

Önkormányzati jogalkotás, szabályozás és dereguláció

Empirikus kutatások eredményeinek felhasználásával


KISS LÁSZLÓ

Dialóg Campus

Kiss László

ÖNKORMÁNYZATI JOGALKOTÁS, SZABÁLYOZÁS ÉS DEREGULÁCIÓ
Empirikus kutatások eredményeinek felhasználásával

Vákát oldal

Kiss László

ÖNKORMÁNYZATI
JOGALKOTÁS, SZABÁLYOZÁS
ÉS DEREGULÁCIÓ

Empirikus kutatások eredményeinek
felhasználásával

DIALÓG CAMPUS ❖ BUDAPEST, 2020

A kiadvány a KÖFOP-2.1.2-VEKOP-15-2016-00001 azonosító számú,
„A jó kormányzást megalapozó közszolgálat-fejlesztés” elnevezésű
kiemelt projekt keretében jelent meg.

Szakmai lektor
Tilk Péter

© Kiadó, 2020
© Kiss László, 2020

A mű szerzői jogilag védett. Minden jog, így különösen a sokszorosítás, terjesztés és fordítás joga fenntartva. A mű a kiadó írásbeli hozzájárulása nélkül részeiben sem reprodukálható, elektronikus rendszerek felhasználásával nem dolgozható fel, azokban nem tárolható, azokkal nem sokszorosítható és nem terjeszthető.

Tartalom

Előszó	7
I. Az önkormányzati jogalkotás jogi háttere (Az Alaptörvény és a központi jogszabályok tartalomelemzése, elvárások és követelmények)	9
1. Magyarország Alaptörvénye	9
2. A 2010. évi CXXX. törvény a jogalkotásról	11
3. A jogszabályok előkészítésében való társadalmi részvételtől szóló 2010. évi CXXXI. törvény	13
4. Az előzetes és utólagos hatásvizsgálatról szóló 12/2016. (IV. 29.) MvM rendelet	14
5. A Magyar Közlöny kiadásáról, valamint a jogszabály kihirdetése során történő és a közjogi szervezetszabályozó eszköz közzététele során történő megjelöléséről szóló 5/2019. (III. 13.) IM rendelet	14
6. A jogszabályszerkesztésről szóló 61/2009. (XII. 14.) IRM rendelet (Jszr.)	14
7. Magyarország helyi önkormányzatairól szóló 2011. évi CLXXXIX. törvény	16
8. Az önkormányzati rendeletalkotás központi jogi háttérének vizsgálatából levonható következtetések	18
II. A helyi önkormányzati rendeletalkotásra felhatalmazó központi jogszabályi rendelkezések tartalomelemzése; szükségességüket, indokoltságukat érintő javaslatok	21
III. Az önkormányzati jogalkotás súlypontjai. A szabályozás tárgyai s a belőlük levonható következtetések	37
1. Általános tapasztalatok	37
2. A helyi önkormányzati jogalkotás mai irányai, tárgykörei. Erősségek, gyengeségek. <i>A jó gyakorlatok</i> kiszűrése	40
2.1. Az önkormányzati rendeletalkotás nagyobb tárgykörei. A helyi jogalkotás irányából levonható következtetések	41
2.2. Néhány következtetés	89
IV. Az önkormányzati rendeletalkotás eljárási rendje	91
1. Az önkormányzati rendeletalkotás kezdeményezése	92
2. A tervezet előkészítése	93
3. Az önkormányzati rendelettervezet elkészítése	96
4. A rendelettervezet szövegezése, megszerkesztése	97
5. A rendelettervezet véleményezése	100
6. Az önkormányzati rendelet tervezetének képviselő-testületi előterjesztése	104
7. A rendelettervezet testület előtti megtárgyalása és elfogadása	107

8. Az önkormányzati rendelet kihirdetése és közzététele	108
9. Az önkormányzati rendeletek hatályosulásának vizsgálata	109
V. A dereguláció lehetőségei, De lege ferenda	111
1. A mai helyzetről a tények tükrében	111
1.1. Szükségtelen helyi önkormányzati rendeletek	111
1.2. Idejétmúlt („elfelejtett”) önkormányzati rendeletek	112
1.3. A központi jogszabályokba telepített (megszűnt) hatáskörökön alapuló helyi önkormányzati rendeletek	113
1.4. Próbálkozások	114
2. Merre tovább?	117
Felhasznált irodalom	123
Jogszabályok	123
Mellékletek	137
1. melléklet – 5. melléklet – Makó Város Önkormányzata Képviselő-testületének 13/2015. (V. 28.) önkormányzati rendelethez	137
2. melléklet – Előzetes hatásvizsgálati lap önkormányzati rendelethez	140
3. melléklet – Előzetes hatásvizsgálat az önkormányzati tulajdonú lakások és nem lakás céljára szolgáló helyiségek bérletéről szóló/2013. (...) önkormányzati rendelethez	141
4. melléklet – Hatásvizsgálati lap (Dabas)	143
5. melléklet – Tájékoztató az előzetes hatásvizsgálat eredményéről (Dabas)	144
6. melléklet – Tatabánya Megyei Jogú Város Önkormányzata Közgyűlésének 36/2011. (IX. 23.) önkormányzati rendelete a helyi rendeletek előkészítésében való társadalmi részvételről	145
Függelék	147

Előszó

A kutatásnak ez a része kifejezetten a helyi önkormányzati jogalkotás jellemzőinek bemutatására irányul: szándéka szerint a gyakorlatból indul ki, s javaslataival, következtetéseivel oda is kíván visszatérni. Mintegy 50 000 helyi rendeletet vizsgál, amelyek kiválasztásában több szempont játszik meghatározó szerepet. Ilyen például a kiválasztott önkormányzatok lélekszáma, a település fekvése, a megyei kormányhivatalok helyi jogalkotás minőségéről alkotott véleménye (az úgynevezett *jó gyakorlatok* kiemelése), az alapvető jogok biztosának állásfoglalásai a helyi jogalkotás minőségéről.

Az imént említett 50 000 rendeletből választottunk ki 400 olyan helyi jogszabályt, amelyeknek már a tárgyválasztása sem mondható szokványosnak. A vizsgálat kiterjedt az adott rendelet alapjául szolgáló felhatalmazó rendelkezések értékelésére, a szabályozott tárgykörökhöz hasonló helyi önkormányzati rendeletek megjelölésére, az adott tárgykör „előéletének” bemutatására (például alkottak-e hasonló tárgyban 1945 előtt szabályrendeleteket, illetőleg a tanácsrendszerben tanácsrendeleteket). Utal a feldolgozás a kiválasztott tárgykör nyugat-európai szabályozottságára, illetve kitér arra is, érinti-e az önkormányzati rendeletet alkotmánybírói határozat.

Mindezeket a hatályos jogi szabályozás tükrében vizsgálja a zárótanulmány. Elemezzük így az Alaptörvényt, a jogalkotásról szóló 2010. évi CXXX. törvényt, a jogszabályok előkészítésében való társadalmi részvételtől szóló 2010. évi CXXXI. törvényt, az előzetes és utólagos hatásvizsgálatról szóló 12/2016. (IV. 29.) MvM rendeletet, a jogszabály szerkesztéséről szóló 61/2009. (XII. 14.) IRM rendeletet, a Magyarország helyi önkormányzatairól szóló 2011. évi CLXXXIX. törvényt.

Ez a jogszabályi háttér szolgáltatja azokat a követelményeket, elvárásokat, amelyeknek ez idő szerint meg kell felelnie a helyi jogoknak. Módot teremt tehát arra, hogy a jogalkotói szándék összevethető legyen a gyakorlattal, hogy megjelölhetők legyenek a pozitív és a negatív tendenciák. Az alapvető cél az, hogy a *jó gyakorlatok* felszínre kerüljenek, de az is, hogy a helyi jogalkotás gyenge oldalai, problémái is ismertté válhassanak.

A kiválasztott alapanyagokból egyértelműnek tűnik az, hogy a *felhatalmazások* több alcsoportba lesznek majd rendezhetők.

(Ezek a rendeletek kilistázandók, utalva arra, hogy melyik irány nem követhető, azaz nem *jó gyakorlat*, és mely megoldás támogatható.)

A gyűjtött alapanyag lehetővé teszi a helyi jogszabályalkotás súlypontjainak megjelölését.

22 nagyobb fejezet rajzolódik ki, amelyek mindegyike további elemzésekre, összehasonlításokra ad lehetőséget. Valójában ez a (III.) fejezet a *feldolgozás törzse*, amely azokat a helyi társadalmi viszonyokat elemzi és értékeli, amelyek a helyi jogszabályalkotás tárgyaivá váltak. *Jó gyakorlatot* reprezentálnak-e ezek a tárgykörök, vagy sem, erről mond indokolt véleményt a feldolgozásnak ez a része.

Az alapbázis következtetni enged a helyi jogalkotási eljárás erősségeire és gyengeségeire is. Erre tekintettel áttekintjük a helyi jogalkotási mechanizmus minden elemét, az ötlettől

a megalkotott rendelet hatályosulásáig, végrehajtásáig. A munkának ez a része több melléklet beépítésére is alkalmat teremt. Így például közzéteszünk előzetes szükségességi (hatásvizsgálati) kérdőívet, de az egész helyi jogalkotási eljárásról szóló önálló helyi rendeletet is. Hasonlóképpen *jó gyakorlat* gyanánt mellékletként közöljük majd a helyi rendeletalkotásba bekapcsolódó társadalmi közreműködés rendjéről szóló (hatályos) önkormányzati rendeleteket, de ugyancsak kigyűjtjük az utólagos hatásvizsgálati szempontokat is.

A gyűjtött alapanyag közvetlen segítséget jelent az önkormányzati rendeletek deregulációjához is, amelyről az V. fejezet szól. Itt is csoportokba rendezhetők az alábbi helyi rendeletek:

1. szükségtelenül megalkotott önkormányzati rendeletek;
2. hatáskör-átrendezés következtében szükségtelenné vált önkormányzati rendeletek;
3. „időre” alkotható önkormányzati rendeletek;
4. egyes korábbi rendeletek hatályon kívül helyezéséről rendelkező helyi önkormányzati rendeletek;
5. átfogó felülvizsgálatot elrendelő helyi önkormányzati rendeletek.

Hangsúlyozzuk: a kutatás általunk felvállalt szelete kifejezetten gyakorlatias jellegű, alkalmazott (nem alap)-kutatásnak mondható. Ezt támasztja alá az a tény is, hogy az összes megyei kormányhivatal anyagokat, dokumentumokat küldött, továbbá, hogy a Települési Önkormányzatok Országos Szövetsége (TÖOSZ) közreműködésével kérdőíves felmérésre is sor került. Ezúton köszönjük meg mindazok segítségét, akik munkánkat támogatták.

I. Az önkormányzati jogalkotás jogi háttere (Az Alaptörvény és a központi jogszabályok tartalomlemzése, elvárások és követelmények)

1. Magyarország Alaptörvénye

1. Magyarország Alaptörvénye az úgynevezett *zárt* jogforrási rendszerről ad szabályozást, amely azt jelenti, hogy az Alaptörvényben felsorolt jogforrásokon kívül (azokon túl) más jogforrások nincsenek. Egyértelműen erről szól a *T*) cikk (1) bekezdése, amely szerint „[á]ltalánosan kötelező magatartási szabályt az Alaptörvény és az Alaptörvényben megjelölt, jogalkotó hatáskörrel rendelkező szerv által megalkotott, a hivatalos lapban kihirdetett jogszabály állapíthat meg”.

Az Alaptörvény *T*) cikk (1) bekezdésében írt általánosan kötelező magatartási szabály csak jogszabályban (az Alaptörvényben tételesen felsorolt jogszabályokban) rögzíthető. Gyakorlatilag ezt erősíti meg az Alaptörvény *R*) cikk (2) bekezdése is, amelynek értelmében „[a]z Alaptörvény és a jogszabályok mindenkire kötelezőek”.

A jogforrási hierarchiára a *T*) cikk (3) bekezdése egyetlen, lakonikus rövidségű mondatban utal, nevezetesen azzal, hogy rögzíti: „Jogszabály nem lehet ellentétes az Alaptörvénnyel.” Valójában persze ez elegendő is, hiszen az Alaptörvény a megfelelő helyen valamennyi jogforrást (jogszabályt) pontosan elhelyezi a jogforrási rendszerben.

Az Alaptörvény 32. cikke közelebbi rendelkezéseket tartalmaz a helyi rendeletalkotásról. Mindenekelőtt megállapítja: „(1) A helyi önkormányzat a helyi közügyek intézése körében törvény keretei között *a*) rendeletet alkot [...] (2) Feladatkörében eljárva a helyi önkormányzat törvény által nem szabályozott helyi társadalmi viszonyok rendezésére, illetve törvényben kapott felhatalmazás alapján önkormányzati rendeletet alkot.” Egyértelműen kifejezésre juttatja azt is, hogy „[a]z önkormányzati rendelet más jogszabállyal nem lehet ellentétes”. [32. cikk (3) bekezdés.]

Az imént idézett rendelkezésekhez néhány rövid megjegyzés fűzhető:

a) Az Alaptörvény 31. cikke tágabban határozza meg az önkormányzatok feladatkörét annál, mint amit a 32. cikk (1) bekezdésében olvashatunk. A 31. cikkben ugyanis – szemben a 32. cikk (1) bekezdésében írtakkal – nem csupán a *helyi közügyek intézése* jelenik meg, hanem emellett még a *helyi közhatalom gyakorlása* is. Kérdés lehet ezek után, vajon ez utóbbi (*a helyi közhatalom gyakorlása*) is tárgya lehet-e az önkormányzati jogalkotásnak. Álláspontunk szerint igen, azaz semmiképpen nem lehet arra az álláspontra helyezkedni, hogy a szabályozási tárgykört a 32. cikk (1) bekezdése *expressis verbis* leszűkítette a helyi közügyek intézésére. *A helyi közügyek intézése* óhatatlanul együtt jár a *helyi közhatalom gyakorlásával*, e két teendő tehát szorosan összekapcsolódik egymással.

- b) Az Alaptörvény 32. cikkének (2) bekezdése szerint az önkormányzat mind eredeti, mind pedig származékos jogalkotói hatalommal rendelkezik. Az *eredeti* kifejezés arra utal, hogy van szabályozási lehetősége az önkormányzatnak ott is, ahol számára a törvény helyet erre hagyott (a „törvény által nem szabályozott helyi társadalmi viszonyok rendezésére”); a *származékos* jogalkotási kompetenciája pedig abból fakad, hogy arra törvényben kapott felhatalmazás nyit számára módot („törvényben kapott felhatalmazás alapján önkormányzati rendeletet alkot”). Természetesen csak törvény adhat „utasítást” (ilyen formában megjelenő felhatalmazást) az önkormányzat számára, annak azonban semminemű akadálya nincs, hogy más (alacsonyabb szintű) jogforrás is ajánlja adott tárgykörben a helyi önkormányzatnak a rendeletalkotást.

2. Az európai alkotmányoktól eltérő módon a *magyar* Alaptörvény még fontos eljárási szabályokat is rögzít, hiszen a 32. cikk (4) és (5) bekezdése pontosan leírja a helyi rendeletek törvényességi felülvizsgálati rendjét, illetőleg a helyi jogalkotás elmaradása pótlásának módját is.¹

A magyar Alaptörvény az önkormányzati rendszer alapvető működési rendje szabályozásának kiemelt figyelmet szentel.² Ehhez hasonló részletességgel talán csak az *oszt-rák* alkotmány II. fejezete foglalkozik az Önkormányzó egységekkel, ezen belül azonban az önkormányzati rendeletalkotást leszűkíti az úgynevezett *rendészeti szabályrendeletekre*.

Az önkormányzatokra vonatkozó szófukar szabályozása ellenére érdekes megoldással találkozhatunk az észti alkotmányban. Észtországban is van (alkotmányban szabályozott) helyi rendeletalkotási joga az önkormányzatoknak: „A helyi közügyek intézése és szabályozása a helyi önkormányzat feladata, amely független, és a törvénnyel összhangban működik.” [157. cikk (1) bekezdés.] Az e feletti felügyelet joga azonban – egyedülálló módon – itt az úgynevezett *jogi kancellárt* illeti meg: „A jogi kancellár hivatali munkája szempontjából független tisztviselő, aki az Alkotmány és az állami törvényhozó és végrehajtó hatalom által hozott törvények és rendeletek közötti összeférhetőséget felügyeli.” [139. cikk (1) bekezdés.] Tovább pontosítja és részletezi a jogi kancellár jogkörét az alkotmány 142. cikk (1) bekezdése, amely szerint: „Amennyiben a jogi kancellár az állami törvényhozó vagy végrehajtó hatalom, vagy a helyi önkormányzat által hozott valamely rendeletet Alkotmánnyal vagy egy törvénnyel ellentétesnek talál, javaslatot tesz az adott rendeletet kibocsátó testületnek a rendelet Alkotmánnyal vagy törvénnyel való összhangba hozására.” Ugyanezen cikk (2) bekezdése további fontos rendelkezést tartalmaz: „Amennyiben a rendelet összhangba hozatala húsz napon belül elmaradt, a jogi kancellár a nemzeti bírósághoz fordul a megsemmisítés érdekében.” A 143. cikk a jogi kancellár ombudsmani hatáskörhöz hasonlítható jogosítványáról rendelkezik: „A jogi kancellár éves jelentést tesz a Parlamentnek és az állami törvényhozó vagy végrehajtó hatalom és a helyi önkormányzat által hozott rendeleteknek az Alkotmánnyal és a törvényekkel való összeegyeztethetőségéről.”

¹ Az elmaradt helyi jogalkotás pótlásának hasonló módját már a törvényhatóságokról szóló 1886:XXI. törvény-cikk 12. §-a intézményesítette.

² Élesen szembeállíthatók ezzel azok az európai országok, amelyek alkotmányai egyáltalán nem is szólnak az önkormányzatokról.

A francia alkotmány is tartalmaz néhány számunkra is szokatlan megoldást a XII. címben (*A területi közösségek*).³

Alkotmányokban nem megszokott módon a lengyel alkotmány külön fejezetet szentel a jogforrásoknak. Ebben találhatjuk meg a helyi jogszabályokra vonatkozó legalapvetőbb szabályokat is. [87. cikk (2) bekezdés; 169. cikk (1) bekezdés.]

A portugál alkotmány ugyancsak említést tesz a helyi önkormányzatok rendeletalkotási jogáról. A 241. cikk (*Szabályozó hatáskör*) ekképpen szól erről: „A helyi önkormányzat saját szabályozó hatáskörrel rendelkezik az Alkotmányban, a törvényben és a felügyeleti joggal rendelkező, magasabb szintű önkormányzatok rendelkezéseiben meghatározott keretek között.”

A szlovák alkotmány a mi Alaptörvényünkhöz hasonló módon viszonylag bő szabályozást ad a helyi önkormányzatokról. Az idetartozó rendelkezések az alkotmány Negyedik fejezetében találhatóak meg tételesen. [68. cikk; 71. cikk (2) bekezdés.]

Nem lóg ki a hagyományos közép-európai sorból a szlovén alkotmány sem, amelynek 140. cikke igencsak ismerős tartalmat szabályoz: „(1) A község hatáskörébe azok a helyi ügyek tartoznak, amelyeket a község önállóan rendezhet, és amelyek csak a község lakosaira vonatkoznak.”

2. A 2010. évi CXXX. törvény a jogalkotásról

Ha a helyi jogszabályalkotás (központi) jogi környezetét vizsgáljuk, úgy az Alaptörvényt követően rögtön a jogalkotásról szóló 2010. évi CXXX. törvény (a továbbiakban: Jat.) rendelkezéseit kell alaposabban szemügyre vennünk.

A jogalkotás alapvető követelményeiről szóló II. Fejezetben több olyan rendelkezést is találhatunk, amelyek zsinórmértékül szolgálhatnak az önkormányzati rendeletek tartalmával kapcsolatban. Valójában egy igencsak evidenciának tűnő elvárás megfogalmazásával indul az úgynevezett követelmények sora: „2. § (1) A jogszabálynak a címzettek számára egyértelműen értelmezhető szabályozási tartalommal kell rendelkeznie [...]” A jogállamiság (ezen belül a jobbiztonság) szempontjait van hivatva szolgálni a (2) bekezdésben rögzített szabály: „Jogszabály a hatálybalépését megelőző időre nem állapíthat meg kötelezettséget, kötelezettséget nem tehet terhesebbé, valamint nem vonhat el vagy korlátozhat jogot, és nem nyilváníthat valamely magatartást jogellenessé.” Megjegyzendő, hogy a citált törvényi rendelkezések kötelezettségekről, s nem pedig jogokról szólnak, ennek ellenére nyilvánvaló, hogy ebbe az esetkörbe sorolható az is, ha a jogalkotó már korábban megadott jogot vesz el vagy korlátoz. Ebből egyenesen következik ugyanakkor az is, hogy a jogalkotó mindenféle korlátozástól mentesen adhat bárkinek (többlet)jogot – utólag.

Fontos szabályt tartalmaz a törvény 2. § (3) bekezdése is: „A jogszabály hatálybalépésének időpontját úgy kell megállapítani, hogy elegendő idő álljon rendelkezésre a jogszabály alkalmazására való felkészülésre.”⁴

³ A területi közösségek körébe sorolja a községeket, a megyéket, a régiókat, a sajátos jogállású területeket, valamint az alkotmány 74. cikke által szabályozott tengerentúli területeket.

⁴ Ez az úgynevezett kellő idő biztosításának alkotmányos követelménye, amely nyilvánvalóan nemcsak az országos (központi) jogszabályokkal szembeni elvárásként fogalmazódik meg, de követelmény a helyi jogalkotóval szemben is.

A központi és a helyi jogszabályokra nézve egységes követelményt állít fel a Jat. 2. § (4) bekezdése: „A jogszabályok megalkotásakor biztosítani kell, hogy a jogszabály *a)* megfeleljen az Alaptörvényből eredő tartalmi és formai követelményeknek, *b)* illeszkedjen a jogrendszer egységébe, *c)* megfeleljen a nemzetközi jogból és az európai uniós jogból eredő kötelezettségeknek és *d)* megfeleljen a jogalkotás szakmai követelményeinek.”

Minthogy a jelen kutatás egyik „lába” a központi jogszabályok felhatalmazása nyomán kiadott helyi önkormányzati rendeletek vizsgálata lesz, ezért itt idézzük a felhatalmazásokkal szemben támasztott követelményeket is: „A jogszabályalkotására adott felhatalmazásban meg kell határozni a felhatalmazás jogosultját, tárgyát és kereteit.” [Jat. 5. § (1) bekezdés.] A Jat. 5. § (2) bekezdése ugyancsak figyelemre méltó rendelkezést rögzít.

Egy (akár országos, akár helyi) jogszabály minősége attól függ, mennyire felel az meg a szabályozandó társadalmi viszonyoknak, mennyire sikerült ez utóbbiak lényeges elemeit megragadnia és effektív szabályozásának a tárgyává tennie. Erre tekintettel van kiemelkedő jelentősége az úgynevezett *előzetes hatásvizsgálatoknak*, amelyek leglényegesebb rendelkezéseit a Jat. 17–17/A. §-a (5. címe) állapítja meg. Minthogy ezeknek az előírásoknak meghatározó szerepük van az alkalmazandó (egyáltalán alkalmazható) önkormányzati rendeletek életszerűsége tekintetében, ezért már itt elkerülhetetlen a törvényi rendelkezések pontos citálása. „17. § (1) A jogszabály előkészítője – a jogszabály feltételezett hatásaihoz igazodó részletességű – előzetes hatásvizsgálat elvégzésével felméri a szabályozás várható következményeit. Az előzetes hatásvizsgálat eredményéről a Kormány által előterjesztendő törvényjavaslat, illetve kormányrendelet esetén a Kormányt, önkormányzati rendelet esetén a helyi önkormányzat képviselő-testületét tájékoztatni kell. [...]” A hivatkozott törvényi rendelkezés egyértelművé és nyilvánvalóvá teszi, hogy a jogszabály előkészítője *nem felmérheti, hanem felméri* a szabályozás várható következményeit. Mindez azt jelenti, hogy a jogszabályok előkészítése során mindig kötelező elvégezni az előzetes hatásvizsgálatot. Azaz törvényi parancsot jelent a kijelentő mód, s nem pedig valamiféle lehetőséget.

Szorosan kapcsolódik mindehhez az indokolási kötelezettség (Jat. 18. §) kötelező előírása, amely – már most előrebocsáthatjuk – mindmáig nem vált a jogalkotási gyakorlat részévé. Itt is nyomatékosan alá kell húznunk azt, hogy a jogszabály előkészítője köteles a jogszabályhoz indoklást csatolni („csatol”), azaz annak összeállítása vagy mellőzése szempontjából semmiféle mérlegelési joggal nem rendelkezik.

E rigorózus, eltérést nem engedő szabály előírása mind az előzetes hatásvizsgálat, mind pedig az indokolási kötelezettség tekintetében közös tőről fakad: arról nevezetesen, hogy jogszabályról lévén szó, az állampolgárokra is kiterjedő hatályú (ezért kihirdetendő, publikálendő) jogi normáknak emelt követelményeknek kell megfelelniük.

A jogszabálytervezetek véleményezése (Jat. 7. cím) kapcsán meglehetősen szófukar a törvényalkotó, amit annál is inkább megtehet, mivel utal a jogszabályok előkészítésében való társadalmi részvételről szóló 2010. évi CXXXI. törvényben írtakra. [Jat. 19. § (1) bekezdés.]

Nemcsak az előzetes hatásvizsgálathoz, de az utólagos hatásvizsgálathoz is komoly érdek fűződik, hiszen ez utóbbi eredményeként kaphatunk képet arról, hogy ténylegesen hatályosak-e (alkalmazottak-e) a megalkotott önkormányzati rendeletek. Itt tehát – szinkronban a Jat. 21. § (1) bekezdésében írtakkal – az történik, hogy a szabályozás megalkotása idején várt hatásokat összevetjük a tényleges hatásokkal. Ez a konkrét feladat a Jat. 21. § (2) bekezdése szerint a jegyző penzumaként jelentkezik. E feladatának a jegyző a helyi rendeletek *tartalmi felülvizsgálatával* tesz eleget [Jat. 22. §].

A Jat. egyértelműen szabályozza a jogszabályok (köztük az önkormányzati rendeletek) jelölésének a módját is. Minthogy e téren a megyei törvényességi ellenőrzések, törvényességi felülvizsgálatok vissza-visszatérően hibákat jeleztek, talán nem felesleges itt sem a pontos törvényi szabályozás citalása.

„27. § (2) Törvény kivételével a jogszabály megjelölése annak kihirdetése során magában foglalja a jogszabály megalkotójának megjelölését, a sorszámát, a kihirdetésének napját, a jogszabály elnevezését és címét.”

Újszerű – az informatikai fejlődésnek köszönhető – rendelkezést tartalmaz a Jat. 29. § (2) bekezdése: „A helyi önkormányzatok törvényességi felügyeletéért felelős miniszter gondoskodik az önkormányzati rendeleteknek az erre a célra fenntartott honlapon történő közzétételéről.”

3. A jogszabályok előkészítésében való társadalmi részvételtől szóló 2010. évi CXXXI. törvény

E törvény kibocsátására – a törvény preambulumban írtak szerint – azért került sor, hogy a társadalom legszélesebb rétegei bekapcsolódhassanak a jogszabályok előkészítésébe, elősegítve ezzel a közjó érdekében a jogi szabályozás sokoldalú megalapozását, a jogszabályok minőségének és végrehajthatóságának javítását.

A törvény hatálya az 1. § (1) bekezdésének értelmében a miniszterek által előkészített jogszabálytervezetek természetes személyek, valamint nem állami és nem önkormányzati szervek, szervezetek által történő véleményezésére terjed ki. Mindebből egyértelműen következik, hogy a törvény rendelkezései nem vonatkoznak a helyi önkormányzati rendeletek tervezetei előkészítésének eljárására. Ugyanakkor ez nem jelenti és nem is jelentheti azt, hogy a törvény egyes rendelkezései által előírt formák és módszerek *mutatis mutandis* sem lehetnének figyelembe vehetők a helyi normaalkotás területén. Egészen bizonyos, hogy haszonnal jár például a következő rendelkezések helyi jogalkotás területére történő megfelelő adaptálása:

- a) A véleményezési folyamatban a véleményeknek – különös tekintettel a hátrányos helyzetű, társadalmi-gazdasági szempontból marginalizált csoportok véleményére – a lehető legszélesebb köre jelenjen meg [2. § (1) bekezdés].
- b) Biztosítandó a jogszabályok előkészítése során az egyeztetések átláthatósága, minél teljesebb körű nyilvánossága [2. § (2) bekezdés].
- c) Nem kell társadalmi egyeztetésre bocsátani a helyi jogszabály tervezetét sem, ha annak sürgős elfogadásához kiemelkedő közérdek fűződik [5. § (5) bekezdés].
- d) A honlapon megadott elektronikus levélcímen keresztül bárki véleményt nyilváníthat a társadalmi egyeztetésre bocsátás céljából közzétett tervezetről, koncepcióról. A vélemények beérkezéséről visszaigazolást kell küldeni [9. § (1) bekezdés].
- e) A névtelenül beérkezett véleményeket azok figyelembevétele nélkül törölni kell [2. § (1) bekezdés].
- f) A tervezetet úgy kell közzétenni, hogy a tervezet céljához és hatálybalépéséhez igazodóan megfelelő idő álljon rendelkezésre a tervezet érdemi megítéléséhez és a vélemények kifejtéséhez, továbbá a jogszabály előkészítőjének arra, hogy a beérkezett véleményeket, javaslatokat érdemben mérlegelhesse [10. § (1) bekezdés].

4. Az előzetes és utólagos hatásvizsgálatról szóló 12/2016. (IV. 29.) MvM rendelet

E rendelet hatálya sem terjed ki kifejezetten a helyi önkormányzatok rendeleteire, ennek ellenére itt is számos olyan rendelkezés található, amelyeknek a helyi jogalkotás területén való alkalmazása kifejezetten haszonnal járhat. A *hatásvizsgálat* definíciójából egyébként mindez egyenesen következik is: A „hatásvizsgálat olyan információgyűjtő – elemző folyamat, amelynek elsődleges célja a szabályozás hatékonyságának növelése, mely magába foglalja a szabályozás várható következményeinek a szabályozás feltételezett hatásaihoz igazodó részletességben és releváns időtávon történő megvizsgálását, majd az eredményeknek a megalapozott döntéshozatal elősegítése érdekében történő összegzését” [2. § (1) bekezdés 2. pont].

Az *előzetes hatásvizsgálat* során különösen az alábbiak feltérképezésére kerülhet sor:

- a) a szabályozás pozitív és negatív hatásainak feltárása [3. § *b)* pont];
- b) a számszerűsíthető előnyök és hátrányok számszerűsítése [3. § *c)* pont];
- c) több döntési variáns esetében valamennyi változat tekintetében a várható előnyök és hátrányok felmérése [3. § *f)* pont];
- d) a szabályozás előkészítője értékelheti a szabályozás elmaradásának várható következményeit, a szabályozás elmaradása esetén jelentkező költségvetési hatásokat [4. § (3) bekezdés].

Az *utólagos hatásvizsgálatokról* rendelkező normákban – szemben az előzetes hatásvizsgálatokról szólókkal – nem található olyan elemek, amelyek némi korrekcióval a helyi önkormányzati rendeletalkotás területén is alkalmazhatók, figyelembe vehetők lennének.

5. A Magyar Közlöny kiadásáról, valamint a jogszabály kihirdetése során történő és a közjogi szervezetszabályozó eszköz közzététele során történő megjelöléséről szóló 5/2019. (III. 13.) IM rendelet

E rendelet is – jóllehet a címében nem ígéri – fontos rendelkezéseket fogalmaz meg a helyi önkormányzati rendeletalkotással összefüggésben is. A miniszteri rendelet a 4. pontjában (*A jogszabály megjelölése a jogszabály kihirdetése során*) a törvényességi felügyelet folyamán alapul veendő elemeket határooz meg az önkormányzati rendelet megjelölésével összefüggésben [11. § (2) bekezdés].

Idetartozik a 12. §-ban foglalt rendelkezés is, de a 13. § (1) bekezdés *g)* pontja ugyancsak a törvényességi felülvizsgálat során érvényre juttatandó követelményt fogalmaz meg.

6. A jogszabályszerkesztésről szóló 61/2009. (XII. 14.) IRM rendelet (JsZR.)

1. E miniszteri rendelet a Jat. 30. § (2) bekezdésében foglalt felhatalmazás nyomán került kibocsátásra, s címéhez hűen valóban mindazokat az elvárásokat és követelményeket magában foglalja, amelyek teljesítése a jogállami jogalkotás szempontjából nélkülözhetetlen.

Ennek bizonyítására elegendő talán az, ha a miniszteri rendelet fontosabb – *tárgyunkat közvetlenül érintő* – fejezetcímeit felidézzük:

- I. Fejezet: A jogszabály tervezetének a megszövegezésére vonatkozó általános követelmények
- II. Fejezet: A jogszabály tervezetének a megjelölése
- III. Fejezet: Hivatkozások a jogszabályban
- V. Fejezet: A jogszabály szerkezeti egységei
- VI. Fejezet: A jogszabály normatív tartalommal nem rendelkező logikai egységei
- VII. Fejezet: A jogszabály általános rendelkezései
- VIII. Fejezet: A jogszabály részletes rendelkezései
- IX. Fejezet: A jogszabály felhatalmazó rendelkezései
- X. Fejezet: A jogszabály hatályba léptető rendelkezése
- XII. Fejezet: A jogszabály átmeneti rendelkezései
- XIV. Fejezet: A jogszabály módosító rendelkezései
- XV. Fejezet: A jogszabály hatályon kívül helyező rendelkezései
- XVI. Fejezet: Rendelkezés a hatályba nem lépésről
- XVII. Fejezet: A módosító jogszabály
- XVIII. Fejezet: A hatályon kívül helyező jogszabály

A fentiekben citált címek tartalma beszámítási pontja, viszonyítási alapja a megyei kormányhivatalok helyi önkormányzati rendeletalkotás felett gyakorolható törvényességi felülvizsgálati eljárásának. Éppen ezért akár azt is megtehetjük volna, hogy – mintegy tükörként – gyakorlatilag a teljes jogszabályszöveget idézzük, hiszen annak minden sora, valamennyi rendelkezése a felülvizsgálati munkának közvetlenül alapjául szolgálhat. Ehelyett most mégis megelégszünk azzal, hogy aláhúzzuk: a miniszteri rendelet valamennyi, az Alaptörvény *T*) cikk (2) bekezdésében felsorolt jogszabály megalkotásához támpontokat nyújt, s ezek sorában *expressis verbis* szerepel az önkormányzati rendelet is.⁵ Az általunk követett módszer ugyanakkor alkalmat teremt arra, hogy magunk is elemezhessük a megyei kormányhivatalok törvényességi felülvizsgálati munkáját, annak mélységét és alaposságát.⁶

2. A citált miniszteri rendelet néhány helyen *expressis verbis* is megemlíti a helyi önkormányzati rendeleteket. Úgy ítéljük meg, hogy ezek itteni kiemelése sem lesz haszontalan.

Az első szó szerinti említés a *7. A merev hivatkozás* című részben található [21. § (5) bekezdés].

A helyi önkormányzati rendelet sorban következő közvetlen felemlítését a 22. § (2) bekezdés *h*) pontjában találhatjuk.

Bár a következő citátumban nem történik említés az önkormányzati rendeletre, mégis idézzük a rendelkezést, tekintettel arra, hogy annak igencsak van aktualitása a helyi jogszabályalkotás területén is. Előre kell azonban bocsátanunk, hogy itt egy kicsit előreszaladunk időben. A miniszteri rendelet 22. pontjáról van nevezetesen szó, amely a preambulumról szól:

⁵ Csak emlékeztetőül: „Jogszabály a törvény, a kormányrendelet, a miniszterelnöki rendelet, a miniszteri rendelet, a Magyar Nemzeti Bank elnökének rendelete, az önálló szabályozó szerv vezetőjének rendelete és az önkormányzati rendelet.”

⁶ Erre jó alapot teremt az a körülmény, hogy a kutatás során valamennyi kormányhivattaltól bekértük a helyi önkormányzati rendeletalkotó tevékenységet elemző, minősítő összefoglalóikat, elemzéseiket.

„51. § (1) Preambulum

- e) az Alaptörvény módosításának tervezetében, és
- f) a társadalmi, politikai szempontból újszerű, jelentős törvény tervezetében alkalmazható.”

Az idézetből egyértelműen kitűnik tehát, hogy a preambulum hol vehető igénybe: nyilvánvalóan csak az *a)* és *b)* pontban megjelölt esetekben. Mindebből pedig következik az is, hogy az önkormányzati rendeletek esetében a jogalkotó nem kívánta intézményesíteni a preambulumokat. Ezt pedig annál is inkább kiemelendőnek tartjuk, mivel számos esetben találunk preambulumokat a hatályos önkormányzati rendeletekben.⁷

Újra szó szerint esik szó az önkormányzati rendeletről a miniszteri rendelet 52. § (4) bekezdésében.

Hasonlóképpen nevesíti az önkormányzati rendeletet az 53. § (2) bekezdése is: „Eredeti jogalkotói hatáskörben megalkotni tervezett helyi önkormányzati rendelet esetében az önkormányzat eredeti jogalkotói hatáskörét megállapító rendelkezésként az Alaptörvény 32. cikk (2) bekezdését kell megjelölni.” Szorosan összefügg ezzel tartalmilag az 54. § (1) bekezdése annak ellenére, hogy abban sem kerül nevesített formában elő a helyi önkormányzati rendelet: „A nem eredeti jogalkotói hatáskörben megalkotni tervezett rendelet bevezető részében egyértelműen meg kell jelölni a jogszabály egyes rendelkezéseinek a megalkotásához szükséges valamennyi olyan felhatalmazó rendelkezést megállapító jogszabályi rendelkezést, amely alapján a rendeletet kiadják.”

Fontos és közvetlenül figyelembe venni szükséges rendelkezést tartalmaz az 55. § (5) bekezdése is: „Önkormányzati rendelet bevezető részének a megszövegezésekor az önkormányzat feladatköröként az Alaptörvény 32. cikk (1) bekezdés megfelelő pontját, a helyi önkormányzatokról szóló törvénynek a feladatkört megállapító rendelkezését vagy más törvénynek a feladatkört megállapító rendelkezését kell feltüntetni.”

7. Magyarország helyi önkormányzatairól szóló 2011. évi CLXXXIX. törvény

Magától értetődik, hogy a helyi önkormányzatokról szóló törvény (a továbbiakban: Möt.v.) gazdag tárháza az önkormányzati rendeletalkotásra vonatkozó előírásoknak. Ezek a rendelkezések részben hatáskört, részben eljárási szabályokat rögzítő normák, amelyek ugyanakkor nincsenek külön fejezetbe foglalva. Erre egyébiránt amiatt sincs szükség, mivel ezeket az „összerendezett” előírásokat és szabályokat az ugyancsak helyi rendeleti formában megalkotandó szervezeti és működési szabályzatok (a továbbiakban: SZMSZ) foglalják önálló rendszerbe, s az esetek nagy részében külön fejezetet is nyitnak számukra.

A helyi önkormányzati rendeleteket elsőként az Möt.v. 6. § *c)* pontja említi: „A helyi önkormányzat feladatai ellátása során [...] egyes közszolgáltatások igénybevételét – törvény felhatalmazása alapján – rendeletében feltételekhez kötheti.”

⁷ Úgy tűnik tehát, hogy ezeket nem szűrte ki maradéktalanul a törvényességi felülvizsgálat.

A 8. § (1) és (2) bekezdése ugyancsak a helyi rendeletalkotás előtt nyit utat:

- „(1) A helyi közösség tagjai a helyi önkormányzás alanyaként kötelesek:
- a) öngondoskodással enyhíteni a közösségre háruló terheket, képességeik és lehetőségeik szerint hozzájárulni a közösségi feladatok ellátásához;
 - b) betartani és betartatni a közösségi együttélés alapvető szabályait.
- (2) A helyi önkormányzat képviselő-testülete rendeletében meghatározhatja az (1) bekezdésben foglalt kötelezettségek tartalmát, elmulasztásuk jogkövetkezményeit.”

Helyi rendeletet alkot a képviselő-testület a feladat- és hatáskör vállalásáról is: „A feladat- és hatáskör vállalásáról a települési önkormányzat képviselő-testülete – a feladat- és hatáskör eredeti címzettjének előzetes egyetértése esetén – rendeletben [...] dönt a feladat- és hatáskörvállalás tervezett időpontját megelőzően legalább három hónappal korábban.” [12. § (2) bekezdés.]

A főváros és kerületei helyi rendeletalkotásának rendjét az Mötv. 25. §-a rögzíti: „E törvény, továbbá az adott önkormányzati feladat meghatározásáról szóló törvény határozza meg, hogy rendelkezései végrehajtására a fővárosi közgyűlés vagy a fővárosi kerületi képviselő-testület alkothat rendeletet [...]”

A helyi önkormányzati képviselők tiszteletdíjáról, juttatásukról, költségtérítésükről is önkormányzati rendeletet kell alkotni az Mötv. 35. § (1) bekezdése szerint: „A képviselő-testület az önkormányzati képviselőnek, a bizottsági elnöknek, a bizottság tagjának, a tanácsnoknak rendeletében meghatározott tiszteletdíjat, természetbeni juttatást állapíthat meg.”

Fontos és garanciális jelentőségű a törvénynek az a rendelkezése, amely rögzíti, hogy a helyi önkormányzati rendeletalkotás a képviselő-testület át nem ruházható hatáskörébe tartozik: „42. § A képviselő-testület hatásköréből nem ruházható át: 1. a rendeletalkotás [...]”

Az önkormányzatok SZMSZ-ei az önkormányzatok 1990-ben történt megalakulása óta fontos szerepet játszanak az önkormányzatok szervezeti és működési rendjének szabályozásában, az alapvetően fontos, garanciális jelentőségű helyi szabályok rögzítésében. Valójában maguk is forrásaivá, kiindulópontjaivá váltak az önkormányzatok feladat- és hatáskörgyakorlása során követendő eljárásoknak és cselekvési formáknak. Ezt a kiemelkedő szerepet erősíti meg az Mötv. 43. § (3) bekezdése, amelynek értelmében: „A képviselő-testület az alakuló vagy az azt követő ülésen e törvény szabályai szerint megalkotja vagy felülvizsgálja szervezeti és működési szabályzatáról szóló rendeletét, a polgármester előterjesztése alapján megválasztja a bizottság vagy bizottságok tagjait, az alpolgármestert, alpolgármestereket, dönt illetményükről, tiszteletdíjukról.”

Szerkezetileg idetartozik, ezért itt szólunk arról, hogy a törvényalkotó az Mötv. 53. § (1) bekezdésében a helyi SZMSZ-ek lényeges tartalmát is előírja.

A képviselő-testület működése körében is szán feladatot a törvényalkotó az önkormányzati rendeletnek, miután a zárt ülés tartásának lehetőségéről szólva a következőképpen rendelkezik: „[...] törvény vagy önkormányzati rendelet előírhatja, mely esetben kötelező az érintett meghívása.” [Mötv. 46. § (3) bekezdés.]

Alapvetően eljárási kérdéseket regulál az Mötv. 51. §-a, amelyek ugyanakkor fontos beszámítási pontjai is lehetnek a törvényességi felülvizsgálatnak.

Az Mötv. ugyanezen §-ának (5) bekezdése ismét egy szabályozási tárgyat jelöl meg: „Közterület elnevezésének rendjét a települési, a fővárosban a fővárosi önkormányzat rendeletben állapítja meg.”

Új, fontos, garanciális jelentőségű rendelkezés az Mötv.-ben a 68. § (4) bekezdésben rögzített szabály, amely szerint: „A polgármester önkormányzati rendeletben meghatározott értékhatárig dönt a forrásfelhasználásról, döntéséről tájékoztatja a képviselő-testületet.”

Az Mötv. – szemben a korábbi szemérmes szabályozással – az önkormányzati rendeletek *törvényességi felügyeletét* intézményesítette a *törvényességi ellenőrzés* helyett. Ennek részletes szabályait az Mötv. 132. §-a állapítja meg.

Az Mötv. 136. §-a, 137. §-a, 138. §-a ugyancsak részletes eljárási rendet ír elő arra az esetre, ha a törvényességi felügyeleti eljárás során alkotmánybírósági felülvizsgálat kezdeményezésére lenne szükség, vagy ha az önkormányzati rendelet jogszabállyal való összhangjának bírósági felülvizsgálata tűnne indokoltnak. A helyi önkormányzati jogalkotás elmulasztása esetére hasonlóképpen részletes *pótlási rend* meghatározására kerül sor.

8. Az önkormányzati rendeletalkotás központi jogi háttérének vizsgálatából levonható következtetések

Mielőtt kutatómunkánk empirikus mezejére lépünk, csokorba szedjük azokat a következtetéseinket, amelyekhez a fenti (központi) jogszabályok tartalmának elemzése révén juthatunk. Ez lesz tehát az a *tükör*, amely alkalmas lehet a jogi (törvényi) alkotó szándék ütköztetésére a gyakorlattal, a pozitív és negatív tendenciák konkrét megjelölésére. A *törvényhozói elvárások* fényében végezzük tehát a kutatómunkánkat, törekedve arra, hogy mind a *jó gyakorlatok*, mind pedig a helyi jogalkotó munka gyenge oldalai, problémái felszínre kerüljenek. Nézzük tehát, milyen következtetések levonására adnak lehetőséget a fentiekben (talán túlzottan is részletesen) bemutatott jogi alapok.

a) Mindenekelőtt határozottan leszögezhetjük, hogy a helyi önkormányzati jogalkotást érintő *magyar Alaptörvényben írt követelmények, szabályok jóval részletesebbek más európai államok alkotmányainak szabályozásánál*. Az általunk nem is hivatkozott államok alkotmányai sokszor gyakorlatilag egyetlen idetartozó értékelhető rendelkezést sem tartalmaznak. A citáltak is vegyes képet mutatnak: van, ahol mindössze egy-egy rendelkezés szól a helyi jogalkotás lehetőségéről, másutt ennél bővebb szabályozást találhatunk. Ami tehát a terület alkotmányos szabályozását (szabályozottságát) illeti, nincs szégyenkeznivalónk.

b) Az Alaptörvény változatlanul érintetlenül hagyta azt az évtizedek óta biztosított lehetőséget, hogy az önkormányzatok *mind törvény által nem szabályozott társadalmi viszonyokat, mind pedig törvényi felhatalmazásokban megjelölt társadalmi viszonyokat* szabályozhassanak. Valójában ezeket a *helyi közügy* kategóriájában sűrítette össze, kiegészítve azzal, hogy szabályozási tárgykörükbe tartozik a *helyi közhatalom gyakorlása* is.

c) Az Alaptörvény 32. cikk (3) bekezdésének értelmében *az önkormányzati rendelet más jogszabállyal nem lehet ellentétes*. Álláspontunk szerint *ez a megfogalmazás így aggályosnak tűnik*, tekintettel arra, hogy önkormányzati ügyeket, feladatköröket csak törvény szabályozhat. Erre utal az Mötv. több rendelkezése is, amelyek közül különösen a következők idézhetők: „Törvény a helyi közügyek, valamint a helyben biztosítható közfeladatok körében ellátandó más helyi önkormányzati feladatot is megállapíthat.” [13. § (2) bekezdés.] A megfogalmazásból nyilvánvaló, hogy helyi önkormányzati feladatot törvény (és csakis és egyedül törvény) állapíthat meg, s itt nem lehet operálni a *jogszabály* kategóriájával. Az önkormányzati feladatok meghatározásának törvényhez kötöttségére utal az Mötv.

20. § (1) bekezdése is, amely szerint „[a] községi önkormányzat köteles ellátni mindazokat a törvényben meghatározott feladatokat, amelyek a helyi lakosság alapvető létfeltételeit, az ehhez szükséges közszolgáltatások közvetlen igénybevételének lehetőségeit biztosítják”.

Idekapcsolható az Alaptörvény 34. cikk (1) bekezdése is, amely szerint „[a] helyi önkormányzat részére kötelező feladat- és hatáskört törvény állapíthat meg”. Az Möt. *A helyi önkormányzatok feladatfinanszírozási rendszere* címe alatt szereplő 117. § (1) és (2) bekezdése ugyancsak a törvényt (a törvényi szintű jogforrást) köti össze a kötelező önkormányzati feladatok finanszírozásával. Hogyan is? „117. § (1) A feladatfinanszírozási rendszer keretében az Országgyűlés a központi költségvetésről szóló törvényben meghatározott módon a helyi önkormányzatok a) kötelezően ellátandó, törvényben előírt egyes feladatainak – felhasználási kööttséggel – a feladatot meghatározó jogszabályban megjelölt közszolgáltatási szintnek megfelelő ellátását feladatalapú támogatással biztosítja, vagy azok ellátásához a feladat, a helyi szükségletek alapján jellemző mutatószámok, illetve a lakosságszám alapján támogatást biztosít [...]”

Mindez összhangban van az Alaptörvény 34. cikk (1) bekezdésében írtakkal is, amely szerint „[a] helyi önkormányzat részére kötelező feladat- és hatáskört törvény állapíthat meg. A helyi önkormányzat kötelező feladat- és hatásköreinek ellátásához azokkal arányban álló költségvetési, illetve más vagyoni támogatásra jogosult.” Mindez pedig egyenesen következik az Alaptörvény 32. cikk (1) bekezdés *l)* pontjából is, nevezetesen: „(1) A helyi önkormányzat a helyi közügyek intézése körében törvény keretei között [...] *l)* törvényben meghatározott további feladat- és hatásköröket gyakorol.”

d) A helyi önkormányzati rendeletalkotásra való *felhatalmazás (feljogosítás) különböző formákban juthat el* a helyi jogalkotókhoz. Őlthet *utasítási* formát is, ilyenkor szigorúan érvényesülnie kell a Jat. 5. § (1) bekezdésben rögzített előírásnak, nevezetesen: „A jogszabály alkotására adott felhatalmazásban meg kell határozni a felhatalmazás jogosultját, tárgyát és kereteit.” Ilyenkor (az utasítási formát öltő felhatalmazás esetén) a „felhatalmazás jogosultja a jogszabályt köteles megalkotni, kivéve, ha a felhatalmazást adó jogszabályból kifejezetten más következik”. [Jat. 5. § (8) bekezdés.]

Ha azonban a felhatalmazást ennél megengedőbben fogjuk fel, azt – egyfajta *feljogosítottságot* tulajdonítva neki – a helyi jogszabályalkotás előtt utat nyitó, utat engedő lehetőségként értelmezzük, akkor az iménti szigorú feltételek támasztásától eltekinthetünk. Ilyenkor egyfajta *figyelemfelhívást, ajánlást* láthatunk benne, amely pusztán csak felhívja a figyelmet a partikuláris jogszabályalkotás lehetőségeire. Ebben az esetkörben megengedhető az is, hogy a törvény mellett más jogszabályok is utalhassanak erre. Nyilvánvaló persze, hogy ilyenkor semmiféle helyi jogalkotásra való kötelezésről nem lehet szó.

Vákát oldal

II. A helyi önkormányzati rendeletalkotásra felhatalmazó központi jogszabályi rendelkezések tartalomelemzése; szükségességüket, indokoltságukat érintő javaslatok

1. Magától értetődik, hogy a kutatómunka számára a „kályhát”, a kiindulási pontot az I. fejezetben bemutatott jogi (alkotmányi, alaptörvényi, törvényi, kormányrendeleti és szórványosan miniszteri rendeleti szintű) háttér képezi. Különösen igaz ez a megállapítás a mostani fejezet tartalmára gondolva, amely a központi és a helyi jogalkotás kapcsolatát hivatott feltárni.

Melyek tehát azok a kapaszkodók, amelyek segítik a központi és a helyi jogalkotás közötti munkamegosztás rendező elveinek a feltárását, melyek a központi joganyag azon *viszonyítási pontjai*, amelyekre tekintettel vizsgálatokat kell végeznünk? Röviden összefoglalva talán a következők:

a) Az *Alaptörvény T* cikk (2) bekezdése, amely *jogszabálynak tekinti* az önkormányzati rendeletet. Ebből az következik, hogy mindazokban az esetekben, amikor a törvény megnyitja az utat a jogalkotók előtt a részletes szabályok megalkotására, ezalatt a helyi önkormányzat rendelete is értendő, feltéve, hogy azt a törvény a jogszabályok közül nem zárja ki.

b) Az *Alaptörvény T* cikk (1) bekezdésében írt általánosan kötelező magatartási szabály csak jogszabályban (az Alaptörvényben tételesen felsorolt jogszabályokban) rögzíthető. Ebből következően: ha valamely törvény általánosan kötelező magatartási szabály megállapítását, megalkotását kéri az önkormányzattól, úgy az utóbbi ennek csak helyi önkormányzati rendelettel tehet eleget. (És pedig függetlenül attól, hogy a törvény utal-e *expressis verbis* önkormányzati rendeletalkotásra.)

c) Az *Alaptörvény* 32. cikke több – rendkívül fontos és garanciális jelentőségű – rendelkezést tartalmaz a helyi rendeletalkotás számára. Mindenekelőtt megállapítja: „(1) A helyi önkormányzat a helyi közügyek intézése körében törvény keretei között a) rendeletet alkot [...] (2) Feladatkörében eljárva a helyi önkormányzat törvény által nem szabályozott társadalmi viszonyok rendezésére, illetve törvényben kapott felhatalmazás alapján önkormányzati rendeletet alkot.”

ca) A helyi önkormányzatot a helyi közügyek intézése körében *törvény keretei között* illeti meg a rendeletalkotás joga; azaz nem általában jogszabály, hanem csak és kizárólag törvény keretei között van helyi jogalkotási hatásköre. Tehát nem kormányrendelet és miniszteri rendelet adja a kereteit a helyi szabályozásnak, hanem egyedül és kizárólagosan törvény! Még konkrétabban: sem kormányrendelet, sem pedig miniszteri rendelet nem lehet helyi jogszabályalkotásra utasító (felhatalmazó) forrás. Világosan kifejezésre juttatja ezt az Alaptörvény 32. cikk (2) bekezdésének második tagmondata is, amely szerint „[...] illetve törvényben kapott felhatalmazás alapján önkormányzati rendeletet alkot”.

- cb) „Feladatkörében eljárva a helyi önkormányzat törvény által nem szabályozott társadalmi viszonyok rendezésére [...] rendeletet alkot.” [Alaptörvény 32. cikk (2) bekezdés.]

Itt tehát nincs kifejezett felhatalmazás, csupán a feladatkör adott, amely viszont alapja lehet az úgynevezett *eredeti jogon való* helyi szabályozásnak. Ezzel áll összhangban a jogszabályszerkesztésről szóló 61/2009. (XII. 14.) IRM rendelet (a továbbiakban röviden: JsZR.) 53. § (2) bekezdése, amely szerint: „Eredeti jogalkotói hatáskörben megalkotni tervezett helyi önkormányzati rendelet esetében az önkormányzat eredeti jogalkotói hatáskörét megállapító rendelkezésként az Alaptörvény 32. cikk (2) bekezdését kell megjelölni.”

Ez utóbbi citátumból két következmény folyik. Az egyik: az eredeti jogalkotói jogkörben eljáró helyi önkormányzatnak mindig fel kell tüntetnie az Alaptörvény 32. cikk (2) bekezdését. A másik: az Alaptörvény 32. cikk (2) bekezdése mindössze helyi önkormányzati rendeletalkotási *hatáskört megállapító* rendelkezés, nem pedig felhatalmazás. Az önkormányzati rendelet sem jelölheti azt meg felhatalmazó rendelkezésként.

d) A jogalkotásról szóló 2010. évi CXXX. törvény (a továbbiakban: Jat.) 2. § (1) bekezdése rögzíti, hogy „[a] jogszabálynak a címzettek számára egyértelműen értelmezhető szabályozási tartalommal kell rendelkeznie”. Ebből egyenesen következik az (is), hogy a helyi jogalkotásra felhatalmazó központi jogszabálynak (itt: törvénynek) is egyértelműen és világosan lehetővé kell tennie a helyi jogalkotó számára a helyi szabályozás kötelezettségét vagy lehetőségét. Ezt azonban többféleképpen teheti: vagy egyértelműen megjelöli az önkormányzati rendeletet mint szabályozási formát; vagy nem szól *expressis verbis* a helyi rendelet alkotásának kötelezettségéről vagy lehetőségéről, csupán azt említi meg, hogy az adott tárgykörben a helyi képviselő-testület dönt; végül az adott feladatot vagy teendőt fogalmazza meg úgy, hogy arról egyedül és kizárólag csak önkormányzati rendelet lesz alkotható. Mindegyik variáció egy-egy felhatalmazási technikát képvisel, az utóbbiaknál azonban számít a helyi képviselő-testületek konstruktivitása is.

e) A Jat. 5. § (1) bekezdése rögzíti a felhatalmazásokkal szemben támasztott követelményeket: „A jogszabályalkotásra adott felhatalmazásban meg kell határozni a felhatalmazás jogosultját, tárgyát és kereteit.” A pontos és egyértelmű felhatalmazás tehát fontos törvényi kívánalom.

f) A Jat. egyértelműen szabályozza a jogszabályok (köztük az önkormányzati rendeletek) jelölésének módját: „Törvény kivételével a jogszabály megjelölése annak kihirdetése során magában foglalja a jogszabály megalkotójának megjelölését, a sorszámát, a kihirdetésének napját, a jogszabály elnevezését és címét.” [Jat. 27. § (2) bekezdés.]

g) A Magyar Közlöny kiadásáról, valamint a jogszabály kihirdetése során történt és közjogi szervezetszabályozó eszköz közzététele során történő megjelöléséről szóló 5/2019. (III. 13.) IM rendelet (a továbbiakban: IM rendelet) 11. § (2) bekezdése is egyértelműen és világosan ír az önkormányzati rendelet megjelölésének követelményeiről.

Nyilvánvaló, hogy e kritériumoknak kell maradéktalanul megfelelniük a megalkotott és kihirdetett önkormányzati rendeleteknek is. Nézzük meg a következőkben, mit mutat a gyakorlat, mennyiben követik és teljesítik a központi jogszabályok (elvártan a törvény) és a felhatalmazott vagy saját – eredeti – hatáskörben helyi önkormányzati rendeletet alkotó képviselő-testületek az ismertetett, alapul veendő központi jogszabályokból imént kiolvasott elvárásokat és követelményeket!

E felmérés során a teljes hatályos helyi önkormányzati rendeletanyagból „kiszűrtünk” mintegy 400 helyi rendeletet, s a szabályozási tárgyukhoz hasonló még további több mint 1000 önkormányzati rendeletet. A válogatás szempontjai között főképpen a következő kritériumok kaptak szerepet: a település nagysága, jellege (község, nagyközség, város, megyei jogú város); a település fekvése (például idegenforgalmi szempontból kiemelt település, üdülőközpont stb.); komoly történelmi múlttal rendelkező és e nélküli települések; iparosított és kevésbé iparosított települések.

Már a kiválasztásnál fokozott gondot fordítottunk arra, hogy a „rendszerbe” kerülő helyi rendelettárgyak önmagukban is inspirálók legyenek, vagyis jelezzék a helyi önkormányzati rendeletalkotás sablonoktól, beidegződésektől elszakadt (elszakadó) új vagy újabb irányait.

A kiválasztott önkormányzati rendeleteket táblázatra vittük fel, amely a következő kritériumok alapulvételével dolgozta fel a kiszemelt helyi jogszabályokat: tárgy; a rendelet megjelölése; a felhatalmazó központi jogszabályi rendelkezés; a felhatalmazó központi jogszabályi rendelkezés minősítése; az önkormányzati rendelet tárgyának szabályozási gyakorisága; hasonló szabályozási tárgykörök; megjegyzés. (A táblázatos feldolgozást lásd a *Függelékben*.)

2. Nézzük ezek után, mit mutat a gyakorlat!

Vetítési alap: az Alaptörvény 32. cikk (2) bekezdésének értelmében „[f]eladatkörében eljárva a helyi önkormányzat törvény által nem szabályozott társadalmi viszonyok rendezésére [...] rendeletet alkot”. Ezt a feladatkört a Jszt. 53. § (2) bekezdése már *jogalkotói hatáskörre* emeli: „Eredeti jogalkotói hatáskörben megalkotni tervezett helyi önkormányzati rendelet esetében az önkormányzati eredeti *jogalkotói hatáskörét megállapító rendelkezésként az Alaptörvény 32. § (2) bekezdését kell megjelölni.*” (A szerző kiemelése.)

Jogalkotói hatáskör megállapításáról van szó, s nem pedig felhatalmazásról! Ezzel szemben:

a) Az Alkotmány 44/A. § (2) bekezdését jelölik meg *felhatalmazó rendelkezésként (nem támogatható megoldás):*

Szentes Város Önkormányzata testületének 18/2011. (XII. 23.) önkormányzati rendelete a HPV elleni védőoltás költségeinek átvállalásáról

Vácrátót Községi Önkormányzat Képviselő-testületének 1/2007. (I. 17.) önkormányzati rendelete az önkormányzati vagyontárgyak értékesítését és hasznosítását célzó eljárások helyi szabályairól

b) Az 1990. évi LXV. törvény a helyi önkormányzatokról (a továbbiakban: Ötv.)⁸ 16. § (1) bekezdését⁹ jelölik meg *felhatalmazó rendelkezésként (nem támogatható megoldás):*

Beremend Nagyközség Önkormányzata Képviselő-testületének 7/2010. (III. 11.) önkormányzati rendelete a mikro-vállalkozások létrehozására és fejlesztésre nyújtandó támogatásról

⁸ Az Möt. hatálybalépését megelőzően a helyi önkormányzatokra, köztük az önkormányzati rendeletalkotásra vonatkozó egyes szabályokat a helyi önkormányzatokról szóló 1990. évi LXV. törvény (a továbbiakban röviden: Ötv.) tartalmazta.

⁹ Ötv. 16. § (1) bekezdés: „A képviselő-testület a törvény által nem szabályozott helyi társadalmi viszonyok rendezésére, továbbá törvény felhatalmazása alapján, annak végrehajtására önkormányzati rendeletet alkot.”

Békés Város Önkormányzata Képviselő-testületének 9/2009. (III. 2.) önkormányzati rendelete az általános iskolai és felsőoktatási hallgatók ösztöndíjáról

Budakalász Város Önkormányzata Képviselő-testületének 35/2009. (X. 28.) önkormányzati rendelete a pihenő célú bértelek hasznosításáról

Domaszék Község Önkormányzata Képviselő-testületének 1/2007. (I. 26.) önkormányzati rendelete az önkormányzati médiákban történt hirdetés díjáról

Encs Város Önkormányzata Képviselő-testületének 12/2006. (VI. 20.) önkormányzati rendelete a víziközművekre rácsatlakozás szabályairól

Gyöngyös Város Önkormányzata Képviselő-testületének 30/2008. (X. 25.) önkormányzati rendelete a „Lakásért – Életjáradék” Programról. (Hatályon kívül helyezve 2017. 12. 15-én.)

Hajdúszoboszló Város Önkormányzata Képviselő-testületének 10/1992. (V. 21.) önkormányzati rendelete a közművek önerős építésének önkormányzati támogatásáról

Kemence Község Önkormányzata Képviselő-testületének 17/2004. (III. 30.) önkormányzati rendelete az ifjúsági tábor rendjéről

Körösújfalva Község Önkormányzata Képviselő-testületének 18/2008. (XII. 18.) önkormányzati rendelete az árakról és a díjakról

Miskolc Megyei Jogú Város Önkormányzata Közgyűlésének 32/2008. (XI. 26.) önkormányzati rendelete Miskolc vállalkozásfejlesztési és befektetésösztönzési programjáról

Mohács Város Önkormányzata Képviselő-testületének 31/2005. (XI. 2.) önkormányzati rendelete a parlagfű és az ürömfű irtásáról

Rákócziútfalva Város Önkormányzata Képviselő-testületének 12/2000. (VI. 2.) önkormányzati rendelete a helyi ünnepek rendjéről

Répcelak Város Önkormányzata Képviselő-testületének 15/2016. (VIII. 26.) önkormányzati rendelete a fiatal házások otthona működéséről

Szentes Város Önkormányzata Képviselő-testületének 14/1994. (VI. 27.) önkormányzati rendelete az ivóvíz- és csatornaszolgáltatás díjának megállapításáról

c) Az Ötv. 1. § (6) bekezdés c) pontját¹⁰ jelölik meg *felhatalmazó* rendelkezésként (*nem támogatható megoldás*):

Encs Város Önkormányzata Képviselő-testületének 5/1991. (III. 25.) önkormányzati rendelete a nemzetközi kapcsolatok szabályozásáról. (Hatályon kívül helyezve 2017. 11. 21-én.)

d) Az Alaptörvény 32. cikk (1) bekezdését jelölik meg *felhatalmazó* rendelkezésként (*nem támogatható megoldás*):

Gomba Község Önkormányzata Képviselő-testületének 5/2015. (I. 30.) önkormányzati rendelete az egyes közszolgáltatások végzésére kizárólagos jog biztosításáról

Vác Város Önkormányzata Képviselő-testületének 26/2017. (IX. 22.) önkormányzati rendelete a váci 2058 hrsz.-ú kivett, közterület 68 m² területrészt törzsvagyonból való kivezetéséről

¹⁰ „A helyi önkormányzat a törvény keretei között [...] szabadon társulhat más helyi önkormányzattal, érdekeinek képviselete és védelme céljából területi, valamint országos érdekképviseleti szervezetbe tömörülhet, feladat- és hatáskörében együttműködhet külföldi helyi önkormányzattal, beléphet nemzetközi önkormányzati szervezetekbe.”

e) Az Alaptörvény 32. cikk (2) bekezdését jelölik meg *felhatalmazó* rendelkezésként (*nem támogatható megoldás*):

Alsómocsolád Község Önkormányzata Képviselő-testületének 12/2017. (VIII. 21.) önkormányzati rendelete a község népességmegtartó erejének fokozása érdekében az önkormányzat által nyújtandó lakáscélú támogatásokról szóló 12/2009. (VIII. 27.) önkormányzati rendelet módosításáról

Baja Város Önkormányzata Képviselő-testületének 23/2017. (VI. 1.) önkormányzati rendelete a Közszolgálati Tisztviselők Napjának munkaszüneti nappá nyilvánításáról

Berkesd Község Önkormányzata Képviselő-testületének 10/2016. (IV. 27.) önkormányzati rendelete a közterületi térfigyelő rendszerről

Berkesd Község Önkormányzata Képviselő-testületének 17/2016. (XI. 18.) önkormányzati rendelete a helyi civil szervezetek, alapítványok, egyházak pénzügyi támogatásáról

Dabas Város Önkormányzata Képviselő-testületének 9/2015. (IV. 10.) önkormányzati rendelete a Gyermek- és Ifjúsági Önkormányzat választásáról

Decs Nagyközség Önkormányzata Képviselő-testületének 19/2011. (VI. 29.) önkormányzati rendelete a lakossággal való kapcsolattartás helyi formáiról és azok szabályairól

Demecser Város Önkormányzata Képviselő-testületének 4/2016. (II. 3.) önkormányzati rendelete az önkormányzati ingatlanok hasznosításának díjairól. (Hatályon kívül helyezve 2019. 02. 13-án.)

