjét; gyakorolja a munkáltatói jogokat a képviselő-testület hivatalának köztisztviselői tekintetében. A kinevezéshez, vezetői megbízáshoz, felmentéshez, a vezetői megbízás visszavonásához, jutalmazáshoz - a polgármester által meghatározott körben - a polgármester egyetértése szükséges.

( döntésre előkészíti a polgármester hatáskörébe tartozó államigazgatási ügyeket;

( dönt azokban a hatósági ügyekben, amelyeket a polgármester ad át;

( tanácskozási joggal vesz részt a képviselő-testület, a képviselő-testület bizottságának ülésén;

( dönt a hatáskörébe utalt ügyekben.

A jegyző köteles jelezni a képviselő-testületnek, a bizottságnak és a polgármesternek, ha a döntésüknél jogszabálysértést észlel.

A községi körjegyzőségnél a körjegyző a polgármesterek egyetértésével nevezi ki, menti fel és jutalmazza a hivatal dolgozóit, és gyakorolja a munkáltatói jogokat. A polgármesterek megállapodhatnak az egyetértési jog gyakorlásáról. Ha nem tudnak megállapodni, akkor a képviselő-testületek együttes ülése jelöli ki az egyetértési jogot gyakorló polgármestert.

A háromezernél kevesebb lakosú községben a polgármesteri tisztség társadalmi megbízatásban is betölthető. Főállású a polgármester, ha főállású polgármesterként választották meg.

A polgármesteri tisztség betöltésének módját a képviselő-testület a megbízatás időtartamán belül egy esetben a polgármester egyetértésével változtathatja meg.

Főállású alpolgármester a háromezernél több lakosú önkormányzatnál választható.


A képviselő-testület hivatala

A képviselő-testület egységes hivatalt hoz létre - polgármesteri hivatal elnevezéssel - az önkormányzat működésével, valamint az államigazgatási ügyek döntésre való előkészítésével és végrehajtásával kapcsolatos feladatok ellátására.

A körjegyzőséghez tartozó községekben a polgármesteri hivatal feladatkörét - az alábbi bekezdésben foglalt kivétellel - a körjegyzőség látja el.

Ha a körjegyzőség székhelye nagyközség vagy város a körjegyzői feladatokat a nagyközségi, városi jegyző a polgármesteri hivatal bevonásával látja el.


Körjegyzőség

Az ezernél kevesebb lakosú, a megyén belül egymással határos községek az igazgatási feladataik ellátására körjegyzőséget alakítanak és tartanak fenn. Ezernél több, de kétezernél kevesebb lakosú község is részt vehet körjegyzőségben, körjegyzőség székhelye kétezernél több lakosú település is lehet. A körjegyzőség fenntartásának költségeihez az érdekelt képviselő-testületek - eltérő megállapodás hiányában - a településük lakosságszámának arányában járulnak hozzá.

Az ezernél kevesebb lakosú község képviselő-testülete is létrehozhat önálló hivatalt, ha a képesítési követelményeknek megfelelő jegyzőt nevez ki.

A körjegyzőséghez csatlakozni, abból kiválni a naptári év első napjával lehet. A döntést a kiválásról és a csatlakozásról legalább hat hónappal korábban kell meghozni.

Körjegyzőség alakításáról az érdekelt települések képviselő-testületei állapodnak meg. A körjegyzőt a képviselő-testületek együttes ülése nevezi ki. A körjegyző kinevezéséhez a körjegyzőséghez tartozó képviselő-testületek mindegyikének minősített többséggel hozott egybehangzó döntése szükséges. A körjegyzőség munkájával kapcsolatos kérdésekben szükség szerint a képviselő-testületek együttes ülésen határoznak.

A körjegyző ellátja a képviselő-testületek, a bizottságok és a települési képviselők működésével kapcsolatos igazgatási feladatokat, a polgármesterek hatáskörébe tartozó államigazgatási döntések előkészítését és végrehajtását.

A körjegyző vagy megbízottja köteles mindegyik képviselő-testület ülésén részt venni és ott a szükséges tájékoztatást megadni.

A körjegyző évente beszámol minden képviselő-testületnek a körjegyzőség munkájáról.

A körjegyző vagy megbízottja a képviselő-testületek - egyeztetett - szervezeti és működési szabályzatában meghatározott gyakorisággal, hetente legalább egy napon köteles minden községben ügyfélfogadást tartani.

A körjegyzőség működésének ellenőrzését, a feladatok egyeztetését az érdekelt községek polgármesterei együttesen végzik.


A települési önkormányzatok társulásai

A települési önkormányzatok képviselő-testületei feladataik hatékonyabb, célszerűbb megoldására szabadon társulhatnak. A társulásnak az alábbiakban foglaltakon kívül más formái is lehetnek. A központi költségvetés pénzügyi kedvezményekkel ösztönözheti társulás létesítését és működését.

A társulás nem sértheti az abban résztvevők önkormányzati jogait.

Törvény a társulási megállapodás egyes feltételeit meghatározhatja.

A települési önkormányzatok képviselő-testületei között a társulások működése során felmerülő vitás kérdésekben a bíróság dönt. A társuló képviselő-testületek megállapodhatnak abban, hogy a vitás kérdésben bármelyik képviselő-testület kérheti a megállapodásban megjelölt önkormányzati érdekszövetség által felkért tagokból álló egyeztető bizottság állásfoglalását, továbbá abban, hogy a kereset benyújtása előtt a képviselő-testület kéri az egyeztető bizottság állásfoglalását.


Hatósági igazgatási társulás

A képviselő-testületek megállapodással egyes államigazgatási hatósági ügyfajták szakszerű intézésére hatósági igazgatási társulást hozhatnak létre.

A megállapodást meg kell küldeni a fővárosi, megyei közigazgatási hivatal vezetőjének, aki tizenöt napon belül tehet törvényességi észrevételt.


Intézményi társulás

Az érdekelt képviselő-testületek megállapodhatnak két vagy több községet, illetőleg várost és községet ellátó egy vagy több intézmény közös alapításában, fenntartásában és fejlesztésében. Eltérő megállapodás hiányában a közös intézmények fenntartásához az érdekelt képviselő-testületek a településük lakosságszámának arányában járulnak hozzá.


Társult képviselő-testület

A települési képviselő-testület más települési képviselő-testülettel társult képviselő-testületet alakíthat.

Társult képviselő-testület alakítása esetén a képviselő-testületek részben vagy egészben egyesítik a költségvetésüket, közös hivatalt tartanak fenn és intézményeiket közösen működtetik.

Azokban az ügyekben, amelyek kizárólag az adott települést érintik, az egyes települések képviselő-testülete önállóan dönt.

A társult képviselő-testület alakuló ülésén határozatba foglalja a megalakulását, a székhelyét, a hozzá tartozó települések felsorolását. A társult képviselő-testület dönt a szervezetéről, működési rendjéről. A társult képviselő-testület ülését össze kell hívni bármely résztvevő település polgármesterének a kezdeményezésére.

Társult testület alakítható úgy is, hogy az érdekelt települési képviselő-testületek a települések lakosságszámának arányában választják meg a tagjait a települési képviselők közül.


Helyi népszavazás, népi kezdeményezés

A helyi népszavazásban és népi kezdeményezésben az vehet részt, aki a helyi önkormányzati választáson választójogosult.

A helyi népszavazás

( érvényes, ha a választópolgárok több mint a fele szavazott, és

( eredményes, ha a szavazóknak több mint a fele a megfogalmazott kérdésre azonos választ adott.

A képviselő-testület helyi népszavazást köteles kiírni a következő kérdésekben:

( a községegyesítésnek és a községegyesítés megszüntetésének kezdeményezése,

( új község alakításának kezdeményezése,

( társult képviselő-testület alakítása, a társult képviselő-testületből való kiválás, továbbá

( abban az ügyben, amelyet az önkormányzati rendelet meghatároz.

Az első három pontban foglalt esetekben a helyi népszavazásban az érintett településrész, község választópolgárai vehetnek részt.

A képviselő-testület helyi népszavazást rendelhet el:

( a képviselő-testület hatáskörébe tartozó ügyben,

( az önkormányzati rendelet megerősítésére.

Nem rendelhető el helyi népszavazás:

( a költségvetésről való döntésre,

( a helyi adónemeket, illetőleg mértéküket megállapító rendelet tárgyában,

( a képviselő-testület hatáskörébe tartozó szervezeti, működési, személyi kérdésekben, a képviselő-testület feloszlásának a kimondásáról.

A helyi népszavazást a polgármesternél kezdeményezheti:

( a települési képviselők legalább egynegyede,

( a képviselő-testület bizottsága,

( a helyi társadalmi szervezet vezető testülete,

( az önkormányzati rendeletben meghatározott számú választópolgár, ami nem lehet kevesebb a választópolgárok tíz százalékánál, és nem lehet több a választópolgárok huszonöt százalékánál.

A képviselő-testület köteles kitűzni a helyi népszavazást, ha azt az önkormányzati rendeletében meghatározott számú választópolgár kezdeményezte.

A képviselő-testület az ötszáz lakoson aluli községben a helyi népszavazást a falugyűlés hatáskörébe utalhatja, azzal a feltétellel, hogy a falugyűlés döntése abban az esetben számít népszavazási döntésnek, ha a falugyűlésen a választópolgároknak több mint a fele jelen van.

A népszavazás eredménye kötelező a képviselő-testületre. Eredménytelen helyi népszavazás esetén a népszavazásra bocsátott kérdésben a képviselő-testület dönthet. Ugyanabban a kérdésben helyi népszavazást egy éven belül nem lehet kitűzni, akkor sem, ha a helyi népszavazás eredménytelen volt.

Népi kezdeményezés útján a képviselő-testület elé terjeszthető minden olyan ügy, amelynek eldöntése a képviselő-testület hatáskörébe tartozik.

A képviselő-testület önkormányzati rendeletében meghatározott - a választópolgárok öt százalékánál nem kevesebb és tíz százalékánál nem nagyobb - számú választópolgár a népi kezdeményezést a polgármesternek nyújthatja be. A képviselő-testület köteles megtárgyalni azt a népi kezdeményezést, melyet a képviselő-testület által meghatározott számú választópolgár indítványozott.

A képviselő-testület önkormányzati rendeletben szabályozza a helyi népszavazás és népi kezdeményezés további feltételeit, az eljárás rendjét.


A község, a városok és területük

A helyi választópolgárok kezdeményezésére új község alakítható az olyan elkülönült, legalább háromszáz lakosú lakott településrészből, amely feltételei alapján képes az önkormányzati jogok gyakorlására, ill. az alábbi feladatok teljesítésére a szolgáltatások színvonalának csökkenése nélkül:

( az egészséges ivóvízellátás,

( az óvodai nevelés, az általános iskolai oktatás és nevelés,

( az egészségügyi és a szociális alapellátás,

( a közvilágítás,

( a helyi közutak és a köztemető fenntartása; 

( a nemzeti és az etnikai kisebbségek jogainak érvényesülése.

Új község alakításának a kezdeményezése esetén a falugyűlés legalább háromtagú előkészítő bizottságot választ a településrészen lakó települési képviselőkből, ha nincs elég települési képviselő, vagy azok a megbízatást nem vállalják, akkor más választópolgárokból. Az előkészítő bizottság javaslatot tesz az új község területére, szakértői vélemény alapján a község elnevezésére, a vagyon, valamint a vagyoni jogok és kötelezettségek megosztására, a költségek viselésére. A javaslat elkészítéséhez - az előkészítő bizottság felkérésére - a megyei közigazgatási hivatal vezetője szakmai segítséget ad, más szerv pedig szakmai segítséget adhat.


A megyei jogú város

Az Országgyűlés - a képviselő-testület kérelmére - az ötvenezernél nagyobb lakosságszámú várost megyei jogú várossá nyilváníthatja. A megyeszékhely város megyei jogú. A megyei jogú város települési önkormányzat, és területén - megfelelő eltérésekkel - saját hatásköreként ellátja a megyei önkormányzati feladat- és hatásköröket is.

A megyei jogú város képviselő-testülete a közgyűlés.

A megyei jogú városban a közgyűlés kerületeket alakíthat, és kerületi hivatalokat hozhat létre.

A megyei jogú város kerületi hivatalának vezetője az elöljáró, aki a megyei jogú város polgármesterének a felhatalmazása alapján gyakorolja a polgármestert megillető egyes hatósági jogköröket.

A megyei jogú város közgyűlése kinevezi a kerületi hivatalok vezetőit, továbbá a kerület területén megválasztott képviselőkből kerületi képviselő-testületet hozhat létre.

A megyei jogú városi és a megyei közgyűlés egyeztető bizottságot hoz létre a közös feladatokban való együttműködés előkészítésére és összehangolására. A bizottság tíztagú, a tagokat fele-fele arányban a megyei jogú városi, illetőleg a megyei közgyűlés választja. A bizottság megállapítja szervezetének és működésének részletes szabályait. A bizottság elnöki tisztségét - megállapodás szerint - felváltva a megyei jogú város polgármestere, illetve a megyei közgyűlés elnöke látja el. Az egyeztető bizottság a munkájába más érintett megyék képviselőit is bevonhatja. Bármelyik fél napirendet is tartalmazó javaslatára az egyeztető bizottságot 15 napon belül össze kell hívni.


29. Helyi önkormányzatok( a megyei önkormányzat


A megyei önkormányzat feladata és hatásköre

A megyei önkormányzat, területi önkormányzat, köteles ellátni azokat a törvényben előírt feladatokat, amelyek megoldására települési önkormányzat nem kötelezhető. Törvény a megyei önkormányzat kötelező feladatává teheti az olyan körzeti jellegű közszolgáltatás biztosítását, amely a megye egész területére vagy nagy részére kiterjed. Törvény kötelező megyei feladatként írhatja elő az olyan körzeti jellegű közszolgáltatás megszervezését, ahol a szolgáltatást igénybe vevők többsége nem a szolgáltatást nyújtó intézmény székhelye szerinti települési önkormányzat területén lakik.


A törvény elvi jelentőséggel deklarálja, hogy a megyei önkormányzat (közvetlen választás útján létrejövő) területi önkormányzat. E meghatározás nem hierarchikus viszonyt fejez ki. A törvény azzal, hogy a megyei önkormányzatot területi önkormányzatként határozta meg, alapot teremtett a megyei, illetőleg a települési önkormányzati típusok, szintek közötti funkcióbeli különbségek megjelenítésére. A megyei és a települési önkormányzatok egyaránt helyi önkormányzatok, de részben eltérő - a törvényekben differenciáltan megjelölt - feladatokat teljesítenek.

A megye alapvető rendeltetése az, hogy kiegészítő, kisegítő (szubszidiárius) jelleggel mindazokat a közszolgáltatásokat biztosítsa, amelyeknek ellátására a települések gazdasági helyzetükből adódóan, valamint a települési társulások esetlegességei miatt nem képesek.


Kötelezően ellátandó feladatot a megyei önkormányzatnak is csak törvény állapíthat meg. A kötelező feladatokra vonatkozó szabályozás többlépcsős. Ennek az Ötv. alapvető szabályait, kereteit jelenti, a második lépcsőt az ún. hatásköri törvény (1991. évi 20. törvény) adja. A további ágazati, szakmai törvények töltik ki az általános kereteket, amelyek újabb kötelező feladatok előírásával bővíthetik a megye feladat- és hatásköreit, ezekre az egyes közszolgáltatások érintésekor konkrétan is utalnak.

A megyei önkormányzati feladat- és hatáskörök tartalma és terjedelme függ

( a törvényalkotó akaratától, milyen mértékben és tartalommal növeli a megyei önkormányzatok feladat- és hatáskörét;

( a települési önkormányzatok fakultatív feladatvállalásától;

( a megyei önkormányzatok fakultatív feladatvállalásának aktivitásától.

A megye főbb közszolgáltató feladatai különösen az alábbiak

( térségi közszolgáltatás és intézményfenntartás (e körben részben a városok kisegítése);

( a települési önkormányzatokkal közös vállalkozások, társulások létrehozása;

( érdekösszehangolás, különösen az önkormányzati infrastruktúra, az idegenforgalom, a munkaerő-gazdálkodás, a környezet- és természetvédelem, a területi információs rendszer kialakítása tekintetében;

( a nemzetközi kapcsolatok szervezése;

( együttműködés más köztestületekkel, civil szervezetekkel, egyházakkal, nemzetiségi és etnikai kisebbségek szervezeteivel;

( minden olyan szolgáltatás, vállalkozás szervezése, amelyhez a települések a megye közreműködését igénylik.


A körzeti jellegű közszolgáltatást biztosító megyei intézmény székhelye szerinti település önkormányzata - a megyei önkormányzat egyetértésével - az intézmény fenntartását, fejlesztését és irányítását a megyei önkormányzattól átvállalhatja.

A megyei önkormányzat a körzeti közszolgáltatást biztosító megyei intézmény székhelye szerinti települési önkormányzat kérésére az intézmény fenntartását, fejlesztését és irányítását a települési önkormányzatnak - legalább hároméves időtartamra - átadja, ha a megelőző négy év átlagában a településen lakóhellyel rendelkező lakosok közül került ki az intézményi szolgáltatást igénybe vevők többsége.

A közszolgáltatási feladatot ellátó intézmény átadását, átvételét megállapodásba kell foglalni.

A törvényben kötelező megyei feladatként előírt közszolgáltatások körében a települési önkormányzat - saját maga vagy társulásával közösen - önként vállalt önkormányzati feladatként új körzeti intézményt hozhat létre, új körzeti szolgáltatást szervezhet meg.

A települési önkormányzat - az átvett vagy átvállalt feladatokkal arányos - bevételi támogatásban részesül. A székhelytelepülés megyei önkormányzattól, illetve az állami költségvetésből átengedett bevételi támogatáson túl nem igényelhet más kiegészítő állami vagy megyei támogatást, és nem utasíthatja el az általa működtetett közszolgáltatás iránt nem helyben jelentkező igények kielégítését.


A megyei önkormányzat kötelező feladatként gondoskodik különösen

( a középiskolai, szakiskolai és kollégiumi ellátásról, amennyiben azt a külön törvény szerint ellátást biztosító települési önkormányzat nem vállalja; a természet és a társadalom megyében levő kulturális javainak, valamint a történeti iratoknak a gyűjtéséről, őrzéséről, tudományos feldolgozásáról; továbbá a megyei könyvtári szolgáltatásokról, a pedagógiai és közművelődési szakmai tanácsadásról és szolgáltatásokról; a megyei testnevelési-, sportszervezési, valamint a gyermek- és ifjúsági jogok érvényesítésével kapcsolatos feladatokról;

( az egészségügyi intézményekben tartós gyógykezelés alatt álló gyermekek oktatásáról, a többi tanulóval együtt nem foglalkoztatható fogyatékos gyermekek oktatásáról, neveléséről, gondozásáról; az alapellátást meghaladó egészségügyi szakellátásról, amennyiben azt a külön törvény szerint ellátásra kötelezett települési önkormányzat nem vállalja, valamint a gyermek- és ifjúságvédelmi szakellátásról; a szakosított szociális szolgáltatások területi összehangolásáról; továbbá gondoskodik egyes, szakosított ellátás körébe tartozó feladatokról;

( az épített és természeti környezet védelmével, a térségi területrendezéssel kapcsolatos feladatok összehangolásáról, a megyei idegenforgalmi értékek feltárásáról, a megyei idegenforgalmi célkitűzések meghatározásáról, a teljesítésükben részt vevők tevékenységének összehangolásáról; továbbá közreműködik a térségi foglalkoztatási feladatok és a szakképzés összehangolásában, valamint részt vesz a területi információs rendszer kialakításában.


A megyei önkormányzat kötelező közszolgáltatási feladatai sokrétűek, s leginkább az intézményfenntartás körében lelhetők fel. A körzeti intézményi szolgáltatás és intézményfenntartás a megyei önkormányzati tevékenység egyik meghatározó része. A településekhez kötött, valamint a megyei intézményrendszer (közművelődési, közgyűjteményi, művészeti, oktatási egészségügyi, szociális ellátási) nem választható el az országos rendszerektől. Legtöbb esetben azok egymásra épülnek és egymást kiegészítik.

A megyei önkormányzat és a települési önkormányzat közötti munkamegosztásban az jut kifejezésre, hogy - érdekeltségüktől és a teljesítőképességüktől függően - elsősorban a települési önkormányzatok látják el a helyi közügyeket. A megye változatlanul kisegítő, kiegészítő jelleggel végzi a területén a kistérségi, körzeti önkormányzati közszolgáltatásokat.


A területfejlesztési feladatok, illetőleg a kormányzati területi fejlesztési programok összehangolását - a külön törvényben megállapított feladatkörben és szervezetben - a megyei területfejlesztési tanács végzi.

A megyei önkormányzat a törvényi kötelezettségeinek teljesítésén túl szabadon vállalhat olyan közfeladatokat, amelyeket törvény nem utalt más szerv kizárólagos feladat- és hatáskörébe, illetve amelynek gyakorlása nem sérti a megyében levő községek és városok érdekeit.

A kötelező feladatok mellett a megye önként is vállalhat olyan közfeladatokat, (pl. színház, uszoda működtetése, fenntartása) amelyeket jogszabályok nem utaltak más szerv kizárólagos feladat- és hatáskörébe. A megye nem vállalhatja azonban a megyében lévő község és város területére kiterjedő azon fakultatív feladatok teljesítését, amelyeket az adott település önkormányzata maga kíván megoldani, vagy amely feladat megyei szintű megvalósítását a település saját érdekeivel ellentétesnek tartja. Önként vállalt önkormányzati feladatként új körzeti intézmény is létrehozható, új körzeti szolgáltatás szervezhető meg.

A fakultatíve vállalt feladatoknál azonban figyelemmel kell lenni arra, hogy ne szenvedjen csorbát a törvényekben kötelezően meghatározott települési feladatok megvalósítása. A megyei önkormányzat önként vállalt feladatai jellemzően a következők lehetnek

( a megye települési önkormányzatai - a térség helyzetéből adódóan - érdekeinek megjelenítése, érvényre juttatása,

( részvétel önkormányzati társulásokban, a helyi igények alapján új társulások kezdeményezése,

( szorgalmazza a települési önkormányzatok közös gazdasági alapjának létrehozását, amiben saját eszközeivel részt vehet,

( kisegíti a vállalkozásbarát környezet kialakítását, biztosítja a megye gazdasági szereplőinek tájékoztatását szolgáltatások, együttműködési formák kidolgozásával,

( vállalkozói alapítványok útján piaci információt biztosít, közreműködik források feltárásában, vállalkozási tevékenységet végez, közreműködik a megye szellemi életének serkentésében és a tudomány támogatásában,

( az egészséges életmód szélesebb körű elterjesztése érdekében pályázatok kiírásával, sportcélú alapítvány létrehozásával támogatja a sportot, a turizmust és a természetjárást, eredményességi és eseti támogatással ösztönzi a verseny- és élsportot.


A megyei önkormányzat a saját terve és költségvetése alapján bevételeivel szabadon gazdálkodik, rendelkezik a törvényben meghatározott megyei önkormányzati tulajdonnal és vállalkozási tevékenységet folytathat. Feladatainak eredményesebb ellátása érdekében szabadon társulhat más megye és bármely település önkormányzatával.

Tehát a helyi (megyei és települési) önkormányzatok alapjogai egyenlőek, hierarchikus viszonyokat nem érvényesíthetnek. A megyei önkormányzat is autonóm testület.


A megyei önkormányzat közgyűlése saját feladatkörében rendeletet alkothat, a döntési hatáskörébe tartozó ügyekben megyei népszavazást rendelhet el.

A törvény a megyei önkormányzat rendeletalkotási tárgyköreit kizárólag saját feladat- és hatásköréhez igazítva állapította meg. A népszavazás elrendelését csak a megyei közgyűlés döntési hatáskörében teszi lehetővé. A települési önkormányzatokéhoz képest a szabályozási kör szűkítése a megyei feladat- és hatáskörök sajátosságából fakadt. A törvény által nem rendezett helyi társadalmi viszonyok megyei szabályozása azonban nem sértheti a települési önkormányzatok önálló szabályozási jogosultságát. A megyei közgyűlés a saját feladatkörében, illetőleg saját döntési hatáskörében - az általános szabályok szerint - hozhat rendeletet, rendelhet el népszavazást.


A megyei önkormányzatok rendeletalkotási tárgyai különösen az alábbiak lehetnek

( a körzeti jellegű szolgáltatásokkal, az intézményrendszerek működésével,

( a megyei önkormányzati tulajdonnal,

( a szabadon vállalt közfeladatok ellátásával,

( a megyei önkormányzat szervezeti rendjével, működésével,

( a megyei szimbólumokkal, címek, elismerések, kitüntetések adományozásával

kapcsolatos szabályozás.


A megyei önkormányzat szervezete

A megyei önkormányzat jogi személy. Feladatait és hatáskörét a közgyűlés látja el. A megyei önkormányzatot a közgyűlés elnöke képviseli.


A megyei önkormányzati feladat- és hatáskörök címzettje a megyei közgyűlés. A közgyűlés azonban egyes hatásköreit választott szerveire (bizottság, társulás, közgyűlés elnöke) ruházhatja, ilyen módon biztosítja az ügyek folyamatos intézését. A képviselő-testület (közgyűlés) meghatározó szerepe a megyei önkormányzatnál is érvényesül.

A közgyűlés feladat- és hatáskörében szabadon dönthet. A közgyűlés felelős vezetője a közgyűlés elnöke. Az elnök

( előkészíti, összehívja és vezeti a közgyűlés ülését, biztosítja széleskörű nyilvánosságát, demokratikus működését,

( a közgyűlés feladat- és hatáskörében hozott döntései végrehajtásával gondoskodik a körzeti (területi) közszolgáltatások működtetéséről,

( irányítja, szervezi, koordinálja a megyei önkormányzat költségvetése elkészítését végrehajtását, a megyei önkormányzati vagyonkezeléssel, valamint a vállalkozásokkal kapcsolatos tevékenységet,

( koordinálja a megyei önkormányzat által fenntartott intézmények működését és fejlesztését, e szervek önkormányzati ellenőrzését, szervezi a területi és nemzetközi kapcsolatokat, e kapcsolatokban képviseli az önkormányzatot.

A megyei önkormányzatot a közgyűlés elnöke képviseli, aki a törvény erejénél fogva jogosult a megyei közgyűlés képviseletére. A megyei közgyűlés képviseletével meg lehet bízni más tisztségviselőt is (alelnök, tanácsnok, bizottsági elnök), vagy képviselő-testületi tagot, illetőleg a megyei közgyűlés hivatala dolgozóját (főjegyző), de szükség esetén a jogtanácsost is.

.

A megyei közgyűlés elnökét a megyei közgyűlés - saját tagjai sorából - titkos szavazással választja a megbízatásának időtartamára.

Összhangban az Európai Önkormányzati Chartának a közvetlen választásokra vonatkozó kritériumaival a megyei közgyűlés tagjait a választópolgárok (kivéve a megyei jogú város választópolgárait) közvetlenül, listán választják. A jelölő szervezet egy megyében két listát állíthatott az 1994. évi önkormányzati választáson a megyei közgyűlési tagok választására egyet a 10 000 vagy ennél kevesebb lakos települések számára, egyet a 10 000-nél több lakosú települések számára. A listák a leadott szavazatok arányában jutnak mandátumhoz. A közgyűlés tagjainak száma jórészt a lakosságszám függvényében változik, 13 megyében 40 fő, s csak 2 megyében haladja meg az 50-et (Borsod-Abaúj-Zemplén - 59 fő; Pest megye - 80 fő).

A megyei közgyűlés elnökét a megyei közgyűlés a saját tagjai sorából választja a közgyűlés megbízatásának időtartamára. Eltörölte az 1994. évi törvénymódosítás a tisztségviselő-választás kétharmados szavazati többségét, fenntartotta viszont a titkosságot, s lehetővé tette több megyei közgyűlési alelnök választását a közgyűlési tagok sorából.


Törvény vagy felhatalmazása alapján kormányrendelet kivételesen a polgármester mellett a megyei közgyűlés elnökét is felruházhatja államigazgatási hatáskörrel. A honvédelmi, polgári védelmi, katasztrófa-elhárítási ügyekben a megyei közgyűlés elnöke részt vesz az országos államigazgatási feladatok helyi irányításában és végrehajtásában. Ez azt jelenti, hogy a megyei védelmi bizottság irányítása a megyei közgyűlés elnökének feladatköre. E döntések ugyanis társadalompolitikai kihatásúak. Helyes, ha azokat szakemberek előkészítésében ugyan, de a politikai felelősséggel bíró közjogi testület, választott tisztségviselő (nem pedig köztisztviselő) hozza meg.


A megyei közgyűlés tisztségviselői: az elnök, a saját tagjai közül választott alelnök (alelnökök), akiket a közgyűlés titkos szavazással választ.

(2) A megyei közgyűlés köteles megalakítani a pénzügyi bizottságát. Emellett a megyei közgyűlés meghatározott feladatainak eredményesebb ellátása érdekében - a tanácsnoknak választott megyei képviselők és más megyei képviselők tagsági többségét biztosítva - szabadon alakíthat bizottságokat. A megyei közgyűlés a bizottság további tagjait a szolgáltatást nyújtók és igénybe vevők, valamint a szolgáltatásban más módon érdekeltek képviselőiből választja meg. A bizottság elnöke megyei tanácsnok.


A megyei testületek és tisztségviselők munkáját megyei önkormányzati hivatal segíti, melynek feladata a döntések szakmai előkészítése, valamint a döntések végrehajtásának szervezése és ellenőrzése.

A hivatal vezetőjét: a megyei főjegyzőt a megyei közgyűlés nevezi ki határozatlan időre.

A megyei közgyűlés meghatározza a hivatal belső szervezetét és működésének szabályait, biztosítja a hivatal működésének dologi feltételeit.


A megyei önkormányzat szervezetére és működésére a nem szabályozott kérdésekben a települési önkormányzatokra előírtakat megfelelően alkalmazni kell.

A települési képviselő-testület szervezetének és működésének szabályai (a képviselő-testületi ülések száma, a döntéshozatalhoz szükséges szavazás módja, az ülések nyilvánossága, a zárt ülések tartásának esetei stb.) a települési és a megyei önkormányzatoknál lényegében azonos tartalmúak. Ezért általános szabályokat a megyei önkormányzatok szervezeténél és működésénél is értelemszerűen alkalmazni kell. A megyei önkormányzatnak csak néhány szervezeti és működési szabálya (pl. a rendeletalkotás, a tisztségviselők megválasztásának módja és elnevezése) tér el a települési önkormányzatokra vonatkozó szabályozástól.


30. Helyi önkormányzatok( a fővárosi önkormányzat


Általános rendelkezések

A főváros önkormányzatára - a fővárosnak az országban betöltött különleges szerepére és sajátos helyzetére figyelemmel - e törvény rendelkezéseit az e fejezetben foglalt eltérésekkel kell alkalmazni.

A főváros kétszintű önkormányzata (a továbbiakban: a főváros önkormányzati rendszere) a főváros és kerületei önkormányzataiból áll.

A főváros képviselő-testülete a fővárosi közgyűlés.

A fővárosi közgyűlés ülésén a fővárosi közgyűlés szervezeti és működési szabályzatában meghatározott módon, tanácskozási joggal vesz részt a kerületi képviselő-testület által megbízott kerületi küldött.

A kerületben polgármestert, a fővárosban főpolgármestert választanak. A fővárosi közgyűlés - tagjai sorából titkos szavazással - főpolgármester-helyetteseket választhat.


A fővárosi és kerületi önkormányzatok - az Ötv. 6. §-ára is figyelemmel - települési önkormányzatok. A fővárosnak az országban betöltött különleges szerepe és sajátos helyzete, a település nagyságából adódó kétszintű önkormányzati rendszere az általánostól eltérő szabályozást igényel.

A törvénynek a főváros kétszintű önkormányzatként történő meghatározása nem jelent hierarchikus viszonyt, nem jelent alá- és fölérendeltséget. Mind a fővárosi, mind pedig a kerületi önkormányzatok alapjogaik tekintetében egyformák, az Alkotmányban és törvényben meghatározott alapjogaik egyenlők. Feladat- és hatásköreik tekintetében van közöttük eltérés. A főváros kiterjedése és lakosságszáma miatt indokolt, hogy kerületekben lássák el a lakosság alapszükségleteinek kielégítését, valamint a hivatali szervezet által a lakosságot közvetlenül érintő hatósági feladatokat.

A főváros önkormányzati rendszerében meghatározó szerepe van a Fővárosi Közgyűlésnek mind a település működőképességének biztosításában, mind a nagyvárosi funkciók ellátásában. Budapest Főváros Közgyűlésének 66 tagját a választópolgárok közvetlenül, listákon választják. A Fővárosi Közgyűlés ülésein a közgyűlés tagjain kívül a törvény rendelkezése alapján tanácskozási joggal vesznek részt a kerületi képviselő-testület által megbízott kerületi küldöttek. A kerületi küldötteket a kerületi képviselő-testületek választják.

A Fővárosi Közgyűlés elnöke a főpolgármester, akit a főváros választópolgárai közvetlenül választanak. Főpolgármester az a jelölt lesz, aki a választópolgároktól a legtöbb érvényes szavazatot kapta. A főpolgármester főállásban tölti be a tisztséget.


A főpolgármesterre és helyetteseire is alkalmazni kell a polgármesterre vonatkozó összeférhetetlenségi szabályokat.

A kerületi képviselő-testület hivatala a polgármesteri hivatal, melyet a jegyző vezet, a Fővárosi Közgyűlés Hivatalát (a Főpolgármesteri Hivatalt) a főjegyző vezeti. Helyettesítésére, munkájának segítésére a Közgyűlés aljegyzőt nevez ki. Eltérést jelent a települési önkormányzatokra vonatkozó általános szabálytól, hogy a Fővárosi Közgyűlés több aljegyzőt is kinevezhet.


A helyi önkormányzati feladat- és hatásköröknek a fővárosi és a kerületi önkormányzatok közötti megosztása

A főváros és a fővárosi kerület törvényben meghatározott önálló feladat- és hatáskörű települési önkormányzat. A fővárosi kerületi önkormányzat - törvény keretei között - önállóan gyakorolja a települési önkormányzatokat megillető feladat- és hatásköröket. A kerületi önkormányzat működési területén köteles gondoskodni az óvodai nevelésről, az általános iskolai nevelésről és oktatásról, egészségügyi és a szociális alapellátásról, valamint feladatkörében az egészséges ivóvízellátásról, a helyi közutak fenntartásáról, a nemzeti és etnikai kisebbségek jogainak érvényesüléséről.

A fővárosi önkormányzat ellátja azokat a kötelező és önként vállalt helyi, települési önkormányzati feladat- és hatásköröket, melyek a főváros egészét vagy egy kerületet meghaladó részét érintik, valamint amelyek a fővárosnak az országban betöltött különleges szerepköréhez kapcsolódnak, e körben rendeletalkotási jog illeti meg.

A kerületi képviselő-testület a működési területén, illetve a kerületi képviselő-testületek egyike vagy a képviselő-testületek társulása több kerületre kiterjedően - az érintett képviselő-testületekkel és a fővárosi közgyűléssel kötött megállapodás alapján - átvállalhatja a fővárosi önkormányzat feladat- és hatáskörébe tartozó közszolgáltatás szervezését.

A közgyűlés saját feladat- és hatáskörében megállapodás alapján feladat- és hatásköröket adhat át a kerületi önkormányzatnak. A közgyűlés az átadott feladat- és hatáskörök arányában az ellátásukhoz szükséges anyagi feltételeket köteles a kerületi önkormányzatnak, illetve azok társulásainak biztosítani.

A fővárosi önkormányzat feladat- és hatásköre különösen

( meghatározza a főváros városfejlesztési és városrehabilitációs programját, valamint általános rendezési tervét, megalkotja Budapest városrendezési szabályzatát; rendeletében védetté nyilvánítja a főváros városképe, történelme szempontjából meghatározó épített környezetét, különös tekintettel a világörökség részévé nyilvánított épületekre, építményekre és területekre, szabályozza ezen védett értékek fenntartásának, felújításának, karbantartásának feltételeit;

( ellátja a lakásgazdálkodással kapcsolatos feladatokat, ennek keretében: elkészíti a lakásépítési és lakásrehabilitációs tervet és összehangolja megvalósítását; meghatározza a lakásépítés támogatásának rendszerét, létrehozza az önkormányzati tulajdonú lakásokra vonatkozó lakbérövezeteket, dönt a lakbérmegállapítás és a lakásfenntartási támogatás elveiről, szabályozza az önkormányzati lakáshoz jutás és az önkormányzati tulajdonú lakások cseréjének feltételeit;

( gondoskodik a katasztrófamegelőzés és -elhárítás önkormányzati feladatainak ellátásáról;

( gondoskodik az egy kerületet meghaladó víz-, egészséges ivóvíz-, gáz-, távhőszolgáltatási, vízrendezési, szenny- és csapadék-vízelvezetési, szennyvíztisztítási feladatokról, közreműködik a főváros energiaellátásának, közvilágításának biztosításában; gondoskodik a főváros ár- és belvízvédelméről, ennek körében különösen a főváros ár- és belvízvédelmi létesítményei fenntartásáról, fejlesztéséről;

( gondoskodik a hulladékártalmatlanítás önkormányzati feladatainak ellátásáról; biztosítja a településtisztaságot, gondoskodik a települési kommunális szilárd és folyékony hulladék gyűjtéséről, elhelyezéséről, ártalmatlanításáról és hasznosításáról, kijelöli az elhelyezéshez szükséges lerakóhely területét;

( kijelöli a köztemetők létesítésére, bővítésére alkalmas területet, gondoskodik a tulajdonát képező köztemetők fenntartásáról, üzemeltetéséről;

( ellátja a főváros tömegközlekedési és forgalomtechnikai feladatait, kijelöli a főútvonalakat, a tömegközlekedés által igénybe vett útvonalakat, ellátja Budapest területén a fővárosi önkormányzat tulajdonában levő országos közutak, közúti hidak, alul- és felüljárók - az autópályák és autóutak kivételével - üzemeltetését, fenntartását és fejlesztését, valamint a kerületi önkormányzatok tulajdonában levő tömegközlekedés által igénybe vett utak üzemeltetését, fenntartását és fejlesztését;

( rendeletében szabályozza a főváros parkolási és parkolásgazdálkodási rendszerét, a kiemelten védett és védett parkolási övezeteket, az alkalmazható várakozási díjak megállapítását, a közterülethasználatot és a közterület rendjét, a közterületfelügyelet szervezetét és feladatait;

( megállapítja a főváros idegenforgalmi koncepcióját, a feladatok ellátása érdekében létrehozza és működteti turisztikai szervezetét;

( közreműködik a fogyasztóvédelmi feladatok ellátásában; kijelöli a vásárcsarnokok és piacok létesítésére megfelelő területeket, rendeletében szabályozza és ellátja a tulajdonában lévő (résztulajdonában lévő) piacok és vásárcsarnokok fenntartásával, fejlesztésével és működtetésével kapcsolatos feladatokat;

( a kerületi képviselő-testületek véleményének kikérésével elnevezi a városrészeket, a több kerületet érintő, valamint a személynevet viselő közterületeket, közterület nevében személynevet határoz meg, az ilyen közterület nevét megváltoztathatja, utcanevet védetté nyilvánít;

( ellátja az önkormányzati levegőtisztaság-, vízminőség-védelmi feladatokat, kijelöli, fejleszti és fenntartja a rendeletében meghatározott módon a főváros városképe szempontjából védendő természeti környezetet, közcélú zöldterületet;

( közreműködik a foglalkoztatási gondok megoldásában;

( gondoskodik az egynél több kerületet, illetőleg a főváros területét is meghaladó ellátási kötelezettség körében: a középiskolai, a szakiskolai és a kollégiumi ellátásról, ha a feladat ellátását a kerületi önkormányzat nem vállalja; a művészeti, közművelődési, a közgyűjteményi feladatok ellátásáról; az alapellátást meghaladó egészségügyi szakellátásról és szakosított szociális ellátásról; a gyermek- és ifjúságvédelmi tevékenység biztosításáról, fejlesztéséről; a testnevelési, sportszervezési és ifjúsági feladatokról; részt vesz az egynél több kerületet érintő közoktatási, közművelődési, tudományos, művészeti, sport-, valamint gyermek- és ifjúsági tevékenység összehangolásában;

( gondoskodik az egynél több kerületet, illetőleg a főváros területét meghaladó, a nemzeti és etnikai kisebbségi oktatási, nevelési és kulturális feladatok ellátásáról;

( fővárosi információs rendszert működtet.


A Fővárosi Önkormányzat és a kerületi önkormányzatok közötti megosztása alapvetően eltér a települési önkormányzatok és a megyei önkormányzatok közötti feladat- és hatáskör megosztástól. Ebből következően a fővárosi és a kerületi önkormányzatok jogállása is különbözik más helyi önkormányzatok jogállásától. Ez a jogállásbeli különbségtétel a fővárosnak az országban betöltött különleges helyzetéből, valamint abból a tényből következik, hogy a főváros egésze alkot egy természetes földrajzi egységet, egy települést.

A főváros egy település, amelyen belül - a település nagyságára, funkciójára tekintettel - több önkormányzat, kétszintű önkormányzati rendszer működik, amelyre a települési és megyei önkormányzatok közötti feladat- és hatáskör-megállapítás elveit analóg módon alkalmazni nem lehet. Vannak ugyanis olyan települési önkormányzati feladat- és hatáskörök, amelyek amiatt, mert a főváros egészét, illetőleg több kerületet érintenek, nem utalhatók a kerületi önkormányzatok feladat- és hatáskörébe, ezért a törvény a más települések esetén, a települési önkormányzatot megillető feladat- és hatásköröket is meg kell, hogy ossza a főváros és a kerületi önkormányzatok között.


A fővárosi önkormányzatok társulásai

A fővárosi kerületi önkormányzatok és a fővárosi önkormányzat szabadon társulhatnak egymással vagy más, fővároson kívüli helyi önkormányzattal.

A fővárosi önkormányzat és az érintett kerületi önkormányzatok a fővároson kívüli helyi önkormányzatokkal főváros környéki (agglomerációs) társulást hozhatnak létre, különösen a főváros környéki tervek elkészítésére, a tömegközlekedés összehangolására, a vízgazdálkodásra, a szenny- és csapadék-vízelvezetési, szennyvíztisztítási feladatokra, a katasztrófa-elhárításra, az épített és természeti környezet értékeinek megóvására, az energiaellátási feladatok megoldásában való közreműködésre, a közcélú és kommunális célú beruházások összehangolására, és a főváros környéki szolgáltatást biztosító oktatási, egészségügyi és szociális ellátás megszervezésére.


A fővárosi településrendezés szabályai

A közgyűlés a főváros egységes településpolitikájának biztosítása érdekében - a Kormány és a kerületi képviselő-testületek véleményének kikérésével - meghatározza a főváros általános rendezési tervét, a főváros városfejlesztési és városrehabilitációs programját. A főváros általános rendezési tervében kijelölhető a főváros több kerületének ellátását biztosító közszolgáltatás területe, létesítmény helyszíne, nyomvonalai. Az ilyen kijelölt területeken, nyomvonalakon, illetve a közszolgáltatást nyújtó létesítmények tekintetében a jegyzői hatáskört a fővárosi közigazgatási hivatal vezetője gyakorolja.

A kerületi képviselő-testület - a főváros általános rendezési terve szerint, annak keretei között - a kerület egészére meghatározza a kerület részletes fejlesztési programját, a kerületi alaptervet, a kerület részletes rendezési tervét és azok szabályozási előírásait.

A közgyűlés rendeletében szabályozza a főváros általános rendezési terve, a kerületi alaptervek és a részletes rendezési tervek összhangjához szükséges követelményeket. Ebben meghatározza, hogy a tervezési folyamatban a kerületi és a fővárosi önkormányzatot mely esetekben illeti meg véleményezési, egyetértési jog, és mely esetekben kötelező a kölcsönös tájékoztatás.


A főváros és a kerületi önkormányzatok gazdálkodása

Az önkormányzati bevételek a fővárosi és a kerületi önkormányzat által ténylegesen gyakorolt feladat- és hatáskör arányában illetik meg a fővárosi, illetve a kerületi önkormányzatokat.

Amennyiben törvény a fővárosi önkormányzatot a főváros érdekkörét vagy gazdasági lehetőségeit meghaladó regionális, illetve országos feladatok ellátására kötelezi, az Országgyűlés biztosítja az ellátásukhoz szükséges anyagi feltételeket, dönt a központi hozzájárulás mértékéről és módjáról.

A fővárosi önkormányzatot, illetve a kerületi önkormányzatokat önállóan és közvetlenül megilletik az alábbi bevételek:

( a feladat ellátáshoz kapcsolódó normatív központi hozzájárulás;

( a címzett és céltámogatások;

( a saját tevékenységből, vállalkozásból és az önkormányzati vagyon hozadékából származó nyereség, osztalék, kamat és bérleti díj;

( az átvett pénzeszközök;

( a tulajdonában levő közterületek hasznosítása után járó díj.

A fővárosi önkormányzatot és a kerületi önkormányzatot osztottan megillető bevételek:

( a magánszemélyek jövedelemadójából az állami költségvetésről szóló törvény alapján a települési önkormányzatokat megillető rész;

( az egyéb központi adó;

( az állandó népességhez kapcsolódó központi hozzájárulás, kivéve a 64/B. § a) pontban foglaltakat;

( a helyi adókból származó bevételek.

A fenti bekezdésben felsorolt bevételeknek a fővárosi önkormányzat és a kerületi önkormányzatok közötti megosztását a fővárosi közgyűlés rendeletében, a kerületi képviselő-testületek véleményének kikérésével határozza meg.

A közgyűlés rendeletében a kerületek részére cél- és címzett támogatási rendszert vezethet be. A közgyűlés rendeletében határozhatja meg azokat a fejlesztési célokat, amelyek megvalósításához a kerületi képviselő-testületek a közgyűléstől cél- és címzett támogatást igényelhetnek.

A fővárosi és a kerületi önkormányzatok saját vagyonukkal önállóan gazdálkodnak, annak kezelésével más szervet is megbízhatnak.

A kerületi önkormányzat kizárólagos bevétele a szabálysértési bírság letiltás útján befolyó összege.


A fővárosi önkormányzat kizárólagos bevételei:

( a normatív központi hozzájárulás igazgatási és közművelődési feladatokra;

( az önkormányzatot megillető vadászati jog haszonbérbe adásából származó bevétel, az érintett települések önkormányzataival kötött megállapodás szerint, területarányosan meghatározott része;

( a fővárosi önkormányzat részére törvényben megállapított körben a befolyt környezetvédelmi és műemlékvédelmi bírság;

( az illetékek a külön törvényben meghatározottak szerint;

( a központi támogatás.


A fővárosi közgyűlés és a kerületi képviselő-testület saját éves költségvetést határoz meg az államháztartásról szóló törvény szabályai szerint.

Mindaddig, amíg a fővárosi közgyűlés az érintett forrásoknak a fővárosi önkormányzatok közötti megosztásáról nem dönt, az állandó népességszám egészéhez kapcsolódó normatív központi hozzájárulások és az átengedett központi adókból az önkormányzatokat megillető részt a Magyar Államkincstár a fővárosi önkormányzatnak utalja át. A fővárosi önkormányzat gondoskodik annak továbbutalásáról.


Fontos rendező elvet állapít meg a törvény az önkormányzati gazdálkodás alapját képező bevételeket illetően. Deklarálja, hogy a bevételek a ténylegesen gyakorolt feladat- és hatáskör arányában illetik meg a Fővárosi, illetve a kerületi önkormányzatokat. Fontos garanciális rendelkezést is tartalmaz a Fővárosi Önkormányzat számára az, hogy amennyiben törvény a Fővárosi Önkormányzatot regionális, illetve országos feladatok ellátásra kötelezi, akkor az Országgyűlés biztosítja az ellátásukhoz szükséges anyagi feltételeket, dönt a központi hozzájárulás mértékéről és módjáról.

A törvény rendelkezése alapján a fővárosi önkormányzatok differenciáltan részesülnek az önkormányzati bevételekből. Az önkormányzati bevételeknek három csoportját alakítja ki a törvény, attól függően, hogy ki jogosult a bevételre.

( A bevételek első csoportját alkotják azok a bevételek, amelyek a Fővárosi Önkormányzatot és valamennyi kerületi önkormányzatot is önállóan és közvetlenül megilletik.

( A bevételek másik csoportját az osztott bevételek képezik. Ezek részben a Fővárosi Önkormányzatot, részben pedig a kerületi önkormányzatot illetik meg. A megosztás a Fővárosi Közgyűlés hatáskörébe tartozik.

( A bevételek harmadik csoportját képezik a kerületi és a Fővárosi Önkormányzatot kizárólagosan megillető bevételek. A kerületi önkormányzatokat kizárólagosan megillető bevétel a szabálysértési bírság letiltás útján befolyó összege.


A fővárosi és a kerületi önkormányzatok érdekvédelmének alapvető elvei

A fővárosi önkormányzat képviseli a főváros egészének érdekeit. A kerületi struktúrát érintő kérdésekben a kerületek véleményét is ki kell kérni. A fővárosi önkormányzat álláspontjának kialakítása előtt a főpolgármester kikéri az érintett kerületi önkormányzatok véleményét, arról a közgyűlést és a döntéshozó szervet tájékoztatja. A kerületi véleményadásra csak rendkívül indokolt esetben biztosítható tíz napnál rövidebb határidő.

A fővárosi és a kerületi önkormányzatok gazdasági alapjait, feladat- és hatáskörét érintő jogszabály, kormányzati döntés előkészítésébe a fővárosi önkormányzatot megfelelő határidő biztosításával be kell vonni.

A fővárosi közgyűlés és a kerületi képviselő-testületek rendeletalkotása

Törvény határozza meg, hogy rendelkezései végrehajtására a közgyűlés, illetve a kerületi képviselő-testület alkothat rendeletet.

A közgyűlés feladatkörében alkotott rendelete végrehajtása érdekében felhatalmazást adhat kerületi képviselő-testületnek rendeletalkotásra. Az e tárgykörben alkotott kerületi rendelet nem terjeszkedhet túl a fővárosi közgyűlés rendeletében foglalt felhatalmazáson. A kerületi képviselő-testület rendelete nem lehet ellentétes a közgyűlés rendeletével.

A főpolgármester a fővárosi közgyűlés rendelettervezeteit tájékoztatásul megküldi a kerületi polgármestereknek. A kerületi polgármester a kerületi képviselő-testület rendelettervezeteit tájékoztatásul megküldi a főpolgármesternek.

A kerületi képviselő-testület rendeletét - amennyiben azt nem az önkormányzat hivatalos lapjában hirdették ki - a kihirdetés után meg kell küldeni tájékoztatásul a főpolgármesternek. A megküldésről a polgármester gondoskodik.


A fővárosi főpolgármester és a fővárosi kerület polgármestere, valamint a fővárosi főjegyző és a kerületi jegyző államigazgatási feladatainak és hatásköreinek gyakorlásáról

A főváros sajátos helyzetére figyelemmel törvény vagy kormányrendelet egyes államigazgatási hatósági ügyeket a fővárosi kerületi polgármester helyett a főpolgármester hatáskörébe utalhat, egyes államigazgatási hatósági ügyekben a főjegyzőt első fokú hatósági jogkörrel ruházhatja fel az egész országra vagy a főváros egészére kiterjedő illetékességgel.

A fővárosi kerületi képviselő-testületek megállapodhatnak abban, hogy egyes államigazgatási hatósági ügyfajtákat több kerületre, illetőleg a főváros egészére kiterjedő társulásban látnak el.

Törvény vagy kormányrendelet felhatalmazása alapján a közgyűlés rendeletében több kerületre, illetőleg a főváros egészére kiterjedő társulás létrehozását kötelezővé teheti egyes államigazgatási hatósági ügyfajták intézésére; elrendelheti egyes hivatali szolgáltatások (pl. ügyfélszolgálati irodák, egymenetes és rövidített határidejű ügyintézés) egységes és összehangolt ellátását.


A fővárosi önkormányzatok tulajdonára vonatkozó szabályok

Az alapfokú közszolgáltatást (alapellátást) nyújtó intézményhez tartozó vagyont a fővárosi önkormányzat köteles az illetékes kerületi önkormányzat használatába átadni, kivéve, ha a kerületi önkormányzat a közszolgáltatást nem vállalhatja, vagy ha a közszolgáltatás a fővárosi közgyűlés feladat-, illetve hatáskörébe tartozik.

A nem alapfokú közszolgáltatást (nem alapellátást) nyújtó intézményhez tartozó vagyont a fővárosi önkormányzat köteles a kerületi önkormányzat használatába átadni, ha

( a kerületi önkormányzat vállalja az intézményhez kapcsolódó nem alapfokú szolgáltatás ellátását;

( az önkormányzati feladat- és hatáskör gyakorlását a fővárosi önkormányzat a kerületi önkormányzatnak átadja,

( az intézményben végzett közszolgáltatás a kerületi önkormányzat kötelező feladata.

A fővárosban a helyi közutak és műtárgyaik, a terek, parkok tulajdonjogát a fővárosi és a kerületi önkormányzatok egymásra átruházhatják.


31. Az államigazgatási eljárás fogalma, szabályai, az Áe. alapelvei és hatálya


Az államigazgatási eljárás fogalma, szabályai

A közigazgatási szerv eljárása során államigazgatási ügyben e törvény rendelkezéseit kell alkalmazni.

Törvény, törvényerejű rendelet vagy kormányrendelet a közigazgatási szerven kívül államigazgatási ügy intézésére más szervet is feljogosíthat, amely az ügyben e törvény szerint jár el.

E törvény alkalmazása szempontjából államigazgatási ügy minden olyan ügy, amelyben a közigazgatási szerv az ügyfelet érintő

( jogot vagy kötelességet állapít meg,

( adatot igazol,

( nyilvántartást vezet, vagy

( hatósági ellenőrzést végez.

A törvénynek ez a szabálya a közigazgatási ügy fogalmát definiálja, vagyis a törvény tárgyi hatályát állapítja meg.

A közigazgatási ügy fogalmának törvényi meghatározása alapján megállapítható az is, hogy nem minősül államigazgatási ügynek az amikor az államigazgatási szerv a polgári jogi jogviszonyban vesz részt (pl. közterület-használati tulajdonosi hozzájárulást ad karácsony előtti fenyőfa árusításra), munkajogi, köztisztviselői, közalkalmazotti vagy szolgálati viszony keretében állapít meg jogot, vagy kötelezettséget (pl. a képviselő-testület kinevezi a jegyzőt), illetőleg az államigazgatási szerv büntetőeljárás keretében jár el (pl. ügyészségi, rendőrségi, nyomozati intézkedéseket tesz).


Ügyfél az a magánszemély, jogi személy vagy jogi személyiséggel nem rendelkező más szervezet, amelynek jogát vagy jogos érdekét az ügy érinti. Az ügyfél jogai megilletik azt a szervet, amelynek feladatkörét az ügy érinti.

A közigazgatási szerv a nem magyar ügyfél államigazgatási ügyében - ha nemzetközi szerződés vagy jogszabály másként nem rendelkezik - e törvény szerint jár el.


A szabályokat lásd főleg az Áe. hatályánál!


Az Áe. alapelvei

Az alapelvek az 1981-es módosításkor kerültek a törvénybe. 

Érvényre kell jutniuk a különös eljárási szabályok megalkotásánál és a jogalkalmazás során is, azaz tulajdonképpen jogszabályi formában megfogalmazott követelményeket is támasztanak a különös eljárási normák kibocsátóival és a jogalkalmazókkal szemben.

A 2. § nem tartalmazza az alapelvek teljes körét, mert vannak olyanok, amelyek annyira beletartoznak egy későbbi fejezet logikai rendszerébe, hogy nem volt érdemes őket onnan kiszakítani (pl. a hatáskörelvonás tilalmának elve, a hivatalbóliság elve stb.).


A közigazgatási szervek eljárásukban következetesen érvényre juttatják a törvényességet, demokratizmust és humanizmust.

A közigazgatási szervek előmozdítják a jogok érvényesülését és a kötelességek teljesítését, az állampolgári fegyelem megszilárdítását.


Nem csupán ők tartják be, hanem mindent megtesznek azért, hogy mások is betartsák. Ezt a célt szolgálja az államigazgatási szervek hatósági ellenőrző tevékenysége, és széles körű lehetősége az államigazgatási eljárás hivatalból való megindítására, ill. a jogszabálysértő határozat felülvizsgálatára.

A modern államfejlődés során a törvényességi garanciák köre folyamatosan bővül. Egyes felfogások szerint vannak belső (az államigazgatás szervezetén belüli) és külső törvényességi garanciák. Az előbbibe tartoznak az államigazgatási jogorvoslatok, a határozat visszavonása és módosítása, a felügyelet, a közigazgatási hivatal által ellátott felügyelet, az utóbbiba a határozatok bírósági felülvizsgálata, az ügyészi általános törvényességi felügyelet stb.

A rendszer mögötti politikai bázis, amitől az egész ér valamit, és nemcsak nyomdafesték, az Alkotmány 2. § (1) bekezdésében foglaltak szerint kialakulóban lévő demokratikus jogállam.

A törvényesség azonban nem abszolutizálható, hiszen összeütközésbe kerülhet pl. a jogbiztonsággal vagy az államigazgatási határozatok stabilitásának igényével, melyek legalább olyan fontosak. E konfliktust az Áe. úgy oldja fel, hogy egyfelől védelemben részesíti az ügyfelek jóhiszeműen szerzett és gyakorolt jogait, másfelől időbeli korlátok közé szorítja a határozat megváltoztatásának és megsemmisítésének lehetőségét.

Szemben a polgári és büntető eljárástól, az államigazgatási eljárásban a határozathoz nem fűződik anyagi jogerő, azaz viszonylag széles körben van mód a határozat hivatalbóli felülvizsgálatára (míg a polgári és büntetőbíróságok kötve vannak saját döntéseikhez).

A humanizmusnak elsősorban az anyagi jog körében kell érvényre jutnia oly módon, hogy a jogszabályok adjanak kellő lehetőséget az eljáró államigazgatási szerv számára a megfelelő egyéniesítésre. Természetesen ennek az elvnek érvényre kell jutnia az eljárási szabályok alkalmazásánál is.

A humanizmus is összeütközésbe kerülhet a törvényesség elvével. Ezt úgy lehet feloldani, hogy bizonyos kérdéseket önkormányzati hatáskörbe utalunk, vagy az önkormányzatnak lehetőséget adunk a központi szabályozástól rendelettel való eltérésre, hiszen az önkormányzat ismeri legjobban a helyi viszonyokat( ill. bizonyos esetekben az adott szervek kivételes méltányosságból eltérhetnek a jogszabály egyébként kötelező érvényű rendelkezésétől, de ezen eltérésnek mindig jogszabályi felhatalmazáson kell alapulnia. 


A közigazgatási szervek feladataikat a lakosság tevékeny közreműködésével látják el. Az államigazgatási eljárás a hatóság, az ügyfelek, továbbá az eljárásban részt vevő más szervek és személyek hatékony együttműködésére épül.


A fejlett polgári demokráciákban kiemelkedő fontosságú szerepet töltenek be a különböző civil szerveződések, melyek segíthetik, ill. bizonyos területeken tehermentesíthetik a közigazgatást. Ezekben az országokban (nálunk sajnos még nem) a közigazgatás a választópolgárok széles körét érintő döntések meghozatala előtt konzultál az érintettekkel, és nem az utólagos közfelháborodás nyomán kezd el kapkodni. Franciaországban külön erre a célra létrehozott szerv is van.

Az együttműködésre való törekvésnek át kell hatnia az államigazgatási szerv és az ügyfelek közötti egész kapcsolatrendszert. Nem játszhat az államigazgatási szerv pl. csak csendőrszerepet. Emellett az ügyintézés külsőségeinek (stílus, udvariasság, technikai ésszerűsítések stb.) is tükrözniük kell, hogy a közigazgatás van az ügyfélért és nem fordítva.

Természetesen az együttműködés az ügyfélnek is kötelessége. Az ügyfél rosszhiszemű magatartása (félrevezetés, akadályozás, szembeszegülés stb.) szankciókkal sújtható.


Az államigazgatási eljárásban mind a magyar, mind a külföldi ügyfelek a törvény előtt teljes egyenlőséget élveznek, és ügyeiket minden megkülönböztetés és részrehajlás nélkül kell elintézni. Az államigazgatási eljárásban anyanyelvét szóban és írásban mindenki használhatja. A magyar nyelv ismeretének hiánya miatt senkit nem érhet hátrány.


A törvény előtti egyenlőséget jelenti az is, hogy az állam nem élvez semmiféle előjogot az egyéb tulajdonosokkal szemben, ill. hogy a közérdek nem helyezhető automatikusan a magánérdek fölé.

Az ügyfelek egyenlősége ne jelenti azt, hogy az államigazgatási szervnek az eljárás során figyelmen kívül kellene hagynia az ügyfelek egészségi állapotát, szociális helyzetét, vagy más, az ügy szempontjából lényeges adottságait. (Pl. szegény emberre alacsonyabb bírságot szabnak ki.)

Nyilvánvaló, hogy az államigazgatási szerv különbséget tesz jogi személy és magánszemély között, ez a különbségtétel azonban nem járhat egyikre nézve sem negatív következményekkel, és az eljárási jogi különbségtételt pedig különösen ritka kivételnek kell tekinteni, és a lehetőségekhez képest kerülni kell.


Az ügyfelet az államigazgatási eljárásban megilleti a nyilatkozattétel és a jogorvoslat joga, köteles viszont legjobb tudomása szerint, jóhiszeműen közreműködni. Mindezek érdekében az eljáró szerv az ügyfelet jogairól és kötelességeiről tájékoztatja.


A közigazgatási szervek feladataikat gyors és egyszerű eljárással teljesítik.


Tekintettel arra, hogy az Áe. hatálya alá tartozó ügyek száma - a hatósági ellenőrzések nélkül is - évi kb. negyvenmillió, e követelmény alapelvi jelentőségű. Ugyanakkor a gyorsaság és az egyszerűség nem mehet a törvényesség rovására, ill. nem jelenthet sablonos, az egyes ügyek sajátosságait figyelmen kívül hagyó ügyintézést.


Az Áe. hatálya

A jogviszony alanyai a közigazgatási szerv és az ügyfél. Ez egyben a személyi hatály is. A törvény tárgyi hatálya alá a közigazgatási ügy tartozik. A személyi és tárgyi hatály egymástól nem elvonatkoztatható, s egyik a másik nélkül nem meghatározható.

A kérdés az: hogy a közigazgatási szerv határozza meg a közigazgatási ügyet vagy fordítva? Fordítva: azaz a meghatározó az ügy jellege, és ez minősítheti a szervet is.


A közigazgatási szerv eljárása során államigazgatási ügyben e törvény rendelkezéseit kell alkalmazni.

A törvény hatályának pontos meghatározásához tisztázni kell a következő fogalmakat:

1. közigazgatási szerv és a közigazgatási ügy intézésére feljogosított más szerv,

2. közigazgatási ügy,

3. ügyfél.


Közigazgatási szerv és a közigazgatási ügy intézésére feljogosított más szerv

Törvény, törvényerejű rendelet vagy kormányrendelet a közigazgatási szerven kívül államigazgatási ügy intézésére más szervet is feljogosíthat, amely az ügyben e törvény szerint jár el.

Közigazgatási szerv az az állami vagy önkormányzati szerv, amely a közigazgatási jogviszony egyik alanya. A közigazgatási szervi minőség nem feltétlenül jelent jogi személyiséget. A költségvetési szerv jogi személy, ezek: a központi költségvetési szervek, az alapok kezelői, valamint a helyi önkormányzati költségvetési szervek (a megyei önkormányzat hivatala, a polgármesteri hivatal, a körjegyzőség, ill. a közös képviselő-testület hivatala). Nyilvánvaló, hogy ennél sokkal szélesebb kört jelentenek a közigazgatási szervek. 


Közigazgatási ügy intézésére törvény vagy kormányrendelet más szervet is feljogosíthat. Ez a szerv lehet állami vagy társadalmi (önkormányzati.) Ekkor eljárására az Áe. szabályait kell alkalmazni (ez alól azonban a törvény kivételt tehet). Fontosabb ilyen szervek:

 az önkormányzati szervek,

 a vagyonátadó bizottság,

 a köztestületek.


Közigazgatási ügy

E törvény alkalmazása szempontjából államigazgatási ügy minden olyan ügy, amelyben a közigazgatási szerv az ügyfelet érintő jogot vagy kötelességet állapít meg, adatot igazol, nyilvántartást vezet, vagy hatósági ellenőrzést végez.

Ez a fogalom-meghatározás nem ad tartalmi eligazítást a közigazgatási ügy lényegéről. Ugyanis az államigazgatási szerv nem minden jogosító (kötelező) eljárása (aktusa) keletkeztet államigazgatási ügyet. Nem államigazgatási ügy, ha a közigazgatási szerv

 polgári jogi jogviszonyban vesz részt, 

 munkaviszony vagy szolgálati viszony keretében állapít meg jogot vagy kötelességet,

 büntetőeljárás keretében jár el.

Akkor közigazgatási jellegű egy közigazgatási szerv konkrét intézkedése, ha az államigazgatási jogviszonyt hozott létre a felek között.


Milyen tartalmi jegyek alapján minősíthetünk egy ügyet közigazgatási ügynek?

Közigazgatási ügynek minősül annak a szervezetnek az eljárása, amely - akár közigazgatási szervként, akár erre jogszabály által feljogosított szervként - közhatalmi jelleggel hozhat határozatot. A közhatalmi jelleg ebben a felfogásban a következőket jelenti:

( A szerv egyoldalúan hozza meg határozatát, azaz az ügyfél akarata nem gátolhatja meg az aktus létrehozását, ill. az egyoldalúság a szerv és az ügyfél közötti alá- és fölérendeltségben is kifejeződik.

( A szerv határozata az ügyfél tekintetében jogot vagy kötelezettséget állapít meg. tartalmilag a jog és kötelezettség megállapítása a közösség javára történő magatartás tanúsítására, ill. a közösség érdekében történő intézkedésre irányul.

( A szerv döntéseinek közhatalmi úton - általában a maga aktusával - szerez érvényt.

A közigazgatási ügyek jelentős részében nincs meg e három elem. Van, hogy egy sincs. Ezért a legbiztosabb fogódzó, ha törvény rendeli az Áe. alkalmazását. Ha a törvény bármilyen ügy elbírálását közigazgatási szerv hatáskörébe utalja és az államigazgatási eljárás szabályait rendeli alkalmazni, ezt a jogalkalmazó nem vitathatja.


Ügyfél

Ügyfél az a magánszemély, jogi személy vagy jogi személyiséggel nem rendelkező más szervezet, amelynek jogát vagy jogos érdekét az ügy érinti. Az ügyfél jogai megilletik azt a szervet, amelynek feladatkörét az ügy érinti.

A közigazgatási szerv a nem magyar ügyfél államigazgatási ügyében - ha nemzetközi szerződés vagy jogszabály másként nem rendelkezik - e törvény szerint jár el.


A magánszemélyeket személyes joguk minősíti magyarnak vagy külföldinek( a személyes joguk annak az államnak a joga, amelynek állampolgárai. Ha valakinek több állampolgársága van, személyes joga a magyar jog.

A jogi személy, ill. jogi személyiség nélküli gazdasági társaság személyes joga annak az államnak a joga, amelynek a területén nyilvántartásban vették( ha több állam joga szerint is nyilvántartásba vették, akkor a székhelyén irányadó jog.

Az ügyfél pozíciója csak azt illeti meg, akinek jogát vagy jogos érdekét az ügy érinti (ügyfélképesség). (Ez persze nyilvánvaló azoknál, akikre nézve jog vagy kötelezettség megállapítása történik.) Jogos érdekről akkor van szó, ha a közigazgatási szerv döntésével a személy helyzete hátrányosan megváltozik. A döntés és a helyzet megváltozása közötti szoros oksági kapcsolatot bizonyítani kell.

Az “ügy érinti” kifejezés azt jelenti, hogy nem közvetlenül a személyre vonatkozik a közigazgatási ügy, hanem egy más személyre, és az ott bekövetkező jogváltozás hat ki más érdekeire (az érintettre).

Az ügyfél jogai megilletik azt a szervet, amelynek feladatkörét az ügy érinti. Nem lehet ügyfél az a közigazgatási szerv, amely hatóságként az eljárásban részt vesz. A másodfokon eljáró szerv ellen tehát nem indíthat ügyfélként közigazgatási pert az első fokon eljáró hatóság azzal az indokolással, hogy a másodfokú döntés az ő feladatkörét érinti, sőt akkor sem, ha a döntés reá nézve kötelezettséget állapít meg.


A közigazgatási szerv nem hatósági eljárása

A közigazgatás - az elérni kívánt cél és a felhasználandó eszközök szerint - lehet

1. a közhatalmi jellegű hatósági eljárás: ez az, ami az Áe. hatálya alá tartozik(

2. rendelkező közigazgatás: amikor a közigazgatási szerv nem meghatározott személy vagy személyek életviszonyaira vonatkozó eljárást folytat, hanem az állami akaratot absztrakt norma alakjában jelenti ki(

3. foganatosító közigazgatás: amikor a közigazgatási szerv konkrét ügyben intézkedik, pl.

	3.1. konkrét belső aktus kiadása, amikor az irányító-felügyeleti szerv nem általános, normatív aktusban, hanem konkrét intézkedésben határozza meg az alárendelt szerv feladatát(

	3.2. szolgáltató tevékenység végzése konkrét szükségletek kielégítése végett.

Az elhatárolások nem is mindig könnyűek.


Közigazgatási eljárások más törvény hatálya alatt

Ezt a törvényt a honvédelmi, a külkereskedelmi igazgatási, a társadalombiztosítási, családtámogatási, az adó-, jövedéki és vámigazgatási és az iparjogvédelmi ügyekben, továbbá a tisztességtelen piaci magatartás tilalmáról és a versenykorlátozásról, az árak megállapításáról, a biztosítóintézetekről és a biztosítási tevékenységről, a hitelintézetekről és a pénzügyi vállalkozásokról, az értékpapírok forgalomba hozataláról, a befektetési szolgáltatásokról és az értékpapír-tőzsdéről, az önkéntes kölcsönös biztosító pénztárakról, valamint a magánnyugdíjról és a magánnyugdíjpénztárakról szóló törvényben meghatározott, valamint az atomenergia alkalmazása körébe tartozó tevékenységekre vonatkozó ügyekben akkor kell alkalmazni, ha jogszabály másként nem rendelkezik.

