 Alkotmány

Előadásjegyzet 2004. Szeptember-október

1. Tétel

alk.jog.I. 39-54 old.

Az alkotmányjog helye a magyar jogrendszerben

Az alkotmány az adott állam alaptörvénye

2. tétel

Alk.Jog.I. 54-70 old
Magyar Alkotmány fejlődése

1949-ig ezeréves történelmi alkotmánytörténeti alkotmány

nem kartális, nem volt gyűjteménybe foglalva

Alkotmány az államiság kialakulásától volt (St,István)

· Aranybulla

· Corpus Iuris

· Pragmatika Szankció

· 1848-es törvények…

Lex fundamentalisok

· alapvető törvények

· jogokat adó és elvonó törvények

· Voltak alkotmányi törekvések, de nem valósult meg

· Jog korhoz, állam kialakuláshoz kötött

· Alkotmány nem köthető államhoz az ősközösségben is voltak (normák) szabályok, pl.: munkamegosztás, varázsló, szokások

· Polgári kortól számítjuk az alkotmányozást

Francia eszme Mo-ra is hat pl. magyar jakubinus mozgalom

· Magyar polgárosodás 1848 miért nem lett itt alkotmány ?
de alkotmányos törvényeket adott

· 1848 III. törvénycikk meghatározta a m.államszervezetet

· 1919-ben a Magyar Tanácsköztársaság lemásolta a szovjet alkotmányt, de a bukása miatt nem érvényesült, visszatértünk az ezeréves törvényekhez

· Szent Korona Tag
eszmerendszer átfogja az alkotmány

· 1946.I. tv.

· Magyar Köztársaság államformájáról (kvázi alkotmány) államszervezetet átformálta, új lett

· Köztársaság

· Demokratikus államforma

· Köztársasági elnök….

· Érintette az alapjogokat is (egyesülés, gyülekezési jog…)

· Tiltott dolgok (fasizmus..)

· Alkotmányos jelentőségű törvények

· 1949.XX.tv
Alkotmány

Alkotmányozni akkor lehet, ha a hatalmi uralmi helyzet rendeződött, kialakult de ilyenkor azonnal kell Alkotmánnyal lehet stabilizálni az új rendszert, legalizálni lehet a törvényeket, elképzeléseket.

Ezt megelőzően nem volt alkotmányunk, de a környező országoknak volt mihez visszanyúlni, Magyarország tipikus szocialista alkotmány szovjet alkotmány lemásolása Párt-párt-párt !!!!

· 17 módosítása volt 1989-ig

· 1957. Címerváltozás

· Választási változások

· 1983. Megszüntették a járásokat

· Alkotmányi tanács felállítása, de törvényt nem semmisíthet meg

· 1989. Rendszerváltás kezdete

1989. I. tv. Alkotmánybíróság felállítása

II.-III. tv. Egyesülési-gyülekezési jog

Közvetlen demokrácia

Sztrájkjog

Lelkiismeret és vallási szabadság jog

· Nemzeti kerekasztal tárgyalások

Alkotmány átdolgozása, sztálinista elvek eltávolítása az alkotmányból

MSZMP- ellenzék. – egyebek

· 1989. Okt. 23. 1989.XXXI. törvény

Alkotmány átfogó revizója, nem új alkotmány, maradtak sztálinista kifejezések

Környező országok új alkotmányt írtak, mi alfejezet, új pont…alakilag szinte áttekinthetetlen. Horn kormány megcsinálhatta volna az új alkotmányt mert 2/3-os többsége megvolt.

Alkotmánybitóság szerint „ lényegében új alkotmány” nincs alkotmányozási kényszerhelyzet, mert működik ami van.

Már látjuk mi a hiba

- 15 év után –

· Kormány

· Parlament

· Alkotmánybitóság

1989.-től is sok változás ment keresztül

· Kancellári kormányzás

· Uniós változások

· Alkotmánybíróság (11 fő)

Nincs alkotmányos konszenzus, az ellenzék nem igazán partner a nemzeti kérdésekben sem.

3.tétel

Alk.jog I. 85-106 oldal

A magyar alkotmány alapelvei

A Magyar Köztársaság független, demokratikus jogállam

Minden hatalom a népé, amely a népszuverenitást választott képviselői útján, valamint közvetlenül gyakorolja

· Szuverenitás elve

Az alkotmány határozza meg a hatalom forrását és gyakorlásának legfontosabb jogi keretét. A hatalom eredete a népszuverenitás kinyilvánítását jelenti. Az alkotmány alakítja ki az állami hatalom mechanizmusát, normatív, formalizált rendjét. Az alaptörvény rögzíti a népszuverenitás elvét, a jogszuverenitás megnyilvánulását, valamint megtalálható benne az állami szuverenitásra való utalás.

a.) Népszuverenitás a nép hatalmát jelenti, aki szabadon dönt az alkotmányos berendezkedésről, meghatározza az államiság lényegét, az állam hatalmának keletkezését, és gyakorlásának szabályait, az államszervezet felépítését, legfontosabb állami szervek rendeltetését és egymáshoz való viszonyát. A népszuverenitás elsősorban a nép alkotmányozó hatalmában nyer kifejeződést, az állami szuverenitás alapját képezi közvetve vagy közvetlenül gyakorolják. Az állam hatalmának alapja és forrása. Minden hatalom a népé. A hatalom forrása és eredete a nép. Nép a választójoggal rendelkezők összessége. Alapjog a választójog. A választójog egyenlő. Minden nagykorú magyar állampolgár részt vehet aktív és passzív joggal a választásokon.

b.) Jogszuverenitás minden államhatalmi megnyilvánulásnak alkotmányosnak kell lennie, tehát az alaptv. Szupremáciája érvényesül. Alkotmány alaptörvény benne megfogalmazott intézményes garanciák biztosítják az államhatalom korlátozását, önkényes gyakorlásának tilalmát, az államhatalom joghoz kötését a jogállamot. A jogszuverenitás a népszuverenitás elsődleges formája előzi meg. Az alkotmányos állam a jog uralmát jelenti, a jog minősül szuverénnek. Alkotmány jeleníti meg a hatalomgyakorlás jogi alaprendjét. Az alkotmány a társadalom valamennyi szervezetére, minden állami szervre és állampolgárra egyaránt kötelező

· Állami szuverenitás
· Fogalma állam mellőzhetetlen, tényleges és jogi hatalmát juttatja kifejezésre. Az adott társadalom fennálló és érvényesülő hatalmi viszonyrendszerében az államnak kitüntetett pozíciója van, legális és legitim kényszerítés alkalmazásának monopóliumával rendelkezik. Lehet külső és belső szuverenitás. Belső: az állam önállóságát határozza meg és tartja fenn belső állami-jogi rendjét, a területén lévő természetes és jogi személyek felett gyakorolja az állami főhatalmat. Külső oldalát az állam függetlensége, más államokkal való kapcsolatában szabadon, önállóan dönt, szuverén egyenlőség alapján vesz részt. MK. Elutasítja a háborút, tartózkodik erőszak alkalmazásától, együttműködésre törekszik.
· Összetevői: az állam főhatalma a területén élő lakosság felett.
· Főhatalom: alapvető viszony parancsolás és az ennek való engedelmesség. Lehetőségben és tényben társadalmi viszonyokat rendez, ez a társadalmi együttélést irányító funkciója van, jogot teremtő és formáló képesség. A parancsolás az engedelmesség érdekében végső formájában a fizikai erőszak érvényesítését jelenti. Hatalmi monopóliumot csak az állam gyakorolhat. Alkotmányos demokráciában az állam főhatalma nem korlátlan, csak kizárólagos.

· Terület földrajzi térség, háromdimenziós kiterjedés. Területén a területi felségjoga teljességét és kizárólagosságát érvényesíti. Államhatár, úszó és repülő államterület. Egyszerre földrajzi lakóhelyi, valamint állami-jogi kategória. Államhatárt az 1947 évi feb.10. napi Párizsi békeszerződés állapítja meg. Alkotmány feladatként fogalmazza meg a MK.államának védenie kell az állam függetlenségét és területi épségét, határait.

· Lakosság tényleges lakosság, adott időben itt tartózkodó személyek összessége (állam polgárok és idegenek, más állampolgárok, hontalanok) és jogi lakosság magyar állampolgárok állampolgárság az adott államhoz fűződő jogilag is szabályzott speciális viszony. Az állami szuverenitás minden jegye kizárólag az állampolgárokra terjed ki. Személyi felségjogot gyakorolnak felette, és védelmet élveznek.

Állam határozza meg azokat a feltételeket melyek a határon való be-kilépésre vonatkoznak, határ védelmét. Magyar állampolgárt MK területéről kiutasítani nem lehet, külföldről bármikor hazatérhet.

Állampolgárok összessége államalkotó nép, politikai sorsközösség, kulturális közösség, nem kell egységes nemzetnek lennie. MK.-ban élő nemzeti és etnikai kisebbségek részesei a nép hatalmának, államalkotó tényezők.

· Szuverenitást kifejező szinbolumok államiság léte a társadalom együvé tartozását fejezik ki. Ezek az állami jelképek.
· Főváros Budapest állami élet centruma, Mo. legnagyobb városa, 23 kerületre tagozódik. Önkormányzata kétszintű
· Nemzeti jelképek

· Zászló Országház előtt nemzeti ünnepeken fel kell vonni
· Címer állandó jelvény törvény fokozott védelemben részesíti. Magánszemély korlátozások megtartásával használhatja.
· Himnusz hivatalos ünnepi dal Kölcsey Ferenc műve Erkel Ferenc zenéjével.
· Nemzeti ünnepek márc.15, aug.20. okt.23. aug.20. hivatalos állami ünnep.

· Demokrácia elve

Az alkotmányos demokrácia jogállami formája, hatalmi berendezkedés amely az alkotmányjogi intézményrendszer keretei között érvényesül. Az Alkotmány nem határozza meg a demokrácia fogalmát, de rendelkezik a demokrácia elveiről.

· Népszuverenitás elve: nép hatalmát közvetlenül vagy választott képviselők utján gyakorolja, legitimitás

· Választás választópolgárok általános és egyenlő választójog alapján közvetlen és titkos szavazással rendszeresen ismétlődő időpontban választják meg képviselőiket.

· Nép közvetlenül szavazás útján részt vehet a hatalom gyakorlásában. Csak alkotmányi keretek között történhet.

· OGY a legfelsőbb államhatalmi és népképviseleti szerv

· Többpártrendszer Pártok közreműködnek a népakarat kinyilvánításában, de közvetlen hatalmat nem gyakorolhatnak.

· Többségi elv érvényesül. Kisebbség Alk. Védelemben részesül.

· Parlamentális demokrácia sajátos felelősségi és bizalmi viszony

· Hierarchizált közvetítőrendszer Érdekérvényesítési mechanizmusok, szakszervezetek és más érdekképviseletek alkotmányi alapintézménynek minősülnek. Széleskörű egyeztetésen alapuló döntéshozatal.

· Alapvető jogok garantálása Alk. Elismeri az ember sérthetetlen és elidegeníthetetlen alapvető jogait, tiszteletben tartását és védelmét az állam elsőrendű kötelességeként határozza meg. Intézményvédelmi kötelezettség. Alapvető jogok törvényi szabályozás mellett korlátozhatóak. Kiv élethez és emberi méltósághoz való jog, mely nem korlátozható.

· Nyilvánosság közhatalom demokratikus működésének a próbája, közérdekű információkhoz való szabad hozzáférés, a közhatalmat gyakorló szervek ellenőrzésének alkotmányos biztosítéka, A közérdekű adatok nyilvánossága és megismerhetősége alapvető jog. A közhatalmi szférában biztosítani kell a nyílt információ politikát.

· Szabad véleménynyilvánítás joga meghatározó szerepet tölt be a közvélemény garantálásában

· Jogállamiság elve kifejezi a jog primátusát a jog uralmát az állam felett, az államnak az alkotmányhoz való kötöttségét. Jog ad mértéket és formát az államhatalom gyakorlásának, nem lehetséges az államérdeknek jogon tuli önkényes értelmezést adni. A jog elsöbbségét jogvédelmi eszközök biztosítják. Az alkotmány leirja, hogy a Magyar Köztársaság jogállam, de a jogállam fogalmát nem részletezi. A jogállamiság lényegét biztosító szabályokat az Alk. Különböző fejezeteiben konkretizálja.
Az AB szerint Magyarország jogállammá minősítése ténymegállaítás és program is egyszerre. A jogállamiság elvét az alaptv. További rendelkezései tartalmazzák. A jogállamiság fogalmának értelmezése az AB. Egyik fontos feladata.A jogállamiság elve nem kisegitő szabály, önálló alkotmányjogi norma, sérelme önmagában is megalapozza valamely jogszabály alkotmányellenességét

· Piacgazdaság elve

4. tétel

Magyar Köztársaság jogforrási rendszer sajátosságai, jogalkotás
· Alkotmány

· Az állami jogrendszer csúcsa

· Meghatározza a jogrendszer kereteit

· Alkotmányozó + Alkotmánymódosító hatalom = Országgyűlés

· Meghatározza mely szerv milyen elnevezéssel adhat ki jogszabályt

· Utal a nemzetközi jog jogforrási jellegére

· Jogforrásként említi a bírói jogot

· Jogalkotásról 2/3-os többséggel kell rendelkezni

· Jogalkotási törvény 1987. XI. törvény

· Felsorolja a jogalkotói szerveket, és az általuk kibocsátható normákat.

· Megkülönbözteti a jogszabályokat és az állami irányítás egyéb jogi eszközeit (ÁIEJE)

· Jogszabály : a normák melyek az általános magatartási szabályokat írnak elő

(ÁIEJE:

· Saját, vagy általirányitott szerv működését szabályozza

· Technikai normákat tartalmaz)

· Jellemzi:

· 1 szerv 1 elnevezéssel adhasson ki jogszabályt

· Nincs minden külső jogforrás nevesítve benne

· Csak rendes jogforrásokat alkalmazza a törvény, rendkívülieket az Alkotmány említi

· Törvény csak a jogalkotói jogforrásokat tartalmazza

Jogszabály alkotással szemben támasztott követelmények

· Jogszabályt akkor kell alkotni, ha

· Társadalmi-gazdasági viszonyok változása

· Jogok-kötelezettségek

· Konfliktus rendezés szükségessé teszi

· A jogalkotási hatáskörrel felruházott szerv köteles jogot alkotni, ha nem kapott felhatalmazást, de tapasztalja, hogy jogszabályi rendezés igénye merült fel.

· Jogalkotás előtt elemezni kell a társadalmi-gazdasági viszonyokat

· Magyar nyelv szabályainak megfelelően, világosan és közérthetően kell fogalmazni

· Azonos-hasonló életviszonyokat ua. jogszabályban hasonló módon kell szabályozni

· Érvényesüljön a jogbiztonság elve

5.tétel

Magyar köztársaság jogszabályai

Jogforrás azok a szabályozások, amelyekből az érvényes jog ered, azaz az arra feljogosított állami szerveknek az a szabályozó aktusa, amelynek eredményeképpen az állami szervek meghatározott társadalmi viszonyokba beavatkozási lehetőséget (felhatalmazást) kapnak. Alkotmányjog megkülönböztet belső és külső jogforrást A közigazgatási jognak nincs sajátos jogforrási rendszere a Magyar Köztársaság jogforrásai maradéktalanul forrásai a közigazgatási jognak is, függetlenül attól, hogy azokat közigazgatási szervek alkották-e meg. Vagyis vannak olyanok, amiket közig szervek, vannak olyanok amiket más szervek hoztak létre. Vannak olyan eszközök (egyéb jogi eszközök) melyek hatást gyakorolhatnak a közig jogviszonyok egy részének alakulására. Lehetséges, hogy a már meglévő állami szervek új szerepet kapnak, vagy teljesen új szervek (Állami Bankfelügyelet, Alkotmánybíróság) is megjelentek. A fejlett nyugat-európai demokráciák közigazgatási rendszere, illetőleg jogalkotási irányai is hatást gyakorolnak.

 Alkotmány

Törvény

Törvényerejű Rendelet

Kormányrendelet

Miniszteri v. Min. elnöki rendelet

Államtitkári rendelkezés

Önkormányzati rendeletek

1.) Alkotmány is törvény de a többi törvény felett áll. Országgyűlés alkotja

2.) Törvények, az alkotmánnyal összhangban kell lennie Alkotmány kizárólagos törvényhozási tárgyköröket határoz meg Pl. alapvető jogok és kötelezettségek…

· Ezen belül az alkotmányt az Országgyűlés alkotja

· Az alapvető jogokra és kötelességekre vonatkozó szabályokat törvény állapítja meg

· Az Országgyűlés törvényben állapítja meg:

· Társadalmi rendre, intézményeire, az állam szervezetére, működésére, hatáskörére vonatkozó rendelkezéseket

· A gazdasági rendre, működésére, jogintézményeire vonatkozó szabályokat

· Az állampolgárok alapvető jogait és kötelességeit, feltételeit, korlátait, érvényre juttatásuk eljárási szabályait

3.) Törvényerejű rendelet van még hatályba, de új már nem lesz, jogalkotója a Népköztársaság Elnöki Tanács már nincs, hatályon kívül törvény teheti

· Olyan jogforrásfajta, melynek kibocsátására a Magyar Népköztársaság Elnöki Tanácsa volt feljogosítva

· Az Elnöki Tanács megszűnt, a törvényerejű rendeletek is, de még nem kerültek automatikusan hatályon kívülre.

· Addig maradnak hatályban, amíg törvényi szabályozás expressis verbis hatályon kívül nem helyezi

4.) Kormányrendelet Kormány alkotja

· A kormány a maga feladatkörében rendeletet bocsáthat ki, tehát az alkotmány alapján eredeti jogalkotó hatásköre is van

· Veszélyhelyzetben az Országgyűlés felhatalmazása alapján egyes törvények rendelkezéseitől eltérő rendeleteket és intézkedéseket hozhat.

· Alkotmányban rögzített feladatkörben, önállóan külön felhatalmazás nélkül

· Törvényben kapott felhatalmazás alapján

5.) Miniszteri, Miniszterelnöki rendelet

· Csak törvény vagy kormányrendelet felhatalmazása alapján

· A miniszteri rendeletek törvénnyel, vagy a kormány rendeletével és határozatával nem lehetnek ellentétesek.

· Egy szinten helyezkednek el, nincs köztük hierarhia

· Csak feladatkörébe csak felhatalmazás alapján

6.) Államtitkári rendelkezés

· Az 1989. évi XXIX. Törvény megszüntette az államtitkárok rendelkezés-kiadási jogát

· A még hatályban lévő rendelkezések mindaddig alkalmazhatók, amíg azokat miniszteri rendelet vagy annál magasabb jogforrás hatályon kívül nem helyezi.

· Jogalkotó szervük megszűnt

· Országos hatáskörű szerv vezetői voltak, államtitkári rangban

· Mai államtitkárok nem adhatnak ki rendelkezést

7.) Önkormányzati rendeletek

· Feladatkörükben rendeletet alkothatnak, mely nem lehet ellentétes a magasabb szintű jogszabállyal

· Törvényi felhatalmazás alapján helyi sajátosságok figyelembevételével részletszabályok meghatározása

· Önállóan, ha azt a társadalmi viszonyt magasabb szintű jogszabály még nem rendezi

Rendkívüli jogforrások

Köztársasági elnök rendeletei

· Az alkotmányban a köztársasági elnökről szóló III. fejezetében ne esik szó arról, hogy az államfőnek lenne jogforrás kibocsátási hatásköre

· De az országgyűlésről szóló II. fejezetben a szükségállapottal összefüggésben a köztársasági elnök rendelet elnevezéssel olyan normatív aktust bocsáthat ki, mely mind formai, mind tartalmi tekintetben kielégíti a jogforrásokkal szemben támasztott követelményeket

· A köztársasági elnök erősen korlátozott rendeletalkotási joga körülírhatatlan.

Rendelet

· Jogforrást bocsáthat ki a Honvédelmi Tanács is

· Csupán rendkívüli állapot idején kapott alkotmányi felhatalmazást rendelet kibocsátására

· Egyes törvények alkalmazását felfüggesztheti, eltérhet tőlük, különleges intézkedéseket is hozhat

· A rendkívüli állapot megszűnésével hatályát veszti, kivéve, ha az Országgyűlés a rendelet hatályát meg nem hosszabbítja

Országgyűlés döntési formái:

1. Egyszerű többség

jelenlévők több mint 50 %-a

2. Minősített többség

· Főbb állami szervekre, alapvető jogokra vonatkozóan jelenlévők legalább 2/3-a

· Alkotmánymódosításhoz, állami jelképekről szóló törvényhez összes képviselő legalább 2/3-a

3. Abszolút többség

· kormányprogram, miniszterelnök választás összes képviselő többmind 50%-a

6. tétel

könyv 163-169

Állami Irányítás egyéb jogi eszközei

· Határozat.
 Ogy, Kormány, Kormánybizottság, Önkormányzat, Önkormányzati szerv

· Utasítás

Miniszter, Országos hatáskörű szerv vezetője (normatív utasítás)

· Jegybanki rendelkezés
MNB Elnöke adhatja ki

· Statisztikai Közlemény
KSH elnöke

· Jogi iránymutatások
· Irányelvek
OGY, Kormány, Miniszter, OHSZ Vezetője
· Elvi állásfoglalások
OGY, Kormány

· Tájékoztató

Miniszter, OHSZ vezetője

(OHSZ Országos hatáskörű szerv)

Az különbözteti meg ezeket a jogforrásoktól, hogy állampolgárok számára jogokat és kötelességeket nem fogalmazhatnak meg. A közigazgatás világában ezen formák gyakran előfordulnak.