Eger Megyei Jogú Város Önkormányzata Közgyűlésének 9/2017. (III. 31.) önkormányzati rendelete a házasságkötés előtt álló párok megajándékozásáról

Göd Város Önkormányzat Képviselő-testületének 9/2017. (II. 24.) önkormányzati rendelete a szociális alapon nyújtott munkavállalói lakásvásárlási támogatásról

Hódmezővásárhely Megyei Jogú Város Önkormányzata Közgyűlésének 20/2017. (V. 17.) önkormányzati rendelete a nemzeti ünnepeink koszorúzási rendjéről

Kazinbarcika Város Önkormányzat Képviselő-testületének 39/2017. (XI. 28.) önkormányzati rendelete a közterületi játszóterek használatának szabályairól

Márianosztra Község Önkormányzata Képviselő-testületének 7/2016. (V. 3.) önkormányzati rendelete a lakáscélú támogatás odaítélésének feltételeiről

Miskolc Megyei Jogú Város Önkormányzat Közgyűlésének 8/2014. (IV. 16.) önkormányzati rendelete Miskolc Megyei Jogú Városban élő időskorú polgárok köszöntéséről

Nagyréde Község Önkormányzata Képviselő-testületének 8/2017. (III. 7.) önkormányzati rendelete Nagyréde nagyközség nevének felvételéről és használatáról

Pécs Megyei Jogú Város Önkormányzata Közgyűlésének 33/2015. (XI. 3.) önkormányzati rendelete a városfejlesztéshez és a városrehabilitációhoz kapcsolódó feladatok ellátásáról

Siófok Város Önkormányzata Képviselő-testületének 53/2013. (XII. 13.) önkormányzati rendelete a lakhatás önkormányzati támogatásáról

Solyvár Nagyközség Önkormányzata Képviselő-testületének 14/2015. (V. 28.) önkormányzati rendelete a gyermekek napközbeni ellátásáról

Zubogy Község Önkormányzata Képviselő-testületének 8/2014. (VI. 26.) önkormányzati rendelete a beépített és beépítetlen ingatlanok rendjéről

f) Az Mötv. 42. § (1) bekezdését¹¹ jelölik meg *felhatalmazó* rendelkezésként (*téves megjelölés*): Szécsény Város Önkormányzata Képviselő-testületének 21/2015. (XII. 16.) önkormányzati rendelete a nyilvános illemhely használati díjáról

Csór Község Önkormányzata Képviselő-testületének 10/2015. (IV. 30.) önkormányzati rendelete a „Rendezett falu – takaros ház” elismerő cím alapításáról és adományozásáról

Hódmezővásárhely Megyei Jogú Város Önkormányzata Közgyűlésének 22/2017. (VI. 14.) önkormányzati rendelete az Év Vásárhelyi Vállalkozása elismerésről

g) A felhatalmazó rendelkezés nem szól kifejezetten a helyi önkormányzati rendeletről, csupán a szabályozási tárgy jellegéből, tartalmából lehet következtetni arra, hogy rendeletet kell alkotni (*jó gyakorlatok*):

Ásotthalom Nagyközség Önkormányzata Képviselő-testületének 1/2016. (I. 16.) önkormányzati rendelete az Ásotthalom területén lakást építeni szándékozó nagycsaládosok ingyenes építési telekhez juttatásának feltételeiről. [Felhatalmazó rendelkezésként az Mötv. 13. § (1) bekezdés 1. pontját jelöli meg.]

Biatorbágy Város Önkormányzata Képviselő-testületének 24/2016. (XII. 2.) önkormányzati rendelete Biatorbágy Város Önkormányzata Értéktárának működéséről. [Felhatalmazó rendelkezésként a magyar nemzeti értékekről és a hungarikumokról szóló 2012. évi XXX. törvény 3. § (1) bekezdését hivatkozva: „A települési önkormányzat települési értéktárat hozhat létre.”]

Győr Megyei Jogú Város Önkormányzata Közgyűlésének 5/2004. (II. 20.) önkormányzati rendelete a közterületek felbontásáról és a közúton folyó munkákról. [A felhatalmazó rendelkezés a közúti közlekedésről szóló 1988. évi I. törvény 3. § (1) bekezdése.]

Gyula Város Önkormányzata Képviselő-testületének 57/2011. (XII. 16.) önkormányzati rendelete a szálláshely-szolgáltatók adminisztrációs kötelezettségeiről. [Felhatalmazó rendelkezésként a helyi adókról szóló 1990. évi C. törvény 6. § c) pontját jelöli meg.]

Hajós Város Önkormányzata Képviselő-testületének 5/2015. (VI. 12.) önkormányzati rendelete a muzeális intézményekről, a nyilvános könyvtári ellátásról és a közművelődésről. [Felhatalmazó rendelkezésként a muzeális intézményekről, a nyilvános könyvtári ellátásról és a közművelődésről szóló 1997. évi CXL. törvény 77. § (1) bekezdését jelöli meg.]

Harkány Város Önkormányzata Képviselő-testületének 16/2015. (V. 14.) önkormányzati rendelete az Önkormányzat közművelődési feladatairól szóló 14/2004. (V. 3.) számú rendeletének módosításáról. [Felhatalmazó rendelkezésként jelöli meg a muzeális intézményekről, a nyilvános könyvtári ellátásról és a közművelődésről szóló 1977. évi CXL. törvény 77. §-át.]

Hegyeshalom Nagyközség Önkormányzata Képviselő-testületének 13/2013. (X. 15.) önkormányzati rendelete a nem magyar állampolgárok által fizetendő szolgáltatási díjról. [A felhatalmazó rendelkezés a nemzeti köznevelésről szóló 2011. évi CXCV. törvény 83. § (2) bekezdés c) pontja.]

Hódmezővásárhely Megyei Jogú Város Önkormányzata Közgyűlésének 4/2017. (II. 8.) önkormányzati rendelete a lakbérek megállapításáról. [A felhatalmazó rendelkezés a helyi önkormányzatok és szerveik, a köztársasági megbízottak, valamint egyes centrális alárendeltségű szervek feladat- és hatásköreiről szóló 1991. évi XX. törvény 138. § (1) bekezdés n) pontja.]

¹¹ „A képviselő-testület hatásköréből nem ruházható át: 1. a rendeletalkotás.”

Kazincbarcika Város Önkormányzata Képviselő-testületének 1/2016. (I. 21.) önkormányzati rendelete a „Tiszta udvar, rendes ház ... év” elismerő cím alapításáról és adományozásáról. [Az Alaptörvény 32. cikk (1) bekezdés *i*) pontját hivatkozva, amely szerint „a helyi önkormányzat a helyi közügyek intézése körében törvény keretei között [...] *i*) önkormányzati jelképeket alkothat, helyi kitüntetések és elismerő címeket alapíthat.”]

Mohács Város Önkormányzata Képviselő-testületének 37/1999. (XII. 17.) önkormányzati rendelete az önkormányzati tulajdonú víziközműből szolgáltatott ivóvízért fizetendő vízdíjról. [*Felhatalmazó* rendelkezésként az árak megállapításáról szóló 1990. évi LXXXVII. törvény 7. §-át jelöli meg.]

Orosháza Város Önkormányzata Képviselő-testületének 3/2015. (II. 25.) önkormányzati rendelete a mezei őrszolgálatról. [*Felhatalmazó* jogforrásként a fegyveres biztonsági őrségről, a természetvédelmi és a mezei őrszolgálatról szóló 1997. évi CLIX. törvény 16. § (1) bekezdését jelöli meg.]

Pécs Megyei Jogú Város Önkormányzata Közgyűlésének 44/2014. (XII. 1.) önkormányzati rendelete az átruházott közgyűlési hatáskörök módosításáról. [*Felhatalmazó* forrásként az Alaptörvény 32. cikk (1) bekezdését jelöli meg: „A helyi önkormányzat a helyi közügyek intézése körében törvény keretei között [...] *d*) meghatározza szervezeti és működési rendjét [...]”]

Pécs Megyei Jogú Város Önkormányzata Közgyűlésének 4/2007. (II. 15.) önkormányzati rendelete művészeti alkotások közterületi elhelyezéséről. [*Felhatalmazó* forrásként a helyi önkormányzatok és szerveik, a köztársasági megbízottak, valamint egyes centrális alárendeltségű szervek feladat- és hatásköreiről szóló 1991. évi XX. törvény 109. §-át jelöli meg.]

Pécs Megyei Jogú Város Önkormányzata Közgyűlésének 2/2016. (II. 2.) önkormányzati rendelete a füstköd- (szmog)riadó intézkedési tervről. [*Felhatalmazó* jogszabályi rendelkezésként a környezet védelmének általános szabályairól szóló 1995. évi LIII. törvény 48. § (4) bekezdés *a*) pontját hivatkozva: „A települési önkormányzat képviselő-testületének hatáskörébe tartozik: *a*) a füstködriadó terv [...]”]

Putnok Város Önkormányzata Képviselő-testületének 22/2015. (XII. 18.) önkormányzati rendelete a temetési helyek, illetve az újraváltás díjáról. [*Felhatalmazó* rendelkezésként a temetőkről és a temetkezésekről szóló 1999. évi XLIII. törvény 40. § (2) bekezdésének *a*) pontját hivatkozva meg.]

Sárbogárd Város Önkormányzata Képviselő-testületének 25/2015. (VI. 24.) önkormányzati rendelete a menetrend szerinti helyi autóbusz-közlekedés díjáról. [*Felhatalmazó* rendelkezés az Möt. 13. § (1) bekezdés 18. pontja: „A helyi közügyek, valamint a helyben biztosítható közfeladatok körében ellátandó helyi önkormányzati feladatok különösen: [...] 18. helyi közösségi közlekedés biztosítása [...]”]

Seregélyes Nagyközség Önkormányzata Képviselő-testületének 12/2016. (XI. 14.) önkormányzati rendelete a közterületek rendeltetéstől eltérő célú használatának szabályairól. [*A felhatalmazás* szövege: „A közterület rendeltetésének megfelelően bárki használhatja. A közterület rendeltetésére és használatára jogszabály további szabályokat állapíthat meg.” (Az épített környezet alakításáról és védelméről szóló 1997. évi LXXVIII. törvény 54. § (5) bekezdése.)]

Sopron Megyei Jogú Város Önkormányzata Közgyűlésének 11/2014. (IV. 30.) önkormányzati rendelete az óvodába történő felvételtől, a kötelező felvételt biztosító óvodáról. [*A felhatalmazó* rendelkezés a nemzeti köznevelésről szóló 2011. évi CXCV. törvény 83. §

(2) bekezdésének *b*) pontja: „A fenntartó [...] *b*) dönt az óvodába történő jelentkezés módjáról, az óvodai általános felvételi időpontról, az óvoda heti és éves nyitvatartási idejének meghatározásáról.”]

Verpelét Város Önkormányzata Képviselő-testületének 13/2013. (XII. 17.) önkormányzati rendelete a szociálpolitikai kerekasztal létrehozásáról. [A szociális igazgatásról és szociális ellátásokról szóló 1993. évi III. törvény 58/B. § (2) bekezdését hivatkozva, amely szerint: „A 2000 fő feletti lakosságú települési önkormányzat vagy társulás, illetve a fővárosi önkormányzat jogszabályban meghatározottak szerint helyi szociálpolitikai kerekasztalt hoz létre.”]

Veszprém Megyei Jogú Város Önkormányzata Közgyűlésének 31/2014. (VI. 30.) önkormányzati rendelete a vízfogyasztás rendjéről. [*Felhatalmazó* rendelkezésként a vízgazdálkodásról szóló 1995. évi LVII. törvény 17. § (8) bekezdését jelöli meg: „A polgármester (főpolgármester) a közműves vízellátással összefüggő államigazgatási feladat- és hatáskörében – a képviselő-testület által jóváhagyott tervnek megfelelően – elrendeli a vízfogyasztás korlátozását.”]

h) A helyi önkormányzati rendelet sem helyi feladatkört, sem helyi jogalkotási hatáskört, sem pedig helyi önkormányzati rendeletalkotásra felhatalmazó (törvényi) rendelkezést nem jelöl meg (*nem támogatható megoldás*):

Alapul veendő törvényi rendelkezések: „Eredeti jogalkotói hatáskörben megalkotni tervezett rendelet esetében az önkormányzati rendelet jogalkotói hatáskörét megállapító rendelkezésként az Alaptörvény 32. cikk (2) bekezdését kell megjelölni [...]” [Jszt. 53. § (2) bekezdés.] „A nem eredeti jogalkotói hatáskörben megalkotni tervezett rendelet bevezető részében egyértelműen meg kell jelölni a jogszabály egyes rendelkezéseinek a megalkotásához szükséges valamennyi olyan felhatalmazó rendelkezést megállapító jogszabályi rendelkezést, amely alapján a rendeletet kiadják.” [Jszt. 54. § (1) bekezdés.]

Ezzel szemben *semmilyen forrást* nem jelölnek meg:

Bábolna Város Önkormányzata Képviselő-testületének 20/1995. (X. 30.) önkormányzati rendelete az iskolai jubileumi díjakról

Fegyvernek Város Önkormányzata Képviselő-testületének 4/2006. (II. 1.) önkormányzati rendelete a közműfejlesztési célú lakossági pályázatokról

Harkány Város Önkormányzata Képviselő-testületének 17/2015. (V. 14.) önkormányzati rendelete a közterületek használatának rendjéről

Kunszentmiklós Város Önkormányzata Képviselő-testületének 18/2013. (VII. 10.) önkormányzati rendelete az iskolakezdési támogatásról és az idősek részére biztosított étkezési utalványról. (Hatályon kívül helyezve 2019. 07. 31-én.)

Mohács Város Önkormányzata Képviselő-testületének 16/1999. (IV. 23.) önkormányzati rendelete az ebtartásról

Parád Nagyközség Önkormányzata Képviselő-testületének 1/2015. (II. 17.) önkormányzati rendelete az önkormányzati képviselői vagyonynyilatkozatok nyilvántartásáról és ellenőrzéséről

Törökszentmiklós Város Önkormányzata Képviselő-testületének 1/2011. (II. 8.) önkormányzati rendelete Törökszentmiklós Város Önkormányzata által nyújtott támogatások nyilvánosságának biztosításáról

Újjudvar Község Önkormányzata Képviselő-testületének 8/1999. (IV. 30.) önkormányzati rendelete az Önkormányzat jelképeiről.

Záhony Város Önkormányzata Képviselő-testületének 28/2017. (XII. 4.) önkormányzati rendelete a városi uszoda használatáért fizetendő díjakról és a nyitvatartási rendjéről szóló 13/2004. (IV. 1.) önkormányzati rendelet módosításáról

i) Pontatlan a felhatalmazó rendelkezés (*nem támogatható megoldás*):

Nem felel meg a Jat. 5. § (1) bekezdésében foglaltaknak: „A jogszabályban adott felhatalmazásban meg kell határozni a felhatalmazás jogosultját, tárgyát és kereteit [...]”

Beremend Nagyközség Önkormányzata Képviselő-testületének 12/2015. (IX. 30.) önkormányzati rendelete a továbbtanuló fiataloknak adható támogatásokról. (Felhatalmazó jogszabály: Möt.v.)

Berkesd Község Önkormányzata Képviselő-testületének 4/2014. (VI. 3.) önkormányzati rendelete a települési háztartási szennyvízzel kapcsolatos kötelező helyi közszolgáltatásról. [Felhatalmazó központi jogszabályi rendelkezésként a vízgazdálkodásról szóló 1995. évi LVII. törvény teljes 44/C. §-át jelöli meg, miközben annak csak a (2) bekezdésén alapul a helyi önkormányzati rendelet.]

Hajdúszoboszló Város Önkormányzata Képviselő-testületének 1/2005. (I. 20.) önkormányzati rendelete a településrendezési feladatok megvalósítását biztosító jogosítványokról. (A felhatalmazó rendelkezés megfogalmazása: „Az épített környezet alakításáról és védelméről szóló 1997. évi LXXVIII. törvényben kapott felhatalmazás [...]”)

Mohács Város Önkormányzata Képviselő-testületének 2/2017. (II. 13.) önkormányzati rendelete a 2017. évi költségvetésről. (A hivatkozott felhatalmazó rendelkezés „az államháztartásról szóló 2011. évi CXCV. törvény”)

Valkonya Község Önkormányzata Képviselő-testületének 3/2015. (III. 28.) önkormányzati rendelete a községi rendtartásról. [Felhatalmazó jogforrásként a környezet védelmének általános szabályairól szóló 1995. évi LIII. törvény 46. § (1) bekezdés c) pontját jelöli meg: „A települési önkormányzat (Budapesten a Fővárosi Önkormányzat is) a környezet védelme érdekében [...] c) a környezetvédelmi feladatok megoldására önkormányzati rendeletet bocsát ki, illetőleg határozatot hoz [...]”]

Visonta Község Önkormányzata Képviselő-testületének 8/1995. (VI. 22.) önkormányzati rendelete a Visonta Község tulajdonában lévő szolgálati lakások bérletéről. [A hivatkozott felhatalmazó rendelkezés a következő: „A lakások és helyiségek bérletére, valamint az elidegenítésükre vonatkozó egyes szabályokról szóló, az 1993. évi CXIII. törvénnyel, az 1994. évi XVII. törvénnyel módosított 1993. évi LXXVIII. törvényben kapott felhatalmazás alapján [...]”]

j) Nem a megjelölt felhatalmazó rendelkezés képezi a megalkotott helyi önkormányzati rendelet alapját (*nem támogatható megoldás*):

Csemő Község Önkormányzata Képviselő-testületének 20/2014. (XII. 23.) önkormányzati rendelete a Csemői Hirmondó című önkormányzati újság hirdetési díjszabásáról. [Az Möt.v. 8. § (2) bekezdését hivatkozta: „A helyi önkormányzat képviselő-testülete rendeletben meghatározhatja az (1) bekezdésben foglalt kötelezettségek tartalmát, elmulasztásuk jogkövetkezményeit.”]

Isaszeg Város Önkormányzata Képviselő-testületének 6/2015. (II. 19.) önkormányzati rendelete az Isaszeg Város Történelmi Emléknepjéről. [Az Mötv. 5. §-át hivatkozva: „A helyi önkormányzatok által ellátott, az Alaptörvény 32. cikk (1) bekezdésében rögzített feladatok hatáskörök jogszerű gyakorlása alkotmánybírói és bírósági védelemben részesül.”]

Isaszeg Város Önkormányzata Képviselő-testületének 31/2015. (IX. 16.) önkormányzati rendelete az önkormányzati fenntartású óvodák és a bölcsőde nyitvatartási rendjéről. [A hivatkozott *felhatalmazó* rendelkezés az Alaptörvény 32. cikk (1) bekezdés *i*) pontja: „A helyi önkormányzat a helyi közügyek intézése körében törvény keretei között [...] *i*) önkormányzati jelképeket alkothat, helyi kitüntetések és elismerések alapíthat.”].

Monor Város Önkormányzata Képviselő-testületének 2/1996. (I. 1.) önkormányzati rendelete a Polgármesteri Hivatal ügyfélfogadásáról és munkarendjéről. [Az Mötv. 67. § *d*) pontja szerint „a jegyző javaslatára előterjesztést nyújt be a képviselő-testületnek a hivatal belső szervezeti tagozódásának, létszámának, munkarendjének, valamint ügyfélfogadási rendjének meghatározására”].

Pacs Város Önkormányzata Képviselő-testületének 14/2016. (XI. 30.) önkormányzati rendelete a gépjárműadó-törvény hatály alá nem tartozó egyéb járműadóról. [Felhatalmazó rendelkezésként a helyi adókról szóló 1990. évi C. törvény 43. § (1) bekezdését hivatkozva: „Az önkormányzat az adóval kapcsolatban rendeletet alkothat az adózás rendjéről szóló törvényben nem szabályozott eljárási kérdésekben.” Itt azonban *nem eljárási* kérdésről van szó, hanem arról, hogy a helyi önkormányzat gyakorlatilag felhatalmazás nélkül vezetett be egy új helyi adót.]

Tótkomlós Város Önkormányzata Képviselő-testületének 7/2014. (IV. 15.) önkormányzati rendelete a szociális földprogramról. [Felhatalmazó rendelkezésként a szociális igazgatásról és szociális ellátásokról szóló 1993. évi III. törvény 47. § (5) bekezdését hivatkozva, ilyen jogszabályhely azonban (már) nincs a törvényben.]

k) Már hatálytalan a hivatkozott felhatalmazó rendelkezés (idetartoznak még a már hatályon kívül helyezett Alkotmány különböző rendelkezéseire hivatkozó – fentebb már bemutatott – helyi rendeletek is):

Alcsútdoboz Község Önkormányzata Képviselő-testületének 16/2015. (IX. 29.) önkormányzati rendelete a helyben központosított közbeszerzési eljárások részletes szabályairól. [Felhatalmazó rendelkezésként a közbeszerzésről szóló 2011. évi CVIII. törvény 182. § (3) bekezdését jelöli meg: ez a rendelkezés azonban hatálytalan, tekintettel arra, hogy a hivatkozott törvény 2015. november 1-jén hatályát veszítette. Egyebekben a rendeletet 2018. október 2-án hatályon kívül helyezték.]

Baja Város Önkormányzata Képviselő-testületének 35/1999. (IX. 21.) önkormányzati rendelete az 1999. június és július havi rendkívüli esőzés és vihar miatt magánszemélyek lakóingatlanában keletkezett károk enyhítéséről. [Felhatalmazó rendelkezésként a lakáscélú támogatásokról szóló, többször módosított 106/1988. (XII. 16.) MT rendelet 10. §-át hivatkozva, ez a jogszabály azonban 2001. február 1-je óta nem hatályos.]

Beremend Nagyközség Önkormányzata Képviselő-testületének 8/2013. (VII. 24.) önkormányzati rendelete a települési környezet, a helyi építészeti értékek és a településképek védelméről. [Felhatalmazó rendelkezésként megjelöli az épített környezet alakításáról és védelméről szóló 1995. évi LIII. törvény 62. § (6) bekezdésének 1., 2., 3., 4. és 7. pontjait. A 62. § (6) bekezdésének azonban nincsenek ilyen pontjai.]

Csorna Város Önkormányzata Képviselő-testületének 26/2004. (IV. 26.) önkormányzati rendelete az önkormányzati adóhatóság hatáskörébe tartozó adók befizetésének módjáról. [A megjelölt felhatalmazó rendelkezés: az adózás rendjéről szóló 2003. évi XCII. törvény 38. § (3) bekezdése. Az idézett rendelkezés azonban hatályon kívüli.]

Encs Város Önkormányzata Képviselő-testületének 12/2005. (X. 18.) önkormányzati rendelete a közigazgatási hatósági ügyek elektronikus ügyintézéséről. [Felhatalmazó jogszabályként a közigazgatási hatósági eljárás és szolgáltatás általános szabályairól szóló 2004. évi CXL. törvény 8. § (1) bekezdést jelölte meg, amely azonban sosem szerepelt a felhívott jogszabályban. Egyebekben az önkormányzati rendelet már hatályát veszítette.]

Gyöngyös Város Önkormányzata Képviselő-testületének 43/2005. (X. 24.) önkormányzati rendelete a hatóság eljárásaiban alkalmazandó egyes eljárási szabályokról. [Felhatalmazó jogszabályi rendelkezésként többek között a közigazgatási hatósági eljárás és szolgáltatás általános szabályáról szóló 2004. évi CXL. törvény 28/B. § (2) bekezdését jelöli meg, amely 2017. január 1-je óta hatálytalan. A rendelet 2018. február 24-én hatályát veszítette.]

Kázmárk Község Önkormányzata Képviselő-testületének 6/2013. (IX. 27.) önkormányzati rendelete a kéményseprő-ipari közszolgáltatásról. [Felhatalmazó forrásként a kéményseprő-ipari közszolgáltatásról szóló 2012. évi XC. törvény 13. § (3) bekezdését jelöli meg. A hivatkozott törvény azonban 2016. július 1-je óta hatálytalan.]

Ludányhalászi Község Önkormányzata Képviselő-testületének 5/2006. (III. 14.) önkormányzati rendelete a luxusadóról. [Felhatalmazó rendelkezésnek a luxusadóról szóló 2005. évi CXXI. törvény 11. § (1) bekezdését jelölte meg: ez a törvény azonban már nem hatályos.]

Oroszlány Város Önkormányzata Képviselő-testületének 26/2008. (XI. 13.) önkormányzati rendelete a „sajátos helyzet” megállapításának szabályairól az önkormányzat által fenntartott általános iskolai felvételi eljárásban. [Felhatalmazó rendelkezésként a közoktatásról szóló 1993. évi LXXIX. törvény 66. § (5) bekezdését jelöli meg, amely törvény azonban már nem hatályos.]

Pécs Megyei Jogú Város Önkormányzata Közgyűlésének 7/2000. (III. 20.) önkormányzati rendelete az adatvédelemről és adatszolgáltatásokról. [Felhatalmazó jogszabályi rendelkezésként a polgárok személyi adatainak és lakcímének nyilvántartásáról szóló 1992. évi LXVI. törvény 2. § (4) bekezdését és 33. § (2) bekezdését jelöli meg. A felhívott 2. § (4) bekezdés 2009. június 28. óta hatálytalan.]

Rábapatonai Község Önkormányzata Képviselő-testületének 2/2004. (I. 22.) önkormányzati rendelete a szomszédjogról. [Felhatalmazó rendelkezésként a Ptk. 106. §-át és a Ptké. 21. §-át jelöli meg: már mindkettő hatályon kívül lett helyezve. Egyebekben a rendelet 2012. május 31-én hatályát veszítette.]

Szeged Megyei Jogú Város Önkormányzata Közgyűlésének 12/2016. (V. 31.) önkormányzati rendelete az önkormányzati adóügyek elektronikus úton történő intézésének eljárási szabályairól. [Felhatalmazó rendelkezésként az adózás rendjéről szóló 2003. évi XCII. törvény 175. § (24) bekezdését jelölte meg. Az idézett rendelkezés – ahogy az azt tartalmazó törvény egésze – 2018. január 1. óta hatálytalan. Egyebekben a rendelet 2018. május 4-én hatályát veszítette.]

Székesfehérvár Megyei Jogú Város Önkormányzata Közgyűlésének 9/2007. (IV. 11.) önkormányzati rendelete az önkormányzati fenntartású általános iskolák felvételi, átvételi kötelezettségéről. [Felhatalmazó forrásként a közoktatásról szóló 1993. évi LXXIX. törvény

66. § (2) bekezdését jelöli meg. A rendelkezés már hatályon kívüli. Az önkormányzat rendelete 2018. május 25. óta hatálytalan.]

l) Nem törvény, hanem kormányrendelet hatalmazza fel a helyi önkormányzatot rendeletalkotásra (*nem támogatható megoldás*):

Ez a megoldás számos garanciális rendelkezésbe ütközik. Így például: „[...] törvényben kapott felhatalmazás alapján önkormányzati rendeletet alkot.” [Alaptörvény 32. cikk (2) bekezdés 2. tagmondata.] „A helyi önkormányzat a helyi közügyek intézése körében törvény keretei között a) rendeletet alkot [...]” [Alaptörvény 32. cikk (1) bekezdése. „A helyi önkormányzat részére kötelező feladat- és hatáskört törvény állapíthat meg.” [Alaptörvény 34. cikk (1) bekezdés.]

Példák:

Balatonboglár Város Önkormányzata Képviselő-testületének 11/2015. (V. 11.) önkormányzati rendelete a parkolóhelyek telken kívüli kialakításáról. [A rendelet a felhatalmazó jogforrást a következők szerint idézi: „Az országos településrendezési és építési követelményekről szóló 253/1997. (XII. 20.) Kormányrendelet 42. § (10) és (11) bekezdésében kapott felhatalmazás alapján.”]

Beremend Nagyközség Önkormányzata Képviselő-testületének 12/2015. (IX. 30.) önkormányzati rendelete a továbbtanuló fiataloknak adható támogatásokról. [Felhatalmazó forrásként a felsőoktatásban részt vevő hallgatók juttatásairól és az általuk fizetendő egyes térítésekről szóló 51/2007. (III. 26.) Korm. rendelet 18. § (2) bekezdését hivatkozza.]

Csongrád Város Önkormányzata Képviselő-testületének 56/2016. (XII. 23.) önkormányzati rendelete a zöld területek és a fás szárú növények védelmének helyi szabályairól. [Hivatkozási alap: a környezet védelmének általános szabályairól szóló 1995. évi LIII. törvény 48. § (1) és (2) bekezdése utal a kormányrendeleti szintű szabályozásra. Ennek a fás szárú növények védelméről szóló 346/2008. (XII. 30.) Korm. rendelet 8. § (4) bekezdése tesz eleget.]

Encs Város Önkormányzata Képviselő-testületének 6/2010. (IV. 20.) önkormányzati rendelete a játékterem engedélyezéséről. [Felhatalmazó forrásként az Adó- és Pénzügyi Ellenőrzési Hivatalról szóló 273/2006. (XII. 23.) Korm. rendelet 12. § (3) bekezdés a) pontját jelölte meg, amely ma már nem hatályos. Az önkormányzati rendelet 2017. november 11. óta nem hatályos.]

Encs Város Önkormányzata Képviselő-testületének 20/2006. (XII. 19.) önkormányzati rendelete a leltározás gyakoriságáról. [A felhatalmazó jogszabály az államháztartás szervezeti beszámolási és könyvvezetési kötelezettségének sajátosságairól szóló 249/2000. (XII. 24.) Korm. rendelet 36. § (7) bekezdése, amely ma már nem hatályos, valamint az önkormányzati rendelet is hatálytalan 2018. szeptember 18. óta.]

Jászapáti Város Önkormányzata Képviselő-testületének 30/2011. (XI. 25.) önkormányzati rendelete a játékterem létesítésének és működésének feltételeiről. [A felhatalmazó központi jogszabály megjelölése: „A Nemzeti Adó- és Vámhivatal szervezetéről és egyes szervek kijelöléséről szóló 273/2010. (XII. 9.) Kormányrendelet 43. § (1) bekezdés a) pontja.” Ez a jogszabály már hatálytalan.]

Kalocsa Város Önkormányzata Képviselő-testületének 9/2017. (IV. 28.) önkormányzati rendelete Kalocsa Város településfejlesztési, településrendezési és településképpel kapcsos-

latos feladataival összefüggő partnerségi egyeztetés szabályairól. [A rendelet felhatalmazó rendelkezésként a 314/2012. (XI. 18.) Korm. rendelet 29. §-át és 29/A. §-át hivatkozza.]

Mohács Város Önkormányzata Képviselő-testületének 21/2001. (VI. 25.) önkormányzati rendelete a gépjármű-varakozóhelyekről. [Felhatalmazó jogforrás itt is az OTÉK, azaz a 253/1997. (XII. 20.) Korm. rendelet 42. § (11) bekezdése, azaz kormányrendeleti szintű rendelkezés.]

Mohács Város Önkormányzata Képviselő-testületének 2/2017. (II. 13.) önkormányzati rendelete a 2017. évi költségvetésről. [A felhatalmazó jogszabályi rendelkezés megjelölése: „Figyelemmel a Magyarország 2017. évi központi költségvetéséről szóló 2016. évi XC. törvény és az Áht. végrehajtására kiadott 368/2011. (XII. 31.) Kormányrendeletben (ÁVr.) foglaltakra [...]”]

Orosháza Város Önkormányzata Képviselő-testületének 26/2011. (X. 24.) önkormányzati rendelete az önkormányzati biztos kirendeléséről és működéséről. [A felhatalmazást az államháztartás működési rendjéről szóló 292/2009. (XII. 19.) Korm. rendelet 167. § (1) és (6)–(7) bekezdései jelentik.]

Pécs Megyei Jogú Város Önkormányzata Közgyűlésének 66/2002. (XII. 20.) önkormányzati rendelete a közműnyilvántartásról. [A felhatalmazó jogszabályi rendelkezés megjelölése: „Az építésügy körébe tartozó tevékenységek ellátásához szükséges hatósági nyilvántartások létesítésének és működésének feltételeiről szóló 241/1997. (XII. 19.) Korm. rendelet 3. § (1) bekezdése és 5. § (5) bekezdése”, amely ma már nem hatályos.]

Rácalmás Város Önkormányzata Képviselő-testületének 8/2015. (III. 24.) önkormányzati rendelete az életmentő cím elismerésének alapításáról és adományozásáról. [A rendelet felhatalmazó központi jogszabályként a 243/2009. (X. 29.) Korm. rendeletet jelöli meg.]

Sátoraljaiújrhely Város Önkormányzata Képviselő-testületének 20/2004. (VIII. 3.) önkormányzati rendelete a vásár és piac tartásáról, rendjéről. [A felhatalmazó központi jogszabály megjelölése: „A vásárokról, a piacokról és a bevásárlóközpontokról szóló 55/2009. (VII. 3.) Kormányrendeletben foglaltakra figyelemmel [...]”]

Székesfehérvár Megyei Jogú Város Közgyűlésének 17/2000. (IV. 30.) önkormányzati rendelete az építési engedélyezési eljárás során szükséges parkolóhely-biztosítási kötelezettség teljesítéséről. [Felhatalmazó jogforrás itt is az OTÉK 42. § (11) bekezdése, azaz kormányrendeleti szintű rendelkezés. A rendelet 2019. augusztus 11. óta nem hatályos.]

Zalalövő Város Önkormányzata Képviselő-testületének 7/2005. (III. 31.) önkormányzati rendelete a zalalövői Borostyán-tó és Szabadidőközpont igénybevételek szabályairól. [A felhatalmazó rendelkezés „a 253/1997. (XII. 20.) Kormányrendelet az Országos Településrendezési és Építészügyi Követelményekről (OTÉK)”]

m) Nem törvény, hanem miniszteri rendelet hatalmazza fel a helyi önkormányzatot rendeletalkotásra (*nem támogatható megoldás*):

Csorna Város Önkormányzata Képviselő-testületének 36/2004. (VI. 25.) önkormányzati rendelete a helyi közutak kezelésének szakmai szabályairól. A felhatalmazó rendelkezés a helyi közutak kezelésének szakmai szabályairól szóló 5/2004. (I. 28.) GKM rendelet bevezetésének B) pontja: „[...] A helyi önkormányzatokról szóló 1990. évi LXV. törvény, valamint a Kkt. alapján a települési önkormányzatok a tulajdonukban lévő helyi közutak, azok műtárgyai és tartozékai kezelésének további, részletes szabályait – a helyi viszonyokat

figyelembe véve – önkormányzati rendeletben állapíthatják meg. Az önkormányzati rendelet kötelezettségeket állapíthat meg abban a körben is [...]”

Gyöngyös Város Önkormányzata Képviselő-testületének 10/1996. (III. 7.) önkormányzati rendelete a lakossági tüzelőolaj-felhasználás támogatásáról. [A helyi rendelet fejléce a következő: „az 1995. évi CXXI. törvény 5. számú mellékletének 16. pontjában foglalt felhatalmazás alapján a 4/1996. (II. 16.) NM-PM-BM-IKM együttes rendelet végrehajtására az alábbi rendeletet alkotja”. A rendeletet 2018. február 24-én hatályon kívül helyezték.]

Miskolc Megyei Jogú Város Önkormányzata Közgyűlésének 48/2013. (XII. 12.) önkormányzati rendelete az önkormányzati adóbevallások benyújtására vonatkozó adóeljárás szabályokról. A felhatalmazó forrás az adózás rendjéről szóló 2003. évi XCII. törvény 175. § (24) bekezdésében és az önkormányzati adóhatóságok által rendszeresíthető bevallási, bejelentési nyomtatványok tartalmáról szóló 35/2008. (XII. 31.) PM rendelet 1. §-a: „[...] Az adóhatóság a bevallási nyomtatványokat kizárólag az önkormányzati adórendeletben szabályozott mentességi, kedvezményi rendelkezések végrehajtása, illetve a fizetendő adó megállapítása érdekében egészítheti ki.”

Mórahalom Város Önkormányzata Képviselő-testületének 13/1999. (VII. 1.) önkormányzati rendelete a közutak igazgatásáról. Felhatalmazó rendelkezésként idézi azt, hogy mit szolgál a rendelet: „[...] a közúti közlekedésről szóló 1988. évi I. törvény alapján, a közutak igazgatásáról szóló 19/1994. (V. 31.) KHVM sz. rendelet helyi végrehajtását [...] a következő önkormányzati rendelettel szabályozza.”]

n) Önkormányzati rendelet hatalmaz fel önkormányzati rendeletalkotásra (*nem zárható ki*):

Két megjegyzés kívánkozik ide: 1. nem a szó szoros értelmében vett felhatalmazásról van itt szó; 2. kizárólag a helyi képviselő-testület által alkotott helyi önkormányzati rendelet lehet *alapja* más, ugyanennél az önkormányzatnál alkotott helyi rendeletnek. Ezt a felhatalmazási típust kuriózumként mutatjuk be.

Példák:

Budakalász Város Önkormányzata Képviselő-testületének 21/2017. (IV. 28.) önkormányzati rendelete az önkormányzat tulajdonában lévő bel- és külterületi földrésztetek bérbe-, illetve használatba adással történő hasznosításáról. A felhatalmazó rendelkezés a nemzeti vagyronról szóló 2011. évi CXCVI. törvény 11. § (16) bekezdése: „Törvényben, valamint a helyi önkormányzat tulajdonában álló nemzeti vagyron tekintetében törvényben vagy a helyi önkormányzat rendeletében meghatározott értékhatár feletti nemzeti vagyont hasznosítani [...]”

Hajdúszoboszló Város Önkormányzata Képviselő-testületének 13/2000. (IX. 7.) önkormányzati rendelete a rendkívüli időjárás következtében a magánlakásokban keletkezett károk enyhítésére biztosított központi támogatás felhasználásáról. [A felhatalmazó rendelkezés megjelölése: „jelen rendelet, illetve a szociális önkormányzati rendelet alapján”. *A szociális rendelet* azonban pontosan idézendő lett volna!]

o) Értelmező rendelkezés eredményeként lehet megjelölni a helyi jogalkotót (itt: az önkormányzatot mint a közút kezelőjét):

Debrecen Megyei Jogú Város Önkormányzata Közgyűlésének 46/2007. (X. 25.) önkormányzati rendelete az üzemképtelen járművek közterületen való tárolásának szabályairól.

[Felhatalmazó rendelkezésként jelöli meg a közutakról szóló 1988. évi I. törvény 33. § (1) bekezdés c) pontját.]

Úgy tűnik, hogy sem a központi jogalkotó, sem pedig a helyi rendeletalkotó nem áll mindenkor a helyzet magaslatán. A viszonylag nagyszámú – helyi jogalkotásra felhatalmazó – kormányrendelet és miniszteri rendelet jelzi, hogy a *praktikum* sokszor megelőzi a törvényességi, sőt alkotmányossági elvárásokat és kritériumokat. A *hatáskör*, *feladatkör*, *felhatalmazás* értelmezése terén komoly káosz tapasztalható a gyakorlatban, amelynek a megyei kormányhivatalok tudnának leginkább a végére járni. A megyei kormányhivatalok feltehetően akkor járnának el helyesen, ha az e fejezetben leírtak alapulvételével kidolgoznának egy olyan *vizsgálati szempontsort*, amellyel teljeskörűen felderíthetnék a helyi önkormányzati rendeletalkotás összes „hibaforrását”. Ez a vizsgálati szempontsor akár egy – jegyzőknek címzett – *kérdőív* is lehetne.

Vákát oldal

III. Az önkormányzati jogalkotás súlypontjai.

A szabályozás tárgyai s a belőlük levonható következtetések

A következőkben az *adatlapos* rendszerünkre felvitt önkormányzati rendeleteket tekintjük át, s ennek kapcsán teszünk kísérletet a *jó gyakorlatok* bemutatására. Óhatatlan persze, hogy eközben számos olyan példával, megoldással is találkozni fogunk, amelyek a legkevésbé sem jelenthetik a helyi önkormányzati rendeletalkotás kívánatos irányát. Ugyanakkor kötelességünknek érezzük, hogy a problémákat, a *hibás* megoldásokat is számba vegyük, és azok megszüntetésére is javaslatokat tegyünk.

Ebben a munkában ismételten a *Függelék*ben közzétett kimutatásunkra támaszkodunk, tekintettel arra, hogy a most következő vizsgálódások empirikus alapját is ez képezi.

Utaltunk már rá, hogy ezt az alpanyagot közel 50 000 helyi önkormányzati rendelet átvizsgálása után állítottuk össze, és pedig akként, hogy azok megbízhatóan reprezentálhassák a mai magyar helyi önkormányzati rendeletek matériáját. A település jellege, fekvése, nagysága alapvető szempontot jelentett a kiválogatásnál, de nem kevésbé volt fontos egy-egy helyi jogszabály előfordulási gyakorisága is. Ez utóbbinál az a szempont volt meghatározó, hogy lehetőleg már egy-egy szabályozott tárgykör egyedisége, újszerűsége is lehetőség szerint a *jó gyakorlatot* érzékeltesse.

A következőkben az imént említett gyűjteményt az I. fejezetben elemzett központi jogszabályokban megfogalmazott elvárásokra, követelményekre tekintettel helyezük górcső alá, azt vizsgálandó, hogy a meghirdetett elvek, elvárások és követelmények mennyire igazolódnak vissza a helyi jogszabályalkotás gyakorlatában. Ismét az I. fejezet tehát a *tükör*, ebben kell megmutatkoznia annak, mennyire felel meg a gyakorlat a meghirdetett (elvárt) elveknek és követelményeknek.

E fejezet anyagának összeállításakor megkülönböztetett figyelmet fordítottunk a helyi önkormányzatok véleményére is. A kiküldött kérdőíveinkre beérkezett 274 válasz lehetőséget teremtett ugyanis arra, hogy a helyi jogalkotók önértékelése is helyet kapjon a feldolgozásban.

Ami pedig kutatási eredményeink közzétételének módszerét illeti, azt az utat követjük, hogy először az általános tapasztalatainkat bocsátjuk közre, majd azt követően a vizsgálat eredményeinek feldolgozását fejezetenként mutatjuk be.

1. Általános tapasztalatok

a) Az Alaptörvény 32. cikke egyértelmű és világos útmutatást ad arra nézve, hogy milyen tárgykörben alkothatnak rendeleteket a helyi önkormányzatok:

„(1) A helyi önkormányzat a helyi közügyek intézése körében törvény keretei között a) rendeletet alkot [...].

(2) Feladatkörében eljárva a helyi önkormányzat törvény által nem szabályozott társadalmi viszonyok rendezésére, illetve törvényben kapott felhatalmazás alapján önkormányzati rendeletet alkot.”

Ezt az alaptörvényi rendelkezést a Js. 53. § (2) bekezdésével együtt szükséges értelmezni: „Eredeti jogalkotói hatáskörben megalkotni tervezett helyi önkormányzati rendelet esetében az önkormányzat eredeti jogalkotói hatáskörét megállapító rendelkezésként az Alaptörvény 32. cikk (2) bekezdését kell megjelölni.” Ebből a citátumból – mint azt a II. fejezetben már hangsúlyoztuk, két következmény folyik. Az egyik: az eredeti jogalkotói jogkörben eljáró helyi önkormányzatnak mindig fel kell tüntetnie az Alaptörvény 32. cikk (2) bekezdését. A másik: az Alaptörvény 32. cikk (2) bekezdése mindössze helyi önkormányzati rendeletalkotási hatáskört megállapító rendelkezés, nem pedig felhatalmazás. Ennek pedig egyenes folyománya az, hogy az önkormányzati rendelet sem jelölheti azt meg *felhatalmazó* rendelkezésként.

Az első megjegyzésünk is éppen ezzel áll összefüggésben, mivel a fentebb hivatkozott kérdőívekre adott válaszok egyértelműen azt igazolják vissza, hogy a jogalkotó önkormányzatok tudatában a *hatáskör, feladatkör, felhatalmazás* kategóriák összecsúsznak, aminek az a leggyakoribb következménye, hogy a helyi jogalkotás számára hatáskört telepítő és feladatkört meghatározó normák felhatalmazásként jelennek meg, s azokat ilyenekként is jelölik.

Egyértelműen erre utal az a körülmény, amely szerint az önkormányzatok tekintélyes része úgy véli, hogy az általa megalkotott helyi rendeletek több mint fele eredeti jogkörükben megalkotott jogszabálynak minősíthető (*Csopak, Kisköre, Koroncó, Kölesd, Markaz, Nagytevel, Nézsa, Palotás, Répceszemere, Solymár, Tiszanána*), illetőleg, hogy az általuk megalkotott – eredeti jogalkotói hatáskörükben kibocsátott – rendeletek az általuk megalkotott összes önkormányzati rendelet 31–50%-át teszik ki (*Andocs, Balatonberény, Bekölce, Beregsurány, Bénye, Boconád, Bodolyabér, Budaörs, Csátalja, Dunaalmás, Felsőpakony, Fonyód, Gyula, Izsák, Jászberény, Kincsesbánya, Mezőhegyes, Pereszteg, Pécel, Pusztaszer, Sándorfalva, Sásd, Söjtör, Szabadkigyós*). Ha azonban ezeknek az adatoknak utánanézzünk, kiderül, hogy a jelzett településeken is jóval szerényebb az eredeti jogalkotói hatáskörben kibocsátott rendeletek száma. Az ok pedig egészen egyszerű: számos esetben a hatáskört, feladatkört megjelölő jogszabályi rendelkezéseket tüntették fel felhatalmazásként. Mindezekre figyelemmel alapos okkal feltételezhető, hogy az említett települések rendeleteinek száma is az 1–10%, illetőleg a 11–21% vagy a 21–30%-os tartományba sorolható be.

b) A *Nemzeti Jogszabálytárba* (a továbbiakban: NJT) felvett önkormányzati rendeletek gyakran nélkülözik az egységes szerkezetbe foglalást.

Doboz Nagyközség Önkormányzata Képviselő-testületének 13/2015. (IX. 24.) önkormányzati rendelete egyes helyi önkormányzati rendeletek hatályon kívül helyezéséről (deregulációjáról) szolt, közöttük szerepelt a következő helyi jogszabály is: a 8/2014. (V. 30.) önkormányzati rendelet a szociális igazgatásról és szociális ellátásokról szóló 5/2014. (III. 28.), 18/2013. (XII. 13.), 1/2013. (I. 8.), 23/2012. (XII. 13.), 3/2012. (II. 17.), 11/2011. (IX. 23.), 2/2011. (III. 25.), 5/2010. (IV. 23.), 4/2010. (IV. 1.), 27/2009. (XII. 11.), 16/2009. (IX. 25.), 6/2009. (III. 20.), 27/2008. (XII. 12.), 8/2008. (III. 1.) és a 19/2007. (XII. 14.) önkormányzati rendelettel módosított 11/2007. (IX. 21.) önkormányzati rendelet módosításáról.

Orosháza Város Önkormányzata Képviselő-testületének 23/2014. (XII. 29.) önkormányzati rendelete (amelyet 2015. március 1-jén helyeztek hatályon kívül) az önkormányzati

lakások és helyiségek bérletére és elidegenítésére vonatkozó szabályokról szóló, a 28/2006. (XII. 27.) Ö. r. számú rendelettel, a 16/2007. (XI. 23.) számú rendelettel, az 1/2008. (I. 31.) számú rendelettel, a 23/2008. (XII. 9.) számú rendelettel, a 18/2009. (XI. 10.) számú rendelettel, a 31/2009. (XII. 19.) számú rendelettel, a 17/2010. (X. 28.) önkormányzati rendelettel, a 21/2010. (XII. 20.) önkormányzati rendelettel, a 39/2011. (XII. 23.) önkormányzati rendelettel, a 22/2012. (IX. 27.) önkormányzati rendelettel, a 31/2012. (XII. 21.) önkormányzati rendelettel, a 17/2013. (VI. 28.) önkormányzati rendelettel, a 23/2013. (XI. 28.) önkormányzati rendelettel és a 2/2014. (I. 31.) önkormányzati rendelettel módosított 16/2006. (IX. 15.) Ö. r. számú rendelet módosításáról szóló önkormányzati rendeletet helyezett hatályon kívül.

(A megjelölés az NJT-ben közzététel azonos.)

Szerencs Városának is van egy hasonló rendelete, éspedig a 2/2016. (I. 28.) önkormányzati rendelet. Ez a helyi jogszabály a 11/2007. (V. 24.), a 12/2007. (VI. 21.), a 16/2007. (VIII. 23.), a 17/2008. (X. 30.), a 20/2008. (XII. 11.), a 3/2009. (I. 22.), a 12/2011. (V. 26.), a 24/2012. (XI. 29.), valamint a 26/2015. (XI. 26.) önkormányzati rendelettel módosított 1/2006. (I. 31.) számú önkormányzati rendeletet módosította.

c) A Jat. 3. §-a értelmében az azonos vagy hasonló életviszonyokat azonos vagy hasonló módon, lehetőség szerint ugyanabban a jogszabályban kell szabályozni. Ennek az elvárásnak viszonylag sok – az NJT-be felvett – helyi önkormányzat nem tesz eleget. Közülük néhány példa:

Sajóbábonynak van önkormányzati rendelete a temetők használati rendjéről [6/2015. (II. 18.) önkormányzati rendelet], és van rendelete a saját halottá nyilvánításról is [9/2015. (IV. 1.) önkormányzati rendelet]. Megjegyezhető, hogy a két helyi rendelet megalkotása között még másfél hónap sem múlt el.

Somogybabod Község önkormányzata képviselő-testülete egy évben két rendeletet is alkotott a tankönyvtámogatásról [8/2013. (VII. 4.) önkormányzati rendelet; 14/2013. (IX. 12.) önkormányzati rendelet].

Ramocsa Község önkormányzatának képviselő-testülete egy napon két rendeletet is alkotott hasonló tárgykörben. Az egyik a 9/2017. (X. 31.) önkormányzati rendelete, amely a reklámok, reklámhordozók és cégek elhelyezésének, alkalmazásának követelményeiről, feltételeiről és tilalmáról szól, a másik, a 10/2017. (X. 31.) önkormányzati rendelet pedig a reklámok, reklámhordozók és cégek elhelyezésére vonatkozó településképi bejelentési eljárásról rendelkezett.

Valkonyának is két hatályos rendelete van a községi rendtartásról. [Ezek: 10/2013. (X. 17.) önkormányzati rendelet; 3/2015. (III. 28.) önkormányzati rendelet.]

d) Megtaláljuk a nyomát annak is, hogy az adott önkormányzat nem helyi önkormányzati rendeletbe illő tárgykört foglal helyi rendeletbe. Ilyenek például:

Füzesabony Város Önkormányzata Képviselő-testületének 21/2013. (X. 31.) önkormányzati rendelete az önkormányzat 2013. évi háromnegyed éves beszámolójáról

Zagyvaszántó Község Önkormányzata Képviselő-testületének 11/2013. (IX. 12.) önkormányzati rendelettervezete a Gesztenyevirág Óvoda 2013. I. féléves módosításáról (*sic!*) szól. Vagyis *tervezet* került az NJT-be, amelynek a tárgya nincs meghatározva, hiszen nyilvánvalóan értelmetlen dolog az *óvoda féléves módosításáról* beszélni.

e) Előfordul az is, hogy a helyi önkormányzati rendelet azzal az igénnyel lép fel, hogy valamely törvény végrehajtásának rendjét maga állapítsa meg:

Tompaládony Község Képviselő-testületének 6/2011. (VIII. 15.) önkormányzati rendelete az anyakönyvi eljárásról szóló törvény végrehajtásáról

f) Találunk példát arra is, hogy a helyi önkormányzati rendelet semmiféle központi jogszabályt nem jelöl meg:

Törökszentmiklós Város Önkormányzata Képviselő-testületének 1/2011. (II. 8.) önkormányzati rendelete, amely a város által nyújtott támogatások nyilvánosságát biztosítja.

g) Van példa arra is, hogy a helyi rendeletnek nincs száma:

Gyenesdiás Nagyközség Önkormányzata Képviselő-testületének a Közbeszerzési Szabályzat közzétételéről szóló rendelete

h) Előfordul az is, hogy a helyi önkormányzati rendelet jelölése nem tartalmazza a település jellegét (város, község). Ez idő szerint ilyenek manapság *Kenderes Város* rendeletei, amelyeknek a címéből hiányzik a *város* utalás, amely szintén nem egyedi eset.

2. A helyi önkormányzati jogalkotás mai irányai, tárgykörei. Erősségek, gyengeségek. A jó gyakorlatok kiszűrése

A *Függelék*ben közzétett, mintegy 400 helyi önkormányzati rendeletet feldolgozó *alapszerünk* lehetőséget teremt arra, hogy nagy biztonsággal jellemezhessek a mai magyar helyi jogszabályalkotást, annak irányára, minőségére következtetéseket vonhassunk le. Alkalmunk nyílik arra is, hogy az önkormányzati rendeletalkotás erősségeire, gyengeségeire rámutathassunk, s a bő *gyakorlati* (empirikus) anyagból kiszemezgessek a *jó gyakorlatot* prezentáló megoldásokat. Meggyőződésünk, hogy kutatómunkánk ezen része a jogalkotó önkormányzatok, de a törvényességi felülvizsgálat feladatát ellátó megyei kormányhivatalok segítségére is lehet. Ennek előrebocsátásával vonunk le következtetéseket a szabályozott tárgykörök volumenéből, súlyából, mélységéből, majd pedig fejezetről fejezetre haladva mutatunk rá a patronálható és kevésbé támogatható megoldásokra. Ez utóbbi körben törekszünk arra, hogy a hazai történelmi múlt fellelhető rekvizitumait is felderítsük (értve ezalatt az 1945 előtti önkormányzati szabályrendelet-alkotás gyakorlatát és a tanácsrendszer hagyatékát), de nem feledkezünk meg arról sem, hogy (ahol lehet) a külföldi tapasztalatok is helyet kaphassanak. Felmérő munkánk során nagymértékben támaszkodtunk a megyei kormány megbízottak törvényességi felülvizsgálatainak tapasztalataira, de nem kerülték el figyelmünket az alapvető jogok biztosának (ombudsmannak) beszámolóí és az Alkotmánybíróság határozatai sem.

2.1. Az önkormányzati rendeletalkotás nagyobb tárgykörei. A helyi jogalkotás irányaiból levonható következtetések

Az általunk felmért (mintegy 50 000) önkormányzati rendeletből reprezentatív módon kiválasztott és feldolgozott helyi jogszabályok az alábbi nagyobb fejezetekbe (csoportokba) sorolhatók:

1. helyi ünnepek; helyi önkormányzat szervezetével és működésével kapcsolatos ügyek; helyi népszavazás, választások;
2. önkormányzati kitüntetések, elismerések, címek, díjak;
3. településfejlesztéssel, településrendezéssel kapcsolatos ügyek;
4. szociális támogatások és ellátások; sajátos célú támogatások; ösztöndíjak;
5. közterület-használat; parkolás rendje;
6. környezetvédelem; növénytelepítések;
7. lakásügyek, bérleti díjak;
8. költségvetés, helyi pénzügyek; önkormányzati vagyon kezelése;
9. adók, hozzájárulások, díjak;
10. vállalkozások; gazdaságélénkítés, közbeszerzés;
11. helyi építési ügyek;
12. helyi közutak, közlekedés, forgalmi rend;
13. helyi közszolgáltatások;
14. egészségügy, védőoltások;
15. temetők rendje, temetkezések szabályai;
16. kereskedelem;
17. köznevelés, közművelődés, kulturális ügyek;
18. üdülőhelyek, pihenőhelyek, strandok, uszoda-használat; sport;
19. helyi rendészeti ügyek;
20. állattartás;
21. adatkezelés; önkormányzati hatósági ügyek;
22. egyéb.

Természetesen az egyes csoportok között nincsenek éles határvonalak, sőt számos esetben az is kétséges, hogy egyik-másik helyi rendelettárgy nem éppen egy másik csoportba (fejezetbe) tartozik-e. Ilyen például a piacrendészet, amely a *kereskedelmi* csoportból könnyen áthelyezhető lehetne a *helyi rendészeti* ügyek közé. Hasonló „áthallások” vannak a *közterület-használat* és a *környezetvédelem* kategóriájába sorolt több helyi önkormányzati rendelet esetében is, amiképpen az ösztöndíjak alapítását tartalmazó szociális támogatások és a köznevelés, közművelődés, kulturális ügyeket szabályozó helyi rendeletek tekintetében is.

Ami a szabályozási hajlamot s ennek a helyi rendeletek nagyságrendjét meghatározó voltát illeti, elmondható, hogy a legszélesebb horizontú regulációt ez idő szerint a következő fejezetekbe sorolt rendeletanyag képviseli:

1. helyi ünnepek; a szervezettel, működéssel kapcsolatos ügyek; helyi népszavazás, választások;
2. szociális támogatások; sajátos célú támogatások; ösztöndíjak;
3. közterület-használat, parkolás rendje.

Közülük is messze kiemelkedik a *szociális* tárgyú önkormányzati rendeletalkotás, amely egyértelműen és világosan mutatja, hogy ezen a területen komoly szabályozási igény jelentkezik, és ennek az állam (és az önkormányzat) a lehetőségeihez mérten törekszik is eleget tenni.

Összességében is elmondható, hogy a *humán* szférát érintő szabályozás megközelítően 70%-ot képvisel az úgynevezett *műszaki* igazgatást érintő 30%-os arányt jelentő helyi jogszabályanyaghoz képest.

Megfigyelhető az is, hogy bizonyos helyi társadalmi viszonyok önkormányzati szabályozása érzékelhetően felértékelődött az 1990 utáni önkormányzati rendszerben, míg másoké a korábbiakhoz képest jóval alacsonyabb hányadot képvisel. Komoly felfutást mutat a *helyi közszolgáltatások* helyi regulálása (különösen akkor, ha még a kereskedelem tárgykörébe tartozó helyi önkormányzati rendeleteket is idesoroljuk), a *helyi közutak, közlekedés, forgalmi rend* szabályozása, míg látványosan visszahúzódott a helyi önkormányzati jogszabályalkotás a *lakásügyek, az állattartás, valamint a temetők fenntartása, a temetkezések szabályainak megállapítása* terén. A *lakásügyek* helyi regulációjának visszaesése az 1990 után bekövetkezett nagy állami lakásberuházások leállításának, illetve jelentős visszaesésének következménye, amely egyenes folyománya az, hogy a lakáselosztással, lakásbérlettel kapcsolatos helyi rendeletek száma is megcsappant. Az egyéni állattartás (háztáji) korábbi, 1990 előtti konstrukciója megszűnésének egyenes következménye lett az állattartásról szóló helyi rendeletek számának lényeges csökkenése. A korábbi szó szerinti állattartást új szabályozási tárgyak váltották fel (ilyenek például a kedvtelésből tartott állatok tartásáról szóló helyi jogszabályok vagy a kutyafuttatás rendjét reguláló önkormányzati rendeletek).

Megfigyelhető az is, hogy az *egészségügyet* és a *helyi köznevelést, közművelődést, kulturális ügyeket* érintő önkormányzati rendeletek érzékelhetően felfejlődőben vannak. Az *egészségügy* vonatkozásában ennek két oldalról is kitapintható inspirációja van. Központi jogszabály (törvény) felhatalmazása nyomán kötelező szabályozási tárggyá lettek az egészségügyi alapkörzetek (házi orvosi, fogorvosi, iskolaorvosi, fogászati, védőnői szolgáltatások), másrészt pedig markánsan megjelent a helyi jogalkotás palettáján a kötelező védőoltások támogatása szabályozási tárgyként.

Dióhéjban összefoglalva ennyi mondható el általánosságban a helyi önkormányzati rendeletalkotás főbb irányairól, tárgyköréről.

A következőkben fejezetenként megyünk végig a helyi jogszabályalkotás „termékein”, értékeljük és elemezzük az elért eredményeket és gyakorlati megoldásokat. Ígéretünknek megfelelően kiemelt figyelmet szentelünk a *jó gyakorlatok* bemutatásának. (A vizsgálat időintervallumát a 2018-as esztendő képezte.)

2.1.1. Helyi ünnepek. A szervezettel és működéssel kapcsolatos ügyek. Helyi népszavazás. Választások

Az e fejezetbe tartozó önkormányzati rendeletek láthatóan heterogén tárgykörűek. Érzékelhetően négy – de egyenként is összetett – részterület szabályozására tesznek kísérletet:

A *helyi ünnepek rendjéről* szóló (azt érintő) helyi jogszabályok mindenekelőtt azt a kérdést vetik fel, szükség van-e egyáltalán ezen a területen önkormányzati rendeletre. A kérdés felvetésének hátterében az a körülmény áll, hogy itt valóban nem a szó szoros értelmében vett jogok és kötelezettségek megállapításáról van szó (ami mindenképpen

jogszabályi formát és alakot igényelne), hanem alapvetően és elsősorban szervezési teendők elvégzéséről. Ennek ellenére nem zárhatók ki erről a területről sem az önkormányzati rendeletek, amelyek súlyt, tekintélyt adhatnak az adott országos vagy helyi ünnepek fontosságának. Idetartoznak az ünnepek rendjéről alkotott rendeletek (*Rákóczi-falva, Budapest Főváros XI. kerület Újbuda*), a nemzeti ünnepek koszorúzási rendjéről szóló helyi jogszabályok (*Hódmezővásárhely, Szombathely*), az épületek és a közterületek fellobogózásáról és feldíszítéséről (*Kerepes, Keszeg, Szombathely*) szóló rendeletek. Kissé távolabbról ugyan, de idesorolhatók azok a rendeletek is, amelyek a helyi rendezvények megtartásának általános rendjéről szólnak (*Kunszentmárton*), illetve azok, amelyek a városháza rendezvénytermei igénybevételének feltételeit és díjait állapítják meg (*Cegléd*).

Nem lehet szót emelni a történelmi emléknapról rendelkező helyi jogszabályokkal szemben sem (*Isaszeg*). A helyi rendeleteknek ebbe a nagy családjába tartoznak az önkormányzat jelképeiről szóló önkormányzati rendeletek (*Debrecen, Doboz, Hévíz, Újudvar*). E jelképek sorában kitüntetett helyet foglalnak el az önkormányzati címerek. [Ezzel összefüggésben megjegyzendő, hogy a helyi önkormányzat a címerének megalkotása előtt köteles kikérni a Nemzeti Címer Bizottság véleményét. Lásd: Magyarország címerének és zászlajának használatáról, valamint állami kitüntetéseiéről szóló 2011. évi CCII. törvény 4. § (2) bekezdése.]

Sok helyütt – helyesen – összekötik az ünnepeket a helyi elismerések, kitüntetések átadásával, amelyeknek az adott ünnep kiváló hátteret ad. Számos helyen a nagykorúak köszöntéséről (*Zalakaros*), a házasságkötés előtt álló párok megajándékozásáról (*Eger, Budapest Főváros VI. kerületi önkormányzat*), az időskorú polgárok köszöntéséről (*Miskolc*) szóló önkormányzati rendeletek címzettjeit szólítják a jeles alkalmakkor színpadra a szervezők.¹²

Már 1945 előtt is alkottak a korabeli önkormányzatok *szervezési szabályrendelet* elnevezéssel helyi rendeleteket. A tanácsrendszerben az úgynevezett *harmadik tanács-törvénnyel* (1971. évi I. törvény) jelent meg újra a *helyi szervezetet és működést átfogóan reguláló* szervezeti és működési szabályzat mint fontos alapidokumentum, amelyet korábbi kifejezéssel élve sokan a tanácsok alkotmányának tituláltak. Ezek a fontos alapidokumentumok 1990 után az önkormányzati rendszerben is megmaradtak, valamennyi önkormányzat kötelességévé téve megalkotásukat. Megalkotásuk egyidejűleg azt is jelenti, hogy a helyi önkormányzat szervezetét és működését érintő lényeges kérdések a szervezeti és működési szabályzaton kívül (mintegy azt kiegészítendő) más önálló önkormányzati rendeletben nem szabályozhatók. Ennek hangsúlyozása amiatt is fontos, mivel ma is vannak – legalábbis formálisan – hatályban olyan helyi rendeletek, amelyek a hatályos szervezeti és működési szabályzat mellett élnek.¹³ (De inkább halnak.)