E törvény hatálya a szabálysértési és az állampolgársági eljárásra nem terjed ki.


A közigazgatási ügy nem minden esetben tartozik az Áe. hatálya alá. Vannak olyan közigazgatási eljárások, amelyeket

( a törvény kivesz az Áe. hatálya alól,

( csak a jogszabály eltérő rendelkezése hiányában tartoznak az Áe. hatálya alá,

( az Áe. hatálya alá tartoznak, azonban a törvény felhatalmazása alapján az eljárásra különös vagy kiegészítő jellegű rendelkezések is vonatkoznak.


1. Az Áe. hatálya alól kivett eljárások

Nem tartozik ide a szabálysértési és az állampolgársági eljárás. A szabálysértési eljárást a szabálysértésekről szóló 1968. évi 1. törvény szabályozza, az állampolgársági eljárást pedig a magyar állampolgárságról szóló 1993. évi 55. törvény. ez utóbbi azonban többször maga rendelkezik arról, hogy egyes eljárási cselekményekre az Áe. szabályait kell alkalmazni.


2. Közigazgatási eljárások az Áe. részleges hatálya alatt

Ezek az ún. “különtartott eljárások” csak akkor tartoznak az Áe. hatálya alá, ha a vonatkozó jogszabály a kérdésről nem rendelkezik.


3. Az Áe. hatálya alá tartozó, de más jogszabályok hatálya alatt is álló eljárások

Az Áe. egyes szakaszaihoz olyan rendelkezés van fűzve, amely további szabályozást tesz lehetővé.

A különös szabályozás lehetőséget ad sajátos - az ügyhöz igazodó - eltérő rendelkezés kimondására (pl. “ha jogszabály másként nem rendelkezik”). Ebben az esetben a különös szabály eltérhet az Áe. rendelkezésétől (pl. a fellebbezési határidőről szóló rendelkezés).

A kiegészítő szabályozás (pl. “jogszabályban meghatározott esetben”) lényegét tekintve végrehajtja, vagy a részletes feltételeket meghatározza az Áe. adott rendelkezése tekintetében (pl. a döntésnek meghatározott okiraton való kiadása).


32. Hatáskör, illetékesség. Hatásköri, illetékességi összeütközés, ideiglenes intézkedés, szakhatósági közreműködés, megkeresés az Áe. alapján


Hatáskör

A közigazgatási szerv a hatáskörébe tartozó ügyben az illetékességi területén köteles eljárni. Ha e kötelességének nem tesz eleget, erre a felettes szerve - kérelemre vagy hivatalból - utasítja.

Ha a közigazgatási szerv a felettes szervének utasítására nyolc napon belül nem hoz érdemi határozatot - az alábbi bekezdésben foglaltak kivételével -, a felettes szerv az ügyfél kérelmére az ügyet magához vonja. A felettes szerv az ügyben első fokon jár el, vagy az első fokú eljárásra a mulasztóval azonos hatáskörű közigazgatási szervet - azzal egyetértésben - jelöl ki. A kijelölt közigazgatási szerv - ha jogszabály másként nem rendelkezik - harminc napon belül érdemi határozatot hozni köteles.

Adatigazolással, nyilvántartás-vezetéssel, illetőleg hatósági ellenőrzéssel kapcsolatos közigazgatási ügyekben a mulasztó közigazgatási szerv a felettes szervének az ügyfél kérelme alapján kiadott utasítására tizenöt napon belül köteles eleget tenni kötelezettségének.

Ha a helyi önkormányzat képviselő-testülete, a főpolgármester, a polgármester, a közgyűlés elnöke, a bizottság, a részönkormányzat testülete az önkormányzati hatósági ügyben a határozathozatali kötelezettségét elmulasztotta, az ügyfél kérelmére a megyei (fővárosi) közigazgatási hivatal vezetője felhívja a képviselő-testületet, hogy legközelebbi ülésén, de legkésőbb harminc napon belül határozzon.

Ha nincs felettes szerv, illetőleg a felettes szerv intézkedési vagy eljárási kötelezettségének nem tesz eleget, a megyei (fővárosi) bíróság a fél kérelmére nemperes eljárásban kötelezi a közigazgatási szervet az eljárás lefolytatására.


A hatáskör egy szervezet vagy szerv feladatának, a feladatokhoz kapcsolódó jogosítványainak a meghatározását tartalmazza.

A hatásköri megoszlás széles értelemben egy ország jogrendszerén belül azt a feladatmegosztást jelenti, amellyel a három hatalmi ág, azaz a feladatok elválnak egymástól, önálló szervezeti rendszerhez kapcsolva elkülönülnek.

Az államigazgatási eljárás tekintetében a hatáskör - a fogalom szűkebb értelmezését tekintve - annak a szabályozási rendszernek az összessége, amely megmutatja, hogy egy adott típusú közigazgatási szerv milyen feladatokat, milyen jogosítványokat láthat el, ill. melyek azok, amelyeket el kell látnia. A hatáskör szabályait mindig az adott ügyre vonatkozó anyagi jogszabályok tartalmazzák.

Az alapvető hatásköri jogszabályokat törvény rendezi (az Áe. 3. § (2) bekezdése szerint esetleg kormányrendelet).

Közigazgatási hatásköröket tartalmazhat és szabályozhat még önkormányzati rendelet is, amely az önkormányzat feladat- és hatáskörébe tartozó helyi közügyek intézésére vonatkozóan állapíthat meg hatásköröket.

Megosztott hatáskörrel akkor találkozunk, ha az ügy érdemi eldöntése egy meghatározott közigazgatási szerv hatáskörébe tartozik, de ezt a döntést más szakhatóság, más hatáskörrel rendelkező szerv döntésének kell megelőznie.

Abban az esetben, ha az ügyfél által benyújtott kérelem más közigazgatási szerv hatáskörébe tartozik, a kérelmet a hatáskörrel rendelkező szervhez haladéktalanul továbbítani kell, ill. az ügyfélnek - a jogairól való tájékoztatással egyidejűleg - vissza kell küldeni a kérelmet.

A közigazgatási hatáskörök tehát a hierarchizált jogi szabályozás rendszeréhez kapcsolódva hierarchizált szervezeti rendszert alkotnak.


A hatáskör megállapítása

A közigazgatási szerv hatáskörét jogszabály állapítja meg; ebben meg kell határozni azt a szervet, amely az ügyben első fokon eljár.

Ha jogszabály másként nem rendelkezik, az ügyben első fokon a legalsóbb fokú szerv jár el.


Az Áe. rendelkezése szerint a jogszabály által megállapított hatáskör esetén meg kell határozni azt a szervet, amely az ügyben első fokon eljár. Tekintettel arra, hogy a törvény 93-96. §§ meghatározzák a felettes szervek rendszerét, ezért a konkrét egyedi jogszabályban felesleges az első fokon eljárt államigazgatási szerven kívül egyéb szerv meghatározása, miután az említett paragrafusok alkalmazásával a felettes szerv megállapítható.

A helyi önkormányzatokról szóló 1990. évi 65. törvény szerint törvény vagy törvényi felhatalmazás alapján kormányrendelet a polgármestert kivételesen államigazgatási hatósági jogkörrel ruházhatja fel, ill. államigazgatási feladatot, hatósági hatáskört állapíthat meg a jegyzőnek és kivételesen a képviselő-testület hivatala ügyintézőjének is. Az államigazgatási hatósági ügyek elintézésére a hatáskört a jogszabály általában a jegyzőre telepíti.


Ha a bíróság valamely ügyben a hatáskörét vagy ennek hiányát megállapítja, vagy az ügy érdemében határoz, ez a döntés a közigazgatási szervre kötelező.

Itt a törvény a bírósági hatáskör primátusát biztosítja. Amennyiben a közigazgatási szerv olyan ügyben hoz érdemi határozatot, amellyel kapcsolatban a bíróság már a saját hatáskörét megállapította, az Áe. vonatkozó rendelkezései szerint az államigazgatási szerv határozata semmis.

Ha azonban a bíróság előtt folyó ügy érdemi elbírálása érdekében szükséges a közigazgatási szerv hatáskörébe tartozó kérdés érdemi elbírálása, a bíróság nem veheti át a közigazgatási szerv feladatkörét, és nem járhat el anélkül, hogy a közigazgatási szerv a hatáskörébe tartozó érdemi kérdést el ne döntötte volna.

Illetékesség

Az illetékesség az azonos hatáskörű szervek közötti területi munkamegosztást jelöli. Az azonos hatáskörű szervek közül az illetékesség választja ki azt az egyetlen szervet, amely az ügy eldöntésére, az eljárásra köteles és jogosított.

Az illetékesség és a hatáskör pontos meghatározásának a lényege, hogy ne maradhasson olyan jogszabályban szabályozott élethelyzet, amelynek végrehajtása, ill. alkalmazása során kétséges az eljárásra jogosított szerv.


Az illetékesség megállapítása

Ha jogszabály másként nem rendelkezik, az eljárásra illetékes

( az a közigazgatási szerv, amelynek területén az ügyfél állandó vagy ideiglenes lakóhelye (székhelye, telephelye) van;

( ingatlanra (földre, házra, lakásra, más helyiségre stb.) vonatkozó ügyben az a közigazgatási szerv, amelynek területén az ingatlan van;

( engedélyhez vagy bejelentéshez kötött tevékenységre vonatkozó ügyben az a közigazgatási szerv, amelynek területén a tevékenységet gyakorolják vagy gyakorolni kívánják.

Ha az ügyfél külföldön van vagy tartózkodási helye ismeretlen, az illetékességet az ügyfél utolsó ismert hazai lakóhelye alapján kell megállapítani, ennek hiányában az eljárásra a fővárosi főjegyző illetékes.

Több illetékes közigazgatási szerv közül az jár el, amelynél az eljárás előbb indult meg (megelőzés).

Ha a közigazgatási szerv megállapítja, hogy a megelőzés alapján az ügyben már más közigazgatási szerv eljárt, a saját eljárását megszünteti, illetőleg a határozatát visszavonja, és erről a korábban eljárt közigazgatási szervet és az ügyfelet értesíti.


Az illetékességi szabályok szerint a hatáskörrel rendelkező szervek sorából a területi elv szerint választható ki az ügyben illetékes, eljárni köteles szerv.

A hatáskörhöz hasonlóan az illetékességgel kapcsolatos szabályokat is nyilvános, megismerhető jogszabályokban kell közzétenni, hogy az ügyfelek ügyeik intézése során a hatáskörrel rendelkező illetékes szervet megállapíthassák.


A hatáskör és az illetékesség vizsgálata

A közigazgatási szerv a hatáskörét és az illetékességét az eljárás minden szakaszában hivatalból köteles vizsgálni. Ha azt állapítja meg, hogy az ügyben nincs hatásköre, vagy nem illetékes, az ügyet haladéktalanul átteszi a hatáskörrel rendelkező illetékes közigazgatási szervhez, és erről az ügyfelet egyidejűleg értesíti.

A közigazgatási szerv - tekintet nélkül a hatáskörére és az illetékességére - köteles megtenni azt az intézkedést, amelynek hiányában a késedelem elháríthatatlan kárral vagy veszéllyel járna. Erről az intézkedésről haladéktalanul értesíteni kell a hatáskörrel rendelkező illetékes közigazgatási szervet, amely az intézkedés fenntartásának szükségességét felülvizsgálja.


A fentieket figyelembe véve, ha hatáskört változtató jogszabály születik, annak rendelkezést kell tartalmaznia arról, hogy a folyamatban lévő ügyekben a hatásköri változást előidéző és megvalósító jogszabály hatálybalépésétől kezdődően változik a hatáskör, vagy lehetőség van a folyamatban lévő ügyeket még a korábbi jogszabály rendelkezései alapján elbírálni.


Eljárási kötelezettség

Az államigazgatási szerv a hatóság hatáskörébe tartozó ügyben az illetékességi területén köteles eljárni. Ez azt jelenti, hogy abban az esetben, amikor az eljárás megindításának anyagi jogi szabályokban foglalt feltételei beállnak, az eljárást a hatáskörrel és illetékességgel rendelkező szervnek azonnal meg kell indítania. (Az eljárás megindításának anyagi feltételei között kérelem benyújtása is elő lehet írva.)


A közigazgatási szerv hallgatása

Ha a közigazgatási szerv az eljárási kötelezettségét a törvényben meghatározott esetekben nem teljesíti (ez a “hallgatás”), súlyos jogsérelmet követ el. Abban az esetben, ha az ügyfél, ill. hivatalból indítandó eljárás esetén a felettes szerv úgy ítéli meg, hogy az eljárás megindításának kötelezettségétől számítva az elvárható időn belül a közigazgatási szerv semmiféle intézkedést nem tesz, a közigazgatási szerv hallgatása ellen az ügyfél a felettes szervhez fordulhat, ill. a felettes szerv akár az ügyfél kérelmére, akár hivatalból indítható eljárás esetében irányítói, felügyeleti jogkörében az eljáró szervet eljárási kötelezettsége teljesítésére utasíthatja. A felettes szerv számára ez esetben rendelkezésre álló határidő tekintetében az Áe. nem tartalmaz rendelkezéseket.

Létezhet jogszerű hallgatás is, olyan esetekben, amikor az ügyfél egyoldalú eljárási cselekménye a kérelemnek helyt adó határozathoz fűződő jogkövetkezményeket vonja maga után. Ebben az esetben a közigazgatási szerv hallgatása azt jelenti, hogy az ügyet érdemben elbírálta és az ügyfél kérelmét feltétel nélkül teljesíthetőnek találta, a kérelemnek helyt adó érdemi döntést meghozta.


A hatáskörelvonás tilalma

A közigazgatási és önkormányzati szervtől a hatáskörébe tartozó ügy nem vonható el.

A közigazgatási szerv hatáskörét mindig jogszabály határozza meg, jogszabály telepíti, ezért a hatáskör elvonásával elsődlegesen is jogszabálysértés történik. Az ilyen jogszabálysértés olyan súlyú, hogy az Áe. szerint:

“Az e fejezetben szabályozott eljárásokban a közigazgatási szerv határozatát a jóhiszeműen szerzett és gyakorolt jogra tekintet nélkül meg kell semmisíteni, ha az ügy nem közigazgatási szerv hatáskörébe tartozik.”

Hatáskörelvonás jön létre akkor is, ha az érdemi döntésre jogosított szerv érdemi döntését befolyásolják, pl. ha a felettes szerv új eljárást elrendelő másodfokú határozata az új eljárás eredményére konkrét utasítást tartalmaz. 


Az eljáró államigazgatási szerv kijelölése (hatásköri és illetékességi összeütközés)

Pozitív hatásköri összeütközés, ha többen vindikálják maguknak az ügyet, negatív összeütközés, a több hárítja el magától.

Az illetékességi összeütközés esetén jelentős segítséget nyújthat a megelőzés elve, azonban előfordulhat, hogy egy időben több szervnél indul meg az ügy, és ilyenkor ez nem jelent megoldást.


Ha ugyanabban az ügyben

( több közigazgatási szerv állapította meg a hatáskörét vagy az illetékességét,

( több közigazgatási szerv állapította meg hatáskörének vagy illetékességének hiányát, és emiatt az eljárás nem indulhat meg vagy nem folyik,

( több illetékes közigazgatási szervnél indult eljárás, és a megelőzés alapján nem lehet eldönteni, hogy melyik közigazgatási szerv jogosult az eljárásra,

az érdekelt közigazgatási szervek kötelesek egymás között haladéktalanul megkísérelni a vita eldöntését.

Ha a fentiek szerinti eljárás nyolc nap alatt nem vezet eredményre, az eljáró közigazgatási szervet a következő szerv jelöli ki:

( illetékességi összeütközés esetén a legközelebbi közös felettes közigazgatási szerv, ennek hiányában - a működési területén eljáró hatóságok közül - a megyei (fővárosi) közigazgatási hivatal vezetője;

( hatásköri összeütközés esetén az Alkotmánybíróság.


Ideiglenes intézkedés

Itt különös helyzet áll fent. Valaha így festett az Áe. szövege:

“7. § (1) Az államigazgatási szerv hatáskörét és illetékességét az eljárás minden szakában hivatalból köteles vizsgálni. Ha azt állapítja meg, hogy az ügyben hatásköre nincs vagy nem illetékes, az iratokat haladéktalanul a hatáskörrel rendelkező illetékes szervhez teszi át és erről az ügyfelet egyidejűleg értesíti.

(2) Az államigazgatási szerv - tekintet nélkül hatáskörére és illetékességére - köteles azokat az ideiglenes államigazgatási intézkedéseket megtenni, amelyek hiányában a késedelem elháríthatatlan kárral vagy veszéllyel járna. Az ideiglenes intézkedésről a hatáskörrel rendelkező illetékes szervet haladéktalanul értesíteni kell.”

Azonban 1982. január 1-től ez a szöveg megváltozott, és jelenleg így néz ki:

“7. § (1) A közigazgatási szerv a hatáskörét és az illetékességét az eljárás minden szakaszában hivatalból köteles vizsgálni. Ha azt állapítja meg, hogy az ügyben nincs hatásköre, vagy nem illetékes, az ügyet haladéktalanul átteszi a hatáskörrel rendelkező illetékes közigazgatási szervhez, és erről az ügyfelet egyidejűleg értesíti.

(2) A közigazgatási szerv - tekintet nélkül a hatáskörére és az illetékességére - köteles megtenni azt az intézkedést, amelynek hiányában a késedelem elháríthatatlan kárral vagy veszéllyel járna. Erről az intézkedésről haladéktalanul értesíteni kell a hatáskörrel rendelkező illetékes közigazgatási szervet, amely az intézkedés fenntartásának szükségességét felülvizsgálja.”

Tehát az “ideiglenes” szó eltűnt!

Az áttételre vonatkozó szabályok megállapítása mellett a törvény gondoskodik arról, hogy az ügynek a más államigazgatási szervhez történő áttételéből származó késedelem ne okozzon később már jóvá nem tehető károkat, veszélyeket az ügyfélnek. Ha tehát különösen szükség van a gyors hatósági cselekvésre (pl. katasztrófa, árvíz, földrengés, szélvihar), akkor ennek a szükséghelyzetnek a veszélyeit elhárító, a károkozást megelőző intézkedéseket az az államigazgatási szerv is köteles megtenni, amelyik egyébként nem rendelkezik hatáskörrel, nem bír illetékességgel az ügyben való eljárásra. Más kérdés az, hogy az eljárásra hatáskörrel és illetékességgel bíró szerv - miután megismerte a szükséghelyzetben tett intézkedéseket (a törvény szerint ezekről éppen az intézkedést megtevő államigazgatási szerv köteles haladéktalanul értesíteni a hatáskörrel rendelkező és illetékes közigazgatási szervet) - felülvizsgálja az intézkedés fenntartásának szükségességét. Ha úgy találja, hogy a megtett intézkedések szükségesek voltak, akkor azokat fenntartja, amennyiben azonban úgy ítéli meg, hogy a hatáskörrel nem rendelkező szerv túllépte azt az okszerű intézkedési kört, amely a veszélyhelyzet elhárításához feltétlenül szükséges volt, a korábbi intézkedést felülvizsgálhatja és a saját hatáskörében eljárva az általa szükségesnek ítélt intézkedéseket teheti meg.


Szakhatósági közreműködés

Jogszabály elrendelheti, hogy a határozat meghozatala előtt más közigazgatási szerv (a továbbiakban: szakhatóság) előzetes hozzájárulását kell beszerezni. A szakhatóságot - ha jogszabály másként nem rendelkezik - az ügyben érdemi döntésre jogosult közigazgatási szerv keresi meg.

A szakhatóság állásfoglalása csak az érdemi határozat elleni fellebbezésben támadható.

A szakhatóság a megkeresést - ha jogszabály másként nem rendelkezik - tizenöt napon belül köteles teljesíteni. A teljesítésre megfelelő határnap is megállapítható.

Ha a szakhatóság az előírt határidőn belül, illetőleg a határnapon nem nyilatkozik, hozzájárulását megadottnak kell tekinteni, kivéve ha a határnapon a nyilatkozattételre további nyolc napot kért.


Azok a szervek, amelyek az ügy kapcsán bizonyos részkérdések tekintetében bírnak döntési hatáskörrel, szakhatóságként vesznek részt az eljárásban. Az Áe-ban foglalt szabályozás lényege, hogy egy eljáráson belül kell valamennyi hatóságnak dönteni és a döntéseket egy érdemi határozatba kell foglalni. Egy sajátos megosztott hatáskörről van szó, melyben mindegyik eljáró közigazgatási szervnek önálló hatásköre van az ügy egy sajátos szempontú megítélésére. A szakhatóságok hozzájárulása, döntése, engedélye az eljáró közigazgatási szerv érdemi döntésével együtt egy hatósági aktusban jelenik meg. Így lényegesen egyszerűbb az ügyfél dolga, hiszen nem kell külön-külön minden hatóságnál eljárást indítania a döntést megelőzően. 

Az érdemben eljáró közigazgatási szerv a szakhatóság döntését nem változtathatja meg, nem bírálhatja felül, attól nem térhet el. Lényegesen eltér a szakhatóság tevékenysége a szakértő tevékenységétől, ez utóbbi véleményét a közigazgatási szerv szabadon mérlegelheti, felülvizsgálhatja, míg a szakhatóság véleményétől nem térhet el.


Utalnunk kell arra is, hogy a szakhatóság is élhet a kiadott hozzájárulásának módosításával és visszavonásával. Erre azonban kevesebb időt biztosít a szakhatóságnak a törvény, mint az eljáró közigazgatási szervnek. A szakhatóság a hozzájárulását csak az ügyben eljáró közigazgatási szerv határozatának meghozataláig módosíthatja vagy vonhatja vissza, a határozat meghozatalát követően már nem.


A szakhatóságoknak az államigazgatási eljáráshoz való viszonyában a következő sajátosságok mutathatók ki:

 közreműködésük meghatározott eljárásokban kötelező, azaz nem a másik hatóság tetszésétől függ, hogy bevonja-e őket az eljárásba vagy sem(

 közreműködésük kötelező jellege ellenére nem ők az ügy fő gazdái(

 hozott döntéseik kihatnak az ügy érdemére.

Azaz a szakhatóságok közreműködése nem eljárási, hanem érdemi.

A fentiek alapján lehet megkülönböztetni a szakhatóságok közreműködését a megkeresés alapján eljárási segítséget, információt adó vagy véleményt nyilvánító szervtől, ill. a szakértőtől.

Az Áe. nem teszi általában lehetővé a szakhatóságok közreműködését, hanem ezt a különös eljárási szabályokban meghatározott esetekre korlátozza. A 20. § első mondatának helyes értelmezése szerint ugyanis szakhatóság csak azokban az eljárásokban vehet részt, ahol ezt jogszabály elrendeli.

A szakhatóság hozzájárulásán, nyilatkozatán alapuló rendelkezés ellen önálló jogorvoslatnak nincs helye, a vele szemben felmerülő észrevételeket az érdemi határozat ellen beadott jogorvoslati kérelemmel együtt kell beterjeszteni.


Eljárás illetékességi területen kívül

A közigazgatási szerv az illetékességi területén kívül akkor végezhet eljárási cselekményt, ha ezt jogszabály lehetővé teszi.

A fővárosi kerületi közigazgatási szerv, illetőleg a megyei jogú város kerületi hivatalának vezetője, a főváros, illetőleg a megyei jogú város egész területén végezhet eljárási cselekményt.

A második bekezdés azt a tényt veszi figyelembe, hogy a főváros, ill. a megyei jogú városok egy élő társadalmi egységet alkotnak. Felesleges és bürokratikus eljáráshoz vezetne, ha meghatározott cselekményeket megkeress útján látna el a közigazgatási szerv.


Megkeresés

A közigazgatási szervtől kapott megkeresésnek minden szerv köteles a saját feladatkörében tizenöt napon belül eleget tenni.

Ha az államigazgatási ügyben más közigazgatási szerv illetékességi területén kell eljárási cselekményt végezni, ennek teljesítésére a hatáskörrel rendelkező illetékes közigazgatási szervet kell megkeresni.

A megkeresett közigazgatási szerv a megkeresés teljesítését csak akkor tagadhatja meg, ha az nem tartozik a hatáskörébe, vagy arra nem illetékes. Ilyenkor a megkeresést haladéktalanul a hatáskörrel rendelkező illetékes szervhez kell áttenni. Erről a megkereső közigazgatási szervet egyidejűleg értesíteni kell.


A megkeresés kiterjedhet adatok, tények közlésére, iratok eredeti formában való megküldésére. Ennek teljesítésére nemcsak a közigazgatási szervek, hanem egyéb állami szerv, bíróság stb. is köteles. Ennek során azonban a szerveknek figyelembe kell venniük a különböző adatvédelmi jogszabályokat. Emellett nem lehet megkeresés útján megkövetelni államtitoknak vagy szolgálati titoknak minősített adat közlését sem.

Jogorvoslatot a megkeresés teljesítésének elmulasztásával kapcsolatosan az Áe. nem tartalmaz, feltételezve a közigazgatási és állami szervek célszerű és hatékony együttműködését. Ennek elmaradása esetén a megkereső szerv a felettes szervhez fordulhat annak érdekében, hogy a megkeresésre érdemi választ kapjon.


Ha nemzetközi szerződés vagy jogszabály másként nem rendelkezik, a külföldről érkező megkeresést a külügyminiszter küldi meg az eljárásra jogosult közigazgatási szervnek.

A külföldre irányuló megkeresést, továbbá a külföldi szerv vagy személy megkeresésére, illetőleg kérelmére adott választ - ha nemzetközi szerződés vagy jogszabály másként nem rendelkezik - a hatáskörrel rendelkező miniszter útján a külügyminiszterhez kell felterjeszteni.

A külföldi szerv vagy személy megkeresésének, illetőleg kérelmének teljesítéséről kétség esetén a hatáskörrel rendelkező miniszter a külügyminiszterrel egyetértésben nyilatkozik.


34. A tényállás tisztázása, a bizonyítási eljárás


A tényállás tisztázása

A közigazgatási szerv köteles a határozathozatalhoz szükséges tényállást tisztázni. Ha ehhez a rendelkezésre álló adatok nem elegendőek, hivatalból vagy kérelemre bizonyítási eljárást folytat le.

A közigazgatási szerv által hivatalosan ismert és a köztudomású tényeket nem kell bizonyítani.

Bizonyítási eszközök különösen:

( az ügyfél nyilatkozata,

( az irat,

( a tanúvallomás,

( a szemle és

( a szakértői vélemény.

A közigazgatási szerv a bizonyítékokat egyenként és összességükben értékeli, és az ezen alapuló meggyőződése szerint állapítja meg a tényállást.


Az államigazgatási eljárásban a közigazgatási szerv az ügyfelek részére jogot, kötelezettséget állapít meg, adatot igazol, nyilvántartást vezet, hatósági ellenőrzést végez. Ahhoz, hogy mindezek érdekében döntést hozzon, tisztáznia kell a tényállást. Enélkül a közigazgatási szerv semmilyen döntést nem hozhat. Az államigazgatási eljárás törvényessége, szakszerűsége, eredményessége nagymértékben attól függ, hogy a tényállás tisztázását körültekintően folytatták-e le. Mind a jogorvoslati eljárás, mind a végrehajtási eljárás megelőzhető a legtöbb esetben, ha a gondosan lefolytatott tényállás tisztázását követően megalapozott döntés születik.

A tényállás tisztázásának szabályait a törvény jelentőségéhez mérten részletesen állapítja meg. Az általános szabályok e szakaszban találhatók. Mindenekelőtt kimondja a törvény, hogy a tényállás tisztázása a közigazgatási szerv feladata és törvényi kötelessége. A tényállás tisztázása a határozathozatalhoz szükséges, azt megelőzően kell lefolytatni. A tényállás tisztázása a konkrét egyedi ügy jogilag releváns tényeinek, körülményeinek a pontos megállapítását, feltárását jelenti. A határozathozatal előtt a konkrét ügy jogilag releváns tényeinek az un. törvényi tényállással való összevetését kell elvégezni. Csak így lehet eldönteni, hogy a konkrét ügyben alkalmazhatók-e az általános tényállásban meghatározott jogkövetkezmények. Annak egybevetése és megfelelősége alapján lehet a döntést az államigazgatási ügyben meghozni. Jogszabálysértő, ha a hatóság a tények felderítése nélkül, a mérlegelés indokait nem feltárva hoz határozatot.

Az államigazgatási ügyek sokféleségéből eredően vannak egyszerűbb és bonyolultabb ügyek. Az eljárások többségében a tényállás tisztázásához csak néhány tény, adat megismerése és azok meglétének, valamint valódiságának bizonyítása szükséges. Általában ezek az adatok már az eljárás indításakor rendelkezésre állnak.

A rendelkezésre álló adatok azonban nem mindig elegendőek a határozathozatalhoz, ezért a közigazgatási szerv hivatalból vagy kérelemre bizonyítási eljárást kell, hogy lefolytasson. A bizonyítási eljárás célja a döntés szempontjából jelentős tényeknek a megállapítása, vagyis a tényállás tisztázása. A bizonyítási eljárás azokat az eljárási jog által szabályozott cselekményeket foglalja magába, amelyeket a bizonyítás alanyai a bizonyítási eszközök alkalmazásával végeznek. A bizonyítási eljárás során a tények megállapítása, mint a tényállás tisztázásának eleme, a közigazgatási szerv kötelessége, de azok feltárása és bizonyítása a hatóság és az ügyfél együttes tevékenységét igényli. Ez a követelmény megfogalmazást nyert a törvény alapelvei körében, nevezetesen az államigazgatási eljárás a hatóság, az ügyfelek, továbbá az eljárásban résztvevő más szervek és személyek hatékony együttműködésére épül.

Az ügyfél kérelmére indult eljárásban az ügyfél bizonyítja, hogy a jogszabály által előírt feltételeknek megfelel, a hivatalból indult eljárásnál pedig a hivatal bizonyítja az eljárás folytatásának szükségességét. Így a bizonyítási teher megoszlik az ügyfél és a közigazgatási szerv között. A bizonyítási eljárás hivatalból vagy kérelemre történik. A bizonyítandó tények valódiságáról közvetlen észleléssel vagy közvetítő eszközök (tanú, szakértő, irat) révén lehet meggyőződni. Nem kell minden tényt bizonyítani. Felmentést is ad a törvény a bizonyítás alól, - ezzel egyszerűsíti az eljárást.

A közigazgatási szerv által hivatalosan ismert és a köztudomású tényeket nem kell bizonyítani. A közigazgatási szerv által hivatalosan ismertek azok a tények, amelyekről a közigazgatási szerv ügyintézőinek munkaköri beosztásuknál fogva tudomásuk kell, hogy legyen és amelyeket a közigazgatási szerv nyilvántartásaiból és egyéb hivatalos irataiból meg tud állapítani. Köztudomású az a tény, körülmény, amely helyben, szélesebb körben - beosztástól, szakképzettségtől függetlenül - az emberek nagyobb csoportja előtt ismert és azt mindenki valónak fogadja el.

A bizonyítási eszközök köre elvileg korlátlan. A szabad bizonyítási rendszer alapján bármilyen eszköz felhasználható a jogilag releváns tények bizonyítására. A leggyakoribb bizonyítási eszközöket az Áe. megnevezi.

Még egy fontos szabályt állapít meg a törvénynek ez a szakasza a bizonyítékok értékelésére is. Az előírás szerint a közigazgatási szerv a bizonyítékokat először egyenként, majd összességükben értékeli és ezen alapuló meggyőződése szerint állapítja meg a tényállást. A közigazgatási szerv határozatának - az indokolási részben - tartalmaznia kell a megállapított tényállást és az annak alapjául elfogadott bizonyítékokat. Ugyancsak ki kell térni az indokolásban az ügyfél által felajánlott, de mellőzött bizonyításra a mellőzés indokaival együtt.


Az ügyfél nyilatkozata

Az ügyfélnek joga van ahhoz, hogy az eljárás során írásban vagy szóban nyilatkozatot tegyen, vagy a nyilatkozattételt megtagadja. Ha az ügyfél nem nyilatkozik, vagy a kért adatot nem közli, a közigazgatási szerv a rendelkezésére álló adatok alapján dönt, vagy az eljárást megszünteti. Erre az ügyfelet figyelmeztetni kell.

A köztisztviselő köteles az ügyfelet meghallgatása előtt a szükséges tájékoztatással ellátni, továbbá jogaira és kötelességeire figyelmeztetni. A közigazgatási szerv az eljárás során gondoskodik arról, hogy az ügyfelet a jogszabályok ismeretének hiánya miatt ne érje hátrány.

A közigazgatási szerv nem hívhatja fel az ügyfelet olyan adat közlésére, amelyet a közigazgatási szerv jogszabállyal rendszeresített nyilvántartásának tartalmaznia kell. Ezt a szabályt kell alkalmazni a polgármester, a főpolgármester, a jegyző, a főjegyző, a polgármesteri hivatal köztisztviselőjének eljárásában a polgármesteri hivatalnál jogszabállyal rendszeresített nyilvántartások adatai tekintetében.

Az az ügyfél vagy képviselője, aki rosszhiszeműen az ügy szempontjából jelentős valótlan tényt állít, ötezer forintig terjedő bírsággal sújtható. A bírságot megállapító határozat visszavonható, ha az ügyfél a tényállításának valótlanságát feltárja.


Az ügyfél a nyilatkozatot írásban vagy szóban teheti meg. Az ügyfél az első nyilatkozatait az eljárás indulásakor kérelmében, bejelentésében, “nyilatkozatában” teszi meg, amely írásban és szóban is megtörténhet. A törvény rendelkezése szerint az ügyfél nyilatkozatot nemcsak az eljárás megindulásakor tehet, hanem az eljárás során máskor is. Ha az ügyfél nyilatkozatot kíván tenni, akkor a közigazgatási szerv köteles meghallgatni. A közigazgatási szerv a tényállás tisztázása során meg is kérheti az ügyfelet nyilatkozattételre. Hivatalból indult eljárásban a meghallgatásra idézéssel is kötelezheti az ügyfelet. Az ügyfél meghallgatása a tárgyaláson és azon kívül is önállóan vagy más eljárási cselekmény lefolytatásakor (pl. tanú meghallgatásakor, szemle lefolytatásakor) történhet.

Mint ahogy jeleztük, az ügyfélnek a nyilatkozattétel megtagadására is joga van. Ezzel elsősorban a hivatalból indult eljárásokban él az ügyfél, amikor a közigazgatási szerv kötelezettség megállapítására irányuló döntéshozatalt megelőzően bizonyítási eljárást folytat. Az ügyfél nem kényszeríthető ilyen esetekben nyilatkozattételre, és a nyilatkozattétel megtagadása miatt vele szemben szankció nem alkalmazható.


Rendelkezik a törvény arról, hogy a közigazgatási szerv köteles az ügyfelet meghallgatása előtt a szükséges tájékoztatással ellátni, továbbá jogaira és kötelességeire figyelmeztetni. Fontos rendelkezése az is a törvénynek, amely kimondja, hogy az ügyfelet a jogszabályok ismeretének hiánya miatt nem érheti hátrány, erről a közigazgatási szerv gondoskodik. A közigazgatási szerv tehát ismertetni köteles az eljárás fő szabályait, különösen az ügyfél jogait, kötelezettségeit, a mulasztás jogkövetkezményeit, a jogszabályok előírásait, az ügyfél további lehetőségeit.

A rendelkezés szankciót állapít meg arra az esetre, ha az ügyfél nyilatkozatában valótlan tényt állít. A bírság csak akkor állapítható meg, ha az ügyfél rosszhiszeműen az ügy szempontjából jelentős valótlan tényt állít. Ezt a rosszhiszeműséget a közigazgatási szervnek bizonyítania kell. Fontos feltétele a bírságolásnak, hogy csak akkor megengedett, ha a valótlan tényállítás az ügy szempontjából jelentős, vagyis olyan tényről van szó, ami az érdemi döntés meghozatalát közvetlenül befolyásolja.


Irat

A közigazgatási szerv a tényállás megállapítása céljából az ügyfelet okirat vagy más irat bemutatására hívhatja fel, illetőleg ennek érdekében más szervet megkereshet.

Ha jogszabály másként nem rendelkezik, az aránytalanul nehezen beszerezhető irat helyett az ügyfél a bizonyítani kívánt tényről nyilatkozatot tehet.

Az iratra vonatkozó rendelkezések irányadók minden olyan tárgyra, amely - általában műszaki vagy vegyi úton - adatokat rögzít (fénykép, film-, hangfelvétel, mágneslap, mágnesszalag stb.).


A különböző iratok tényeket, adatokat tartalmaznak, ezért az államigazgatási eljárásban a tényállás tisztázása során fontos szerepük van. Az irat az államigazgatási eljárásban leggyakrabban és legáltalánosabban használt bizonyítási eszköz.

A jogszabályok sokfajta államigazgatási ügyben írják elő meghatározott mellékletek csatolását a kérelemhez. Ezek a mellékletek többnyire különböző iratok. Az Áe-nak ez a rendelkezése a közigazgatási szerveknek jogot biztosít arra, hogy a tényállás tisztása céljából iratot kérjenek be. Az iratot vagy az ügyféltől vagy közvetlenül más szervtől kéri a közigazgatási szerv. Nem lehet azonban az ügyféltől olyan adatokra vonatkozó iratok bemutatását, becsatolását kérni, amelyeket az államigazgatási szerv jogszabályban rendszeresített nyilvántartásának tartalmaznia kell. Ezt a szabályt kell alkalmazni a polgármester, főpolgármester, a jegyző, főjegyző és a polgármesteri hivatal köztisztviselőjének eljárásában a polgármesteri hivatalnál rendszeresített nyilvántartások adatai tekintetében. Ha az ügyféltől kéri az iratok bemutatását, akkor annak teljesítésére határidőt állapít meg az eljáró szerv. Az ügyfelet egyidejűleg tájékoztatni kell arról, hogy ennek elmulasztása esetén milyen jogkövetkezményekkel számolhat. Az Áe. 27. § (1) bekezdése szerint, ha az ügyfél a kért adatokat nem közli, a közigazgatási szerv a rendelkezésre álló adatok alapján dönt vagy az eljárást megszünteti.

A közigazgatási szerv más szervet is megkereshet iratok megküldésére. A megkeresett szerv az Áe. 10. §-a alapján feladatkörében köteles a megkeresésnek tizenöt napon belül eleget tenni, azaz az iratot kiállítani, illetőleg megküldeni. Az iratokat általában a hatóság a bemutatás után visszaadja. Az iratot visszatartani, véglegesen csatolni csak akkor lehet, ha azt a jogszabály előírja vagy az ügy természete megköveteli.

Az Áe. fenti rendelkezése szerint a közigazgatási szerv okiratok és más iratok bemutatására hívhatja fel az ügyfelet. Az iratoknak tehát a törvény szerint két csoportja van okiratok és más iratok. Az okiratot mindig abból a célból készítik, hogy vele a jövőben bizonyítani lehessen a benne foglalt adatot, körülményt, állapotot, jogot vagy kötelezettséget. 

Az okiratoknak is két csoportja különböztethető meg, nevezetesen vannak közokiratok és magánokiratok. A közokirat bíróság, közjegyző vagy más hatóság által - ügykörén belül - a jogszabályban meghatározott alakban, meghatározott tartalmi elemekkel kiállított okirat. Magánokiratnak minősül minden olyan okirat, amely nem közokirat (pl. szerződés, végrendelet). Az okirat hitelességét a kiállító aláírása biztosítja. A közokiraton az aláírás mellett a szerv bélyegzőlenyomata is szerepel. A közokirat teljes bizonyító erővel bír, az abban foglaltakat - az ellenkező bizonyításáig - teljes bizonyító erővel bizonyítja. A magánokirat teljes bizonyító erővel akkor bír, ha kiállítója sajátkezűleg írta és aláírta vagy két tanú az okiraton aláírásával igazolta, hogy a kiállítója a nem sajátkezűleg írt okiratot előttük írta alá vagy aláírását a tanúk előtt sajátkezű aláírásának elismerte. Teljes bizonyító erővel bír az a magánokirat is, amelyen a kiállító aláírását vagy kézjegyét az okiraton a bíróság vagy a közjegyző hitelesítette. Ugyancsak bizonyító erővel bír az a magánokirat is, amelyet a gazdálkodó szervezet működési körében készített, ha az okiratot szabályszerűen (ún. cégszerű aláírással) aláírták. A közokirat és a teljes bizonyító erejű magánokirat az ellenkező bizonyításig teljes bizonyítékul szolgál arra, hogy a kiállítója a benne foglalt nyilatkozatokat megtette, elfogadta, magára nézve kötelezőnek ismerte el.

A felhasznált okirat lehet eredeti vagy másolat. Az eredeti okiratról készíthető hiteles másolat, valamint egyszerű másolat. A másolat hitelesítése közjegyző vagy más hatóság útján történik. Minden hatóság hitelesítheti az általa kibocsátott okirat másolatát. A hitelesítés során a másolatra záradékot vezetnek rá, amely azt tartalmazza és egyben bizonyítja, hogy a másolat az eredetivel mindenben megegyezik. A fénymásolat és a fotókópia egyszerű másolatnak számít. Teljes bizonyító erővel az eredeti okirat és a hiteles másolat bír, de mérlegelés alapján az egyszerű másolat is felhasználható.

A törvény rendelkezést tartalmaz arra nézve is, hogy az aránytalanul nehezen beszerezhető iratok esetében milyen eljárással lehet az ügyfél helyzetét megkönnyíteni. Az aránytalanul nehezen beszerezhető irat helyett az ügyfél a bizonyítani kívánt tényről nyilatkozatot tehet. Erre csak akkor van lehetőség, ha jogszabály eltérő rendelkezést nem tartalmaz. Az ilyen iratot pótló, helyettesítő ügyféli nyilatkozatot jegyzőkönyvbe kell foglalni. A közigazgatási szerv mérlegeli, hogy az iratpótló nyilatkozatnak a feltételei valóban fennállnak-e, ha ezt nem látja indokoltnak, akkor az iratot az ügyfél köteles beszerezni és bemutatni. Az ügyféli nyilatkozat csak az adott államigazgatási ügyhöz kapcsolódó eljárásban és nem általában pótolja a hiányzó iratot. Ebben az eljárásban az ügyféli nyilatkozatnak viszont ugyanolyan hatása van, mintha az ügyfél eredeti iratot mutatott volna be, az ellenkező bizonyításig hitelt érdemlően bizonyít.


Az iratokat kiállítójuk, készítőjük, valamint - ezzel összefüggésben - bizonyító erejük szerint csoportosíthatjuk. Az irat lehet okirat vagy egyéb irat (nem okirat). Az okiratok ismét kétfélék: közokiratok és magánokiratok. Az utóbbiak között teljes bizonyító erejű és egyszerű magánokiratokat különböztetünk meg.

Az okirat olyan irat, amelyet abból a célból készítettek, hogy általa valamely állítást, tényt, körülményt, adatot, állapotot, jogot vagy kötelezettséget a jövőben bizonyítani lehessen.

Az okirat hitelességének kelléke a kiállító vagy kiállítók aláírása. Az aláírás akkor elfogadható, ha abból az aláíró személye azonosítható. Azt az okiratot tekintjük valódinak, amely kiállítójától származik. Ha nem attól ered, aki kiállítóként az okmányon fel van tüntetve, akkor az okirat hamis. Ha az irat a kiállítójától származik ugyan, de a szöveget utólag megváltoztatták, akkor hamisított az okirat. Eredeti az okirat azzal a tartalommal és abban a formában, ahogyan először kiállították.


Hiteles másolat az, amelyen a közjegyző vagy más hatóság szabályszerű záradékkal bizonyítja, hogy a másolat az eredetivel mindenben megegyezik. Minden hatóság hitelesítheti az általa kibocsátott okirat másolatát. A nem hitelesített másolatot mondjuk egyszerű másolatnak.

Ha az okiratot bíróság, közjegyző vagy más hatóság (közigazgatási szerv) ügykörén belül a jogszabályban megszabott alakban állította ki, közokiratról beszélünk. Közokirat az olyan irat is, amelyet a jogszabály annak nyilvánít. Az  az okirat, amelyet a hatóság nem ügykörén (hatáskörén) belül állított ki, nem közokirat, hanem teljes bizonyító erejű magánokirat. A közokirat érvényességi kelléke, hogy el legyen látva a kiadmányozásra jogosult személy aláírásával és - kiadásra kerülő okirat esetén - hivatalos pecséttel is.

A közokirat a benne foglaltakat - az ellenkező bizonyításáig - teljes bizonyító erővel bizonyítja. A bizonyítás azt terheli, aki a közokirat vagy a benne foglaltak valódiságát kétségbe vonja.

Magánokirat minden olyan okirat, amely az előbbiek szerint nem minősül közokiratnak. Teljes bizonyító erejű a magánokirat, ha azt kiállítója saját kezűleg írta és aláírta, vagy két tanú az okiraton aláírásával igazolta, hogy a kiállító a nem saját kezűleg írt okiratot előttük írta alá, vagy aláírását a tanúk előtt saját kezű aláírásának elismerte vagy a kiállító aláírását vagy kézjegyét az okiraton a bíróság vagy a közjegyző hitelesítette, vagy a gazdasági társaság működési körében készített okiratot szabályszerűen aláírták (ún. cégszerű aláírás). A teljes bizonyító erejű magánokirat az ellenkező bizonyításáig teljes bizonyítékul szolgál arra hogy kiállítója a benne foglalt nyilatkozatot megtette, elfogadta, magára nézve kötelezőnek elismerte stb. 

Az egyszerű magánokirat nélkülözi a teljes bizonyító erejű magánokiratra előírt alakiságokat. Valódiságára nem áll fenn vélelem, de valódiságát csak akkor kell bizonyítani, ha azt kétségbe vonják. Az egyszerű magánokirat bizonyító erejét a hatóság szabadon mérlegelheti.

Okiratnak nem minősülő irat (pl. magánlevél, feljegyzés, napló stb.) bizonyító ereje is szabad mérlegelés tárgya.


Tanú

Az ügyre vonatkozó tény tanúval is bizonyítható.

A tanúként megidézett személy köteles a meghallgatása végett megjelenni és - az alább említendő kivételekkel - tanúvallomást tenni.

Tanúként nem hallgatható meg

( az, akitől bizonyítékként értékelhető vallomás nem várható,

( államtitoknak, szolgálati titoknak vagy hivatásbeli titoknak minősülő tényről az, aki a titoktartás alól - az arra jogosított szervtől vagy személytől - nem kapott felmentést.

A tanúvallomás megtagadható, ha a tanú az ügyfelek valamelyikének hozzátartozója.

A tanúvallomás megtagadható az olyan kérdésben, amelyben vallomásával a tanú saját magát vagy hozzátartozóját bűncselekmény elkövetésével vádolná.


A tanú rendszerint az általa közvetlenül észlelt vagy esetleg közvetve érzékelt (látott, hallott) tényekről tájékoztatja az eljáró hatóságot.

Tanú csak magánszemély lehet, aki az ügyre vonatkozóan valamilyen tényről nyilatkozni tud. Ha az eljárás során tanú meghallgatása szükséges, akkor a közigazgatási szerv idézéssel kötelezi a tanút megjelenésre. A tanú meghallgatása általában a tárgyaláson történik, de önálló tanúmeghallgatásra is sor kerülhet a közigazgatási szerv hivatali helyiségében. A tanú meghallgatásáról az ügyfelet értesíteni kell.


Tanúmeghallgatásra indítványt az ügyfél is tehet és hivatalból is elrendelhető. Fontos kelléke az idézésnek a figyelmeztetés arra, hogy a tanúzás állampolgári kötelesség és annak elmulasztása milyen jogkövetkezményekkel jár. Ismételt idézés esetén fel kell hívnia a figyelmet arra is, hogy meg nem jelenés esetén a tanú rendőrség útján is elővezettethető. Ha a tanúként megidézett személy az idézésnek nem tesz eleget vagy meghallgatása előtt az eljárás helyéről engedély nélkül eltávozik és távolmaradását vagy eltávozását megfelelően nem igazolja, ezer forintig terjedő bírsággal sújtható. A tanúnak valójában megjelenési, vallomástételi és igazmondási kötelezettsége van.

A vallomástételi kötelezettség alól a törvény kivételeket állapít meg. A kivételeket két csoportba sorolhatjuk. Az egyik csoportban a tanúmeghallgatás abszolút akadályai, a másikban a relatív akadályai találhatók. Abszolút tanúmeghallgatási akadály felmerülése esetén, akinél ez fennáll, tanúként nem hallgatható meg még akkor sem, ha vallomást kíván tenni. Két körben állapítja meg a törvény az abszolút akadályokat. Nem hallgatható meg tanúként, akinek hiányzik a tanúskodási képessége és akit titoktartási kötelezettség terhel. Hiányzik a tanúskodási képessége annak a személynek, akitől valamilyen okból - bizonyítékként - értékelhető vallomás nem várható. A tanúzási képesség hiányát előidéző okokat a törvény nem sorolja fel. Ilyen ok lehet pl. alacsony vagy magas életkor, érzékszervi vagy értelmi fogyatékosság.

A tanúzás feltételes akadályait illeti, két esetben a tanú mentesülhet a tanúzási kötelezettség alól. A tanú saját elhatározásától függ, hogy - e feltételek fennállása esetén - tesz-e vallomást. Ha úgy dönt, hogy eleget tesz a vallomástételi kötelezettségének, akkor az eljáró hatóság meghallgatja és a meghallgatásról jegyzőkönyvet vesz fel.

A tanúvallomás megtagadható, ha a tanú az ügyfelek valamelyikének hozzátartozója. A törvény alkalmazásában hozzátartozó az egyeneságbeli rokon és ennek házastársa, az örökbefogadó és a nevelőszülő, az örökbefogadott és a nevelt gyermek, a testvér, a házastárs, az élettárs, a házastárs egyeneságbeli rokona, testvére, valamint a testvér házastársa. Ezekben az esetekben a tanútól függ, hogy kíván-e közreműködni az eljárásban. Ha nem akar vallomást tenni, akkor nem hallgatható meg és semmilyen szankcióval nem sújtható.


A meghallgatás kezdetén meg kell állapítani a tanú személyazonosságát. A tanúnak nyilatkoznia kell arról, hogy az ügyfelekkel milyen viszonyban van, nem elfogult-e. A tanút figyelmeztetni kell jogaira, kötelességeire és a hamis tanúzás következményeire.

A még meg nem hallgatott tanú általában nem lehet jelen az ügyfél és más tanú meghallgatásakor.

Ha a közigazgatási szerv a tanút tárgyaláson kívül hallgatja meg, a meghallgatásra a tárgyalás szabályait kell megfelelően alkalmazni.


Az ügyfél vagy képviselője a tanú meghallgatásánál jelen lehet és a meghallgatás után kérdéseket tehet fel a tanúnak.

A meghallgatás előtt kell tisztázni, hogy a tanú az ügyféllel milyen viszonyban van, nem elfogult-e. Elsőként a hozzátartozói viszonyt kell megállapítani, vagyis azt, hogy a tanú az ügyfélnek hozzátartozója-e. A hozzátartozói viszony megállapítása után arra is ki kell térni, hogy a tanú milyen személyes kapcsolatban van az ügyfelek valamelyikével. Van-e közöttük baráti vagy haragos, ellenséges viszony, esetleg valamilyen függőségi viszony (pl. munkahelyi kapcsolat). A tanú nyilatkozatát arról, hogy az ügyfelekkel milyen viszonyban van és elfogult-e, a jegyzőkönyvben rögzíteni kell.

A tanú kötelességei a megjelenés, a vallomástétel, az igazmondás, továbbá, hogy a meghallgatás előtt az eljárás helyéről engedély nélkül nem távozhat el. Ha a tanú megjelenési kötelezettségének nem tesz eleget, bírságolható és elővezettethető. Ha a vallomástételt az előzetes figyelmeztetés után elfogadható indok nélkül megtagadja, szintén bírságolható.

A legsúlyosabb szankcióval akkor számolhat, ha valótlan tényt állít. Ennek szankcióit azonban nem az Áe., hanem a Btk. állapítja meg.

A tanút a tanúmeghallgatás során is tájékoztatni kell arról, hogy milyen ügyben és milyen tényekre vonatkozóan hallgatják meg. Elsőként a tanútól meg kell kérdezni, hogy mit tud a jelzett tényekkel kapcsolatosan, vagyis mit látott, mit hallott, mit érzékelt. Hagyni kell a tanút, hogy összefüggően mondja el mindazt, amit az ügyről tud, majd azt követően kell ismételten a legfontosabb kérdésekre visszatérni. A tanú befolyásolása tilos. A kikérdezés után a tanú és ha van, a szakértő tehetnek fel kérdéseket.

A tanú meghallgatása után a jegyzőkönyvben rögzítetteket fel kell olvasni az aláírás előtt és ennek megtörténtére a jegyzőkönyvben is utalni kell.


Szemle

A tényállás tisztázására szemle rendelhető el. Ennek megtartása során

( a szemletárgy birtokosa a szemletárgy felmutatására kötelezhető,

( helyszíni szemle tartható.

Ha a szemle eredményét az érdekeltek előzetes idézése vagy értesítése veszélyeztetné, a szemle elrendelését megkezdése előtt szóban kell közölni.

A szemletárgy birtokosa a szemletárgy felmutatását megtagadhatja, ha őt a szemletárgyra vonatkozóan titoktartás kötelezi, és ez alól nem kapott felmentést.


Szemle elrendelésekor a közigazgatási szerv vagy valamilyen tárgyat tekint meg, vagy helyszíni szemlét tart. Tárgyak, tárgyi bizonyítékok a hatóság hivatali helyiségében vagy a helyszínen - ahol a szemletárgy található - tekinthetők meg. A közigazgatási szerv a tényállás tisztázása érdekében a szemletárgy birtokosát a szemletárgy felmutatására kötelezheti. Amennyiben kisebb tárgyról van szó, akkor a szemletárgy felmutatásának a helyéül a közigazgatási szerv hivatali helyisége is megjelölhető. Nagyobb tárgyak esetén a szemle lefolytatására a helyszínen kerül sor. 

Aki a következményekre történt figyelmeztetés után elfogadható ok nélkül megtagadja a szemletárgy felmutatását, ezer forintig terjedő bírsággal sújtható.


Szakértő

Szakértőt kell meghallgatni, ha az ügyben jelentős tény vagy egyéb körülmény megállapításához, megítéléséhez különleges szakértelem szükséges, vagy jogszabály írja elő a szakértő meghallgatását.

Szakértőként az eljáró közigazgatási szerv megfelelő szakértelemmel rendelkező dolgozóját kell az eljárásba bevonni, vagy a jogszabályban meghatározott szervet kell megkeresni. Ha az eljáró közigazgatási szervnek a szakkérdés eldöntéséhez szükséges szakértelemmel rendelkező dolgozója nincs, más szervet vagy szakértő testületet kell megkeresnie. Szakértőként - indokolt esetben - szakértelemmel rendelkező személy közvetlenül is kirendelhető. A szakértő személyére az ügyfél is tehet javaslatot.

Az ügyfél kérelmére a közigazgatási szerv a kirendelt szakértőn kívül - akár véleményének előterjesztése előtt, akár az után - más szakértőt is kirendelhet, feltéve, hogy a szakértő költségét az ügyfél előlegezi és viseli.


A szakértő az a személy, aki szaktudása révén tud segítséget adni az eljáró hatóságnak egyes tények, körülmények értékeléséhez, az azokból történő következtetések levonásához. A szakértő az államigazgatási ügyben felmerülő jelentősebb tényekről és körülményekről mond véleményt. A közigazgatási szerv szakértőt két esetben vesz igénybe. Először is akkor, ha számára a szakértő bevonását jogszabály kötelezően előírja. Ilyenkor a közigazgatási szervnek nincs mérlegelési jogköre, jogszerűen akkor jár el, ha a szakértőt meghallgatja.

A szakértő igénybevételének másik esete az, amikor az eljáró hatóság dönt arról, hogy az adott kérdések megítéléséhez szakértőt von be (ha az ügyben olyan speciális szaktudást igénylő kérdések merülnek fel, amelyek megítélése az eljáró ügyintézőnek gondot okoz).


Szakértőként nem járhat el az, akivel szemben a köztisztviselőre vonatkozó kizárási ok áll fenn, aki tanúként nem hallgatható meg, vagy aki a tanúságtételt megtagadhatja.

A szakértővel közölni kell mindazokat az adatokat, amelyekre feladatának teljesítéséhez szüksége van. Evégből a szakértő az ügy iratait megtekintheti, az ügyfél és a tanú meghallgatásánál, a tárgyaláson és a szemlén jelen lehet, az ügyfélhez, a tanúhoz kérdéseket intézhet. Jogszabály alapján az ügyfél a szakértői vizsgálatban való közreműködésre kötelezhető.

A szakértőt a véleményadás előtt figyelmeztetni kell a hamis véleményadás következményeire.

Ha a közigazgatási szerv a szakértőt tárgyaláson kívül hallgatja meg, a meghallgatásra a tárgyalás szabályait kell megfelelően alkalmazni.


A szakértő kirendelése határozatban történik. Ebben pontosan meg kell határozni a szakértő feladatát. Világosan meg kell fogalmazni, hogy milyen tények, körülmények megítélését kéri a közigazgatási szerv. A szakértő rendelkezésére kell bocsátani az ügynek azokat az iratait, valamint az ügyre vonatkozó adatokat, amelyek a feladat teljesítéséhez szükségesek. Meg kell határozni azt az időpontot is, ameddig a szakértői véleményt el kell készíteni.


Tolmács

Idegen nyelv használata esetén - ha azt a köztisztviselő nem beszéli - tolmácsot kell alkalmazni.

Ha az államigazgatási eljárásban siket, néma vagy siketnéma személy vesz részt, tolmácsot kell alkalmazni.

A tolmácsra megfelelően irányadók a szakértőre vonatkozó rendelkezések.


A magyar nyelv ismeretének hiánya miatt senkit nem érhet hátrány. Ezért az eljárásban - ha az ügyintéző nem beszéli az idegen nyelvet -, akkor tolmácsot kell alkalmazni, melynek költségeit az állam viseli.


A tanúzás és a szakértői közreműködés megtagadásának, valamint a szemle akadályozásának következménye

A tanú, a szakértő és a szemletárgy birtokosa, ha a vallomástételt, a közreműködést és véleménynyilvánítást, illetőleg a szemletárgy felmutatását a következményekre történt figyelmeztetés után elfogadható ok nélkül megtagadja, ezer forintig terjedő bírsággal sújtható.

A bírságot megállapító határozatot vissza lehet vonni, ha a megtagadást követően a tanú vallomást tesz, a szakértő teljesíti feladatát, illetőleg a szemletárgy birtokosa eleget tesz kötelességének.

A helyszíni szemlét akadályozó vagy a szakértői vizsgálatban való közreműködést megtagadó személy bírságolására a fenti két bekezdés irányadó. Törvény, törvényerejű rendelet vagy kormányrendelet más kényszerítő intézkedés alkalmazását is megengedheti.


A közigazgatási szerv bírságot csak akkor állapíthat meg, ha a következményekre előzőleg a tanú, a szakértő, illetőleg a szemle birtokosának a figyelmét felhívta. A következményekre történő felhívást az idézésben, illetőleg a jegyzőkönyvben rögzíteni kell.

Ha a következményekre történő figyelmeztetés után elfogadható ok nélkül történik a közreműködés megtagadása, illetőleg a szemle akadályozása, akkor a bírság kiszabható. A bírságot kiszabó határozat ellen külön fellebbezésnek van helye. A bírság megállapításával egyidejűleg arról is tájékoztatni kell a közreműködőt, hogy a bírságot kiszabó határozatot vissza lehet vonni, ha a megtagadást követően a tanú vallomást tesz, a szakértő teljesíti a feladatot, a szemletárgy birtokosa eleget tesz kötelezettségének. Erre természetesen csak akkor kerülhet sor, ha a mulasztó személy olyan időpontban tesz eleget a kötelezettségének, amikor még kötelezettsége teljesítésével a tényállás tisztázásához segítséget nyújt.


Tárgyalás

A közigazgatási szerv tárgyalást tart, ha ezt jogszabály előírja, vagy a tényállás tisztázásához szükség van az eljárásban részt vevő személyek együttes meghallgatására.

A tárgyaláson a közigazgatási szerv meghallgatja az ügyfelet, a tanút, a szakértőt, és megszemléli a szemletárgyat. Az ügyfél és képviselője a tárgyaláson elhangzottakra észrevételt tehet, a meghallgatott személyhez kérdést intézhet, és más személy meghallgatását vagy más bizonyíték beszerzését indítványozhatja.

Azt, aki a tárgyalás rendjét zavarja, a tárgyalás vezetője rendreutasítja, ismételt vagy súlyosabb rendzavarás esetén kiutasítja, továbbá ezer forintig terjedő bírsággal sújtja, a fegyveres erők, a fegyveres testületek és a rendészeti szervek tagjával szemben pedig, ha a bírság kiszabását elégtelennek tartja, fegyelmi eljárást kezdeményez.


Az államigazgatási eljárásban résztvevő személyek együttes meghallgatása a tárgyaláson történik. A tárgyalás célja a tényállás tisztázása. A közigazgatási szerv a törvény rendelkezése alapján két esetben tart tárgyalást. Az egyik csoportba tartoznak azok az esetek, amelyekben a tárgyalás tartását az ügyre vonatkozó jogszabály kötelezően előírja (például a kisajátítási eljárásban). A jogszabály kötelező rendelkezésének hiányában a hatóság akkor tart tárgyalást, ha úgy ítéli meg, hogy a tényállás tisztázása érdekében az eljárásban résztvevő személyek együttes meghallgatása szükséges. Különösen célszerű, ha az ügyben ellenérdekű felek vesznek részt, vagy ha az ügy természete megengedi és a közigazgatási szerv a döntés előtt megkísérli az egyezség létrehozását.

A tárgyalás lefolytatásának szabályait az Áe. nem határozza meg.

A tárgyalást az ügyintéző tartja. Feladata a tárgyalás menetének meghatározása. Így először az ügyfél meghallgatása, majd a tanúk sorrendjének meghatározása. Az ügyintéző feladata a tárgyaláson nagyon összetett. Vezeti a tárgyalást, folyamatosan tájékoztatja a közreműködőket feladataikról, kötelességeikről, jogaikról. Tájékoztatja az ügyfelet jogairól, kötelességeiről és az egyes cselekményekhez fűződő joghátrányokról. Az ügyintéző is felteszi az ügyfélnek és a közreműködőknek azokat a kérdéseket, amelyek a konkrét eset körülményeit segítik tisztázni. Törekednie kell arra, hogy a jogilag releváns tények és körülmények tisztázása megtörténjen, mert egyébként nem tudja a döntést megalapozottan meghozni. Az eljáró hatóság kötelessége a döntés előtt megkísérelni az egyezség létrehozását. Ha az egyezség megfelel a jogszabályoknak, akkor az egyezséget a tárgyaláson jóváhagyja. Az ügyintéző tartja fenn a tárgyaláson a rendet. Ha valaki a tárgyalás rendjét megzavarja, azt rendreutasítja, ismételt vagy súlyosabb rendzavarás esetén kiutasíthatja a tárgyalás helyszínéről, továbbá ezer forintig terjedő bírsággal is sújthatja. Az ügyintéző a rendzavarás súlyosságához mérten több szankciót is alkalmazhat. Így pl. a kiutasítás mellett a bírság is megállapítható. A bírság kiszabása ellen önálló fellebbezésnek van helye. Az ügyintéző rendfenntartás céljából hozott egyéb intézkedései ellen önálló fellebbezésnek helye nincs, de azok az érdemi határozat ellen benyújtott fellebbezésben sérelmezhetők.

Ha a tárgyaláson a tényállás tisztázása megtörtént, az eljáró ügyintéző a tárgyaláson a határozatot szóban is kihirdetheti.

35. Az eljárás felfüggesztése, igazolási kérelem, határozat, a határozat közlése, a határozat kijavítása


Az eljárás felfüggesztése

Ha az ügy érdemi eldöntése olyan kérdés előzetes elbírálásától függ, amelyben az eljárás más szerv hatáskörébe tartozik, a közigazgatási szerv az eljárást felfüggeszti. Ha a más szerv előtti eljárás megindítására az ügyfél jogosult, erre megfelelő határidő kitűzése mellett fel kell hívni. Ha az ügyfél a felhívásnak nem tesz eleget, a közigazgatási szerv az eljárást megszünteti, vagy a rendelkezésre álló adatok alapján dönt.

A felfüggesztés tartama az elintézési határidőkbe nem számít be.

A felfüggesztést elrendelő határozat ellen fellebbezésnek van helye.


A közigazgatási szerv kötelessége a határozathozatalhoz szükséges tényállás tisztázása. A tényállás tisztázásakor elsősorban az ügyfél által benyújtott adatok, ismertetett tények valódiságának vizsgálata, bizonyítása történik, a hivatalból indított eljárásnál pedig azoknak a feltételeknek a megléte kell, hogy bizonyítást nyerjen, amely a hivatalból indított eljárást szükségessé tette. Az ügy érdemi megítélésében nemcsak olyan adatok, tények, körülmények játszanak szerepet, amelyet az eljáró hatóság esetleg az ügyfél és közreműködők segítségével állapít. meg. Az ügy elbírálásához más szerv hatáskörébe tartozó kérdés eldöntésének eredménye is szükségessé válhat. A közigazgatási szerv az adott kérdésben nem dönthet a jogszabályban meghatározott más szerv helyett. A kompetenciájába tartozó ügyben pedig az adott kérdés elbírálása hiányában dönteni nem lehet. Ilyenkor a közigazgatási szerv kénytelen megvárni a szükséges döntést. 

Lehetséges, hogy az előzetes kérdés elbírálása már folyamatban van, de előfordulhat az is, hogy azt az eljárást még meg sem indította az arra feljogosított. A más szerv előtti eljárás megindítására jogosult lehet az ügyfél, de lehetséges, hogy annak megindítása a közigazgatási szerv feladata. Ha az eljárás megindítására az ügyfél jogosult, akkor erről az ügyfelet tájékoztatni kell és megfelelő határidő kitűzésével fel kell hívni arra, hogy az előzetes kérdésben a szükséges intézkedést tegye meg. Ha az ügyfél e felhívásnak nem tesz eleget, a közigazgatási szerv a rendelkezésre álló adatok alapján tud csak dönteni, vagy ha a döntéshez megfelelő adat nem áll rendelkezésre, akkor az eljáró hatóság az eljárást megszünteti.

Az eljárás felfüggesztése alakszerű határozattal történik. A felfüggesztő határozat ellen a törvény külön fellebbezési jogot biztosít. Bár nem érdemi határozat, de az ügyfélnek fontos érdeke fűződhet az eljárás folytatásához, ezért az általános szabálytól eltérően kimondja a törvény a fellebbezési jog lehetőségét. Bírósági felülvizsgálatot azonban már nem lehet kezdeményezni, erre a törvényben külön rendelkezés nincs, ezért az általános szabályok az irányadók. (A felfüggesztő határozat nem az ügy érdemére vonatkozó döntés, mert nem bírálja el a jogviszonyt, így nem minősül érdemi határozatnak, ezért a bíróság által nem vizsgálható felül.)

Az eljárás felfüggesztésének jogkövetkezménye, hogy az elintézési határidő megszakad. Ha az eljárást a hatóság felfüggeszti, akkor a felfüggesztés tartama az elintézési határidőbe nem számít bele. Az elintézési határidőt tehát a kérelem benyújtásától, illetőleg a hivatalból történt megindításától a felfüggesztésig kell számítani, majd a felfüggesztést követően még annyi nap áll rendelkezésre a határozat meghozatalára, hogy együtt a harminc napot nem haladhatja meg. Egy ízben természetesen legfeljebb harminc nappal a közigazgatási szerv vezetője indokolt esetben az elintézési határidőt meghosszabbíthatja.


Igazolás

Aki a határnapon nem jelent meg, vagy a határidőt elmulasztotta, az eljáró szervnél igazolási kérelmet terjeszthet elő. Az igazolási kérelemről az a közigazgatási szerv dönt, amelynek eljárása során a mulasztás történt.

Az igazolási kérelmet az elmulasztott határnaptól, illetőleg az elmulasztott határidő utolsó napjától számított nyolc napon belül lehet előterjeszteni. Ha a mulasztás az ügyfélnek később jutott tudomására, vagy az akadály később szűnt meg, a határidő a tudomásra jutástól, illetőleg az akadály megszűnésétől kezdődik.

Az elmulasztott határnaptól, illetőleg az elmulasztott határidő utolsó napjától számított hat hónapon túl igazolási kérelmet nem lehet előterjeszteni.

Határidő elmulasztása esetén az igazolási kérelemmel egy időben pótolni kell az elmulasztott cselekményt is.

Ha a közigazgatási szerv az igazolási kérelemnek helyt ad, az eljárást folytatja, és - az eljárás eredményétől függően - korábbi határozatát hatályában fenntartja, módosítja vagy visszavonja.

Az igazolási kérelmet elutasító határozat ellen fellebbezni csak akkor lehet, ha a kérelem fellebbezési határidő elmulasztásának igazolására irányul.


Az eljárás gyorsítása végett mind az Áe., mind pedig az eljáró hatóság viszonylag rövid határidőket állapít meg az egyes eljárási cselekményekre. A határidők, határnapok elmulasztása nem mindig róható fel a mulasztónak. Ilyenkor méltánytalan lenne, ha velük szemben alkalmazni kellene azokat a hátrányos következményeket, amelyeket a törvény az egyes határidők elmulasztásához rendel. Emiatt lehetőséget teremt a törvény a mulasztás hátrányos következményeinek elhárítására. Erre szolgál az igazolási kérelem.

