Önkormányzat fogalma: (Rózsás Eszter)
1, az önkormányzás nem más, mint a népszuveneritás megjelenésének egyik formája

2, az önkormányzás nem más, mint a teljes körű helyi igazgatás

3, az önkormányzás nem más, mint önállóság

4, az önkormányzás az önállósággal összekapcsolt demokratikus helyi hatalom

Alapelvek: (az önkormányzás alapelvei)

1, a helyi demokrácia – helyettünk és nevünkben az általunk választott képviselők gyakorolják a hatalmat, ez lehet közvetlen és közvetett

2, átfogó felelősség – a kötelező feladatok ellátásáért az önkormányzat teljes felelősséggel tartozik,

3, a helyi önállóság – az önkormányzat tv-i keretek között, de azért önállóan szabályozhatja, ill. egyedi ügyekben szabadon igazgathatja az illetékességébe tartozó feladatokat

Az önkormányzatok jellemzői:

1, a széles körű önállóság – a határok kijelölése az alkotmány feladata

Az önállóság legfontosabb garanciája a jogi személyiség.

2, területi alapon történő szerveződés

3, az önkormányzatok működése mindig átfogó jellegű – általános hatáskörű szervek

4, a helyi hatalom gyakorlása kétféleképpen valósulhat meg. Közvetett – közvetlen.

5, a képviselőtestület sorsközösségben van az őket megválasztó polgárokkal

Az önkormányzatok típusai:

1, az önkorm. területi – térségi alapon szerveződik

2, amikor vmilyen meghatározott közösségi cél alapján szerveződik (funkcionális önkormányzat

Ide tartoznak a kisebbségi önkormányzatok, az érdekképviseletek önkormányzatai, az egyesületek önkormányzatai, a vallási közösségek önkormányzatai, speciális köztestület, intézményes önkormányzat

Helyi önkormányzás joga: a választópolgárok közösségét illeti meg. Jogosultjai a választópolgárok.

Tartalma: a helyi közügyek önálló demokratikus intézése, a helyi közhatalom gyakorlása.

Az alapjogokat az alkotmány sorolja fel. 44/A szakasza.

1, Helyi önállóság körébe tartozó alapjogok:

· a testület a helyi közügyekben önállóan jár el, döntése csak törvényességi okból vizsgálható

· az önkorm. a tv. keretei között önállóan szabályoz és önállóan igazgat

· a rendeletalkotási jog

· az alkotmánybírói és a bírói védelem

· tv. állapítja meg a kötelező feladatokat, és a fakultatívakat is

2, Az önkormányzati szervezet és a működéséhez kapcsolódó alapjogok:

· alapdokumentum, melynek nincsenek kötelező tartalmi elemei (rendeletben kell megalkotni, melyben szólni kell az önkorm. szerveiről, a kötelező fel-ok ellátásának módjáról, ill. arról, h milyen fel-at vállal szabadon, a testületülés rendjéről, döntéshozatal szabályai, a lakosság bevonásának módja)

3, A gazdasági autonómia körébe tartozó alapjogok:

· a testület gyakorolja a tulajdonosi jogokat

· az önkormányzat a bevételekkel önállóan gazdálkodik

· saját felelősségére vállalkozik

· saját bevételre is jogosult

· meghatározza a helyi adó mértékét és formáit

· 4, Társulási és együttműködési szabályzás

· a nevesített társulási formák a társulás típusait rögzítik

5, Egyéb: jelképalkotás, helyi kitűntetések, helyismerő címek alapítása, érdekvédelmi célokból való együttműködés, az önkormányzatok alapjogai egyenlőek.

A helyi önkorm. alapjogának címzettje a képviselőtestület, az alapjogok egyenlőek, az alapjog gyakorlás alkotmánybírósági védelemben részesül.

A közigazgatás szervezetrendszere:

1, államizgatási

2, önkormányzati

A települések és a területi önkorm. státusza: az alkotmány 9. fejezete szól az önkormányzatokról.

A Magyar Köztársaság területe, fővárosra, városra, megyére, községre tagolódik.

Az 5. fejezetének címe a község, a város, 6. fejezet a megyei jogú város, 7. fejezet a főváros címet viseli.

A települési egységek létrejötte: 1999. évi 41. tv. a területszervezési eljárásról szóló tv.

Ezt a tv.-t kell alkalmazni valamennyi területszervezésben.

1, településhez kapcsolódó területszervezési ügyek

· község alakítás

· település egyesítése, és az egyesítés megszüntetése

2, városokhoz kapcsolódó területszervezési ügyek

· megyei jogú várossá nyilvánítása

· várossá nyilvánítás

3, a megyei ügyek

· a település átcsatolása másik megyéhez

· új megye létrehozása

· új megyeszékhely kijelölése

4, fővárosi ügyek

· területi tagozódás megváltoztatás

· terület kiválása fővárosból

· a fővároshoz kapcsolódás

5, a nagyközség jogállása

6, település rész átadása, cseréje

A közös szabályok a területszervezésben:

· országgyűlés v. az államfő hozza meg a végső döntést területszervezési ügyben

· egy évben, egy alkalommal döntenek, a köv. önkorm-i választásokon lép hatályba – négyévenként – KIV. (várossá nyilvánítás

ÜGYEK:

1, Új község alapítása:

· legalább 300 lakosú, elkülönült

· amely képes az önkormányzati alapjogok és jogok gyakorlására

· úgy, h a kötelező feladatok teljesítése és a közszolgáltatások biztosításának színvonala ne csökkenjen

 Létre kell hozni egy előkészítő bizottságot, melynek részei településrészenként élő állampolgárok. A vagyon és a vagyoni jogok megosztására, ktg-ek viselésére tesz javaslatot a bizottságot.

Ismertetik a lakossággal, ha elkészült a javaslat, majd helyi népszavazásra írják ki. Ez kötelező. Amennyiben a népszavazás érvényes és eredményes, akkor a képviselőtestület határozatot hoz, melybe belefoglalja az előkészítő bizottság által készített dokumentumot, és a népszavazás végeredményét.

Ezt megvizsgálja a közig szerv vezetője, és az önkormányzati miniszter vizsgálja meg. Tartalmi, és formai szempontból. Ha nem ért egyet, akkor egy elutasító miniszteri határozatot hoz. És nem terjeszti fel a köztársasági elnökhöz.

A határozatot a fővárosi bír-on lehet megtámadni 30 napon belül, a bíróság nem peres eljárásban dönt.

Település egyesítés megszüntetése:

az érintett képviselőtestületek határozatukkal kezdeményezhetik város és község egyesítését.

Nagyközség: azokat a települések használhatják ezt a címet, melyeken a rendszerváltás előtt ún. nagyközségi tanácsok működtek, és legalább 5000 lakosúak. Csak a nagyközség kezdeményezheti a várossá nyilvánítást.

Terület rész átadása, cseréje: azok a települések, melyek egy megyén belül vannak, melyek egymással határosak, ezek a teleülések megállapodhatnak vmely területrész átadásáról, v cseréjéről.

Az előkészítő bizottság legalább 3 tagú. A bizottság javaslatot tesz a vagyonmegosztásra és a ktg.viselére. Ezt követi a helyi népszavazás (ha ez eredményes, akkor köteles a testület a terület átadása.

