1/A

 A közigazgatás fogalma

I. Az igazgatás:

1. Az igazgatás fogalma:

· az igazgatás az emberi együttműködéshez kapcsolódó folyamatos tevékenység, amely biztosítja a közös cél eléréshez szükséges személyi, tárgyi feltételeket és a munka összhangját.

· az igazgatás valamely főtevékenységhez kapcsolódó olyan kiegészítő tevékenység, amely több emberből álló szervezett egységet (szervezetet) feltételez.

2. Az igazgatás alanya és tárgya:

· az igazgatásnak mind az alanya, mind a tárgya emberek bizonyos csoportja.

Alanya: társadalmi funkciót ellátó szervezet, aminek keretében az igazgatást kifejtik.
(modern társadalmakban az igazgatás alanya önálló, kifejezetten igazgatási tevékenységre létrejött speciális szervezetrendszer.
Tárgya: az embereknek azon szervezett csoportja, amelyre nézve az igazgatás alanya a tevékenységét kifejti.

(tehát tárgya a szervezett társadalom bizonyos része, illetve egésze.

3. Az igazgatás tartalma:

· az igazgatási tevékenység mindig folyamatot jelent, amely két fő részből áll, egy előkészítő és egy kivitelező szakaszból

Előkészítő szakasz fázisai:

1) információk összegyűjtése és feldolgozása

 * történhet szóban, írásban, telefonon, stb.

2) tervezés:

 * a rendelkezésre álló információk alapján a különböző megoldási lehetősége és
 azok megvalósításának feltételei kerülnek kidolgozásra

3) döntés meghozatala: a folyamat központi eleme

 * a döntéseket a szervezet vezetője hozza

Kivitelezés fázisai:

1) meghozott döntés végrehajtása

 * ennek során meg kell határozni a végrehajtás személyi és tárgyi feltételeit,
 illetve meg kell szervezni a végrehajtó szervezeten belüli munkamegosztást.

2) koordináció, azaz a feladatok összehangolása, munkamegosztás

3) végrehatás ellenőrzése
4. Igazgatás, vezetés, irányítás:
Igazgatás:

az igazgatás folyamatán belüli munkamegosztás következtében differenciálódnak az egyes funkciók, azaz a döntés meghozói az egyéb tevékenységet végzőkkel szemben meghatározó pozícióba kerülnek, ezzel kialakul a vezetés.

Vezetés:

az egész igazgatási szervezetre hatást gyakorol. Szervezeten belül elhelyezkedő irányító jellegű tevékenység.

Irányítás:

szervezeten kívülről érkező befolyásoló tevékenység.

II. A közigazgatás meghatározása

1. A közigazgatás fogalma

· a közigazgatás az állam elkülönült szervezetének a tevékenysége, amely az állami feladatok végrehajtásának szervezésére irányul.

· a közigazgatás tartalmi elemei megegyeznek az igazgatáséval

· alanyát és tárgyát illetően eltérés van

alanya: közigazgatás szervezete, vagyis azok a szervek, amelyek a közigazgatás két
 alrendszerének (államigazgatás, önkormányzati igazgatás) valamelyikéhez
 sorolhatók

tárgya: az egész társadalom.

2. A közigazgatás sajátosságai:
· lényeges vonása a politikai hatalomnak való relatív alárendeltség, mely az alábbiakban nyilvánul meg:

(a közigazgatás egyik alapvető funkciója a politikai döntések végrehajtása
(vezetői többnyire „hivatásos” politikusok , vagy a kormányzati politikai hatalom
 képviselői, támogatói

(a hatalmon lévő politikai erők befolyásolják a közigazgatás rendelkezésre álló
 személyi és tárgyi feltételek mennyiségét és minőségét

(a közigazgatás a jog által meghatározott keretek között működik

(a közigazgatási feladatok ellátására elkülönült szervezetrendszer jött létre:

 ÁLLAMIGAZGATÁS SZERVEK:

 elsősorban a központi és a területi igazgatási feladatokat látják el,

 ÖNKORMÁNYZATOK:

 feladata pedig a területi és helyi közigazgatási feladatok biztosítása

2/A

 A közigazgatási jog forrásai

1. A jogforrás fogalma:

· jogforrásnak nevezhetők azok a szabályozások, amelyekből az érvényes jog ered

· két csoportba osztható:

a) belső (alaki) jogforrás: jogalkotó szerveket jelenti

b) külső (anyagi) jogforrás jogalkotó szerek által kibocsátott jogforrás

 két csoportja:

 jogszabályok állami irányítás egyéb jogi eszközei
 mindenkire kötelező az állampolgárokra nem közvetlenül

 kötelezőek

· a jogforrási rendszert az Alkotmány és a jogalkotásról szóló törvény szabályozza.

· a Magyar Köztársaság jogforrásai egyúttal forrásai a közigazgatási jognak is.

2. A jogszabályok:
1) Alkotmány:

· az állam alaptörvénye, legmagasabb szintű jogszabály

· az Országgyűlés alkotja meg, kétharmados szavazattal

2.) Törvény:

· az Országgyűlés alkotja

· a közigazgatás alapvető jelentőségű jogszabályai

· a közigazgatás egyes tárgyköreit csak törvény szabályozhatja

3) Törvényerejű rendeletek:

· a Népköztársaság Elnöki Tanácsa alkotta őket, mely jogalkotó szerv 1990-ben megszűnt, de a rendeletek hatályosak, még az arra jogosult szerv meg nem szünteti azokat

· a törvénnyel egyenértékű

4) Kormányrendelet:

Magyarországon két esetben alkothat rendeletet a Kormány:

· törvény felhatalmazása alapján, annak végrehajtására

· saját feladatkörében, felhatalmazás nélkül

5) Miniszteri és miniszterelnöki rendelet:

· felhatalmazással vagy anélkül, saját feladatkörében hozhat rendeletet

· ágazati jogalkotás

· miniszterelnöki rendeletek száma csekély

6) Önkormányzati rendeletek:

· helyi társadalmi ügyeket szabályozhatják, kivéve, ha azt törvény már rendezte

· csak törvény hatalmazhat fel önkormányzatot jogalkotásra

7) Honvédelmi Tanács rendeletei (rendkívüli jogforrás):

· rendkívüli állapot idején alkothat rendeletet pl. háborús helyzet

· törvényeket hatályon kívül helyezhet

8) Köztársasági elnök rendelete (rendkívüli jogforrás):

· szükségállapot idején alkothat rendeletet

9) Államtitkári rendelkezések:

· 1990. előtt államtitkárok vezettek néhány központi közigazgatási szervet és ők jogszabályokat alkothattak. Ez a státusz megszűnt, de rendelkezéseik még érvényesek.

3/A

 Az állami irányítás egyéb jogi eszközei

· normatív határozat
· utasítás
· jegybanki rendelkezés
· jogi iránymutatások
· statisztikai közlemény
Normatív határozat:

· Országgyűlés, Kormány, önkormányzatok adhatnak ki

· e szervek határozatban szabályozzák az általuk irányított szervek feladatait és megállapítják a feladatkörükbe tartozó elveket

· az elkészítésre vonatkozó szabályokat a kibocsátó szervek maguk állapítják meg

· Ogy. és Kormány elrendelheti, hogy egyes határozataikat a Magyar Közlönyben közzétegyék

· önk.-i határozatokat az önk. hivatalos lapjában, ill. a helyben szokásos módon kell kihirdetni

Utasítás

· utasításban szabályozhatja a miniszter jsz.-ban meghatározott irányítási jogkörében a közvetlen irányítása alá tartozó szervek tevékenységét

· országos hatáskörű szerv vezetője is kiadhatja

Jegybanki rendelkezés

· az MNB elnöke a pénzügyi intézetekre és a pénzügyi intézményeknek nem minősülő, kiegészítő pénzügyi sz9olgáltatásokat végző jogi személyekre kötelező előírásokat adhat ki

· Pénzügyi Közlönyben kell kihirdetni

Statisztikai közlemény

· KSH elnöke adja ki, mint kizárólag statisztikai fogalmat, módszert, osztályozást, névjegyzéket és számjeleket tartalmazó kötelező rendelkezést

Jogi iránymutatások

Ide tartoznak az irányelvek, elvi állásfoglalások és a tájékoztatók.

· Irányelvet Ogy. és Kormány bocsáthat ki, amelyben ált. érvényű célokat, programokat határoznak meg. Magyar Közlönyben kell közzétenni.

· Elvi állásfoglalást Ogy. és Kormány adhat ki a jsz.-ok értelmezésére. Magyar Közlönyben közzé lehet tenni.

· Tájékoztató az egyes miniszterek tájékoztatásához közölnek olyan adatot vagy tényt, amelyet jsz. végrehajtásáért felelős szervnek a feladata teljesítéséhez ismernie kell.
4/A

A közigazgatási jogi norma

A jognak nagy szerepe van a közigazgatásban, mert a közigazgatás a jog által meghatározott keretek között működik.

A közigazgatási feladat és hatáskörének jogszabályhoz rögzítettnek kell lennie.

A közigazgatás tevékenységére, szervezetére és működésére vonatkozó szabályokat a közigazgatási jog tartalmazza.

A jogállamban a közigazgatás valamennyi tevékenységének visszavezethetőnek kell lennie a jogszabályokra, ez a TÖRVÉNYESSÉG KÖVETELMÉNYE.

Csoportosítása:

1. Anyagi jogi normák:

közigazgatási szervre vonatkozó feladatot, hatáskort és illetékességet állapít meg
feladat: az adott szerv rendeltetése

 pl. okmányiroda a lakosságot okiratokkal látja el

hatáskör: feladatok ellátásához szükséges eszközök biztosítása

 (igénybe vehető közhatalmi eszközöket jelenti)

 pl. joga van beidézni valakit, hogy a feladatát ellássa

illetékesség: megmutatja, hogy az azonos hatáskörű szervek közül az ügyben melyik
 jár el

az állampolgárokra nézve állapít meg jogokat és kötelezettségeket

szankcionáló normák: joghátrány is meghatározó normák

2. Alaki jogi normák:

· az anyagi normák megvalósulását szolgálják

Csoportjai:

a) eljárási jogszabályok: Áe.

b) szervezeti normák: azok a jogszabályok, melyek meghatározzák a közigazgatás szervezetét és a szerveknek az egymáshoz való viszonyát.

A közigazgatási norma szerkezete:

· hipotézis minden normában

· diszpozíció: rendelkezés
 megtalálható

· szankció

5/A

 A hatósági jogviszony

Tk. 11. o.

Hatósági jogviszony:

· közig.-i szervek által, illetve azok közreműködésével létesített jogviszonyok egyike

· „kifele ható”, külső tevékenység egyik fajtásának realizálása során jön létre

· nem sorolható irányítási (felügyeleti), sem mellérendeltségi jogviszonyok közé

6/A

Az államigazgatási szervezetrendszer felépítését meghatározó főbb tényezők

A közig. az állam elkülönült szerveinek a tevékenysége, amely az állami feladatok végrehajtásának szervezésére irányul.

Az állam a feladatait elsősorban a közig.-i szervezetrendszeren keresztül valósítja meg.

A közig. két nagy alrendszere az államigazgatás és az önkormányzati igazgatás.

Mindkettő az egységes közig.-i rendszer része.

Az államigazgatási szervek illetékességi területük alapján három csoportba sorolhatók:

· központi államigazgatási szervek

· területi államigazgatási szervek

· helyi államigazgatási szervek

1. Központi államigazgatási szervek:
Illetékességi területük az egész országra kiterjed.

Fő funkciója a kormányzati döntések végrehajtása.

a) Kormány

b) Minisztériumok

c) Tárca nélküli miniszterek

d) Országos hatáskörű szervek

2. Területi államigazgatási (dekoncentrált) szervek:

Illetékességi területe általában egy-egy megye. Kivételes esetben működési területe nem követi a megyehatárokat. Ezeket területközi (regionális) szerveknek nevezzük, mivel illetékességi területük átszeli a mesterségesen kialakított megyehatárokat (pl. pénzügyi igazgatóságok)

3. Helyi (települési) államigazgatási szervek:

Megyei szintnél lejjebb, azaz egy-egy megyén belül építették ki szervezet-rendszerüket, azonban nem minden településen, hanem csak egyes körzetközpontokban (pl. földhivatalok)

7/A

Szervezési elvek a közigazgatásban

CENTRALIZÁCIÓ:

A centralizált közig.-i rendszereket a központi államigazgatási szervek túlsúlya, a hierarchikus alá-fölérendeltségi viszonyok jelentős szerepe jellemzi.

DECENTRALIZÁCIÓ ÉS DEKONCENTRÁCIÓ:

Közös bennük, hogy feladat- és hatásköröket, döntési jogosítványokat nemcsak központi szervek kapnak, hanem területi és helyi közig.-i szervek is.

Decentralizáció:
~-ról a feladat- és hatáskörök, döntési jogosítványok választott önk.-i szervekre történő átruházása esetén beszélünk.

~ esetén a feladat ellátása önk.-i szervekhez kerül, azaz az adott ügy kikerül az államig.-i szervezetrendszer; a központ olyan szervekhez juttatja a feladatokat, amelyek autonómok, nincsenek alá-, fölérendeltségi viszonyban a központtal.

Dekoncentráció:

~-nak a feladat- és hatáskörök területi államig.-i szervekhez telepítését nevezzük.

~ estén a feladat megmarad az államig.-i szervezetrendszer hierarchiájában, tehát továbbra is államig.-i ügy lesz, amelyben nem központi, hanem területi/helyi államig.-i szervek járnak el; olyan szervekhez kerülnek a feladatok, melyek a központtal alá-, fölérendeltségi viszonyban vannak.

HIERARCHIA ELVE:

A központi és az alárendelt szervek közötti viszonyt jelenti, amelyben a felsőbb szintű szervnek irányítási, felügyeleti, utasítási joga van és ennek az alárendelt szervek engedelmességi kötelezettsége és felelőssége párosul.

INTEGRÁCIÓ ELVE:

Az egymással mellérendeltségi viszonyban működő közig.-i szervek munkájának ellátása során is szükség van közöttük az integrációra, azaz az összehangolt, koordinált feladatellátásra.

HIVATÁSOS KÖZSZOLGÁLAT ELVE:

Kifejezi, hogy a modern közig.-i rendszerek feladataik ellátása során nem nélkülözhetik a munkájukat élethivatásszerűen ellátó, szakképzett köztisztviselői kart.

8/A

A Kormány

I. A Kormány:

· az államigazgatás legfelsőbb szintű irányítója

· a Kormány felelősséggel tartozik az Országgyűlésnek, ez azonban nem jelent hierarchikus viszonyt, alá-fölérendeltséget

II. A Kormány összetétele és működése:

· miniszterelnökből és miniszterekből áll

 (köztársasági elnök kéri fel a kormányalakításra és az Országgyűlés választja meg.