Nem rendelkezik a törvény arról, hogy milyen okok, körülmények közbejötte esetén nyújtható be a kérelem. Ebből azonban nem vonható le olyan következtetés, hogy a kérelmet nem kell megindokolni. Az “igazolási kérelem” nevéből is következik, hogy e kérelemben a mulasztó igazolni próbálja a tettét, megmagyarázza, hogy mi volt az oka annak, hogy a határnapon nem jelent meg, illetve a határidőt miért nem tudta betartani.

Az igazolási kérelmet az eljáró szervnél (ahol a mulasztás történt) lehet előterjeszteni. A kérelem előterjesztésének módjáról a törvény külön nem rendelkezik ezért - az általános szabályok figyelembevételével - benyújtható szóban és írásban egyaránt.

A nyolcnapos határidő mellett van a törvényben másik határidő is a mulasztás igazolására. Ez a határidő hat hónap. Ennek elteltével semmilyen címen nem lehet már a mulasztást igazolni. Ez a hat hónapos határidő az elmulasztott határnaptól, illetőleg az elmulasztott határidő utolsó napjától kezdődik. Ettől az időponttól számított hat hónapon túl már nem lehet igazolási kérelmet benyújtani.

Az igazolási kérelem előterjesztésével egyidejűleg az elmulasztott cselekményt is pótolni kell (pl. fellebbezés benyújtása fellebbezési határidő elmulasztása esetén). Ezt azonban csak akkor, ha határidő mulasztás igazolása a kérelem tárgya.


A közigazgatási szerv határozata

A határozat alakja és tartalma

A közigazgatási szerv mind az ügy érdemében, mind az eljárás során eldöntendő kérdésekben határozatot hoz.

Az ügyfél kérelmére indult eljárásban - jogszabályban meghatározott esetben - a kérelemnek helyt adó határozathoz fűződő jogkövetkezményeket kell alkalmazni akkor is, ha a közigazgatási szerv az előírt határidőn belül a kérelem teljesítését nem tagadta meg.


Az államigazgatási eljárás végeredménye a számtalan eljárási cselekmény után (bizonyítási eljárás tanú, szakértő meghallgatása, szemle, tárgyalás, nyilatkozatok jegyzőkönyvbe foglalása, idézés kibocsátása stb.) a hatósági akarat kifejezése, vagyis a döntéshozatal. A határozat tehát a közigazgatási szervnek az államigazgatási eljárásban hozott döntése, mégpedig szóban kihirdetett, írásbeli formában megjelent változatban.

A közigazgatási szerv határozatot hoz az ügy érdemében és az eljárás során eldöntendő más kérdésekben. Tartalmi szempontból megkülönböztethetünk érdemi határozatot és közbenső (eljárási) határozatot. Az érdemi határozat az ügy érdemi eldöntését jelenti (pl. a kérelmező részére a hatóság építési engedélyt ad ki). A közbenső vagy eljárási határozat - az ügy minden részletét eldöntő, lezáró döntéssel szemben - egy-egy részletkérdés közbeeső, eljárási jellegű eldöntését jelenti (pl. az eljárás felfüggesztése, a szakértői díj megállapítása és a szakértő elbocsátása az eljárásból). Az érdemi és a közbenső határozat a cél és az eszköz viszonyában áll egymással, a kettő elhatárolása tehát fontos feladat.

A határozatok csoportosításának másik lehetősége a formai szempontból történik. Formai megközelítésben megkülönböztethetünk

( alakszerű határozatot,

( egyszerű (egyszerűsített) határozatot,

( nem alakszerű határozatot.


A kérelemnek helyt adó határozathoz fűződő jogkövetkezményeket kell alkalmazni akkor is, ha a közigazgatási szerv az előírt határidőn belül - a jogszabályban meghatározott esetben - a kérelem teljesítését nem tagadta meg. Ez egy törvényi vélelmet fejez ki. Azt fogalmazza meg ugyanis, hogy ha az ügyfél kérelméről a közigazgatási szerv határidőn belül nem hoz határozatot, akkor ezt úgy kell tekinteni, hogy nem tagadta meg a kérelem teljesítését, nem kíván elutasító határozatot hozni, vagyis helyt adott a kérelemnek. Ez az eljárási jogi elv azonban kizárólag az olyan esetekre vonatkozik, amelyekre nézve a jogszabály ezt az eljárást kifejezetten megengedi, az eljárás az ügyfél kérelmére indul, továbbá e két feltétel megléte esetén is a szabály kizárólag az elsőfokú eljárásban alkalmazható. Kívánatos volna az ügyintézés egyszerűsítése, az adminisztráció tehermentesítése a jelzett megoldások meggondolt, fokozatos kiterjesztésével.

Ettől eltérő eset az államigazgatási szerv jogszerűtlen “hallgatása”. Erről akkor van szó, amikor a közigazgatási szerv a hatáskörébe tartozó ügyben ugyan köteles eljárni, s az érdemi határozatot a kérelem előterjesztésétől számított 30 napon belül meghozni, mégsem tesz intézkedést.


A határozatnak tartalmaznia kell:

( az eljáró közigazgatási szerv megnevezését, az ügyfél nevét és lakóhelyét (székhelyét), az ügy számát, tárgyának és ügyintézőjének megjelölését,

( a rendelkező részben a közigazgatási szerv döntését, továbbá a fellebbezés és a bírósági felülvizsgálat lehetőségéről való tájékoztatást,

( az indokolásban a megállapított tényállást és az annak alapjául elfogadott bizonyítékokat; az ügyfél által felajánlott, de mellőzött bizonyítást és a mellőzés indokait; az eljárt szakhatóságok megnevezését és azokat a jogszabályokat, amelyek alapján a közigazgatási szerv a határozatot hozta,

( a határozat hozatalának helyét és idejét, a határozat aláírójának nevét, hivatali beosztását és a közigazgatási szerv bélyegzőlenyomatát.


A törvénynek ez a rendelkezése az alakszerű határozat tartalmi elemeit foglalja össze. Arról rendelkezik, hogy az alakszerű határozat négy fő részből áll, amelyek a következők:

1.  A bevezető rész, vagy fejrész tartalmazza az eljáró közigazgatási szerv megnevezését, az ügyfél nevét és lakóhelyét (székhelyét), az ügy iktatószámát, az ügy tárgyának megnevezését és az ügyintézést végző köztisztviselő nevének feltüntetését.

2. A rendelkező rész tartalmazza a közigazgatási szerv döntését, valamint a jogorvoslat lehetőségéről szóló tájékoztatást. A rendelkező részben határozni kell az ügyben felmerülő valamennyi döntést igénylő kérdésben, amelyre az eljáró közigazgatási szervnek hatásköre és illetékessége van. A teljességre törekvés megelőzheti a határozat utóbb szükségessé váló kényszerű kiegészítését. Ha az eljárásban szakhatóság működött közre és a hozzájárulását csak bizonyos feltételekkel adta meg, a szakhatóság kikötéseit is tartalmaznia kell a közigazgatási szerv határozata rendelkező részének. A rendelkező rész - kötelezettséget megállapító határozat esetében - döntést tartalmaz, a határozatba foglalt kötelezés teljesítésének módjáról és határidejéről. A rendelkező rész tartalmazza az eljárási költségek viseléséről történő döntést is.

A közigazgatási határozatnak tartalmaznia kell a rendelkező részben a közigazgatási szerv döntését, továbbá a fellebbezés és a bírósági felülvizsgálat lehetőségéről való tájékoztatást. A bírósági felülvizsgálat lehetősége azonban nem a közigazgatási szerv határozatából keletkezik, hanem azt a törvény alapozza meg.

Nélkülözhetetlen a rendelkező részben a jogorvoslati eszközök igénybevételének lehetőségére történő utalás. Az ügyfelet tájékoztatni kell a fellebbezés, a bírósági felülvizsgálat lehetőségéről, e jogorvoslati formák benyújtásának határidejéről, a benyújtás helyéről, a kérelmet elbíráló címzett felettes szerv megnevezéséről, az illetékfizetési kötelezettségről. A rendelkező részben nincs helye semmiféle magyarázatnak, jogszabályi hivatkozásnak.

3. Az indokolás tartalmazza a közigazgatási szerv által megállapított tényállást, az elfogadott bizonyítékokat, az ügyfél által felajánlott de mellőzött bizonyítékokat, a mellőzés okát. Az indokolás tartalmazza a szakhatóság megnevezését és állásfoglalását is, amennyiben az adott eljárásba a szakhatóság bevonása szükséges volt. Az indokoló rész tartalmazza a határozat alapjául szolgáló jogszabályok megjelölését (nem csupán a jogszabály megjelölésére, a paragrafus és a bekezdés számra történő utalást, hanem az érthetőség érdekében a jogszabály tárgyának és a hivatkozási alapot képező szabálynak a tömör felidézését is). Mindezek feltüntetése az indokolásban azért nélkülözhetetlen, mert a közigazgatási szerv csak így tud nyomatékot adni döntésének azáltal, hogy meggyőző erővel (különösen elutasító, vagy kötelezettséget előíró határozatnál) fokozza az ügyféli önkéntes jogkövetést.

4. A záró rész tartalmazza a határozat meghozatalának helyét és időpontját, a határozat kiadmányozójának nevét, hivatali beosztását és a határozatot hozó közigazgatási szerv bélyegző lenyomatát. A törvény nem írja elő, azonban igen fontos, hogy a zárórész tartalmazza a határozatról értesítendők felsorolását is, aminek minden érintett számára (szakhatóság is) informatív értéke van. Ha a kiadmányozás eredeti aláírás nélkül történik, a kiadmányozó neve után “s. k.” jelzés kerül, ilyenkor az iraton záradékként szerepel a “kiadmány hiteléül” megjelölés, amit a kiadást hitelesítő eredeti aláírásával lát el és külön keltezéssel.


Ellenérdekű ügyfél hiányában a kérelemnek helyt adó első fokú határozat, továbbá az egyezséget tartalmazó vagy jóváhagyó határozat indokolása és a kérelemnek helyt adó első fokú határozatban a jogorvoslatról való tájékoztatás is mellőzhető.


Az egyszerű (egyszerűsített) határozat nem tartalmaz indokolást és mellőzhető az elsőfokú határozat rendelkező részéből a jogorvoslatról szóló tájékoztatás is. Egyszerűsített határozat csak akkor adható ki, ha a közigazgatási szerv az ügyfél kérelmének helyt ad és az ügyben nincs ellenérdekű ügyfél.

Az egyezséget tartalmazó vagy jóváhagyó határozatot nem alakszerű határozatnak nevezzük. Ezek természete olyan, hogy nincs külön hatósági indokolásuk és a jogorvoslatról való tájékoztatás is mellőzhető belőlük. A nem alakszerű határozatok megjelenhetnek még jegyzőkönyvbe foglalással (a határozatot az ügyfél előtt szóban kihirdették), jegyzőkönyvi záradékkal (az egyezség jóváhagyásának jegyzőkönyvi jóváhagyása), okiratba foglalással formanyomtatványon (pl. adóív), de akár sajátos egyéb módon is (pl. a nemesfém finomságát jelző “próba-jel” az arany karikagyűrűn, vagy a söröspohár űrtartalmát hitelesítő vízszintes fehér csík).


A határozatot külön íven kell megszövegezni, illetőleg jegyzőkönyvbe kell foglalni, vagy az ügyiratra kell feljegyezni. Külön íven kell megszövegezni a határozatot, ha azt kézbesítés útján közlik, vagy ha az ügyfél kérelmére a kihirdetett határozatot neki megküldik.

A jegyzőkönyvbe foglalt vagy az ügyiratra feljegyzett határozatban nem kell feltüntetni az adatokat, ha azok az iratból kitűnnek.

Jogszabály elrendelheti, hogy a közigazgatási szerv a döntését az erre a célra rendszeresített okiraton adja ki.


Ha a határozat kötelezést tartalmaz, a teljesítésre határidőt vagy határnapot kell megállapítani.

A határozatban részletekben történő teljesítést is meg lehet állapítani.


Mint erre már utaltunk a teljesítési határidőt, vagy határnapot a közigazgatási határozat rendelkező része tartalmazza. A határidő arra ad választ, hogy meddig kell a döntésben szereplő kötelezést teljesíteni, a határnap pedig arra utal, hogy mikor kell eleget tenni a rendelkezésnek. A teljesítés határideje a határozat közlését követő határnapon kezdődik, jogszabályok azonban külön előírást is tartalmazhatnak (pl. az éves személyi jövedelemadó bevallás jogszabályban előírt határideje különös eljárási szabályként március 20.). A teljesítési határidő tartalmának megállapítása az Áe. konkrét rendelkezése hiányában a döntést hozó közigazgatási szerv mérlegelési körébe tartozik. A teljesítési határidő az év, a hónap és a nap megjelölésével történik. A közigazgatási szerv - akár az ügyfél kérelmére, akár hivatalból - elrendelheti határozatában a kötelezés részletekben való teljesítését is, amennyiben az ügy, illetőleg a teljesítés jellege ezt lehetővé teszi.


A határozat közlése

A határozatot kézbesítés útján kell közölni, a jelenlevő ügyféllel azonban - ha jogszabály nem zárja ki - kihirdetés útján is közölni lehet.

Ha jogszabály elrendeli, a közlés közszemlére (közhírré) tétel útján történik.

Közveszély, életveszély, jelentős vagy helyrehozhatatlan kár veszélye esetében a határozatot távközlési eszköz útján is közölni lehet. A közlés időpontját az iratra fel kell jegyezni.

A határozatot meg kell küldeni vagy arról tájékoztatást kell adni a jogszabályban meghatározott szervnek (személynek), valamint az ügyben eljárt szakhatóságnak.

A határozat kihirdetését jegyzőkönyvbe kell foglalni.

A kihirdetett határozatot az ügyfélnek - ha kéri - nyolc napon belül meg kell küldeni.

A határozat közlésének napja az a nap, amelyen azt kézbesítették, kihirdették, a közszemlére tett iratot levették, illetőleg a határozatot távközlési eszköz útján közölték.

A közszemlére tett iraton mind a kifüggesztés, mind a levétel napját fel kell tüntetni.


A határozat akkor fejt ki jogi hatást, ha azt az érintettekkel közölték. Az ügyfél a határozatban foglalt jogairól, kötelezettségeiről jogilag érvényesen a közlésből szerez tudomást. A határozat közlése többféle módon történhet, így kézbesítés, kihirdetés, közszemlére tétel és távközlési eszköz útján.

Főszabály az, hogy a határozatot kézbesítés útján (írásban) kell az ügyféllel és más érdekeltekkel közölni. A kézbesítés rendszerint a posta útján történik (közönséges levél, ajánlott levél, tértivevényes levél), de előfordulhat az is, hogy a hatóság a saját megbízottja útján kézbesíti a határozatot (pl. különösen a községekben a hivatalsegéd viszi ki a levelet az érintetteknek).

Ajánlott levélben a nehezen pótolható fontos iratokat kell kézbesíteni. Tértivevényes levélben azok az iratok kézbesítendők, amelyek esetében a kézbesítés megtörténtéről és annak idejéről a közigazgatás szervnek ismeretet kell szereznie, mert ezekhez az adatokhoz jogi hatás fűződik (pl. idézés, határozattal szembeni jogorvoslat). Ez a legbiztosabb kézbesítési mód, mert alkalmas annak megállapítására, hogy a határozatot ki, mikor és hol vette át. Igen fontos a visszaérkezett tértivevény gondos kezelése. A tértivevény az iratanyag része, ebből állapítható meg pl. a határozat jogerőre emelkedésének napja, aminek számos jogi kihatása van (jogorvoslati kérelem benyújtása, bíróság előtti megtámadás stb.).

A kihirdetés azt jelenti, hogy az ügyfél előtt ismerteti az ügyintéző a határozat tartalmát. A kihirdetés tényét jegyzőkönyvbe kell foglalni. Ha az ügyfél kéri, a kihirdetett határozatot külön íven megszövegezve a kihirdetést követő 8 napon belül meg kell küldeni az ügyfélnek.

Ha jogszabály elrendeli, a határozatot közszemlére tétel útján kell közölni. A közszemlére tétel az érintett államigazgatási szerv (pl. önkormányzat polgármesteri hivatala) hirdető tábláján - általában 15 napig történő - kifüggesztéssel történik meg. Ilyenkor az iraton a kifüggesztés tényét, az irat kifüggesztésének és levételének a napját fel kell tüntetni.

A közhírré tétel a helyben szokásos módon történik meg. Ez lehet hangosbeszélő, falragasz, helyi sajtó, kábeltelevízió útján történő híradás.

A határozat távközlési eszköz útján is kézbesíthető (telefon, rádió, telex, távirat), ha közveszély vagy életveszély, illetőleg jelentős vagy helyrehozhatatlan kár veszélye áll fenn és a közigazgatási szerv ilyen típusú ügyben hoz rendelkezést. A határozatközlésének ez a módja csak halaszthatatlanul sürgős esetben fordulhat elő.

A határozatot meg kell küldeni a jogszabályban meghatározott szervnek, illetőleg az ügyben eljárt szakhatóságnak is. Akinek a határozatot meg kell küldeni, annak ez a jogosultságává válik. Emiatt, ha esetleg elmarad a határozat kézbesítése, akkor az adott szervnek jogában áll a mulasztás pótlását kérni.


A határozat kijavítása és kiegészítése

A közigazgatási szerv a határozatot név-, szám- vagy számítási hiba és más hasonló elírás esetén - a szükséghez képest az ügyfél meghallgatása után - kijavíthatja vagy kicserélheti.

A közigazgatási szerv hivatalból vagy az ügyfél kérelmére a határozatot kiegészítheti, ha az ügy érdeméhez tartozó kérdésben nem határozott. A kiegészítés a határozat egyéb rendelkezéseit nem érintheti.

A kijavítást és a kiegészítést az alaphatározat eredeti példányára és lehetőleg kiadmányaira is fel kell jegyezni, és az alaphatározatra előírt módon az ügyféllel közölni kell.

Nincs helye a határozat kiegészítésének, ha ez jóhiszeműen szerzett és gyakorolt jogot sértene.


E paragrafus a formai hibák kiküszöbölésének, pontosításának a lehetőségeit foglalja össze. Az itt elhelyezett szabályok azonban sosem érinthetik a döntés érdemi részét. Kijavítással nem lehet változtatni a jogosultságon vagy a kötelezettség megállapítás tartalmán. 

Kijavításnak akkor van helye ha az ügyfél nevét tévesen írták, az elvégzett számítás összeadási hibát tartalmaz. A kijavítás tehát lényegében technikai jellegű. Amikor a javításnak már érdemi hatása van, akkor azt nem a kijavítással, hanem a határozat módosításával, vagy visszavonásával kell elvégezni. A javítást a hibás szövegrész áthúzásával, a kijavított iraton a javítás feltüntetésével és aláírással kell hitelesíteni. Ha a határozatban több elírás is történt, a határozatot célszerű kicserélni. Ha a kicserélés megoldása túl bonyolult (mert pl. tíz különböző községben lakó ügyfelet kell arról tájékoztatni), akkor a kijavításról önálló határozatot kell hozni és azt kell közölni mindazokkal, akik az alaphatározatot is megkapták.

Kiegészítő határozatot akkor lehet hozni, ha a határozat nem rendelkezett valamely kérdésről, amelyről pedig az ügy érdemi eldöntése során rendelkezni kellett volna. Így pl. kiegészítő határozatot hoz a hatóság ha elmulasztotta a fellebbezésnek helyt adó határozat esetében az illeték visszafizetésének az elrendelését, vagy nem határozott az eljárási költségek viseléséről. A kiegészítő határozat érdemi döntés abban a tekintetben amire vonatkozik, de nem feltétlenül érdemi döntés a határozatban szereplő fő kérdést illetően, ez utóbbi tekintetben a kiegészítés nem eredményez változást, hiszen ez már a határozat módosítása volna.

A határozat kiegészítésére az ügyfél kérelmére vagy hivatalból egyaránt sor kerülhet. A kiegészítő határozat nem feltétlenül a jogorvoslat következményeként jön létre, hanem az az Áe. rendelkezéseiből eredő alanyi jogosultság. Az ügyfél kérelmére a határozat kiegészítése bármikor teljesíthető, ennek egyedüli időbeli korlátja az Áe. két rendelkezése, miszerint a határozat jogerőre való emelkedésétől számított három év eltelte után annak végrehajtását nem lehet a hatóság előtt igényként érvényesíteni, illetőleg semmisség címén sem lehet megsemmisíteni.

Nincs helye a határozat kiegészítésének, ha az jóhiszeműen szerzett és gyakorolt jogot sértene. Ez a szabály akkor zárja ki a határozat kiegészítését, ha olyan jóhiszeműen szerzett jogról van szó, amelyet ténylegesen gyakorol is annak jogosultja.


36. Az államigazgatási eljárás jogorvoslati rendszere


A közigazgatási ügyek nagyobbik része az elsőfokú határozat meghozatalával befejeződik. Nem kevés azonban azon ügyek aránya, amikor az ügyfél, más érintett résztvevő sérelmesnek tartja magára nézve a döntést és kéri annak a felülvizsgálatát a felettes szervtől, vagy a bíróságtól. Ezeket az eseteket nevezzük a jogorvoslat körébe tartozó ügyeknek. Az Alkotmány értelmében a törvényben meghatározottak szerint mindenki jogorvoslattal élhet az olyan bírósági, közigazgatási és más hatósági döntés ellen, amely a jogát, vagy jogos érdekét sérti. A jogorvoslat tehát nem más, mint az a kérelem, amelyet az ügyfél nyújt be a határozat felülvizsgálatára, a jog- vagy érdeksérelem orvoslására.

A jogorvoslat tárgya az a konkrét közigazgatási határozat, amelynek az újabb elbírálását kéri az ügyfél, de tárgya még a közigazgatási szerv törvénysértő hallgatása is (amikor a hatóság nem hozza meg a törvényben előírt határidőre a döntését). A jogorvoslat célja a jog- vagy érdeksérelem orvoslása, eredménye a felettes szerv (másodfokú) döntése.

A jogorvoslat rendszere azoknak a jogorvoslati formáknak az összessége, amelyeket az államigazgatási jog a hibás döntések orvoslására vonatkozóan rendszeresített. A jelenlegi hatályos jogunk hat jogorvoslati formát ismer, nevezetesen

( a határozat módosítása,

( a határozat visszavonása,

( a fellebbezés,

( a felügyeleti intézkedés,

( az ügyészi intézkedések,

( az államigazgatási határozat bíróság előtti felülvizsgálata.

A törvény nem a jogorvoslati címet viselő fejezetben tárgyalja a határozat kijavítását és kiegészítését. A lényeget tekintve ezek is jogorvoslati eszközök, alkalmazhatóságuk lehetőségéről az előző paragrafusokban adtunk bővebb kitekintést.

A jogorvoslati eljárásban az Áe. II-IV. fejezeteit megfelelően kell alkalmazni. Nem részletezve ezeknek a másodfokú eljárásra vonatkozó gyakorlatát, ehelyütt csupán a másodfokú határozat egyes részeinek bemutatásával utalunk a különbözőségekre jelesül arra, hogy noha az alakszerű határozat részei azonosak az elsőfokú és a másodfokú eljárásban, mégis azok belső tartalma különbözőségeket is mutat a másodfokú határozatban.

A másodfokú határozatban szükségtelen megismételni az elsőfokú határozatban összefoglalt tényállást, különösképpen akkor, ha azt senki sem vitatja. Elegendő ha a másodfokú határozat indokolása utal arra, hogy a felettes szerv döntésének alapjául elfogadta az első fokon eljárt szerv által helyesen megállapított tényállást. Ha a tényállás kiegészítése szükségesnek mutatkozik erre természetesen a másodfokú határozat indokolásában utalni kell, rámutatva azokra az új bizonyítékokra, amelyeket a másodfokú hatóság szerzett be a jogorvoslati eljárásban. A bizonyítékokat csak akkor kell ismertetni, ha a másodfokú szerv a fentiek szerint kiegészítette a bizonyítási eljárást.

A határozat alapjául szolgáló jogszabályokat sem kell újra idézni, ha azokat az elsőfokú határozat indokolása helyesen jelölte meg, mint döntésének alapját. Ha ehhez képest a másodfokú hatóság új jogszabályokra is hivatkozik, akkor azokat a másodfokú határozatban (indokolási rész) szerepeltetni kell.

Szólni kell még arról is, hogy a felettes szerv az alsóbb fokú szerv döntését pozitív vagy negatív irányban túllépheti-e. A közigazgatási eljárásban a hatóság általában nincs kötve az ügyfél kérelméhez, a felettes szerv pedig az alsóbb fokon hozott határozathoz sem. Ennélfogva a felsőbb fokon eljáró szervek az első fokon hozott döntést minden irányban megváltoztathatják, vagyis az ügyfél számára akár szigorúbb, akár kedvezőbb döntést is hozhatnak. 


Az ügyfél helyzetét súlyosbító megváltoztatást nevezzük az eljárásjogi jogtudományban reformatio in peius-nak, az ügyfél helyzetét kedvezőbbé tevő megváltoztatást pedig reformatio in melius-nak.


A határozat módosítása és visszavonása

Ha a közigazgatási szerv megállapítja, hogy a felettes szerv vagy a bíróság által még el nem bírált határozata jogszabályt sért, a határozatot módosítja vagy visszavonja.

A közigazgatási szerv az ügyfél jogorvoslati kérelme esetén a határozatot akkor is módosíthatja vagy visszavonhatja, ha a jogorvoslati kérelemben foglaltakkal egyetért, feltéve, hogy az ügyben nincs ellenérdekű fél.

A határozat módosítására, vagy visszavonására a közigazgatási szerv csak egy ízben, a határozat közlésétől számított egy éven belül jogosult. A szakhatóság a hozzájárulását (20. §) az ügyben eljáró közigazgatási szerv határozatának meghozataláig módosíthatja vagy vonhatja vissza.

A határozat módosítását vagy visszavonását jogszabály kizárhatja, vagy külön feltételhez kötheti.

A határozatot nem lehet módosítani vagy visszavonni, ha ez jóhiszeműen szerzett és gyakorolt jogot sértene.


Az ügy mielőbbi végleges lezárása az ügyfélnek és a hatóságnak egyaránt érdeke. Ugyanígy mindkettőnek érdeke fűződik az esetleges hibák minél gyorsabban történő kijavításához is. Erre ad lehetőséget a fentebb idézett paragrafus, amely lehetővé teszi, hogy az államigazgatási szervek - pontosan körülhatárolt feltételek mellett - az általuk hozott határozatok hibáit saját hatáskörben orvosolják. Ez a jog az első - és a másodfokon eljáró szerveket egyaránt megilleti.

A módosítás, visszavonás törvényi előfeltételei a következők

( a határozat jogszabályt sért;

( felettes szerv, vagy bíróság még nem bírálta el a határozatot;

( a határozat közlésétől számítva egy év még nem telt el;

( a közigazgatási szerv csak egy ízben élhet a visszavonás, módosítás lehetőségével;

( az intézkedés nem sérthet jóhiszeműen szerzett és gyakorolt jogot;

( a jogszabály kizárhatja, vagy külön feltételhez kötheti a határozat módosítását, vagy visszavonását.


A felsorolt feltételek közül az első a jogszabálysértés vizsgálata, megállapítása. A közigazgatási határozat akkor minősül jogszabálysértőnek, ha

( kiadására az államigazgatási szervnek nem volt hatásköre, illetékessége,

( ellentétes az ügyben irányadó anyagi jogszabállyal,

( az ügy érdemi eldöntését befolyásoló eljárásjogi szabálysértést követtek el,

( a tényállás megállapítása tekintetében megalapozatlan.


A jogorvoslati rendszer további elemeit lásd a következő tételekben!


37. A fellebbezés


Az ügyfél az ügy érdemében hozott első fokú határozat ellen fellebbezhet. A fellebbezés joga megilleti azt is, akire a határozat rendelkezést tartalmaz.

Ha jogszabály másként nem rendelkezik, a fellebbezést a határozat közlésétől számított tizenöt napon belül lehet előterjeszteni.

Az érdemi döntést megelőző határozat és a szakhatóság állásfoglalása csak az érdemi határozat elleni fellebbezésben támadható meg, kivéve ha a külön fellebbezést jogszabály megengedi. Bírságot kiszabó határozat ellen fellebbezésnek van helye.

A fellebbezésre jogosult a fellebbezési határidőn belül a fellebbezésről lemondhat.


A közigazgatási eljárásban a rendszerint előforduló jogorvoslati eszköz a fellebbezés. Fellebbezni csak elsőfokú határozat ellen lehet, ugyanakkor - igen szűk kivételtől eltekintve - csaknem minden első - fokú érdemi határozat megfellebbezhető.

Fellebbezést mindenekelőtt az ügyfél nyújthat be, de rajta kívül az is akire nézve a határozat rendelkezést tartalmaz. Így például a szakértő is fellebbezhet a határozat azon része ellen, amely a szakértői díj összegét állapítja meg, amennyiben a szakértő vitatja a szakértői díj megállapításának jogszerűségét.

Csak az érdemi határozat elleni fellebbezésben támadhatók meg az érdemi döntést megelőző határozatok, valamint a szakhatósági állásfoglalások (kivéve ha a külön jogszabályok az önálló fellebbezést megengedik).

A fellebbezés a törvényben nincs meghatározott okhoz, indokhoz kötve. Így a fellebbezés benyújtható a határozat jogellenessége, megalapozatlansága, célszerűtlensége miatt, de eljárási szabálytalanság, vagy a teljesítési határidő irreális volta okából is. A fellebbezés indokolása sem kötelező, elegendő a tényközlés is, hogy a fellebbező tudatja a hatósággal, magára nézve sérelmesnek tartja a határozatot.

Az Áe. lehetővé teszi azt, hogy a fellebbezésre jogosult a fellebbezési határidőn belül a fellebbezési jogáról lemondjon. E nyilatkozatnak az a jogkövetkezménye, hogy a határozat jogerőssé és végrehajthatóvá válik. Ez azonban csak akkor következik be, ha az ügyben nincs más olyan személy aki fellebbezést nyújthat be.

Ha az ügyfél a lemondást követően tudomást szerez arról, hogy egyes új bizonyítékok más tartalmú döntést eredményeztek volna és a döntést megváltoztatni képes új eljárási elemeket az ügyfél bizonyítani is tudja, akkor az ügyben új eljárás kezdeményezhető. Meg kell jegyezni még azt is, hogy a fellebbezési jogról való lemondás csak a nyilatkozat tevőt köti, az eljárásban részt vevő többi ügyfelet azonban nem. Az ügyféli autonómiából következik, hogy az ügyfél a már benyújtott fellebbezését vissza is vonhatja. Ebben az esetben (kivéve ha az eljárást hivatalból is folytatni kell) az elsőfokú hatóság az eljárást megszünteti.


A fellebbezésnek a határozat végrehajtására halasztó hatálya van, kivéve ha a közigazgatási szerv a határozat azonnali végrehajtását rendelte el.

A határozat azonnali végrehajtását akkor lehet elrendelni, ha

( életveszély miatt vagy a közbiztonság érdekében az szükséges, illetőleg az azonnali végrehajtás elmaradása jelentős vagy helyrehozhatatlan kárral járna,

( a határozat valakinek a tartásáról vagy gondozásáról rendelkezik,

( törvény, törvényerejű rendelet vagy kormányrendelet más fontos ok miatt lehetővé teszi.

A határozat azonnali végrehajtását a határozatban ki kell mondani, és külön meg kell indokolni.


A fellebbezés legfontosabb jogi következménye az, hogy a határozat végrehajtására halasztó hatálya van. Ez tehát azt jelenti, hogy a fellebbezéssel megtámadott döntés mindaddig nem hajtható végre, amíg az ügy újabb elbírálása nem történik meg. A fellebbezéshez fűződő halasztó hatály, mint jogi hatás azonban csak akkor következik be, ha a jogorvoslati kérelmet határidőn belül benyújtották, a jogorvoslat lehetősége nem korlátozott vagy kizárt és a jogorvoslatot az arra jogosult terjesztette elő.

Vannak esetek, amikor nemhogy halasztó hatálya sincs a fellebbezésnek, de az esetek egy részében még a határozat közlése is elmaradhat. A tömeges életveszély elhárítása haladéktalan intézkedést kíván, akár azonnali rendőrségi segédlettel. Mindez nem azt jelenti, hogy ha mód van rá nem kell megkísérelni a határozatnak az ügyféllel történő közlését. Ha azonban a körülmények miatt erre nincs lehetőség, a végrehajtásnak attól függetlenül helye van, hogy a határozat közlésére sor került-e, vagy pedig az csak utólag történik-e meg.

Igen fontos szabály az, mely szerint a határozat azonnali végrehajtását a határozatban (a rendelkező részben) ki kell mondani az indokolásban pedig meg kell okolni.


Nincs helye fellebbezésnek, ha első fokon a Kormány vagy a Kormány tagja járt el, vagy ha az ügyben a jogszabály a fellebbezést azért zárja ki, mert a határozat megváltoztatását, vagy megsemmisítését a bíróságtól lehet kérni.


A fellebbezést annál a közigazgatási szervnél kell előterjeszteni, amely a megtámadott határozatot hozta. A fellebbezésben új tények és bizonyítékok is felhozhatók.

A fellebbezést az ügy összes iratával a fellebbezési határidő leteltétől számított nyolc napon belül fel kell terjeszteni a felettes szervhez, kivéve ha a közigazgatási szerv a megtámadott határozatot visszavonja, illetőleg a fellebbezésnek megfelelően módosítja, kijavítja vagy kiegészíti.


A fellebbezést - csak látszólag meglepő megoldásként - nem közvetlenül a felettes szervhez, hanem ahhoz a közigazgatási szervhez kell (lehet) előterjeszteni, amely a fellebbezéssel megtámadott határozatot hozta. E rendelkezésnek praktikus megfontolásai vannak.

Az egyik az, hogy legyen módja a határozatot hozó szervnek megvizsgálni azt, hogy nem szorul-e a határozat kijavításra, kiegészítésre, esetleg módosításra, visszavonásra. Ha ugyanis a határozatot hozó szerv megállapítja, hogy a jogorvoslati kérelem az említett módon is teljesíthető, akkor ezt meg kell tennie és nincs indoka a fellebbezés és az elsőfokú eljárás iratait a másodfokú szervhez felterjeszteni. Gyorsabb és egyszerűbb ugyanis, ha az első fokon eljárt szerv saját hatáskörében orvosolja az ügyféli kifogásokat. Kijavítással, kiegészítéssel, vagy módosítással, visszavonással csak akkor lehet a megtámadott határozatot korrigálni, ha a hatóságnak a saját hatáskörben történő orvoslást célzó elhatározása összhangban áll az ügyfél fellebbezési kérelmével. Ha pedig ez az összhang nem áll fenn, vagyis mást kér az ügyfél a fellebbezésében, mint amilyen hibára rájött az elsőfokú hatóság, akkor az utóbbi körben a határozat korrigálható, az előzőek elbírálása céljából azonban a fellebbezést fel kell terjeszteni a felettes szervhez.

A másik ok, amely indokolta a fellebbezés előterjesztésének a helyét és a felettes szerv személyét az, hogy az iratok ismerete nélkül a felettes szerv nem tudná elbírálni a fellebbezést, így intézkednie kellene először az iratok bekérése iránt, vagyis lényegében hosszabb lenne az ügyintézés időtartama.

A törvény szerint a fellebbezést az ügyre vonatkozó valamennyi irattal együtt kell a fellebbezési határidő leteltétől számított 8 napon belül a felettes szervhez felterjeszteni. A felterjesztés azért a fellebbezési határidő leteltétől aktuális, mert e határnaptól lehet csak megállapítani azt, hogy valamennyi ügyfél élt-e a fellebbezés lehetőségével.

Az Áe. lehetővé teszi azt is, hogy a fellebbezésben új tényeket, vagy bizonyítékokat hozzon fel az ügyfél. Ilyenkor szükséges, hogy ezeket az első fokon eljáró szerv megvizsgálja, majd pedig döntsön arról, hogy a határozatát módosítja vagy visszavonja.

Ha a fellebbezésre nyitva álló határidőt az ügyfél elmulasztja, akkor elkésett fellebbezésről beszélünk. Ha az ügyfél nem az itt ismertetett szabályok szerint, az első fokon eljárt szervnél nyújtja be a fellebbezést, hanem a felettes szervnél, akkor a fellebbezést határidőben benyújtottnak kell tekinteni. Ilyen esetben a felettes szerv akkor jár el helyesen, ha a fellebbezést megküldi az első fokon határozatot hozó szervnek.

 Az elkésett fellebbezést elutasító másodfokú határozat egyébként nem tekinthető érdemi határozatnak, ezért az ellen bírósági felülvizsgálat sem kezdeményezhető.

Az elkésett fellebbezések tekintetében jelentősége van az igazolási kérelemnek. Ha az igazolási kérelemnek a hatóság helyt ad, akkor ez azt eredményezi, hogy az elsőfokú határozat elveszíti alaki jogerejét és az ellenérdekű ügyfél sem nyilatkozhat már a fellebbezési eljárásban a jóhiszeműen szerzett és gyakorolt jogaira.

Ha az igazolási kérelemnek a felettes szerv nem ad helyt, vagyis az első fokon hozott - az igazolási kérelem tárgyában keletkezett - elutasító határozatot megerősíti, akkor az érdemi döntés ellen irányuló fellebbezés végképp elkésettnek minősül.


A fellebbezésről a felettes közigazgatási szerv határoz.

A felettes szerv a fellebbezéssel megtámadott határozatot és az azt megelőző eljárást megvizsgálja, tekintet nélkül arra, hogy ki és milyen okból fellebbezett. A vizsgálat eredményeként a határozatot helybenhagyja, megváltoztatja vagy megsemmisíti.

A felettes szerv, ha az érdemi határozat hozatalához nincs elég adat, vagy a tényállás további tisztázása szükséges, a határozat megsemmisítése mellett az ügyben első fokon eljárt közigazgatási szervet új eljárásra utasíthatja, vagy a tényállás kiegészítése iránt maga intézkedik.


A felettes szerv a fellebbezésben foglaltakhoz nincs kötve. Ez több mindent jelent a fellebbezési eljárásban. Így a felettes szerv nem csak a határozatnak a fellebbezéssel megtámadott részét, hanem az egész határozatot és az egész alapeljárást jogosult és köteles felülvizsgálni. Ezen túlmenően a fellebbezés során elvégzendő felülvizsgálat nem csupán a jogszabályok megtartására, hanem a döntés célszerűségére, a mérlegelésre és a méltányosságra is kiterjed. Továbbá ha az ügyben több ügyfél van, de csak az egyik fellebbezik, a fellebbezés nyomán elvégzendő felülvizsgálat nem szorítkozhat a fellebbezést benyújtó ügyfél által előadottakra, az őt érintő rendelkezésekre, hanem az ügy egészére kiterjed. Végezetül a felettes szerv a másodfokú eljárásban az alapeljárásban hozott határozatot mind a fellebbező terhére, mind a fellebbező javára megváltoztathatja.

A felettes szerv a fellebbezés elbírálása során különösen a következőket vizsgálja meg

( van-e hatásköre és illetékessége az ügyben eljárni;

( az első fokú hatóságtól hiánytalanul megkapta-e az ügyre vonatkozó iratokat;

( az ügyfél megtartotta-e a fellebbezésre nyitva álló határidőt;

( aki a fellebbezést benyújtotta ügyfélnek minősül-e az adott ügyben;

( az első fokú eljárásban megtartották-e az általános és a különös eljárási szabályokat;

( az első fokú határozat ténymegállapításai megalapozottak-e;

( az alapeljárásban hozott döntés megfelel-e az anyagi jogszabályoknak.


A felettes szerv a felülvizsgálat nyomán a fellebbezéssel megtámadott határozatot 

( helyben hagyja,

( megváltoztatja, vagy 

( megsemmisíti.

Helybenhagyásra akkor kerül sor, ha az alapeljárásban hozott határozat úgy ténybelileg, mint jogilag megalapozott. Ez azt jelenti, hogy az elsőfokú hatóság az ügyben figyelembe vehető tényállási elemeket helyesen állapítja meg, azokból helyes jogi következtetéseket vont le és a hatályos jogszabályokat pontosan alkalmazta.

Amennyiben a helyzet az, hogy a határozat ugyan nem “tökéletes”, azonban csupán szűk körben van szükség a tényállás kiegészítésére (pl. a kihallgatott 8 tanú mellett még további egyet kell meghallgatni), akkor helyesebb ha ezt a tényállás kiegészítést a felettes szerv maga végzi el és ennek alapján - ha szükséges - korrigálja a határozatot. Ez az eset a határozat megváltoztatásának az esete. Erre kerül sor akkor is, ha akár a jogi következtetések levonása, akár a jogszabályok alkalmazása tekintetében kisebb jelentőségű hibát észlel a felettes szerv az elsőfokú határozat rendelkező részében, indokolásában. Ilyenkor a felettes szerv maga mérlegelheti a jogi tényeket, korrigálhatja a jogszabályokat és anélkül hozhat döntést, hogy az ügyet visszautalná további kiegészítő vizsgálatra az elsőfokú hatóságnak.

A felettes szerv dönthet úgy is, hogy az alapeljárásban hozott határozatot megsemmisíti és az ügyben eljárt szervet új eljárás lefolytatására utasítja. Ha a felettes szerv azt állapítja meg, hogy a határozat “több sebből vérzik”, akkor a felettes szerv nem “bíbelődik” saját hatáskörben az üggyel, nem végzi el a munkát az elsőfokú szerv helyett, hanem úgy dönt, hogy megsemmisíti az elsőfokú eljárást és új eljárásra utasítja az eljárt államigazgatási szervet. Ilyenkor rá kell mutatni az elsőfokú eljárásban elkövetett hibákra és instrukciót kell adni arra, hogy a megismételt eljárásban milyen eljárási cselekményeket kell az elsőfokú hatóságnak elvégeznie. Az iránymutatás azonban inkább elvi jellegű lehet, nem vezethet odáig, hogy utasítást is tartalmazzon arra nézve, milyen tartalmú döntést hozzon az elsőfokú hatóság, hiszen ez már hatáskör elvonást eredményezne.

A fellebbezési eljárás során hozott határozatot a fellebbezővel és mindazokkal, akikkel az első fokú határozatot közölték, az első fokon eljárt közigazgatási szerv útján írásban kell közölni.

38. Államigazgatási határozatok bírói felülvizsgálata


Az ügyfél, illetőleg a törvényes érdekeiben sérelmet szenvedett fél jogszabálysértésre hivatkozva - ha törvény ettől eltérően nem rendelkezik -, az államigazgatási ügy érdemében hozott határozat felülvizsgálatát a határozat közlésétől számított harminc napon belül keresettel kérheti a bíróságtól.

Bírósági felülvizsgálatra csak akkor kerülhet sor, ha az államigazgatási eljárásban az ügyfél a fellebbezési jogát kimerítette vagy a fellebbezés kizárt.

A keresetlevél benyújtásának a határozat végrehajtására halasztó hatálya van, azonban a közigazgatási szerv határozatát a közérdekre, vagy az ügyfél nyomós érdekére tekintettel azonnal végrehajthatóvá nyilváníthatja. A fél a keresetlevélben a végrehajtás felfüggesztését kérheti.


A közigazgatási bíráskodás Magyarországon több mint 100 éves múltra tekint vissza. Első ízben az 1896. évi 26. törvény vezette be, majd az 1949. évi 2. törvény megszüntette a közigazgatási bíróságot. Az Áe. szűk körben újra megengedte az államigazgatási ügyek egy csoportja tekintetében a bírósági felülvizsgálatot, e kört kormányrendelet mintegy 30 ügykörre szűkítette. Az 1991. évi 26. törvény jogszabálysértés címén csaknem valamennyi közigazgatási ügyben ismét lehetővé tette a közigazgatási határozat bírói felülvizsgálatát.

A Pp. XX. fejezetének eltérő rendelkezése hiányában a kereseti kérelemhez kötöttség a közigazgatási perben is érvényesülő jogelv. Ez azt jelenti, hogy a bíróság a felperes által a keresetlevélben megjelölt jogszabálysértés körében kell, hogy vizsgálódjék és ha a határozatot más tekintetben találja jogszabálysértőnek, erre nem alapíthatja döntését. A közigazgatási perben a kereseti kérelem nem általában vonatkozik a közigazgatási határozat felülvizsgálatára, hanem a felperesi meghatározott irányú felülvizsgálatot végzi el a bíróság.

A közigazgatási szerv határozata bírói felülvizsgálatának több előfeltétele van. A bírói felülvizsgálatot az ügyfél a következő esetekben kérheti

( az ügyfél megítélése szerint a határozat jogszabálysértő, és erre az ügyfél hivatkozik,

( az ügy érdemében döntött a közigazgatási szerv,

( az ügyfél a fellebbezés jogát kimerítette, vagy a fellebbezés lehetőségét jogszabály kizárja.

Jogszabálysértésre az ügyfél különösebb korlátozás nélkül hivatkozhat. Utalhat arra, hogy az eljárásban téves jogalkalmazás történt, de arra is, hogy a hatóság egyáltalán nem vett figyelembe valamilyen jogszabályt, amit alkalmazni kellett volna. Egyaránt jogszabálysértésnek minősül az anyagi és az eljárási szabály megsértése. Az ügyfél a jogszabálysértés minősítése tekintetében nem szakember, a jogszabálysértés tényét végül a bíróság fogja megállapítani. A bírói gyakorlat szerint az ügy érdemére kihatással nem levő jogszabálysértés észlelése esetén nem indokolt a közigazgatási határozat hatályon kívül helyezése.

Eljárási jogszabálysértés miatt csak akkor van helye hatályon kívül helyezésnek, ha az eljárási jogszabálysértés jelentős, és a döntés érdemére is kihat, s a bírósági eljárásban nem orvosolható. Így kell eljárni akkor is, ha a felülvizsgált határozatot nem az annak meghozatalára jogosult közigazgatási szerv hozta.

Ha a közigazgatási ügyben ellenérdekű felek szerepelnek és a határozat bírósági felülvizsgálatát csak az egyik fél kéri, a közigazgatási perben eljáró bíróságnak lehetővé kell tennie, hogy a közigazgatási ügyben ellenérdekű fél beavatkozóként perben álljon. A bíróságnak ilyen esetben élnie kell a tájékoztatási kötelezettségével.

Külön bonyodalmat okozhat, ha időközben jogszabályváltozás következett be. Ilyenkor kérdéses lehet, melyik jogszabály alapján kell a közigazgatási ügyben dönteni. Általános jogalkalmazói elv, hogy mindig az ügy elbírálásakor érvényes jogszabály a mérvadó.

Az is fontos alapelv, hogy a visszamenőleges hatálybaléptetés esetén a jogalkotónak figyelembe kell vennie azt, hogy vajon az új jogi szabály a már létrejött jogi viszonyokat miképpen befolyásolja. Amennyiben az ügyfelekre nézve az új jogi szabályozás kedvező, akkor a visszamenőleges hatálybaléptetésnek akadálya nincs. Végül az is fontos elv, hogy a vitás esetekben az ügyfélre nézve kedvezőbb jogi szabályozást kell figyelembe venni.

A tárgyalt paragrafus úgy rendelkezik, hogy csak az ügy érdemében hozott jogerős államigazgatási határozat ellen van helye bíróság előtti megtámadásnak. Érdemi határozatnak azt az egyedi államigazgatási aktust értjük, amellyel a hatáskörrel bíró és illetékes hatóság az ügy tárgyát képező jogvitát eldönti. Az érdemi határozat lehet jogot vagy kötelezettséget megállapító (azt megváltoztató, vagy megszüntető). A közigazgatási határozatot megsemmisítő és új eljárást elrendelő másodfokú határozat nem foglal állást végérvényesen a vitában, nem biztosít jogot, nem állapít meg kötelezettséget. E határozat célja az, hogy a megismételt határozatban törvényes döntés szülessen, ennélfogva az ilyen határozat bíróság előtt nem támadható meg. A szakhatósági állásfoglalás ugyan a maga körében érdemi döntés, mégis felülvizsgálatára nem önállóan, hanem csupán az alaphatározat bírósági fölülvizsgálata során kerülhet sor, így nincs mód arra, hogy az alaphatározatból kiszakítva a szakhatósági állásfoglalás bíróság előtt közvetlenül megtámadható legyen. Nem érdemi a végrehajtási eljárásban hozott döntés sem, hiszen ez csupán a közigazgatási szerv jogerős döntésében foglaltak teljesítését kényszeríti ki, így önállóan ezek a határozatok bíróság előtt nem támadhatók meg.

Nagy jelentőséggel bír a Legfelsőbb Bíróság 3/1998. számú közigazgatási jogegységi határozata. E szerint a közigazgatási szervnek - a közigazgatási jogviszony hiányára alapított - hatáskör hiányát megállapító határozata az ügy érdemében hozott döntés, amely egyéb törvényi feltételek fennállása esetén - a bíróság által felülvizsgálható. A Legfelsőbb Bíróság az itt rögzített határozat indokolásában kifejtette, hogy a közigazgatási szerv - hatásköre hiányát megállapító - határozata kétféle lehet. Ha a közigazgatási szerv azt állapítja meg, hogy az ügy elbírálása más közigazgatási szerv hatáskörébe tartozik, és az ügyet az Áe. 7. § (1) bekezdése szerint az arra hatáskörrel rendelkező közigazgatási szervhez teszi át, az áttételt elrendelő határozat nem érdemi határozat, így bírósági felülvizsgálata kizárt. Ha azonban a közigazgatási szerv úgy dönt, hogy az adott kérdésben nincs közigazgatási jogviszony és emiatt nem tartozik egyetlen közigazgatási szerv hatáskörébe sem, a kérelem elbírálása ebben az esetben érdemi, noha a közigazgatási szerv hatáskörének hiányát megállapító döntést hoz.

A közigazgatási szerv határozatának bíróság előtti megtámadására csak akkor kerülhet sor, ha a határozat jogerős, vagyis az ügyfél a fellebbezés jogát kimerítette, vagy a fellebbezés kizárt. A törvény kifejezetten a fellebbezésről, tehát a rendes jogorvoslatról szól. A rendkívüli jogorvoslatok igénybevétele tehát nem előfeltétele az államigazgatási határozatok bírósági felülvizsgálatának.

A közigazgatási határozat bírósági felülvizsgálatára csak jogszabálysértés esetén kerülhet sor. A per kezdeményezése keresettel történik. Az államigazgatási eljárásban ügyféli pozícióban szereplő a per kezdeményezője, aki a bírósági eljárásban felperessé válik. A felperesnek hivatkoznia kell a határozat teljes, vagy részbeni jogellenességére, tehát a keresetben fennáll a felperes indokolási kötelezettsége.

Keresetindításra jogosultak az ügyfél és a törvényes érdekeiben sérelmet szenvedett fél egyaránt.

A közigazgatási határozatok bíróság előtti felülvizsgálatát célzó eljárásokra a Polgári Perrendtartás XX. fejezete az irányadó. A keresetlevelet vagylagosan lehet benyújtani az elsőfokú közigazgatási szervhez, az illetékes bírósághoz.


Ezt a megoldást szükséges volna felülvizsgálni. Nagyban hátráltatja egy-egy közigazgatás jogerős döntés végrehajtását az, hogy sem a másodfokú, sem az elsőfokú közigazgatási szerv nem tudja, vajon az ügyfél kezdeményezte-e a határozat bíróság előtti felülvizsgálatát abban az esetben, ha a felperes a keresetet közvetlenül a bírósághoz nyújtotta be. Egyértelműbb helyzetet teremtene az a megoldás, amely szerint a keresetlevelet csak az elsőfokú közigazgatási szervnél lehet benyújtani, így a jogerős döntés végrehajtására jogosult és köteles közigazgatási szerv nyomban megállapíthatná, hogy van-e módja a végrehajtás iránt intézkedni, vagy pedig a végrehajtást el kell e halasztani.

Az igazságszolgáltatással kapcsolatos egyes törvények módosítása - 1999. január 1-jei hatállyal - a Pp. XX. fejezetét is érintette. A módosítások közül kiemelkedik az, hogy a közigazgatási perek a megyei (fővárosban fővárosi) bíróság hatáskörébe tartoznak, a társadalombiztosítási határozat bírósági felülvizsgálata iránt indított perek kivételével. Megszűnt a közigazgatási perek esetében az általános fellebbezési jog az elsőfokú ítélet ellen. A módosítás értelmében a bíróság ítélete ellen a fellebbezésnek akkor van helye, ha a közigazgatási pert olyan határozat bírósági felülvizsgálata iránt indították, amelyet olyan szerv hozott egyfokú eljárásban, amelynek illetékessége az egész országra kiterjed és e határozatot a bíróság a törvény alapján megváltoztathatja. Megmaradt változatlanul a felülvizsgálati kérelem benyújtásának a lehetősége, amelyet a Legfelsőbb Bírósághoz lehet benyújtani, kizárólag jogkérdésben. Az ügyek elbírálására vonatkozóan a Pp. nem tartalmaz határidőt. A törvénymódosítás a soron kívüli eljárásnak egy esetét ismeri, nevezetesen a Legfelsőbb Bíróság soron kívül jár el az ügyben, ha a felülvizsgálati kérelmet olyan közigazgatási perben hozott jogerős ítélet ellen nyújtják be, amely a felet 2 millió forintot meghaladó összeg megfizetésére kötelezi.

Az Áe. szerint a keresetlevél benyújtásának a határozat végrehajtására halasztó hatálya van (kivéve, ha jogszabály másként nem rendelkezik). Ez azt jelenti, hogy a közigazgatási szerv határozata mindaddig nem hajtható végre, amíg az ügyben jogerős bírósági döntés nem születik. A félnek ahhoz is joga van, hogy az esetleg korábban már megindult, vagy elrendelt végrehajtás felfüggesztését is kérje. Ennek elfogadásáról és a végrehajtás felfüggesztéséről a bíróság a keresetlevél beérkezésétől számított 8 napon belül dönt.

A bíróságnak a közigazgatási határozat végrehajtásának felfüggesztése tárgyában hozott végzése ellen külön fellebbezésnek van helye. Ennek megfelelően a bíróságnak a végzést indokolnia kell.

A bíróság a közigazgatási határozat végrehajtásának felfüggesztését különösen akkor rendelheti el, ha

( a határozat azonnal végrehajthatóvá nyilvánítása jogszabályt sért, illetőleg

( ha a felfüggesztést különös méltánylást érdemlő vagy egyéb jelentős körülmények indokolják vagy

( ha a végrehajtás a fél számára súlyos hátrányt előidéző következményekkel járhat.


Nincs helye az államigazgatási határozat bírósági felülvizsgálatának,

( ha azt törvény kizárja,

( ha a határozat jogerős bírósági határozat végrehajtását szolgálja,

( ha a határozat ideiglenes jellegű és jogszabályban meghatározott határidőn belül végleges határozatot kell hozni,

( az áruk, szolgáltatások és anyagi értéket képviselő jogok külkereskedelmi forgalma engedélyezésének körében hozott,

( a lőfegyver, lőszer, robbanóanyag, sugárzóanyag, illetve kábítószer gyártásáról és forgalmazásáról rendelkező,

( a hadkötelesnek a sorozáson, orvosi vizsgálaton, valamint fegyver nélküli katonai és polgári szolgálat teljesítése iránti kérelem elbírálása céljából vagy más okból való megjelenését elrendelő,

( a polgári szolgálat esetén a foglalkoztató kijelöléséről, a polgári szolgálat megkezdésére való felhívásról, a katonai szolgálatban való visszatartásról, továbbá mozgósításkor polgári munkakörben való meghagyásról rendelkező,

( a polgári védelmi szolgálat ellátására kötelező, illetve

( az államhatár rendjének védelmével összefüggésben hozott államigazgatási határozat esetében.


A bíróság az államigazgatási határozatot jogszabálysértés megállapítása esetén hatályon kívül helyezi és - szükség esetén - a közigazgatási szervet új eljárásra kötelezi. Törvény úgy rendelkezhet, hogy a bíróság az államigazgatási határozatot megváltoztathatja.

Ha a bíróság az ügy érdemében határozott, a közigazgatási szervnél ugyanabban az ügyben azonos tényállás mellett nincs helye új eljárásnak.

A közigazgatási szervet a bírósági ítélet rendelkezései és indokolása köti, annak tartalmát a megismételt eljárás és a határozathozatal során köteles figyelembe venni.


39. A közigazgatási határozatok végrehajtása


Végrehajtás

E törvény rendelkezéseit a végrehajtási eljárásban az e fejezetben szabályozott eltérésekkel kell alkalmazni.

Az államigazgatási eljárásnak három szakasza van, nevezetesen

( az alapeljárás,

( a jogorvoslati eljárás, valamint

( a végrehajtási eljárás.

A végrehajtási eljárás lefolytatása akkor szükséges, ha az ügyfél a határozatban foglalt kötelezettségeket nem teljesíti, azoknak önként nem tesz eleget. A hatóság úgy szerez érvényt a határozatnak, hogy kényszerítő eszközökkel rászorítja a kötelezettet a határozatban megjelölt kötelezettség teljesítésére, vagy úgy szünteti meg a jogellenes állapotot, hogy a kötelezett helyett - de az ő költségére és veszélyére - mással elvégezteti.

A hatóság eljárásában a végrehajtás során is csak az eljárási jog által szabályozott eszközökkel élhet és az eljárás során mind az ügyfelet, mind a hatóságot a törvényben meghatározott jogok illetik meg, illetőleg kötelezettségek terhelik.


A végrehajtás elrendelése

A határozat végrehajtását - ha jogszabály másként nem rendelkezik - az első fokon eljárt közigazgatási szerv rendeli el.

A közigazgatási szerv a hivatalból lefolytatott eljárás esetén a végrehajtást - ha feltételei megvannak - köteles hivatalból haladéktalanul elrendelni; egyébként a végrehajtást a jogosult kérelmére tizenöt napon belül rendeli el.

A végrehajtási eljárás a határozat végrehajtásának elrendelésével kezdődik.

A végrehajtás elrendelése a hatóságnak az a döntése, amellyel a végrehajtási eljárást megindítja.

A végrehajtás elrendeléséről az első fokon eljárt közigazgatási szerv a jogosult kérelmére vagy hivatalból határoz. 

A jogosult kérelmére a közigazgatási szerv tizenöt napon belül rendeli el a végrehajtást. A végrehajtás elrendelése iránt a kérelem beérkezésétől számított tizenöt napon belül kell intézkedni. A hivatalból lefolytatott eljárás esetén a végrehajtást hivatalból haladéktalanul kell elrendelni. A közigazgatási szerv a végrehajtást csak akkor rendelheti el, ha a végrehajtás elrendelésének a feltételei fennállnak.

A végrehajtás elrendelésének a feltételeit el kell határolnunk a végrehajtható határozat feltételeitől. A határozat végrehajthatósága alapvetően a jogerőtől és a teljesítési határidő vagy határnap leteltétől függ. A végrehajtás elrendelésének feltétele, hogy legyen végrehajtható határozat, valamint, hogy a végrehajtás elévülési ideje még nem járt le.

A határozat jogerőre emelkedésétől számított három év eltelte után nincs helye végrehajtásnak. Három év után a végrehajtás elévül. A végrehajtás elévülését a végrehajtási cselekmények megszakítják és az elévülési idő újra kezdődik. Az elévülés csak a végrehajtás elrendelésének akadálya, vagyis annak, hogy a hatóság kényszerítő eszközökkel rászorítsa a kötelezettet a teljesítésre. Azt az elévülési idő nem akadályozza meg, hogy a kötelezett a végrehajtható határozat alapján önként teljesítsen. A végrehajtást elrendelő határozat vagy intézkedés ellen fellebbezni nem lehet.


Pénzösszeg behajtása

Ha a határozat pénz megfizetését rendeli el és a kötelezett magánszemély ezt nem teljesíti, az első fokon eljárt közigazgatási szerv felhívja a kötelezett munkáltatóját (a járandóságot folyósító szervet), hogy a határozatban megjelölt összeget a kötelezett munkabéréből, juttatásából, követeléséből vonja le és utalja át, illetőleg fizesse ki a jogosultnak.

Ha ilyen közvetlen letiltásra nincs lehetőség, vagy az nem vezetett, illetőleg aránytalanul hosszú idő múlva vezetne eredményre, a munkabér mellett a kötelezett egyéb vagyontárgyait is végrehajtás alá kell vonni. Ilyenkor a végrehajtást az adóhatóság foganatosítja az adóigazgatási eljárás általános szabályai szerint.

Ha jogi személy vagy jogi személyiséggel nem rendelkező más szervezet nem fizeti meg a tartozását, az első fokon eljárt közigazgatási szerv felhívja a kötelezett bankszámláját vezető pénzintézetet, hogy az összeget a kötelezett számlájáról utalja át, illetőleg fizesse ki a jogosultnak.

Ha mind a jogosult, mind a kötelezett gazdálkodó szervezet, a jogosult a követelését a teljesítési határidő eredménytelen letelte után azonnali beszedési megbízással érvényesítheti.

A munkabérre és egyéb járandóságra vezetett bírósági végrehajtás szabályait a bírósági végrehajtásról szóló törvény tartalmazza. Itt találjuk meg többek között a levonás közös szabályait, a levonási sorrendet, és a végrehajtás alól mentes juttatásokat is. A végrehajtás során a munkabérből történő levonásból azt az összeget kell alapul venni, amely a munkabért terhelő adónak (adóelőlegnek) egészségbiztosítási és nyugdíjjáruléknak, továbbá egyéb járuléknak a levonása után fennmarad. Az így csökkentett összegből - a törvényben foglalt részletes szabályok szerint - általában legfeljebb 33%-ot, kivételesen legfeljebb 50%-ot lehet levonni. A levonás során mentes a végrehajtás alól a havonta kifizetett munkabérnek az a része, amely megfelel az öregségi nyugdíj legalacsonyabb összegének. A levonás után fennmaradó összegből korlátozás nélkül végrehajtás alá vonható a havonta kifizetett munkabérnek az a része, amely meghaladja az öregségi nyugdíj legalacsonyabb összegének ötszörösét.

Mentes a végrehajtás alól a nemzeti gondozott és hadigondozott ellátási díja, a segély, a várandósági pótlék, a rokkantsági járadék és a vakok személyi járadéka, a megváltozott munkaképességű személyt megillető keresetkiegészítés, a törvényen alapuló tartásdíj, ideértve a bíróság által előlegezett gyermektartásdíjat, a nevelőszülő részére az államilag gondozott gyermek tartásáért fizetett gondozási díj, az ösztöndíj, a kiküldetéssel, külszolgálattal és munkába járással összefüggő költségtérítés, a sorkatonai, illetőleg polgári szolgálatot teljesítő személy illetménye, a tartalékos katonai szolgálatot teljesítő tisztes és honvéd, illetménye.

A munkabérből több követelést a bírósági végrehajtásról szóló törvényben megállapított sorrendben kell levonni. Ha a befolyt összeg nem fedezi a végrehajtás során behajtani kívánt valamennyi követelést, a kielégítési sorrend a követelések jogcímét alapul véve, a következő gyermektartásdíj, egyéb tartásdíj, munkavállalói munkabér, a büntető és a büntetés-végrehajtási, valamint a szabálysértési eljárásban az adóssal szemben megállapított, az állam javára fizetendő összeg, a vagyonelkobzásból eredő követelés (a polgári jogi igény kivételével), adó, társadalombiztosítási követelés és más köztartozás, egyéb követelés. A sorrendben előbb álló követelés teljes kielégítése után lehet a sorrendben hátrább álló követelést kielégíteni.

A letiltás címzettje az adós mindenkori munkáltatója, aki a letiltás kézhezvétele után a letiltásban feltüntetett, a kötelezett munkabéréből levont összeget haladéktalanul köteles kifizetni a végrehajtást kérőnek és köteles a végrehajtást a továbbiakban is foganatosítani. A közvetlen letiltás eredményességének legbiztosabb garanciája, hogy a munkáltató a le nem volt tartozás összegének erejéig készfizető kezesként felel a jogosultnak, ha a letiltással kapcsolatos kötelezettségeit megszegi.

Az Áe. rendelkezései szerint a pénzösszeg behajtásának másik módja az ingó vagy ingatlan végrehajtás. A végrehajtás elrendelése, valamint a végrehajtás foganatosítása itt elválik. Az elrendelő szerv az első fokon eljárt szerv, a végrehajtást foganatosító pedig az adóhatóság.


Meghatározott cselekmény végrehajtása

Ha a végrehajtás meghatározott cselekmény elvégzésére (ingatlan birtokba adására, lakás kiürítésére stb.) vagy meghatározott magatartásra irányul, a végrehajtást az a legalsóbb fokú közigazgatási szerv foganatosítja, amelynek illetékességi területén a kötelezett lakása vagy székhelye, illetőleg az ingatlan van. Ha nem a végrehajtást elrendelő közigazgatási szerv jogosult a foganatosításra, e célból az illetékes szervet kell megkeresni.

A végrehajtás módjáról a végrehajtást foganatosító közigazgatási szerv határoz. Így

( a meghatározott cselekményt a kötelezett költségére és veszélyére elvégeztetheti, vagy feljogosíthatja a jogosultat, hogy a meghatározott cselekményt a kötelezett költségére és veszélyére elvégezze, illetőleg mással elvégeztesse; mindezekben az esetekben a kötelezettet az előreláthatólag felmerülő költség előlegezésére kötelezheti;

( a jogosult kívánságára a kötelezettet a szolgáltatás pénzegyenértékének megfizetésére kötelezheti;

( a kötelezettel szemben bírságot szabhat ki, amelynek összege százezer forintig terjedhet;

( a rendőrség közreműködésével kényszerítheti ki a meghatározott cselekményt; a rendőrség a reá vonatkozó jogszabályokban megállapított kényszerítő intézkedéseket (eszközöket) alkalmazhatja.

Ha a kötelezett jogi személy vagy jogi személyiséggel nem rendelkező más szervezet, a bírságot az intézkedésre kötelezett személlyel, ennek hiányában a szervezet vezetőjével szemben kell kiszabni.

Ha a kötelezett a bírságot kiszabó határozatban közölt határidő alatt nem teljesítette kötelezettségét, a bírság ismételten kiszabható.

A közigazgatási szerv a fentiekben felsoroltak közül azt az intézkedést köteles megtenni, amely - az ügy körülményeit figyelembe véve - a leghatékonyabban biztosítja a kötelezettség teljesítését.

A közigazgatási szerv az említett intézkedéseket határozattal rendeli el. A költség viselésére, továbbá a pénzegyenérték és a bírság megfizetésére kötelező határozat ellen fellebbezni lehet.


Az államigazgatási szervek ilyen jellegű határozatainak végrehajtásához nagy körültekintésre van szükség. A meghatározott cselekmények végrehajtásánál a végrehajtást elrendelő és a végrehajtást foganatosító szerv különválhat. A végrehajtást elrendelő szerv az első fokú határozatot hozó szerv, amely intézkedik arról, hogy a végrehajtást le kell folytatni. A végrehajtás foganatosítója pedig elvégzi azokat a végrehajtási cselekményeket, amelyekkel a kötelezettség kikényszerítése végett többnyire vagyoni, kivételképpen személy elleni kényszert alkalmaz a kötelezettel szemben.

Ha a végrehajtás meghatározott cselekmény elvégzésére vagy meghatározott magatartásra irányul, a végrehajtást az a legalsóbb fokú közigazgatási szerv foganatosítja, amelynek illetékességi területén a kötelezett lakása vagy székhelye, illetőleg az ingatlan van. A meghatározott cselekmény végrehajtásának a kikényszerítését tehát az a szerv végzi, amely a kötelezettel a legközvetlenebb kapcsolatban van.

A törvény a meghatározott cselekmény végrehajtására négy módot határoz meg, ezek közül a végrehajtást foganatosító szerv választja ki az adott kötelezettség kikényszerítéséhez leghatékonyabbnak vélt végrehajtási módot.

Az elsőként említett végrehajtási intézkedéssel csak akkor élhet a foganatosító, ha a kötelezettség teljesítése nincs a kötelezett személyéhez kötve (pl. bontási kötelezettség).

A második pont alatt meghatározott végrehajtási mód csak akkor választható, ha a jogosult ezt kéri.

Bírságolni csak magánszemélyt lehet. Így ha a jogi személy vagy jogi személyiséggel nem rendelkező szervezet nem teljesítette a határozatban előírtakat, akkor a bírságot az intézkedésre kötelezett személlyel, ennek hiányában a szervezet vezetőjével szemben kell kiszabni.

Nagyon fontos rendelkezése a törvénynek az, amely előírja, hogy a közigazgatási szerv a végrehajtás foganatosítása során azt az intézkedést köteles megtenni, amely - az ügy körülményeit figyelembe véve - a leghatékonyabban biztosítja a kötelezettség teljesítését. Ha valamely ügyben az elrendelt intézkedés nem vezetett eredményre, az államigazgatási szerv ugyanabban az ügyben egy másik hatékonyabbnak ígérkező intézkedést rendelhet el.


Meghatározott ingóság kiadása

Ha a kötelezett meghatározott ingóság kiadására köteles, az ingóság helye szerinti legalsóbb fokú közigazgatási szerv az ingóságot a helyszínen jelenlevő jogosultnak átadja, illetőleg az ingóságnak a jogosulthoz való szállítása iránt intézkedik.

Ha a kötelezett a meghatározott ingóság kiadását megtagadja, a közigazgatási szerv a rendőrség közreműködését kéri, és a végrehajtást azonnal foganatosítja.

Ha a meghatározott ingóság nincs meg, a jogosult kérheti az ingóság pénzegyenértékének megállapítását. A pénzegyenértéket a végrehajtást foganatosító szerv határozattal állapítja meg, amely ellen fellebbezni lehet. A további végrehajtás e pénzösszeg behajtása iránt folyik.


A végrehajtás felfüggesztése

A végrehajtást elrendelő, illetőleg foganatosító szerv vagy felettes szerve - hivatalból vagy kérelemre - elrendelheti a végrehajtás felfüggesztését, ha a határozat megváltoztatása vagy megsemmisítése várható, vagy ha a felfüggesztést különös méltánylást érdemlő körülmény indokolja.

A végrehajtást általában legfeljebb harminc napra lehet felfüggeszteni.


Mindig az ügy körülményei döntik el azt, hogy melyik államigazgatási szerv rendeli el a felfüggesztést. A felfüggesztés indokát a közigazgatási szervek is észlelhetik vagy az ügyfél kérelme alapján történik. A törvény az említett két okból tartja lehetségesnek a felfüggesztést.