Ha a testület meggondolja magát, akkor bírósághoz fordul a másik testület, a megyei bír-nak van hatásköre, soron kívül vizsgálja meg az ügyet.

Várossá nyilvánítás: nagyközség kezdeményezi, amely megfelelően bizonyítani tudja, h a városi cím használatát a település fejlettsége, a térségben betöltött szerepe indokolja. Részletes értékelést készít a testület, melyben ki kell térni a gai foglalkoztatásról, a település gai fejlettségére, demográfiai mutatóra, foglalkoztatásra, infrastruktúrára, intézményrendszerek, szerveződések, az önkorm-i vagyonról.

Nincs a nagyközségeknek alanyi joga arra, h várossá váljon.

Várossá válás: a mérlegelési jogon alapul. A képviselő testület határozatban vállalja azt, h várossá nyilvánítás esetén vállalja, h ellátja a város kötelezettségeit. Az önkorm-i miniszterhez küldik tovább ezt a határozatot, h készítsen szakvéleményt (15 tagú a testület). Ha ezt megkapta, akkor dönt arról, h melyeket terjeszti fel a közti elnökhöz. A közti elnök még abban az évben dönt, h várossá nyilvánítja. – a közti elnök csak pozitív döntést hoz –

Városok: 120 város a rendszerváltás után kapott címet. Átlag lakosság: 20.000 fő.

Megyei jogú várossá nyilvánítás – minden megyeszékhely megyei jogú várossá nyilvánítást kezdeményezhet, 50.000 lakos felett.

Önkormányzata: olyan települési önkorm., amely a területét, megyei fel-okat és hatásköröket lát el.

Megyei ügyek:

Település átcsatolás másik megyéhez: minősített többségű határozatban kezdeményezheti az ogy. a település megyéhez való csatolását. A település fogadásáról ki kell kérni a másik megye véleményét, a ktg-eket a település ill. a fogadó megye közösen viseli. Minden más ügyben az ogy. hozza meg a döntést.

Fővárosi területszervezési ügyek:

1, kerületi tagozódás megváltoztatása: a főváros kerületének meghatározott területrészét – pl. utcákat – egy másik kerülethez csatolja. Ehhez kell a képviselőtestület kezdeményezése, főváros dönt.

2, a főváros határában levő külső ker. kezdeményezheti a fővárosból való kiválását, és önálló további önkormányzati továbbműködését.

3, fővároshoz csatlakozás – a fővároshoz határos képviselőtestület kezdeményezheti a fővároshoz való csatlakozást

Közig hivatal: a kormány területi államigazgatási szerve. Általános hatáskörű szervek, dekoncentrált szervek. Története:

1990-ben létrehozták az ún. közti megbízott szervét, feladata az volt, h törvényességi szempontból ellenőrizze az önkorm. működését. 94-ig működött ezzel a névvel, h közti megbízott.

94-ben korm. rendelettel hozták létre a közig hivatalokat. 96-ban módosították a korm. rendeletet, mely a közig hivatalokról szólt. 97. július 1-jén lépett hatályba.

Ezen kívül két fontos jogkör: koordinációs, és ált. ellenőrzési jogkört adott a közig hivatal vezetőjének.

A vezető irányítja a hivatalt.

A két jogkör a közig. hivatal vezetőjét 97-től illeti meg.2007 jan. 1-től lépett hatályban egy új rendelet 297/2006. címe: a közig hivatal
Közig hivatal vezetőjének munkáltatója az önkormányzati miniszter.

Jogi v. közigazgatási szakvizsga szükséges.

Hivatalvezető államtitkári illetményekre, juttatásokra jogosult.

Hivatalvezető feladatai:

· hivatalhoz tartozó jogosítvány

· koordinációs jogkör

· ellenőrzési jogkör

· törvényesség ellenőrzése

· képzési, továbbképzési jogkör

Helyi és kisebbségi önkorm. szervezete: működése, döntéshozatali eljárása megfelel-e a jogszabályoknak. Ha az ellenőrzés során jogsértést észlel, felhívja a jogsértő szervet, tv.sértés megszüntetésére úgy, h kitűz egy határidőt.

Ha lejár a határidő: ha önkormányzati rendelet volt tv.sértő, akkor bír-hoz fordul a közig hivatal vezetője, és kéri annak felülvizsgálatát.

Ha a gazdálkodással kapcsolatban észleli a tv.sértést, akkor az ÁSZ-hoz fordul.

Ha megállapítható az, h kihez kötődik a tv.sértés, akkor kezdeményei a köztisztviselő felelősségre vonását.

Az önkormányzatok és az állami szervek kapcsolata:

· ogy. tv-ben szabályozza az önkorm-ra vonatkozó összes fontos alapvető kérdést. (köztársasági elnök: dönt területszervezi ügyben

· a közti eln. az a személy, aki kiírja a helyhatósági választások napját

· kormány: törvényességi ellenőrzés végpontja a kormány, dönt az államigazgatási szerv és az önkormányzat közötti vitában. Rendeletben határozza meg a helyi közszolgálat képesítési előírásait.

· miniszter: önkormányzati miniszter. A szakminiszter előkészíti a területszervezési döntéseket, előkészíti a kormány és az ogy. önkormányzatokra vonatkozó kormányrendeleteket

· településfejlesztés meghatározása
KÖZIGAZGATÁSI JOG II.

(saját vázlat innen!- Fábián A.)
(Írásbeli v.: 1990. évi LXV.tv. (ÖTV) + Ivancsics Imre: Önkormányzati igazgatás + közszolgálati jog (de csak amit a tanár mond)- egyébként, „ha jól jegyzetelnek, bele sem kell nézni a tv-be, elég a vázlat az 5-öshöz”-Mondá Adrián...!)
1. A HELYI ÖNKORMÁNYZATOK SZERVEZETE ÉS MŰKÖDÉSE

· a helyi önk. jogi személy; nemcsak közigazgatási, hanem polgári jogi jogvitában is részt vehet;

· összetett;

· meghatározó pozíciót a képviselő testület tölti be, különleges pozícióját az adja, hogy az önkormányzati jogokat a képviselőtestület gyakorolja;

· a képviselőtestület szervei:

· polgármester

· bizottságok

· települési önk.

· hivatal

· jegyző: nem szerve a képviselő testületnek, államigazgatási szerv, a testület nem utasíthatja.

A KÉPVISELŐTESTÜLET

· tagjait a választópolgárok választják 4 évente;

· üléseket tart, itt hozza döntéseit;

· a legfontosabb szabályokat a tv. szabályozza az ülésekkel kapcsolatban;

· A KERETSZABÁLYOKAT a testület maga szabályozza: SZERVEZETI ÉS MŰKÖDÉSI SZABÁLYZAT-ban = SZMSZ (minden önk.-nál kell lenni ilyennek)

· szükség szerint. de évente legalább 6 alkalommal ülésezik;

· A POLGÁRMESTER hívja össze az ülést:

· kiküldi a meghívókat a napirenddel

· mindkét esetben a polgármesternek kell összehívnia az ülést; ő vezeti az üléseket (a testületi tagokat nem lehet kivezettetni az ülésről, - bírságot lehet kiszabni, ill. rendre utasítani)

· főszabályként a testületi ülés nyilvános; azon bárki részt vehet;

· a tv. lehetővé teszi a zárt ülés tartását, amelye a pm., a jegyző, a testület, s az lehet jelen, akit az ülésre meghívtak; (az önk. dönthet, hogy zárt ülést tart, vagy nyilvánosat)

· a zárt ülés többféle lehet:

· személyüggyel kapcsolatos; kinevezések, felmentések, vezetői megbízás adása, visszavonása, illetve fegyelmi ülés – ha az érintett nem egyezik bele a nyilvános ülésbe;

· az önkormányzat a vagyonával kapcsolatos döntést hoz, és a nyilvános ülés üzleti érdekeket sértene;

· hatósági ügyekben.