A helyi szabályzatok fontos forráshelyei a helyi önkormányzati rendeletalkotásnak is. Különösen kiemelésre méltóak itt azok az önálló helyi rendeletek, amelyek a helyi szabályzat

¹² *Zalaegerszeg* Megyei Jogú Város Önkormányzata Képviselő-testületének 40/2004. (X. 29.) önkormányzati rendelete a „Nemzedékek kézfogása” elnevezéssel az újszülött gyermekek, a házasságot kötő fiatal párok és az alacsony nyugdíjjal rendelkezők támogatásáról szól, amely a három „kategóriát” szerencsésen fogta össze egyetlen önkormányzati rendeletbe.

¹³ *Székesfehérvár* Megyei Jogú Város Önkormányzata Közgyűlésének 2/1991. (II. 14.) önkormányzati rendelete a polgármester, az alpolgármesterek és a jegyző kötelezettségeiről és jogairól; *Várpalota* Város Önkormányzata Képviselő-testületének 17/2011. (III. 31.) önkormányzati rendelete a Polgármesteri Hivatalról.

biztatására (néhol felhatalmazására) az önkormányzati rendeletek előkészítésében való társadalmi részvételtől tartalmaznak rendelkezéseket (*Dunaharaszti, Tatabánya*).¹⁴

A lakossággal való kapcsolattartás helyi formáiról és azok szabályairól is alkottak hazánkban helyi önkormányzati rendeletet (*Decs*): a gyakorlatnak ebbe az irányba történő kitágulása sem lenne kifogásolható (*jó gyakorlat*).

Az önkormányzati szervezettel és működéssel hozhatók kapcsolatba azok a helyi rendeletek is, amelyek a Közszolgálati Tisztviselők Napjának munkaszüneti nappá nyilvánításáról (*Baja, Berkesd*) vagy az igazgatási szünetről szólnak (*Alsónémedi, Komló*).

A tanácsrendszerben széles körben elterjedt az úgynevezett Képviselői Alap intézménye, amely a megválasztott tanács tagok számára biztosított (nem nagy összegű) anyagi forrásokat bizonyos kisebb – a választókerületet érintő – beruházások fedezetére. Gyakorlatilag ez az intézmény mára eltűnt, mutatóban azonban egy-kettő még akad belőlük (*Gomba, Székesfehérvár*). Nem lenne szerencsés kategorikusan kizárni ezeket sem az önkormányzati képviselők eszközrendszeréből.

Új színfoltjai az önkormányzati rendszernek az úgynevezett önkormányzati képviselői vagy nyilatkozatok. Ismerve és elismerve ezek szerepét és jelentőségét (jelentéktelenségét), mégis az a véleményünk, hogy az ezeket szabályozó helyi rendeletalkotás megélénkülésére lenne szükség. Erre figyelemmel *jó gyakorlatként* tartjuk számon azokat a helyi rendeleteket, amelyek a tárgykört már ma a szabályozási körükbe emelik (*Csepreg, Parád, Szepetnek*).

Számos önkormányzati rendelet szól a képviselők, bizottsági elnökök és tagok tiszteletdíjáról (*Fertőszentmiklós, Kunszentmiklós*), valamint az önkormányzati hivatalban foglalkoztatott közszolgálati tisztviselők jogviszonyának egyes kérdéseiről (*Komló, Kunszentmiklós, Oroszlány*).

Bár szorosan nem ide tartozik, mégis itt vetjük fel azt, hogy az önkormányzat képviselő-testületének polgármesteri illetmény megállapító határozata is olyan döntés, amelyre a kormányhivatal felülvizsgálati jogköre az objektív jogrend védelme – az önkormányzati működés törvényességének folytatása – érdekében kiterjed. (Megjegyezhetjük azonban azt is, hogy a képviselő-testületek csak igen ritkán hoznak vezetői pótlék tárgyában jogszerűtlen döntést.) Biztatunk ezek eddigénél nagyobb számú megalkotására.

Nem ritkán találkozhatunk még az önkormányzati biztos kirendeléséről és működéséről szóló helyi önkormányzati rendeletekkel is (*Kadarkút, Orosháza, Rákóczi falva, Százhalombatta*). Minthogy ezek alól kicsúszott a hatályos jogszabályi rendelkezés [az államháztartás működési rendjéről szóló 292/2009. (XII. 19.) Korm. rendelet 167. § (1) és (6)–(7) §-a hatályaon kívüli], megfontolandó lenne a felülvizsgálatuk.

Említettük már, hogy számos önkormányzati rendelet esetében felmerülnek határesetnek minősülő megfontolások. Ilyenekkel ebben a körben is találkozhatunk, közülük kettőt külön is megemlíthetünk: a polgármesteri hivatal ügyfélfogadásáról és munkarendjéről (*Alsónémedi, Monor*) és a rövidített ügyintézési határidők megállapításáról (*Jászberény, Pécs*) szólót. Mindkettő szerepelhetne akár az önkormányzati hatósági ügyek blokkban is, hiszen ott is elhelyezhető lehetne. A lényeg azonban velük kapcsolatban nem ez, hanem az, hogy ezek is jó példái a helyi önkormányzati jogszabályalkotásnak.

¹⁴ E helyi rendeletek „ötletadója” igazából persze a jogszabályok társadalmi egyeztetéséről szóló 2010. évi CXXXI. törvény.

A *külföld* is begyűrűzik a mai magyar önkormányzati jogalkotás területére (a szervezet és a működés kapcsán), mégpedig két területen is: egyrészt a nemzetközi kapcsolatok szabályozása révén (*Budapest XV. kerület Rákospalota, Pestújhely, Újpalota, Encs*), másrészt pedig a külföldi kiküldetés teljesítéséről és költségeinek elszámolásáról alkotott helyi rendeletek (*Balatonboglár, Budapest X. kerület Kőbányai Önkormányzat, Derecske, Hévíz*) képében. Mindkét területen biztatunk a bátrabb helyi jogalkotásra annál is inkább, mivel a nemzetiségi ügyek helyi rendeletben történő megjelenítése hovatovább teljesen eltűnik. Márpedig ez a tárgykör a hazai és más országok önkormányzatai közötti kapcsolattartásban a *híd* szerepét tölthetné be. (Ebből a szempontból a tanácsrendszer gyakorlata is gazdagabb volt a mainál. Volt például tanácsrendelet *A közintézmények kettős nyelvű felirattal való ellátásáról, A nemzeti és etnikai kisebbségek jogainak érvényre juttatásának helyi feladatáról, A nemzetiségi hagyományok ápolásáról és a Nemzetiségi jogok érvényesülésének előmozdításáról*. A mai önkormányzati rendeletek között egyetlenegy sem találtunk olyat, amely ezekhez hasonló tárgyköröket rendezett volna.)

Kétségtől új színfoltja a helyi önkormányzati rendszernek az önkormányzati újságok megjelenése. Ezek alkalmat teremthetnek arra, hogy a választópolgárok hirdetéseket adhatnak közre, aminek nyilvánvalóan anyagi vonzatai is vannak. Másik oldalról nézve: amennyiben az önkormányzat hirdetési díjakat állapít meg, úgy azt csak önkormányzati rendelettel teheti, tekintettel arra, hogy ezáltal jogot ad vagy kötelezettséget állapít meg. Ez utóbbiaknak pedig csak és egyedül az önkormányzati rendelet adhat keretet. Ezért számít *jó gyakorlatnak* az e tárgyat reguláló helyi önkormányzati rendelet (*Csemő, Galambok, Jászladány, Orosháza*). Megjegyezzük persze, hogy ezek a szabályozások nem minden előzmény nélküliek, hiszen hasonló tárgyköröket rendeztek már 1945 előtti szabályrendeletek is, például *A közhirdetésekről; A hirdetmények kifüggesztéséről; A hirdetésekről és a dobolásokról; A hirdetések módjáról és díjazásáról; Magánjellegű hirdetmények hivatalos közzétételéről*.

A *helyi választások* témaköre soha nem volt túlreprezentált a helyi önkormányzatok szabályozási tárgykörében, s ma sem az. Azok a rendeletek azonban, amelyek ebben a tárgykörben megalkotásra kerültek, nem mondhatók ok nélkülieknek és indokolatlanoknak. Ezek a választási kampányról (*Kaposmérő*), a választási plakátok elhelyezésének tilalmáról (*Jászladány*), a reklámok elhelyezéséről (*Galambok*), a településrészi önkormányzati választási eljárásról (*Budaörs*) szólnak.

A *népszavazás* kezdeményezéséről, valamint a népszavazási eljárásról szóló 2013. évi CCXXXVIII. törvény 92. §-a felhatalmazza a helyi önkormányzat képviselő-testületét arra, hogy rendeletben határozza meg a helyi népszavazás kezdeményezéséhez szükséges választópolgárok számát. Hangsúlyozandó, hogy a képviselő-testületek csak és kizárólag a helyi népszavazás kezdeményezéséhez szükséges választópolgárok számának meghatározására kaptak felhatalmazást. Több megyei kormányhivatal (*Fejér megye, Pest megye*) törvényességi felülvizsgálata ugyanakkor arra derített fényt, hogy az önkormányzatok túlterjeszkedtek e felhatalmazás keretein, s például a népszavazás eljárási rendjét is szabályozták. Vissza-visszatérő hiba (törvénysértés) volt az is, hogy a helyi népszavazás kezdeményezéséhez szükséges létszámot nem százalékosan állapították meg, jöllehet a törvény 34. §-a választópolgárok százalékban kifejezett arányához fűz csak joghatást, a helyi népszavazás kezdeményezéséhez szükséges jogosult kör az érintett választópolgárok százalékos arányában állapítható meg.

2.1.2. Önkormányzati kitüntetések, elismerések, címek, díjak

A helyi képviselő-testületek Magyarország címerének és zászlajának használatáról, valamint állami kitüntetéseiről szóló 2011. évi CCII. törvény 24. § (9) bekezdésének felhatalmazása alapján alkothatnak (alapíthatnak) és adományozhatnak helyi elismeréseket. Ezzel a felhatalmazással gyakorlatilag valamennyi magyar önkormányzat képviselő-testülete élt. Nézzük, milyen elnevezésekkel születtek meg ezek a helyi rendeletek!

A legáltalánosabb megjelölésű helyi kitüntetés a kitüntető zászló alapításáról és adományozásának rendjéről szóló (*Székesfehérvár*), amely viszont mára már felülvizsgálatra szorul, tekintettel arra, hogy a felhatalmazó rendelkezést [a Magyar Köztársaság kitüntetéseiről szóló 1991. évi XXXI. törvény 7. § (1) bekezdése] hatályon kívül helyezték. Ezt tudva és ennek ellenére is maga a szabályozási tárgy továbbra is élő lehet, hiszen a kitüntető zászlók alapítása és adományozása ma is élő gyakorlat. Volt ennek a szabályozási tárgynak előképe is, hiszen például *Kaposvár* Város Tanácsának volt tanácsrendelete a vándorzászló alapításáról.

Átfogó célú és tartalmú a város érdekében végzett munkát elismerő, azt honoráló helyi önkormányzati rendelet (*Bátonyterenye*). Ennek különböző „mutánsai” is fellelhetők a hatályos magyar önkormányzati rendelet-kataszterben: az önkormányzat közszolgáltatási kitüntetéséről (*Balatonlelle*); a nemzetközi eredményeket elérő paksi sportolók önkormányzati jutalmazásáról és támogatásáról (*Paks*). A most említett helyi rendeleteknek a tanácsrendszerben a *településfejlesztést segítő társadalmi munka elismeréséről* szóló tanácsrendelet felelt meg.

A leggyakoribb – még mindig az általánosnál magasabb szintű áldozatvállalást elismerő – helyi rendeleteket a díjak, kitüntető címek alapításáról és adományozásáról alkották (*Bóly*, *Komló*, *Pécs*, *Székesfehérvár*). Hasonló ezekhez az önkormányzat által a civil szféra munkáját elismerő díjak alapításáról és adományozásáról rendelkező önkormányzati rendelet (*Kazár*), illetve a személyes példamutatások elismeréséről szóló helyi jogszabály (*Telki*).

Hagyományos és több évtizedes múltra visszatekintő helyi rendelet a *Pro Urbe* kitüntető érem és díj alapításáról szóló (*Mosonmagyaróvár*), illetőleg a díszpolgári cím alapítását és adományozását elrendelő helyi jogszabály (*Apátfalva*, *Kalocsa*, *Újkér*). Ez utóbbi a tanácsrendszerben igencsak kedvelt helyi jogalkotási tárgykör volt, mindenesetre a mainál jóval több helyi testület alkotott róla helyi jogszabályt. Ennek minden bizonnyal az lehet az oka, hogy a korábbiakhoz képest ma jóval szélesebb és színesebb a helyi elismerések skálája.

Két új színfoltja is megjelent ugyanakkor a helyi elismerési formáknak: egyrészt felbukkantak az úgynevezett kitüntető címek, például a *Tiszteletbeli Képviselő* cím (*Szirárok*); az *Örökös Aljegyző* cím (*Gönc*, *Gyál*); a *Tiszteletbeli Polgár* cím (*Biatorbágy*); a *Pro Publico és a Város Követe* cím (*Pápa*). Másrészt eddig teljesen ismeretlen szabályozási tárgy, az úgynevezett *Emlékdíj* is felbukkant a helyi önkormányzati jogszabályalkotás horizontján. Ilyenekről rendelkeznek például az *Emlékdíj* alapításáról és adományozásáról (*Mezőkövesd*); az 1956-os forradalom és szabadságharc emlékeire adományozható helyi kitüntetésekről (*Biatorbágy*) szóló rendeletek. További hasonló példák az *Érdemes Diák* és az *Érdemes Sportoló* kitüntetés alapításáról és adományozásáról (*Kapuvár*); *Címzetes Igazgató* cím adományozásának rendjéről (*Budaörs*); *Főkertész* cím adományozásáról (*Törökbálint*) szóló rendeletek.

Vannak kifejezetten „csak” díjakat alapító helyi önkormányzati rendeleteink is, például *Pedagógiai Díj* alapításáról és adományozásáról (*Besenyszög*); *Diósi Sport Díj* alapításáról (*Diósd*).

Annak ellenére, hogy a KLIK lett iskolafenntartóvá, az önkormányzatok nem feledkeznek meg a kiemelkedő teljesítményt nyújtó tanárok és diákok munkájának elismeréséről. Két helyi rendeletet itt is idézhetünk: kiemelkedő teljesítményt nyújtó diákok és tanárok elismeréséről (*Baja*); a helyi általános iskola tanulóinak adható elismerésekről és adományozásuk rendjéről (*Nagyigmánd*).

Nem ritka eset, hogy egy-egy önkormányzat 4-5 helyi elismerési forma alapításáról és adományozásáról is rendelkezik. Az is előfordul, hogy ezeket a helyi önkormányzati rendelet a címében tételesen is felsorolja.¹⁵ Helyesebb lenne, ha az ilyen helyi jogszabályok átfogó címet (*helyi elismerési formákról*) kapnának, s magában a rendeletben esne csak szó az egyes konkrét elismerési módozatokról.

Az önkormányzati rendelet-kataszterben egyetlen rendelet található az életmentő cím elismeréséről és adományozásáról (*Rácalmás*). Elvileg nem zárható ki, hogy ez a tárgykör is helyi szabályozás tárgyává tétessék.¹⁶ A helyi környezettudatos magatartást, viselkedést hivatottak elmélyíteni azok az elismerési formák, amelyek a szép lakóhelyi környezetet, portát díjazták. Ilyenek a *Rendezett falu – takaros ház* elismerő cím alapításáról és adományozásáról szóló helyi rendeletek (*Csór*) vagy ezek változatai: *Példás porta – rendez ház ... év* elismerő cím (*Kazincbarcika, Nyírpazony, Tomajmonostora*). Némiképpen kilóg a sorból, de lényegében mégiscsak idetartozik még két helyi rendelet tárgy: a *Legszebb Konyhakertek Program* létrehozásáról (*Encs*) és a *Legszebb Konyhakert* cím alapításáról szóló önkormányzati rendeletek (*Tiszaföldvár*).

2.1.3. Településfejlesztéssel, településrendezéssel kapcsolatos ügyek

A településfejlesztési, településrendezési és településképpel kapcsolatos feladatokkal összefüggő partnerségi egyeztetés szabályainak önkormányzati rendeletben történő meghatározása az elmúlt néhány év egyik legfontosabb feladatát jelentette az önkormányzatok számára. Ennek alapját a településfejlesztési koncepcióról, az integrált településfejlesztési stratégiáról és a településrendezési eszközökről, valamint egyes településrendezési sajátos jogintézményekről szóló 314/2012. (XI. 8.) Korm. rendelet 29. §-a és 29/A. §-a képezi.

Az úgynevezett partnerségi egyeztetés szabályait – fontosságuknál fogva – szinte mindenütt önkormányzati rendeletben határozták meg. Ugyanakkor – mint láttuk – mindezek alapja egy kormányrendelet, amely feltétlenül aggályosnak mondható. Igaz ez a megállapítás akkor is, ha a hivatkozott kormányrendelet kifejezetten nem utasít (hatalmaz fel) rendeletalkotásra, de a szóhasználata („az önkormányzat dönt”, „meghatározza [...] az elfogadott [...] intézkedéseket”) mindenképpen arra enged következtetni, hogy az önkormányzatnak szigorúan igazodnia kell a kormányrendeletben foglaltakhoz. Maga a *döntés*, amelyről a kormányrendelet szól, nem is lehet más, csak helyi önkormányzati rendelet, s ennek tartalmi elemeit határozza meg a kormányrendelet is. Mindezeket már nem javít az a körülmény sem, hogy a kormányrendelet 29/A. §-ában már javarészt csak eljárási, technikai

¹⁵ Például *Tahitótfalu Község Önkormányzata Képviselő-testületének 3/2017. (II. 15.) önkormányzati rendelete a Tahitótfalu Község Díszpolgára, a Tahitótfaluért Emlékérem kitüntetés, a Tahitótfalu Ifjú Tehetsége díj és Tahitótfalu Pedagógusa díj alapításáról és adományozásának rendjéről*.

¹⁶ Nem olyan módon azonban, ahogyan az jelenleg történik. Az erről szóló helyi rendelet egy kormányrendeletet jelöl meg felhatalmazó forrásként, a 243/2009. (X. 29.) Korm. rendeletet.

jellegű szabályokat rögzítettek. További anomáliákat okoz, hogy a tervtanács feladatait a településrendezési és építészeti-műszaki tervtanácsokról szóló 252/2006. (XII. 7.) Korm. rendelet, míg a települési főépítész feladatait a főépítész tevékenységről szóló 190/2009. (IX. 15.) Korm. rendelet határozza meg, s azok bővítésére, újabb feladatok megállapítására a képviselő-testületnek nincs hatásköre.

Ennek a blokknak kiemelkedő jelentőségű alkotóelemei az úgynevezett *városrehabilitációs programokhoz* kapcsolódó önkormányzati rendeletek. Ilyen rendeletet alkotott Pécs Megyei Jogú Város Önkormányzata Közgyűlése is a városfejlesztéshez és a városrehabilitációhoz kapcsolódó feladatok ellátásáról [33/2015. (XI. 3.) önkormányzati rendelet]. Bevezetője azonban pontatlan, tekintettel arra, hogy az Alaptörvény 32. cikk (2) bekezdését tekinti felhatalmazó rendelkezésnek: „Pécs Megyei Jogú Város Önkormányzatának Közgyűlése Magyarország Alaptörvénye 32. cikk (2) bekezdésében kapott felhatalmazás alapján, a Magyarország helyi önkormányzatairól szóló 2011. évi CLXXXIX. törvény 13. § (1) bekezdés 1. pontjában meghatározott feladatkörében eljárva a következőket rendeli el [...]” Ez a hiba általános, a Nemzeti Jogszabálytárban azt még sok száz önkormányzati rendelet követte el.

A városrehabilitációhoz kapcsolódó feladatok ellátásáról – mint mondtuk – számos helyi önkormányzati képviselő-testület alkotott rendeletet (például *Monor, Ötveny, Sopron*). Ez azonban nem jelenti azt, hogy ezen a területen már kimerültek volna a helyi reguláció tartalékai. Kifejezetten arra biztatunk, hogy ezt a szabályozási tárgyat karolják fel ott is, ahol az eddig nem volt a figyelem középpontjában.

A *településrendezési* feladatok megvalósítása ugyancsak fontos önkormányzati penzumként jelentkezik. Erre tekintettel az e tárgykörben alkotott helyi rendeletek is felértékelődnek, így példaértékűeknek és követendőeknek mondhatók (*Dombóvár, Hajdúszoboszló, Százhalombatta*). Nem követendő példa azonban *Hajdúszoboszló* Város Önkormányzata Képviselő-testülete 1/2005. (I. 20.) önkormányzati rendeletének bevezetője, amely a felhatalmazó forrást a következőképpen jelöli meg: „az épített környezet alakításáról és védelméről szóló 1997. évi LXXVIII. törvényben [...] kapott felhatalmazás” (*sic!*). Nyilvánvaló, hogy ez a formula sem a régi, sem a jelenleg hatályos Jat. előírásainak nem felel meg. Az általánosságban (és pontatlanul) hivatkozott törvény 25. §-a elővásárlási jogot biztosít az építési szabályzatban meghatározott településrendezési célok megvalósításához, azt azonban *expressis verbis* nem mondja ki, hogy az elővásárlási jog kikötéséhez önkormányzati rendelet alkotására van szükség. Ezt tudva dicséretesnek mondhatók azok az önkormányzati rendeletek, amelyeket a tárgyban alkottak, és amelynek háttérében az a (helyes) felismerés állott, hogy a tárgy jellege rendeleti (azaz jogszabályi) formát kíván (*Székesfehérvár*).

Külön családot alkotnak azok az önkormányzati rendeletek, amelyek a *településkép védelmét* hivatottak szolgálni. Ezek mögött a településkép védelméről szóló 2016. évi LXXIV. törvény 12. § (2) bekezdése áll, amely kifejezetten helyi rendelet megalkotását kívánja meg. A településképi bejelentési eljárásról (*Makó, Ramocsa, Székesfehérvár*) és a településképi véleményezési eljárásról (*Rácalmás, Székesfehérvár*) szóló helyi rendeleteket ugyancsak a településkép védelme érdekében alkották. A településkép védelméről szóló 2016. évi LXXIV. törvény alapján minden településnek el kell készítenie a településképi rendeletét és az azt megalapozó Településképi Arculati Kézikönyvet. A törvényi kötelezés ellenére még számos önkormányzat adós az e tárgyú rendelettel. Feltárták a felügyeleti vizsgálatok azt is, hogy sok helyütt a helyi építészeti értékek védelme érdekében az építési engedélyek

kiadását vagy megtagadását feltételhez kötik, jóllehet a 312/2012. (XI. 8.) Korm. rendelet szerint nem is állapíthatnának meg szabályokat az építésügyi hatóság feladat- és hatáskörével kapcsolatban. Ezek az önkormányzati rendeletek ma jelentős súlyt képviselnek a helyi jogszabályanyagban, amiképpen azok is, amelyek az egyes reklámhordozókra vonatkozó településképi követelményekről és az ahhoz kapcsolódó településképi bejelentési eljárásról tartalmaznak rendelkezéseket (*Komló, Rábapatonna*).

2.1.4. Szociális támogatások és ellátások, sajátos célú támogatások. Ösztöndíjak

A már említettek szerint a helyi önkormányzati rendeletek között a legnagyobb súlyt a szociális tárgyú helyi rendeletek képviselik. A segélyezések, támogatások mögött megfontolt szándéknak és megfelelő anyagi alapoknak kell állniuk, amelynek lehet lecsapódása a helyi jogalkotás területén is. Nem véletlen tehát, hogy például a szociálpolitikai kerekasztal létrehozásáról helyi rendeletben döntöttek a felelősen gondolkodó önkormányzatok (*Abádszalók, Érd, Kerekegyháza, Verpelét*), élve a szociális igazgatásról és szociális ellátásokról szóló 1993. évi III. törvény 58/B. § (2) bekezdésében írt felhatalmazással, amely a 2000 fő feletti lakosságú települési önkormányzatok számára kifejezetten előírta a helyi szociálpolitikai kerekasztal létrehozását. Nem lehetőséget biztosított, hanem kötelezettséget írt elő a törvény („hoz létre”), amelynek tükrében kritikai élel lehet megjegyezni, hogy ezt a tárgykört a 2000 fő feletti lakosságú települési önkormányzatoknak mindössze csak a töredéke vonta a szabályozási körébe. A Szolidaritási Alap (mások mellett) lehet az a forrás, amely bázisát jelentheti a szociális támogatásoknak. E fontos szerephez képest e területen a szabályozás aktivitása meglehetősen csekélynek mondható (*Dabas, Szigetszentmiklós*). Ez annak ellenére helytálló megállapítás, hogy vannak még hasonló célokat szolgáló, más elnevezést viselő alapok is. Ilyen például az Ifjúságpolitikai Alap, amely ugyancsak megjelent már helyi rendeletalkotási tárgyként (*Badacsonytomaj*). Itt említhető még az Otthonvédelmi Alap létrehozásáról, valamint az ezzel való rendelkezés és gazdálkodás szabályozásáról alkotott helyi rendelet is (*Miskolc*).

Új színfoltját jelentik a helyi szociális támogatásoknak a különböző szociális kártyákról szóló önkormányzati rendeletek. Ezek egy része a település nevéhez kötődik, például a *Csaba Kártya (Békéscsaba)*, *Csurgó Kártya (Csurgó)*, másik részük vagy általánosságban jelölt (*Város Kártya – Székesfehérvár*), vagy pedig kifejezetten megjelöl valamilyen árucikket, legtöbbször a kedvezményes élelmiszervásárlási lehetőséget (*Budapest Főváros III. kerület Óbuda-Békásmegyer*).

Az úgynevezett szociális kártyákkal kapcsolatban (nem az imént felidézettekkel kapcsolatban, hanem általában) az alapjogi biztos több figyelemre méltó megállapítást is tett. Ezek az állásfoglalások mind a hatályos helyi rendeletek felülvizsgálatakor, mind pedig új helyi jogszabályok megalkotásakor figyelmet érdemelnek: „A szociális segély felhasználásának korlátozása (pl. alkohol- vagy dohánytermékek kivétele a vásárolt áruk sorából) a szociális igazgatásról és ellátásról szóló törvény kiegészítését jelenti, s ez túlmegy a felhatalmazásban előírtakon. Megfelelő törvényi háttér hiányában egyes helyi rendeletek arra nézve sem tartalmaznak pontos meghatározást, hogy melyek azok az ún. »meghatározott termékek« és »szolgáltatások«, amelyeknek a megvásárlására, igénybevételére a szociális kártya jogosítana, illetve mi alapján jelölik ki a kártyaelfogadó helyeket.” Az alapjogi

biztos szerint az önkormányzatoknak eleve nem is volt alkotmányos lehetőségük arra, hogy rendeleti úton korlátozzák az állam által biztosított segélyek felhasználását. Itt is előkerülnek azonban olyan anomáliák, amelyekről a szociális kártyák kapcsán már szóltunk. A törvényességi felügyeleti vizsgálatok ugyanis itt is fényt derítettek arra, hogy egyes támogatások nyújtásához olyan feltételeket, elvárásokat is kapcsolnak, amelyekre nem volt felhatalmazásuk az önkormányzatoknak. A tárgyban hozott helyi rendeletek sokszor nem rendezik a jogosulatlanul és rosszhiszeműen igénybe vett ellátások visszatérítésének rendjét sem. Hangsúlyozták azt is, hogy a részletfizetésre vonatkozó szabályok sincsenek mindig szinkronban a törvényi rendelkezésekkel, s szóvá tették azt is, hogy nem különülnek el a képviselő-testületi és jegyzői hatáskörök sem.

Több önkormányzat érezte úgy (helyesen), hogy az úgynevezett *települési támogatások* általánosabb kérdéseit is helyi rendelettel kell szabályoznia. Alkottak ezért helyi rendeletet a támogatások rendjéről (*Székesfehérvár*), a települési támogatásokról (*Almamellék*), a helyi lakosság támogatásáról (*Ormándlak*), a pénzbeli és természetbeni támogatásokról (*Tác*), de helyenként törekednek arra ma is, hogy a támogatások nyilvánosságának biztosításáról is legyen helyi rendeletük (*Törökszentmiklós*). Hasonló célt tűzött maga elé *Tomajmonostora* önkormányzati rendelete, amely az önkormányzati segélyek megállapításának, kifizetésének, folyósításának, felhasználásának ellenőrzését tartotta szabályozandónak.

A *közfoglalkoztatásban való részvétel* helyi feltételeinek megteremtése is az önkormányzat feladatkörébe tartozik. Nem véletlenszerű tehát, hogy ez a rendelettárgy is előfordult (*Taktaharkány*), illetőleg előfordul a helyi jogszabályalkotás területén (*Tiszalúc*).

Az úgynevezett *célzott támogatások* rendjét iparkodtak regulálni a civil szervezetek, alapítványok és egyházak pénzügyi támogatását szabályozó helyi rendeletek, amelyek száma az utóbbi évek során komoly mértékben megszorodott (*Berkesd, Cikó, Pusztaszabolcs*). Megjegyzendő azonban, hogy az egyházak támogatása körében ügyelni kell az állam és az egyházak közötti megállapodásra, s az önkormányzatnak tisztában kell lennie azzal, hogy konkrétan mit támogathat, és mit nem. (Például gondot okozhatna a hitéleti tevékenység közvetlen támogatása, amely érinthetné az állam és az egyház szétválasztásának elvét.)

Tipikusan a szociális segélyezési (támogatási) tárgykörök közé tartozik a *téli tüzelőanyagok biztosítása*. Legáltalánosabb meghatározás szerint ezek a helyi rendeletek a természetben nyújtott szociális célú tüzelőanyag-támogatás feltételeit határozzák meg (*Újcsanáros*). A köztudatban igazán az terjedt el, hogy itt csak és kizárólag a téli tűzifa biztosításáról van (lenne) csak szó. Kétségtől ezt a tárgykört szabályozzák a leggyakrabban a helyi önkormányzatok (*Dencsháza, Tác*), a gyakorlatban azonban a tüzelőanyagok szélesebb köre vált mégis a helyi jogalkotás tárgyává. Ismeretesek általában a szociális célú szénjuttatás szabályairól szóló rendeletek (*Gadány, Kevermes, Tokodaltáró*), de ennek *szűkített* változatai is, amelyek a szociális célú barnaszénjuttatás feltételeit írták elő (*Kazár, Kengyel*), vagy a lignitben részesítés szabályairól szóltak (*Kengyel*). Van helyi önkormányzati rendelet a lakossági tüzelőolaj-felhasználás támogatásáról is (*Gyöngyös*). Valójában az önkormányzatokra tartozik, hogy ezek melyikét tudják (tudják) biztosítani. Mindenesetre biztatunk arra, hogy minden esztendőben pontosan és egyértelműen szabályozzák a juttatás feltételeit és módozatait.

E szabályozás során azonban mindenképpen figyelmet szükséges fordítani az alapvető jogok biztosának intelmeire. Közülük a fontosabbak: nem lehet szubjektív szempontokhoz kötni helyi önkormányzati rendeletben sem a jogosultságot. (Például milyen szorgalmú köz-

munkás valaki; méltó-e, érdemes-e a kérelmező; nem szűkíthető le a jogosultak köre a helyi lakosokra; nem állíthatók fel úgynevezett egyéb magatartásbeli vagy szubjektív feltételek; homályos helyi normák alapulvételével nem rangsorolhatók a rászorultak.) Az alapvető jogok biztosa megállapította azt is, hogy az e tárgyú helyi rendeletekből gyakorta hiányoznak a jogorvoslatok, s ezzel a jogalkotó képviselő-testületek alkotmányos alapjogot sértenek.¹⁷

Jelentkezik azonban itt egy *jogforrástani* probléma is. Nevezetesen: a szociális tűzifa-ellátással kapcsolatosan a 46/2014. (IX. 25.) BM rendelet határozza meg az önkormányzati rendeleti szabályozás kereteit is. Még konkrétabban: a szociális tűzifa-támogatás rászorultsági feltételeinek helyi rendeletben történő szabályozását kizárólag csak a hivatkozott BM rendelet említi meg, egyidejűleg meghatározva azokat a keretszabályokat is, amelyeket figyelembe kell venni a helyi rendeletalkotás során. Nem véletlen ezért az sem, hogy jó néhány helyi önkormányzati rendelet egyenesen a BM rendeletben foglaltak végrehajtására hivatkozott. [A szabályozás szintje és tárgya között tehát nincs szinkron, ebből következően sérül az Alaptörvény 32. cikk (2) bekezdése.]

„Kétszer ad, aki gyorsan ad” – tartja a mondás, amelyen a csekély összegű támogatásokról szóló önkormányzati rendeletek nyugszanak (*Debrecen, Eger*). Ezt az új helyi jogalkotási irányt kifejezetten jónak (*jó gyakorlatnak*) tartjuk, ezért biztatunk arra, hogy minél több önkormányzat vonja be ezt a területet és tárgykört a helyi jogalkotás körébe.

Rendkívül kiterjedtnek mondhatók a bizonyos alkalmakhoz vagy életkorhoz (élet-helyzetekhez) kötött támogatási formákról rendelkező helyi önkormányzati rendeletek.

Alkalmakhoz kötődnek például a következő tárgyú önkormányzati rendeletek: karcsonyi támogatásról (*Ludányhalászi*), iskolakezdési támogatásról és az idősek részére biztosított étkezési utalványról (*Galambok, Kunszentmiklós*), a beiskolázási segélyről (*Visonta*),¹⁸ a házasságkötés és a bejegyzett élettársi kapcsolat hitelesítése engedélyezésének szabályairól és szolgáltatási díjairól (*Almamellék, Pécs, Ráckeve, Vonyarcvashegy*).¹⁹ Ezeknél a helyi önkormányzati rendeleteknél a megyei kormány megbízottak törvényességi felügyeleti vizsgálatai számos fogyatékoságot tártak fel. Közülük csak a fontosabbak: az anyakönyvi eljárásról szóló törvény [2010. évi I. törvény (At.) 31. § (1) bekezdése] egyértelműen meghatározza, hogy a bejegyzett élettársi kapcsolat létesítése iránti szándékot mely képviselő-testület anyakönyvvezetőjénél kell bejelenteni. Erre a „megszorításra” a helyi jogalkotók sokszor nincsenek tekintettel. Az At. 96. §-a világos útmutatást ad arra nézve is, hogy milyen költségtérítésre tarthat igényt az anyakönyvvezető; a felhatalmazáson messze túlterjeszkedve sok önkormányzati rendelet ruházati költségtérítést is megállapított, sőt kiterjesztette azt az eljárásban közreműködő más személyekre is; több önkormányzati rendelet a házasságkötési eljárás lefolytatásához illetékfizetési kötelezettséget állapított meg, illetőleg a munkaidőn kívüli házasságkötés díjait áfaköteles szolgáltatásként tüntették fel. [Ez ellentétes az illetékekről szóló 1990. évi XCIII. törvény 33. § (2) bekezdés 4. pontjában írtakkal, amely szerint a házasságkötéssel kapcsolatos eljárások tárgyuknál fogva illetékmentesek.]

¹⁷ AJB-0310/2013.; AJB-6574/2013.; AJB-2217/2016.

¹⁸ Minthogy ebben az adott évről vonatkozó segély megállapításáról volt szó, *Visonta* Község Önkormányzata Képviselő-testületének ez a 11/2017. (VI. 19.) önkormányzati rendelete csak 2017. 06. 22-től 2017. 12. 31-ig volt hatályban.

¹⁹ Talán a legtöbb ma hatályos önkormányzati rendelet ebben a tárgykörben született.

Megjegyzendő továbbá, hogy a munkaruhaköltség-térítés szabályait az önkormányzat a közszolgálati tisztviselőkről szóló 2011. évi CXCV. törvény (Kttv.) 237. §-ában kapott felhatalmazás alapján alkotott rendeletben állapítja meg.

Az élethelyzetekhez köthető segélyezési-támogatási formák köre jóval szélesebb az iméntieknél. Ezek sora és köre tehát meglehetősen gazdag. Nézzük közülük a fontosabbakat: a rezidens támogatás bevezetéséről (*Budapest Főváros XVIII. kerület Pestszentlőrinc- Pest-szentimre*); az egészségügyi alapellátást biztosító praxisjog megszerzését segítő támogatásról (*Budapest Főváros XXIII. kerület Soroksár*). Ez utóbbi két támogatási forma nem a szó szoros értelmében vett szociális *segélyezési* forma, mégis említésre méltónak ítéltük, mert áttételesen érintheti ezt a területet is. Kifejezetten szociális tárgyúak és ihletésűek viszont a következő helyi önkormányzati rendeletek: gyermekek vállalását segítő önkormányzati támogatásról (*Balinka, Kistód, Sármellék, Vép*); a Babakötvény támogatásról (*Sármellék*); Babaváro Program bevezetéséről (*Nyíradony*); Csaba Baba életkezdési támogatásról (*Békéscsaba*); újszülöttet nevelő szurdokpüspöki családok támogatásáról (*Szurdokpüspöki*); újszülöttek támogatásáról (*Hagyárosbörönd, Halastó*); a *Minden születendő gyermeknek ültessünk egy fát!* programról (*Budapest Főváros XVI. kerület*); az év első újszülöttjének támogatásáról (*Dunaujváros*); az újszülött gyermekek egyszeri támogatásáról (*Nemespátró*).

Viszonylag szép számmal vannak olyan helyi önkormányzati rendeletek is hatályban, amelyek az újszülöttek támogatását már összekötik más élethelyzetben lévők alkalmi megsegítésével. Ilyen helyi jogszabályok: újszülött gyermekek és házasulandó személyek támogatásáról (*Algyő*); az újszülött gyermekek és a 90 éven felüliek támogatásáról (*Zalalövő*); *Nemzedékek kézfogása* elnevezéssel az újszülött gyermekek, a házasságot kötő fiatal párok és az alacsony nyugdíjjal rendelkezők támogatásáról (*Zalaegerszeg*).

A házasságkötés eseménye bizonyíthatóan serkentőleg hat a helyi jogszabályalkotásra. Ezt az állítást is illusztrálhatjuk konkrét példákkal: házasságkötés előtt álló párok megajándékozásáról (*Budapest Főváros Önkormányzata*); az Útravaló jegyescsomagról (*Budapest IX. kerület Ferencváros*).

A kisgyermek védelme, ápolása, gondozása, nevelése is fontos penzuma a helyi önkormányzatoknak, amelynek vannak lecsapódásai a helyi jogszabályalkotás területén is. Ez a törődés jó részben a központi szabályozás felhatalmazásaira vezethető vissza. Ilyen csomópontot jelentenek egyebek mellett a gyermekek védelméről és a gyámügyi igazgatásról szóló 1997. évi XXXI. törvény 29. § (1) bekezdése és 131. § (1) bekezdése is. Ezek a felhatalmazó rendelkezéseken nyugodnak a bölcsődei elhelyezésről, annak igénybevételéről (*Halászi, Kerekegyháza, Tatabánya*) és a bölcsődei térítési díjakról szóló önkormányzati rendeletek (*Aranyosapáti, Aszód*).

A helyi jogszabályalkotás a továbbiakban is végigkíséri a gyermekek ellátását, védelmét (*Csepreg, Tiszapalkonya*), amit ugyancsak visszaigazolnak a tárgykörben megalkotott helyi rendeletek. Mindenesetre ezt példázzák a gyermekek napközbeni ellátásáról (*Pacsa, Solymár*) szóló önkormányzati rendeletek, amelyek külön markáns csoportját alkotják az étkeztetéssel összefüggő helyi szabályok. Számos helyi rendelet született ebben a tárgykörben. Így: a gyermekétkeztetésről (*Bozsok, Horvátzsidány*); az önkormányzati gyermekétkeztetés intézményi térítési díjáról (*Baja*). Ezek a helyi rendeletek alkalmanként kiterjednek a gyermekek részére nyújtott nyári étkeztetésekre is (*Pusztamagyaród*), amelyek különösen az elmúlt esztendőök során váltak szervezettebbé és kiterjedtebbé. Megjegyzendő egyébként, hogy az étkezés-étkeztetés megoldandó feladatként állandó penzuma az ön-

kormányzatoknak. Erről számos helyi rendelet szól, közülük itt csak néhány felemlítésére nyílik lehetőség: az étkeztetés jogosultsági feltételeinek meghatározásáról (*Alcsútdoboz*); a felnőtt étkeztetés térítési díjáról (*Balatonkenese*); a szociális étkeztetés térítési díjáról (*Mosonszentmiklós*). Számos helyi rendelet született ebben a tárgykörben. Így: a gyermek-étkeztetésről (*Bozsok, Horvátzsidány*); a munkahelyi étkeztetés megszervezéséről (*Mór, Szekszárd*). (E rendeletek azonban – legalábbis a törvényességi felülvizsgálatok tapasztalatai alapján – az étkezési térítési díjak megállapításához gyakran nem tartalmaznak semmiféle érdemleges költségkalkulációt.)

Elmondható, hogy a szociális tárgyú helyi önkormányzati rendeletek egész életük folyamán végigkísérik a polgárokat. A felnőttkorba lépőket az életkezdési támogatásról szóló helyi rendeletek (*Sátoraljaiújhely*) igyekeznek helyzetbe hozni, amelyek vagy letelepedési támogatási formákat szabályoznak (*Badacsonytomaj, Kenyeri, Szentlőrincváta, Vaspör*), vagy pedig az első lakásingatlant vásárlók támogatásával (*Besenyszög*) tesznek kísérletet a lakosság és a helyi fiatalok megtartására (*Bátaapáti*). Valójában a családalapítási támogatásokról szóló helyi önkormányzati rendeletek is ezt a távolabbi célt szolgálják (*Vép*). A „zárókép” az időskorúak támogatása, amelynek hasonlóképpen gazdag helyi rendelet-anyaga alakult ki. Ilyen rendeletek: az időskorúak egyszeri támogatásáról (*Vásárosnamény*); a 60 éven felüli személyek egyszeri támogatásáról (*Vasmegyer*); az újszülött gyermekek és a 90 éven felüliek támogatásáról (*Zalalövő*).

A helyi szociális tárgyú önkormányzati rendeleteket vizsgálva feltűnő viszont, hogy a hajléktalanok gyakorlatilag teljesen kiesnek a szabályozás tárgyköréből. Van ugyan nyoma a velük foglalkozó önkormányzati rendeletalkotásnak, hiszen *Budapest Főváros Önkormányzata* alkotott rendeletet a „*Budapest Főváros területén tartózkodó hajléktalanok rendkívüli települési támogatásáról*”,²⁰ ez azonban az egyetlen – hajléktalanokat segítő, támogató – kísérlet. Nem állítható, hogy erről a rétegről a helyi jogszabályalkotás tudomást sem vesz, hiszen például a társadalmi együttélés szabályairól szóló helyi rendeletekben – mint a közterületekről eltávolítandó személyekről – mindig szó esik róla. Alapvetően változtatni kellene tehát már magán az alapálláson: pozitív oldalról kellene az ügyhöz viszonyulni (de elsősorban a központi jogalkotóknak), s magát az ügyet nem rendészeti, hanem szociális kérdésként kellene kezelni. Ezt követően a helyi önkormányzatoknak érdemes lenne tanulmányozniuk a külföldi önkormányzatok gyakorlatát és tapasztalatait. Előre borítékolható: számos olyan helyi *règlement-t, Satzungot* fognak találni, amelyek európai-jogállami módon regulálják a *hajléktalanok otthonát, a menekültszállások rendjét, az átmeneti szállások* biztosítását vagy például az *egyedülálló nők otthonát*. Ezek „élő” helyi rendeletek ma Nyugat-Európában, amelyek mindenképpen érdemesek arra, hogy behatóbb tanulmányozás tárgyai lehessenek. Keretet is lehet a magyar szabályozáshoz találni, hiszen vannak már olyan szemérmes megjelölések,²¹ amelyek helyet biztosíthatnak a szóban forgó tárgykör Európa-konform szabályozásához. (Ne ringassuk azonban magunkat illúzióban: a legújabb törvényi szabályozás szabálysértésnek tekinti az életvitelszerű közterületen tartózkodást.)

Sajátos és speciális helyzetet teremthetnek az önkormányzatok számára is váratlan helyzetek, a rendkívüli körülmények. Az ilyenkor előálló károk mérséklése terén szintén

²⁰ *Budapest Főváros Önkormányzata* közgyűlésének 15/2015. (II. 25.) önkormányzati rendelete a Budapest Főváros területén tartózkodó hajléktalanok rendkívüli települési támogatásáról.

²¹ Ilyen megjelölésnek mondható a következő rendeletcím: *Mikosszéplak Község Önkormányzata Képviselő-testületének 6/2016. (IX. 2.) önkormányzati rendelete egyes lakossági csoportok támogatásáról.*

van (lehet) teendője a helyi rendeletalkotónak. Nem véletlen tehát, hogy itt is találkozhatunk önkormányzati rendeletekkel. Van, ahol a rendkívüli élethelyzetbe került családok támogatásáról szóló, valamint a krízishelyzet kezeléséhez megfelelőnek tűnő szabályokat rögzítik (*Isaszeg*), van, ahol egyszerűen csak a *vis major* esetén károkat szenvedett családokat, magánszemélyeket törekednek megsegíteni (*Érd, Százhalombatta*). Előfordul, hogy a természeti csapást nevesítik is: itt az ár- és belvíz által okozott károk enyhítéséről szóló a helyi önkormányzati rendeletek (*Rákóczi falva, Törökszentmiklós*).

Az *esélyegyenlőség* tárgyköre eddig csak elvétve jelent meg a helyi önkormányzati rendeletek egyikében-másikában. Érdekes módon ez a témakör legújabban betüremkedett a szociális jog területére is, amelynek első hírhozói már helyi önkormányzati rendeleti formát is öltöttek. [Lásd: *Szombathely Megyei Jogú Város Önkormányzata Közgyűlésének 1/2018. (II. 21.) önkormányzati rendelete a Szent Márton Esélyegyenlőségi Támogatási Program működtetéséről.*]

Ugyancsak sajátos szociális funkciót töltenek be az ügynevezett *Szociális Földprogramok*. Az ezekről szóló önkormányzati rendeletek (*Alsómocsolád, Csalóc, Letenye, Nagyszekeres, Tatárszentgyörgy, Tótkomlós*) mindenesetre új szint visznek a szociális „ellátások” hazai rendszerébe.

A mezőgazdasági terménysegélyről szóló helyi rendeletek (*Darány, Csanádpalota, Csörnyeföld*) ugyancsak üde színfoltjai (lehetnének) a helyi szociális támogatási rendszernek. Alapjuk a szociális igazgatásról és ellátásokról szóló 1993. évi III. törvény 45. § (1) bekezdése. A kifejezett törvényi felhatalmazás ellenére ebben a tárgykörben mind ez ideig csak szórványos szabályozásnak lehettünk tanúi. *Jó gyakorlatról* lévén szó, itt is megfontolásra (és helyi jogalkotásra) érdemesnek ítéljük ezt a tárgykört.

Hasonlóan mostoha sorsú a *tanyagondnoki szolgálat* is, amelynek az iméntihez hasonlóan csak kevés önkormányzati képviselő-testület adott önkormányzati rendeleti formát. Az alap itt is a szociális igazgatásról és ellátásokról szóló törvény, annak is a 60. § (4) bekezdése. Az említettek szerint alig néhány önkormányzat szabályozza csak a tanyagondnoki (*Kisszékel, Mezőberény*), illetve falugondnoki (*Szuha*) szolgálatot. Minthogy pedig élő problémák kezeléséről van (lenne) szó, itt is kifejezetten biztatnunk kell a mainál lényegesen aktívabb helyi önkormányzati rendeletalkotásra.

Az utóbbiakhoz hasonlóan a *vasúti kedvezményes utazások* feltételeit is csak nagyon ritkán állapítják meg helyi rendeletben a települési önkormányzatok. Annak ellenére teszik (vagy inkább nem teszik) ezt, hogy itt is világos törvényi felhatalmazás van a háttérben, nevezetesen a szociális igazgatásról és ellátásokról szóló 1993. évi III. törvény 26. §-a. *Záhony* és *Zsurk* település képviselő-testülete alkotott csak helyi rendeleteket ebben a tárgykörben, míg hozzá hasonló, a helyi járatok tanulói bérlettámogatásáról szóló *Salgótarján*.

2.1.5. Közterület-használat. A parkolás rendje

A közterület-használat rendje, szabályainak megállapítása régóta a helyi jogszabályalkotás tradicionális tárgya. Már 1945 előtt számos – idetartozó – tárgykört szabályoztak szabályrendelettel az akkori önkormányzatok. Ilyenek voltak például a járdák, utak, terek szabadon tartásáról szóló helyi szabályrendeletek, de ugyanide lehetett sorolni a járdákon közlekedést akadályozó cselekmények betiltásáról szóló helyi rendeleteket is. Nyugat-Európa számos

országában a közterületi galambtetés tilalma tárgyában született helyi önkormányzati rendeletek szintén a közterület-használat terrénumán jelentek meg, amely tárgy azonban a közegészségügy szempontjából is releváns társadalmi viszonyt takar.

Ilyen átfogósággal (*közterületek használati rendje*) csak kevés helyi rendeletet találunk ma az önkormányzati rendelet-kataszterben. *Harkány* mindenesetre alkotott ilyet, amelynél azonban sem felhatalmazó, sem hatáskört, sem pedig feladatkört meghatározó jogszabályi rendelkezést nem jelölt meg.²²

Gyakoribb megoldásnak mondható az, hogy az önkormányzatok a közterület-használat valamely „szelvényére” alkotnak csak helyi rendeletet. Idesorolhatók mindenekelőtt a *közterületek elnevezéséről és a házszám-megállapítás szabályairól* szóló önkormányzati rendeletek (*Almamellék, Hollóháza, Komló*), de talán még a község nevének és címerének használatáról szóló rendeletek is (*Mád*). A közterületnevek megállapítása (*Kerekegyháza*) ugyancsak itt említhető, amiképpen ennek sajátos „mutánsa” is, amely a 20. századi önkormányzati rendszerekhez köthető utcanévek megváltoztatásának rendjét állapítja meg (*Baktalórántháza*). A földrajzi nevek megállapításáról, karbantartásáról és a házszám keletkezéséről és megállapításáról szóló helyi rendelet (*Pécs*) érdekes színfoltja ennek a tárgykörnek.²³

A *közterület-használat* egy-egy konkrét szelvénye tehát az, amely a helyi rendeletalkotás terrénumán itt általában megjelenik. Gyűjtőnéven a közterületek rendeltetéstől eltérő célú használatának szabályai tartoznak ide (*Seregélyes*), amelyeknek a legkülönbözőbb formái kapnak (kaptak) önálló rendeleti formát. Markáns részt vállalnak ebből a közterületek felbontásáról és a közúton folyó munkákról szóló szabályozások (*Győr, Esztergom, Pécs, Tiszaújváros*), illetve az üzemképtelen járművek közterületen történő tartásának tilalmáról szóló helyi rendeletek (*Ásotthalom, Debrecen, Szentendre*). Idesorolhatók persze az utóbbi esztendőik során olyannyira elszaporodott, a filmforgatási célú közterület-használatról szóló helyi önkormányzati rendeletek is (*Alsómocsolád, Kázmárk, Szalonna*), amelyek alapja egy kifejezett törvényi felhatalmazás volt, nevezetesen a mozgóképről szóló 2004. évi II. törvény 37. § (4) és (5) bekezdése. Nos, elmondható, hogy a települési önkormányzatok alaposan kihasználták ezt a lehetőséget, és százával alkottak a tárgyban önkormányzati rendeleteket.

Tárgyában, irányultságában eltér az iméntiektől, de mégiscsak a közterület egy meghatározott igénybevételével jár a közterület-használatról, valamint az utcai ideiglenes zöld-ség-gyümölcs árusítás szabályairól szóló önkormányzati rendelet (*Szatymaz*). Maga az ötlet, a gondolat nem teljesen előzmény nélküli, hiszen a tanácsrendszerben is találkozhattunk már olyan tanácsrendeletekkel, amelyek tárgykörében a közterületen történő élelmiszer-árusítás rendjéről adtak szabályozást.

A közterület-használat *korlátozásának* van még egy meglehetősen markáns szelvénye, amely bizonyos emberi magatartásokhoz kötődik. Mindenekelőtt itt emlíendő a nemdohányzó közterületek kijelöléséről szóló helyi önkormányzati rendeletek (*Baja, Budapest Főváros XVII. kerület Rákosmente, Csongrád, Nagykőrös, Zamárdi*), amelyek megalkotására

²² Ez pedig ütközik a Jszt. 53. § (2) bekezdésébe és 54. § (1) bekezdésébe. *Székesfehérvár* Megyei Jogú Város Önkormányzata Közgyűlése szintén átfogóan szabályozta a közterület-használat rendjét.

²³ Ugyanakkor felhatalmazó forrásként az Ötv. 16. § (1) bekezdését jelölik meg, továbbá a polgárok személyi adatainak és lakcímének nyilvántartásáról szóló 1992. évi LXVI. törvény végrehajtásáról szóló 146/1993. (X. 26.) Korm. rendeletet, amely – éppen ezért – nem is lehetne forrása a helyi önkormányzati rendeletnek. Valójában itt a felhatalmazó forrás maga az Mőt. (a 2014. évi CLXXXIX. törvény), éspedig annak két rendelkezése is, az 51. § (5) bekezdése és a 143. § (3) bekezdése.

a nemdohányzók védelméről és a dohánytermékek fogyasztásának, forgalmazásának egyes szabályairól szóló 1999. évi XLII. törvény 2/A. § (1) bekezdése teremtett jogalapot: „A helyi önkormányzat rendeletben a 2. § (1) bekezdés *d*) pontjában foglaltakon túl közterületet nemdohányzó közterületnek nyilváníthat [...]” Hasonló „elbánásban” részesült a szeszes ital közterületen történő fogyasztása is, amelyet ugyancsak – törvényi felhatalmazás nyomán – korlátozhatnak az önkormányzatok helyi rendelettel (*Battonya, Borsodnádásd, Encs*).²⁴ E két tárgykörnek sajátos szimbiózisával is találkozhatunk a gyakorlatban, amely egy helyi jogszabályban állapítja meg a közterületen történő szeszesital-fogyasztás és a dohányzás rendjét (*Mezőkövesd*).

A *védett övezetek* rendjének helyi szabályozását felvállaló önkormányzati rendeletek (*Budakeszi, Keszthely, Mogyoród, Szentés*) a 2000-es évek elején a türelmi zónák körül kibontakozott vitákat idézik vissza. Az akkori és a mostani viták gyújtópontjában valójában az a kérdés áll, hogy az önkormányzatok által kezelendő vagy rendészeti ügyet látunk-e a prostitúció szabályozása kapcsán. Mindenesetre régi szabályozási tárgykörrel van szó, amelynek 1945 előtti előképei a prostitúcióról (kéjvelgésről) vagy a kéjvelgésről és a kéjvelgők magatartásáról és a bordélyházak fenntartásáról szóltak. A tárgykör alapvetően rendészeti tárgykör maradt (akkoriban), így a ma velük kapcsolatban fellángolt viták annak idején nem is voltak élesek.

A közterület-használatnak van még két régi (akár klasszikusnak is mondható) formája. Az egyik a *játszóterek* használatának szabályairól szóló önkormányzati rendeletek által lefedett (*Albertirsa, Erdőkertes, Kazincbarcika*),²⁵ a másik pedig a *taxiállomások* igénybevételenek rendjéről szóló önkormányzati szabályozás (*Baja, Csongrád, Nagymányok*).

A közterület-használat körébe tartoznak a *viziállások* létesítésének és fennmaradásának szabályozásáról szóló helyi önkormányzati rendeletek is, amelyek a helyi reguláció sajátos színfoltjai (*Dombóvár, Fadd*). Sajátos „mutánsuk” az, amely még a mederhasználati díj megállapításának rendjét is a szabályozási körébe vonja (*Sárospatak*).

A *parkolás* rendje bizonyos településeken a legnagyobb megoldandó feladatok közé tartozik. Nem véletlen ezért, hogy az e tárgykör mögött meghúzódó felhatalmazás maga is precíz, aprólékos regulációt (út- és iránymutatást) ad. [Lásd a közúti közlekedésről szóló 1988. évi I. törvény (a továbbiakban: Kkt.) 48. § (5) bekezdését.] A felhatalmazó rendelkezésből látható tehát, hogy ebben a tárgykörben több (önálló tárgyú) helyi önkormányzati rendelet is alkotható. Így történik ez a gyakorlatban is, ahol találkozhatunk a parkolási rendről (*Székesfehérvár*), a várakozási helyekről (*Bük, Keszthely, Mohács*) szóló önkormányzati rendeletekkel; olyan rendeletekkel, amelyek az ingatlanon belüli parkolás szabályait rendezik (*Gomba*), s olyanokkal is, amelyek az ingatlanon kívüli parkolási szabályokat állapítják meg (*Balatonboglár*). (A részletes felhatalmazó rendelkezésre visszavezethetően azonban

²⁴ *Alapforrás* a szabálysértésekről, a szabálysértési eljárásról és a szabálysértési nyilvántartási rendszerről szóló 2012. évi II. törvény szabálysértési nyilvántartási rendszerről szóló 200. § (1) bekezdése, amely szerint: „(1) Aki *a*) a szeszes ital árusítására vagy a közterületen történő fogyasztására vonatkozó – törvényben, kormányrendeletben vagy önkormányzati rendeletben meghatározott – tilalmat megszegi, [...]”

²⁵ Találkozhatunk itt egy érdekes öszvérmegoldással is, amikor a játszóter, a sportlétesítmény használata és a dohányzás tilalma találkozik össze egymással: *Kenderes* Város Önkormányzata Képviselő-testületének 13/2009. (VII. 7.) önkormányzati rendelete a Horthy-ligetben lévő játszóter és sportlétesítmény használatáról és a dohányzás tilalmáról.

a törvényességi felülvizsgálatok több megyében is megállapították, hogy a helyi jogszabályalkotók több alkalommal is átlépték a kapott felhatalmazások kereteit.)

Okkal törekszenek arra a települési önkormányzatok, hogy a parkolásban érintettek maguk is működjenek közre (akár anyagi áldozatvállalásokkal is) a helyi parkolási gondok megoldásában. E célt szolgálják azok az önkormányzati rendeletek, amelyek a parkolóépítés pénzbeli megváltásáról és a parkolóalap képzéséről és felhasználásáról szólnak (*Budakeszi*), vagy éppen a gépjármű-várakozóhelyek megváltásának rendjét határozzák meg (*Keszthely*).

Jó alkalmat teremtenek az építési engedélyezési eljárások is arra, hogy követelményeket támasszanak a parkolóhelyek kialakítása tekintetében. Élnek is ezzel a lehetőséggel az önkormányzatok, s jó néhány helyen rendeletet alkotnak az építési engedélyezési eljárás során szükséges parkolóhely kialakításáról és megváltásáról (*Tab, Törökszentmiklós*), illetőleg a parkolóhely-biztosítási kötelezettség teljesítéséről (*Székesfehérvár*).²⁶ A közterület-használattal összefüggő helyi önkormányzati rendeletek sorát zárva érdemes pár gondolatot szánni a kiszolgálóút és lakóút céljára történő bejegyzésről rendelkező helyi önkormányzati rendeletre (*Szigetszentmiklós*). (Akkor is, ha csak közvetve áll kapcsolatban a közterület-használattal.)

Nézzük a háttérben meghúzódó felhatalmazást! Az épített környezet alakításáról és védelméről szóló 1997. évi LXXVIII. törvény (a továbbiakban: Étv.) 27. § (6) bekezdése értelmében: „Ha a kiszolgálóút létesítését, bővítését vagy szabályozását szolgáló lejegyzés műszaki vagy egyéb indok alapján csak az egyik oldali teleksorból lehetséges, akkor a kiszolgálóút másik oldalán lévő teleksor tulajdonosait a települési önkormányzat, a kiszolgálóút változásából eredő telekérték-növekedés arányában – rendeletben – egyszeri hozzájárulás fizetésére kötelezheti.”

Egyértelmű és világos a felhatalmazás, s az annak háttérében álló probléma is méltányos és igazságos megoldást érdemel. Ennek ellenére ez idő szerint mindössze egyetlenegy tárgykört szabályozó önkormányzati rendelet van hatályban.²⁷ Aligha szorul pedig bővebb igazolásra az az állítás, hogy e téren is komolyabb tartalékok vannak még a helyi önkormányzati rendeletalkotásnak. (Mindenesetre a feldolgozott rendelet tárgy feltétlenül *jó gyakorlatra* utal.) Rá kell mutatni azonban arra, hogy a kiszolgáló- és lakóút céljára történő lejegyzésre vonatkozó szabályokat az Étv. 27. §-a gyakorlatilag hiánytalanul tartalmazza. Keskeny tehát az a mezsgye, ahol mozgástere van (lehet) a helyi önkormányzati rendeletalkotásnak. Másképpen szólva: kézenfekvő a veszélye annak, hogy a tárgykört reguláló helyi jogszabályok túlterjeszkednek a felhatalmazás keretein.

²⁶ *Székesfehérvár* Megyei Jogú Város Önkormányzata Közgyűlésének 17/2000. (IV. 30.) önkormányzati rendelete a felhatalmazó forrásként az Országos Településrendezési és Építési Követelményeket (OTÉK) meghatározó 253/1997. (XII. 20.) Korm. rendelet 42. § (11) bekezdését jelöli meg. Ez a jogszabályhely a 42. § (2) bekezdésére utal vissza, ahol a helyi építési szabályzatról esik szó. Ez utóbbit viszont csak és kizárólag önkormányzati rendeletben lehet szabályozni. Ugyanakkor a (11) bekezdés ennek a helyi rendeletnek a tárgykörét szűkíti vagy bővíti, ezáltal viszont annak tartalmát befolyásolja, amit – kormányrendeletként – nem tehetne meg.

²⁷ Nehéz elhinni, hogy a filmforgatás rendjének szabályozása ennél előbb probléma lenne, ott százával alkottak helyi rendeleteket a települési önkormányzatok.

2.1.6. Környezetvédelem, növénytelepítések

Jelenleg is gyakoriak a *környezetvédelemről általánosságban* szóló önkormányzati rendeletek, de korábban, különösen az 1970-es, 1980-as években még gyakoribbak voltak. Kezdetben jószerint csak a köztisztaság fenntartásával kapcsolatos helyi rendeletek születtek (ebből viszont szinte valamennyi településnek volt hatályos helyi rendelete), s csak a környezet védelmének általános szabályairól szóló 1995. évi LIII. törvény megjelenése után lett általánosabb az átfogóbb tárgyú, már a környezetvédelem teendőiről komplex módon rendelkező önkormányzati rendeletek megalkotása (*Beremend, Zirc*). Ezt az átfogóbb szándékot voltak hivatottak támogatni a korábban gyakrabban, később már csak ritkábban, a Környezetvédelmi Alap létrehozásáról szóló helyi jogszabályok (*Dencsháza, Halimba, Komló, Székesfehérvár*), amelyek azonban soha sem jelentettek számottevő erőt. A *környezetvédelemről* általában rendelkező helyi jogszabályok mellett (javarészt helyett) a legkülönbözőbb megnevezésekkel tovább éltek a helyi köztisztaság fenntartásával (*Tiszapalkonya*) csak szűkebb keresztmetszetben foglalkozó szabályozások: az ingatlanok gondozásáról, tisztán tartásáról (*Csokonyavisonta*); a közterületek tisztántartásáról (*Tornyosnémeti*).

Komoly lökést adott a helyi környezetvédelem ügyének a hulladékról szóló 2012. évi CLXXXV. törvény (a továbbiakban: Ht.) megjelenése, amely több alkotmányjogi probléma eliminálását is feladatának tekintette.²⁸ A törvény nyomán születtek meg a helyi hulladék-gazdálkodási tervről szóló önkormányzati rendeletek (*Jánosháza, Kerekegyháza, Székesfehérvár*), valamint a települési szilárd hulladék kezelésével kapcsolatos szolgáltatásokat reguláló helyi jogszabályok (*Alsómocsolád, Székesfehérvár*). [A pontosság kedvéért azonban rögzítenünk kell, hogy a Ht. 35. §-a állapítja meg a települési önkormányzat számára a rendeletalkotás terjedelmét, a 88. § (4) bekezdése pedig maga a helyi jogszabályalkotásra való felhatalmazás.]

Meg kell jegyezni azt is, hogy a *szilárd hulladékok* kezelésével összefüggésben kialakult helyi gyakorlat – az alapvető jogok biztosa szerint – több okból is kifogásolható volt: a) sok helyütt nem volt kiszámítható a díjmegállapítás alapja és módja; b) gondok jelentkeztek a szolgáltatás-ellenszolgáltatás egyenértékűségével kapcsolatban; c) nemegyszer hiányos volt a szabályozás a használaton kívüli ingatlanok esetében a díjfizetés szüneteltetésére vonatkozóan (díjfizetésre köteleztek olyan személyeket, akik nem vagy alig vették igénybe a közszolgáltatást); d) nemegyszer hiányzott a kedvezmények körének meghatározása. Egy 2013-ban készült jelentés szerint visszásságot idézett elő az is, ha nem biztosították a 110–120 literesnél kisebb gyűjtőedényt a kevesebb hulladék elszállítását igénylő lakosok számára.²⁹

Mindenesetre megállapítható, hogy a 2012. évi CLXXXV. törvénynek sem sikerült minden problémát megoldania, s ezt az is jelzi, hogy az alapvető jogok biztosa még azt kö-

²⁸ Ilyen gondokkal foglalkoztak a következő alkotmánybíróági határozatok: 513/B/2002. AB határozat (ABH 2007, 2308); 612/B/2005. AB határozat (ABH 2008, 3103); 723/B/2002. AB határozat (ABH 2008, 2934); 607/B/2005. AB határozat (ABH 2009, 2528); 932/B/2005 AB határozat (ABH 2009, 2537); 488/B/2011. AB határozat (ABK 2011/6); 465/B/2010 AB határozat (ABK 2011/7–8); 151/2010. (VII. 14.) AB határozat (ABH 2010, 1119); 173/2010. (IX. 30.) AB határozat (ABH 2010, 1059); 255/B/2005. AB határozat (ABH 2007, 2495). A gondok egyébként a törvény megjelenését követően sem szűntek meg maradéktalanul, s ezt az is jelzi, hogy az Alkotmánybíróságnak szinte rögtön foglalkoznia kellett még néhány elvarratlan szállal [3213/2013. (XII. 2.) AB határozat. (AKK 2013/22.)].