A végrehajtás felfüggesztése azt jelenti, hogy azt nem lehet tovább folytatni. A felfüggesztésig elvégzett cselekmények megtartják hatályukat. Egy végrehajtási eljárásban több ízben is sor kerülhet a végrehajtás felfüggesztésére.

A végrehajtás felfüggesztését elrendelő közigazgatási szerv alakszerű, teljes határozattal dönt. Mivel ez a határozat nem az ügy érdemében hozott határozat - külön rendelkezés hiányában - ellene az általános szabályok szerint fellebbezésnek helye nincs.


A végrehajtás elévülése

Ha jogszabály másként nem rendelkezik, a határozat jogerőre emelkedésétől számított három év eltelte után nincs helye végrehajtásnak.

A végrehajtás elévülését bármely végrehajtási cselekmény megszakítja.


A végrehajtható határozat mellett tehát a végrehajtás fontos feltétele az, hogy a végrehajtásra nyitva álló határidő még ne teljen le, vagyis a végrehajtás elévülése ne történjen meg. A végrehajtás elévülése azt jelenti, hogy az időmúlás következtében a határozatban foglaltakat államigazgatási végrehajtás útján már nem lehet érvényesíteni. Természetesen annak nincs akadálya, hogy a kötelezett ezt követően önként teljesítsen. A kötelezettség ugyanis nem évül el, csak a végrehajtási kényszerrel nem lehet már élni.

A hároméves végrehajtási elévülési idő azonban nemcsak a végrehajtás elrendelését hiúsítja meg. Ha a már megindult végrehajtási eljárást valamilyen okból nem lehet folytatni és ettől számított három éven belül semmilyen végrehajtási intézkedést nem tesznek, ugyancsak elévül a végrehajtási jog.


Biztosítási intézkedések

Jogerős határozat alapján a teljesítési határidő letelte előtt, továbbá az olyan határozat alapján, amelyet megfellebbeztek, vagy amelyre nézve a fellebbezési határidő még nem járt le, a közigazgatási szerv elrendelheti a pénzkövetelés biztosítást, illetőleg a meghatározott dolog zárlatát.

Biztosítási intézkedést csak akkor lehet elrendelni, ha valószínű, hogy a kötelezettség későbbi teljesítése veszélyben van.

A biztosítási intézkedés végrehajtására megfelelően alkalmazni kell azokat a szabályokat, amelyek a kötelezettség teljesítésére irányuló végrehajtás esetén irányadók. Munkabér azonban csak akkor tiltható le, ha a kötelezettnek más, végrehajtás alá vonható vagyontárgya nincs.


A biztosítási intézkedések célja olyan helyzet teremtése, amely biztosítja, hogy később, ha már a feltételek fennállnak, a határozat végrehajtása eredményes legyen.

A biztosítási intézkedések a pénzkövetelés biztosítása és a zárlat.

A biztosítási intézkedések elrendelését a törvény szigorú feltételekhez köti. A feltételek egy része a határozathoz kötődik, így a határozat már jogerős legyen, de a teljesítési határidő még nem járt le vagy olyan határozat legyen, amelyet megfellebbeztek vagy amelyre nézve a fellebbezési határidő még nem járt le. A másik feltétele a biztosítási intézkedések elrendelésének az, hogy a határozat későbbi végrehajtása, vagyis a kötelezettség későbbi teljesítése veszélyben legyen. Ezt a veszélyt a jogosult is jelezheti, valószínűsítheti, illetőleg az államigazgatási szerv hivatalból is megállapíthatja.

A zárlat vonatkozik ingó dologra, valamint ingatlanra egyaránt. Az ingó dolog zárlata esetén az adóhatóság a zárlatot elrendelő határozat kézbesítésével egyidejűleg az ingó dolgot lefoglalja, ami azt jelenti, hogy a foglalás feloldásáig a tulajdonos a dolgot nem idegenítheti el, nem terhelheti meg. Ingatlan zárlata esetén az adóhatóság a földhivatalt is megkeresi a zárlat ingatlan-nyilvántartási bejegyzése céljából.

A biztosítási intézkedést határozattal kell elrendelni, amely ellen fellebbezésnek helye nincs.


Végrehajtási kifogás

A végrehajtás során hozott határozat ellen nincs helye fellebbezésnek, kivéve

( a költség viselésére,

( a pénzegyenérték megfizetésére,

( a bírság megfizetésére,

( az ingóság pénzegyenértékének megállapítására vonatkozó határozatot.

Az, akinek a jogát vagy jogos érdekét a végrehajtás sérti, a sérelemről szerzett értesüléstől számított három nap alatt - ha nincs helye fellebbezésnek - kifogást terjeszthet elő a végrehajtást foganatosító szervnél.

A végrehajtási kifogásról - ha jogszabály másként nem rendelkezik - a végrehajtást foganatosító szerv azonnal, de legkésőbb nyolc napon belül határozattal dönt. A határozat ellen fellebbezni lehet.


Az Áe. főszabályként megállapítja, hogy a végrehajtás során hozott határozat ellen nincs helye fellebbezésnek. E rendelkezés alól meghatározott kivételeket enged a törvény.

Fellebbezést a törvény a fentebb említettek kivételével kizárja, de lehetőséget teremt arra, hogy az, akinek a jogát vagy jogos érdekét a végrehajtás sérti, - ha nincs helye fellebbezésnek - kifogást terjeszthet be.

A végrehajtási eljárásban tehát már csak a végrehajtás foganatosításával kapcsolatban okozott sérelmek orvoslása történhet meg, magát az érdemi határozatot nem lehet kifogásolni.


40. Felügyeleti intézkedés, ügyészi intézkedések, semmisség


Felügyeleti intézkedés

Ha a közigazgatási szerv határozata jogszabályt sért, a felettes közigazgatási szerv a határozatot megváltoztathatja vagy megsemmisítheti, és az ügyben eljárt közigazgatási szervet új eljárásra utasíthatja. Ez a jogkör illeti meg a felettes közigazgatási szervet akkor is, ha a szakhatóság - a felettes szerve útján - a határozatnak részére történő megküldésétől számított tizenöt napon belül hozzájárulásának figyelmen kívül hagyását sérelmezi.

A határozat nem változtatható és nem semmisíthető meg, ha

( a határozatot a bíróság felülvizsgálta,

( a határozat megváltoztatása vagy megsemmisítése jóhiszeműen szerzett és gyakorolt jogot sértene,

( a határozat jogerőre emelkedésétől számítva egy év eltelt,

( azt jogszabály kizárja vagy feltételhez köti.


A fellebbezéssel szemben a felügyeleti intézkedés a jogszabálysértésnek a hivatalbóli orvoslási eszköze. Arról van szó, hogy ha pl. senki nem fellebbezett az ügyben, mert a hatóság döntése az ügyfelek számára nagyon kedvező és nincs ellenérdekű ügyfél sem, ám súlyos jogszabálysértést tartalmaz a döntés, elvileg jogerőre emelkedhetne a határozat, hiszen senki sem kifogásolta annak tartalmát. Ha a törvény ezt a helyzetet megengedné előfordulhatna, hogy akár tömegesen feküdnének az irattárakban olyan döntések, amelyek súlyosan jogsértőek, mégsem kerülnek felülvizsgálatra. Annak érdekében, hogy a felettes szervnek legyen módja hivatalból is beavatkozni a neki alárendelt szerv eljárásába, hozta létre az Áe. a felügyeleti intézkedés intézményét.

Ha a felettes szerv célvizsgálat, felügyeleti vizsgálat, vagy más jelzés alapján azt állapítja meg, hogy az államigazgatási ügyintézés nem jogszerű, élhet a felügyeleti intézkedés lehetőségével. Ennek keretei között amennyiben az államigazgatási szerv határozata jogszabálysértő, e határozatot a felettes államigazgatási szerv megváltoztathatja, vagy megsemmisítheti és az ügyben eljárt államigazgatási szerv új eljárás lefolytatására utasíthatja.

Felügyeleti intézkedés akkor alkalmazható jogorvoslati forma, ha

( kizárólag jogszabálysértés miatt kívánja azt a felettes szerv alkalmazni, és

( ilyen esetekben is a határozat megváltoztatása, vagy megsemmisítése pusztán joga, de nem kötelessége a felettes szervnek. (Ez esetben előfordulhat, hogy megállapítja ugyan a jogszabálysértést, azonban úgy ítéli meg a helyzetet, hogy az csekély jelentőségű, nincs indoka annak, hogy a felettes szerv beavatkozzon.)

A jogszabálysértés lehet anyagi és eljárási jogi, az eseteket a törvény tovább nem részletezi.

Nevesíti viszont azt az esetet, ha a szakhatóság hozzájárulását a döntést hozó szerv figyelmen kívül hagyja. Erre akkor kerül sor ha pl. a jegyző nem veszi figyelembe az építési engedély kiadásakor az ÁNTSZ szakhatósági véleményét és annak ellenében kiadja a vendéglátóegység megépítésére vonatkozó engedélyt.

Felügyeleti intézkedésre az említett négy esetben nem kerülhet sor. Ezek bármelyikének a fennállása kizárja azt, hogy a felettes szerv a határozatot megváltoztassa vagy megsemmisítse.

Felügyeleti intézkedés csak jogerős határozattal szemben tehető.


Ha az Alkotmánybíróság az alkotmányellenessé nyilvánított jogszabálynak a konkrét esetben történő alkalmazhatósága visszamenőleges kizárásával ad helyt alkotmányjogi panasznak, és az ügyben az államigazgatási határozat bírósági felülvizsgálatának nincs helye, a felettes államigazgatási szerv az államigazgatási szerv határozatát megváltoztatja, illetve megsemmisíti, és szükség esetén az ügyben eljárt államigazgatási szervet új eljárásra utasítja.

A felettes államigazgatási szerv - az Alkotmánybíróság határozatának részére történő kézbesítésétől számított harminc napon belül - hivatalból jár el.


Ügyészi intézkedések

Az államigazgatási ügyben benyújtott ügyészi óvásra, felszólalásra, figyelmeztetésre és más ügyészi intézkedésre a Magyar Köztársaság ügyészségéről szóló törvény az irányadó.

Az ügyészség törvényességi felügyeletet gyakorol a nyomozás, a büntetés-végrehajtás felett, valamint az államigazgatási jogalkalmazó szervek tevékenysége felett.

Az ügyésznek joga van bármelyik államigazgatási szervtől az államigazgatási ügy iratait bekérni, az eljárást törvényességi ellenőrzés alá vonni. Megtekintheti a törvényességi felügyelet körébe tartozó szervek rendelkezéseit, egyedi döntéseit, felvilágosítás adását kérheti, vizsgálatot tarthat.

Mindezek nem csupán a jogait képezik, hanem a törvény értelmében köteles is a hozzá érkezett törvényességi kérelmeket megvizsgálni és törvénysértés esetén a szükséges intézkedéseket megtenni, a kérelem elintézéséről az ügyfelet értesíteni.

Az ügyész a kérelem alapján a kifogásolt államigazgatási határozatot kizárólag törvényességi szempontból vizsgálhatja, nem tartozik a hatáskörébe a döntés célszerűségi, méltányossági szempontú minősítése.

Az ügyész az eljárás bármelyik szakaszában jogosult fellépni, az alapeljárásban és a jogorvoslati eljárásban egyaránt.

Az ügyészi törvényességi felügyelet sajátos területe az államigazgatás ügyészi kontroll. Az ügyész a törvényesség biztosítása érdekében a közigazgatási szervek eljárásával kapcsolatosan intézkedésként óvással, felszólalással és figyelmeztetéssel élhet.


Az ügyészi óvás

Az óvás a legáltalánosabb ügyészi intézkedés, az államigazgatási szerv jogerős, illetőleg végrehajtható határozata ellen. Az ügyész a határozatot kibocsátó szervhez, illetőleg annak felettes szervéhez nyújthat be óvást. Az óvásban indítványozhatja az általa kifogásolt határozat felfüggesztését is. A felfüggesztési indítvány nyomán a közigazgatási szerv köteles a kifogásolt határozat végrehajtását a saját döntéséig, illetőleg a felettes szerv döntéséig azonnal felfüggeszteni és erről az ügyészt értesíteni.

Ügyészi óvás az államigazgatási szerv jogszabálysértő határozata ellen nyújtható be mégpedig azon szerv határozata ellen, amely az ügyben a legfelső szinten döntött. Az ügyésznek arra is van módja, hogy az óvást közvetlenül a jogszabálysértő határozatot hozó szerv felettes szervéhez nyújtsa be. Az ügyész maga mérlegeli, hogy az adott ügy körülményei, a törvénysértés súlya alapján óvást nyújt-e be, vagy más ügyészi intézkedést tesz. Ha az ügyész úgy dönt, hogy óvást nem nyújt be, azonban úgy ítéli meg, hogy nem maradhat következmény nélkül a kisebb súlyú törvénysértés, az államigazgatási szerv figyelmét felszólalásban hívja fel a kisebb súlyú törvénysértésre, illetőleg annak megelőzésére.

Ha az ügyész az óvást az egyedi ügyben hozott határozat közlését követő egy év után nyújtja be, az óvás nyomán tett intézkedés jóhiszeműen szerzett és gyakorolt jogokat nem sérthet.

Az a szerv, amelynek a határozatát az ügyész megóvta (illetőleg ennek felettes szerve) saját hatáskörben is orvosolhatja a döntést. Köteles ez esetben az óvást 8 napon belül megvizsgálni, álláspontját kialakítani, s ha arra a meggyőződésre jut, hogy az ügyészi óvás megalapozott, a saját határozatát 30 napon belül módosítja, vagy visszavonja, illetőleg a felettes szerv ugyanilyen eljárás után azt megváltoztatja, vagy megsemmisíti.

Ha az államigazgatási szerv az ügyészi óvással nem ért egyet, köteles az óvást és az ügy valamennyi iratát az óvást illető észrevételeivel együtt 8 napon belül a felettes szervéhez felterjeszteni és álláspontjának közlésével egyidejűleg erről az ügyészt értesíteni. A felettes szerv pedig az óvással érintett ügyben 30 napon belül köteles érdemben döntést hozni. Az óvás tárgyában hozott érdemi határozatot az ügyfelekkel is közölni kell. Ha az államigazgatási szerv, vagy a felettes szerve az ügyészi óvást elutasította, az erről szóló határozat kézbesítésétől számított 30 napon belül az ügyész a bírósághoz fordulhat és keresettel kérheti az óvással megtámadott határozat hatályon kívül helyezését, ha törvény lehetővé teszi a határozat megváltoztatását is. Az ilyen eljárásokra a közigazgatási perekre irányadó szabályok az érvényesek. Keresetindításnak akkor is van helye, ha az ügyészi óvás olyan határozat ellen irányult, amelyet bíróság előtt keresettel egyébként nem lehet megtámadni. Az AB - amely egyébként eltörölte az ügyésznek a Pp-ből eredő általános keresetindítási jogát - nem zárja ki a keresetindítást az imént említett ügyekben, mivel ezekre külön jogszabály, nem pedig a Pp. hatalmazta fel az ügyészt.


Az ügyészi felszólalás

Az ügyész felszólalást törvénysértő gyakorlat, továbbá mulasztásban megnyilvánuló törvénysértés megszüntetése érdekében nyújt be. Törvénysértő gyakorlatról akkor beszélünk, ha a közigazgatási szerv több hasonló ügyben azonos törvénysértést követ el (pl. hiánypótlási felhívás kiadásának elmulasztása).

Mulasztásban nyilvánul meg a törvénysértés akkor, ha a hatóság valamely jogszabályban előírt, kötelezően teljesítendő intézkedést (tevékenységet) mulasztott el. Ilyen pl. az ügyintézésre nyitva álló ügyintézési határidő durva megsértése. A felszólalást az ügyész a törvénysértő gyakorlatot folytató, a törvénysértő mulasztást előidéző szerv vezetőjéhez nyújtja be, itt a felettes szervhez történő benyújtási lehetőség nem adott.


Az ügyészi figyelmeztetés jövőbeni törvénysértés veszélyére hívja fel a figyelmet, annak megelőzésére szolgál. A figyelmeztetésre alapul szolgáló ügyben tehát még nem született törvénysértő határozat, nem is történt törvénysértő mulasztás, azonban az ügyintézés addigi adatai alapján az ügyész szerint arra lehet következtetni, hogy az eljárás végeredményeképpen törvénysértő döntés várható. A figyelmeztetés alkalmazásával az érintett szerv vezetőjének a figyelmét hívja fel az ügyész a törvénysértés veszélyére.

Az államigazgatási szerv vezetője úgy az ügyészi felszólalás, mind a figyelmeztetés esetében 30 napon belül köteles véleményt alkotni, egyben a megfelelő intézkedést megtenni és erről az ügyészt értesíteni. Ha testületi szerv az ügyészi intézkedés címzettje a legközelebbi ülésén köteles elbírálni az ügyészi intézkedést.


Semmisség

A közigazgatási szerv határozatát a jóhiszeműen szerzett és gyakorolt jogra tekintet nélkül meg kell semmisíteni, ha

( az ügy nem közigazgatási szerv hatáskörébe tartozik,

( a közigazgatási szervnek az ügyben eljáró dolgozója a kötelességét a büntető törvénybe ütköző módon megszegte, és ez a közigazgatási szerv határozatát befolyásolta, feltéve, hogy a bűncselekmény elkövetését jogerős ítélet megállapította, vagy ilyen ítélet meghozatalát nem a bizonyítottság hiánya zárja ki.

A közigazgatási szerv határozata a fentiek miatt nem semmisíthető meg, ha a határozat jogerőre emelkedése óta három év eltelt.


Az Áe. a semmisség körébe sorolható határozatok körét szűken állapítja meg.

A második pontban említett semmisséghez nem elegendő a bűncselekmény elkövetését megállapítani, hanem még az is szükséges, hogy az adott bűncselekmény ténylegesen befolyásolta az államigazgatási szerv határozatát. Ha pl. a tiltott ajándék elfogadása az ügyféltől a döntéshozatalt követően történik meg, akkor ugyan a köztisztviselő elkövette a bűncselekményt, a döntés mégsem lesz semmis, hiszen az ajándékot a döntést követően kapta, így az nem befolyásolta a döntéshozatalt.

Az államigazgatási eljárásban, ellentétben a polgári joggal, a semmisség megállapításához külön határozatra van szükség. Amíg tehát a polgári jogban a semmisség automatikusan beáll, arra bárki határidő nélkül hivatkozhat, a semmis szerződés pedig érvénytelen, addig az államigazgatási eljárásban a semmisségi okok fennállását újabb közigazgatási határozatban kell megállapítani.


41. Jogerő az államigazgatási eljárásban


A közigazgatási szerv első fokú határozata jogerős és végrehajtható, ha

( a határozat ellen határidőn belül nem fellebbeztek,

( a fellebbezésről lemondtak, vagy

( a fellebbezést e törvény kizárja.

Végrehajtható az az első fokú határozat is, amelynek azonnali végrehajtását a közigazgatási szerv elrendelte.

 Az ügyben másodfokon hozott határozat a közléssel válik jogerőssé. A jogerős határozat végrehajtható, kivéve ha a bírósági felülvizsgálata kérhető.

Ha a közigazgatási szerv teljesítési határidőt vagy határnapot állapított meg, a határozat csak ennek letelte után hajtható végre.

Ha jogszabály másként nem rendelkezik, az a közigazgatási szerv, amely a határozatot hozta, indokolt esetben a teljesítési határidőt meghosszabbítja, illetőleg későbbi határnapot állapíthat meg.


A fentieknek megfelelően a  közigazgatási szervek államigazgatási ügyben hozott határozatai végrehajtására csak meghatározott feltételek megléte esetén kerülhet sor.

Mind a jogot, mind pedig a kötelezettséget megállapító határozatok végrehajtásának alapvető feltétele a “végrehajtható határozat” megléte, vagyis a közigazgatási határozat realizálása végrehajtható határozat alapján történhet. A törvény alapján alapvetően két feltétele van annak, hogy a határozat végrehajtható legyen, ez a jogerő, valamint a teljesítési határidő vagy határnap eltelte.

A végrehajthatóság első feltétele tehát a jogerő. Az első fokú határozat jogerős, ha a határozat ellen határidőn belül nem fellebbeztek, a fellebbezésről lemondtak, vagy a fellebbezést az Áe. kizárja. Az Áe. 64. §-a alapján nincs helye fellebbezésnek, ha első fokon a Kormány vagy a Kormány tagja járt el, vagy ha az ügyben a jogszabály a fellebbezést azért zárja ki, mert a határozat megváltoztatását vagy megsemmisítését a bíróságtól lehet kérni.

A másodfokú határozat jogerőssé válik a közléssel. Ez az alaki jogerő, amely az államigazgatási eljárásban azt jelenti, hogy a határozat rendes jogorvoslattal (a fellebbezéssel) már nem támadható meg, ezért végrehajthatóvá válik. (Megjegyezni kívánjuk, hogy az anyagi jogerőről a törvény kifejezetten nem rendelkezik, egyes rendelkezései azonban a határozat megváltoztatásának és megsemmisítésének útját állják, pl. a határozatot a kibocsátó a közléstől számított egy év elteltével nem módosíthatja, illetve nem vonhatja vissza).

A jogerős határozat két eset kivételével végrehajtható. Mindkét kivétel jelentkezhet az első és másodfokú jogerős határozatnál is.

A végrehajthatóság alól az első kivétel az, hogy a jogerős határozat végrehajtható, kivéve, ha a bírósági felülvizsgálata kérhető. A bírósági felülvizsgálatra csak akkor kerülhet sor, ha az államigazgatási eljárásban az ügyfél a fellebbezési jogát kimerítette vagy a fellebbezés kizárt. Szűk körben az első fokú határozatnál is fennállhat a bírósági felülvizsgálat lehetősége, ahol a jogszabály a fellebbezést azért zárja ki, mert a határozat megváltoztatását vagy megsemmisítését a bíróságtól lehet kérni. A másodfokú határozatok bírósági felülvizsgálatát a határozat közlésétől számított harminc napon belül keresettel lehet kérni. A keresetlevél benyújtásának a határozat végrehajtására halasztó hatálya van, azonban a közigazgatási szerv határozatát a közérdekre vagy az ügyfél nyomós érdekeire tekintettel azonnal végrehajthatóvá nyilváníthatja. A fél a végrehajtás felfüggesztését a bíróságtól kérheti.


A másik kivételt a jogerős határozatok esetében a végrehajthatóság alól az jelenti, ha a teljesítési határidő vagy határnap még nem telt el. Ha a közigazgatási szerv teljesítési határidőt vagy határnapot állapított meg, a határozat csak ennek letelte után hajtható végre.

A nem jogerős határozatoknál a végrehajthatóság csak kivételesen állhat fenn, mégpedig akkor, ha a határozat azonnali végrehajtását rendelték el. A törvény rendelkezése szerint jogerőssé válása nélkül is végrehajtható az az első fokú határozat, amelynek azonnali végrehajtását a közigazgatási szerv elrendelte.

Az Áe. szigorú feltételekhez köti a határozat azonnali végrehajtásának elrendelését. A határozat azonnali végrehajtását akkor lehet elrendelni, ha

( életveszély miatt vagy a közbiztonság érdekében az szükséges, illetőleg az azonnali végrehajtás elmaradása jelentős vagy helyrehozhatatlan kárral járna;

( a határozat valakinek a tartásáról vagy gondozásáról rendelkezik; 

( törvény, törvényerejű rendelet vagy kormányrendelet más fontos ok miatt lehetővé teszi.

A határozat azonnali végrehajtását a határozatban ki kell mondani és külön meg kell indokolni. Az azonnali végrehajtás kimondása esetén a határozat fellebbezésre tekintet nélkül végrehajtható.


42. Nyilvántartás és adatvédelem a közigazgatásban


A Polgári Törvénykönyv szerint:

“83. § (1) A számítógéppel vagy más módon történő adatkezelés és adatfeldolgozás a személyhez fűződő jogokat nem sértheti.

(2) A nyilvántartott adatokról tájékoztatást - az érintett személyen kívül - csak az arra jogosult szervnek vagy személynek lehet adni.

(3) Ha a nyilvántartásban szereplő valamely tény vagy adat nem felel meg a valóságnak, az érintett személy a valótlan tény vagy adat helyesbítését külön jogszabályban meghatározott módon követelheti.”


1992. évi 63. törvény a személyes adatok védelméről és a közérdekű adatok nyilvánosságáról

Személyes adat akkor kezelhető, ha

( ahhoz az érintett hozzájárul, vagy

( azt törvény vagy - törvény felhatalmazása alapján, az abban meghatározott körben - helyi önkormányzat rendelete elrendeli.

Különleges adat akkor kezelhető, ha

( az adatkezeléshez az érintett írásban hozzájárul, vagy

( az nemzetközi egyezményen alapul, vagy Alkotmányban biztosított alapvető jog érvényesítése, továbbá a nemzetbiztonság, a bűnmegelőzés vagy a bűnüldözés érdekében törvény elrendeli;

( egyéb esetekben azt törvény elrendeli.

Törvény közérdekből - az adatok körének kifejezett megjelölésével - elrendelheti a személyes adat nyilvánosságra hozatalát. Minden egyéb esetben a nyilvánosságra hozatalhoz az érintett hozzájárulása, különleges adat esetében írásbeli hozzájárulása szükséges. Kétség esetén azt kell vélelmezni, hogy az érintett a hozzájárulását nem adta meg.


Az adatkezelés célhoz kötöttsége

Személyes adatot kezelni csak meghatározott célból, jog gyakorlása és kötelezettség teljesítése érdekében lehet. Az adatkezelésnek minden szakaszában meg kell felelnie e célnak.

Csak olyan személyes adat kezelhető, amely az adatkezelés céljának megvalósulásához elengedhetetlen, a cél elérésére alkalmas, csak a cél megvalósulásához szükséges mértékben és ideig.

Kötelező adatszolgáltatáson alapuló adatkezelést közérdekből lehet elrendelni.

A kezelt személyes adatoknak meg kell felelniük az alábbi követelményeknek:

( felvételük és kezelésük tisztességes és törvényes;

( pontosak, teljesek és ha szükséges időszerűek;

( tárolásuk módja alkalmas arra, hogy az érintettet csak a tárolás céljához szükséges ideig lehessen azonosítani.

Korlátozás nélkül használható, általános és egységes személyazonosító jel alkalmazása tilos.


Az adatkezelő köteles gondoskodni az adatok biztonságáról, köteles továbbá megtenni azokat a technikai és szervezési intézkedéseket és kialakítani azokat az eljárási szabályokat, amelyek e törvény, valamint az egyéb adat- és titokvédelmi szabályok érvényre juttatásához szükségesek.

Az adatokat védeni kell különösen a jogosulatlan hozzáférés, megváltoztatás, nyilvánosságra hozás vagy törlés, illetőleg a sérülés vagy a megsemmisülés ellen.


Az érintett

( tájékoztatást kérhet személyes adatai kezeléséről, valamint

( kérheti személyes adatainak helyesbítését, illetve - a jogszabályban elrendelt adatkezelések kivételével - törlését.

Az adatvédelmi nyilvántartásba bárki betekinthet, az abban foglaltakról feljegyzést készíthet és kivonatot kérhet. A kivonatért díjat kell fizetni.

A valóságnak meg nem felelő adatot az adatkezelő helyesbíteni köteles.

A személyes adatot törölni kell, ha

( kezelése jogellenes;

( az érintett kéri;

( az adatkezelés célja megszűnt.

A törlési kötelezettség - jogellenes adatkezelés kivételével - nem vonatkozik azon személyes adatra, amelynek adathordozóját a levéltári anyag védelmére vonatkozó jogszabály értelmében levéltári őrizetbe kell adni.


Az adatvédelmi biztos

A személyes adatok védelméhez és a közérdekű adatok nyilvánosságához való alkotmányos jog védelme érdekében az Országgyűlés adatvédelmi biztost választ azok közül az egyetemi végzettségű, büntetlen előéletű, kiemelkedő tudású elméleti vagy legalább 10 évi szakmai gyakorlattal rendelkező magyar állampolgárok közül, akik az adatvédelmet érintő eljárások lefolytatásában, felügyeletében vagy tudományos elméletében jelentős tapasztalatokkal rendelkeznek és köztiszteletnek örvendenek.

Az adatvédelmi biztosra - e törvényben foglalt eltérésekkel - az állampolgári jogok országgyűlési biztosáról szóló törvény rendelkezéseit kell alkalmazni.

Az adatvédelmi biztos

( ellenőrzi e törvény és az adatkezelésre vonatkozó más jogszabály megtartását;

( kivizsgálja a hozzá érkezett bejelentéseket;

( gondoskodik az adatvédelmi nyilvántartás vezetéséről.

Az adatvédelmi biztos figyelemmel kíséri a személyes adatok védelmének és a közérdekű adatok nyilvánossága érvényesülésének feltételeit. Javaslatot tesz az adatkezelést és a közérdekű adatok nyilvánosságát érintő jogszabályok megalkotására, illetve módosítására, véleményezi az ilyen jogszabályok tervezetét. Kezdeményezheti az államtitokkörben, valamint a szolgálati titokkörben meghatározott adatfajták szűkítését vagy bővítését.

Az adatkezelő köteles e tevékenysége megkezdése előtt az adatvédelmi biztosnak nyilvántartásba vétel végett bejelenteni

( az adatkezelés célját;

( az adatok fajtáját és kezelésük jogalapját;

( az érintettek körét;

( az adatok forrását;

( a továbbított adatok fajtáját, címzettjét és a továbbítás jogalapját;

( az egyes adatfajták törlési határidejét;

( az adatkezelő nevét és címét (székhelyét), valamint a tényleges adatkezelés helyét.


1992. évi 66. törvény a polgárok személyi adatainak és lakcímének nyilvántartásáról

A nyilvántartás azokat az alapvető személyi és lakcím adatokat tartalmazza, amelyek a polgárok egymás közötti jogviszonyaiban személyazonosságuk igazolásához, továbbá a közigazgatási és igazságszolgáltatási szervek, a helyi önkormányzatok, valamint más természetes és jogi személyek, illetve jogi személyiséggel nem rendelkező szervezetek törvényen alapuló adatigényeinek kielégítéséhez szükségesek. E törvény biztosítja a természetes személy személyes adataival való önrendelkezési jogának, valamint az egyéb alkotmányos jogok érvényesítéséhez és a közigazgatás hatékonyságának biztosításához szükséges személyazonosító és lakcímadatok használatához fűződő közérdek összhangját.

E törvény a nyilvántartás törvényességét annak célhozkötöttségével, az adatkezelés feltételeinek meghatározásával, az adatoknak a nyilvántartás szervei közötti megosztásával, az adatok körének pontos meghatározásával, továbbá az adatkezelés időbeni korlátozásával biztosítja.

A polgár - ha törvény másként nem rendelkezik - jogosult megtiltani a róla nyilvántartott adatok kiadását. A tilalommal érintett adat a polgár erre irányuló eseti engedélye alapján kiadható. Ez utóbbi eljárás költségei a kérelmezőt terhelik. 

Az adatigénylő szervek a polgártól, illetőleg a nyilvántartástól csak azokat a személyes adatokat kérhetik, amelyekre jogaik érvényesítése, illetőleg feladataik ellátása érdekében törvény vagy törvény felhatalmazása alapján, az abban meghatározott körben helyi önkormányzati rendelet feljogosítja őket.

A nyilvántartás szervei statisztikai célra - a népszámlálással kapcsolatos feladatok és a Központi Statisztikai Hivatal statisztikai célú adatkezelése kivételével - csak olyan módon szolgáltathatnak adatot, amellyel a polgár és az adat kapcsolata nem állítható helyre.

Az e törvényben meghatározott feladatokat a települési (fővárosi kerületi) önkormányzat jegyzője (helyi szerv), a megyei, fővárosi közigazgatási hivatal vezetője (területi szerv) és a központi nyilvántartó szerv látja el.

A központi nyilvántartó szerv: személyiadat- és lakcímnyilvántartással kapcsolatos országos hatáskörű feladatokat a belügyminiszter irányítása alatt álló, önálló első- és másodfokú államigazgatási hatósági jogkörrel rendelkező, központi hivatal látja el.

Az e törvényben meghatározott feladatok ellátását a belügyminiszter irányítja.

A jegyző illetékessége a település közigazgatási területén lakcímmel rendelkező polgár adatainak nyilvántartására terjed ki.


A nyilvántartás adatai

A nyilvántartás tartalmazza a polgár

( nevét;

( magyar vagy nem magyar állampolgárságát (a továbbiakban: állampolgárság), valamint menekült vagy bevándorolt státusát;

( nemét;

( születési helyét és idejét;

( anyja nevét;

( személyazonosító jelét;

( elhalálozása helyét és idejét;

( lakcímét;

( az adatszolgáltatásra vonatkozó, 2. § (1) bekezdés szerinti korlátozást, illetve tilalmat;

( adataiból történő rendszeres adatszolgáltatásra vonatkozó jelzést;

( családi állapotát,

( arcképmását, aláírását.

Adatvédelem

A jegyző, a megyei, fővárosi közigazgatási hivatal vezetője, valamint a Hivatal vezetője a polgárok személyes adatai védelméért való felelősségének körében köteles olyan technikai, szervezési intézkedéseket tenni, ellenőrzési rendszert kialakítani, és adatvédelmi szabályzatot kiadni, amely biztosítja az adatvédelmi követelmények teljesülését.

Az adatkezelés törvényességének ellenőrzésére a belügyminiszter a Hivatalnál, a megyei, fővárosi közigazgatási hivatal vezetője - az illetékességi területére kiterjedően - a megyei, fővárosi közigazgatási hivatalnál adatvédelmi felelőst nevez ki.

A nyilvántartás szervei kötelesek adatszolgáltatási nyilvántartást vezetni.

A nyilvántartás tartalmazza

( az adatkezelő nyilvántartási azonosítóját;

( az adatszolgáltatás idejét;

( az adatszolgáltatás célját és jogalapját;

( az adatszolgáltatást igénylő polgár, jogi személy vagy jogi személyiséggel nem rendelkező szervezet, illetve megbízottja vagy képviselője nevét;

( a szolgáltatott adatok körének megnevezését.

A polgár az adatszolgáltatási nyilvántartásból jogosult megismerni, hogy mely adatszolgáltatások alanya volt.

Az adatszolgáltatási nyilvántartást öt évig meg kell őrizni.


43. A Magyar Államkincstár


Az államháztartás alrendszerei költségvetése végrehajtásának pénzügyi lebonyolítása e törvényben meghatározott feladatait a Magyar Államkincstár (a továbbiakban: Kincstár) látja el.

A Kincstár a pénzügyminiszter szakmai, törvényességi és költségvetési felügyelete alatt álló önálló jogi személyiséggel rendelkező, e törvényben meghatározott pénzügyi szolgáltatásokat ellátó, önállóan gazdálkodó központi költségvetési szerv.

A Kincstár vezetőjét a pénzügyminiszter nevezi ki, és menti fel. A Kincstár vezetője tekintetében a munkáltatói jogokat a pénzügyminiszter gyakorolja.

A Kincstár a Magyar Állam nevében eljárva, a költségvetések végrehajtásának - a bevételek fogadásával, a kiadások teljesítésével, a pénzforgalmi műveletek és az átvezetések előkészítésével, lebonyolításával, valamint a zárszámadás előkészítésével kapcsolatos - 

( ügyviteli,

( nyilvántartási,

( információgyűjtési és információszolgáltatási, valamint

( előirányzati fedezetvizsgálati és alaki-formai ellenőrzési feladatait látja el.

A Kincstár ezenkívül a Magyar Állam nevében gondoskodik

( a finanszírozási műveletek,

( a készpénzgazdálkodás,

( az államadósság kezelése és az azzal való gazdálkodás,

( az államadósság törlesztése és megújítása,

( az állam által vállalt kezességek és nyújtott hitelek nyilvántartása,

( a kötelezettségek teljesítése, illetve a követelések érvényesítése jogszabályban meghatározott feladatainak ellátásáról.


A Kincstár a központi költségvetés nevében a központi költségvetés terhére, annak forrásaiból - a költségvetési törvényben meghatározott mértékben, célra és feltétellel - megelőlegezési, likviditási hitelt nyújthat az Egészségbiztosítási Alapnak, a Nyugdíjbiztosítási Alapnak, az elkülönített állami pénzalapoknak, valamint a helyi önkormányzatoknak, továbbá a költségvetési törvényben adott felhatalmazás szerinti megállapodásban meghatározott mértékben, célra és feltételekkel, tárgyévi lejárattal (visszatérítési kötelezettséggel) a megyei és regionális fejlesztési tanácsoknak.

A Kincstár e feladatai ellátása során jogosult - törvényben meghatározott körben, mértékben és célra - pénzforgalmi szolgáltatások nyújtására, ideértve a bankszámla vezetését és a készpénz nélküli fizetési forgalom lebonyolítását is (bankszámlaügylet).

A Kincstár feladatait a szolgáltatási körébe és szolgáltatási felelősségébe tartozó szervezetek (a továbbiakban: kincstári kör) számára kötelezően igénybe veendő térítésmentes szolgáltatásként teljesíti.

A kincstári körbe tartoznak

( a központi költségvetés,

( a központi költségvetési szervek,

( a társadalombiztosítási alapok,

( a társadalombiztosítás központi hivatali szervei és ezek igazgatási szervei, a rendelkezésükbe utalt előirányzatok, az alapok,

( a Magyar Tudományos Akadémia mint köztestület nem gazdasági társasági formában működtetett szervei.

A feladatai ellátásával kapcsolatos pénzforgalom lebonyolítására a Kincstár a Magyar Nemzeti Banknál pénzforgalmi számlával rendelkezik.

A kincstári egységes számlán kell elhelyezni, és folyamatosan tartani a kincstári körbe tartozók pénzeszközeit.

A Kincstárban - rendelkezési joguk biztosítása mellett - pénzforgalmi számlát kötelesek vezetni

( a megyei és regionális területfejlesztési tanácsok és munkaszervezeteik működési és fejlesztési célú pénzeszközeik kezelésére,

( az Országos Rádió és Televízió Testület,

( a Műsorszolgáltatási Alap,

( az Országgyűlés és a Kormány által alapított közalapítványok.

A felsorolt pénzforgalmi számlatulajdonosok más pénzintézetnél vezetett pénzforgalmi számlával nem rendelkezhetnek, átmenetileg szabad pénzeszközeiket a Kincstár hálózatában értékesített - az értékpapír-számlán, illetve értékpapír-letéti számlán nyilvántartott - állampapírok vásárlásával hasznosíthatják.

A Kincstár a pénzforgalmi számlavezetést, valamint a kincstári körbe tartozók letéti pénzeszközei kezelését térítésmentes szolgáltatásként végzi.

A kincstári körbe tartozók a nemzetközi szerződések alapján külföldről beérkező pénzeszközök befogadására és azok felhasználásának lebonyolítására devizaszámlát a Kincstárban nyithatnak. A Kincstár a devizaszámla-vezetéssel kapcsolatos tevékenysége körében - a Magyar Nemzeti Bank és a Kincstár között létrejött megállapodás alapján - a Magyar Nemzeti Bank által alkalmazott feltételek figyelembevételével díjakat számolhat fel és kamatot fizethet, amelynek feltételeit a számlatulajdonossal kötött számlaszerződésben köteles rögzíteni.

A Kincstár - a pénzügyminiszter átruházott hatáskörében - jogosult a kincstári egységes számla mindenkori egyenlegét a Magyar Nemzeti Banknál betétként elhelyezni. A kamatokat a központi költségvetés javára kell elszámolni.


44. A pénzintézetek felügyelete. Biztosításfelügyelet


A pénzintézetek felügyelete

Erre a tételre a Pénzügyi Szervezetek Állami Felügyeletéről szóló 1999. évi 124. törvény vonatkozik.

2000. április elsejétől már nem az Állami Pénz- és Tőkepiaci Felügyelet, ill. a Biztosításfelügyelet a két vizsgálandó szerv, hanem ezek helyett a Pénzügyi Szervezetek Állami Felügyelete.


A Pénzügyi Szervezetek Állami Felügyelete

A Pénzügyi Szervezetek Állami Felügyelete (a továbbiakban: Felügyelet) a Kormány irányítása alatt működő országos hatáskörű közigazgatási szerv, felügyeletét a pénzügyminiszter látja el. A Felügyelet jogi személy, amely önállóan gazdálkodó költségvetési szervként működik.

A Felügyelet tevékenységének célja a pénz- és tőkepiac zavartalan, illetve eredményes működésének, a pénzügyi szervezetek ügyfelei érdekei védelmének, a piaci viszonyok átláthatóságának, továbbá a tisztességes és szabványozott piaci verseny fenntartásának elősegítése, a pénzügyi szolgáltatási, a kiegészítő pénzügyi szolgáltatási, a befektetési szolgáltatási, a kiegészítő befektetési szolgáltatási, az elszámolóházi, a befektetési alapkezelési, árutőzsdei, a biztosítási, biztosításközvetítői, a biztosítási szaktanácsadói tevékenységet végző szervezet, illetve személy, az önkéntes kölcsönös biztosító pénztárak, a magánnyugdíjpénztárak, közraktárak, kockázati tőketársaságok, kockázati tőkealapok, kockázati tőkealap kezelők, valamint a tőzsdék és tagjaik (a továbbiakban együtt: pénzügyi szervezetek) prudens működésének, tulajdonosaik gondos joggyakorlásának folyamatos felügyelete útján.

A Felügyelet hatásköre kiterjed:

( a hitelintézetekről és a pénzügyi vállalkozásokról szóló törvény,

( az értékpapírok forgalomba hozataláról, a befektetési szolgáltatásokról és az értékpapír-tőzsdéről szóló törvény,

( a befektetési alapokról szóló törvény,

( az árutőzsdéről és az árutőzsdei ügyletekről szóló törvény,

( a biztosítóintézetekről és a biztosítási tevékenységről szóló törvény,

( az Önkéntes Kölcsönös Biztosító Pénztárakról szóló törvény,

( a magánnyugdíjról és a magánnyugdíjpénztárakról szóló törvény,

( a közraktározásról szóló törvény,

( az egyes szakosított hitelintézetekről szóló törvények,

( a kockázati tőkebefektetésekről, a kockázati tőkealapokról szóló törvény

hatálya alá tartozó szervezetek, személyek és tevékenységek felügyeletére.

A Felügyelet határozata ellen közigazgatási úton jogorvoslatnak nincs helye.

A Felügyelet tevékenységéről minden év március 31-éig beszámol a Kormánynak, továbbá minden év július 31-éig közzéteszi éves tájékoztatóját.


Határozatok közzététele

A Felügyelet a bank- és értékpapírtitok, a pénztártitok, a biztosítási titok, valamint az üzleti titok megtartása mellett - a pénz- és tőkepiaci szereplők, a befektetők, a betétesek, a biztosítottak vagy a pénztártagok védelme érdekében - jogosult határozatait részben vagy egészben a Pénzügyi Közlönyben és az általa célszerűnek tartott más módon közzétenni.


A Felügyelet rendszeresen közzéteszi a Pénzügyi Közlönyben

( az általa kiadott tevékenységi engedéllyel rendelkezők jegyzékét,

( azon külföldi felügyeleti hatóságok jegyzékét, amelyekkel kölcsönös elismerésen alapuló együttműködési megállapodást kötött.


A Felügyelet vezetői és alkalmazottai

A Felügyeletet az elnök vezeti, akinek egy helyettese van.

A Felügyelet elnökét a miniszterelnök javaslatára az Országgyűlés választja és hívja vissza. A Felügyelet elnökhelyettesét a pénzügyminiszter javaslatára a miniszterelnök nevezi ki és menti fel. Az elnök és elnökhelyettes kinevezésének időtartama hat év.

A Felügyelet elnöke és elnökhelyettese tekintetében a munkáltatói jogokat a Kormány nevében a pénzügyminiszter gyakorolja.

A Felügyelet elnöke tanácskozási joggal részt vesz a Kormány ülésén a Felügyelet feladatkörét érintő kérdések tárgyalásakor.


A Felügyelet feladata

A Felügyelet feladata:

( az engedélykérelmek és más beadványok elbírálása,

( vezeti az e törvényben előírt nyilvántartásokat, ellenőrzi a pénzügyi intézmények információszolgáltatásának rendszerét és adatszolgáltatását,

( ellenőrzi, illetve vizsgálja a pénzügyi és kiegészítő pénzügyi szolgáltatási tevékenységet meghatározó szabályok érvényesülését,

( vizsgálja, elemzi és értékeli a pénzügyi intézmények prudens működését, a betétek és más visszafizetendő források biztonságát, illetve a független és szakszerű irányítást, ellenőrzést és vezetést veszélyeztető körülményeket,

( intézkedéseket hoz az észlelt szabálytalanságok megszüntetésére,

( kivételes intézkedéseket hoz a súlyos szabálytalanságok megszüntetésére,

( bírságot alkalmaz a feltárt szabályszegés miatt,

( segíti az Alap igazgatótanácsának működését, a döntések előkészítését és végrehajtását,

( vitás esetben határoz abban a kérdésben, hogy valamely tevékenység e törvény értelmében pénzügyi, illetőleg kiegészítő pénzügyi szolgáltatási tevékenységnek minősül-e.


A Felügyelet bevételei

A Felügyelet bevételei:

( igazgatásszolgáltatási díj,

( a felügyeleti díj,

( a felügyeleti bírság,

( egyéb bevételek.


A felügyelet ellátásának eszközei

1. Engedélyezés

2. Adatszolgáltatás

3. Helyszíni ellenőrzés

4. Intézkedések

	( a vezető állású személlyel folytatott tárgyalás keretében a pénzügyi intézményt felhívhatja, hogy tegye meg a szükséges intézkedéseket(

	( javaslatot tehet a pénzügyi intézménynek(

	( előírhatja rendkívüli adatszolgáltatási kötelezettség teljesítését;

	( kötelezheti a pénzügyi intézményt intézkedési terv kidolgozására és végrehajtására.

	( figyelmeztetheti a pénzügyi intézmény vezető állású személyét.

	( a pénzügyi intézményhez - egy vagy több - helyszíni ellenőrt rendelhet ki;

	( és mindenfélére kötelezheti a pénzügyi intézményt.

5. Kivételes intézkedések

	Ezek tulajdonképpen csődlejárást helyettesítő intézkedések, pl. 

	( előírhatja a hitelintézet nem banküzemi célú eszközeinek eladását,

	( korlátozhatja, illetőleg megtilthatja a hitelintézet számára kötelezettségek vállalását;

	( meghatározhatja a hitelintézet által kiköthető kamat legnagyobb mértékét;

	( kötelezheti az igazgatóságot a közgyűlés összehívására(

	( felügyeleti biztost rendelhet ki a hitelintézethez.

6. Bírságok


A Felügyelet adatkezelése

A Felügyelet a törvényben meghatározott hatáskör ellátásához szükséges mértékben adatot kezelhet, ideértve az e törvényben meghatározott körben kezelt személyes adatot is.

A Felügyelet nyilvántartásba veszi a pénzügyi intézmény, illetőleg a bankcsoport következő adatait:

( név, székhely;

( tevékenységi kör;

( az alapítás pontos időpontja;

( a jegyzett tőke;

( a befolyásoló részesedéssel rendelkező tulajdonos;

( a vezető állású személy neve stb.

A Felügyelet nyilvántartja:

( a pénzügyi intézményeket, bankcsoportokat és bankképviseleteket,

( a kiegészítő pénzügyi szolgáltatást végző vállalkozásokat,

( a pénzügyi intézmény tulajdonosait,

( a pénzügyi intézmény vezető állású személyeit,

( a könyvvizsgálót,

( a kérelmezőket,


A Felügyelet eljárása

A Felügyelet határozatai

A Felügyelet határozatát az írásban benyújtott kérelem és az ahhoz csatolt mellékletek, valamint a más szervek megkeresése és saját feladatköre ellátása során tudomására jutott tények alapján - az e törvényben foglalt rendelkezéseknek megfelelően - hozza meg.

A Felügyelet előtti eljárásban ügyfél az a magánszemély, jogi személy vagy jogi személyiséggel nem rendelkező szervezet, akire nézve a Felügyelet e törvény keretei között jogot vagy kötelezettséget állapít meg.

Határidők

A Felügyelet az érdemi határozatot

( hitelintézet és szakosított hitelintézet alapítására, illetve működésének megkezdésére irányuló engedély iránti kérelmek alapján külön-külön három hónapon,

( az előző pont alá nem tartozó felügyeleti engedélyek megadására vonatkozó kérelmek alapján három hónapon belül hozza meg.

A fenti bekezdés első pontjában meghatározott eljárási határidő legfeljebb egy alkalommal, és legfeljebb három hónappal meghosszabbítható.

Jogorvoslat

A Felügyelet határozatának azonnali végrehajthatóságát - a bírságot tartalmazó határozat kivételével - a pénz- és tőkepiac biztonságos működése, illetve a betétesek védelme érdekében is elrendelheti.

A Felügyelet határozatát felügyeleti jogkörben megváltoztatni, módosítani vagy megsemmisíteni nem lehet, és ellene - a közigazgatási eljárás keretében - fellebbezésnek nincs helye. Csak bírósághoz lehet fordulni.

Tájékoztatás

A Felügyelet az általa kiadott engedélyekről, azok módosításáról vagy visszavonásáról szóló határozatát haladéktalanul megküldi a cégbíróságnak.

A Felügyelet az engedély iránti kérelmet elutasító jogerős határozatát megküldi a cégbíróságnak.


Biztosításfelügyelet

A Felügyelet feladata

A Felügyelet feladata, hogy - mint szakmai felügyeletet gyakorló szerv - e törvény előírásainak megfelelően

( elősegítse a biztosítottak (szerződők, kedvezményezettek, károsultak) érdekeinek megóvását,

( ellenőrizze és értékelje e törvény, illetve az e törvény felhatalmazása alapján kiadott jogszabályok, a Ptk. és az Szmt. rendelkezéseinek teljesítését,

( elbírálja az engedélykérelmeket,

( nyilvántartsa a biztosítási tevékenységgel összefüggő adatokat.

A Felügyelet e törvény előírásainak megfelelően ellenőrzi és értékeli

( a biztosító pénzügyi helyzetét, a minimális szavatoló tőke szükséglet és a biztonsági tőke fedezet előírt mértékeinek meglétét, a biztosító mindenkori fizetőképességét,

( a biztosítástechnikai tartalékok képzését és felhasználását,

( a biztonsági tőke és a biztosítástechnikai tartalékok befektetési szabályainak betartását, az előírásszerű fedezet meglétét,

( a személyi feltételekben bekövetkezett változások szabályszerűségét,

( az üzletmenethez szükséges tárgyi feltételek a biztosító által meghatározott üzletpolitikának való megfelelését,

( a terméktervekben foglaltak megvalósulását, a díjkalkulációk szakmai elfogadhatóságát, a biztosítási szerződési feltételeket és azok érvényesítésének jogszerűségét,

( a biztosítottak (szerződők, kedvezményezettek, károsultak) biztosító általi pontos, közérthető és időbeni tájékoztatásának a megvalósítását stb.


A felügyeleti ellenőrzés rendszere

A Felügyelet biztosítókat érintő ellenőrzésének típusai:

( a folyamatos ellenőrzés,

( az átfogó ellenőrzés,

( a rendkívüli ellenőrzés,

( a felügyeleti biztos kirendelése.


1. Folyamatos ellenőrzés

A Felügyelet részére a biztosító köteles

( az éves beszámolón kívül évente egy alkalommal a biztosító tevékenységét értékelő belső, nyilvánosságra nem kerülő jelentést,

( negyedévenként a biztosító tevékenységének legfontosabb jellemzőire vonatkozó - a nagykockázatokat és a nagykárokat is felölelő - gyorsjelentést megküldeni.

A Felügyelet folyamatosan ellenőrzi, hogy a biztosító, a biztosítási alkusz, a többes biztosítási ügynök és a biztosítási szaktanácsadó tevékenysége megfelel-e

( az e törvényben és e törvény felhatalmazása alapján kiadott, a biztosítási tevékenységre, illetve szerződésekre vonatkozó jogszabályokban foglaltaknak,

( a Felügyelet által kiadott határozatoknak.

2. Átfogó ellenőrzés

A Felügyelet - szakmai felügyeleti jogkörében eljárva - kétévente átfogó ellenőrzést köteles tartani a biztosítónál.

Az átfogó ellenőrzés kiterjed a biztosító teljes üzletmenetére, az e törvény alapján kiadott felügyeleti határozatoknak megfelelő működésre és az e törvényben valamint az e törvény felhatalmazása alapján kiadott jogszabályokban, a Ptk-ban és az Szmt-ben foglalt szabályok betartására.

3. Rendkívüli ellenőrzés

A Felügyelet rendkívüli ellenőrzést akkor rendelhet el, ha

( a biztosító első számú vezetője a Felügyelő Bizottság elnöke, a vezető jogtanácsos, a vezető biztosításmatematikus (aktuárius), a számviteli rendért felelős vezető vagy a könyvvizsgáló írásban bejelentést tesz, vagy

( megalapozott gyanú merül fel arra, hogy a biztosítási szolgáltatások teljesítésének biztonsága, a biztosítottak érdeke veszélyben van.

4. A felügyeleti biztos

Felügyeleti biztost lehet kirendelni a törvényben meghatározott, definiált szükséghelyzetben.

A felügyeleti biztost a Felügyelet elnöke rendeli ki, és hívja vissza. A felügyeleti biztos legfeljebb hat hónapra rendelhető ki, de ez az időtartam a felszámoló kijelöléséig meghosszabbítható.


A Felügyelet eljárása

A Felügyelet határozatát a jogorvoslati kérelemre tekintet nélkül azonnal végre kell hajtani, ha az azonnali végrehajtás elmaradása a biztosítottak érdekét súlyosan veszélyeztetné. Erre a körülményre a határozatban ki kell térni.

A Felügyelet a hozzá beérkezett engedélykérelmeket beérkezésüktől - hiánypótlás esetén az e törvény rendelkezéseinek megfelelő engedélykérelem beérkezésétől - számított kilencven napon belül köteles elbírálni. A Felügyelet elnöke ezt a határidőt egy alkalommal legfeljebb kilencven nappal meghosszabbíthatja.


Intézkedések

A Felügyelet a biztosító, a biztosítási alkusz, a biztosítási ügynök, valamint a biztosítási szaktanácsadó kötelezettségének teljesítése, a biztosítottak (szerződő felek, kedvezményezettek) érdekeinek megóvása, valamint annak érdekében, hogy a biztosítási tevékenység e törvénynek, a biztosítási tevékenységre vonatkozó más jogszabályoknak és a Felügyelet engedélyeinek megfeleljen, a következő határozatokat hozhatja:

( az e törvényben, a biztosítási tevékenységre vonatkozó más jogszabályban, továbbá a felügyeleti engedélyekben meghatározott feltételeknek való megfelelésre - határidő kitűzésével - kötelezhet,

( felügyeleti bírság megfizetésére kötelezhet,

( határidő megjelölésével előírhatja e törvény szerinti szanálási terv, illetve pénzügyi terv benyújtását,

( felfüggesztheti valamely termék terjesztését,

( megtilthatja egyes biztosítási termékek terjesztését,

( korlátozhatja, illetve megtilthatja a biztosítónak a biztosítástechnikai tartalékai és a szavatoló tőke feletti szabad rendelkezési jogát,

( a kiadott tevékenységi engedélyt részben vagy egészben felfüggesztheti,

( a kiadott tevékenységi engedélyt visszavonhatja.


A Felügyelet tájékoztatója

A Felügyelet az általa kiadott biztosítási tevékenységre vonatkozó engedélyről, annak módosításáról vagy visszavonásáról szóló határozatát haladéktalanul megküldi a pénzügyminiszternek, az MNB-nek, a cégbíróságnak, az egyesületek nyilvántartását végző fővárosi (megyei) bíróságnak, a Gazdasági Versenyhivatalnak és a biztosítók szakmai érdek-képviseleti szervezeteinek.

A Felügyelet az általa kiadott biztosítási alkuszi, többes biztosítási ügynöki és biztosítási szaktanácsadói engedélyekről, azok módosításáról vagy visszavonásáról szóló határozatot haladéktalanul megküldi a cégbíróságnak és az érintett szakmai érdek-képviseleti szervezeteknek.

A Felügyelet ellenőrzésének általános tapasztalatait és a biztosítók, biztosítási alkuszok, többes biztosítási ügynökök és biztosítási szaktanácsadók tevékenységét évente értékeli. A részletes írásos beszámolót a Felügyelet a pénzügyminiszternek, a beszámoló főbb, összefoglaló jellegű megállapítását az MNB-nek, a Gazdasági Versenyhivatalnak és a biztosítók, biztosítási alkuszok, többes biztosítási ügynökök és biztosítási szaktanácsadók illetékes szakmai érdek-képviseleti szervezeteinek megküldi.


Felügyeleti díj

A biztosító, a biztosítási alkusz, a többes biztosítási ügynök és a biztosítási szaktanácsadó és a képviselete felügyeleti díjat köteles fizetni az egyéb költségek terhére.

A biztosító által fizetett felügyeleti díj mértéke a biztosító éves díjbevételének két ezreléke.


A Biztosításfelügyeleti Bizottság

A Felügyelet mellett hét tagból álló Biztosításfelügyeleti Bizottság működik.

A Bizottság tagjai:

( a pénzügyminiszter által kinevezett négy, biztosító alkalmazásában nem álló, a biztosítók tevékenységét magas szinten ismerő személy, akik közül legfeljebb kettő lehet köztisztviselő,

( az illetékes pénzügyminisztériumi helyettes államtitkár,

( a szakmai érdekképviseleti szerv(ek) két képviselője.

A Felügyelet elnökének előzetesen ki kell kérnie a Bizottság véleményét

( a biztosító, a biztosítási alkusz, a többes biztosítási ügynök és a biztosítási szaktanácsadó tevékenységi engedély iránti kérelmének elutasításáról, valamint a biztosító, a biztosítási alkusz, a többes biztosítási ügynök és a biztosítási szaktanácsadó tevékenységi engedélyének visszavonásáról,

( a biztosítási tevékenység módosítása iránti kérelem elutasításáról,

( a részesedésszerzés iránti kérelem elutasításáról,

( a felügyeleti bírság címén befolyt pénzösszegek felhasználási elveiről stb.

45. Iparigazgatás


Ez a tétel Molnár Miklós előadása, és az általa írt fejezet alapján készült (Ficzere: Magyar közigigazgatás joga).


Alapfogalmak

Az ipar a nemzetgazdaság egyik ága, a termelő (szolgáltató) tevékenységet, illetve az ezt végző szervezetek és személyek együttesét jelenti. Szűkebb értelmezés szerint: csak azon szervezeteket és személyek tartoznak az ipar körébe, akik a fenti tevékenységeket főtevékenységként végzik. Tágabb értelmezés szerint azok is, akik az ipart pl. kiegészítő, illetve melléktevékenységként gyakorolják. Az ipart különböző ágazatok alkotják.

A KSH osztályozási rendszere szerint a következők:

( bányászat,

( villamosenergia-ipar,

( kohászat,

( gépipar,

( vegyipar,

( könnyűipar, 

( “egyéb ipar” (pl. vegytisztítás, vegyes javítóipar),

( építőanyag-ipar,

( élelmiszeripar.

Megjegyzendő, hogy az élelmiszeripar nem tartozik az iparigazgatás körébe, rá az élelmezésügyi igazgatási szabályok vonatkoznak. 

Iparigazgatásról kétféle értelemben beszélünk:

( tevékenységi értelemben (az ipart igazgató államigazgatási szervek tevékenysége); 

( alanyi vagy szervezeti értelemben (az ipart igazgató államigazgatási szervek rendszere, együttese).


Az iparigazgatás szervezeti rendszere

Az iparigazgatás szervezete számos tényezővel áll összefüggésben. Pl.: az általános gazdaságigazgatási rendszer, az iparon belüli szakosodás foka és az igazgatott gazdasági szervezetek száma. Kis történet: 1953-ban 7 ipari minisztérium működött, 1980-ban három, jelenleg egy, a központi irányító szerv a Gazdasági Minisztérium (1998-tól).

A gazdasági miniszter feladat- és hatáskörében ellátja az ipari tevékenységek felügyeletét és irányítását, pl.:

( kidolgozza az iparpolitika koncepcióját, és

( az energiapolitika koncepcióját, valamint 

( az ipar modernizációjára vonatkozó koncepciót, ezzel kapcsolatos stratégiákat,

( összehangolja az energia hordozó ellátás hazai és nemzetközi feladatait,

( megállapítja az energia árakat,

( közreműködik a megújuló energiaforrások hasznosításában,

( megállapítja az egyes ipari tevékenységek gyakorlásának feltételeit,

( megállapítja az egyes tevékenységek végzéséhez szükséges szakmai követelményeket és az engedélyhez kötött tevékenységek körét,

( ellátja a földtani kutatás, ill. ásvány vagyon kutatás állami irányítási feladatait.


Az iparigazgatás központi szférájához tartozik a Magyar Energia Hivatal, mely önálló feladattal és hatáskörrel rendelkező országos hatáskörű államigazgatási szerv. Irányatása a Kormány, felügyelete a Kormány által kijelölt miniszter feladata (Molnár Miklós szerint kívánatos volna a miniszteri befolyás megszüntetése). Működési struktúráját a Kormány hagyja jóvá. Főigazgatóját és igazgatóit a miniszter nevezi ki, és gyakorolja velük szemben a munkáltatói jogkört. A főigazgató évente beszámol az Országgyűlésnek a hivatal tevékenységéről. A hivatal hatáskörébe tartozik a villamosenergia- és a gázszolgáltatás területén meghatározott engedélyekkel kapcsolatos hatósági tevékenység (villamosenergia termelés és szolgáltatás; gázenergia szállítás, és elosztás), előkészíti a villamosenergia- és a gázszolgáltatás vonatkozásában az árakat és az áralkalmazási feltételeket (a gazd-i miniszter állapítja meg), fogyasztóvédelmi hatásköröket is gyakorol, kidolgozza a fogyasztóvédelemre vonatkozó részletes szabályokat, kivizsgálja a fogyasztói panaszokat stb. Az engedélyezési hatáskörökhöz kapcsolódóan a hivatal széles körű ellenőrzési és bírságolási kompetenciákkal is rendelkezik.


A Magyar Geológiai Szolgálat látja el az állam földtani, földtani kutatási feladatait, valamint az ásványvagyon-gazdálkodással összefüggő feladatokat, önálló költségvetési intézményként.


A Magyar Bányászati Hivatal a bányahatósági tevékenység központi szerve. A Kormány irányítása alatt működő országos hatáskörű államigazgatási szerv. A hivatal felügyeletét a gazdasági miniszter látja el, aki egyben gyakorolja a hivatal elnökével kapcsolatos munkáltatói jogokat is. A bányafelügyelet feladata, hogy a felügyelete alá tartozó tevékenység végzése során védje a dolgozók életét, testi épségét és egészségét; és ellenőrizze az ásványvagyon-gazdálkodásra, a környezet-, a táj- és a természetvédelemre, valamint a műszaki biztonságra és a tűzvédelemre vonatkozó szabályok megtartását. A bányafelügyelet hatósági felügyeleti körében műszaki, biztonsági, munkavédelmi, építéshatósági-építésfelügyeleti és ásványvagyon-gazdálkodási hatásköröket gyakorol. Tűzvédelmi hatósági jogköre a bányák föld alatti, valamint ezzel egy tekintet alá eső külszíni részére terjed ki. A bányafelügyelet hatáskörébe tartozó ügyekben - néhány kivétellel - első fokon a területileg illetékes bányakapitányság (mint területi dekoncentrált szerv); másodfokon a Magyar Bányászati Hivatal jár el. A területi bányakapitányságok illetékességi területét és székhelyét a Magyar Bányászati Hivatal elnökének javaslatára a miniszter állapítja meg. 

Az MBH döntés-előkészítési tevékenységet is végez, pl.: előkészíti a miniszter ásványgazdálkodással, koncessziós szerződésekkel kapcsolatos döntéseit, illetve a bányabiztonsági szabályzatokat.


Az Országos Atomenergia Bizottság (OAB) és az Országos Atomenergia Hivatal (OAH) szerepe: az atomenergia békés célú alkalmazásával kapcsolatban a Kormány tanácsadó-véleményező, hatósági feladatokat koordináló, valamint ellenőrző szerve. Pl.: véleményezi a minisztériumoknak és az országos hatáskörű szerveknek az atomenergia békés célú felhasználására irányuló javaslatait és előterjesztéseit, hatósági feladatokat koordináló jogkörében - többek között - összehangolja a hasadó- és sugárzóanyagok termelésével, felhasználásával, tárolásával és szállításával kapcsolatos mindazon tevékenységeket, amelyek más minisztériumok és országos hatáskörű szervek hatósági jogkörébe nem tartoznak. Az OAB elnökét a miniszterelnök nevezi ki. Feladatkörébe tartozik pl.: kidolgozza és érvényesíti a nukleáris és sugárzóanyagok nyilvántartásának és ellenőrzésének hazai rendszerét. Az OAB szakmai tanácsadó szerve a Műszaki Tudományos Tanács.


Az OAH a Kormány felügyelete alatt működő országos hatáskörű államigazgatási szerv. A hatáskörébe utalt nukleáris biztonságtechnikai és más hatósági ügyekben első fokon az OAH belső szervezeti egysége járhat el. Széles körben végez hatósági tevékenységet. Hatáskörébe tartozik pl. a nukleáris létesítményekkel kapcsolatos biztonságtechnikai engedélyezés, a nukleáris exporttal kapcsolatos engedélyezés, illetve a radioaktív és nukleáris anyagok nyilvántartásával és ellenőrzésével kapcsolatos egyedi ügyekben való eljárás.


Az ipari ágazatok jogi szabályozásának sajátosságai

Elöljáróban le kell szögezni, hogy nem alkotható meg az ipari és az iparigazgatási tevékenységet a maga teljességében szabályozó iparjogi kódex. Oka az ipari tevékenység rendkívül erőteljes differenciáltsága. 

Megállapítható, hogy az egyes ipari ágazatok jogi szabályozottságának mélysége eltérő. Az ágazatok egy részére vonatkozóan a jogi szabályozás terjedelme, mennyisége rendkívül csekély. Más ágazatok (alágazatok) speciális jogi szabályozása ugyanakkor igen részletes, pl. az ún. energiaügyi ágazatok. Ezt részben az ezen ágazatokba tartozó tevékenységek veszélyessége , és részben az energiakészletek szűkössége, és a szigorú racionalitások által meghatározott energiagazdálkodás követelménye indokolja.

Az energiaügyi ágazatok és alágazatok (bányászat, villamosenergia-ipar, gázenergia-ipar stb.) jogi szabályozását illetően a típusos kép a következő: a jogi szabályozás csúcsán általában egy törvény helyezkedik el, az ágazati vagy alágazati kódex (pl.: a bányászatról szóló törvény, az ún. villamosenergia-törvény, stb). Ezekhez többszintű és nagy terjedelmű végrehajtási joganyag kapcsolódik: kormányrendeletek, miniszteri rendeletek. Érzékelhető egy bizonyos szabályozási inkoherenciák, melynek  fő oka a jogalkotásban felfedezhető egyoldalú, szűk ágazati, illetve alágazati szemlélet – ezen a reformok során szükséges lesz változtatni.

Az ipari tevékenységre vonatkozó jogi szabályozás legfontosabb funkciói: 

( az ipari tevékenységek biztonságosságáról való gondoskodás,

( az ipari tevékenységek szakszerűségének biztosítása elsősorban a szakmai szabályok jogi normákba foglalásával,

( az energiával és energiahordozókkal való racionális gazdálkodás, 

( az ágazatokban megjelenő állami monopóliumok védelme,

( az ipari tevékenységek gyakorlásával kapcsolatos tulajdonkorlátozás,

( az energiát szolgáltatók és igénybe vevők közötti viszony jogi szabályozása, 

( az ipari dolgozókra vonatkozó munkavédelmi szabályozás,

( az egyes ipari munkakörök betöltéséhez szükséges alkalmassági-képesítési feltételek szabályozása.


46. Területfejlesztési és építésügyi igazgatás


A területfejlesztési igazgatás központi szervei

Az Országgyűlés feladatai

Az Országgyűlés

( határozattal elfogadja az országos területfejlesztési koncepciót, ennek keretében megállapítja a területfejlesztési politikát meghatározó irányelveket, célokat, hosszú távú prioritásokat;

( beszámoltatja a Kormányt a területfejlesztési politika végrehajtásáról;

( meghatározza a kiemelt térségek körét és elfogadja a területfejlesztés eszköz- és intézményrendszerének átfogó szabályait;

( elfogadja az országos, valamint a kiemelt térségekre vonatkozó területrendezési terveket, törvényben meghatározza azok önkormányzatokra is kötelező elemeit;

( meghatározza a területfejlesztési támogatások és a decentralizáció elveit, a kedvezményezett térségek besorolásának feltételrendszerét stb.


A Kormány feladatai

A Kormány döntéseiben biztosítja a regionális politika érvényesülését, ennek keretében:

(előkészíti és az Országgyűlés elé terjeszti

	(( az országos területfejlesztési koncepciót, a területfejlesztési politikát meghatározó irányelveket, célokat és hosszú távú prioritásokat,

	(( az országos és a kiemelt térségekre vonatkozó területrendezési terveket és azok önkormányzatokra is kötelező elemeit,

	(( a területfejlesztési támogatások és a decentralizáció irányelveit, a kedvezményezett térségek besorolásának feltételrendszerét,

	(( az éves költségvetési törvényben a területfejlesztést szolgáló pénzügyi eszközöket és az egyes pénzügyi kedvezményeket;

( összehangolja a különböző területfejlesztési célokat szolgáló állami pénzeszközöket;

( pénzügyi támogatást nyújt az országos területfejlesztési koncepcióban meghatározott területfejlesztési programok megvalósításához;

( meghatározza a területfejlesztést szolgáló pénzügyi eszközök, az igénybe vehető kedvezmények felhasználási szabályait;

( kétévente beszámol az Országgyűlésnek az ország területi folyamatainak alakulásáról és a területfejlesztési politika érvényesüléséről stb.