· a döntéseket a testület szavazással hozza;

>> határozatképesnek kell lennie; a tagok több mint felének jelen kell lennie; a testület ekkor határozatképes; a polgármesternek szavazati joga van;

>> Mo.-on a legkisebb képviselő testület 3 tagú (+pm.) a legnagyobb 66 fős (=Fővárosi közgyűlés)

A DÖNTÉS LEHET:

a. /1. EGYSZERŰ TÖBBSÉG: a jelenlevők több mint a fele IGEN-nel szavazzon;

/2. MINŐSÍTETT TÖBBSÉG:A tv. és az SZMSZ minősített többséget is előírnak; a képviselők több mint a fele IGEN-nel szavazzon (az OGY-nél ez 2/3-os)

b. formailag 2 típusú:

/1. HATÁROZAT: egy adott ügyben kötelező jellegű;

/2. RENDELET: egy jsz., amely az adott önkormányzat területén mindenkire kötelező

 >> a szavazás nyílt szavazás, de kivételesen titkos szavazást is el lehet rendelni.

A helyi lakosok bevonását szolgálja:

1. KÖZMEGHALLGATÁS INTÉZMÉNYE: a képviselőtestület tagjai és a pm. a választóktól érkező kérdésekre és felvetésekre kötelezően válaszol; évente legalább 1-szer kötelező tartani;

2. HELYI NÉPI KEZDEMÉNYEZÉS: a helyi lakosok kezdeményezik, a felvetést kötelező megtárgyalni;

3. HELYI NÉPSZAVAZÁS
· a testületi ülések résztvevői:

· képviselőtestület

· polgármester

· jegyző

/ az ülésen a részvétel mindannyiknak kötelező;

/ ki lehet szállni a szavazásból annak, akit az ügy személyesen érint, vagy hozzátartozóját érinti – „kizárható”! – nem kötelező kizárni!!! a kizárásról minősített többséggel kell dönteni;

/ az ülésekről jegyzőkönyvet kell készíteni (nem szó szerintit), a lényeget kell tartalmazza és a döntéseket

/ a polgármester és a jegyző is aláírja a jegyzőkönyvet (a pm. aláírása azt jelzi, hogy a tárgyalás menete, a szavazás rendben ment, a jegyzőé pedig a törvényességet, a jsz.-ok betartását)

· lehetnek „kilengések” is a működésben, olyanok, amelyek működésképtelenné teszik:

1. a testületet feloszlatják; az OGY feloszlathatja, ha alkotmánysértő módon tevékenykedik;

2. a testület feloszlatja magát; (általában a képviselő testület és a pm. között van ellentét ezért döntenek így) ha arról hoz döntést, hogy feloszlatja magát, esélyt ad egy új képviselőtestület megalakulására;

/ erről minősített többséggel kell szavazni, időbeli korlátja van: a választást követő 6 hónapon belül, és a megbízatása lejártát megelőző 1 éven belül nem oszlatható fel

/ ha bármelyik bekövetkezik időközi-választást kell tartani, új pm. –t és új képviselőtestületet választanak

/ a testület kezdeményezheti a pm. tisztségének megszüntetését, abból az okból, hogy sorozatos törvénysértést követett el (legalább 2-őt); a testület ezt a bírróságnál kezdeményezheti(időközi választások

· az ülések lehetnek:

1. Nyilvános- és zárt ülés

2. Ünnepi ülés

3. Alakuló ülés: az az ülés amit az új képviselőtestület legelőször tart, a választást követő 15 napon belül meg kell tartani, a polgármester hívja össze;
· a korelnök vezeti (a legidősebb meghívott képviselő)

· a pm. esküt tesz és átveszi az ülés vezetését,

· majd a képviselőtestület tagjai is esküt tesznek
· egy fontos mozzanat, ami kötelező: az alpolgármester megválasztása!

a pm. tesz javaslatot az alpolgármester személyére – titkos a szavazás;

· csak azt lehet megválasztani, akit a pm. javasol;

· 1 alpolgármesternek mindenképpen lennie kell, több is lehet (nincs maximalizálva)

A TELEPÜLÉSI KÉPVISELŐ

· jelen kell lennie az üléseken, szavazati joggal rendelkezik (igen, nem, és tartózkodhat); az SZMSZ-ben kell szabályozni, hogy tartózkodás lehet-e, és a számolásnál hogy veszik azt figyelembe!

· információkérési joga és tájékozódási joga van; kérdésére 15 napon belül kell válaszolni;

· lehet bizottság tagja, de ha nem tagja, tanácskozási joggal akkor is részt vehet az üléseken;

· kezdeményezheti, hogy a hivatal közérdekű ügyben járjon el;

· képviselheti az önkormányzatot, de csak külön meghatalmazás alapján;

· nem főállású dolog, költségtérítést, és tiszteletdíjat kaphat;

· ja a munkahelyén és a testületben is jelen kell lennie, jogszerűen tartózkodik távol a munkahelyéről = az önkormányzat fizeti a kiesett jövedelmét;

· „tanácsnokokat nevezhetnek ki: valamilyen speciális feladat elvégzésével bízza meg a testület.

A BIZOTTSÁG

· döntés előkészítő, illetve döntéshozó testület az önkormányzaton belül;

· a képviselőtestület a saját bizottsági rendszerét úgy határozza meg, ahogy akarja, vannak bizonyos megszorítások.

1. bizottsági tagság:

· a bizottság tagjainak több mint a fele képviselő 8beleértve az elnököt is)

· a többi tag bárki lehet; választópolgárok, civil szervezetek, (az SZMSZ-ben szabályozni kell

· a törvény értelmében egy bizottság a kötelező, ez pedig a pénzügyi bizottság- 2000 lakosnál nagyobb településen kötelező létrehozni.

· a törvény nem határozza meg a minimum létszámát a bizottságnak (min. –3an általában vannak)

2. működése:

· döntéseket előkészít és végrehajtja;

· kivételesen döntést hoz a testület helyett;

· bizottságnak sem a pm. sem az alpolgármester nem lehet tagja;

· ha a bizottság hozza a döntést, akkor a pm. felülvizsgálhatja azt, és felfüggesztheti a végrehajtását (a testület mondja ki avégső szót;

· a bizottságok a település ügyeivel általában foglalkoznak, és azzal ami az össze választópolgárt érinti.