²⁹ A legkisebb méretű hulladékgyűjtő edény használatára vonatkozó rendelkezéseket 2016. január 1-jétől kellett alkalmazni.

vető számos jelentésében is talált kifogásolnivalókat.³⁰ (Sok helyütt változatlanul hallgattak a zöldhulladékok elszállításának rendjéről; gyakori hiányosság maradt a szelektív hulladékgyűjtés szabályainak rendezetlensége; sok helyütt még mindig a Hgt. szerinti fogalmakat használták a Ht. új fogalomrendszere helyett.)

A szilárd hulladékok kezelésének határterületére esik az építési és bontási hulladékok kezelésének ügye. Jóllehet, élő problémáról van szó, mégis alig-alig találunk e tárgykörben szabályozó helyi önkormányzati rendeletet (*Eger*). A már idézett törvény 35. §-a pedig világos eligazítást ad: „(2) A települési önkormányzat gondoskodik az elkülönített hulladékgyűjtési rendszer helyi feltételeinek megszervezéséről.” Alighanem okkal fogalmazhatjuk tehát meg azt az igényt, hogy az önkormányzatoknak erre a szabályozási tárgykörre az eddigiekhez képest jóval nagyobb figyelmet kellene fordítaniuk. (*Jó gyakorlatról* van itt is szó!)

Még inkább határesetnek mondható az állati hulladékok kezelésével kapcsolatos közszolgáltatás szabályainak meghatározása (*Mezőkövesd*). A tárgykör fontossága, jelentősége nem vitatható, ezért azt *jó gyakorlat* gyanánt a jogalkotó helyi képviselő-testületek figyelmébe ajánljuk. (Megjegyezzük egyébként, hogy *Inárcs* az állati hulladékok ártalmatlanná tételével kapcsolatos helyi szabályokról, *Hajdúszoboszló* pedig az állati hulladékok kezelésével kapcsolatos közszolgáltatás szabályainak meghatározásáról alkotott már rendeletet, tehát nem egyedi és elszigetelt helyi szabályozásról van szó.) Csupán a történelmi hűség kedvéért jegyezzük meg, hogy ez utóbbi helyi rendeleteknek is volt előképük: hasonló tárgykört jelentettek ugyanis a dögterek, dögkutak fenntartásáról és kezeléséről szóló szabály-, majd tanácsrendeletek.

A *szennyvízkezelés, szennyvízelvezetés* ügye ugyancsak a *klasszikus* önkormányzati teendők, feladatok közé tartozik. Legalább három típusba sorolható önkormányzati rendeletekkel találkozhatunk ezen a területen: vannak rendeletek a háztartási szennyvízzel kapcsolatos kötelező helyi közszolgáltatásról (*Berkesd, Hort, Tác*), a nem közművel összegyűjtött háztartási szennyvíz begyűjtésére vonatkozó közszolgáltatásról (*Harkány, Székesfehérvár*).³¹ A leginkább markánsnak és legjobban elterjedtnek azonban a talajterhelési díjról alkotott (feltétlenül nagyszámú) önkormányzati rendelet számít (*Cellödömök, Orosháza, Tác*). Ez utóbbi hátterét a környezetterhelési díjról szóló 2003. évi LXXXIX. törvény sajátos *kettős* felhatalmazása szolgáltatja [„21/A. § (2) bekezdés és a 26. § (4) bekezdés]. A törvényességi felügyelet megállapításai nyomán kritikai élel állapíthatjuk meg, hogy számos helyi rendelet a *háztartási szennyvíz* kifejezés helyett még mindig a *folyékony hulladék* fogalmát használja. (Lásd ehhez a Ht. 102. §-át, illetve a vízgazdálkodásról szóló 1995. évi LVII. törvény [a továbbiakban: Vgtv.] 44/C. §-át.) Fontos tudni azt is, hogy az önkormányzati tulajdonú víziközmű által biztosított szennyvízelvezetés, szennyvíztisztítás és -kezelés

³⁰ AJB-4050/2012.; AJB-5814/2012.; AJB-5702/2014.; AJB-4211/2014.; AJB-3084/2014.; AJB-3063/2014.; AJB-1575/2015.; AJB-3279/2015.; AJB-429/2016.; AJB-1801/2016.; AJB-383/2016.

³¹ Ez a tárgykör sem mentes az alkotmányjogi problémáktól, jól jelzik ezt az alábbi alkotmánybírószági határozatok: 414/B/1999. AB határozat (ABH 2007, 2224); 906/B/2005. AB határozat (ABH 2007, 2549); 549/B/2008. AB határozat (ABH 2008, 3347); 750/B/2006. AB határozat (ABH 2008, 3202); 1016/B/2006. AB határozat (ABH 2008, 3229); 575/B/2008. AB határozat (ABH 2009, 2653); 178/B/2011. (XII. 29.) AB határozat (MK 2011. évi 163. szám); 678/B/2000. AB határozat (ABH 2007, 2250); 551/B/2001. AB határozat (ABH 2007, 2257); 657/H/2000. AB határozat (ABH 2007, 2245); 964/B/2006. AB határozat (ABH 2008, 3226); 779/B/2006. AB határozat (ABH 2008, 3208).

tekintetében még 2011. december 31-én megszűnt az ilyen helyi rendeletek alkotásának lehetősége is. („Kiment alóluk a felhatalmazás.”)

A talajterhelési díjjal kapcsolatos helyi rendeletalkotás sem teljesen mentes a problémáktól: gyakran kimaradnak belőlük az ellenőrzés szabályai, nem rögzítik az adatszolgáltatási szabályokat, nem határozzák meg a díjkedvezményeket, nem teszik közzé a számlaszámot, nem határozzák meg a mentességek eseteit.

Külön érdemes említést tenni arról a helyi jogalkotási irányról, amelyet a szennyvíz-tisztító bővítéséhez kapcsolódó társulati érdekeltségi hozzájárulások megfizetéséről szóló helyi rendelet képvisel (*Dunaharaszti*). Ez sem kifogásolható tárgyköre az adott területnek, ezért figyelmébe ajánlhatjuk azt a jogalkotó önkormányzatoknak is.

A *levegő védelme* – ha nem is tömegesen – ugyancsak megjelent a helyi önkormányzati jogszabályalkotás palettáján. A levegő védelméről szóló helyi rendeletek (*Gönyű, Sopron*) mellett kirajzolódni látszik a háztartási tevékenységgel okozott légszennyezés egyes sajátos szabályairól szóló helyi rendeletalkotási akarat (*Kazincbarcika*), amelynek sajátos változata a környezetet szennyező fűtési mód megszüntetéséhez nyújtható helyi támogatásról szóló önkormányzati rendelet (*Budapest Főváros XVI. kerület*). Szorosan ehhez a csoporthoz kapcsolódnak azok a helyi jogszabályok, amelyek az avar és a kerti hulladékok nyílt téri égetését, valamint a szabadtéri tüzgyújtás szabályainak megállapítását tartották szükségesnek (*Darány, Kazincbarcika*). Előfordul azonban ennek a tárgykörnek egy úgynevezett *szűkített* változata is, amely a fertőzött növényi hulladékok szabadtéri égetéséről szól (*Mikepércs*).

Ennek az egész területnek (amely a valahai, a tarló- és gazégetés rendjét szabályozó szabályrendeletekből és tanácsrendeletekből nőtte ki magát) a bátrabb szabályozására bizdítunk annál is inkább, mivel a települési önkormányzat képviselő-testületének hatáskörébe tartozik a háztartási tevékenységgel okozott légszennyezésre vonatkozó egyes sajátos, az avar és a kerti hulladék égetésére vonatkozó szabályok rendelettel történő megállapítása.³²

A *zaj- és rezgésvédelem* – ha szolidan is, de – ugyancsak megjelent a helyi önkormányzati rendeletalkotás terejében (*Baja, Kisbér, Süttő*). Ismeretes olyan helyi rendelet is, amely nem általánosságban vonja be szabályozási tárgykörébe ezt a területet, hanem csupán annak egy bizonyos aspektusát érdemesíti a figyelmére. Ilyen például a zajjal járó szabadtéri munkák rendjéről szóló önkormányzati rendelet (*Szárliget*). Valójában olyan *társadalmi viszonyról* van szó, amely a helyi jogszabályalkotó érdeklődését már régen is felkeltette. Voltak 1945 előtt helyi szabályrendeletek az éjjeli zenéről, de a tanácsrendszerben már kifejezetten a zajvédelemről is születtek tanácsrendeletek (*Balatonkeresztúr, Siófok*).

Problémákat itt is feltártak a felügyeleti vizsgálatok. Közülük a legfontosabb: a helyi rendeletek sok helyen valamennyi – szolgáltatási tevékenységgel összefüggő – zajkibocsátó forrást az önkormányzat engedélyéhez kötik. A 284/2007. (X. 29.) Korm. rendelet 4. § (1) bekezdése alapján azonban a zaj- és rezgésvédelmi ügyekben az elsőfokú hatósági jogkör a települési önkormányzat jegyzője gyakorolja, nem pedig az önkormányzat. Mindenképpen hangsúlyoznunk szükséges, hogy a gyakorlatban jelentkező problémák a mainál jóval aktívabb helyi jogalkotást tennének indokolttá. Azt, hogy nem teljesen gondok nélküli ez a terület, az alapvető jogok biztosának számos beszámolójából is megtudhatjuk. A sporttevékenységekkel összefüggő zajkeltéssel kapcsolatban például a következőket mondja: „A sportpálya közelében élők nem kényszeríthetők semmilyen tevékenység zavaró

³² A környezet védelmének általános szabályairól szóló 1995. évi LIII. törvény 48. § (4) bekezdés b) pontja.

hatásainak eltűrésére, joguk van tulajdonuk zavartalan birtoklására: a jegyző kötelessége intézkedni a pálya környékén élők nyugalmanak tiszteletben tartása érdekében. Megfelelő egyensúlyt kell kialakítani a sport mint egészségmegőrző tevékenység biztosításához fűződő érdek, illetve az érintett lakosság érdekei között. Ez az egyensúly úgy valósítható meg, ha a sportpálya működését mind a sporttevékenységet folytató, mind a zavaró hatások által érintett lakosság érdekeit figyelembe vevő előírással szabályozzák, a feltételek betartását pedig hatékonyan ellenőrzik.” [AJB-1290/2012.]³³

A *növényvédelem* szabályozási tárgyként már a tanácsrendeletek körében is felbukkant. [Ilyen rendelettárgy volt például a hétvégi üdülők, házikertek, kertparcellák növényvédelme, vagy például a dűlőutakon, határmezsgyéken, árokpartokon a gyomnövények irtásáról szóló helyi rendelet. Ennél is gazdagabb volt a helyi szabályozás a helyi zöld területek, parkok fenntartása tárgyában. *Nagykőrös* rendeletet alkotott például a parkoló és a zöld területek védelme és használata tárgyában, de volt több helyi tanácsrendelet az élő sövények ápolása, kezelése tárgykörében is. Úgy tűnik, ez a „tradíció” tovább él, hiszen számtalan helyi önkormányzati képviselő-testület választotta manapság szabályozása tárgyául a fás szárú növények védelmét (*Csongrád, Pécs*).³⁴] Meg kell jegyeznünk ugyanakkor, hogy nem minden aggály nélküli a fás szárú növényekre vonatkozó felhatalmazó rendelkezés sem [a környezet védelmének általános szabályairól szóló 1995. évi LIII. törvény 48. § (1) és (2) bekezdése].

Tartalmilag a fentiekhez tartozik a fás szárú növények védelméről szóló 346/2008. (XII. 30.) Korm. rendelet 8. § (4) bekezdése. Jelen esetben valójában az történt, hogy a kormányrendelet ez utóbbi, 8. § (4) bekezdése mondja ki azt, hogy az önkormányzat rendeletének mi legyen a tartalma. Ez pedig Alaptörvény-ellenes.

Mindettől függetlenül – egyébként helyesen – több önkormányzat is gondoskodik a fák (fás szárú növények) pótlásáról, s ennek kereteit önkormányzati rendeletben teremti meg (*Budapest Főváros XVI. kerület, Dunakeszi, Hedrehely, Hencse*). Ezek alapja nyilvánvalóan a fakivágás, amely úgyszintén tárgya a helyi jogszabályalkotásnak (*Budapest Főváros I. kerület*). Ennek pandantja a fák védelme, amely ugyancsak rendeletalkotási tárgy (*Balatonfüred, Balmazújváros*). Ugyanakkor meg kell jegyeznünk, hogy a képviselő-testület a közterületen lévő fák kivágását érintően nem is rendelkezik döntési jogkörrel. A helyi védelem alatt álló fák kivágásáról sem rendelkezhet helyi önkormányzati rendelet, tekintettel arra, hogy az egyes védett fák és cserjék természetes állapotának megváltoztatásához, kivágásához a természetvédelmi hatóság engedélye szükséges.

A *zöldnövényzet ápolása, kezelése* ugyancsak a helyi önkormányzati rendeletalkotás penzuma lehet. Ezt példazzák a következő helyi jogszabályok: az ingatlanok előtti zöld területen található növényzet ápolásáról és gondozásáról (*Baja, Rákóczifalva*). Alkalmassint e munkát támogató-segítő tevékenység is megjelenik rendeletalkotási tárgyként: a lakóközösségeknek és önkormányzati intézményeknek nyújtandó növényesítési támogatásról

³³ Lásd még: 208/E/2007. AB határozat. (ABH 2009, 2602); 34/2008. (IV.3.) AB határozat. (ABH 2008, 1350); 103/2008. (VII.11.) AB határozat. (ABH 2008, 1437.)

³⁴ *Pécs Megyei Jogú Város Önkormányzata Közgyűlésének* 41/2016. (X. 28.) önkormányzati rendelete konkrétan a fás szárú növények telekhatáron történő telepítésének szabályairól tartalmaz rendelkezéseket. Hasonló helyi rendeletek még például *Abony Város Önkormányzata Képviselő-testületének* 39/2014. (XII. 16.) önkormányzati rendelete a növények telekhatárhoz mért legkisebb telepítési távolságáról; *Vértesszőlős Község Önkormányzata Képviselő-testületének* 11/2013. (XI. 18.) önkormányzati rendelete a fás szárú növények telepítési távolságára vonatkozó szabályokról.

(*Budapest Főváros VIII. kerület*). Kissé távolabbról segíti ezt a munkát a lakossági kompozitálás támogatásáról szóló önkormányzati rendelet (*Budapest Főváros XVI. kerület*).

Hol erősebb, hol gyengébb kampány folyik a *parlagfű* terjedésének megakadályozása céljából. Nem véletlen tehát, hogy számos önkormányzat is a helyi rendeletalkotás tárgyaként szerepelteti az allergiát okozó gyomnövények elterjedésének (ezen belül a parlagfű elterjedésének) megakadályozását (*Derecske, Kazincbarcika, Kenderes, Szuha, Tótkomlós*). Mindenütt *jó gyakorlatot* képviselnek ezek a törekvések, így biztatunk az aktívabb helyi jogalkotásra.

A környezetvédelmi tárgyú helyi jogalkotás tárgykörébe sorolhatók (tágabb felfogásban) az *esővíz elvezetésével, kezelésével* kapcsolatban megalkotott önkormányzati rendeletek is. Meglehetősen visszafogott szabályozási gyakorlatot találunk ezen a területen, amely feltétlenül biztatásra, támogatásra szorul. Mindenesetre példaértékű kiindulási pontként vehetjük ehhez figyelembe a lakossági esővíz-hasznosítás támogatásáról (*Budapest Főváros XVI. kerület*) és a magánérés út- és csapadékvíz-elvezető rendszer karbantartásának, építésének szervezéséről és a hozzájárulások rendszeréről szóló önkormányzati rendeleteket (*Mezőkövesd*). Az esővíz érték, amelynek tárolása komoly hozzájárulást jelenthet(ne) az öntözési kultúra fejlesztéséhez. Ausztriában az építési engedélyekben előírják a csapadékvíz-tárolók megépítésének kötelezettségét³⁵ is, érdemes lenne erre a magyar központi és helyi jogalkotásban is megkülönböztetett figyelmet fordítani.

Az *esztétikai környezethez való jog* is része a környezetvédelemnek. Ezt tudva és tudomásul véve feltétlenül jó példaként kell megemlíteni a falfirkák eltüntetésének támogatásáról szóló önkormányzati rendeletet (*Nagykanizsa*). Itt is egy *jó gyakorlat* kezdeményezésének vagyunk tanúi, amely ugyancsak komoly bátorításra vár.

A természet védelméről szóló 1996. évi LIII. törvény 24. § (1) bekezdése szól a helyi jelentőségű – *természetvédelmi* szempontból fontos – területek védetté nyilvánításáról: „Természeti területet [...] b) helyi jelentőségű terület esetén rendeletben a települési – Budapesten a fővárosi – önkormányzat nyilvánít védetté.” Látható tehát, hogy tágabb értelemben a természetvédelem is a környezetvédelem fogalmi körébe vonható, sőt maga a környezet védelmének általános szabályairól szóló törvény ad kifejezett felhatalmazást ilyen tárgyú önkormányzati rendeletek megalkotására. Ennek ellenére szinte egyetlen ilyen rendeletet sem találunk a hatályos önkormányzati rendeletek katalógusában.³⁶

2.1.7. Lakásügyek, bérleti díjak

A már mondottak szerint a rendszerváltást követően lényegesen megcsappant azoknak az önkormányzati rendeleteknek a száma, amelyek a különböző lakáshasználati viszonyokat szabályozzák. E tárgykör komolyabb reneszánszára a jövőben sem számíthatunk. Mindez persze nem jelenti azt, hogy a *klasszikus*, hagyományos szabályozási tárgykörök

³⁵ Amiképpen az építendő lakóház alapterületéhez igazodó nagyságú napelemek telepítését is.

³⁶ A tanácsrendeletek tárgykörei között szép számmal bukkantak fel természetvédelemmel összefüggésbe hozható helyi jogszabályok. Ilyenek voltak például: arborétum (növénykert) fenntartása; parkerdő, szabadidőközpont használata; a benedektüske védetté nyilvánítása.

mára már nyom nélkül eltűntek volna.³⁷ Ellentmondana ennek az a tény és körülmény, hogy például a lakberek megállapításáról ma is alkotnak helyi jogszabályokat az önkormányzatok (*Hódmezővásárhely, Jászapáti, Nagykőrös*). Erre kifejezetten felhatalmazást is kaptak a települési önkormányzatok, és pedig a szolgálati lakások bérének megállapíthatóságával együtt. [Ez a helyi önkormányzatok és szerveik, a köztársasági megbízottak, valamint egyes centrális alárendeltségű szervek feladat- és hatásköreiről szóló 1991. évi XX. törvény 138. § (1) bekezdés *n*) pontja.] Van tehát *jogalapja* a szolgálati lakás bérleti díját megállapító önkormányzati rendeletnek (*Visonta*) is.³⁸

Két területen ugyanakkor a lakásügyekről szóló önkormányzati rendeletalkotás érzékelhető megélénkülését tapasztalhatjuk.

Az első közülük az úgynevezett *otthonokra* vonatkozik. Már a tanácsrendszerben volt helyi rendelete *Szombathelynek* a fiatal házások otthonáról, amely tárgykörnek ma *Répcelak* adott új életet és értelmet.³⁹ Az ebben foglalt célok elérését szolgálja a Fecskeházban történő elhelyezés feltételeiről (*Zalacsány*) és a Gólyafészek Otthonokról szóló önkormányzati rendelet (*Zalakaros*).

A második, markánsabbnak mondható szabályozási terület a *lakás (otthon)-támogatásokat* érinti (*Kulcs, Zalaegerszeg*). Itt a legkülönbözőbb konkrét címeket jelölik meg. Ilyenek például: a lakás vásárlásához nyújtandó önkormányzati támogatás (*Pátroha*); a lakást építeni szándékozók ingyenes építési telekhez juttatásának feltételeiről (*Petneháza*); az első lakás megszerzéséhez nyújtandó önkormányzati támogatásról (*Csorna, Sajóbáony, Sarkad*); használt lakás vásárlásához nyújtandó támogatásról (*Bucsu, Orosháza, Szigetszentmiklós*) szóló helyi rendeletek.

Vannak olyan helyi rendeletek, amelyek valamely távolabbi önkormányzati célt is szolgálni kívánnak. Ilyenek például a közalkalmazottak lakáscélú támogatásáról szóló önkormányzati rendelet (*Nyáregyháza*) vagy a „Lakásért Életjáradék” Programról szóló helyi jogszabály (*Érd, Gyöngyös, Hatvan*). Idesorolható persze a népességmentartó erő fokozása érdekében az önkormányzat által nyújtandó lakáscélú támogatásról szóló helyi rendelet (*Alsómocsolád*) is. Bizonyos kényszerítő körülmények is arra sarkallhatják az önkormányzatot, hogy valamely támogatási alakzatot intézményesítse. Ilyen például a szociális alapon nyújtott munkavállalói lakásvásárlási támogatásról szóló helyi rendelet (*Göd*), amelytől megkülönböztetendők a lakásépítések munkáltatói támogatását reguláló önkormányzati rendeletek (*Fegyvernek, Törökszentmiklós*). Kifejezetten a szükség szülte azt a rendeletet, amely a lakóingatlan életveszélyessé nyilvánítása esetén nyújtható támogatásokat rögzíti (*Orosháza*). Ezzel egy sorban említhető persze a rendkívüli esőzés és vihar miatt magán-személyek lakóingatlanában keletkezett károk enyhítéséről szóló rendelet is (*Baja*).

A lakások és helyiségek bérletére, valamint az elidegenítésükre vonatkozó egyes szabályokról szóló 1993. évi LXXVIII. törvény 3. § (1) bekezdése viszonylag széles körű felhatalmazást ad a helyi jogalkotók számára. Ez a felhatalmazás – gyakorlatilag már 1993 óta – egy

³⁷ A tömeges lakásépítési programok megszűnését követően nyom nélkül tűntek el például a lakások elosztásának rendjéről szóló helyi (tanács)-rendeletek, amelyekből 1990 előtt több száz volt hazánkban hatályban.

³⁸ Kár ugyanakkor, hogy az erről szóló 8/1995. (VI. 22.) önkormányzati rendelet hibásan (pontatlanul, nem a Jat. által előírt módon) jelölte meg a felhatalmazó rendelkezést („a lakások és helyiségek bérletére, valamint az elidegenítésükre vonatkozó egyes szabályokról szóló, az 1993. évi CXIII. törvénnyel, az 1994. évi XVII. törvénnyel módosított 1993. évi LXXVIII. törvényben kapott felhatalmazás alapján”).

³⁹ *Répcelak* Város Önkormányzata Képviselő-testületének 15/2016. (VIII. 26.) önkormányzati rendelete.

újabb lehetőséget nyitott meg az önkormányzatok előtt, amelyekkel azonban azok csak igen ritka esetben éltek. E körbe tartozó helyi rendelet az, amely az önkormányzati tulajdonban lévő, rendeltetésszerű használatra alkalmatlan ház lakássá történő átalakításáról és bérbeadásáról rendelkezik (*Hatvan*), de ilyen rendelet az is, amely az elővásárlási joggal érintett önkormányzati tulajdonú bérlakások elidegenítéséről szól (*Sárvár*).

Új típusú rendeletekként jelentek meg a lakóépületek energiahatékonyságának és a megújuló energia felhasználásának növelését célzó hitelprogramban kedvezményezett beruházások támogatásáról szóló helyi jogszabályok (*Békéscsaba*). Kissé módosult tárgyú változatai ennek a paneltechnológia felhasználásával épült lakóépületek energiamegtakarítást eredményező korszerűsítésének, felújításának támogatásáról (*Pápa*), az iparosított technológiával épült lakóépületek energiatakarékos felújításáról szóló (*Tiszaújváros*) önkormányzati rendeletek. Látható tehát, hogy az ország majdnem minden részén megjelent ez a szabályozási tárgykör, s ez reményt ad – mert *jó gyakorlat* – arra, hogy ezen a területen is erőteljesebb helyi szabályozás bontakozzék ki.

2.1.8. Költségvetés, helyi pénzügyek. Önkormányzati vagyonkezelés

Az önkormányzatok működésének anyagi alapjait a helyi – költségvetésről szóló – rendeletekben határozzák meg. Mára már elcsitulak azok a viták, amelyek akörül forogtak, vajon feltétlenül rendeletet kell-e alkotni az önkormányzatok költségvetéséről, így általánosan elfogadottá vált (nem utolsósorban a törvényi kötelezésnek is köszönhetően), hogy valamennyi helyi önkormányzati képviselő-testületnek meg kell alkotnia rendeleti formában a költségvetési (és nyilvánvalóan az ehhez kapcsolódó zárszámadási) rendeletét. Ezek a rendeletek tehát a költségvetésről és a zárszámadásról szólnak, nemegyszer azonban kissé cifrázott formában. Ezt illusztrálhatja a költségvetés és a zárszámadás előterjesztéséhez kapcsolódó mérlegek és kimutatások tartalmáról (*Tamási*), valamint az államháztartásról szóló (*Veszprémgalsa*) önkormányzati rendelet.⁴⁰

A költségvetésről szóló rendeletek esetében néhány problémára felhívhatjuk a figyelmet.

A költségvetési (és zárszámadási) rendeletekben sokszor hiányzik az egyeztetési eljárás dokumentálása; a költségvetési (és zárszámadási) rendeletek előterjesztései nem mindig tartalmazzák a jogszabályban írt kötelező mérlegeket és kimutatásokat (például a helyi önkormányzat költségvetése mérlegét közgazdasági tagolásban, az előirányzott felhasználási tervet, a többéves költségvetési kihatással járó döntések számszerűsítését évenkénti bontásban és összesítve); még mindig gyakran előfordul, hogy a helyi költségvetési rendeletben szerepeltetik a működési hiányt.

Nem szorul részletesebb bizonyításra az az állítás, hogy a helyi önkormányzatoknak minden eszközzel biztosítaniuk kell a költségvetési stabilitást, ezért az e tárgykör külön rendeletben történő szabályozását felvállaló önkormányzatok (*Kalocsa*) erről szóló jogszabályát feltétlenül a *jó gyakorlat* bizonyítékaként értékelhetjük. Valójában hasonló szándék húzódik meg az átmeneti gazdálkodásról szóló önkormányzati rendeletek mögött is (*Gyanógergye, Keszthely, Székesfehérvár*).

⁴⁰ *Veszprémgalsa* alig néhány száz lelkes település, ezért kissé groteszk, hogy az államháztartásról alkotott helyi önkormányzati rendeletet.

Egyre több helyi önkormányzat rendelete szól az államháztartáson kívüli források átvételéről és az önkormányzat által államháztartáson kívülre nyújtott támogatásokról (*Orosháza, Tác*). Ezt az irányt is támogatni lehet, hiszen szabályozottságot visz az önkormányzati pénzmozgásokba.

Fontos szempont a közpénzek felhasználásáról és közpénzekből nyújtott támogatások rendjének biztosítása is, ezért az erről szóló helyi rendeletalkotás (*Füzesabony, Kaposvár, Százhalombatta*) érdemes a kiemelésre.

Az önkormányzati pénzek kezelésének rendje hasonlóképpen okszerűen jelent meg a helyi jogszabályalkotás területén (*Csesztreg, Hévíz, Kerkafalva*), amelynek hátterében (nem is kis mértékben) az átláthatóság biztosíthatósága állt. Az önállóan erről szóló helyi rendeletalkotás (*Békés, Mosonmagyaróvár, Százhalombatta*) önmagában is felkarolható jó gyakorlatot jelez.

Egyre gyakrabban találkozhatnak az önkormányzatok úgynevezett behajthatatlan követelésekkel. Ezeket valamilyen módon tényleg rendezni kell, s ehhez a törvényhozó maga is megteremtette a kereteket [az államháztartásról szóló 2011. évi CXCV. törvény 97. § (2) bekezdése]. E felhatalmazás nyomán kétségkívül megélnékült az e tárgyú rendeletalkotás (*Békésszentandrás, Csanádpalota, Harkány, Velence*).⁴¹

Hasonlóképpen törvényi felhatalmazás áll a kiadások készpénzben történő teljesítésének eseteiről alkotott önkormányzati rendeletek mögött (*Legyesbénye, Pécs, Tác*), éspedig az államháztartásról szóló 2011. évi CXCV. törvény 109. § (6) bekezdése.

A közpénzek kezelése, felhasználhatósága fontos penzumként jelentkezik. Nem tekinthető ugyanakkor gyámkodásnak, ha az állam bizonyos ügyletekből származó bevételek felhasználásának rendjét maga írja elő. Példaként említhető erre a lakások és helyiségek bérletéről, valamint az elidegenítésükre vonatkozó egyes szabályokról szóló 1993. évi LXXVIII. törvény 62. § (3) bekezdése. Ilyen tárgyú helyi jogalkotás nyomokban már megjelent (*Kisvárdá, Pacsa, Tótkomlós*), kívánatos lenne azonban, ha ezek száma érzékelhetően szaporodna a jövőben.

Külön blokkot képeznek a *vagyonról és a vagyon feletti tulajdonosi jogok gyakorlásáról* szóló önkormányzati rendeletek (*Göd, Keszthely, Székesfehérvár*). [A háttérben itt a nemzeti vagyonról szóló 2011. évi CXCVI. törvény (a továbbiakban: Nvt.) 3. § (1) bekezdés 6. és 11. pontja⁴² áll.] Ezt a felhatalmazást egészíti ki az Möt. (2011. évi CLXXXIX. törvény) 109. § (4) bekezdése és 143. § (4) bekezdés *i* pontja.

Ezek a felhatalmazások jórészt azok, amelyek biztatást adtak a helyi önkormányzatok számára ahhoz, hogy aktívabb rendeletalkotásra szánják el magukat ezen a területen. Önkormányzati rendeletek születtek így a vagyonkezelés szabályairól (*Hódmezővásárhely*), az önkormányzati vagyon értékesítésének és hasznosításának versenyztetési szabályairól (*Földes*), az önkormányzati törzsvagyon átminősítéséről (*Keszthely*), területrésztörzsvagyonból való kivezetéséről (*Vác*), földrészletek hasznosításáról (*Budakalász, Jászapáti, Kenderes, Kengyel*).

Az önkormányzati vagyonról és a vagyon feletti tulajdonosi jogok gyakorlásáról szóló helyi önkormányzati rendeletek ma még számos kritikával illethetők. Így az önkormányzati

⁴¹ Ehhez hasonlítható az 1945 előtti szabályrendelet tárgy: „a behajthatatlannak bizonyult községi adók leírásának ellenőrzésére rendelt bizottságról”.

⁴² Ezeken kívül a törvénynek még számos rendelkezése ad felhatalmazást.

vagyonelemeket sokszor nem az Nvt. 5. § (1) bekezdésének megfelelő módon (törzsvagyon, üzleti vagyon) csoportosítják; az Nvt. 18. § (1) bekezdésében foglaltak ellenére az önkormányzat nem mindig határozza meg azokat a tulajdonában álló vagyonelemeket, amelyeket nemzetgazdasági szempontból kiemelt jelentőségű nemzeti vagyonként forgalomképtelen törzsvagyonnak minősít; a korlátozottan forgalomképes törzsvagyonba tartozó vagyontárgyak helyi rendeleti besorolása nem mindig felel meg az Nvt. 5. § (5)–(7) bekezdésében foglaltaknak; több önkormányzati rendelet nem szabályozza a vagyonnal való rendelkezés feltételeit [Nvt. 3. § (1) bekezdés 6. pontja alapján]; sokszor kimaradnak a helyi rendeletekből a vagyonkezelés ellenőrzésének szabályai; az üzleti vagyon kategória helyett a *vállalkozói vagyon* fogalmát használják.

Egyébként az önkormányzatok közül néhányan maguk is (saját jogon) elszánták magukat a szabályozásra. Ezek a rendeletek azonban inkább csak a feltételeket iparkodtak megteremteni. (Ilyen például *Vácrátót* rendelete, amely az önkormányzati vagyontárgyak értékesítését és hasznosítását célzó eljárások helyi szabályairól tartalmaz rendelkezéseket.) Egészen egyedinek számít az önkormányzati ingatlanok hasznosításának díjairól szóló önkormányzati rendelet is (*Devecser*).

Megfigyelhető ugyanakkor, hogy nagyobb volumenű, átfogóbb igényű helyi szabályozást csak igen ritkán vállalnak fel az önkormányzatok. Ilyen például a beruházások előkészítéséről és megvalósítási rendjéről szóló helyi rendelet (*Érd*).

Szórványosan előfordul a leltározás rendjének helyi szabályozása is (*Encs, Göd, Törökszentmiklós*). Vita tárgyát képezheti persze, hogy ez a tárgykör mennyiben lehet(ne) helyi rendeletalkotási tárgykör.

2.1.9. Helyi adók, hozzájárulások, díjak

A helyi adókról szóló 1990. évi C. törvény (a továbbiakban: Hatv.) 1. § (1) bekezdése nyit lehetőséget arra, hogy az önkormányzatok rendeleti úton helyi adókat vezessenek be. „E törvény felhatalmazása és rendelkezései szerint a települési (községi, városi, fővárosi és kerületi) önkormányzat képviselő-testülete (a továbbiakban: önkormányzat) rendelettel az illetékességi területén helyi adókat (a továbbiakban: adót), valamint települési adókat vezethet be.” Ebből egyenesen következik, hogy új adónemet csak törvényi felhatalmazás alapján intézményesíthet az önkormányzat, amely előírást nem oldja fel ugyanennek a törvénynek az 1/A. § (1) bekezdésében és a 43. § (3) bekezdésében rögzített rendelkezése sem: „[a]z önkormányzat az adóval kapcsolatban rendeletet alkothat az adózás rendjéről szóló törvényben nem szabályozott eljárási kérdésben.” Ez utóbbi esetben tehát egy másik törvényre (az adózás rendjéről szóló törvényre [Art.]) történik hivatkozás, amely *eljárási* kérdésekben engedi meg az önkormányzat számára a helyi rendelet megalkotását. Téves tehát az a feltételezés, hogy az idézett törvényi rendelkezések lehetőséget teremtenek például arra, hogy a helyi képviselő-testület önkormányzati rendeletet alkosson a gépjárműadó-törvény hatálya alá nem tartozó egyéb járműadókról (*Pacsa*).

A helyi adókról rendelkező helyi önkormányzati rendeletek (sem) tekinthetők teljesen problémamenteseknek: jó néhány helyi rendeletben elvonják az adóhatóság jogkörét, és a képviselő-testületet hatalmazzák fel az adó egy részének vagy egészének elengedésére, holott az Art. 141. § (5) bekezdése értelmében az az adóhatóság hatáskörébe tartozik; ezek

a rendeletek gyakorta nem követik a helyi adókról szóló 1990. évi C. törvény változását, módosításait, s már hatályon kívül helyezett vagy pontatlan törvényi szöveget, rendelkezést tartalmaznak; a helyi adórendeleteknél jellemző hiba a Jat. 3. §-ába ütköző párhuzamos szabályozás, az Art. szövegének pusztá megisméltése; több települési helyi adórendelet tartalmaz részletszabályokat a méltányossági eljárásra, a késedelmi pótlék vagy az adóbírság számításának módjaira vonatkozóan annak ellenére, hogy a képviselő-testület ilyen tartalmú rendelkezéseket nem is alkothatna.

A helyi adóknak megvan az a köre, amelyekről „legálisan” alkotható önkormányzati rendelet, másik oldalról nézve: amelyik helyi adónem alól „kiment” a felhatalmazás, annak a helyi adóról szóló önkormányzati rendeletnek el kell hagynia a jogrendszert. Ilyenek a luxusadóról szóló helyi jogszabályok (*Jászsalsószentgyörgy, Ludányhalászi*), amelyek felhatalmazó rendelkezése [a luxusadóról szóló 2005. évi CXXI. törvény 11. § (1) bekezdése] hatályon kívül került.⁴³

A gyakorlatban kétféle megoldással találkozhatunk: vagy általánosságban („a helyi adóról”) szólnak a rendeletek (*Harkány, Tordas*), beleértve ebbe a helyi adóigazgatási eljárás néhány kérdését is (helyi adók megállapításáról és a helyi adókkal kapcsolatos méltányossági eljárásról: *Komló*; az önkormányzati adóügyekre érvényes adóeljárési szabályokról: *Ásotthalom*, az önkormányzati adóügyek elektronikus úton történő intézésének eljárási szabályairól: *Cece, Szeged*; az önkormányzati adóbevallások benyújtására vonatkozó adóeljárési szabályokról: *Kecskemét, Miskolc, Székesfehérvár*; az önkormányzati adóhatóság hatáskörébe tartozó adók befizetésének módjáról: *Ásványráró, Csoma*, vagy pedig adótárgyanként alkotnak önálló helyi rendeleteket). Nagyjában-egészében az adott szabályozás módját a település nagysága határozza meg: minél nagyobb lélekszámú egy település, annál nagyobb az esélye annak, hogy külön-külön rendeleteket alkotnak. Szép számmal találhatunk így önkormányzati rendeleteket a magánszemélyek kommunális adójáról (*Csoma*), a telekadóról (*Beled*),⁴⁴ az építményadóról (*Eger, Székesfehérvár*), az iparüzési adóról (*Jászberény, Paks, Székesfehérvár*), az idegenforgalmi adóról (*Székesfehérvár*). A földadóról szóló helyi rendeletnek viszont szinte nyomát sem találjuk, amelyet a helyi önkormányzatok egynémelyike települési adóként kísérelt meg intézményesíteni (*Csécse*).

A megyei kormányhivatalok rendszeresen vizsgálják a helyi adórendeletek törvényességét (alkotmányosságát). Leggyakrabban az iparüzési adónál akadnak el, ahol leginkább a következő gondokat emelik ki: az erről szóló helyi önkormányzati rendeletek sokszor pontatlanul határozzák meg az adóalanyok körét, illetve az adómérték megállapításánál nem egyértelműen értelmezhető a szabályozás. Ezekben a helyi jogszabályokban sokszor nem tesznek különbséget az állandó és az ideiglenes tevékenységek között sem, s a *vállalkozó* meghatározása sem mindig felel meg a Hatv. 52. § 26. pontjában foglaltaknak. Ezeknél a rendeleteknél fordul elő az is, hogy a jegyző – mint helyi adóhatóság – számára állapítanak meg további szempontokat a méltányosság gyakorlásához.

⁴³ Megjegyezzük egyébként, hogy a luxusadó valahai intézményesítése mögötti megfontolások mintha tovább élnének egy-egy mai, konkrétan nevesített adónemben. Ilyennek gondoljuk *Budapest Főváros III. Kerület Óbuda-Békásmegyér Önkormányzat Képviselő-testületének 39/2016. (X. 26.) önkormányzati rendeletét* a motoros vízi járműveket terhelő települési adóról. Egyáltalán, mintha a települési adó köntösében a luxusadó kelt volna új életre.

⁴⁴ A helyi felülvizsgálat azonban indokolt lenne, mivel a háttérben álló (a helyi adóról szóló) 1990. évi C. törvény 5. §-át a 2016. évi LXVI. törvény 93. § (1) bekezdés 2. pontja hatályon kívül helyezte.

Nem túl nagyszámúak a különféle *díjak* megállapításáról szóló önkormányzati rendeletek sem (*Délegyháza*), amelynek feltehetően az az oka, hogy adott konkrét rendelet-tárgyaknál szólnak a helyi jogalkotók az ott megfizetendő díjakról is. Ha szórványosan is, de találkozhatunk ugyanakkor az úgynevezett talajterhelési díj helyi rendeletbe foglalásával (*Bóly*), amely azt a kérdést veti fel, vajon érdemes-e, kell-e a talajterhelés problémakörét általánosságban szabályozó rendeletekből ezt a részterületet külön kiemelni. Hasonló a helyzet az önkormányzati médiumokban történt hirdetések díjairól szóló helyi rendeletekkel is (*Domaszék, Jászládány*). A talajterhelési díj tárgyköre előkerült már a környezetvédelemről szóló fejezetben. Itt mint sajátos fizetési kötelezettség jött újra szóba, s mint ilyen, egyben számos probléma hordozójaként is. Kritikai élel kell szólnunk ugyanis arról, hogy e rendeletekből gyakran hiányoznak az ellenőrzésre vonatkozó szabályok, nem mindig rögzítik bennük az adatszolgáltatási szabályokat, nem mindig teszik közzé bennük a számlaszámot.

A különböző *hozzájárulásokat előíró* helyi rendeletek száma sem nagy, közülük nevesítettel alig találkozhatunk. Kettőt azonban mindenképpen érdemesnek látunk megemlíteni. Az egyik a közműfejlesztési hozzájárulásról szóló (*Fertőrákos, Sopronkövesd, Zákányszék*), a másik pedig az önkormányzati szakképzési hozzájárulás szabályait rögzíti (*Komló*). A közműfejlesztési hozzájárulás mögött kifejezett törvényi felhatalmazás áll, és pedig a vízgazdálkodásról szóló 1995. évi LVII. törvény 45. § (12) bekezdése. A világos és egyértelmű törvényi felhatalmazás ellenére mégis viszonylag szolid az a helyi rendeletanyag, amelyet e körben fellelhetünk.

Itt kell szólnunk arról, hogy a helyi építési szabályzatok (HÉSZ-ek) jelentős része előírja, hogy az útépitési és közművesítési hozzájárulás mértékét és arányát önkormányzati rendeletben kell szabályozni. Ez azonban ellentétes az épített környezet alakításáról és védelméről szóló 1997. évi LXXVIII. törvény (a továbbiakban: Étv.) 28. § (2) bekezdésében foglaltakkal, amely szerint erről a települési önkormányzat képviselő-testületének hatósági határozatban kell döntenie. Régtől fogva jelen van a helyi jogalkotásban az adóigazgatási feladatokat ellátók érdekeltségi rendszerének szabályozására vonatkozó igény. (Már a tanácsrendszerben is napirenden szerepelt ez a témakör.) Ma is nyomát találhatjuk ennek (*Miskolc, Mohács, Nagymaros*), és pedig nemcsak a nagy(obb) városokban, de alkalmanként a kisebb településeken is (*Görcsöny*). A központi jogalkotó maga is biztat arra, hogy e tárgykörben helyi önkormányzati rendeletek megalkotására kerülhessen sor. Ezt teszi a helyi adókról szóló 1990. évi C. törvény 45. §-a, amely szerint: „A helyi önkormányzat az ügykörébe tartozó adók és illetékek hatékony beszedésének elősegítésére a feltárt és beszedett adóhiányból, valamint a beszedett adó- és illetéktartozásból az önkormányzatokat megillető bevétel terhére rendeletében szabályozhatja az anyagi érdekelttség feltételeit.”

Az érdekeltségi célú juttatásból az adó- és az illetékhatáskör címzettjei, továbbá a polgármesteri (főpolgármesteri), valamint a megyei önkormányzati hivatal adó- vagy illetékügyi feladatokat ellátó köztisztviselői részesülhetnek.

2.1.10. Vállalkozások, gazdaságélénkítés, közbeszerzés

A „legújabb kori” önkormányzatok megalakulása (1990) óta a viták középpontjában állt az a kérdés, milyen helyet foglaljanak el az önkormányzatok a piacgazdasági környezetben. Kezdetben ez a kérdés akként vetődött fel, hogy vállalkozó- vagy vállalkozásbarát

önkormányzati rendszerünk legyen-e. A vita végül is megnyugtatóan zárult le, amely az önkormányzatok helyét, szerepét mérlegelve a vállalkozásbarát önkormányzati környezet megteremtését részesítette előnyben.

Mindez azzal járt, hogy az önkormányzatok a *vállalkozások segítségével, támogatásában* jelölték meg a saját teendőiket, s ennek szolgálatára rendelték az általuk gyakorolt helyi jogszabályalkotást is. Jó néhány helyen vállalkozásfejlesztési és befektetési programot állítottak össze és hirdettek helyi önkormányzati rendeletben (*Érd, Kaposvár, Miskolc, Nagykánizsa*), másutt elismerési formákat alapítottak sikeres helyi vállalkozások és vállalkozók számára, például az Év Vállalkozása elismeréséről (*Hódmezővásárhely, Mátészalka*). Volt, ahol pályázati alapot hoztak létre (*Csopak, Mosonmagyaróvár*). E rendelet felhatalmazó rendelkezéseként a helyi képviselő-testület az Möt. 41. § (9) bekezdését jelölte meg: „A helyi önkormányzat képviselő-testülete az államháztartáson kívüli forrás átvételére és átadására vonatkozó rendelkezéseket rendeletben szabályozza.”

Megfoghatóbb eredményeket hoztak a vállalkozóknak nyújtott egyedi támogatási formákról, mint például a vállalkozóvá válás helyi támogatásának szabályairól (*Budaörs, Hajdúhadház*) szóló, a kistermelővé válás helyi támogatásáról szóló (*Budapest Főváros IV. kerület Újpest*), a mikrovállalkozások létrehozása és fejlesztése céljaira nyújtandó támogatásokról szóló (*Ajka, Beremend, Surd*) helyi önkormányzati rendeletek.

Fontos szempont volt sok helyütt a munkahelyek teremtése és megtartása, amelynek érdekében ugyancsak nyújtottak – önkormányzati rendeletekben rögzített – támogatásokat a települési önkormányzatok: a vállalkozások munkahelyteremtő támogatásáról szóló rendeletek (*Dombóvár, Debrecen, Jászfényszaru, Körösújfalu*), valamint a munkahelyek megtartása érdekében nyújtható bérletidő-kedvezményekről szóló helyi rendeletek (*Komló*) a bizonyítékai ennek.

Nagyobb célt tűztek ki maguk elé azok a helyi jogszabályok, amelyek a *gazdaság-élénkítés* helyi teendőit rögzítették önkormányzati rendeletekben (*Algyő, Baja*). Ezek a rendeletek (is) példaként állíthatók, tekintettel arra, hogy mögöttük feltehetően egy átgondolt helyi gazdasági (gazdaságpolitikai) stratégia állt, amely mind a feltételeket, mind pedig a lehetőségeket alaposan számba vette.

Vannak ugyanakkor jóakarató, de mégiscsak elvetélt próbálkozások, amelyek például a közbeszerzések területén igyekeztek megjelölni helyi rendeletben az önkormányzati teendőket. Ilyen volt *Gyenesdiás* rendelete a Közbeszerzési Szabályzat közzétételéről⁴⁵ vagy *Alcsútdoboz* önkormányzati rendelete a helyben biztosított közbeszerzési eljárások részletes szabályairól.⁴⁶ Sikeresebb volt az említetteknél az alábbi tárgyú helyi jogszabály: az önkormányzat és intézményei által megvalósítandó beszerzések ajánlatkérési, elbírálási és megvalósítási szabályairól szóló rendelet (*Keszthely*). Különösen az utóbbi tárgyban alakult ki világosan érzékelhető helyi jogalkotási gyakorlat.

⁴⁵ Ennek a helyi önkormányzati rendeletnek nincs száma a Nemzeti Jogszabálytárban, ugyanakkor a Közbeszerzési Szabályzatot annak mellékleteként tünteti fel. A megjelölésből mindössze azt tudhatjuk meg, hogy a képviselő-testület rendeletéről van szó. Felhatalmazó rendelkezésként a közbeszerzésekről szóló 2011. évi CVIII. törvény 33. § (1) bekezdésére hivatkozik, ami viszont hatálytalan.

⁴⁶ Az e mögötti felhatalmazó rendelkezés [2011. évi CVIII. törvény 182. § (3) bekezdése] már ugyancsak hatálytalan.

2.1.11. Helyi építési ügyek

A *humán igazgatás* teendői mellett szintén nagy feladatként jelentkezik az önkormányzatoknál a műszaki igazgatási feladatok ellátása.⁴⁷ Ebből következően itt (is) viszonylag gazdag helyi jogszabályanyaggal találkozhatunk.

Közülük is kiemelkedik a helyi építési szabályzat (HÉSZ), amely külön is gyűjtőpontja további önkormányzati rendeleteknek. E rendeletek (*Bősárkány, Kalocsa*) az eredetüket az Étv. 62. § (6) bekezdés 6. pontjában találják meg.

A műszaki igazgatás alapidokumentumának számít az építészeti-műszaki tervtanácsról szóló helyi önkormányzati rendelet is (*Bonyhád, Kecskemét, Székesfehérvár*), amelynek az idézett törvény 62. § (6) bekezdés 4. pontja adja az alapját. Az egyértelmű és világosan megfogalmazott célokat rögzítő felhatalmazás ellenére viszonylag kevés önkormányzati rendeletet találhatunk az építészeti-műszaki tervtanácsról.

Megjegyezzük, hogy a meglévő helyi rendeletek sem mentesek minden problémától: több HÉSZ is tartalmaz olyan szabályokat, amelyek helyi építészeti-műszaki tervtanácsi bemutatást, véleményezést írnak elő annak ellenére, hogy a településrendezési és az építészeti-műszaki tervtanácsokról szóló 252/2006. (XII. 7.) Korm. rendelet 10. §-ának ezen rendelkezései 2013. január 1. napjától már nincsenek hatályban. Továbbá, ahogy erről már korábban is írtunk, a tervtanács feladatait a településrendezési és az építészeti-műszaki tervtanácsokról szóló 252/2006. (XII. 7.) Korm. rendelet határozza meg, azok bővítésére, új feladatok megállapítására a képviselő-testületnek nincs hatásköre. (Más kérdés persze, hogy amennyiben a szabályozás önkormányzati közügyet is érint, úgy helyénvaló-e a kormányrendeleti szintű szabályozás.) Nagyobb számban találkozhatunk olyan rendeletekkel, amelyek meghatározott építésügyekkel összefüggő törekvések támogatási formáját, módjait rögzítik. Előfordul, hogy úgynevezett *építési alapból* történik ez a támogatás (*Biatorbágy*), nagyobb részük azonban inkább építési telkek értékesítéséhez kapcsolódik (*Dombóvár, Kaposmérő, Kecskemét, Ózd, Sümeg, Vilonya*) vagy valamely szociálpolitikai szempontot vesz alapul. Ilyen rendelet szól például a nagycsaládok ingyenes építési telekhez juttatásának a feltételeiről (*Ásotthalom, Balassagyarmat, Belpátfalva, Jászapati*). Több helyütt tekintik kiemelt szempontnak a védett épületek felújításának támogatását, amelynek feltételeit ugyancsak helyi önkormányzati rendeletekben foglalják össze. Van, ahol általánosságban szól erről helyi rendelet (*Paks*), de van, ahol azokat konkrét tárgykörökhöz is kötik. Ilyenek például a műemléki és helyi védelem alatt álló építészeti értékek felújításának anyagi támogatásáról (*Mosonmagyaróvár*) vagy a belvárosi épületek rekonstrukcióját szolgáló felújítás támogatásáról rendelkező helyi jogszabályok (*Székesfehérvár*).⁴⁸

A műemléki és helyi védelem alatt álló építészeti értékek felújításának anyagi támogatására egyébként kifejezetten is biztat az Étv. 57. § (2) bekezdése. A törvényi rendelkezés (3) bekezdése már kifejezett felhatalmazást is ad arra, hogy ebben a tárgykörben alkossanak helyi önkormányzati rendeleteket a képviselő-testületek. *Bóly* és *Mohács* rendeletei kifejezetten ebben a felhatalmazásban találják meg az alapjukat.

⁴⁷ Nyugat-Európa némely államában (például Németországban) a kistelepüléseknek gyakorlatilag csak két helyi rendeletük van: az egyik a helyi humán szféra, a másik pedig a műszaki igazgatás teendőit fogja át és szabályozza.

⁴⁸ Ez utóbbi tárgykör már a tanácsrendelet-alkotás palettáján is megjelent: *Balassagyarmat* Város Tanácsa alkotott például rendeletet a városképileg jelentős utcák védelméről.

A helyi építészeti értékek védelme során a 312/2012. (XI. 8.) Korm. rendelet rendelkezéseire kell tekintettel lenni, ami azért lehet aggályos, mert önkormányzati ügyben kormányrendelet nem szólíthatja meg az önkormányzatokat, hiszen ilyenkor törvényi szintű regulációra van (lenne) szükség. Itt azonban kellő óvatosságra intünk, tekintettel arra, hogy a hatósági igazgatás területéről a kormányrendeleti forma nem számúzhető, szerepe ott domináns marad. Így például ha helyi önkormányzati rendeletben az építési engedély kiadását vagy annak megtagadását feltételhez kötik, úgy az törvénysértő lesz, mivel önkormányzati rendelet nem állapíthat meg szabályokat az építésügyi hatóság feladat- és hatáskörével kapcsolatban. Adott kormányrendeleti szintű szabályozás alkotmányosságának megítélésekor tehát nagy körültekintéssel kell eljárni.

Sok helyütt vannak olyan *preferált célok*, amelyek eléréséhez ugyancsak látnak eszközt (és tartalmat) a helyi önkormányzatok a helyi rendeletekben. Ilyenek például a társasházak felújításához nyújtandó önkormányzati támogatásokról szóló (*Jászberény, Székesfehérvár*) és a homlokzatfelújítási alap létrehozása tárgyában megalkotott rendeletek (*Balassagyarmat, Sárospatak*).

A *közműépítések* és a hozzájuk szorosan kötődő *közműfejlesztési hozzájárulások* ugyancsak tárgyai lehetnek a helyi jogszabályalkotásnak. Az alapot ezekhez a rendeletekhez az Étv. 28. § (2) bekezdése teremti meg, amely valójában azt írja elő, hogy a települési önkormányzatnak a hozzájárulás mértékéről és a megfizetés módjáról hatósági határozatban kell döntenie. Ennek a hatósági határozatnak viszont nyilvánvalóan lehet alapja egy helyi önkormányzati rendelet. Mindenesetre kérdéses lehet, hogy a *saját hatósági határozata számára* megteremtheti-e az *előfeltételeket* akár a helyi képviselő-testület is a saját maga által alkotott önkormányzati rendelettel. Szerintünk igen. Van tehát indoka a közműépítésekről szóló (*Mohács*), illetve a közművesítési hozzájárulásról szóló önkormányzati rendeleteknek (*Fertőrákos*). Hasonlóképpen követhető irányt (*jó gyakorlatot*) mutat az a helyi rendelet is, amely a gázközműépítési hozzájárulás szabályait fogalmazza meg (*Mártély*).

A *közutak* igazgatása körében ugyancsak van helye és létjogosultsága az önkormányzati rendeletalkotásnak (*Mórahalom*).⁴⁹

Az útépitési együttműködések kapcsán felmerülő teherelosztás kérdéseit iparkodnak megnyugtatóan rendezni több helyi önkormányzati rendeletben (*Balatonalmádi, Domaszék, Jászszentandrás*). Igazságos és méltányos is a fizetési kötelezettség megosztása azok között, akik a megépült út használatában érdekeltek. Előremutatók és *jó gyakorlatot* megtestesítők tehát azok a helyi önkormányzati rendeletek, amelyek ennek alapjait rögzítik. Az említett településeken túl helyi rendeleteket alkotott még ebben a tárgykörben *Balassagyarmat, Bugyi, Csömör, Göd, Kecskemét, Mohács, Mórahalom* település képviselő-testülete is. A tárgykör bizonyos eljárási aspektusai is megjelentek már egy-egy helyi rendeletben. Ilyen például a lakossági járdaépítési kérelmek elbírálásáról és annak egyes feltételeiről szóló helyi jogszabály (*Vitnyéd*).

Az építési tilalmak elrendelése mindenképpen jogszabályi formát kíván, amelyet az Étv. 20. § (1) bekezdés *b*) pontja is előír: „Az érintett területre [...] *b*) telekalakítási, illetve építési tilalom rendelhető el.” A törvényi rendelkezés (3) bekezdése pedig már *expressis verbis*

⁴⁹ Kevésbé dicséretes ugyanakkor az, hogy a képviselő-testület 13/1999. (VII. 1.) önkormányzati rendelete a felhatalmazó rendelkezést a közvetzők szerint határozza meg: „A közúti közlekedésről szóló 1988. évi I. törvény alapján, a közutak igazgatásáról szóló 19/1994. (V. 31.) KHVM sz. rendelete helyi végrehajtását [...] a következő önkormányzati rendelettel szabályozza [...]”

megnyitja az utat az önkormányzati rendeletalkotás előtt is. Ezzel a lehetőséggel egyre több önkormányzat él is (*Dunaiújváros, Győr*).⁵⁰

A megyei kormányhivatalok a törvényességi felügyeleti munkájuk során többször találkoztak azzal a gyakorlattal, hogy bizonyos építési tevékenységeket elvi építési engedélyhez kötöttek, s ennek hiánya vezetett egyes építési munkák megtiltásához. (Nem voltak tekintettel arra, hogy itt egy kétlépcsős eljárás bevezetésére került sor.)

A helyi építési ügyek körében említhetjük meg az *elővásárlási jog* megállapításáról szóló helyi rendeletet (*Mohács*), amely azt a kérdést vetette fel, vajon élhet-e visszaélészerűen az önkormányzat ezzel a jogával. Minthogy az Étv. 25. § (2) bekezdése ezt kategorikusan nem zárta ki, ezért ezt a rendelkezést az Alkotmánybíróság megsemmisítette.⁵¹

A helyi építési ügyeknél hosszú történelmi múltra tekintenek vissza az ún. szomszédjogi szabályok. A régi PTK-hoz kapcsolódó PTK-é. (1960. évi 11. tvr. 21. §-a) ezekről kifejezetten meg is emlékezett, s ennek nyomán számos tanácsrendelet szólt is ezek fontosnak vélt szabályairól. (Különösen a kerítésépítések körében.) Szórványosan ma is találkozhatunk ilyen helyi önkormányzati rendelettel (*Rábapatonna*). Valójában ezek háttérben egy gyakorlatban elismert kialakult szokás (tradíció) áll (pl. ki melyik oldali kerítését építse meg). Nem szokásjogról van szó, hanem szokásról, amelyet az állam intézménye (itt jogalkotó önkormányzata) elismer vagy tudomásul vesz, s ahhoz jogkövetkezményeket kapcsol. Színesítik, színesíthetik a helyi jogszabályok világát ezek az önkormányzati rendeletek.

2.1.12. Helyi közutak, közlekedés, forgalmi rend

A már jelzettek szerint érzékelhető átfedés van a helyi építésügyek és útügyek között, hiszen például – a bemutatottak szerint – az ügynevezett útépítésügyi eljárások mindkét szakterület jellemzőit egyesíthetik. Nehéz tehát (de nem is lehet és nem is kell) éles cezúrát vonni a két terület között. Elválasztásuk (legalábbis bizonyos részterületeken) viszonylagos és nem feltétlenül alaposan igazolható érveken és szempontokon nyugszik. Nyilvánvalóbb ugyanakkor az elhatárolhatóság a közlekedés és a forgalmi rend helyi szabályozása terén.

Mindez persze nem jelenti azt, hogy a szó szoros értelmében vett útügyeknek nincs is olyan szabályuk, amely megjelenhetne a helyi önkormányzati rendeletalkotás területén. Van, és pedig több is. Ilyenek például az útalapról szóló helyi jogszabályok (*Esztergom, Mosonmagyaróvár*) vagy például a helyi közutak kezelésének szakmai szabályairól rendelkező rendeletek (*Csoma, Diósd, Vitnyéd*). Feltétlenül szóvá kell tenni ugyanakkor, hogy az ezek alapját képező *jogalap* nem állja ki az alkotmányosság próbáját. Miért is nem? Nézzük a helyi közutak kezelésének szakmai szabályairól szóló 5/2004. (I. 28.) GKM rendelet bevezetésének B) pontját: „A Szabályzat a szakmai szabályok összefoglalása, amely részletezi a kezelői feladatokat és javaslatot tesz a kezelői intézkedésekre, azok gyakoriságára.”

⁵⁰ Az építési tilalmak elrendelése körüli bonyodalmak esetenként elérték az Alkotmánybíróságot is, amely több határozatában tett kísérletet a jelentkező problémák megoldására. Így: 50/2007. (IX. 26.) AB határozat (ABH 2007, 984); 125/2008. (X. 17.) AB határozat (ABH 2008, 1474); 139/2008. (XI. 20.) AB határozat (ABH 2008, 1482); 164/2008. (XII. 18.) AB határozat (ABH 2008, 1494); 592/B/2008. AB határozat (ABH 2009, 2658); 20/2011. (III. 30.) AB határozat (MK 2011. évi 34. szám); 3232/2016. (XI. 18.) AB határozat (ABK 2016/26).

⁵¹ 43/2006. (X. 5.) AB határozat.

A helyi önkormányzatokról szóló (már nem hatályos) 1990. évi LXV. törvény (Ötv.), valamint a Kkt. alapján a települési önkormányzatok a tulajdonukban lévő helyi közutak, azok műtárgyai és tartozékai kezelésének további részletes szabályait – a helyi viszonyokat figyelembe véve – önkormányzati rendeletben határozhatták meg. Az önkormányzati rendelet kötelezettséget állapíthatott meg abban a körben is, amelyben a szabályzat csak javasolt intézkedéseket, illetve javasolt intézkedési gyakoriságot tartalmazott.

A GKM rendelet tovább bővítette az Ötv. és Kkt. alapján megalkotható helyi rendeletek tartalmát („az önkormányzati rendelet kötelezettségeket állapíthat meg abban a körben is [...]”). Erre pedig – miniszteri rendeletről lévén szó – nem volt lehetősége.

Találhatunk helyi rendeleteket a helyi közutak védelme tárgykorében is (*Balatonakarratty, Komádi, Orosháza*), de vannak rendeleteink a külterületi területek, utak használatáról és karbantartásáról is (*Kópháza*). A közútkezelői hatáskörök átruházásáról szintén alkotnak helyi jogszabályokat a képviselő-testületek (*Alsózsolca, Kemendollár, Szilsárkány*). A helyi közutak nem közlekedési célú igénybevétele esetén fizetendő díjak szintén a helyi önkormányzati jogszabályalkotás tárgyai a gyakorlatban (*Szeged*).⁵²

Az elmúlt évek során egyre gyakrabban választották a helyi képviselő-testületek szabályozásuk tárgyává a *helyi közlekedési és forgalmi rendet*. Tették ezt annak tudatában (ellenére?), hogy erre kifejezett törvényi felhatalmazásuk nem volt, de a helyi szabályozás joga és lehetősége levezethető volt számukra így is a központi jogszabályi rendelkezésekből. Nézzünk példákat erre! A belváros környezetkímélő forgalmi rendjéről alkotott önkormányzati rendeletet – mások mellett – *Albertirsa* és *Mohács*, éspedig *háttérjogként* a Kkt. 3. § (1) bekezdését és a 15. § (3) bekezdését megjelölve.

A törvény 3. § (1) bekezdése értelmében *jogszabály* van felhatalmazva arra, hogy a járművek közlekedését egyes közutakon korlátozhassa vagy kizárhassa. Jogszabály az önkormányzat rendelete is [Alaptörvény T) cikk (2) bekezdése], így a szabályozásra ebben a jogforrásfajában is sor kerülhet.

Hasonló a helyzet a járművek közlekedésének helyi önkormányzati rendeletek általi szabályozása (*Alcsútdoboz, Mórahalom, Sátoraljaújhely*) mögött meghúzódó központi jogszabályanyaggal kapcsolatban is. A Kkt. 34. § (1) és (2) bekezdése szól erről, amelyben kifejezetten helyi rendeletalkotásra utaló felhatalmazó rendelkezés nincs, de abból mégis levezethető az önkormányzati rendeletalkotás indokoltsága. (Az önkormányzat valójában a *közút kezelőjeként* kap feladatokat a törvényi rendelkezésekben, amelyek megoldásához választhatja az önkormányzati rendeletet is mint keretet).⁵³)

A *forgalom korlátozásának* egy speciális formája az, ami a gépjárművek súlyát veszi alapul. Ezek a súlykorlátozáshoz kötött behajtás rendjéről szóló helyi önkormányzati rendeletek (*Érd, Hatvan, Nagykovácsi*), amelyek száma az elmúlt évek során érzékelhetően megszorodott. *Jó gyakorlatnak* minősíthető ez is, így bátorítunk a megalkotásukra.

Szinte minden településnek van olyan magja, amely elzárt a közúti forgalom elől, vagy legalábbis erősen korlátozott. Ugyanakkor bizonyos közérdekű okok fennforgása esetén szükség lehet arra, hogy egyes járművek behajtási engedéllyel rendelkezzenek. Tapasztalható viszont az is, hogy ezek száma időről időre túlon túl is megszorodik, amely

⁵² Nyugat-Európában is gyakorlat az, hogy a közutak *eltérő használatáért* díjat szednek.

⁵³ Itt jegyezhetjük meg, hogy Nyugat-Európában számos helyen önkormányzati rendelettel szabályozzák a *forgalomelterelés rendjét*. Érdemes lenne ezen nálunk is elgondolkodni, hiszen a jelenlegi gyakorlat szerint az elterelést jelző táblák nem vezetnek végig a közlekedőket (mivel ezek egy idő után egyszerűen eltűnnek).

kiadásuk felülvizsgálatát teheti szükségessé. Erről szólnak a járművek behajtási engedélyeinek kiadási és felülvizsgálati rendjéről alkotott önkormányzati rendeletek (*Bonyhád, Dég, Százhalombatta*).

A *helyi autóbusz-közlekedés rendje* szintén releváns a helyi jogalkotás szempontjából is. Az utóbbi feladatait a leginkább komplex módon a személyszállítási szolgáltatásokról szóló 2012. évi XLI. törvény 49. § (3) bekezdés *c)* pontja foglalja össze. Ennek alapulvételeivel alkották meg az autóbusszal végzett külön célú, menetrend szerinti személyszállítási szolgáltatás végzésének feltételeiről szóló helyi rendeletet (*Debrecen, Törökszentmiklós*), amely jó példát mutat a többi önkormányzat számára is.⁵⁴ A helyi rendeletek túlnyomó többsége azonban mindmáig megrekedt a menetrend szerinti helyi autóbusz-közlekedés díjának megállapításánál (*Diósd, Dunaharaszti, Karcag, Sárbogárd*), amelyre az Möt. 13. § (1) bekezdés 18. pontja nyitotta meg a lehetőséget: „A helyi közügyek, valamint a helyben biztosítható közfeladatok körében ellátandó helyi önkormányzati feladatok különösen: [...] 18. helyi közösségi közlekedés biztosítása [...]”

Nagyobb városokban vagy üdülőhelyeken egyre gyakrabban találkozhatunk gumikerekes kisvonattal, amely a turistaszezonban különösen jól (ki)használható (*Dabas*). Van, ahol különleges személyszállító szolgáltatásnak nevezik (*Siófok*), ami persze a lényegen semmit sem változtat. Sajátos új – önkormányzati képviselő-testületek által szabályozható – tárgyról van szó, amely szinte felkínálja magát az önkormányzati rendeletalkotásnak. *Jó gyakorlatnak* minősíthető tehát az e területen megjelenő helyi jogszabályalkotás, amelynek bővítését indokoltnak és elkerülhetetlennek tartjuk.

2.1.13. Helyi közszolgáltatások

A helyi közszolgáltatások tárgyköre ugyancsak nehezen izolálható más önkormányzati feladatok ellátásától. Van találkozási pontja a helyi kereskedelmi ellátásokkal, a közterület-használattal, de például a környezetvédelemmel is. Éppen ezért itt sem húzhatók merev határok.

A *feltételeteremtés* nyilvánvalóan alapja a közszolgáltatások szervezésének. Ezt a célt szolgálhatják a közművek önerős építésének önkormányzati támogatásáról szóló helyi rendeletek (*Bátaszék, Hajdúszoboszló*), de – ha kissé távolabbról is – a közműfejlesztési célú lakossági pályázatokról szóló önkormányzati rendeletek is (*Dunaharaszti, Fegyvernek, Fertőrákos, Kányavár, Sopronkövesd*).⁵⁵ Érdekes színfoltja a közművekkel foglalkozó

⁵⁴ Megjegyezzük, hogy az NSZK-ban már az 1980-as években voltak olyan megoldások, amelyek nálunk még ma is korszerűek, úttörő jellegűek lennének. Ilyen volt például az úgynevezett *Rückfahrkarte*, amely az egyes vonaljegyeknél érzékelhetően kedvezőbb árú utazást biztosított annak, aki egy órán belül újra igénybe vette a buszközlekedést (oda-vissza út egy órán belül megtörtént). Ismert volt az úgynevezett *Umweltkarte* is, amely abból a feltételezésből indult ki, hogy aki buszon ül, nem ülhet egyidejűleg személygépjárműben is. Ezekben a *zöldkártyákon* semmilyen név és fénykép nem szerepelt, a lényeg csak az volt, hogy az emberek ezt igénybe véve lehetőleg a környezetvédelmi követelményeknek megfelelő autóbuszokon utazzanak, s minél kevesebben terheljék személygépjárműveikkel a közúti közlekedést. Sajnálatos, hogy a magyar gyakorlatba mindez még több mint 30 év után sem került át, s az önkormányzatok megelégednek a menetdíjak megállapításával.

⁵⁵ A *közművek* már régtől fogva tárgyai a helyi jogalkotásnak. Számos *közműszervezési szabályrendelettel* találkozhattunk már az 1945 előtti önkormányzati joganyagban is.

joganyagnak az olyan helyi rendelet, amely a közműnyilvántartás rendezését tekinti feladatának (*Pécs*).⁵⁶

Önálló szabályozási tárgyként és területként jelentek meg a *közszolgáltatások áráiról és díjairól* szóló önkormányzati rendeletek (*Hévíz, Körösújfalu, Mesterszállás, Zalaszentlászló*), amely szabályozási irány ugyancsak támogatást érdemel. Nagyobb óvatosságra inthetünk viszont már azoknál a helyi rendeleteknél, amelyek a közszolgáltatások végzésére kívánnak kizárólagos jogot biztosítani (*Gomba*). Az ilyen tárgyú rendeletalkotásnál mindenképpen ügyelni kell arra, hogy a rendelet ne tegyen megkülönböztetést a pályázók között, magyarán egy piacgazdasági környezetben feltétlenül kerülni szükséges a *helyi hatalmi gócpontok*, monopóliumok kialakulását.

Az *ivóvíz és a vízfogyasztás rendjének* szabályozása iránti igény már a tanácsrendszerben is felbukkant. (*Véménd Község Tanácsa a vízszolgáltatás szabályairól, Domoszló és Sirok tanácsa pedig a közkifolyók használatáról* alkotott helyi jogszabályokat).⁵⁷ Ezt a „hagyományt” viszik tovább azok a ma hatályos önkormányzati rendeletek, amelyek a vízfogyasztás rendjéről szólnak (*Veszprém*), vagy éppen a közkifolyók használatának rendjéről fogalmaznak meg rendelkezéseket (*Karád, Kenderes, Legyesbénye, Onga*). [Ez utóbbi rendeletek a vízgazdálkodásról szóló 1995. évi LVII. törvény 4. § (2) bekezdés *a*) pontján alapultak, amely ma már megváltozott tartalommal hatályos.]

Az önkormányzati tulajdonú víziközműből szolgáltatott ivóvízért fizetendő vízdíjról is önkormányzati rendelet szól (*Felsőrajk, Mohács*).⁵⁸ Felhatalmazó jogszabályként itt az árak megállapításáról szóló 1990. évi LXXXVII. törvény 7. §-át jelölik meg.⁵⁹

Nemritkán az ivóvíz és a csatornaszolgáltatás díjának megállapítása egy rendeletben kap helyet (*Kenderes, Szentes*), sőt az is előfordul, hogy helyi rendelet szól a víz és a csatorna díjának a lakások és a nem lakás céljára szolgáló helyiségek bérlőire való áthárításáról is. A csatornaszolgáltatási díjról szólva persze előfordul az is, hogy róla külön, önálló helyi önkormányzati rendelet szól (*Mohács*).

A különböző közművekre történő rácsatlakozások szabályainak megállapítása gyakran történik önkormányzati rendeletben. Különösen fontosak (lehetnek) ezek a közműberuházásban részt nem vett, de a szolgáltatásban érdekelt személyek költségviselésének

⁵⁶ Hátterében az építésügy körébe tartozó tevékenységek ellátásához szükséges hatósági nyilvántartások létesítésének és működésének feltételeiről szóló 241/1997. (XII. 19.) Korm. rendelet 3. § (1) bekezdése és 5. § (5) bekezdése állott. E jogszabályi rendelkezések ma már nem hatályosak, de hatályban létük idején is aggályosak voltak önkormányzati rendelet alapjaként, tekintettel arra, hogy kormányrendeleti szintű szabályozásról volt szó.

⁵⁷ Az Alkotmánybíróság számára is érdekesnek tűnt ez a terület, amit számos alkotmánybírósági határozat is jelez: 414/B/1999. AB határozat (ABH 2007, 2224); 906/B/2005. AB határozat (ABH 2007, 2549); 549/B/2008. AB határozat (ABH 2008, 3847); 750/B/2006. AB határozat (ABH 2008, 3202); 1016/B/2006. AB határozat (ABH 2008, 3229); 575/B/2008. AB határozat (ABH 2009, 2653); 178/2011. (XII. 29.) AB határozat (MK 2011. évi 163. szám); 678/B/2000. AB határozat (ABH 2007, 2250); 551/B/2001. AB határozat (ABH 2007, 2257); 637/H/2000. AB határozat (ABH 2007, 2245); 964/B/2006. AB határozat (ABH 2008, 3266); 779/B/2006. AB határozat (ABH 2008, 3208).

⁵⁸ E tárgykörben is számos helyi önkormányzati rendelet található.

⁵⁹ Itt is találhatunk korabeli tanácsrendeletet. Ilyen volt például *Csorvás Község Tanácsának* rendelete a közkifolyók használatáért járó vízdíj megállapításáról. Vannak persze ennél még korábban alkotott, 1945 előttről származó szabályrendeleteink is, amelyek a városi vízművekről, a városi vízművek szervezési és üzemszabályzatáról, valamint a városi vízvezeték szabályzatáról és árjegyzékéről rögzítettek helyi előírásokat.

megállapíthatósága miatt. *Jó gyakorlatnak* minősül tehát az ilyen tárgyú helyi önkormányzati rendeletalkotás (*Encs, Jászberény, Visonta*).

A vízgazdálkodásról szóló 1995. évi LVII. törvény 4. § (1) bekezdés *c*) pontja teremtett alapot néhány helyi önkormányzati rendelet számára, amelyek a locsolási kedvezmény igénybevételének feltételeit törekedtek meghatározni (*Diósd, Kenderes*). Ez utóbbi helyi rendeletek is az önkormányzati szabályozás támogatható irányát jelzik.

A *távhő- és melegvíz-szolgáltatás* is fontos szabályozási tárgykörnek számított már a tanácsrendszerben is.⁶⁰ Ez a tárgy ma is gyakran felbukkan (*Mohács, Székesfehérvár, Szombathely, Várpalota, Veresegyháza*), ez is az önkormányzati jogalkotás támogatható irányát jelzi, mindamellett azonban nem állítható, hogy például alkotmányossági aggályokat alkalmanként ne vetne fel ez a terület.⁶¹

Viszonylag kedvelt szabályozási területe volt az önkormányzatoknak a *kéményseprőipari szolgáltatás* (*Kázmárk*). Ennek hátterében a kéményseprőipari közszolgáltatásról szóló 2012. évi XC. törvény 13. § (1) bekezdés 2. pontja állt (amely ma már nem hatályos). Kifejezetten olyan tárgykőről van tehát szó, amely alól „kiment a talaj”, s a feladat maga is gyakorlatilag megszűnt. Ennek következtében az e tárgyban (még) hatályos önkormányzati rendeletek hatályon kívül helyezése vált szükségessé. Nem érdemelnek viszont ilyen szigorú elbánást azok a helyi önkormányzati rendeletek, amelyek az új, korszerű kémények megépítéséhez és felújításához nyújtanak támogatást. Közelebről itt az egycsatornás gyűjtőkémények (termofor kémények) felújításának támogatásáról szóló önkormányzati rendeletekről van szó (*Nyíregyháza*,⁶² *Szombathely*).

Szinte egyedülálló az a helyi rendelet, amely a nyilvános illemhely használati díját rögzíti (*Szécsény*). Valójában itt is közszolgáltatásról van szó, amely helyet találhat magának önkormányzati rendeletben is. *Jó gyakorlatként* lehet tehát róla megemlékezni.

2.1.14. Egészségügy, védőoltások

Az egészségügyi alapelátásról szóló 2015. évi CXXIII. törvény 6. § (1) bekezdése az alapja annak, hogy az egyes egészségügyi közszolgáltatásokról szinte minden települési önkormányzatnak van már helyi rendelete: általában az egészségügyi közszolgáltatásokról azonban csak néhány önkormányzati rendelet szól (*Pilis, Sárbogárd, Székesfehérvár*).⁶³ Jóval gyakoribbak ennél a *házi orvosi körzetek megállapításáról* rendelkező helyi rendeletek (*Alsómocsolád, Harkány, Kalocsa, Mosonmagyaróvár*), sőt az embernek az az érzése, hogy az önkormányzatok jelentős része csak erre a területre szűkíti le (ide értelmezi) az egész-

⁶⁰ Mások mellett *Mosonmagyaróvárnak* és *Sopronnak* is volt helyi tanácsrendelete a távhő- és melegvíz-szolgáltatásról.

⁶¹ Csak 2007-től 2011-ig 11 alkotmánybírói határozat foglalkozott az itt felmerülő alkotmányossági problémákkal.

⁶² Nyilvánvalóan helytelen és pontatlan is az a megoldás, amelyet *Nyíregyháza* Megyei Jogú Város Önkormányzatának Közgyűlése választott. A képviselő-testület ugyanis a felhatalmazó rendelkezést a következőképpen jelöli: „[...] a lakáscélú állami támogatásokról szóló módosított 12/2001. (I. 31.) Korm. rendelet felhatalmazása alapján [...]”

⁶³ Megjegyezzük, hogy az 1945 előtti önkormányzati rendeletekben ez a tárgykör leginkább a köztisztaság rendjét szabályozó rendelkezésekkel együtt jelent meg. Ilyen volt például a közegészségügyről és a köztisztaságról szóló helyi szabályrendelet.

ségügyi közszolgáltatásokat. Ezt a feltételezést támasztják alá azok a helyi rendeletek is, amelyek a házi orvosok praxisát törekednek megerősíteni. Ilyen rendeletnek számít a házi orvos helyben maradási támogatásáról szóló (*Szentkozmadombja*) vagy a népegészségügyi támogatásokról szóló helyi rendelet (*Szekszárd*). Általánosítható tapasztalat az, hogy egészségügyi közszolgáltatásonként alkotnak inkább helyi jogszabályokat az önkormányzatok. Vannak így rendeletek az iskolaorvosi körzetek kialakításáról (*Mosonmagyaróvár*), a vegyes fogorvosi körzetek kialakításáról (*Mosonmagyaróvár, Óhid*), a védőnői körzetek kialakításáról (*Budakeszi, Újszász*). Az igazi előremutató példák (*jó gyakorlatok*) azok, amelyek a házi orvosi, a fogorvosi, a házi gyermekorvosi és a védőnői körzetekről összevontan, komplex módon szólnak (*Komárom*).

Az utóbbi években jelent meg a helyi önkormányzatoknál a védőoltások támogatása szabályozási tárgyként. Ezek vagy ilyen elnevezéssel válnak tárgyaivá a helyi jogszabályalkotásnak (*Velence*), vagy az önkormányzati védőoltási programot rögzítik rendeletben (*Jászberény*), vagy éppen egyes lakossági védőoltások és beadásuk költségeinek átvállalását szabályozzák⁶⁴ (*Jászfényszaru*). Van olyan helyi önkormányzati rendelet is, amely a gyermekek védőoltása költségeinek támogatását hivatott biztosítani (*Békéscsaba*).

Számos helyi jogszabály nevesítetten szól egy-egy védőoltás költségeinek támogatásáról. Ilyen például a méhnyakrák és a nemi szemölcsök elleni védőoltás támogatásáról szóló (*Adony*), a bárányhimlő elleni védőoltás támogatásáról szóló (*Szombathely*), a HPV elleni védőoltás költségeinek átvállalásáról szóló (*Martfű, Szentés, Tárnok*), a Meningococcus-fertőzés ellen biztosított védőoltásról szóló (*Baja*), a rotavírus elleni védőoltás biztosításáról, illetőleg ilyen védőoltások támogatásáról szóló helyi önkormányzati rendelet (*Nagykanizsa, Szolnok*). Idesorolhatjuk persze még a humán papillomavírus elleni védőoltás támogatási rendjét szabályozó önkormányzati rendeleteket is (*Fertőszentmiklós, Tata*). Valamennyi szabályozási törekvés dicséretes, támogatható és a *jó gyakorlat* irányát jelzi.

Külön kiemelő, hogy e támogatási formák mögé megkeresték és meg is találták a központi jogszabályi (törvényi) felhatalmazó rendelkezéseket. Ezek: a szociális igazgatásról és a szociális ellátásokról szóló 1993. évi III. törvény 132. § (4) bekezdés g) pontja és a gyermekek védelméről és a gyámügyi igazgatásról szóló 1997. évi XXXI. törvény 18. § (2) bekezdése.

2.1.15. Temetői rendje, temetkezések szabályai

A temetők, temetkezések rendje már a tanácsrendszerben is kiemelt szabályozási tárgykör volt. Néhány példa: a ravatalozó használatáról *Nyúl, Öttevény*, a régi temető lezárásáról, új temető megnyitásáról *Pilisszentiván*, a temetkezési tevékenységről *Jánosháza*, a díszsír-helyek adományozásáról *Mohács* település tanácsa alkotott tanácsrendeleteket.

Ez a szabályozási aktivitás az új (1990 utáni) önkormányzati rendszerben is megmaradt, és pedig feltehetően annak köszönhetően, hogy a temetőkről és a temetkezésről szóló

⁶⁴ Az 1945 előtti helyi jogban nem annyira a védőoltásokra, mint inkább a fertőző betegségek megelőzésére került nagyobb hangsúly. Ilyen helyi szabályrendelet szolt például a *fertőző betegségek körüli eljárásról és a fertőtlenítésről*.

1999. évi XLIII. törvény 41. § (3) bekezdése részletes tárgymegjelöléseket ad. Ezt a szabályozást említi meg a törvény 40. § (2) bekezdés a) pontja is.

Attól, hogy a helyi temetési, temetkezési tevékenység szabályozása változatlanul aktív jogalkotásra enged következtetni, még nem állíthatjuk azt is, hogy például ezeknél a helyi regulációknál törvényességi vagy alkotmányossági anomáliák, problémák már fel sem merülnének. Ellenkezőleg, az alapvető jogok biztosa a kegyeleti jogok érvényesülésével kapcsolatban fontos kritikai megállapításokat tett. Közülük a fontosabbak: a) az önkormányzatok gyakorta elmulasztják aa) a köztemető fenntartására vonatkozó kötelezettségeiket; ab) a temető őrzésével kapcsolatos feladataikat; b) gyakran a jegyzők sem tesznek eleget az ellenőrzési kötelezettségeiknek; c) előfordul, hogy a temetőket látogatókkal szemben – az út használatáért – *behajtási díj* fizetését írják elő [AJB-301/2010.; AJB-264/2012.; AJB-1074/2013.; AJB-2741/2015.]. Megállapította az ombudsmani jelentés azt is, hogy a képviselő-testület hatáskörét – köztemetés iránti kérelmek ügyében – gyakorta elvonja a polgármester [AJB-7463/2013.].

A megyei kormányhivatalok törvényességi felügyeleti jogkörben elvégzett vizsgálatai további gondokat is a felszínre hoztak. Így megállapították, hogy a temetési helyek meghatározása, a fenntartási hozzájárulás díja, a temetkezési szolgáltatók számára fizetendő díjak gyakran nincsenek összhangban a törvény rendelkezéseivel. Gyakori tapasztalat volt az is, hogy a korábbi szabálysértési rendelkezések még mindig nem kerültek ki maradék nélkül a helyi önkormányzati rendeletekből.

A temetőkről és a temetkezési tevékenységről szóló helyi rendeletalkotás tárgyköre rendkívül szerteágazó, összegzésében jóval „színesebbnek” mondható a korabeli szabályozásokénál. Van rendelet az *alapesetről*, a temetőkről és a temetkezési tevékenységről (*Mezőcsát, Mohács*), de van helyi szabályozása a kegyeleti eljárásoknak is (*Hódmezővásárhely, Komló, Vitnyéd*). Egyre több helyen lettek önálló szabályozási tárgyak a temetési helyek, illetve az újraváltás díjai (*Pusztaradvány, Putnok*), de „divatba jött” a saját halottá nyilvánítás szabályainak önkormányzati rendeletben történő rögzítése is (*Csongrád, Orosháza, Tárnok*). Ez utóbbihoz esnek közel a dízsírhelyekre alkalmazandó szabályokat rögzítő helyi rendeletek (*Hódmezővásárhely*). A szociális temetés szabályainak megállapítása ugyancsak megjelent a helyi jogszabályalkotás palettáján (*Gyermely, Sajónémeti*). Van még néhány új, korábban a helyi jogalkotás területéről hiányzó szabályozási tárgy: az egyik az urnafal használata (*Pécs*), a másik pedig a síremlékek védelme (*Gödöllő*). Harmadikként lehet említeni a községi temetőszabályzatról szóló önkormányzati rendeletet (*Tatárszentgyörgy*).

2.1.16. Kereskedelem

A helyi kereskedelmi tevékenység, ezen belül a piac- és vásártartás rendje hagyományos tárgya a helyi jogszabályalkotásnak. A *történelmi előképek* közé tartoznak a hídmérleg elhelyezéséről és a hídmérlegdíjak megállapításáról szóló helyi szabályrendeletek (*Biharugra, Hódmezővásárhely*), de ugyanide sorolhatók a hálaló kereskedés rendjét meghatározó helyi jogszabályok is. A tanácsrendszerben is kiterjedt szabályozása volt ennek a területnek: a piac- és vásártartást, a búcsúvásártartás rendjét mind-mind helyi tanácsrendeletekben állapították meg. Külföldön is kedvelt területe a helyi jogalkotásnak a kereskedelmi tevékenység folytatása. A piac- és a vásártartás a hazaihoz hasonló módon tárgya az ön-

kormányzati jogalkotásnak, amely sok helyütt kiegészül még a karácsonyi vásártartásról és az úgynevezett bolhapiacról szóló helyi rendeletekkel.

A hagyományos (*klasszikus*) szabályozási tárgy persze a vásár- és piactartás rendje maradt, amely állítás a szép számmal hatályban lévő helyi önkormányzati rendeletekkel igazolható (*Csávoly, Jászsalsószentgyörgy, Sátoraljaiújhely,*⁶⁵ *Székesfehérvár*). Szorosan kapcsolhatók ehhez a szabályozási tárgykörhöz a piaci helyfoglalás rendjéről és a piaci helypénzdíjakról szóló önkormányzati rendeletek (*Göd*).

A termelői piac létesítése és üzemeltetése viszonylag új tárgykörként jelent meg a káptott önkormányzati rendeleti formában szabályozást (*Kisköre*). Ténylegesen ezt a területet fogják le a város területén gyakorolható egyes termelő és szolgáltató gazdasági tevékenységről alkotott helyi rendeletek is (*Gödöllő*).

Az alkalmi árusítás⁶⁶ (*Hollókő*) és a házaló kereskedés helyi szabályainak megállapítása ugyancsak rendeleti formában történik (*Baracs*).

A kereskedelemről szóló 2005. évi CLXIV. törvény értelmében az üzleten kívüli kereskedelem folytatására vonatkozó tilalmat, korlátozást csak törvény, kormányrendelet állapíthat meg, ennél fogva ezen a területen nincs lehetőség helyi rendeletek alkotására. A törvény 2. § 17. pontja csupán a *mozgóbolt* fogalmát határozza meg egzakt módon: „kiskereskedelmi tevékenység folytatására kialakított jármű, illetve járműre szerelt vagy általa vontatott eszköz”. (Ez utóbbiak a település teljes területéről nem tilthatók ki.)

1945 előttről számos esetben találkozhatunk a *közterület fölé nyúló ponyvák engedélyezésének feltételeiről* szóló helyi szabályrendeletekkel. Ezek „utódai” a teraszok működésének szabályait rögzítő önkormányzati rendeletek (*Mosonmagyaróvár*), illetve az ehhez hasonló szabályozási tárgyköröket felvállaló helyi jogszabályok. Ilyenek az üzletek teraszai és kerthelyiségei nyitvatartási idejének korlátozásáról (*Tatabánya*), illetőleg a közterületi vendéglátóságok létesítéséről szóló rendeletek (*Vác*).

A kereskedelemről szóló törvény alapján az önkormányzat rendeletben szabályozhatja az üzletek nyitvatartási rendjét, míg a jegyző külön jogszabályban meghatározott veszélyes mértékű zaj esetén korlátozhatja azt. Az alapvető jogok biztosának véleménye szerint fontos szempont az, hogy a lakosság éjszakai nyugalmanak, zavartalan pihenésének biztosítását kell alapul venni, és ehhez kell igazítani a mások számára szórakozást, kellemes időtöltést biztosító vendéglátóhelyek működését. Kétségtől nehéz megtalálni a helyes egyensúlyt a két érdek között. Ehhez ad támpontokat a kereskedelemről szóló 2005. évi CLXIV. törvény 6. § (4) bekezdés *a*) pontja, amelyet a törvény 12. § (5) bekezdése egészít ki.

E jogszabályi háttér nyomán születtek meg a vendéglátóipari egységek éjszakai nyitvatartásáról szóló önkormányzati rendeletek (*Beremend, Mohács, Sükösd*). Ez a jogalkotási irány – éppen a fentebb jelzett érdekarányosítás szempontjainak érvényre juttatása miatt – támogatható, *jó gyakorlatnak* számít.

A Nemzeti Adó- és Vámhivatal szervezetéről és egyes szervek kijelöléséről szóló (már hatályon kívül helyezett) 273/2010. (XII. 9.) Korm. rendelet 43. § (1) bekezdés *a*) pontjára

⁶⁵ *Sátoraljaiújhely* Város Önkormányzata Képviselő-testületének 20/2004. (VIII. 3.) önkormányzati rendelete a vásár és piac tartásáról, rendjéről szóló helyi rendeletét „a vásárokról, a piacokról és a bevásárlóközpontokról” szóló 55/2009. (VII. 3.) Kormányrendeletben foglaltakra figyelemmel” alkotta meg.

⁶⁶ Lásd még ehhez: *Mogyoród* Nagyközség Önkormányzata Képviselő-testületének 27/2013. (XII. 19.) önkormányzati rendelete a Hungaroringen megrendezésére kerülő alkalmi rendezvények idején jelentkező szolgáltatási és gazdasági tevékenységekről.

figyelemmel jelentek meg szórványosan helyi önkormányzati rendeletek a játéktérmekek létesítésének és működésének feltételeiről (*Jászapáti*),⁶⁷ illetőleg a szerencsejáték-tevékenység folytatásának helyi szabályairól (*Budapest Főváros VIII. kerület*).

A játéktérmekek létesítéséről és működési feltételeiről szóló helyi önkormányzati rendeletek – lényeges jogszabályváltozás következtében – már feltétlenül felülvizsgálatra szorulnak.

2.1.17. Köznevelés, közművelődés, kulturális ügyek

Több esetben utaltunk már arra, hogy alkalmasint nehéz határvonalat húzni az egyes rendeletcsoportok közé, hiszen egy-egy szabályozásra kerülő tárgykör akár több csoportba is besorolható lenne. Különösen igaz ez a közneveléssel, közművelődéssel és a kulturális ügyekkel kapcsolatba hozható önkormányzati rendeletek esetében, amelyek akár a helyi elismeréseket, kitüntetések tartalmazó fejezetbe is sorolhatók, de a közterület-használat esetköreiként is definiálhatók lehetnének. Nem állnak távol a mostani fejezet „alkotóelemeinek” egynémelyikétől a szociális ellátások, támogatások sem.

Egyértelműek viszont azok a tárgykörök, amelyek hatáskörváltozás folytán kikerültek az önkormányzatok hatóköréből, így felülvizsgálatuk időszerű lenne, s ennek nyomán az önkormányzati rendeletalkotás területéről akár kivezetendők is lennének. Ilyen rendeletek ez idő szerint főképpen az alapfokú oktatás területén találhatók. Nevesítve közülük néhány: önkormányzati fenntartású általános iskolák felvételi, átvételi kötelezettségéről (*Diósd, Székesfehérvár, Tab*); a *sajátos helyzet* megállapításának szabályairól az önkormányzat által fenntartott általános iskolai felvételi eljárásban (*Oroszlány, Törökszentmiklós*). Megkönnyíti a felülvizsgálatról döntő képviselő-testületek helyzetét az a körülmény, hogy ma már mindkét imént nevesített önkormányzati rendelet mögöttes „felhatalmazása” hatályon kívül van [a közoktatásról szóló 1993. évi LXXIX. törvény 66. § (2) és (4) bekezdései].

Hangsúlyozni kell ugyanakkor, hogy az iskolafenntartói jogok KLIK-hez kerülése nem tesz eliminálандóvá valamennyi, a helyi közoktatással és közneveléssel kapcsolatba hozható önkormányzati rendeletet. Különösen igaz ez azokra a helyi rendeletekre, amelyek az alapfokú oktatásban részt vevő tanulók támogatására, munkájuk elismerésére vonatkoznak, vagy éppen annak ösztönzését hivatottak elősegíteni. Ilyen tárgyú helyi önkormányzati rendeletek márpedig ez idő szerint is szép számmal vannak hatályban. Csak a legfontosabbakat említve közülük: a tankönyvtámogatásról és a kiemelkedő tanulók jutalmazásáról (*Komádi, Látrány, Somogybabad*); az iskolai jubileumi díjakról (*Bábolna*);⁶⁸ az ifjú tehetségek támogatásáról (*Martfű*); a továbbtanuló fiataloknak adható támogatásokról (*Beremend, Kemece, Üllő*). Ez utóbbi helyi rendelet mögött konkrét felhatalmazás is áll, amely magát az ösztöndíjfajtat is nevesíti, és amely az önkormányzati rendeletek megjelölésében is helyet kapott. A Bursa

⁶⁷ *Jászapáti* Város Önkormányzata Képviselő-testületének 30/2011. (XI. 25.) önkormányzati rendelete a játéktérmekek létesítésének és működésének feltételeiről. Ez a rendelet a központi felhatalmazó jogszabályhelyként a következőket rögzíti: „[...] a Nemzeti Adó- és Vámhivatal szervezetéről és egyes szervek kijelöléséről szóló 273/2010. (XII. 9.) Kormányrendelet 43. § (1) bekezdés a) pontja [...]”

⁶⁸ *Bábolnának* ez a – 20/1995. (X. 30.) számú – helyi önkormányzati rendelete sem hatáskört, sem feladatkört, sem pedig felhatalmazó központi rendelkezést nem jelöl meg. Ez pedig ütközik a Jszr. 53. § (2) és 54. § (1) bekezdésében foglaltakkal.

Hungarica Felsőoktatási Önkormányzati Ösztöndíjrendszer pályázati elbírálásának szabályairól (*Kerekegyháza, Tolcsva*) van itt szó, amelynek alapját a felsőoktatásban részt vevő hallgatók juttatásairól és az általuk fizetendő egyes térítésekről szóló 51/2007. (III. 26.) Korm. rendelet⁶⁹ 18. § (2) bekezdése jelenti.

Előfordul az is, hogy az általános iskolai tanulók és felsőoktatási hallgatók ösztöndíjáról egy rendeletben ad szabályozást az önkormányzat (*Békés*), de találkoztunk olyan megoldással is, amely az ösztöndíjkérelmek elbírálását összeköti az útiköltség-hozzájárulási kérelmek elbírálásával (*Hévíz*). Nem maradnak ki a szakiskolák tanulói sem a támogatási programból, amelyet a következő önkormányzati rendeletek reprezentálnak: szakiskolai tanulmányi ösztöndíjról és a középfokú oktatásban részt vevők támogatásáról (*Oroszlány*); a Szakképzési Ösztöndíj Programról (*Jászberény*).

Új irányát jelzik az e tárgyú önkormányzati rendeletalkotásnak a nyelvvizsgadíj-térítésről és német nyelvi ösztöndíj szabályairól szóló helyi jogszabályok (*Csolnok*).

Van helyi önkormányzati rendelet a nem magyar állampolgárok által fizetendő szolgáltatási díjról (*Hegyeshalom*), amelynek háttérében a nemzeti köznevelésről szóló 2011. évi CXCV. törvény 83. § (2) bekezdés c) pontja áll.

Találkozhatunk olyan helyi rendeletekkel is, amelyek az óvodába történő felvételtől szólnak: óvodába történő felvételtől, a kötelező felvételt biztosító óvodáról (*Budakalász, Sopron*), de ismeretesebbek olyanok is, amelyek a bölcsődei és óvodai intézmények nyitvatartási rendjét rögzítik (*Budapest Főváros XVII. kerület, Isaszeg*).⁷⁰

Nem hagyható ki a sorból az a helyi önkormányzati rendelet sem, amely *komplex módon* igyekszik szabályozni a szerinte rendezendő résztelemeköröket: az óvodában, általános iskolában a kötelező felvételi kötelezettség teljesítéséhez a sajátos helyzet meghatározásáról és eljárási rendjének szabályozásáról van itt szó. *Törökszentmiklós* által alkotott önkormányzati rendelet ez, amely a korábban kifejtettek miatt (a fenntartó személyében bekövetkezett változások miatt) ma már szintén felülvizsgálatra szorul.

A helyi *közművelődési* feladatok szintén megjelentek a helyi jogszabályalkotás területén. Ilyen megjelöléssel (a közművelődési feladatokról) alkotott róla rendeletet *Baja, Harkány*, alapként a muzeális intézményekről, a nyilvános könyvtári ellátásról és a közművelődésről szóló 1997. évi CXL. törvény 77. §-ára hivatkozva: „A települési önkormányzat a közművelődési alapszolgáltatások folyamatos hozzáférhetősége érdekében, a 78/I. § (1) bekezdésében foglaltaknak megfelelően közösségi színteret, illetve közművelődési intézményt biztosít.” Valójában ugyanezen célból alkották meg azt a helyi önkormányzati rendeletet is, amely a helyi kulturális kínálat bővítésére irányuló kezdeményezések támogatását vállalta fel (*Balatonkenese*).

A helyi *értékvédelem, értéktár* működésének megteremtése szintén a helyi közművelődés tárgyköréhez sorolható. A helyi értékvédelemről, illetve értékvédelem támogatásáról is helyi rendeletek szólnak (*Biatorbágy, Ibrány, Vasvár*), nemkülönben az értéktár működéséről is

⁶⁹ Nyilvánvaló persze, hogy a kormányrendeleti forma alkalmazása itt is aggályos.

⁷⁰ Érhetlen módon *Isaszeg* Város Önkormányzata Képviselő-testületének az önkormányzati fenntartású óvodák és a bölcsőde nyitvatartási rendjéről szóló 31/2015. (IX. 16.) önkormányzati rendelete felhatalmazó rendelkezésként az Alaptörvény 32. cikk (1) bekezdés i) pontját jelöli meg, amely szerint: „A helyi önkormányzat a helyi közügyek intézése körében törvény keretei között: [...] önkormányzati jelképeket alkothat, helyi ki-tüntetéseket és elismerő címeket alapíthat.”

(*Biatorbágy*).⁷¹ Ez utóbbi alapját a magyar nemzeti értékekről és a hungarikumokról szóló 2012. évi XXX. törvény 3. § (1) bekezdése teremtette meg, amely szerint: „A települési önkormányzat települési értéktárat hozhat létre.” Hivatkozik még a helyi rendelet a magyar nemzeti értékek és a hungarikumok gondozásáról szóló 114/2013. (IV. 16.) Korm. rendelet 2. § (1) bekezdésére is, amely viszont már nem hatályos.

A *művelődési házak, könyvtárak* szintén ihletet adtak a jogalkotó önkormányzatoknak, amelyek alkalmanként ezt a területet is szabályozásuk tárgyává tették. Ezt igazolják azok a helyi önkormányzati rendeletek, amelyek a muzeális intézményekről, a nyilvános könyvtári ellátásról és a közművelődésről szólnak (*Hajós*), illetve azok, amelyek a városi könyvtár beiratkozási díját állapítják meg (*Balassagyarmat, Devecser*). Elkülönülő részterületként vált szabályozási tárggyá a könyvtárhasználat, amelynek szabályzatáról önálló önkormányzati rendeletek tartalmaznak előírásokat (*Martfű, Tiszaföldvár*).

A helyi önkormányzatok és szerveik, a köztársasági megbízottak, valamint egyes centrális alárendeltségű szervek feladat- és hatásköreiről szóló 1991. évi XX. törvény 109. §-a szerint: „Művészeti alkotás közterületen, valamint önkormányzati tulajdonú épületen való elhelyezéséről, áthelyezéséről, lebontásáról a település önkormányzatának képviselő-testülete, Budapesten fővárosi tulajdonú közterület vagy épület esetében a fővárosi önkormányzat közgyűlése, a kerületi önkormányzat tulajdonában álló közterület vagy épület esetében a kerületi önkormányzat képviselő-testülete dönt, és gondoskodik fenntartásáról és felújításáról.” A törvény tehát nem mondja ki *expressis verbis*, hogy ebben a tárgykörben önkormányzati rendeletet kell alkotni, csupán azt rögzíti, hogy itt *döntési jogköre* van a képviselő-testületeknek. A döntés tárgya viszont mindenképpen helyi rendeleti formát igényel, ezért semmiképpen nem kifogásolható, ha itt önkormányzati rendeletek születnek. Találunk is ilyeneket: a művészeti alkotások közterületi elhelyezéséről (*Gyula, Pécs*), szobor elhelyezéséről (*Pécs*); művészeti alkotások közterületen történő elhelyezésének szabályairól (*Törökszentmiklós*); emléktábla elhelyezéséről (*Pécs, Tiszaújváros*); műalkotások és egyéb alkotások nyilvános helyen történő elhelyezésének szabályairól (*Baja*); kiemelt emlékhelyekről (*Dombóvár*); sőt közöttük kifejezetten „nevesítettek” is vannak: a második világháború törökszentmiklósi áldozatainak tiszteletére emlékoszlop állításáról (*Törökszentmiklós*); a mecseki láthatatlanok emlékművének elhelyezéséről (*Pécs*); N. Szabó Sándor emléktáblájának elhelyezéséről (*Pécs*); a Szovjetunióba elhurcoltak emlékére (*Pécs*).

Érdekes és kiemelésre méltó még az emlékmű, botlókő, emléktábla és magyarázó tábla állításának rendjéről szóló önkormányzati rendelet is (*Pápa*). Az utóbbi helyi rendelet-tárgyakhoz áll közel a művészeti ösztöndíjról szóló önkormányzati rendelet (*Ajka*). Ajka egyébként szívesen alapít ösztöndíjakat: ez idő szerint van helyi rendelete a sportolók ösztöndíjáról, a főiskolai és egyetemi hallgatók ösztöndíjáról, a felsőfokú szakképzésben részt vevők ösztöndíjáról, valamint a művészeti ösztöndíjról. Dicséretes a szándék és a buzgalom, (ami a *jó gyakorlattá* minősítésben fejeződik ki), csupán halkán jegyezzük meg: vajon nem egyetlen – általában az ösztöndíjak alapításáról és adományozásának rendjéről szóló – önkormányzati rendeletet kellene csak alkotni, s azon belül elhelyezni a ma még önálló rendeletek tárgyaiként szereplő ösztöndíjfajtákat? Igazából ez is *jó gyakorlat* lenne!

⁷¹ *Biatorbágy*nak tehát két hatályos rendelete is felvállalta a helyi közművelődési feladatok gondozását. Célszerű lett volna talán, ha egyetlen rendeletbe foglalta volna ezeket a teendőket.

A helyi sport támogatásáról szóló több helyi rendelettel is találkozhatunk. Annál kevesebb viszont azoknak a helyi jogszabályoknak a száma, amelyek a sportolók ösztöndíjáról szólnak (*Tata, Tokaj*). Értékesnek tartjuk ezeket a helyi jogszabályokat is, és példaképpül állíthatjuk őket.

2.1.18. Üdülöhelyek, pihenőhelyek, strandok, uszodahasználat, sport

Az üdülő- és pihenőhelyek rendjének szabályozása mindig fontos önkormányzati penzumnak számított, tehát régi, „bejáratott” rendeletalkotási tárgykörrel van szó.

1990 előtt *Zalalövő* tanácsának volt rendelete a szabadidőközpont üzemeltetéséről, de ugyanígy a *Dunakeszi Városi Tanács* is alkotott rendeletet a szabadidőközpont üzemeltetéséről. Ha pedig még inkább visszamegyünk az időben, úgy rábukkanhatunk a nyaralótelepekről szóló 1945 előtti szabályrendeletekre is.

Nyugat-Európában is felbukkan az üdülöhelyekre vonatkozó helyi szabályozás: Nagy-Britanniában az előljáráóságok hatáskörébe tartozik az uszodák, parkok, szórakozóhelyek üzemeltetése. Svédországban pedig nevesítetten a szabadidő-intézmények helyi regulációjával találkozhatunk.

Nálunk az üdülöhelyek általános rendjét szabályozzák a leggyakrabban önkormányzati rendeletekben (*Gyenesdiás, Vonyarcvashegy*), de nem kivételes az sem, hogy ezt a közterület rendjének szabályozásával kötik össze (*Paloznak*). Ez utóbbi esetben a közterületek tisztán tartásának szempontjait állítják a középpontba, ezért a hulladékról szóló 2012. évi CLXXXV. törvény 88. § (4) bekezdésének c) pontját tartják szem előtt: „Felhatalmazást kap a települési önkormányzat képviselő-testülete, hogy rendeletben állapítsa meg: [...] c) a közterület tisztán tartására vonatkozó részletes szabályokat [...]”

Van, ahol egyfajta *jogfolytonosságnak* is tanúi lehetünk. Így van ez *Zalalövő* esetében, amelynek 1990 előtt volt – mint fentebb említettük – tanácsrendelete a szabadidőközpont üzemeltetéséről, ma pedig önkormányzati rendelete van a Borostyán-tó és Szabadidőközpont igénybevételenek szabályairól.

A kempingezőhelyek kijelölése és használati rendjének megállapítása szintén ebbe a körbe tartozik⁷² (*Kisoroszi*). Idesorolhatók még a következő helyi jogszabályok is: a strand, a vízre jutási helyek és az élményfürdő rendjéről szóló (*Balatonszemes*) önkormányzati rendelet, illetve a Gyógyfürdő és Rekreációs Központ és a drávai szabadstrand működési rendjét szabályozó rendelet (*Barcs*).

Az idegenforgalom, turisztika – ha marginálisan is, de – ugyancsak a helyi jogalkotás tárgyaként szerepel az önkormányzati feladatok sorában. Van, ahol az idegenforgalmi alapról (*Csongrád*), van, ahol turisztikai szálláshelyekről és azok díjáról született helyi önkormányzati rendelet (*Csépa*).

A különböző szolgáltatásokért járó díjak megállapítása ezen a területen egyébként is jellemzőnek mondható. Van helyi rendelet a gyógyfürdő és a kemping szolgáltatási díjairól (*Igal*); az uszoda használatáért fizetendő díjakról és a nyilvántartás rendjéről (*Záhony*); a strand és uszoda, valamint a kemping szolgáltatási díjainak megállapításáról (*Ajka*); a strandok rendjéről és a belépődíjakról (*Balatonföldvár*); a panzió épületeinek

⁷² A tanácsrendszerben nagyjában-egészében ezt a területet fogták le a sátoztáborozásról szóló tanácsrendeletek.

bérleti díjáról (*Bánokszentgyörgy*). Ez utóbbihoz csatlakoztatható az egyéb szálláshelyek minőségfejlesztési támogatásáról szóló helyi rendelet (*Hévíz*). Ha közvetetten is, de ebbe a körbe tartozik a rendezvények és egyéb szabadidős tevékenységek helyi szabályozásáról szóló önkormányzati rendelet is (*Gyula*).

A sportról szóló 2004. évi I. törvény 55. § (6) bekezdésében kapott felhatalmazás nyomán határozottan megélénkült a sportról szóló helyi jogszabályalkotás (*Dombóvár, Mohács*), de jelentkezett a helyi sportot támogató önkormányzati szándék is. Ez a szándék testesült meg a sportegyesületek pályázat útján történő támogatási rendjéről szóló (*Kazincbarcika*), illetve a sporttal kapcsolatos feladatokról és a helyi sporttámogatásról alkotott helyi önkormányzati rendeletekben (*Pécs*).

Egyes sporttevékenységek előfeltételeinek megteremtését kiemelten kezelték a helyi képviselő-testületek. Így van önkormányzati rendelet a teniszpálya használatáról (*Sopronkövesd*), a műfüves futballpálya használatáról és bérleti díjának megállapításáról (*Vecsés, Zalacsány*), az időszakosan üzemeltetett műjégpálya belépődíjának megállapításáról (*Hévíz, Paks*) is. Nem terjedt el nagyon széles körben, mégis – érdekességénél fogva – megemlítjük, hogy van önkormányzati rendelet a szálláshely-szolgáltatók adminisztrációs kötelezettségéről is (*Gyula*).

2.1.19. Helyi rendészeti ügyek

Többféle olyan helyi *rendészeti* feladat van (például piacrendészet, mezőrendészet, közterület-felügyelet stb.), amely indokolttá teheti a tárgykörben a helyi önkormányzati rendeletalkotást.⁷³

Van helyi önkormányzati rendelet a közösségi rendtartásról (*Valkonya*), ez azonban csak a környezet védelmének általános szabályairól szóló 1995. évi LIII. sz. törvény egyik – helyi rendeletalkotásra felhatalmazó – rendelkezését idézi: „46. § (1) „A települési önkormányzat (Budapesten a Fővárosi önkormányzat is) [...] c) a környezetvédelmi feladatok megoldására önkormányzati rendeletet bocsát ki, illetőleg határozatot hoz [...]”

Az adott tárgykörhöz az iméntinél közelebb esnek azok a helyi jogszabályok, amelyek a városi rendészetről és a közterületi térfigyelő rendszerről fogalmazznak meg helyi szabályokat (*Marcali*). Tárgyát tekintve közel esik ehhez az úgynevezett önkormányzati rendészetről szóló helyi rendelet (*Budapest Főváros IV. kerület Újpest*).

A helyi rendészeti feladatokkal való törődést jelzi a közrendvédelem és az ifjúságvédelem egyes szabályait rögzítő önkormányzati rendelet (*Tiszalök*), illetve azok a helyi jogszabályok is, amelyek a rendészeti szervek munkáját ismerik el. Ilyen rendeletek: az „Év Rendőre” kitüntető cím alapításáról (*Tamási*); *Devecser* Város Rendőre díj alapításáról és adományozásáról (*Devecser*).

⁷³ Az 1945 előtti időkre nyúlik vissza a helyi jogalkotás története, hiszen már akkor szabályrendeleteket alkottak a községrendezésről vagy az utcarendezésről. Ma Németországban és Ausztriában is gyakorta találkozhatunk a közrend, a közbiztonság helyi szabályozásával. Ausztriában különösen markáns ez a vonal: itt a mezőrendészet, a tűzrendészet és a helyi építésrendészet is „önálló életre kelt”. Közös jellemzőjük azonban az, hogy ezek a helyi jogszabályok erősen végrehajtási karakterűek.

A rendezvények megtartásának rendjéről szóló helyi rendeletek is (*Kunszentmárton*) a helyi rendészeti feladatok megoldását szolgálják, s áttételesen itt említhetők meg a különböző – helyszínt biztosító – bérleményeket érintő szabályozások is. Ilyenek például a rendezvénysátor bérleti díjáról szóló (*Bánokszentgyörgy*), illetve az önkormányzati tulajdonú közintézmények bérbeadásával és annak engedélyezésével kapcsolatos helyi szabályokat rögzítő önkormányzati rendeletek (*Petrivente*).

Ennél markánsabb helyi rendészeti feladatnak számít a *kerékbilincs alkalmazásával és a járművek elszállításával* kapcsolatos szabályokról szóló helyi rendelet (*Hajdúszoboszló*), amely alapja a közterület-felügyeletről szóló 1999. évi LXIII. törvény 20. § (1) és (2) bekezdésében található. Ugyan nincs szó itt *expressis verbis* helyi önkormányzati rendeletalkotásra való felhatalmazottságról, mégis – helyesen – született ilyen helyi jogszabály ebben a tárgykorban.⁷⁴

A *közlekedésrendészet* is rendészet, s ez sem esik ki teljesen a helyi képviselő-testületek jogalkotói hatásköréből. Ezt igazolja az az önkormányzati rendelet, amely a *Megállni tilos!* közlekedési jelzőtábla kihelyezéséről szól (*Kunhegyes*). Jóllehet ezenkívül ilyen tárgyú helyi rendelet nincs több, mégis azt kell mondanunk, hogy az e tárgyú jogszabályalkotás ellen sem emelhetünk sem elvi alapon, sem gyakorlati megfontolások alapján kifogást.

Még mindig a közlekedésnél maradva: nem kifogásolhatók azok az önkormányzati rendeletek sem, amelyek az úgynevezett sebességkorlátozó küszöbök lakossági kezdeményezés alapján történő létesítésének szabályairól szólnak (*Budapest Főváros IV. kerület, Főt*). Példaértékűek lehetnek ezek a szabályozások a nagyobb városokban, forgalmas üdülőhelyeken, idegenforgalmi központokban (*jó gyakorlat*).

Vissza-visszatérő gondot és problémát okoznak (okozhatnak) az egyre inkább szaporodó számú helyi *tűzijátékok*. Különösen becsesek ezért azok a helyi önkormányzati rendeletek, amelyek ezek szabályait megkísérelik meghatározni (*Aba, Göd*). E rendeletek háttérben az Möt. 143. § (4) bekezdés *d*) pontja áll.

Különösen a nagyobb városok képviselő-testületei alkottak önkormányzati rendeleteket a füstköd- (szmogriadó intézkedési tervről (*Győr, Pécs, Százhalombatta*). Az e tárgyú szabályozásra való biztatás a környezet védelmének általános szabályairól szóló 1995. évi LIII. törvény 48. § (4) bekezdés *a*) pontjában található meg, amely szerint: „A települési önkormányzat képviselő-testületének hatáskörébe tartozik: *a*) a füstködriadó-terv [...]”

Az *S. O. S. segélyhívó telefonrendszer* kiépítése szintén a helyi rendészeti feladatok megoldását segíti (segítheti) elő (*Fegyvernek*). Ugyanilyen célt szolgál a helyi lakóközösségek részére a biztonsági berendezések létesítéséhez nyújtandó támogatásról szóló helyi önkormányzati rendelet is (*Budapest Főváros VI. kerület*), ezért támogatjuk a helyi jogalkotásnak ezt a vonulatát is.⁷⁵

⁷⁴ *Hajdúszoboszló* Város Önkormányzata Képviselő-testületének 17/2001. (XII. 10.) önkormányzati rendelete hivatkozik még – felhatalmazó rendeletként – a 143/1995. (XI. 30.) Korm. rendeletre is. Ez azonban – lévén kormányrendelet, nem pedig törvényi szint – nem adhat felhatalmazást helyi rendeletalkotás számára.

Hajdúszoboszló mellett *Mórahalom* Város Önkormányzata Képviselő-testülete is rendeletet alkotott a kerékbilincs alkalmazásáról [20/2016. (VIII. 25.) önkormányzati rendelet].

⁷⁵ A rendkívüli események jelentési rendjéről és a biztonságot növelő szolgálat szabályairól szóló korabeli tanácsrendeletek is hasonló célokat és törekvéseket szolgáltak.

A helyi rendészeti feladatok közé volt sorolható – mint már mondtuk – a *játéktermek* engedélyezése is, így nem véletlenül fordultak elő róluk szóló önkormányzati rendeletek (*Encs*). Mára azonban – lényeges jogszabályváltozás következtében – ezek a helyi szabályozások okafogyottakká váltak, így hatályon kívül helyezésük kezdeményezése vált indokolttá.⁷⁶

A mezei őrszolgálatról szóló helyi rendeletek a mezőrendészet eszköztárába tartoznak, háttérükben pedig a fegyveres biztonsági őrsegről, a természetvédelmi és a mezei őrszolgálatról szóló 1997. évi CLIX. törvény 16. § (1) bekezdése áll. Itt is azt tapasztalhatjuk, hogy nincs ugyan a rendelkezésben kifejezett utalás a helyi önkormányzati rendeletalkotásra, ennek ellenére azok kibocsátására alkalmanként mégiscsak sor került (*Beremend, Csoma, Orosháza*).

Tágabb értelemben a település rendjének megteremtését szolgálják a *házsámozás* rendjéről megalkotott önkormányzati rendeletek (*Cece*). Itt a felhatalmazás közvetlenül az Möt. 143. § (3) bekezdéséből ered: „Felhatalmazást kap a települési, a fővárosban a fővárosi önkormányzat, hogy rendeletben állapítsa meg a közterületek elnevezésének, valamint az elnevezésük megváltoztatására irányuló kezdeményezés és a házsám-megállapítás szabályait.” Az 51. § (5) bekezdése ugyancsak egyértelműen fogalmaz: „Közterület elnevezésének rendjét a települési, a fővárosban a fővárosi önkormányzat rendeletben állapítja meg.”⁷⁷

Az utóbbi években jelentősen elszaporodtak az úgynevezett *drónok* (pilóta nélküli légi járművek), amelyek repültetése számos rendészeti problémát is felvet. Nem véletlen tehát, hogy ez a tárgykör mára már a helyi jogszabályalkotás területén is – ha nyomokban is, de – megjelent (*Békés*). Minden bizonnyal komoly jövő áll még az e tárgyú helyi rendeletalkotás előtt.

Helyi rendészeti problémává nőtte ki magát a *parlagfű és ürömfű irtása* is, s mindez az önkormányzati jogalkotás területén is lecsapódott (*Mohács*). Ugyanezt az alapproblémát hivatottak orvosolni a légúti megbetegedést okozó gyomnövények visszaszorításáról szóló rendeletek is (*Hortobágy*).

A környezet védelmének általános szabályairól szóló 1995. évi LIII. törvény 48. § (4) bekezdése értelmében: „A települési önkormányzat képviselő-testületének hatáskörébe tartozik: [...] b) a háztartási tevékenységgel okozott légszennyezésre vonatkozó egyes sajátos, az avar és kerti hulladék égetésére vonatkozó szabályok rendelettel történő megállapítása [...]” Az Alapvető Jogok Biztosa is arra az álláspontra helyezkedett, hogy az egészséges környezethez való joggal kapcsolatban visszásságot okoz az, ha sem szabálysértési, sem büntetőjogi úton nem lépnek fel az illegális hulladékégetéssel szemben. [AJB-879/2012.]

Az itt felmerülő gondok és problémák megoldását ma már számos önkormányzat a helyi jogalkotásának tárgyává tette (*Almamellék, Székesfehérvár*). Ez az egyre erősödő helyi szabályozási akarat dicséretes irányt jelez, a *jó gyakorlat* kialakításának irányába mutat.

⁷⁶ A háttér az Adó- és Pénzügyi Ellenőrzési Hivatalról szóló 273/2006. (XII. 23.) Korm. rendelet 12. § (3) bekezdés a) pontja jelentette ehhez, amellyel kapcsolatban két probléma azonnal akad: 1. kormányrendelet nem adhat felhatalmazást önkormányzati rendelet alkotására; 2. a hivatkozott jogszabályi rendelkezés már egyébként is hatályon kívül van.

⁷⁷ Az Möt. csak igen ritkán közvetlen forrása a helyi önkormányzati rendeletalkotásnak. Közülük a fontosabbak: 6. § c) pont; 8. § (1) és (2) bekezdés; 35. § (1) bekezdés; 51. § (5) bekezdés; 68. § (4) bekezdés.

2.1.20. Állattartás

Az állattartás mindig kedvelt tárgyköre volt a helyi jogalkotásnak. A tanácsrendszerben tanácsrendeletet alkottak például az állatkihajtás rendjéről (*Mezőfalva*), a legeltetés szabályairól (*Tét*), a gyepmesteri telep használatáról és a gyepmester működéséről (*Ecsegfalva*).⁷⁸ A mai szabályozási hajlam lényegesen kisebb az 1990 előttinél, de még így is viszonylag kis kutakodással rátalálhatunk számos, állattartással kapcsolatos helyi önkormányzati rendeletre (*Dombóvár, Isaszeg, Komló, Szigetszentmiklós*).⁷⁹

Az állattartók támogatása új szabályozási tárgyként jelent meg a helyi jogalkotás területén (*Örményes*), amelynek konkrét nevesített formája is ismeretes. Ilyen a kedvezményes macskaivartalanítási programban való részvétel feltételeiről és módjáról szóló önkormányzati rendelet (*Budapest Főváros XIV. kerület*).

Az állatok védelméről és kíméletéről szóló 1998. évi XXVIII. törvény 49. § (6) bekezdése több helyi önkormányzati rendeletnek is az alapjává, forrásává vált. Ezen alapulnak például az állattartás körében a közösségi együttélés alapvető szabályainak meghatározásáról szóló (*Csongrád*), az ebek futtatására kijelölt területekről szóló (*Várpalota*), valamint a kedvtelésből tartott állatok tartásának szabályairól szóló helyi rendeletek (*Alsómocsolád, Pölöske*).

A helyi állattartás körében a közösségi együttélés szabályainak betartása leginkább a tartható állatok száma kapcsán kerül elő. Ezzel összefüggésben határozottan rögzítendő: az önkormányzatok számára az állatok számának korlátozását a vonatkozó jogszabályok [1998. évi XXVIII. törvény, 2008. évi XLVI. törvény (Eltv.), 41/2010. (II. 26.) Korm. rendelet, 32/1999. (III. 31.) FVM rendelet] nem teszik lehetővé.

A közösségi együttélés rendjét másodsorban az állattartó épületek elhelyezése „veszélyezteteti”. Minthogy az ilyen helyzetekből eredő gondok megoldását a helyi önkormányzattól kéri (néha követelik), itt is utalni kell arra, hogy a 253/1997. (XII. 29.) Korm. rendelet (OTÉK) 36. § (5) bekezdése szerint: „Az állattartó építmények elhelyezésének feltételeit – a közegészségügyi és az állategészségügyi, továbbá a környezetvédelmi követelmények figyelembevételével – a helyi építési szabályzat állapíthatja meg.” E rendelkezés alapján az állattartó építmények elhelyezésével kapcsolatos külön önkormányzati rendelet megalkotására nincs lehetőség. Az Eltv. 6. § (5) bekezdése szerint állat tartását csak állategészségügyi, közegészségügyi, állatjóléti, környezetvédelmi, illetve természetvédelmi indokkal lehet korlátozni.

Az állattartásról szóló rendeletek sorában tekintélyes helyet foglalnak el az *ebtartással* összefüggésbe hozható önkormányzati rendeletek. Szinte alig van az ebtartásnak olyan részteremköre, amely ne lenne tárgya a helyi jogalkotásnak. Nézzük közelebbről: leggyakoribbak az ebtartásról általánosságban rendelkező önkormányzati rendeletek (*Hedrehely, Mohács, Tihany*). Mellettük található azok a helyi rendeletek, amelyek az eb- és macskatartás szabályait foglalják egyetlen rendeletbe (*Harkány, Rétság*).

Az ebtartás egyik fontos részterületét szabályozzák a kutyafuttató területek kijelöléséről szóló önkormányzati rendeletek (*Salgótarján, Várpalota*). E rendeletek háttérben ugyancsak az állatok védelméről és kíméletéről szóló 1998. évi XXVIII. törvény 49. § (6) bekezdése áll.

⁷⁸ Külön kiemelés érdemel, hogy a különféle állatbetegségek elleni védekezés rendje, módja ugyancsak a tanácsrendeletek tárgya volt. Ilyen helyi jogszabályok szóltak a sertésállomány brucellamentesítéséről, az állatjárványok elleni védekezésről, a szarvasmarha-állomány gümőkórmentességének megőrzéséről.

⁷⁹ Az Alkotmánybíróságnak 2007-től 2011-ig 10 határozata foglalkozott az állattartással.

Sajátos tárgykört jelent az ebek egyedi azonosítóval való ellátása, amely ugyancsak önkormányzati rendeletben öltött testet (*Törökbálint*).

Az állatok védelméről és kíméletéről szóló 1998. évi XXVIII. törvény 49. § (5) bekezdése alapján is alkottak helyi önkormányzati rendeleteket a helyi képviselő-testületek (*Adony, Alcsútdoboz, Nagykanizsa*). Az egyértelmű felhatalmazás ellenére ma még nem magas ezeknek a helyi jogszabályoknak a száma; éspedig annak ellenére igaz ez, hogy itt (is) egy *jó gyakorlat* kialakulásáról lenne (lehetne) szó.

2.1.21. Adatkezelés. Önkormányzati hatósági ügyek

Az adatkezelés, adatvédelem ügyét a rendszerváltás utáni jogállami környezet kialakulása értékelte fel. Azt megelőzően az állampolgárok és adataik nyilvántartása, nyilvántarthatósága volt szinte az állam egyedüli szempontja, amely az ellenőrzést, a nyomon követést volt hivatva szolgálni. Jól mutatják ezt a község területén történt be-, illetve kiköltözés kötelező bejelentéséről szóló tanácsrendeletek. Alapjaiban változott meg 1990 után ez a szemlélet, amelyet a polgárok személyi adatainak és lakcímének nyilvántartásáról szóló 1992. évi LXVI. törvény 33. § (2) bekezdése is jól mutat. Új, korszerű szemléletmód áll tehát már a tárgyat érintő helyi önkormányzati rendeletek mögött, amelyek igyekeznek maximálisan érvényesíteni az adatvédelmi szempontokat (*Csór, Enying, Ercsi, Győr, Pécs*). Ez mutatkozik meg konkrétan a polgárok személyi adatainak és lakcímének nyilvántartásával kapcsolatos adatigénylés rendjéről szóló önkormányzati rendeletek tartalmában is (*Ebes, Hatvan*), de utolérhető mindez az elektronikus közzétételre kerülő közérdekű adatok – az önkormányzat átláthatóbb működését szolgáló – egyedi közzétételi listájáról rendelkező helyi jogszabályban is (*Budaörs*).

A közigazgatási hatósági eljárás egy-egy mozzanata ritkán kerül(t) fel a helyi jogszabályalkotás palettájára, s ha felkerült is, meglehetősen sérülékeny volt a központi jogszabályok (itt: törvények) gyakori módosulása, sőt hatályon kívül kerülése miatt. Így jártak a hatósági eljárásban alkalmazandó egyes eljárási szabályokról szóló (*Gyöngyös*), illetve a közigazgatási hatósági ügyek elintézésének határidejéről szóló önkormányzati rendeletek (*Várbalog*). Mindkettő sorsát a közigazgatási hatósági eljárás és szolgáltatás általános szabályairól szóló 2004. évi CXL. törvény hatályon kívül helyezése pecsételte meg. Ugyanilyen okból jutott ugyanerre a sorsra a közigazgatási hatósági ügyek elektronikus ügyintézéséről szóló önkormányzati rendelet is. Időtállóbbnak bizonyultak viszont azok a helyi rendeletek, amelyek az elektronikus út kizárásával intézhető ügyekről szóltak (*Békés, Csorna*).

Összességében azonban elmondható, hogy a közigazgatási eljárás intézményének önkormányzati rendeleti úton történő szabályozása (szabályozhatósága) rendkívül korlátozott, erre legfeljebb csak ott van mód, ahol erre a törvény kifejezetten lehetőséget teremt. Ilyen például az általános közigazgatási rendtartásról szóló 2016. évi CL. törvény 134. § (1) bekezdése: „A végrehajtást – ha törvény, kormányrendelet vagy önkormányzati hatósági ügyben helyi önkormányzat rendelete másként nem rendelkezik – az állami adóhatóság foganatosítja.” Ez a felhatalmazó rendelkezés az alapja a végrehajtás foganatosításával kapcsolatos hatáskörökről rendelkező önkormányzati rendeletnek (*Budakeszi*).

2.1.22. Egyéb

Igyekezünk olyan csoportokat képezni, amelyekben képesek vagyunk megnyugtatóan elhelyezni az általunk kiválasztott és röviden értékelhető önkormányzati rendeleteket. A legnagyobb gondosság ellenére is akad néhány olyan helyi jogszabály, amely egyik korábbi fejezet materiájába sem illeszkedik bele. Ilyenek például az önkormányzati rendeletek *jogharmonizációs záradékkal* való ellátásáról szóló önkormányzati rendeletek (*Hedrehely, Hollád, Vörs*). *Jó gyakorlatot* jelző irányról van szó, ezért felhívjuk a figyelmet e terület szabályozandóságának perspektívájára.

1945 előtt viszonylag bőven foglalkoztak a helyi szabályrendeletek a *szőlőterületek* rendezésével. Volt szabályrendelet a szőlőhelyi utak fenntartásától, a szőlőkbeni (*sic!*) rend megállapításáról és hegyrendőrség szervezéséről, a szőlőrendészeti tilalmakról, valamint a városi mező (hegy-, illetve szőlő)-őrökről. Túl gazdag utóélete nincs ennek a szabályozási tárgynak, mutatóban mindössze a szőlőskerti közösségekről alkotott helyi rendelet (*Hajdúböszörmény*) említhető meg.

Az önkormányzat által végzendő *kaszálás* szabályairól szóló helyi rendelet (*Hosszúvíz*) létjogosultságát sem lehetne elfogadható okkal elvitatni. Fontos helyi probléma (lakóépületek előtti árokpart önkormányzat által átvállalt kaszálásáról) van itt szó, amely számos lakosnak (már csak életkoránál fogva is) megoldhatatlan problémát jelentene. *Jó gyakorlat* ez, biztatunk az e tárgykörben való jelenleginél erőteljesebb helyi rendeletalkotásra.

A *locsolási kártalanítás* szabályainak helyi megállapítása ugyancsak nem zárható ki kategorikusan a helyi jogalkotás területéről (*Karácsond*).

Hasonlóképpen érdemesnek látjuk a felkarolásra a lakossági *esővíz-hasznosítás* támogatásáról (*Budapest Főváros XV. kerület*), illetve a lakossági *komposztálás* támogatásáról szóló helyi önkormányzati rendeleteket is (*Budapest Főváros XV. kerület*).

2.2. Néhány következtetés

A meglehetősen aprólékos elemzéssel az volt a célunk, hogy érzékelhetővé váljanak a helyi önkormányzati rendeletalkotás új(abb) irányai és területei. Iparkodtunk pálcát törni egyik vagy másik kialakult vagy kialakulófélben lévő gyakorlat helyességét, megalapozottságát illetően is. Mindeközben a kutatás oldalszárnyán néhány olyan következtetésre is jutottunk, amelyeket érdemes lehet megfontolás tárgyává tenni. Közülük a fontosabbak:

1. A helyi képviselő-testületek meglehetősen nagy hányada egyáltalán nem vagy csak nagy késedelemmel tesz eleget a helyi jogalkotási kötelezettséget meghatározó felhatalmazásokban foglaltaknak.
2. Erős a késztetés a felhatalmazások kereteinek túllépésére.
3. Viszonylag hosszú idő telik el addig, amíg egy-egy új központi jogszabály fogalomrendszerét átveszik a helyi képviselő-testületek. (Rendeleteik tovább éltetik a korábbi központi jogszabályok fogalomkészletét.)
4. Érezhető a nepotizmusra való hajlam. Ez abban is megnyilvánul, hogy minden kritika nélkül „szót fogadnak” az őket helyi rendeletalkotásra kötelező kormányrendeleteknek és miniszteri rendeleteknek.

5. Bizonyítható nyomai vannak az egymás közötti „anyagcserének”, valamint annak is, hogy megyéknént gyakori az azonos tárgykörök azonos típusú és stílusú szabályozása.
6. A folyamatos, rendszerbe épített felülvizsgálat elmaradása az oka annak, hogy gyakorta ugyanazok vagy az egymáshoz közel eső tárgykörök külön, önálló szabályozás tárgyaivá válnak. (Azonos tárgyban egyidejűleg több helyi rendelet is hatályban van.)

IV. Az önkormányzati rendeletalkotás eljárási rendje

A feldolgozás ezen részében – mindenütt a *jó gyakorlatot* keresve – a helyi önkormányzati rendeletalkotási eljárás egyes mozzanatait tekintjük át.

Ezt megelőzően azonban *utalunk* arra, hogy az idevonatkozó helyi rendelkezések a képviselő-testületek szervezeti és működési szabályzataiban (SZMSZ) le lehetők fel. Akkor tehát, amikor közelebbi információk birtokába szeretnénk jutni, elsősorban ezeknek a (valaha, még az 1970-es évek elején *helyi alkotmányokként* emlegetett) dokumentumoknak a tartalmát kell áttekintenünk. Persze itt meglehetősen vegyes kép fogad bennünket, hiszen van olyan önkormányzat, amelynek az SZMSZ-e rendkívül aprólékosan rögzíti az eljárási rendet,⁸⁰ más önkormányzaté viszont szinte alig szól róla.⁸¹ Van ugyanakkor olyan helyi önkormányzat is, amelynek az SZMSZ-e külön mellékletébe foglalta az önkormányzati rendeletek alkotásának és kihirdetésének szabályait. *Makó* Város Önkormányzatának Képviselő-testülete 13/2015. (V. 28.) önkormányzati rendeletének 5. számú Melléklete említendő itt meg példaként és egyben a *jó gyakorlat* megnyilvánulásaként, s ezért azt magunk is a mostani elemzés mellékleteként (1. melléklet) szerepeltetjük.⁸²

Attól persze, hogy egy SZMSZ szól a helyi önkormányzati rendeletalkotás eljárási rendjéről, még nem biztos, hogy a szabályozás maga érdemi tárgykört érintene. Ezt a feltevést bizonyíthatja az, ha az adott rendelkezés valójában csak evidenciákról szól.⁸³

⁸⁰ Például *Pécs* Megyei Jogú Város Önkormányzata Közgyűlésének 18/2013. (V. 22.) önkormányzati rendelete *Pécs* Megyei Jogú Város Önkormányzata Közgyűlésének Szervezeti és Működési Szabályzatáról. *Harkány* Város Önkormányzata Képviselő-testületének 26/2016. (XII. 27.) önkormányzati rendelete a Szervezeti és Működési Szabályzatról.

⁸¹ Például *Miskolc* Megyei Jogú Város Önkormányzata Közgyűlésének 37/2014. (XII. 19.) önkormányzati rendelete az Önkormányzat Szervezeti és Működési Szabályzatáról vagy *Szombathely* Megyei Jogú Város Önkormányzata Közgyűlésének 34/2014. (XI. 3.) önkormányzati rendelete *Szombathely* Megyei Jogú Város Önkormányzatának Szervezeti és Működési Szabályzatáról vagy például *Eger* Megyei Jogú Város Önkormányzata Közgyűlésének 54/2014. (XII. 20.) önkormányzati rendelete *Eger* Megyei Jogú Város Polgármesteri Hivatala Szervezeti és Működési Szabályzatáról.

⁸² Lásd: 1. melléklet. A rendelet a kézirat leadása óta már hatályát veszítette.

⁸³ Ilyen például *Komló* Város Önkormányzata Képviselő-testületének 16/2014. (X. 27.) önkormányzati rendelete a képviselő-testület Szervezeti és Működési Szabályzatáról, amelynek a 20. § (2) bekezdése a következőket tartalmazza: „Az önkormányzati rendeletek kihirdetése és a normatív határozatok közzététele során a jogszabályszerkesztésről, valamint a jogszabály kihirdetése során történő és a közjogi szervezetszabályozó eszköz közzététele során történő megjelöléséről szóló jogszabályban foglalt rendelkezéseket be kell tartani.”

A következőkben több mint 30 önkormányzat közgyűlésének (képviselő-testületének) SZMSZ-eit tekintjük át,⁸⁴ ezek legjobb szabályozási megoldásait iparkodtunk az alábbiakban összegyűjteni és közzétenni.

Mindezek előtt azonban előrebocsátjuk, hogy *szakmai közmegegyezés* van abban, hogy a helyi önkormányzati jogszabályalkotás alapvetően *nyolc szakaszra* bontható: az első szakaszban (etapban) a közpolitikai cél meghatározására kerül sor, amely közelebbről a szabályozandó tartalom és tárgy megjelölését takarja. A második lépcsőben az elérendő célok szabályozásának megoldásai kerülnek górcső alá, pontosabban annak közelebbi elemzésére kerül sor, hogy az elérendő célhoz milyen módszerek alkalmazásával juthatunk el a leggyorsabban. (Ebből nem kizárt az önkéntes jogkövetés esélyének mérlegelése sem). A harmadik fázisban kerül sor a szabályozási (regulációs) tervezet összeállítására. Itt már közvetlenül figyelembe kell venni azt is (s ez már a negyedik szakasz), hogy a készülő tervezet milyen hatást vált (válthat) ki. Valójában az előzetes szükségességi vizsgálatról van itt szó, illetőleg a költség-haszon elemzésektől remélhető előnyök és hátrányok mérlegre tételéről. Az ötödik lépésben kell megtörténnie egy alapos előzetes véleményeztetésnek, amelynek mindazokra ki kell terjednie, akiknek a szabályozandó tárgy szempontjából értékelhető álláspontjuk van. A dolog természetes rendje szerint követi ezt (hatodik etapként) a vélemények döntési javaslatba történő belefoglalása, amely már a testület elé kerül. Nyilvánvaló, hogy itt felelősen kell eljárni, s ebbe beleértendő az is, hogy a kisebbségi vélemények korrekt kezelési módját is meg kell oldani. A hetedik szakaszban jelennek meg a döntési, illetőleg az annak végrehajtásával kapcsolatos teendők, a nyolcadikban pedig valójában a visszacsatolás, az utólagos hatásvizsgálat.

A következőkben mindezeket a most részletezett elemeket dolgozzuk fel, azonban nem a most felvázolt sorrendben. Ennek egyszerű oka van: magam is a gyakorlatban kialakult és követett sorrendet (szabályozási rendet) veszem alapul, tekintettel arra, hogy van már egy kialakult gyakorlat, s ez egyre több önkormányzat SZMSZ-ében is megjelent. Nézzük tehát!

1. Az önkormányzati rendeletalkotás kezdeményezése

A kezdeményezés leggyakrabban

- törvényből;
- a képviselő-testület (képviselői, bizottsági) indítványából; vagy
- jogalkalmazói (jegyzői, hivatali, intézményi stb.) kezdeményezéséből származik.⁸⁵

A konkrét kezdeményezők körét a helyi SZMSZ határozza meg, leggyakrabban a következőket nevesítve:

- települési képviselők;
- önkormányzati bizottságok;

⁸⁴ A következő városok rendeleteit vettük itt alapul: *Barcs* Város; *Békéscsaba* Megyei Jogú Város; *Budaörs* Város; *Cellőmölk* Város; *Csorna* Város; *Edelény* Város; *Eger* Megyei Jogú Város; *Győr* Megyei Jogú Város; *Fertőd* Város; *Füzesabony* Város; *Harkány* Város; *Jánosháza* Város; *Kecskemét* Megyei Jogú Város; *Kalocsa* Város; *Komló* Város; *Makó* Város; *Miskolc* Megyei Jogú Város; *Nyíregyháza* Megyei Jogú Város; *Pécs* Megyei Jogú Város; *Szekszárd* Megyei Jogú Város; *Szombathely* Megyei Jogú Város; *Tata* Város; *Veszprém* Megyei Jogú Város.

⁸⁵ GYERGYÁK 2018, 36.

- polgármester;
- jegyző;
- a település társadalmi szervezetei, érdekképviselői és civil szervezetei;
- a részönkormányzatok és
- a kisebbségi önkormányzatok testületei.⁸⁶

Ez a személyi kör a mai gyakorlat szerint főképpen a következőkkel egészül(het) ki:

- alpolgármester;⁸⁷
- aljegyző,⁸⁸
- városrészi és települési nemzetiségi önkormányzatok elnökei;⁸⁹
- önkormányzati társulás tagja.⁹⁰

Nyilvánvaló persze, hogy a kezdeményezők (javaslatot, indítványt tevők) köréből nem zárható ki a központi és a területi közigazgatási szervek sem, amelyeknek feladat- és hatáskörébe tartozik a helyi önkormányzatok munkájának irányítása.

Hasonlóképpen *kezdeményező alany* lehet a lakosság is, ennek rendjét a helyi SZMSZ rögzíti.

2. A tervezet előkészítése

A tervezet elkészítésébe tervszerűséget visz az a körülmény, ha a helyi képviselő-testület jogalkotási tervvel is rendelkezik.⁹¹ Ilyenkor nyilvánvalóan alaposabb előkészítésre kerülhet sor: jó időben számba lehet venni a szabályozásra váró tárgyköröket, azokat már előre mérlegelni lehet.

A képviselő-testület persze akkor is megfogalmazhat elveket, szempontokat,⁹² ha nem előre tervezett jogalkotási feladatról van szó. Ilyenkor azonban nagyon körültekintően kell eljárnia, s a legapróbb részletekre is tekintettel kell lennie. A rendelet tervezetének elkészítését meg kell előznie az előkészítő (abban közreműködő) személy vagy szervezet meghatározásának. Egyebek mellett itt kell választ adni a következő kérdésekre:

⁸⁶ GYERGYÁK–KISS 2007, 75.

⁸⁷ *Miskolc* Megyei Jogú Város Önkormányzata Közgyűlésének 37/2014. (XII. 19.) önkormányzati rendelete az Önkormányzat Szervezeti és Működési Szabályzatáról [35. § (1) bekezdés].

⁸⁸ *Miskolc* Megyei Jogú Város Önkormányzata Közgyűlésének 37/2014. (XII. 19.) önkormányzati rendelete az Önkormányzat Szervezeti és Működési Szabályzatáról [35. § (1) bekezdés].

⁸⁹ *Nyíregyháza* Megyei Jogú Város Önkormányzata Közgyűlésének 9/2011. (III. 10.) önkormányzati rendelete Nyíregyháza Megyei Jogú Város Közgyűlése és Szervei Szervezeti és Működési Szabályzatáról [21. § (5) bekezdés].

⁹⁰ *Kalocsa* Város Önkormányzata Képviselő-testületének 5/2015. (II. 27.) önkormányzati rendelete a Szervezeti és Működési Szabályzatról [29. § (1) bekezdés].

⁹¹ Ilyen jogalkotási tervvel rendelkezik például ez idő szerint *Fertőd* képviselő-testülete, amely ezt a dokumentumot az éves munkarenddel egyidejűleg fogadja el, lásd *Fertőd* Város Önkormányzata Képviselő-testületének 3/2014. (II. 27.) önkormányzati rendelete a Szervezeti és Működési Szabályzatról [28. § (4) bekezdés].

⁹² Néhány képviselő-testület SZMSZ-e rögzíti is ezt a lehetőséget. Például *Békéscsaba* Megyei Jogú Város Önkormányzata Közgyűlésének 31/2014. (XI. 28.) önkormányzati rendelete a Közgyűlés Szervezeti és Működési Szabályzatáról 26. § (1) bekezdés a) pontja; *Harkány* Város Önkormányzata Képviselő-testületének 26/2016. (XII. 27.) önkormányzati rendelete a Szervezeti és Működési Szabályzatról 21. § (4) bekezdése.

- Ki legyen az önkormányzati rendelet tervezetét előkészítő személy vagy az előkészítő szervezet vezetője (irányítója), ki lesz az, aki a rendelettervezet elkészítéséért személyesen felelős?
- Kik vegyenek részt a helyi rendelet tervezetének kidolgozásában?
- Kik tartozzanak a véleményt nyilvánítók közé? Kikkel kell egyeztetni a rendelettervezetet?
- Szükség van-e egyéb közreműködők igénybevételére, s ha igen, úgy kiket kell bevonni még az előkészítésbe?⁹³

A következő lépcsőben az előkészítésben részt vevő személynek (szervezetnek) széles körű anyaggyűjtést kell végeznie. Ennek volumene alapvetően attól függ, milyen személyi, tárgyi kiterjedése lesz a megalkotandó önkormányzati rendeletnek.

Az anyaggyűjtésnek ki kell terjednie:

- a szabályozandó tárgyra, a címzetti körre vonatkozó szociológiai stb. előtanulmányokra, elemzésekre, az új önkormányzati rendeleti szabályozást sürgető jelzésekre (például vizsgálati jelentésekre, összefoglalókra, a jogalkalmazók javaslataira);
- a szabályozási tárgyat érintő aktuális jog- és gazdaságpolitikai irányelvekre, állásfoglalásokra;
- az adott önkormányzati rendelet tárgya szabályozásának hazai gyakorlatára, annak eredményeire, hatásaira;
- a tárgy szabályozásával kapcsolatos hazai alkotmánybírói gyakorlatra, a kúriai jogegységi határozatokra és az Emberi Jogok Európai Bírósága döntéseire és joggyakorlatára,⁹⁴ az ombudsmani jelentések, összefoglalók megállapításaira.

Az anyaggyűjtést követően mérlegelni kell a következőket:

- A törvény felhatalmazása alapján készülő rendelettervezet esetén:
 - a szabályozási javaslat összhangban van-e a felhatalmazó törvényi rendelkezéssel, illetve az önkormányzati rendeletnél magasabb szintű jogszabállyal;⁹⁵
 - rendeletalkotási kötelezettség esetén a szabályozás kiterjedne-e valamennyi, a törvényben szabályozandó kérdéskörre;
 - a szabályozási javaslat nem terjeszkedik-e túl a törvényi felhatalmazás keretein?
- Törvény által nem szabályozott társadalmi viszonyokkal kapcsolatos rendelet alkotása esetén:
 - a rendelettervezet szerinti szabályozási javaslat nem érint-e olyan kérdéskört, amelyre az Európai Uniónak van kizárólagos jogalkotási hatásköre;
 - a szabályozási javaslat nem akadályozza-e az Európai Unió közösségi jogának érvényesülését;

⁹³ GYERGYÁK 2018, 38.

⁹⁴ GYERGYÁK 2018, 110.

⁹⁵ Nyilván itt csak azokról az önkormányzati rendeletnél magasabb szintű jogszabályokról lehet szó, amelyek nem helyi önkormányzati ügyben szabályoznak, azaz nem mennek túl saját lehetőségeik határain.

- a szabályozási javaslat megfelel-e az Európai Közösségek Bírósága ítélkezési gyakorlata során kialakított (kialakult) jogelveknek.⁹⁶

Mindezekkel még mindig nem értünk az úgynevezett *előkészítési eljárás* végére, sőt annak egyik igen fontos állomásához, az *előzetes hatásvizsgálat* (szükségességi vizsgálat) témaköréhez jutottunk el.

Az előzetes és utólagos hatásvizsgálatról szóló 12/2016. (IV. 29.) MvM rendelet a hatásvizsgálat lényegét a következők szerint határozza meg: „olyan információgyűjtő-elemző folyamat, amelynek elsődleges célja a szabályozás hatékonyságának növelése, mely magában foglalja a szabályozás várható következményeinek a szabályozás feltételezett hatásaihoz igazodó részletességben és releváns időtávon történő megvizsgálását, majd az eredményeknek a megalapozott döntéshozatal elősegítése érdekében történő összegzését” [2. § (1) bekezdés 2. pont].

A már korábban is írtak szerint az előzetes hatásvizsgálat során különösen az alábbiak feltérképezésére kerülhet sor:

- a szabályozás pozitív és negatív hatásainak feltárása [3. § b) pont];
- a számszerűsíthető előnyök és hátrányok számszerűsítése és elemzése [3. § c) pont];
- több döntésvariáns esetében valamennyi változat tekintetében a várható előnyök és hátrányok felmérése [3. § f) pont];
- a szabályozás előkészítője értékelheti a szabályozás elmaradásának várható következményeit, a szabályozás elmaradása esetén jelentkező költségvetési hatásokat [4. § (3) bekezdés].

A Jat. rendelkezéseinek feldolgozása során kiemeltük már azokat az elemeket, amelyek az előzetes hatásvizsgálatok fontosságát húzták alá. Utaltunk arra, hogy az előzetes hatásvizsgálatok *valamennyi jogszabály* esetében elvégzendők, s kitértünk arra is, hogy itt nem választható, hanem kötelező penzumról van szó. Emlékeztetőül nem felesleges talán az idevonatkozó reguláció főbb tartalmát újra felidézni: „17. § (1) A jogszabály előkészítője – a jogszabály feltételezett hatásaihoz igazodó részletességű – előzetes hatásvizsgálat elvégzésével felméri a szabályozás várható következményeit. Az előzetes hatásvizsgálat eredményéről a Kormány által előterjesztendő törvényjavaslat, illetve kormányrendelet esetén a Kormányt, önkormányzati rendelet esetén a helyi önkormányzat képviselő-testületét tájékoztatni kell.”

Fentebb utaltunk arra, hogy milyen területekre kell kiterjednie ennek az előzetes hatásvizsgálatnak. Ehhez a Jat. már korábban is több fontos elemet kapcsolt. Így a Jat. 17. § (2) bekezdése szerint az előzetes hatásvizsgálatok során elemezni kell:

- a tervezett jogszabály valamennyi jelentősnek ítélt hatását, különösen
- a társadalmi, gazdasági, költségvetési hatásait;
- a környezeti és egészségi következményeit;
- az adminisztratív terheket befolyásoló hatásait; valamint
- a jogszabály megalkotásának szükségességét, a jogalkotás elmaradásának várható következményeit;

⁹⁶ A most ismertetett szempontokat, követelményeket és elvárásokat *Veszprém* Megyei Jogú Város Önkormányzata Közgyűlésének 39/2014. (X. 31.) önkormányzati rendelete az Önkormányzat Szervezeti és Működési Szabályzatáról 47. § (1) és (2) bekezdése fogalmazta meg. Jó példa gyanánt csaknem szöveghűen idézzük a szabályozást.

- a jogszabály alkalmazásához szükséges személyi, szervezeti, tárgyi és pénzügyi feltételeket.

A megyei kormány megbízottak felügyeleti vizsgálatai ma még nem számolnak be elterjedt és általánosnak mondható gyakorlatról. Az előzetes hatásvizsgálatok elvégzésének feltárására irányuló ellenőrzések (összegezhető) megállapításai szerint a kifejezett törvényi kötelezés ellenére a helyi képviselő-testületek mintegy 35-40%-a még ma sem kap előzetes hatásvizsgálati eredményeket tartalmazó értékelő jelentéseket.

Ahol készül ilyen értékelés, ott az általában a rendelettervezet kísérő előterjesztésben kap helyet, messze nem azzal a tartalommal azonban, amit a törvény (Jat.), illetőleg a miniszteri rendelet (MvM) megkívánna. Üdítő kivételnek számítanak ezért azok az önkormányzatok, amelyeknek képviselő-testületei külön adatlapon (értékelőlapon) kapnak összegző jelentést az előzetes hatásvizsgálat tapasztalatairól, eredményeiről.⁹⁷ *Jó gyakorlat* gyanánt közülük néhány előzetes értékelőlapot mellékletként közzé is teszünk (2., 3., 4., 5. melléklet).

A kormányhivatalok felülvizsgálatai arra is ráirányították a figyelmet, hogy a Jat. 17. § (2) bekezdésében megadott *vizsgálati szempontok* nem mindegyikére térnek ki az előzetes hatásvizsgálati dokumentumok. Így például általános tapasztalatnak mondható, hogy a környezeti, egészségügyi következmények előzetes felmérése rendszeresen elmarad, vagy ezekre a körülményekre semmitmondó válasz érkezik.

3. Az önkormányzati rendelettervezet elkészítése

Már az eddig leírtakból is érzékelhető, hogy különbséget lehet (kell) tenni a helyi rendelettervezet *előkészítése* és *elkészítése* között. Az előkészítés azoknak az eljárási cselekményeknek az összessége, amelyek a megalkotandó helyi jogszabály szükségességét indokolják, de legalábbis azt valószínűsítik. Ezt szolgálja az anyaggyűjtés, a gyűjtött anyagok feldolgozása (mérlegelés), s ennek eredményeként megfelelő súlyozása. E folyamat végén az önkormányzati rendeletalkotás kezdeményezője a képviselő-testületnél indítványozza a helyi szabályozás elhatározását. Amennyiben pedig a helyi testület maga is osztja a kezdeményező álláspontját, úgy megbízást ad a rendelettervezet szakmai előkészítésére. (Zárójelben jegyezzük meg, hogy van olyan helyi szabályozás is [*Harkány*], amely szerint a képviselő és a bizottság a polgármesterhez nyújtja be a helyi jogalkotásra irányuló indítványt.)

A szakmai munka elvégzésével a jegyzőt célszerű megbízni, akinek idevonatkozó teendői az alábbiakban foglalhatók össze:

- a helyi jogalkotásban szerepet kapott (vállaló) személyek között elosztja a munkát;
- gondoskodik a tervezetek véleményeztetéséről és az észrevételek feldolgozásáról;

⁹⁷ *Pest* megyében egy sor olyan képviselő-testületet találtunk, amelyek külön értékelőlapon jutnak hozzá az alapinformációkhoz. Ezek *Aszód, Dabas, Érd, Órbottyán, Százhalombatta, Törökbálint* település képviselő-testületei. (Zárójelben megjegyezhető, hogy nem egységes a felfogás még ma sem abban a tekintetben, hogy kell-e egyáltalán előzetes és utólagos vizsgálatot lefolytatni az önkormányzati rendeletek esetében.) „Megjegyezni kívánom, hogy az előzetes és utólagos hatásvizsgálatról szóló 12/2016. (IV. 29.) MvM rendelet előírásait az önkormányzati rendeletek vonatkozásában nem kell alkalmazni.” Ez [BP/1010/00319-1/2017.] a fővárosi kormány megbízott álláspontja!

- biztosítja az elvi célkitűzések érvényesítését, a vitás kérdések megfelelő szintű eldöntését;
- gondoskodik a társszervekkel való koordinációról;
- megszervezi az adminisztrációs munkát;
- részt vesz a tervezet testület előtti megvitatásában.⁹⁸

A rendeletek szövegszerű tervezetét célszerűen a polgármesteri hivatal szakmai szervezeti egységei (szakigazgatási szervei) készítik el. Jó megoldás az, ha a tervezetet csak bizottsági állásfoglalás, a jegyző törvényességi véleményének kikérése, valamint a szakmai véleményeztetési eljárásban ágazatilag illetékes szervek véleményének kikérése után terjesztik csak a képviselő-testület (közgyűlés) elé.⁹⁹

A lakosság széles rétegének jogait, kötelességeit érintő önkormányzati rendeletek előkészítésénél a képviselő-testület előzetesen elveket, szempontokat fogalmazhat meg. Ilyen előkészítési elvek és szempontok megfogalmazásának mellőzése (elmaradása) esetén az ilyen rendeletek elkészült tervezeteit társadalmi egyeztetés céljából az önkormányzat honlapján legalább 5 napig közzemlére kell bocsátani.¹⁰⁰ Több helyi önkormányzati képviselő-testület SZMSZ-e előírja, hogy a jogi és ügyrendi bizottságnak is kötelezően tárgyalnia kell a tervezetet.¹⁰¹ (Ami egyébként magától értetődő.)

4. A rendlettervezet szövegezése, megszerkesztése

A rendlettervezet szövegezéséhez, megszerkesztéséhez mind a *Jat.*, mind pedig a *Jsr.* közelebbi rendelkezéseket határoz meg. Minthogy ezeket a szabályokat e kutatómunka elején már részletesen ismertettük, itt csak a legfontosabb elvárásokat gyűjtjük össze.

a) A *Jat.*-ből következően:

- A jogszabálynak a címzettek számára egyértelműen értelmezhető szabályozási tartalommal kell rendelkeznie [2. § (1) bekezdés].
- Biztosítani kell, hogy a jogszabály (itt: önkormányzati rendelet)
 - megfeleljen az Alaptörvényből eredő tartalmi és formai követelményeknek;
 - illeszkedjen a jogrendszer egységébe;

⁹⁸ BM Önkormányzati Hírlevél 2010, 14–15.

⁹⁹ Ezt a megoldást választotta Pécs Megyei Jogú Város Önkormányzata Közgyűlésének 18/2013. (V. 22.) önkormányzati rendelete Pécs Megyei Jogú Város Önkormányzata Közgyűlésének Szervezeti és Működési Szabályzatáról 42. §-a. Megjegyezzük azonban, hogy jó néhány helyen külső szakértőt, sőt ideiglenes bizottságot is megbíznak a rendlettervezet elkészítésével. [Lásd például: *Kecskemét* Megyei Jogú Város Önkormányzata Közgyűlésének 4/2013. (II. 14.) önkormányzati rendelete a Közgyűlés és Szervei Szervezeti és Működési Szabályzatáról 31. § (2) bekezdése.] *Békéscsabán* szintén lehetőséget teremtettek arra, hogy külső szakértő készítse el a helyi önkormányzati rendelet tervezetét. [*Békéscsaba* Megyei Jogú Város Önkormányzata Közgyűlésének 31/2014. (XI. 28.) önkormányzati rendelete a Közgyűlés Szervezeti és Működési Szabályzatáról 26. § (1) bekezdés *b*) pont.] *Szekszárdon* az egyes köztisztviselők is lehetőséget kaptak a rendlettervezet előkészítésére. [*Szekszárd* Megyei Jogú Város Önkormányzata Közgyűlésének 27/2014. (XII. 23.) önkormányzati rendelete a Szervezeti és Működési Szabályzatról 31. § (1) bekezdése *b*) pontja.]

¹⁰⁰ *Harkány* Város Önkormányzata Képviselő-testületének 26/2016. (XII. 27.) önkormányzati rendelete a Szervezeti és Működési Szabályzatról 21. § (4) bekezdése.

¹⁰¹ Ilyen például *Miskolc* Megyei Jogú Város Önkormányzata Közgyűlésének 37/2014. (XII. 19.) önkormányzati rendelete az Önkormányzat Szervezeti és Működési Szabályzatáról [37. § (2) bekezdés].

- feleljen meg a nemzetközi jogból és az európai unió jogból eredő kötelezettségeknek is;
 - megfeleljen a jogalkotás szakmai követelményeinek [2. § (4) bekezdés].
- A jogállamiság (ezen belül a jogbiztonság) szempontjait hivatott szolgálni az a szabály, amelynek értelmében jogszabály a hatálybalépését megelőző időre nem állapíthat meg kötelezettséget, kötelezettséget nem tehet terhesebbé, valamint nem vonhat el vagy korlátozhat jogot, és nem nyilváníthat valamely magatartást jogellenessé [2. § (2) bekezdés].
- A jogszabály hatálybalépésének időpontját úgy kell megállapítani, hogy elegendő idő álljon rendelkezésre a jogszabály alkalmazására való felkészülésre [2. § (3) bekezdés].

b) A *Jsr.*-ből következően:

- A jogszabály tervezetét a magyar nyelv szabályainak megfelelően, világosan, közérthetően és ellentmondásmentesen kell megszövegezni [2. §].
- A jogszabály tervezetében a normatív tartalmat jelen idejű kijelentő mondat, egyes szám harmadik személyű megfogalmazás alkalmazásával kell kifejezni [3. § (2) bekezdés].
- Ha egy jogszabályon és a végrehajtására kiadott jogszabályokon belül ugyanazt a fogalmat vagy rendelkezést többféleképpen is ki lehet fejezni, a fogalom vagy rendelkezés valamennyi előfordulása esetén ugyanazt a megfogalmazást kell alkalmazni [4. § (1) bekezdés].
- Ha a jogszabály tervezetének szövegében valamely kifejezés, szókapcsolat, szövegrész ismétlődően fordul elő, az ismétlődő elem helyett rövid megjelölést lehet alkalmazni [5. § (1) bekezdés].
- Rövid megjelölésként névszó, a magyar nyelv szabályai szerinti rövidítés vagy olyan több szóból álló kifejezés alkalmazható, amelynek utolsó szava névszó [5. § (4) bekezdés].
- Nem alkalmazható rövid megjelölésként olyan kifejezés, amelyet a jogszabály szövege a továbbiakban más jelentéstartalommal is alkalmaz [5. § (5) bekezdés].
- Az *illetve* kötőszó a jogszabály tervezetében csak más egyértelmű nyelvi megfogalmazás alkalmazhatatlansága esetén alkalmazható [7. § (3) bekezdés].
- Az *illetőleg* kötőszó a jogszabály tervezetében nem alkalmazható [7. § (4) bekezdés].
- A mennyiségek számjeggyel történő meghatározása során kizárólag arab számok alkalmazhatók. A jogszabály tervezetében az azonos mértékegységeket azonos módon kell megjelölni [8. § (1) bekezdés].
- A jogszabály tervezetének megjelölésére a jogszabályok kihirdetése során történő megjelölésének szabályait azzal az eltéréssel kell alkalmazni, hogy a jogszabály tervezetének megjelölése nem tartalmazza a jogszabály sorszámát és a kihirdetése idejét [9. §].
- A jogszabály tervezetének címében a jogszabály tárgyát vagy tartalmának lényegét kell röviden megjelölni úgy, hogy az a jogszabályt más jogszabálytól egyértelműen elhatárolja [10. § (1) bekezdés].
- A jogszabály tervezetében az Alaptörvényre, az Alaptörvény rendelkezésére, jogszabályra vagy jogszabály rendelkezésére akkor lehet hivatkozni, ha a hivatkozás

a megfelelő fogalomhasználattal nem küszöbölhető ki, vagy ha a hivatkozás alkalmazása a jogszabály értelmezését, alkalmazását megkönnyíti [16. § (1) bekezdés].¹⁰²

A JsZR. fentiekben kiemelt néhány rendelkezése is alátámaszthatja azt az állításunkat, hogy a jogszabályok (így: a helyi önkormányzati rendeletek) tervezeteinek összeállítása, megkövetelése is rendkívül pontos és felelősségteljes munkát igényel.

Nem kevésbé fontosak és lényegesek a rendelettervezetek elkészítése során azok a követelmények is, amelyek a formai tagolás, a szerkesztés szempontjait határozzák meg. Közülük is kiemelhető néhány:

- A jogszabály tervezetét az áttekinthetőség érdekében szerkezeti egységekre kell tagolni [36. § (1) bekezdés].
- Jogszabály tervezetében alkalmazható szerkezeti egység a mellékleten és a melléklet szerkezeti egységein kívül a jogszabály tervezetének összetettségétől függően, a szerkezeti egységek növekvő szintjének sorrendjében:
 - a) az alpont,
 - b) a pont,
 - c) a bekezdés,
 - d) a szakasz,
 - e) az alcím,
 - f) a fejezet,
 - g) a rész és
 - h) a könyv [36. § (2) bekezdés].
- A jogszabály tervezetének szerkezeti egységeit folyamatos sorszámozással vagy a latin ábécé betűivel meg kell jelölni. Jogszabály tervezete jelöletlen szerkezeti egységet nem tartalmazhat [37. § (1) bekezdés].
- A jogszabály tervezetében a szakasznál magasabb szintű szerkezeti egységnek címet kell adni. A szerkezeti egység egyértelműen elhatárolódó tárgyát vagy tartalmának lényegét röviden meg kell jelölni [37. § (3) bekezdés].

Az önkormányzati rendelettervezetek bevezető részének összeállításakor számos új – eddig nem ismert és megkövetelt – elvárásra kell figyelmet fordítani. Ezek különösen:

- A rendelet tervezete bevezető részt tartalmaz [52. § (1) bekezdés].
- A bevezető rész
 - a jogszabály megalkotásához szükséges érvényességi kellékek felsorolását és
 - jogalkotás aktusára utaló kifejezést [52. § (2) bekezdés] tartalmaz.
- Önkormányzati rendelet bevezető részében meg kell jelölni, ha az önkormányzati rendeletet a társulásban részt vevő helyi önkormányzat képviselő-testületének hozzájárulásával vagy a társult képviselő-testület döntésének megfelelően alkotják meg [52. § (4) bekezdés].
- Eredeti jogalkotói hatáskörben megalkotni tervezett helyi önkormányzati rendelet esetében az önkormányzat eredeti jogalkotói hatáskörét megállapító rendelkezésként az Alaptörvény 32. cikk (2) bekezdését kell megjelölni [53. § (2) bekezdés].

¹⁰² Itt kell megjegyeznünk, hogy az Igazságügyi Minisztérium 1977-ben is összeállított *irányelveket*, amelyeket a jogszabályok (így az akkori helyi tanácsrendeletek) megalkotásánál is követendőnek tartott.

- A nem eredeti jogalkotói hatáskörben megalkotni tervezett rendelet bevezető részében egyértelműen meg kell jelölni az egyes rendelkezések megalkotásához szükséges valamennyi olyan felhatalmazó jogszabályi rendelkezést, amely alapján a rendeletet kiadják [54. § (1) bekezdés].
- A bevezető részben a rendeletalkotásra felhatalmazást adó rendelkezés vagy az eredeti jogalkotói hatáskört megállapító rendelkezés után meg kell jelölni azt a feladatkört megállapító jogszabályi rendelkezést, amely alapján a jogszabályt kiadják [55. § (1) bekezdés].
- Önkormányzati rendelet bevezető részének megszövegezésekor az önkormányzat feladatköréért az Alaptörvény 32. cikk (1) bekezdés megfelelő pontját, a helyi önkormányzatokról szóló törvénynek a feladatkört megállapító rendelkezését vagy más törvénynek a feladatkört megállapító rendelkezését kell feltüntetni [55. § (5) bekezdés].
- Ha az önkormányzati rendelet megalkotásához a Jat. alapján a társult képviselő-testület hozzájárulása szükséges, a bevezető részben ennek tényére utalni kell [58/A. § (2) bekezdés].

5. A rendelettervezet véleményezése

Mielőtt a helyi önkormányzati rendelettervezet előzetes véleményezésének konkrét formáiról, módjairól bármit is mondanánk, nyomatékosan alá kell húznunk azt, hogy e közreműködői jogosítvány elmaradása könnyen elvezethet a közjogi érvénytelenség megállapíthatóságához.

A Jszt. 52. § (3) bekezdéséhez fűzött Kommentár az alábbiakat tartalmazza: „Azokban az esetekben, amikor jogszabály egy másik jogszabály megalkotására vonatkozó eljárásban más személyt vagy szervet véleményezési vagy egyetértési hatáskörrel ruház fel, vagy ezek véleményének kikérését írja elő, a jogalkotó hatáskör annyiban korlátozott, hogy az a megjelölt szervek vagy személyek véleményének kikérését, illetve egyetértésének beszerzését követően gyakorolható. A közreműködést kötelezővé tevő jogszabályban foglalt rendelkezések figyelmen kívül hagyása esetén – ha a közreműködés alkotmányossági követelmény – a jogszabály nem felel meg az érvényességi kellékeknek, tehát alkotmányellenes. A más jogszabályban foglalt rendelkezések teljesülésének ellenőrzése érdekében szükséges az ilyen közreműködések megvalósulására vonatkozó hivatkozást a bevezető rendelkezések között rögzíteni.”

Az elkészített önkormányzati rendelettervezet tehát – tárgya szerint – véleményezésre kerül. A véleményezők lehetséges körét alapvetően az SZMSZ-ek határozzák meg.¹⁰³

¹⁰³ Magától értetődik persze, hogy a helyi köz- (önkormányzati) ügyben szabályozásra felhívó törvény is meghatározhatja azon személyek, szervezetek körét, akik (amelyek) véleményét köteles kikérni a helyi képviselő-testület.

Leginkább a következők véleményét kéri ki:

- bizottságok;¹⁰⁴
- érdekvédelmi szervezetek;¹⁰⁵
- tudományos szervezetek;¹⁰⁶
- úgynevezett civil szervezetek;
- szakmai fórumok;
- lakosság.

Ha általánosságban kívánnánk körülhatárolni a véleményező körét, úgy azt kell mondanunk, hogy mindazoknak részt kell venniük ebben, akik a rendelet tárgya szerinti hasznosítható ismeretekkel képesek gazdagítani a tervezet tartalmát.

A helyi rendelettervezet véleményezésének az az alapvető célja, hogy megállapíthatók legyenek az alábbiak:

- Alkalmas-e az előterjesztés a megalapozott döntéshozatalhoz?
- Tartalmazza-e a tervezet a döntéshez elengedhetetlenül szükséges információkat?
- Helyt ad-e a megindokolt eltérő álláspontoknak?
- Reális szabályozási alternatívát vázol-e fel?

Minden döntéstervezet, így a helyi önkormányzati rendelet tervezete is alapvetően két elemet hordoz magában: egy *szakmai (jogalkalmazói)* és egy *társadalmi* elemet. Ennek megfelelően arra kell törekedni, hogy mindkét területről csatlakoztathatók legyenek a vélemények.

Ami a *szakmai-jogalkalmazói* komponenst illeti, sajnos még mindig helytállók Szíjártó Károly – több évtizeddel ezelőtt megfogalmazott – gondolatai: „[...] jogszabályaink azért nem tükrözik vissza minden esetben a velük szemben támasztott követelményeket, mivel a fejlődés ellenére még ma sem ritka jelenség, hogy a legilletékesebb jogászok jelentős része sincs abban a helyzetben, hogy megjegyzését, egyetértő vagy kritikai észrevételeit már a jogszabály (döntés) előtt is megfogalmazhassa.”¹⁰⁷ Sajnos százával vannak ma is olyan önkormányzati ügyrendi és jogi bizottságok, ahol csak elvétve lehet jogászt találni. Sokszor ezért (a bizottsági üléseken) még az igénye sem fogalmazódik meg annak, hogy a tervezettel kapcsolatban minden közvetlenül és közvetetten érdekelt szakigazgatási szervet meg kellene keresni, s véleményüket ki kellene kérni. Ma túlsúlyos teher hárul a jegyzőre, aki végső soron egyedül áll helyt az összes felmerülő szakmai kérdés tekintetében. (Ő is sokszor

¹⁰⁴ Az önkormányzati bizottságok véleményét mindenütt kikérik: ahol külön ügyrendi és jogi bizottság is van, ott annak véleményét *kötelezően* kéri ki. A bizottsági vélemények „becsatlakoztatásának” módjáról a szombathelyi SZMSZ a következőképpen ír: „A bizottságok által előzetesen véleményezett rendelettervezetet a polgármester a Közgyűlés elé terjeszti. A bizottság(ok) észrevételeit, módosító indítványait az ülésen a bizottság elnöke, távolléte vagy akadályoztatása esetén a bizottság egy tagja ismerteti.” [Szombathely Megyei Jogú Város Önkormányzata Közgyűlésének 34/2014. (XI. 3.) önkormányzati rendelete Szombathely Megyei Jogú Város Önkormányzatának Szervezeti és Működési Szabályzatáról 35. § (1) bekezdés.]

¹⁰⁵ Nyíregyháza Megyei Jogú Város Önkormányzata Közgyűlésének 9/2011. (III. 10.) önkormányzati rendelete Nyíregyháza Megyei Jogú Város Közgyűlése és Szerveit Szervezeti és Működési Szabályzatáról [21. § (5) bekezdés].

¹⁰⁶ Nyíregyháza Megyei Jogú Város Önkormányzata Közgyűlésének 9/2011. (III. 10.) önkormányzati rendelete Nyíregyháza Megyei Jogú Város Közgyűlése és Szerveit Szervezeti és Működési Szabályzatáról [21. § (5) bekezdés].

¹⁰⁷ SZÍJÁRTÓ 1977, 101.

csak „rutinból” jogalkotó, hiszen eddig számukra Magyarországon semmiféle – államilag szervezett és támogatott – kodifikátorképzés nem volt elérhető.)

A szakmai vitáknak is (különösen a kisebb településeken) meglehetősen szűk alkalmazási köre van. Márpedig bizonyos nagy jelentőségű, a helyi viszonyokat alapjaiban is érintő vagy éppen speciális szakismereteket feltételező rendelettervezetek igenis szakmai vitára vihetők, illetőleg viendők (például a helyi SZMSZ-ről, a helyi munkahelyteremtő beruházások létesítéséről, a kitüntetések, elismerések rendjéről szóló helyi önkormányzati rendelettervezetek).

Szakmai vitára a jogalkotás okait és motívumait rögzítő anyag mellett a helyi jogszabály szövegtervezetét kell bocsátani. (A vita lefolytatásához célszerűen terv készülhet, amely pontosítja a résztvevők körét, a vita helyét, időpontját, az elhangzottak rögzítésének módját és formáját.)

Annak előmozdítása érdekében, hogy a társadalom legszélesebb rétegei kapcsolódjanak be a jogszabályok előkészítésébe, elősegítve ezzel a jogi szabályozás sokoldalú megalapozását, ezzel pedig a jogszabályok minőségének és végrehajthatóságának javítását, amelyek együtt a *jó állam* elengedhetetlen feltételei, a Jat.-tal összhangban alkotta meg az Országgyűlés a jogszabályok társadalmi egyeztetéséről szóló 2010. évi CXXXI. törvényt. Bár a törvény hatálya a miniszterek által előkészített jogszabálytervezetekre (törvény, kormányrendelet és miniszteri rendelet tervezete) és azok indoklására terjed ki, a törvényben megfogalmazott *társadalmi egyeztetés* – a helyi viszonyokra adaptálva – a helyi önkormányzati rendeletek megalkotási folyamatába is beilleszthető, mint ahogy ezt egyre több önkormányzat teszi is a helyi önkormányzat képviselő-testületének szervezeti és működési szabályzatában történő szabályozással.¹⁰⁸ Ilyen regulációt találhatunk Pécs Megyei Jogú Város Közgyűlése SZMSZ-ében (a 43. §-ban), amelyet – *jó gyakorlat* gyanánt – érdemes az alábbiakban részletesebben is idézni.

„(1) Az állampolgárok szélesebb körét érintő rendelettervezetek véleményezésében való társadalmi részvétel lehetőségét az Önkormányzat a gov.pecs.hu elektronikus elérhetőségen keresztül biztosítja.

(2) Nem kell társadalmi egyeztetésre bocsátani a Közgyűlés szervezeti és működési szabályairól, a költségvetésről, a köztisztviselői jogviszonyban állók munkavégzéséről és juttatásairól szóló önkormányzati rendelettervezeteket, továbbá azt a rendelettervezetet, amelynek sürgős elfogadásához kiemelkedő közérdek fűződik.

(3) A rendelettervezetet úgy kell a véleményezésre kialakított oldalon közzétenni, hogy a véleményezésre jogosultaknak elegendő idő álljon rendelkezésre a tervezet megismeréséhez, a véleményük kifejtéséhez.

(4) A közzétett rendelettervezetekről a természetes személyek, jogi személyek és jogi személynek nem minősülő szervezetek a (3) bekezdésben meghatározott elektronikus elérhetőség igénybevitelével a Közgyűlés ülését megelőző második nap 12 óráig nyilváníthatnak véleményt.

(5) Nem vehető figyelembe a közérdeket sértő, a rendelettervezet tárgyához nem illeszkedő és a név nélküli vélemény.

(6) A beérkezett vélemények ismeretében az előterjesztő dönt a rendelettervezet esetleges módosításáról, kiegészítéséről.

¹⁰⁸ GYERGYÁK 2018, 42.

(7) A beérkezett vélemények, a véleményezésre jogosultak nevének és e-mail címének kezelése a véleményezett rendelet hatálybalépésétől számított egy évig történik.¹⁰⁹

Általános tapasztalat, hogy a társadalmi egyeztetésre a képviselő-testületek és a közgyűlések megfelelő időt hagynak, amely a leggyakrabban 5 nap,¹¹⁰ 8 nap,¹¹¹ 15 nap.¹¹² Előfordul azonban egészen rövid (3 napos) határidő előírása is.¹¹³

A társadalmi egyeztetés fórumaiként sok helyütt tartanak lakossági fórumokat.¹¹⁴ Gyakoribbak azonban az egyszerű *közszemlére tételek*,¹¹⁵ de előfordul az is, hogy a *köz-meghallgatás* során teszik lehetővé a társadalom véleménynyilvánítását.¹¹⁶

A jogszabályok előkészítésében való társadalmi részvételtől szóló 2010. évi CXXXI. törvény – mint fentebb mondtuk – az önkormányzati rendelettervezetek társadalmi megvitatását nem teszi kötelezővé. Ez azonban nem jelenti azt, hogy az önkormányzatok *eredeti jogon* nem is alkothatnának olyan helyi rendeleteket, amelyeknek tárgya az önkormányzati rendeletek előkészítésében való társadalmi részvétel. Találkozhatunk ma is ilyen önkormányzati rendeletekkel,¹¹⁷ és közülük egyet *jó gyakorlat* gyanánt a Mellékletben fel is tüntetünk (6. Melléklet).

¹⁰⁹ Pécs Megyei Jogú Város Önkormányzata Közgyűlésének 18/2013. (V. 22.) önkormányzati rendelete Pécs Megyei Jogú Város Önkormányzata Közgyűlésének Szervezeti és Működési Szabályzatáról 43. § (1)–(7) bekezdés. Kecskemét Megyei Jogú Város Önkormányzata Közgyűlésének 4/2013. (II. 14.) önkormányzati rendelete a közgyűlés és szervei Szervezeti és Működési Szabályzatáról szintén 1 éves időtartamot határoz meg [31. § (8) bekezdés].

¹¹⁰ Harkány Város Önkormányzata Képviselő-testületének 26/2016. (XII. 27.) önkormányzati rendelete a Szervezeti és Működési Szabályzatról [21. § (4) bekezdés].

¹¹¹ Makó Város Önkormányzata Képviselő-testületének 13/2015. (V. 28.) önkormányzati rendelete Makó Város Önkormányzat Képviselő-testületének Szervezeti és Működési Szabályzatáról 5. melléklete (5.1.2.5.).

¹¹² Sajátosan szabályozza ezt a tárgykört Fertőd Város Önkormányzata Képviselő-testületének 3/2014. (II. 27.) önkormányzati rendelete a Szervezeti és Működési Szabályzatról, amely előírja, hogy a véleményekről szóló összefoglalót a rendelet hatálybalépését követő 15 napon belül a honlapon közzé kell tenni [29. § (4) bekezdés]. Érdekes utóéletre van itt a tervezetnek, hiszen „[a] tervezet hatálybalépését követően 1 év elteltével 60 napon keresztül van lehetőség az utólagos véleményezésre.” [30. § (2) bekezdés.]

¹¹³ Szekszárd Megyei Jogú Város Önkormányzata Közgyűlésének 27/2014. (XII. 23.) önkormányzati rendelete a Szervezeti és Működési Szabályzatáról 43. § (1)–(6) bekezdés, 31. § (1) bekezdés *b* pont.

¹¹⁴ Két megyei jogú város szervezeti és működési szabályzatát említjük itt meg: Békéscsaba Megyei Jogú Város Önkormányzata Közgyűlésének 31/2014. (XI. 28.) önkormányzati rendelete a Közgyűlés Szervezeti és Működési Szabályzatáról [26. § (1) bekezdés *b* pont]; Kecskemét Megyei Jogú Város Önkormányzata Közgyűlésének 4/2013. (II. 14.) önkormányzati rendelete a Közgyűlés és Szervei Szervezeti és Működési Szabályzatáról [31. § (9) bekezdés].

¹¹⁵ A számos példa közül itt Jánosháza Város Önkormányzata 9/2014. (X. 20.) önkormányzati rendeletét a képviselő-testület szervezeti és működési szabályzatáról emeljük ki, amely a 20. § (4) bekezdésében nyit lehetőséget a tervezetek közszemlére tételére.

¹¹⁶ Székesfehérvár Megyei Jogú Város Önkormányzata Közgyűlésének 14/2015. (IV. 20.) önkormányzati rendelete Székesfehérvár Megyei Jogú Város Önkormányzat Közgyűlése Szervezeti és Működési Szabályzatáról [51. § (2) bekezdés].

¹¹⁷ Dunaharaszti Város Önkormányzata Képviselő-testületének 19/2012. (VIII. 3.) önkormányzati rendelete az önkormányzati rendeletek előkészítésében való társadalmi részvétel szabályairól; Tatabánya Megyei Jogú Város Önkormányzata Közgyűlésének 36/2011. (IX. 23.) önkormányzati rendelete a helyi rendeletek előkészítésében való társadalmi részvételtől. 2011. 09. 01. – 2016. 10. 25. között Encs Város Önkormányzatának is volt a tárgykörben hatályos rendelete [11/2011. (VIII. 30) önkormányzati rendelet az önkormányzati rendeletek előkészítésében való társadalmi részvételtől].

6. Az önkormányzati rendelet tervezetének képviselő-testületi előterjesztése

Az előzetes szakmai és társadalmi megmérettetésen (véleményezésen) átesett önkormányzati rendelettervezetet, s mellé az előzetes hatásvizsgálati eredményt is tartalmazó előterjesztést, továbbá a Jat. 18. §-a szerint kötelezően elkészítendő indokolást az előterjesztő¹¹⁸ bocsátja megvitatásra a képviselő-testület (közgyűlés) elé.

A tervezet – a JsZR. 50. § (2) bekezdése szerinti – alábbi logikai egységeket tartalmazhatja:

- a) bevezető részt (preambuluma nem lehet az önkormányzati rendeletnek);¹¹⁹
- b) általános rendelkezéseket;
- c) részletes rendelkezéseket;
- d) záró rendelkezéseket, ezen belül
 - da) törvény vagy eredeti jogalkotói hatáskörben kiadott kormányrendelet tervezete esetében felhatalmazó rendelkezéseket (*sic!*);
 - db) hatályba léptető rendelkezéseket;
 - dc) átmeneti rendelkezéseket;
 - dd) törvény tervezete esetében a törvény vagy törvényi rendelkezés sarkalatoságára utaló rendelkezéseket (*sic!*);
 - de) a jogalkotásra vonatkozó európai uniós követelményekre utaló rendelkezéseket;
 - df) módosító rendelkezéseket;
 - dg) hatályon kívül helyező rendelkezéseket;
 - dh) a hatályba nem lépésről szóló rendelkezéseket.

Minden önkormányzati rendeletnek kell lennie *bevezető* rendelkezésének, és pedig szigorúan kötött tartalommal. Ez a *kötött tartalom* a felhatalmazó rendelkezések mikénti feltüntetésére vonatkozik. Közlebebről (mint már mondtuk): eredeti jogalkotói hatáskörben megalkotni tervezett helyi önkormányzati rendelet esetében az önkormányzat eredeti jogalkotói hatáskörét megállapító rendelkezésként az Alaptörvény 32. cikk (2) bekezdését kell megjelölni [JsZR. 53. § (2) bekezdés]. A nem eredeti jogalkotói hatáskörben megalkotni tervezett rendelet bevezető részében egyértelműen meg kell jelölni a jogszabály egyes rendelkezéseinek megalkotásához szükséges valamennyi olyan felhatalmazó rendelkezést megállapító jogszabályi rendelkezést, amely alapján a rendeletet megalkották [JsZR. 54. § (1) bekezdés].

¹¹⁸ Előterjesztő elsődlegesen a polgármester, de előfordul mellette a gyakorlatban a jegyző és az aljegyző is. „A jegyző az előkészítést, a hatásvizsgálatot és véleményezést követően a rendelettervezetét indokolással együtt a közgyűlés elé terjeszti.” [Békéscsaba Megyei Jogú Város Önkormányzata Közgyűlésének 31/2014. (XI. 28.) önkormányzati rendelete a Közgyűlés Szervezeti és Működési Szabályzatáról 26. § (3) bekezdés b) pont.]

Aljegyző is előterjeszthet rendelettervezetet. Nyilvánvaló persze, hogy az alpolgármesterek és a bizottságok elnökei sincsenek kizárva ebből a körből. Az is magától értetődő talán, hogy a jegyzőnek valamennyi rendelettervezetet törvényességi szempontból véleményeznie kell, és pedig függetlenül attól, ki az előterjesztő.

¹¹⁹ A JsZR. csak az Alaptörvény módosításának tervezetéhez, illetve bizonyos törvények tervezetéhez kapcsolja a preambulomot [51. § (1) bekezdés]. Mindebből egyértelműen következik, hogy az önkormányzati rendeletek esetében a jogalkotó nem kívánta intézményesíteni a preambulomot. A bevezető jelentősége ugyanakkor fokozott mértékben felértékelődött azáltal, hogy „[a]z önkormányzati rendelet bevezető részében pontosan utalni kell azokra a törvényekre, amelyek felhatalmazásán az önkormányzati rendelet nyugszik”. (A Kúria Önkormányzati Tanácsa Kőf. 5044/2015/3. számú határozata.)

A bevezető részben a rendeletalkotásra felhatalmazást adó rendelkezés vagy az eredeti jogalkotói hatáskört megállapító rendelkezés után meg kell jelölni azt a feladatkört megállapító jogszabályi rendelkezést is, amely alapján a helyi jogszabályt kiadták. Az önkormányzati rendelet bevezető részének megszövegezésekor – mint már mondtuk – az önkormányzat feladatköröként az Alaptörvény 32. cikk (1) bekezdés megfelelő pontját, az Möt. feladatkört megállapító rendelkezését vagy más törvény feladatkört megállapító rendelkezését kell feltüntetni [Jszr. 55. § (1) és (5) bekezdés]. A felhatalmazást adó és a feladatmeghatározó jogszabályt a bevezető részben nem lehet rövidítve megjelölni (például Möt.). A bevezető részben meg kell jelölni, ha a rendeletet más jogszabályban kifejezetten az adott rendelet megalkotása vonatkozásában véleményezési hatáskörrel felruházott szervvel vagy személlyel egyetértésben, valamint ha más szerv vagy személy véleményének kikérésével alkotják meg. Az önkormányzati rendelet bevezetőjében meg kell jelölni azt is, ha az önkormányzati rendeletet a társulásban részt vevő helyi önkormányzat képviselő-testületének hozzájárulásával vagy a társult képviselő-testület döntésének megfelelően alkották meg. Ha az önkormányzati rendelet megalkotásához a Jat. alapján a társulásban részt vevő helyi önkormányzat képviselő-testületének hozzájárulása szükséges, a bevezető részben a hozzájárulás tényére utalni kell [Jszr. 52. § (3)–(4) bekezdés; 58/A. § (1) bekezdés].

Ha a rendelet előkészítése során valamely szerv jogszabályban biztosított, érvényességi kelléknek minősülő véleményezési jogkörrel rendelkezik, a bevezető részben a véleményezés tényét fel kell tüntetni [Jszr. 58. § (1) bekezdés].

Az általános rendelkezések között szabályozandók:

- a) az önkormányzati rendelet hatályára vonatkozó rendelkezések (kivéve az időbeli hatályra vonatkozókat);
- b) az önkormányzati rendelet alkalmazására, valamint a szabályozásra vonatkozó alapelvek;
- c) az önkormányzati rendelet egészére vonatkozó értelmező rendelkezés; valamint
- d) az önkormányzati rendelet egészére vagy több szerkezeti egységére vonatkozó rendelkezés, amely nem foglalható más – szakasznál magasabb szintű – szerkezeti egységbe [Jszr. 60. § (1) bekezdés].

Az általános rendelkezések között – ha az önkormányzati rendelet egyéb rendelkezései alapján nem egyértelmű – azoknak a jogi tényeknek, jogviszonyoknak a köre jelölhető meg, amelyekre nézve az önkormányzati rendelet szabályait alkalmazni kell. Ez a rendelkezés azonban nem tartalmazhat önmagában – az önkormányzati rendelet más szakaszában foglalt rendelkezésével való együttes értelmezése nélkül – joghatás kiváltására alkalmas normatív tartalmú szabályozást.

A jogszabály egészére vonatkozó értelmező rendelkezés kizárólag a jogszabály elején, az általános rendelkezések között szabályozható. Az egyes fogalmakat abcérendben, arab számmal megjelölt pontokba kell rendezni. Egy pontban csak egy fogalom magyarázható [Jszr. 69. § (3) bekezdés]. Az értelmező rendelkezésben magasabb szintű jogszabály értelmező rendelkezésére is lehet hivatkozni [Jszr. 69. § (4) bekezdés]. Felhatalmazás alapján kiadott jogszabály tervezetében alkalmazott fogalom a felhatalmazó rendelkezést tartalmazó jogszabályban értelmezett fogalomtól eltérően nem értelmezhető, és az értelmező rendelkezés nem ismételt meg [Jszr. 70. § (1) bekezdés]. Mindez pedig azt jelenti, hogy

hivatkozni ugyan lehet a felhatalmazást tartalmazó törvényben szereplő rendelkezésre, de azt megismételni, annak szövegét átvenni nem lehet.

A *részletes rendelkezéseket* a szabályozás tárgyának megfelelő olyan logikai sorrendben, úgy kell szabályozni, hogy a korábban szabályozott rendelkezésekből logikusan, folyamatosan következzenek a későbbiek. Ebben a körben kell érvényre juttatni több elvi követelményt is. Így például a helyi rendeletben el kell különíteni egymástól a szervezet jogállására, a szervezet feladat- és hatáskörére és a szervezet eljárására vonatkozó szabályokat; el kell különíteni egymástól az anyagi és eljárási szabályokat is; az általános szabályt tartalmazó szerkezeti egységnek meg kell előznie a különös szabályt tartalmazó szerkezeti egységet [Jszr. 71–72. §].

A *záró rendelkezések* sorában kapnak helyet – egyebek mellett – a hatályba léptető, az átmeneti, a módosító és hatályon kívül helyező rendelkezések.

A *hatálybalépés* napja főszabály szerint nem lehet a kihirdetés napja. Legkorábban a kihirdetést követő nap lehet a hatálybalépés napja, de ez is csak kivételesen fordulhatna elő, hiszen megfelelő felkészülési időt kell biztosítani a jogalkalmazók és a jogalanyok számára.

Átmeneti rendelkezések megfogalmazására akkor kerül sor, ha enélkül bizonytalanná válna az, hogy az adott jogszabályt a hatálybalépése előtt keletkezett ügyekre is kell-e alkalmazni. Ennek a kérdésnek a fontosságát és az erről való mérlegelés súlyát jelzi az, hogy itt közeli a veszélye annak, hogy meg nem engedett visszaható hatályt keletkeztet a kellően át nem gondolt reguláció. (A címzett javát szolgálhatja a visszaható hatályú szabályozás, hátrányára azonban nem keletkeztethet további kötelezettségeket, s a már meglévő jogokat sem vonhatja el.)

A *módosító és hatályon kívül helyező rendelkezések* kapcsán mindenekelőtt az rögzítendő, hogy mindig (csak és egyedül) az alaprendeletet kell módosítani. (Azaz módosító rendelet módosítására nincs mód és lehetőség. Ennek pedig az az oka, hogy a módosító rendelkezés már a hatálybalépésekor beépül az alaprendeletbe, azaz végrehajtottá válik, és ezáltal a következő napon hatályát veszti [Jat. 12. §].)

A jogszabály önmaga hatályvesztéséről a jogszabályt hatályba léptető rendelkezéssel egy mondatban rendelkezhet. Ez a követelmény különösen a módosító és a hatályon kívül helyező jogszabályok esetében áll fenn. (Azok esetében tehát, amelyek csak módosító vagy hatályon kívül helyező rendelkezéseket tartalmaznak.) [Jat. 13. § (2) bekezdés, Jszr. 118. § (2) bekezdés.]

Az előbbiekből következően, ha olyan módosítás történik, amelyről kiderül, hogy törvénytört, akkor nem a módosító rendeletet kell hatályon kívül helyezni, hanem az alaprendelet módosított részét. (A félreértések elkerülése érdekében hangsúlyozzuk, hogy valamely rendelkezés hatályon kívül helyezése semmi szín alatt nem eredményezi az előző szövegváltozat „feléledését”.)

Visszatérve azonban az előterjesztéshez, annak tartalmaznia kell:

- a) az önkormányzati rendeletalkotás szükségességét, a konkrét indokokat;
- b) a helyi rendelet által elérni kívánt célt;
- c) a tervezett szabályozási megoldások indokait;
- d) az önkormányzati rendelet előkészítésében részt vett személyek és szervek megjelölését;
- e) az elhangzott fontosabb javaslatokat (a felvetett, de elutasított indítványokat is, az elutasítás indokaival együtt).

Az előterjesztésnek *indokolást* is kell tartalmaznia. Ezt a Jat. 18. §-a akként fogalmazza meg, hogy a jogszabály tervezetéhez a jogszabály előkészítője indokolást csatol, amely bemutatja azokat a társadalmi, gazdasági, szakmai okokat és célokat, amelyek a javasolt szabályozást szükségessé teszik, továbbá ismerteti a jogi szabályozás várható hatásait. A jogszabály tervezetének indokolásában tájékoztatást kell adni a javasolt szabályozás és az európai uniós jogból eredő kötelezettségek összhangjáról,¹²⁰ valamint a Jat. 20. §-a szerinti egyeztetési kötelezettségről.

A törvényességi felügyeleti vizsgálatok tapasztalatai azt mutatják, hogy ez idő szerint a Jat. által megkövetelt tartalmú indokolás legfeljebb csak a települési önkormányzatok felénel készül. Ugyanakkor megjegyzendő az, hogy a jegyzők sok esetben készítene a rendelet-tervezetekhez a képviselő-testületek részére részletes előterjesztéseket, amelyeket azonban nem neveznek a Jat. 18. §-a szerinti indokolásnak, jóllehet azok tartalma teljes mértékben megfelel a Jat. iménti előírásainak.

Indokolás tehát kötelezően készítendő, ezek szórványosan készültek „egyedeiről” azonban ma még messze nem állítható, hogy azok a törvényhozó akaratával mindenben egybeesnének.

7. A rendelettervezet testület előtti megtárgyalása és elfogadása

Az önkormányzati rendeletet a testület a nyilvános ülésén alkotja meg. [Míthogy az Möt. 46. § (2) bekezdése a helyi rendeletalkotást nem sorolja fel a zárt ülésen tárgyalandó tárgykörök között, így az nyilvánvalóan nem zárt ülésen tárgyalandó és alkotandó meg.]

A rendeletalkotási eljárás logikus menete a gyakorlatban:¹²¹

- a) az előterjesztő által benyújtott rendelettervezet vitára bocsátása;
- b) hozzászólások, módosító javaslatok;
- c) az egyes módosító javaslatokról történő szavazás;
- d) a rendelettervezetnek az elfogadott módosító javaslatokkal egységes szövegbe foglalása;
- e) az egységes szövegről történő nyílt szavazás;
- f) a szavazás eredményének megállapítása.

A tárgyalás általában és rendszerint egyfordulós, vannak azonban olyan rendeletalkotási tárgykörök, amelyeket két fordulóban tárgyal meg a képviselő-testület.¹²²

Ha a rendelettervezet tárgyalása kétfordulós, akkor először az általános vitára kerül sor. Az általános vita a szabályozás szükségességének, a szabályozás céljának és elveinek megvitatásából áll.

Az általános vita lezárása után kerülhet sor a *részletes vitára*, hacsak a testület nem a további bizottsági tárgyalás szükségessége vagy teljesen új tervezet elkészítése mellett

¹²⁰ Az uniós jogból eredő kötelezettségek figyelembevételére – dicsérendő módon – egyre több SZMSZ-ben találunk példákat. Illusztrációként: „A rendelettervezet előkészítése során a belső jogi normákat a közösségi jog elsőbbségére való tekintettel kell értelmezni.” [Veszprém Megyei Jogú Város Önkormányzata Közgyűlésének 39/2014. (X. 31.) önkormányzati rendelete az Önkormányzat Szervezeti és Működési Szabályzatáról 47. § (2) bekezdés.]

¹²¹ Ismerteti GYERGYÁK 2018, 47.

¹²² Ilyen hagyományosan a helyi költségvetésről és zárszámadásról szóló önkormányzati rendelettervezet.

dönt. A részletes vita a rendeletervezet módosításokkal érintett részének megvitatásából áll. *Módosító javaslatot* csak írásban és az általános vita lezárásáig lehet előterjeszteni. Tata Város Önkormányzata Képviselő-testületének SZMSZ-e akként rendelkezik, hogy a rendeletervezethez a módosító indítványt legkésőbb a képviselő-testület tervezet tárgyaló ülését megelőző munkanap 12 óráig lehet benyújtani a polgármesternél.¹²³ A képviselőnek ilyenkor a módosító indítvány benyújtására irányuló szándékát előzetesen be kell jelentenie a polgármesternek. A rendeletervezetet akkor nem kell részletes vitára bocsátani, ha nem terjesztettek elő módosító javaslatot.