Országos Területfejlesztési Tanács

Az Országos Területfejlesztési Tanács közreműködik a területfejlesztéssel és a területrendezéssel kapcsolatos kormányzati feladatok ellátásában, valamint dönt az e törvényben meghatározott esetekben.

A Tanács munkájában

( a regionális fejlesztési tanácsok elnökei,

( az országos gazdasági kamarák elnökei,

( az Országos Munkaügyi Tanács munkaadói és munkavállalói oldalának egy-egy képviselője,

( a földművelésügyi és vidékfejlesztési, a környezetvédelmi, a belügy-, a gazdasági, a közlekedési, hírközlési és vízügyi, az egészségügyi, a szociális és családügyi, az oktatási, a pénzügyminiszter, a Miniszterelnöki Hivatalt vezető miniszter, valamint a nemzeti kulturális örökség minisztere,

( a főpolgármester vagy képviselője,

( az országos önkormányzati érdekszövetségek közös képviselője tagként,

( az Országos Műszaki Fejlesztési Bizottság elnöke,

( az ifjúsági és sportminiszter, a külügyminiszter, a PHARE programok koordinálásáért felelős miniszter, a Balaton Fejlesztési Tanács elnöke, a Magyar Vállalkozásfejlesztési Alapítvány kuratóriumának elnöke, a Magyar Fejlesztési Bank Rt. elnöke, a Magyar Tudományos Akadémia elnöke, a Központi Statisztikai Hivatal elnöke és a Nemzeti Etnikai és Kisebbségi Hivatal elnöke tanácskozási joggal vesznek részt.


A Tanács

( részt vesz a területfejlesztési politika kialakításában és érvényesítésében, döntés-előkészítő, javaslattevő, véleményező és koordinációs feladatkörben,

( közreműködik az országos és a térségi fejlesztési programok, a központi, ágazati és a térségi elképzelések összehangolásában,

( véleményezi a területfejlesztési támogatások és a decentralizáció irányelveit, a kedvezményezett térségek besorolásának feltételrendszerét,

( javaslatot tesz a területfejlesztési célú ágazati eszközök összehangolására,

( javaslatot tesz a területfejlesztést szolgáló pénzeszközök felosztására és a központi keret felhasználására,

( véleményezi a lényeges területi hatásokkal járó ágazati fejlesztési koncepciókat,

A Tanács elnöke a területfejlesztési és területrendezési feladatok ellátásának irányításáért felelős miniszter.


A miniszter

A miniszter

( koncepciókat és javaslatokat készít az országos területfejlesztési politika megalapozására, annak célkitűzéseit érvényesíti tervezési, koordinációs, szervező és információs feladataiban;

( kidolgozza az országos területfejlesztési koncepciót, összehangolja az országos és a térségi területfejlesztési koncepciókat és programokat; közreműködik a kiemelt térségekre vonatkozó fejlesztési programok kidolgozásában, szervezi a végrehajtásukkal összefüggő feladatok teljesítését, és az e célt szolgáló anyagi eszközök felhasználását;

( szervezi az országos és az országos jelentőségű, valamint az országhatáron átnyúló, közös területrendezési koncepciók és tervek kialakítását, gondoskodik elkészítésükről.


Más miniszter

A miniszterek feladataik ellátása során érvényesítik az e törvényben rögzített célokat, részt vesznek a területfejlesztéssel összefüggő és szakterületüket érintő kormányzati feladatok ellátásában. Így különösen:

( részt vesznek a területfejlesztési koncepciók és programok, továbbá a területrendezési tervek feladatkörüket érintő munkarészeinek kidolgozásában és érvényesítésében;

( évente tájékoztatják a Kormányt a feladatkörükben végzett fejlesztések főbb mutatóiról;

( közreműködnek a megyei területfejlesztési és regionális fejlesztési tanácsok munkájában.


A területfejlesztési igazgatás területi szervei

Területfejlesztési önkormányzati társulás

A települési önkormányzatok képviselő-testületei megállapodással a települések összehangolt fejlesztése, közös területfejlesztési programok kialakítása, a fejlesztések megvalósítását szolgáló közös pénzalap létrehozása érdekében önálló jogi személyiséggel rendelkező területfejlesztési társulást hozhatnak létre.

A területfejlesztési önkormányzati társulás által készített területfejlesztési koncepciót, programot a területileg érintett megyei területfejlesztési tanács, illetve a Budapesti Agglomeráció Fejlesztési Tanács vagy a Balaton Fejlesztési Tanács véleményének kikérése után a társulás hagyja jóvá.


A megyei önkormányzat

A megyei önkormányzat feladatai:

( a megye területére vagy térségére területrendezési tervet készít;

( koordinálja a megye települési önkormányzatai felkérése alapján a települések fejlesztési tevékenységét;

( együttműködik a megyei jogú város önkormányzatával és az érintett települések önkormányzataival a területrendezési tervek város környéki összehangolása érdekében;

( együttműködik a megye gazdasági szereplőivel;

( a települési önkormányzatok felkérése alapján elősegíti a helyi önkormányzatok területfejlesztési társulásainak szerveződését;

( gondoskodik a településrendezési terveknek a megyei területrendezési tervekkel való összhangjáról.

A megyei önkormányzat közgyűlése:

( állást foglal a megyei területfejlesztési tanács döntését megelőzően a megye hosszú távú területfejlesztési koncepciójáról, a megyei területfejlesztési tanács döntését követően elfogadja annak az önkormányzatra vonatkozó részét;

( elfogadja - az érintett települési önkormányzatok véleményeinek figyelembevételével - a megyei területrendezési terveket.


A megyei területfejlesztési tanács

A megyében a területfejlesztési feladatok összehangolására megyei területfejlesztési tanács működik. A megyei területfejlesztési tanács jogi személy, székhelye a megyeszékhely város.

A megyei területfejlesztési tanács működésének törvényességi felügyeletét a megyei közigazgatási hivatal vezetője látja el.

A megyei területfejlesztési tanács feladatainak ellátásában együttműködik a települési önkormányzatokkal, a megye fejlesztésében közvetlenül és közvetve közreműködő területi államigazgatási szervekkel, az érdekelt társadalmi és szakmai szervezetekkel, valamint a megyei munkaügyi tanáccsal.

A megyei területfejlesztési tanács a megye területén összehangolja a kormányzat, a helyi önkormányzatok, azok területfejlesztési társulásai és a gazdasági szervezetek fejlesztési elképzeléseit. Ennek keretében:

( vizsgálja és értékeli a megye társadalmi és gazdasági helyzetét, adottságait(

( kidolgozza és elfogadja - az Országos Területfejlesztési Koncepcióval összhangban - a megye hosszú távú területfejlesztési koncepcióját, illetve - a megyei területfejlesztési koncepció és területrendezési terv figyelembevételével - a megye fejlesztési programját és az egyes alprogramokat;

( pénzügyi tervet készít a fejlesztési programok megvalósítása érdekében;

( megállapodást köthet az érintett tárcákkal az egyes megyei fejlesztési programok finanszírozásáról;

( véleményezi az illetékességi területét érintő koncepciókat és a megyei területrendezési terveket stb.

A megyei területfejlesztési tanács a megyei területfejlesztési koncepció és program figyelembevételével dönt a hatáskörébe utalt pénzeszközök pályázati rendszer keretében történő felhasználásáról és a fejlesztések megvalósításáról.


A megyei területfejlesztési tanács tagjai:

( a megyei közgyűlés elnöke,

( a megye területén lévő megyei jogú város(ok) polgármestere(i),

( a miniszter képviselője,

( a megyében működő területfejlesztési önkormányzati társulások három képviselője,

( a megyei (fővárosi) földművelésügyi hivatal vezetője,

( a területileg illetékes Regionális Idegenforgalmi Bizottság képviselője.

A megyei területfejlesztési tanács elnöke a megyei közgyűlés elnöke, alelnökét két évre a megyei területfejlesztési tanács maga választja.

A megyei területfejlesztési tanács üléseinek állandó meghívottjai a területfejlesztésben és a területrendezésben érdekelt területi államigazgatási szervek képviselői, a területi gazdasági kamarák képviselői, valamint a megyei közigazgatási hivatal vezetője.


Térségi Fejlesztési Tanács

A régió, illetve a megyehatárokon túlterjedő, továbbá egyes kiemelt területfejlesztési feladatok ellátására a regionális fejlesztési tanácsok, illetve a megyei területfejlesztési tanácsok térségi fejlesztési tanácsot hozhatnak létre. A térségi fejlesztési tanács jogi személy.

A területfejlesztési koncepció és program kidolgozását, a területrendezési terv készítésében való közreműködést és más közös területfejlesztési feladatokat a Balaton kiemelt üdülőkörzete térségében a Balaton Fejlesztési Tanács - a Balaton Regionális Fejlesztési Tanács jogutódjaként - látja el.

A térségi fejlesztési tanács térsége tekintetében javaslatot tesz a regionális fejlesztési koncepcióra és programra.

A térségi fejlesztési tanács megállapodhat a regionális fejlesztési és a megyei területfejlesztési tanácsokkal és más, a térségi fejlesztési programokban közreműködőkkel a programok és fejlesztések finanszírozásáról.

A térségi fejlesztési tanács tagjai:

( a tanács illetékességi területén működő megyei területfejlesztési tanácsok elnökei,

( az érintett regionális fejlesztési tanács képviselője,

( a területi gazdasági kamarák, kamaránként egy-egy képviselője,

( az érintett területfejlesztési önkormányzati társulások legfeljebb hat képviselője,

továbbá a Balaton Fejlesztési Tanács tekintetében:

( a Kormány kinevezett képviselője,

( a miniszter, a belügy-, a környezetvédelmi, a gazdasági, a közlekedési, hírközlési és vízügyi, a szociális és családügyi, az egészségügyi, az oktatási, a pénzügyminiszter és a nemzeti kulturális örökség miniszterének képviselője.

A térségi fejlesztési tanács ülésein állandó meghívottként részt vesz a székhely szerint illetékes fővárosi, megyei közigazgatási hivatal vezetője, valamint az illetékes területi főépítész.

A területfejlesztési önkormányzati társulások képviselői a területüket érintő fejlesztési programok tárgyalása során a térségi fejlesztési tanácsban szavazati joggal vehetnek részt.

A térségi fejlesztési tanács működésének törvényességi felügyeletét a székhely szerint illetékes fővárosi, megyei közigazgatási hivatal vezetője látja el.


Regionális Fejlesztési Tanács

A régió területfejlesztési koncepciója és programja kidolgozását, valamint a közös fejlesztési feladatokat az Országos Területfejlesztési Koncepcióban meghatározott tervezési-statisztikai régiókban működő regionális fejlesztési tanácsok látják el.

A regionális fejlesztési tanács működésének törvényességi felügyeletét a székhely szerint illetékes fővárosi, megyei közigazgatási hivatal vezetője látja el.

A regionális fejlesztési tanács feladatainak ellátásában együttműködik a területfejlesztési önkormányzati társulásokkal, a megyei területfejlesztési tanácsokkal, a térségi fejlesztési tanáccsal, a régió fejlesztésében közvetlenül és közvetve közreműködő területi államigazgatási szervekkel, továbbá a területi gazdasági kamarákkal.

A regionális fejlesztési tanács

( vizsgálja és értékeli a régió társadalmi-gazdasági helyzetét, adottságait, a vizsgálatok során felhasznált információkat és a vizsgálatok eredményeit a területi információs rendszer rendelkezésére bocsátja;

( kidolgozza és elfogadja - az Országos Területfejlesztési Koncepcióval összhangban - a régió hosszú és középtávú területfejlesztési koncepcióját, illetve a régió fejlesztési programját és annak stratégiai és operatív munkarészeit;

( ellátja a gazdaságfejlesztés területi koordinációs feladatait, egyezteti a kormányzati és a térségi érdekeket, biztosítja a régión belül a térségi szereplők közötti koordinációt;

( pénzügyi tervet készít a fejlesztési programok megvalósítása érdekében, javaslatot tesz a helyi, a térségi, a központi és a nemzetközi források összetételére és felhasználásának időbeli ütemezésére;

( dönt a programok és alprogramjai megvalósításáról a források függvényében stb.

A regionális fejlesztési tanács tagjai:

( a tanács illetékességi területén működő megyei területfejlesztési tanácsok elnökei;

( a miniszter, a belügy-, a környezetvédelmi, a gazdasági, a közlekedési, hírközlési és vízügyi, a szociális és családügyi, az egészségügyi, az oktatási, az ifjúsági és sport-, valamint a pénzügyminiszter képviselője;

( az érintett területfejlesztési önkormányzati társulások megyénként egy-egy képviselője;

( a tanács illetékességi területén működő megyei jogú városok polgármesterei;

( a területileg illetékes Regionális Idegenforgalmi Bizottság elnöke;

továbbá a Közép-Magyarországi Regionális Fejlesztési Tanács tekintetében:

( a Kormány kinevezett képviselője;

( a főpolgármester vagy képviselője;

( a fővárosi kerületi önkormányzatok egy képviselője, valamint

( a régió területfejlesztési önkormányzati társulásainak további legfeljebb kettő képviselője.

A térségi fejlesztési tanács és területfejlesztési önkormányzati társulások képviselői - akik nem tagjai a tanácsnak - a területüket érintő fejlesztési programok tárgyalása során a regionális fejlesztési tanácsban tanácskozási joggal vehetnek részt. A regionális fejlesztési tanács munkájában a Miniszterelnöki Hivatalt vezető miniszter, a Nemzeti Kulturális Örökség Minisztériumának minisztere és a PHARE programok koordinálásáért felelős miniszter képviselője tanácskozási joggal vesz részt. A regionális fejlesztési tanács ülésein állandó meghívottként részt vesz a székhely szerint illetékes fővárosi, megyei közigazgatási hivatal vezetője, valamint az illetékes területi főépítész. A regionális fejlesztési tanács dönt a további állandó meghívottak köréről.


A területi államigazgatási szervek feladatai

A területi államigazgatási szervek a területfejlesztéssel és területrendezéssel összefüggő kormányzati feladatok végrehajtásában, érvényesítésének ellenőrzésében, a térségi fejlesztés és tervezés koordinálásában szakmai segítségnyújtással és információszolgáltatással, valamint hatósági ellenőrzéssel vesznek részt.

A miniszter feladatkörébe tartozó egyes területrendezési feladatokat a területi főépítészek látják el.

A területi főépítész

( előzetesen véleményezi illetékességi területén a terület- és településrendezési terveket, folyamatosan figyelemmel kíséri azok megvalósulását, s indokolt esetben kezdeményezi e tervek módosítását,

( véleményezi az országos, valamint az illetékességi területét érintő regionális fejlesztési programokat és azoknak a területrendezési tervekkel való összhangját.


Az építésügyi igazgatás központi szervei

Az állam építésügyi feladatai

Az építésügy központi irányítása - a településrendezés tekintetében az arra vonatkozó országos szabályok és közérdekű követelmények megállapítása -, összehangolása és ellenőrzése az állam feladata.


Az Országgyűlés építésügyi feladatai

Az Országgyűlés az építésügy - a fenti bekezdésben megjelölt - központi feladatainak ellátása körében gondoskodik:

( az épített környezet alakítását és védelmét segítő tervezési rendszer és gazdasági szabályozók kialakításáról,

( az építésügy állami intézményrendszerének kialakításáról és működtetéséről,

( az építésügy központi feladataihoz szükséges költségvetési eszközök biztosításáról.


A Kormány építésügyi feladatai

A Kormány az építésügy központi feladatainak ellátása körében gondoskodik:

( az épített környezet rendezett alakítását és védelmét biztosító - a nemzetközi előírásokkal összhangban álló - jogszabályok megállapításáról, továbbá azok folyamatos korszerűsítéséről,

( az építésügyi hatósági intézményrendszer működtetéséről stb.

A Kormány az építésügy központi irányítását a környezetvédelmi miniszter útján gyakorolja.


A miniszter feladatai

A miniszter a központi szakmai irányítási, összehangolási és ellenőrzési feladatkörében:

( gondoskodik az építésügyre vonatkozó törvények és kormányrendeletek szakmai előkészítéséről, ellátja a hatáskörébe tartozó jogi szabályozási feladatokat,

( ellátja az építésügyi tevékenységek szakmai felügyeletét és ellenőrzését,

( elősegíti az építészeti kultúra fejlesztését,

( ellátja az építésügyi hatóságok szakmai irányítását és ellenőrzését. Ennek keretében rendszeresen gondoskodik az építésügyi hatóságok szakmai munkájának és a vonatkozó jogszabályok érvényesülésének helyszíni ellenőrzéséről.

A település, a települési környezet, illetve az építészeti örökség védelme szempontjából nagy jelentőségű településrendezési, építészeti-műszaki tervek szakszerűségének és magas színvonalának elősegítése érdekében, továbbá a településrendezési, építészeti-műszaki, környezetalakítási és egyéb fontos építésügyi célok, valamint a jogszabályok összehangolt érvényre juttatásának ellenőrzése céljából

( a miniszter központi,

( a területi főépítész területi tervtanácsot működtet.


Az építésügyi igazgatás területi szervei

A helyi önkormányzatok építésügyi feladatai

A települési (fővárosban a kerületi) önkormányzat, valamint szerveik építésügyi feladata különösen:

( a jogszabályok keretein belül a településrendezési feladatkör ellátása,

( az épített környezet emberhez méltó és esztétikus kialakítása, valamint a helyi építészeti örökség védelme,

( az építésügy helyi feladatainak ellátásához szükséges anyagi és személyi feltételek biztosítása.

Ha az országos érdekből szükséges, törvény a települési önkormányzatot kötelezheti, hogy meghatározott határidőre gondoskodjon a helyi építési szabályzat, illetőleg a településrendezési tervek elkészítéséről, felülvizsgálásáról, módosításáról és azok megállapításáról, illetve jóváhagyásáról. Ilyen esetben a szükséges pénzügyi fedezet biztosításáról az éves központi költségvetésben e célra biztosított keret felhasználásával a Kormány gondoskodik.


A megyei önkormányzat építésügyi feladatai

A megyei önkormányzat és szervei építésügyi feladata különösen:

( a településrendezési tervek és a megyei területrendezési tervek összhangjának előmozdítása,

( a megye arculatát befolyásoló, több települést érintő táji, természeti és épített környezet védelme és alakítása, a települési önkormányzatok erre irányuló tevékenységének segítése.


A főépítész

A helyi önkormányzat építésügyi feladataival kapcsolatos döntéseit - az építésügyi hatósági tevékenység körébe tartozók kivételével - jogszabályban meghatározott szakmai feltételekkel rendelkező önkormányzati (megyei, illetve települési) főépítész készíti elő.

A helyi önkormányzat egyes építésügyi feladatainak ellátásához - a főépítész vezetésével - tervtanácsot működtethet. A tervtanács működésének rendjét - a vonatkozó külön jogszabály előírásainak keretei között - az önkormányzat rendeletben állapítja meg.


A helyi építési szabályzat

Az építés helyi rendjének biztosítása érdekében a települési önkormányzatnak az országos szabályoknak megfelelően, illetve az azokban megengedett eltérésekkel a település közigazgatási területének felhasználásával és beépítésével, továbbá a környezet természeti, táji és épített értékeinek védelmével kapcsolatos, a telkekhez fűződő sajátos helyi követelményeket, jogokat és kötelezettségeket helyi építési szabályzatban kell megállapítania.

Az építésügyi hatóság az általa elrendelt munkálatok elvégzésére - ha jogszabály eltérően nem rendelkezik - az ingatlan tulajdonosát kötelezi.

Az építésügyi hatóság azt, aki az elrendelt munkálatok elvégzését akadályozza, a munkálatok tűrésére kötelezheti.

Az építésügyi hatóság által elrendelt munkálatok költségei - ha jogszabály eltérően nem rendelkezik - a kötelezettet terhelik.


Az építésügyi hatóság

Az építésügyi hatósági jogkört első fokon a települési önkormányzat jegyzője látja el.


Az építésügyi hatósági engedélyek fajtái

Az építésügyi hatósági engedélyek fajtái:

( az elvi építési engedély,

( az építési engedély,

( a bontási engedély,

( a használatbavételi engedély,

( a fennmaradási engedély,

( a rendeltetés megváltoztatására irányuló engedély.


47. Agrárigazgatás


A földművelésügyi és vidékfejlesztési miniszter feladatairól és hatásköréről

A miniszter ellátja a mezőgazdaság, vadgazdálkodás és halászat, az élelmiszeripar, az erdőgazdálkodás és az erdővagyon védelme, az elsődleges faipari termelés, az ezekhez kapcsolódó szolgáltatás, kutatás és fejlesztés, a mezőgazdasági termékforgalom, az agrárkörnyezet-gazdálkodás, a növényvédelem, a növényegészségügy, az állategészségügy, a termőföld minőségének védelme, a térképészet és a földügy, továbbá a mezőgazdasági célú vízgazdálkodás központi irányítását.

A miniszter ellátja az agrárpiaci rendtartás működésének szervezését, valamint a mezőgazdasági, az élelmiszer-ipari, az erdőgazdálkodási és az elsődleges faipari termékek minőség-ellenőrzésével kapcsolatos feladatokat.

A miniszter ellátja a mezőgazdasági és élelmiszer-ipari termékeknél az állami tartalékolási tevékenységgel összefüggő kormányzati feladatokat.

A miniszter az egységes információs rendszer keretében gondoskodik az ágazati és területi információs rendszer - ideértve az agrárpiaci információs rendszert is - szervezéséről és működtetéséről, valamint szervező-szolgáltató tevékenységgel, a szaktanácsadási rendszer működtetésével és fejlesztésével segíti az ágazathoz tartozó tevékenységeket.

A miniszter az agrárgazdaság irányítása körében

( irányítja az ágazat területén a vállalkozások fejlesztésével kapcsolatos szakmai tevékenységet, ennek keretében ellátja a vidék mezőgazdasági kultúrájának fejlesztésével összefüggő feladatokat, továbbá közreműködik a falusi turizmus fejlesztésével összefüggő kormányzati feladatok ellátásában;

( az érdekelt miniszterekkel együttműködve kidolgozza az agrárpiac működési koncepcióját, a külön jogszabályban foglaltaknak megfelelően ellátja az agrárpiac szabályozásával, az agrárpiaci rendtartással, a piaci intervencióval kapcsolatos, hatáskörébe utalt feladatokat; kezeli a gazdasági miniszter egyetértésével a Gazdaságbiztonsági Tartalékot; együttműködik a gazdasági miniszterrel az agrártermékek belföldi és export-import piac védelmében;

( közreműködik a nemzetközi agrár-kereskedelempolitikai és az agrárszférát érintő gazdaságpolitikai feladatok ellátásában, valamint az agrártermékek importjának szabályozásában; a gazdasági miniszterrel, a külügyminiszterrel együttesen meghatározza az agrártermékek exportjának szabályozását; a külügyminiszterrel és a pénzügyminiszterrel együttesen kidolgozza az exporttámogatási rendszert;

( ellátja az erdőgazdálkodási tevékenység és az erdővagyon védelem szakmai, irányítási, szabályozási és hatósági feladatait; együttműködik az érdekelt miniszterekkel az erdővagyont érintő, külön jogszabályban meghatározott területeken;

( ellátja a mezőgazdaságot és erdőgazdaságot ért rendkívüli és tömeges elemi károk felmérésével és enyhítésével kapcsolatos kormányzati feladatokat;

( közreműködik az ágazat finanszírozását végző pénzintézetekkel kapcsolatos kormányzati feladatokban, különös tekintettel a földjelzálog-hitelezéssel összefüggő szabályozási feladatokban;

( ellátja a hatáskörébe tartozó minőségvédelmi, minőségszabályozási, szabványosítási és hatósági minőség-ellenőrzési feladatokat, közreműködik a nemzeti szabvány kidolgozásában, továbbá a nemzetközi és az európai kötelezettségeken alapuló, a nemzeti szabványosítással és az akkreditálással összefüggő jogalkotói munkában;

( ellátja a Kormány agrármarketing tevékenységével kapcsolatos miniszteri feladatokat stb.

A miniszter hatósági, illetve igazgatási tevékenysége során

( a minisztérium szervezete és szakigazgatási intézményei útján ellátja a jogszabályban meghatározott hatósági (engedélyezési, felülvizsgálati, ellenőrzési stb.) és egyéb államigazgatási feladatokat;

( az ágazathoz tartozó tevékenység tekintetében hatósági ellenőrzést végez;

( ellátja, illetve felügyeli az egyes mezőgazdasági és élelmiszer-ipari termékek exportjának engedélyezésével összefüggő feladatokat.

A miniszter a jogszabályban meghatározott módon

( állami elismerésben, illetve minősítésben részesíti a termelésben alkalmazható állat- és növényfajtákat, rendelkezik azok fajtafenntartásáról, a géntartalékok képzéséről és megőrzéséről;

( rendelkezik a vetőmagvak és szaporítóanyagok minőségének ellenőrzéséről, továbbá előállításuk, forgalomba hozataluk feltételrendszere szabályozásáról;

( meghatározza a szőlő- és gyümölcstelepítés rendjének, a bor előállítása, forgalomba hozatala feltételrendszerének szabályait;

( ellátja a veszélyes állatbetegségek és növényi károsítók járványos fellépésének megelőzésével és leküzdésével kapcsolatos feladatokat (beleértve a nemzetközi forgalmazással összefüggő szakmai szabályozást és ellenőrzést is);

( irányítja az állatfajok és -fajták tenyésztését, tenyésztésszervezési feladatait, kialakítja a tenyésztésszervezés rendjét, irányítja annak működését;

( engedélyezi az új takarmányok gyártását és forgalomba hozatalát, ellenőrzi a termelt és forgalmazott takarmányok minőségét, valamint előállításuk feltételeinek érvényesülését;

( érvényesíti az erdőtörvényben meghatározott módon a hosszú távú erdőállomány-gazdálkodási tervekben rögzített és az erdőfelügyelőség által ellenőrzött szakszerű tartamos erdőgazdálkodást;

( meghatározza az erdőtelepítés és fásítás feltételrendszerének szabályait;

( gondoskodik az állam halászati jogának hasznosításáról, ellátja a vadászattal kapcsolatos, külön törvényben szabályozott feladatokat;

( meghatározza a termőföldterületek tagolására és összevonására vonatkozó földvédelmi és talajvédelmi követelményeket, és ellenőrzi azok megtartását;

( gondoskodik a termőföld minőségének védelméről, valamint a külön jogszabályokban meghatározott védelmi követelmények érvényesítéséről stb.


A megyei földművelésügyi hivatal

A külön jogszabályokban meghatározott földművelésügyi ágazati szakigazgatási feladatokat a Földművelésügyi Minisztérium megyei (fővárosi) földművelésügyi hivatalai (a továbbiakban: hivatal) látják el.

A hivatal szervezeti felépítését és működési rendjét a Földművelésügyi Minisztérium által jóváhagyott Szervezeti és Működési Szabályzatban kell megállapítani.

A hivatal tevékenységét egyszemélyi felelős vezetőként a hivatalvezető irányítja. A hivatal vezetőjének pályázat útján - határozott időre - történő kinevezése, továbbá a felmentése a Földművelésügyi Minisztérium közigazgatási államtitkárának hatáskörébe tartozik. A hivatalvezető kinevezéséhez a megyei, fővárosi közigazgatási hivatal vezetőjének előzetes véleményét kell kérni.

A hivatal vezetőjének feladata különösen a minisztérium agrárpolitikájának területi képviselete, a jogszabályban biztosított hatáskörében.

A hivatal első fokú hatósági jogkörrel rendelkezik, a hatáskörébe utalt államigazgatási ügyben felettes szerve a Földművelésügyi Minisztérium.

A hivatal - a fővárosi kivételével - annak a megyének a közigazgatási területén jogosult eljárni, ahol a székhelye van. A fővárosi székhelyű hivatal Budapest főváros, valamint Pest megye közigazgatási területén jogosult eljárni.

A hivatalvezető köteles gondoskodni arról, hogy a hivatal a tevékenységét az agrárigazgatás más területi szakintézményeivel és az önkormányzati szervekkel együttműködve végezze.

A hivatal falugazdász-hálózatot működtet.

A hivatal - a falugazdász-hálózat bevonásával - a földművelésügyi és vidékfejlesztési miniszter külön jogszabályban meghatározott feladatkörében:

( folyamatos tájékoztatást ad a gazdálkodók részére a kormányzati döntésekről, támogatási lehetőségekről;

( ellátja az egyes mezőgazdasági tevékenységekhez kapcsolódó támogatások igazolását, elszámolását és ellenőrzését;

( folyamatosan gyűjti és elemzi a területi tapasztalatokat;

( közreműködik az agrárpiac szabályozásával összefüggő feladatok végzésében, a termelői, értékesítő szervezetek megalakításában, segíti azok működését;

( ellátja a mezőgazdasági termelők nyilvántartásba vételét, illetve kezeli a termelői adatbázist;

( folyamatosan figyelemmel kíséri a mezőgazdasági termelők által igénybe vett agrártámogatásokat;

( részt vesz a térségfejlesztési, vízgazdálkodási és környezetvédelmi feladatok ellátásában;

( a települési önkormányzat illetékes szerveivel együttműködve tájékozódik az önkormányzat területén lévő mezőgazdasági utak állapotáról, a termőföld külön jogszabály szerinti hasznosítási, illetve termőképesség-fenntartási kötelezettség betartásáról, tapasztalatairól a települési önkormányzat jegyzőjét folyamatosan tájékoztatja;

( ellátja a termésbecsléssel, állapotminősítéssel, az elemi károk felmérésével, valamint az ezekhez kapcsolódó nyilvántartások vezetésével összefüggő feladatokat.


Az állategészségügyi igazgatás

Az állategészségügyi igazgatást ellátja

( a miniszter;

( a Földművelésügyi Minisztérium (a továbbiakban: minisztérium);

( állategészségügyi területi szervként az állomás;

( az állomás szerveinél közszolgálati jogviszonyban alkalmazott állatorvos;

( az állategészségügy feladatkörébe tartozó tevékenységet folytató intézetek;

( a települési önkormányzat képviselő-testülete, illetőleg jegyzője (a fővárosban a fővárosi közgyűlés és a fővárosi kerületi képviselő-testület); valamint

( a Magyar Állatorvosi Kamara.

Az állomás vezetője több állategészségügyi körzetet magába foglaló állategészségügyi kerületeket alakít ki, az ott működő hatósági állatorvosok tevékenységét a kerületi főállatorvosok irányítják.

Az állami állategészségügyi szolgálat e törvény szerinti feladatainak ellátásához szükséges pénzügyi fedezetet a központi költségvetésből, valamint az igazgatási szolgáltatási díjbevételekből kell biztosítani.


A növényegészségügyi és talajvédelmi állomások

A növényvédelem, a növényegészségügy, valamint a talajvédelem külön jogszabályokban meghatározott hatósági és egyéb állami szakfeladatait a földművelésügyi miniszter irányítása alatt álló, államigazgatási szervezetként működő, megyénként és a fővárosban szervezett növényegészségügyi és talajvédelmi állomások látják el.

Az állomás illetékességi területe - amennyiben a miniszter jogszabályban ettől eltérően nem rendelkezik - az a megye, illetve a főváros, ahol az állomás székhelye található.

Az állomás részben önállóan gazdálkodó központi költségvetési szerv. Szakmai felügyeletét a miniszter a Földművelésügyi Minisztérium növényvédelemért, növényegészségügyért és talajvédelemért felelős részlegén keresztül gyakorolja.

Az állomás élén igazgató áll, akit - pályázat alapján - a miniszter bíz meg e feladat ellátásával, és gyakorolja felette a munkáltatói jogokat. Az állomás igazgatója jogosult a megyei (fővárosi) növényegészségügyi és talajvédelmi főfelügyelő munkaköri megnevezés használatára.

Az állomás irányítását a miniszter látja el. Ennek keretében az állomás részére közvetlenül ad utasítást

( a növényvédelemmel, növényegészségüggyel és talajvédelemmel kapcsolatos országos jelentőségű kérdésekben, valamint

( egyes növényvédelmi, növényegészségügyi, továbbá talajvédelmi korlátozások és zárlati rendelkezések végrehajtására.

A külön jogszabályokban meghatározottak szerint, elsőfokú hatósági jogkörben jár el az állomással közszolgálati jogviszonyban álló

( növényvédelmi felügyelő,

( növényegészségügyi felügyelő, valamint

( talajvédelmi felügyelő.


48. Vízügyi igazgatás


1995. évi 57. törvény a vízgazdálkodásról

A vizekkel és a vízilétesítményekkel összefüggő állami feladatok körében az igazgatási tevékenységeket (a továbbiakban: vízügyi igazgatás) - a következő megjelölt munkamegosztásra is figyelemmel - a miniszter az állami vízügyi igazgatási szervezet (a továbbiakban: vízügyi igazgatási szervezet) útján végzi.

A vízügyi igazgatási szervezet részei a miniszter által irányított ágazati minisztérium, valamint az e célra létrehozott központi és területi szervek.

A vízügyi igazgatási szervezet látja el - a mezőgazdasági vízgazdálkodási célokat szolgáló vizek és vízilétesítmények kivételével - azoknak az állam tulajdonában lévő vizeknek és vízilétesítményeknek a kezelését, amelyek nem minősülnek az állam vállalkozói vagyonának, és így más gazdálkodó szervezet használatába nem adhatók. A mezőgazdasági vízgazdálkodási célokat szolgáló vizek és vízilétesítmények tekintetében a kezelésről a mezőgazdasági vízszolgáltatás és vízkárelhárítás feladatait ellátó miniszter gondoskodik.


A helyi önkormányzati feladatok

( A helyi vízi közüzemi tevékenység fejlesztésére vonatkozó - az országos koncepcióval összehangolt - koncepció kialakítása és végrehajtásának megszervezése;

( a vízgazdálkodási feladatokkal kapcsolatos önkormányzati hatósági feladatok ellátása;

( a természetes vizek fürdésre alkalmas partszakaszainak és azzal összefüggő vízfelületének kijelölése;

( helyi víziközművek működtetése, a koncessziós pályázat kiírása, elbírálása és a koncessziós szerződés megkötése;

( a vízi közüzemi tevékenység körében a település ivóvízellátása, a szennyvízelvezetés, az összegyűjtött szennyvizek tisztítása, a csapadékvíz elvezetése;

( a helyi vízrendezés és vízkárelhárítás, az árvíz- és belvízelvezetés;

( a közműves vízellátás körében a települési közműves vízszolgáltatás korlátozására vonatkozó terv jóváhagyásáról és a vízfogyasztás rendjének megállapításáról való gondoskodás.

Ezek a feladatok a képviselő-testület, a főváros esetében a fővárosi önkormányzat képviselő-testületének hatáskörébe tartoznak.

A vízügyi igazgatási szervezet területi szerve a területi jelentőségű vízgazdálkodási feladatok, koncepciók egyeztetésére, véleményezésére Területi Vízgazdálkodási Tanácsot hoz létre.

A Területi Vízgazdálkodási Tanács munkájában a külön jogszabályban meghatározott szervek, szervezetek képviselői és a tárgyalt témában érintettek képviselői vesznek részt.


A vízügyi hatósági jogkör

Vízjogi engedély szükséges - jogszabályban meghatározott kivételektől eltekintve - a vízimunka elvégzéséhez, illetve vízilétesítmény megépítéséhez, átalakításához és megszüntetéséhez (létesítési engedély), továbbá annak használatbavételéhez, üzemeltetéséhez, valamint minden vízhasználathoz (üzemeltetési engedély).

Elvi vízjogi engedély kérhető a vízjogi engedélyezési kötelezettség alá tartozó vízhasználat, vízimunka és vízilétesítmény műszaki tervezéséhez.

A vízjogi engedélyt (ideértve az elvi engedélyt is) hivatalból vagy kérelemre a hatóság módosíthatja, szüneteltetheti és vissza is vonhatja.

Ha a vízjogi engedély módosítását, szüneteltetését, visszavonását megalapozó eseményt tevékenység vagy mulasztás idézte elő, az engedélyest az ebből eredő károkért az köteles kártalanítani, akinek tevékenysége vagy mulasztása miatt vált szükségessé a hatósági intézkedés.

A hivatalból megtett intézkedésekből keletkezett károkért nem jár kártalanítás, ha az intézkedéseket

( a közérdek, különösen a vízgazdálkodási, a közegészségügyi, a környezet- és természetvédelmi érdek,

( a vizek mennyiségének és minőségének természetes vagy egyéb elháríthatatlan okokból történő megváltozása indokolja.

A vízügyi felügyelet keretében a hatóság

( a vízimunkák, a vízilétesítmények megvalósításának az ellenőrzését,

( vízilétesítmények üzemeltetésének, illetve a vízhasználatok gyakorlásának ellenőrzését,

( a más hatóság által engedélyezett munkák és megvalósított létesítmények építésénél és üzemeltetésénél a vízügyi előírások megtartásának ellenőrzését,

( a vízjogi engedély vagy szakhatósági hozzájárulás nélkül végzett munkák, illetőleg megvalósított létesítmények és vízhasználatok folyamatos felderítését végzi.

A vízügyi felügyelet keretében feltárt jogsértő, illetve a károsodás veszélyével fenyegető állapot megszüntetésére a vízügyi hatóság köteles e törvényben és más jogszabályokban meghatározott intézkedéseket megtenni, ideértve a vízjogi engedély visszavonását is.


234/1996. (XII. 26.) Korm. rendelet az Országos Vízügyi Főigazgatóság, valamint a vízügyi igazgatóságok feladat- és hatásköréről

A vízgazdálkodásról szóló törvényben (a továbbiakban: Vgtv.) meghatározott, a vízgazdálkodással összefüggő állami feladatok körében a vízgazdálkodásért felelős miniszter (a továbbiakban: miniszter) irányítása, felügyelete alatt működő önálló központi hivatal, továbbá területi szervei feladatait az Országos Vízügyi Főigazgatóság, valamint a vízügyi igazgatóságok látják el.


Az Országos Vízügyi Főigazgatóság

Az Országos Vízügyi Főigazgatóság (a továbbiakban: OVF):

( a miniszter irányítása, felügyelete alatt működő önállóan gazdálkodó költségvetési szerv, székhelye: Budapest;

( illetékessége az ország egész területére kiterjed;

( vezetőjét (vízügyi főigazgató) a miniszter nevezi ki, és menti fel;

( a szervezeti és működési szabályzatát a miniszter hagyja jóvá;

( köztisztviselőit a vízügyi főigazgató nevezi ki.


Az OVF feladatai

Az OVF hatósági hatáskörben, valamint a hatósági jogalkalmazás és felügyeleti tevékenység irányítása körében:

( lefolytatja az engedélyezési eljárást, és engedélyezési okiratot állít ki az újfajta termékek és technológiák vízgazdálkodásban történő alkalmazhatóságáról;

( másodfokon jár el a vízügyi igazgatóságok által hozott határozatok ellen benyújtott fellebbezések elbírálásánál, gyakorolja másodfokú szakhatósági jogkörét;

( a vízügyi igazgatóságok felettes szerve;

( irányítja a víziközművek üzemeltetőinek ellenőrzését;

( megállapítja a hatósági eljárásban alkalmazott vizsgálatok és ellenőrzések műszaki-szakmai követelményeit és egységes módszereit.

Az OVF egyéb irányítási, felügyeleti tevékenység körében:

( ellátja a vízügyi költségvetési szervek gazdálkodásának, pénzügyi tevékenységének felügyeletét, a szakmai képzés és továbbképzés, a vízügyi oktatás területén a feladatkörébe utalt feladatokat;

( végzi ezen szervek számviteli munkájának irányítását, felügyeletét stb.(

( biztosítja a vízügyi statisztikai információrendszer működtetését;

Az OVF a vízgazdálkodás országos jelentőségű szakfeladataival összefüggő és egyéb vízügyi igazgatási feladatok körében:

( közreműködik a vízgazdálkodással összefüggő jogszabályok szakmai előkészítésében(

( felügyeli a vízügyi igazgatóságok szakmai és gazdálkodási tevékenységét(

( koordinálja és ellenőrzi a vízkárelhárítási - ideértve a vízminőségi kárelhárítási - védekezésre való felkészülést(

( közreműködik a nemzetközi vízügyi együttműködésből adódó feladatok ellátásában, a minisztérium döntéseit megalapozó koncepciók, tanulmányok és tervek előkészítésében, valamint az árvíz- és belvízvédekezés, a vízminőségi kárelhárítás, a nukleáris balesetből eredő vízgazdálkodási kár vagy veszély esetén szükséges tevékenység országos irányításában, az ezzel járó központi szakfeladatok ellátásában, a rendkívüli készültség beálltáig, és rendkívüli készültségben az árvíz-, belvízvédekezés országos irányításában, a vízhasználatokkal összefüggő - a vizek hasznosíthatósági lehetőségeinek megőrzését szolgáló - tevékenységek koordinálásában;

( biztosítja a vízgazdálkodási információs rendszer működtetését;

( részt vesz a vízminőségi kárelhárítás országos védekezési feladatainak megszervezésében, műveleti irányításában, valamint a miniszter felelősségi körébe tartozó vízügyi tárgyú koncessziós szerződések előkészítésében(

( előkészíti és nyilvántartja a vízügyre vonatkozó szabványokat és a vízügyi igazgatóságok útján ellenőrzi a jogszabály által kötelezővé nyilvánított szabványok megtartását stb.


A vízügyi igazgatóságok

A VIZIG:

( önállóan gazdálkodó költségvetési szerv, közvetlen szakmai felügyeletét a minisztérium irányítása mellett az OVF látja el, székhelyét és illetékességi területét e rendelet melléklete tartalmazza;

( első fokon gyakorolja - jogszabály eltérő rendelkezése hiányában - a vízügyi hatósági (szakhatósági) jogkört;

( vezetőjét (a továbbiakban: vízügyi igazgató) a miniszter nevezi ki, és menti fel.

A VIZIG dolgozó értelemszerűen közalkalmazottak.


A VIZIG-ek feladatai

A VIZIG

( hatósági jogkörben:

	(( első fokú hatóságként jár el - ha jogszabály másként nem rendelkezik - a vízügyi államigazgatási ügyekben, és gyakorolja a külön jogszabályokban meghatározott szakhatósági hatásköröket,

	(( jogszabálysértés esetén hatósági, illetve szabálysértési eljárást kezdeményez,

	(( végzi a vízügyi felügyeletet, ennek keretében ellenőrzi a víziközművek üzemeltetőit is,

	(( vezeti a vízikönyvet, nyilvántartja a vízhasználatokkal összefüggő jogokat és kötelezettségeket;

( a vízgazdálkodási koncepciók (távlati tervek) tekintetében:

	(( koordinálja, illetőleg közreműködik a működési területe vízgazdálkodását érintő koncepciók elkészítésében,

	(( gondoskodik a közcélú, állami és önkormányzati, továbbá a saját célú vízilétesítmények fejlesztési, üzemelési összhangjának megteremtéséről;

( végzi a vízügyi nemzetközi együttműködésből a rá háruló tevékenységeket, különös tekintettel a határvízi egyezményekből adódó feladatok ellátására;

( a vízkészletekkel való gazdálkodás körében:

	(( a társadalmi szükségletek kielégítése érdekében nyilvántartja és gazdálkodik a vízkészletekkel, végzi a vízkészletek térbeli, időbeli, mennyiségi és minőségi számbavételét és azok elosztását,

	(( gondoskodik a vizek hasznosítási lehetőségeinek megőrzéséről a vízhasználatot akadályozó vízminőségi károk megelőzésével, csökkentésével és elhárításával,

	(( gondoskodik a vizek mennyiségi és minőségi védelme érdekében a távlati ivóvízbázisok megóvásáról, védőidomainak, illetőleg védőterületének meghatározásáról, kijelöléséről és ingatlan-nyilvántartási bejegyzéséről,

	(( működteti laboratóriumait stb.

49. Szociális igazgatás


A szociálpolitika története és fogalma 

Az állami szociálpolitika a 19. század végi ipari társadalmak terméke. Az államilag szervezett szociális tevékenység - Angliát kivéve - egészen a 19. századig Európa országaiban ismeretlen volt. A tőkés termelés térhódítása - egyéb hatásai mellett - óriásira duzzasztotta a városi népességet. A gyors városiasodás, olyan új feladatokat jelentett, amelyekre nem volt felkészült a személyzetében és formáiban polgárosodó, de feladataiban alapvetően rendészeti jellegű közigazgatás. A problémák már állami kezelést igényeltek. A munkaviszonyokba való állami beavatkozás eloször egyes szakmákat érintően - pl. a bányászat - kezdődött meg – Angliában. Átfogó szegényügyi közigazgatás ugyancsak kizárólag Angliában létezett. A segélyegyletek, munkáspénztárak, gyári egyesületek stb. képezték a későbbi kötelező társadalombiztosítás szervezeti bázisát. Lényeges fordulat következett be ugyanakkor az egyházak szegénységről vallott felfogásában is, pl. az 1891-ben megjelent Rerum Novarum enciklika (XIII. Leó). Harcot hirdetett mind a liberalizmus, mind a szocializmus ellen, és az állam felelősségét is hangoztatta a dolgozó osztályok felemelésében. Egyes markáns társadalmi szükségletek kielégítése kikerült a magángazdaság, és a karitatív jótékonykodás világából és - közösségi szükségletként - megszervezéséről az állam kezdett gondoskodni. 

A szociálpolitika e legtágabb felfogásban a társadalmi újraelosztás egy meghatározott típusát jelenti, azaz a megtermelt javak egy részének centralizált begyűjtését és olyan elosztását, amely nem követi a gazdaságosság, a nyereség, az áruviszonyok és a piaci csere logikáját (Ferge Zsuzsa).

A közösségi szükségleteknek három alaptípusát különböztethetjük meg:

( a munkalehetőséggel, illetőleg egyéb önálló jövedelemmel nem rendelkező csoportok általános, létük alapját biztosító szükségletei (gyermekek, idosek, munkanélküliek szükségletei),

( a társadalom valamennyi tagjának meghatározott, elsősorban a munkaerő újratermelését szolgáló szükségletei (pl. oktatás, egészségügyi ellátás);

( egyes különösen nehéz helyzetű csoportok (egyének) olyan szükségletei, melyek kielégítése révén közelebb kerülhetnek az adott társadalomban általánosan elfogadott életvitelhez.

Kialakult a szociálpolitikának egy szűkebb felfogása is, ami a társadalmi munkamegosztásban még vagy már részt nem vevők vagy abból kiszorultak, valamint a leginkább hátrányos helyzetűek állami támogatását fogja át.


A szociális ellátások osztályozása

Számos osztályozás alakult ki:

1. Az ellátások mibenléte, természete szerint:

( pénzbeli ellátások (pl. a családi pótlék vagy a rendszeres szociális segély) 

( természetbeni (dologi) ellátások (közgyógyellátás, tanszersegély stb.) és 

( személyes szolgáltatások (ide sorolható minden szociális intézeti ellátás, pl. idősek otthonában történő ellátás; hajléktalanok menedékhelyén éjszakai elszállásolás, továbbá a személyes gondozást, tanácsadást, segítséget jelentő szolgáltatások, pl. szociális étkeztetés, házi segítségnyújtás, családsegítés).


2. A szociális ellátórendszer szintjei alapján megkülönböztetnek alap- és szakellátásokat. Ezt a felosztást veszi alapul pl. a helyi önkormányzatokról szóló 1990. évi 65. törvény a települési önkormányzatok kötelező szociális alapfeladatainak meghatározásakor.

3. Az igénybe vevők, jogosultak különböző csoportjai szerint: pl. gyermekvédelmi ellátásokról; családtámogatási rendszerről, munkanélküliek ellátásairól, fogyatékosok vagy időskorúak szociális ellátásairól.


4. A hozzájutás elve és az ehhez igazodó jogi feltételek szerint:

( alanyi jogon járó ellátások: odaítélésükben a jogalkalmazó szerveknek nincs mérlegelési joguk (pl. az 1999. január 1-jétől bevezetett új családtámogatási ellátások); 

( normatív módon szelektív ellátások: egy-egy szűkebb csoport, társadalmi réteg tagjainak járó ellátások, ahol a jogosultsági feltételek megléte nincs mérlegelés, azonban maguk a jogosultsági kritériumok lényegesen leszűkítik az ellátásban részesülők lehetséges körét. Pl. a meghatározott családi jövedelemszint alatt járó ellátások (otthonteremtési támogatás az állami nevelésbol kikerülő fiatal felnőttek számára); 

( rászorultsági ellátások: a hozzájutást az egyén, család jövedelmi, vagyoni helyzetétől teszik függővé, és általában széles mérlegelési jogot is biztosítanak a megállapító szerveknek.


5. Az ellátások fedezetét képező források szerint:

( adóból finanszírozott szociális alrendszerek, (ez esetben a szociális kiadásokra fordított összegek az éves költségvetési alku eredményei, vagyis ezekhez a forrásokhoz igazítják az ellátások feltételeit), és 

( járulékokból fedezett szociális ellátások. (pl. társadalombiztosítási rendszerek) a kötelezettek célzott befizetése ellenében a bekövetkezett “társadalmi káresemény” (betegség, öregség, megrokkanás, munkanélküliség stb.) esetén nyújt államilag garantált ellátást és ezzel szociális biztonságot a járulékot fizetőnek, vagy hozzátartozójának.


A szociális ellátó rendszer jellemzői, alrendszerei; a “szociális háló” által védett szintek 

Az államilag szervezett és az állami újraelosztás révén finanszírozott szociális ellátások több elkülönült alrendszerre osztható struktúrát alkotnak. Felosztásunk - melynek fő rendező elve a fedezeti források szerinti elkülönítés - négy nagy alrendszert különböztet meg:

( a központi költségvetés adóbevételei terhére nyújtott ellátások;

( a helyi önkormányzati szociális ellátások, melyek közvetlen forrása az önkormányzatok költségvetése;

( a foglalkoztatáspolitikát és a munkanélküliség kezelését szolgáló ellátások; 

( a társadalombiztosítás különböző ágainak ellátásai.


A járulékokból fedezett ellátások (biztosítási ellátások) főszabályként a korábbi járulékfizetés mértékéhez igazodnak, és alapvető rendeltetésük az, hogy lehetőség szerint megőrizzék az aktív kereső, időszakban megszerzett társadalmi státust. Jellemző továbbá, hogy a fedezetükre szolgáló források a munkajövedelmeket terhelő, részben foglalkoztatói, részben munkavállalói kötelező járulékbefizetésekből származnak. E járulékbefizetéseket az adóbevételektől elkülönítetten, az államháztartás speciális alapjaiban kezelik.


Az adóbevételekből fedezett szociális ellátások alapvetően kétféle rendeltetést töltenek be.

Részben jövedelemkiegészítést, vagy ritkábban egyéb társadalmi szolgáltatást nyújtanak. Döntően pénzbeli és alanyi jogon járó, vagy normatívan szelektív szociális járandóságok. Forrásuk a központi költségvetés.


A másik kört a szociális háló által védett ún. “rászorultsági szint” alkotja. A magyar szociális ellátó rendszerben ez a szint az önkormányzati szociálpolitika területe. Az egyén vagy a család jövedelmétől, vagyoni helyzetétől függően adhatók, mértékük alacsonyabb, mint a biztosítási elvű szociális ellátásoké. Az ellátások forrása elsődlegesen a települési önkormányzatok költségvetése, melyhez az állam normatív és feladathoz kötött támogatásokkal járul hozzá. Az önkormányzati szociálpolitika másik nagy feladata a természetbeni és személyes gondoskodást jelentő szociális ellátások megszervezése. 


A szociális igazgatás általános szabályai

Eljárási rendelkezések

A szociális ellátásra jogosultság, a jogosultat érintő jog és kötelezettség megállapítására, továbbá a hatósági ellenőrzésre (a továbbiakban: szociális igazgatási eljárás) az államigazgatási eljárás általános szabályairól szóló, többször módosított 1957. évi IV. törvény (a továbbiakban: Áe.) rendelkezéseit az e törvényben meghatározott eltérésekkel kell alkalmazni.

A hajléktalan személyek ügyében szociális igazgatási eljárásra az a szociális hatáskört gyakorló szerv illetékes, amelynek illetékességi területét a hajléktalan személy az ellátás igénybevételekor nyilatkozatában tartózkodási helyeként megjelölte.

A települési önkormányzat, tekintet nélkül hatáskörére és illetékességére, köteles az arra rászorulónak átmeneti segélyt, étkezést, illetve szállást biztosítani, ha ennek hiánya a rászorulónak az életét, testi épségét veszélyezteti. Az ideiglenes intézkedéséről haladéktalanul értesíti a hatáskörrel rendelkező illetékes szervet. Az értesítéssel egyidejűleg követelheti a kifizetett átmeneti segély megtérítését.

A szociális hatáskört gyakorló szerv vezetője az eljárási határidőt - indokolt esetben - egy ízben, legfeljebb 15 nappal meghosszabbíthatja.

Ha a törvény másként nem rendelkezik, a bíróság a szociális igazgatási eljárásban hozott érdemi határozatot megváltoztathatja.

A jogosult a jogerős határozatból eredő igényét a határozat kézhezvételétől számított hat hónapon belül érvényesítheti.

A szociális igazgatási eljárás költség- és illetékmentes.


Adatkezelés

A jegyző a szociális ellátásra való jogosultság megállapítása, az ellátás biztosítása, fenntartása és megszüntetése céljából nyilvántartást vezet.

A személyes szociális gondoskodásban részesülő személyről az ellátó szociális intézmény vezetője nyilvántartást vezet. A szociális ellátásra való jogosultság megszűnésétől számított öt év elteltével - a szolgálati időre jogosító ellátások kivételével - törölni kell az adott személyre vonatkozó adatokat.


Pénzbeli ellátások

Az ellátások formái

A jogosult részére jövedelme kiegészítésére, pótlására pénzbeli szociális ellátás nyújtható. A települési önkormányzat szociális rászorultság esetén - a szociális alapellátás keretében - a jogosult számára

( időskorúak járadékát,

( rendszeres szociális segélyt,

( lakásfenntartási támogatást,

( ápolási díjat,

( átmeneti segélyt állapít meg e törvényben, valamint az önkormányzat rendeletében meghatározott feltételek szerint (a továbbiakban együtt: szociális rászorultságtól függő pénzbeli ellátások).

Szociális rászorultságtól függő pénzbeli ellátások

A szociális rászorultságtól függő pénzbeli ellátások iránti kérelmet a kérelmező lakóhelye szerint illetékes települési önkormányzat polgármesteri hivatalánál vagy az önkormányzat rendeletében meghatározott önkormányzati szervnél kell előterjeszteni.

Az önkormányzat rendeletben szabályozza az önkormányzati pénzbeli ellátások megállapításának, kifizetésének, folyósításának, valamint ellenőrzésének szabályait.


Időskorúak járadéka

Az időskorúak járadéka a megélhetést biztosító jövedelemmel nem rendelkező időskorú személyek részére nyújtott támogatás. A települési önkormányzat időskorúak járadékában részesíti azt a 62. életévét, illetőleg a reá irányadó nyugdíjkorhatárt betöltött személyt, akinek havi jövedelme, valamint saját és vele együtt lakó házastársa, élettársa jövedelme alapján számított egy főre jutó havi jövedelme nem haladja meg az öregségi nyugdíj mindenkori legkisebb összegének 80%-át, egyedülálló esetén 95%-át.

Az időskorúak járadékának havi összege

( jövedelemmel nem rendelkező jogosult esetén az öregségi nyugdíj mindenkori legkisebb összegének 80%-a, egyedülálló esetén 95%-a;

( jövedelemmel rendelkező jogosult esetén az fenti összegnek és a jogosult havi jövedelmének a különbözete.

Az időskorúak járadékára való jogosultság feltételeit a települési önkormányzat két évente legalább egyszer felülvizsgálja.


Rendszeres szociális segély

A települési önkormányzat rendszeres szociális segélyt állapít meg annak a személynek, aki 

( a 18. életévét betöltötte és aktív korú, továbbá munkaképességét legalább 67%-ban elvesztette, vagy vakok személyi járadékában részesül, illetőleg

( aktív korú nem foglalkoztatott feltéve, hogy megélhetése más módon nem biztosított.

A települési önkormányzat a rendszeres szociális segélyt kérelmező igényjogosult, aktív korú nem foglalkoztatott személyek számára legalább 30 munkanap időtartamú foglalkoztatás megszervezésére köteles. A foglalkoztatási kötelezettség közmunka, közhasznú munka vagy a települést érintő közfeladat ellátása céljából szervezett egyéb munka (a továbbiakban együtt: az önkormányzat által szervezett foglalkoztatás) biztosításával teljesíthető. A foglalkoztatás megszervezését az önkormányzat más szerv útján is elvégezheti.

Az aktív korú nem foglalkoztatott személy akkor köteles a települési önkormányzat által felajánlott, valamint a munkaügyi központ kirendeltsége által felajánlott munkát elfogadni, ha

( a munka a szakképzettségének, illetőleg iskolai végzettségének vagy annál eggyel alacsonyabb szintű végzettségnek megfelel, és

( a várható havi kereset eléri a mindenkori kötelező legkisebb munkabér összegét, részmunkaidős foglalkoztatás esetén az öregségi nyugdíj mindenkori legkisebb összegét.

A rendszeres szociális segély havi összege

( jövedelemmel nem rendelkező jogosult esetén az öregségi nyugdíj mindenkori legkisebb összegének 80%-a, aktív korú nem foglalkoztatott személy esetén 70%-a;

( jövedelemmel rendelkező jogosult esetén az a( pont szerinti összegnek és a jogosult havi jövedelmének a különbözete.

A települési önkormányzat a rendszeres szociális segélyre való jogosultságot évente felülvizsgálja.


Lakásfenntartási támogatás

A települési önkormányzat lakásfenntartási támogatást nyújthat annak a családnak vagy személynek, aki a településen elismert minimális lakásnagyságot és minőséget meg nem haladó lakásban vagy nem lakás céljára szolgáló helyiségben lakik és lakás hasznosításából származó jövedelemmel nem rendelkezik.

A lakásfenntartási támogatás megállapításának feltételeit, valamint a településen elismert minimális lakásnagyságot és minőséget a települési önkormányzat rendeletében határozza meg.

Különösen indokolt a lakásfenntartási támogatás akkor, ha

( a lakásfenntartás indokolt havi költsége eléri vagy meghaladja a háztartás havi összjövedelmének 35%-át,

( a lakás fűtési költségének havi összege eléri vagy meghaladja a háztartás havi összjövedelmének 20%-át

( és a háztartásban az egy főre jutó havi jövedelem nem haladja meg az öregségi nyugdíj mindenkori legkisebb összegének kétszeresét.


Ápolási díj

Az ápolási díj a tartósan gondozásra szoruló személy otthoni ápolását ellátó nagykorú hozzátartozó részére biztosított anyagi hozzájárulás.

Ápolási díjra jogosult - a jegyes kivételével - a hozzátartozó, ha önmaga ellátására képtelen, állandó és tartós felügyeletre szoruló

( súlyos fogyatékos, vagy

( tartósan beteg 18 év alatti személy gondozását, ápolását végzi.

Az önkormányzat rendeletében meghatározott feltételek esetén ápolási díj állapítható meg annak a hozzátartozónak, aki 18. életévét betöltött tartósan beteg személy gondozását végzi.

Súlyos fogyatékos esetében az ápolási díj összege nem lehet kevesebb az öregségi nyugdíj mindenkori legkisebb összegénél.

Tartósan beteg 18 év alatti személy esetében az ápolási díj összege nem lehet kevesebb az öregségi nyugdíj mindenkori legkisebb összegének 60%-ánál.

Az ápolási díj folyósításának időtartama szolgálati időre jogosít. Az ápolási díjban részesülő személy az ellátás után nyugdíjjárulék és magán-nyugdíjpénztári tagság esetén magán-nyugdíjpénztári tagdíj fizetésére kötelezett.


Átmeneti segély

A települési önkormányzat képviselő-testülete a létfenntartást veszélyeztető rendkívüli élethelyzetbe került, valamint időszakosan vagy tartósan létfenntartási gonddal küzdő személyek részére a rendeletében meghatározott átmeneti segélyt nyújt.

Az átmeneti segély adható alkalmanként és havi rendszerességgel. Az alkalmankénti segély gyógyszertámogatásként, illetve az egészségbiztosítás által nem vagy csak részben támogatott egészségügyi szolgáltatás díjaként is megítélhető. A havi rendszerességgel adott átmeneti segély jövedelemkiegészítő támogatásként, rendszeres nevelési támogatásként, továbbá az önkormányzat rendeletében meghatározott más ellátási formaként is nyújtható.


Temetési segély

A települési önkormányzat képviselő-testülete temetési segélyt nyújthat annak, aki a meghalt személy eltemettetéséről gondoskodott annak ellenére, hogy arra nem volt köteles, vagy tartására köteles hozzátartozó volt ugyan, de a temetési költségek viselése a saját, illetve családja létfenntartását veszélyezteti. A segély összege nem lehet kevesebb a helyben szokásos legolcsóbb temetés költségeinek 10%-ánál, de elérheti annak teljes összegét, ha a temetési költségek viselése a kérelmezőnek vagy családjának a létfenntartását veszélyezteti.

Természetben nyújtott szociális ellátások

A képviselő-testület döntése alapján egyes pénzbeli ellátások egészben vagy részben természetbeni szociális ellátás formájában is nyújthatók. Természetbeni szociális ellátásként nyújtható

( a lakásfenntartási támogatás,

( az átmeneti segély,

( a temetési segély.

Természetbeni ellátás különösen az élelmiszer, a tankönyv, a tüzelő segély, a közüzemi díjak, illetve a gyermekintézmények térítési díjának kifizetése, valamint a családi szükségletek kielégítését szolgáló, gazdálkodást segítő támogatás (pl. a földhasználati lehetőség, a mezőgazdasági szolgáltatások és juttatások, a munkaeszközök és a munkavégzéshez szükséges forgó eszközök, a szaktanácsadás, a szakképzés biztosítása).


Köztemetés

A haláleset helye szerint illetékes települési önkormányzatnak kell gondoskodnia az elhunyt személy közköltségen történő eltemettetéséről, ha

( nincs vagy nem lelhető fel az eltemettetésre köteles személy, vagy

( az eltemettetésre köteles személy az eltemettetésről nem gondoskodik.

Az elhunyt személy elhalálozása időpontjában fennálló lakóhelye (a továbbiakban: utolsó lakóhely) szerinti települési önkormányzat a köztemetés költségét az eltemettető bekezdés szerinti önkormányzatnak megtéríti.


Közgyógyellátás

A szociálisan rászorult személy részére az egészségi állapot megőrzéséhez és helyreállításához kapcsolódó kiadásainak csökkentésére közgyógyellátási igazolvány (a továbbiakban: igazolvány) állítható ki.

A közgyógyellátási igazolvánnyal rendelkező személy térítésmentesen jogosult a társadalombiztosítás által támogatott egyes gyógyszerekre és gyógyászati segédeszközökre, protetikai és fogszabályozó eszközökre, ideértve ez utóbbiak javításának költségeit is, valamint a járóbeteg szakellátás keretében gyógyfürdőben nyújtott fizioterápiás kezelésre (a továbbiakban együtt: gyógyszer).

Az igazolványt a jogosult lakóhelye szerint illetékes jegyző állítja ki.

Az igazolvány után a települési önkormányzat térítést fizet. A térítés az igazolvány kiállítását követő 1 év időtartamra szól. A térítés összege az átutalás időpontjában érvényes öregségi nyugdíj legkisebb összegének 75%-a, amelyet a kiállítástól számított három napon belül az önkormányzat székhelye szerint illetékes megyei (fővárosi) társadalombiztosítási pénztárnak (a továbbiakban: társadalombiztosítási szerv) át kell utalni.


Egészségügyi szolgáltatásra való jogosultság

A települési önkormányzat polgármestere önkormányzati hatáskörben az egészségügyi szolgáltatás igénybevétele céljából annak a személynek állapítja meg szociális rászorultságát,

( akinek családjában az egy főre jutó havi jövedelem az öregségi nyugdíj mindenkori legkisebb összegét,

( aki egyedülélő és jövedelme az öregségi nyugdíj mindenkori legkisebb összegének 150%-át nem haladja meg, és nem rendelkezik vagyonnal.

A szociális rászorultság igazolásáról a polgármester hatósági bizonyítványt állít ki. A bizonyítvány érvényességi ideje legfeljebb 1 év.


Személyes gondoskodást nyújtó ellátások

Az ellátások formái

A szociálisan rászorultak részére személyes gondoskodást nyújtó ellátást (a továbbiakban: személyes gondoskodás) az állam, valamint az önkormányzatok biztosítják.

A személyes gondoskodás magában foglalja a szociális alap- és szakosított ellátásokat.

A személyes gondoskodás keretébe tartozó szociális alapellátási formák biztosítják

( az étkeztetést;

( a házi segítségnyújtást, valamint

( a családsegítést.

A személyes gondoskodás keretébe tartozó szakosított ellátást

( az ápolást, gondozást nyújtó intézmény,

( a rehabilitációs intézmény,

( a lakóotthon (a továbbiakban e három együtt: tartós bentlakásos intézmény),

( az átmeneti elhelyezést nyújtó intézmény (a továbbiakban e négy együtt: bentlakásos intézmény),

( a nappali ellátást nyújtó intézmény,

( az egyéb speciális szociális intézmény nyújtja.

A települési önkormányzat az időskorúak alap- és nappali ellátásának biztosítására gondozási központot működtethet.

Gondozási központot egyházi fenntartó is működtethet.

Külön törvényben meghatározott normatív állami hozzájárulásra jogosult a személyes gondoskodást nyújtó közfeladatot ellátó

( egyházi jogi személy,

( társadalmi szervezet,

( alapítvány,

( közalapítvány,

( közhasznú társaság,

( egyéni vagy társas vállalkozás.


Alapellátások

Az alapellátás körébe tartozó ellátások, szolgáltatások közül az étkeztetés és a házi segítségnyújtás igénybevételének lehetőségét valamennyi településen biztosítani kell.

Hatszáz lakosnál kisebb településen, illetve külterületi lakott helyen az egyes alapellátási feladatok falugondnoki szolgálat keretében is elláthatók. A települési önkormányzat a falugondnoki szolgálat keretében ellátandó alapellátási feladatok körét, valamint a falugondnok által ellátandó egyéb szolgáltatási feladatokat és azok mértékét rendeletben állapítja meg.


1. Étkeztetés

Az étkeztetés keretében azoknak a szociálisan rászorultaknak a legalább napi egyszeri meleg étkezéséről kell gondoskodni, akik azt önmaguknak, illetve önmaguknak és eltartottjaik részére tartósan vagy átmeneti jelleggel nem képesek biztosítani.

Étkeztetésben kell részesíteni azt az igénylőt, illetve általa eltartottat is, aki kora vagy egészségi állapota miatt nem képes a fenti bekezdés szerinti étkezésről más módon gondoskodni.


2. Házi segítségnyújtás

Házi segítségnyújtás keretében kell gondoskodni

( azokról a személyekről, akik otthonukban önmaguk ellátására saját erőből nem képesek, és róluk nem gondoskodnak;

( azokról a gyermekekről, akik részére nappali vagy bentlakásos intézményben történő állandó vagy időszakos ellátás nem biztosítható (beteg, kórokozó-hordozó stb.) és a szülők a gyermek napközbeni ellátását nem, vagy csak részben tudják megoldani.


3. Családsegítés

A családsegítő szolgáltatás célja a települési önkormányzat működési területén élő szociális és mentálhigiénés problémák miatt veszélyeztetett, illetve krízishelyzetbe került személyek, családok életvezetési képességének megőrzése, az ilyen helyzethez vezető okok megelőzése, valamint a krízishelyzet megszüntetésének elősegítése.

A települési önkormányzat a családsegítő szolgáltatás feladatait családsegítő szolgálat működtetésével, vagy más személyes gondoskodást nyújtó intézmény keretében annak önálló szakmai egységeként, illetve a külön jogszabályban meghatározott képesítési előírásoknak megfelelő személy foglalkoztatásával látja el (a továbbiakban együtt: családsegítő szolgálat).

( figyelemmel kíséri a lakosság szociális és mentálhigiénés helyzetét, feltárja probléma okait és jelzi azokat az illetékes hatóság vagy szolgáltatást nyújtó szerv felé;

( veszélyeztetettséget és krízishelyzetet észlelő és jelző rendszert működtet,

( tájékoztatást ad a szociális, a családtámogatási és a társadalombiztosítási ellátások formáiról, az ellátáshoz való hozzájutás módjáról;

( szociális, életvezetési és mentálhigiénés tanácsadást nyújt;

( segítséget nyújt az egyénnek a szociális, gyermekjóléti, gyermekvédelmi ügyek vitelében;

( meghallgatja az egyén, család panaszát és lehetőség szerint intézkedik annak orvoslása érdekében;

( családgondozással elősegíti a családban jelentkező krízis, működési zavarok, illetve konfliktusok megoldását.

Családsegítő szolgálatot egyházi fenntartó is működtethet.


Szakosított ellátási formák

Ha az életkoruk, egészségi állapotuk, valamint szociális helyzetük miatt a rászorult személyekről az alapellátás keretében nem lehet gondoskodni, a rászorultakat állapotuknak és helyzetüknek megfelelő szakosított ellátási formában kell gondozni.


1. Ápolást, gondozást nyújtó intézmények

Az önmaguk ellátására nem, vagy csak folyamatos segítséggel képes személyek napi legalább háromszori étkeztetéséről, szükség szerint ruházattal, illetve textíliával való ellátásáról, mentális gondozásáról, a külön jogszabályban meghatározott egészségügyi ellátásáról, valamint lakhatásáról (a továbbiakban: teljes körű ellátás) az ápolást, gondozást nyújtó intézményben kell gondoskodni, feltéve, hogy ellátásuk más módon nem oldható meg.

Ápolást, gondozást nyújtó intézmény az idősek otthona, a pszichiátriai betegek otthona, a szenvedélybetegek otthona, a fogyatékos személyek otthona, valamint a hajléktalanok otthona.


2. Rehabilitációs intézmények

A bentlakók önálló életvezetési képességének kialakítását, ill. helyreállítását szolgálják.