A TELEPÜLÉSI ÖNKORMÁNYZATOK

· nem kötelező létrehozni,

· egy adott települést érintő ügyekkel foglalkozik,

· szintén testület, de nem él az a szabály, hogy a tagok többségének képviselőnek kell lennie,

· az elnöknek olyan képviselőnek kell lennie, akit az adott településrészen választottak meg a választó-polgárok.

Kötelező létrehozni települési önkormányzatot:

· külterületi lakott helyen,

· településegyesítéssel létrehozott településen,

· üdülőterületen; ha az üdülőterület lakossága eléri a település lakosságának ¼-ét.

A POLGÁRMESTER

· kétféle polgármesteri rendszer létezik: 1. FRANCIA; erős pm-i rendszer; a polgármesternek van túlsúlya a döntésekben; 2. NÉMET-OSZTRÁK RENDSZER; a testület a meghatározó a pm. csak kiegészítő;

· 1994-óta minden területen közvetlenül választják;

· jogosítványai 2 nagy területre oszthatók:

1. Testület működésével kapcsolatos jogosítványok:

· ülést vezeti, lezárja, meghívás, stb.;

· vétójoga van: a pm. az önkormányzat döntését egy alkalommal újratárgyalásra visszaküldheti.

2. Hivatallal kapcsolatos feladatok:

· az önkormányzat hivatalát a jegyző vezeti, és a polgármester irányítja. a pm. a jegyzőn keresztül tud a hivatal munkájába beleszólni.

· a pm. a jegyző javaslatára elkészíti az ügyfélfogadás rendjét, feladatait, munkarendjét.

· egyetértési joga van bizonyos személyi döntéseknél.

A tisztséget kétféle módon lehet ellátni:

1. FŐÁLLÁSBAN: illetményt kap munkájáért (fix., min 200e Ft. B), 3000 fős lakosság alatti településen a pm. választhat, hogy főállásban, vagy társadalmi megbízatású pm.-ként látja el feladatát;

2. TÁRSADALMI MEGBIZATÁSSAL: tiszteletdíjat kap
· akkor kell nyilatkozni erről, mikor a jelölést megkapja (választások előtt);

· a testület a pm. kérésére bármikor megváltoztathatja főállásról társadalmi megbizatásúra, és fordítva;

· sávosan van meghatározva a jövedelme (minél magasabb a település lélekszáma, annál nagyobb a jövedelme)

· 3000 lakos felett kötelező a főállású pm.

ALPOLGÁRMESTER

· a tv. nem határoz meg számára feladat- és hatáskört, csak annyit mond, hogy az alpolgármester feladata a pm. helyettesítése, a pm.-től kaphat feladatokat

· az SZMSZ-ben kell meghatározni, hogy melyik alpolgm. milyen összefüggésben, és mijen ügyekben járhat el a pm. helyett;

· lehet FŐÁLLÁSÚ: csak 3000 főnél nagyobb lélekszámú településen, egyébként TÁRSADALMI MEGBIZATÁSÚ.

 JEGYZŐ

· hagyományos magyar jogintézmény,

· ő biztosítja a törvényességet az önk.-on belül,

· minden önkormányzatnál lennie kell jegyzőnek,

· komoly szakmai elvárások:

· képesítés: igazgatásszervezői végzettség, vagy jogász kell legyen,

· szakvizsgával kell rendelkeznie,

· legalább 2 éves szakmai gyakorlata legyen;

felmentést lehet adni, ha az illetnek legfeljebb 2 éve hiányzik a diploma megszerzésétől; szakvizsga alól 1 éves a felmentés; gyakorlati időből is felmentést kaphat, de csak községekben (városban nem!)

FELADAT-ÉS HATÁSKÖRE:

1. TÖRVÉNYESSÉG BIZTOSÍTÁSA AZ ÖNK.-ON BELÜL:

-az önkormányzati üléseken jelen van, ezért, ha tv.sértést tapasztal, azt a pm.-nek és a képv.testületnek jeleznie kell; (ha ez eredménytelen(KÖZIGAZGATÁSI HIVATAL, ha ez is(BÍRÓSÁGhoz fordulhat)

2. ÁLLAMIGAZGATÁSI HATÓSÁGI ÜGYEK:

-birtokviták, építési hatósági ügyek;

3. HIVATALLAL KAPCSOLATOS JEGYZŐI HATÁSKÖR:

· a jegyző nevezi ki és menti fel, szabadságolja a hivatal dolgozóit;

· - a pm. egyetértési jogot kérhet magának (csak olyan embert vehet fel a jegyző, akit a pm. is támogat);

· a jegyző minden esetben előkészíti a pm.-i döntéseket;

ALJEGYZŐ
· bizonyos esetekben kötelező eljegyzőt kinevezni – városokban inkább, községekben nem;

· 1 aljegyző lehet, a jegyző által meghatározott feladatokat látja el;

· a képviselőtestület nevezi ki pályázat alapján, az aljegyző személyére a jegyző tesz javaslatot.

HIVATAL

· a tv. akkora hivatalt engedélyez, amekkorát a pm. és a jegyző akar, a testület az SZMSZ-ben határozza ezt meg; 2 fontos feladat:

1. a döntések ELŐKÉSZÍTÉSE

2. és VÉGREHAJTÁSA

- nem kaphat önálló hatáskört, csak e kettővel foglalkozik;

· elsősorban adminisztrációs funkciója van;

· tájékoztatási kötelezettsége van;

· alá van rendelve a testületnek, de nincs alárendelve az egyes képviselőknek(a képviselő nem utasíthatja a hivatalt.

2. AZ ÖNKORMÁNYZAT FELADAT- ÉS HATÁSKÖRE

· univerzális (általános jellegű) feladataik vannak;

· ALKOTMÁNY: az önkormányzat kötelező feladatait a tv. határozza meg: - az államnak biztosítani kell az arányos anyagi hátteret a feladatok ellátásához; - a feladatok mennyisége arányban áll az anyagi támogatással;

HATÓSÁGI HATÁSKÖR: (jogkör) a közig. szerv közhatalmat gyakorol, tehát olyan döntéseket hoz, amely állami kényszerrel is végrehajtható.

Hatósági jogalkalmazás van az államigazgatásban, és az önkormányzatoknál is. Hatósági döntést az önk.-on belül hozhat a képviselő testület, illetve államigazgatási hatósági döntés amely a jegyzőtől származik(állami kényszerrel végrehajtható

· önkormányzati hatósági ügyekben főszabályként a testület dönt, de átruházhatja ezt valamely más szervre is;

-pl.: a polgármester kivételesen kaphat a tv. alapján hatáskört (szoc. ügyekben döntsön a pm.,- mondja a testület- a tv. a pm.-re bízza;

-bizottságra, vagy

-részönkormányzatra is átruházhatja a döntési jogot.