· a miniszterelnök javaslata alapján a köztársasági elnök kinevezi a minisztereket, akik lehetnek minisztérium élén álló miniszterek és tárca nélküli miniszterek

· a Kormány működését ügyrendjében szabályozza

· feladatait testületként látja el

Kormánymodellek:

1. Kabinetrendszerű kormányzás:

- nem minden miniszter tagja a kormánynak (pl. Nagy-Britannia)

2. Kancellári (vagy miniszterelnöki) kormánymodell:

- a kormányfő kiemelkedő szerepet tölt be a kormány többi tagjához képest

- jelentős többletjogosítványokkal rendelkezik (pl. Németo., Ausztria)

3. Minisztertanácsi (testületi) kormányzás:

- a kormányfőnek a kormány többi tagjához képest nincsenek számottevő többlet
 jogosítványai (pl. Magyarország, 1989. előtt)

4. Prezidenciális kormányzati rendszer:

- végrehajtó hatalom feje az államfő (pl. USA)

Magyarországon a Kormány testületi jellegére utal, hogy

· a Kormány a döntéseit testületként, az ülésein hozza

· a Kormány ülésén a minisztereknek azonos jogaik vannak

A miniszterelnök kiemelkedő szerepére utal:

· a miniszterelnök határozza meg a Kormány alapvető politikai irányvonalát

· meghatározza a Kormány személyi összetételét

· vezeti a Kormány üléseit

· csak a miniszterelnökkel szemben nyújtható be az un. konstruktív bizalmatlansági indítvány, amelynek elfogadásával a képviselők megvonják a bizalmat a miniszterelnöktől

· a Kormány megbízatása időben is a miniszterelnökéhez kötődik

(ezek alapján a magyar kormányzati rendszert miniszterelnöki (vagy quasi kancellári) kormányzati struktúrának nevezhetjük.

III. a Kormány feladatai:

1. Kormányzati feladatok:

· a kormányzat rendszerének működtetése

· külső védelem és belső biztonság garantálása

· hatalomgyakorlás alkotmányos működtetésének biztosítása

· gazdaság fejlesztése, stabilizálása

· szociális jólét garantálása

2. Államigazgatási szervezetrendszer irányítása körében ellátott tevékenységek

· irányítja az államigazgatási szervezetet

· felelős az államigazgatási feladatok ellátásáért

Ezért jogosítványai a következők:

a) szervezet-alakítási jog:

- a minisztériumok kivételével bármilyen államigazgatási szerv létrehozására jogosult
- jogosult az államigazgatás bármely ágát közvetlenül a felügyelete alá vonni és erre
 külön szervet létrehozni

b) aktus-felülvizsgálati jog:

- aktus: egyedi ügy eldöntése és az erről szóló döntés (pl. határozat)

- a jogszabályok kivételével az alárendelt szervek határozatait és intézkedéseit
 megsemmisíti, vagy megváltoztatja, ha azok törvénybe ütköznek.

 Ez a jogszabályokra nem vonatkozik!!!

c) normaalkotó tevékenység:

- Alkotmányban meghatározott feladatkörében és törvény felhatalmazása alapján
 rendeletet adhat ki, továbbá egyedi és normatív határozatot bocsáthat ki.

Határozat: a kormány és az alárendelt szervek működésére vonatkozó szabályozás
 lehet: egyedi (egyszeri esetre hozott)

 normatív (szervezeten belüli működésre vonatkozó rendelkezés)

- jogi iránymutatások körébe tartozó irányelvet és elvi állásfoglalást adhat ki

Irányelv: általános érvényű célokat, programokat határoz meg

Elvi állásfoglalás: jogszabályokat értelmez

- irányítja a minisztériumok és a közvetlenül alárendelt egyéb szervek munkáját és összehangolja tevékenységüket.

9/A

A minisztériumok.

A nem minisztériumi formában működő központi közigazgatási szervek.

MINISZTÉRIUMOK

I. A minisztérium szervezeti felépítése (tisztségviselői):

· a minisztérium egyszemélyi felelős vezetője a miniszter (ez azt jelenti, hogy a feladatok és hatáskörök címzettje a miniszter és nem a minisztérium

· a miniszterek vezetik az államigazgatás feladatkörébe tartozó ágát és irányítják az alájuk rendelt szerveket

· tehát a miniszterek egy-egy államigazgatási ágazat vezetői

· a miniszter a Kormány tagja is, ebből adódóan kormányzati feladatai is vannak

· lehetőség van tárca nélküli miniszterek kinevezésére is (ellátják a Kormány által meghatározott feladatokat

· a minisztériumok munkamegosztás szempontjából elkülönült szervezeti egységei:
főosztályok (élükön a főosztályvezetővel és a helyettessel,

osztályok (élükön osztályvezetővel és helyettessel, az osztályon belül csoportok is
 létrehozhatóak.

· a minisztériumokban politikai, közigazgatási és helyettes államtitkárok tevékenykednek.

1. Politikai államtitkárok:

· miniszter politikai helyettese

· miniszterelnök javaslatára a köztársasági elnök nevezi ki, határozott időre

· megbízatásuk a Kormány megbízatásához kötődik

· feladata a miniszterek országgyűlési képviseletének elsegítése

(ennek keretében helyettesítik a minisztert az országgyűlés ülésein,

 a Kormány ülésein

 országgyűlésen válaszol az interpellációkra

 Kormányülésen nem teljes jogkörrel vesz részt, a minisztere helyett, csak
 tanácskozási joga van, a szavazáson nem vehet részt.

2. Közigazgatási államtitkárok:

· megbízatásuk határozatlan időre szól

· a minisztérium szakmai vezetését látják el

3. Helyettes államtitkárok:

· feladataikat a közigazgatási államtitkár irányításával látják el

· helyettesítik a közigazgatási államtitkárt, ha akadályoztatva van feladata ellátásában

· irányítják a minisztérium szervezetei egységeinek munkáját és döntenek a hatáskörükbe utalt ügyekben

A minisztérium kettős funkciója:

· egyrészt mint politikai szervezet kormányzati feladatot lát el

· másrészt mint adminisztratív szervezet közigazgatási feladatokat is ellát

Országos hatáskörű szervek

A központi államigazgatási szervek minisztériumok melletti másik típusát a nem minisztériumi jogállású központi államigazgatási szervek alkotják (ezek az országos hatáskörű szervek.

E szerveknek nem is a „hatáskörük” országos, hanem az illetékességi, azaz működési területük terjed ki az egész országra.

Ilyen szervek:

· Központi Statisztikai Hivatal

 (nincs felette miniszteri felügyelet

 (a Kormány közvetlenül irányítja

· Kincstári Vagyoni Igazgatóság

 (csak gazdasági tevékenységet folytat, az állami vagyont kezeli

· Magyar Akkrediátciós Bizottság

 (szinte autonóm szerv, függetlenebb a Kormánynál

 (elbírálja a különféle képzéseket, azok indíttatását

 (felette a miniszter csak törvényességi szempontból gyakorol hatalmat

A minisztériumok és az országos hatáskörű szervek közti alapvető különbségek:

1. létrehozásuk tekintetében:

· minisztériumot csak az országgyűlés hozhat létre törvényesen

· országos hatáskörű szervet az országgyűlés mellett a Kormány is létrehozhat

2. képviselet a Kormányban:

· a minisztériumot vezető miniszter tagja a kormánynak

· országos hatáskörű szerv vezetője nem tagja

3. jogalkotási jogkör tekintetében:

· a miniszternek jogszabály alkotási joga van

· az országos hatáskörű szervek vezetői semmilyen elnevezéssel nem alkothatnak jogszabályt

Országos hatáskörű szervek fogalma:

· az a központi államigazgatás szerv, amelyet a Kormány irányít és kijelölt tagja útján felügyeli

· bizonyos kiemelt állami feladatokat látnak el

· főszabályként miniszter felügyelete alatt állnak

Felügyelet: mint közigazgatási alapfogalom

· alá-fölérendeltségi viszonyon alapuló befolyásolás az alárendelt szerv irányába.
Az irányítás ennél tágabb fogalom, erősebb befolyásolást jelent (a felügyelet része az irányításnak.

Az irányító szerv utasíthatja a felügyelő szeret.

A felügyeletet gyakorló miniszter

· képviseli az országos hatáskörű szerv feladatkörébe tartozó területet az Országgyűlés és a Kormány ülésén

· segítséget és útmutatást nyújt az országos hatáskörű szerv vezetőjének feladata ellátásához és utasíthatja is

· ellenőrzi a szerv rendeltetésserű működését

· gyakorolja a munkáltatói jogokat a kinevezés és felmentés kivételével

· jóváhagyja az országos hatáskörű szerv SZMSZ-ét.

10/A

A területi államigazgatási szervek

Más néven dekoncentrált szervek.

Alapvető jellemzőik:

· területi egységekben – általában megyei illetékességi területen működnek

· részei az államigazgatási szervezetrendszernek

· központi irányítás alatt állnak (közvetlenül minisztérium vagy az országos hatáskörű szerv irányítása alatt)

· egyszemélyi felelős vezetés alatt működnek

· feladat- és hatáskörük egy-egy szakigazgatási ágazatra terjed ki

Dekoncentrált szervek létrehozása:
· létrehozásukra az országgyűlés és a Kormány jogosult

· az országgyűlés meghatározza a kormányzás szervezetét, irányát és feltételeit, ezen belül az államigazgatási szervek létrehozását is

· a Kormány jogosult az államigazgatás bármely ágát közvetlenül felügyelete alá vonni és erre külön szerveket létrehozni (minisztériumok kivételéve bármely államigazgatási szervtípust

· A dekoncentrált szervek jogállása:

· elnevezésükre használt leggyakoribb megjelölések a következők:

iroda, központ, felügyelet, felügyelőség, állomás, hivatal, szolgálat, intézet, igazgatóság

· az eltérő elnevezetések mögött hasonló jellegű feladatokat ellátó szerveket találhatunk (ezért az elnevezésekből nem vonható le következtetés e szervek jogállására és feladatuk jellegére

A dekoncentrált szervek tipizálása:

1. Illetékességi területük alapján lehetnek:

a) megyei illetékességi területtel rendelkező szervek:

- megyei keretek között működik

- legfőbb dekoncentrált szervek, pl. megyei APEH, megyei ÁNTSZ

b) Regionális illetékességi területtel rendelkező szervek:

- több megyére is kiterjedő szervek, pl. Vám- és Pénzügyőrség (Dél-Dunántúli
 Vám- és Pénzügyőrség, Bányakapitányságok

c) Egy megyénél nagyobb illetékességi területen működő, azaz területközi szervek:
- illetékességi területük átszeli a megyehatárokat

- kialakításuknál főként természetföldrajzi, vízrajzi tényeket vettek figyelembe,

 pl. Vízügyi Igazgatóságok

d) Körzeti illetékességi területtel rendelkező szervek

- megyénél kisebb, de több településre kiterjedő illetékességi terület

- ezek a szervek a megyén belül, helyi szinten (de nem minden településen) is
 kiépítették szervezetüket, pl. Földhivatalok

2. Feladat- és hatáskör alapján lehetnek:

a) Általános hatáskörű szervek:

- „az általános hatáskör” azt jelenti, hogy az adott szerv nem csak egy funkció

 ellátására jött létre, hanem tevékenysége szélesebb körű, több szakigazgatási ágazatot
 is érint, pl. megyei (fővárosi) közigazgatási hivatalok

b) a „különös hatáskör” azt jelenti, hogy az adott szerv csak egy szakigazgatási ágazatban lát el feladatokat, pl. csak a munkaügyi igazgatásban, csak az egészségügyben

c) feladat- és hatáskör alapján gyakran megkülönböztetik a „felügyeleti” (pl. környezetvédelmi felügyelet, munkavédelmi felügyelet) és az „egyéb” (pl. vízügyi igazgatóság, munkaügyi központ, vám- és pénzügyőrség) szerveket

Tevékenységüket tekintve megkülönböztetjük:

a) hatósági típusú feladatok

- a dekoncentrált szerek többsége hatósági feladatok ellátására jött létre

- hatósági jogalkalmazó tevékenység legjellemzőbb területei a hatósági felügyelet
 ellátása, hatósági ellenőrzés

b) szolgáltató típusú feladatok

- alaptevékenységhez kapcsolódnak

11/A

Az önkormányzás fogalma

I. Az önkormányzás meghatározása:

Az önkormányzás meghatározásakor célszerű az önkormányzat fogalmából kiindulni, egységes fogalma azonban nincs, többféle megközelítés lehetséges:

1. a népszuverenitás megjelenésének egyik formája

2. azonosnak vélik a teljes körű helyi igazgatással

3. önállóságot (autonómiát) jelent

4. önállósággal összekapcsolt demokratikus hatalomgyakorlásként értelmezik

5. az Alkotmány szerint az önkormányzat fogalmának három alapeleme:

(helyi demokrácia

(átfogó felelősség

(helyi önállóság

6. a Helyi Önkormányzatok Európai Chartája szerint effektív lehetőség arra, hogy a helyi közügyek jelentős részét a lakosság érdekében szabályozzák és igazgassák.

II. Az önkormányzatok típusai: történetileg két alaptípus alakult ki

1. Helyi önkormányzatok: az önkormányzat területi (térségi) kapcsolatok alapján

 szerveződik

- területi egységeken élőket illeti meg az önkormányzás joga

- területi alapon szerveződik a hatalomgyakorlás is

- autonóm, de nem független a közigazgatás más szereplőitől

- decentralizáció megvalósulásai

- célja: emberek bevonása a döntéshozatalba

 állampolgárok aktivizálása, akiknek módjuk van közvetlen módon gyakorolni
 a hatalmat, pl. szavazás

- helyi önkormányzatok a község, a város, a fővárosi és kerületei, valamint a megye
 önkormányzata

- települési és területi (megyei) önkormányzatok tartoznak ide

2. Funkcionális vagy szakmai (régi szóhasználattal testületi) önkormányzatok:

- ez a típus valamilyen tevékenység, érdekérvényesítés vagy meghatározott közösségi célok alapján szerveződik.

A történelmi fejlődés során a célok, tevékenységek sokfélesége következtében az önkormányzatoknak több formája, fajtája alakult ki:

· helyi (települési és területi) önkormányzatok

· szakmai önkormányzatok (kamarák)

· kisebbségi önkormányzatok

· érdekképviseletek önkormányzatai (szakszervezetek)

· egyesületek önkormányzatai

· intézményi önkormányzatok (egyetemek MTA)

· vallási közösségek önkormányzatai (egyházak)

· tevékenységek ellátására szerveződő önkormányzatok (hegyközségek)

12/A

Települések és területi egységek

A települési és területi közigazgatási megszervezésének egyik kiindulópontja a települési és területi egységek helyzetének a jogi definiálása.

A települések jogállásának szabályozására két mód lehetséges:

· a jogi szabályozás minden települést – függetlenül nagyságától, szerepkörétől – olyan emberi közösségnek tekint, amelynek jogállása azonos

· a különböző szempontok alapján (nagyságrend, szerepkör) a jogalkotó differenciál és az egyes településeknek eltéri jogállást biztosít.

Leggyakoribb megkülönböztetés falu-város viszonylatban mutatkozik meg.

· a területi elv alapján létrejövő önkormányzatok településekhez, térségekhez kötődnek (Alkotmánynak a helyi önkormányzatokra vonatkozó rendelkezései az ország területi tagozódásának a meghatározásával kezdődnek

· a területi tagozódás megalapozza az önkormányzást abban az értelemben, hogy a települések, megyék választópolgárait illeti meg a helyi önkormányzás joga.