Rehabilitációs intézmény

( a pszichiátriai betegek,

( a szenvedélybetegek,

( a fogyatékos személyek,

( a hajléktalan személyek rehabilitációs intézménye.

3. Nappali ellátást nyújtó intézmények

A nappali ellátást nyújtó intézmények elsősorban a saját otthonukban élők részére biztosítanak lehetőséget a napközbeni tartózkodásra, étkezésre, társas kapcsolatokra, valamint az alapvető higiéniai szükségletek kielégítésére.

Nappali ellátást nyújtó intézmény

( az idősek klubja,

( a fogyatékosok nappali intézménye,

( a szenvedélybetegek nappali intézménye,

( a pszichiátriai betegek nappali intézménye, továbbá

( a nappali melegedő.


4. Átmeneti elhelyezést nyújtó intézmények

Az átmeneti elhelyezést nyújtó intézmények - a hajléktalanok éjjeli menedékhelye és átmeneti szállása kivételével - ideiglenes jelleggel, teljes körű ellátást biztosítanak.

Az átmeneti elhelyezést nyújtó intézmények típusai különösen

( az időskorúak gondozóháza;

( a fogyatékosok gondozóháza;

( pszichiátriai és szenvedélybetegek átmeneti otthona;

( a hajléktalanok éjjeli menedékhelye és átmeneti szállása.


5. Lakóotthonok

A lakóotthon olyan nyolc-tizenkettő, a külön jogszabályban meghatározott esetben tizennégy pszichiátriai beteget vagy fogyatékos személyt befogadó intézmény, amely az ellátást igénybe vevő részére életkorának, egészségi állapotának és önellátása mértékének megfelelő ellátást biztosít.

A lakóotthonok típusai a következők:

( a pszichiátriai betegek lakóotthona,

( a fogyatékos személyek lakóotthona.


A személyes gondoskodás megszervezésére köteles szervek

A települési önkormányzat, a fővárosban a fővárosi kerületi önkormányzat a személyes gondoskodás keretében köteles gondoskodni

( a fentiek szerinti alapellátásról, valamint

( az alapellátás keretében nem gondozható rászorultak szakosított ellátáshoz való hozzájutásáról.

Az a települési önkormányzat, amelyiknek területén

( kétezernél több állandó lakos él, idősek nappali ellátását nyújtó intézményi szolgáltatást;

( tízezernél több állandó lakos él, az a fentin kívül még az idősek átmeneti elhelyezését szolgáló intézményt;

( húszezernél több állandó lakos él, az a fentieken kívül még nappali ellátást nyújtó intézményi formákat;

( harmincezernél több állandó lakos él, az a fentieken kívül még átmeneti elhelyezési formákat köteles biztosítani.

A megyei és a fővárosi önkormányzat (a továbbiakban: megyei önkormányzat) gondoskodik

( azoknak a szakosított ellátásoknak a megszervezéséről, amelyek biztosítására e törvény alapján a települési önkormányzat nem köteles;

( a szakosított szociális szolgáltatások területi összehangolásáról;

( a módszertani feladatok ellátásáról.

A helyi önkormányzat a személyes gondoskodást nyújtó ellátásokról, azok igénybevételéről, valamint a fizetendő térítési díjakról rendeletet alkot.


Az ellátás igénybevételének módja

A személyes gondoskodást nyújtó szociális ellátások igénybevétele önkéntes, az ellátást igénylő, illetve törvényes képviselője kérelmére, indítványára történik.

Ha az ellátást igénylő cselekvőképtelen, a kérelmet, az indítványt törvényes képviselője terjeszti elő. A korlátozottan cselekvőképes személy kérelmét, indítványát törvényes képviselőjének beleegyezésével terjesztheti elő. Ha közöttük a kérelem, az indítvány kérdésében vita van, arról a gyámhivatal dönt.

Ha a törvényes képviselő ideiglenes gondnok, intézményi elhelyezésre vonatkozó kérelméhez, indítványához a gyámhivatal előzetes jóváhagyása szükséges.

A személyes gondoskodást nyújtó szociális intézményi jogviszony keletkezését

( a lakóhely szerint illetékes települési önkormányzat képviselő-testületének határozata,

( a bíróság ideiglenes intézkedést tartalmazó végzése,

( a bírói ítélet,

( az átmeneti vagy tartós nevelésbe vett gyermek esetében a gyámhivatal határozata (a továbbiakban ezek együtt: beutaló határozat),

( az intézményvezető intézkedése,

( nem állami intézmény esetén a megállapodás alapozza meg.


Térítési díj

Ha e törvény másként nem rendelkezik, a személyes gondoskodást nyújtó ellátásokért térítési díjat kell fizetni.

A térítési díjat az e törvényben meghatározottak szerint

( az ellátást igénybe vevő jogosult;

( a szülői felügyeleti joggal rendelkező törvényes képviselő;

( a jogosult tartására, gondozására köteles és képes személy köteles megfizetni.

Az e törvényben foglalt kivételekkel a fenntartó ingyenes ellátásban részesíti azt a jogosultat, aki

( jövedelemmel nem rendelkezik;

( bentlakásos intézményben él, jövedelemmel nem rendelkezik, és akinek a térítési díj alapjául szolgáló készpénz vagy ingatlan vagyona, valamint tartásra, gondozásra köteles és képes hozzátartozója nincs.


Szerződéses szociális ellátások

Az e törvényben meghatározott személyes gondoskodást nyújtó szociális ellátást a helyi önkormányzat, valamint az állami szerv szociális szolgáltatást végző egyesülettel, alapítvánnyal, egyházi jogi személlyel, ezek intézményeivel, egyéni vagy társas vállalkozóval kötött szerződés (a továbbiakban: ellátási szerződés) útján is biztosíthatja.

Az ellátási szerződést írásban kell megkötni.

A helyi önkormányzat képviselő-testülete az ellátási szerződés megkötését, a szerződés módosítását, illetve megszüntetését nem ruházhatja át.


A szociális ellátások finanszírozásának egyes szabályai

A központi költségvetés terhére kell biztosítani a közgyógyellátási igazolvány után fizetendő térítésnek a fedezetét.

A rendszeres szociális segély összegének 75%-át, a hajléktalan személy részére folyósított rendszeres szociális segély teljes összegét a központi költségvetés megtéríti.

A munkanélküliek jövedelempótló támogatása összegének 75%-át, a munkanélküli hajléktalanok jövedelempótló támogatásának teljes összegét a Munkaerőpiaci Alap megtéríti.

Az időskorúak járadéka összegének 75%-át, a bentlakásos intézményben ellátottak és a hajléktalanok részére folyósított járadék teljes összegét a központi költségvetés megtéríti.

A települési önkormányzat által megállapított és folyósított pénzbeli és természetben nyújtott ellátások kiadásaihoz, továbbá a rendszeres szociális segélyt kérelmező foglalkoztatásának költségeihez, valamint a helyi önkormányzatok által fenntartott személyes gondoskodás keretébe tartozó ellátási formák működési és fejlesztési költségeihez az állam

( az állandó lakosok után járó szociális célú normatív állami támogatással (a továbbiakban: szociális normatíva);

( kötött felhasználású foglalkoztatási támogatással;

( a fenntartott szociális intézmények után járó normatív állami támogatással (a továbbiakban: szociális intézményi normatíva);

( kötött felhasználású támogatásokkal járul hozzá.


50. Gyámügyi és gyermekvédelmi igazgatás


1997. évi 31. törvény a gyermekek védelméről és a gyámügyi igazgatásról

A gyámügyi igazgatás szervei

Az e törvényben meghatározott gyámügyi feladatok, a hivatásos pártfogói feladatok ellátása és irányítása, továbbá a gyermekek védelmét biztosító ellátórendszer működésének ellenőrzése állami feladat.

Az állam e feladatokat

( a települési önkormányzat jegyzője,

( a városi és megyei gyámhivatal,

( a megyei gyámhivatal mellett működő hivatásos pártfogók útján látja el.

A fenti feladatok felügyeletét a szociális és családügyi miniszter gyakorolja.

Gyámügyi igazgatási ügyekben első fokon jár el

( a települési önkormányzat jegyzője,

( a városi gyámhivatal.

A gyámügyi igazgatási ügyekben másodfokon jár el a megyei gyámhivatal.


A települési önkormányzat jegyzőjének feladat- és hatásköre

A települési önkormányzat jegyzője

( külön jogszabályban meghatározott esetben ügygondnokot, eseti gondnokot rendel ki, a kirendelt gondnokot felmenti, továbbá megállapítja munkadíját,

( a gyámhivatal felkérésére a gyámsági és gondnoksági ügyekben leltározási feladatokat végez, környezettanulmányt készít, valamint közreműködik a gyámhivatali határozat végrehajtásában,

( felveszi a szülő nyilatkozatát, amelyben hozzájárul gyermeke ismeretlen személy általi örökbefogadásához,

( dönt a gyermek védelembe vételéről és annak megszüntetéséről,

( a gyermeket azonnali intézkedést igénylő esetben a különélő másik szülőnél, más hozzátartozónál vagy más alkalmas személynél, illetve nevelőszülőnél, vagy - ha erre nincs mód - gyermekotthonban, vagy más bentlakásos intézményben helyezi el,

( a szakértőt rendel ki és ment fel(

( közreműködik a gondozási díj, valamint a megelőlegezett gyermektartásdíj behajtásában stb.


A gyámhivatal feladat- és hatásköre

A gyámhivatal

( ellenőrzi a személyes gondoskodást nyújtó ellátást,

( ellenőrzi a gyámügyi igazgatási feladatok ellátását,

( elsőfokú hatósági jogkört gyakorol a törvényben vagy kormányrendeletben megállapított ügyekben,

( felettes szervként jár el a törvényben vagy kormányrendeletben megállapított gyámügyi igazgatási hatósági ügyekben stb.


A városi gyámhivatal feladat- és hatásköre

A városi gyámhivatal a gyermekek védelme érdekében

( elhelyezi a gyermeket ideiglenes hatállyal a különélő másik szülőnél, más hozzátartozónál vagy alkalmas más személynél, illetve nevelőszülőnél, - ha erre nincs mód - gyermekotthonban vagy más bentlakásos intézményben,

( megállapítja a szülői felügyeleti jog feléledését,

( dönt a más szerv által alkalmazott ideiglenes hatályú elhelyezés megszüntetéséről és megváltoztatásáról,

( átmeneti vagy tartós nevelésbe veszi a gyermeket, és egyidejűleg gyámot (hivatásos gyámot) rendel,

( dönt az átmeneti és a tartós nevelésbe vett gyermek kapcsolattartásáról, figyelemmel kíséri az átmeneti nevelésbe vett gyermek és a szülő kapcsolatának alakulását, a szülőnek a gondozó személlyel vagy intézménnyel való együttműködését,

( dönt a gyermek átmeneti vagy tartós nevelésbe vételének megszüntetéséről stb.

A városi gyámhivatal a gyermek családi jogállásának rendezése érdekében

( teljes hatályú apai elismerő nyilatkozatot vesz fel,

( megállapítja a gyermek családi és utónevét,

( hozzájárul - cselekvőképtelen jogosult esetén - a családi jogállás megállapítására irányuló per megindításához és egyidejűleg eseti gondnokot rendel.

A városi gyámhivatal az örökbefogadással kapcsolatban

( dönt a gyermeket örökbe fogadni szándékozók alkalmasságáról, és kérelemre elrendeli az örökbefogadásra alkalmas személyek nyilvántartásba való felvételét,

( dönt a gyermek örökbefogadhatónak nyilvánításáról,

( elbírálja és jóváhagyja a szülőnek azon jognyilatkozatát, amelyben hozzájárul gyermeke ismeretlen személy általi örökbefogadásához,

( dönt az örökbefogadás engedélyezéséről, dönt a felek közös kérelme alapján az örökbefogadás felbontásáról,

( kérelemre felvilágosítást adhat a vér szerinti szülő adatairól.

A városi gyámhivatal pert indíthat, illetve kezdeményezhet

( a gyermek elhelyezése, illetve kiadása,

( a gyermeket megillető tartási követelés érvényesítése,

( a szülői felügyelet megszüntetése vagy visszaállítása,

( a gyermek örökbefogadásának felbontása,

( a cselekvőképességet érintő gondnokság alá helyezés és annak megszüntetése,

( a számadási kötelezettség, illetve a számadás helyességének megállapítása

iránt.

A városi gyámhivatal feljelentést tesz

( a gyermek veszélyeztetése vagy a tartás elmulasztása,

( a gyermek sérelmére elkövetett bűncselekmény miatt.

A városi gyámhivatal a szülői felügyeleti joggal, illetve a gyermektartásdíjjal kapcsolatban

( dönt a gyermek és a szülő kapcsolattartásáról,

( intézkedik a bíróság, valamint a gyámhivatal által szabályozott kapcsolattartás végrehajtásáról,

( dönt a szülői felügyeleti jogkörbe tartozó olyan kérdésről, amelyben a szülői felügyeletet együttesen gyakorló szülők nem jutottak egyetértésre,

( hozzájárul a gyermek családbafogadásához,

( dönt a gyermek házasságkötésének engedélyezéséről stb.

A városi gyámhivatal a gyámsággal és gondnoksággal kapcsolatban

( a gyermek részére gyámot, hivatásos gyámot rendel,

( ideiglenes gondnokot, gondnokot, hivatásos gondnokot rendel,

( irányítja és felügyeli a gyám, a hivatásos gyám tevékenységét,

( felfüggeszti, elmozdítja vagy felmenti a gyámot, a gondnokot stb.

A városi gyámhivatal a vagyonkezeléssel kapcsolatban

( dönt a gyermekek és gondnokoltak készpénzvagyonának gyámi fenntartásos betétben vagy folyószámlán történő elhelyezéséről, illetve az elhelyezett pénz felhasználásáról(

( rendszeres felügyelete alá vonhatja a vagyonkezelést, ha a szülők a gyermek vagyonának kezelése tekintetében kötelességüket nem teljesítik,

( elbírálja a rendszeres és az eseti számadást, meghatározott esetekben a végszámadást,

( közreműködik a gyermekek, gondnokoltak ingó és ingatlan vagyonával és vagyonértékű jogával kapcsolatos ügyekben,

( közreműködik a hagyatéki eljárásban.


A megyei gyámhivatal feladat- és hatásköre

A megyei gyámhivatal ellátja az illetékességi területéhez tartozó települési önkormányzat jegyzőjének, a városi gyámhivatalnak szakmai irányítását és felügyeletét, illetőleg másodfokú hatósági jogkört gyakorol a települési önkormányzat jegyzőjének, a városi gyámhivatalnak gyámügyi hatósági ügyeiben.

A megyei gyámhivatal ellenőrzi az állami és nem állami gyermekjóléti és gyermekvédelmi intézmények működését.

A megyei gyámhivatal első fokon dönt a gyermekvédelmi szolgáltatás működésének engedélyezése ügyében.

A megyei gyámhivatal mellett működő hivatásos pártfogó ellátja a fiatalkorú pártfogó felügyeletét.


A gyermekvédelmi és gyámügyi igazgatás főbb szabályai

Az ellátásra jogosultság, a jogosultak jogainak és kötelezettségeinek megállapítására, a gyermekvédelmi és gyámügyi eljárásra az államigazgatási eljárás általános szabályairól szóló 1957. évi IV. törvény rendelkezéseit - az e törvényben meghatározott eltérésekkel - kell alkalmazni.


Általános illetékesség

Az eljárásra az a települési önkormányzat képviselő-testülete, jegyzője vagy az a gyámhivatal (a továbbiakban: eljáró szerv) illetékes, amelynek a területén a gyermek szülői felügyeletet gyakorló szülőjének, gyámjának, az ügyei vitelében akadályozott, illetőleg a cselekvőképességet érintő gondnokság alatt álló személy gondnokának a lakóhelye van.

Ha a szülői felügyeletet együttesen gyakorló szülők bejelentett lakása különböző illetékességi területen található, az eljáró szerv illetékességét a gyermek bejelentett lakóhelye határozza meg. Ha a gyermek bejelentett lakóhelye egyik szülőjének lakóhelyével sem azonos, az a szerv jár el, amelynek területén az anya lakóhelye található.

Lakóhely hiányában - a fentiekben foglaltak szerint - az eljáró szerv illetékességét a tartózkodási hely határozza meg.

Belföldi lakóhely hiányában, vagy ha a tartózkodási hely ismeretlen, az eljáró szerv illetékességét az utolsó ismert hazai lakóhely határozza meg, ennek hiányában az eljárásra a fővárosi főjegyző illetékes.


Egyéb illetékesség

Bármely települési önkormányzat képviselő-testülete az arra rászoruló gyermek részére rendkívüli gyermekvédelmi támogatást biztosít, ha ennek hiányában a késedelem a gyermek életét, testi épségét veszélyeztetné. Az ellátást biztosító települési önkormányzat haladéktalanul értesíti az illetékes települési önkormányzatot, amelytől követelheti a kifizetett támogatás megtérítését.

Bármely települési önkormányzat jegyzője, illetve bármely gyámhivatal - a törvényi feltételek fennállása esetén - intézkedik a gyermek ideiglenes hatályú elhelyezése iránt, melyről haladéktalanul értesíti az illetékes gyámhivatalt.

Ha a szülő a gyermek örökbefogadásához úgy ad hozzájáruló nyilatkozatot, hogy az örökbefogadó személyét és személyi adatait nem ismeri, a nyilatkozat felvételére bármely települési önkormányzat jegyzője, illetve bármely gyámhivatal illetékes.


Egyéb eljárási szabályok

A települési önkormányzat jegyzője vagy a gyámhivatal - ha jogszabály másképp nem rendelkezik - a hatáskörébe tartozó ügyekben az eljárást hivatalból is megindíthatja.

A gyámügyi eljárásban meg kell hallgatni a szülőt és más törvényes képviselőt, a gondozót, a korlátozottan cselekvőképes személyt és az ítélőképessége birtokában levő cselekvőképtelen gyermeket, továbbá minden esetben azt, akivel szemben kötelezettséget kívánnak megállapítani, valamint - szükség szerint - a gyermek más közeli hozzátartozóit. A meghallgatást mellőzni lehet, ha a meghallgatás miatti késedelem elháríthatatlan kárral vagy veszéllyel járna.

Ha az eljáró szerv a kérelmező vagyoni, szociális, egészségügyi, kulturális, lakás- vagy egyéb körülményeinek tisztázására helyszíni szemlét tart, az ügyre vonatkozó lényeges nyilatkozatokat és a megállapításokat jegyzőkönyvben (környezettanulmány) rögzíti.


51. Honvédelmi igazgatás


A honvédelem irányítása

A honvédelem központi irányítása

A honvédelem, ezen belül a fegyveres erők irányítására békében - az Alkotmányban, e törvényben, továbbá más törvényben meghatározottak szerint - az Országgyűlés, a köztársasági elnök, a Kormány, a honvédelmi miniszter, valamint - feladat- és hatáskörének megfelelően - az illetékes miniszter jogosult.

Az Országgyűlés

Az Országgyűlés állapítja meg

( a honvédelmi célok megvalósítása érdekében a Magyar Köztársaság honvédelmét meghatározó alapelveket, valamint az azokban előírt feladatok végrehajtásának főbb irányait és feltételeit;

( a fegyveres erők hosszú távú fejlesztésének irányait;

( a fegyveres erők részletes bontású létszámát, fejlesztésének főbb haditechnikai eszközeit, és az éves költségvetési törvényben biztosítja az ezekhez szükséges anyagi forrásokat.

Az Országgyűlés hadiállapot vagy idegen hatalom fegyveres támadásának közvetlen veszélye esetén dönt az ország általános mozgósításának és a fegyveres erők egészének mozgósítással egybekapcsolt magasabb harckészültségbe helyezésének elrendeléséről.


Az Országgyűlés Honvédelmi Bizottsága

Az Országgyűlés Honvédelmi Bizottsága folyamatosan figyelemmel kíséri a fegyveres erők feladatainak megvalósítását, felkészültségük és felszereltségük színvonalát, a rendelkezésre bocsátott anyagi eszközök felhasználását.

A rendkívüli intézkedések tervezeteit a Kormány a Honvédelmi Bizottságnak évente bemutatja. A Honvédelmi Bizottság javaslatot tehet az Országgyűlésnek arra, hogy a Kormány számára a rendkívüli intézkedések kidolgozásával kapcsolatos feladatot állapítson meg.

Az illetékes miniszter a fegyveres erőket érintő szervezeti intézkedések (jogszabályok, egyedi döntések) tervezeteit a Honvédelmi Bizottságnak bemutatja, ha az intézkedés

( legalább 1000 főt érint, vagy

( valamely tevékenység megszüntetését, vagy új tevékenység megindítását tartalmazza.

A Honvédelmi Bizottság kinevezése előtt meghallgatja a honvédség parancsnokának, a Honvéd Vezérkar főnökének, a határőrség országos parancsnokának jelölt személyt, és alkalmasságáról véleményt nyilvánít.


A köztársasági elnök

A köztársasági elnök

( a miniszterelnök előterjesztésére jóváhagyja az ország fegyveres védelmének tervét (a továbbiakban: védelmi terv);

( a honvédelmi miniszter javaslatára kinevezi és felmenti a Magyar Honvédség (a továbbiakban: honvédség) parancsnokát és a Honvéd Vezérkar főnökét, a belügyminiszter javaslatára pedig a határőrség országos parancsnokát.

A köztársasági elnök a honvédelmi miniszter, illetőleg a belügyminiszter javaslatára

( a szolgálatból elbocsátja, nyugállományba helyezi;

( a szolgálatba visszaveszi;

( fegyelmi fenyítésként elbocsátja, továbbá - kivéve, ha az bírói ítélettel történik - lefokozza, illetőleg rendfokozatában visszaveti. a tábornokokat.

A honvédelmet, illetve a fegyveres erőket érintő jogszabályok tervezeteit, valamint a szervezeti intézkedések tervezeteit a köztársasági elnöknek tájékoztatásul meg kell küldeni.

A köztársasági elnök a fegyveres erők működését érintő bármely ügyben tájékoztatást kérhet a Kormánytól.


A Kormány

A Kormány az ország védelmi felkészültségének biztosítása céljából

( az Országgyűlés elé terjeszti a Magyar Köztársaság honvédelmét meghatározó alapelveket;

( dönt a nemzetközi szerződésen alapuló katonai kötelezettségek teljesítéséről, összehangolja azok kormányzati megvalósítását;

( gondoskodik a szövetségi kötelezettségből eredő védelmi tervezési feladatok elvégzéséről;

( dönt a gazdaságmozgósításról, meghatározza az ország védelmi célú tartalékait, hadiipari kapacitását, valamint a közlekedés, a távközlés és a hírközlés honvédelmi célú felkészítésének és fejlesztésének állami feladatait;

( meghatározza a polgári védelmi felkészítés feladatait;

( dönt az ország részleges mozgósításáról, a fegyveres erők részleges mozgósítással egybekapcsolt, továbbá a fegyveres erők egészének mozgósítás nélkül történő magasabb harckészültségbe helyezéséről;

(meghatározza a honvédelemben részt vevő szervek honvédelmi feladatait;

( összehangolja a minisztériumok és országos hatáskörű szervek (a továbbiakban: minisztérium) honvédelmi felkészítési és országmozgósítási tevékenységét;

( gondoskodik a Honvédelmi Tanács működésének feltételeiről.

A Kormány nevében a Kormány elnöke, vagy az általa megbízott miniszter évente köteles a honvédelmi politika megvalósításáról, a magyar fegyveres erők felkészítéséről, állapotáról és fejlesztéséről beszámolni az Országgyűlésnek.

A fegyveres erők működésének irányítása körében a Kormány meghatározza

( a fegyveres erők felső szintű vezetésének rendjét;

( határozatában a Honvéd Vezérkar, a Szárazföldi Vezérkar és a Légierő Vezérkar feladatkörét;

( a honvédség területi elhelyezkedésének, felszerelésének, felkészítésének alapvető követelményeit;

( az ország területének hadműveleti előkészítésére vonatkozó feladatokat; továbbá

( megteszi a szükséges intézkedéseket az Alkotmány 19/E. §-a szerinti váratlan támadás elhárítására, az alkotmányos rend, az állampolgárok élet- és vagyonbiztonsága, a közrend és a közbiztonság védelme érdekében.

A Kormány az éves költségvetési tervben megtervezi a fegyveres erők fenntartásának és fejlesztésének költségeit.


A honvédelmi miniszter és a belügyminiszter

A honvédelmi miniszter a Kormánynak az ország honvédelmi feladatainak végrehajtásáért felelős szakminisztere. Ennek megfelelően gyakorolja mindazokat a honvédelmi irányítási jogokat, amelyeket az Alkotmány, e törvény, illetőleg külön törvény nem utal más szerv vagy személy hatáskörébe.

A határőrséget és a polgári védelmet a belügyminiszter irányítja. A belügyminiszternek a határőrséggel, illetőleg a polgári védelemmel kapcsolatos irányítási jogkörét külön törvények szabályozzák.


A honvédelmi miniszter a honvédelmi tevékenység szakmai irányítása körében

( előkészíti a Magyar Köztársaság honvédelmének alapelveit, ellenjegyzi a védelmi tervet;

( előterjeszti a Kormány számára a honvédség fejlesztésére, felszerelésére, felkészítésére, területi elhelyezkedésére és az ország területének hadműveleti előkészítésére vonatkozó terveket;

( előkészíti a Kormány számára a lakosságnak, az anyagi javaknak, a közigazgatásnak az ország külső támadás elleni fegyveres védelmére történő felkészítésére, valamint az ország és a fegyveres erők mozgósítására vonatkozó döntéseket;

( összehangolja a honvédelemben részt vevő szervek honvédelmi és országmozgósítási feladatokra való felkészítését;

( együttműködik az illetékes miniszterekkel

	(( a haditechnikai eszközök és hadfelszerelési anyagok gyártásában, a hadiipari kapacitások biztosításában,

	(( a légtér légiközlekedési és egyéb célú igénybevétele feltételeinek, valamint a polgári légiforgalmi szolgálatok és az illetékes katonai szervezetek közötti együttműködés szabályainak megállapításában,

	(( a katonai és a polgári védelem szempontjából fontos létesítmények elhelyezésében, továbbá az egészségügyi, a közlekedési, a hírközlési hálózat, valamint a légi, a vegyi és sugárfigyelő jelző- és riasztási rendszer működőképességének - a kiépítettségétől elvárható módon történő - biztosításában,

	(( a szövetségi kötelezettségből eredő védelmi feladatok végrehajtásában;

( nemzetközi kapcsolatokat tart fenn. Ezen belül kinevezi és megbízza a katonai attasékat, és kapcsolatot tart a Magyar Köztársaságba akkreditált katonai attasékkal;

( meghatározza a centrális alárendeltségű közigazgatási szervek és a helyi védelmi igazgatási szervek honvédelmi igazgatási szakmai feladatát és felügyeleti tevékenységét;

( vezeti a Honvédelmi Minisztériumot és - a nemzetbiztonsági szolgálatokról szóló törvény előírásai szerint - közvetlenül irányítja a katonai nemzetbiztonsági szolgálatokat, valamint irányítja a hatáskörébe utalt más szervek tevékenységét és működését;

( rendelettel szabályozza a honvédelmi feladatok végrehajtását;

( a katonai oktatás tekintetében gyakorolja a közvetlen felügyeleti, a szakképesítést felügyelő minisztert megillető, továbbá az alapítói és fenntartói jogköröket;

( összehangolja a honvédelemben részt vevő szervek közreműködését a szövetséges fegyveres erőkkel történő kollektív védelmi tervezésben és haderőfejlesztésben,

( előkészíti a honvédelemmel - ezen belül a katonai tevékenységgel - összefüggő nemzetközi szerződéseket stb.


A honvédelmi miniszter a honvédség működésének irányítása keretében

( a Kormány döntésének megfelelően meghatározza a honvédség vezetési szintjeit és vezetési rendjét;

( meghatározza a honvédség felkészítésének követelményeit, a harckészültség, a hadkiegészítés és a mozgósítás elveit;

( a Kormány döntése alapján - a honvédség parancsnoka útján - intézkedik a honvédség magasabb harckészültségbe helyezéséről és mozgósításáról;

( a védelmi terv alapján szabályozza az ország területének a honvédség légvédelmi és repülő készültségi erőivel való oltalmazásának rendjét;

( a kormányrendelet keretei között megállapítja a részletes költségvetést, valamint a gazdálkodás belső rendjének szabályait, ellenőrzi a költségvetési pénzeszközök célszerű, szabályos felhasználását, meghatározza a gazdasági-pénzügyi ellenőrzés rendjét, törvényben meghatározott módon költségvetési szervet alapít, illetve szüntet meg;

( irányítja a haditechnikai eszközök és hadfelszerelési anyagok beszerzését, valamint a katonai szervezetek ezekkel történő ellátását;

( a Kormány személyzeti politikájával összhangban meghatározza a személyzeti munka elveit és a személyügyi hatásköröket; gyakorolja a jogszabályban meghatározott személyügyi hatásköröket;

( követelményeket támaszt a honvédség fenntartásához, működéséhez nélkülözhetetlen szükségletek (anyagi, technikai, pénzügyi, egészségügyi stb.) kielégítésére irányuló tevékenységre stb.

A honvédelmi miniszter törvényben és kormányrendeletben meghatározott hatáskörében eljárva egyedi utasítást kizárólag a honvédség parancsnoka számára adhat, jelentést is csak tőle kérhet.

A honvédelmi miniszter felelős a honvédség törvényes működéséért, gondoskodik a jogszabálysértések megszüntetéséről. A miniszter e körben

( rendszeresen ellenőrzi a jogszabályok betartását;

( jogszabálysértő gyakorlat észlelése esetén törvényes eljárásra utasítja a jogszabálysértőt;

( megsemmisíti vagy megváltoztatja a jogszabálysértő intézkedéseket;

( megsemmisíti vagy megváltoztatja az egyedi ügyben hozott jogszabálysértő döntéseket.


A többi miniszter és az országos hatáskörű szerv vezetője

A miniszter vagy országos hatáskörű szerv vezetője (a továbbiakban: miniszter) a jogszabály rendelkezésének megfelelően irányítja az alárendelt, az irányítása vagy felügyelete alá tartozó szervek, és a feladatkörébe tartozó szakágazatok honvédelemmel kapcsolatos, továbbá a rendkívüli vagy szükségállapot idején végzendő tevékenységét.

A miniszter ennek érdekében

( a honvédelmi miniszterrel együttműködve biztosítja a feladatok végrehajtását;

( a hatáskörébe tartozó költségvetés keretében elkülönítetten tervezi a honvédelmi feladatok végrehajtásának költségeit.


A honvédelem helyi igazgatása

A honvédelem helyi igazgatása a helyi védelmi igazgatási szerv, valamint a megyei (Budapest Fővárosi) hadkiegészítő parancsnokság (a továbbiakban: hadkiegészítő parancsnokság) hatáskörébe tartozik.


A fővárosi, megyei védelmi bizottságok

A fővárosi, megyei védelmi bizottság (a továbbiakban együtt: védelmi bizottság) centrális alárendeltségben működő közigazgatási szerv, amely az illetékességi területén ellátja a törvényben, illetve kormányrendeletben számára megállapított, a honvédelmi felkészüléssel és az országmozgósítással kapcsolatos feladatokat.

A Kormány közvetlenül, illetőleg az illetékes miniszter útján irányítja a védelmi bizottság honvédelmi feladatainak végrehajtását.

Rendkívüli állapot, szükségállapot és veszélyhelyzet, katasztrófaveszély, illetve bekövetkezett katasztrófa idején a védelmi bizottság teljes jogkörét a megyei közgyűlés elnöke, a fővárosban a főpolgármester gyakorolja.

A védelmi bizottság elnöke a megyei közgyűlés elnöke, a fővárosban a főpolgármester.


Tagjai:

( a megyei (fővárosi) közigazgatási hivatal vezetője;

( a megyei (fővárosi) főjegyző;

( a megyei jogú város polgármestere;

( a megyei (fővárosi) hadkiegészítő parancsnok;

( a Kormány által meghatározott rendvédelmi szervek, illetve centrális irányítású szervek megyei (fővárosi) vezetői és a védelmi bizottság titkára.

A védelmi bizottság testületi szerv. Szervezeti és működési rendjét maga állapítja meg.

A védelmi bizottság működési költségeit a megyei közgyűlés elnöke, a fővárosban a főpolgármester költségvetésében kell biztosítani.

A honvédelmi miniszter az általános honvédelmi irányítási jogkörében törvényességi felügyeletet gyakorol a védelmi bizottságok működése felett. Megváltoztatja, illetőleg megsemmisíti a védelmi bizottság jogszabálysértő határozatait.

A honvédelemről szóló törvényben meghatározottakon túl a védelmi bizottság tagja a rendőrség, a polgári védelem, a tűzoltóság, valamint az Állami Népegészségügyi és Tisztiorvosi Szolgálat fővárosi, megyei vezetője, továbbá árvíz- és belvízvédekezés esetén az illetékes vízügyi igazgatóság vezetője.

A védelmi bizottság üléseire tanácskozási joggal meg kell hívni

( a Védelmi Hivatal főigazgatóját,

( a Belügyminisztérium Védelmi Irodájának vezetőjét,

( a védelmi bizottság illetékességi területén működő katonai kerület parancsnokát,

( a határmenti megyék védelmi bizottságainál a határőr igazgatóság igazgatóját,

( a Nemzetbiztonsági Hivatal területileg illetékes vezetőjét.


A védelmi bizottság honvédelmi igazgatási jogkörében

( irányítja a helyi védelmi bizottságokat(

( irányítja a polgármester honvédelmi tevékenységét, ellátja a hatáskörébe utalt polgári védelmi feladatokat;

( meghatározza a honvédelemben részt vevő szervek részére a honvédelmi felkészítés és az országmozgósítás követelményeit és feladatait, összehangolja azok helyi végrehajtását;

( kijelöli a fegyveres erők, és a rendvédelmi szervek, valamint a honvédelemben részt vevő más szervek számára a mozgósítás esetén szükséges ingatlanokat(

( megállapítja a helyi gazdasági és anyagi szolgáltatási kötelezettségeket;

( biztosítja a védelmi igazgatási szervek rendkívüli vagy szükségállapot idején történő működésének feltételeit, és irányítja a rendkívüli intézkedéssel hatáskörébe utalt feladatok végrehajtását;


A védelmi bizottság elrendelheti, hogy a honvédelemben részt vevő kijelölt szervek a honvédelmi feladatok eredményes végrehajtása érdekében intézkedési tervet készítsenek.

A védelmi bizottság a közigazgatási irányítási jogkörében meghatározza

( a mozgósítás végrehajtásában részt vevők kiértesítésének (riasztásának), valamint a mozgósítással kapcsolatos információk továbbításának követelményeit,

( a polgármesteri hivatal köztisztviselőiből álló ideiglenes mozgósítási munkacsoport (a továbbiakban: munkacsoport) szervezetét, a munkacsoport által vezetett nyilvántartásokat és más iratokat, a mozgósítás végrehajtásával összefüggő követelményeket, valamint az abban közreműködő szervek feladatait,

( a polgármesteri hivataloknál a 24 órás ügyeleti szolgálat ellátásának követelményeit,

( a mozgósításhoz igénybe vett polgári gépjárművek mozgásának korlátozására, valamint az ingatlanok és egyéb szolgáltatások átadásának előkészítésére vonatkozó követelményeket.


A helyi védelmi bizottság

A főváros kerületeiben, a megyei jogú városokban és a védelmi bizottság által kijelölt városokban helyi védelmi bizottság működik.

A helyi védelmi bizottság illetékességi területét (a továbbiakban: honvédelmi körzet) a polgármester véleményének figyelembevételével a védelmi bizottság állapítja meg.

A honvédelmi körzetben lévő települések polgármestereit a helyi védelmi bizottság munkájában tanácskozási jog illeti meg. A helyi védelmi bizottság testületi szerv. A helyi védelmi bizottság elnöke a megyei jogú város, a város, a fővárosi kerület polgármestere.

Tagjai:

( megyei jogú városban, a városban, a fővárosi kerületben a jegyző;

( a honvédelmi körzethez tartozó polgármesterek által megválasztott polgármester;

( a Kormány által kijelölt rendvédelmi és centrális irányítású szervek honvédelmi körzet szerint illetékes vezetői;

( a megyei jogú városban, a városban, a fővárosi kerületben, honvédelmi körzetben működő helyi kisebbségi önkormányzat vezetője, ennek hiányában a szószóló.

A honvédelemről szóló törvényben meghatározottakon túl a helyi védelmi bizottság tagja a rendőrségnek, a polgári védelemnek, a tűzoltóságnak és az Állami Népegészségügyi és Tisztiorvosi Szolgálatnak a honvédelmi körzet szerinti illetékes vezetője.

A helyi védelmi bizottság centrális alárendeltségben működő közigazgatási szerv, amely a honvédelmi körzetben irányítja és összehangolja a honvédelmi felkészítés és az országmozgósítás helyi feladatainak végrehajtását.

A helyi védelmi bizottság

( irányítja és összehangolja a fegyveres erők mozgósításával és kiegészítésével összefüggő közigazgatási feladatok előkészítését, végrehajtását;

( közreműködik a helyi szervek honvédelmi feladatainak irányításában;

( szervezi és összehangolja a lakosság polgári védelmével és ellátásával kapcsolatos feladatokat;

( összehangolja a honvédelmi körzetre háruló gazdasági és anyagi szolgáltatási kötelezettségek teljesítését;

( irányítja a honvédelmi körzet honvédelmi feladataihoz szükséges tájékoztatási rendszer kialakítását és működését;

( közreműködik a rendkívüli intézkedésekből adódó helyi feladatok végrehajtásában.


A polgármester

A polgármester illetékességi területén ellátja a honvédelmi felkészítéssel és az országmozgósítással kapcsolatos, törvényben vagy kormányrendeletben számára megállapított feladatokat, irányítja és összehangolja azok helyi végrehajtását.

A polgármester a honvédelmi feladatok végrehajtása céljából

( biztosítja a honvédelmi kötelezettségekkel összefüggő hatósági, illetőleg más közigazgatási feladatok végrehajtásához szükséges feltételeket;

( szervezi és irányítja a fegyveres erők kiegészítésével és mozgósításával kapcsolatos közigazgatási feladatokra való felkészülést és azok végrehajtását;

( irányítja a hatáskörébe utalt polgári védelmi feladatok ellátását;

( összehangolja a honvédelemben részt vevő helyi szervek tevékenységét;

( elrendeli a hatáskörébe utalt ingatlanok, technikai eszközök igénybevételét, valamint más gazdasági és anyagi szolgáltatási kötelezettség teljesítését;

( részt vesz a honvédelmi körzet honvédelmi feladataihoz szükséges tájékoztatási rendszer működtetésében;

( közreműködik a gazdaságmozgósítás helyi feladatainak szervezésében és ellátásában;

( irányítja a rendkívüli intézkedésekből eredő helyi feladatok végrehajtását.

A polgármester a feladatok teljesítése érdekében a helyi védelmi bizottság rendelkezései szerint együttműködik más települések polgármestereivel.

A polgármester a honvédelmi igazgatási feladatait a fővárosban a főjegyző, városban, fővárosi kerületben, községben a jegyző vagy körjegyző (a továbbiakban együtt: jegyző), és a polgármesteri hivatal közreműködésével látja el. A honvédelmi és országmozgósítási feladatok ellátása érdekében a szükséges mértékben munkaidő-korlátozás nélkül a polgármesteri hivatal minden munkavállalója rendkívüli túlmunkára kötelezhető.

A polgármester a honvédelmi feladatai keretében szervezi és irányítja a hadköteles korba lépők összeírásával és sorozásával kapcsolatos, valamint a hadkötelezettséget érintő egyéb feladatokat.

A honvédelmi igazgatási feladatok körében a mozgósításra való felkészülés érdekében a polgármester, illetve irányításával a jegyző, a közvetlen irányítása alá tartozó szervek vonatkozásában a főpolgármester, illetve a főjegyző végzi a következő feladatokat:

( a védelmi bizottság követelményei szerint munkacsoportot szervez és készít fel, amelynek feladataira tervet készít, megszervezi a munkacsoport tagjainak értesítését és munkahelyükre való gyors beérkezésük feltételeit;

( szükség esetén a munkacsoport kiegészítésére - a hadkiegészítő parancsnoksággal együttműködve - tartalékos hadkötelesek és polgári technikai eszközök igénybevételét tervezi, e célból előkészíti az igénybevételhez szükséges határozatokat, és ezekről, valamint riasztásuk módjáról az érintetteket tájékoztatja;

( a posta illetékes vezetőinek bevonásával megtervezi és előkészíti a tartalékosok behívóparancsainak és a technikai eszközök előállítási parancsainak kézbesítését;

( a tartalékosok létszámához igazodva a kisebb településeken kézbesítési helyet, a nagyobbakban kézbesítési központokat készít elő, és e célra alkalmas polgári ingatlanokat jelöl ki;

( a tartalékosok létszámához igazodóan a kisebb településeken gyülekezési helyet, a nagyobbakban gyülekezési központokat készít elő, és e célra alkalmas polgári ingatlanokat jelöl ki;

( előkészíti a tartalékosok gyülekeztetését és bevonulási helyre szállítását, megtervezi az ehhez szükséges polgári gépjárművek igénybevételét;

( megszervezi és előkészíti a Hvt. 38. §-ában meghatározott általános mozgósítás helyi eszközök útján történő kihirdetését; lezárt csomagban tárolja a mozgósítási hirdetményeket, és megtervezi azok kifüggesztését.

A jegyző a polgármesteri hivatal mozgósítási feladatairól mozgósítási tervet készít. Ehhez a hadkiegészítő parancsnokság a szükséges szakmai segítséget megadja. A mozgósítási tervet a polgármester hagyja jóvá.

A katonai igazgatási helyi szerve

A katonai igazgatás helyi szerve a hadkiegészítő parancsnokság.

A hadkiegészítő parancsnokság az illetékességi területén - a jogszabályban meghatározott keretek között - ellátja a fegyveres erők állományának kiegészítésével, a mozgósítással, a gazdasági és anyagi szolgáltatási kötelezettségekkel, a hadkötelesek és a honvédség nyugállományú tagjai, valamint azok hozzátartozói szociális érdekeinek védelmével összefüggő honvédelmi igazgatási feladatokat, továbbá közreműködik a védelmi igazgatási szervek honvédelmi feladatainak végrehajtásában.


52. A rendőrség, rendészeti igazgatás


A rendőrség

A Rendőrség feladata

A Magyar Köztársaság Rendőrségének (a továbbiakban: Rendőrség) feladata a közbiztonság és a belső rend védelme.

A Rendőrség a közbiztonság és a belső rend védelme körében bűnmegelőzési, bűnüldözési, államigazgatási és rendészeti feladatkörében:

( általános bűnügyi nyomozó hatósági jogkört gyakorol, végzi a bűncselekmények megelőzését és felderítését;

( szabálysértési hatósági jogkört gyakorol, közreműködik a szabálysértések megelőzésében és felderítésében;

( végzi a külföldiek beutazásával, magyarországi tartózkodásával és bevándorlásával, továbbá a menekültügyi eljárással kapcsolatos idegenrendészeti feladatokat;

( ellátja a közbiztonságra veszélyes egyes eszközök és anyagok előállításával, forgalmazásával és felhasználásával kapcsolatos hatósági feladatokat;

( közlekedési hatósági és rendészeti feladatokat lát el;

( ellátja a közterület rendjének fenntartásával kapcsolatos rendészeti feladatokat;

( védi a Magyar Köztársaság érdekei szempontjából különösen fontos személyek (a továbbiakban: védett személy) életét, testi épségét, őrzi a kijelölt létesítményeket;

( engedélyezi és felügyeli - a rendvédelmi szervek kivételével - a személy- és vagyonvédelmi, valamint a magánnyomozói tevékenységet;

( büntetés-végrehajtási feladatokat lát el;

( ellátja a rendkívüli állapot, a szükségállapot és veszélyhelyzet esetén a hatáskörébe utalt rendvédelmi feladatokat;

( elvégzi a részére megállapított egyéb feladatokat.

A Rendőrség védelmet nyújt az életet, a testi épséget, a vagyonbiztonságot közvetlenül fenyegető vagy sértő cselekménnyel szemben, felvilágosítást és segítséget ad a rászorulónak. A Rendőrség tiszteletben tartja és védelmezi az emberi méltóságot, óvja az ember jogait.

A Rendőrség a feladatának ellátása során

( együttműködik az állami és a helyi önkormányzati szervekkel, a társadalmi és a gazdálkodó szervezetekkel, az állampolgárokkal és azok közösségeivel;

( segítséget nyújt - jogszabályban meghatározott esetben - az állami és a helyi önkormányzati szervek hivatalos eljárásának zavartalan lefolytatásához;

( támogatja a helyi önkormányzatoknak és az állampolgárok közösségeinek a közbiztonság javítására irányuló önkéntes tevékenységét.

A Rendőrség a feladatának ellátása során pártbefolyástól mentesen jár el.

A Rendőrség nemzetközi szerződések és a viszonosság alapján együttműködik külföldi és a nemzetközi rendvédelmi szervekkel, fellép a nemzetközi bűnözés ellen. Nemzetközi megállapodás alapján magyar rendőr külföldön, külföldi rendőr a Magyar Köztársaság területén rendőri jogosítványokat gyakorolhat.


A Rendőrség szervezete és jogállása

A Rendőrség bűnmegelőzési, bűnüldözési, államigazgatási és rendészeti feladatokat ellátó állami, fegyveres rendvédelmi szerv. A Rendőrség központi országos hatáskörű szerve az Országos Rendőr-főkapitányság (ORFK).

A Rendőrség területi szervei az ORFK közvetlen alárendeltségében működő rendőr-főkapitányságok.

A Rendőrség helyi szervei a rendőr-főkapitányságok önálló feladatkörrel felruházott szerveként működő rendőrkapitányságok.

A rendőr-főkapitányság és a rendőrkapitányság szervezetében rendőrőrs szervezhető. A rendőrőrs feladat- és hatásköri önállósággal nem rendelkező szervezeti egység, létrehozása és megszüntetése a rendőr-főkapitányság vezetőjének hatáskörébe tartozik.

Egyes feladatok ellátására az fentiekben nem említett rendőri szerv is létrehozható. E szerv jogállását a létrehozását elrendelő jogszabály vagy utasítás állapítja meg.

A Rendőrség a központi költségvetés szerkezeti rendjében a Belügyminisztérium költségvetési fejezetén belül önálló cím.


A Rendőrség irányítása

A Kormány a belügyminiszter útján irányítja a Rendőrség működését.

A miniszterelnök a belügyminiszter előterjesztése alapján nevezi ki és menti fel az országos rendőr-főkapitányt. A kinevezésre javasoltat az illetékes országgyűlési bizottság meghallgatja és az alkalmasságáról állást foglal.

A belügyminiszter

( képviseli a Rendőrséget az Országgyűlés és a Kormány ülésein;

( előkészíti a Rendőrség működésével, feladataival és hatáskörével kapcsolatos jogszabályok, nemzetközi szerződések és egyéb felsőbbszintű állami döntések tervezeteit, illetőleg részt vesz azok előkészítésében;

( biztosítja a közbiztonság és a belső rend védelme érdekében meghatározott feladatok végrehajtását;

( rendeletalkotás és az állami irányítás egyéb jogi eszközei útján szabályozza a Rendőrség tevékenységét és működését;

( kapcsolatot tart fenn a Rendőrség nemzetközi együttműködésének és fejlesztésének elősegítésére;

( gondoskodik a Rendőrség ellenőrzéséről.


A belügyminiszter az irányító jogkörében

( a rendőrségi feladatok teljesítésére, a Kormánynak a közbiztonság és a belső rend védelme körében hozott döntései végrehajtására a Rendőrség részére feladatot határozhat meg, és - törvény eltérő rendelkezése hiányában - utasítást adhat;

( meghatározza a Rendőrség irányításában és felügyeletében közreműködő szervezet tevékenységét, a vezetője felett munkáltatói jogkört gyakorol, és e szervezet útján gondoskodik a Rendőrség belső bűnmegelőzési ellenőrzéséről, a bűncselekmények felderítéséről;

( irányítja a Rendőrség költségvetési gazdálkodását, az országos rendőrfőkapitány javaslatára jóváhagyja a Rendőrség fejlesztési terveit, továbbá a Rendőrség gazdálkodása tekintetében célszerűségi és eredményességi ellenőrzést végez.

( meghatározza a rendőri oktatás, képzés és továbbképzés, továbbá a rendészeti tudományos kutatás irányait, és összehangolja az erre irányuló tevékenységet;

( az országos rendőrfőkapitány javaslatára jóváhagyja az ORFK szervezeti és működési szabályzatát;

( előterjesztést készít a miniszterelnök részére az országos rendőrfőkapitány kinevezésére és felmentésére; az előterjesztéshez csatolja az illetékes országgyűlési bizottság állásfoglalását;

( előterjesztést készít a köztársasági elnök részére a tábornoki kinevezésre és felmentésre;

( gyakorolja az országos rendőrfőkapitány felett - a kinevezés és felmentés kivételével - a munkáltatói jogokat, kinevezi és felmenti az országos rendőrfőkapitány helyetteseit;

( az országos rendőrfőkapitány javaslatára dönt rendőr-főkapitányság, rendőrkapitányság és az ezzel azonos jogállású szerv létrehozásáról és megszüntetéséről.

A belügyminiszter az irányítói jogkörében adott utasítással a Rendőrség hatáskörébe tartozó ügyet nem vonhat el, hatáskörének gyakorlását nem akadályozhatja.

A belügyminiszter a Rendőrség részére egyedi utasítást az országos rendőrfőkapitány útján adhat.


Az országos rendőrfőkapitány a jogszabályok és az állami irányítás egyéb jogi eszközei által meghatározott keretek között önálló felelősséggel vezeti az ORFK-t, irányítja, ellenőrzi a rendőr-főkapitányságok működését és szakmai tevékenységét.

Az országos rendőrfőkapitány irányító jogkörében

( a Rendőrség szervei számára kötelező országos rendőrfőkapitányi utasítást adhat;

( gondoskodik a Rendőrség szerveinek rendeltetésszerű és törvényes működéséről, a közbiztonság és a belső rend védelme érdekében a jogszabályok és a kormányzati irányítás által meghatározott feladatok végrehajtásáról;

( gondoskodik a szervezeti és működési szabályzat, valamint az egyéb belső szabályzatok elkészítéséről, összhangjáról és érvényesítéséről;

( kidolgozza a Rendőrség fejlesztési terveit;

( javaslatot tesz a belügyminiszter részére a Rendőrség működését, feladatkörét érintő jogszabályok és az állami irányítás egyéb jogi eszközeinek megalkotására;

( javaslatot tesz a belügyminiszter részére a rendőri szervek létrehozására és megszüntetésére;

( javaslatot tesz a belügyminiszter részére az országos rendőrfőkapitány helyetteseinek kinevezésére és felmentésére;

( a rendőr-főkapitányságok vezetői felett gyakorolja a munkáltatói jogokat, kinevezi és felmenti a helyetteseiket;

( jóváhagyja a rendőr-főkapitányságok szervezeti és működési szabályzatát.


Rendészeti igazgatás

A rendészet a közrend, a közbiztonság, a jogrend és a társadalom normáinak megsértését, sérelmét kiváltó cselekmények megelőzésére, felszámolására, presszionálására irányuló tevékenység.

Jellegzetessége:

1. a kényszer alkalmazásának lehetősége,

2. a személyes szabadságjogok korlátozása,

3. az állam erejével lép fel a szabály megtartatása érdekében,

4. az eljáró hivatalból jár el, eljárása szabályozott.


De:

1. nem lehet aránytalan,

2. az eljárásnak törvényesnek, jogilag szabályozottnak kell lennie,

3. a polgárok számára a rendészeti szervezeten kívülre telepített jogorvoslati lehetőséget kell biztosítani.


Szinte minden igazgatási tevékenységnek van rendészeti ága.�


A rendészeti igazgatás szervei:

1. rendőrség,

2. idegenrendészet,

3. menekültügyi rendészet,

4. határrendészet,

5. közlekedésrendészet,

6. tűzrendészet,

7. katasztrófaelhárítás,

8. polgári védelem,

9. építésrendészet.


A rendészet szervei:

1. rendőrség,

2. VPOP, 

3. határvédelem, határőrség,

4. tűzoltóság,

5. polgári védelem, polgárőrség,

6. pénzügyőrség,

9. nemzetbiztonsági szolgálatok.


53. Külügyi igazgatás


A külpolitika az állam belső politikája által meghatározott alapvető érdekeit képviselő célok és elvek összessége.

Külkapcsolatokkal foglalkozó állami szervek:

1. az államon belül:

	1.1. köztársasági elnök,

	1.2. országgyűlés,

	1.3. kormány, kormányfő,

	1.4. Külügyminisztérium(

2. az államon kívül:

	2.1. követség,

	2.2. konzulátus.


A Külügyminisztérium hatásköre:

1. külpolitika,

2. elvek létrehozása,

3. végrehajtás,

4. követek állítása.

A külügyi igazgatásnak az a sajátsága, hogy amit igazgat, az nem az állam területén található.


Részlet az ebben a témában tartott előadásból

A múlt század második felében a külügyi igazgatást tartották rendészetnek, ma már nem. A Monarchiában közös volt a külügy, szétesése után merült lett önálló magyar tárca. Az  1918:V. Néptörvény hozta létre a külügyminisztériumot. A diplomáciai képviseletre a Magyar Királyi Követségeket és Konzulátusokat alapítottak (1946-ig). Az önállósult Magyarország gazdasági képviseletekből, követségekből, és konzuli hivatalokból állt. A nagykövetség mellett működött a gazdasági kirendeltség, esetleg a kulturális.

A külügy igen sajátos igazgatás, mert ami igazgatva van az, nem hazánk területén található. A Külügyminiszter nagyon kevés rendeletet ad ki, ezért jogi szabályanyaga könnyen áttekinthető.

A külkapcsolatok: államok és kormányok közötti politikai, katonai, kereskedelmi, ill. gazdasági, kulturális, tudományos tartalmú kapcsolatok. Ezek általános meghatározója a politika, különös meghatározója a jog. Érvényesítésük módszere, technikája a diplomácia, amelynek célja a külkapcsolatok fenntartása, folyamatosságának elősegítése, politikai és jogi formák alapján. A külkapcsolatok kiépítése, fenntartása és alakítása részben törvényalkotói, részben kormányzati és részben közigazgatási (államigazgatási) feladat. Hatásköre van ebben:

	( az Országgyűlésnek,

	( a Kormánynak,

	( a külügyminiszternek.

(Más minisztereknek is lehet hatáskörük és feladatuk, de az nem általános jellegű.)

A külügyi igazgatás élén a külügyminiszter áll, illetve a kormány. Ennek az igazgatásnak az a jellegzetessége, hogy illetékessége más országok területére terjed ki. A külügyi igazgatás tehát jellegzetesen nem Magyarországra, hanem - elvileg - minden más ország területére érvényes illetékesség és egyben hatáskör. A hatáskör tartalma az ország (bel)politikájához és jogához kötött, amely meghatározza a külkapcsolatok irányát. Sajátos koordináció, amely a diplomáciában jelenik meg. A külkapcsolatok alakítása szerves része egy ország törvényalkotásának és kormányzásának. A külügy ennek elfogadtatása minden más ország viszonyában, így a külügy alapja a mindenkori belügy. A külügy nemzetközi koordinatív tevékenység, amely egyfelől önálló, másfelől nem önálló. 

Önálló az ország kapcsolatainak építésében, az ország nemzetközi elfogadásában. Nem önálló abban az értelemben, hogy nem lehet a belügy meghatározója. Ezt jól mutatja az is, hogy a külügyi kapcsolatokat a belügyi megfontolások határozzák meg. A külügyi jogszabályok száma elenyésző: rendesen az igazgatás szisztémáját vagy struktúráját érintik( szerepük egy országot illetően végrehajtói pozíció, nemzetközi értelemben pedig összehangoló, koordinatív pozíció.

A külkapcsolatok vitelének tradicionális alakja az államfő. A más államokkal való kapcsolatokban vagy maga vesz részt, vagy megbízottak, követek által. A követküldés már az ókorban is szokásos volt, az állandó követségek intézménye azonban a 15. században alakult ki. Ezt megelőzően a követek megbízatása valamely konkrét feladat ellátására irányult. Az állandó követség feladata viszont általános: országa érdekeit képviseli bármely ügyben, meghatározott diplomáciai kapcsolat alapján.

A diplomáciai kapcsolat kölcsönös megegyezéssel jön létre a küldő és küldött (fogadó) ország között: azaz a küldő állam diplomatát küld, a küldött állam diplomatát fogad. Régebben “rendkívüli” eseményekre (pl. koronázás) is külön küldtek követet (“rendkívüli nagykövet”), az érintett országban tartózkodó követ mellé. Ez a gyakorlat később megváltozott: az állandó követ látta el a rendkívüli követ funkcióját. Így alakult ki - 1815-től - a követek rangsora:

( rendkívüli és meghatalmazott nagykövet,

( rendkívüli követ és meghatalmazott miniszter,

( állandó ügyvivő.

Vatikán állam vonatkozásában a rendkívüli és meghatalmazott nagykövet azonos a pápai nunciussal, a rendkívüli követ és meghatalmazott miniszter a pápai internunciussal.

Magyarországon korábban a külügyi igazgatás Ausztriával közös ügy volt. Az első magyar kormányban (1848) a “külügy” nem speciális, önálló tárca: a külkapcsolatok irányítása a királyra tartozik és a külügyi koordinatív kapcsolatok felelős minisztere a király személye körüli miniszter. A kiegyezés után - az Osztrák-Magyar Monarchiában - közös ügy, amelyet a császári és királyi közös külügyminiszter intéz, aki külföldi vonatkozásban a Monarchia diplomáciai és kereskedelmi képviseletét egyaránt ellátja. 

Az első világháború végén az Ausztriával való államjogi kapcsolatunk megszűnt, a magyar állam önálló külképviseletéről - önálló külügyminisztérium létesítésével - a népköztársaság 1918. évi V. néptörvényében rendelkezett. Az 1920. évi I. tc. alapján megszervezett Külügyminisztérium látta el a külügyi igazgatást a külpolitikai ügyekben, a diplomáciai képviseletet pedig a magyar királyi követségek, a gazdasági képviselet ügyében pedig a magyar királyi konzuli hivatalok. Országunk a két világháború között csak követeket küldött és fogadott, és 38 állammal állt diplomáciai kapcsolatban. A második világháború után a követségek helyébe nagykövetségek léptek. 1968-ban 58 állammal álltunk nagykövetségi kapcsolatban és csak 8 követ működött Budapesten. Jelenleg 160 országnál többel tartunk fenn diplomáciai kapcsolatot. A kapcsolatok nagyköveti szintre emelése nem hazai törekvés, hanem világjelenség. 

Közigazgatási értelemben a “rendkívüli és meghatalmazott nagykövet” miniszteri pozíció. Az ilyen pozíciójú személy minisztériumot nem irányít, ezért kvázi tárca nélküli miniszter. Visszahívása esetén ha a feladatkört nem látja el, de a külügy állományában marad, gyakorlatilag minisztériumi főosztályvezetőnek felel meg. 


A külkapcsolatok állami szervei és hatáskörei

E szervek és hatáskörök a közigazgatás egységes rendszerébe integrálódnak, és nem feltétlenül a külügyi igazgatás szervei. Ha nem külügyi igazgatási szervek, akkor a külügyi igazgatással kapcsolatban állnak irányító, felügyeleti, törvényességi jogkörben. Működésük alkotmányos tartalmát meghatározza az az alkotmányos elv, hogy országunk elfogadja a nemzetközi jog általánosan elismert szabályait: biztosítja és vállalja a nemzetközi jogi kötelezettségek és a belső jog összhangját. Ebben az értelemben a nemzetközi szabályok, követelmények elfogadásának előfeltétele: e szabályoknak “belső” joggá tétele. Ugyanis, a magyar jognak az a nemzetközi norma válhat szabályává, amelyet a magyar jogalkotásra jogosult szervek elfogadnak és jogszabályként kihirdetnek. A nemzetközi szerződések, megállapodások nem automatikusan érvényesek, hanem csak azok elfogadása által.


A Köztársasági Elnök feladata az Alkotmány szerint

A köztársasági elnök

( képviseli a magyar államot,

( a Magyar Köztársaság nevében nemzetközi szerződéseket köt, ha a szerződés tárgya a törvényhozás hatáskörébe tartozik, a szerződés megkötéséhez az Országgyűlés előzetes hozzájárulása szükséges,

( megbízza és fogadja a nagyköveteket és a követeket.


Az Országgyűlés feladata az Alkotmány szerint

Az Országgyűlés megköti a Magyar Köztársaság külkapcsolatai szempontjából kiemelkedő fontosságú nemzetközi szerződéseket.


A Kormány feladata az Alkotmány szerint

A Kormány közreműködik a külpolitika meghatározásában; a Magyar Köztársaság Kormánya nevében nemzetközi szerződéseket köt;


152/1994. (XI. 17.) Korm. rendelet a külügyminiszter feladat- és hatásköréről

A Kormány a külügyminiszter (a továbbiakban: miniszter) feladatait és hatáskörét a következők szerint határozza meg:

A miniszter javaslatokat dolgoz ki a Magyar Köztársaság külpolitikájára és végrehajtja a kormányprogramban foglalt külpolitikai irányelveket, a külpolitikai döntéseket.

A miniszter összehangolja a Magyar Köztársaság külpolitikai és külgazdasági érdekeinek érvényesítését, koordinálja a Kormány tagjainak az ország külpolitikai és külgazdasági érdekeit érintő tevékenységét.

A miniszter tájékoztatja a Kormányt a nemzetközi helyzet, valamint a Magyar Köztársaság nemzetközi kapcsolatainak alakulásáról.

A miniszter képviseli a Magyar Köztársaságot, illetve a Kormányt más államokkal, az ENSZ-szel, az Európa Tanáccsal, valamint más nemzetközi politikai, biztonsági és gazdasági kormányközi szervezetekkel fenntartott kapcsolatokban. Koordinálja és irányítja az Észak-atlanti Szerződés Szervezetével, valamint a Nyugat-európai Unióval kapcsolatos tevékenységet. Együttműködik más miniszterekkel a szakmai jellegű nemzetközi szervezetekkel való kapcsolattartásban.


A miniszter gondoskodik az Alkotmány 6. § (3) bekezdésében foglalt, a határon túli magyarokra vonatkozó rendelkezés érvényesülését célzó külügyi kormányzati tevékenység végrehajtásáról. A miniszter - a politikai államtitkár útján - felügyeli a Határon Túli Magyarok Hivatalát.

A miniszter irányítja a Magyar Köztársaság külképviseleteit, szervezi és irányítja a gazdaságdiplomáciai tevékenységet.

A miniszter az érdekelt miniszterekkel együttműködve kialakítja a Kormány külgazdaság-politikáját, beleértve a vámpolitikát, elemzi és értékeli a külgazdasági folyamatokat, valamint részt vesz a monetáris, árfolyam-, adó-, pénzügyi és hitelpolitika kialakításában.

Magyarországnak az Európai Unióhoz történő csatlakozása és az arra való egységes felkészülés előmozdítása érdekében, a Kormány által meghatározott integrációs stratégia és politika alapján, a miniszter irányítja és koordinálja a Magyarország és az Európai Unió közötti kapcsolatokat. Ennek keretében:

( irányítja a csatlakozási folyamat egészét,

( képviseli a Kormányt a Társulási Tanácsban és - a KüM Integrációs Államtitkársága vezetője által - a Társulási Bizottságban,

( a KüM Integrációs Államtitkársága útján gondoskodik az integrációs politika egységes érvényesüléséről a külső kapcsolatokban, koordinálja a csatlakozási tárgyalásokra, illetőleg a tagságra való egységes felkészülést célzó kormányzati munkálatokat és a tárcák integrációs célú tevékenységét.

Az érdekelt miniszterekkel együttműködve kidolgozza a nemzetközi politikai, biztonsági, kulturális, tudományos, gazdasági és pénzügyi szervezetekben való részvétel alapelveit, ellenőrzi azok megvalósulását. Kezdeményezi a két- és többoldalú együttműködést.

Az érdekelt miniszterekkel egyetértésben kidolgozza és végrehajtja a Kormány nemzetközi segélyezési politikáját. Közreműködik a Magyarország részére biztosított nemzetközi segélyprogramokkal összefüggő megállapodások előkészítésében és létrehozásában.

Gondoskodik a közösségi vívmányok átvételének nemzeti programja és az Európai Uniótól elnyerhető támogatások összhangjáról, a PHARE program esetében az illetékes tárca nélküli miniszterrel együttműködve.

A miniszter javaslatot tesz nemzetközi szerződések kötésére. Irányítja a nemzetközi szerződéskötési eljárást, figyelemmel kíséri a nemzetközi szerződések végrehajtását. Véleményezi a nemzetközi szerződésnek nem minősülő ún. tárcaegyezményeket. Kiállítja a nemzetközi szerződés létrehozásában eljáró személy meghatalmazását tanúsító okiratot.


A miniszter a nemzetközi jog által megengedett keretek között gondoskodik a Magyar Köztársaság, valamint a Magyar Köztársaság állampolgárai, jogi személyei és jogi személyiség nélküli szervezetei jogainak és érdekeinek védelméről külföldön, valamint gondoskodik arról, hogy a Magyar Köztársaság külképviseletei a nemzetközi szerződésekben és jogszabályokban rögzített más konzuli feladatokat ellássák.

A miniszter javaslatot tesz az államok elismerésére, a diplomáciai és konzuli kapcsolatok felvételére, felfüggesztésére és helyreállítására, illetőleg megszüntetésére. Javaslatot tesz a diplomáciai és hivatásos konzuli képviselet létesítésére, illetőleg megszüntetésére. Gondoskodik a tiszteletbeli konzuli képviselet létesítéséről, illetőleg megszüntetéséről.

A miniszter javaslatot tesz a magyar külképviseletek vezetőinek kinevezésére, illetőleg felmentésére. Kinevezi a tiszteletbeli konzuli képviselet vezetőjét, illetőleg dönt a kinevezés visszavonásáról. Kinevezi a diplomáciai és konzuli személyzetet.

A miniszter javaslatot tesz más államok diplomáciai és hivatásos konzuli képviseletei létesítéséhez való hozzájárulás, e képviseletek vezető személye iránti beleegyezés, illetőleg működési engedély megadása tárgyában hozandó döntésre. Dönt más államok tiszteletbeli konzuli képviseletei létesítéséhez való hozzájárulásáról, valamint az érintett miniszterekkel egyeztetve, más államok tiszteletbeli konzuli képviseletei vezetőinek működési engedélye kiadásáról.

A miniszter kapcsolatot tart a diplomáciai és konzuli képviseletekkel, továbbá más államoknak, a nemzetközi szervezeteknek a Magyar Köztársaságban hivatalosan tartózkodó képviselőivel.

A miniszter nemzetközi jogsegély és megkeresés esetén ellátja a jogszabályban meghatározott feladatokat.

A miniszter megállapítja a diplomáciai vagy nemzetközi jogon alapuló egyéb mentességet élvező személyeknek a Magyar Köztársaság területére történő be- és kiutazására, valamint tartózkodására vonatkozó szabályokat. Állást foglal a diplomáciai vagy nemzetközi jogon alapuló egyéb mentesség fennállásának kérdésében.

A jogszabályban meghatározott esetekben a miniszter állást foglal a nemzetközi viszonosság fennállásának kérdésében.

A miniszter a Külügyminisztérium által ellátja az állam- és kormányfői látogatások előkészítésével és lebonyolításával, valamint az állam- és kormányközi nemzetközi konferenciákkal kapcsolatos diplomáciai és állami protokoll feladatokat.


54. Környezet- és természetvédelmi igazgatás


Az 1995. évi 53. tv. preambulumának alapvető elemei, ill. a törvény legfontosabb újdonságai

Ezt a törvényt már a szabályozás újabb korszaka meghatározó termékének tekinthetjük.

A preambulum szerint:

“Az Országgyűlés tekintettel arra, hogy a természeti örökség és a környezeti értékek a nemzeti vagyon részei, amelyeknek megőrzése és védelme, minőségének javítása alapfeltétel az élővilág, az ember egészsége, életminősége szempontjából; e nélkül nem tartható fenn az emberi tevékenység és a természet közötti harmónia, elmulasztása veszélyezteti a jelen generációk egészségét, a jövő generációk létét és számos faj fennmaradását, ezért az Alkotmányban foglaltakkal összhangban a következő törvényt alkotja: (...)”


Az első legfontosabb kiemelendő a nemzeti vagyon fogalmának kiterjesztett értelmezése. A környezeti értékek védelmének egyik legnagyobb korlátja éppen az, hogy számos esetben uratlan dolognak, legalábbis tisztázatlan tulajdoni tartalmat hordozó, esetleg vagyoni értékkel nem is bíró dolgoknak tekintik azokat. A környezeti elemek pusztulása így nem jelentett feltétlenül vagyoni értékromlást, miközben a piaci értékmérők szerint a környezeti értékeket pusztító tevékenység sok esetben növelte - legalábbis látszatra - a nemzeti össztermék értékét.

A nemzeti vagyon elméletének megjelenése így az első lépés lehet a gazdasági hatékonyság mércéinek átalakításához, a reális értékelési szisztéma megteremtéséhez.

A nemzeti vagyon fogalmának megjelenése muníciót szolgáltat a társadalmi részvétel erősödéséhez. Az államnak a nemzeti vagyonnal úgy kell gazdálkodnia, hogy azzal bármikor elszámoltatható legyen, és a nemzeti vagyon használata során a közösségi érdekekre messzemenően tekintettel kell lenni.


A preambulum megjeleníti a harmonikus fejlesztés elvét, illetve a fenntarthatóság gondolatáról sem feledkezik meg.


A preambulum harmadik kiemelkedő eleme a jövő generációk védelmének törvényi kinyilvánítása. A törvény újfajta szabályozási filozófiát honosít meg az eddig alapvetően a most élő generációk jelenkori érdekeit védő szabályozási koncepció mellé és talán annak helyébe.