A rendeletervezet általános és részletes vitára bocsátása egyébként ugyanazon és egymást követő üléseken is történhet. Kivételt képez itt az úgynevezett *költségvetési rendelet*, amelynek megalkotása a kétfordulós tárgyalás során egymást követő külön üléseken is történhet. Minthogy itt egy sajátos, speciális szabályozási tárgyról van szó, néhány idevonatkozó előírást külön is kiemelünk:

Az első fordulóban a tárgyaláshoz a kormány által rendelkezésre bocsátott költségvetési irányelvek, az önkormányzat kötelezően előírt és önként vállalt feladatainak alapos elemzése, helyzetfelmérése alapján gazdasági koncepció összeállítására kerül sor, amelynek keretében:

- számításba kell venni a bevételi forrásokat, a források bővítésének lehetőségeit;
- meg kell határozni a kiadási szükségleteket, azok gazdaságos, célszerű megoldásait, alternatíváit;
- egyeztetni szükséges az igényeket, célkitűzéseket a lehetőségekkel, megfogalmazni a szükségletek kielégítésének sorrendjét.

A második fordulóban – a jogszabályi előírások szerint – a költségvetési rendelet tervezetének megtárgyalására kerül sor.¹²⁴

Még egyszer hangsúlyozzuk, hogy a helyi önkormányzati rendeletek eljárási rendjéről az SZMSZ-ek tartalmazznak részletes rendelkezéseket. Ezeket az előírásokat ugyanúgy szigorúan be kell tartani, mintha azokat központi jogszabály (eminensen itt: az Möt.v.) írta volna elő. Röviden szólva, a helyi SZMSZ-ek rendelkezéseibe ütközés éppen olyan törvénysértést jelent, mintha valamely magasabb szintű jogszabály rendelkezései sérültek volna.

8. Az önkormányzati rendelet kihirdetése és közzététele

Az önkormányzati rendelet hiteles, végleges szövegét a jegyző szerkeszti meg, az önkormányzati rendeletet a polgármester és a jegyző írja alá.¹²⁵

A jegyző gondoskodik arról is, hogy a rendelet megjelölése megfeleljen a Magyar Közlöny kiadásáról, valamint a jogszabály kihirdetése során történő és a közjogi szervezetszabályozó eszköz közzététele során történő megjelöléséről szóló 5/2019. (III. 13.) IM rendelet 11. § (2) bekezdésében foglaltaknak.

¹²³ Tata Város Önkormányzata Képviselő-testületének 25/2014. (XII. 18.) önkormányzati rendelete az Önkormányzat Szervezeti és Működési Szabályzatáról [24. § (3) bekezdés].

¹²⁴ A bemutatott eljárási rend alapja Pécs Megyei Jogú Város Önkormányzata Képviselő-testületének 18/2013. (V. 22.) önkormányzati rendelete Pécs Megyei Jogú Város Önkormányzata közgyűlésének Szervezeti és Működési Szabályzatáról (44. § és 45. §).

¹²⁵ Möt.v. 51. § (1) bekezdése.

Az önkormányzati rendeletet a képviselő-testület hivatalos lapjában, illetőleg (ennek hiányában) a helyben szokásos – de az SZMSZ-ben meghatározott – módon kell kihirdetni. Ennek megfelelően, ahol van az önkormányzatnak hivatalos lapja, ott a kihirdetés abban történik, s a kihirdetés időpontjaként a hivatalos lap megjelenésének hónapját és napját kell feltüntetni. Ahol nincs hivatalos lapja az önkormányzatnak, ott (általában) a polgármesteri hivatal hirdetőtábláján kell a rendeletet kihirdetni. (S ezt mint kihirdetési formát kifejezetten meg is kell jelölni a helyi SZMSZ-ben.)

A *kihirdetéshez* jogi következmények tapadnak, tekintettel arra, hogy a kihirdetés a helyi jogszabály érvényességének egyik feltétele. Különbözik ettől a *közzététel* (közlés), amely a megalkotott helyi önkormányzati rendelet szövegének, tartalmának megismertetését szolgálja, ennek megfelelően számtalan formája lehet. Közzététel helyszíne lehet például művelődési ház, könyvtár, iskola, orvosi rendelő, idősek klubja, gyógyszertár, posta, üzlet, vendéglátóipari egység, autóbusz- és vasúti váróterem, helyi üzem, egyesület, társadalmi szervezet faliújsága. Támogatható a kis terjedelmű önkormányzati rendeletek szórólapon történő terjesztése is, illetőleg az a módszer, hogy a legváltozatosabb módokon az állampolgárok tudomására hozzák azt, hogy miként juthatnak hozzá a jogaikat és kötelességeiket érintő újonnan alkotott önkormányzati rendelet szövegéhez. (Megfelelő forma lehet erre az önkormányzat saját lapja, újságja is, amely akár a megalkotott helyi jogszabály szövegének teljes terjedelemben történő közzétételére is lehetőséget teremthet.) Még egyszer hangsúlyozzuk azonban: az utóbb ismertetett formákhoz semmiféle közjogi következmény nem fűződik, azok mindössze az önkormányzati rendelet szövegének megismertetését szolgálják.

Az önkormányzati rendeletet – minthogy jogszabály – teljes terjedelmében, a mellékleteivel együtt kell kihirdetni.¹²⁶

Ha az önkormányzati rendelet kihirdetett szövege eltér az önkormányzati rendelet aláírt szövegétől, a polgármester vagy a jegyző kezdeményezi az eltérés helyesbítését. Az önkormányzati rendelet a hatálybalépését megelőzően, de legkésőbb a kihirdetést követő hatodik munkanapon helyesbíthető. Az eltérés megállapítása esetén a helyesbítés megjelentetéséről a jegyző az önkormányzati rendelet kihirdetésével azonos módon gondoskodik.¹²⁷

A helyi önkormányzat az önkormányzati rendeletet a kihirdetését követően haladéktalanul megküldi a kormányhivatalnak, és a kormányhivatal továbbítja azt a helyi önkormányzatok törvényességi felügyeletéért felelős miniszternek.¹²⁸

9. Az önkormányzati rendeletek hatályosulásának vizsgálata

A Jat. tárgyunk szempontjából fontosnak számítható rendelkezéseinek kigyűjtése során nyomatékosan hangsúlyoztuk: „Nemcsak az előzetes hatásvizsgálathoz, de az utólagos hatásvizsgálathoz is komoly érdek fűződik, hiszen ez utóbbi eredményeként kaphatunk képet arról, hogy ténylegesen hatályosak-e (alkalmazottak-e) a megalkotott önkormányzati

¹²⁶ A melléklet része a jogszabálynak, így osztozik annak jogi sorsában is (például a melléklet módosításakor, hatályon kívül helyezésekor szigorúan be kell tartani a jogalkotási eljárás formális rendjét). Más a helyzet az úgynevezett *függelékkel*, amely nem része a jogszabálynak, így a benne foglaltak mindenféle formális megkötöttségek nélkül megváltoztathatók, sőt akár az egész függelék kicsérélhető vagy eltávolítható.

¹²⁷ Möt. 51. § (3) bekezdése.

¹²⁸ Möt. 51. § (2) bekezdése.

rendeletek. Itt tehát – szinkronban a Jat. 21. § (1) bekezdésében írtakkal – az történik, hogy a szabályozás megalkotása idején várt hatásokat »összevetjük« a tényleges hatásokkal.¹²⁹ Ez a konkrét feladat a Jat. 21. § (2) bekezdése szerint a jegyző penzumaként jelentkezik. E feladatának a jegyző a helyi rendeletek *tartalmi felülvizsgálatával* (Jat. 10. cím) tesz eleget, amikor is gondoskodik arról, hogy „*a*) az elavult, szükségtelenné vált, *b*) a jogrendszer egységébe nem illeszkedő, *c*) a szabályozási cél sérelme nélkül egyszerűsíthető, a jogszabály címzettjei számára gyorsabb, kevésbé költséges eljárásokat eredményező szabályozással felváltható, *d*) a normatív tartalom nélküli, tartalmilag kiüresedett vagy egyébként alkalmazhatatlan, vagy *e*) az indokolatlanul párhuzamos vagy többszintű szabályozást megvalósító, a feladatkörébe tartozó jogszabályi rendelkezések hatályon kívül helyezésére, illetve megfelelő módosítására kerüljön sor.” [Jat. 22. § (1) bekezdés.]¹³⁰

Ez a mechanizmus azonban ma még távolról sem zökkenőmentes. Ahhoz, hogy szervezettebbé, olajozottabbá válhasson, mindenekelőtt a gátló tényezőket kell kiiktatni. Közülük a fontosabbak:

- a) Személyi és technikai feltételek (nemkülönböztetve akarát) hiányában az önkormányzati rendeletek végrehajtásának ellenőrzése csak esetenként, s akkor is hiányosan történik meg.
- b) Általános tapasztalat, hogy a rendelet megalkotásával befejeződik a helyi jogalkotás; a legritkább esetben történik gondoskodás a végrehajtás megszervezéséről; hiányzik a végrehajtásáról történő beszámoltatás, ennek eljárási mechanizmusa kialakulatlan.
- c) A legritkább esetben készülnek a helyi rendeletek végrehajtását elősegíteni hivatott intézkedési tervek.
- d) A képviselő-testületi, de az önkormányzati bizottsági munkatervekből is (ahol ilyenek egyáltalán készülnek) hiányoznak a rendeletek végrehajtásával összefüggő teendők.
- e) Kivételes esetben fordul csak elő, hogy a testületek önálló vagy résznapirend keretében a végrehajtásra kötelezett szervektől e munkájukkal összefüggő beszámolót kérnek.
- f) A címzettek (különösen a különböző szolgáltató szervek és intézmények vezetői) a rendeletek alkalmazásához csak igen kevés tényleges segítséget kapnak a polgármesteri hivataloktól.
- g) A helyi rendeletek megsértőinek felderítése az esetek többségében elmarad, így nincs lehetőség a megfelelő eljárások lefolytatására sem.
- h) A helyi rendőri szervek sem mindig ismerik a hatályos önkormányzati rendeleteket. (Ideértendő a közterület-felügyelet, a mezőőri szolgálat is.)

Minden bizonnyal rendezettségét vinne erre a területre az, ha a helyi önkormányzatok egyéges szempontok alapján végeznék el utóvizsgálataikat.

Érdeemes lenne tehát a megyei kormány megbízottaknak összegyűjteniük az előremutató tapasztalatokat (*jó gyakorlatot*), s abból összeállítaniuk az imént javasolt úgynevezett egyéges szempontsört. A helyi jegyzőnek persze mindvégig fontos szerepet kellene szánni, aki időszakosan (például két évente) kötelezően felülvizsgálná a hatályos rendeleteket, s ennek nyomán és eredményeképpen javaslatot tenne a helyi felülvizsgálatokra.

¹²⁹ GYERGYÁK 2018, 60.

¹³⁰ GYERGYÁK 2018, 120.

V. A dereguláció lehetőségei, De lege ferenda

Munkám elején azt ígértem, hogy nem a helyi (önkormányzati) jogalkotás elvi-elméleti kérdéseivel, hanem annak gyakorlati aspektusaival kívánok foglalkozni. Ez a szándékom e részben is változatlanul fennáll, sőt talán itt még erőteljesebben, mint a megelőző fejezetekben. Ennek megfelelően először a tényleges helyzetet tekintem át, majd azt követően teszek kísérletet néhány javaslat megfogalmazására.

1. A mai helyzetről a tények tükrében

Az aktuális deregulációs feladatok meghatározásakor a tényleges helyzetből, a helyi önkormányzati rendeletalkotás gyakorlatából érdemes tehát kiindulni.

Mindenekelőtt azt a kérdést kell feltennünk, vajon a helyi képviselő-testületeknek mindazokat az életviszonyokat, társadalmi viszonyokat szabályozniuk kell-e, amelyeket ma a rendeletalkotás körébe vonnak.

1.1. Szükségtelen helyi önkormányzati rendeletek

Néhány példát felemlítve:

Devecser Város Önkormányzata Képviselő-testületének 30/2008. (XII. 11.) önkormányzati rendelete a Devecseri Városi Könyvtár és Művelődési Ház könyvtári beiratkozási díjáról

Füzesabony Város Önkormányzata Képviselő-testületének 21/2013. (X. 31.) önkormányzati rendelete az önkormányzat 2013. évi háromnegyed éves beszámolójáról

Gyöngyös Város Önkormányzata Képviselő-testületének 43/2005. (X. 24.) önkormányzati rendelete a hatóság eljárásaiban alkalmazandó egyes eljárási szabályokról

Martfű Város Önkormányzata Képviselő-testületének 32/2006. (XII. 15.) önkormányzati rendelete a Martfű Városi Könyvtár könyvtárhasználati szabályzatáról

Tiszaföldvár Város Önkormányzata Képviselő-testületének 46/2014. (XII. 19.) önkormányzati rendelete a könyvtárhasználati szabályzatról

Várpalota Város Önkormányzata Képviselő-testületének 17/2011. (III. 31.) önkormányzati rendelete a Polgármesteri Hivatalról

Zagyvaszántó Község Önkormányzata Képviselő-testületének 11/2013. (IX. 12.) önkormányzati rendelettervezete a Gesztenyevirág Óvoda 2013. I. féléves módosításáról (*sic!*)

Aligha szorul bizonyításra az az állítás, hogy a fenti önkormányzati rendeletekben megjelenő szabályozási tárgyak nem tartoznak a *klasszikus* helyi rendeletalkotási tárgykörök közé.

Hasonlóképpen gondjaink vannak az alábbi szabályozási tárgykörökkel is, amelyek *Gomba* és *Veszprémgalsa* község helyi rendeleteiben kaptak helyet:

Gomba Község Önkormányzata Képviselő-testületének 30/2015. (X. 22.) önkormányzati rendelete az egyes helyi közutak forgalmának szabályozásáról

Gomba Község Önkormányzata Képviselő-testületének 32/2015. (X. 22.) önkormányzati rendelete a parkolás szabályairól, az ingatlanon belüli gépjármű-elhelyezési kötelezettség pénzbeli megváltásáról, a Parkoló Alap képzéséről és felhasználásáról

Veszprémgalsa Község Önkormányzata Képviselő-testületének 13/2013. (XI. 27.) önkormányzati rendelete az államháztartáson kívüli forrás átadásának és átvételének szabályairól

Nem leszólva itt *Gomba* község viszonyait, azt azért megkérdézhajtuk, vajon tényleg szabályozásra érett-e, tényleg gondot okoz-e a településen egyes közutak forgalma, illetőleg tényleg szükség van-e a parkolás rendjének helyi regulálására. Hasonló kételyeink vannak abban a tekintetben is, vajon a néhány száz lelkes *Veszprémgalsának* az államháztartás rendjéről kellene-e helyi önkormányzati rendeletet alkotnia.

Ezek a példák ráirányítják a figyelmet arra, hogy az *igazi* dereguláció már ott kezdődik, ha a szükségtelen szabályozásokra eleve sor sem kerül.

Valójában tehát deregulációs szemléletnek kell érvényesülnie már a jogalkotás elhatározásának legelső, kezdeti szakaszában is, már itt meg kell jelennie annak a féknek (ha jobban tetszik, kontrollnak), amely útját állhatja az indokolatlan helyi szabályozási akaratoknak. Itt ismét az előzetes szükségességi vizsgálat szerepét emeljük ki, amely már ebben a korai stádiumban képes lehet kiszűrni az indokolatlan szabályozási ötleteket.

1.2. Idejétmúlt („elfelejtett”) önkormányzati rendeletek

A *szükséges-szükségtelen* kérdésre adandó válasz kötelességünkbe (de még inkább a helyi jogalkotó és a törvényességi felügyeletet ellátó megyei kormányhivatal kötelességévé) teszi a régi (akár több évtizede hatályban lévő) helyi önkormányzati rendeletek felkutatását és szükségképpen szelektálását. Itt az úgynevezett *rendszerben felejtett* önkormányzati rendeletekről van szó, amelyek ma már nyilvánvalóan nem (vagy csak részben) szolgálják azt a célt, amely valamikori megalkotásukat indokolta.

Illusztrációként egy csokorra való közölük is bemutatunk:

Bábolna Város Önkormányzata Képviselő-testületének 16/1995. (VI. 26.) önkormányzati rendelete a Bábolnai Gyermekönkormányzat megalakításáról

Budapest Főváros XV. Kerület Rákospalota, Pestújhely, Újpalota Önkormányzata Képviselő-testületének 3/1994. (I. 19.) önkormányzati rendelete a kárpótlási jegyek fizetőeszközként történő felhasználásáról

Encs Város Önkormányzata Képviselő-testületének 5/1991. (III. 25.) önkormányzati rendelete a nemzetközi kapcsolatok szabályozásáról

Göd Város Önkormányzata Képviselő-testületének 34/2002. (XII. 12.) önkormányzati rendelete a Dunán és mellékfolyóin 2002 augusztusában kialakult árhullám okozta károk enyhítéséről

Lulla Község Önkormányzata Képviselő-testületének 17/2011. (XII. 15.) önkormányzati rendelete az ivóvíz 2012. évi díjáról

Nagymaros Város Önkormányzata Képviselő-testületének 13/1995. (VII. 15.) önkormányzati rendelete a helyi adóbevételek növelését célzó feltáró tevékenység anyagi érdekeltiségének szabályairól

Orosháza Város Önkormányzata Képviselő-testületének 18/2012. (VI. 28.) önkormányzati rendelete az Orosházi Polgármesteri Hivatal közszolgálati szabályairól

Oroszlány Város Önkormányzata Képviselő-testületének 12/1991. (VII. 15.) önkormányzati rendelete a lakossági fórumokról

Oroszlány Város Önkormányzata Képviselő-testületének 35/1994. (X. 26.) önkormányzati rendelete a falkép helyi jelentőségű védett műalkotással nyilvánításáról

Székesfehérvár Megyei Jogú Város Közgyűlésének 2/1991. (II. 14.) önkormányzati rendelete a polgármester, az alpolgármesterek és a jegyző kötelezettségeiről és jogairól

Várpalota Város Önkormányzata Képviselő-testületének 17/2011. (III. 31.) önkormányzati rendelete a Polgármesteri Hivatalról

Az iménti lista egyértelmű bizonyítéka annak, hogy rendeletmatuzsálemek nemcsak a kis települések önkormányzatainál lelhetők fel, hanem igencsak szép számmal ragadtak meg a városoknál, sőt a megyei jogú városoknál is. Velük kapcsolatban tényleg fűben-fában az orvosság: a helyi jegyzőnek át kell tekintenie a hatályosként nyilvántartott önkormányzati rendeletek listáját, s közülük a már időszerűtlenné váltak hatályon kívül helyezésére javaslatot kell tennie. Nyilvánvalóan sokat segítene a jelenlegi helyzeten, ha a megyei kormány megbízottak maguk indítványoznák (megfelelő határidő kitűzésével) az egész megye területére kiterjedő felülvizsgálatot.

1.3. A központi jogszabályokba telepített (megszűnt) hatáskörökön alapuló helyi önkormányzati rendeletek

Az aktuális deregulációra várnak azok a helyi önkormányzati rendeletek is, amelyek nem követték az időközben bekövetkezett hatásköri változásokat. Pontosabban szólva itt arról van szó, hogy maguk a felhatalmazó központi (törvényi) rendelkezések maradtak bent a rendszerben. Ezek kiszűrése, s ennek nyomán a szükségessé váló helyi dereguláció elvégzése ugyancsak aligha jelenthetne megterhelő feladatot. Az idesorolható (formailag még hatályos) önkormányzati rendeletekből ugyancsak összeállíthatunk egy csokorra valót:

Balassagyarmat Város Önkormányzata Képviselő-testületének 28/2013. (IX. 30.) önkormányzati rendelete a magasabb vezetői és vezetői pótlékok megállapításáról a köznevelési intézményben és az egyéb intézményekben

Balatonszárszó Nagyközség Önkormányzata Képviselő-testületének 10/2011. (XI. 30.) önkormányzati rendelete a közoktatási intézmény körzethatáráról és adatszolgáltatási rendjéről

Derecske Város Önkormányzata Képviselő-testületének 19/2007. (VI. 1.) önkormányzati rendelete az önkormányzati fenntartású általános iskolába felvehető, illetve átvehető tanulók sajátos helyzetének megállapításáról

Diósd Község Önkormányzata Képviselő-testületének 27/2003. (XI. 28.) önkormányzati rendelete az önkormányzat által fenntartott közoktatási intézmények működési rendjéről

Jászapáti Város Önkormányzata Képviselő-testületének 30/2011. (XI. 25.) önkormányzati rendelete a játékkermek létesítésének és működésének feltételeiről

Makó Város Önkormányzata Képviselő-testületének 42/1997. (XII. 17.) önkormányzati rendelete a nevelési-oktatási intézmények költségvetési támogatásának meghatározásával összefüggő kérdésekről

Nyíregyháza Megyei Jogú Város Önkormányzata Képviselő-testületének 36/2014. (XII. 19.) önkormányzati rendelete a kéményseprőipari közszolgáltatásról

Oroszlány Város Önkormányzata Képviselő-testületének 26/2008. (XI. 13.) önkormányzati rendelete a „sajátos helyzet” megállapításának szabályairól az önkormányzat által fenntartott általános iskolai felvételi eljárásban

Székesfehérvár Megyei Jogú Város Önkormányzata Közgyűlésének 9/2007. (IV. 11.) önkormányzati rendelete az önkormányzati fenntartású általános iskolák felvételi, átvételi kötelezettségéről

Tab Város Önkormányzata Képviselő-testületének 19/2011. (VIII. 29.) önkormányzati rendelete az oktatási intézmények felvételi körzethatárainak meghatározásáról

1.4. Próbálkozások

A fentiekből semmiképpen nem lehet levonni azt a következtetést, hogy az önkormányzati képviselő-testületeknek nincs is szándékuk, igényük arra, hogy korábban megalkotott helyi rendeleteiket időszakonként felülvizsgálják. Van ilyen igény, amely azonban a legkevésbé sem mondható általánosnak, összehangoltnak és tervezettnek. A helyi – deregulációs célzatú – „próbálkozások” többféle módszert követnek:

Az első: azzal számolnak, hogy adott önkormányzati rendelet esetében *elmúlik az idő*.

A második: *egyes* önkormányzati rendeletek *felülvizsgálatát* tűzik ki célul.

A harmadik: a deregulációs céllal megalkotott helyi rendelet *átfogó felülvizsgálatát* célozzák meg.

Nézzünk mindegyikre példát:

1.4.1. A szabályozott tárgy „elhalása” (okafogyottság)

Beloianisz Község Önkormányzata Képviselő-testületének 13/2017. (X. 27.) önkormányzati rendelete a 2017. évben nyújtott karácsonyi támogatásról. (Hatályban volt: 2017. 10. 27. – 2017. 12. 31.)

Gige Község Önkormányzata Képviselő-testületének 6/2018. (V. 31.) önkormányzati rendelete a téli rezsi-csökkentési támogatásról. (Hatályban volt: 2018. 06. 01. – 2018. 11. 30.)

Gyomaendrőd Város Önkormányzata Képviselő-testületének 9/2018. (II. 27.) önkormányzati rendelete a Gyomaendrődi Közös Önkormányzati Hivatal 2018. évi igazgatási szünetének elrendeléséről. (Hatályban volt: 2018. 02. 28. – 2018. 12. 31.)

Iszkaszentgyörgy Község Önkormányzata Képviselő-testületének 13/2017. (XII. 1.) önkormányzati rendelete a köztisztviselők 2018. évi illetménykiegészítéséről. (Hatályban volt: 2018. 01. 01. – 2018. 12. 31.)

Kevertmes Nagyközség Önkormányzata Képviselő-testületének 16/2017. (X. 27.) önkormányzati rendelete a szociális célú szénjuttatás szabályairól. (Hatályban volt: 2017. 10. 28. – 2018. 03. 31.)

Kistokaj Község Önkormányzata Képviselő-testületének 8/2017. (VI. 26.) önkormányzati rendelete a 2017. évi igazgatási szünet elrendeléséről. (Hatályban volt: 2017. 06. 27. – 2017. 12. 31.)

Lad Község Önkormányzata Képviselő-testületének 6/2018. (VI. 1.) önkormányzati rendelete a téli rezsicsökkentési támogatás helyi szabályairól. (Hatályban volt: 2018. 06. 02. – 2018. 10. 01.)

Mezőtárcány Község Önkormányzata Képviselő-testületének 5/2018. (V. 15.) önkormányzati rendelete a téli rezsicsökkentés kiterjesztéséről

Tiszaújváros Város Önkormányzata Képviselő-testületének 11/2017. (IV. 28.) önkormányzati rendelete a 2017. évi téli igazgatási szünetről. (Hatályban volt: 2017. 04. 29. – 2017. 12. 30.)

Vadna Község Önkormányzata Képviselő-testületének 9/2017. (XI. 8.) önkormányzati rendelete a szociális tüzelőanyag-juttatásról. (Hatályban volt: 2017. 11. 09. – 2018. 03. 31.)

1.4.2. Egyes önkormányzati rendeletek felülvizsgálatát elrendelő helyi önkormányzati rendeletek

A második csoportba a kifejezetten deregulációs cézzal megalkotott helyi önkormányzati rendeletek tartoznak, amelyek egyes hatályos helyi jogszabályok felülvizsgálatát célozzák.

Ajka Város Önkormányzata Képviselő-testületének 33/2015. (XII. 21.) önkormányzati rendelete egyes önkormányzati rendeletek módosításáról

Bana Község Önkormányzata Képviselő-testületének 1/2013. (I. 11.) önkormányzati rendelete az egyes helyi önkormányzati rendeletek hatályon kívül helyezéséről

Békésszentandrás Nagyközség Önkormányzata Képviselő-testületének 14/2014. (V. 30.) önkormányzati rendelete egyes önkormányzati rendeletek deregulációjáról. [Ilyen kifejezett deregulációs célzatú helyi rendelete volt Békésszentandrásnak az 1/2013. (II. 1.) önkormányzati rendelete is.]

Bicske Város Önkormányzata Képviselő-testületének 9/2014. (III. 28.) önkormányzati rendelete egyes önkormányzati rendeletek technikai dereguláció útján történő hatályon kívül helyezéséről

Bölcske Község Önkormányzata Képviselő-testületének 2/2017. (II. 17.) önkormányzati rendelete egyes önkormányzati rendeletek hatályon kívül helyezéséről

Cserhátsurány Község Önkormányzata Képviselő-testületének 15/2017. (IX. 29.) önkormányzati rendelete egyes önkormányzati rendeletek hatályon kívül helyezéséről

Csorna Város Önkormányzata Képviselő-testületének 20/2016. (IX. 27.) önkormányzati rendelete egyes önkormányzati rendeletek hatályon kívül helyezéséről

Csór Község Önkormányzata Képviselő-testületének 7/2016. (V. 9.) önkormányzati rendelete egyes önkormányzati rendeletek hatályon kívül helyezéséről

Doboz Nagyközség Önkormányzata Képviselő-testületének 13/2015. (IX. 24.) önkormányzati rendelete egyes önkormányzati rendeletek hatályon kívül helyezéséről

Damak Község Önkormányzata Képviselő-testületének 5/2018. (II. 15.) önkormányzati rendelete egyes önkormányzati rendeletek hatályon kívül helyezéséről

Dudar Község Önkormányzata Képviselő-testületének 12/2016. (IV. 28.) önkormányzati rendelete egyes önkormányzati rendeletek hatályon kívül helyezéséről

Gyöngyös Város Önkormányzata Képviselő-testületének 7/1991. (V. 30.) önkormányzati rendelete egyes tanácsrendeletek hatályon kívül helyezéséről

Hódmezővásárhely Megyei Jogú Város Önkormányzata Közgyűlésének 29/2016. (VII. 1.) önkormányzati rendelete egyes önkormányzati rendeletek módosításáról és hatályon kívül helyezéséről

Isaszeg Város Önkormányzata Képviselő-testületének 27/2012. (VI. 20.) önkormányzati rendelete a helyi önkormányzati rendeletek egyes, szabálysértési tárgyú rendelkezéseinek deregulációjáról

Kulcs Község Önkormányzata Képviselő-testületének 18/2015. (VI. 25.) önkormányzati rendelete egyes önkormányzati rendeletek hatályon kívül helyezéséről

Lőrinci Város Önkormányzata Képviselő-testületének 16/2017. (IX. 28.) önkormányzati rendelete az egyes önkormányzati rendeletek technikai deregulációs célú hatályon kívül helyezéséről

Martfű Város Önkormányzata Képviselő-testületének 7/2016. (IV. 29.) önkormányzati rendelete egyes önkormányzati rendeletek hatályon kívül helyezéséről

Mezőberény Város Önkormányzata Képviselő-testületének 19/2008. (VI. 2.) önkormányzati rendelete egyes helyi önkormányzati rendeletek felülvizsgálatáról

Szakony Község Önkormányzata Képviselő-testületének 3/2016. (IX. 26.) önkormányzati rendelete egyes önkormányzati rendeletek hatályon kívül helyezéséről

Szany Nagyközség Önkormányzata Képviselő-testületének 10/2017. (XI. 29.) önkormányzati rendelete önkormányzati rendeletek hatályon kívül helyezéséről

Szentkirályszabadja Község Önkormányzata Képviselő-testületének 13/2017. (XII. 1.) önkormányzati rendelete az egyes önkormányzati rendeletek hatályon kívül helyezéséről

Und Község Önkormányzata Képviselő-testületének 10/2014. (XII. 15.) önkormányzati rendelete egyes önkormányzati rendelkezések hatályon kívül helyezéséről

A most bemutatott csoport meglehetősen „izmosnak” tűnik, ne feledjük azonban, hogy mindez csak töredéke annak a helyi önkormányzati rendeletanyagnak, amelyet megalkothatnának a képviselő-testületek. Azt is mondhatnánk akár, hogy itt is inkább csak jövője, mintsem számottevő múltja és jelene lenne a helyi jogalkotásnak. Erre tekintettel az iménti lista mindössze egy kialakulófélben lévő önkormányzati jogalkotási gyakorlatot jelez, amely példát mutathat az e tárgyban még helyi jogszabályt nem is alkotott önkormányzati képviselő-testületek számára. (Azaz itt is a *jó gyakorlatot* igyekeztünk bemutatni.)

Kétségekívül vannak tehát még komoly tartalékai a helyi deregulációnak. Elég talán, ha arra gondolunk, hogy – a bemutatottak szerint – vannak olyan helyi önkormányzati rendeletek, amelyek gyakorlatilag mindösszesen egyetlen alkalommal hatályosulnak. Ezek esetében kifejezetten előnyös lenne, ha a helyi jogalkotó képviselő-testület már magában a rendeletben megjelölné a hatályvesztés pontos időpontját is. Ezzel elkerülhetővé válna az, hogy olyan rendeleteket cipeljen magával a rendszer, amelyek nyilvánvalóan – az adott időponthoz, szituációhoz kötöttségük folytán már – elveszítették szabályozó karakterüket. (Javárészt az 1.4.1. fejezetben bemutatott helyi rendeletek sorolhatók ide.)

1.4.3. Helyi önkormányzati rendeletek átfogó felülvizsgálatát elrendelő helyi rendeletek

Ez idő szerint a legszélesebb körű felülvizsgálatot (deregulációt) azok az önkormányzati rendeletek példázzák, amelyek a teljes hatályos helyi jogszabályanyag átvizsgálását célozzák. Közülük is bemutatunk néhányat:

Halásztelek Város Önkormányzata Képviselő-testületének 22/2017. (IX. 14.) önkormányzati rendelete az önkormányzati rendeletek deregulációs célú hatályon kívül helyezéséről

Hollóháza Község Önkormányzata Képviselő-testületének 6/2014. (VIII. 30.) önkormányzati rendelete Hollóháza Községi Önkormányzat helyi rendeleteinek felülvizsgálatáról

Isaszeg Város Önkormányzata Képviselő-testületének 27/2012. (VI. 20.) önkormányzati rendelete a helyi önkormányzati rendeletek egyes, szabálysértési tárgyú rendelkezéseinek deregulációjáról

Jászapáti Város Önkormányzata Képviselő-testületének 1/2012. (I. 19.) önkormányzati rendelete a rendeletek hatályon kívül helyezéséről

Komló Város Önkormányzata Képviselő-testületének 20/2016. (IX. 23.) önkormányzati rendelete egyes elavult szabályozást tartalmazó önkormányzati rendeletek módosításáról

Arányaiban a deregulációs célzatú helyi rendeleteknek ez a formája a ritkább, jóval nagyobb számban alkotnak a képviselő-testületek az egyes önkormányzati rendeletek felülvizsgálatáról szóló helyi jogszabályokat. Bár az egyes rendeletek hatályosságáról való döntés is feltételezi azt, hogy a teljes hatályos rendeletanyag ilyenkor bonckés alá kerül, mégis megnyugtatóbb lenne, ha a felülvizsgáló szándék már egyenesen erre is irányulna.

2. Merre tovább?

Már régi tétel, hogy a megalapozatlan jogszabály-előkészítésből, illetve a jogszabályok állandó újraszerkesztéséből, felfrissítéséből következő gyakori jogszabály-módosításokkal a jogrendszer a permanens jogalkotás állapotába kerülhet, ahol a jogszabályok volume-ne a jogrend egyik alapkövetelményét, a stabilitást is veszélyeztetheti.¹³¹ Ennek a folyamatnak feltétlenül az útjába kell állnunk.

Nemzetközi tapasztalatok birtokában is állítható, hogy a jogszabály-előkészítés mechanizmusa is korszerűsíthető lehet, hiszen abba beépíthetők olyan elemek, amelyek az indokolatlanul túlfűtött jogalkotás ellen hatnak. Ahhoz, hogy a jogalkotás egésze korszerűbbé váljék, tematikusan hozzá kell nyúlni a jogalkotási mechanizmus egyes alkotóelemeihez is. Az ezek körében végzett vizsgálódások ugyanis egyértelműen igazolják, hogy a jogszabályalkotás anomáliái nem kis részben az itt előforduló problémákra, gondokra vezethetők vissza.¹³² Ezeknek a jó része pedig közvetlen összefüggésben áll a dereguláció kérdéskörével is.

a) Mindjárt a jogszabály-kezdeményezések jelenlegi gyakorlatánál maradvá: feltétlenül szükség van itt fékek beépítésére, hiszen határozottan állítható, hogy a jogalkotás kezdeményezése körüli bizonytalanságok is érzékelhetően hozzájárulnak a jogi normák

¹³¹ FŰRÉS 1983, 817.

¹³² Részletesebben foglalkozom ezzel a kérdéssel magam is. Lásd: Kiss 1998, 170. A következőkben bővebben támaszkodom az e könyvben leírtakra.

rövid életéhez. Konstatálható, hogy igen sokszor kifürkészhetetlen módon indul egy-egy társadalmi viszony jogi szabályozása. Igen sok spontán elem munkálkodik az ötlettől a tetőig tartó szakaszban, s a sor végén pedig már teljesen reménytelen lesz annak kutatása is, honnan és miért merült fel az igény az új regulációra. Hiányzik tehát – mint ahogyan azt már korábban is hangsúlyoztuk – az alapos *előzetes szükségességi vizsgálat*, amely választ adhatna arra a kérdésre, hogy a tervezett regulációra valóban szükség van-e. Egy ilyen vizsgálat gyakorlati akadályt emelne a jogalkotói szándék elé, olyan előzetes szűrőt iktatna ugyanis be, amely nem engedné átcsúszni a ki nem érlelt ötleteket, reményeket és vágyakat. Az NSZK-ban erre a célra már az 1980-as években külön kérdőívet rendszeresítettek, amelyet mindazoknak pontosan ki kellett tölteniük, akik új jogszabály megalkotását kezdeményezték.¹³³ Hasonló módszer alkalmazása (akár a helyi önkormányzati jogalkotás területén is) nálunk is megfontolandó lehet, ahol is túlzottan kötetlen, túlságosan szabad a jogi normaalkotásra irányuló indítványok megtétele.

A jogszabályalkotásra irányuló indítványok leginkább:

- a) a „felsőbb” szervektől,
- b) a jogalkalmazóktól,
- c) a jogalkotásban részt vevő szervektől származnak.

A *felsőbb szervek* kezdeményezései – formájukat tekintve – kétféleké: vagy konkrét, hivatkozható formát öltenek, vagy rejtetten jelen lévők. A dolog természeténél fogva e szerveket semmi nem korlátozza abban, hogy jogszabályok alkotását vagy éppen felülvizsgálatát indítványozzák. A velük szemben állított szakmai-jogalkotói oppozíciók – a gyakorlat szerint – eleve erőtlenekek, a csak szórványosan keletkező viták pedig szinte mindig a tényleges hierarchia rendjén eliminálódnak. Sajátos ellentmondása ennek a mechanizmusnak, hogy a későbbiek során mégis életszerűtlennek, végrehajthatatlannak bizonyuló jogszabályért való felelősséget már csak egyedül a kibocsátó viseli, s az ő elmarasztalásában már a kezdeményezők közül senki sem kíván részt vállalni.

A *jogalkalmazó* szervek a jogszabályok végrehajtása során közvetlenül észlelik azokat a körülményeket, amelyeket a rosszul megválasztott szabályozási módszer és tartalom idéz elő, illetve ők a legilletékesebbek a jogi szabályozással felszámolandó joghézagok megjelölésében is. A dereguláció szempontjából is rendkívül fontos tehát az, hogy a jogalkalmazók mindig elmondhassák véleményüket a tervezett szabályozásokról, de magáról a kodifikációs szándékról is.

A *jogalkotó* maga is érzékelheti egy-egy jogszabály hatályosulásának problémáit, illetőleg maga is rábukkanhat szabályozásra érett társadalmi viszonyokra.

A jogi normaalkotás (s ezen belül jogi túlszabályozás) szempontjából egyáltalán nem tekinthető közömbösnek, hogy melyik jogszabálykezdeményezési módszer milyen súllyal fordul elő. Vizsgálataink egyértelműen bizonyították, hogy a jogalkotó saját kezdeményezésének arányai ma indokolatlanul magasnak mondhatók, ami önmagában is jelzi a jogalkotói munka befelé fordult, *hivatali* jellegét. Fokozza az ebből egyébként is származó veszélyeket, hogy a jogalkotók felkészültségével sem lehetünk maradéktalanul elégedettek. Lehetetlen szituáció, hogy a jogalkotásban évtizedeken keresztül nem feltétlenül a felkészültség, te-

¹³³ HOFFMANN 1986, 77–78.

hetség és készség alapján lehetett és lehet részt venni, hanem a hivatali hely és beosztás révén. Márpedig aki státuszt és íróasztalt kapott és kap, nem biztos, hogy birtokában volt és van a normaalkotás szükséges ismereteinek is. Számos esetben ez volt az oka az elmúlt évtizedekben annak, hogy a kibocsátott jogszabályok sokszor legfeljebb a kísérleti szabályozások nívóját érték el, és amelyeket csak a jogalkotó mindenhatóságába, tévedhetetlenségébe és csalhatatlanságába vetett hit tartott – formálisan – hatályban. Az ilyen presztízsalapú jogszabályok töméntelen kárt okoztak (okoznak), s végső soron a jogalkotás komolyságába vetett hitet rendítették (rendítik) meg. Ez a probléma máig kísért, így hatásával feltétlenül számolni szükséges.

b) A jogszabály előkészítéséhez szorosan kötődik a jogalkotási folyamat résztvevőinek tervszerű és folyamatos képzése és felkészítése. Még ma sincsenek – állam által szervezett és támogatott – kurzusok a jogalkotás résztvevői számára, úgy tűnik, az isteni szikra, ötletek, a kísérletezetési kedv és hajlam az indokoltnál nagyobb szerepet játszik. Nem véletlen tehát, hogy a jog néha nem megalkotottnak, hanem „elkövetettnék” tűnik, ami a jogszabályalkotás olyan műhelyeiben zajlik, ahol a felelősségteljes normaalkotásnak mind a tárgyi, mind pedig a személyi feltételei hiányoznak. Márpedig pusztán képességek alapján nem lehet jogot alkotni, azt meg kell tanulni és meg kell tanítani. Ez az igény abból a kétségkívül helyes feltételezésből indul ki, hogy a jogalkotás a legmagasabb szintű jogász-műveltség, amelyben – pontosan ezért – csak alaposan felkészült szakemberek vehetnek részt. Ez a felismerés vezetett el több európai államban is a *törvényhozástan* tudományának kialakulásához, amely az elmúlt 30 esztendőre visszatekintve már kétségkívül igen jelentős eredményekkel büszkélkedhet.

A tudományos érdeklődés jogalkotás felé fordulása önmagában figyelemre méltó tényezőnek számít, tekintettel arra, hogy a jogtudomány gyakorlatilag Európa-szerte a jogalkalmazás-tudománnyal volt évtizedeken keresztül azonosítható.

A jogalkotók (ezen belül elsősorban a törvényalkotók) felkészítése talán Svájcban és az NSZK-ban a leginkább átgondolt és szervezett. Mindkét országban már az 1980-as években abból indultak ki, hogy az egyetemeken – kevés kivételtől eltekintve – csak igen kevés törvényhozástant közvetítettek. A murteni törvényhozási szeminárium, valamint a svájci igazságügyi minisztérium kurzusa ezért – ugyancsak már az 1980-as évektől kezdve – kétségkívül nagy szükségletet elégített ki.¹³⁴ Évente mintegy 80–100 fő vett részt ezeken, legtöbben közülük politikusok, csúciszervek dolgozói, szövetségi, kantonális és községi hivatalnokok. A tavaszi szemináriumokat február–márciusban, az őszi pedig október–novemberben rendezték meg. Egy-egy szemináriumon 35–40 fő vett részt. Főképpen szabályozási metodikát tanítottak, valamint a törvényalkotási hibák felfedezésének technikáját sajtóztották el. Hamburgban és Freiburgban (Svájc) ugyancsak szervezett tanfolyamokon készítették fel a jogszabályalkotókat feladataik ellátására.

Mind az NSZK-ban, mind pedig Svájcban törvényhozási társaságok alakultak, amelyek rendszeresen áttekintették az elért eredményeket, és meghatározták a soron következő teendőket. A törvényhozástan komoly napirendre kerülését mi sem jelzi jobban annál, hogy például Bonnban 1988 közepéig már 7 továbbképzést rendeztek.¹³⁵

¹³⁴ KELLER 1986, 220–221.

¹³⁵ MAKSWIT 1988, 779.

Határozott fejlődésnek indult azonban az osztrák törvényhozásban is, amely egészen a legutóbbi időkig erősen jogi-technikai színezetű volt, s főképpen a formáltudományokkal kereste és tartotta a kapcsolatokat. Határozott nyitás volt itt megfigyelhető a szociáltudományok felé,¹³⁶ főképpen azonban a lingvisztika irányában.

Persze a jogalkotásban való közreműködésnél már régtől fogva megkövetelték az alapos felkészültséget ott is, ahol nem voltak e célból szervezett külön kurzusok. Ez volt a helyzet például Nagy-Britanniában, ahol még ma sem engedik a jog- (törvény)-alkotás közelébe azokat, akik nem töltötték el előzetesen hosszú éveket beosztottként egy *draftsman* mellett.¹³⁷

c) Hasonló tendenciák voltak megfigyelhetők Magyarországon is, és pedig nemcsak a jogalkotás központi, de a helyi szinterein is. A *termék*, a helyi önkormányzati rendelet (is) nemcsak a múltban, de a jelenben is sok esetben egyértelműen mutatja a jogalkotás befelé fordulását. A jogszabályalkotás irodai munkává vált, amikor a tervezetek legfeljebb a tárgy szerint még érintett más jogalkotók asztalára jutnak el, s maguk a címzettek sincsenek még ma sem abban a helyzetben, hogy irányadó véleményüket elmondhassák a készülő szabályozásról. Az utóbbiak kívül rekedése annál is inkább sérelmezhető, mivel ebbe a körbe a jogszabály majdani végrehajtói, alkalmazói is beletartoznak, akik a hatályosulást befolyásoló, akadályozó körülményekről már menet közben megbízható információkat tudnának adni. Ennek elmaradása vezet el azután odáig, hogy a csak jogszabályok hatályosulásának időszakában derülnek ki a végrehajtást akadályozó körülmények, amelyek orvoslására most már kizárólag a jogszabályok módosításával, tehát újabb jogi norma kiadásával lehet vállalkozni.

Célszerű tehát a szakmai és a társadalmi viták megtartására vonatkozó előírásokat a gyakorlati végrehajtás során is megkövetelni, s meghatározni azokat a konzekvenciákat, amelyek ezek figyelmen kívül hagyásához tapadnak. Kétségkívül van érzékelhető elmozdulás ebben az irányban, amelyet a jogszabályok előkészítésében való társadalmi részvételtől szóló 2010. évi CXXXI. törvény megalkotása egyértelműen igazol is. Van kísérlet arra is, hogy önálló önkormányzati rendeletek veszik sorra az úgynevezett *társadalmi előkészítés* konkrét feladatait.¹³⁸ Minthogy a társadalmi közreműködés mechanizmusának biztosítása bizonyíthatóan hozzájárulást jelenthet az időtálló(bb) helyi rendeletek létrejöttéhez, ezáltal pedig a deregulációs igény elmaradásához, az e tárgyú helyi jogszabályalkotást a *jó gyakorlat* megnyilvánulási formájaként értékelhetjük.

d) Azt az igényt, hogy a helyi jogalkotás hibáit minden körülmények között ki kell küszöbölni, sokkal könnyebb megfogalmazni, mint megvalósítani. A kirívóan durva fogyatékoságoktól azonban sürgősen meg kell tisztítani a jogrendszert, hiszen anélkül merő vágyakozás marad a jogállami követelmények teljesítése. E gyomlálás nélkül jámbor óhaj lesz az áttekinthető és ellentmondásoktól mentes helyi joganyag megteremtése, amelynek kialakítása pedig a jogalkalmazóknak és az állampolgároknak egyaránt érdekük lenne. Ez a selejtezés rendszeresen és folyamatosan kell, hogy történjen, ne pedig eseti és fellobbanásszerű legyen.

Van miből kiindulni, hiszen láthattuk, hogy már hazánkban is sok önkormányzatnál megjelent az igény a deregulációra. Ennek több formáját (példákkal illusztrálva) fentebb részletesebben is bemutatuk: az egyik az úgynevezett *időre alkotott önkormányzati rendelet*

¹³⁶ STELZER 1986, 117.

¹³⁷ FLIEDNER 1988, 176.

¹³⁸ *Hollád Község, Kétegyháza Nagyközség, Ecséd Község, Encs Város, Dunaharaszti Város, Tatabánya Megyei Jogú Város, Vértesboglár Község képviselő-testülete* alkotott ilyen tárgyú helyi rendeleteket.

volt, amelynél maga a helyi jogszabály szabta meg azt az időhatárt, amelyen belül hatályos. A másik a helyi deregulációnak már egy *fejlettebb, átfogóbb formája* volt, amikor a helyi rendelet kifejezetten a már meghaladott, de még hatályban lévő önkormányzati rendeletekről „hirdetett ítéletet”. Mindezt egy újabb vonulat egészítheti ki, éspedig a *jogharmonizációs kötelezettségeinkből* adódóan. Itt a dereguláció kifejezetten az összhangbiztosítást szolgálja. Szórványosan már megjelent ez a gyakorlat is, jó példa gyanánt néhány idesorolható helyi rendeletre kifejezetten hivatkozhatunk.¹³⁹

Van persze az időszakos felülvizsgálatnak számos más formája is, amelyek bár nem kifejezett deregulációként kerültek be a köztudatba, gyakorlatilag mégis ilyen hatást váltanak ki. Ilyen például:

Ballószög Község Önkormányzata Képviselő-testületének 13/2013. (XI. 4.) önkormányzati rendelete Ballószög Község Önkormányzat Képviselő-testületének az önkormányzati rendeletekben leírt szabálysértési tényállások hatályon kívül helyezéséről, valamint Ballószög Község címeréről és zászlójáról szóló, többször módosított, egységes szerkezetbe foglalt 7/1998. (IV. 7.) ÖR. számú rendelet módosításáról szóló 4/2012. (V. 31.) sz. rendeletének, a temetőkről és a temetkezésről szóló 12/2010. (XI. 26.) sz. rendelet módosításáról szóló 5/2012. (V. 31.) sz. rendeletének, a települési köztisztasággal, a zöldterület- és a parkfenn-tartással összefüggő feladatok végrehajtásáról szóló 17/2004. (IV. 30.) sz. rendelet módosításáról szóló 6/2012. (V. 31.) sz. rendeletének, a települési szilárd és folyékony hulladékkal összefüggő feladatok végrehajtásáról szóló 6/2011. (IV. 29.) önkormányzati rendelet módosításáról szóló 8/2012. (V. 31.) sz. rendeletének és a tiltott, közösségellenes magatartásokat szabályozó önkormányzati rendeletek vonatkozó rendelkezései hatályon kívül helyezéséről

Jó gyakorlat gyanánt hoztuk fel ezt a példát, bátorítva vele az önkormányzatokat arra, hogy a hasonló megoldások komoly hozzájárulást jelenthetnek a hatályos jog megtisztításához és rendezéséhez. Ebbe a körbe sorolható még a következő típus is:

Sellye Város Önkormányzata Képviselő-testületének 16/2013. (IX. 11.) önkormányzati rendelete a fiatal házások, többgyermekes családok és gyermeküket egyedül nevelő szülők első, önálló saját tulajdonú lakáshoz jutásának támogatásáról szóló 2/1991. (V. 31.) számú, a mezei őrszolgálatról szóló 30/2001. (XII. 28.) számú, a helyi egyedi és területi védelem alatt álló építészeti örökség felújítási és egyéb munkáinak támogatásáról szóló 19/1999. (X. 28.) számú, valamint a közterületen való szeszesital-fogyasztás korlátozásáról szóló 10/2010. (VII. 26.) számú és egyéb rendeleteinek hatályon kívül helyezéséről

e) A jogtisztításnak, jogszabályrendezésnek az Alkotmánybíróság által felállított követelményekre figyelemmel is a jogélet jellemzőjévé kell válnia. Az e téren tapasztalható kampányszerűséget tervszerű és folyamatos munkának kell felváltania, amely hatékony működése esetén biztosítaná a jogrendszerben elavulttá, meghaladottá, anakronisztikussá váló jogszabályok kiszűrését. Ennek ki kell alakítani a megbízhatóan működő szabályait is, amelyek a permanens felülvizsgálatot biztosíthatnák. Ehhez viszont célszerű lesz egy

¹³⁹ *Dombóvár Város Önkormányzata Képviselő-testületének 31/2009. (IX. 10.) önkormányzati rendelete egyes önkormányzati rendeletek jogharmonizációs célú módosításáról. Hedrehely Község Önkormányzata Képviselő-testületének 9/2009. (IX. 29.) önkormányzati rendelete az egyes önkormányzati rendeletek 2006/123/EK irányelvének megfelelő jogharmonizációjáról.*

szempontsort összeállítani, amely a felülvizsgálat kritériumait foglalja rendszerbe.¹⁴⁰ Ehhez néhány támpontot is adhatunk.

Általános vizsgálati szempontok

1. Mennyire tükrözi vissza az önkormányzati rendelet a *demokratikus jogállamból* folyó elvárásokat? (Vannak-e megfelelő garanciák?)
2. Mennyiben felel meg a *társadalmi igazságosság* követelményének? (Kapaszkodót jelentenek ehhez a jogállam tartópilléreit jelentő alapjogok és azok konkrét megjelenése, érvényre juttatása és védelme.)
3. Piaccgazdaság-barát-e a hatályos szabályozás? (Ad-e [még] elegendő szabad mozgásteret a piac szereplőinek, a vállalkozásoknak, versenysemleges-e a hatályos szabályozás?)
4. *Nem vált-e elavulttá* a hatályos helyi jogszabály célja, a benne szabályozott módszer, eszköz, eljárás, szervezeti forma?
5. A hatályos szabályozást *nem válthatják-e ki* ma már teljesértékűen *jogon kívüli* (például szervezési) *cselekmények*?
6. A helyi rendelet változatlan végrehajtásából származó *hátrányok nem haladják-e meg az előnyöket*?
7. *Mikor és hogyan tekintették át* legutóbb az *önkormányzati rendelet gyakorlati alkalmazását, hatályosulását*? (A hatályosulás vizsgálatakor milyen következtetésre jutottak? A hatályosulást jónak, megfelelőnek, még elfogadhatónak vagy gyengének minősítették-e?)
8. *Mennyiben érintik* a helyi önkormányzati rendelet szabályozási tárgyát új törvényi rendelkezések?
9. Vannak-e *reális indokai* a helyi rendeletben írt kötelezettségeknek, tilalmaknak?
10. Levonhatók-e következtetések az önkormányzati rendelettel szabályozott tárgykör *alkotmánybírósági megítéléséből*?

Ebben a fejezetben tehát a jogtisztítás, dereguláció kérdéseit vettük górcső alá. Ez a határozott szándékunk nem kívánta meg azt, hogy a jelenleg ismert összes deregulációs technikát bonckés alá helyezzük. Távoll esett tehát az általunk választott módszertől (az egyébként a központi joganyag leépítésére koncentráló) az USA, Nagy-Britannia, Svédország intézményesítést és komoly pénzügyi háttérrel feltételező gyakorlatának bemutatása, de ugyanígy az ennél egyszerűbb francia, olasz és osztrák megoldások ismertetése is.

Esetünkben a megyei kormányhivatalok szerepe értékelődik fel, amelyeknek állandóan napirenden kell tartaniuk a tervszerű, folyamatos és rendszeres felülvizsgálatot. Az imént felsorolt *vizsgálati szempontok* alapulvételével tervezniük kell a helyi önkormányzati rendeletek szisztematikus felülvizsgálatát, amelyben a jegyző – magától értetődően – kulcsszerepet játszik. A felülvizsgálatok tapasztalatait foglalják össze, és azt *módszertani segédletként* juttassák el a helyi képviselő-testületekhez. Az alapvető kodifikációs ismeretek oktatását szintén vegyék tervbe, keressenek ennek helyet a *továbbképzések* tematikájában.

¹⁴⁰ Hasonló célzatú útmutatót a közigazgatás korszerűsítésének kormánybiztosa az 1980-as, 1990-es évek fordulóján már összeállított, azonban az alapvetően csak a központi jogszabályok felülvizsgálatát célozta. Az általam most összeállított szempontsorhoz viszont annak számos elemét felhasználhatónak ítélem.

Felhasznált irodalom

- BM Önkormányzati Hírlevél*, 2010/2. sz. 2. kötet.
- FLIEDNER, Ortlieb (1988): Gesetzgebung in England. *Zeitschrift für Gesetzgebung*, Jg. Heft 2. 146.
- FÜRÉSZ Klára (1983): A jogalkalmazói jogképződés (a bíró alkotta jog) alkotmányos kérdései napjaink szocialista fejlődésében. *Jogtudományi Közlöny*, 38. évf. 2. sz. 76–82.
- HOFFMANN, Gerhard (1986): *A belső törvényalkotási eljárás az NSZK jogában*. Die Promotion zum Ehrendoktor von Prof. Dr. Gerhard Haney und Prof. Dr. Gerhard Hoffmann an der Janus Pannonius Universität. *Studia Iuridica Auctoritate Pécs Publicata*. Pécs, PTE ÁJK.
- GYERGYÁK Ferenc (2018): Önkormányzati rendeletalkotás. Budapest–Pécs, Dialóg Campus.
- GYERGYÁK Ferenc – KISS László szerk. (2007): Általános jogalkotási ismeretek. Budapest, Kormányzati Személyügyi Szolgáltató és Közigazgatási Képzési Központ.
- KELLER, Martin (1986): Zum Stand der Gesetzgebungslehre in der Schweiz. *Zeitschrift für Gesetzgebung*, Jg. Heft 3. 220–221.
- KISS László (1998): *Jogállam – jogalkotás – önkormányzatok. (Örökségünkről – mai szemmel)*. Jegyzők Dokumentumtára. Pécs, Közigazgatás Módszertani Bt.
- MAKSWIT, Jürgen (1998): Zustand und Perspektiven der Gesetzgebung. *Deutsches Verwaltungsblatt*, Jg. Heft 16. 779.
- STELZER, Manfred (1986): Entwicklung, Charakteristik und Möglichkeiten der Gesetzgebungslehre in Österreich. *Zeitschrift für Gesetzgebung*, Jg. 1, Heft 2. 101–117.
- SZÍJÁRTÓ Károly (1977): A jogászok hozzájárulása a társadalompolitikai célkitűzések végrehajtásához. *Magyar Jog*, 24. évf. 2. sz. 99–107.

Jogsabályok

Magyarország Alaptörvénye

1988. évi I. törvény a közúti közlekedésről
1990. évi LXV. törvény a helyi önkormányzatokról
1990. évi LXXXVII. törvény az árak megállapításáról
1990. évi XCIII. törvény az illetékekről
1990. évi C. törvény a helyi adókról
1991. évi XX. törvény a helyi önkormányzatok és szerveik, a köztársasági megbízottak, valamint egyes centrális alárendeltségű szervek feladat- és hatásköreiről
1991. évi XXXI. törvény a Magyar Köztársaság kitüntetéseiről
1993. évi III. törvény a szociális igazgatásról és szociális ellátásokról
1993. évi LXXVIII. törvény a lakások és helyiségek bérletére, valamint az elidegenítésükre vonatkozó egyes szabályokról
1993. évi LXXIX. törvény a közoktatásról
1995. évi LIII. törvény a környezet védelmének általános szabályairól

1995. évi LVII. törvény a vízgazdálkodásról
1997. évi XXXI. törvény a gyermekek védelméről és a gyámügyi igazgatásról
1997. évi LXXVIII. törvény az épített környezet alakításáról és védelméről
1997. évi LXXVIII. törvény az épített környezet alakításáról és védelméről
1997. évi CXL. törvény a nyilvános könyvtári ellátásról és a közművelődésről
1997. évi CLIX. törvény a fegyveres biztonsági őrsegről, a természetvédelmi és a mezei őrszolgálatról
1998. évi XXVIII. törvény az állatok védelméről és kíméletéről
1999. évi XLII. törvény a nemdohányzók védelméről és a dohánytermékek fogyasztásának, forgalmazásának egyes szabályairól
1999. évi XLIII. törvény a temetőkről és a temetkezésről
1999. évi LXIII. törvény a közterület-felügyeletről
2003. évi LXXXIX. törvény a környezetterhelési díjról
2004. évi I. törvény a sportról
2004. évi II. törvény a mozgóképről
2004. évi CXL. törvény a közigazgatási hatósági eljárás és szolgáltatás általános szabályairól
2005. évi CXXI. törvény a luxusadóról
2005. évi CLXIV. törvény a kereskedelemről
2010. évi I. törvény az anyakönyvi eljárásról
2010. évi CXXX. törvény a jogalkotásról
2010. évi CXXXI. törvény a jogszabályok előkészítésében való társadalmi részvételről
2011. évi CVIII. törvény a közbeszerzésekről
2011. évi CLXXXIX. törvény Magyarország helyi önkormányzatairól
2011. évi CXC. törvény a nemzeti köznevelésről
2011. évi CXCV. törvény az államháztartásról
2011. évi CXCVI. törvény a nemzeti vagyonról
2011. évi CXCIX. törvény a közszolgálati tisztviselőkről
2011. évi CCII. törvény Magyarország címerének és zászlajának használatáról, valamint állami ki-tüntetéseiről
2012. évi II. törvény a szabálysértési eljárásról és a szabálysértési nyilvántartási rendszerről
2012. évi XXX. törvény a magyar nemzeti értékekről és a hungarikumokról
2012. évi XLI. törvény a személyszállítási szolgáltatásokról
2012. évi XC. törvény a kéményseprőipari közszolgáltatásról
2012. évi CLXXXV. törvény a hulladékról
2013. évi CCXXXVIII. törvény a népszavazás kezdeményezéséről, valamint a népszavazási eljárásról
2015. évi CXXIII. törvény az egészségügyi alapellátásról
2016. évi LXXIV. törvény a településképp védelméről
2016. évi CL. törvény az általános közigazgatási rendtartásról
- 241/1997. (XII. 19.) Korm. rendelet az építésügy körébe tartozó tevékenységek ellátásához szükséges hatósági nyilvántartások létesítésének és működésének feltételeiről
- 253/1997. (XII. 20.) Korm. rendelet az Országos Településrendezési és Építésügyi Követelményekről
- 252/2006. (XII. 7.) Korm. rendelet a településrendezési és építészeti-műszaki tervtanácsokról
- 284/2007. (X. 29.) Korm. rendelet a zaj- és rezgésvédelemről
- 346/2008. (XII. 30.) Korm. rendelet a fás szárú növények védelméről
- 190/2009. (IX. 15.) Korm. rendelet a települési főépítész feladatait a főépítési tevékenységről
- 292/2009. (XII. 19.) Korm. rendelet az államháztartás működési rendjéről

- 312/2012. (XI. 8.) Korm. rendelet a helyi építészeti értékek védelméről
- 314/2012. (XI. 8.) Korm. rendelet a településfejlesztési koncepcióról, az integrált településfejlesztési stratégiáról és a településrendezési eszközökről, valamint egyes településrendezési sajátos jogintézményekről
- 114/2013. (IV. 16.) Korm. rendelet a magyar nemzeti értékek és a hungarikumok gondozásáról
- 5/2004. (I. 28.) GKM rendelet a helyi közutak kezelésének szakmai szabályairól
- 61/2009. (XII. 14.) IRM rendelet a jogszabályszerkesztésről
- 46/2014. (IX. 25.) BM rendelet a szociális tűzifa-ellátásról
- 12/2016. (IV. 29.) MvM rendelet az előzetes és utólagos hatásvizsgálatról
- 5/2019. (III. 13.) IM rendelet a Magyar Közlöny kiadásáról, valamint a jogszabály kihirdetése során történő és a közjogi szervezetszabályozó eszköz közzététele során történő megjelöléséről
- Abony* Város Önkormányzata Képviselő-testületének 39/2014. (XII. 16.) önkormányzati rendelete a növények telekhatárhoz mért legkisebb telepítési távolságáról
- Ajka* Város Önkormányzata Képviselő-testületének 33/2015. (XII. 21.) önkormányzati rendelete egyes önkormányzati rendeletek módosításáról
- Alcsútdoboz* Község Önkormányzata Képviselő-testületének 16/2015. (IX. 29.) önkormányzati rendelete a helyben központosított közbeszerzési eljárások részletes szabályairól
- Alsómocsolád* Község Önkormányzata Képviselő-testületének 12/2017. (VIII. 21.) önkormányzati rendelete a község népességmegtartó erejének fokozása érdekében az önkormányzat által nyújtandó lakáscélú támogatásokról szóló 12/2009. (VIII. 27.) önkormányzati rendelet módosításáról
- Ásotthalom* Nagyközség Önkormányzata Képviselő-testületének 1/2016. (I. 16.) önkormányzati rendelete az Ásotthalom területén lakást építeni szándékozó nagycsaládosok ingyenes építési telekhez juttatásának feltételeiről
- Bábolna* Város Önkormányzata Képviselő-testületének 16/1995. (VI. 26.) önkormányzati rendelete a Bábolnai Gyermekekönkormányzat megalakításáról
- Bábolna* Város Önkormányzata Képviselő-testületének 20/1995. (X. 30.) önkormányzati rendelete az iskolai jubileumi díjakról
- Baja* Város Önkormányzata Képviselő-testületének 35/1999. (IX. 21.) önkormányzati rendelete az 1999. június és július havi rendkívüli esőzés és vihar miatt magánszemélyek lakóingatlanában keletkezett károk enyhítéséről
- Baja* Város Önkormányzata Képviselő-testületének 23/2017. (VI. 1.) önkormányzati rendelete a Közszolgálati Tisztviselők Napjának munkaszüneti nappá nyilvánításáról
- Bana* Község Önkormányzata Képviselő-testületének 1/2013. (I. 11.) önkormányzati rendelete az egyes helyi önkormányzati rendeletek hatályon kívül helyezéséről
- Balassagyarmat* Város Önkormányzata Képviselő-testületének 28/2013. (IX. 30.) önkormányzati rendelete a magasabb vezetői és vezetői pótlékok megállapításáról a köznevelési intézményben és az egyéb intézményekben
- Balatonboglár* Város Önkormányzata Képviselő-testületének 11/2015. (V. 11.) önkormányzati rendelete a parkolóhelyek telken kívüli kialakításáról
- Balatonszárszó* Nagyközség Önkormányzata Képviselő-testületének 10/2011. (XI. 30.) önkormányzati rendelete a közoktatási intézmény körzethatáráról és adatszolgáltatási rendjéről
- Ballószög* Község Önkormányzata Képviselő-testületének 13/2013. (XI. 4.) önkormányzati rendelete Ballószög Község Önkormányzat Képviselő-testületének az önkormányzati rendeletekben leírt szabálysértési tényállások hatályon kívül helyezéséről, valamint Ballószög Község címeréről és zászlójáról szóló, többször módosított, egységes szerkezetbe foglalt 7/1998. (IV. 7.) ÖR. számú

- rendelet módosításáról szóló 4/2012. (V. 31.) sz. rendeletének, a temetőkről és a temetkezésről szóló 12/2010. (XI. 26.) sz. rendelet módosításáról szóló 5/2012. (V. 31.) sz. rendeletének, a települési köztisztasággal, a zöldterület- és a parkfenntartással összefüggő feladatok végrehajtásáról szóló 17/2004. (IV. 30.) sz. rendelet módosításáról szóló 6/2012. (V. 31.) sz. rendeletének, a települési szilárd és folyékony hulladékkal összefüggő feladatok végrehajtásáról szóló 6/2011. (IV. 29.) önkormányzati rendelet módosításáról szóló 8/2012. (V. 31.) sz. rendeletének és a tiltott, közösséggelenes magatartásokat szabályozó önkormányzati rendeletek vonatkozó rendelkezései hatályon kívül helyezéséről
- Battonya* Város Önkormányzata Képviselő-testületének 1/2015. (I. 29.) önkormányzati rendelete a települési képviselők tiszteletdíjáról
- Békés* Város Önkormányzata Képviselő-testületének 9/2009. (III. 2.) önkormányzati rendelete az általános iskolai és felsőoktatási hallgatók ösztöndíjáról
- Békéscsaba* Megyei Jogú Város Önkormányzata Közgyűlésének 31/2014. (XI. 28.) önkormányzati rendelete a Közgyűlés Szervezeti és Működési Szabályzatáról
- Békésszentandrás* Nagyközség Önkormányzata Képviselő-testületének 14/2014. (V. 30.) önkormányzati rendelete egyes önkormányzati rendeletek deregulációjáról
- Beloianisz* Község Önkormányzata Képviselő-testületének 13/2017. (X. 27.) önkormányzati rendelete a 2017. évben nyújtott karácsonyi támogatásról
- Beremend* Nagyközség Önkormányzata Képviselő-testületének 7/2010. (III. 11.) önkormányzati rendelete a mikroállalkozások létrehozására és fejlesztésre nyújtandó támogatásról
- Beremend* Nagyközség Önkormányzata Képviselő-testületének 8/2013. (VII. 24.) önkormányzati rendelete a települési környezet, a helyi építészeti értékek és a településkép védelméről
- Beremend* Nagyközség Önkormányzata Képviselő-testületének 12/2015. (IX. 30.) önkormányzati rendelete a továbbtanuló fiataloknak adható támogatásokról
- Berkesd* Község Önkormányzata Képviselő-testületének 4/2014. (VI. 3.) önkormányzati rendelete a települési háztartási szennyvízzel kapcsolatos kötelező helyi közszolgáltatásról
- Berkesd* Község Önkormányzata Képviselő-testületének 10/2016. (IV. 27.) önkormányzati rendelete a közterületi térfigyelő rendszerről
- Berkesd* Község Önkormányzata Képviselő-testületének 17/2016. (XI. 18.) önkormányzati rendelete a helyi civil szervezetek, alapítványok, egyházak pénzügyi támogatásáról
- Biatorbágy* Város Önkormányzata Képviselő-testületének 24/2016. (XII. 2.) önkormányzati rendelete Biatorbágy Város Önkormányzata Értéktárának működéséről
- Bicske* Város Önkormányzata Képviselő-testületének 9/2014. (III. 28.) önkormányzati rendelete egyes önkormányzati rendeletek technikai dereguláció útján történő hatályon kívül helyezéséről
- Bölcske* Község Önkormányzata Képviselő-testületének 2/2017. (II. 17.) önkormányzati rendelete egyes önkormányzati rendeletek hatályon kívül helyezéséről
- Budakalász* Város Önkormányzata Képviselő-testületének 35/2009. (X. 28.) önkormányzati rendelete a pihenő célú bértelek hasznosításáról
- Budakalász* Város Önkormányzata Képviselő-testületének 21/2017. (IV. 28.) önkormányzati rendelete az önkormányzat tulajdonában lévő bel- és külterületi földrésztelkek bérbe-, illetve használatba adással történő hasznosításáról
- Budapest Főváros* Önkormányzata közgyűlésének 15/2015. (II. 25.) önkormányzati rendelete a Budapest Főváros területén tartózkodó hajléktalanok rendkívüli települési támogatásáról
- Budapest Főváros III. Kerület Óbuda-Békásmegyér* Önkormányzat Képviselő-testületének 39/2016. (X. 26.) önkormányzati rendelete a motoros vízi járműveket terhelő települési adóról

- Budapest Főváros XV. Kerület Rákospalota, Pestújhely, Újpalota Önkormányzata Képviselő-testületének 3/1994. (I. 19.) önkormányzati rendelete a kárpótlási jegyek fizetőeszközként történő felhasználásáról*
- Csemő Község Önkormányzata Képviselő-testületének 20/2014. (XII. 23.) önkormányzati rendelete a Csemői Hírmondó című önkormányzati újság hirdetési díjszabásáról*
- Cserhátsurány Község Önkormányzata Képviselő-testületének 15/2017. (IX. 29.) önkormányzati rendelete egyes önkormányzati rendeletek hatályon kívül helyezéséről*
- Csongrád Város Önkormányzata Képviselő-testületének 56/2016. (XII. 23.) önkormányzati rendelete a zöld területek és a fás szárú növények védelmének helyi szabályairól*
- Csór Község Önkormányzata Képviselő-testületének 10/2015. (IV. 30.) önkormányzati rendelete a „Rendezett falu – takaros ház” elismerő cím alapításáról és adományozásáról*
- Csór Község Önkormányzata Képviselő-testületének 7/2016. (V. 9.) önkormányzati rendelete egyes önkormányzati rendeletek hatályon kívül helyezéséről*
- Csorna Város Önkormányzata Képviselő-testületének 26/2004. (IV. 26.) önkormányzati rendelete az önkormányzati adóhatóság hatáskörébe tartozó adók befizetésének módjáról*
- Csorna Város Önkormányzata Képviselő-testületének 36/2004. (VI. 25.) önkormányzati rendelete a helyi közutak kezelésének szakmai szabályairól*
- Csorna Város Önkormányzata Képviselő-testületének 20/2016. (IX. 27.) önkormányzati rendelete egyes önkormányzati rendeletek hatályon kívül helyezéséről*
- Dabas Város Önkormányzata Képviselő-testületének 9/2015. (IV. 10.) önkormányzati rendelete a Gyermekek- és Ifjúsági Önkormányzat választásáról*
- Damak Község Önkormányzata Képviselő-testületének 5/2018. (II. 15.) önkormányzati rendelete egyes önkormányzati rendeletek hatályon kívül helyezéséről*
- Decs Nagyközség Önkormányzata Képviselő-testületének 19/2011. (VI. 29.) önkormányzati rendelete a lakossággal való kapcsolattartás helyi formáiról és azok szabályairól*
- Debrecen Megyei Jogú Város Önkormányzata Közgyűlésének 46/2007. (X. 25.) önkormányzati rendelete az üzemképtelen járművek közterületen való tárolásának szabályairól*
- Demecser Város Önkormányzata Képviselő-testületének 4/2016. (II. 3.) önkormányzati rendelete az önkormányzati ingatlanok hasznosításának díjairól*
- Derecske Város Önkormányzata Képviselő-testületének 19/2007. (VI. 1.) önkormányzati rendelete az önkormányzati fenntartású általános iskolába felvehető, illetve átvehető tanulók sajátos helyzetének megállapításáról*
- Devecser Város Önkormányzata Képviselő-testületének 30/2008. (XII. 11.) önkormányzati rendelete a Devecseri Városi Könyvtár és Művelődési Ház könyvtári beiratkozási díjáról*
- Diósd Község Önkormányzata Képviselő-testületének 27/2003. (XI. 28.) önkormányzati rendelete az önkormányzat által fenntartott közoktatási intézmények működési rendjéről*
- Diósd Község Önkormányzata Képviselő-testületének 31/2004. (XII. 1.) önkormányzati rendelete a locsolási célú vízhasználatról, a locsolási kedvezmény igénybevételének feltételeiről, valamint a csatornaszolgáltató üzemeltetéssel kapcsolatos feladatairól*
- Doboz Nagyközség Önkormányzata Képviselő-testületének 13/2015. (IX. 24.) önkormányzati rendelete egyes önkormányzati rendeletek hatályon kívül helyezéséről*
- Domaszék Község Önkormányzata Képviselő-testületének 1/2007. (I. 26.) önkormányzati rendelete az önkormányzati médiában történt hirdetés díjáról*
- Dombóvár Város Önkormányzata Képviselő-testületének 31/2009. (IX. 10.) önkormányzati rendelete egyes önkormányzati rendeletek jogharmonizációs célú módosításáról*

- Dudar* Község Önkormányzata Képviselő-testületének 12/2016. (IV. 28.) önkormányzati rendelete egyes önkormányzati rendeletek hatályon kívül helyezéséről
- Dunaharaszti* Város Önkormányzata Képviselő-testületének 19/2012. (VIII. 3.) önkormányzati rendelete az önkormányzati rendeletek előkészítésében való társadalmi részvétel szabályairól
- Eger* Megyei Jogú Város Önkormányzata Közgyűlésének 54/2014. (XII. 20.) önkormányzati rendelete Eger Megyei Jogú Város Polgármesteri Hivatala Szervezeti és Működési Szabályzatáról
- Eger* Megyei Jogú Város Önkormányzata Közgyűlésének 9/2017. (III. 31.) önkormányzati rendelete a házasságkötés előtt álló párok megajándékozásáról
- Encs* Város Önkormányzata Képviselő-testületének 5/1991. (III. 25.) önkormányzati rendelete a nemzetközi kapcsolatok szabályozásáról
- Encs* Város Önkormányzata Képviselő-testületének 12/2005. (X. 18.) önkormányzati rendelete a közigazgatási hatósági ügyek elektronikus ügyintézéséről
- Encs* Város Önkormányzata Képviselő-testületének 12/2006. (VI. 20.) önkormányzati rendelete a víziközművekre rácsatlakozás szabályairól
- Encs* Város Önkormányzata Képviselő-testületének 20/2006. (XII. 19.) önkormányzati rendelete a leltározás gyakoriságáról
- Encs* Város Önkormányzata Képviselő-testületének 6/2010. (IV. 20.) önkormányzati rendelete a játéktérmegek engedélyezéséről
- Encs* Város Önkormányzata Képviselő-testületének 11/2011. (VIII. 30.) önkormányzati rendelete az önkormányzati rendeletek előkészítésében való társadalmi részvételtől
- Fegyvernek* Város Önkormányzata Képviselő-testületének 4/2006. (II. 1.) önkormányzati rendelete a közműfejlesztési célú lakossági pályázatokról
- Fertőd* Város Önkormányzata Képviselő-testületének 3/2014. (II. 27.) önkormányzati rendelete a Szervezeti és Működési Szabályzatról
- Füzesabony* Város Önkormányzata Képviselő-testületének 21/2013. (X. 31.) önkormányzati rendelete az önkormányzat 2013. évi háromnegyed éves beszámolójáról
- Gige* Község Önkormányzata Képviselő-testületének 6/2018. (V. 31.) önkormányzati rendelete a téli rezsisökkentési támogatásról
- Gomba* Község Önkormányzata Képviselő-testületének 5/2015. (I. 30.) önkormányzati rendelete az egyes közszolgáltatások végzésére kizárólagos jog biztosításáról
- Gomba* Község Önkormányzata Képviselő-testületének 30/2015. (X. 22.) önkormányzati rendelete az egyes helyi közutak forgalmának szabályozásáról
- Gomba* Község Önkormányzata Képviselő-testületének 32/2015. (X. 22.) önkormányzati rendelete a parkolás szabályairól, az ingatlanon belüli gépjármű-elhelyezési kötelezettség pénzbeli megváltásáról, a Parkoló Alap képzéséről és felhasználásáról
- Göd* Város Önkormányzata Képviselő-testületének 34/2002. (XII. 12.) önkormányzati rendelete a Dunán és mellékfolyóin 2002 augusztusában kialakult árhullám okozta károk enyhítéséről
- Göd* Város Önkormányzat Képviselő-testületének 9/2017. (II. 24.) önkormányzati rendelete a szociális alapon nyújtott munkavállalói lakásvásárlási támogatásról
- Gyenesdiás* Nagyközség Önkormányzata Képviselő-testületének a Közbeszerzési Szabályzat közzétételéről szóló rendelete
- Gyomaendrőd* Város Önkormányzata Képviselő-testületének 9/2018. (II. 27.) önkormányzati rendelete a Gyomaendrődi Közös Önkormányzati Hivatal 2018. évi igazgatási szünetének elrendeléséről
- Gyöngyös* Város Önkormányzata Képviselő-testületének 7/1991. (V. 30.) önkormányzati rendelete egyes tanácsrendeletek hatályon kívül helyezéséről

- Gyöngyös Város Önkormányzata Képviselő-testületének 10/1996. (III. 7.) önkormányzati rendelete a lakossági tüzelőolaj-felhasználás támogatásáról*
- Gyöngyös Város Önkormányzata Képviselő-testületének 43/2005. (X. 24.) önkormányzati rendelete a hatóság eljárásaiban alkalmazandó egyes eljárási szabályokról*
- Gyöngyös Város Önkormányzata Képviselő-testületének 30/2008. (X. 25.) önkormányzati rendelete a „Lakásért – Életjádék” Programról*
- Győr Megyei Jogú Város Önkormányzata Közgyűlésének 5/2004. (II. 20.) önkormányzati rendelete a közterületek felbontásáról és a közúton folyó munkákról*
- Gyula Város Önkormányzata Képviselő-testületének 57/2011. (XII. 16.) önkormányzati rendelete a szálláshely-szolgáltatók adminisztrációs kötelezettségeiről*
- Hajdúszoboszló Város Önkormányzata Képviselő-testületének 10/1992. (V. 21.) önkormányzati rendelete a közművek önerős építésének önkormányzati támogatásáról*
- Hajdúszoboszló Város Önkormányzata Képviselő-testületének 13/2000. (IX. 7.) önkormányzati rendelete a rendkívüli időjárás következtében a magánlakásokban keletkezett károk enyhítésére biztosított központi támogatás felhasználásáról*
- Hajdúszoboszló Város Önkormányzata Képviselő-testületének 1/2005. (I. 20.) önkormányzati rendelete a településrendezési feladatok megvalósítását biztosító jogosítványokról*
- Hajós Város Önkormányzata Képviselő-testületének 5/2015. (VI. 12.) önkormányzati rendelete a muzeális intézményekről, a nyilvános könyvtári ellátásról és a közművelődésről*
- Halásztelek Város Önkormányzata Képviselő-testületének 22/2017. (IX. 14.) önkormányzati rendelete az önkormányzati rendeletek deregulációs célú hatályon kívül helyezéséről*
- Harkány Város Önkormányzata Képviselő-testületének 16/2015. (V. 14.) önkormányzati rendelete az Önkormányzat közművelődési feladatairól szóló 14/2004. (V. 3.) számú rendeletének módosításáról*
- Harkány Város Önkormányzata Képviselő-testületének 17/2015. (V. 14.) önkormányzati rendelete a közterületek használatának rendjéről*
- Harkány Város Önkormányzata Képviselő-testületének 26/2016. (XII. 27.) önkormányzati rendelete a Szervezeti és Működési Szabályzatról*
- Hedrehely Község Önkormányzata Képviselő-testületének 9/2009. (IX. 29.) önkormányzati rendelete az egyes önkormányzati rendeletek 2006/123/EK irányelvének megfelelő jogharmonizációjáról*
- Hegyeshalom Nagyközség Önkormányzata Képviselő-testületének 13/2013. (X. 15.) önkormányzati rendelete a nem magyar állampolgárok által fizetendő szolgáltatási díjról*
- Hódmezővásárhely Megyei Jogú Város Önkormányzata Közgyűlésének 29/2016. (VII. 1.) önkormányzati rendelete egyes önkormányzati rendeletek módosításáról és hatályon kívül helyezéséről*
- Hódmezővásárhely Megyei Jogú Város Önkormányzata Közgyűlésének 4/2017. (II. 8.) önkormányzati rendelete a lakbérek megállapításáról*
- Hódmezővásárhely Megyei Jogú Város Önkormányzata Közgyűlésének 20/2017. (V. 17.) önkormányzati rendelete a nemzeti ünnepeink koszorúzási rendjéről*
- Hódmezővásárhely Megyei Jogú Város Önkormányzata Közgyűlésének 22/2017. (VI. 14.) önkormányzati rendelete az Év Vásárhelyi Vállalkozása elismerésről*
- Hollóháza Község Önkormányzata Képviselő-testületének 6/2014. (VIII. 30.) önkormányzati rendelete Hollóháza Községi Önkormányzat helyi rendeleteinek felülvizsgálatáról*
- Isaszeg Város Önkormányzata Képviselő-testületének 27/2012. (VI. 20.) önkormányzati rendelete a helyi önkormányzati rendeletek egyes, szabálysértési tárgyú rendelkezéseinek deregulációjáról*

- Isaszeg* Város Önkormányzata Képviselő-testületének 6/2015. (II. 19.) önkormányzati rendelete az Isaszeg Város Történelmi Emléknepjáról
- Isaszeg* Város Önkormányzata Képviselő-testületének 31/2015. (IX. 16.) önkormányzati rendelete az önkormányzati fenntartású óvodák és a bölcsőde nyitvatartási rendjéről
- Izszakszentgyörgy* Község Önkormányzata Képviselő-testületének 13/2017. (XII. 1.) önkormányzati rendelete a köztisztviselők 2018. évi illetménykiegészítéséről
- Jánosháza* Város Önkormányzata 9/2014. (X. 20.) önkormányzati rendelete a képviselő-testület szervezeti és működési szabályzatáról
- Jászapáti* Város Önkormányzata Képviselő-testületének 30/2011. (XI. 25.) önkormányzati rendelete a játéktérmegek létesítésének és működésének feltételeiről
- Jászapáti* Város Önkormányzata Képviselő-testületének 1/2012. (I. 19.) önkormányzati rendelete a rendeletek hatályon kívül helyezéséről
- Kalocsa* Város Önkormányzata Képviselő-testületének 5/2015. (II. 27.) önkormányzati rendelete a Szervezeti és Működési Szabályzatról
- Kalocsa* Város Önkormányzata Képviselő-testületének 9/2017. (IV. 28.) önkormányzati rendelete Kalocsa Város településfejlesztési, településrendezési és településképpel kapcsolatos feladataival összefüggő partnerségi egyeztetés szabályairól
- Kazinbarcika* Város Önkormányzata Képviselő-testületének 1/2016. (I. 21.) önkormányzati rendelete a „Tiszta udvar, rendes ház ... év” elismerő cím alapításáról és adományozásáról
- Kazinbarcika* Város Önkormányzata Képviselő-testületének 39/2017. (XI. 28.) önkormányzati rendelete a közterületi játszótérek használatának szabályairól
- Kázmárk* Község Önkormányzata Képviselő-testületének 6/2013. (IX. 27.) önkormányzati rendelete a kéményseprőipari közszolgáltatásról
- Kecskemét* Megyei Jogú Város Önkormányzata Közgyűlésének 4/2013. (II. 14.) önkormányzati rendelete a közgyűlés és szervei Szervezeti és Működési Szabályzatáról
- Kemence* Község Önkormányzata Képviselő-testületének 17/2004. (III. 30.) önkormányzati rendelete az ifjúsági tábor rendjéről
- Kenderes* Város Önkormányzata Képviselő-testületének 13/2009. (VII. 7.) önkormányzati rendelete a Horthy-ligetben lévő játszótér és sportlétesítmény használatáról és a dohányzás tilalmáról
- Keszthely* Város Önkormányzata Képviselő-testületének 39/2013. (X. 31.) önkormányzati rendelete az önkormányzat törzsvagyonyának átminősítéséről
- Kezermes* Nagyközség Önkormányzata Képviselő-testületének 16/2017. (X. 27.) önkormányzati rendelete a szociális célú szénjuttatás szabályairól
- Kistokaj* Község Önkormányzata Képviselő-testületének 8/2017. (VI. 26.) önkormányzati rendelete a 2017. évi igazgatási szünet elrendeléséről
- Komló* Város Önkormányzata Képviselő-testületének 16/2014. (X. 27.) önkormányzati rendelete a képviselő-testület Szervezeti és Működési Szabályzatáról
- Komló* Város Önkormányzata Képviselő-testületének 20/2016. (IX. 23.) önkormányzati rendelete egyes elavult szabályozást tartalmazó önkormányzati rendeletek módosításáról
- Körösújfalú* Község Önkormányzata Képviselő-testületének 18/2008. (XII. 18.) önkormányzati rendelete az árakról és a díjakról
- Kulcs* Község Önkormányzata Képviselő-testületének 18/2015. (VI. 25.) önkormányzati rendelete egyes önkormányzati rendeletek hatályon kívül helyezéséről
- Kunszentmiklós* Város Önkormányzata Képviselő-testületének 18/2013. (VII. 10.) önkormányzati rendelete az iskolakezdési támogatásról és az idősek részére biztosított étkezési utalványról

- Lad Község Önkormányzata Képviselő-testületének 6/2018. (VI. 1.) önkormányzati rendelete a téli rezsicsökkentési támogatás helyi szabályairól*
- Legyesbénye Község Önkormányzata Képviselő-testületének 4/2017. (VI. 9.) önkormányzati rendelete a közfolyókák használatának rendjéről*
- Lőrinci Város Önkormányzata Képviselő-testületének 16/2017. (IX. 28.) önkormányzati rendelete az egyes önkormányzati rendeletek technikai deregulációs célú hatályon kívül helyezéséről*
- Ludányhalászi Község Önkormányzata Képviselő-testületének 5/2006. (III. 14.) önkormányzati rendelete a luxusadóról*
- Lulla Község Önkormányzata Képviselő-testületének 17/2011. (XII. 15.) önkormányzati rendelete az ivóvíz 2012. évi díjáról*
- Makó Város Önkormányzata Képviselő-testületének 42/1997. (XII. 17.) önkormányzati rendelete a nevelési-oktatási intézmények költségvetési támogatásának meghatározásával összefüggő kérdésekről*
- Makó Város Önkormányzata Képviselő-testületének 13/2015. (V. 28.) önkormányzati rendelete Makó Város Önkormányzat Képviselő-testületének Szervezeti és Működési Szabályzatáról*
- Márianosztra Község Önkormányzata Képviselő-testületének 7/2016. (V. 3.) önkormányzati rendelete a lakáscélú támogatás odaitélésének feltételeiről*
- Martfű Város Önkormányzata Képviselő-testületének 32/2006. (XII. 15.) önkormányzati rendelete a Martfű Városi Könyvtár könyvtárhasználati szabályzatáról*
- Martfű Város Önkormányzata Képviselő-testületének 7/2016. (IV. 29.) önkormányzati rendelete egyes önkormányzati rendeletek hatályon kívül helyezéséről*
- Mezőberény Város Önkormányzata Képviselő-testületének 19/2008. (VI. 2.) önkormányzati rendelete egyes helyi önkormányzati rendeletek felülvizsgálatáról*
- Mezőtárkány Község Önkormányzata Képviselő-testületének 5/2018. (V. 15.) önkormányzati rendelete a téli rezsicsökkentés kiterjesztéséről*
- Mikosszéplak Község Önkormányzata Képviselő-testületének 6/2016. (IX. 2.) önkormányzati rendelete egyes lakossági csoportok támogatásáról*
- Miskolc Megyei Jogú Város Önkormányzata Közgyűlésének 32/2008. (XI. 26.) önkormányzati rendelete Miskolc vállalkozásfejlesztési és befektetésösztönzési programjáról*
- Miskolc Megyei Jogú Város Önkormányzata Közgyűlésének 48/2013. (XII. 12.) önkormányzati rendelete az önkormányzati adóbevallások benyújtására vonatkozó adóeljárás szabályokról*
- Miskolc Megyei Jogú Város Önkormányzat Közgyűlésének 8/2014. (IV. 16.) önkormányzati rendelete Miskolc Megyei Jogú Városban élő időskorú polgárok köszöntéséről*
- Miskolc Megyei Jogú Város Önkormányzata Közgyűlésének 37/2014. (XII. 19.) önkormányzati rendelete az Önkormányzat Szervezeti és Működési Szabályzatáról*
- Mogyoród Nagyközség Önkormányzata Képviselő-testületének 27/2013. (XII. 19.) önkormányzati rendelete a Hungaroringen megrendezésére kerülő alkalmi rendezvények idején jelentkező szolgáltatási és gazdasági tevékenységekről*
- Mohács Város Önkormányzata Képviselő-testületének 16/1999. (IV. 23.) önkormányzati rendelete az ebtartásról*
- Mohács Város Önkormányzata Képviselő-testületének 37/1999. (XII. 17.) önkormányzati rendelete az önkormányzati tulajdonú víziközműből szolgáltatott ivóvízért fizetendő vízdíjról*
- Mohács Város Önkormányzata Képviselő-testületének 21/2001. (VI. 25.) önkormányzati rendelete a gépjárművárakozó-helyekről*

- Mohács* Város Önkormányzata Képviselő-testületének 31/2005. (XI. 2.) önkormányzati rendelete a parlagfű és az ürömfű irtásáról
- Mohács* Város Önkormányzata Képviselő-testületének 2/2017. (II. 13.) önkormányzati rendelete a 2017. évi költségvetésről
- Monor* Város Önkormányzata Képviselő-testületének 2/1996. (I. 1.) önkormányzati rendelete a Polgármesteri Hivatal ügyfélfogadásáról és munkarendjéről
- Mórahalom* Város Önkormányzata Képviselő-testületének 13/1999. (VII. 1.) önkormányzati rendelete a közutak igazgatásáról
- Mórahalom* Város Önkormányzata Képviselő-testületének 20/2016. (VIII. 25.) önkormányzati rendelete a kerékbilincs alkalmazásáról
- Nagymaros* Város Önkormányzata Képviselő-testületének 13/1995. (VII. 15.) önkormányzati rendelete a helyi adóbevételek növelését célzó feltáró tevékenység anyagi érdekeltiségének szabályairól
- Nagyréde* Község Önkormányzata Képviselő-testületének 8/2017. (III. 7.) önkormányzati rendelete Nagyréde nagyközség nevének felvételéről és használatáról
- Nyíregyháza* Megyei Jogú Város Önkormányzata Közgyűlésének 9/2011. (III. 10.) önkormányzati rendelete Nyíregyháza Megyei Jogú Város Közgyűlése és Szervei Szervezeti és Működési Szabályzatáról
- Nyíregyháza* Megyei Jogú Város Önkormányzata Képviselő-testületének 36/2014. (XII. 19.) önkormányzati rendelete a kéményseprőipari közszolgáltatásról
- Orosháza* Város Önkormányzata Képviselő-testületének 26/2011. (X. 24.) önkormányzati rendelete az önkormányzati biztos kirendeléséről és működéséről
- Orosháza* Város Önkormányzata Képviselő-testületének 18/2012. (VI. 28.) önkormányzati rendelete az Orosházi Polgármesteri Hivatal közszolgálati szabályairól
- Orosháza* Város Önkormányzata Képviselő-testületének 23/2014. (XII. 29.) önkormányzati rendelete az önkormányzati lakások és helyiségek bérletére és elidegenítésére vonatkozó szabályokról szóló, a 28/2006. (XII. 27.) Ö. r. számú rendelettel, a 16/2007. (XI. 23.) számú rendelettel, az 1/2008. (I. 31.) számú rendelettel, a 23/2008. (XII. 9.) számú rendelettel, a 18/2009. (XI. 10.) számú rendelettel, a 31/2009. (XII. 19.) számú rendelettel, a 17/2010. (X. 28.) önkormányzati rendelettel, a 21/2010. (XII. 20.) önkormányzati rendelettel, a 39/2011. (XII. 23.) önkormányzati rendelettel, a 22/2012. (IX. 27.) önkormányzati rendelettel, a 31/2012. (XII. 21.) önkormányzati rendelettel, a 17/2013. (VI. 28.) önkormányzati rendelettel, a 23/2013. (XI. 28.) önkormányzati rendelettel és a 2/2014. (I. 31.) önkormányzati rendelettel módosított 16/2006. (IX. 15.) Ö. r. számú rendelet módosításáról szóló önkormányzati rendelet hatályon kívül helyezéséről
- Orosháza* Város Önkormányzata Képviselő-testületének 3/2015. (II. 25.) önkormányzati rendelete a mezei őrszolgálatról
- Oroszlány* Város Önkormányzata Képviselő-testületének 12/1991. (VII. 15.) önkormányzati rendelete a lakossági fórumokról
- Oroszlány* Város Önkormányzata Képviselő-testületének 35/1994. (X. 26.) önkormányzati rendelete a falkép helyi jelentőségű védett műalkotássá nyilvánításáról
- Oroszlány* Város Önkormányzata Képviselő-testületének 26/2008. (XI. 13.) önkormányzati rendelete a „sajátos helyzet” megállapításának szabályairól az önkormányzat által fenntartott általános iskolai felvételi eljárásban
- Pacsa* Város Önkormányzata Képviselő-testületének 14/2016. (XI. 30.) önkormányzati rendelete a gépjárműadó-törvény hatály alá nem tartozó egyéb járműadóról

- Parád* Nagyközség Önkormányzata Képviselő-testületének 1/2015. (II. 17.) önkormányzati rendelete az önkormányzati képviselői vagyonynyilatkozatok nyilvántartásáról és ellenőrzéséről
- Pécs* Megyei Jogú Város Önkormányzata Közgyűlésének 7/2000. (III. 20.) önkormányzati rendelete az adatvédelemről és adatszolgáltatásokról
- Pécs* Megyei Jogú Város Önkormányzata Közgyűlésének 66/2002. (XII. 20.) önkormányzati rendelete a közműnyilvántartásról
- Pécs* Megyei Jogú Város Önkormányzata Közgyűlésének 4/2007. (II. 15.) önkormányzati rendelete művészeti alkotások közterületi elhelyezéséről
- Pécs* Megyei Jogú Város Önkormányzata Közgyűlésének 18/2013. (V. 22.) önkormányzati rendelete Pécs Megyei Jogú Város Önkormányzata Közgyűlésének Szervezeti és Működési Szabályzatáról
- Pécs* Megyei Jogú Város Önkormányzata Közgyűlésének 44/2014. (XII. 1.) önkormányzati rendelete az átruházott közgyűlési hatáskörök módosításáról
- Pécs* Megyei Jogú Város Önkormányzata Közgyűlésének 33/2015. (XI. 3.) önkormányzati rendelete a városfejlesztéshez és a városrehabilitációhoz kapcsolódó feladatok ellátásáról
- Pécs* Megyei Jogú Város Önkormányzata Közgyűlésének 2/2016. (II. 2.) önkormányzati rendelete a füstköd- (szmog)riadó intézkedési tervről
- Pécs* Megyei Jogú Város Önkormányzata Közgyűlésének 41/2016. (X. 28.) önkormányzati rendelete konkrétan a fás szárú növények telekhatáron történő telepítésének szabályairól
- Putnok* Város Önkormányzata Képviselő-testületének 22/2015. (XII. 18.) önkormányzati rendelete a temetési helyek, illetve az újraváltás díjairól
- Rábapatonna* Község Önkormányzata Képviselő-testületének 2/2004. (I. 22.) önkormányzati rendelete a szomszédjogról
- Rácalmás* Város Önkormányzata Képviselő-testületének 8/2015. (III. 24.) önkormányzati rendelete az életmentő cím elismerésének alapításáról és adományozásáról
- Rákóczifalva* Város Önkormányzata Képviselő-testületének 12/2000. (VI. 2.) önkormányzati rendelete a helyi ünnepek rendjéről
- Ramocsa* Község Önkormányzata Képviselő-testületének 9/2017. (X. 31.) önkormányzati rendelete a reklámok, reklámhordozók és cégek elhelyezésének, alkalmazásának követelményeiről, feltételeiről és tilalmáról
- Ramocsa* Község Önkormányzata Képviselő-testületének 10/2017. (X. 31.) önkormányzati rendelete a reklámok, reklámhordozók és cégek elhelyezésére vonatkozó településképi bejelentési eljárásról
- Répcelak* Város Önkormányzata Képviselő-testületének 15/2016. (VIII. 26.) önkormányzati rendelete a fiatal házások otthona működéséről
- Sajóbábony* Község Önkormányzata Képviselő-testületének 6/2015. (II. 18.) önkormányzati rendelete a temetők használati rendjéről
- Sajóbábony* Község Önkormányzata Képviselő-testületének 9/2015. (IV. 1.) önkormányzati rendelete a saját halottá nyilvánításról
- Sárbogárd* Város Önkormányzata Képviselő-testületének 25/2015. (VI. 24.) önkormányzati rendelete a menetrend szerinti helyi autóbusz-közlekedés díjáról
- Sátoraljaiújhely* Város Önkormányzata Képviselő-testületének 20/2004. (VIII. 3.) önkormányzati rendelete a vásár és piac tartásáról, rendjéről
- Sellye* Város Önkormányzata Képviselő-testületének 16/2013. (IX. 11.) önkormányzati rendelete a fiatal házások, többgyermekes családok és gyermeküket egyedül nevelő szülők első, önálló saját tulajdonú lakáshoz jutásának támogatásáról szóló 2/1991. (V. 31.) számú, a mezei őrszolgálatról szóló 30/2001. (XII. 28.) számú, a helyi egyedi és területi védelem alatt álló építészeti örökség

- felújítási és egyéb munkáinak támogatásáról szóló 19/1999. (X. 28.) számú, valamint a közterületen való szeszesital-fogyasztás korlátozásáról szóló 10/2010. (VII. 26.) számú és egyéb rendeleteinek hatályon kívül helyezéséről
- Seregélyes* Nagyközség Önkormányzata Képviselő-testületének 12/2016. (XI. 14.) önkormányzati rendelete a közterületek rendeltetéstől eltérő célú használatának szabályairól
- Siófok* Város Önkormányzata Képviselő-testületének 53/2013. (XII. 13.) önkormányzati rendelete a lakhatás önkormányzati támogatásáról
- Solymár* Nagyközség Önkormányzata Képviselő-testületének 14/2015. (V. 28.) önkormányzati rendelete a gyermekek napközbeni ellátásáról
- Somogybad* Község Önkormányzata Képviselő-testületének 8/2013. (VII. 4.) önkormányzati rendelete a tankönyvtámogatásról
- Somogybad* Község Önkormányzata Képviselő-testületének 14/2013. (IX. 12.) önkormányzati rendelete a tankönyvtámogatásról
- Sopron* Megyei Jogú Város Önkormányzata Közgyűlésének 11/2014. (IV. 30.) önkormányzati rendelete az óvodába történő felvételtől, a kötelező felvételt biztosító óvodáról
- Szakony* Község Önkormányzata Képviselő-testületének 3/2016. (IX. 26.) önkormányzati rendelete egyes önkormányzati rendeletek hatályon kívül helyezéséről
- Szany* Nagyközség Önkormányzata Képviselő-testületének 10/2017. (XI. 29.) önkormányzati rendelete önkormányzati rendeletek hatályon kívül helyezéséről
- Szécsény* Város Önkormányzata Képviselő-testületének 21/2015. (XII. 16.) önkormányzati rendelete a nyilvános illemhely használati díjáról
- Szeged* Megyei Jogú Város Önkormányzata Közgyűlésének 12/2016. (V. 31.) önkormányzati rendelete az önkormányzati adóügyek elektronikus úton történő intézésének eljárási szabályairól
- Székesfehérvár* Megyei Jogú Város Önkormányzata Közgyűlésének 2/1991. (II. 14.) önkormányzati rendelete a polgármester, az alpolgármesterek és a jegyző kötelezettségeiről és jogairól
- Székesfehérvár* Megyei Jogú Város Önkormányzata Közgyűlésének 17/2000. (IV. 30.) önkormányzati rendelete az építési engedélyezési eljárás során szükséges parkolóhely-biztosítási kötelezettség teljesítéséről
- Székesfehérvár* Megyei Jogú Város Önkormányzata Közgyűlésének 9/2007. (IV. 11.) önkormányzati rendelete az önkormányzati fenntartású általános iskolák felvételi, átvételi kötelezettségéről
- Székesfehérvár* Megyei Jogú Város Önkormányzata Közgyűlésének 14/2015. (IV. 20.) önkormányzati rendelete Székesfehérvár Megyei Jogú Város Önkormányzat Közgyűlése Szervezeti és Működési Szabályzatáról
- Szekszárd* Megyei Jogú Város Önkormányzata Közgyűlésének 27/2014. (XII. 23.) önkormányzati rendelete a Szervezeti és Működési Szabályzatról
- Szentes* Város Önkormányzata Képviselő-testületének 14/1994. (VI. 27.) önkormányzati rendelete az ivóvíz- és csatornaszolgáltatás díjának megállapításáról
- Szentes* Város Önkormányzata Képviselő-testületének 18/2011. (XII. 23.) önkormányzati rendelete a HPV elleni védőoltás költségeinek átvállalásáról
- Szentkirályszabadja* Község Önkormányzata Képviselő-testületének 13/2017. (XII. 1.) önkormányzati rendelete az egyes önkormányzati rendeletek hatályon kívül helyezéséről
- Szerencs* Város Önkormányzata Képviselő-testületének 2/2016. (I. 28.) önkormányzati rendelete a 11/2007. (V. 24.), a 12/2007. (VI. 21.), a 16/2007. (VIII. 23.), a 17/2008. (X. 30.), a 20/2008. (XII. 11.), a 3/2009. (I. 22.), a 12/2011. (V. 26.), a 24/2012. (XI. 29.), valamint a 26/2015. (XI. 26.) önkormányzati rendelettel módosított 1/2006. (I. 31.) számú rendelet módosításáról

- Szombathely* Megyei Jogú Város Önkormányzata Közgyűlésének 34/2014. (XI. 3.) önkormányzati rendelete *Szombathely* Megyei Jogú Város Önkormányzatának Szervezeti és Működési Szabályzatáról
- Szombathely* Megyei Jogú Város Önkormányzata Közgyűlésének 1/2018. (II. 21.) önkormányzati rendelete a Szent Márton Esélyegyenlőségi Támogatási Program működtetéséről
- Tab* Város Önkormányzata Képviselő-testületének 19/2011. (VIII. 29.) önkormányzati rendelete az oktatási intézmények felvételi körzethatárainak meghatározásáról
- Tahitótfalu* Község Önkormányzata Képviselő-testületének 3/2017. (II. 15.) önkormányzati rendelete a Tahitótfalu Község Díszpolgára, a Tahitótfaluért Emlékérem kitüntetés, a Tahitótfalu Ifjú Tehetsége díj és Tahitótfalu Pedagógusa díj alapításáról és adományozásának rendjéről
- Tata* Város Önkormányzata Képviselő-testületének 25/2014. (XII. 18.) önkormányzati rendelete az Önkormányzat Szervezeti és Működési Szabályzatáról
- Tatabánya* Megyei Jogú Város Önkormányzata Közgyűlésének 36/2011. (IX. 23.) önkormányzati rendelete a helyi rendeletek előkészítésében való társadalmi részvételtől
- Tiszaföldvár* Város Önkormányzata Képviselő-testületének 46/2014. (XII. 19.) önkormányzati rendelete a könyvtárhasználati szabályzatról
- Tiszaújváros* Város Önkormányzata Képviselő-testületének 11/2017. (IV. 28.) önkormányzati rendelete a 2017. évi téli igazgatási szünetről
- Tompaladony* Község Képviselő-testületének 6/2011. (VIII. 15.) önkormányzati rendelete az anyakönyvi eljárásról szóló törvény végrehajtásáról
- Tótkomlós* Város Önkormányzata Képviselő-testületének 7/2014. (IV. 15.) önkormányzati rendelete a szociális földprogramról
- Törökszentmiklós* Város Önkormányzata Képviselő-testületének 1/2011. (II. 8.) önkormányzati rendelete Törökszentmiklós Város Önkormányzata által nyújtott támogatások nyilvánosságának biztosításáról
- Újudvar* Község Önkormányzata Képviselő-testületének 8/1999. (IV. 30.) önkormányzati rendelete az Önkormányzat jelképeiről
- Und* Község Önkormányzata Képviselő-testületének 10/2014. (XII. 15.) önkormányzati rendelete egyes önkormányzati rendelkezések hatályon kívül helyezéséről
- Vác* Város Önkormányzata Képviselő-testületének 26/2017. (IX. 22.) önkormányzati rendelete a váci 2058 hrsz.-ú kivett, közterület 68 m² területrészt törzsvagyonból való kivezetéséről
- Vácrátót* Községi Önkormányzat Képviselő-testületének 1/2007. (I. 17.) önkormányzati rendelete az önkormányzati vagyontárgyak értékesítését és hasznosítását célzó eljárások helyi szabályairól
- Vadna* Község Önkormányzata Képviselő-testületének 9/2017. (XI. 8.) önkormányzati rendelete a szociális tüzelőanyag-juttatásról
- Valkonya* Község Önkormányzata Képviselő-testületének 10/2013. (X. 17.) önkormányzati rendelete a községi rendtartásról
- Valkonya* Község Önkormányzata Képviselő-testületének 3/2015. (III. 28.) önkormányzati rendelete a községi rendtartásról
- Várpalota* Város Önkormányzata Képviselő-testületének 17/2011. (III. 31.) önkormányzati rendelete a Polgármesteri Hivatalról
- Verpelét* Város Önkormányzata Képviselő-testületének 13/2013. (XII. 17.) önkormányzati rendelete a szociálpolitikai kerekasztal létrehozásáról
- Vértesszőlős* Község Önkormányzata Képviselő-testületének 11/2013. (XI. 18.) önkormányzati rendelete a fás szárú növények telepítési távolságára vonatkozó szabályokról

- Veszprém* Megyei Jogú Város Önkormányzata Közgyűlésének 31/2014. (VI. 30.) önkormányzati rendelete a vízfogyasztás rendjéről
- Veszprém* Megyei Jogú Város Önkormányzata Közgyűlésének 39/2014. (X. 31.) önkormányzati rendelete az Önkormányzat Szervezeti és Működési Szabályzatáról
- Veszprémgalsa* Község Önkormányzata Képviselő-testületének 13/2013. (XI. 27.) önkormányzati rendelete az államháztartáson kívüli forrás átadásának és átvételének szabályairól
- Visonta* Község Önkormányzata Képviselő-testületének 8/1995. (VI. 22.) önkormányzati rendelete a Visonta Község tulajdonában lévő szolgálati lakások bérletéről
- Visonta* Község Önkormányzata Képviselő-testületének 11/2017. (VI. 19.) önkormányzati rendelete a beiskolázási segélyről
- Záhony* Város Önkormányzata Képviselő-testületének 28/2017. (XII. 4.) önkormányzati rendelete a városi uszoda használatáért fizetendő díjakról és a nyitvatartási rendjéről szóló 13/2004. (IV. 1.) önkormányzati rendelet módosításáról
- Zagyvaszántó* Község Önkormányzata Képviselő-testületének 11/2013. (IX. 12.) önkormányzati rendeletervezete a Gesztenyevirág Óvoda 2013. I. féléves módosításáról (*sic!*)
- Zalaegerszeg* Megyei Jogú Város Önkormányzata Képviselő-testületének 40/2004. (X. 29.) önkormányzati rendelete a „Nemzedékek kézfogása” elnevezéssel az újszülött gyermekek, a házasságot kötő fiatal párok és az alacsony nyugdíjjal rendelkezők támogatásáról
- Zalalövő* Város Önkormányzata Képviselő-testületének 7/2005. (III. 31.) önkormányzati rendelete a zalalövői Borostyán-tó és Szabadidőközpont igénybevételének szabályairól
- Zubogy* Község Önkormányzata Képviselő-testületének 8/2014. (VI. 26.) önkormányzati rendelete a beépített és beépítetlen ingatlanok rendjéről

Mellékletek

1. melléklet – 5. melléklet – Makó Város Önkormányzata Képviselő-testületének 13/2015. (V. 28.) önkormányzati rendeletéhez

Az önkormányzati rendelet alkotásának és kihirdetésének részletes szabályai

5.1. AZ ÖNKORMÁNYZATI RENDELETALKOTÁS KEZDEMÉNYEZÉSE ÉS ELŐKÉSZÍTÉSE

5.1.1. Az önkormányzati rendeletalkotás kezdeményezése

5.1.1.1. Önkormányzati rendelet alkotását kezdeményezheti:

5.1.1.1.1. a képviselő-testület bizottsága,

5.1.1.1.2. a polgármester,

5.1.1.1.3. az alpolgármester,

5.1.1.1.4. a jegyző.

5.1.2. Az önkormányzati rendeletalkotás elkészítése

5.1.2.1. Az önkormányzati rendelettervezeteket – ha jogszabály másként nem rendelkezik – szakmailag a polgármesteri hivatal illetékes hivatali egysége készíti elő a képviselő-testület illetékes állandó bizottságával. Munkájába bevonhatja:

5.1.2.1.1. az Ügyrendi és Pénzügyi Bizottságot (a továbbiakban: Bizottság),

5.1.2.1.2. a polgármestert,

5.1.2.1.3. a jegyzőt,

5.1.2.1.4. a szakértő(ke)t,

5.1.2.1.5. a jogszabály előírása szerinti kamarát.

5.1.2.2. Ha az önkormányzati rendelettervezet témája alapján a képviselő-testületnek nincs olyan állandó bizottsága, amely az előkészítő munkát felvállalhatná, a rendelettervezetet a Bizottság készíti elő.

5.1.2.3. A rendelettervezet megszövegezése a jegyző feladata.

5.1.2.4. Az előkészítés során a rendelet előkészítője – szükség szerint – vitákat, egyeztető tárgyalásokat, lakossági fórumokat szervezhet.

5.1.2.5. Az önkormányzati rendelettervezeteket a képviselő-testület által történő megtárgyalásuk előtt legalább 8 nappal a helyben szokásos módon közzé kell tenni.

5.1.2.6. A képviselő-testület felhatalmazza a Bizottságot, hogy – ezen rendeletben meghatározott rendelet-előkészítési feladatából eredően – különösen indokolt esetekben (pl.: sürgősségi indítvány, jogszabályban meghatározott határidő vagy egyéb jelentős és méltányolható körülmény felmerülése esetén) a tervezetek legalább 8 napos közzétételi határidejét rövidebb időben állapítsa meg, vagy e kötelezettségtől tekintsen el. A Bizottság döntése a jogszabályban foglaltakkal ellentétes nem lehet.

- 5.1.2.7. A képviselő-testület ülésén az önkormányzati rendelettervezetet – ha jogszabály eltérően nem rendelkezik – a rendelet előkészítője terjeszti elő.
- 5.1.2.8. Az önkormányzati rendelettervezet ismertetése, indokolása kiterjed a főbb jellemzőkre, kiemelve azokat a lényeges kérdéseket, ahol alternatív javaslat kerül a tervezetbe, kitérve a rendelettervezetbe foglalt egyes szabályozások melletti és ellene szóló érvekre: a szakmai, valamint lakossági viták tapasztalataira, az ott elhangzott lényegesebb javaslatokra. Az önkormányzati rendelettervezet előterjesztésének melléklete a jogalkotási törvény szerinti hatásvizsgálati lap.
- 5.1.2.9. A képviselő-testületnek tájékoztatást kell kapnia az önkormányzati rendelettervezettel kapcsolatosan elhangzott kisebbségi véleményekről, ellenérvekről is.
- 5.1.2.10. A képviselő-testület az önkormányzati rendeletet minősített többséggel alkotja meg.
- 5.1.2.11. Az önkormányzati rendelet megalkotását követően a hiteles szöveg szerkesztéséről a jegyző gondoskodik. A rendeletet a polgármester és a jegyző írja alá.
- 5.1.2.12. A rendelet kihirdetéséről a jegyző gondoskodik. A kihirdetés a helyben szokásos módon történik.
- 5.1.3. *Az önkormányzati rendeletek tervezetének társadalmi egyeztetése, véleményezése*
- 5.1.3.1. A rendelettervezetet társadalmi egyeztetésre kell bocsátani, amelynek keretében a természetes személyek, a nem állami és nem önkormányzati szervek, szervezetek a rendelettervezettel kapcsolatosan véleményt nyilváníthatnak az önkormányzat honlapján a rendelettervezet véleményezésére megadott elektronikus levélcímen.
- 5.1.3.2. A közzétett tervezeteket a közzétételtől számított egy évig nem lehet a honlapról eltávolítani.
- 5.1.3.3. Nem vehető figyelembe az a vélemény, amely sérti a közérkölcset, a rendelettervezet tárgyhához nem illeszkedik, vagy név nélküli.
- 5.1.3.4. A közzétett rendelettervezethez beérkezett véleményeket anonim módon a rendelettervezet megtárgyalásakor ismertetni kell.
- 5.1.3.5. Nem kell véleményezésre bocsátani a költségvetésről, a költségvetés végrehajtásáról, a költségvetési és zárszámadási rendelet tartalmának meghatározásáról szóló rendelettervezetet, a képviselő-testület és szervei szervezeti és működési szabályait meghatározó, a köztisztviselők munkavégzéséről és juttatásairól szóló rendelettervezetet, azt a rendelettervezetet, amelynek sürgős elfogadásához kiemelkedő közérdek fűződik, és azt a rendelettervezetet, amelynek egyeztetése a település különösen fontos pénzügyi, gazdasági, természetvédelmi, környezetvédelmi vagy örökségvédelmi érdekeinek védelmét veszélyeztetné.

5.2. AZ ÖNKORMÁNYZATI RENDELET KIHIRDETÉSE ÉS KÖZZÉTÉTELE

5.2.1. *Az önkormányzati rendelet kihirdetése*

- 5.2.1.1. Az önkormányzati rendelet kihirdetése az önkormányzati rendeletnek a www.mako.hu honlapon történő közzétételével történik.
- 5.2.1.2. Az önkormányzati rendelet kihirdetésének időpontja a rendeletnek a www.mako.hu honlapon történő közzétételének időpontja.

5.2.2. *Az önkormányzati rendelet közzététele*

5.2.2.1. A jegyző gondoskodik a már kihirdetett önkormányzati rendelet közzétételéről.

5.2.2.2. A jegyző a kihirdetés napját követő 30 napon belül gondoskodik – a Polgármesteri Hivatal köztisztviselői, az önkormányzati intézmények és a képviselők munkájának elősegítése, valamint a lakosság tájékoztatása érdekében – az adott jogszabály egységes szerkezetbe foglalt szövegének elkészítéséről, és annak a Jegyzői Irodában, valamint a www.mako.hu weblapon való elérhetővé tételéről.

2. melléklet

Előzetes hatásvizsgálati lap önkormányzati rendelethez

(a jogalkotásról szóló 2010. évi CXXX. törvény 17. §-a alapján)

A tervezett jogszabály várható következményei, különösen

- I. társadalmi hatásai:*
- II. gazdasági hatásai:*
- III. költségvetési hatásai:*
- IV. környezeti következményei:*
- V. egészségügyi következményei:*
- VI. adminisztratív terheket befolyásoló hatásai:*
- VII. megalkotásának szükségessége:*
- VIII. a jogalkotás elmaradásának várható következményei:*
- IX. alkalmazásához szükséges személyi, szervezeti, tárgyi és pénzügyi feltételek:*

jegyző
(Százhalombatta)

3. melléklet

Előzetes hatásvizsgálat az önkormányzati tulajdonú lakások és nem lakás céljára szolgáló helyiségek bérletéről szóló/2013. (...) önkormányzati rendelethez

1. A rendeletervezet társadalmi, gazdasági, költségvetési hatásai

Az Alaptörvény XXII. cikke kimondja, hogy Magyarország törekszik arra, hogy az emberhez méltó lakhatás feltételeit mindenki számára biztosítsa. A lakások és helyiségek bérletére, valamint az elidegenítésükre vonatkozó egyes szabályokról szóló 1993. évi LXXVIII. törvénnyel az Országgyűlés a lakások és helyiségek bérletére vonatkozó szabályokat egységesítette és egyszerűsítette, megteremtette a piaci viszonyokhoz igazodó gazdálkodási jog feltételeit, a bérlakásrendszer ellentmondásainak fokozatos megszüntetése céljából a polgári jog alapelveit szem előtt tartva, az önkormányzatok bérbeadói jogát erősítve és a bérlők méltányos érdekeinek védelmét érvényesítve szabályozott. A törvényben az általános lakások bérletére, elidegenítésére vonatkozó szabályok kerültek megfogalmazásra, felhatalmazva a helyi önkormányzatokat, hogy rendeletben szabályozzák az egyes részleteket a helyi sajátosságok figyelembevételével. A helyi önkormányzat a lakásaival történő gazdálkodása, a bérlakások bérbeadása útján bevételre tesz szert, amelyet elkülönítetten kezel, és a lakások felújítására, korszerűsítésére, illetve újabb lakás megvásárlására fordíthat.

2. A rendeletervezet környezeti és egészségi következményei

Nem releváns.

3. A rendeletervezet adminisztratív terheket befolyásoló hatása

Jelen rendeletervezettel az adminisztratív terhek nem nőnek, mivel azokat nem érinti.

4. A jogszabály megalkotásának szükségessége

Az új rendelet alkotását különösen az indokolja, hogy a magasabb szintű jogszabályok folyamatosan változnak, különösen a lakások és helyiségek bérletére, valamint az elidegenítésükre vonatkozó egyes szabályokról szóló 1993. évi LXXVIII. törvény egyes rendelkezései. Az áttekinthetőség és az eredményes jogalkalmazás miatt a többször módosított rendeletet célszerű hatályon kívül helyezni, és új rendeletben megalkotni az önkormányzati tulajdonú lakások és nem lakás céljára szolgáló helyiségek bérletéről szóló helyi rendeletet.

5. A jogalkotás elmaradásának várható következményei

Az új rendelet megalkotása hiányában a jelenleg hatályban lévő rendeletünk alkotmány sértő, mivel tartalmaz olyan rendelkezéseket, amelyek ellentétesek más jogszabályokkal, mivel megismétli magasabb szintű jogszabály rendelkezéseit.

*6. A jogszabály alkalmazásához szükséges személyi, tárgyi, szervezeti és pénzügyi feltételek
[...]*

4. melléklet

Hatásvizsgálati lap (Dabas)

<i>Rendelettervezet címe:</i>		A közösségi együttélés alapvető szabályairól		
<i>Rendelettervezet valamennyi jelentős hatása, különösen</i>				
<i>Társadalmi, gazdasági hatás:</i>	<i>Költségvetési hatás:</i>	<i>Környezeti, egészségügyi következmények:</i>	<i>Adminisztratív terheket befolyásoló hatás:</i>	<i>Egyéb hatás:</i>
Társadalmi hatás: Lehetőséget biztosít az Önkormányzat részére a közösség érdekében történő hatósági fellépésre. Gazdasági hatás: nincs.	Az esetlegesen kivett bírságok bevételt keletkeztetnek.	Tartalmaz számos olyan magatartási előírást, ami a környezet védelmét és ezáltal akár közvetlenül is a közösség jó egészségét szolgálja.	Az adminisztratív feladatok köre számottevően nem növekszik.	–
<i>A rendelet megalkotása szükséges, mert:</i>				
Lehetőséget biztosít az önkormányzat részére a közösség érdekében történő hatósági fellépésre.				
<i>A rendelet megalkotásának elmaradása esetén várható következmények:</i> A rendelet megalkotása nélkülözhetetlen, nélküle az önkormányzat továbbra is eszköztelen maradna azokban helyi közösséget érintő ügyekben, amelyekben az elmúlt évtizedekben a lakosság megszokta és elvárta az önkormányzat hatékony fellépését (például trágyatárolás, közterületen kóborolni hagyott ebek stb.).				
<i>A rendelet alkalmazásához szükséges feltételek:</i>				
<i>Személyi:</i> rendelkezésre áll.	<i>Szervezeti:</i> rendelkezésre áll.	<i>Tárgyi:</i> biztosított.	<i>Pénzügyi:</i> rendelkezésre áll.	

5. melléklet

Tájékoztató az előzetes hatásvizsgálat eredményéről (Dabas)

A JOGALKOTÁSRÓL SZÓLÓ 2010. ÉVI CXXX. TÖRVÉNY 17. § (1) ALAPJÁN

<i>Rendelettervezet címe:</i>	A szociális ellátásokról szóló 5/2015. (II. 27.) önkormányzati rendelet módosításáról			
<i>Rendelettervezet valamennyi jelentős hatása, különösen</i>				
<i>társadalmi, gazdasági hatás:</i>	<i>költségvetési hatás:</i>	<i>környezeti, egészségi következmények:</i>	<i>adminisztratív terheket befolyásoló hatás:</i>	<i>egyéb hatás:</i>
Egyes támogatási formák esetén a jogosultsági kör kibővül a kedvezőbb jogosultsági feltételek bevezetése által.	A kiadások alapvetően a korábbi évek tényleges kiadásai alapján kerülnek tervezésre.	Nincsenek.	A rendeletmódosítás az adminisztratív terheket jelentős mértékben nem növeli.	Nincs.
<i>A rendeletalkotás szükségességének oka:</i> A szociális igazgatásról és a szociális ellátásokról szóló 1993. évi III. törvény 134/E. § -ában foglaltak alapján megállapított települési támogatások szabályainak felülvizsgálata és az alkalmazási tapasztalatok alapján a támogatások körének kibővítése, illetve az eljárási szabályok pontosítása.				
<i>A rendelet megalkotásának elmaradása esetén várható következmények:</i> A rászorulóknak meghatározott szegmense ténylegesen fennálló szociális helyzete alapján nem lesz jogosult önkormányzati támogatásra. Jogértelmezési nehézségek, eljárások indokolatlan elhúzódása.				
<i>A rendelet alkalmazásához szükséges feltételek:</i>				
<i>Személyi:</i> A személyi feltételek rendelkezésre állnak.	<i>Szervezeti:</i> A szervezeti feltételek adottak.	<i>Tárgyi:</i> Rendelkezésre állnak.	<i>Pénzügyi:</i> Nincs pénzügyi feltétele.	

6. melléklet
Tatabánya Megyei Jogú Város Önkormányzata Közgyűlésének
36/2011. (IX. 23.) önkormányzati rendelete a helyi rendeletek
előkészítésében való társadalmi részvételtől

Tatabánya Megyei Jogú Város Önkormányzatának Közgyűlése a helyi önkormányzatokról szóló 1990. évi LXV. törvény 103/B. §-ában kapott felhatalmazás alapján, a helyi önkormányzatokról szóló 1990. évi LXV. törvény 16. § (1) bekezdésében meghatározott feladatkörében eljárva a következőket rendeli el:

1. Általános rendelkezések

1. § Az önkormányzati helyi rendelettervezetek (a továbbiakban: tervezetek) társadalmi egyeztetésének célja, hogy az állampolgárok, a nem állami és nem önkormányzati szervek, szervezetek (a továbbiakban: véleményezők) előzetesen megismerhessék a szabályozás tárgyát és tartalmát, arról véleményt nyilváníthassanak és javaslatokkal élhessenek.

2. § A tervezeteket és azok indokolását – a 3. §-ban foglalt kivételekkel – társadalmi egyeztetésre kell bocsátani, amelynek során biztosítani kell a tervezet és a vélemények minél teljesebb körű nyilvánosságát.

2. A társadalmi egyeztetés szabályai

3. § Nem kell társadalmi egyeztetésre bocsátani

- a) az állami támogatásokról, a költségvetésről, a költségvetés végrehajtásáról;
- b) a helyi adókról;
- c) a Közgyűlés szervezeti és működési szabályzatáról;
- d) a köztisztviselők munkavégzéséről és juttatásairól

szóló rendelettervezeteket.

4. § (1) A Tatabánya Megyei Jogú Város hivatalos www.tatabanya.hu honlapján közzétett, a Közgyűlés nyilvános ülésére beterjesztett rendelettervezet – a 3. §-ban foglalt kivételekkel – a közgyűlést megelőző 2. nap 8:00 óráig véleményezhető a honlapon.

(2) A névvel, e-mail-címmel regisztrált felhasználó részéről a regisztráció tényével a személyes adatainak kezeléséhez szükséges hozzájárulást megadottnak kell tekinteni.

(3) A vélemények a regisztrációt követően, a felhasználók által választott nevek alatt mindenki számára hozzáférhető módon jelennek meg a honlapon.

(4) Nem kell közzétenni azt a véleményt, amely nem illeszkedik a tervezet tárgyához, név nélküli vagy határidőn túl érkezett.

(5) A beérkező vélemények nem tartalmazhatnak jó erkölcsbe ütköző, becsület csorbítására, jó hírnév megsértésére alkalmas kifejezést. Ennek biztosítása érdekében a vélemények – szükség esetén – moderálásra kerülnek.

(6) A beérkezett vélemények rendelettervezetek szerinti összegzéséről készült dokumentumot a honlapon a közgyűlés ülését megelőző 24:00 óráig közzé kell tenni.

5. § (1) A vélemény hagyományos módon írásban, papíralapon is megküldhető a 4. § (1) bekezdése szerinti határidőig.

(2) A tervezetről szóló döntést követően a vélemények, azok összegzése a honlapról eltávolításra, a papíron beküldött vélemények megsemmisítésre kerülnek.

3. Záró rendelkezés

6. § Ez a rendelet 2011. október 1-jén lép hatályba.

Schmidt Csaba s.k.
polgármester

dr. Bene Magdolna s.k.
címetes főjegyző

Függelék¹⁴¹

ADATLAP

Tárgy

Zaj és rezgés elleni védekezés helyi szabályairól

A rendelet megjelölése

Baja Város Önkormányzata Képviselő-testületének 20/2012. (VII. 3.) önkormányzati rendelete a zaj és rezgés elleni védelem helyi szabályairól

A felhatalmazó központi jogszabályi rendelkezés

A környezet védelmének általános szabályairól szóló 1995. évi LIII. törvény 46. § (1) bekezdés c) pontja:

„A települési önkormányzat (Budapesten a Fővárosi Önkormányzat is) a környezet védelme érdekében [...]

c) a környezetvédelmi feladatok megoldására önkormányzati rendeletet bocsát ki, illetőleg határozatot hoz [...].”

A felhatalmazó központi jogszabályi rendelkezés minősítése

Korrekt felhatalmazás.

Az önkormányzati rendelet tárgyának szabályozási gyakorisága

Szórványos.

Hasonló szabályozási tárgykörök

Például:

Budapest Főváros I. Kerület Budavári Önkormányzat Képviselő-testületének 4/2017. (II. 23.) önkormányzati rendelete a zajvédelem helyi szabályozásáról

¹⁴¹ Az összegző tanulmány alapja egy 812 oldal terjedelmű rendelettár. Ez a rendelettár nem képezi a felhasználási szerződés tárgyát, ezért az Szerző hozzájárulása nélkül nem használható fel. Illusztrációként azonban itt bemutatjuk a 405 önkormányzati rendelet egyikét feldolgozó táblázatot.

Kisbér Város Önkormányzata Képviselő-testületének 27/2016. (XII. 9.) önkormányzati rendelete a helyi zaj- és rezgésvédelemről

Süttő Község Önkormányzata Képviselő-testületének 11/2017. (V. 11.) önkormányzati rendelete a zajkeltő eszközök használatáról

Szárliget Község Önkormányzata Képviselő-testületének 20/2016. (XI. 30.) önkormányzati rendelete a zajjal járó szabadtéri munkák rendjéről

<i>Megjegyzés</i>

A helyi zajhatásokkal kapcsolatban az alapjogi biztos kifejtette, hogy például sportpálya közelében élők nem kényszeríthetők semmilyen tevékenység zavaró hatásainak eltűrésére, joguk van tulajdonuk zavartalan birtoklásához: a jegyző kötelessége intézkedni a pálya környékén élők nyugalmanak tiszteletben tartása érdekében. Megfelelő egyensúlyt kell kialakítani a sport mint egészségmegőrző tevékenység biztosításához fűződő érdek, illetve az érintett lakosság érdekei között. Ez az egyensúly úgy valósítható meg, ha a sportpálya működését mind a sporttevékenységet folytató, mind a zavaró hatások által érintett lakosság érdekeit figyelembe vevő előírásokkal szabályozzák, a feltételek betartását pedig hatékonyan ellenőrzik [AJB-1290/2012.].

A felügyeleti vizsgálatok gyakorta utalnak arra, hogy a helyi rendeletek sok helyen valamennyi – szolgáltatói tevékenységgel összefüggő – zajkibocsátó forrást az önkormányzat engedélyéhez kötik. A 284/2007. (X. 29.) Korm. rendelet 4. §-a alapján azonban a zaj- és rezgésvédelmi ügyekben az elsőfokú hatósági jogkört a települési önkormányzat jegyzője gyakorolja.

A *zajvédelem* egyébként már a tanácsrendszerben is megjelent szabályozási tárgyként. Helyi tanácsrendelete volt – egyebek mellett – ebben a tárgykörben például *Balatonkeresztúrnak* és *Siófoknak* is.

Idesorolható persze még néhány – 1945 előtti – szabályrendelet-alkotási tárgy is, például *a csendháborítás eltiltásáról; az éjjeli zenéről*.

Lásd még:

208/E/2007. AB határozat (ABH 2009, 2602);

34/2008. (IV. 3.) AB határozat (ABH 2008, 1350);

103/2008. (VII. 11.) AB határozat (ABH 2008, 1437).

Vákát oldal

Ludovika Egyetemi Kiadó Nonprofit Kft.
Székhely: 1089 Budapest, Orczy út 1.
Kapcsolat: info@ludovika.hu

A kiadásért felel: Koltányi Gergely ügyvezető igazgató
Felelős szerkesztő: Pordány Katalin
Olvasószerkesztő: Pokorádi Zsófia
Korrektor: Simann Karola
Tördelőszerkesztő: Fehér Angéla
Nyomdai kivitelezés: Pátria Nyomda Zrt.
Felelős vezető: Orgován Katalin vezérigazgató

DOI: https://doi.org/10.36250/00832_00

ISBN 978-963-531-128-6 (nyomtatott)
ISBN 978-963-531-129-3 (PDF)
ISBN 978-963-531-130-9 (ePUB)

A kötet kifejezetten a helyi önkormányzati jogalkotás jellemzőinek bemutatására irányul: szándéka szerint a gyakorlatból indul ki, s javaslataival, következtetéseivel oda is kíván visszatérni. A hatályos jogi szabályozás tükrében keresi a „jó gyakorlati” megoldásokat a helyi jogszabályalkotásra felhatalmazó központi rendelkezések minősítésénél, az önkormányzati rendeletalkotási tárgykörök bemutatásánál, a helyi jogalkotás, eljárás új elemeinek, módszereinek, technikáinak számbavételekor, de az önkormányzatok deregulációs gyakorlatának értékelésekor is.

A szerző reményei szerint a kötetet mind a megyei kormányhivatalok, mind pedig a helyi önkormányzatok jogalkotással foglalkozó munkatársai haszonnal forgathatják, de hasznosítható lehet az egyetemi oktatásban is.

A mű a KÖFOP-2.1.2-VEKOP-15-2016-00001 „A jó kormányzást megalapozó közszolgálat-fejlesztés” című projekt keretében jelent meg.

SZÉCHENYI 2020


MAGYARORSZÁG
KORMÁNYA

Európai Unió
Európai Szociális
Alap


BEFEKTETÉS A JÖVŐBE