1.) Határozatok

· Kibocsáthatja: Országgyűlés, kormány, helyi önkormányzati képviselő-testületek

· Sokszor a feladatkörükbe tartozó terveket állapítják meg.

2.) Utasítás

· Míg a határozat kiadása valamely testületi szerv kompetenciájába tartozik, addig az utasítás kibocsátására egyszemélyi vezető jogosult

· Kiadhatja a miniszter és az országos hatáskörű szerv vezetője jogszabályban meghatározott irányítási jogkörében a közvetlen irányítása alá tartozó szervek tevékenységének szabályozására.

· A hierarchia rendjén kerül sor a kiadásukra

· Kihirdetni nem kell őket, csak arról kell gondoskodni, hogy a címzettek közvetlenül tudomást szerezzenek róluk.

· A minisztérium hivatalos lapjában kell közzétenni, szervek közötti hierarchikus relációban hatnak, ebben különböznek a szerven belüli, ún. munkáltatói utasítástól, mely a munkajog világába tartozik.

· Statisztikai közlemény

· A statisztikai fogalmakat, módszert, osztályozást, névjegyzéket, számjelet tartalmazó kötelező rendelkezést a Központi Statisztikai Hivatal elnöke adja ki.

· Még az állami irányítás egyéb jogi eszközeinek családjában is sajátos helyet foglalnak el.

3.) Magyar Nemzeti Bank elnökének rendelkezései (átkerült a jogforrások közé)

· A pénzforgalom körében állapít meg szabályokat, mely ma már alkotmányos alapokra is visszavezethető

· Feladata: a törvényes fizetőeszköz kibocsátása, a nemzeti fizetőeszköz értékállóságának védelme, a pénzforgalom szabályozása

· A jegybanki rendelkezés vonatkozik: pénzügyi intézményekre, pénzügyi szolgáltatást végző egyéb jogi személyekre, befektetési szolgáltatókra és elszámolóházakra - A Pénzügyi Közlönyben kell közzétenni

· A pénzforgalom körében címzettje bármely szervezet és természetes személy is lehet. Ilyenkor az igaszságügy-miniszterrel egyetértésben bocsátható ki és a Magyar Közlönyben ki kell hirdetni.

4.) Jogi iránymutatás

· Legtöbb vita, mert gyakran tartalmaztak burkoltan jogszabályban szabályozandó jogokat és kötelezettségeket.

· Jelenleg három formája van:

· Irányelv

· Elvi állásfoglalás

· Tájékoztató
7. tétel

Jogalkotási felhatalmazás, jogalkotási eljárás főbb szabályai

Jogalkotásra történő felhatalmazás:

· Jogalkotási törvény biztosítja ezt a lehetőséget

· Részletszabályokat állapítanak meg, melyek elősegítik HIÁNYZIK A JEGYZETEMBŐL

· Felhatalmazásban meg kell határozni Kötelező!!

· Jogosultságát

· Tárgyát

· Kereteit

· Érvényesül a szubdelegáció tilalma, felhatalmazást nem lehet továbbadni

· Aki felhatalmazást kap köteles megalkotni

Jogalkotási eljárás főbb szabályai

· Jogalkotási program

· Felelősség a jogszabály előkészítéséért

· Jogszabály tervezetek véleményezése

· Jogalkotói eljárás

8. tétel

könyv 160-162

Jogszabályok jelölése, jogszabályszerkesztés főbb szabályai

A jogszabály megnevezése magába foglalja a jogalkotó megnevezését, nevének rövidítését.(kiv tv.tvr.) a jogszabály kihirdetésének idejét, a jogszabály számát megnevezését és címét. Tv.-nél a kihirdetésnek a közlönyben való megjelenés évét más jogszabálynál hónap, nap is. A törvény számát római számmal, a többi jogszabályét arab számmal kell feltüntetni. A jogszabályokat minden évben 1.-től kezdődően kell folyamatosan számozni az egyes jogalkotó szervek szerint megkülönböztetve. Az együttesen kiadott jogszabályt az első helyen feltüntetett jogalkotó szerv jogszabályainak sorszámát alapulvéve kell számozni. Ha a miniszterelnök és vagy több miniszter együttes rendeletet ad ki, első helyen a ME jelzést, majd a miniszterek megjelölését kell feltüntetni. Több miniszter esetén a kiadásért elsősorban felelős miniszter betűjelét, majd a többit kell feltüntetni.

· Törvény:

1987.évi XI. tv.
Kiadás éve/ törvény száma/ megnevezés

· Rendelet
8/2002(III.20) OM.Rend, rendelet száma/ kiadásideje/kiadószerv/megnevezés

Jogszabály szerkesztés főbb szabályai:
· Rá vonatkozó végrehajtási normákat, módosításokkal együtt kell kiadni (egységes szerkezet) Átfogó módosítás esetén az egységes szerkezetbe foglalást el kell végezni. A Magyar Közlönyben kell közzétenni. Egységes szerkezetbefoglalást az OGY vagy a Kormány rendelte el. Egyéb esetben a Magyar Közlönybe való közzétételt a Miniszterelnöki hivatalt vezető miniszter engedélyezi.

· Felhatalmazás alapján került sor a jogalkotásra, ezt a felhatalmazást meg kell jelölni a jogszabály bevezető részében

· Területi személyi hatályra vonatkozó szabályt az általános rendelkezések közé akkor kell felvenni, ha a hatálya nem terjed ki valamennyi jogalanyra az ország területén.

· Hatályba léptetésről, ill. más rendelkezés hatályon kívül helyezéséről a záró rendelkezésben kell rendelkezni. Év, hó, nap megjelöléssel

· Záró rendelkezések között szabályozni kell szükség esetén a jogszabály visszaható hatályát, átmeneti rendelkezéseket, végrehajtásra adott felhatalmazást, más jogszabály módosítását, hatályon kívül helyezését.

· Jogszabály szerkesztés esetén tartalmi kérés a normakonfliktus érkerülése. Normakonfliktus áll fenn ha jogi normák ugyanazt a tényállást ellentétesen rendezik. A normakonfliktusok egy része megoldható a hierarchia szabályai alapján. Azonos jogforrási erővel rendelkező normák esetén egyik jogi norma sem tekinthető érvényesnek, de alkalmazni kell még az arra hivatott szerv az érvényességi fogyatékosságot ki nem mondja.

9. tétel

Rendkívüli jogforrások nemzetközi jog jogforrási jellege

Jellemzője:

· állami élet normális működésétől eltérő szituációkra vonatkoznak e különleges helyzetből adódó problémákat próbálja megoldani

· kivételes hatalmak, rendeleti kormányzását teszi lehetővé

· időleges jogforrás csak meghatározott körülmények fennállása esetén lehet kiadni, hatálya a rendkívüli helyzet fennálltáig tart

1,) Rendkívüli állapot:
Honvédelmi Tanács Rendelete

· FOGALMA!!!

· Bevezetése esetén Honvédelmi Tanácsot kell létrehozni, felállítani

· Rendeletet alkothat, egyes törvényeket felfüggeszthet, eltérhet a benne foglaltaktól kivétel Alkotmány

· A Honvédelmi Tanács döntéseit a köztársasági elnök és a miniszterelnök irja alá

· Kihirdetni az országban működő rádió, televízió napilap és hirdetmény utján kell. A rendeletet a Magyar Közlönyben is ki kell hirdetni.

· HT. Rendelete a rendkívüli állapot megszűnésével hatályát veszti, kivétel, ha az OGY a hatályát meghosszabbítja.

2.) Szükségállapot :

Köztársasági Elnök Rendelete

· FOGALMA: !!!!!

· Külön törvényben megállapított rendkívüli intézkedéseket a Köztársasági elnök vezeti be

· Bevezetett rendkivüliintézkedésről haladéktalanul tájékoztatja az OGY elnökét. Szükségállapot idején az OGY (OGY Honvédelmi Bizottsága) folyamatosan ülésezik. A köztársasági elnök által bevezetett rendkívüli intézkedéseket az OGY OGYHB. Felfüggesztheti. Rendeleti úton bevezetett rendkívüli intézkedések 30 napig maradnak hatályban, kivéve ha az OGY meghosszabbítja. Köztársasági elnöknek csak szükségállapotban van rendeletalkotási hatásköre.

· 3.) Veszélyhelyzet

· A veszélyhelyzet a szükséghelyzetet el nem érő mértékű, az állampolgárok élet és vagyonbiztonságát vagy környezetét veszélyeztető természeti csapás, illetőleg ipari baleset okozta állapot.

· A kormány az Országgyűlés felhatalmazása alapján egyes törvény rendelkezéseitől eltérő rendeleteket, intézkedéseket hozhat.

Nemzetközi jog jogforrási jellege:

Van-e hierarhia az állam belső joga és a nemzetközi jog között?

 Belső jog és a nemzetközi jog közötti viszony rendezése

· Dualista elmélet: belső és nemzetközi jog 2 különálló jogrendszer, nemzetközi jog csak akkor érvényesülhet, ha azt a belső jog kihirdeti, egyenrangú szabályoknak minősülnek

· Monista elmélet belső és nemzetközi jog egy jogrendszer két része

· Nemzetközi jog élvez primotust

· Belső jog élvez primotust

Alkotmány I. rész 7. Szakasz rendezi

53/1993 AB.hat

10. tétel

Magyar állampolgárság fogalma, alapelvei

Állampolgárság fogalma

· : államnak és polgáraik kapcsolatainak kifejezésére alkotott speciális jogviszony intézmény

· olyan jogi kapcsolat, amely kinyilvánítja az állam és a polgár egymásra utaltságát

· alapja lehet:

· érzelmi viszony

· öntudat

jogviszony amiből jogok és kötelezettségek fakadnak.

Szabályai az állam szuverenitásának részét képezik (meghatározza az állampolgári jogviszony kereteit)

Magyar állampolgárság tartalma:

Különleges jogok és kötelezettségek alkotják, amelyek csak a magyar állampolgárokat illetik meg, illetve terhelik.

· Magyar állampolgárságtól való önkényes megfosztás tilalma

· Magyar állampolgárt nem lehet az ország területéről kiutasítani

· Magyar állampolgár külföldről bármikor hazatérhet

· Külföldön is jogosult a Magyar Köztársaság védelmét élvezni

Magyar állampolgársági jog alapelvei: mentőkérdés a vizsgán

1.) Gyermekek jogainak védelme(vérségi elvre épül)

· felmenők utján lehet állampolgárságot szerezni.

· Kisegítő elv: Területi elv

· Magyarországon születik, szabályok mellett magyar állampolgárságot szerezhet

· hontalan szülök gyermeke akkor is magyar állampolgár lesz, ha a szülők nem élnek házasságban

2.) Állampolgárság egyenlőségének elve
magyar állampolgárok között az állampolgárság létrejöttének jogcíme szerint nem lehet különbséget tenni, az állampolgárság létrejöttének idejétől mindenkire ua. jogok és kötelezettségek vonatkoznak

3.) Állampolgársági törvény elősegíti a család állampolgársági egységét Pl.honositási kedvezmény
4.) Hontalanság eseteinek csökkentésére vonatkozó cselekvés

5.) közérdekűség elve

· negatív értelemben: nem lehet honosítani sértené a Magyar Köztársaság érdekeit
· pozitív értelemben: kedvezményesen honosítható az, akinek honosításához a Magyar Köztársaságnak különleges érdeke fűződik pl. sportoló
6.) állampolgárságtól való megfosztás tilalma

7.) állampolgársági ügyek egyénenkénti elbírálásának elve csak a kérelmet benyújtóra terjed ki a döntés
8.) állampolgársági törvény visszaható hatályának tilalma

9.) állampolgársággal kapcsolatos személyi adatok védelmének elve (különleges adatvédelem)
11. tétel

Állampolgárság keletkezése és megszerzése

Keletkezés: törvény erejénél fogva automatikusan jön létre
· születésnél fogva magyar állampolgár a magyar állampolgár gyermeke (vérségi elv)

· gyermek egyik szülője nem magyar, másik ismeretlen, de utóbb kiderül, hogy magyar állampolgár születéstől visszamenőleg magyar állampolgár lesz

· teljes hatályú apai nyilatkozat

· bírói határozat mondja ki az apa személyét

· magyar állampolgárnak kell tekinteni a magyarországi lakhellyel rendelkező hontalan személy Magyarországon született gyermekét, illetve ismeretlen szülőktől származó talált gyermeket (területi elv)

Megszerzés: nem automatikus hatósági döntés szükséges

· honosítás
· visszahonosítás érintettek kérelmére indulhat meg, a kérelem elbírálása az
érintett hatóság mérlegelési körébe tartozik
· nyilatkozattal történő szerzésmód
· Honosítás alapesetei:

1.) kérelem előterjesztését megelőzően legalább 8 évig Magyarországon lakott

2.) magyar szabályok szerint igazolni kell, hogy büntetlen előéletű, s magyar bíróság előtt nincs büntetőeljárás folyamatban ellene
3.) igazolni kell, hogy megélhetése és lakhelye biztosított
4.) honosítása a Magyar Köztársaság érdekeit nem sérti
5.) igazolja, hogy alkotmányos alapismeretekből magyar nyelven eredményes vizsgát tett,
 vagy alóla törvény alapján mentesül
· Honosítás kedvezményes esetei (csak a 8 év alóli kedvezmény, a többinek fenn kell állnia)

1.) 8 év helyett 5 év helybennlakás elegendő

· ország területén született
· kiskorúsága idején létesített magyarországi lakhelyet
· hontalan
2.) 8 év helyett 3 év helybenlakás elegendő

· magyar állampolgárral 3 éve érvényes házasságban él, vagy házassága a házastárs halálával szűnt meg
· kiskorú gyermeke magyar állampolgár
· magyar állampolgár fogadta örökbe a kérelmezőt, v. menekült státuszt kapott (magyar hatóság menekültnek elismerte)
3.) 8 év helyett 1 év helybenlakás elegendő

· ha a kérelmező magyar nemzetiségűnek vallja magát, és felmenője magyar állampolgár volt
4.) Köztársasági elnök a Belügyminisztérium javaslatára felmentést adhat a magyarországi lakhely és a megélhetés igazolására, illetve a vizsga letétele alól mentesíthet, ha a külföldi állampolgár honosításához a Magyar Köztársaságnak különleges érdeke fűződik

· Visszahonosítás

Egykori magyar állampolgárok szerezhetik vissza állampolgárságukat Megszűnt magyar állampolgárságú személy közvetlenül azután kérheti visszahonosítását ahogy magyarországi lakóhelyet szerzett

Feltételei:

· Büntetlen előélet

· Megélhetés lakóhely biztosított

· Visszahonosítása a Magyar Köztársaság érdekeit nem sérti

· Egykori magyar állampolgárság

· Nyilatkozattal történő állampolgárság szerzése
· Azok akiket megfosztottak állampolgárságuktól, vagy jogszabály alapján veszítették el, vagy akinek magyar állampolgársága 1947. Szeptember 15- és 1990. Május 2.-a között elbocsátással szűnt meg és eközben nem végzett nemzetbiztonságot sértő tevékenységet

· Azok akik az ország területén születtek, születésükkel nem szerezte meg a külföldi szülők állampolgárságát, nyilatkozattal magyar állampolgárságot szerezhet

· Születése napján magyarországi lakóhellyel rendelkezett

· Nyilatkozat megtételét megelőzően 5 évig Magyarországon lakott

Állampolgárság megszerzéséről való döntés

Állampolgári eskü vagy fogadalom

12.tétel

 Magyar állampolgárság megszűnése, állampolgársági eljárás
· Állampolgárságról való lemondás

· Van más állampolgársága

· Valószinüsithető, hogy lesz külföldi állampolgársága

 Ha mégse 1 éven belül kérheti a magyar állampolgárság visszaállítását

· Magyar állampolgárság visszavonása

Állampolgársági eljárás

Állampolgárság igazolása

13. tétel

Alk.jog I. 285-290 oldal
A szuverenitás megjelenése a hatályos magyar Alkotmányban, a képviseleti és a közvetlen hatalomgyakorlás viszonya

A népszavazás és a népi kezdeményezés intézményének első törvényi szabályozása1989.-ben került elfogadásra. Az OGY csak 1997.-ben módosította az alkotmányt, és egészítette ki az országos népszavazás és népi kezdeményezés tárgykörével (Alk. 28§), így alaptörvényi rangra emelte

Az országos népszavazás és népi kezdeményezés alkotmányjogi szabályozása

A hatályos alkotmány rendelkezik az orsz. népszavazás és népi kezdeményezés intézményeiről, megállapítva ennek legfontosabb garanciális szabályait. Az államfő tűzi ki az orsz. Népszavazás időpontját, alapvető jog a népszavazáson, és népi kezdeményezésben való részvétel.. Elfogadásához 2/3-os többség szükséges. Törvényi szabályokat 1998. Évi III.Tv, mint anyagi normák, valamint az eljárási szabályokat az 1997. Évi C tv.(Ve) tartalmazza. Rendkívül fontos az AB alkotmányértelmező tevékenysége a népszavazásra vonatkozólag

A népszavazás és népi kezdeményezés, mint közvetlen hatalomgyakorlás

· Képviseleti és közvetlen hatalomgyakorlás viszonya
Alkotmányos alapelv, hogy a hatalom birtokosa a nép, aki hatalmát az Alk. Keretei között, elsősorban választott képviselők utján gyakorolja. A demokratikus hatalomgyakorlásnak része az orsz. sorsát érintő legfontosabb ügyek eldöntésében a képviseleti döntések befolyásolásában vagy megváltoztatásában a nép közvetlenül, szavazás utján is részt vehessen. A MK-ban minden hatalom a népé, népszuverenitást választott képviselői útján, valamint közvetlenül gyakorolja. Az Alk.-ból levezethető általános alapelv az OGY által történő hatalomgyakorlás, népszavazással való döntés kivételes. A MK.-ban a népszavazás az Alk. keretei a között parlamenti hatalomgyakorlás kiegészítésére, annak befolyásolására szolgáló intézmény. A népszavazás másodlagos komplemeter jellegű. A népszuverenitásból fakadó jogoknak, mind az OGY, mind népszavazás útján történő gyakorlása csak az Alk. Rendelkezéseinek megfelelően történhet. A népszavazásra bocsátott kérdés nem foglalhat magában burkolt Alk. módosítást. A burkolt Alk. módosítás tilalma azt jelenti, hogy a népszavazásra bocsátandó kérdés nem irányulhat normaszöveg kiegészítésére, szűkítésére, meglévő alk.-i normákkal ellentétes tartalmú normák elfogadására. Az Alk. A képviseleti és a közvetlen hatalomgyakorlás között nem osztja meg a hatásköröket. A képviseleti szervek hatásköre elvileg teljes és általános, a közvetlen demokrácia intézményei kivételesek. Az Alk. Meghatározza mely témakörökben nem lehet népszavazást tartani (tartalmi korlát), kötelező népszavazás elrendelését 200000 választópolgár kezdeményezéséhez köti (hatásköri szabály). A közvetlen hatalomgyakorlás a népszuverenitás gyakorlásának kivételes formája, amely azonban kivételes megvalósulása eseteiben a képviseleti hatalomgyakorlás fölött áll. A közvetlen hatalomgyakorlást a maga teljességében a kötelezően elrendelendő népszavazás valósítja meg. OGY. Ebben az esetben köteles elrendelni a népszavazást és a döntés is köti, végre kell hajtani a nép döntését.

· A közvetlen hatalomgyakorlás fogalma

A hatalom fogalmától függ, hogy a népszavazást és a népi kezdeményezést mennyire lehet közvetlen hatalomgyakorlásnak tekinteni.

Ha a hatalom a döntések tényleges birtoklását jelenti, akkor adott kérdés eldönt azaz ennyiben csak az ügydöntő népszavazás jelent tényleges hatalmat.

Ha a döntésbefolyásolást is hatalomnak tekintik, akkor mind a konzultatív jellegű népszavazás, mind a népi kezdeményezés hatalomgyakorlásként fogható fel. Hatást gyakorolhatnak a parlament döntéshozatalára, nem helyettesítik a parlament határozathozatalát, de annak tartalmát alakíthatják.

· A népszavazás és a népi kezdeményezés mint alapvető jog

Az orsz. népszavazás és népi kezdeményezés hatalmi jellegével függ össze a MK.-ban az orsz. népszavazáson és a népi kezdeményezésben mindenki részt vehet, aki választópolgár. A választójog politikai alapjog, a népszavazás alk.-os jog, a közvetlen hatalomgyakorlásra vonatkozó alkotmányos jog gyakorlásának egyik megvalósulási alakzata. Alapvető jogként alkotmányos védelemben részesül.

A népszavazáshoz való jog kiterjed a népszavazás kezdeményezésére, támogatására, szavazásban való részvételre. Nem korlátozás mentes alapjog. Alk. állíthat korlátokat. Mint alapjog magában foglalja az állam objektív kötelességét a joggyakorlás feltételeinek biztosítására. A kötelező népszavazásnál intézményi garanciák vannak ezek a függetlenség, önállóság, és az elsőbbség joga. Megilleti a bírói védelem és a bírói jogorvoslat.

14.tétel

 könyv Alk.I. 290-293

Országos népszavazás tárgya, kizárása, formái, alanyai, kezdeményezése

Tárgya

 Országgyűlés hatáskörébe tartozó kérdés, a törvényhozó hatalom külső befolyásolására, ellenőrzésére és esetleg korlátozására is alkalmas

Az alkotmány felsorolja azokat a tárgyköröket, amelyekben nem lehet népszavazást tartani:

1.) költségvetésről, végrehajtásáról, adónemekről, vámokról

2.) hatályos nemzetközi szerződésekből eredő kötelezettségekről, ehhez tartozó törvényekről

3.) népszavazásról, népi kezdeményezésről

4.) országgyűlés hatáskörébe tartozó személyi és szervezetátalakitásról

5.) Országgyűlés feloszlatásáról

6.) Kormány programjáról

7.) Hadi állapot, rendkívüli állapot, szükségállapot kihirdetéséről

8.) Fegyveres erők külföldi vagy belföldi alkalmazásáról

9.) Helyi képviselőtestület feloszlatásáról

10.) Közkegyelem gyakorlásáról

Alk. Meghatározza, hogy a fenti kérdéskörökben sem kötelező, sem fakultatív, sem, ügydöntő sem véleménynyilvánító népszavazásnak nincs helye, országos népszavazást sem kezdeményezni, sem tartani nem lehet. A tiltott tárgyköröket bővíteni csak Alk. Módosítással lehet. Az alkotmányból a népszavazásnak más korlátai is levezethetők, a népszavazásnak határt szab az alkotmányozó hatalom a népszavazásra olyan kérdés nem tehető fel, mely Alk. módosítást eredményezne. Az Alk. népszavazással vagy népszavazás utján, közvetlen módon nem módosítható. Alk. Módosítására irányuló kérdésben választópolgárok által kezdeményezett népszavazásnak nincs helye. OGY által elfogadott alkotmánymódosítás ügydöntő népszavazással megerősíthető. Ügydöntő (megerősítő) népszavazás elrendelésére az OGY alkotmányozási eljárását követően szukcesszív módon kerülhet sor.

Fajtái

Célja alapján: (kötelező ereje szerint)

· Döntéshozatal (ügydöntő népszavazás)

 Ügydöntő népszavazás által hozott döntés az OGY-re kötelező, OGY köteles a népszavazás eredményével összhangban lévő törvényt alkotni, illetve törvényt módosítani. Az eredményes ügydöntő népszavazás olyan eszköz a választópolgárok számára, amely segítségével korlátozza a parlament, mint törvényhozó hatalom szabadságát. OGY végrehajtói szerepbe kerül, vagyis kötelessége a döntés ésszerű időn belüli végrehajtása. Ügydöntő népszavaz akkor eredményes, ha az érvényesen szavazó választópolgárok több mint fele, de legalább az összes választópolgár több mint egynegyede azonos választ adott. Ha a választópolgárok részvétele nem éri el az összes választópolgár több mint felének a számát, de az érvényes szavazók az összes választópolgár több mint egynegyede a feltett kérdésre azonos választ adott, ügydöntő népszavazás akkor is eredményes. Az eredménytelen népszavazás azt fejezi ki, hogy a nép, a népszuverenitás kivételes formája utján nem kíván dönteni, döntést a képviseleti szervre bízza. A népszavazáson való meg nem jelenés is népakarat kifejeződése abban a vonatkozásban, hogy a meg nem jelentek nem tartották szükségesnek a döntés jogának elvonását az OGY-től.

· Vélemény nyilvánító népszavazás

Az állampolgárok közreműködését biztosítja az OGY döntéseinek meghozatalában, de nem kötelezi az OGY-t maghatározott tartalmú döntésre. Törvény nem ir elő eredményességi szabályt, mivel a vélemény figyelembevétele nem kötelei az OGY-t.

Elrendelése szerint (jogalapja szerint)

· Kötelezően elrendelendő

Legalább 200 ezer választópolgár kezdeményezi. OGY-nek el kell rendelnie, parlamentnek nincs mérlegelési joga. Csak ügydöntő lehet, eredménye az OGY-t köti.

· Mérlegelés alapján (fakultatív)

OGY rendeli el, parlamentnek van mérlegelési lehetősége az elrendelés kérdésében. Az ügy ura teljesen a népképviseleti szerv, egészen a népszavazás eredményes lefolyásáig.

Alk. Határozza meg azt is ki jogosult fakultatív országos népszavazás kezdeményezésére:

#Köztársasági elnök # Kormány #OGY képviselők 1/3.-a # 100 ezer választópolgár.

Mérlegelés alapján elrendelt népszavazás az OGY döntésétől függően ügydöntő vagy vélemény nyilvánító. OGY által már elfogadott, de a köztársasági elnök által még alá nem irt törvény megerősítéséről elrendelt népszavazás (referendum) mindig ügydöntő.

15. tétel

könyv Alk.I. 293-298

Országos népi kezdeményezés, népszavazás és helyi népi kezdeményezés eljárási szabályai

Az országos népi kezdeményezés

Legalább 50 000 választópolgár nyújthatja be. Tárgya az Ogy. Hatáskörébe tartozó kérdés lehet. Nincs kizárt tárgykör, mivel nem vonja el a parlamenti döntés jogát, csak arra irányulhat, hogy az OGY tűzze napirendre és tárgyalja meg. A népi kezdeményezésnek pontosan és egyértelműen tartalmaznia kell a megtárgyalásra javasolt kérdést

Az országos népszavazás és népi kezdeményezés lefolytatására vonatkozó szabályok

· Kérdés hitelesítése

A feltett kérdést az Országos Választási Bizottság megvizsgálja és hitelesíti. Az aláírásgyűjtő ívek mintapéldányát hitelesítés céljából be kell nyújtani az OVB-hoz Az OVB. A kérdés mellett az aláírásgyűjtő-ív formai feltételeit is vizsgálja. Hitelesítésre vonatkozó jogszabályok nem tartalmaznak arra előírást, hogy hány kérdés szerepeljen, szerepelhessen az aláírásgyűjtő íven. A kérdés az aláírásgyűjtő ív szerves része, törvényi kelléke. Ajánlási jogukkal élni kívánó választópolgárok egyértelműen és világosan nyilváníthassanak véleményt a népszavazási kezdeményezés tárgyát alkotó kérdésről, ez csak akkor lehetséges, ha garantálják, hogy a választópolgár kétséget kizáróan megjelölhesse az általa népszavazásra ajánlott egyes kérdéseket.

Egy szavazólapon több kérdés szerepelhet, kérdésenként nyilváníthatnak véleményt, az aláírásgyűjtő ívnek biztosítania, hogy a választópolgárok külön külön élhessenek ajánlási jogukkal.

Az hogy az aláírásgyűjtő íven szereplő kérdés több tagmondatból áll. Nem sérti a Nsztv-t, ha azonban több olyan alkérdésből áll, amelyek ellentmondanak egymásnak, amelyek egymáshoz való viszonya nem egyértelmű vagy amelyek nem következnek egymásból, illetve amelyek tartalmilag egymáshoz nem kapcsolódnak, nemcsak az Nsztv rendelkezése sérül, hanem csorbul a népszavazáshoz való jog is. A népszavazáshoz való jog érvényesülésének garanciája az egyértelműség. Eldöntendő kérdés esetén igennel vagy nemmel egyértelműen lehessen felelni. A kérdés világos és kizárólagos egyféleképpen értelmezhető legyen. A népszavazás eredménye alapján az OGY el tudja dönteni, hogy az akkor hatályban lévő jogszabályok szerint terheli-e jogalkotási kötelezettség.

Az OVB megvizsgálja a követelmények teljesítését, dönt a kérdés hitelesítéséről, a benyújtástól számított 30 napon belül hitelesíti, és a hitelesítéssel kapcsolatos határozatát 8 napon belül a Magyar Közlönyben közzéteszi. OVB akkor tagadja meg az aláírásgyűjtő ív hitelesítését, ha

· Kérdés nem tartozik az OGY hatáskörébe.

· Kérdés megfogalmazása nem felel meg a tv.-ben foglalt követelményeknek

· Aláírásgyűjtő ív nem felel meg a tv-ben előirt követelményeknek.

Népszavazás esetén további megtagadási ok, ha a kérdésben nem lehet országos népszavazást tartani. OVB. Mind a hitelesítő, mind a hitelesítést megtagadó döntése ellen kifogás nyújtható be az AB-hoz.

· Aláírás gyűjtése

Ha az OVB hitelesíti az aláírásgyűjtő ívet, nem érkezik kifogás az aláírás gyűjtést meg lehet kezdeni. Ha érkezett kifogás AB az OVB döntését helybenhagyta, határozata a Magyar Közlönyben közzé tette meg lehet kezdeni az aláírásgyűjtést. Ha az OVB megtagadja az aláírásgyűjtő ív hitelesítését, az AB az OVB határozatát megsemmisítheti és az OVB-t uj eljárásra utasíthatja. OVB aláírásgyűjtő ívet ezek után hitelesíti megkezdődhet az aláírásgyűjtés.

Aláírásokat csak hitelesített aláírás gyűjtőív másolatain lehet gyűjteni. Az ívet a népszavazásra feltett kérdéssel kell kezdeni. Az aláírásoknak a kérdéssel azonos oldalon kell szerepelniük. Aláírás nem vonható vissza. Aki az ívet többször aláírja, valamennyi aláírása érvénytelen. Általános OGY-i és önk. Választások napján, valamint az azt megelőző és követő 41 napon belüli időszak alatt aláírások gyűjtése tilos. Az aláírásgyűjtés ez időtartam alatt szünetel

· Aláírás ellenőrzése

Aláírásgyűjtő íveket meghatározott időn belül (népszavazás 4 hónap, népi kezdeményezés 2 hónap) egyszer lehet benyújtani az OVB-hoz, aki gondoskodik az aláírások ellenőrzéséről. Ha az aláírásgyűjtés előző pont szerint szünetel, az addig összegyűjtött íveket le kell adni, a határidő letelte után az OVB új záradékkal ellátott aláírásgyűjtő ívet ad ki, ezek másolatával lehet folytatni az aláírásgyűjtést. Határidő letelte után pótlólag benyújtott aláírások érvénytelenek. Az íveket az aláírások ellenőrzését, jogorvoslati eljárás befejezését követő 30 nap elteltével meg kell semmisíteni. Ha a kezdeményezést késve nyújtották be, vagy az aláírások ellenőrzése eredménye képpen az OVB azt állapította meg, hogy az érvényes aláírások száma nem éri el az Alk.-ban meghatározott számot akkor erről az OVB Elnöke haladéktalanul tájékoztatja az OGY elnökét, aki a legközelebbi ülésnapon ezt bejelenti. Feltételeknek megfelelő kezdeményezést a tájékoztatás kézhezvételét követő legközelebbi ülésnapon jelenti be.

· OGY elrendelő döntése

A népszavazás elrendelésére irányuló kezdeményezésről az OGY a bejelentést követően

· Kötelező népszavazás esetén

15 napon belül

· Fakultatív népszavazás esetén

30 napon belül

· Népi kezdeményezés esetén

3 hónapon belül dönteni kell.

OGY a népszavazás elrendeléséről határozatot hoz. A határozatnak tartalmaznia kell: népszavazás ügydöntő vagy véleménynyilvánító, konkrét kérdést és rendelkezni kell a költségekről. OGY elnöke a népszavazás elrendeléséről 3 napon belül tájékoztatja a köztársasági elnököt.

· Népszavazás kitűzése (Köztársasági Elnök)

· Szavazás , eredmény megállapítása

· Jogorvoslat

Előadásjegyzet 2004. Október

16. tétel

A magyar Országgyűlési képviselők választásai rendszerének általános jellemzői, a választási alapelvek

Európában egyedi bonyolult rendszer

Nemzetközi kerek asztal tárgyaláson alakították ki

Akkori erőviszonyoknak megfelelő kompromisszumot tükröz

Átmeneti megoldásnak szánták az 1. Szabad választások lebonyolítására szolgált volna, szabályozás felülvizsgálata elmaradt, aktualizálni kellett volna a pártrendszer változása miatt is.

Vegyes parlamenti választási rendszer

Vegyes és többségi vál.rendszer ötvözése

386 képviselőből áll a parlament

· 176 Egyéni választókerületben kerül megválasztásra

· 152 Területi Választó kerületben (területi lista)

· 20 ilyen kerület van 19 megye és főváros

· 58 Országos Kompenzációs listán szerzi a mandátumot

Parlamenti létszám túl magas

Reform kudarcot vallott

· Vegyes rendszer

· Egyéni Választó Kerület

többségi elv(abszolút és relatív többség)

Ez a kormányozhatóságot szolgálja, viszonylag stabil parlamenti többség alakulhasson ki, ne kelljen kisebbségbe kormányozni

· Területi és Országos lista
arányosság elve érvényesül, reprezentatívast szolgálja, OGY összetétele tükrözze a választások politikai preferenciáit

· Egyéni és területi eredményeket az országos lista kapcsolja össze

· Aránytalanságot okoz:

· 2 fordulós EVK szisztéma

· megválasztható képviselők magas száma

· 5%-os választási küszöb alkalmazása(listás mandátumot csak az szerezhet, aki az 5 %-os küszöböt átlépi)

· Győztes párt felülprezentált a parlamentben (többen vannak mint a háttér)

· Elősegíti a koalíció kötés lehetőségét, a stabil többség kialakítását

· Választópolgárok:

· 2 szavazata van

· egyéni választókerület jelöltje

· pártlistára

· országos listára nem szavaz a választópolgár, töredékszavazatok alapján osztják ki a mandátumokat

· funkciói:

· csökkenti a többségi elv alkalmazásával előállott aránytalanságot

· elősegíti a leadott szavazatok hasznosítását

· párt vezető politikusainak legbiztosabb bejutását garantálja

· Választójogi szabályozás:

· Politikai alapjog

· Alapelvei:

· Eljárási alapelvek tartalmazza:

· Alkotmány

· Választási törvény 1989.évi XXXIV.tv

· Eljárási Szabályzat 1997. Évi D tv

· Eljárási kódex

· Választójog

· Általánosság elve: minden nagykorú magyar áll.polg.-nak van választójoga

(nagykorú 18. Életévét betöltötte, vagy azt megelőzően házasságot köt)

nincs választójoga: (törvényen vagy bírói döntés)

· Cselekvőképességet kizáró gondnokság alatt áll

· Közügyek gyakorlásától jogerősen eltiltották

· Szabadságvesztés büntetését tölti

· Büntetőeljárásban jogerősen elrendelt intézeti kényszergyógykezelés alatt áll. (előzetes letartoztatásban lévőnek van választójoga, mert még nincs jogerős bírói döntés)

· Egyenlőség elve: mindenkinek azonos számú (2) szavazata van, minden szavazat azonos értékű, elősegíti a választási földrajz kiegyenlítettsége választási kerület közel azonos létszámú legyen

· Közvetlenség elve
· személyesen szavaz a választópolgár

· törvény határozza meg

· írás-olvasás hiánya esetén más választópolgár segíthet, vagy a választási bizottság 2 tagjának a segítsége vehető igénybe,

· mozgásban korlátozott mozgó urna

· Titkosság elve:

· Urnával kapcsolatos hitelesítés

· Szavazó fülke alkalmazása

· Választás szabadságának elve

· Nem kötelező, szabad elhatározáson alapul

· Vonatkozik jelölésre, kampányra

Választáshoz lakóhellyel kell rendelkezni (Alkotmány mondja ki)

· Nincs állandó v. ideiglenes lakhely

szavazásban akadályozott

· Nincs előírás, hogy az ország területén kell tartózkodni, de nincs eljárási szabály rá, hogyan lehet külföldön szavazni!

· Aktív jog Választhat
külföldön tartózkodik hogyan ?

· Passzív jog választható
külföldön van akkor is választható

Eljárási alapelvek

· Választásra vonatkozó garanciális elvek vonatkoznak:

· Állami szervekre

· Jelöltekre

· Pártokra

· Választás tisztaságának megóvása, választási csalás megelőzése (bűncselekménynek minősül)

· Önkéntes részvétel a jelölés, kampány, választás esetén is

· Esélyegyenlőség (kampány finanszírozása)

· Jogszerű, rendeltetés szerű joggyakorlás

· Jogorvoslatokra való jog

· Eredmény gyors és hiteles megállapítása

Eljárás: nyilvános

· Informálás, tájékoztatás

· Szervek működése is

Sajtó képviselői jelen lehetnek a választási szervek müködésénél, közvélemény kutatást végezhetnek, (választást megelőző 8. Naptól nem lehet a közvélemény-kutatás eredményét nyilvánosságra hozni.)

Választási rendszer

Választási intézményrendszer

17. Tétel

Az országgyűlési képviselők Jelölése, választási kampány szabályozása, választási szervek

A.) egyéni választókerület

· ajánlással történik a jelölés

· választópolgár „ajánlási szelvénnyel” teheti meg, amit postán kap meg

· képviselőjelölt az lesz aki legalább 750 ajánlószelvényt gyűjtött össze

· szabadon gyűjthető, de nem lehet:

· munkahelyen, munkavégzés közben, munkaidőben

· fegyveres erőknél, rendvédelmi szerveknél,

· szolgálati időben

· állami és önkormányzati szerv hivatali helyiségében

· nem szabad érte előnyt kérni, adni, elfogadni

· tilalmakat megszegik, ajánlás érvénytelen

· jelölt lesz
· Ajánlások leadása
· Bejelentése illetékes választási bizottságnál
· Jelölt nyilatkozik, van választójoga
· Jelölést elfogadja
· Nincs összeférhetetlenség
B.) területi Választókerület

· Csak pártoknak van jelölési joga

· Jelölés listaállítással történik

C.) Országon kompenzációs lista

· Párt aki legalább 7 területen listát állított

Kötött zárt lista, a párt határozza meg a szereplő személyek nevét és sorrendjét

· Lista típusa szerint lehet:

· Önálló

· Közös lista

· Lista kapcsolás

Választási kampány

· Jelöltek, pártok, progamok népszerűsítése

· Választás kitűzésétől (Közt.Elnök tüzi ki) a szavazást megelőző nap 0. Óráig tart

· Szavazást megelőző nap 0. Órától a szavazás befejezéséig kampánycsend lép életbe

· Választási akarat nem befolyásolható

· Megszegése választások megismétléséhez vezethet

Kampány tevékenység

· Plakát előállítása, terjesztése, elhelyezése, szórólap, embléma osztogatása

· Kampány idején szabadon terjeszthető

· Úgy kell elhelyezni, az ne feddje másét

· El kell távolítani választást követő 30 napon belül

· Magánlétesítményre a bérlő, tulajdonos beleegyezésével

· Közterületen ott ahol önk. Rendelet nem tiltja

· Választási gyűlés (kortes hadjárat)

· Teljesen szabadon szervezhető, még a gyülekezési törvény sem vonatkozik rá, nem kell a rendőrség felé bejelenteni

· Azonos feltételekkel kell a helyiséget biztosítani az állami és önk.szerveknek

· Hatósági épületben nem tartható választási gyűlés

· Kiv. 500 fő alatti település (lehet, hogy önk. Müv.ház. kocsma egy épületben van)

· Médiában folytatott kampány

· Internetre még nincs szabályozás

· Politikai hirdetéseket azonos feltétellel kell közzétenni

· Minden jelölt, párt hirdetését 1 alkalommal díjmentesen kell közre adni

· Utolsó nap mindenki hirdetését közölni kell

· Értékelést, véleményt nem lehet hozzáfűzni

· Esélyegyenlőséget biztosítani kell

· Kampány finanszírozása

· Párt amit költ rá

· Költségvetési finanszírozás

· Jelölt állításkor arányosan kapják

· OGY állapítja meg az összeget

· Csak dologi kiadásra költhető

· 30 nap alatt számlákkal igazolni kell

· jelöltemként max 1 millió Ft

· Számvevőszék ellenőrzi

· Parlamentbe jutott párt esetén hivatalból

· Be nem jutott párt esetén kérelemre

· Túllépést állapit meg összeg kétszeresét a központi költségvetésbe kell befizetni, összeg az első választók felkészítésére fordítható(nem sok folyhat be, mert nincs felkészítés)

Állami feladatokat a választási szervek látják el

· Választási bizottságok

· Választási Irodák

Választási bizottságok:

· Társadalmi kontrollt valósit meg

· Törvényességről gondoskodik

· Tagjait:

· Egyrészt az önk.képv.testület választja meg, hivatalban marad a következő választásig

· Másrészt megbízott, párt küldi a szavazás idejére

· Szavazat Számláló Bizottság

· 5 fő minden szavazókörben

· Egyéni választókerületi választási Bizottság

· 3 tagja van

· Jogorvoslat

· Eredményt állapit meg

· Kiadja a megbízólevelet akik egyéniben mandátumhoz jutottak

· Területi Választási Bizottság

· 3 tagú

· Országos Választási Bizottság

· 5 tagú

· OGY választja a tagokat

· Foglalkozik

· Népszavazással

· Kisebbségi választásokkal

· Hivatalos eredményt kiadja

· Értelmezi a választási szabályokat

Választási irodák

Adminisztratív feladatokat, tájékoztatást lát el

· Egyéni
Helyi Választási Iroda vezetője
 Önkormányzat jegyzője

· Területi
Területi Választási Iroda
 Megyei Közgyülés Főjegyzője

· Országos
Országos Választási Iroda

Feladata:

· Névjegyzéket összeállítja

· Postázza az értesítőket

· Működteti a rendszert

· Informatikai hátteret garantál

18. Tétel

Szavazás az OGY –i képviselőválasztás során, a jogorvoslati lehetőségek

Összesítése:

 Szavazatszámláló bizottság

· összesít és kötegeli a szavazólapokat

· Kiválasztja az érvénytelen szavazatokat

· Adatlapot tölt ki a szavazás eredményéről (ez a nem hivatalos eredmény a szavazás éjszakáján

· Egyéni lapokat egyéni választókerületben

· Listás lapokat területi választókerületben

Hiteles eredmény választás után kb. 1 héttel

19. tétel

Az OGY-i képviselőválasztás érvényessége, eredményének megállapítása

1.) Egyéni választókerületben

I. Forduló

· Érvényes ha a választópolgárok több mint 50 %-a szavazott

· Eredményes jelölt a szavazatok több mint felét megszerzi KÉPVISELŐ
· Eredménytelen

· Érvénytelen ha a választópolgárok kevesebb mint fele szavazott
II. Forduló

· érvénytelenség esetén minden jelölt újra indulhat

· eredménytelenség esetén aki az I. fordulóban a szavazatok legalább 15 %-át megszerezte, ha legalább 3 ilyen jelölt nincs, akkor a 3 legtöbb szavazatot kapott jelölt indul. Visszalépés lehetséges

· Érvényes ha a választópolgárok több mint ¼-e szavazott
· Eredményes aki a legtöbb szavazatot kapja KÉPVISELŐ
· Eredménytelen szavazategyenlőtlenség esetén

· Érvénytelen ha a választópolgárok kevesebb mint ¼-e szavazott

Időközi választást kell tartani:

· II. forduló érvénytelen

· II. forduló eredménytelen

· Képviselői üresedés történik

2.) Területi választási Körzet

Arányos elven történik

Legnagyobb maradék elve alapján

Hagenland-Brischoff képlet

Csak érvényességet vizsgál

Szavazatokat mandátumra kell váltani

Küszöb: csak az a párt kaphat mandátumot, aki a választópolgárok által a területi listára leadott, országosan összesített érvényes szavazatok több mint 5 %-át elérte

Közös lista esetén
2 párt 10 %

3 párt 15 %

Összes területi listás szavazat :(mandátumok száma + 1) = kvóta

Mandátumok számát a törvény melléklete tartalmazza

Kvota: egy mandátum megszerzéshez szükséges szavazat szám kvóta 2/3

Töredék szavazat

a.) egyéni választókerületből érkező: első érvényes fordulóban olyan pártjelöltre leadott szavazat, mellyel a választás egyik fordulójában sem szereztek mandátumot.

b.) Területi választókerületből érkező: választás érvényes fordulójában leadott olyan szavazatok, amelyek mandátum szerzéshez nem voltak elegendők, vagy meghaladta a mandátum szerzéshez szükséges számot.

Legnagyobb átlag elve érvényesül

Választási jogorvoslatok

· Panasz
 mindenki más ellen

· Kifogás
választási bizottság döntései ellen lehet benyújtani
 ITT VAN VALAMI

bárki benyújthat, oda kell benyújtani ahol elbírálják, többi kifogást ahol a sérelmes döntést hozták

· Gyorsaság :
3 napon belül be kell érkeznie

Csatolni kell a bizonyítékokat

Nincs hiánypótlás

3 napon belül el kell bírálni

· Elbíráló szerv:

· I. fok
Választási Bizottság

· II.fok
Bíróság

· Megsemmisíthet

· Megváltóztathat

· Nem peres eljárásban határoz

· Jogi képviselő kötelező

· Speciális jogorvoslatok

· Névjegyzékkel kapcsolatos

· Kimaradt, nem kap értesítést

· Felvették ahol nem kell

· Törölték

Kifogást nyújthat be a jegyzőhöz, döntés ellen további kifogást 3 napon belül helyi (városi) bírósághoz

· Választási eredmény megállapításával kapcsolatos kifogás

· 1 napon belül kell benyújtani

· választási bizottság következő napon dönt

· Bíróság következő napon dönt

Együttes kifogás, ha a szavazóköri számlálást tartja rossznak, mert ilyenkor göngyölődik a rossz adat

20. tétel

A helyi választások

Önkormányzati választási rendszer

1990.-ben alakították ki, ekkor épült ki az önkormányzati rendszer

1994.-ben átalakították

· Polgármestert közvetlenül választják

· Vegyes rendszer bevezetése 10 ezernél nagyobb lakosságú településeken

Alkotmány előírja, október hónapban

Kislistás rendszer

10 ezernél kevesebb lakosú településen

· 1 választókerületet alkot az egész település

· valamennyi jelölt pártállástól függetlenül ABC sorrendben 1 listán szerepel

· leadható szavazatok száma a terület számától függ törvény határozza meg

Vegyes rendszer

10 ezernél nagyobb lakosú település (főváros, megyejogú város)

· testület 60%-a egyéni

· 40 %-a kompenzációs lista alapján

· jelölési joga nem csak pártnak van, civil szervezet is állíthat jelöltet.

Közvetlenül:

· polgármester , Főpolgármester választás

· megyei közgyűlés választása

· Megyejogú város nem vesz részt (de jelölhető)

· megyét 2 választókerületre osztják

· 10 e. kisebb lakosú települések

· 10 e. nagyobb lakosú települések

· jelölő szerv külön listát állit a 2 választókerületben

· listára közvetlenül szavaznak

· Fővárosi közgyűlés

· 66 tag

· sajátos rendszer nincs hierarchia

· Bp. kerület

· Főváros

Választójog (Alk. 70§)

· Lakóhellyel rendelkező magyar áll. polgárnak igazolással tartózkodási helyén is lehet szavazni

· Mo-i lakóhellyel rendelkező uniós polgár

· Kiv.: polgármester választáson nem indulhat az csak M.áll.polg.lehet

· Magyar jogrend szerint nagykorú bevándorló, letelepültként és menekültként elismert nem magyar áll.polgár is csak aktív választójog, Ő választhat, de nem választható

· Kizárás

· lsd. Előbb

· uniós polgár saját szabályait is hozza

Jelölés szabályai

Választópolgár

· ajánlhat

· jelölhet

· jelöltethet listán

· indulhat minden formában

· Kislistás rendszerben indulhat, ha a települési választópolgárok 1 %-át megszerzi

· Vegyes rendszerben egyéni 1 % vagy kompenzációs választókerületek ¼-ben van jelöltje

· Polgármester magyar áll.polg. választópolg ajánlása:

· 10 e.-ig

3%

· 100e.-ig

2%

· 100e fölött
1%

· Bp.

0,5%

· Megyei lista: adott választó kerület 0,3 %-a ajánlása
· Fővárosi Közgyűlés jelöltet az állíthat aki legalább 6 fővárosi kerületben állított kompenzációs listát
Eredmény megállapítása
· Kislistás:

· relatív többség

· szavazategyenlőség esetén sorsolás

· Vegyes

· Egyéni relatív többség 1 jelölt, a többi a töredékszavazatok alapján

· Kompenzációs lista arányos elv alapján

· Polgármester

· Relatív többség

· Szavazategyenlőség esetén időközi választás

· Megyei lista

· Arányos rendszerrel, de csak aki az összes leadott szavazatok 4%+ 1 fő szavazatást megkapta

· Fővárosi lista

· Arányos táblázatos rendszer 4%+1 fő

Időközi választás

Csak:

· Polgármester esetén (üresedés)

· Vegyes egyéni (üresedés)

· Kislistás esetén (képviselő kevés)

· Létszám a működéshez szükséges létszám alá esik

Ha 1 fő esik ki a listáról következővel pótolandó

21. tétel

A helyi népszavazás és népi kezdeményezés

22.tétel

A pártok működése és gazdálkodása a Magyar Köztársaságban

Alkotmány tartalmaz szabályozást, nem határozza meg a párt fogalmát(törvényből derül ki)

Több jogszabály szabályozza

· Egyesülési jogokról szóló törvény

· Pártok működéséről és gazdálkodásáról szóló törvény

Pártok alapítása, működése szabad (lehet törvényi korlát)

Párt fogalmi elemei

· Társadalmi szervezet

· Nyilvántartott tagsággal rendelkezik

· Akkor válik párttá, ha bíróság előtt kijelenti, hogy magára nézve a párttörvény hatályát kötelezőnek elismeri

Párt alapítás

· Politikai jogok egyike

· Alapító és tisztségviselő csak magyar állampolgár lehet (állampolgári jog)

· 10 természetes személy a minimális tagság alapításhoz

· megyei bíróság nyilvántartásba veszi

Alapítás korlátai

· Egyesülési jog korlátai érvényesülnek

· Alkotmánnyal, hatályos jogszabállyal ellentétes célra nem alapítható párt

· Nem járhat mások jogainak sérelmével

· Nem valósíthat meg bűncselekményt, illetve arra való felhívást

· Közhatalmat közvetlenül nem gyakorolhat

· Nem irányíthat semmilyen állami szervet

· Összeférhetetlenségi okok, hogy a párt és a közhatalom szét legyen választva (politikai, gazdasági, hivatali, foglalkozási)

· Nem alapítható, nem működtethető munkahelyen, szolgálati helyen, oktatási intézményben.

Pártok feladatai:

· Közreműködik a nép akaratképzésében, kinyilvánításában, kialakításában

· Közvetítő rendszer részei (hatalom megosztásnál) a döntéshozatalnál

· Választással kapcsolatosan: előkészítés, jelőltállitás, párt lista összeállítása

· Parlamenten belüli tevékenység (szervezett) képviselettel rendelkező pártoknál a képviselőcsoport (frakció minimum 15 fő) valósítja meg

· Politikai célok megfogalmazása (pártprogram szerepe) nem kényszerű dolog, hogy legyen pártprogram

· Kormányzás alakítása, irányítása (kormányzati politika) kormánypárt a kormányt alakitó párt a támogató nem számit bele

Szervezete, működése

· Törvény keretein belül viszonylag nagy szabadsága van

· Alapszabály (feltétele a működésnek) működési, szervezeti rendszert tömöríti

· Tagok közös célját

· Párt működésének demokratikus elemeit

· Tagok jogait kötelezettségeit tartalmazza

· Párt nevét, székhelyét… alapvető adatait

· Párt legfőbb szerve

· Tagok összessége

· Tagokból választott testület

· Párt ülésezése

· Szükség szerint

· Legalább 5 évente egyszer

· Tagok 1/3 kérésére (alapszabály kevesebbet is előírhat)

· Feladata:

· Költségvetés meghatározása

· Beszámolok elfogadása, megtartása

· Tisztségviselők megválasztása

Törvényességi felügyeletet az ügyészség gyakorol, törvénysértés esetén Bíróság előtt keresetet indíthat.

Bíróság:
· Jogosult a párt határozatát megsemmisíteni

· Párt legfelsőbb szervének összehívását elrendelheti

· Párt tevékenységét felfüggesztheti

· Párt gazdálkodására felügyelő biztost rendelhet ki

· Párt feloszlatására

· Megállapíthatja a párt megszűnését

· 2 egymást követő OGY választáson nem állit jelöltet (csak állit, nem kell mandátum)

· párt a tevékenységgel felhagy, s a vagyonával nem rendelkezik

Párt megszűnése

· Bíróság megszünteti

· Más párttal egyesül

· Szétválással

· Saját magát feloszlatja

Pártok vagyona

· Tagok által fizetett tagdíj

· Költségvetési támogatás

· Ingyenesen átadott állami ingatlanok

· Magánszemélyek támogatása

· Hagyaték

· Saját gazdálkodó tevékenység (párt kizárólagosan gazdálkodó tevékenységre nem alapítható)

· korlátai:

· Költségvetési szerv állami szerv nem adhat támogatást

· Külföldi államtól nem fogadható el támogatás

· Névtelen adományokat nem lehet elfogadni

· Költségvetési támogatás mértéke

· 25 %
országos listán mandátumot kapott párt egyenlő részben

· 75%
megszerzett szavazatok arányában oszlik

Párt egyesül, szétválik a vagyona a jogutódáé

Párt megszűnik, feloszlik nincs jogutód hitelezők kielégítése, OGY által létrehozott alapítvány kapja (közalapítvány)

Gazdálkodás ellenőrzése

· Állami Számvevőszék feladata 2 évente ellenőrzi

· Magyar Közlönyben a gazdálkodási beszámolót közzé kell tenni.

23.tétel

 Érdekszervezetek és érdekérvényesítés

24. tétel

A Magyar Köztársaság államszervezetének főbb jellemzői

Államszervezet alk.jogi szabályozása

A normatív alk. Feladata az államhatalom szervezetének alapvető sémáját kötelező jelleggel felrajzolni. Ez alapján az Alk. Szervezeti norma.

Felépítése Alkotmány tartalmazza

· OGY legfőbb államhatalmi és népképviseleti szerv, meghatározza az államszervezet felépítésének és működésének alapjait., szuverenitásból eredő joga az alk.rend meghatározása. Nincs neki alárendelt hatalmi ág

· Köztársasági Elnök államfő kifejezi a nemzet egységét, őrködik az áll. szervezet demokratikus működése felett. Reprezentatív feladatokat lát el.
· Alkotmány Bíróság alkotmányosság őre
· OGY biztosok (ombucmanok) alapvető jogokkal kapcsolatos visszaélések kivizsgálása, orvoslása

· Magyar Nemzeti Bank pénzforgalom szabályozása
· ÁSZ Ogy pénzügyi-gazdasági ellenőrzése törvényességi, célszerűségi eredményességi szempontból
· Kormány végrehajtó hatalom kizárólagos letéteményese testületi szerv, miniszterek és a min.elnök
· Fegyveres erők, Rendőrség rendészeti szervek

· Helyi önkormányzatok viszonylag önálló intézmények
· Bíróságok végzik az igazságszolgáltatást, ill. törvényességi ellenőrzéseket tesznek
· Ügyészség állampolgárok jogvédelme, fellép a törvényesség védelmében
· Köz.ig szervek államigazgatás és közigazgatás igazgatását látják el.
· Állami gazdálkodó és költségvetési szervek állami tulajdon tárgyai adják müködési alapjaikat
Alapelvek:
· Államforma:
Köztársaság

állam elnevezése

Államfői tisztség betöltésének módja

Utal a demokráciára

· Kormányforma Parlamenti kormányzati rendszer

Miniszterelnöki elvű kormány szerepe jelentős

· Részt vevő fő állami szervek

· OGY

· Kormány

· Köztársasági Elnök

· Alkotmány Bíróság (negatív kormányzást végez

· Államszervezet alapelvei

· Mo. független, demokratikus jogállam

· Közhatalom gyakorlásának korlátai

· Hatalmi ágak elválasztása

· Hatalomgyakorlás
· Közvetlen

kivételes, de ha megvalósul elsőbbséget élvez

· Közvetett

forma, népszuverenitás elvén, ez a gyakoribb

· Közhatalmat csak a demokratikus legitimáció alapján lehet gyakorolni. (minden visszavezethető a választópolgárra)

Állami terület tagozódása

· Egységes unitárus állam

· Megye

· Város, főváros, kerületek

· Község

25. tétel

Az OGY jellege, feladata és hatásköre

Az Alkotmány II. fejezete, de szórványos szabályozás máshol is van

Házszabály

· OGY alkotja meg

· Normatív szabályozás

· 46/1994

· Kifejezi a parlament autonómiáját

· Korlátja az alkotmány

· Képviselők jogállásáról szóló törvény

OGY jellege:

Alkotmány kimondja: A Magyar Köztársaság legfelsőbb államhatalmi és népképviseleti szerve, biztosítja a társadalom alkotmányos rendjét, meghatározza a kormányzás szervezetét, a népszuverenitás közvetlen megvalósítója

· Állami akarat kezdőpontja

· Népszuverenitás közvetett megvalósítója

· Társadalmi akaratformálás végpontja

· Minden hatalom a néptől eredjen, népszuverenitás megjelenésének formája

· 1 kamarás szerv

· Állam központi döntési egysége

· OGY törvényhozói szerv

· Közvetlen legitimáció

· Parlament kiemelkedő helye a Kormányzati rendszerbe

· Többségi döntéshozatal

· Egyszerű többség jelenlévő 50%+1

· Abszolút többség
 összes 50%+1

· Minősített többség jelenlévők 2/3-a

· Összes 2/3-a

OGY feladata és hatásköre

· Alkotmányozással összefüggő feladatok, hatáskörök

· OGY fel van hatalmazva alkotmány megalkotására

· Módosítására

· Egymásba csúszik az alkotmányozó, módosító és törvényhozó hatalom azonos

· Törvényhozó hatáskörök

· Kizárólagos hatáskör OGY
· Korlátja az alkotmány
· Tv. Kezdeményezési joga van:
· Köztársasági Elnök
· Kormány
· OGY bizottság
· OGY képviselő
· Tárgykörök: Alkotmány, jogalkotásról szóló törvény Nemzetközi szerződések,AB
· Alapvető jogok és kötelezettségek
· Állam kizárólagos tulajdona, gazdasági tevékenység
· Helyi önk. Jogai és kötelezettségei
· Kreációs normák(szerveket szabályoz, AB,ASZ,Bíróság…)
· Választási normák (OGY, önk.)
· Állami tisztviselők jogállása (Kormánytagok, bírák..)
· Összeférhetetlenségi normák
· Eljárási normák, jogalkotás rendje, jogorvoslatok rendje
· Kormányzással összefüggő feladat és hatáskör

· Kormányzás irányának és feltételeinek meghatározása

· Min.Elnök választás,

· Társadalmi-gazdasági terv jóváhagyása,

· Államháztartás mérlegének elfogadása,

· Költségvetés,

· Kontroll jogosítványok:

· Bizalmi szavazás Kormánnyal szemben

· Kormánytag beszámoltatása

· Külpolitikai és nemzetbiztonsági jogkörök

· Nemzetközi szerződések megkötése
· Hadiállapot kinyilvánítása
· Békekötés
· Rendkívüli állapot, szükség állapot
· Megelőző védelmi helyzet (2005 januártól)
Magyar Honvédség a régi fegyveres erők helyett

· Belföldi-külföldi részvétel, békefenntartás

· Magyar fegyvere külföldi állomásoztatása

· Külföldi fegyveres magyaro.-i állomásoztatása

· Egyéb feladat és hatáskör

· Kreáció
· Önkormányzással és területbeosztással kapcsolatos
· Alkotmány ellenes képviselőtestület feloszlatása
(Kormány javasol, AB megállapít)

· Megye kerület területváltozásainak elbírálása

· Fegyelmezési jog – közkegyelem

· Népszavazással, népi kezdeményezéssel kapcsolatos feladatok (kötelező, mérlegelendő)

· Egyéb feladatokat állapíthat meg saját maga számára

26. tétel

Az országgyűlés megalakulása és megbízatása A képviselőcsoport

OGY megbízatása
· Alakuló üléshez kötött, saját alakuló ülésétől a következő OGY alakuló üléséig tart

· Tipikus esetben 4 év

· Rövidebb:

· Feloszlik

· Köztársasági Elnök feloszlatja

· 12 hónapon belül legalább 4 esetben megvonja a Kormánytól a bizalmat

· Kormány megbízásának alapján Miniszter Elnöknek javasolt személyt 40 napon belül nem választják meg.

· Hosszabb

· Megbízatása rendkívüli, vagy szükségállapot idején járna le, automatikusan meghosszabbodik az állapot végéig

· Újra össze lehet hívni

OGY megalakulása könyvből!!!!!!!!!

· Alakuló ülés

· Tájékoztatók

· Korelnök, korjegyzők

· Mandátum igazolás

· Eskütétel

· Képviselőcsoport megalakulása

· Tisztségviselők megválasztása

· Korelnök javasol

· Titkos vita nélküli szavazás

· Kormány is alakulhat, de nem kötelező

27. tétel

OGY képviselők

· Abszolút szabad mandátummal rendelkezik
· Parlament autonómiát biztosít
· Szabad mandátum
· Mentelmi jog
· Felelősség mentesség
· Sérthetetlenség
· Immunitás
· Inviolabilitos
· Összeférhetetlenség tisztség tagság egyidejű betöltésének tilalma
· Hivatali összeférhetetlenség

· Foglalkozási

· Gazdasági

· Bírósági

· Egyéb

· 386 képviselő

· Megválasztás közjogi feltételei:

· Megválasztás

· Megbízólevél

· Mandátumhitelesítés

· Képviselői eskü

· megszűnése könyvből 5 pont!!!!!!!!!!!

Jogai és kötelezettségei könyvből!!!!!!!!!!!!!!

· Közreműködési és részvételi jogok

· Tájékozódás, tájékoztatásuk joga
· Kezdeményezési és indítványozási jog

28. tétel

Az OGY szervezete, tisztségviselők feladatai Országgyűlés Hivatala

OGY Szervezete:

a.) tisztségviselők

· OGY elnöke
helyettesíti a Köztársasági Elnököt

· OGY alelnökök
nem nevezhet ki, nem menthet fel

· Jegyzők

b.) Házbizottság

· Elnöke az OGY elnöke

· Tagok

· OGY alelnökök

· Frakcióvezetők

c.) Bizottsági elnöki értekezlet

· Elnöke az OGY elnöke

· Tagok állandó bizottságok elnökei

d.) Bizottságok
KÖNYV!!!!!!!!!!!!!

· Állandó

· Eseti

Indítványok

· Önálló

· Törvény javaslat

· Határozatjavaslat

· Politikai nyilatkozat, jelentés

· Interpelláció

· Kérdés

· Nem önálló

· Sürgősségi javaslat

· Kivételességi javaslat

· Módosító javaslat

· Bizottsági ajánlás és tájékoztató

KÖNYVBŐL!!!!!!!!!!!!!!!!!

29. tétel

Az OGY plenáris ülésének tárgyalási rendje

30. tétel

Az OGY bizottságai, a bizottságok ülésezési rendje

31. tétel

Az OGY által tárgyalt indítványok, a törvényjavaslatok tárgyalási rendje

32. tétel

A Magyar Köztársaság Kormányának jellege, a Kormány helye az államszervezetben

Kormány:
· Alkotmány VII. fejezete

· Minisztériumok felsorolása 2002. XI. tv. Módosította 2004. LXXXXV. Tv

· Jogállás felelősség

Jellege:

· Alkotmányos szerv

· Belső működésben szabadságot élvez

· Ügyrendjét maga határozza meg

· Önálló hatalmi ág

· Nem alárendelt szerve az OGY-nek

· Testületi szerv

· Miniszterekből és miniszterelnökből áll

· Minisztérium élén áll

· Tárca nélküli

Tevékenysége

· Kormányzati tevékenység

· Végrehajtási rendelkező tevékenység

· Köz.ig. szervezet élén áll

· Irányítja, szervezi a köz.ig. munkáját

· Biztosítja a tv. Végrehajtását

Miniszter Elnök meghatározó szerepe

· Viseli a felelősséget

· Kormányalakítás

· Megbízatás megszüntetése

· Kormánypol. Egységességét biztosítja

· Helyettesítési rendet alkot

Kormány megbízatása

· Megalakulása

· Miniszterelnök megválasztása (OGY abszolút többség)

· Kormányprogram elfogadása

· Miniszterelnöki eskü

· Miniszterek kiválasztása, min. elnök javasol Közt.Elnök kinevez

Megszűnése

· Új OGY

· Kormány min. elnök lemondása

· Min. elnök halála

· Min. elnök választójogának elvesztése

· Összeférhetetlenség

· OGY megvonja a bizalmat

Ügyvezető kormány KÖNYV!!!!!!!!

Összeférfetetlenség

· Miniszter tagja lehet az OGY-nek

· Más munkaviszonyt nem létesíthet

· Hivatalához méltatlan tevékenységet nem folytathat
· Érdekvédelmi vezető nem lehet
Minisztériumok felsorolása KÖNYV!!!!!!!!!

33. tétel
A parlamenti bizalom és felelősség általános szabályai. A kormány és a miniszterek felelőssége a Magyar Köztársaságban

Miniszter felelős
Kormány

OGY

felé

· Reszort elv: saját maga felel a tevékenységéért

· Kollegalitás elve: kormány tag a kormány működéséért is felel

 Felelősség

· Politikai (tágabb)

· Jogi

Bizalmi szavazás

· OGY részéről vetődik fel
· OGY képviselők legalább 1/5-e kezdeményezi

· Miniszterelnöknek írásban kell benyújtani

· Új miniszter elnök személyének megjelölése

· OGY szavaz
abszolút többség
bizalmatlanság
új jelölt megválasztása

· Határidő indítvány benyújtásánál 3-8 nap között kell lennie

· Kormány részéről vetődik fel

· Csak bizalmi szavazás van OGY szavaz nincs bizalom Kormány lemond

· Összekötik valamivel

Pl. Ha a költségvetést nem fogadja el, nem szavaz bizalmat a kormánynak Kormány lemond

34. tétel

A Kormány feladata és hatásköre

Átfogó, amit Alkotmány más szervre nem utal.

· Kormányzati tevékenység

· Alkotmány végrehajtása

· Alkotmány rendelkezéseinek védelme

· Állampolgári jogok védelme

· Tv. Kezdeményezés

· Külpolitikai közreműködés

· EU szervei felé képviselet

· Jogszabály alkotás

· Alkotmány szerint

· Tv. Felhatalmazásra

· Végrehajtó rendelkező tevékenység
· Végrehajtó hatalom irányítása, szervezése

· Állami feladatok magához vonása

· Normaalkotás

· Szervezetalakítási jog

· Államigazgatási feladatok ellátása

· Megsemmisítési és megváltoztatási jog alárendelt szerv esetén

· Kiv.AB

· Irányítási szervezési feladatok KÖNYV!!!!!!!!!!!!!
35. tétel

A Kormány működése, a Kormány működését segítő szervek

36. tétel

A miniszterek és államtitkárok jogi helyzete a Magyar Köztársaságban

37. tétel

A köztársasági elnök helye a magyar államszervezetben, a köztársasági elnök felelőssége

Alkotmány III. fejezete tartalmazza

Államfő aki kifejezi a nemzet egységét és őrködik az államszervezet demokratikus működése felett illetve a fegyveres erők főparancsnoka

Államfő:.

· Tartalék funkció
· Reprezentatív funkció, képviseli, megjeleníti az államot
· Állami szerv, monokratikus (1 személyi) szerv, alkotmányos szerv, központi szerv
· Döntési jogkörében korlátozott, általában miniszteri ellenjegyzés szükséges
· Semleges hatalmi ágat képvisel, nincs politikai felelőssége a miniszteri ellenjegyzést ezt átveszi
· Nincs kormányzati jogosítványa
· Döntése:
· Érvényességéhez másik szerv döntése kell
· Adott döntéssel másik szervnél kezdeményez
· Önálló politikai döntése van OGY feloszlatás
· Önálló döntés, ha eljárási kellékét az Alkotmány megszabja
· Kifejezi a nemzet egységét
· Közjogi méltóság
· Őrködik az államszervezet demokratikus működése felett, alkotmányvédő funkció
· Fegyveres erők főparancsnoka
 AB állapította meg, hogy az alk.jogállás része

· Jogi felelőssége korlátozott

· Nincs politikai felelőssége

1.) hivatali időben szándékosan törvényt sért
 AB

megfoszthatja

2.) büntetőjogilag üldözendő cselekmény

AB

megfoszthatja

Eljárás:

· OGY
1/5-e kezdeményezheti az eljárás

· OGY
2/3-a megszavazza az elindítást

· AB dönt az általános esetben, 2. Esetben van vádbiztos Btk szerint

38. tétel

A köztársasági elnök megbízatása

Megbízás keletkezése

· Magyar állampolgárság

· 35. Betöltött életév
· választójoggal rendelkezik
· jelölés 50 képviselő jelöli
· szavazás a jelöltekről 2/3-os többség, ha nincs II. forduló új jelölés 2/3 kell, ha nincs III. forduló nincs új jelölés aki a II, fordulóban a legtöbb szavazatot kapja 2 jelölt indulhat, elég az egyszerű többség
Megbízatás megszűnése

· megfosztás

· halála

· ideje lejár 5 év, egyszer újraválasztható
· lemond OGY-hez intézi
· ált. megszűnés összeférhetetlenség kimondásával (gazdasági, politikai)
· feladat ellátását 90 napon túl lehetetlenné tevő állapot áll fenn
OGY elnöke helyettesíti a Köztársasági Elnököt korlátozott jogkörrel!

39. tétel

A köztársasági elnök jogköre az OGY-vel kapcsolatban

· OGY megbízatásával, működésével kapcsolatban: alakuló ülés, rendkívüli ülés , elnapolás, feloszlatás

· Törvényalkotással kapcsolatban kihirdetés

· Promulapció OGY által elfogadott törvény aláírása

· Publikáció gondoskodik a kihirdetésről

· Helyettesíti az OGY-t állapotok kihirdetése

40. tétel

A köztársasági elnök jogköre (OGY kapcsolatos jogok kivételével)

· Képviseli a magyar államot
· megjeleníti az állam egységét
· külügyi jogosítványok
· nemzetközi szerződéseket köt
· megbízza és fogadja a követeket, nagyköveteket(aktív-passzív)
· kinevezési jogköre kötött jogkör, elfogadja a máshonnan kapott ajánlásokat, javaslatokat, nem nevezi ki, nem fogadja el, ha úgy gondolja, hogy a demokratikus működést veszélyezteti, felmentést adhat a törvényben meghatározott feltételek alól.
· Bírókat
· államtitkárokat
· egyetemi tanárokat
· tábornokot előlépteti
· mta elnökét megerősíti tisztségében
· minisztereket
· kitüntetési jogkör:
· címek, érdemrendek adományozása, tv. Meghatározza, előterjesztés alapján
· külföldi állampolgár kitüntetését engedélyezi
· kegyelmezési jogkör egyéni kegyelem, egy adott személynek
· önkormányzatokkal kapcsolatos jogkör:
· kitűzi a választásokat
· területszervezési jogosítvány
· egyéb jogosítványok
· állampolgársági ügyekben dönt
· kezdeményezhet népszavazást
· kitüzi a népszavazás időpontját
· tv. Által utalt jogosítványok
41. tétel

A magyar Alkotmánybíróság jellege az alkotmánybírák választása

· Állami szerv, központi alkotmányos testületi szerv
· Alkotmányvédelem legfőbb szerve
· Alapvető feladata az alkotmányossági feladatokat, elveket érvényre juttassa
· Nem bírósági, nem tagozódik a rendes bírósági szervezetbe
· Sajátos jogállású szerv, nem fellebbviteli szerv
· 1 fokozatú szerv, nincs jogorvoslat a döntésével szemben, mindenkire nézve kötelező
· Független önálló szerv

· Választás összeférhetetlenségi szabályok

· Gazdasági függetlenségi garancia

· 11 AB nek kell lennie OGY választja teljes ülésen 8 fő kell legalább, 3 tagu a tanács

· 9 évre választják 2/3 többséggel

· Jogi, büntetlen előélet, magyar állampolgárság, 45 évesnél idősebb, kiemelkedő tudásu elméleti jogász, 20 éves szakmai gyakorlat

· Jelölést megelőző 4 évben kormánytag, pártalkalmazott vezető áll.ig. tisztség kizáró ok

· Összeférhetetlenség: kereső politikai tevékenységet nem folytathat, önk. OGY képviseleti szervnek tagja nem lehet, más állami szervnél nem lehet, 10 nap alatt meg kell szüntetni

· jelölt lehet: képviselő csoport 1-1 tagja jelőlhet, OGY 2/3 szavazatta

· Mentelmi jog: OGY képviselővel azonos mentelmi jog illeti meg AB teljes ülése dönt

· megszűnése:

· meghal

· lejár

· összeférhetetlenség

· lemond

· kizárás(felróható ok)

· egy évig tevékenyen nem vesz részt AB munkájában

· jogerős ítélet büntettet követ el méltatlan a tisztségre

· felmentés AB kötelezettségeit nem tudja ellátni neki fel nem róható okból

42. tétel

Az Alkotmánybíróság hatásköre, az előzetes és utólagos normakontrollra vonatkozóan

Hatásköre :

· kiterjesztő

· megszorító

· előzetes normakontroll:

· házszsabály rendelkezéseit elfogadás elött

· nemzetközi szerződések esetén előzetes kontroll

· utolagos normakontroll

· absztrakt
bárki kezdeményezheti

· konkrét
bíró adott ügyben alkotmányellenesnek itél, eljárást felfüggeszti
AB-hez fordul

· Hatályon kívül helyezés
· Azonnal

· késöbb

43. tétel

Az alkotmánybíróság hatásköre (előzetes, utolagos normakontroll kivételével)

· Nemzetközi szerződésbe ütközés vizsgálata

· Mulasztás

· felkérés

nemzetközi
 hazai ellentérben van

· azonos vagy alacsacsonyabb hierarchiai fokon van, hazait semmisitik meg
· hazai magasabb szinten van fel kell kérni a nemzetközi vagy a belfőldi módosítására
· Alkotmányjogi panasz

· valakit alkotmányos jogaiban sért valamely alkotmányellenes jogszabály

· alkotmányjogi panasszal élhet, ha
· jogerő beállt
· jogorvoslatot kimerítette
· 60 napon belül benyujtja
· mulasztásban megnyilvánuló alkotmányellenesség

kiterjesztően értelmezett

· alkotmány értelmezése

· AB jogosult
· Konkrét egy adott esettel kapcsolatban kell értelmezni
· Absztrakt szervek kérik az AB-t értelmezzen
44. tétel

Az alkotmánybíróság szervezete, eljárása

Teljes ülés 8 tag esetén határozat képes

3 tagu tanács

többség elven dönt

zárt ülés

bizottság mint döntéselőkészítő szerv

hivatal élén főtitkár áll

AB határozat

· Mindenki aláirja, külön véleményt irhat bele

· Egyetért a döntéssel, de logikai döntése más

1. OGY biztosok jogállása, megbízatása és az országgyűlési biztos Hivatala

Ombucman (OGY biztos) svéd intézmény 1809

Magyar közjogban nem voltak hagyományai, 1989.évi alkotmánymódosítás vezette be.

Tényleges kialakítása többlépcsős folyamat.

1989

Állampolgári jogok ogybiztosa

1990

nemzeti és etnikai jogok ogybiztosa

adatvédelmi biztos

Az Ogy. biztos intézményének alkotmányjogi szabályozása

Hatályos Alk. V. fejezetében szabályozza, de az alk. II. fejezete is rendelkezik róla. Nevesíti az ogy intézmény különböző típusait, lehetőséget nyújt, hogy egyes alapjogok védelmére külön biztost válasszanak. Ob.törvény 2/3-os tv.

· Végrehajtó hatalmat kontrollálja

· Parlament választja

· Neki alárendelt

· Beszámolni tarozik

· Parlament alakítja szervezetét, függetlenedő szerv

· Szervi szabály

· Végrehajtó hatalmat ellenőrzi

· Minden olyan szervet vizsgálhat, ahol állampolgári jogot sérthetnek

· Nem lehet tárgya államhatalmi szerv

Államszervezetben elfoglalt helye:

Az alk.szerint feladata az alk.jogokkal kapcsolatban visszásságok kivizsgálása vagy kivizsgáltatása, orvoslás érdekében intézkedések kezdeményezése.

a.) az ogybiztos alkotmányos szerv, parlamenti ellenőrzés szerve, a polgárok alk.jogainak védelmét biztosítja. Az alapjogok védelmének megteremtéséhez járul hozzá.

b.) Feladatkörében általános ellenőrzési hatáskörrel rendelkezik, mindenütt vizsgálatot végezhet ahol visszásságot tapasztal. Visszásság tágan értelmezhető fogalom: valamely hatóság ill. közszolgáltatást végző szerv eljárása, határozata vagy intézkedése, vagy annak elmulasztása következtében az alk. jogokkal kapcsolatos sérelem, vagy annak közvetlen veszélye. Alk. jogok valamennyi alk.-ban deklarált emberi és állampolgári jog, gazd.-i, társ.-i, és pol.-i rend alapelveivel kapcsolatos alapvető jog. Jogsérelem jogszabályok tételes rendelkezéseibe való ütközés, veszélyeztetés.

c.) Országgyűlés funkcionális szerve, de szervi értelemben OGY-től önálló, attól elkülönült tisztség, funkcionális értelemben parlamenti kontrollnak a megvalósítását végzi.

d.) Ogybiztos és parlament között sajátos viszony áll fenn. Megbízatását OGY-től kapja, eljárása során független a parlamenttől, intézkedéseiben az Alk.nak és tv-nek van alárendelve, minden más szervtől független. nem utasítható Éves beszámolási kötelezettsége van az OGY felé, képviselők kérdéseket intézhetnek felé.

e.) Kívül áll mind bírói, mind közig. Eljárásokon és nem fellebbviteli fórumként működik. Hatósági döntéseket köz.ig. határozatokat nem hozhat, végrehajtást nem függeszthet fel.

Nem veszi át a hatósági jogkört, nem dönt, mérlegel, állást foglal, véleményt nyilvánít, felhívja a figyelmet

Az ogybiztos jogállása

OGY biztosok egyenrangú helyet foglalnak el a közjogi rendszerben, alk. és tv-ben meghatározott feladataikat önállóan látják el. Ob.tv meghatározza a helyettesítési rendjüket. Megbízatásuk ideje munkaidőnek számít, díjazásuk a miniszterek díjazásával megegyezik OGY biztos funkciójának ellátását és függetlenségét biztosítják a megválasztására megbízásának megszűnésének, összeférhetetlenségére, mentelmi jogára biztosított szabályozások

· 6 évre választják, egyszer újraválasztható

· Ogy biztos parlamenttől való függetlenségét biztosítja

· Köztársasági elnök tesz javaslatot, jelöltekre vonatkozó követelményeket meghatározottak:

· Kiemelkedő tudású szakmai elméleti – gyakorlati jogász

· Pártatlanság, függetlenség miatt nem lehet a megelőző 4 évben OGY képviselő, AB, Kormány tag, államtitkár, önk.képviselő, jegyző, ügyész, hivatásos rendőr, hör., párt alkalmazottja, ha ez megválasztás után derül ki összeférhetetlenségi szabályokat kell alkalmazni.

· OGY bizottsága véleményezési joggal meghallgatja a jelöltet.

· Megválasztásához minősített többség kell

· Nem eredményes a választása Közt. elnök 30 nap új javaslat

· Hivatali eskü

Összeférhetetlenség biztos függetlenségét garantálja (10 nap alatt meg kell szüntetnie)

· Hivatali összeférhetetlenség más önk, társadalmi, pol-i tisztség, megbízatás
· Foglalkozási összeférhetetlenség más kereső foglalkozást, tevékenységet nem végezhet
· Gazdasági összeférhetetlenség nem lehet gazd-i társaság vezető tisztségviselője, felügyelőbiz tagja
· Politikai összeférhetetlenség pol.-i tevékenységet nem folytathat
Mentelmi joga képviselőkkel azonos (felelősségmentesség és sérthetetlenség)

· Felelősségmentesség bíróság és más hatóság előtt nem vonható felelősségre általa közölt tény vagy vélemény miatt. Tiszte lejárta után is megilleti. Nem terjed ki rágalmazás, becsületsértés vagyoni jogok megsértésére

· Sérthetetlenség csak tettenérés esetén lehet őrizetbe venni, ellene csak OGY előzetes hozzájárulásával lehet büntetőeljárást indítani.

· Mentelmi jog felfüggesztése iránti indítványt a legfőbb ügyész, magánvádas ügyben a bíróság terjeszthet elő. Az OGY elnökéhez. Az OGY elnöke haladéktalanul átadja a mentelmi ügyekkel foglalkozó bizottságnak, s ezt a következő ülésen be is jelenti. A bizottság 30 napon belül dönt, ogy 2/3 döntés szükséges. AZ OGY biztos nem mondhat le mentelmi jogáról.

Megbízatás megszűnése

· Megbízatása lejárt

· Halálával

· Lemondással írásban OGY elnökénél, aki köteles elfogadni

· Összeférhetetlenség kimondásával

· Felmentéssel neki fel nem róható okból nem tudja ellátni

· Megfosztással neki felróható okból méltatlanná vált

Megszűnés megállapítása

· OGY elnöke

· OGY 2/3 szavazattal

Megválasztani az új biztost

· Letelt az ideje: megelőző 3 hónapon belül

· Egyéb esetben 2 hónapon belül

Országgyűlési Biztos Hivatala

Az ogy. Biztos és külön biztosok feladatával kapcsolatos ügyviteli és előkészítési teendőket az OGY Biztos Hivatala látja el. Az egységes hivatalt célszerűségi és költségvetési szempontok indokolták. A Hivatal SZMSZ-ét az OGY biztos állapítja meg. A hivatal vezetőjét a saját munkatársait OGY biztos nevezi ki és menti fel. A biztosok teljes önállóságot élveznek. A hivatal vezetőjének jogállása a helyettes államtitkáréval azonos.

 A hivatal feladata

· az ügyfélszolgálati tevékenység,
· Ügyiratkezelés
· a hatáskör hiánya miatt elutasított beadványok ügykezelésének gondozása,
· a statisztikai adatszolgáltatás biztosítása.
· Szervezi a biztosok közös szakmai programjait
· Felel a hazai és nemzetközi rendezvények, konferenciák szervezéséért
· Egész intézmény működéséért felel
Fenntartja a könyvtárat, dokumentációs központot

2. Az országgyűlési biztos eljárása, intézkedései és éves beszámolója

Az OGY biztos eljárása

Kezdeményezése:

· Bárki fordulhat hozzá, ha megítélése szerint valamely hatóság, közszolgáltatást végző szerv eljárása, s ennek során hozott határozat, intézkedés elmulasztása következtében alkotmányos jogaival összefüggésben sérelem érte, vagy ennek veszélye áll fenn. És a közigazgatási jogorvoslati lehetőségeket már kimerítette, jogorvoslati lehetőség nincs számára biztosítva

· Fenti feltételek fennállásakor hivatalból is eljárhat.

A vizsgálat eredményéről az intézkedésről a beadványtevőt értesíteni kell.

Eljárása

A hozzá intézet beadványt köteles megvizsgálni, kivéve ha megítélése szerint a visszásság csekély jelentőségű. Ha nem vizsgál akkor is értesíti a beadványtevőt. Elutasítást indokolni kell.

Eljárása csak 1989. Okt.23.-a utáni eljárásokra terjedhet ki, illetve a jogerős határozat közlésétől egy éven belül lehet beadvánnyal az OGYbiztoshoz fordulni. Az intézkedést az Obtv szerint az OGYbizt. maga választja meg. Eszközeinek alkalmasnak kell lennie az információ megszerzésére, nem akadályozhatja az egyébként eljáró szervek munkáját,

OGYbiztos:

· Hatóság helyiségeibe beléphet

· Felvilágosítást kérhet

· Iratokba betekinthet, másolatokat készíthet

· Eljáró szerv munkatársait meghallgathatja

· Az érintett szerv, felettes szerv vezetőjétől a vizsgálat lefolytatására kérheti fel

· Írásbeli magyarázatot, véleményt kérhet

Jogosult a válaszadást megtagadni:

· A beadvány tevő hozzátartozója

· Vagy nyilatkozata során magát, vagy hozzátartozóját bűncselekménnyel vádolná.

Államtitok, szolgálati titok jogai gyakorlásában nem korlátozhatja, de a titoktartás rá is vonatkozik.

A visszásság megállapítása:

· Sérelem, ill. veszélyének fennállásáról kell dönteni

· Mérlegelni kell, hogy milyen alk.joggal hozható összefüggésbe

Intézkedései:

visszásság feltárása esetén fennálló helyzet érdemben módosító intézkedés megtételére nem jogosult nincs önálló döntési jog a sérelmes határozat módosítására, hatályon kívül helyezésére.

· Visszásság fennáll orvoslására ajánlást tehet az előidéző szerv felettes szervénél,

· Ha az egyetért az 30 napon belül értesíti az ogybizt a tett intézkedésről,

· nem ért vele egyet, ogybizt felé jelzi, az a kézhezvételtől számított 15 napon belül ajánlás fenntarását, módosítását, visszavonását

· ha úgy látja az eljáró szerv saját hatáskörében is el tud járni az érintett szerv vezetőjénél kezdeményezi az orvoslást.

· Egyetért az érintett szerv 30 napon belül tájékoztatja az OGYbizt. A tett intézkedésről,

· Nem ért egyet véleményezve a felügyeleti szervéhez fordul.

· Felügyeleti szerv

· 30 napon belül értesíti az OGYbizt. az intézkedéséről

· ha úgy látja, hogy a döntés oka alkotmányellenes jogszabály, akkor az AB-nál indítványoz

· utolagos normakontrollt

· nemzetközi szerződésbe ütközés vizsgálatát

· alkotmányjogi panasz elbírálását

· mulasztásban megnyilvánuló alk.ellenesség megszüntetését

· alk. Értelmezést

· kezdeményezheti az ügyészi óvás benyújtását, aki 60 napon belül értesíti az OGYbizt.

· szabálysértés, vagy fegyelmi vétség esetén eljárást kezdeményezhet, bűncselekmény észlelése esetén köteles kezdeményezni

· ha valamely jogszabályt fölöslegesnek ítél, vagy hiányát állapítja meg valamely állami szervhez (kibocsátásra jogosult) fordulhat, aki állásfoglalásáról 60 napon belül köteles értesíteni az ogybizt.

· megkeresett szerv az érdemi intézkedés megtételét elmulasztja, nem ért vele egyet, az ügyet az OGY elé terjeszti

Az OGYbizt. éves beszámolója

Évente az OGYnak tartozik beszámolni. Jelentése formáját, és tartalmi elemeit a tv adta keretek között. Törekedni kell a hiteles kép kialakítására. A beszámolót, a tárgyévet követő naptári év első negyedévének végéig kell az OGY elé terjeszteni. Magyar Közlönyben közzé kell tenni

3. Az Állami Számvevőszék alkotmányjogi szabályozása, jellege, szervezete

Parlament ellenőrzési szerve , 180-ben hozták létre, 1914-ben Legfőbb Állami Számvevőszék néven működött, 1949-ben megszüntették, 1989-ben állították vissza.

Célja , feladata az állam bevételeinek, kiadásainak, állami vagyon hasznosításának ellenőrzése

Alkotmányjogi szabályozása

Alk. VI. fejezetében egyetlen szakaszban állapítja meg az ÁSZ alaptörvényét.

32. § legfontosabb hatásköri és szervezeti előírásait foglalja magában, de máshol is találhatóak utalások. Az OGY 1989-ben megalkotta az ÁSZ-ról szóló tv-t. Részletesen szabályozza jogállását, hatáskörét, ellenőrzési rendjét, megállapításainak következményét. Felépítését a Számvevőszék SZMSZ tartalmazza.

ÁSZ jellege és szervezete
· OGY pénzügyi-gazdasági ellenőrző szerve
· állami ellenőrzést végző alkotmányos szerv
· állami ellenőrzés legfőbb szerve, kizárt hogy más ellenőrző szerv fölé kerüljön
· Feladatkörében általános ellenőrzési hatáskörrel rendelkezik, mindenütt ellenőrizhet, ahol állami pénz használnak fel, állami vagyonnal gazdálkodnak
· Ogy funkcionális szerve
· szervezeti értelemben nem tartozik a parlamenthez, attól elkülönült önálló szervezete van
· Parlamenti kontroll megvalósítását végzi
· Költségvetés elfogadása ÁSZ véleményével történhet
· Csak az OGY-nek és a tv-eknek van alárendelve, minden más szervtől független
· Ogy utasíthatja esetenként az ÁSZ-t ellenőrzésre utasíthatja
· ÁSZ elnöke ellenőrzéséről jelentésben tájékoztatja az OGY-t, felelősséggel tartozik a benyújtott jelentések valódiságáért, helytállóságért
· Szervezeti felépítését, létszámát és éves költségvetését az OGY hagyja jóvá
· Nem államigazgatási szerv, hatósági döntést nem hoz
· Állam pénzét a kormány használja, igy az ÁSZ jelentései az ellenzéket szolgálja, de az OGY dönt róla
Az ÁSZ szervezete

· Elnök, és helyetteseit 12 évre választják ezáltal OGY-től független

· OGY képviselőkből 8 tagú jelelőbizottságot hoz létre, javaslatot hoz elnök, és helyettes személyére.

· Nem jelölhető

· megelőző 4 évben Kormány tagja volt
· bármely párt vezető tisztségviselője volt
· Megválasztásukhoz 2/3-os többség szükséges, (5 éve nincs elnök, főo.vez helyettesíti, mert nincs meg a 2/3)

· 70 éves korig újraválaszthatók,
· Esküt tesz

· Elnöknek és helyettesének mentelmi joga van

· Számvevők az elnök előtt tesznek esküt felsőfokú végzettség kell hozzá, ügydöntő, ellenőrző és érdemi feladatokat lát el

Összeférhetetlenségi szabályok

· Minden olyan szervnél betöltött tisztséggel, amely állami költségvetési támogatásban részesül

· Nem lehet tagja OGY-nek, érdekképviseleti szerv vezető tisztségét

· Más megbizatást, kereső foglalkozást nem folytathat

· Közeli hozzátartozó nem lehet kormány tagjával, elnök és helyettesei

Más tv is állapíthat meg összeférhetetlenségi szabályt:

· Nem lehet OGY képviselő

· Polgármester

· Műsorszolgáltatásra jogosult személy

Elnök, helyettes megbízatásának megszűnése

· Megbízás időtartama lejár

· 70 évét betöltötte

· Lemondással (OGY elnökéhez)

· Összeférhetetlenség megállapításával, ha megválasztása után 10 napon belül nem szünteti meg (OGY határozat)

· Felmentés neki fel nem róható ok

· Kizárással neki felróható ok

· Halálával

ÁSZ Elnök jogosítványai:
· Képviseli ÁSZ-t gyakorolja a munkáltatói jogokat

· Javaslatot tesz szervezeti felépítésre és létszámra, jóváhagyja a SZMSZ-t

· Irányítja az ÁSZ tevékenységét

· Gondoskodik az ellenőrzéseinek végrehajtásáról, jelentések megküldéséről

· Tanácskozási joggal vesz részt az OGY és bizottságainak ülésein

· Indítványozza AB nál a jogszabály értelmezését

4.
Az Állami Számvevőszék feladatai és hatáskörei, az ÁSZ által végzett ellenőrzés szabályai

Feladat és hatáskör kialakításának szempontjai:

Jogállam szervezeti rendszerében OGY hatáskörében, központi pénzekkel való hatékony gazdálkodás érdekében ellenőrző szervvel is rendelkeznie kell., Kormánytól független . Alapvető feladatait és hatáskörét az Ásztv tartalmazza.

· Államháztartással kapcsolatos ellenőrzési feladatok:

ÁSZ egyik legfontosabb feladata. Az államháztartást államnak az állami feladatot ellátó és finanszírozó gazdálkodásának rendszerét nevezzük. A gazdálkodás éves költségvetés alapján történik. A költségvetés pénzügyi terv, amely jóváhagyott kiadásokat és teljesítendő várható bevételeket előirányzatként tartalmaz. Állami költségvetéssel kapcsolatos pénzügyi lebonyolításokat a Magyar Államkincstár látja el. A kincstár a pénzügyminiszter szakmai, törvényességi és költségvetési felügyelete alatt álló önálló jogi személyiséggel rendelkező központi költségvetési szerv. Az ÁSZ ellenőrzi

· Költségvetési javaslat megalapozottságát

· Bevételi előirányzat teljesíthetőségét

· Felhasználások törvényességét, szükségességét és célszerűségét

· Hitelfelvételeket. ÁSZ Elnökének ellenjegyzése szükséges

· Költségvetés kiadási tételei ne lépjék túl, és ne kerüljön sor átcsoportosításra, ellenőrzi a zárszámadást

· Ellenőrzi az elkülönített pénzalapok működését

· Ellenőrzi az APEH adózási tevékenységét, a VÁM és pénzügyőrség, illetékhivatal tevékenységét

· Ellenőrzi a költségvetésből juttatott támogatás felhasználását

· Állami vagyon megőrzésével és gyarapításával összefüggő ellenőrzési kötelezettségek

Az államháztartási vagyon közérdeket szolgál. A vagyonról az OGY törvények utján

rendelkezik. A vagyonnal rendeltetés szerűen kell gazdálkodni.

· Magyar Nemzeti Bankkal kapcsolatos feladatok

Magyar Nemzeti Bank a Magyar Köztársaság központi bankja elsődleges célja az árstabilitás

elérése és fentartása..

MNB alapvető feladata

· Fizetőeszköz értékállóságának védelme

· Monetáris politika megvalósítása

· Bankjegy és érme kibocsátás

· Deviza és aranytartalék képzése

· Belföldi fizetőeszköz és elszámolási rendszer kialakítása, szabályozása

· Statisztikai infó gyűjtés

MNB részvénytársasági formában működő jogi személy, állami tulajdonban van. Az államot a Pénzügyminiszter képviseli. Élén az elnök áll 6 éves időtartamra, miniszterelnök javaslatára a köztársasági elnök nevezi ki. Évente beszámol az OGY.nek. Ogy eseti tájékoztatást is kérhet. Utasítani nem lehet, független szerv. Támogatja a kormány gazdaságpolitikáját.

ÁSZ ellenőrzi hogy az MNB a törvénynek, jogszabályoknak, az alapszabálynak, közgyűlés határozatainak megfelelően működik-e. ÁSZ hatásköre kiterjed az MNB működésének és gazdálkodásának egészére kivéve az MNB alapvető feladatait, itt csak a bankjegy és érmekibocsátást ellenőrizheti az ÁSZ, Sajátos ellenőrzési jogot jelent, hogy jogosult az államháztartással való hitelkapcsolatai ellenőrzésére, az MNB az államnak hitelt nem nyujthat.

· Társadalombiztosítási alappal összefüggő ellenőrzési feladatok
Az ÁSZ ellenőrzi a TB alap kezelését és felhasználását. Az államháztartás tb.i alrendszerét a Nyugdíjbiztosítási Alap és az Egészségbizt. Alap költségvetései alkotják.

· Pártok gazdálkodásának ellenőrzése

Külön törvény alapján ellenőrzi az ÁSZ a pártok gazdálkodását, az OGY által folyósított hozzájárulás felhasználását. Csak törvényességi szempontból vizsgál, rendszeresen végzi az ellenőrzést. Törvényellenesség esetén felhívja a figyelmet a törvényesség helyreállítására, vagy az ÁSZ elnöke bírósági eljárást indítványoz.

· Kormány felkérésére végzett ellenőrzés
Felkérés elfogadásáról az ÁSZ elnöke dönt. Kormány által megállapított feladatokat alapvetően a Kormányzati Ellenőrzési Hivatal látja el, amely a Kormány irányítása

alatt működő országos hatáskörű köz.ig. szerv.

· Nemzetközi feladatokkal összefüggő ellenőrzés

NATO EU felkérésre, OGY vagy Kormány által vállalt szerződésekből eredő kötelezettség teljesítésre folytathat ellenőrzést. Ez az ellenőrzés nem veszélyeztetheti az ÁSZ éves ellenőrzési programját. Szakértői tevékenységet is végeznek díjazás ellenében

· Törvényben megállapított egyéb hatáskörök
Nem csak ellenőriz, hanem a tv hatásköröket is megállapít:

· Véleményezi a kormányprogramot, költségvetéssel járó beruházások indokoltságát

· Figyelemmel kíséri a számviteli rend betartását, véleményezi, ellenjegyzi a javaslatokat, illetve maga is javaslatot tesz.

Ellenőrzés szabályai

· Ellenőrzés fogalma, szempontjai:

Ellenőrzés: a fennálló tényleges helyzetnek, állapotnak a célokkal és feladatokkal való összevetése, és ennek alapján a teljesülés fokára vonatkozó következtetések levonása. Az Ász az ellenőrzéseit törvényességi, célszerűségi és eredményességi szempontok szerint végzi.

· Ellenőrzés gyakorisága
· évente: költségvetési javaslatot, zárszámadást MNB hitelkapcsolatait
· rendszeresen a költségvetés szerkezeti rendjét, elkülönített pénzalapok gazdálkodását, valamint a pártok gazdálkodását
· esetenként OGY utasításra
· egyéb ellenőrzések az elnök határozza meg
· Ellenőrzést végzők jogai: (garanciális jellegűek)
· Vizsgálatot tarthat , különböző módszereket alkalmazhat, beszámoltatást, tájékoztatást kérhet
· dokumentációt kérhet betekintésre, foglalhat le ha súlyos szabálytalanság történt, meghamisítástól, megsemmisítéstől lehet tartani
· Bármely helyiségbe beléphet, bármely dolgozótól szóban, írásban felvilágosítást kérhet
· Vizsgálatát más szervre is kiterjesztheti
· Vizsgálat idejére kármegelőzés céljából anyagi és pénzeszközöket zárolhat, felhasználást felfüggeszthet
· ellenőrzést végző kötelességei
· Kötelessége, hogy az általa felelősként megjelölt személlyel megállapításait ismertesse, tőle írásbeli magyarázatot kérjen
· Helyszíni ellenőrzés esetén annak megkezdését az ellenőrzött szerv vezetőjét tájékoztatja
· Bűncselekmény alapos gyanúja esetén haladéktalanul felelősségre vonást kezdeményezhet
· Vizsgált szerv kötelességei
· Ász megkeresésének soron kívül eleget tenni
· Tájékoztatást, magyarázatot megadni
· A rendelkezésre bocsátott dokumentáció teljességéről nyilatkozni
· Zavartalan ellenőrzés elvégzéséhez a feltételeket biztosítani
5. .A Magyar Honvédség és a rendvédelmi szervek alkotmányjogi szabályozása és helye az államszervezetben

6.
A Magyar Honvédség fogalma, feladatai, tagjai

7.
A Magyar Honvédség irányítása, vezetése

 8.
A rendőrség és a Határőrség jellege, szabályozása és az egyéb rendvédelmi szervek

9.
A helyi önkormányzatok alkotmányjogi szabályozása, a helyi önkormányzás fogalma, a helyi önkormányzatok típusai

10.
A helyi önkormányzatok alapjogai

11
A települési önkormányzatok feladata és hatásköre

12 A képviselőtestület működése. Az SZMSZ.

13
A képviselőtestület bizottságai, a települési képviselők

14 A polgármester és az alpolgármester, a jegyző, a képviselőtestület hivatala és a körjegyzőség

15 A helyi önkormányzatok és a központi állami szervek

16 Az önkormányzati rendeletalkotás és a törvényességi ellenőrzés

17 Az igazságszolgáltatás (bíráskodás) fogalma és alapelvei

18 A bírósági szervezet a Magyar Köztársaságban, a Legfelsőbb Bíróság és az ítélkezés egysége, a jogegységi eljárás

19 Az OIT

20 A bírák szolgálati viszonya és beosztása, a bírói szolgálati viszony szünetelése és megszűnése

21 A bírák jogai és kötelességei

A bírák jogainak és kötelezettségeinek tv-i szintű meghatározása a bírói függetlenség érvényesülésének előfeltétele. A Bjt részletesen szabályozza a bírói szolgálati viszony tartalmát és a bíró jogainak és kötelezettségeinek rendszerét

· Bíró kötelessége

· Hivatását esküjéhez híven ellátni, feladatainak teljesítését nem tagadhatja meg, a rábízott ügyekben folyamatosan, lelkiismeretesen köteles eljárni

· A bíró minden ügyben befolyástól mentesen, és részrehajlás nélkül köteles eljárni, ítélkezni, befolyásolására irányuló kísérletet köteles elhárítani és a bíróság elnökét tájékoztatni

· Bíróság időszerű eljárásának kötelezettsége, a bíró a rábízott ügyet annak munkaigényessége és az eljárás sajátosságai által meghatározott ésszerű határidőn belül köteles elbírálni

· A törvény garanciát nyújt a biró-ügyfél kapcsolat alapelvét meghatározva, a bíró az eljárás során köteles az ügyféllel szemben tisztességes és pártatlan magatartást tanúsítani.

· Köteles a tisztségéhez méltó, kifogástalan magatartást tanúsítani, és tartózkodni minden olyan megnyilvánulástól, amely a bírói eljárásba vetett bizalmat vagy a bíróság tekintélyét csorbítaná

· Titoktartási kötelezettség:

· Nyilvánosan nem fogalmazhat meg véleményt folyamatban lévő ügyről

· Média részére történő tájékoztatás rendjét tv. Szabályozza, az általa intézett ügyről tájékoztatást nem adhat

· Köteles az állami és szolgálati titkot megőrizni

· Köteles a bíróságok igazgatásával összefüggésben törvényen alapuló és az itélkezés érdemét nem érintő igazgatási intézkedéseket teljesíteni, azokat elősegíteni

· Utánpótlás szakmai felkészülésével kapcsolatban a titkár, fogalmazó szakmai fejlődését elősegíteni

· Kötelezhető készenlét, ügyelet teljesítésére

Lehetősége van, hogy munkáját csak a tárgyalás napján végezze a bíróságon, de köteles a szolgálati viszonyból eredő hivatali kötelezettségeinek rendszeresen eleget tenni.

· Összeférhetetlenségi szabályok függetlenség elfogulatlanság és részrehajlás mentesség előfeltételei:
· politikai összeférhetetlenség: nem lehet tagja pártnak, politikai tevékenységet nem folytathat
· hivatali összeférhetetlenség: nem lehet OGY képviselő, polgármester, állami vezető
· foglalkozási összeférhetetlenség
· csak tudományos, művészi munkát végezhet kereső tevékenységként ezt köteles elnökének bejelenteni
· nem lehet gazdasági társaság vezető tisztségviselője, felügyelőbiz. Tagja, személyes közreműködésre kötelezett tagja
· nem lehet választott bíróság tagja
· együttfoglalkozási tilalom speciális eset közeli hozzátartozó beosztott bírója nem lehet OIT adhat felmentést
· jogai
· megfelelő javadalmazás illeti meg, illetmény, juttatás, egyéb javadalmazás és kedvezmények
· Feladatainak ellátásához szükséges feltételek biztosítása
· Ítélkező tevékenységhez szükséges képzésre jogosult (kötelezettség is)
· Csak tárgyalási napon végezze munkáját a bíróságon. (kérelemre)
 22.
A bírák fegyelmi felelőssége, a felelősségre vonás szabályai

A bírák fegyelmi felelősségét a Bjtv részletesen szabályozza.

 A bíró fegyelmi felelőssége:
 Bíró fegyelmi vétséget követ el, ha vétkesen

· szolgálati viszonyával kapcsolatos kötelezettségeit megszegi
· magatartásával, életmódjával a bírói hivatás tekintélyét sérti vagy veszélyezteti
Fegyelmi vétség elkövetésének gyanúja esetén a fegyelmi eljárás megindítására jogosult:

· Kinevezési jogkörébe tartozó vezető esetén OIT
· Legfelsőbb bírósági bíró esetén LB elnöke
· Ítélőtábla bírájánál ítélőtábla elnöke
· Megyei bírósági bíró, helyi bíró esetén a megyei bíróság elnöke
Ha a bíró vétkessége enyhébb, vagy csak csekély mértékben járt következménnyel a fegyelmi eljárás kezdeményezésétől el lehet tekinteni. Ilyen esetben figyelmeztetésben részesíti a kezdeményezésre jogosult.

A fegyelmi kezdeményezésről az érintett bírót haladéktalanul értesíteni kell. Max .a tudomásra jutástól 3 hónapig, elkövetéstől 3 évig lehet indítani. Ha büntetőeljárás is indult, felelősséget megállapító határozattal zárult, egy éven túl nincs helye fegyelmi felelősségre vonásra.

Fegyelmi eljárást lefolytató szervek

· Fegyelmi bíróság megyei bíróságon, ítélőtáblán elsőfokú fegyelmi bíróságot, LB-n első és másodfokú fegyelmi bíróságot kell alakítani
· Első fokon

· OIT kinevezési jogkörében tartozó bírósági vezetők, LB bírák esetében LB elsőfokú fegyelmi bírósága

· Ítélőtábla bírája esetén ítélőtábla fegyelmi bírósága

· Megyei, helyi bírósági bíró esetén megyei bíróság fegyelmi bírósága jár el.

Fegyelmi bíróság határozata ellenfellebbezéssel lehet az LB másodfokú fegyelmi bíróságához fordulni.

A fegyelmi bíróság elnökét és 7 tagját 6 évre választják megyei bíróság, ítélőtábla összbírói értekezletén. Teljes ülés választja meg. Az a bíró választható aki nem áll fegyelmi eljárás alatt, legalább 5 éve működik. Nem választható: OIT tagjai, fegyelmi eljárás kezdeményezésére jogosult és helyettesei

· Fegyelmi tanács és a vizsgálóbiztos

Konkrét fegyelmi ügyben a fegyelmi bíróság kijelölt fegyelmi tanácsa jár el, az eljárást vizsgálóbiztos készíti elő. A fegyelmi bizottság 3 tagú fegyelmi tanácsban jár el.

Fegyelmi eljárás

A fegyelmi eljárás megindításáról, megtagadásáról vagy előzetes vizsgálat elrendeléséről fegyelmi tanács dönt. Bírót tisztségéből felfüggeszti, vizsgálatot a nyilvánosság kizárásával folytatja le.

A vizsgálóbiztos köteles a tényállás megállapításához szükséges valamennyi körülményt tisztázni, meghallgatja az eljárás alá vont bírót ,tanukat, szakértőt vonhat be, egyéb bizonyítást végezhet. Eljárásról 15 napon belül írásos jelentést készit a fegyelmi tanács részére.

A fegyelmi tanács 15 napon belül dönt a fegyelmi eljárás meginditásáról vagy megtagadásáról, ill. felfüggesztéséről. Ha büntető eljárás indult , annak jogerős befejezéséig a fegyelmi eljárás felfüggeszthető. Az eljárás alá vont bírót, vagy képviselőjét meg kell idézni. De távollétében is meg lehet tartani a tárgyalást.

Fegyelmi tanács határozata

Fegyelmi tanács határozatával:

· Felmenti

· Vétkesnek mondja ki és fegyelmi büntetést szab ki

· Bíróval szemben figyelmeztetést alkalmaz

· Eljárást megszünteti

· Eljárás alá vont halála esetén

· Szolgálati viszonya megszűnt

Kiszabható fegyelmi vétségek

· Feddés

· Megrovás

· Fizetési fokozat visszavetése

· Vezetői tisztségből való felmentés

· Bírói tisztségből való felmentés indítványozása

Határozatot 8 napon belül kézbesíteni kell, 15 napon belül fellebbezéssel lehet élni

Másodfokú fegyelmi tanács

· Helybenhagyja,

· Megváltoztatja

· Az eljárást megszünteti,

· Hatályon kívül helyezi,

· Új határozathozatalra utasítja

Fegyelmi büntetés hatálya és a mentesítés

· megrovás esetén egy évig

· fizetési fokozattal való visszavetés, vezetői felmentés két évig

· felmentés indítványozása három évig áll a fegyelmi büntetés hatálya alatt

Nyilván kell tartani, mentesüléskor törölni kell.

Bírót kérelemre korábban is lehet mentesíteni.

23. Az ügyészség alkotmányjogi helyzete, feladatai és az ügyészi szervezet

1989-ben a totális alkotmányrevízió nem jelentett teljes átalakulást az ügyészi szervezetben. Alkotmány XI. fejezete tartalmazza Az ügyészség feladatainak bővülése 2001-ben került rögzítésre, az 1972 évi V. tv átfogó módosításával. 1994. Évi LXXX. .tv szabályozza a szolgálati viszonyukat.

Az ügyészség alkotmányjogi helyzete

Az ügyészség alkotmányjogi helyzetét az ellátott funkciók és ezek gyakorlása során kialakult szervezeti jellemzők karakterizálják.

· Sui generis állami szerv állami szervek rendszerében szervtípust képez, állami munkamegosztás önálló szerve, alkotmányos szerv, státusza és kompetenciája közvetlenül az alkotmány által konstituált. Alkotmányhoz való viszonya: originárius (közvetlen) állami szervnek minősül.

· Hatalomgyakorlás szempontjából közhatalmat gyakorló szerv, jogi érvénnyel kötelező döntései vannak , önálló birtokosa az alk.jogilag konstituált államhatalom lényeges részének. Szabályozó státusza van

· Funkcionális vonatkozásban

· Közvádlói funkciókat lát el.,

· Bűnüldözésben jogalkalmazó és végrehajtási típusú feladatok

· Ellenőrzési-felügyeleti tevékenységek

· Nem jogalkotó szerv, nincs a társadalmi életet szervező funkciója

· Hatósági jellemzőket mutat

· Jogvédelmi hálórészese

· Szervezeti sajátosságai

· Egyszemélyi irányítás, vezetés (legfőbb ügyész)

· Szigorú hierarchia

· Sajátos viszonyban áll az OGY-val, de a LÜ nem parlamenti szerv, parlamentnek nincs alárendelve

· LÜ köteles a parlamentnek beszámolni

· Interpellációt és kérdést intézhetnek felé, beszámolási kötelezettség terheli

· Nem lehet LÜ-t politikai felelősségre vonást alkalmazni

· Alk.ban biztosított feladat és hatásköre van

· OGY a LÜ-t csak ellenőrizheti, de nem utasíthatja, feladatokat tv. állapíthat meg.

· Minden más állami szervhez való viszonyukat mellérendeltségi viszonyban megnyilvánuló függetlenség alapján, sajátos alapelvek garantálják

· OGY viszonya a Legfőbb Ügyésszel

· OGY választja a LÜ-t

· Összeférhetetlenség

· Mentelmi jog

· Hivatalvesztés OGY dönt a státuskérdésben

· Közt.Elnök tesz javaslatot, s úgy dönthet az OGY

Az ügyészség feladatai

A.)
Gondoskodik az állampolgárok jogainak védelméről, természetes személy, jogi személy és jogi személyiséggel nem rendelkező szerv esetében

· Védi az alk.-os rendet

· Üldözi azokat a cselekményeket mely az ország védelmét

· Törvényesség érvényre juttatásában való közreműködés

B.)
Büntető eljárásban

· Nyomozást végez és végeztet (ügyészi nyomozás)

· Felügyeli a nyomozati szervek törvényességét

· Képviseli a vádat

· Bv. Felett tv-ességi felügyeletet lát el

C.) közreműködik a tv betartásában

· Törvénysértés esetén felléphet

D.) közreműködik az alk.-ság védelmében és a jogszabályok általános érvényre

Juttatásban

E.) Bírósági eljárásba

· Jogorvoslati jogokkal élhet (ügyészi törvényességi óvás)

· Polgári eljárásban részt vehet

· Mü. És köz.ig eljárásban részt vehet

· Ügyész kellő időben köteles megtenni a tv-ben meghatározott intézkedéseket, ha tv sértéseket észlel.

· Utasított szervek utasításának kötelesek eleget tenni

· Eljárása során az eljárással érintett szerv, és rendelkezése alatt álló területre beléphet

· Legfőbb ügyész közvetlenül, vagy illetékes ügyész utján látja el

Ügyészi szervezet sajátos alapelvek érvényesülése

· Szigorú központosítottság (centralizáció) egyirányú függőleges alárendeltségben épül fel, LÜ irányítása és vezetése alatt áll. Utasításokkal szabályoz

· Egyszemélyi felelős vezetés

· Egész élén LÜ

· Alsóbb szerveknél is 1 személy gyakorolja a vezetést

· Ügyészi függetlenség

· Független valamennyi más szervtől (közvetlen garancia)

· Valamennyi ügyészt a LÜ nevezi ki menti fel, munkáltatói jogkört gyakorolja

· Ügyészek az LÜ-nek alárendelve működnek

· Ügyész jogait, kötelezettségeit csak tv szabályozhatja

· Utasítást csak az LÜ-től vagy felettes vezető ügyésztől kaphat

· Összeférhetetlenség (közvetett garancia)

· Politikai
· Hivatali
· Foglalkozási
· Együttalkalmazási tilalom nem létesíthet ügyészi szolgálati viszonyt, ha hozzátartozójával irányítási, felügyeleti ellenőrzési vagy elszámolási kapcsolatba kerülne.
· Mentelmi jog
· LÜ- OGY függesztheti fel
· Ügyész- LÜ függesztheti fel

Ügyészség szervezeti tagozódása

Alapvetően a Bírósági szintekhez igazodik

· Legfőbb Ügyészség

LÜ
· Fellebbviteli Főügyészség

Fellebbviteli Főügyész
· Megyei Fővárosi főügyészség
Főügyész
· Helyi ügyészségek

Vezető ügyész
Katonai szervezete is van

· Katonai Főügyészség

Katonai Főügyész (LÜ helyettese)
· Katonai Fellebbviteli Ügyészség
Fellebbviteli Vezető ügyész
· Területi katonai ügyészségek

vezető ügyész
Ügyészi szerv létesítését, megszűnését székhely áthelyezését a köztársasági elnök rendeli el.
24
Az ügyészség személyi állománya

Az ügyészségi alkalmazottak ügyészi szolgálati viszonyban állnak. Ügyészi alkalmazottnak minősül: (kinevezéssel és annak elfogadásával jön létre)

· Ügyész

· Ügyészségi titkár

· Ügyészségi fogalmazó

· Ügyészségi nyomozó

· Tisztviselő

· Írnok

· Fizikai alkalmazottak

Legfőbb ügyész

a.) választása:

· Köztársasági elnök javaslatára OGY választja

· 6 évre választják

· Büntetlen előéletű, választójoggal rendelkező magyar állampolgár

· Egyetemi jogi végzettség és jogi szakvizsga szükséges

· Esküt kell tennie OGY előtt

· Vagyonnyilatkozatot kell tennie

b.) megbízatásának megszűnése

· Megbízás időtartamának lejártával

· Lemondással Köztársasági Elnök utján OGY Elnökéhez intézi (lemondási idő 6 hónap, nem kell, hogy elfogadják)

· Felmentéssel Közt.E. javaslatára OGY határozatával neki fel nem róható okból nem képes megbízatásának eleget tenni

· Összeférhetetlenség megállapításával KE javaslatára OGY állapítja meg

· Hivatalvesztéssel KE javaslatára OGY határozatával neki felróható okból nem képes megbízatásának eleget tenni, büntetőeljárás van ellene, tisztségére méltatlanná válik

· Bíróság jogerős határozatával

· 70.-dik életév betöltésével

· Halálával

c.) Legfőbb ügyész jogköre és feladatai:

· Irányítja, vezeti az ügyészi szervezetet

· Tanácskozási joggal OGY, ÁB ülésein részt vesz

· Kormánynál, min,orsz.hat.szerv vezetőinél jogszabály kibocsátást ,hatályon kívül helyezését kezdeményezheti ,előzetesen észrevételt tesz

· Tv alkotását javasolhatja

· Utasítás, irányelv és tájékoztató kiadását kezdeményezheti

· Bűncselekmény nyomozását saját hatáskörébe vonhatja

· Büntetőügyekben felülvizsgálati indítványt jogorvoslatot nyújthat be az LB-hez

· LB jogegységi eljárásban részt vesz

· Indítványozhatja a mentelmi jog felfüggesztését

· OIT tanács tagja

· AB-nél

· Utólagos normakontroll

· Alkotmányjogi panasz

· Mulasztás megszüntetése

· Hatásköri összeütközés megszüntetése

· Alk. Értelmezést kezdeményezhet

· Kidolgozza az ügyészségi költségvetést

d.) Helyettese

LÜ javaslatára a KE határozatlan időre nevezi ki.

Ügyészek

a.) Kinevezése :

· Büntetlen előélet, választójoggal rendelkező magyar állampolgár

· Egyetemi jogi végzettség, jogi szakvizsga

· Üsztv szerint vagyonnyilatkozatot tesz

· Katonai ügyész Magyar Honvédség hivatalos állományú tisztje

· Első alkalommal 3 évre, utána határozatlan.

· Vannak kivételek, amikor az első is határozatlan

· Ha AB, bíró, közjegyző, ügyvéd, jogtanácsos volt, legalább 5 éves gyakorlatot szerzett,

· Kiemelkedő elméleti jogász, …

· Legalább egy évig titkár, közjegyző, AB jogtanácsos volt.

Nem nevezhető ki ügyésznek

· Korábban bűncselekmény miatt szabadságvesztésre, közérdekű munkára ítéltek

· Kényszergyógykezelés alatt állt

· Büntetőügyi nyilvántartásban szerepel

· Ügyészként, bíróként, titkárként, közjegyzőként súlyos fegyelmi büntetéssel sújtottak, a fegyelmi büntetés hatálya alatt

· Első alkalommal pályázat útján nevezik ki. Pályázatot a LÜ írja ki

· Pályaalkalmassági vizsgálat kell hozzá

· Esküt kell tenni

b.) ügyészek jogai és kötelezettségei Az ügyészek feladatokat hivatásszerűen, sajátos jogállású köztisztviselőként tv által meghatározott módon látják el.

· Alk. És jogszabályokat köteles megtartani

· Humánusan járjon el, legjobb tudása szerint, pontosan

· Köteles eleget tenni a LÜ és a felettes ügyész utasításainak eleget tenni

· Írásban kérheti az utasítását

· Mentesítést kérhet ha meggyőződéssel jogszabállyal nem egyeztethető össze

· Jogi álláspontját ki kell fejteni

· Munkafeltételeit biztosítani kell, térítésmentes továbbképzésre jogosult

· Munkaidején túl is köteles munkát végezni ill. készen állni kivételes esetekben

· Javadalmazás illeti meg

· Fegyelmi felelőssége van

· Jogvitát kezdeményezhet

c.) Szolgálati viszony megszűnése

· Közös megegyezéssel

· Felmentéssel

· Lemondással

· Rendkívüli lemondással

· Összeférhetetlenség megállapításával

· Bűncselekmény miatt

· Fegyelmi büntetésként

· Határozott idő lejártával

· 70.-életév betöltésével

· Halálával

· Vagyonnyilatkozat tétel elmulasztásával (szándékos)

· Alkalmatlansága esetén

Titkár, fogalmazó, nyomozó

· Fogalmazó: büntetlen előéletű magyar állampolgár, egyetemi jogi végzettséggel. Katonai ügyész MH hivatalos tisztje

· Titkár + 3 év joggyakorlat, jogi szakvizsga

· Nyomozó: büntetlen előéletű magyar állampolgár, középfokú végzettség

Határozatlan időre a LÜ nevezi ki és menti fel, eskü

25 Az ügyészi tevékenység fő területei a törvényességi felügyelet kivételével

26 Az ügyészi törvényességi felügyelet

Törvényességi felügyelet: felügyeletet végző szerv közreműködik abban, hogy a felügyelt szerv tevékenysége megfeleljen az előre megszabott normatívákba foglalt magatartásnak, illetve helyzetnek. Szűkebb, mint az irányítás, mivel nem terjed ki a magatartások szabályozására, de tágabb mint az ellenőrzés, mert intézkedési jogot is jelent.

27. EU csatlakozás és közjogi reform

Eu 3 pilléren áll 1992.-ben jött létre, nem kapott jogi személyiséget, Alkotmányát elfogadják jogi személyiséggé válik

Elsődleges jogalany: alapító szerződések és ezek módosítása

Másodlagos jogforrási rendszer: szervei által történt jogalkotás

Szervei:

· Európai parlament
EP

· Európai Tanács
ET

· Európai bizottság
EB

Közjogi reform területei:

· Alkotmánymódosítás 2002-ben 2002 évi LXI.Tv

· Érintett központi szervek:

· OGY

· Kormány

· ÁB

· ÁSZ

· MNB

· Jogalkalmazás: igazságszolgáltatás. Közszolgáltatás

· Önkormányzatok régiók kialakítása

I. Alkotmánymódosítás

· Alkotmányi felhatalmazás, hatáskörök átengedése

· Olyan jogi rendszer létrehozása ami beilleszkedik a MK jogrendszerébe (harmonizáció). Az EU joganyag beszűrődhessen a MK-ba Alk. Felhatalmazás kell.

EP Alkotmány

MK OGY

Nem a szuverenitás feladása,

 mert az Alk. Rendelkezik róla

EU ET

 EB

Beáramlás

· IM Tézisek 2002 IM előterjesztés 2001

· A miniszterelnök Munkabizottsága

· A parlamenti Nagybizottság közös nyilatkozata

· A felhatalmazói klauzula 2/a §

· Alkotmányból eredő hatáskörök

· Közös joggyakorlás

· EU intézményei utján való joggyakorlás

· Cél terjedelem: addig lehet a hatásköröket átengedni, amennyiben azok az alapító szerződésekből eredő kötelezettségekhez, jogosultságok gyakorlásához szükséges

· Formai oldal OGY nemzetközi szerződésekben dönt 2/3 –os szavazással

· Hiba
 elhelyezés 5,6 § után kellett volna elhelyezni (áll. szuverenitás után)
tartalmi garanciák hiánya

· Népszavazás 79. §

Ügydöntő népszavazás (referendum)

· Egyszeri alkalomra (meghatározott időben egyszer csatlakozunk)

· Csatlakozás tényéről (csak a tényről rendelkezik)

· Feltett kérdés, időpont (felesleges, most is benne van , ahhoz hogy kivegyék (

dereguláció) 2/3-os többség kell.

· Tranzitszabály hatályát veszti a csatlakozással

· Egyéb módosítások

· Új állami cél 6§ közreműködik az egység megteremtésében

· Központi bank funkciója 32 D § (1)

· MNB elnök rendeletet alkot 32 D § (4) Külön tv-ben meghatározott módon felel a monetáriális politikáért, rendeletet min.eln. Korm, min, mellett ő is alkothat nincs szabályozva: néppel kapcsolatban van, hol a helye a hierarchiában, jogalkotási tv nem rendelkezik róla

· Kormány képviseli a MK-t az EU szerveiben, intézményeiben (kormányzati képviselet működik) 35 § (1).

· OGY Kormány viszonya Kormánytájékoztatási kötelessége

· Konklúziók

· Minimalista revízió csak kiindulópont a közjog területen

· További tv. hozási feladatok:

· Jogalkotás

· Parlament szerepe

· Alapjogok területén

II. Központi szervek

· OGY és Kormány

· Tájékozódási integrációs ügyekben alkotmányos kötelezettség (2004.LIII. tv)
· OGY teljes körű tájékoztatása, határidő
· Operatív döntéshozatali mechanizmus közösségi jogalkotási kérdésekben, közös politika kialakítása Kormány azonnal tájékoztatja az OGY-t
OGY állásponti javaslatot fogalmaz meg

Kormány beépíti és képviseli

· EIB integrációs albizottságok (állandó bizottság)
· Összeférhetetlenség (2004. LVII.tv)
· Alkotmány Bíróság

· Hatáskörök felülvizsgálata
· Alapítószerződések módosítása esetén követendő eljárás
· Csatlakozási szerződések
· Másodlagos EK jogot felülbírálhatja-e
· Indok
· 4/1997 és 30/1998 AB határozat
III. Jogalkalmazás

· Igazságszolgáltatás
· Közösségi jog alkalmazása (közvetlen hatály) lehet EU jogra hivatkozni a MK jog helyett, azzal szemben
· Értelmezési kötelezettség: közösségi jog fényében kell értelmezni a magyar jogot
· Együttműködés Európai Bírósággal (ellentmondás esetén) előzetes döntés kérésére vonatkozó szabályok
· Közszolgálat

· Egységes közösségi joganyag nincs de
· Szektoriális előírások:
· Fogyasztóvédelem
· Határőrizet, vám
· Környezetvédelem
· Állat és növény eü.
· Személyi állomány
· Karrier rendszer
· Továbbképzés
· Politikamentesség
· Kereseti viszonyok
· Összeférhetetlenség
IV. Önkormányzatok

· Önk.rendeletalkotás jogharmonizáció
· Közfeladatok, hatósági feladatok ellátása, közösségi előírások alkalmazása
· Vállalkozói tevékenység, infórendszer, pályázatok
· EU szinten érdekképviselet
· Régiók közjogi helyzete
EP magyar tagjainak választása

Hazai szabályzási szintek:

· Alkotmány
szabályozza a választójogot
· Külön tv szabályozza a választási rendszert
· Eljárási törvény reformja
nyilvánosság, névjegyzék, szavazás, jogorvoslatok
2003 évi CXIII. Tv

· Arányos választási rendszer

· 1 választókörzet az ország területe

· listaállítás, hazai pártok indulnak, ajánlás (20 e. ajánlás)

· szavazás, 1 szavazat pártra

· eredmény 5 % választási küszöb d’Hort formula (táblázatos)

· külföldről való szavazás (követség)

28. Az alapjogok a magyar Alkotmányban

Az alapjogi rendszer kialakulása:

· 1989 évi alk. Revízió az ENSZ dokumentummal

· Szociális alapvető jogi szabályozás lebontása

· Alapvető kötelezettségek teljesítése az alapjogok feltétele

· Sok alapvető kötelezettség volt

· új alapjogok

· Népszavazás

· Pártalapítás szabadsága

· Egyesülési, gyülekezési szabadság

· Eredmény: az alapjogok alanyi és tárgyi joggá váltak

Sok szabályozás tv szabályozás lett

Alapjogok forrásai:

· Alkotmány 8§-a általános szabályok
és XII fejezete
alapjogi katalógus, de más fejezetekbe is van

· Emberi jogú tárgyú nemzetközi szerződések (belső joggal összhangban)

· EJENY 1948 (emberi jogok egyetemleges nyilatkozata)

· PPJNE 1966/76

· Gazdasági Szoc. Kulturális jogok Nemzetközi Egy. Okmánya 1966/76

· Emberi Jogik Európai Egyezménye 1950 Róma

· Európai Szociális Carta 1961/1999

· Eu-s szabályozások Eus jogi Carta kötelező az állami szervekre

· Egyes alapjogok tartalmára vonatkozó törvények minősített v. egyszerű többségi törvények

· Alkotmánybíróság határozatai:

· Gazdagít, bővít, értelmez, ami nincs nevesítve, de van !!

· Doktrínák anyajog, alapjogok tv.i szabályozása absztroválta a korlátozás szabályait. Ezek a korlátozási tesztek.

Alapjogokra vonatkozó általános rendelkezés Alk. 8.§.

· Alapjogi jogalanyiság

· Mely jogok nem korlátozhatók

· MK elismeri az ember elidegeníthetelen alapjogait,

· Államnak nincs alapjogi jogosultsága

· Az állam kötelezettségi pozícióban van

· Az állam köteles az alapjogokat védeni:

· Szubjektív jogvédelem: egyedi alapjog sérül, jogorvoslat utján kártérítéshez lehet jutni

· Objektív jogvédelem intézményvédelem, szélesebb mint a szubjektív. Állam az alapjogokat köteles védeni akkor is ha konkrét egyedi jogsérelem nem következik be. Nem csak az egyes ember alapjogát köteles védeni, hanem az alapjog által védett értéket, absztrakt életviszonyt is. (élethez való jog, tulajdonhoz való jog..)

· törvényi szabályozás rendelkezik: korlátokat rögzíteni kell, de közvetett és távoli összefüggések esetén elegendő lehet a rendeleti szint. (eljárási szab. Technikák..) pl. Közlekedés szabályozása

Alapjog lényeges tartalmát tv. sem korlátozhatja.

Mi lényeges OGY tv-ben határozhatja meg, nem tette AB esetjogi szemlélettel felhívja a figyelmet

Korlátozási tesztek:

· szükségesség és arányosság tesztje: (általános)

· Alapjog lényegét nem érinti

· Korlátozás elkerülhetetlen kényszerítő okból történik

· Más alk. Cél védelme semmilyen más módon nem érhető el (közérdek, köznyugalom..)

· Korlátozás súlya a cél fontosságával összhangban áll, és az okozott sérelmek enyhítésére vannak garanciák

· Közérdekűségi teszt (speciális) bizonyos alapjogok korlátozhatók, ha a közérdekű beavatkozás indokolt, más alapjog nem sérül pl. tulajdonhoz való jog

· Reális veszély tesztje (speciális) (kommunikációs jog) adott nézet ténylegesen veszélyt okozhat a közbiztonságra, jogsérelem bekövetkezésé reális közelségben van.

· Ésszerűségi teszt: (járulékos) nem az alapjogra, alkotmányos jogokra vonatkozik. Pl. szerződési szabadság, akkor korlátozható, ha ésszerű indoka van, nem önkényes, nem hagy tág teret a hatósági intézkedésnek.

Alapjogi katalógus
XII. fej.

I. fejezet:
gazdasági rend, tulajdon, öröklés, vállalkozás, környezethez való jog (AB)

egyéb helyen:

adott intézményekhez kapcsolódó, pl. önkormányzáshoz való jog,

népszavazáshoz való jog.

Alapjog lehet:

· pozitív módon jogként

· tilalomként megfogalmazott

· jogágak alapelvei (ártatlanság vélelme)

Kategóriái

· alanyi alapvető alapjogok: közvetlenül igény érvényesíthető, nem kell feltételt gyakorolni

· alkotmányos alapvető alapjogok alanyi jelleg a tv. szabályozásból derül ki. Objektív, szubjektív feltételeket ír elő (szociális jogok)

· alkotmányos jogok nincs belső tagolás

Alapjog védelmi garanciák:

· Bírói út: Alk. 70/K § eljárási keretek között rendes bíróskodás hatásköre

· OGY biztos intézménye egyes jogok védelmére külön biztost lehet létrehozni (adatvédelmi, kisebbségi..)

· AB alkotmányjogi panasz, általános normakontroll

· ügyészség

29. Az emberi élethez és méltósághoz való jog

Egységet alkot, monista felfogás.

· Alk. 54.§. releváns jog minden ember veleszületett joga

· EJEE
2.cikk élethez való jog

6. kiegészítő jkv. 1 cikk halálbüntetés eltörlése

· PPJNE 6. Cikk élethez való jog

· AB határozatok 23/90 halálbüntetés

· 64/90 ; 48/98 AB hat abortusz

· 22/03. AB hat eutanázia

Tárgya védett érték

Emberi élet fogalma: az emberi lény létezése, mely a fogantatástól a halálig tart (agyhalál pillanata) (klonozás jogi kérdése)

Emberi méltóság fogalma: történelem során változott

· Társadalmi státuszhoz kötődő társadalmi rang

· Más élőlényektől való különbözés

· Isten az embert saját képmására teremtette méltóság csorbítható a bűnökkel

· Méltóság az ember szabadsága

· Ember képes az ésszerű változásra, emberi értelem

· létezés rangja, módja, állapota, amely adódik az ember testi, lelki értelmi képességeivel kiemelkedik a többi élőlény közül, ezen képességével tisztában van, minden embert egyformán jellemez függetlenül attól mennyit valósit meg a képességeiből és miért annyit

Jog jellege, jelentősége:

· Veleszületett, elidegeníthetetlen, sérthetetlen jog
· Természetjogi érték
· Nem az állam adja, csak elismeri, köteles védeni
· Alapjogrend középpontja anyajoga
· Ember egészségére vonatkozó jog
· Oszthatatlan jog a magyarjogban. Unió külön értelmezi (eutanázia, élet, méltóság)
· Korlátozhatatlan a két jog egységében (halálbüntetés életet, méltóságot sért)
· Részleteiben korlátozható ????
Funkciója:

· Megkülönbözteti az embert a többi élőlénytől, más személyektől (jogi személy)

· Az ember mindig alany marad, soha nem válik eszközzé vagy tárggyá

· Emberi jogképesség egyenlő, korlátozhatatlan, formálisan egyenlő esély, esélyegyenlőség

Tartalma és anyajogi jellege

· Szubszidiárius jog akkor lehet hivatkozni rá a bíróság előtt, ha más nevesített jog nem hívható segítségül de:

· Oszthatatlanul az ember egészére vonatkozik

· Élethez való jogból vezethető le

· Kínzás tilalma

· Testi épséghez

· Egészséghez

· Orvosi kísérlethez

· Méltósághoz való jog általános személyiségi jog

· Sztatikus összetevők:

· Önrendelkezés szabadsága

· Magánszférához való jog

· Dinamikus összetevők

· Személyiség szabad kibontakozása

· Cselekvési szabadság

30. A halálbüntetés eltörlése, a magzati élet védelme és az eutanázia problémája

Halálbüntetés eltörlése
· Nemzetközi tendencia is erre mutat

· Teljes eltörlés (állapotban is)

· Elrettentő, visszatartó hatás nem igazolható

· 89-ben államellenes bűncselekményeknél eltörölte a büntetési nemek közül azonban nem törölték

· 1990-ben AB megsemmisítette a halálbüntetésre vonatkozó eljárási végrehajtási szabályokat. Ezt az OGY-nak kellett volna meghoznia, AB csak az Alk. Értelmezéséből vezette le a döntését.

Indoka kétirányú

· halálbüntetés létezése ellentmondásra vezet az Alk. 8 § és 54§ között

· élet állam általi elvétele mindig önkényesnek minősül.

Az állam nem választhat, nem mérlegelhet emberi életek között

· OGY nemzetközi kötelezettség vállalást tett a halálbüntetés eltörlésére (népszavazás nem lehet)

Abortusz élethez és méltósághoz való jog

· Mi az erősebb a magzat élethez való joga vagy az anya önrendelkezési joga

· 1990 AB formális szempontok rendeleti szint, több alapjogot érintett

· 1992 OGY magzatvédelmi tv. jogi etikai és orvosi szempontok nincs teljes tilalom, nincs teljes liberalizálás

· Európai modell határidős 12-16 hétig az anya dönthet indoklás nélkül

· Indikációs modell határidő és indoklás tv szerinti szociális indikáció

· Magzat jogilag embernek tekinthető, vagy sem erre tv szabályozás kell

· államnak potenciális emberi életet is védeni kell akkor is, ha a magzat jogilag nem ember

· Tv meghatároz indikációs modell alapján

· Eü okok

· Szociális okok (kritika)

· Magzat jogi értelemben nem minősül embernek

Mi a súlyos válsághelyzet a tv nem írja le, rendeleti szabályozás

AB határozat intézmények, eljárások kiépítése tv módosítás, részletes meghatározás, szigorúbb megelőző tanácsadás.

Eutanázia 2003-as AB határozat

Beteg önrendelkezési joga kerül szembe az állam életvédelmi kötelezettségével

Beteg orvosa gyógyíthatatlan beteget a halálba segít, vagy életfenntartó gépeket lekapcsol

· Aktív eutanázia

orvosi beavatkozás

· Passzív eutanázia

nem kezelik a beteget

· Önrendelkezés

maga dönt a beteg

· Nem önrendelkezés

valaki más dönt a beteg helyett

Az élethez való jog magába foglalja a halálhoz való jogat is.?

1997. évi eü tv. szabályozza:

· Betegjog

· Tájékoztatáshoz való jog

· Önrendelkezési jog

beteg beleegyezése szükséges az orvosi ellátáshoz

· Ellátás visszautasításának joga

· Mások életét nem veszélyeztetheti

· Várandós anya nem utasíthatja vissza a kezelést

Magyar jogban a gyógyíthatatlan a kezelést visszautasíthat:

· Köz, vagy magánokiratba kell foglalnia

· 3 tagú bizottság (orvosi) ítéli meg, hogy tudatában van-e döntésének

· pszihologussal beszélget a gyógyíthatatlan

Önrendelkezési jog alkotmányosan korlátozható

31. A szabadsághoz és a személyi biztonsághoz való jog

Alk. 55.§. szabadságtól csak törvényes okból, módon lehet megfosztani

Nemzetközi jog részletesebb, több garanciát biztosít

Rendszertani elemzés

· Alanyi kör: emberi jog
· Gyakorlás: egyénileg gyakorolható
· Kialakulás első generációs
· Funkció
személyes szabadság és védő jog
Intézményi összefüggések

· Emberi méltóság, személyiségi jog cselekvési szabadság, önrendelkezés
· Személyi integritást védő jog egyén fizikai értelemben vett szabadsága testi épsége
· Eszköz jelleg más alapjog előfeltétele
· Fokozata a mozgásszabadság
A jog tárgya
· Személyi szabadság: bármi ami nem tilos negatív meghatározás

· Személyi biztonság: az emberi élet egyik minőségeként az életviszonyok zavartalansága a közhatalmi beavatkozásokkal szemben
· Szűk értelmezés: ezek a jogok az egyén fizikai értelemben vett integritását védi, nem minősül anyajognak.
A jog tartalma:
· Mindenkinek joga van biztonságba lenni az önkényes szabadság korlátozástól
· Megszorító értelmezés nem anyajog
· Fizikai értelemben szabadságnak, biztonságnak védelme
Jog garanciái
· Alk. 55§.(2) habeas corpus: szabadságtól megfosztott személyt haladéktalanul bíróság elé kell állítani, bíróság döntsön a szabadság korlátozás törvényességéről. Ezt maga az érintett is kezdeményezheti (de nem nálunk) szűkebb értelmezés a magyar alk.
· Alk. 55.§(3) kártérítés törvénytelen letartoztatás esetén
·

Kínzás megalázó bánásmód tilalma
·

Tisztességes eljáráshoz való jog
· Btk 174-175/B
· Ptk. 76 §.
Korlátozás
· Nem abszolút jog, szűk körben korlátozható csak
· Állapotban nem korlátozható
· Csak tv-ben meghatározott okból eljárással
· Érinthetetlen lényeg: emberi méltó bánásmód
Korlátozás törvényes okai:

· Jogerősen elitéltek őrizete
· Bűncselekmény gyanúja esetén bíróság elé állítás céljából,
· Bűncselekmény megakadályozása
· Szökés megelőzése
· Kiskorúak biztonságukra való tekintettel
· Deviancia, közegészség (alkohol, káb.szer, járvány)
· Külföldiekre vonatkozó okok

Típusai:

· Állami büntetőhatalom
· Jogerős bírói döntés alapján
· Jogerős bírói döntést megelőzően
· pszihiátriai betegek személyi szabadsága
· Egyén mentális állapota miatt célja az állapot javítása, szinten tartása

32 A mozgásszabadság

· Alk. 58.§. illetve 69.§
65§ menedékjog

· PPJNE 12-13 cikk

· EJEE 4. Kiegészítő jkv. 2-4 cikk

· 1998. Évi XII. tv. külföldre utazási tv. Utv (útlevél tv)

· 2001. Évi XXXIX tv. külföldiek beutazása ITV (idegenrendészeti tv)

Rendszertani értelmezés:

· Alanyi kör emberi jog, de státus jellegű

· Egyénileg gyakorolható

· Elsőgenerációs, de modern aspektusú

· Személyes szabadság

Intézményi kapcsolatok
· Emberi méltóság
általános

· Személyiségi jog
cselekvési szabadság

· Önkéntesség

· Cél-eszköz jelleg

· Személyi szabadság egyik fokozata

Tárgya védett magatartás
· Helyzetváltoztatás (utazás, költözés, közlekedés)

· Helykiválasztás (lakóhely, letelepedés)

· Nem minden fizikai értelembe vett mozgás tartozik ide

Horizontális terjedelem:

· Statikus oldal:

· Tartózkodási hely, lakóhely szabadmegválasztása

· Letelepedés

· Menekült elismerés

· Dinamikus oldal:

· Utlevél-külföldi utazás

· Hazatérés joga

· Külföldiek ki-be és átutazása

· Menekülés joga

Vertikális terjedelem:

· Közlekedés szabadsága

· Fogyatékos személyek joga
akadálymentesítés

Korlátozás szabályai:

· Csak annak joga aki törvényesen tartózkodik az ország területén

· Tv. állapíthat meg
· Állapotban korlátozható
· Oka: nemzetbiztonság, közbiztonság, közeü, közerkölcs, közrend, és minden ami köz
Különös és speciális korlátai:

· Közlekedési szab korlátozása

· Országon belüli szabad mozgás (házi őrizet)

· Külföldre utazás korlátai (bűncselekmény, köztartozás)

· Beutazási tilalom, tartózkodás (non-refoulement elve) olyan államba nem lehet visszaküldeni ahol üldöztetésnek van kitéve

· Speciális fegyveres erők…

· állapotban

33.-34
Az egyenlőséghez való jog
diszkrimináció tilalma

Történelmi változáson ment keresztül

Függ a társadalom fejlettségétől, politikai berendezéstől

Alakítja az Alk. Szabályozás

Adott állam politikai, filozófiai értelmezése

Jogi társadalmi egyenlőség eltérő tartalmat hordoz

Demokrácia alapvető elvárása

XVIII.sz. természetes volt az egyenötlen kezelés (rabszolga…) felvilágosodástól indul meg a folyamat a személyek közti egyenlőség elismerésére

· Függetlenségi nyilatkozat

· Ember és Polgár Jogainak Deklarációja

· Rendi kiváltságok eltörlése

· Törvények előtti egyenlőség

· Mindenkire nézve ua. jogszabályok vonatkoznak

· Mindenkire nézve ua. bíróságok járnak el

· Hivatalviselési jogok egyenlősége

· Egyenlő közteherviselés (adó)

Formális jogegyenlőség, közhatalommal illeti meg ez a jogosítvány az egyént

Minden ember méltóságában egyenlő, egyenlőként való kezelés alk. Elvárás

Társadalmi egyenlőség általános egyenlőség

Jogon túli szempontok tekintetében is próbált egyenlőséget teremteni (kommunizmus) (anyagi egyenlőség).

Nem lehet:

· Más egyenlőtlenség keletkezett

· Jogi alapelvekkel ütközött

· Gazdasági alapelvekkel ütközött

Egyenlőség az alkotmányos demokráciában:

Jellemzői:

· Alk. Követelmény, kényszeríthetően benne van az alkotmányban (jogállami értéktartalom)

· Emberi méltóság fogalmával kapcsolódik

· Anyajog (más jog levezethető belőle)

· Tényleges egyenlőséget kell figyelembe venni egyenlőket egyenlőként kell kezelni „ nem egyenlőket” egyenlőtlenségükre tekintettel kell kezelni (mozgássérültek)

Egyenlőséghez való jog

· Első generációs jog

· HOVA SOROLHATÓ??????

Magyar jogrendszerben:

· Tartalmazza az alk.

· Ágazati tevékenységek is foglalkoznak vele

· AB gyakorlata

· 2003. Egyenlő bánásmódról szóló tv
Alkotmányi szabályozás:

· 70/A általános diszkrimináció tilalma

· Magyarország területén minden személy részére biztosítja az emberi és állampolgári jogokat, bármely megkülönböztetés nélkül (fajra, színre, nemre, nyelv, vallás…)

· Pozitív diszkrimináció jogegyenlőség megvalósítása esélyegyenlőtlenségek kiküszöbölésre törekszik, nem kizárólagos

· 66.§. Férfiak nők közötti egyenlőség valamennyi jog tekintetében

Típusai:

· Közvetlen: adott személyt hátrányosan érintő, mindenki számára nyilvánvalóan

· Közvetett: látszólagos azonos elvárást tartalmaz mindenkire, de olyan elvárást rögzít, mely valamely személycsoport számára hátrányos (pl. 175 cm feletti nőket alkalmaz, Kizárja a nőket)

· Jogalkotók

· Jogalkalmazók általi megkülönböztetés

Mindig valamilyen összehasonlíthatóságot igényel, azonos körbe tartozás, eltérő körbe tartozó személyek között nem lehet diszkrimináció

AB gyakorlata:

· Bármilyen megkülönböztetés tilos

Nem jelent jogon túli megkülönböztetési tilalmat

Önkényes megkülönböztetés tilos nincs alk. Indoka, ha van aránytalan, célszerűtlen, szükségtelen, túlzó

Egyenlőként kezelésről van szó

· Megkülönböztetés tilalma jogi személyekre is vonatkozik

· Emberi, áll.polgári jogok tekintetében és az összes többi jog tekintetében is

Pozitív diszkrimináció:
· Jogegyenlőség megvalósítása

· Esélyegyenlőtlenség kiküszöbölése

· Sorkatonaság nőkre nem volt irányadó

· Korábbi nyugdíjba vonulás

Speciális diszkrimináció

· Egyenlő munkáért egyenlő bér jár gazdasági teljesítőképességtől is függ

· Köztulajdon és magántulajdon egyenlő védelemben részesül

· Bíróság előtti egyenlőség

· Önk. Alapjogok egyenlősége

· Általános és egyenlő választójog (azonos számú és értékű szavazat)

· Választási esélyeknek a választás előtt kell fennállnia

35. A nemzeti és etnikai kisebbségek jogai

Alkotmány szerint:

· Magyar Köztársaságban élő kisebbségek részesei a nép hatalmának, államalkotó tényezők

· Védelemben részesülnek

· Biztosítja

· a kollektív közéleti részvétel lehetőségét kultúrájuk ápolására

· anyanyelv használatára

· anyanyelvi oktatásra

· saját nyelven való névhasználat

· képviselethez való jog

· önkormányzatisághoz való jog

· 2/3-os tv

törvény szerint:
· kisebbség fogalma: legalább 1 évszázada honos népcsoport Mo-n

· lakosság tekintetében számszerű kisebbségben van

· tagjai magyar állampolgárok

· saját nyelvük, kultúrájuk, hagyományai van

· összetartás tudatáról kell tanúbizonyságot tenni, a …védelmére

tv. hatálya nem terjed ki:

· bevándorló

· menekült

· hontalan

· letelepedett külföldiekre

További garanciák:
tiltja

· A beolvasztást

· elkülönítést (gettósítás)

· Életkörülmények nehezítését

Kisebbség jogai:

· Egyéni jogok:

· Kisebbséghez tartozás vállalása, nyilatkozni nem köteles

· Országos népszámlálás esetén hovatartozását megvallja , névtelenül, titkosan kezelendő
· Közéletben való részvétel párt, érdekvédelem, társadalmi szervezet alapítása
· Hagyományok ápolása családi kapcsolat, egyház, ünnep, szertartás, anyanyelv..
· Anyanyelv használatának joga
· Kollektívan gyakorolható jogok:
· Önazonosság megőrzése
· Anyanyelvű, vagy anyanyelvi oktatás kezdeményezésre
· Országos intézményhálózat kialakítása
· Közszolgálati műsorban saját nyelvű műsort sugározhat
· Nemzetközi kapcsolatokat ápolhat
· Külön OGY biztosuk van
Jogvédelem:
· Ombucman
· OGY kisebbségi bizottság
· Összes többi jogvédelmi szerv
36 A kisebbségi önkormányzatok fajtái és feladatai

Fajtái:

· Kisebbségi települési önkormányzat:
· Önkormányzati választás szabályai szerint létrejön és kisebbséginek nyilvánitja magát.
· Feltétele képviselők több mint fele azonos kisebbség jelöltjei közül válasszák meg
· Helyi kisebbségi önkormányzat
· Létrejöhet
· közvetett módon: települési képviselők legalább 30 %-a egyazon kisebbségből választották meg, legalább 3 tagú testületet hoznak létre 3 napjuk van az alakuló ülést követően, hogy létrejöjjenek
· közvetlen módon: egyből igy hozzák létre választást ki kell tüzni, ha legalább 5 fő kéri (adott település adott kisebbségéből) önkormányzati választás napjára kell kitüzni, ha legalább annyi jelölt van, ahány pozicíót be kell tölteni (3-5-9 fő) Jelölt lehet akit legalább öten ajánlanak, vezetőit maga választja meg
· Szószóló intézmény nem alakul testület, legtöbb szavazatot kapott kisebbségi jelölt szószólóvá válik Tanácskozási joggal részt vesz az önk.
· Országos kisebbségi önkormányzat
Elektori választás
37.
A véleménynyilvánítás szabadsága

38A véleményszabadság határai

39A sajtószabadság fogalma, tartalma

40A sajtó fogalma, szervezete, igazgatása

41Az információs önrendelkezés (személyes adatok védelme)

42Az információs szabadság és az adatvédelmi biztos

43Az egyesülési jog és a társadalmi szervezet alapítása

44
A társadalmi szervezet működése

45
.A gyülekezési jog fogalma, korlátai

46. A gyülekezés szervezése

47. A gondolat- a lelkiismereti és a vallásszabadság

 48.
Az egyházak alapítása, gazdálkodása, megszűnése

49.
Az állam és az egyház viszonya

50.
A tulajdonjog

51.
A vállalkozás joga és a szerződési szabadság

52.
A munkához való jog

53
A sztrájk

54
A szociális biztonsághoz való jog

55.
Az egészséghez és a környezethez való jog

56
A tanuláshoz való jog

57
A tudomány és a művészetek szabadsága

58.
Az alapvető kötelezettségek