Az elmúlt húsz évben a szabályozási filozófiáknak három alaptípusát lehet megkülönböztetni:

( A hagyományos antropocentrikus megközelítés az uralkodó szabályozási elképzelés a környezeti jog rövid történetének eddigi legnagyobb részében. Ez a koncepció a jelenlegi nemzedékek érdekeire koncentrál, és mindent a felismert emberi érdekekhez próbál mérni.

( Az emberközpontú felfogás szélesedésének újabb állomása a jövő generációk védelmének elfogadása. E filozófiai elv alapja az, hogy egyetlen nemzedéknek sincs joga ahhoz, hogy a következő nemzedékeket megfossza mindazoktól a környezeti körülményektől, amelyekkel saját maga rendelkezik.

( A harmadik nézet a környezet vagy egyes környezeti tényezők önmagukban való saját védelméé, megőrzésére vonatkozik. A környezet ennek megfelelően olyan saját értékekkel rendelkezik, amelyeket nem feltétlenül szükséges sem a jelen, sem a jövő nemzedékek érdekeihez viszonyítani. Ennek megfelelően nincs jogunk ahhoz, hogy bármely emberi szempontból értékrendeket állapítsunk meg, hanem kötelességünk a környezet meglévő értékeinek fenntartása, minőségük megóvása, sőt lehetőség szerinti javítása.


A hazai jogrendszer egyértelműen a legszűkebben vett antropocentrikusság eszméjére épül. Ezt bizonyítja a megelőzést szolgáló eszközök szűk köre, az igények, határértékek és jogkövetkezmények időnkénti felülvizsgálatára irányuló kötelezés teljes hiánya, az integrálási lépések kivételkénti megjelenése stb.


A környezetvédelmi elvek csoportosítási lehetőségei

A környezetvédelmi sajátosságok érvényesülése és a gyakorlattá formálódás menetében betöltött szerepük alapján alapvetően három nagy csoportba sorolhatók az elvek:

( a tágabb értelemben vett környezetpolitika elvei, amelyek csak részben azonosíthatók a jogi elvekkel, és amelyek az egész környezetvédelem legáltalánosabb kereteit szabják meg(


( általában egy egész környezetjogi rendszer felépítéséhez szükséges irányultság meghatározása jogi alapelvek révén - ez különösen a jogalkotási felhatalmazással bíró nemzetközi integrációs szervezetek vagy nemzeti jogrendszerek kialakítása során nélkülözhetetlen(

( a szakterületre jellemző elvek, amelyek megtalálhatók akár egy nemzetközi egyezményben, akár a környezetet veszélyeztető egyes tényezők - pl. hulladék - átfogó szabályozása esetében.


A tágabb értelemben vett környezetpolitika elvei

Erre a legjobb példát az Európai Közösség, melynek Tanácsa 1973 novemberében fogadta el az egész környezetpolitikáját meghatározó első környezeti akcióprogramját. Jelenleg az 1993-ban elfogadott Ötödik Akcióprogram végrehajtása folyik.

Még az első akcióprogram fogadta el az alapelveket:

1. a szennyezés, ill. a környezeti ártalmak forrásánál történő fellépés(

2. a környezeti hatások figyelembevétele(

3. a természeti erőforrások ésszerű hasznosítása(

4. a tudomány és a technika környezetvédelmi célú fejlesztése(

5. a szennyező fizet alapelve(

6. egyik állam sem okozhat környezeti kárt a másik államnak(

7. a fejlődő országok érdekeinek figyelembevétele(

8. az Európai Közösség és a tagállamok regionális és nemzetközi együttműködése(

9. a környezetvédelem a Közösségben mindenki ügye, amelyet minden szinten oktatni kell(

10. a környezeti cselekvés megfelelő szintjének meghatározása (helyi, regionális, nemzeti, közösségi, nemzetközi)(

11. a tagállamok környezeti politikáinak összehangolása és harmonizálása a Közösségben.


A hazai környezetpolitika legújabb alapdokumentuma a 83/1997. OGY határozatban megfogalmazott Nemzeti Környezetvédelmi Program. Az ezekben felsorolt elvek:

1. a fenntartható fejlődés elve, melynek lényege, hogy úgy javítsuk az emberi élet minőségét, hogy közben a természeti erőforrások és az életfenntartó ökológiai rendszerek teherbíró és megújuló képességének határain belül maradjunk(

2. az elővigyázatosság elve(

3. a partneri viszony(

4. a gazdaszemlélet mind az állam szintjén, mind az önkormányzatoknál.


A jogi elvek

A jogi alapelvek az esetek többségében nem pusztán spekulatív elméleti következtetések, hanem a ma érvényesülő tendenciákon alapulnak, azok elméleti összegzései.

Az elvek elsősorban iránymutatást adnak a jogalkotás számára, amire különösen nagy a szükség olyan, átfogó megújításra szoruló területen, mint a környezet védelmének joga.

Az elvek másik fontos szerepe az, hogy eligazítást adnak a jogalkotási produktumok gyakorlati alkalmazásához, a jogalkotói szándék értelmezéséhez.

A ma korszerűnek tekinthető környezetvédelmi elvek részben egyes országok nemzeti jogának következtetései, részben a nemzetközi várakozásokat testesítik meg, részben pedig tudományos kutatási termékek.


Az Európa Tanács szakértői csoportja 1994-ben véglegesítette a környezetvédelmi törvény modelljét, amiben a következő elvek vannak:

1. az elővigyázatosság elve(

2. a helyettesítés elve (ez számít leginkább újdonságnak), mely szerint kisebb környezeti veszéllyel járó tevékenységekkel kell helyettesíteni a nagyobb veszéllyel járókat(

3. a biodiverzitás fenntartása(

4. a természeti erőforrások pusztításának tilalma(

5. a “szennyező fizet” elve(

6. a társadalom információhoz való joga és a társadalmi részvétel elve(

7. az együttműködés elve.


Az Egységes Európai okmányban új szerződéses alapelvként nyertek megfogalmazást a következő elvek:

1. a környezeti követelmények más politikai területekbe való integrációja(

2. a környezetvédelem magas szintje(

3. az elővigyázatosság(

4. a fenntartható fejlődés(

5. a megosztott felelősség(

6. a szubszidiaritás.


A nálunk az eddigi jogfejlődés alapján elsődlegesen fontosnak tekinthető elvek a következőek:

1. megelőzés, elővigyázatosság, helyreállítás(

2. a fenntartható vagy harmonikus fejlődés, ill. más megközelítésben az integráció(

3. a tervszerűség(

4. az állam kötelezettség-, ill. felelősségvállalása(

5. a társadalmi részvétel(

6. az együttműködés(

7. a felelősség vagy a “szennyező fizet”.


A szakterületre jellemző elvek

A Biológiai Sokféleség Egyezmény szerint (Magyarországon hatályos 1995. októberétől): 

“Az Egyesült Nemzetek Kartájával és a nemzetközi jog elveivel összhangban az államok szuverén joga sajt erőforrásaik felhasználása saját környezetpolitikájuk szerint, s felelőssége annak biztosítása, hogy törvénykezési vagy ellenőrzési területükön belül tevékenységük ne okozzon kárt más államok vagy a nemzeti fennhatóságon kívül eső területük környezetében.”

Az egyes szabályozási területek alapelvei az adott terület jellemzőinek, közvetlen kívánalmainak megfelelően épülnek fel.


Környezetvédelmi igazgatás

1995. évi 53. törvény a környezet védelmének általános szabályairól

A környezetvédelmi igazgatás körébe tartozik

( a környezetvédelmi hatósági tevékenység ellátása, így különösen a környezethasználat - e törvényben meghatározott szabályok szerinti - engedélyezése, a környezetért való közigazgatási jogi felelősség érvényesítése;

( az Információs Rendszer működtetésével kapcsolatos feladatok ellátása;

( anyagok, termékek és technológiák környezetvédelmi szempontból történő minősítési rendszerének meghatározása, forgalomba hozataluk, illetőleg alkalmazásuk engedélyezése;

( a környezeti károk elhárítására irányuló feladatok szervezése.

A környezetvédelmi igazgatás feladatait e törvény és más jogszabályok rendelkezései alapján a miniszter irányítása alatt álló hivatali szervezet, továbbá a területi környezetvédelmi hatóságok, illetőleg más államigazgatási szervek, a települési önkormányzat és szervei, valamint a jegyző látják el.


A környezetvédelmi hatósági feladatok ellátása

A környezetvédelmi hatósági feladatokat első fokon

( a helyi önkormányzat hatáskörébe nem tartozó ügyekben - ha jogszabály másként nem rendelkezik - a területi környezetvédelmi hatóság (a továbbiakban: felügyelőség),

( a helyi önkormányzat hatáskörébe tartozó ügyekben - külön jogszabályok rendelkezései szerint - a polgármester (főpolgármester), illetve a jegyző (fővárosi főjegyző) (a továbbiakban együtt: önkormányzati környezetvédelmi hatóság),

( az olyan ügyekben, amelyekben a hatósági feladat tárgyát képező vagyontárgy települési önkormányzat tulajdonában vagy többségi települési önkormányzati tulajdonban van, a felügyelőség látja el.

A felügyelőség - e törvényben nem szabályozott - feladat- és hatáskörét a Kormány, illetékességi területét a miniszter rendeletben állapítja meg.

A felügyelőség a helyi önkormányzatok feladat- és hatáskörét érintő környezetvédelmi ügyekben együttműködik az illetékességi területén működő önkormányzati környezetvédelmi hatóságokkal, és segíti őket környezetvédelmi feladataik ellátásában.


A környezethasználat feltételei és hatósági engedélyezése

A környezethasználat megfelelő, környezetvédelmi hatóság által kiadott engedély jogerőre emelkedését követően kezdhető meg, illetőleg folytatható.

Környezeti hatásvizsgálat

A környezetre jelentős mértékben hatást gyakorló tevékenység megkezdése előtt környezeti hatásvizsgálatot kell végezni.


Előzetes környezeti tanulmány

A tevékenység megkezdésének szándékát a kérelmezőnek be kell jelentenie a felügyelőségnek. A kérelemhez előzetes környezeti tanulmányt kell csatolni.

A részletes környezeti hatástanulmány

Az előzetes környezeti tanulmány alapján készítendő, helyszíni vizsgálatokkal alátámasztott részletes környezeti hatástanulmánynak a felügyelőség által meghatározott mélységben és részletezettségben a törvényben felsorolt szempontok elemzését.

Környezetvédelmi felülvizsgálat

Az egyes tevékenységek környezetre gyakorolt hatásának feltárására és megismerésére, valamint a környezetvédelmi követelményeknek való megfelelés ellenőrzésére környezetvédelmi felülvizsgálatot kell végezni.

A környezetvédelmi teljesítményértékelés

Az érdekelt a fentiek megfelelő alkalmazásával saját környezetvédelmi teljesítménye értékelésére (tevékenysége átvilágítására), tevékenysége környezetre gyakorolt hatásának megismerésére felmérést végezhet (végeztethet) és - kérelmére - azt a felügyelőség jóváhagyja.

Anyagok, termékek és technológiák környezetvédelmi minősítése

A környezetre veszélyt jelentő, megfelelő kezelés vagy kialakítás hiányában azt szennyező termékeket és technológiákat környezetvédelmi szempontból minősíteni kell, és gondoskodni kell a minőség biztosításának feltételeiről.

A környezetre veszélyt jelentő anyagokat, azok esetleges környezetbe kerülésükkor érvényesülő környezeti hatásuk alapján - külön jogszabály szerint - veszélyességi fokozatokba kell sorolni.

A környezetvédelmi közigazgatási szervek hatósági eljárásának különös szabályai

A környezetvédelmi hatósági eljárásokra - e törvényben foglalt eltérésekkel - az államigazgatási eljárás általános szabályairól szóló törvényt kell alkalmazni.

Elintézési határidők

A környezetvédelmi engedély megszerzésére, továbbá a működési engedély kiadására irányuló eljárásban az ügyintézési határidő legfeljebb kilencven nap.

Eljárás szakhatóságként

Környezetvédelmi ügyekben az eljárásban közreműködő szakhatóság szakhatósági állásfoglalását a megkeresést követő harminc napon belül köteles megadni.

A környezetvédelmi hatóság más hatóság eljárásában szakhatósági állásfoglalását a kérelem vagy megkeresés beérkezését követő harminc napon belül köteles megadni.

Közmeghallgatás

A felügyelőség részletes környezeti hatástanulmány benyújtása után köteles nyilvános tárgyalást (a továbbiakban: közmeghallgatás) tartani, kivéve, ha a tevékenység katonai titokvédelem alá esik. A titkos katonai tevékenység környezeti hatásairól a felügyelőség az érintett önkormányzatot tájékoztatja.

A közmeghallgatás helye a tevékenység telepítési helye szerint illetékes, illetve a leginkább érintett település(ek) önkormányzata által biztosított helyiség, ahova a felügyelőség meghívja az ügyben érdekelt szakhatóságokat, az érintetteket és az érintett önkormányzatokat, a kérelmezőt, továbbá a környezetvédelmi érdekek képviseletére alakult egyesületet, és más társadalmi szervezeteket, ha ezek részvételi szándékukat bejelentették és ügyféli minőségüket igazolták.

Végrehajtható határozatok

A környezet veszélyeztetésével és a környezet károsításával járó rendkívüli esemény kapcsán hozott határozat elleni jogorvoslati kérelemnek a végrehajtásra nincs halasztó hatálya.


Természetvédelmi igazgatás

A miniszter

( irányítja a törvényben vagy kormányrendeletben feladatkörébe utalt, a természet védelmével kapcsolatos tevékenységeket;

( irányítja a természetvédelem területi államigazgatási szerveit;

( közreműködik a természet védelmére irányuló nem állami kutatások megszervezésében;

( gondoskodik a természet védelmével kapcsolatos állami kutatások tervezéséről, koordinálásáról, az állapotfelvételi és folyamatos információs, megfigyelő és értékelő (monitoring) rendszerek kialakításáról, működéséről;

( irányítja a nemzetközi kötelezettségvállalásokból fakadó, a természet védelmével kapcsolatos feladatok végrehajtását;

( terveket készít és készíttet a természet védelmével kapcsolatban;

( az e törvényben és más jogszabályokban meghatározott esetben hatósági jogkört gyakorol;

( a természet védelme érdekében együttműködik a társadalom önszerveződő csoportjaival, érdekképviseleti szervezeteivel;

( közreműködik a természet védelmével kapcsolatos oktatási, ismeretterjesztési tevékenységek irányításában, valamint a természetvédelmi ismeretek oktatási tanrendbe illesztésében.

A természetvédelmi igazgatás feladatait e törvény és más jogszabályok rendelkezései alapján a miniszter irányítása alatt álló hivatali szervezet, továbbá az igazgatóságok, a települési önkormányzat és szervei, valamint a jegyző látják el.

Az igazgatóságok feladat- és hatáskörét a Kormány, illetékességi területét a miniszter rendeletben állapítja meg.

A természetvédelmi hatósági feladatokat első fokon

( a települési önkormányzat államigazgatási, hatósági hatáskörébe nem tartozó ügyekben az igazgatóság,

( a települési önkormányzat államigazgatási, hatósági hatáskörébe tartozó ügyekben a jegyző látja el.

A természeti értékek és területek, különösen a védett természeti értékek és területek őrzése, megóvása, károsításának megelőzése érdekében - egyenruhával és szolgálati lőfegyverrel ellátott tagokból álló - Természetvédelmi Őrszolgálat működik valamennyi igazgatóság szervezetében.

A Természetvédelmi Őrszolgálat tagjainak, valamint az igazgatóság részéről eljáró hatósági személyeknek a jogait és kötelezettségeit külön törvény határozza meg.

A kizárólag honvédelmi célokat szolgáló és honvédelmi szervek kezelésében álló ingatlanok területére történő belépését - a halaszthatatlan eljárási cselekmények kivételével - a természetvédelmi őr előzetesen egyezteti a kezelő szervvel.

A fenti két bekezdésben meghatározott keretek között a Természetvédelmi Őrszolgálatra, valamint az igazgatóság részéről eljáró hatósági személyek körére vonatkozó részletes szabályokat a Kormány rendeletben állapítja meg. A Természetvédelmi Őrszolgálat szolgálati szabályzatát a miniszter rendeletben határozza meg.


Az ügyész szerepe a természetvédelemben:

Az ügyész a büntetőeljárásról szóló törvényben meghatározottak szerint jár el a természeti területek, értékek, különösen a védett természeti területek és értékek a Büntető Törvénykönyvben tilalmazott módon való megsértése esetén.

Természeti érték, terület, valamint védett természeti terület veszélyeztetése, károsítása esetén az ügyész keresetet indíthat a tevékenységtől való eltiltás, illetőleg a tevékenységgel okozott kár megtérítése iránt.

Az ügyész törvényességi felügyeleti jogkörében eljárva, a rá vonatkozó jogszabályok alapján különös figyelemmel közreműködik a természetvédelmi hatóságok eljárásai és döntései törvényességének biztosításában.


Az önkormányzatok természetvédelmi feladatai:

A megyei önkormányzat gondoskodik a megye területén található helyi jelentőségű védett természeti területek védelmével kapcsolatos tevékenységek összehangolásáról.

A megyei önkormányzat ebben a feladatkörében:

( javaslatot tesz helyi jelentőségű védett természeti területté nyilvánításra;

( a települési önkormányzat felkérése alapján részt vesz a helyi jelentőségű védett természeti területté nyilvánítás előkészítésében;

( elősegíti a települési önkormányzatok természetvédelmi tevékenységét.

A megyei önkormányzat a helyi jelentőségű védett természeti területek fenntartása érdekében a települési önkormányzatokkal megállapodást köthet, vagy társulást hozhat létre.

Törvényben meghatározott esetekben természetvédelmi feladatokat települési önkormányzatok is ellátnak.

A helyi jelentőségű védett természeti terület fenntartásáról, természeti állapotának fejlesztéséről, őrzéséről a védetté nyilvánító települési önkormányzat köteles gondoskodni.

A települési önkormányzat a természet védelmének helyi-területi feladatai ellátására az önkormányzat környezetvédelmi alapjában természetvédelmi célokat szolgáló részt hozhat létre.

A települési - fővárosban a fővárosi - önkormányzat képviselő-testülete önkormányzati természetvédelmi őrszolgálatot működtethet.

Az önkormányzati természetvédelmi őr feladata a helyi jelentőségű védett természeti terület védelme érdekében meghatározott jogok gyakorlása és kötelezettségek teljesítése.


55. A szabálysértési jog fogalma, kialakulása


A szabálysértés fogalma, a szabálysértést meghatározó jogszabályok

Szabálysértés az a jogellenes, tevékenységben vagy mulasztásban megnyilvánuló cselekmény, melyet törvény, kormányrendelet vagy önkormányzati rendelet szabálysértésnek nyilvánít, s amelynek elkövetőit az e törvényben meghatározott joghátrány fenyeget. Szabálysértés nem állapítható meg, ha a cselekmény bűncselekményt valósít meg.

A preambulumban található a szabálysértés fogalmának tartalmi kritériuma: a bűncselekményekhez képest enyhébb fokú társadalomra veszélyesség. A társadalom legfontosabbnak ítélt, s így a büntetőjogi védelemre igényt tartó javai elleni támadások sorba állítása mindig értékelési tevékenység, tartalmaz tehát egyfajta önkényességet, egy másik értékválasztás alapján történő támadhatóságot.


A társadalomra veszélyesség a szabálysértési jogban

Szögezzük le, hogy a magatartás társadalomra veszélyességéről van szó, és nem az elkövető társadalomra veszélyességéről.

A Btk. szerint társadalomra veszélyes cselekmény az a tevékenység vagy mulasztás, amely a Magyar Köztársaság állami, társadalmi vagy gazdasági rendjét, az állampolgárok személyét vagy jogait sérti vagy veszélyezteti.

Egy magatartás soha nem önmagában veszélyes a társadalomra. A magatartás önmagában nem értékelhető( értékelést csak az általa előidézett vagy célba vett eredmény, következmény révén kaphat. Egy cselekményt attól függően tekinthetünk hasznosnak vagy károsnak, hogy milyen következményeket idézett vagy idézhet elő. Egy magatartás akkor veszélyes, ha tanúsítása révén olyan helyzet állhat elő, amely a jelenleginél hátrányosabb. A társadalomra akkor veszélyes egy magatartás, ha a társadalom szempontjából hátrányosabb az a helyzet, amelyet a szóban forgó magatartás előidézhet.

A szabálysértések a bűncselekményekhez képest enyhébb fokban veszélyesek a társadalomra, ugyanakkor megtartják “büntetőjogias” jellegüket.


A kriminalitás a szabálysértési jogban. A strasbourgi büntetőügy-fogalom és következményei a magyar szabálysértési jogra

Ebben a vonatkozásban az a fő kérdés, hogy a szabálysértések képezzenek-e önálló jogi kategóriát vagy legyenek “bagatell bűncselekménnyé” minősítve.

Teljesen nyilvánvaló, hogy a bűnüldözés és a büntető igazságszolgáltatás nem képes olyan paramétereket produkálni, amelyek miatt érdemes lenne a tömeges rekriminalizáció mérlegre tétele.

A szabálysértési szférában a tömegesen elkövetett tudatos normaszegések ellenére az elkövetők életvitele és értékrendje döntő többségében nem minősíthető deviánsnak, tehát a szabályszegés önmagában nem tükröz egy általánosabb szembehelyezkedést a jogrend egészével.

Kriminológiai szempontból az a döntő a bagatell jogsértések világában, hogy erős a késztetés a jogsértésre, amellyel szemben a jogrendszer és a mögötte álló kényszerítő apparátus nem tud hasonló “ellenerőt” felmutatni.


Ha tehát

( az adott jogi norma mögött nem áll érdekmotívum,

( nem egyértelmű a jogsértés társadalmi, erkölcsi megítélése,

( az esetek többségében az elkövetőnek nem kell erkölcsi megbélyegzéssel, “becsületvesztéssel” számolni,

( a jogsértő cselekmények tömege és a hatósági kapacitás korlátozott volta miatt nem fenyeget a “lebukás veszélye” és a közvetlen szankcionálás, ekkor könnyen beláthatóvá válik, hogy csupán egyetlen “fegyver” segít: a jogsértések megelőzésére, felderítésére, megszakítására, szankcionálására szakosodott közvetlen hatósági jelenlét, ill. annak demonstrálása, egyfajta állandó készenlét.


Az Európai Emberi Jogi Egyezmény (a továbbiakban: Egyezmény) ratifikációja azzal a fenntartással történt meg, hogy a Magyar Köztársaság a szabálysértési ügyekben ez idő tájt nem tudja biztosítani a bírói út lehetőségét, amelyet pedig az Egyezmény 6. cikkelye alanyi jogként garantál az érintetteknek.

A nemzetközi kötelezettségvállalás mellett az újrakodifikáció sürgető szükségességét mondotta ki az Alkotmánybíróság, amely 63/l997. (XII. 12.) AB határozatával három törvényhely tekintetében állapította meg az Sztv. alkotmányellenességét, s kötelezte az Országgyűlést arra, hogy l998 decemberéig tegyen eleget a szükséges törvényalkotási feladatának.

E határozat legfontosabb pontja a szabálysértési határozatok bíróság előtti megtámadhatóságát (Sztv. 71/A. §) érintette: az Alkotmánybíróság álláspontja szerint az Sztv. a bírói utat csak egy alkotmányellenesen szűk körben nyitotta meg, ez az állapot pedig ellentétes az Alkotmány 50. § (2), továbbá az 57. § (1) bekezdéseiben foglaltakkal.

Az Egyezmény és az idézett AB határozat egyezően fejtette ki, hogy a szabálysértés a közigazgatás büntetőjoga, amelynek esetében - függetlenül attól, hogy ezeket a jogsértéseket az adott állam belső joga közigazgatási jogellenességnek vagy bűncselekménynek definiálja - úgy kell eljárni, mintha bűncselekményekről lenne szó.

A strasbourgi Emberi Jogi Bíróság több eseti döntésében azt az álláspontot képviselte, hogy ezekben az ügyekben érvényesíteni kell a tisztességes, a “fair” eljárás szabályait: a bíróságnak adott esetben perrendszerűen, a ténybizonyítás lehetőségeivel is élve kell döntést hoznia.

A strasbourgi szervek gyakorlata szerint nincs akadálya annak, hogy a kisebb súlyú bűncselekmények elbírálása “első körben” közigazgatási hatóságok által, sommás eljárás keretében történjen meg: amennyiben az érintett nem ért egyet a közigazgatási szerv határozatával, számára biztosítani kell a jogot ahhoz, hogy a 6. cikkben szereplő valamennyi garanciával biztosított eljárás keretében a bírósághoz fordulhasson.


Az újrakodifikáció középpontjában az Egyezmény 6. cikkének való megfelelés áll: a szabálysértésekről szóló új törvénynek tehát olyan eljárási rendet kell kialakítania, amely lehetővé teszi, hogy a “fair” eljárás szabályainak megfelelően az érintettek - amennyiben ezt kívánják - a bíróság előtt vitathassák a szabálysértési hatóság határozatát.

Ugyanakkor az igazságszolgáltatás hosszú ideje tartó rendkívüli leterheltségére is figyelemmel kell lenni, úgy kell a szabályokat kialakítani, hogy az érintettek többsége érdekelt legyen a közigazgatási szervek határozatának elfogadásában.

Amennyiben az eljárás alá vont személy nem ért egyet a közigazgatási határozattal, a törvény szerint halasztó hatályú kifogást nyújthat be, melynek alapján a szabálysértési hatóságnak - egyezően a korábbi szabályozással - módjában áll önrevíziót gyakorolni, tehát visszavonni, vagy a kifogást tevő javára módosítani a határozatot. A szabálysértési hatóság határozata ellen az eljárás alá vont személy - az ún. kifogás útján - bírósághoz fordulhat.

Az eljárás alá vont személy ugyancsak kifogással élhet a figyelmeztetéssel szemben, mert ez a joghátrány - jellegétől függetlenül - a felelősség megállapításának tényét is magában foglalja, s ez a tény - a strasbourgi gyakorlat szerint - elegendő alapul szolgál a bírói “jogorvoslathoz”.

A kifogás nem csupán az eljárás alá vont személy eszköze arra, hogy marasztalása esetén bírósághoz forduljon. A törvény szerint - kizárólag a kártérítést illetően - a sértett sem zárható el ettől a jogosultságtól.

Az eljárásra a helyi bíróságok rendelkeznek hatáskörrel, s az adott ügyben eljáró szabálysértési hatóság illetékessége alapozza meg a bíróság illetékességét.

Ha a tárgyalást a modern büntetőeljárásjogok alapján úgy tekintjük, hogy az nem más, mint két, lényegében azonos perbeli pozíciójú fél vitája, amelyet egy harmadik, szervezetileg mindkettőjüktől független és pártatlan fórum dönt el nyilvánosan, elsősorban a közvetlenségre alapított bizonyítást követően, akkor nyilvánvaló, hogy ennek a követelménynek a szabálysértési hatóság előtti eljárás nem felelt meg. Ezt a hiányt kívánja pótolni a törvény a bíróság előtti eljárás szabályaival.

A bíróság a szabálysértési hatóság döntését ténybelileg és jogilag felülvizsgálhatja, azt hatályban tarthatja, megsemmisítheti, megváltoztathatja, azonban - a szabályozási koncepció kategorikus előírása alapján - nem súlyosbíthatja.

Ez alól csak az jelent kivételt, ha a bíróság bizonyítást vesz fel, s ennek során állapít meg olyan új tényeket, amelyek alapján lényegesen súlyosabb pénzbírságot kell megállapítania, illetve elkobzást vagy járművezetéstől eltiltást alkalmaznia.

A “minima non curat praetor” elve, továbbá az eljárás gyorsaságának és egyszerűsítésének igénye, valamint a jogalkalmazói kapacitások korlátozott volta miatt erős érdek szól az egyfokozatú bírói “felülvizsgálat” mellett. A fenti követelményekkel éppen ellentétes volna, hogy egy viszonylag kis súlyú jogsértés tekintetében a fellebbviteli bíróság, immár a sokadik ügydöntő fórumként kapcsolódjon be az eljárásba.

Az első fokú bírói döntés csupán egyetlen esetben támadható rendes jogorvoslattal, éspedig az elzárással (is) sújtható szabálysértések tekintetében, amikor már "első fokon" a bíróságnak kell döntenie az ügyben. Ilyenkor az eljárás alá vont személyt, illetve jogi képviselőjét nem lehet elzárni a kifogás jogától, hiszen

( nincs az ügynek közigazgatási előzménye, az első érdemi döntést a bíróság hozza, másrészt

( az Alkotmány, illetve az Egyezmény által egyaránt kiemelt jogi védelem alatt álló alapjogi korlátozásról van szó.

Az elzárás visszakerülése azzal a következménnyel jár, hogy az "elzárásos" szabálysértések esetén kétfokú bírói eljárásra kell lehetőséget adni, ennek speciális eljárási szabályait a törvény XIII. fejezete tartalmazza.

A törvény rendkívüli jogorvoslataként a perújítási típusú felülbírálatot választotta, ahol a megtámadhatóság jogalapját - főszabályként - a felelősségrevonás szempontjából lényeges kérdéseket érintő el nem bírált tények képezik.


A szabálysértési jog kialakulása

Az államigazgatási szankció a büntetőjogi kodifikációval együtt jelent meg.

A büntetőjog részeként a kihágási jog még a századfordulón is hatékonyan működött. Az államigazgatási normák megsértése esetén a kisebb súlyú bűncselekmények ellen a kihágások szankciója került alkalmazásra.

Az 1953-as Btá. megalkotása után:

( a büntetőjogi trihotómia bihotómiává alakult; a vétségi alakzat eltűnt(

( emiatt a bűncselekményeken belül a kihágási és a bűntetti alakzat között megnőtt a különbség(

( ezzel egy időben jelent meg a szabálysértési jog, ami kezdetben párhuzamosan létezett a kihágási joggal.

A szabálysértési jog kifejezetten államigazgatási szankció lett, de egyes államigazgatási tényállások szankciójaként továbbra is alkalmazták a kihágási jogot.

1955-ben megszűnt a kihágási alakzat is, a büntetőjogban egyedül a bűntetti alakzat maradt. A kihágási tényállások egy részéből bűntett lett, másik része dekriminalizációs folyamat hatására szabálysértési tényállássá alakult.

E megoldás hátránya, hogy:

( a bűntettek közé oda nem illő enyhébb cselekmények kerültek,

( az államigazgatásba pedig büntetőjogi tényállások


A szabálysértési jog problémáinak megoldási lehetőségei

A visszaterelési elmélet

A büntetőjoghoz közeli tényállásokat vissza kell helyezni a büntetőjogba.

E megoldás előnye, hogy a büntetőjoghoz közeli tényállásokban érvényesülnének a büntetőjogi garanciák, viszont e megoldáshoz szükséges lenne a büntetőjogi trichotómia visszaállítása, illetve a büntető bírósági rendszer fejlesztése és bővítése-

E megoldás hátránya, hogy a megfelelő fejlesztések nélkül a bagatell bűncselekmények elbírálása is évekig tartana, illetve mivel kevés a tisztán kriminális jellegű szabálysértési tényállás, így mindig marad vitatott tényálláscsoport.


Az elterelési elmélet

A kriminális jellegű és a közigazgatási tényállásoknak továbbra is együtt kell maradnia, de a szabálysértési jogba több garanciát kellene beépíteni (közigazgatási büntetőjog legitimációs elmélete). Az ún. közigazgatási büntetőjog átmenetet képez a közigazgatási és a büntetőjog között, mégis a közigazgatási jog része.

Ez a szabálysértési jog egységének fennmaradását jelentené.

E megoldás előnye, hogy sok országban elismerten működik (a megfelelő eljárási garanciákkal), továbbá, hogy a jelenlegi szervezetrendszer mellett olcsónak tűnik.

E megoldáshoz szükség lenne magas szinvonalú szabálysértési ügyintéző apparátusra (hiszen a szabálysértési ügyek elintézéséhez hatalmas háttéranyagra, más jogágak ismeretére van szükség), ill. át kellene vizsgálni és esetleg át kellene alakítani a fórumrendszert.


56. A szabálysértésért való felelősség. A felelősségrevonás akadályai


A szabálysértési felelősség alakzatai, eltérő jellegzetességei a büntetőjoghoz képest

A felróhatóság alakzatai

Szabálysértés miatt az vonható felelősségre, akinek a cselekménye szándékos vagy gondatlan, kivéve, ha a szabálysértést meghatározó jogszabály csak a szándékos elkövetést bünteti.

Kulcsfogalom a felróhatóság, aminek két alapfeltétele az életkor és a beszámítási képesség.

Mikor beszélünk felróhatóságról? Ha

( az illető felismerte cselekménye társadalomra veszélyes következményeit, s ennek tudatában cselekedett, vagy

( azért nem jutott ilyen felismerésre, mert elmulasztotta a tőle az adott szituációban elvárható körültekintést, gondosságot.


A felróhatóságnak a fentiek szerint két alakzata van:

( szándékosság és

( gondatlanság.

Ezek a Btk-ban is meghatározott bűnösségi kategóriák.

Szándékosan követi el a szabálysértést, aki magatartásának következményeit kívánja (dolus directus) vagy e következményekbe belenyugszik (dolus eventualis). 

Gondatlanul az cselekszik, aki előre látja magatartásának lehetséges következményeit, de könnyelműen bízik azok elmaradásában (luxuria), vagy a következmények lehetőségét azért nem látja előre, mert a tőle elvárható figyelmet vagy körültekintést elmulasztja (negligentia). 

A Btk-tól való eltérés lényege az, hogy míg ott a szándékos magatartás az általános forma, s ehhez képest kivételes a gondatlan elkövetés, az Sztv-ben pont fordítva van. Azaz a szabálysértési felelősség megállapításához az esetek döntő többségében már a gondatlan elkövetés is elegendő.

Az objektív gondossági kötelezettséget (a “tőle elvárhatóságot”) az átlaggal szemben támasztott társadalmi követelmény alapján kell megítélni, hacsak az elkövető nem áll valamely hivatás vagy foglalkozás szabályainak hatálya alatt.


A részesek felelőssége

A szabálysértést elköveti az is, aki mást a szabálysértés elkövetésére szándékosan rábír (felbujtás), és aki másnak a szabálysértés elkövetéséhez szándékosan segítséget nyújt (bűnsegély).

A felbujtók és a bűnsegédek jellemzője, hogy tényállási elemet nem valósítanak meg.

A részesi magatartás mindig járulékos, megkövetel egy tettesi alapcselekményt.

A felbujtó szándékának át kell fognia saját tevékenységét, annak a tettesre gyakorolt hatását, valamint a tettesi alapbűncselekmény tényállási elemeit.

A törvény az objektív, ill. a közvetett felelősség minden formáját elveti, azaz mindenkor azt a természetes személyt kell felelősségre vonni, aki a cselekményt elkövette.


A szabálysértés stádiumai

Kísérlet miatt akkor van helye felelősségre vonásnak, ha a szabálysértést meghatározó jogszabály így rendelkezik.

A kísérlet fogalmi elemei:

( a szándékosság,

( az elkövetés megkezdése,

( az elkövetés befejezetlensége.

Fogalmilag kizárt a kísérlet a gondatlan cselekményeknél és a tiszta mulasztással megvalósuló cselekményeknél.

Amikor a jogalkotó indokoltnak véli a kísérleti stádium büntetendőségét, ezt a különös részi tényállásban rögzíti (pl. tulajdon elleni, vám- és deviza-szabálysértések).


A szabálysértési felelősségrevonás akadályai

Ez a rendszer is a Btk. logikáját követi.

1. az okok, amelyek már az elkövetés pillanatában kizárják a felelősségre vonást:

( a gyermekkor,

( a kóros elmeállapot,

( a kényszer és a fenyegetés,

( a tévedés,

( a jogos védelem és a végszükség,

( a magánindítvány, a jogosult feljelentésének hiánya(

2. azok az okok, amely utóbb lehetetlenítik (azaz megszüntetik) a büntethetőséget:

( az elévülés,

( a felelősségre vonás mellőzése,

( az elkövető halála.


A gyermekkor

Szabálysértés miatt nem vonható felelősségre, aki a cselekmény elkövetésekor a tizennegyedik életévét nem töltötte be.

Törvényi vélelem (mint a Btk-ban), hogy a 14. életévét be nem töltött gyermeknél ki van zárva a beszámítási képesség, ebből kifolyólag pedig a felróhatóság.


Kóros elmeállapot

Szabálysértés miatt nem vonható felelősségre, aki a cselekményt az elmeműködésnek a beszámíthatóságot kizáró kóros állapotában követte el. Nem vonható felelősségre az sem, aki a cselekményt a beszámíthatóságot korlátozó elmeállapotban követte el, ha nyilvánvaló, hogy ez a körülmény a cselekmény elkövetését befolyásolta.

A Btk. a kóros elmeállapot öt alakzatát sorolja fel:

( elmebetegség,

( gyengeelméjűség,

( tudatzavar,

( szellemi leépülés, 

( személyiségzavar.

Ezek fennállásának eldöntése szakértői kérdés, ezért az eljáró hatóság orvosszakértői vélemény alapján dönt.

Megjegyzendő, hogy az önhibából ittas vagy bódult állapotban törvényi tényállást megvalósító elkövetőt úgy kell tekinteni, mintha teljes mértékben beszámítási képessége birtokában lenne.


Kényszer, fenyegetés

Szabálysértés miatt nem vonható felelősségre, aki a cselekményt kényszer vagy fenyegetés hatása alatt követte el.

A kényszer fogalmát a törvény nem határozza meg, azt a bírói gyakorlat lényegében  a más testére kifejtett erőszakos fizikai ráhatással azonosítja, de ettől eltérő esetek is előfordulhatnak. Nem feltétel, hogy az erőszakot azzal szemben alkalmazzák, akit a meghatározott jogsértő cselekmény elkövetésére akarnak rávenni, de az erőszaknak e végett kell történnie.

A fenyegetés a Btk. szerint súlyos hátrány kilátásba helyezése, amely alkalmas arra, hogy a megfenyegetettben komoly félelmet keltsen. A törvény nem határozza meg, hogy a fenyegetésnek ki ellen kell irányulnia, és azt sem, hogy milyen jellegűnek kell lennie.


A tévedés

Szabálysértés miatt nem vonható felelősségre, aki a cselekményt tévedésben követte el.

Nem róható az eljárás alá vont személy terhére olyan tény, amelyről az elkövetéskor a tőle elvárható gondosság ellenére sem volt tudomása.

Nem vonható felelősségre az, aki a cselekményt abban a téves feltevésben követi el, hogy magatartása nem jogellenes és erre a feltevésre alapos oka van.

Az ember akkor van tévedésben, ha a tudatában a valóságtól eltérő képzet alakul ki, de ő maga azt valósághűnek tartja.


A tévedésnek két fajtáját különböztetjük meg:

( ténybeli tévedés,

( a társadalomra veszélyességben (jogellenességben) való tévedés.

Ténybeli tévedésről akkor beszélhetünk, ha az elkövető a különös részben megfogalmazott valamely tényállás tárgyát, tárgyi oldalát tekintve van tévedésben. Ennek az a jogi következménye, hogy a cselekmény minősítésekor figyelmen kívül kell hagyni azt a tényállási ismérvet, amelyben az elkövető tévedésben volt. A törvény elsősorban a ténybeli tévedés esetére engedi meg a felelősség kizárását. De általában csak a menthető okból előálló ténybeli tévedés bír jelentőséggel.

A jogban való tévedést általában csak erős korlátok között lehet méltányolni: nem elegendő tehát a jogellenesség tudatának hiánya, az is szükséges, hogy erre a “tudatlanságra” az elkövetőnek alapos oka legyen. A jogalkotó ugyanis nem az érintett jogszabály ismeretét várja el a címzettektől, hanem megelégszik a mögötte álló normaismeret lehetőségével. Amennyiben az adott körülmények között - kellő körültekintés és elővigyázat mellett - az elkövető felismerhette volna, hogy cselekménye valamely jogi tilalomba ütközik, akkor már nem hivatkozhat eredménnyel a jog nem ismerésére.


Jogos védelem és végszükség

Szabálysértés miatt nem vonható felelősségre, aki a cselekményt jogos védelemben vagy végszükségben követte el.

A jogos védelem a saját vagy mások személye, javai vagy a közérdek ellen intézett, ill. ezeket közvetlenül fenyegető jogtalan támadás elhárítása. Az elhárítás jogosságát a védekezés szükségessége, továbbá a támadó és a védekező cselekmény arányossága igazolja.

A végszükség a jogos védelemmel rokon természetű, védettségi körük azonos. A végszükségi helyzetet mint közvetlen és mással el nem hárítható veszélyt természeti csapás, állat támadása, emberi cselekmény stb. idézheti elő. Feltétele azonban, hogy a veszély előidézése a vészhelyzetbe jutott személynek ne legyen felróható, és mentő cselekménye kisebb sérülést okozzon, mint amilyennel a veszély fenyegetett.

Végszükség nem állapítható meg olyan személy javára, akinek hivatásánál fogva kötelessége a veszély vállalása (pl. tűzoltó, rendőr). Ez azonban csak arra az esetre kizáró ok, ha saját személyét mentené a veszélyből.


A magánindítvány, azaz a jogosult feljelentésének hiánya

Ha a szabálysértést meghatározó jogszabály úgy rendelkezik, az eljárás alá vont személy csak a sértett kívánságára (magánindítvány), illetve a feljelentésre jogosult szerv feljelentése alapján vonható felelősségre.

A magánindítványt attól a naptól számított harminc nap alatt lehet előterjeszteni, amelyen a sértett az eljárás alá vont személy kilétéről tudomást szerzett. A magánindítvány előterjesztésére nyitva álló határidő elmulasztása miatt igazolásnak nincs helye.

Ha a sértett korlátozottan cselekvőképes, a magánindítványt törvényes képviselője is, ha pedig cselekvőképtelen, törvényes képviselője terjesztheti elő. Ezekben az esetekben a magánindítvány előterjesztésére a gyámhatóság is jogosult. A magánindítvány előterjesztésére jogosult, illetőleg a feljelentésre jogosult szerv nyilatkozatát be kell szerezni, ha az eljárás megindulását követően derül ki, hogy a cselekmény csak magánindítványra büntethető.

Ha a magánindítvány előterjesztésére jogosult sértett meghal, a hozzátartozója jogosult a még nyitva álló határidő alatt a magánindítvány előterjesztésére.

Bármelyik eljárás alá vont személlyel szemben előterjesztett magánindítvány valamennyi eljárás alá vont személyre hatályos.

A magánindítvány előterjesztésére nyitva álló határidő elmulasztása miatt igazolásnak nincs helye. A magánindítvány a szabálysértési hatóság érdemi határozatának meghozataláig visszavonható. Ez eltérés a Btk-tól!


Az elévülés

Nincs helye felelősségre vonásnak, ha a cselekmény elkövetése óta hat hónap eltelt (elévülés).

Az elévülés határidejének kezdő napja az a nap, amikor a szabálysértés tényállása megvalósul, kísérlet esetén az a nap, amikor az ezt megvalósító cselekmény véget ér.

Ha a szabálysértés jogellenes állapot előidézésével, illetve fenntartásával valósul meg, az elévülési határidő mindaddig nem kezdődik el, amíg ez az állapot fennáll.

Ha a szabálysértés kötelesség teljesítésének elmulasztása által valósul meg, az elévülési határidő az azt követő napon kezdődik, amikor az eljárás alá vont személy még jogszerűen eleget tehetett volna kötelességének.

Ha az elkövetéstől számított hat hónapon belül a cselekmény miatt büntetőeljárás indul, de a büntető ügyben eljáró hatóság, illetőleg a bíróság a szabálysértési eljárás lefolytatása céljából az ügyet átteszi a szabálysértési hatósághoz, az (1) bekezdés szerinti elévülés az áttételt elrendelő határozatnak a szabálysértési hatósághoz érkezése napjával újrakezdődik.

A szabálysértés miatt az eljárás alá vont személlyel szemben a szabálysértési hatóság, fegyelmi hatóság, az ügyészség és a bíróság által foganatosított eljárási cselekmények az elévülést félbeszakítják. A félbeszakítás napjával az elévülési idő újrakezdődik.

A cselekmény elkövetésétől számított két év elteltével nincs helye szabálysértési felelősségre vonásnak.


A felelősségre vonás mellőzése

A felelősségre vonás mellőzhető, ha a szabálysértés a cselekmény súlyára, az elkövetés körülményeire, illetve az eljárás alá vont személyre tekintettel annyira csekély, hogy büntetés vagy intézkedés alkalmazása szükségtelen. A szabálysértési hatóság a felelősségre vonás mellőzéséről a sértettet értesíti.

A “csekély súly” megítélése felelősségteljes jogalkalmazói feladat, nem lehet eszköze sem a hatósági passzivitásnak, sem annak, hogy a jogsértések tömege - a mellőzés leple alatt - szankcionálatlanul maradjon.

A törvény valamennyi eljárási stádiumban lehetőséget ad az alkalmazásra, mégis ésszerű, ha nyomban a feljelentés kézhezvételekor - amennyiben külön bizonyítás nélkül alkalmas az érdemi elbírálásra - dönt a hatóság a mellőzésről.

Az új törvény nem szerepelteti a mellőzést az eljárást megszüntető okok sorában, következésképpen jogorvoslati lehetőséget sem ad. Ebből eredően nincs szükség alakszerű határozatra. Viszont a sértettet a mellőzés tényéről értesíteni kell. Mivel kifogással a döntés nem támadható, bírói útra sincs lehetőség.


Az elkövető halála

Ez a szubjektív felelősségi rendszerből következően értelemszerűen vezet megszüntetésre, hiszen ilyenkor nincs kinek felróható legyen a szabálysértés elkövetése.


57. A szabálysértés szankciója. Figyelmeztetés, elkobzás, intézkedés


A szankciórendszer általános vonásai

A szankciórendszer:

1. büntetések

( elzárás

( pénzbírság

2. intézkedések

( a járművezetéstől eltiltás

( elkobzás

( kiutasítás

( figyelmeztetés.


A szankció a legáltalánosabb értelemben joghátrány, az állami kényszer megnyilvánulásának egy formája, amely az elkövető számára rendszerint valamely jogkorlátozásban nyilvánul meg.

A korlátozás nem öncélú, hanem speciál- és generálprevenciós célú.

A szabálysértési szankció lényege, hogy a jogsértéssel arányos hátrányt helyez kilátásba abból a célból, hogy az elkövetőt visszatartsa a jövőbeli normaszegéstől (speciális prevenció), egyben pedig a társadalom többi tagját is “felszólítja” a jogkövetésre, az általános együttélési, ill. a különböző foglalkozási szabályok tiszteletben tartására (általános prevenció).

Alapkövetelmény az arányosság: a jogsértés esetére kilátásba helyezett hátrány jellegének és mértékének rezonálnia kell a társadalomban uralkodó - elsősorban morális - értékrenddel, vagy legalábbis tartósan nem helyezkedhet szembe vele. A szociológia ezt a jelenséget a társadalmi kontroll elnevezéssel illeti.

A joghátrányokat a szabálysértésekről szóló általános és különös rendelkezések állapítják meg. A fentiekben felsoroltakkal még korántsem merül ki a szankciórendszer. Számos olyan jogszabály van ugyanis, mely bizonyos hátrányos következményeket fűz meghatározott szabálysértések elkövetéséhez (pl. fegyvertartási engedély visszavonása).


Az elzárás

Szabálysértés miatt elzárást törvény állapíthat meg.

Az elzárás legrövidebb időtartama egy nap, leghosszabb tartama - az alábbi bekezdésében foglaltak kivételével - hatvan nap.

Ha az eljárás alá vont személyt ugyanabban az eljárásban több, elzárással sújtható szabálysértés miatt vonják felelősségre, az elzárás leghosszabb tartama kilencven nap.

Az elzárás tartamába a szabálysértési őrizet teljes idejét, valamint a négy órát meghaladó előállítás tartamát be kell számítani. A szabálysértési őrizet beszámításakor minden olyan naptári nap, amelyen az elkövető fogvatartásban volt, egynapi elzárásnak felel meg. A négy órát meghaladó előállítás egynapi elzárásnak felel meg.

Nincs helye elzárásnak, ha az eljárás alá vont személy

( fiatalkorú;

( fogyatékos személy, kórházi fekvőbeteg-ellátásban részesül, illetőleg kórházi kezelése válik szükségessé;

( a terhesség negyedik hónapját elérő nő, tizenhat éves korát be nem töltő gyermekét egyedül nevelő szülő, vagy fogyatékos, illetőleg folyamatos ápolást igénylő hozzátartozójáról egyedül gondoskodik.


A pénzbírság

A pénzbírság legalacsonyabb összege ezer forint, legmagasabb összege százötvenezer forint.

Az önkormányzati rendelet harmincezer forintban állapíthatja meg a pénzbírság legmagasabb összegét.

A pénzbírság a szabálysértési jog általános büntetési neme, az állam javára fizetendő vagyoni hátrány, amely valamennyi tényállásban szerepel.

Az összeghatárok széles mérlegelési keretet adnak a jogalkalmazónak, hogy az eset összes körülményeinek az értékelés alapján a tettre és az egyénre szabottan állapítsa meg a büntetés mértékét. Emellett a jogalkotó az egyes szabálysértésekre megállapított bírságösszegekkel (speciális maximumok: 30, 50, 100 és 150 ezer Ft) fejezi ki elsősorban az adott cselekmény büntetésérdemlőségének a fokát.

A jobb megértés szempontjából érdemes felidézni a büntetőjogból a pénzmellékbüntetés kiszabásának szempontjait! Eszerint akkor megfelelő a kereset, ill. a jövedelem, ha az elkövető a pénzmellékbüntetést akár részletekben is képes megfizetni.

Emellett mindig figyelemmel kell lenni a vádlott keresetét, ill. jövedelmét terhelő törvényes családi kötelezettségeire, továbbá a maga és a tartásra szoruló családtagok minimális létfenntartását biztosító kiadásokra. A pénzmellékbüntetés kiszabásának alapjául csupán az említett kiadások fedezetét meghaladó kereset, ill. jövedelem szolgálhat.


A pénzbüntetés meg nem fizetésének jogkövetkezményei

A pénzbírságot meg nem fizetés esetén - ha a közigazgatási végrehajtás általános szabályai szerint (közvetlen letiltás munkabérre, ill. egyéb járandóságra), illetőleg adók módjára nem hajtható be - közérdekű munkára, illetőleg elzárásra kell átváltoztatni.

Nincs helye elzárásra történő átváltoztatásnak, ha az eljárás alá vont személy

( fiatalkorú;

( törvényben meghatározott fogyatékos személy, kórházi fekvőbeteg-ellátásban részesül, illetőleg kórházi kezelése válik szükségessé;

( a terhesség negyedik hónapját elérő nő, tizenhat éves korát be nem töltő gyermekét egyedül nevelő szülő, vagy fogyatékos, illetőleg folyamatos ápolást igénylő hozzátartozójáról egyedül gondoskodik.

A fiatalkorút kivéve nincs helye közérdekű munkára átváltoztatásnak.

Egynapi közérdekű munkának ötezer forint pénzbírság felel meg.

Az elzárásra történő átváltoztatás során ezer forinttól háromezer forintig terjedő összeg helyett egynapi elzárást kell számítani. A pénzbírság helyébe lépő elzárás egy napnál rövidebb és hatvan napnál több nem lehet.


A figyelmeztetés

Büntetés helyett figyelmeztetés alkalmazható, ha a szabálysértés az elkövetés körülményeire tekintettel csekély súlyú és az eljárás alá vont személy személyi körülményeire is figyelemmel ettől az intézkedéstől kellő visszatartó hatás várható.

Ez a büntetőjogi megrovás “rokona”.

Általánosságban elmondható, hogy amennyiben az elkövető személyi körülményei kedvezőek, büntetlen előéletű, korábban becsületes életmódot folytatott és a cselekmény konkrét veszélyessége, súlya is jóval csekélyebb, mint amit a jogalkotó a tipikus előfordulásokat alapul véve megfogalmazott, indokolt a figyelmeztetés alkalmazása. (Persze a kifogásolható életvezetés önmagában nem zárja ki a figyelmeztetés alkalmazását.)

Nyilvánvaló, hogy a cselekmény egyenes szándékkal történő, kárt vagy komoly veszélyt előidéző jellege, az elkövetés folyamatos, kitartó volta vagy rendszeres ismétlődése kizárja a figyelmeztetés alkalmazását.

Figyelmeztetés mellett alkalmazhatóak egyéb intézkedések is. kedvelt gyakorlat, hogy az árura elkövetett cselekmények tekintetében sok esetben figyelmeztetés - és nem pénzbírság - mellett kerül sor elkobzásra.


Az elkobzás

Az elkobzás dolog ellen irányuló, rendszerint járulékos jellegű, kettős rendeltetésű intézkedés, amely lehet védelmi és büntető jellegű.

El kell kobozni azt a dolgot,

( amelyet a szabálysértés elkövetéséhez eszközül használtak, ha az eljárás alá vont személy tulajdona vagy egyébként is, ha birtoklása a közbiztonságot veszélyezteti (tulajdon esetén ez kivételesen mellőzhető, ha az a szabálysértés súlyával arányban nem álló, méltánytalan hátrányt jelentene az eljárás alá vont személy számára);

( amely a szabálysértés útján jött létre;

( amelyet az eljárás alá vont személy a szabálysértés elkövetéséért a tulajdonostól vagy annak hozzájárulásával mástól kapott.

El kell kobozni azt a dolgot, amelyre nézve a szabálysértést elkövették, amennyiben a szabálysértést meghatározó jogszabály az elkobzást kötelezővé teszi.

El lehet kobozni azt a dolgot, amelyre nézve a szabálysértést elkövették, amennyiben a szabálysértést meghatározó jogszabály az elkobzást lehetővé teszi.

Az elkobzás önállóan és akkor is alkalmazható, ha az eljárás alá vont személy nem vonható felelősségre, illetve a hatóság mellőzte a felelősségre vonást.

Az elkobzott dolog tulajdonjoga az államra száll.

Nincs helye elkobzás elrendelésének, ha a cselekmény elkövetése óta két év eltelt, kivéve, ha az elkobzás tárgyának birtoklása jogellenes.


A járművezetéstől eltiltás

Ha a szabálysértést meghatározó jogszabály lehetővé teszi, a pénzbírság kiszabása mellett vagy önálló intézkedésként az eljárás alá vont személy eltiltható a járművezetéstől, ha a szabálysértést engedélyhez kötött járművezetés szabályainak megszegésével követte el.

A vezetői engedély visszaadása külön jogszabályban meghatározott feltétel teljesítésétől tehető függővé.

A járművezetéstől eltiltás meghatározott járműkategóriára és járműfajtára is vonatkozhat.

A járművezetéstől eltiltás legrövidebb tartama egy hónap, leghosszabb tartama egy év.

Az eltiltás tartamába be kell számítani azt az időt, amelynek tartamára az eljárás alá vont személy vezetői engedélyét a jogsértő cselekménnyel összefüggésben elvették, illetve bevonták.

A visszavont vezetői engedély meghatározott esetekben az elrendelt időtartam lejárta után is csak akkor adható vissza, ha a járművezető utánképzésen való részvételét igazolta. Utánképzésben kell részt vennie annak a gépjárművezetőnek, akinek a vezetői engedélyét a szabálysértési hatóság legalább hat hónapra visszavonta.

Sor kerülhet a járművezető soron kívüli orvosi vagy rendkívüli pályaalkalmassági vizsgálatra kötelezésére is.


58. A szabálysértés fórumrendszere, hatáskör és illetékesség


A szabálysértés fórumrendszere( hatáskör

Szabálysértés miatt - ha a szabálysértést meghatározó jogszabály másként nem rendelkezik - a községi, városi, megyei jogú városi, fővárosi kerületi jegyző jár el. Ha az eljárás alá vont személlyel szemben a jegyző hatáskörébe tartozó szabálysértésen kívül más szabálysértés miatt is eljárás indul, a jegyző - a közlekedésrendészeti és a vám- és deviza-szabálysértések kivételével - az egyébként hatáskörébe nem tartozó szabálysértés miatt is eljárhat. Ha tehát az adott szabálysértési tényálláshoz nem kapcsolódik külön hatásköri rendelkezés, akkor jegyzői hatáskörrel állunk szemben.

Ha az általános hatáskörű hatóság (azaz a jegyző) mellett egy vagy több más szerv hatáskörbe is tartozik az adott szabálysértés elbírálása, az ilyen párhuzamos hatáskör esetén sem tagadhatja meg az általános hatáskörű hatóság az eljárás lefolytatását, ha a feljelentést nála tették meg.

A rendőrség hatáskörébe utalt szabálysértések miatt a rendőrkapitányságok vagy az egyes feladatok ellátására létrehozott rendőri szervek járnak el. Ha az eljárás alá vont személlyel szemben közúti közlekedési szabálysértésen kívül más szabálysértés miatt is eljárás indul, a rendőrség - a vám- és deviza-szabálysértések kivételével - az egyébként hatáskörébe nem tartozó szabálysértés miatt is eljárhat.

A rendőrség szabálysértési hatósági jogköre akkor áll fenn, ha a szabálysértést megállapító külön jogszabály azt kifejezetten kinyilvánítja. Ez hatáskörének különös jellegére utal. A rendőrség tényállását a jogalkotó a törvényi tényállásban jelzi.

Általánosságban megállapítható, hogy a közbiztonságot érintő, vagyis a közrendet vagy a közlekedés rendjét, valamint a társadalmi együttélés szabályait sértő cselekményeket utalják a hatáskörébe.

Pénzügyi szabálysértés miatt a megye székhelyén működő vámhivatal, Pest megyében a Budakörnyéki Vámhivatal, a fővárosban a Vám- és Pénzügyőrség Fővárosi Szabálysértési Hivatala jár el.

Az állami közbevételek beérkezéséhez olyan erős érdek fűződik, amely speciális joganyagot, eljárási szabályokat, ill. kényszerítő apparátust igényel. A vám- és deviza-szabálysértésnél ezen hatóságok kizárólagos jogköre állapítható meg.

Nem magyar állampolgár, valamint ismeretlen elkövető által az országhatár átlépésekor elkövetett, vagy ott felderített vám- és deviza-szabálysértés miatt a határvámhivatal jár el.


Szabálysértés miatt eljáró más szervek

A jogszabályban hatáskörükbe utalt szabálysértési ügyekben a szabálysértési hatóság jogkörét gyakorolják

( a határőrség;

( az Állami Népegészségügyi és Tisztiorvosi Szolgálat városi, megyei, fővárosi kerületi, repülőtéri intézetei;

( a Fogyasztóvédelmi Főfelügyelőség, illetve a Megyei (Fővárosi) Közigazgatási Hivatal fogyasztóvédelmi felügyelőségei;

( a bányakapitányságok, illetve különösen jelentős ügyben a Magyar Bányászati Hivatal;

( a megyei (fővárosi) munkabiztonsági és munkaügyi felügyelő, a munkaügyi felügyelő;

( a Hírközlési Főfelügyelet területi szervei;

( a nemzeti park igazgatóságok;

( a Szerencsejáték Felügyelet.

Ez a “jogkörét gyakorolják” kifejezés korlátozott hatáskört jelent, nem alapoz meg az összes hatáskörbe utalt cselekményekre eljárási kötelezettséget, hanem “csak”

( meghatározott felderítési, kényszerintézkedési jogosultságot,

( az észlelt, ill. a hatósági ellenőrzés során a helyszínen feltárt szabálysértések helyszíni elbírálását, ill.

( helyszíni bírság kiszabását teszi lehetővé.

A felügyeletek ugyanis nem elsősorban szabálysértési hatóságok, az a feladatuk, hogy a külön jogszabály alapján hatáskörükbe utalt ügycsoportok tekintetében ellenőrzést gyakoroljanak, a jogsértéseket feltárják, s azokkal szemben az államigazgatás szankciórendszerének teljes birtokában fellépjenek.

A felügyeletek által elbírált cselekmények az engedélyköteles tevékenységgel, meghatározott foglalkozással összefüggő, ún. szakszabálysértések körébe tartoznak, ahol az elbíráláshoz különleges szakértelem szükséges. Hatáskörük általában sosem kizárólagos.


Bíróság

A szabálysértési eljárás reformjának legfőbb mondanivalója, hogy az eljárás alá vont személy - az ún. kifogás útján - bírósághoz fordulhat. A bírósághoz az ügyész is eljuttathatja az ügyet, ha óvásával a szabálysértési hatóság nem ért egyet.

A szabálysértési hatóság határozata ellen benyújtott kifogást - az e törvényben meghatározott szabályok szerint - a helyi bíróság bírálja el.

Elzárással is sújtható szabálysértés miatt első fokon a helyi bíróság jár el. Az elsőfokú bíróság határozata ellen benyújtott fellebbezést - az e törvényben meghatározott szabályok szerint - másodfokon a megyei bíróság bírálja el.

A szabálysértési hatóság eljárása, határozatai és intézkedései ellen emelt ügyészi óvást - ha azzal a szabálysértési hatóság nem ért egyet - a helyi bíróság bírálja el.

E törvény alkalmazásában helyi bíróság alatt a városi és kerületi bíróságot, a megyei bíróság alatt a Fővárosi Bíróságot is érteni kell.


A felettes közigazgatási szerv jogköre

A felettes közigazgatási szerv irányítási jogköre ellátása érdekében:

( a szabálysértési hatóságtól tájékoztatást, iratokat, adatgyűjtést, egyéb információkat kér;

( törvényességi ellenőrzést tart;

( az ellenőrzés eredményeként felhívja a szabálysértési hatóság vezetőjének figyelmét a jogszabálysértésre;

( ha az érdemi határozat törvényessége aggályos, ezt az illetékes ügyészségnek jelzi.

Ez nem törvényességi felügyeleti jogkör!


Illetékesség

Az illetékesség területi szempontból határozza meg az eljárásra jogosult, ill. köteles szervet, vagyis azt, hogy az azonos hatáskörű szervek közül melyik járjon el az adott ügyben. Ennek csak akkor nincs jelentősége, ha országosan egyetlen szerv működik, mert ilyenkor az illetékesség és a hatáskör egybeesik.

Az eljárásra az eljárás alá vont személy lakóhelye szerinti szabálysértési hatóság illetékes.

Ha az eljárás gyorsabb és eredményesebb lefolytatása indokolja, szabálysértési ügyben az eljárás alá vont személy tartózkodási helye, munkahelye, szolgálati helye, az elkövetés helye, továbbá a cselekmény felderítésének helye szerint illetékes szabálysértési hatóság is eljárhat.

Ha több eljárás alá vont személy van, és különböző helyeken laknak, bármelyikük lakóhelye szerint illetékes szabálysértési hatóság is eljárhat.

A szabálysértési hatóság felügyeletét ellátó miniszter elrendelheti, hogy egyes szabálysértések miatt a főváros, illetőleg a megyei jogú város egész területén, illetve meghatározott részén egyetlen szabálysértési hatóság járjon el.

A nemzeti park igazgatóság illetékességét az elkövetés helye alapozza meg. Ha az elkövetés helye nem állapítható meg, vagy az elkövetés több igazgatóság illetékességi területén történt, a Duna-Ipoly Nemzeti Park Igazgatóság jár el.

Ha vitás, hogy a több szabálysértési hatóság közül melyik köteles eljárni, az eljáró szabálysértési hatóságot közvetlen közös felettes szervük, ennek hiányában pedig a felügyeletüket ellátó miniszter jelöli ki.


Áttétel

Ha a szabálysértési hatóságnak az ügyben nincs hatásköre vagy illetékessége, az ügyet az eljárásra jogosult illetékes szervhez haladéktalanul átteszi.


59. A szabálysértési eljárás szabályai


A szabálysértés miatt eljáró hatóságok

A szabálysértés miatt eljáró hatóságok

Szabálysértés miatt eljáró más szervek

A felettes közigazgatási szerv jogköre

Illetékesség

Áttétel

Ezeket mind lásd az 58. (azaz az előző) tételben!


A bíróság hatásköre és illetékessége

A szabálysértési eljárásban benyújtott kifogást az ügyben érdemi határozatot hozó szabálysértési hatóság székhelye szerinti helyi bíróság bírálja el.


Az ügyész hatásköre és illetékessége

Szabálysértési eljárásban az ügyész hatáskörét és illetékességét annak a helyi bíróságnak a hatásköre és illetékessége határozza meg, amelynek területén működik. A legfőbb ügyész, illetőleg a megyei (fővárosi) főügyész rendelkezése alapján az ügyész olyan szabálysértési ügyben is eljárhat, amelyre az illetékessége egyébként nem terjed ki.


A kizárás általános szabályai

A szabálysértési ügyben a hatóság tagjaként nem járhat el:

( aki az ügyben mint eljárás alá vont személy vagy védő, továbbá mint sértett, feljelentő vagy ezek képviselője, továbbá ezek hozzátartozója vesz vagy vett részt;

( aki az ügyben mint tanú vagy szakértő vesz vagy vett részt;

( akitől az ügy elfogulatlan megítélése egyéb okból nem várható.

Nem kizárási ok, ha a szabálysértési hatóság tagja a hivatali hatáskörében tudomására jutott szabálysértés miatt tesz feljelentést.

Nem járhat el az ügyben az a szabálysértési hatóság, melynek vezetőjével szemben a fentiekben bekezdésben meghatározott kizárási ok áll fenn.

A szabálysértési hatóságnak az a tagja, aki a kizárási okot maga jelentette be, bejelentésének elbírálásáig az ügyben nem járhat el.

A kizárásról hivatalból, vagy az eljáró személy, az eljárás alá vont személy, illetőleg a sértett bejelentésére a kifogásolt személy közvetlen felettese dönt, s egyúttal kijelöli a továbbiakban eljáró személyt is.

Ha a kizárási ok a bíróság elnökével szemben merül fel, továbbá, ha a bíróságnak nincs olyan tagja, akire kizárási ok nem vonatkozik, a kizárásról a megyei bíróság határoz. Ha a bíróság a kizárás iránti bejelentésnek helyt ad, az illetékességi területén működő másik helyi bíróságot jelöli ki.

A kizárás e törvényben nem szabályozott eseteire a büntetőeljárásról szóló törvény rendelkezéseit kell értelemszerűen alkalmazni.


Az ügyész kizárása

Ügyészként - a fentebb meghatározott eseteken kívül - nem vehet részt az sem, aki az ügyben mint a szabálysértési hatóság tagja, vagy mint bíró járt el, illetőleg ezek hozzátartozója.


A bíró kizárása

Bíróként - a fentebb meghatározott eseteken kívül - nem járhat el az sem, aki az ügyben mint a szabálysértési hatóság tagja, vagy mint ügyész járt el, illetőleg ezek hozzátartozója.

A másodfokú eljárásban nem vehet részt az a bíró, aki az ügy első fokú elbírálásában részt vett. A perújítási eljárásból ki van zárva az a bíró, aki a perújítási kérelemmel vagy indítvánnyal megtámadott határozat meghozatalában részt vett.


A szabálysértési eljárásban részt vevő személyek

Az eljárás alá vont személy

E törvény alkalmazásában eljárás alá vont személy az, akivel szemben a szabálysértési eljárást lefolytatják. Az eljárás alá vont személy jogosult megismerni, hogy milyen cselekmény miatt és milyen tények és bizonyítékok alapján folyik ellene szabálysértési eljárás.

Az eljárás alá vont személy az eljárás valamennyi szakaszában az eljárás résztvevőihez kérdést intézhet, észrevételeket, indítványokat tehet, a szabálysértési hatóságtól, az ügyésztől és a bíróságtól felvilágosítást kérhet. Az eljárás alá vont személy az ügy iratait az eljárás bármely szakaszában megtekintheti, azokról másolatot kérhet, illetve készíthet.


A védő

Védő lehet a szabálysértési eljárás bármely szakaszában:

( meghatalmazás, illetőleg kirendelés alapján az ügyvéd, továbbá az eljárás alá vont személy nagykorú hozzátartozója;

( az eljárás alá vont személy törvényes képviselője.

Nem lehet védő

( a sértett, a sértett hozzátartozója és képviselője;

( aki az ügyben mint a szabálysértési hatóság tagja, ügyész vagy bíró járt el;

( aki az ügyben tanúként, szakértőként vagy tolmácsként vesz vagy vett részt.


A sértett

Sértett az, akinek jogát vagy jogos érdekét a szabálysértés sértette vagy veszélyeztette.

A sértett

( az eljárás során az őt érintő iratokat megtekintheti, azokról másolatot kérhet, illetőleg készíthet. Az iratbetekintés, illetőleg a másolatkészítés jogának gyakorlását úgy kell biztosítani, hogy a név kivételével az eljárás alá vont személy és az ügyben szereplő egyéb személyek személyes adatai ne juthassanak a betekintő tudomására;

( az államtitkot vagy szolgálati titkot tartalmazó másolatot a hatóság épületéből nem viheti ki;

( az eljárás minden szakaszában észrevételt, indítványt tehet, jogairól és kötelességeiről az eljáró hatóságtól felvilágosítást kérhet;

( az eljárás alá vont személlyel szemben a szabálysértés folytán keletkezett kárának megtérítését az e törvényben meghatározott feltételek mellett kérheti.

A sértett az őt megillető jogokat képviselője útján is gyakorolhatja.


A bizonyítás általános szabályai

A bizonyítás elvei

A szabálysértési hatóság és a bíróság az ügy megítélése szempontjából lényeges körülményeket köteles tisztázni. Amennyiben a rendelkezésre álló adatok az érdemi döntés meghozatalához nem elegendőek, a tényállás tisztázása érdekében bizonyítást folytat le.

Az eljárás alá vont személy nem kötelezhető ártatlanságának bizonyítására, felelősségének bizonyítása a szabálysértési hatóságot, illetőleg a bíróságot terheli.

A szabálysértési eljárásban szabadon felhasználható minden olyan bizonyítási eszköz, amely a tényállás megállapítására alkalmas lehet. Köztudomású tényeket, továbbá azokat a tényeket, melyekről a szabálysértési hatóságnak, illetőleg a bíróságnak hivatalos tudomása van, nem kell bizonyítani.