· A JEGYZŐ saját hatósági jogkörét nem ruházhatja át senkire;

· kivételesen a HIVATAL ÜGYINTÉZŐJE is kaphat önálló hatáskört; pl.: anyakönyvvezető;

· SPECIÁLIS SZAKÉRTELMET IGÉNYLŐ DÖNTÉSEK a JEGYZŐHÖZ kerülnek, egyéb ügyekben a képv. testület dönt;

A FELADAT- és HATÁSKÖRELLÁTÁS MÓDJA:

1. az önk. és a képv. testület maga látja el a feladatot, mert csak ő láthatja el (ÁT NEM RUHÁZHATÓ FELADAT- és HATÁSKÖR; pl.: rendeletalkotási jog

2. a képviselőtestület valamely szerve látja el a feladatot: pl.: bizottság, hivatal

3. az önkormányzat közintézményt hoz létre a feladat ellátására: pl.: ált. isk.-i oktatás

4. a képviselőtestület vállalkozást hoz létre a feladatok ellátásához

5. az önk. harmadik személyt bíz meg a feladatok ellátásával

6. az önk. társulás keretében hajtja végre a feladatot

TÁRSULÁSI JOG: intézményesített együttműködési jog. Az önk. saját döntése alapján, bizonyos feladatokat más önk.-kal közösen lát el. A társulási jog egy önkormányzati alapjog.

Az ÖTV. adja az alapvető szabályokat, az 1997. évi CXXXV. tv. pedig a háttérjogszabályokat határozza meg a társulásokra nézve.

TÁRSULÁS:

· önkéntes dolog; szabad elhatározásból létesülhet;

· arányos a jogok és a kötelezettségek viselése;

· írásbeliség elve: mindig társulási megállapodást kell kötni – Írásban!;

· a társuló önk.-oknak a z egyenjogúságot tiszteletben kell tartani;

· formaszabadság van: akármilyen társulás létrejöhet; kötöttség: bizonyos társulási típusoknál.

Leggyakoribb együttműködési formák:

1. Egyik önk. ellát egy feladatot a másik részére.

2. Abban állapodnak meg, hogy egy vagy több munkavállalót közösen alkalmaznak.

3. Közösen tartanak fenn intézményt.

4. Jogi személyiséggel rendelkező társulás(önálló jogi személyiséggé válik; van 1 külön döntéshozó szerv a társulásban = TÁRSULÁSI TANÁCS; a társulásnak saját vagyonnal kell rendelkeznie.

Az önk.-ok ezektől eltérő társulásokat is létrehozhatnak.

1990. évi LXV. tv. – ÖTV- a társulásokról

1. HATÓSÁGI IGAZGATÁSI TÁRSULÁS: több önkormányzat hatósági ügyeit egy szervezetben oldja meg.

2. INTÉZMÉNYI TÁRSULÁS: arra vállalnak kötelezettséget, hogy intézményt közösen hoznak létre, közösen működtetnek, közösen fejlesztenek.

3. KÖRJEGYZŐSÉG: 1000 fő alatti lakosú települések, amelyek egymással határosak, és ugyanabban a megyében vannak (ezek a települések hozhatják létre.

Több település, egy hivatal, 1 jegyző. 1000-2000 lakos közti település ek hozhatnak létre körjegyzőséget.

A 2000 lakos fölötti település lehet körjegyzőség székhelye. => nem lehet tagja, csak székhelye!!!

Nem kötelező a körjegyzőséghez csatlakozni, ha az önk. képes önálló hivatalt fenntartani, és önálló jegyzőt alkalmazni.

A KÖRJEGYZŐNEK a jegyzői feladatokat minden településen el kell látnia, minden település önk.-i ülésén részt kell vennie, minden településen heti, 1 alkalommal ügyfélfogadási időt kell tartani.

4. TÁRSULT KÉPVISELŐTESTÜLET: 3 területre vonatkozik az együttműködés:

· egyesítik költségvetéseiket (részben, v. egészben)

· közös intézményeket tartanak fenn

· közös hivatalt tartanak fenn.

· a társulás nem dönthet olyan ügyekben, amely kizárólag csak az egyik települést érinti;

· kötelező a TÁRSULÁSI KÉPVISELŐTESTÜLET létrehozása; erről népszavazást kell tartani;

· állami támogatással ösztönözni lehet a társulások létrehozását.

 RENDELETALKOTÁS AZ ÖNKORMÁNYZATOKNÁL:

· jogalkotási hatáskörük az Alkotmányban is szerepel; a helyi önk. helyi közügyeket szabályozhat rendeletben.

· HELYI KÖZÜGY: ami elsődlegesen és kizárólagosan a helyi közösséget érinti: helyi közszolgáltatás biztosítása, helyi közhatalom gyakorlása, mindezek személyi, szervezeti feltételeinek biztosítása.

· rendeletet helyi ügyben lehet hozni, olyanban, amit felsőbb szintű jsz. nem szabályoz.

· korlátozott a hatálya, csak az önk. igazgatási területére hatályos.

· az önkormányzati rendeleteknek korlátlan a hatálya. A jogalkotás közigazgatási tevékenység:

 1, eredeti jogalkotó hatásköre van az önkormányzatnak; olyan dolgot szabályoz, amelyet más jogszabály nem;

 2, mikor felhatalmazásra történik a rendeletalkotás: a törvény felhatalmazásával születik önk.-i rendelet.

Helyi alkotás feltételei:
- hogy kötelező-e vagy csak lehetőség van rá, ezt el kell dönteni, az SZMSZ tartalmazza, hogy mia az amiről kötelezően rendeletet kell hozni.

- a rendeletalkotást ki kezdeményezheti, ezt a testület dönti el, az SZMSZ-ben kell szabályozni.

- a rendelet tervezetét kell megalkotni;

· a rendelettervezet megalkotása a jegyző feladata,

· ha ez megfelelő, akkor a képvis.test. elé kerül, a tárgyalás rendjét az SZMSZ tartalmazza.

· döntéshozatal: a rendelet megalkotásához minősített döntés szükséges.

· a pm.-nek és a jegyzőnek alá kell írnia a rendeletet. A rendelet kihirdetéséért és végrehajtásáért a jegyző felelős, ez helyben szokásos módon történik (az SZMSZ-ben van meghatározva

· a helyi rendeleteket a helyi lakosság számára hozzáférhetővé kell tenni, nyilván kell tartani őket – adott településen is, ill. a központi nyilvántartásban is

· 08. július 1.-től a település saját honlapján is hozzáférhetővé kell tenni a rendeletet.

Megyei jogú város, Főváros, Megyei Önk. sajátosságai

A magyar településszerkezet jellemzői:

· Mo.-n eltérő a települések felépítése (sok a kis település, alacsony a lakosság száma, kicsi a teherbíró képesség)

· kevés a város - a VÁROS jogi értelmezése: az a település, amit a jog annak nyilvánított.(kb. 200 db.)

· földrajzi értelemben: olyan feladatokat lát el, amelyek működése túlterjed a határain

· minden településtől 20km.-re városnak kell lenni.(viszonylag könnyen elérhetők legyenek a városi funkciók, pl.: kórház, gimnázium)

· a fővárosban él a népesség 20%-a

· minden önkormányzatnak vannak alapjogai

· különféle települési kategóriák:

község – nagyközség

város – megyei jogú város

főváros

MEGYEI JOGÚ VÁROS:

· 50.000 lakosnál nagyobb népességű városok kérhetik a megyei jogú várossá nyilvánításukat – az OGY-től kérik, nem kötelező megszavazni a státuszt

· 1994 óta automatikusan megyei jogú város a MEGYESZÉKHELY- nem kell eljárást kezdeményezniük

· jelentése: TELEPÜLÉSI ÖNKORMÁNYZAT, de a saját területén ellátja a megyei önkormányzat feladatait is.

ÖNKORMÁNYZAT ÉS IGAZGATÁS:

· az ÖTV szerint kerületeket hozhatnak létre,

· lehetőség van kerületi hivatalok létrehozására; vezetője az elöljáró, aki a megyei jogú város polgármestere által kitűzött feladatokat gyakorolja,

· egyeztető bizottság feladata: a közös feladatellátást összehangolja, ún. párbeszédet alakít ki a megyei jogú város, éa a megyei önk. között; 10 tagú 5-5 tagot delegál az egyik ill. másik fél,

· a megyei jogú városnak nem képviselőtestülete van, hanem közgyűlése (a többi u.a.: bizottságok, stb.)

· regionális pólusok: a fejlettség politikában van szerepe, hogy a megye fejlődjön, a pólusokat kell fejleszteni.

MEGYEI ÖNKORMÁNYZATOK:
· területi önk. , legtágabb kategória a helyi önkormányzat; két fajtája van: települési, vagy területi önkormányzat

· MO.-on 1 területi önkormányzat van, s ez szorosan összefügg az ország méretével;

· a magyar önk.-i rendszerben a települési szint a meghatározó, a legfontosabb feladatellátást a települési önkormányzat végzi.

Megye funkciója:

· szubszidiaritás: helyettesítés (a megyei jogú önkorm. olyan feladatokat lát el, aminek az ellátására a települési önk. nem kötelezhető (a teherbíró képessége miatt);

· a feladat kiterjed az egész megyére, vagy legalább a megye nagy részére;

· a szolgáltatást igénybevevők többsége nem azon a településen lakik, ami a szolgáltatást nyújtja;

· a települési önk. átvállalhatja a megyei önk. által fenntartott intézményt (fenntartását, fejlesztését, működtetését), ilyenkor a megyei önkormányzatnak nem kötelező átadni az intézményt; KÖTELEZŐ ÁTADNI, ha a szolgáltatást igénybevevők ¼-e azon a helyen lakik;

· megyei önkormányzat feladatai: alapfeladatokat lát el. A szakosított feladatok a megyei önk. hatáskörébe tartoznak. (főszabályként!) Körzeti jellegű közszolgáltatást jelent.

A MEGYEI ÖNKORMÁNYZAT JELLEMZŐI:

· jogi személy

· közgyűlése van, és nem képviselő testülete, tagjait közvetlenül a nép választja

· a közgyűlés vezetőjének személye: a megyei közgyűlés elnöke

· a polgármestert is közvetlenül választják, azonban őt a MEGYEI KÖZGYŰLÉS ELNÖKÉNEK hívják, így a KÖZGYŰLÉS tagjai választják a saját soraikból

· alpolgármester választása: a megyei közgyűlés elnöke javasolja, a létszám nincs korlátozva (min 1 fő), titkos szavazással választják meg

· a megyei közgyűlés elnöke és alelnökei a megyei önkormányzat tisztségviselői

· a hivatal vezetését a megyei főjegyző látja el (hatásköre u.a. mint a jegyzőé)

· intézményfenntartó önkormányzat (nem végez közhatalom gyakorlást (hatósági jogkört), a közszolgáltatásokat csak intézményeken keresztül tudja megvalósítani. (pl.:kórház, rendelőint.)

FŐVÁROSI ÖNKORMÁNYZAT:

· az ÖTV külön fejezete foglakozik vele

· kétszintű önkormányzat: a kerületeknek és a főváros egészének is van önkormányzata
· a kerületi önkormányzat települési önkormányzat feladatát látja el
· kerületi önkormányzat = települési önkormányzat;
· a fővárosi önkormányzatnak közgyűlése van, polgármesterét főpolgármesternek hívják, neki van főpolgármester helyettese (közvetlenül választják a választópolgárok)
· hivatalát a fővárosi főjegyző vezeti (helyettese is lehet)
· olyan feladatokat lát el, amely - a főváros egészét érinti, - vagy meghaladja egy kerület méreteit a feladat, - illetve, ha a feladat a főváros országban betöltött különleges helyzetéhez kapcsolódik
· a tv. biztosítja a kerületek és a főváros együttműködését: a fővárosi közgyűlésbe minden kerület küldöttet delegál, de ez a küldött csak tanácskozási joggal rendelkezik, szavazati joga nincs
· mind a fővárosnak, mind a kerületeknek kölcsönösen meg kell küldeni egymásnak a döntés tervezetét

Önkormányzatok gazdálkodása:

· 3 összetevője van:
1, az önkormányzatnak van saját vagyona

2, vannak saját bevételei

3, a kiadásait maga tervezheti

1. AZ ÖNKORMÁNYZATI (SAJÁT)VAGYON SZERKEZETE:

A, egyik része a törzsvagyon
· a törvény, vagy a helyi önkormányzat rendelete határozza meg, hogy mi tartozik a törzsvagyonba.

· a törzsvagyonba kétféle vagyon tartozik: 1. olyan vagyontárgyak, melyek a kötelező fel-ok ellátását közvetlenül szolgálják, 2. a közhatalom gyakorlását szolgálják

· forgalomképesség szerint: 1. forgalomképtelen vagyon: (helyi közutak, terek) nem lehet elidegeníteni, sem megterhelni; 2. korlátozottan forgalomképes vagyon; bizonyos feltételekkel el lehet idegeníteni, vagy megterhelni (közművek: víz-gáz; intézmények: iskola, középületek)

 B, forgalomképes vagyon (korlátozás nélkül részt vehetnek a polgári jogi adásvételbe, vállalkozásba vihető. Az önk. vállalkozhat: - csak ha ez nem veszélyezteti a kötelező feladatok ellátását, - az önk. vagyoni felelőssége csak korlátozott (lehet KFT nem lehet!)- csak a vállalkozásba bevitt vagyon erejéig terjedhet a felelőssége (BT nem lehet)
2, ÖNKORMÁNYZAT (SAJÁT) BEVÉTELEI

· saját bevétel

· átengedett központi adók

· normatív hozzájárulás

· egyéb támogatás

Saját bevétel:

· az önkormányzat ezeket saját jogán szedi be,

· helyi adók: egy lehetőség az önkormányzat számára, (nem kötelező) ha kiadja a helyi adót, rendeletet kell alkotni róla, TÍPUSKÉNYSZER van: az adózás neme és mértéke meghatározott.

1. vagyoni típusú helyi adó: építményadó (épületre), telekadó (belterületi beépítetlen telekre)

2. kommunális típusú adók:

a. vállalkozók kommunális adója: az élőmunkát adóztatja, (munkavállalók után kell fizetni)

b. magánszemélyek kommunális adója: tulajdonjog után, ingatlanhoz kötött
c. IFA: az árbevétel után kell fizetni, vendégéjszakákhoz kötött

3. jövedelmező tevékenységekhez fűződő adónem:

iparűzési-adó: a vállalkozás árbevétele után kell fizetni, a helyi adók ¾-e ebből származik.

· nyereségek hozadéka:

1. Illetékből származó bevétel: az illetékbevétel felét az állam hasznosíthatja, a másik felét az önkormányzati ill. fővárosi önkormányzat kapja

2. Bírságok: műemlékvédelmi bírság, vadászati jog értékesítéséből származó bevétel.

Átengedett központi adók:

· SZJA bizonyos %-a az Önk.-nál marad (kb. 10%)

· gépjármű teljesítményadó: teljes egészében az Önk.-nál marad

Normatív bevétel:

· költségvetési támogatást jelent: bizonyos mutatószámok alapján kapja meg az önkormányzat (pl. lakosságszám fiatalok, öregek, tanulók, szoc. intézményben élők száma alapján)

Egyéb támogatás:

· céltámogatás: az önkormányzat valamilyen célra támogatást kér és kap, ezt csak az adott célra lehet felhasználni

· címzett támogatás: bizonyos önkormányzati nagyberuházások megvalósításához kapja az Önk. (pl. Metróépítés)

· kiegészítő állami támogatás: az az önkormányzat kapja, amelyik önhibáján kívül került hátrányos helyzetbe (a magyar települések 1/3-a kapja)

Gazdálkodás:

· Hitelfelvétel: korlátozott, az árbevétel 70 %-ig vehet fel hitelt az Önk., ha az Önk. Rt-ként működik hitelfelvétele korlátlan

a. Önhibáján kívül kerül hátrányos helyzetbe az Önk.: pl.: árvíz; kiegészítő állami támogatást kaphat.

b. Önhibájából kerül hátrányos helyzetbe: az állam nem felel az Önk. veszteségeiért (nem kezes); A hitelkezelők kérésére adósságrendező eljárást kell lefolytatni;

· ilyenkor az Önk. csak a kötelező feladatokra költhet (amíg az eljárás tart), semmi másra nem;

· az eljárás lefolytatása alatt az Önk. nem kaphat cél- és cím-támogatást;

· a bíróságtól lehet kérni az eljárás lefolytatását;

· a bíróság kirendel egy pénzügyi gondnokot, aki innentől átveszi az Önk. gazdálkodásának rendezését;

· Kötvénykibocsátás:

· ellenőrzése: a legfontosabb közreműködő szerv az ÁSZ. ;

· belső pénzügyi ellenőrzést a jegyző működteti, a bizottság is részt vesz az ellenőrzésben;

· bizonyos esetekben kötelező könyvvizsgálót alkalmazni;

· a gazdálkodás szabályszerűségéért a polgármester felelős;

· a képviselő testület a forrásokért felelős;

· kötelező a pénzügyi bizottság létrehozása.

A közigazgatás közszolgálata

Hivatásos közszolgálat kialakulása:

· az állami feladatokat hivatali személyek látják el;

· régebben az kerülhetett be, akinek születési előjogai voltak; a XIX. sz.-tól a közhivatalokhoz bárki tehetsége szerint hozzáférhet

· XIX. sz.-tól a egyre profibbá vált a szervezet, s kialakult a mai is élő bürokratikus struktúra. (hivatali rend)

· technikai újítások, pl. írógép;

· a közigazgatásban élethivatásszerűen vesznek részt, többletjogaik és többletkötelezettségeik vannak.

HATÁLYOS JOG:

A XX. századtól kialakult a személyzeti politika;

· ki kerülhet be a közigazgatásba (kiválasztás), hogyan lehet kikerülni onnan;

- milyen a személyzeti rendszer, előmeneteli rendszer, illetményrendszer, minősítési rendszer, felelősségrendszer megalkotása.

A KIVÁLASZTÁSI RENDSZER LEHET:

· ZÁRT:mindenki számára nyitva áll, de szigorúak a követelmények, nehéz bejutni,

· NYITOTT: nincsenek akadályok, vagy rugalmasak a feltételek.

Közszolgálati jogviszony keletkezése:
· alanya: közigazgatási szerv, köztisztviselők

· tartalma: munkavégzés, ill. a közszolgálat

· a foglalkoztatás feltételei:

/ általános feltétel: magyar állampolgár, büntetlen előéletű, cselekvőképes, legalább középfokú végzettséggel rendelkezzen;

/ speciális feltétel: nemzetbiztonsági megfelelés, eü-i alkalmasság, magasabb iskolai végzettség, gyakorlati idő megléte;

· a központi közigazgatásban résztvevőt csak felsőfokú végzettséggel lehet köztisztviselőként alkalmazni;

· együttalkalmazás tilalom: nem lehet az köztisztviselő, aki ezáltal a hozzátartozójával kerülne alá-, fölérendeltségi viszonyba

· kötelező a pályázat kiírása;
· csak határozatlan időre lehet megkötni a szerződést; (ki lehet kötni próbaidőt,

· esküt kell tenni a köztisztviselőnek
· a kinevezés okmánnyal történik.
Közszolgálati jogviszony megszünése:
· határidő lejárta

· lemondással: nem kell indokolja a köztisztviselő

· felmentéssel: alkalmatlanság, végkielégítés (pénzt csak felmentés esetén lehet kapni, közös megegyezés ill. lemondás alkalmával nem), átszervezés, megszűnik a szerv

· hivatalvesztés kimondásával (fegyelmi eljárás)

· közös megegyezéssel

· 70. életév betöltésével

 A tv. a FELMENTÉSI JOGOSÍTVÁNYT korlátozza: A felmentési jogot csak szűk körben és szigorú feltételek mellett alkalmazhatják. A felmentést minden esetben indokolni kell.

A FELMENTÉS esetei: átszervezés; megszűnik a szerv; alkalmatlanság (e.-ügyi). 2-8 hónap a felmentési idő (még dolgoznia kell). VÉGKIELÉGÍTÉS: kizárólag felmentés esetén jár.

Köztisztviselő jogai:

· álláshoz való jog (ott kell alkalmazni, ahova kinevezték);

· ellátási jog (nyugellátáshoz való jog, speciális juttatások)

· fokozott büntetőjogi védelem

· illetményhez való jog

Köztisztviselői köztelezettség:

· hűség: a döntéseit a köz érdekében hozza, jogszerűen és szakszerűen

· teljes odaadás: más munkaviszonyt nem létesíthet (szűk lehetőség van arra, hogy vállalkozó legyen)

· eskütétel

· sztrájkjog: korlátozott

· törvényesség követelménye

· engedelmességi kötelezettség: azt az utasítást, amit a felettesétől kap, köteles végrehajtani

1. Feltétlen engedelmesség elve;

2. Utasított felelősség elve: nem köteles végrehajtani az utasítást, megtagadhatja, de a következményekért felelős

3. Mérsékelt engedelmesség: vannak kivételek, amikor meg kell, vagy meg lehet tagadni az engedelmességet. Kötelező megtagadni, ha bcs.-t eredményez, megtagadható: ha az utasítás életét, testi épségét veszélyezteti.(A köztisztviselő írásban is kérheti az utasítást, de köteles végrehajtani: - így pontosabb; a felelősséget utólag könnyebb kideríteni. ; Különvéleményét írásba foglalhatja)

A köztisztviselő felelőssége:

· megközelíthetetlenség elve: nem fogadhat el ajándékot

· minden esetben ő felelős a munkájáért

· titoktartási kötelezettség; információ-átadási kötelezettség

· köztisztviselőhöz méltó magatartás

Minősítési rendszer:

· a köztisztviselő munkáját időről időre ellenőrzik, értékelik

· meg kell vizsgálni, hogy mit teljesített, hogy mit tud a köztisztviselő

· a minősítés alapján történik az előmenetele

· meg vannak adva a szempontok, ami alapján ellenőrizni kell, de a felettes saját szempontokat is meghatározhat

· 4 évente kötelező minősíteni, kötelező magasabb besorolás előtt is minősíteni, és saját kérésére is kötelező minősíteni (de legalább egy évre, egy alkalommal (saját kérésére is történhet)

· célja: a minősítés alapján besorolják, ez lehet alkalmas, alkalmatlan ill. kevésbé alkalmas

· legalább kevésbé alkalmasnak kell lennie

· a minősítés titkos, csak a minősítő és a minősített ismerheti meg a tartalmát

· teljesítményértékelés: kitűznek a köztisztviselő számára célokat, és év végén megnézik, h ezeket mennyire tudta teljesíteni. Ha ez jól sikerült, több illetményt kap.

Előmeneteli rendszer:

1. automatikus előmenetel: az idő múlásával következik be

· előnye: stabil struktúrát tud biztosítani,

· hátránya: nem fejlődik a köztisztviselő, nem kell tennie semmit

2. feltételekhez kötött rész: érdemeken alapuló

· hátránya: intsabil

3. a kettő kombinációja: ilyen a magyar rendszer

· gyakornoki besorolást kap, egy évet kell itt eltölteni. Kiv. fogalmazóként kezd az a tisztviselő, aki magasabb képesítéssel rendelkezik. pl. jogász, rendőr

· fogalmazó;- tanácsos;- vezető tanácsos;- főtanácsos;- vezető főtanácsos (25 év után).

Előrelépés:

· idő múlásával, de a rendszer nem automatikus, ha a minősítése megfelel, csak akkor léphet magasabb fokozatba

· középiskolai végzettséggel rendelkezők: gyakornoki besorolás, majd előadó, főelőadó, főmunkatárs.

Plusz követelmény: tanácsosi besorolásba nem léptethető elő senki szakvizsga nélkül.

Vezető:

· a hivatali szervezet meghatározó tagja, a munkáltatói jogokat gyakorolja, de ezt másra is átruházhatja

· kinevezhet, felmenthet

· felsőfokú végzettségű köztisztviselő, szakvizsgával kell rendelkeznie

· megbizatása határozatlan időre szól, de bármikor vissza lehet vonni.

Felsővezető:

· alkotmányjogi felelősség

Illetmény-rendszer:

1, alsó- és felső határos illetményrendszer: – tól – ig hat. között meghatározott mennyiség legyen a bére a köztisztviselőnek

2, előrelépésen alapuló korcsoportos illetékrendszer: aki ugyanazon a szinten helyezkedik el, ugyanannyi illetéket kap

3, rangfokozaton alapuló illetményrendszer: kizárólag annak van jelentősége, hogy milyen rangú a ktv.

Mindig van lehetőség egyediesítésre.

FELELŐSSÉGI RENDSZER:

· ALKOTMÁNYJOGI FELELŐSSÉG: (miniszter, alkotmánybíró) speciális felelősségi szabályok

· BÜNTETŐJOGI FELELŐSSÉG: vannak olyan bcs.-ek, ahol minősített eset, ha a kt.viselő követi el, s vannak olyanok, amelyeket csak hivatalos személy követhet el.

· KÁRTÉRÍTÉSI FELELŐSSÉG: a köztisztviselő hivatalos eljárása során kárt okoz, ami jogellenes. A közig. szerv viseli a felelősséget, de csak akkor, ha a káreseményt jogorvoslattal nem lehet elhárítani. A köztisztviselőnek csak mögöttes feladata van. (a szervnek részben, vagy egészben megfizeti a költségeket, hivatalos eljárás lefolytatása után; ha szándékosan okozta a kárt: 100% visszatérítéssel tartozik a szervnek; ha gondatlan: 3 havi illetményével felel)

· FEGYELMI FELELŐSSÉG: a ktv. hivatali kötelességét vétkesen megszegi: - jsz.-t vagy belső utasítási szabályzatot sért; -vétkesen teszi: szándékosan, vagy gondatlanul.

Felelősségre vonás: fegyelmi eljárás keretében.

· fegyelmi tanács felállítása, (3 tagú, a szerv vezetője jelöli ki a tagokat)

· a tanács tagjai legalább olyan fokozatban vannak, mint az eljárás alá vont személy

· vizsgálóbiztos kijelölése (ő állapítja meg, hogy van-e alapja a fegyelmi eljárásnak

· fegyelmi tárgyalás: * nem nyilvános; fegyelmi tanács, vizsgálóbiztos, eljárás alá vont személy és az eljárás alá vont személy érdekében eljáró személy, aki lehet képviselő (saját megbizatású), vagy köztisztviselői érdekvédelmi szervezet képviselője.

· a szabályokat a fegyelmi tanács határozza meg

· ha a fegyelmi tanács megállapítja a kötelességszegést, akkor fegyelmi szankciókat alkalmazhat:

· megrovás,

· várakozási idő meghosszabbítása, (az illetőnek még több időt kell eltöltenie abban a fokozatban)

· cím visszavonása (kitüntetés ellenkező esetben!)

· fokozatban való visszavetés (visszasorolják)

· hivatalvesztés (a köztisztviselői jogviszony automatikusan megszűnik)

· nincsen pénzbüntetés,

· nem egy tipikus hivatali döntés, mert nincs helye fellebbezésnek, csak a munkaügyi bírósághoz lehet fordulni.

· ETIKAI FELELŐSSÉG: nem jogi felelősség, de van jogi színezete is, - tisztesség, udvariasság, előítéletektől való mentesség, állampolgári bizalom, tartózkodás a jogtalan előnyök és hátrányok okozásától, politikai tevékenységtől való mentesség: a köztisztviselő politikai részvétele szabályozott: pártban tisztséget nem vállalhat, politikai jellegű megnyilatkozást nem tehet; ajándékot nem fogadhat el.

Vezetőre vonatkozó etikai előírás: a vezető felel a beosztottakért: átfogó felelősség.

A képviselőtestület által meghatározott szerepek szerint működnek

RENDES- vagy

(PROGRAMOZOTT) ÜLÉSEK;

RENDKÍVÜLI ÜLÉSEK;

a testületi tagok ¼-e kezdeményezheti;

valamelyik bizottság kezdeményezi;

szavazati joguk csak nekik van

KÖTELEZŐ FELADATOK:

el kell látni, végre kell hajtani;

A TELEPÜLÉSI ÖNK. KÖTELEZŐ FELADATAI:

általános iskolai nevelés, oktatás,

óvodai nevelés,

egészségügyi és szociális alapellátás,

köztemető fenntartása,

közvilágítás,

helyi közutak fenntartása,

nemzeti és etnikai kisebbsége jogainak védelme

/általános feladatok, a település egészét érintik, alapellátások/

A szakosított feladatok ellátása a Megyei Önkormányzat feladata.

SZABADON VÁLASZTHATÓ FELADATOK:

szabadon választható a feladat, ha:

adott feladat nem tartozik más szerv hatáskörébe,

 nem veszélyezteti a kötelező feladatok ellátását