(tehát adott ország településhálózata és területi tagozódása közvetlenül kihat a helyi önkormányzásra és kisebb-nagyobb mértékben az önkormányzat szervezetére is.

Települések jogállása

· helyi igazgatás körében a települések kerültek a középpontba

· helyi önkormányzati alapjogokból egyformán részesülnek a lakóhelyek közösségei, illetve képviselőtestületei

· felértékelődnek a társulások

· biztosítva van a lakosság részvétele a települést érintő döntések kezdeményezésében és meghozatalában.

Területszervezési eljárásról törvény rendelkezik:

· területszervezési ügyekhez döntési hatásköre csak az országgyűlésnek és a köztársasági elnöknek van

· a kezdeményezéseket a polgármester, főpolgármester, a megyei, fővárosi közigazgatási hivatal vezetői útján terjeszti fel a belügyminiszterhez

· a települési önkormányzatok illetékességi területhez való joga „szent és sérthetetlen”
(területrész átadásáról, átvételéről (cseréjéről) csak az érintett képviselőtestületek állapodhatnak meg.

Új község lakott és elkülönült településrészekből alakítható, ha megvannak a feltételei az önkormányzati alapjogok gyakorlásának.

alakításának konkrét feltételi:

· az elkülönült településrésznek legalább 300 lakosa legyen

· képes az önkormányzati jogok gyakorlására

· az Ötv-ben meghatározott kötelező feladatok ellátását a szolgáltatások színvonalának csökkentése nélkül vállalni tudja

Településegyesítés megszüntetése esetében a döntés a köztársasági elnöké.

Egybeépült községek illetve város és község egyesítését (településegyesítés) helyi népszavazás alapján lehet kezdeményezni. Utóbbi esetben a város megtartja nevét. Községek egyesítése esetén az új névre is javaslatot kell tenni.

· azoknak a településeknek a képviselő testületei használhatják a nagyközségi címet, amely településekben a nagyközségi tanácsok működnek, továbbá azok, melyeknek legalább 5000 lakosa van.

Területszervezési ügyek körében megkülönböztetett figyelem kíséri a várossá nyilvánítást.

· kezdeményezés joga a nagyközség képviselőtestületét illeti meg akkor, ha a település fejlettsége, térségi szerepe indokolja a városi cím használatát

· kezdeményezés felterjesztésekor a képviselő-testület határozatban vállalja, hogy várossá nyilvánítás esetén szerveivel együtt teljesíti a jogszabályban előírt kötelezettségeket és megteremti a végrehajtás személyi és szervezeti feltételeit

· értékelésre a belügyminiszter szakmai bizottságot kér fel.

A megyei jogú városi státusz két módon nyerhető el:

· egyrészt a megyeszékhely város az Ötv. vonatkozó rendelkezése szerint megyei jogú

· másrészt 50 ezernél nagyobb legyen a lakosainak száma

(a döntés az országgyűlés hatáskörébe tartozik.

A főváros szerepköréből következik, hogy jogállása és önkormányzati szervezete sajátos szabályozást igényel.

· a főváros határain belüli területi tagozódás megváltoztatását a közvetlenül érintett kerületi önkormányzat képviselő-testülete és a fővárosi önkormányzat közgyűlése kezdeményezheti

(a kérdésben kötelesek helyi népszavazást tartani

· a fővárosból való kiválást a főváros határának közvetlenül érintkező terület képviselő-testülete helyi népszavazással kezdeményezheti.

(a fővároshoz való csatlakozásnak is ez a módja.

Az állam területi tagozódása a decentralizáció és dekoncentráció érvényesülésének az egyik következménye. (tehát a területi tagozódás kiépítésében az állami és önkormányzati közigazgatás egyaránt érdekelt.

Magyarországon történetileg két területi egység a járás és a megye jött létre.

· a járásokban testületi szervek nem működnek

· a járások 1983-ban megszűntek

· jelenleg az ország területe a fővárosra és 19 megyére tagozódik

· települési önkormányzat képviselő-testülete kezdeményezheti, hogy területével határos másik megyéhez átcsatolják (döntés az országgyűlést illeti meg.

Megyétől eltérő területi tagozódás az 1971-ben kialakított gazdasági tervezési körzetek. Területfejlesztési és területszervezési szempontból két régió van:

1. Tervezési-statisztikai (nagy) régió

- több megyére terjed ki, az érintett megyék közigazgatási határával határolt,
 egybefüggő tervezési, illetve statisztikai területi egység

2. Fejlesztési régió:

- egy vagy több megyére kiterjedő, társadalmi, gazdasági vagy környezeti
 szempontból együtt kezelendő területi egység

Kistérség: területi egység, egymással intenzív kapcsolatban lévő, összeszerveződő,

 egymással határos települések összessége.

13/A

A helyi önkormányzatok alapjogai

Ötv. 1-5. §

Az önkormányzatiság tartalma az önkormányzati jogokból ismerhető meg. Az önkormányzatok alapjogait az Alkotmány sorolja fel. Az alapjogok a képviselő-testületet illetik meg.

Az alapjogok a következők:

· önkormányzati ügyekben önállóan szabályoz és igazgat

· gyakorolja az önkormányzati tulajdon tekintetében a tulajdonost megillető jogokat, az önkormányzat bevételeivel önállóan gazdálkodik

· az önkormányzat törvényben meghatározott feladatainak ellátásához megfelelő sajt bevételre jogosult, továbbá a feladatokkal arányban álló állami támogatásban részesül

· törvény keretei között megállapítja a helyi adók fajtáit és mértékét

· törvény kereti között önállóan alakítja ki a szervezetét és működési rendjét

· önkormányzati jelképet alkothat, helyi kitüntetéseket és elismerő címeket alapíthat

· a helyi közösséget érintő közügyekben kezdeményezéssel fordulhat a döntésre jogosult szervhez

· szabadon tárulhat más helyi képviselő-testülettel, érdekeinek képviseletére önkormányzati érdekszövetséget hozhat létre. Tagja lehet nemzetközi önkormányzati szervezetnek.

· feladatkörében rendeletet alkothat.

Az alapjogok minden helyi (települési és megyei) önkormányzatot egyaránt megilletnek. a „törvény keretei” közt szabályozás nem hagy kétséget atekintetben, hogy az alapjogok is csak korlátok között értelmezhetők.

Alkotmánybíróság határozata alapján:

· az Alkotmányban meghatározott alapjogok a törvényalkotóval szemben is védelemben részesítik az önkormányzatokat

· az önkormányzati autonómia Alkotmány által meghatározónak ítélt tartalmi elemei tehát a lényeges tartalom, törvénnyel sem korlátozható.

Az önkormányzás nemcsak jog, hanem kötelesség is. A törvényben meghatározott kötelezettség teljesítésének elmulasztása alkotmányos szabályt sért.

Az önkormányzati jogok alanyainak a köre:

· a község, a város a főváros és kerületei, valamint a megye választópolgárainak közösségét megilleti a helyi önkormányzás joga.

Az önkormányzáshoz való közösségi jogokat a választópolgárok részben az önkormányzati testületbe választott képviselők útján, részben pedig a helyi népszavazáson való részvételükkel gyakorolják.

Az önkormányzati jogokat az Alkotmánybíróság, illetve a bíróság védi.

14/A

Az önkormányzati feladat- és hatáskör telepítés rendszere

A feladat- és hatáskör viszonya:

A jogi szabályozáshoz a feladtok és hatáskörök gyakran egymás mellett jelennek meg. Tehát szoros kapcsolat, összefüggés van köztük, de nem szinonim fogalmak.

A feladatkör: cél, amely ellátására létrehozták a szervet. A feladatkör meghatározása a szerv rendeltetésének a részletezését jelenti.

A hatáskör: azt jelenti, hogy a közigazgatási szervet eljárási és anyagi jogok illetik meg és kötelezettségek terhelik. Ez teszi alkalmassá a szervet a feladatok ellátására.

A hatósági jogkör: a közhatalom államilag kikényszeríthető gyakorlására való feljogosítottságot és kötelezettséget jelenti. Szűkebb értelemben vett hatáskörként értelmezhető.

A feladat- és hatáskör telepítési rendszere:

Az önkormányzat kialakította a feladat- és hatáskör meghatározásának rendszerét.

· az un. hatásköri törvény elvégezte a tanácsok és szerveik feladat- és hatásköreinek az „újrafelosztását”

· a jogalkotás folyamatosan telepít feladat- és hatásköröket az önkormányzatokhoz

· az önkormányzatok saját elhatározás alapján vállalhatnak feladatokat, illetve bővíthetik hatáskörüket.

A törvényalkotó a feladat- és hatáskör-telepítés szabályozását szorosan hozzákapcsolja a helyi közügy önálló intézéséhez. Azonban a helyi közügyek határainak kijelölése nem könnyű feladat.

A jogi szabályozás meghatározza, hogy a helyi közügyekben való önálló eljárás hogyan korlátozható:

· egyik szabály szerint minden helyi közügy önálló megoldását felvállalhatja a helyi önkormányzat, amelyet jogszabály nem utal más szerv hatáskörében

· a másik szabály jóval szigorúbb: „törvény kivételesen utalhat helyi közügyet más szervezet feladat- és hatáskörébe”.

Feladat- és hatáskör-telepítés főbb sajátosságai:

a) az országgyűlés erős önkormányzati rendszer alapjait és kereteit kívánta megalkotni az Ötv. elfogadásával

(eszerint a cél, hogy minél több közszolgáltatásról az önkormányzatok gondoskodjanak

b) mivel kivitelezhetetlen lenne a helyi önkormányzatok összes feladatát és hatáskörét beépíteni az Ötv-be, ezért a hatályos szabályozás mindenekelőtt a feladat- és hatáskör telepítés valamint a hatáskör-gyakorlás módjáról és az átruházásról rendelkezik.

c) a szabályozást két lépcsőben végzi el a törvényalkotó:

1. először a helyi önkormányzattal összefüggésben a feladat- és hatáskör-telepítés
 néhány elemi szabályának meghatározására kerül sor

2. kettéágazik és egyrészt a települési önkormányzatok, másrést pedig a megyei

 önkormányzatok feladat- és hatásköri szabályait foglalja magába.

Helyi önkormányzatok feladat- és hatásköre lehet:

1. kötelezően ellátandó feladat- és hatáskörök:

· csak törvény írhatja elő

· országgyűlés biztosítja a feladat ellátásához szükséges anyagi feltételeket

· dönt a költségvetési hozzájárulás mértékéről és módjáról

· az anyagi feltételek biztosításához:

 - lehetővé teszi helyi adó kivetését, illetve beszedését

 - meghatározza a különböző illetékekből való részesedés mértékét

(ezek miatt nem biztos, hogy az önkormányzatok kötelező feladattal való ellátása nem növeli tovább a lakossági terheket.

· lehetőség van arra is, hogy az országgyűlés nagyobb lakosságszámú és teljesítő képességű önkormányzat részére több kötelező feladatot és hatáskört állapítson meg.

2. szabadon vállalt feladat-és hatáskörök:

 korlátai:

· az vállalható, amit jogszabály nem utal más szerv hatáskörébe és nem sért jogszabályt

· az önként vállalt helyi közügy ellátása nem veszélyeztetheti a kötelező feladatok és hatáskörök ellátását.

15/A

Az önkormányzati hatáskörök gyakorlásának átruházása

Ötv. 6-7. §

A települési önkormányzatok feladat- és hatásköri címzettjeit illetően a tételes jogi szabályozás nem következetes.

Főszabályként a feladat- és hatáskörök címzettje a képviselőtestület, a feladatok teljesítése és hatáskörök gyakorlása részben azonos, részben eltérő alanyi kört érint.

A képviselőtestület a feladatok elvégzéséről négyféle módon gondoskodhat:

a) Leggyakrabban a szervei (polgármester, a képviselőtestület bizottságai, a részönkormányzat testülete és a polgármesteri hivatal), továbbá a jegyző bevonásán keresztül történik a feladatok realizálása.

b) A feladatok egy részét a képviselőtestület által alapított intézmények teljesítik.

c) A közös feladatok ellátásában egyre nagyobb szerephez jutnak a helyi önkormányzatok társulásai.

d) Lehetőség van más szervek, illetve magánszemélyek bekapcsolására is.

Kivételesen a polgármester, főpolgármester és a megyei közgyűlés elnöke is hozzájuthat közvetlenül feladathoz és hatáskörhöz.

A helyi önkormányzatok kiterjedt feladat- és hatásköre szinte nélkülözhetetlenné teszi, hogy a képviselőtestület a hatáskörének egy részét átruházza. A települési és önkormányzati érdekekre figyelemmel a törvényalkotó meghatározta a települési képviselőtestületek át nem ruházható hatáskörét:
a) rendeletalkotás

b) szervezetének kialakítása és működésének meghatározása, továbbá a törvény által hatáskörébe utalt választás, kinevezés, megbízás

c) a helyi népszavazás kiírása, az önkormányzati jelképek, kitüntetések és elismerő címek meghatározása, használatuk szabályozása, díszpolgári cím adományozása

d) a gazdasági program, a költségvetés megállapítása, helyi adó megállapítása, településszervezési terv jóváhagyása

e) önkormányzati társulás létrehozása, társuláshoz, érdekképviseleti szervezethet való csatlakozás

f) megállapodás külföldi önkormányzattal való együttműködésről, nemzetközi önkormányzati szervezethez való csatlakozás

g) intézmény alapítása, közterület elnevezése, emlékműállítás

h) eljárás kezdeményezése az Alkotmánybíróságnál

Ezeket az át nem ruházható hatásköröket a képviselőtestület bővítheti. Vannak speciális esetek, pl.: a helyi kisebbségi önkormányzat testületére nem ruházható rá hatósági, valamint közüzemi szolgáltatásokat összefüggő feladat és hatáskör.

A hatályos szabályozás a hatáskör átruházását széles körben lehetővé teszi.

A testület eges hatásköreit a polgármesterre, a bizottságaira, a részönkormányzat testületére, a helyi kisebbségi önkormányzat testületére törvényben meghatározottak szerint társulására ruházhatja.

E téren két irányban is várható bővülés:

· valószínűsíthető, hogy egyrészt a társulások,

· másrészt az önkormányzati hatósági ügyekben a jegyzők is hatáskörhöz juthatnak.

Az alpolgármester és a tanácsnok sem saját jogon, sem felhatalmazás útján nem juthat hatáskörhöz.

16/A

Települési önkormányzatok feladat- és hatásköre

Ötv. 8-11. §

A települési önkormányzatok kötelező és szabadon választható feladatai:

· a kötelezés a közszolgáltatásokról és a közhatalmi helyi feladatok ellátásáról való gondoskodásra vonatkozik.

Az Ötv. szerint a települési önkormányzat köteles gondoskodni:

a) az egészséges ivóvízzel való ellátásról

b) az óvodai nevelésről, az általános iskolai oktatásról és nevelésről

c) az egészségügyi és szociális alapellátásról

d) a közvilágításról

e) a helyi közutak és köztemetők fenntartásáról

f) a nemzeti és etnikai kisebbségek jogainak érvénysüléséről.

A kötelező feladatok telepítése természetesen nem fejeződött be az Ötv. megalkotásával. Az un. hatásköri törvény jelentősen bővítette a kört. A kötelező feladatok és a hozzájuk kötődő hatáskörök egészét általában nem egy szervhez telepíti a jogalkotó, hanem sok más szervhez, esetleg szakmai önkormányzathoz kerülhetnek.

A települési önkormányzat feladata a helyi közszolgáltatások körében különösen:

· településfejlesztés, településrendezés, az épített és természeti környezet védelme

· lakásgazdálkodás, vízrendezés és csapadék elvezetés, csatornázás

· köztemető fenntartása, helyi közutak és közterületek fenntartása

· helyi tömegközlekedés, köztisztaság és településtisztaság biztosítása

· gondoskodás a helyi tűzvédelemről

· közreműködés a foglalkoztatás megoldásában

· óvodáról, alapfokú nevelésről, oktatásról, egészségügyi ellátásról való gondoskodás

· közművelődési, tudományos, művészeti tevékenység, sport támogatása

Vállalhatnak feladatot:

· vállalkozhatnak olyan „új” teendők ellátására, amelyek ezt megelőzően nem tartoztak egyetlen szerv feladatai közé sem

· meghatározott körben és szabályok szerint átvehetnek feladatokat más helyi önkormányzatoktól

Két csoportja:

1. kisebb lakosságszámú település önkormányzata vállalhatja a nagyobb
 lakosságszámú önkormányzat részére kötelezően előírt közszolgáltatási feladat
 megszervezését.

2. a települési és megyei önkormányzatok közötti feladat-átcsoportosítást teszi
 lehetővé

A települési önkormányzatok körében külön indokolt kitérni a megyei jogú város önkormányzatának a státuszából eredő sajátosságokra.

A közgyűlés hatáskörei két részből tevődnek össze:

· a testület ellátja mindazokat a feladatokat és gyakorolja azokat a hatásköröket, amelyek a települési önkormányzatot megilletik. A megyei jogú városok nagyságuk vagy teljesítőképességük alapján a legalkalmasabbak arra, hogy szerepkörüket kiterjesszék.

· a feladatok mási része onnan ered, hogy saját hatásköreként ellátja a megyei önkormányzati feladat- és hatásköröket is. Itt tehát a feladatok és hatáskörök egészének az átvételéről van szó.

17/A

Az önkormányzati és államigazgatási hatósági ügyek intézése az önkormányzati szervezetben

Előző Tk.45-47. o.

Ötv. 7. §; 109. § → 1981. évi. I. tv. - az államigazgatási eljárás általános szabályairól

Önkormányzati és államigazgatási hatósági ügyek elhatárolása:

A gyakorlat számára mindig a jogi szabályozás nyújt eligazítást az önk.-i és államig.-i (hatósági) ügyek elhatárolhatóságában. Az ügyek hatósági jellegét tekintve nincs különbség a kettő között, gyakorlatban azonban nem kevés gondot okoz az egymástól való elhatárolásuk.

Az önkormányzati hatósági ügyek

Címzettjei:

a képviselő-testületek,

kivételesen a polgármester, főpolgármester, megyei közgyűlés elnöke

Ügyintézés formái:

· saját hatáskörben történő eljárás

· hatósági hatáskör átruházása (polgármester, bizottságok, részönkormányzat testülete juthatnak így hatáskörhöz)

· az ügyfél részére csak az átruházás alapozza meg a fellebbezési jogot (ha a KT jár el első fokon, nincs helye fellebbezésnek)

· egyedi hatósági ügyek tárgyalása elvonhatja a figyelmet a nagyobb horderejű feladatokról (nagyobb településeken túlterhelheti a KT-et)

Polgármester

(főpolgármester, megyei közgyűlés elnöke) hatáskörgyakorlásának problematikája:

Hozzájuk önk.-i és államig.-i hatósági jogkörök is telepíthetők

(pontos, egyértelmű szabályozás követelménye

Az eljárás rendje nagymértékben függ attól, hogy testület (KT, bizottság, részönkormányzat), vagy a polgármester folytatja-e le az eljárást.

A KT önk.-i hatósági ügyben hozott határozatát - függetlenül attól, hogy a testület első vagy másodfokon járt-e el - a közléstől számított harminc napon belül a sérelmet szenvedett fél jogszabálysértésre hivatkozva megtámadhatja a bíróságnál. A pert az önk. ellen kell indítani.

Az államigazgatási hatósági ügyek

Törvény és kormányrendelet államigazgatási feladatot és hatósági hatáskört telepíthet a jegyzőhöz és a főjegyzőhöz. Kivételesen a KT hivatala ügyintézőjéhez is.

Törvény vagy törvény felhatalmazása alapján kormányrendeletben előírt esetekben - honvédelmi, polgári védelmi és katasztrófa elhárítási ügyekben - a polgármester, főpolgármester, valamint a megyei közgyűlés elnöke részt vesz az országos államigazgatási feladatok helyi végrehajtásának az irányításában.

Törvény vagy törvény felhatalmazása alapján kormányrendelet - kivételesen - lehetővé teheti, hogy a polgármester, főpolgármester, valamint a megyei közgyűlés elnöke is gyakoroljon államigazgatási hatósági jogkört.

Szintén kivételese tv. vagy kormányrendelet a polgármesteri hivatal ügyintézőjét is feljogosíthatja államigazgatási hatósági ügyek ügyintézésére.

A megyei jogú város polgármestere egyes hatósági jogköreit átadhatja a kerületi hivatal elnökének.

A fentiek alapján lefolytatott első fokú eljárást követően fellebbezni - főszabályként - a közigazgatási hivatal vezetőjéhez lehet.

18/A

A képviselő-testület működése

Ötv. 12-18. §

Az önkormányzat szervezeti rendszerein belül meghatározó szerepe van a képviselő-testületnek. Ez abban nyilvánul meg, hogy az önkormányzás joga a településen választójoggal rendelkező lakosok közösségét illeti meg, akik a képviselő-testületbe választott képviselőik útján és a helyi népszavazáson való részvételükkel gyakorolják az önkormányzáshoz való közösségi jogaikat.

A képviselő-testület az alakuló ülését a választást követő 15 napon belül tartja meg. Itt kerül sor az alpolgármester(ek) megválasztására és az előző képviselő-testület SZMSZ-ének felülvizsgálatára.

A képviselő-testület szüksége szerint, de évente legalább hat alkalommal tart ülést.
Elnöke a polgármester, ő hívja össze és vezeti a testület üléseit.

A képviselő testület ülései általában nyilvánosak.
Zárt ülést tart:

· választás,

· kinevezés

· felmentés, vezetői megbízás, ill. visszavonás

· fegyelmi eljárás megindítása,

· fegyelmi büntetés kiszabása

· állásfoglalást igénylő személyi ügy tárgyalása

· vagyonnal való rendelkezés és pályázat tárgyalása

· ha a nyilvánosság üzleti érdekeket sértene.

a testület főszabályként nyílt szavazással hozza meg határozatait és rendeleteit. A döntéshozatalnál kizárható az, akit vagy akinek a hozzátartozóját az ügy személyesen érinti.

A testület akkor határozatképes, ha a képviselőknek több mint fele jelen van. A javaslat elfogadásához általában a jelenlévő települési képviselők több mint felének igen szavazata szükséges.

Minősített többség szükséges egyrészt az Ötv. által meghatározott ügyek esetén, másrészt azokban az esetekben, amelyeket a testület az SZMSZ-ben meghatároz. Az Ötv. a minősített többséghez a megválasztott képviselők több mint felének szavazatát követeli meg.

Az ülésről jegyzőkönyvet kell készíteni, melynek elkészítéséről a jegyző gondoskodik. A polgármester és a jegyző által aláírt jegyzőkönyvet a jegyző köteles megküldeni a megyei közigazgatási hivatalok vezetőjének. A képviselő-testület évente legalább egyszer közmeghallgatást tart.

A testület szervei:

· a bizottságok,

· a polgármester,

· a részönkormányzat testülete és

· a polgármesteri hivatal

19/A

A képviselő-testület bizottságai és részönkormányzata

Ötv. 22-28. §

I. A bizottságok

A képviselő-testület:

· meghatározza a bizottsági szervezetet

· megválasztja a bizottságok tagjait

· a bizottságok részére feladatot határozhat meg és döntési jogot adhat

· SZMSZ-ben megállapítja a bizottságok működésének alapvető szabályait

A 2000-nél több lakosú településen létre kell hozni pénzügyi bizottságot. Amennyiben a képviselő-testület kisebbségi jelöltként mandátumot szerzett tagjai kezdeményezik, akkor kisebbségi ügyekkel foglalkozó bizottság megalakítására kerül sor.

Törvény más bizottságok megalakítását is kötelezővé teheti.

A bizottságok tevékenysége szorosan kapcsolódik a képviselő-testület működéséhez. A bizottság a feladatkörében:

· előkészíti a képviselő-testület döntéseit

· szervezi és ellenőrzi a döntések végrehajtását

· döntéseket hoz, amennyiben a képviselő-testület e joggal felruházta

· a bizottság ellenőrizheti a polgármesteri hivatalnak a képviselő-testület döntéseinek az előkészítésre, illetve végrehajtásra irányuló munkáját

A képviselő-testület döntési jogkört adhat a bizottságnak és rendeletében hatósági hatáskört is állapíthat meg részére.

A bizottság elnökét és tagjainak több mint a felét a települési képviselők közül kell választani.

A bizottságokba indokolt beválasztani a feladatköre szerinti területen szolgáltatást nyújtó jelentősebb szervezet képviselőjét.

II. Részönkormányzatok

A képviselő-testület SZMSZ-ében településrészi önkormányzatot hozhat létre. E testület vezetője települési képviselő, tagjai a települési képviselők és más választópolgárok lehetnek.

A képviselő-testület a településrészt érintő ügyekben teljes hatáskörét átruházhatja a településrészi önkormányzatra és anyagi eszközöket is átadhat.

A településrész közösségének a kezdeményezésére nem tagadhatja meg kizárólag a településrészt érintő hatáskör átruházását:

· az egyesítéssel létrejött településrésztől

· a külterületi lakott helytől

· attól az üdülőterülettől, amelynek népessége eléri a település állandó lakosságának az egynegyedét.

(ezekben az esetekben a részönkormányzat létrehozása sem tagadható meg.

A részönkormányzat a képviselő-testülettől további hatásköröket, egyetértési és véleményezési jogot is kaphat.

A részönkormányzat testülete a képviselő-testület szerve.

20/A

A polgármester, alpolgármester

Ötv. 30-35. §

I. A polgármester:

1994. óta a települések választópolgárai közvetlenül választják meg a polgármestert (fővárosban főpolgármestert)

· tagja a képviselő-testületnek

· megbízatása az új polgármester megbízatásáig tart

A polgármester főállában vagy társadalmi megbízatásban látja el feladatait.

· 3000-nél több lakosú településeken főállású polgármestert választanak

· ennél kevesebb lakosú településeken a polgármesterjelölt arról is nyilatkozik, hogy főállásban vagy társadalmi megbízatásban látja el tisztségét

A polgármester tekintetében a munkáltatói jogokat a képviselő-testület gyakorolja.

A polgármester feladata az alpolgámester(ek) jogállásának rendezése.

· eszerint a képviselő-testület saját tagjai közül, a polgármester javaslatára titkos szavazással alpolgármestert választ.

Az alpolgármester tevékenysége kifejezetten a polgármesterhez kötődik:

· helyettesíti a polgármester

· segíti munkájában

· irányításával látja el feladatait.

A polgármester, valamint a képviselő-testület és bizottságok közötti viszony a következőkkel jellemezhető:

a) A polgármester összehívja és vezeti a képviselő-testület üléseit. Aláírja az önkormányzati rendeleteket, valamint a képviselő-testület üléséről készült jegyzőkönyveket.

b) A képviselő-testület egyes hatásköreit a polgármesterre átruházhatja. Eljár továbbá a hatáskörébe utalt önkormányzati hatósági ügyekben is.

c) Ha a polgármester a képviselő-teltület döntését – önkormányzat érdekeire nézve – sérelmesnek tartja, ugyanazon ügyben egy alkalommal kezdeményezheti a döntés ismételt megtárgyalását.

d) A polgármester sorozatos törvénysértő tevékenysége, mulasztása miatt a képviselő-testület minősített többséggel hozott határozata alapján az illetékes megyei, illetve fővárosi bíróságnál keresettel kezdeményezheti a polgármesteri tisztség megszüntetését.

e) A polgármester segíti a települési képviselők munkáját és a testületi ülésen önkormányzati ügyekben a kért felvilágosítást tartozik megadni.

f) A polgármester indítványára a képviselő-testület bizottságát össze kell hívni.

A polgármesteri hivatal vezetésének és irányításának a joga a polgármestert illeti meg. E jogát a képviselő-testület döntései szerint, valamint saját önkormányzati jogkörében eljárva gyakorolja.

Tehát:

· a jegyző javaslatának figyelembe vételével meghatározza a hivatal feladatait az önkormányzati munka szervezésében, a döntések előkészítésében és végrehajtásában

· a jegyző javaslata alapján elkészíti és képviselő-testület elé terjeszti a hivatal belső tagozódásának, munkarendjének, ügyfélfogadási rendjének meghatározását

· a hatáskörébe tartozó ügyekben szabályozza a kiadmányozás rendjét

· gyakorolja az egyéb munkáltatói jogokat az alpolgármester, a jegyző és az önkormányzati intézményvezetők tekintetében.

21/A

A társulások

Ötv. III. fejezet

A Helyi Önkormányzatok Európai Chartája is deklarálja az önkormányzati jogokat a hierarchián kívüli kapcsolatos alakításával összefüggésben:

„A helyi szervek joga, hogy feladataik megvalósítása során együtt működjenek és egyesüljenek más helyi szervekkel, közös érdekeltségű feladatok ellátása érdekében.”

A társulásokról az Alkotmány az alapjogok között rendelkezik:

· a helyi képviselő-testület szabadon társulhat más helyi képviselő-testülettel.

Az Ötv-ben a települési önkormányzatokra vonatkozó szabályok között találhatók meg a társulások regulái.

Az Ötv. széles körben biztosítja a társulási szabadságot:

„A települési önkormányzatok képviselő-testületei feladatik hatékonyabb és célszerűbb megoldására szabadon társulhatnak.”

A helyi önkormányzatok képviselő-testületei:

· önkéntes és szabad elhatározásból,

· az egyenjogúságuk tiszteletben tartásával,

· kölcsönös előnyök és arányos teherviselés alapján,

· írásbeli megállapodással hozzák létre a társulást.

Önkormányzati, valamint államigazgatási feladat- és hatáskör ellátására egyaránt létrehozható társulás.

Társulási megállapodások típusai:

a) Képviselő-testület megállapodhat más képviselő-testülettel, hogy az utóbbinak a szerve, intézménye, vagy más szervezete a megbízó önkormányzat számára ellát meghatározott feladatot, hatáskört, vagy szolgáltatást.

b) Két, vagy több képviselő-testület megállapodhat:

- intézmény, vagy más szervezet közös fenntartásában

- egyes alapítási jogok közös gyakorlásában

- munkavállaló közös foglalkoztatásában.

Ez esetben a kapcsolódó feladat- és hatásköröket a megállapodásban meghatározott képviselő-testület, illetve annak szerve gyakorolja.

c) Az előbbi teendők elvégzésére, továbbá feladat, hatáskör, szolgáltatás más módon történő ellátására a képviselő-testületek közös döntéshozó szervet, társulási tanácsot hozhatnak létre.

d) A képviselő-testületek jogi személyiséggel rendelkező társulás létrehozásában is megállapodhatnak.

A jogi személyiséggel rendelkező társulás költségvetési szerv és saját vagyonnal rendelkezhet.

Célszerű megkülönböztetni a társulásokat aszerint, hogy milyen feladatok ellátására jöttek létre:

· az önkormányzati feladatok társulási formában történő ellátása elsődlegesen és alapvetően az érintett önkormányzatok elhatározásának a függvénye és az is kell, hogy maradjon. Ezzel azonban nem ellentétes a folyamatok ösztönzése.

· az államigazgatási feladatok ellátásának szakmai és gazdaságossági szempontból egyenesen kikerülhetetlen a különböző társulási és más együtt működési formáknak az eddigieknél jóval nagyobb arányú meghonosítása.

Mindkét esetre általános szabály:

a központi költségvetés pénzügyi kedvezményekkel ösztönözheti társulás létesítését és működését.

A társulást a résztvevő önkormányzatok képviselő testületeinek a megállapodása hozza létre.

Ötv. által legfontosabbnak tartott társulási formák:

Hatósági igazgatási társulás

- államigazgatási hatósági ügyek szakszerű intézése céljából

Intézményi társulás

- két, vagy több települést ellátó intézmény vagy intézmények alapítására,

 fenntartására, fejlesztésére hozzák létre

Társult képviselő-testület

- települési önkormányzatok legintenzívebb formája

- érintett települések életét közvetlenül befolyásolja a társult képviselő-testület
 alakítása, ezért az Ötv. kötelezően előírja a helyi népszavazást.

A közösség vállalása három területen hoz létre szoros kapcsolatot. Az érintett települések képviselő-testületei:

· részben vagy egészben egyesítik költségvetéseiket

· közös hivatalt tartanak fenn

· intézményeiket közösen működtetik.

Kizárólag az adott települést érintő ügyekben az egyes teleülések képviselő-testületei önállóan döntenek.

lényegét tekintve a körjegyzőség is társulási formának minősíthető.

A területfejlesztési önkormányzati társulások jogi személyiséggel rendelkező kistérségi szerveződések.

22/A

A megyei jogú város és önkormányzata

Ötv. VI. fejezet

A megyei jogú város jogszabályi alapja az Ötv-ben található meg.

az elnevezésből arra lehet következtetni, hogy ez a településfajta „kiemelést” jelent a városokhoz képest, valamint a megyével azonos, vagy hasonló státuszba került.

Közigazgatási szempontból az első kérdés, hogy kell-e különbséget tenni a települések között és ha igen, akkor az milyen jogi következményekkel jár.

a megyei jogú város nyilvánításához a jogi szabályozás egy feltételt követelt meg, hogy a lakosok száma több mint 50 ezer legyen.

tehát a „megyei jog” odaítélése összekapcsolódott az un. nagyvárossal.

Közigazgatási jogi nézőpontból előzménynek a törvényhatósági jogú város tekinthető, amely 1870-től kezdődően a vármegyével azonos jogállással rendelkezett.

A II. tanácstörvény négy vidéki nagyváros részére biztosította a megyei jogállást. (ezt a státuszt a városok a harmadik tanácstörvény hatályba lépéséig élvezhették. (ezt követően megyei városok lettek.

Az Ötv. a megyei jogú városi kategória „meghonosítása” mellett alig érvel. Beéri azzal a megállapítással, hogy a megyei jogú város saját területén ellátja a megyei önkormányzati feladatokat és hatásköröket.

Azért, hogy a megyeszékhelyek között, lakosaik száma miatt, ne legyen hátrányos megkülönböztetés, ezért a törvényhozó az Ötv-ben rögzítette:

„A megyeszékhely megyei jogú város.”

Az országgyűlés – a képviselő-testületek kérelmére – az 50 ezernél nagyobb lakosságszámú várost megyei jogú várossá nyilváníthatja.

A megyei jogú város települési önkormányzat, amely a területén – bizonyos eltérésekkel – saját hatásköreként ellát megyei önkormányzati feladat- és hatásköröket is. (tehát a megyei jogú város önkormányzata látja el a feladatot, nem pedig maga a megyei jogú város.

A megyei önkormányzat szerepköre amellett, hogy ellátja azokat a feladatokat, amelyek elvégzésére a települési önkormányzatok nem kötelezhetőek, szinte kizárólagosan a közszolgáltatások biztosítására és szervezésére terjed ki.

A körzeti jellegű szolgáltatást nyújtó nagyobb intézmények többsége a megyeszékhelyen működik.

A megyei jogú városi és a megyei közgyűlés egyeztető bizottságot hoz létre a közös feladatokban való együttműködés előkészítésére és összehangolására:

a bizottság 10 tagból áll

a tagokat fele-fele arányban a megyei jogú városi, illetve a megyei közgyűlés választja

a bizottság elnöki tisztségét felváltva a megyei jogú város polgármestere illetve a megyei közgyűlés elnöke látja el.

A megyei jogú város képviselő-testülete a közgyűlés, amely kerületet alakíthat, és kerületi hivatalokat hozhat létre.

Az önkormányzati rendszerben azonban egyik megyei jogú város sem hozott létre kerületeket.

(ebből arra lehet következtetni, hogy a hivatkozott rendelkezés és lehetőség nem keltette fel a közgyűlések érdeklődését. (ezért nem került sor arra, hogy a közgyűlés a kerület területén megválasztott képviselőkből kerületi képviselő-testületet hozzon létre.

A kerületi hivatal vezetője az elöljáró, aki a megyei jogú város polgármesterének a felhatalmazása alapján gyakorolja a polgármestert megillető egyes hatósági jogköröket.

(záró következtetésként azonban az állapítható meg, hogy a megyei jogú város kerületi intézményeinek életrevalóságát a gyakorlat nem igazolta vissza.

Ugyanakkor szembetűnő, hogy egyre több megyei jogú városban hoz létre a közgyűlés településrészi önkormányzatokat. (ez eredményesen váltja ki a kerületi rendszert.

az önkormányzati testület munkájának segítésére a képviselő-testület hivatali kirendeltségeket hozhat létre. (lakossági ügyintézésben ügyfélszolgálati teendőket is elláthatnak.

A területen kívüliség azt jelenti, hogy a megyei jogú város választópolgárai nem választanak képviselőt a megyei közgyűlésbe, mert e megyei feladatokat maga látja el. (azonban ez a gyakorlatban nem vált be.

A megyei jogú városok jogállásában van egy nem lényegtelen bizonytalansági faktor, a „lebegő” megye:

ez azt jelenti, hogy ezeknek a városoknak a sorsa értelemszerűen össze van kötve a megyék jövőjével

„ha nincs megyei önkormányzat, akkor természetesen nincs megyei jogú város. Regionális önkormányzat esetén jelentős szerepet kaphatnak a nagyvárosok. Egyfelől a régió igényli, hogy székhelye nagyváros legyen, másfelől regionális léptékű kisugárzó szerepe lényegében a 100 ezernél több lakosú, nyolc nagyvárosnak van.”

A megyei jogú városok részvétele a területi közigazgatásban:

· a területi igazgatás a térségi tagozódást helyez a centrumba

· a középszintű igazgatás viszont a feladatok ellátásából kiindulva, ezek ellátását településhez telepítve is lehetségesnek tartja

· a települések között létrejövő és kialakítható kapcsolatok előtérbe állítják a mellérendeltségen, együttműködésen alapuló feladatellátást

· ezek után aligha kétséges, hogy a nagyvárosok is részesei lehetnek a területi igazgatásnak, pontosabban területi önkormányzati és államigazgatási feladatokhoz, valamint hatáskörökhöz juthatnak.

Ebben a keretben különösen a térségi érdek megjelenítés és érdekérvényesítés továbbá a területfejlesztés és rendezés kerülhet előnyösebb helyzetbe.

23/A

A főváros önkormányzata

Ötv. VII. fejezet

A törvényalkotó a fővárost szervezetei szerint a törvényhatóságok közé sorolta be.

A főváros jelentősége számos területen meghatározó jelentőségű.

· közigazgatás terén evidens, hogy a központi államigazgatási szervek a fővárosban működnek.

Az Alkotmánynak a fővárosra vonatkozó rendelkezései elsősorban rövidségük miatt érdemelnek figyelmet.

· „A Magyar Köztársaság területe fővárosra, megyékre, városokra és községekre tagozódik.” Alk. 41.§ (1) bek.

· „A Magyar Köztársaság fővárosa Budapest.” Alk. 74.§

Az Ötv-ben a fővárosra nézve csak általános rendelkezések találhatóak, a részletes szabályokat külön törvény határozza meg.

Az országgyűlés alkotta meg az 1991. évi XXIV. törvényt a fővárosi és a fővárosi kerületi önkormányzatokról.

· ez a törvény a kerületi önkormányzatot állította előtérbe

· az önkormányzatiság általános felhatalmazottja a fővárosban a kerületi szint volt, s mindaz, amit a törvény külön nem nevesített, kerületi feladatnak számított

· az önkormányzati rendszerben tapasztalható feszültségek vezettek az Ötv. 1994. évi módosításában megjelenő átfogó fővárosi reformhoz.

(ennek az eredménye viszont az lett, hogy a fővárosi törvény lényegében „kiürült”.

A fővárosi kerületi önkormányzatok képviselő-testületébe részben egyéni választókerületben, részben pedig kompenzációs listáról jut mandátumhoz a képviselő.

A fővárosi közgyűlés 66 tagból áll, melyet a választópolgárok közvetlenül listán választanak meg.

· a főváros önkormányzati rendszere kétszintű: a főváros és kerületei önkormányzataiból áll. A két szint között nincs hierarchikus viszony.

A két önkormányzati szint egymás mellettiségéből következik, hogy vannak eltérések a települési önkormányzatra vonatkozó, általános szabályokhoz képest:

· a legjelentősebb, hogy a kerületi önkormányzatot képviselő-testülete által megbízott kerületi küldöttek a fővárosi közgyűlés munkájában tanácskozási joggal vesznek részt és interpelláció előterjesztésére jogosultak

· a fővárosi kétszintű önkormányzás egyik sarkalatos pontja a feladat és hatáskör telepítés, pontosabban a megosztás a fővárosi közgyűlés és a kerületi képviselő-testületek között.

(ez elsősorban és nagyrészt a törvényalkotási feladat, kisebb mértékben a fővárosi önkormányzati rendszerben megvalósítható mozgás, átrendezés.

Mind a főváros, mind a fővárosi kerületek törvényben meghatározott önálló feladat- és hatáskörrel rendelkező települési önkormányzat.

A fővárosi kerületi önkormányzat – törvény keretei között – önállóan gyakorolja a települési önkormányzatot megillető feladat- és hatásköröket (gondoskodik az óvodai nevelésről, oktatásról, egészségügyről, stb.).

A fővárosi önkormányzat ellátja azokat a kötelező és önként vállalt helyi, települési önkormányzati feladat- és hatásköröket:

· amelyek a főváros egészét vagy egy kerületet meghaladó részét érintik, valamint

· amelyek a fővárosban az országban betöltött különleges szerepköréhez kapcsolódnak.

Törvényi rendelkezések végrehajtására a fővárosi közgyűlés rendeletet alkothat:
· a közgyűlés feladatkörében alkotott rendelete végrehajtása érdekében felhatalmazást adhat kerületi képviselő-testületnek rendeletalkotásra.

Korlátjai:

 - a rendelet nem terjeszkedhet túl a felhatalmazáson

 - nem lehet ellentétes a közgyűlés rendeletével.

· a rendelettervezeteket a főpolgármester és a polgármester megküldik egymásnak.

A feladat- és hatáskör átadása körében is vannak az általánostól eltérő szabályok.

· a közgyűlés és a képviselő testület bizottságára átruházhatja a véleménynyilvánítást olyan ügyekben, amelyekben törvény az érdekelt önkormányzat álláspontjának kikérését írja elő.

· arra is lehetőség van, hogy a közgyűlés – megállapodás alapján – feladat és hatáskört átadjon a kerületi önkormányzatnak

· a kerületi képviselő-testület a működési területén, illetve 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 fővárosi és kerületi önkormányzatok szervezete:

· a fővárosban a választópolgárok főpolgármestert választanak

· a fővárosi közgyűlés – tagjai sorából, titkos szavazással – főpolgármester-helyetteseket választhat

· a fővárosi közgyűlés hivatalát (a főpolgármesteri hivatalt) a fővárosi főjegyző vezeti.

· a fővárosi közgyűlés több aljegyzőt is kinevezhet

· a kerületi önkormányzat szervezete megegyezik a települési önkormányzatéval

(a polgármester a kerület választópolgárai közvetlenül választják a képviselők
 közül

(az alpolgármestereket a polgármester jelölése nyomán, a képviselő testület,
 saját tagjai közül titkos szavazással választja.

Városrészi önkormányzat létesítése:

· több kerület képviselő-testülete közösen is létrehozhat városrészi önkormányzatot

· kötelező a városrészi önkormányzat létesítése a fővárossal 1950. január 1-én egyesített, korábban önálló településen, ha az érintett választópolgárok érvényes és eredményes helyi népszavazáson a városrészi önkormányzat létrehozása mellett foglalnak állást.

A társulás joga a fővárosi és kerületi önkormányzatot egyaránt megilleti. A szabályozás ösztönzi egy nevesített társulás, a főváros környéki (agglomerációs) társulás létrehozását.

Alanyai lehetnek:

· fővárosi önkormányzat

· érintett kerületi önkormányzatok és a

· fővároson kívüli helyi önkormányzatok.

Célja:

· a főváros környéki tervek előkészítése,

· tömegközlekedés összehangolása,

· vízgazdálkodás, katasztrófa elhárítás, stb.

Az érdekvédelmet, tovább a viták megelőzését hivatottak elősegíteni a következő szabályok:

· a főváros egészének érdekeit a fővárosi önkormányzatot képviseli

· az utóbbi álláspontjának kialakítása előtt, köteles kikérni a kerületi önkormányzatok véleményét és erről a közgyűlést és a döntéshozót tájékoztatja

· a vélemény kialakításához biztosítani kell a szükséges időtartamot. Csak rendkívül indokolt esetben határozható meg 10 napnál rövidebben a határidő

· „a fővárosi és kerületi önkormányzatok gazdasági alapjait, feladat- és hatáskörét érintő jogszabály, kormányzati döntés előkészítésébe a fővárosi önkormányzatot megfelelő határidő biztosításával be kell vonni.” (ez a rendelkezés érdekvédelmi szempontból komoly garancia.

A fővárosi önkormányzati rendszer sajátosságai az államigazgatási feladatok ellátására és a hatáskörök gyakorlására is kihatnak.

Törvény vagy kormányrendelet egyes államigazgatási hatósági ügyeket a fővárosi kerületi polgármester helyett a főpolgármester hatáskörébe utalhat.

Törvény vagy kormányrendelet „egyes államigazgatási ügyekben a főjegyzők elsőfokú hatósági jogkörrel ruházhatja fel az egész országra vagy a fővárosi egészére kiterjedő illetékességgel.”.

A hatósági igazgatási társulásokra vonatkozó normaanyagnak is van egy, a fővárosra szabott rendelkezése:

· a kerületi képviselő-testületek megállapodhatnak abban, hogy egyes államigazgatási hatósági ügyfajtákat több kerületre, illetve a főváros egészére kiterjedő társulásban látják el.

24/A

A megyei önkormányzat

Ötv. VIII. fejezet

A hazai közigazgatás története arról tanúskodik, hogy a területi és helyi igazgatásban a megyék egészére a rendszerváltásig meghatározó szerepet töltöttek be.

A tanácsrendszerben a megyei tanácsok mindvégig a centralizált államigazgatás fontos láncszemei voltak.

· szerepkörük azonban lényege változáson ment keresztül

· a települések tanácsi szervei valóban alávetettségi pozícióban érezhették magukat

· mindez nagyban hozzájárult a rendszerváltást követő „megyeellenességhez”.

A megyei igazgatás megszerezését illetően három koncepció körvonalazódott:

a) államigazgatási megye, önkormányzat nélkül

területi igazgatási feladatokat kizárólag dekoncentrált államigazgatási szervek végeznek

b) társulással létesített megyei önkormányzat

- társulásban résztvevő települések önkormányzatai létesítik

- feladat, hatáskör, pénz stb. is tőlük ered

c) önkormányzati megye

választott testülettel és törvényben meghatározott feladat és hatáskörrel

(végül az országgyűlés a megyei önkormányzás intézményesítése mellett döntött, a szabályozás azonban torzót hozott létre:

(a feltűnően szerény szerepkör lényegében kimerült a megyei intézményhálózat működtetésében

(a közgyűlés nem kapott érdemi területi igazgatási feladatokat és hatásköröket
(ezekhez illő módon igazodott az alacsony legitimizációval rendelkező, közvetett úton megválasztott közgyűlés.

(mindezek ismeretében érthető volt a közgyűlés és a megmaradt szakmai apparátus elbizonytalanodása.

A kivezető utat a települési önkormányzatokkal való kapcsolatépítés jelentette. Számos együttműködés jött létre, eredmények még térségfejlesztésben is voltak.

1994-ben a kormányprogram a megyei önkormányzatoknak a területi igazgatásban „meghatározó szerepet” szánt.

Mi valósult meg a célkitűzésből?

· a legjelentősebb kétségtelenül a választási rendszer megváltoztatása. A közvetlen választás bevezetése a legitimitást megerősítette. „A megyei közgyűlés tagjait a választópolgárok közvetlenül, listán választják.”

A jelölő szervezetek megyénként két listát állítanak a 10 ezer, vagy ennél kevesebb lakosú, illetve a 10 ezernél több lakosú települések számára. Nem jut mandátumhoz az a lista, amelyre a leadott összes érvényes szavazat a 4 %-os küszöböt nem haladja meg.

(ennek a választási rendszernek előnye a közvetlenség.

· a szóban forgó kétlistás rendszernek egyenes következmények, legalábbis hazai viszonyok között a „túlpártosodás”

· a politikusok egy része 1994-ben akkor reménykedett, hogy az Ötv. módosítása új utakat nyit a megyei önkormányzatok előtt. Mert a törvénybe bekerült az a kitétel, amely szerint a „megyei önkormányzat, területi önkormányzat”. (azonban a tartalommal való megtöltés nem következett be, azaz a területi igazgatásban való alacsony szintű részvétel nem változott.

(a területfejlesztés rendszeréből kimaradtak a megyei önkormányzatok.
Tételes jogi szabályozás:

· a megyei önkormányzat területi önkormányzat, ami köteles ellátni azokat a törvényben előírt feladatokat, amelyek megoldására a 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, továbbá
(megszervezését, ahol a szolgáltatást igénybe vevők többsége nem a szolgáltatást
 nyújtó intézmény székhelyén lakik.

· törvény lehetővé teszi körzeti jellegű közszolgáltatást biztosító megyei intézmény fenntartásának, fejlesztésének és irányításának átadását települési önkormányzatoknak.

A megyei önkormányzat kötelező feladatai és hatáskörei szinte kizárólag a közszolgáltatáshoz kötődnek.

A megyei önkormányzat is elláthat szabadon vállalt feladatokat, amelyet törvény nem utal más szerv kizárólagos feladat- és hatáskörébe.

A megyei önkormányzat jogi személy.

A feladatok is hatáskörök címezettje a közgyűlés:

· elnökét a testület saját tagjai sorából választja titkos szavazással + az alelnököt is

· a közgyűlés bizottságokat szabadon alakíthat

· pénzügyi bizottságot kötelező létrehozni.

A testületek és tisztségviselők munkáját a megyei önkormányzati hivatal segíti, amelynek vezetője a megyei közgyűlés által határozatlan időre kinevezett főjegyző.

25/A

Az önkormányzatok gazdasági alapjai

Ötv.: 77-87. §

I. Az önkormányzat vagyona

 A vagyon elemei, a felelős vagyonkezelés

Az önkormányzatok vagyonába az alábbi összetevők tartoznak:

· ingatlan vagyon

· ingó vagyon

· pénz- és értékpapír

· vállalkozási vagyon

Az önkormányzatok vagyonukkal a törvények keretei között szabadon rendelkeznek:

· elidegeníthetik, megterhelhetik, és vállalkozási tevékenységet folytathatnak velük.

Azonban az alábbiakra tekintettel kell lenniük:

(a tulajdonnal mindig a képviselő-testület rendelkezik, ezt a jogát nem adhatja át szerveinek

(az önkormányzati vagyont elsősorban a kötelező közfeladatok ellátására kell felhasználnia, ezt követően finanszírozhatók az önként vállalt közfeladatok és a fennmaradó vagyon használható vállalkozásra

(nem vihetnek vállalkozásba törzsvagyont

(csak korlátolt felelősséggel vehet részt vállalkozásban.

A helyi önkormányzat vagyona jogi természete szerint két részre osztható:

a) törzsvagyonra és

b) forgalomképes vagyonra.

a) törzsvagyonnak az az önkormányzati tulajdon nyilvánítható, amely közvetlenül kötelező önkormányzati feladat- és hatáskör ellátását, vagy közhatalom gyakorlását szolgálja. A törzsvagyon lehet forgalomképtelen, vagy korlátozottan forgalomképes.
(forgalomképes törzsvagyonná egy vagyontárgyat törvény vagy önkormányzati rendelet minősíthet

(forgalomképtelennek nyilvánítja az Ötv. a helyi közutakat, műtárgyakat, tereket, parkokat

(korlátozottan forgalomképes vagyontárgyak a közművek, intézmények, középületek, valamint a helyi önkormányzat által azzá nyilvánított ingók és ingatlanok.

b) az önkormányzati vagyon fennmaradó – nem törzsvagyoni részét – nevezzük forgalomképesnek: ez egyben az önkormányzatok vállalkozásba vihető vagyona.

A vagyonkezelés a vagyon nyilvántartását, megőrzését és hasznosítását jelenti.

Alapja a megbízható vagyonnyilvántartás. Ennek vezetését törvény is előírhatja.

A vagyonban bekövetkezett változásokat az éves zárszámadáshoz kapcsolódó vagyonmérlegben kell feltüntetni.

26/A

A megyei, fővárosi közigazgatási hivatal

Ötv. 98-99. §

A fővárosi, megyei közigazgatási hivatal államigazgatási feladatokat ellátó költségvetési szerv, a Kormány területi államigazgatási szerve.

Jogállását tekintve

· a hivatal tevékenysége nem szekcionális, nem ágazathoz, ágazatcsoporthoz kötődik

· a területi ágazatokhoz közvetlenül kapcsolódó (dekoncentrált) szervek között a közigazgatási hivatal megkülönböztetett, kiemelt pozícióba került.

A hivatal két részből áll:

· a hivatal vezetőjének vezetése alatt álló szervezeti egységekből (a jogelőd közigazgatási hivatalból)

· az ágazati szakigazgatási szervekből (továbbiakban: igazgatási szervek)

A területi államigazgatási szervek a hivatalvezető koordinációs és ellenőrző jogkörébe tartoznak.

Az igazgatási szervek jogállását egyfajta kettősség jellemzi. Ez a következőkben jut kifejezésre:

· az igazgatási szervek megtartják szervezeti és szakmai önállóságukat

· eltérő jogszabályi rendelkezés hiányában az igazgatási szerveké változott területi államigazgatási szerv jogutódja a közigazgatási hivatal

· a hivatalvezető vezetése alatt álló szervezeti egységek, valamint az igazgatási szervek egy költségvetési szervnek minősülnek.

A hivatalvezetőt pályázat alapján a miniszterelnök bízza meg, szakmai tevékenységét a belügyminiszter irányítja.

· a megbízás határozatlan időre szól

· a hivatalvezető köztisztviselő és helyettes államtitkári illetményre és juttatásokra jogosult. A megbízás előfeltétele:

(állam- és jogtudományi egyetemi végzettség

(jogi vagy közigazgatási szakvizsga

· a hivatalvezető munkáját a hivatalvezető helyettes segíti, aki távolétében helyettesíti a vezetőt, továbbá ellátja az SZMSZ-ben meghatározott feladatokat

· a helyettest a hivatalvezető javaslatára a belügyminiszter bízza meg, illetve vonja vissza a megbízást

A hivatalvezetőnek a hivatallal kapcsolatos főbb jogosítványai:

a) vezeti a hivatalt, mint költségvetés szerv vezetője ellátja a hatáskörébe utalt feladatokat

b) gondoskodik a közigazgatási hivatal igazgatási szervei feladatának ellátásáról

c) előkészíti a hivatal SZMSZ-ét, gondoskodik a belső szabályzatok elkészítéséről

d) véleményezi a koordinációs és ellenőrzési jogkörébe tartozó államigazgatási szervek vezetőinek kinevezését és megbízásuk visszavonását. Javaslatot tehet kitüntetésükre, jutalmazásukra, kezdeményezheti fegyelmi felelősségre vonásukat.

e) az érintett területi államigazgatási szervek vezetőinek egyetértésével kialakíthatja egyes tevékenységek közös szervezetben való ellátását, pl. személyzeti munka, továbbképzés, ügyfélszolgálat, stb.

Az igazgatási szerv vezetőjének jogosítványi különösen a következők:

· gyakorolja a munkáltatói jogokat az igazgatási szerv köztisztviselői felett

· önállóan gyakorolja hatáskörét, hatósági jogkörét

· gondoskodik a szakmai követelmények érvényesítéséről

A közigazgatási hivatal vezetője a fővárosban és megyében:

a) törvényességi ellenőrzést gyakorol a helyi önkormányzatok, a helyi kisebbségi, valamint a kisebbségi települési önkormányzatok felett

b) ellátja a törvények, továbbá a Kormány által hatáskörébe utalt államigazgatási feladatokat, hatásköröket és hatósági jogköröket

c) c) a területi államigazgatási szervek tekintetében koordinációs, ellenőrzési és informatikai tevékenységet gyakorol

d) képzési, továbbképzési szervező, összehangoló feladatokat és hatáskört lát el.

A kormány irányító tevékenységét a belügyminiszter közreműködésével végzi.

A több csatornás irányítás keretében a miniszterek szakmai irányítást és felügyeletet gyakorolnak az igazgatási szervek felett.

A miniszter ennek keretében:

· rendeletekben határozza meg a hivatalvezető és az igazgatási szerv vezetője által ellátandó államigazgatási feladatok szakmai szabályait

· a hivatalvezető egyidejű tájékoztatása mellett utasíthatja az igazgatási szerv vezetőjét e hatáskörébe tartozó ügyekben, kivéve a hatósági ügyeket

· ellenőrzi a szakmai követelmények érvényesítését a hivatal tevékenységében

· gyakorolja a másodfokú hatósági jogkört azokban az ügyekben, amelyeken elsőfokon a hivatalvezető, vagy az igazgatási szerv vezetője jár el.

A koordináció, az ellenőrzés, az informatika, tovább a képzés és továbbképzés körében a belügyminiszter kezdeményezi és ellenőrzi

· a több ágazatot érintő kormányzati döntések végrehajtásának területi összehangolását

· a közigazgatás korszerűsítésével kapcsolatos területi koordinációt

· a területfejlesztési tanácsok törvényességi felügyeletének és a kormányzati szereplők egységes álláspontjának kialakításával összefüggő teendőket

· az ágazati informatikai fejlesztési tervek és a területi államigazgatási szervek informatikai fejlesztésének az összehangolását.

A.) A feladatok között első helyre a helyi önkormányzatok törvényességi ellenőrzésének ellátása kívánkozik:

· Főszabály az, hogy a közigazgatási hivatal törvényességi kontrollja kiterjed mindazokra a szervekre, amelyek önkormányzati hatáskörrel rendelkeznek, tehát önkormányzati döntést hozhatnak.

· közelebbről ezek a következők:

- képviselő testület (közgyűlés),

- az előbbiek bizottságai,

- részönkormányzat testülete,

- polgármester,

- főpolgármester,

- megyei közgyűlés elnöke,

- kisebbségi települési önkormányzat testülete

· A törvényességi ellenőrzés körében a közigazgatási hivatal vezetője azt vizsgálhatja, hogy a felsorolt szervek szervezete, működése, döntéshozatali eljárása és döntése megfelelnek-e a jogszabályoknak

· Nem terjed ki a törvényességi ellenőrzés azokra az önkormányzati szervei által hozott határozatokra, amelyek alapján munkaügyi, illetve közszolgálati jogviszonyból származó vitának, továbbá külön jogszabályban meghatározott bírósági vagy államigazgatási eljárásnak van helye.

· A jegyző a korábban felsorolt testületek ülését követő 15 napon belül megküldi a hivatalvezető részére a testületi ülésről készült jegyzőkönyvet.

Nem kell felterjeszteni az önkormányzati hatósági ügyekben hozott döntéseket.

· Amennyiben a hivatal vezetője az ellenőrzés során törvénysértést észlel, felhívja a döntéshozót a törvénysértés kiküszöbölésére.

(az érintett köteles a felhívásban foglaltakat megvizsgálni

(megszabott határidőn belül intézkedéséről vagy egyet nem értéséről a

 közigazgatási hivatal vezetőjét tájékoztatni.

· Az eljárás akkor folytatódik, ha intézkedés nem történt. Ilyen esetben a hivatal vezetője kezdeményezheti:

(a törvénysértő önkormányzati rendelet felülvizsgálatát és megsemmisítését az
 AB-nál

(törvénysértő határozat bírósági felülvizsgálatát

(a hatáskörrel rendelkező képviselő-testület összehívását a törvénysértés

 megszüntetésére, a képviselő-testület tisztségviselője felelősségének

 megállapítását.

· A kereset benyújtásának a végrehajtásra nincs halasztó hatálya.

· A felfüggesztést azonban lehet kérni a bíróságtól.

B.) Azáltal, hogy a közigazgatási hivatal a kormány területi államigazgatási szerve lett, megváltozott a hivatal, valamint az igazgatási szerv vezetőjének hatósági jogköre.

· A hivatalvezető, illetve az igazgatási szerv vezetője törvényben vagy kormányrendeletben megállapított ügyekben elsőfokú hatósági jogkért gyakorol.

· Az államigazgatási eljárás általános szabályai szerint felettes szervként elbírálja a jogorvoslatokat minden olyan államigazgatási hatósági ügyben, amelyben elsőfokon a polgármester, a főpolgármester, a megyei közgyűlés elnöke jár el.

· Külön indokolt kitérni a hatósági tevékenység ellenőrzésére.

(a hivatalvezető is felhatalmazás alapján az igazgatási szerv vezetője
 az

 államigazgatási feladatokat ellátó, államigazgatási hatáskörrel, hatósági jogkörrel
 rendelkező helyi önkormányzati szervek részére szakmai koordinációs
 értekezletet tarthat, valamint felettes szervként ellenőrzést végezhet.

· Az ellenőrzés során feltárt jogszabálysértés esetén a hivatalvezető és az igazgatási szerv vezetője tartozik megtenni a szükséges intézkedéseket:

(felhívja más ellenőrzésre jogosult szerv figyelmét a jogszabálysértésre

(megkeresi az intézkedésre jogosult szervet

(fegyelmi, szabálysértési, vagy büntetőeljárást kezdeményez.

C.) A hivatalvezető koordinációs feladat- és hatáskörét érintő jogi szabályozás dinamikus változásaiból arra lehet következtetni, hogy a kormányzás időről időre átértékeli a területi koordináció jelentőségét a közigazgatásban.

A hivatalvezető feladat- és hatáskörében:

· gondoskodik a több ágazatot érintő kormányzati döntések végrehajtásának területi koordinációjáról,

· létrehozza és működteti a megyei államigazgatási kollégiumot

· a belügyminiszter által meghatározottak szerint közreműködik a központi közszolgáltatási nyilvántartás funkcionálásával kapcsolatos feladatok ellátásában,

· összehangolja a közigazgatás korszerűsítésével kapcsolatos területi feladatokat

· gondoskodik a területi államigazgatási szervek ügyfélfogadási rendszerének egyeztetéséről

· a koordinációs és ellenőrzési jogkörébe tartozó területi államigazgatási szervek vezetőitől tájékoztatást kérhet.

A megyei közigazgatási kollégium a hivatalvezető véleményező, a koordinációs tevékenységet elősegítő testületei:

· szükség szerint hívja össze a hivatalvezető

· tagjai rajta kívül az igazgatási szervek vezetői, a területi államigazgatási szervek vezetői és a hivatalvezető által kijelölt belső szervezeti egységek vezetői

A területi államigazgatási szervek kötelező együttműködését is előírja a Kormány.

(ennek érdekében koordinációs értekezletet lehet összehívni

(az államigazgatási szervek vezetőit ideiglenes bizottság létrehozására kérheti fel

D.) A hivatalvezető ellenőrzési feladatai:

(Az államigazgatásban az ellenőrzés az egyik leggyengébb láncszem.)

· gondoskodik a területi államigazgatási szervek ellenőrzési terveinek az összehangolásáról

· a koordinált végrehajtásról

· a tapasztalatok együttes elemzéséről

· az egymást kiegészítő ellenőrzések kialakításáról

ellenőrzi továbbá:

· a területi államigazgatási szervek hatósági tevékenységét

· az ügyiratkezelést, az adatok nyilvántartását és védelmét

· valamint az informatikai programok jogtisztaságát

E.) Hivatalvezető köztisztviselőkkel kapcsolatos képzési és továbbképzési feladatai:
(éves terv alapján szervezi a képzést, továbbképzést

(e téren közreműködik a belügyminiszter feladatainak az ellátásában

(gondoskodik az alap-, szak- és egyéb vizsgák, valamint a vizsgák előkészítésére szolgáló tanfolyamok megszervezéséről, lebonyolításáról

(koordinálja a területi államigazgatási szervek képzését

(közreműködik az önkormányzatok tisztségviselőinek és képviselőinek a képzésében.

27/A

Irányítás a közigazgatásban

?

28/A

Felügyelet a közigazgatásban

?

29/A

A helyi önkormányzatok és a központi államigazgatási szervek

Ötv. 93-97. §

A központi állami szerveknek a helyi önkormányzatokkal kapcsolatos feladata és hatásköre

Országgyűlés

· tv.-ben szabályozza a helyi önkormányzatok:

· jogállását,

· kizárólagos feladat- és hatáskörét,

· kötelezően állandó feladatait,

· kötelező szervtípusait,

· működésének garanciáit,

· anyagi eszközeit,

· gazdálkodásának alapvető szabályait.

· a Kormány javaslatára feloszlatja a helyi önk. Alkotmánnyal ellentétesen működő képviselő-testületét (soron következő ülésen határoz, ahol a feloszlatásra vonatkozóan az érintett polg.mester előadhatja a képviselő testület álláspontját → ogy. 3 hónapon belüli időpontra kitűzi az időközi választást).

· dönt:

· az állam területi tagozódásáról,

· az érintett önk.-ok véleménykikérése után a megyék összevonásáról, szétválasztásáról, határainak megváltoztatásáról, elnevezéséről, székhelyéről,

· a megyei jogú várossá nyilvánításról,

· a fővárosi kerületek kialakításáról.

Köztársasági elnök:

· dönt:

· a városi cím adományozásáról (érintett önk.-ok kezdeményezésére)

· a község kialakításáról, egyesítéséről,

· a községegyesítés megszüntetéséről,

· a város, község elnevezéséről.

· a helyi képviselő-testület feloszlatásakor meghat. önk.-i és államig.-i feladatok irányítására köztársasági biztost nevez ki, az új testület megválasztásáig terjedő időre

Kormány:

· biztosítja a helyi önk.-ok törvényességi ellenőrzését a belügyminiszter közreműködésével, a fővárosi, megyei közigazgatási hivatal vezetője útján,

· az alkotmányellenesen működő helyi képviselő-testület feloszlatására javaslatot terjeszt elő az ogy.-hez,

· irányítja az államig.-i feladatok ellátását és gondoskodik végrehajtásuk feltételeiről

· dönt az államig.-i szerv és a helyi önk. közötti egyes jogvitákban
Belügyminiszter:

· előkészíti az Ogy. és a köztársasági elnök hatáskörébe tartozó területszervezési döntéseket,

· kezdeményezi a Kormánynál az alkotmányellenesen működő helyi képviselő-testület feloszlatására vonatkozó ogy.-i előterjesztés benyújtását,

· közreműködik

· a helyi önk.-ok feladatát és hatáskörét, a polgármester, a főpolgármester, a fővárosi, megyei közigazgatási hivatal tevékenységét érintő jogszabályok;

· állami irányítás egyéb jogi eszközei;

· egyedi állami döntések tervezeteinek előkészítésében.

· összehangolja a helyi önk.-ok működésével összefüggő településfejlesztés, a megyei önk.-ok működésével összefüggő fejlesztés, tervezés és gazdálkodás kormányzati feladatait.

Miniszter:

· rendeletben szabályozza:
· a polgármester, a főpolgármester, a megyei közgyűlés elnöke, a jegyző, a főjegyző, a fővárosi, megyei közigazgatási hivatal vezetője államig.-i feladatai ellátásának szakmai szabályait, és ellenőrzi azok érvényesítését;

· a helyi önkormányzatok által fenntartott intézmények működésének szakmai követelményeit, az intézmények dolgozóinak képesítési előírásait, ellenőrzi az előírások érvényesülését;

· ezen ellenőrzések eredményéről
· tájékoztatja a helyi önkormányzatot,

· javaslatot tesz a hiányosságok megszüntetése,

· kezdeményezheti, hogy a képviselő-testület tárgyalja meg az ellenőrzés tapasztalatait,

· törvénysértés esetén tájékoztatja a törvényességi ellenőrzést ellátó szervet;

· a helyi önk.-októl adatokat, tájékoztatást kérhet, amelyet az önk. köteles teljesíteni;

· helyi önk. részére pénzügyi támogatást nyújthat.

30/A
A kormány munkáját segítő szervek

A kormány munkáját segítő szervek

(kormányzati konzultatív testületek)

· közvetlenül kormányzati döntést nem hoznak

· nem államigazgatási szervek, közhatalmat nem gyakorolnak

· a Kormány működését javaslatok kidolgozásával, döntés előkészítő tevékenységgel, szakmai vélemények készítésével, tanácsadással és koordinációval segítik

1. Kabinetek:

· javaslattevő, döntés előkészítő, véleményező, koordinatív feladatok

· tagjai a feladatkörük szerint érintett miniszterek

2. Kormánybizottságok:

· Alkotmány nevesíti

· döntési jogkörrel ruházhatók fel

· a bizottságok másik jelentős csoportját a tárcaközi bizottságok alkotják

(koordinációs, javaslattevő, véleményező feladatokat lát el

3. Kollégiumok, tanácsadó testületek, tanácsok
· a Kormány munkáját döntés előkészítő céllal támogató szervek

4. Kormánybiztos:
· feladatkörében a Kormány nevében jár el

· tevékenységéről és intézkedéséről időszakonként beszámol a Kormánynak

· meghatározott feladatra nevezi ki a Kormány

5. Közigazgatási államtitkári értekezlet:
· feladatáról és működésének részletes szabályairól a Kormány ügyrendje rendelkezik

· az értekezletet a Kormány ülését megelőző szakmai, döntés előkészítő, javaslattevő szerepért intézményesítették

· a kormányülés elő kerülő napirendeket előzetesen a közigazgatási államtitkári értekezleten meg kell tárgyalni

6. Miniszterelnöki hivatal:

· miniszterelnök munkaszervezete

· ellátja a Kormány testületi működésével kapcsolatos feladatokat

· miniszter vezeti

31/A

Az önkormányzat gazdálkodása

Ötv. 88-90. §

Az önkormányzatok gazdálkodása

Az önkormányzatok gazdasági önállósága

A gazdasági önállóság alappillérei:

a) az önkormányzati tulajdon léte s egyenjogúsága más tulajdonformákkal

b) a kötöttség nélkül felhasználható, év közben nem csökkenthető mértékű és alanyi jogon járó normatív állami hozzájárulás

c) saját bevételek beszedésének lehetővé tétele, különösen a helyi adóztatás jogának megadása

d) a kötelező korfeladatokhoz igazodó állami finanszírozás

e) az önkormányzat szabadsága saját költségvetésének és zárszámadásának elfogadására és módosítására

f) megfelelő mechanizmusok kiépítése az önhibájukon kívül válsághelyzetbe került önkormányzatok megsegítésére.

Az önkormányzatok bevételei:
Az önkormányzatok költségvetésüket rendeleti formában fogadják el és hozzák nyilvánosságra.

Az önkormányzat költségvetése bevétel-orientált, azaz a tervezett bevételek határozzák meg a tervezhető kiadásokat.

Az önkormányzati autonómia szempontjából kiemelkedő jelentőséggel bírnak a saját bevételek.

Ezek a következők:

· helyi adók

· vállalkozási bevételek

· önkormányzati vagyon hozadéka (nyereség, kamat, osztalék, bérleti díj)

· az illetékbevételek külön törvényben meghatározott hányada

· a környezetvédelmi és műemlékvédelmi bírság meghatározott része

· az átvett pénzeszközök

· egyéb bevételek (működési bevételek, stb.)

A saját bevételek körén belül kitüntetett helyet foglalnak el a helyi adók. A helyi adóztatás az önkormányzatok alkotmányos alapjoga.

A helyi adók három alapvető típusa:

· vagyoni típusú adók (építményadó, telekadó)

· kommunális típusú adók (vállalkozók kommunikációs adója, stb.)

· jövedelemtermelő tevékenységhez kapcsolódó adó (iparűzési adó)

Az átengedett központi adók (állammal megosztott önkormányzati bevételek) az önkormányzati autonómia szempontjából átmenetet képeznek a saját bevételek és az állami támogatások között.

· kiemelkedő e téren a magánszemélyek jövedelemadója, amelynek meghatározott részét az állami költségvetés átadja az önkormányzatoknak

· a másik jelentős átengedett adó, az un. gépjármű súlyadó, melynek alapösszegén 50-50 % arányban osztozik az állami költségvetés a helyi önkormányzattal.

Az állami támogatásoknak két nagy csoportja van:

a) szabad felhasználású támogatás a normatív költségvetési hozzájárulás

b) felhasználási kötelezettséggel járó állami támogatások

a) Normatív költségvetési hozzájárulást kapnak:

· az önkormányzatok a települések lakosságszámával, egyes korcsoportokkal, intézményi ellátottakkal arányosan vagy egyéb mutatók alapján

· a feltételek megléte esetén alanyi jogon illeti meg az önkormányzatokat felhasználásáról szabadon dönthet.

b) Felhasználási kötelezettséggel járó állami támogatások:
· céltámogatás illeti meg az önkormányzatot – pályázata alapján – ha megfelel az országgyűlés által külön törvényben meghatározott feltételeknek a kiemelt társadalmi célok megvalósításához pl. csatornázás, ivóvíz ellátás

· az önkormányzatok címzett támogatást igényelhetnek a kiemelt fontosságú vízgazdálkodási, egészségügyi, szociális, oktatási és kulturális önkormányzati feladatok ellátását szolgáló beruházások megvalósítására.

· kiegészítő állami támogatás illeti meg az önhibáján kívül hátrányos helyzetbe kerület önkormányzatot, ha vis maior idézte elő gazdasági nehézségeiket, vagy forráshiányosnak minősíthetőek (kötelező feladataik ellátását nem fedezi a tervezett bevételük)

· központosított előirányzatok szolgálhatnak fedezetül a költségvetési törvény elfogadáskor még kidolgozatlan önkormányzati feladatok megvalósítására.

Az önkormányzati gazdálkodás tartalma,

a gazdálkodás ellenőrzése

Az önkormányzat gazdálkodását négyéves gazdasági programja figyelembevételével, éves költségvetése alapján végzi.

· a költségvetést az államháztartási törvény szabályai alapján, az állami költségvetésben megadott paraméterek figyelembevételével kell elkészíteni, úgy, hogy ennek során számításba kell venni a gazdálkodás elkövetkező két évre áthúzódó kihatásait is (gördülő tervezés)

· a gazdálkodás biztonságáért a képviselő-testület, szabályszerűségéért a polgármester felelős

· a jegyző szakmai és fegyelmi felelősséggel tartozik a jogszerűség betartásáért

· az önkormányzatok gazdálkodása külső és belső ellenőrzéssel kísérhető figyelemmel. Az állami Számvevőszék az egyetlen külső szerv, amely az önkormányzati gazdálkodást ellenőrizheti.

· az állam nem szavatol az önkormányzatok adósságaiért

· amennyiben a szabálytalan vagy pazarló gazdálkodás esetén az önkormányzat 60 napon túli kifizetetlen számlával rendelkezik, az adós vagy maga az önkormányzat kezdeményezheti az adósságrendezési eljárást

· az adósságrendezést a bíróság rendeli el, s egyúttal pénzügyi gondnokot rendel az önkormányzat mellé

· a belső ellenőrzés feladatait a jogszabályban meghatározott képesítésű ellenőr, s a képviselő-testület pénzügyi bizottsága végzi el.

32/A

Az önkormányzati jogok védelme.

A kisebbségi önkormányzatok

Ötv. 101-102/F. §

Az önkormányzati jogok védelme.

Az önkormányzatok érdekképviseleti szervezeteket hozhatnak létre:

Ötv. 102. § (1) bek.

A helyi önkormányzatok az önkormányzati jogok és érdekek kollektív képviseletének, védelmének és érvényesülésének előmozdítása, valamint az önkormányzati működés fejlesztése céljából érdekképviseleti szervezeteket hozhatnak létre.

(2). bek.

Az országos önkormányzati érdekképviseleti szervezetek véleményét ki kell kérni az önkormányzatokat érintő jogszabályok és más állami döntések tervezeteivel kapcsolatban. Álláspontjukról a kp.-i döntést hozó szervet tájékoztatni kell.

A kisebbségi önkormányzatok

A Nek. (nemzeti és etnikai kisebbségek jogairól szóló tv.) mellett az Ötv. is szabályozza a kisebbségi önkormányzatokat.

Kisebbségi önkormányzat létrejötte:

Közvetlen módon:
a kisebbségi önkormányzattá nyilvánításról a települési önk. képviselő-testülete alakuló ülésén dönt.

Közvetett módon:
a kisebbségi képviselők az alakuló üléstől számított 3 napon belül egyszerű többséggel döntenek a helyi kisebbségi önk. megalakításáról.

Alakuló ülés:

A helyi kisebbségi önkormányzat testülete alakuló ülését a települési önk. képviselő-testülete alakuló ülését követő 15 napon belül össze kell hívni. Az alakuló ülést a korelnök, ill. közvetlen választás esetén a választási bizottság elnöke hívja össze.

Feladat- és hatáskörök:

· A helyi kisebbségi önk. testületét illetik meg, ami az elnökre, a bizottságra átruházhatja.

· A települési önk. KT-e feladat- és hatáskörét a helyi önk. testületére, annak kezdeményezésére átruházhatja.

Helyi kisebbségi önk. testülete ülése:

· elnök hívja össze és vezeti;

· döntéseit határozat formájában hozza;

· minősített többség szükséges a köv. esetekben:

· SZMSZ-ének megalkotásához;

· rendelkezésére bocsátott források tervezéséről és felhasználásáról való döntéshez;

· részére elkülönített vagyon felhasználásához;

· intézményalapításhoz, társulás létrehozásához;

· érdekképviseleti szervhez való csatlakozáshoz, külföldi önkormányzattal való együttműködési megállapodás megkötéséhez,

· elnökének, helyettesének megválasztásához;

· az ülésről jkv.-et kell készíteni, amelyet az elnök és a testület által kijelölt hitelesítő ír alá;

· szervezeti és működési rendjét szabályozó határozatban dönt

· szervezetének és működésének részletes szabályairól,

· részére elkülönített vagyon használatáról,

· önk.-i társulás létrehozásáról;

· helyben ki kell hirdetni, amelyről a jegyző gondoskodik;

A helyi kisebbségi önk. tagjainak jogai és kötelezettségei azonosak.

A helyi kisebbségi önk. testületének tagja a kisebbségi ügyekben az adott helyi kisebbség érdekeit képviseli.

A kisebbségi önk.-ok bizottságot hozhatnak létre, a helyi kisebbségi önk. elnökének indítványára össze kell hívni.

A helyi kisebbségi önk. tagjai közül választják az elnököt, aki képviseli a helyi kisebbségi önk.-ot, és tanácskozási joggal részt vehet a települési önk. KT ülésén.

Az elnök helyettesítésére, munkájának segítésére választják az elnökhelyettest.

Társulás:

A kisebbségi önk. feladatai hatékonyabb ellátására szabadon társulhat más önk.-okkal.

Közös kisebbségi testület:

Létrehozása esetén az érintett szomszédos települési önk.-ok KT.-i megállapodás alapján szabályozzák, hogy melyik polgármesteri hivatal segíti a közös kisebbségi testület ügyvitelét.

33/A

A települési képviselő

Ötv.: 19-21. §

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 kötelezettségei azonosak.

Alakuló ülésen, vagy a megválasztását követő első ülésen esküt tesz.

Jogai:

· a KT ülésén:

· a polgármestertől, a jegyzőtől, a bizottság elnökétől önk.-i ügyekben felvilágosítást kérhet → legkésőbb 15 napon belül érdemi választ kell adni rá

· kérésére hozzászólását a jkv.-höz kell mellékelni, vagy rögzíteni kell abban

· tanácskozási joggal részt vehet bármely bizottság ülésén

· kezdeményezheti, hogy a KT vizsgálja felül bizottságának, polgármesternek, részönkormányzat testületének, a helyi kisebbségi önk. testületének önk.-i ügyben hozott döntését
· megbízás alapján képviselheti a KT-t
· képviselői munkájához igényelheti a KT tájékoztatását, közreműködését (közérdekű ügyben kezdeményezheti a KT hivatalának intézkedését → 15 napon belüli érdemi válaszadás kötelező

Kötelezettségei:

· köteles részt venni a KT munkájában

A települési képviselő díjazása:

A testületi munkában való részvételhez szükséges időtartamra a munkahelyén fel kell menteni a munkavégzés alól (kiesett munkabérét a KT megtéríti, de átalányt is megállapíthat).

A KT a területi képviselőnek, a bizottság tagjának, a tanácsnoknak tiszteletdíjat, természetbeni juttatást állapíthat meg.

(tanácsnok: polgármester, bármely területi képviselő javaslatára a települési képviselők közül választhatja; ő felügyeli a KT által meghatározott önk.-i feladatkörök ellátását)

34/A

A helyi önkormányzatok gazdálkodásának ellenőrzése

Ötv. 92-92/D. §

A helyi önkormányzatok gazdálkodását az Állami Számvevőszék ellenőrzi.

Ellenőrizhetik még (főként uniós támogatások felhasználását):

· Európai Számvevőszék,

· Európai Bizottság illetékes szervezetei,

· Kormány által kijelölt szerv,

· Kincstár,

· európai uniós támogatások irányító hatóságai és a kifizető hatóság képviselői.

Helyi önk. belső pénzügyi ellenőrzése:

A belső ell.-re vonatkozó részletes szabályokat külön jogszabály tartalmazza.

Az ell. ezen külön jogsz.-ok szerinti folyamatba épített, előzetes és utólagos vezetői ellenőrzés útján biztosított.

Jegyző felelőssége:

Köteles

· olyan pénzügyi irányítási és ellenőrzési rendszert működtetni, amely biztosítja a h. önk. rendelkezésére álló források szabályszerű, szabályozott, gazdaságos, hatékony és eredményes felhasználását.

· gondoskodni a belső ellenőrzés működtetéséről a pénzügyminiszter által közzétett előírások figyelembevételével, ennek keretében gondoskodni a felügyelt költségvetési szervek ellenőrzéséről is

Az éves belső ellenőrzési tervet a KT az előző év november 15-éig hagyja jóvá.

A belső ellenőrzést elláthatja (a KT döntése alapján):

· KT hivatala,

· önk.-tal szerződéses jogviszonyban álló személy vagy szervezet,

· h. önk.-ok társulása.

Belső ellenőrzés során az ell.-t végző személy v. szervezet megállapításokat és ajánlásokat fogalmaz meg a jegyző és a polgármester részére, amelyeket a polgármester a KT soron köv. ülésére terjeszt elő.

A polgármester terjeszti a tárgyévre vonatkozó ellenőrzési jelentéseket a zárszámadási rendelettervezettel egyidejűleg a KT elé.

Az ellenőrzés kiterjed

· a KT hivatalára és az önk. működésével kapcs. feladatokra;

· felügyelete alá tartozó költségvetési szervre, többségi irányítása alatt működő gazdasági társaságra, Kht.-ra, vagyonkezelőre, valamint azon kedvezményezett szervezetekre, amelyek az önk. költségvetéséből céljelleggel juttatott támogatásokat használnak fel.

Pénzügyi bizottság

· véleményezi

· az éves költségvetési javaslatot,

· ennek végrehajtásáról szóló féléves, éves beszámoló tervezeteit,

· figyelemmel kíséri

· a költségvetési bevételek alakulását (különösen saját bevételeit),

· a vagyonváltozás alakulását (-növekedés, -csökkenés) és

· értékeli a vagyonváltozást előidéző okokat,

· vizsgálja a gazdasági megalapozottságot,

· ellenőrizheti a pénzkezelést.

Vizsgálati jkv.:

A vizsgálati megállapításait a KT-tel haladéktalanul közli. Ha ezzel a KT nem ért egyet, észrevételeivel megküldi az ÁSZ-nek.

Közzététel:

A megyei, a megyei jogú városi, a fővárosi és a fővárosi kerületi önk. KT-e köteles éves pénzforgalmi jelentését, könyvviteli mérlegét, továbbá pénzmaradvány- és eredmény-kimutatását a Belügyi Közlönyben és a Cégközlönyben közzétenni.

Könyvvizsgáló:

A megyei, a megyei jogú városi, a fővárosi és a fővárosi kerületi önk. KT-e köteles könyvvizsgálót megbízni (előtte pályázati eljárás).

Nem lehet könyvvizsgáló a helyi önk.

· polgármestere,

· KT-ének tagja,

· költségvetési szervének dolgozója,

· és ezek közeli hozzátartozója.

e minősége fennállása alatt, ill. annak megszűnésétől számított 3 évig.

Feladata:

a h. önk.

· befektetett eszközeinek,

· készletállományainak,

· pénzeszközeinek,

· pénzmaradványának és

· eredményének vizsgálata.

Jogai:

· betekinthet a h. önk. könyveibe,

· felvilágosítást kérhet a polgármestertől és az önk. dolgozóitól,

· tanácskozási joggal részt vehet a KT nyilvános és zárt ülésén (véleményezési körébe tartozó ügyekben a polgármester köteles meghívni oda).

Kötelezettségei:

· a KT elé terjesztett költségvetési és zárszámadási rendelettervezetek vizsgálata (valós adatokat tartalmaz-e, jogszabályellenes-e),

· pénzügyi helyzet elemzése (adósságot eredményező kötelezettségek),

· a KT írásbeli tájékoztatása a véleményéről

A könyvvizsgáló véleményezés körébe tartozó előterjesztésről annak írásos véleménye nélkül érvényes döntés nem hozható.

· köteles a KT összehívását kérni a polgármestertől, ha az önk. vagyonának várható jelentős csökkenéséről tudomást szerez (ha a polgármester nem, a fővárosi, ill. megyei közig.-hiv. vezetője hívja össze)

· ha nem tudja a megbízási szerződésben kitűzött határidőre feladatát teljesíteni, köteles azt írásban bejelenteni legalább 30 nappal a határidő lejárta előtt, de az akadályozó körülmény bekövetkeztétől számított 3 munkanapon belül (→ új határidő v. pályázati eljárás nélküli új könyvvizsgáló megbízása)

Ha ezen kötelezettségét a könyvvizsgáló elmulasztja, az önk. ebből eredő kártérítési igényét érvényesítheti és kezdeményezheti a könyvvizsgálói névjegyzékből a „költségvetési” minősítés törlését.

35/A

A jegyző és a polgármesteri hivatal.

A körjegyzőség.

Ötv. 36. §, 39-40. §

A képviselő-testület – polgármesteri hivatal elnevezéssel – egységes, önálló hatáskörrel nem rendelkező hivatalt hoz létre.

A hivatal feladatai:

részben az önkormányzat működéséhez kapcsolódnak

részben pedig az államigazgatási ügyek döntésre való előkészítésére, illetve a döntések végrehajtásával kapcsolatos teendők ellátására terjednek ki.

A képviselő-testület hivatalának köztisztviselőivel szemben a munkáltatói jogokat főszabályként a jegyző gyakorolja.

Azonban

· kinevezéshez,

· felmentéshez,

· vezetői megbízásokhoz ennek visszavonásához és

· a jutalmazáshoz, a polgármester által meghatározott körben az ő egyetértése szükséges.

A polgármesteri hivatal jogi személy.

A jegyző:

· ő a polgármesteri hivatal vezetője

· megbízatása kifejezetten szakmai tartalmú és ez a körülmény döntő hatással van jogállására

· a képviselő testület pályázat alapján nevezi ki

· jegyzővé nevezhető ki, aki:

a) igazgatásszervezői, vagy állam- és jogtudományi doktori képesítéssel rendelkezik és
b) legalább két éves szakmai gyakorlatot szerzett.

· az egyéb munkáltatói jogok a polgármester illetik

· kinevezése határozatlan időre szól

· függősége a képviselő-testülettől és a polgármestertől esetenként megnehezíti a jegyző munkáját.

A jegyző:

vezeti a hivatalt

hatáskörébe tartozó ügyekben szabályozza a kiadmányozás rendjét

gondoskodik az önkormányzat működésével kapcsolatos feladatok ellátásáról

döntésre előkészíti a polgármester hatáskörébe tartozó ügyeket

a polgármester által átadott államigazgatási hatósági ügyekben dönt

tanácskozási joggal részt vesz a képviselő-testület és a bizottságok ülésén

dönt a hatáskörébe utalt ügyekben.

A jegyző jelzési kötelessége akkor áll fenn, ha a képviselő-testület, bizottság vagy a polgármester döntésében jogszabálysértést észlel.

A körjegyzőség községek egy részében biztosítja az igazgatási feladatok ellátását.

· főszabály, hogy az 1000-nél kevesebb lakosú, a megyén belül egymással határos községek igazgatási feladatik ellátására körjegyzőséget alakítanak ki és tartanak fenn.

A körjegyző kinevezéséhez a körjegyzőséghez tartozó képviselő-testületek mindegyikének minősített többséggel hozott egybehangzó döntése szükséges.

A körjegyző:

· ellátja a képviselő-testületek, bizottságok és települési képviselők működéséhez kapcsolódó feladatokat

· előkészíti a polgármester hatáskörébe tatozó államigazgatási döntéseket, gondoskodik végrehajtásukról

· évente beszámol az érdekelt képviselő-testületeknek a körjegyzőség munkájáról.

A körjegyző (vagy a megbízottja) köteles:

· mindegyik képviselő-testületi ülésen részt venni

· a szükséges tájékoztatást megadni

· valamint az SZMSZ-ben meghatározott gyakorisággal, de legalább hetente egy napon minden községben ügyfélfogadást tartani.

A jegyző helyettesítését az aljegyző látja el.

PAGE
64