A bizonyítás eszköze

A bizonyítás eszközei különösen a tanúvallomás, a szakvélemény, a tárgyi bizonyítási eszköz, az okirat, a szemle és az elkövető vallomása. A szabálysértési eljárásban bizonyítékként felhasználhatóak azok a bizonyítási eszközök is, melyeket az arra feljogosított hatóságok törvényes eljárásuk keretében szereztek meg.


A tanúvallomás

Tanúként az hallgatható meg, akinek olyan tényről van tudomása, amelynek a szabálysértési ügy szempontjából jelentősége van. A tanú idézésre köteles megjelenni és - ha e törvény nem tesz kivételt - vallomást tenni.


A tanú meghallgatása

A tanú meghallgatása egyenként, rendszerint az eljárás alá vont személy jelenlétében történik. Az eljárás alá vont személy távolmaradása a tanú meghallgatásának nem akadálya.

A személyazonosságára vonatkozó kérdésekre a tanú akkor is köteles válaszolni, ha a vallomástételt egyébként megtagadhatja.

Az adatfelvételt követően tisztázni kell, hogy nincs-e a tanú vallomástételének akadálya.

Amennyiben a tanú vallomástételének nincs akadálya, őt a vallomás megkezdése előtt figyelmeztetni kell a hamis tanúzás következményeire.

A tizennegyedik életévét meg nem haladott személyt csak akkor lehet tanúként kihallgatni, ha a vallomásától várható bizonyíték mással nem pótolható. A kihallgatása esetén a hamis tanúzás következményeire való figyelmeztetést mellőzni kell.

A tanúhoz kérdések intézhetők, a tanúnak módot kell adni arra, hogy vallomását összefüggően adja elő.

Ha a tanú vallomása eltér a korábbi vallomásától, a szabálysértési hatóságnak, illetőleg a bíróságnak meg kell kísérelnie az eltérés okának tisztázását.

A szabálysértési hatóság, illetőleg a bíróság a tanú kérelmére vagy hivatalból elrendelheti, hogy a tanú személyi adatait - nevén kívül - az ügy iratainál elkülönítve zártan kezeljék. Ebben az esetben az ügy egyéb irataiban a tanú zártan kezelt személyi adatait csak a szabálysértési hatóságnak az ügyben eljáró tagja, az ügyész, illetőleg a bíró tekintheti meg.


A tanú vallomástételének akadályai

A tanúvallomást megtagadhatja

( az eljárás alá vont személy hozzátartozója;

( az, aki magát vagy hozzátartozóját bűncselekmény vagy szabálysértés elkövetésével vádolná, az ezzel kapcsolatos kérdésben.

Nem lehet tanúként kihallgatni, aki foglalkozásánál, hivatásánál vagy közmegbízatásánál fogva titoktartásra köteles, ha a tanúvallomásával e kötelezettségét megsértené, továbbá azt sem, akitől testi vagy szellemi fogyatékossága miatt nyilvánvalóan nem várható helyes vallomás.


A szakvélemény

Amennyiben a szabálysértési felelősségre vonás szempontjából jelentős, bizonyítást igénylő tény megállapításához vagy megítéléséhez különleges szakértelem szükséges, a szabálysértési hatóság, illetőleg a bíróság - hivatalból vagy kérelemre - szakértőt rendelhet ki. A szakvélemény - a hatóság rendelkezésének megfelelően - szóban előadható vagy írásban terjeszthető elő.

A szabálysértési hatóság, illetőleg a bíróság igazságügyi szakértőt, ha pedig ez nem lehetséges, kellő szakértelemmel rendelkező személyt vagy intézményt (eseti szakértő) rendelhet ki szakértőként.

A szakértő jogosult mindazokat az adatokat megismerni, amelyek a feladatának teljesítéséhez szükségesek, e célból az ügy iratait megtekintheti, az eljárási cselekményeknél jelen lehet, az eljárás alá vont személytől, a sértettől és a tanúktól felvilágosítást kérhet. Ha ez a feladatának teljesítéséhez szükséges, a kirendelőtől újabb adatokat, iratokat és felvilágosítást kérhet. A szakértő a kirendelő felhatalmazása alapján a neki át nem adott tárgyat megtekintheti, megvizsgálhatja, mintavételt végezhet.

Az eljárás alá vont személy és a sértett köteles a szakértői vizsgálatnak, illetve beavatkozásnak magát alávetni, kivéve a műtétet és a műtétnek minősülő vizsgálati eljárást.

Ha a szakvélemény hiányos, önmagával ellentmondó megállapításokat tartalmaz, az eljáró hatóság felhívására a szakértő köteles a kért felvilágosítást megadni, illetőleg a szakvéleményt kiegészíteni.

Ha a szakértőtől kért felvilágosítás vagy a szakvélemény kiegészítése nem vezetett eredményre, kérelemre vagy hivatalból más szakértő is kirendelhető.


A szakértő kizárása

Szakértőként - a hatóságra tagjaira vonatkozó és fentebb már tárgyalt eseteken kívül - nem járhat el az sem, aki az ügyben mint a szabálysértési hatóság tagja, ügyész vagy bíró járt vagy jár el, illetőleg ezek hozzátartozója.


A szakértő meghallgatása

A szakvélemény előadása előtt meg kell állapítani a szakértő személyazonosságát, tisztázni kell, hogy az ügyben érdekelt vagy elfogult-e. A szakvélemény előadása után a szakértőhöz kérdéseket lehet intézni.


A tolmács

Ha a nem magyar anyanyelvű személy az eljárás során az anyanyelvét vagy az általa értett nyelvet kívánja használni, tolmácsot kell igénybe venni.

Ha a meghallgatandó személy süket vagy néma, tolmács igénybevételével vagy írásbeli érintkezés útján kell kihallgatni.

E törvénynek a szakértőre vonatkozó rendelkezései a tolmácsra is megfelelően irányadóak. Tolmácson a fordítót is érteni kell. A tolmács díját és költségeit az állam viseli.


A tárgyi bizonyítási eszköz

Tárgyi bizonyítási eszköz minden olyan dolog, amely a szabálysértés elkövetésének nyomait hordozza, amely a szabálysértés elkövetése útján jött létre, amelyet a szabálysértés elkövetéséhez eszközül használtak, vagy amelyre a szabálysértést elkövették.

Amennyiben a tárgyi bizonyítási eszköz nem alkalmas lefoglalásra, akkor a szabálysértéssel kapcsolatos egyedi tulajdonságainak leírását rögzítő iratot vagy fényképet kell az iratokhoz csatolni.


Az okirat

Az okirat a szabálysértési felelősségre vonás szempontjából jelentős tény, adat, esemény vagy nyilatkozat megtételének igazolására alkalmas irat.

Az okiratra vonatkozó rendelkezések érvényesek minden olyan tárgyra, amely műszaki vagy vegyi úton adatokat rögzít (fénykép, film-, hangfelvétel, mágneslap, mágnesszalag stb.).


A szemle

Amennyiben a tényállás tisztázásához személy, tárgy vagy helyszín közvetlen megtekintése, illetve megfigyelése szükséges, a szabálysértési hatóság, illetőleg a bíróság szemlét rendel el. Ennek során

( a szemletárgy birtokosa a szemletárgy felmutatására kötelezhető;

( helyszíni szemle tartható.

A szemle alkalmával a bizonyítás szempontjából jelentős körülményeket kell rögzíteni. A szemle tárgyáról, ha lehetséges és szükséges felvételt, rajzot vagy vázlatot kell készíteni és azt a jegyzőkönyvhöz kell csatolni.


Az eljárás alá vont személy vallomása

A meghallgatást megelőzően - a meghallgatás többi részvevőjének távollétében - meg kell állapítani az eljárás alá vont személy személyazonosságát (nevét, születési idejét és helyét, anyja nevét), lakóhelyét, személyazonosító okmányának számát.

A személyazonosság tisztázását követően meg kell kérdezni az eljárás alá vont személyt személyi körülményeiről (vagyona, jövedelme, családi körülményei, foglalkozása, munkahelye).

Az eljárás alá vont személyt meghallgatásának megkezdésekor figyelmeztetni kell arra, hogy nem köteles vallomást tenni, illetve azt bármikor megtagadhatja, továbbá, hogy amit mond, az bizonyítékként felhasználható vele szemben. A figyelmeztetést és az eljárás alá vont személy válaszát jegyzőkönyvbe kell foglalni. A figyelmeztetés elmaradása esetén az eljárás alá vont személy vallomása bizonyítékként nem vehető figyelembe.

Ha az eljárás alá vont személy a vallomás tételét megtagadja, figyelmeztetni kell őt arra, hogy ez a körülmény az eljárás folytatását nem akadályozza, ő viszont a védekezésnek erről a módjáról lemond.

Az eljárás alá vont személynek módot kell adni arra, hogy vallomását összefüggően előadhassa. Ezek után kérdések intézhetők az eljárás alá vont személyhez.


Általános eljárási szabályok

Az eljárás felfüggesztése

A szabálysértési hatóság, illetőleg a bíróság az eljárást felfüggeszti,

( ha az ügy érdemi elbírálása olyan kérdés előzetes eldöntésétől függ, amelyben a döntés más szerv hatáskörébe tartozik;

( ha az ismert eljárás alá vont személy távolléte az ügy érdemi elbírálását nem teszi lehetővé.

Az eljárás felfüggesztése az elévülés tartamába nem számít be. A cselekmény elkövetésétől számított két éven belül azonban az eljárást a rendelkezésre álló adatok alapján be kell fejezni.


Az idézés

Akit a szabálysértési hatóság, illetőleg a bíróság az eljárási cselekményre idéz, köteles megjelenni. A szabálysértési hatóság, illetőleg a bíróság megjelenésre azt kötelezi, akinek a meghallgatása indokolt.

Az idézést írásban kell közölni úgy, hogy azt a megidézett az idézésben megjelölt napnál legalább öt nappal korábban megkapja. Az idézésben meg kell jelölni, hogy a szabálysértési hatóság, illetőleg a bíróság a megidézettet milyen ügyben és milyen minőségben kívánja meghallgatni, egyúttal figyelmeztetni kell a megjelenés elmulasztásának következményeire.

Amennyiben a szabálysértési hatóság, illetőleg a bíróság tanút vagy szakértőt kíván meghallgatni, szemlét tartani, a meghallgatás, illetőleg a szemle helyéről és idejéről az eljárás alá vont személyt és a sértettet értesítenie kell.

Az írásbeli idézéssel azonos hatályú, ha a szabálysértési hatóság, illetőleg a bíróság a jelen levő személyt meghatározott időpontban történő megjelenésre szóban kötelezi, s ezt jegyzőkönyvbe foglalja.

Ha a megidézett személy az idézésre nem jelenik meg és ezt alapos okkal nem menti ki, önhibájából meghallgatásra alkalmatlan állapotban jelenik meg vagy a meghallgatás előtt engedély nélkül eltávozik, a meghallgatásának elmaradásával okozott költségek megtérítésére kell kötelezni. (Más szankció erre nincs!)


A jegyzőkönyv

Az eljárási cselekményekről - ha e törvény másként nem rendelkezik - jegyzőkönyvet kell készíteni.

A jegyzőkönyvben fel kell tüntetni

( a szabálysértési hatóság, illetőleg a bíróság megnevezését;

( az eljárás alapjául szolgáló szabálysértés megjelölését és az eljárás alá vont személy nevét;

( az eljárási cselekmény helyét és idejét;

( a szabálysértési hatóság tagja, a bíró, az eljárásban részt vevő személy és képviselője, továbbá a tanú, a szakértő nevét.

A jegyzőkönyvben a szükséges részletességgel le kell írni az eljárási cselekményt oly módon, hogy a jegyzőkönyv alapján az eljárási szabályok megtartását is nyomon lehessen követni. A szabálysértési hatóság részéről eljáró személy, illetőleg a bíró, valamint a jegyzőkönyvvezető a jegyzőkönyvet aláírja.

A szabálysértési hatóság előtt folyó eljárásban a jegyzőkönyvet felolvasás után - ha e törvény ettől eltérően nem rendelkezik - az eljárási cselekmény résztvevőinek alá kell írniuk. Amennyiben a jegyzőkönyv aláírását bármelyik résztvevő megtagadja, azt a megtagadás okának feltüntetésével a jegyzőkönyvbe fel kell jegyezni.

Az eljárás alá vont személynek a szabálysértési hatóság, illetőleg a bíróság előtt tett vallomását a szükséges részletességgel, indokolt esetben szó szerint kell jegyzőkönyvbe foglalni.

Az eljárási cselekmény hangfelvevővel vagy egyéb berendezéssel is rögzíthető. A rögzítés ilyen módja kifogás vagy panasz benyújtása esetében a jegyzőkönyvet nem pótolja.


A mulasztás igazolása

Aki önhibáján kívül nem jelent meg a kitűzött határnapon vagy elmulasztott valamilyen határidőt, igazolási kérelmet nyújthat be. Az igazolási kérelmet az elmulasztott határnaptól, illetőleg az elmulasztott határidő utolsó napjától számított nyolc napon belül lehet előterjeszteni. Ha a mulasztás az eljárás alá vont személynek (kifogásra jogosultnak), a tanúnak, a szakértőnek később jutott tudomására, vagy az akadály később szűnt meg, a nyolcnapos határidő a tudomásra jutástól, illetőleg az akadály megszűnésétől kezdődik.

Az elmulasztott határnaptól (határidőtől) számított három hónapon túl igazolási kérelmet nem lehet előterjeszteni.

Az igazolási kérelemben elő kell adni a mulasztás okát és azokat a körülményeket, amelyek a mulasztás vétlenségét valószínűsítik. Határidő elmulasztása esetén az igazolási kérelem előterjesztésével együtt az elmulasztott cselekményt is pótolni kell. Az igazolási kérelmet méltányosan kell elbírálni.

Az igazolási kérelemről - kivéve, ha a mulasztás a kifogással kapcsolatos - az a szerv határoz, amelynek eljárása során a mulasztás történt.

Ha a mulasztás a kifogással kapcsolatos, az iratokat a kifogás elbírálására illetékes bíróságnak kell megküldeni.

Ha az igazolási kérelem helytálló, a szabálysértési hatóság, illetőleg a bíróság az eljárás folytatását rendeli el, és - az eljárás eredményétől függően - a korábbi határozatot hatályában fenntartja vagy hatályon kívül helyezi és új határozatot hoz.

Az igazolási kérelemnek sem az eljárás folytatására, sem a határozat végrehajtására nincs halasztó hatálya; indokolt esetben azonban a szabálysértési hatóság, illetőleg a bíróság a határozat végrehajtását felfüggesztheti.


Eljárási költség

Eljárási költség

( mindaz a költség, amelyet az állam az eljárás alapjául szolgáló cselekmény miatt, az eljárás megindításától a szabálysértési büntetés végrehajtásának befejezéséig előlegezett;

( az eljárás alá vont személynek az ügyben felmerült készkiadása;

( a sértett indokolt készkiadása.

Az eljárás alá vont személy viseli az eljárási költséget, ha megállapították, hogy a szabálysértést elkövette.

Az eljárás megszüntetése esetében az eljárási költség az államot terheli, kivéve, ha a felelősségre vonás mellőzésével vagy figyelmeztetés alkalmazásával fejeződik be az eljárás.

A sértett viseli az eljárási költséget, ha a szabálysértési hatóság az eljárást azért szüntette meg, mert a sértett a meghallgatáson nem jelent meg és magát alapos okkal nem mentette ki, vagy azért nem volt idézhető, mert lakcímének változását nem jelentette be;


A kézbesítés szabályai

Az iratokat rendszerint posta útján kell kézbesíteni. A címzett az iratot a hatóságnál is átveheti.

Joghatások csak a szabályszerű kézbesítéshez kapcsolódhatnak. A kézbesítés akkor tekinthető szabályszerűnek, ha annak megtörténtét a jogszabályban jogosultként megjelölt személy aláírásával ellátott tértivevény, illetőleg jegyzőkönyv vagy határozatpéldány igazolja.

Az iratokat a kézbesítés második megkísérlésének napját követő ötödik munkanapon kézbesítettnek kell tekinteni, ha a kézbesítés azért volt eredménytelen, mert a címzett az iratot nem vette át, illetőleg az átvételt megtagadta.

Az elővezetés elrendelése esetén a határozatot a foganatosításkor kell az érintettnek átadni.


A határozat közlése, kijavítása és kiegészítése

A szabálysértési hatóság, illetőleg a bíróság a határozatát azzal közli, akire az rendelkezést tartalmaz, az eljárás alá vont személlyel közölt határozatot a védővel is közölni kell.

A szabálysértési hatóság, illetőleg a bíróság a határozatát név-, szám-, számítási hiba vagy más hasonló elírás esetén kijavítja.

A szabálysértési hatóság, az ügyész, illetőleg a bíróság a határozatát kiegészíti, ha valamely lényeges kérdésről nem rendelkezett.

A kijavítás tényét, illetőleg a kiegészítésről szóló határozatot azzal kell közölni, akivel az eredeti határozatot közölték, illetőleg akire nézve a kiegészített határozat rendelkezést tartalmaz. A szabálysértési hatóság kiegészítésről szóló határozata ellen kifogásnak van helye.


Kényszerintézkedések a szabálysértési eljárásban

A feltartóztatás és az előállítás

A rendőrség a szabálysértési hatóság, bíróság vagy az egészségügyi szerv elé állíthatja azt,

( aki a szabálysértést az abbahagyására irányuló felszólítás után is folytatja;

( akivel szemben az eljárás azonnal lefolytatható;

( akitől szabálysértés bizonyítása érdekében vizeletvétel vagy véralkohol-vizsgálat céljából vérvétel szükséges.

A vámszervezet szolgálati jogviszonyban álló tagja jogosult a vámszervezet hatáskörébe tartozó szabálysértés elkövetésén tetten ért, illetőleg annak elkövetésével gyanúsítható személy kilétét megállapítani. Ebből a célból jogosult az ilyen személyeket feltartóztatni, a vámszervezet szerveihez vagy a rendőrséghez előállítani.

A Határőrség a külföldiek rendészetével, az útlevéllel és úti okmánnyal kapcsolatos, a tiltott határátlépés, a határrendészeti, a határjel-hamisítás és a határjelrongálás szabálysértések elkövetése esetén jogosult az elkövetők előállítására.

Az eljáró hatóság az előállítással a személyi szabadságot csak az előállítás céljának eléréséhez szükséges ideig, de legfeljebb 8 órán át korlátozhatja. Ha az előállítás célja nem valósult meg, ezt az időtartamot a hatóság vezetője egy alkalommal négy órával meghosszabbíthatja. Az előállítás időtartamát a személyi szabadságot korlátozó intézkedés kezdetétől kell számítani.

Az előállítottat az előállítás okáról tájékoztatni kell és az előállítás időtartamáról részére igazolást kell kiállítani.


Szabálysértési őrizet

A rendőrség elzárással is sújtható szabálysértés esetén - ha tettenérésre kerül sor - az eljárás alá vont személyt gyorsított bírósági eljárás lefolytatása céljából őrizetbe veheti.

A szabálysértési őrizet a bíróság érdemi határozatának meghozataláig, de legfeljebb hetvenkét óráig tart. Az eljárás alá vont személyt nyomban szabadon kell bocsátani, ha a szabálysértési őrizet tartama alatt a bíróság a gyorsított eljárást nem folytatta le, vagy nem szabott ki elzárást.

Ha az elzárást kiszabó határozat nem emelkedett jogerőre és alappal feltehető, hogy az eljárás alá vont személy szabadlábon újabb, elzárással is sújtható szabálysértést követne el, a bíróság a szabálysértési őrizet tartamát a másodfokú határozat meghozataláig indokolt határozattal meghosszabbíthatja. Ebben az esetben a másodfokú bíróság határozatának meghozataláig, illetve a nem jogerősen kiszabott elzárás tartamáig, de legfeljebb a meghosszabbítástól számított tíz napig tart.


A szabálysértési őrizet tartamát meghosszabbító határozattal szemben az eljárás alá vont személy és védője a kihirdetéskor fellebbezést jelenthet be. A megyei bíróság a szabálysértési őrizet tartamának meghosszabbítása miatt bejelentett fellebbezést az érdemi határozat ellen bejelentett fellebbezéssel együtt bírálja el.

 Az őrizetbevételről a hozzátartozót haladéktalanul értesíteni kell.


Az elővezetés

A szabálysértési hatóság vagy a bíróság rendelkezése alapján az eljárás alá vont személyt vagy tanút, aki a szabálysértési hatóság vagy a bíróság előtt, illetőleg más eljárási cselekményen a szabályszerű idézésre nem jelenik meg, s távolmaradását alapos okkal nem menti ki, a rendőrség útján - a Vám- és Pénzügyőrség előtt folyamatban lévő eljárásban a Vám- és Pénzügyőrség útján - elő lehet vezetni. Az elővezetés - az elrendelő hatóság rendelkezése alapján - útbaindítással is foganatosítható.

Ha az eljárás alá vont személy a szabályszerűen kézbesített felhívás ellenére a pénzbírságot helyettesítő elzárás végrehajtására a kijelölt büntetés-végrehajtási intézetben a megjelölt határnapon nem jelenik meg és a pénzbírságot sem fizeti meg, a szabálysértési hatóság elővezetését rendeli el.

A szabálysértési hatóság által elrendelt elővezetés az ügyész jóváhagyásával hajtható végre.

A megidézett távolmaradásának igazolása esetén a szabálysértési hatóság, illetőleg a bíróság az elővezetést elrendelő határozatát hatályon kívül helyezi.


Ruházat, csomag és jármű átvizsgálása

Átvizsgálható az olyan személynek a ruházata, csomagja, illetőleg a helyszínen lévő járműve, akiről alaposan feltehető, hogy tárgyi bizonyítási eszközt tart magánál, továbbá, ha az átvizsgálásra a külföldi ellen kiszabásra kerülő pénzbírság vagy eljárási költség biztosítására szolgáló vagyontárgy lefoglalása érdekében van szükség.

Az átvizsgálás előtt az érdekeltet fel kell szólítani, hogy a keresett tárgyat önként adja át.

A ruházat átvizsgálását csak az átvizsgált személlyel azonos nemű személy végezheti.


A lefoglalás

A szabálysértési hatóság lefoglalhatja azt a dolgot, amely

( tárgyi bizonyítási eszköz;

( a törvény értelmében elkobozható.

A szabálysértési hatóság lefoglalja azt a dolgot, amelynek birtoklása jogszabályba ütközik.

Postai küldeményeket és táviratokat - amíg azokat a címzettnek nem kézbesítették - csak az ügyész írásbeli határozata alapján lehet lefoglalni. A határozat kiadásáig csupán visszatartásuk iránt lehet intézkedni.

A gyorsan romló, bomló, tárolhatatlan dolgot a szabálysértési hatóság értékesítheti.

Ha a külföldi az előreláthatólag kiszabásra kerülő pénzbírság, illetőleg az eljárási költség fedezetéhez szükséges összeget nem helyezi letétbe, a szabálysértési hatóság az összeg erejéig az eljárás alá vont személy vagyontárgyait - a nélkülözhetetlen vagyontárgyak kivételével - lefoglalhatja.

A lefoglalás érdekében a dolog birtokosát fel kell szólítani, hogy a keresett dolgot adja át. Az átadás megtagadása nem akadálya annak, hogy a keresett dolgot átvizsgálás útján megszerezzék. Erre az érintettet figyelmeztetni kell.

A lefoglalást meg kell szüntetni, mihelyt arra az eljárás érdekében már nincs szükség. Ebben az esetben a dolgot, illetve az értékesítésből befolyt ellenértéket annak kell visszaadni, akitől a dolgot lefoglalták.

Az eljárás alá vont személytől lefoglalt dolgot részére csak akkor lehet kiadni, ha a kiadás iránt más nem jelentett be igényt. Ha az eljárás alá vont személytől lefoglalt dolog kiadása iránt más is jelent be igényt, a szabálysértési hatóság - a jogosultság elbírálása nélkül - határoz a lefoglalt dolog elhelyezéséről.

Az eljárás alá vont személytől lefoglalt dolog az állam tulajdonába kerül, ha kétséget kizáróan mást illet, de a jogosult kiléte nem állapítható meg. A később jelentkező jogosult a szabálysértési hatóságtól kérheti a dolog visszaadását, illetve értékesítés esetén a dolog lefoglaláskori ellenértékét.

Ha a lefoglalt dolog értéktelen és arra senki sem tart igényt, a lefoglalás megszüntetése után azt meg kell semmisíteni.


A rendbírság

A szabálysértési hatóság, továbbá a bíróság az eljárás során előírt kötelességek teljesítése érdekében, továbbá az eljárás rendjének megzavarása miatt rendbírságot szabhat ki.

A rendbírság kiszabása elleni panasznak halasztó hatálya van.

A rendbírság legalacsonyabb összege ötszáz, legmagasabb összege a szabálysértési hatóság előtt folyó eljárásban ötezer forint, a bírósági eljárásban ötvenezer forint.


A szabálysértési hatóság előtti eljárás

Az eljárás megindítása

A szabálysértési eljárás feljelentés, illetőleg a szabálysértési hatóság részéről eljáró személy észlelése vagy tudomása alapján indulhat meg.

A feljelentést - ha jogszabály másképp nem rendelkezik - szóban vagy írásban bármely személy vagy szerv megteheti. A szóban tett feljelentést jegyzőkönyvbe kell foglalni.

A feljelentésnek az eljárás alá vont személy ismert személyi adatainak megnevezése mellett tartalmaznia kell az elkövetett cselekmény helyének és idejének, továbbá az elkövetés körülményeinek leírását, a bizonyítási eszközök megjelölésével. Amennyiben lehetőség van rá, a bizonyítási eszközöket csatolni kell a feljelentéshez.

Az érdemi határozatot az eljárás megindítását követő harminc napon belül kell meghozni. Ha az ügy bonyolultsága vagy más elháríthatatlan akadály indokolja, a szabálysértési hatóság vezetője egy alkalommal az ügyintézési határidőt legfeljebb harminc nappal meghosszabbíthatja.


A tényállás tisztázása

Amennyiben a feljelentés adatai nem adnak elegendő alapot a felelősség megállapítására, illetőleg az eljárás megszüntetésére, a tényállás tisztázása érdekében a szabálysértési hatóság

( felhívja a feljelentőt további adatok közlésére, meghallgatja az eljárás alá vont személyt, szükség esetén a sértettet, a feljelentőt, illetve más, tanúként számba jöhető személyeket;

( szakvéleményt szerez be, meghallgatja a szakértőt, illetve a szaktanácsadót;

( iratokat, tárgyi bizonyítási eszközöket szerez, illetve szereztet be;

( külön jogszabályban meghatározott feltételek alapján más szerveket adatok közlésére hív fel.


Az eljárás megszüntetése

A szabálysértési hatóság az eljárást határozattal megszünteti, ha

( a cselekmény nem szabálysértés, vagy azt nem a felelősségre vont személy követte el;

( az eljárás adatai alapján nem állapítható meg szabálysértés elkövetése, az eljárás alá vont személy kiléte, illetve tartózkodási helye és az eljárás folytatásától sem várható eredmény;

( az eljárás alá vont személy meghalt;

( a felelősséget kizáró ok áll fenn;

( a cselekmény miatt büntetőeljárás van folyamatban, vagy a cselekményt büntető- vagy szabálysértési eljárás keretében jogerősen elbírálták;

( a cselekmény olyan kötelesség megszegésében áll, amelyet jogerős egyedi államigazgatási határozat állapított meg;

( elévülés miatt nincs helye felelősségre vonásnak;

( az eljárás alá vont személy felelősségre vonása nélkül alkalmaz elkobzást.


Kártérítés megállapítása

Ha az eljárás alá vont személy és a sértett a szabálysértési hatóság előtt a kártérítés összegében megállapodik, illetőleg a kártérítés összege a rendelkezésre álló bizonyítékok alapján aggálytalanul megállapítható, a szabálysértési hatóság az elkövetőt a szabálysértéssel okozott kár megtérítésére kötelezheti.

Az eljárás alá vont személy a sértettel szemben követelést nem érvényesíthet és beszámítási kifogással nem élhet.

A kártérítés megállapítása mellőzhető, ha az eljárás befejezését jelentősen késleltetné. E határozat ellen nincs helye jogorvoslatnak.


Panasz a szabálysértési hatóság előtti eljárásban

A szabálysértési hatóságnak a határozatával, illetőleg intézkedésével szemben az eljárás alá vont személy és jogi képviselője, valamint a rendbírsággal sújtott személy, a megszüntető határozattal szemben a sértett panaszt tehet.

A panaszt a határozat közlésétől számított nyolc napon belül kell szóban vagy írásban megtenni a szabálysértési hatóságnál.

Amennyiben a szabálysértési hatóság a panasznak nem ad helyt, az iratokat három napon belül az illetékes ügyészségnek küldi meg.

Az ügyész a panaszt nyolc napon belül elbírálja és

( a panaszt, mint alaptalant elutasítja, vagy

( a határozatot hatályon kívül helyezi, indokolt esetben a szabálysértési hatóságot az eljárás folytatására utasítja.


A szabálysértési hatóság határozata

Amennyiben az eljárás adatai elegendő alapot szolgáltatnak az eljárás alá vont személy felelősségének megállapítására, a szabálysértési hatóság pénzbírságot szabhat ki, figyelmeztetést, járművezetéstől eltiltást, kiutasítást, illetőleg elkobzást alkalmazhat, valamint kártérítést és eljárási költséget állapíthat meg.

A határozatnak tartalmaznia kell:

( a szabálysértési hatóságnak, az ügy számának és tárgyának a megjelölését;

( a rendelkező részben az eljárás alá vont személy személyi adatait, a szabálysértés megnevezését, a kiszabott pénzbírság mértékét, illetve az egyéb jogkövetkezményeket;

( felszólítást az eljárás alá vont személyhez arra nézve, hogy a határozat jogerőre emelkedésétől számított harminc napon belül a pénzbírságot vagy az egyéb pénzösszeget fizesse meg;

( a pénzbírság átváltoztatása esetére megállapított közérdekű munka, illetőleg elzárás tartamát;

( utalást arra, hogy a pénzbírságot kiszabó határozattal, a járművezetéstől eltiltással, az elkobzással, a kiutasítással, továbbá a figyelmeztetéssel szemben az eljárás alá vont személy, törvényes képviselője vagy védője, a kártérítést illetően pedig a sértett is - a közléstől számított nyolc napon belül - halasztó hatályú kifogás előterjesztése útján, a bíróságtól kérheti az ügy felülvizsgálatát;

( utalást arra, hogy a kifogás a bírói határozat meghozataláig visszavonható;

( rövid indokolást, utalva a megállapított tényekre, az ezek alapjául szolgáló bizonyítékokra, továbbá a büntetés kiszabása, illetőleg az intézkedés alkalmazása során figyelembe vett körülményekre;

( utalást az érdemi döntés alapját képező jogszabályra;

( a határozathozatal helyét, idejét, a szabálysértési hatóság részéről eljáró személy aláírását.


A kifogás intézésének szabályai

A pénzbírság kiszabását, a figyelmeztetést, a járművezetéstől eltiltást, az elkobzást és a kiutasítást megállapító határozattal szemben az eljárás alá vont személy, törvényes képviselője vagy védője, a kártérítést illetően a sértett is a marasztaló határozatot hozó szabálysértési hatóságnál a határozat közlésétől számított nyolc napon belül kifogást nyújthat be.

A kifogásban elő kell adni annak okát és célját. Az ok téves megjelölése vagy hiánya miatt a kifogás érdemi elbírálását nem lehet megtagadni.

A kifogásban új tényt is lehet állítani, és új bizonyítékra is lehet hivatkozni.

A kifogás alapján a szabálysértési hatóság a határozatát visszavonhatja, vagy - a kifogást tevő javára - módosíthatja.

Amennyiben a szabálysértési hatóság a kifogással támadott határozatát nem módosítja, illetőleg nem vonja vissza, továbbá az eljárás alá vont személy javára módosított határozat ellen ismételten kifogást terjesztenek elő, az iratokat a szabálysértési hatóság az illetékes helyi bírósághoz teszi át.

Az elkésett vagy nem a jogosult által előterjesztett kifogást a szabálysértési hatóság elutasítja. E határozattal szemben a közléstől számított három napon belül az illetékes ügyészségen panaszt lehet előterjeszteni.


Ügyészi törvényességi felügyelet

Az ügyész e törvényben szabályozott eltérésekkel gyakorolja az ügyészségről szóló jogszabályokban meghatározott törvényességi felügyeleti jogait a szabálysértési hatóságok eljárása, határozata (intézkedése) felett.

A szabálysértési ügyben benyújtott óvásnak a kifogásolt határozat (intézkedés) végrehajtására halasztó hatálya van.

Az elkövető terhére óvásnak csak a határozat jogerőre emelkedésétől számított hat hónapon belül van helye.

Ha a szabálysértési hatóság az óvást alaposnak tartja, a törvénysértő rendelkezést köteles nyolc napon belül hatályon kívül helyezni vagy módosítani, és erről egyidejűleg az ügyészt értesíteni.

Ha a szabálysértési hatóság az óvással nem ért egyet, köteles a kifogásolt rendelkezésre vonatkozó iratokat az óvással és az észrevételeivel együtt az óvás elbírálásától számított nyolc napon belül az ügyész egyidejű értesítése mellett a bíróságnak megküldeni.


A bíróság az óvásról egyesbíróként, az iratok alapján, harminc napon belül indokolt végzéssel határoz, melyben az óvásnak helyt ad vagy azt elutasítja. A bíróság határozata ellen nincs helye jogorvoslatnak. Ha a bíróság az óvásnak helyt ad, a szabálysértési hatóságot az óvásban indítványozott eljárás lefolytatására kötelezi.

A bíróság az óvás elbírálását követően az ügy iratait, határozatának kiadmányaival együtt, visszaküldi a szabálysértési hatóságnak. A bíróság határozatának egy kiadmányát közvetlenül az ügyésznek küldi meg.

Ha az ügyész az óvást visszavonja a bíróság az iratokat intézkedés nélkül visszaküldi a szabálysértési hatóságnak.


A bíróság előtti eljárás

Általános szabályok

A bíróság a szabálysértési ügyben egyesbíróként jár el. A szabálysértési ügyben az első fokú bíróság feladatait a bírósági titkár is elláthatja, tárgyalás tartására azonban nem jogosult.

A bíróság szabálysértési ügyben végzéssel határoz. A bíróságnak az ügydöntő határozatban a kifogásról kell döntenie, ügydöntő végzését “A Magyar Köztársaság nevében” hozza.

A bíróságot a tényállás ténybeli és jogi elbírálásában a szabálysértési hatóság határozata nem köti.

A bíróság az eljárás alá vont személy terhére a szabálysértési hatóság határozatában megállapított rendelkezéseknél hátrányosabb rendelkezést akkor hozhat, ha a tárgyaláson új bizonyíték merül fel, és ennek alapján a bíróság olyan új tényt állapít meg, amelynek folytán súlyosabb minősítést kell alkalmazni, vagy jelentős mértékben súlyosabb büntetést kell kiszabni.

Ha a kifogás kizárólag az elkobzásra, a kártérítésre vagy az eljárási költségre vonatkozik, a bíróság csak ezekben a kérdésekben határoz.

A határozat rendelkező részből és indokolásból áll.

A pervezető végzést nem kell indokolni. A bizonyítási indítvány elutasításának indokait az ügydöntő végzésben kell kifejteni.

A bíróság az ügy elbírálását követően a szabálysértési ügy iratait határozatának kiadmányaival együtt visszaküldi a szabálysértési hatóságnak.


Intézkedések a kifogás alapján

A bíróság a kifogás beérkezését követően nyolc napon belül megvizsgálja, hogy helye van-e

( az ügy áttételének,

( az eljárás felfüggesztésének,

( az eljárás megszüntetésének,

és a szükséges intézkedéseket haladéktalanul megteszi.

A bíróság a szabálysértési hatóság határozatát hatályon kívül helyezi és az iratokat a szabálysértési hatóságnak megküldi, ha

( a határozatot a szabálysértési hatóságnak törvényben kizárt tagja hozta;

( a szabálysértési hatóság nem a hatáskörében járt el, illetőleg a hatáskörét túllépte.


A kifogás elintézése

Ha az előzőekben írt intézkedésre nincs szükség, a bíróság a kifogást 30 napon belül tárgyalás mellőzésével, az iratok alapján bírálja el.

A bíróság a szabálysértési hatóság határozatát

( hatályban tartja, ha a kifogás alaptalan;

( megváltoztatja, ha a szabálysértési hatóság jogszabályt helytelenül alkalmazott.

A bíróság a kifogást elbíráló határozatában rendelkezik az eljárási költség viseléséről.

A végzés ellen fellebbezésnek nincs helye, az eljárás alá vont személy, a védő és a sértett a kézbesítéstől számított nyolc napon belül tárgyalás tartását kérheti. A tárgyalás tartására irányuló kérelemnek a végzés végrehajtására halasztó hatálya van.

A sértett kizárólag kártérítést érdemben elbíráló rendelkezéssel kapcsolatban kérheti tárgyalás tartását.


A szabálysértési tárgyalás szabályai

A bíróság tárgyalást tart, ha a szabálysértési hatóság határozata elleni kifogást elbíráló végzéssel kapcsolatban tárgyalás tartását kérik. A bíróság tárgyalása nyilvános.

A bíróság a tárgyalásra idézi az eljárás alá vont személyt, ha a tárgyalást az eljárás alá vont személy kérte, vagy jelenlétét egyéb okból szükségesnek tartja. Egyéb esetekben az eljárás alá vont személyt értesíti.

Ha az eljárás alá vont személy a szabályszerű értesítésre nem jelent meg, távollétében a tárgyalás megtartható.

A tárgyalás tartása iránti kérelem a tárgyalás megkezdéséig visszavonható. Ha a tárgyaláson a tárgyalás tartását kérő személy nem jelenik meg és elmaradását alapos indokkal előzetesen nem mentette ki, úgy kell tekinteni, mint aki a kérelmét visszavonta.

A bíróság a szabálysértési hatóságot, a védőt és a sértettet a tárgyalásról értesíti. Ha a szabálysértési hatóság képviselője a részvételi szándékát bejelentette, távollétében a tárgyalás nem tartható meg.

A tárgyalást a bíró az ügy megjelölésével nyitja meg, majd a megidézettek és értesítettek számbavételét követően - amennyiben a tárgyalás megtartásának nincs akadálya - felhívja a tanúkat a tárgyalóterem elhagyására, az igazolatlan eltávozás következményeire való figyelmeztetés mellett.

A bíró ismerteti a szabálysértési hatóság határozatának, valamint az ellene emelt kifogásnak a lényegét, a tárgyalás mellőzésével hozott végzést, a tárgyalás tartására irányuló kérelmet, továbbá az iratok tartalmából mindazt, amit az ügy eldöntése szempontjából lényegesnek tart.

Az eljárás alá vont személy, a védő és a szabálysértési hatóság képviselője az ismertetés kiegészítését kérhetik.

A bizonyítás felvételének sorrendjét és terjedelmét a bíró állapítja meg.

A bizonyítási eljárást az eljárás alá vont személy meghallgatásával kell kezdeni. Amennyiben az eljárás alá vont személy nincs jelen a tárgyaláson és jelenléte nem kötelező, az üggyel kapcsolatos korábbi nyilatkozatát kell felolvasni.

Az eljárás alá vont személyt - személyi adatai felvételét követően - figyelmeztetni kell, hogy nem köteles vallomást tenni, majd ezt követően a még ki nem hallgatott eljárás alá vont személyek távollétében kell meghallgatni. Az eljárás alá vont személy a tárgyalás rendjének zavarása nélkül a tárgyalás alatt is értekezhet védőjével.

Ha az eljárás alá vont személy vagy az eljárás alá vont személy egyetértésével védője, illetőleg a sértett a tárgyaláson vagy azon kívül a kifogást visszavonja, a bíróság az eljárást megszünteti. Ez esetben a szabálysértési hatóság határozata a visszavonás bejelentésének, illetőleg a bírósághoz érkezésének napján jogerőre emelkedik.

A szabálysértési hatóság képviselője és a védő az eljárás alá vont személyhez, a tanúkhoz és a szakértőkhöz kérdést intézhet, bizonyítási indítványokat terjeszthet elő.

A bíróság a bizonyítási indítványok felől külön indokolás nélkül dönt, elutasításukat csak az érdemi határozatban kell indokolni.

Amennyiben a tárgyalás adataiból bűncselekmény elkövetésének alapos gyanújára lehet következtetni, a bíróság az ügyet haladéktalanul átteszi a hatáskörrel és illetékességgel rendelkező ügyészséghez.

A bíróság az ügyet lehetőleg egy tárgyalási napon befejezi. Ha az ügy terjedelme, a bizonyítás kiegészítése miatt vagy egyéb okból szükséges, a bíró a tárgyalást legfeljebb nyolc napra elnapolhatja. Ha a tárgyalás megtartásának akadálya van, a bíró a tárgyalást elhalasztja.

Amennyiben a bizonyítási eljárást a bíróság befejezetté nyilvánította, először a tárgyaláson jelenlevő szabálysértési hatóság képviselője foglalja össze álláspontját az ügy lényegét érintő tények, azok jogi minősítése, továbbá a lehetséges jogkövetkezmények alkalmazását illetően, majd a tárgyaláson jelenlevő védő, illetőleg az eljárás alá vont személy fejtheti ki álláspontját az ügy lényegéről, végül a sértett szólalhat fel.

A nyilatkozatokat követően a bíróság zárt ülésen meghozza határozatát, melyet nyomban nyilvánosan kihirdet.


Az ügydöntő határozat

A bíróság a tárgyalás mellőzésével hozott végzést a tárgyalás eredményétől függően hatályban tartja, vagy határozatot hoz, amelyben a szabálysértési hatóság határozatát hatályban tartja, megváltoztatja vagy hatályon kívül helyezi és az eljárást megszünteti.

Ha a bíróság megállapítja a szabálysértés elkövetését, pénzbírságot szab ki, intézkedést alkalmaz, továbbá rendelkezik az eljárási költség viseléséről.

A határozat a közlés napján válik jogerőssé.


A perújítás

A perújítás okai

A bíróság jogerős határozatával elbírált cselekmény (alapügy) esetén perújításnak van helye, ha

( az alapügyben akár felmerült, akár fel nem merült tényre vonatkozó olyan új bizonyítékot hoznak fel, amely valószínűvé teszi, hogy az elkövető szabálysértési felelőssége nem állapítható meg, illetőleg rá nézve kedvezőbb tartalmú határozat hozható;

( az elkövetővel szemben ugyanazon cselekmény miatt több szabálysértési felelősséget megállapító bírósági határozatot, vagy ugyanazon cselekmény miatt szabálysértési hatósági és a büntetőjogi felelősséget elbíráló bírósági határozatot hoztak;

( az alapügyben hamis vagy hamisított bizonyítékot használtak fel;

( az alapügyben a szabálysértési hatóság valamely tagja, illetőleg a bíróság kötelességét a büntető törvénybe ütköző módon megszegte.

Az utolsó két pont esetében perújításnak csak akkor van helye, ha

( a perújítási okként megjelölt bűncselekmény elkövetését jogerős ítélet megállapította, vagy ilyen ítélet meghozatalát nem bizonyítottság hiánya zárja ki, és

( e bűncselekmény a szabálysértési hatóság, illetőleg a bíróság határozatát befolyásolta.

Perújításnak van helye, ha az Alkotmánybíróság az alkotmányellenessé nyilvánított jogszabálynak a konkrét esetben történő alkalmazhatósága visszamenőleges kizárásával ad helyt az alkotmányjogi panasznak. Nincs helye perújításnak, ha a bírósági határozat jogerőre emelkedését követően egy év eltelt.


A perújítási kérelem

Az elkövető javára perújítási kérelmet terjeszthet elő

( az elkövető,

( a védő, kivéve, ha az elkövető ezt megtiltja,

( a fiatalkorú törvényes képviselője, gondozója.

A határozatot az elkövető hátrányára nem lehet megváltoztatni.

A perújítási kérelmet az előterjesztésre jogosult mindaddig visszavonhatja, amíg a bíróság a perújítás megengedhetősége kérdésében határozatot nem hozott.

A perújítási eljárás

A perújítási kérelmet az alapügyben eljárt bíróságnál kell írásban benyújtani vagy jegyzőkönyvbe mondani. A perújítási kérelemben meg kell jelölni a kérelem okát és bizonyítékait, az ok nem szabatos megjelölése a perújításnak nem akadálya.

A törvényben kizárt, az arra nem jogosulttól származó, az azonos jogosult által ismételten előterjesztett vagy az elkésett kérelmet a bíróság elutasítja.

Ha a bíróság a kérelmet alaposnak találja, a perújítást elrendeli és az ügyet tárgyalásra tűzi ki, illetőleg a hatáskörrel és illetékességgel rendelkező bírósághoz teszi át, egyidejűleg az alapügyben hozott bármely rendelkezés végrehajtását felfüggesztheti, illetőleg félbeszakíthatja.

Ha a bíróság a perújítási kérelmet alaptalannak találja, azt elutasítja. A határozatot közölni kell azzal, aki a kérelmet előterjesztette.

Ha a bíróság - a tárgyalás eredményétől függően - megállapítja, hogy a perújítás alapos, az alapügyben hozott határozatot egészben vagy részben hatályon kívül helyezi és új határozatot hoz, ha pedig a perújítási kérelmet alaptalannak találja, azt elutasítja.

A perújítás tárgyában hozott érdemi határozatok ellen nincs helye jogorvoslatnak.


A végrehajtás

A pénzbírságot az elkövetőnek a határozat jogerőre emelkedésétől számított harminc napon belül - a pénzösszeg illetékbélyeggel történő lerovásával vagy más, külön jogszabályban meghatározott módon - kell megfizetnie.

Ha a pénzbírság vagy egyéb pénzösszeg megfizetésére kötelezett a határozat jogerőre emelkedésétől számított harminc napon belül a pénzösszeget nem fizeti meg, a szabálysértési hatóság közvetlen letiltást bocsát ki. Ha a közvetlen letiltásra nincs lehetőség, a szabálysértési hatóság elrendeli a tartozás adók módjára történő behajtását.

Ha az adók módjára történő behajtásra nincs lehetőség, vagy az aránytalanul hosszú idővel járna, a pénzbírságot, illetőleg a helyszíni bírságot - az elkövető beleegyezése esetén - közérdekű munkára kell átváltoztatni.

A közérdekű munkára átváltoztató határozatot a szabálysértési hatóság megküldi a jegyzőnek, aki - az elkövető egészségi állapotának és munkára való alkalmasságának figyelembevételével, a munkáltató beleegyezésével - az intézményt vagy gazdálkodó szervezetet jelöl ki a közérdekű munka végrehajtásának helyéül. A közérdekű munkahelyet kijelölő határozattal szemben nincs helye jogorvoslatnak.

A közérdekű munkára történő átváltoztatás esetén az elkövető köteles a jegyző által meghatározott munkát végezni, személyi szabadsága egyébként nem korlátozható. A közérdekű munkát az elkövető hetenként legalább egy napon - a heti pihenőnapon vagy szabadidejében - díjazás nélkül végzi. A közérdekű munka legrövidebb tartama egy nap, leghosszabb tartama húsz nap. Egy napi közérdekű munkának legfeljebb hat óra munkavégzés felel meg.

Ha az eljárás alá vont személyt ugyanazon szabálysértési hatóság előtt, ugyanabban az eljárásban több szabálysértés miatt vonják felelősségre, akkor a közérdekű munka leghosszabb tartama harminc nap.

Amennyiben az elkövető nem kezdi meg a közérdekű munka végzését, vagy munkakötelezettségének nem tesz eleget. Ekkor a közérdekű munkát elzárásra kell átváltoztatni.

Ha az elkövető nem járul hozzá a közérdekű munkavégzésre kötelezéshez, a pénzbírságot, illetőleg a helyszíni bírságot elzárásra kell átváltoztatni.

Az elzárásra átváltoztatásról az a helyi bíróság rendelkezik,

( amelyik az ügyben érdemi határozatot hozott;

( amelynek illetékességi területén a jogerős határozatot hozó szabálysértési hatóság fekszik;

( amelynek illetékességi területén a helyszíni bírságolásra sor került.

Az elzárás büntetés-végrehajtási intézetben, illetőleg rendőrségi fogdában hajtható végre.

A bíróság az átváltoztatásról tizenöt napon belül, tárgyalás nélkül dönt.

Az elzárásra átváltoztatás tárgyában hozott bírósági határozattal szemben nincs helye jogorvoslatnak.

Amennyiben az elkövető vagy helyette más a pénzbírságot, illetőleg az elzárásra átváltoztatott pénzbírságnak a még le nem töltött napoknak megfelelő összegét igazoltan megfizeti

( az elzárás nem foganatosítható, illetőleg

( az elzárás foganatosítását követően az elkövetőt nyomban szabadon kell bocsátani.

A fiatalkorúakra kiszabott pénzbírságot, továbbá minden egyéb pénzösszeget adók módjára kell behajtani.

A pénzbírság, illetőleg az eljárási költség megfizetésére a szabálysértési hatóság, illetőleg a bíróság legfeljebb hat hónapi tartamra részletfizetési kedvezményt vagy halasztást adhat.

Az elzárás büntetés elengedése, illetőleg mérséklése, a pénzbírság megfizetésének elengedése, a járművezetéstől eltiltás mellőzése, illetőleg az elkobzott dolog visszaadása érdekében az elkövető - az elkövető beleegyezése esetében védője is - méltányossági kérelmet nyújthat be.

A pénzbírság, illetőleg a járművezetéstől eltiltás végrehajtását méltányosságból mellőzheti, az elkobzott dolgot visszaadhatja:

( önkormányzati hatáskörbe tartozó szabálysértések esetében a megyei (fővárosi) közigazgatási hivatal vezetője;

( a felügyeletet ellátó miniszter, ha az ügyben más szabálysértési hatóság járt el;

( országos hatáskörű szerv vezetője, amennyiben a felügyeletet nem miniszter látja el.

Amennyiben az elkövetőt elzárással sújtották, a méltányossági jogkört a köztársasági elnök gyakorolja. Ebben az esetben a méltányossági kérelmet az ügyben érdemi határozatot hozó bíróságnál kell előterjeszteni, amely a kérelmet az ügy irataival együtt soron kívül terjeszti fel az igazságügyminiszterhez. Az elzárás elengedése vagy mérséklése iránti kérelem esetén az igazságügyminiszter a büntetés végrehajtását a köztársasági elnök döntéséig elhalaszthatja. A méltányossági kérelmet az igazságügyminiszter a köztársasági elnökhöz akkor is felterjeszti, ha annak tartalmával nem ért egyet. 


60. Jogalkotás és közigazgatás. A közigazgatásra érvényes jogszabályok


Jogalkotás és közigazgatás 


A polgári társadalom állameszméjének megfelelő közigazgatás - mind kormányzati, mind adminisztratív feladatai megoldása érdekében - közvetett motívációs eszközként a jogot használja általánosan.

A polgári társadalomban az állampolgári szabadságjogok és az állami kötelezettségek kiemelkedő fontosságot nyernek. A polgári társadalomban az, ami korábban az uralkodót illette meg, most a lakosságot illeti meg. A nép választott képviselői útján gyakorolja a hatalmat, alkotja.


A polgári társadalom három fő elve:

( egyenlőség elve: az állampolgár beleszólhat a jogszabályok megalkotásába

( többség elve: egy szabály akkor válik szabállyá, ha megfelel a többség akaratának

( egységesség elve: ha a döntés megszületik, az mind a kisebbség, mind a többség elfogadja.

Ezek az elképzelések a törvényalkotásnak és a kormányzásnak egyaránt alapvető szabályai.

A döntés meghozatalában az ésszerűséget két szempont befolyásolja:

	( szakmai szakszerűség

	( időszerűség, alkalmasság, alkalom.

A szakmaiság szabályszerűségét és valamely helyzetben az új jogi szabályozás időszerűségét elsősorban közigazgatási szervek vizsgálják és nyilatkoznak róla.

Bármilyen jogszabály tervezetét - legtöbb esetben - a közigazgatási szervek dolgozzák ki.

Bárkitől is ered egy jogszabálytervezet kezdeményezése és benyújtása, azt közigazgatási eljárásban kell egyeztetni és észrevételeztetni. A jogszabálytervezetek tárca-szintű egyeztetése alapvető eljárási szabály: ebben az egyeztetésben a résztvevők a közigazgatási szervek.

A jogszabálytervezetk kidolgozásának rendes módja, hogy azt a minisztériumok megfelelő főosztályai készítik el: vagyis a jogszabálytervezet rendszerint a közigazgatási szervezet működése során keletkezik.

Bármilyen jogszabálytervezet kezelése - akkor is, ha az képviselőtől, egyéni előterjesztőtől ered - igazgatási tevékenységet igényel. A jogalkotói döntéseket közigazgatási lépések, közigazgatási működés előzi meg. 

A jogszabályok kihirdetése kifejezetten közigazgatási tevékenységnek minősül. Továbbá a jogszaályok érvényesülését, hatályosulását is rendszerint a közigazgatási szervek kísérik figyelemmel.

Összefoglalóan:

( bármely közigazgatási tevékenységnek közvetlen vagy közvetett kapcsolata van a jogalkotással;

( a közigazgatás valamennyi jogszbaálytervezet előkészítésében részt vesz;

( a hatályos jogszabályok túlnyomó része - tartalma szerint - közigazgatási jogszabály; végrehajtásukról rendszerint a közigazgatási szervek gondoskodnak;

( a közigazgatási szervek nem közigazgatási jogszabályokat is alkalmaznak.

A jogalkotás és a jogalkalmazás elszakíthatatlan az állam működésétől: a közjog gyakorlati megjelenése a jogalkotás és a jogalkalmazás.

A tételes jog alkotásában - realisztikus értelemben - pillanatnyilag meghatározó, vagyis domináns szerepe van a közigazgatásnak és a közigazgatás működésének. Ez azzal magyarázható, hogy a téeles jognak - az azzal szemben támasztott követelményeknek - előfeltevése a jogszabályok szakszerűsége és időszerűsége. A szakszerűségét és időszerűségét pedig csak egy naprakész, jól felépített, működőképes szisztéma tudja állandóan fenntartani: a közigazgatás rendszere, mely folytonosan működik, tehát megfelel a jogalkotásnak, amely szintén folytonosan működik.

Az államiság fönntartása a közigazgatás működőképességének megtartása. Az a közigazgatás, amely nem képes ehhez szabályosságokat javasolni, jogszabályokat konstruktív módon előkészíteni, elfogadtatni és végrehajtatni: hanyatló, deklináló, dekadens.

Ha a közigazgatásnak nincsenek használható jelzései a kormányzás és a törvényalkotás számára, akkor azok eredményes működésére nem lehet számítani.


61. A hatályos jog és az érvényes jog fogalma


A hatályos jog 

A hatályos jog az adott helyen és időben érvényes jogszabályok összessége.

Hatályos az a jogszabály, amely érvényes és amelyet a jogalkalmazó szerveknek alkalmazniuk kell, a jogalanyoknak jogszabályként figyelembe kell venniük.

A hatályosság a jogszabálynak az az érvényessége, amit maga a jogszabály állapít meg; egy jogszabály érvénytelenségét mindig egy másik jogszabály mondhatja ki úgy, hogy hatályon kívül helyezi.

A hely és az idő a jogszabály érvényességének térbeli és időbeli meghatározása.

A jogszabályok összessége: valamennyi hatályos jogszabály együtt; rangsorolt jogalkotói hatáskörben alkotott jogszabályokból áll, amelyeket megfelelő alakban alkottak meg és hirdettek ki.

Alaki értelemben a jogszabály lehetséges jelentése az is, hogy nem ítélet alakban és nem szerződés, ill más jogfelhasználás alakjában érvényes, viszont ezek által érvényesül. E szabályossághoz kétféle értelmezés fűzhető: ,

( a hatályos jog önmagában érvényes, teljes meghatározottságot jelentő szabályosság:

	(( ha a társadalomban a jog szabályának egyetlen hatályos alakja a jogszabály, akkor a jogszabályként általánosan kötelező, ill. felhasználandó szabály csak jogszabály lehet, azaz csak az a jog szabálya, amelyet a hatályos jog magában foglal; csak az jogilag releváns magatartásszabály, amelyet a hatályos jog tartalmaz;

	(( magában megálló és teljes szabályrendszer, amelyben szabályozatlan esettípus nincs.

( a hatályos jog nem önmagában érvényes, nem teljes meghatározottságot jelentő szabályosság:

	(( ha a társadalomban a jog szabályának nem egyetlen érvényes alakja a hatályos jogszabály, akkor jogi szabályként általánosan kötelezőként kell figyelembe venni mindazt, ami nem jogszabály alakban érvényes;

	(( nemcsak az a jog szabálya, amit a hatályos jog magában foglal, mert ebben nincs minden előírva, ami jogilag számít, így a hatályos jog nem lehet önmagában tökéletes rendszer, joghézag előfordulása nem zárható ki; folytonos kiegészítésre és javításra szoruló szabályrendszer.


A Codex, mint érvényes jog 

A Cdex térben és időben érvényes jogi szabályok összessége.

Terminus technikus, mint egyetlen könyv, ilyen nincs a valóságban, bár elvileg megszerkeszthető, mert valóságos elvárásrendszerről van szó.

A Codexben egy-egy jogi szabály mérvadó változata szerepelhet: mérvadó az eleve érvényes jogszabály, továbbá az a jogi szabály, amely a gyakorlatban általánosan érvényesül (s így ténykérdés).

Szabályokból és jogelvekből áll, érvényesülő akaratkifejezésekből, amelyekben az akarat viszonylagosan elkülöníthető és öntörvényű: kategorikusan más a jogalkotó, a jogalkalmazó és a jogalany akarata és ezek jogi elismerése.

Elemei, mint érvényes jogi szabályosságok nem különíthetők el egymástól ésszerűségi fokuk szerint.

A jog racionalitásának valóságos szerepe nincs, a háttér az emberek jogszabályt elfogadó készsége, emocionális elvárások ( a jogszabály igazságos, jó, stb.).

Közhatalom: a jogalkotásra és a jogalkalmazásra jogosult szervek hatásköre.

Magánhatalom: a szerződő felek egyenlő pozíciója, miszerint jogosultságaikat és kötelezettségeiket kölcsönösen határozhatják meg.

Magánszabályozás kizárólag ott lehetséges, ahol azt a hatályos jogszabályok megengedik és azt a bírói ítélkezés nem zárja ki.

A Codex terjedelme és szerkezete körvonalazott, részrendszerekből, a jogi normák osztályaiból áll, amelyek a következők:

( a hatályos jogszabályok szövege,

( a bírói gyakorlat + a jogtudományi irodalom,

( gyakorlati szerződési jog (ügyvédi gyakorlat).

A gyakorlatot (praxis iuris) a bírói gyakorlat emeli be a Codexbe. A besorolás feltétele: érvényes legyen, és érvényesüljön is. 

A Codex hierarchikus, és praktikus.

A Codex az a tényleges szabályhalmaz, amely a valóságban érvényesülhet; azonos a hatályos joggal, de abban az értelemben, ahogy azt a jogalkalmazói, és a jogalkalmazói gyakorlat által elfogadott joggyakorlat érti (a jogalkotó akarata a jogalkalmazó akarata szerint értelmezve).


62. Kategorikus, hipotetikus, diszjunktív norma


A kategorikus norma 

Ez feltétlen, abszolút norma. Egy normatív kijelentés mind megparancsoló, mind megtiltó szabályként kifejezhető, meghatározható, ez az interdefinitivitás.

A normatív tartalom szerint differenciálatlan és tartalmilag közvetlenül feltétlen, így általános, közvetett a tartalom tételezése.

Értelmezési változatai nincsenek (mint általánosság önmagában megáll és nincsenek kivételei), ugyanaz az értelme a jogalkotói jog, a bírói jog és a jogi gyakorlat szerint. Feltétlenül érvényes és valamennyi valóságos normatív megjelenési módban ugyanazt jelenti.

Közvetlenül nincs igazságértéke, normatív értéke van: az, hogy feltétlenül érvényes.

Amik a kategorikus normákban szerepelnek, azok alapvető jogintézmények, értelmezhetők állapotmeghatározásként, státuszszabályokként, alapvető szabályokként, jogelvekként.

Nem írja le az egyedit, hanem közvetlenül általános elrendelést fejez ki, a szillogizmus lerövidítésével (hipotézis és diszpozíció egybefoglalt kijelentése).

Kategorikus szabályok nélkül egy érvényes normarendszer nem a1akítható ki, ugyanakkor csak kategorikus szabályokból nem épülhet fel.


A hipotetikus norma

Feltételes szabály; a kategorikus norma tartalmának objektív alakra hozott kifejezése.

A feltételesség a rendelkezés tulajdonsága, azaz, hogy ha van valamilyen tény, akkor arra nézve elrendelt az, hogy az ilyen esetekben minek kell lennie (“ha akkor”).

Egy normatív kijelentésben az, aminek lennie kell: kategoriális; a feltételesség az alanyra vonatkozik: alany bárki lehet, de nem szükségképpen mindenki alany (a kategorikus norma alanya bárki és egyúttal mindenki).

A hipotetikusság nem egyszerűen az alany tulajdonsága, hanem az, hogy milyen helyzetbe kerülhet: a hipotetikus norma az alanyt egy bizonyos helyzetben tételezi, feltételesen norma (a kategorikus norma az alanyt általában tételezi, feltétlenül norma).

Bizonyos magatartási szabályt közvetlenül csak feltételes rendelkező tartalommal lehet kimondani, következésképp a jognak azon szabályai, amelyek magatartással tarthatók meg, illetve magatartással szeghetők meg, hipotetikus normákként szabályok.

A kategorikus normák absolut szabályoknak, a hipotetikus szabályok - minthogy érvényességük feltételekhez kötött - conditionalis szabályoknak nevezhetők


A diszjunktív norma

	A kategorikus norma tartalmának különös alakra hozott kifejezése.

	A tartalma feltételes, s a feltételesség mint változatok szerinti érvényesség a rendelkezés tulajdonsága: a normatív tartalom differenciált és közvetlenül feltétlen, vagyis az egyedi lehet az általános; a szabály nem arról szól hogy egyedül mi lehet érvényesen szabályos, hanem hogy a változatok közül melyik lehet érvényes és szabályos

	A diszjunktivitás nem az alanyra, annak tulajdonságaira vonatkozik; nem az a kérdés, hogy ki lehet e norma alanya, hanem, hogy az alanynak mit kell vagy lehet tennie meghatározott helyzetben.

	A diszjunktív normát a helyzet specifikálja: a “ha ... akkor” helyzetet legalább két vagy annál több elfogadható megoldással (“ha ... akkor, vagy ... vagy”).

	A kötelezettség fajtájából való választás lehtősége nem feltétlenül tetszőleges: kötött sorrendje is lehet. Gyakran megengedő normák, de nem jelenti azt, hogy nincs bennük imperativus, a “vagy…vagy” szerkezet folytán csak a választás lehetősége adott. (Ezen az alapon alternatív normáknak is nevezhetők, de az irodalom nem ezt a kifejezést használja).

63. A jogszabály szerkezete dogmatikai és technikai értelemben


A jogszabály szerkezete dogmatikai értelemben

A jogszabály szerkezete dogmatikai értelemben a következő három tartalmi elemből áll:

( feltételezés (hypothesis),

( rendelkezés (dispositio),

( jogkövetkezmény (sanctio).


A szakirodalom alapján az, hogy mit értünk hipotézisen, diszpozíción és szankción, többféleképpen határozható meg:

A hipotézisnek azt az értelmet tulajdonítjuk, hogy a szabályozott magatartás lehetséges tulajdonságait, jellegzetességeit tartalmazza, azaz egy feltételezett esetet mint tényállást rögzít, nem a szabályosnak tartott magatartást írja le, hanem azt, amely lehetséges, de nem a szabály szerint elvárt magatartás, azaz a szabálytól való eltérést tipizálja

A diszpozíció írja elő a szabálynak megfelelő elvárt magatartást, azt, hogy bizonyos helyzetben mit kell vagy szabad tenni, azaz pozitív előírás egy meghatározott helyzetre; visszafejthető (a hipotézis és a szankció implicit formában magában foglalja), tehát a szabályos magatartás leírása.

A szankció mint jogkövetkezmény azt jelenti, hogy a szabály szerint minek kell történnie, ha a diszpozíció nem realizálódik, illetőleg a hipotézis valósul meg.

A szabályelemek kapcsolata implikatív (“ha ... akkor”):

( ha van szabályos magatartás, akkor az attól eltérő magatartás szabályellenes,

( ha szabályellenes magatartás van, akkor az szankcionálható.

Feltételezve, hogy a szabályellenes magatartás szankcionálható, bármely szabályellenes magatartás szankcionálható, nem szükségszerű azonban, hogy minden magatartásszabály ténylegesen szankcionált legyen

Szankcionálható a magatartás, ha a hipotézisben megjelöltnek megfelel, illetőleg ha a szabály diszpozíciójának nem felel meg.

Nem feltétlenül szükséges mind a hipotézis, mind a diszpozíció explicit kifejezése: a korrekt hipotézis helyettesítheti a diszpozíciót, azt implicit formában tartalmazza (ugyanígy a diszpozíció megfelelő meghatározása is implicite magában foglalja a hipotézist, de ha a szabály csak diszpozíciót tartalmaz, ez rendszerint nem hozható összefüggésbe a szankcióval)

A hagyományos értelmezés szerint a teljes szerkezetű jogszabályban mindhárom szerkezeti elem megvan (lex perfecta), ha valamelyik elem hiányzik, akkor a szabály incomplet; ha a szankció hiányzik, az ilyen szabály jogi eszközökkel nem kényszeríthető ki (lex imperfecta)

A szabály hipotézise kizárólag azt jelöli, hogy feltételezett helyzetről van szó, amely bekövetkezhet, vagy el is maradhat; implikációt fejez ki.

A diszpozíció azt mondja ki, hogy mi megparancsolt, megtiltott vagy megengedett; annak a magatartásnak a tulajdonságait írja le, amelyhez jogkövetkezményt rendel, azaz a felelősséggel terhelt magatartást.

A szankció mint jogkövetkezmény érvényesíti a diszpozíciót; ebben az értelemben a jogi norma diszpozícióból és szankcióból áll


A jogszabálv szerkezete technikai értelemben 

Legalább kétféleképpen vehető figyelembe:

1. egy bizonyos magatartástípust rendező szabályozásnak (jogszabályhelynek), vagy

2. egyetlen jogalkotási művelettel kiadott jogszabálynak (törvénynek, ill. rendeletnek) szerkezeti sajátosságaként.

Ad 1. Valamely magatartástípus szabályozása nem mindig oldható meg egy vagy néhány mondatba foglalt előírással, technikailag a megfelelő szabályozás több rendelkezés megtételét előfeltételezi. Jogszabály esetén a sorrend kötött: főszabály - kivételek - mellék-, vagy részletszabályok. A sorrend praktikus, a jogalkalmazás technikájához igazodik, ugyanis a jogalkalmazó mindig a lehető legrészletesebb szabályból indul ki, amely az esetre speciálisan irányadó. Ha ilyen nincs, általánosabb szabályt alkalmaz.

Ad 2. Az egyetlen jogalkotási művelettel létrehozott jogszabály rendszerint több magatartástípusról rendelkezik, több jogszabályból áll. Ezek szerkezetét a törvény-forma, vagy a rendelet-forma általánosítja.

Elmaradhatatlan szerkezeti elem

( a jogszabály számának és címének megjelölése,

( a hatályosság meghatározása,

( a jogszabályi hierarchiában való elhelyezése,

( bizonyos helyzetet vagy magatartástípust rendező szabályok közlése.

Nem elmaradhatatlan szerkezeti elem annak megállapítása, hogy

( a jogszabály végrehajtásáról milyen szerv, milyen eljárási szabályok szerint tartozik gondoskodni, ha ez más hatályos jogszabályokból általánosan ismertnek tekinthető.

Mindezek alapján a jogszabály azonosítható. Ha a jogszabály ezeket a kritériumokat nem elégíti ki akkor formailag lehet jogszabály, tartalmilag azonban nem az. Ha fogalmilag a jogszabály tulajdonsága az, hogy arra jogok vagy kötelezettségek alapíthatók közvetlen vagy közvetett módon, akkor az ún. “tiszta deklarációk” nem jogszabályok - hiszen ezekből sem jogosultságok, sem kötelezettségek nem keletkezhetnek -, akkor sem, ha azt jogszabály formájában mondják ki, csupán a jogalkotásra jogosultak politikai aktusai.

A törvény érdemi szabályozása előtt ünnepélyes bevezetés, preambulum áll, amely filozófiát, politikai állásfoglalást fejez ki a szabályozott kérdést illetően, azonban közvetlenül nem jogosít és nem kötelez: formailag szabály, tartalma szerint nem az, mert legfeljebb jogelvet deklarál.

A rendeletnek nincs preambuluma, és nincs olyan rendelet, amely tisztán elvi, politikai deklarációt fejezne ki. Alapvetően a törvények végrehajtását szolgálja, van azonban önpálló politikuma, de a törvény lehetséges keretei között szabályoz, amelyet alakilag is kifejez azzal, hogy rendszerint törvényi felhatalmazásra hivatkozik (pl.: kormányrendelet esetén az átruházott hatáskör jelzése), amely alapján önállóan szabályoz. Az elsődleges, eredeti szabályalkotó a törvényalkotó. A törvény végrehajtására rendeletetkiadó másodlagos, nem eredeti jogszabályalkotó.

Kormányrendelet: az alkotmány szerint a magyar kormány eredeti jogszabályalkotó lehet, hatásköre akkor delegált, ha végrehajtási rendelet kiadására a törvény jogosítja vagy kötelezi; ha a kormányrendelet nem hivatkozik törvényi felhatalmazásra, akkor eredeti jogalkotói hatáskörben jár el.

Miniszteri rendelet: delegált jogalkotás, mindig megjelöli a rendeletalkotásra jogosító felhatalmazást, amely törvény vagy kormányrendelet.

A törvény vagy rendelet szerkezete rendezett szabályhalmazként jellemezhető: részekre fejezetekre, címekre és szakaszokra osztott, a szerkezeti tagolás megoldása fontos jogszabályszerkesztői feladat, amely rendszerint a szabályozás tárgyának tulajdonságaihoz igazodik.

�PAGE  �1�


