

Egy ablak mind felett –

A kormányablak-reform eredményeinek és

tapasztalatainak elemzése

című Intézményi Tudományos Diákköri Dolgozat

Moravcsik Eszter Szilvia

Budapest, 2014

2

Tartalomjegyzék

1. Bevezetés ... 3

1.1 A dolgozat tárgya, a témaválasztás indoklása .. 3

1.2 A kutatás célja és az alkalmazott módszertan ... 4

2. Fogalmi keretrendszer – One-stop shop ... 6

2.1 Mi az az OSS vagy egyablakos ügyfélszolgálat? ... 6

2.1.1 Az Askim féle dimenziók .. 7

2.1.2 Kubicek és Hagen csoportosítása .. 9

2.2 Nemzetközi kitekintés... 10

2.2.1 Ausztria .. 11

2.2.2 Kanada ... 12

2.2.3 Németország .. 13

2.2.4 Új-Zéland ... 14

2.2.5 Portugália ... 15

3. Magyar területi államigazgatási reform 2010-2014 .. 16

3.1 Előzmények .. 17

3.2 Területi reform 2010-től ... 17

3.2.1 Fővárosi és megyei kormányhivatalok kialakítása .. 19

3.2.2 A járási rendszer .. 20

3.3 Kormányablakok bevezetése .. 22

4. A kormányablakokkal kapcsolatos vélemények értékelése, elemzése 25

4.1 A kormányablakhoz tartozó feladatportfolió méretének és összetételének értékelése ... 25

4.2 A kormányablak-reform során integrált szervek struktúrája .. 28

4.3 Az integráció önkéntességének mértéke a kormányablakok kialakítása során 29

4.4 Az integráció mélységének osztályozása a kormányablakok tekintetében 30

4.5 A kormányablakokhoz való hozzáférés .. 31

5. Összegzés, javaslatok ... 35

6. Felhasznált irodalom .. 38

Könyvek, tanulmányok, folyóiratok ... 38

Felhasznált jogszabályok .. 39

Internetes hivatkozások... 40

Kutatások .. 41

Interjúk .. 42

3

1. Bevezetés

1.1 A dolgozat elemzésének tárgya és a témaválasztás indoklása

Egyes kormányzati szakemberek szerint az elmúlt években az állampolgárok

véleményét a közigazgatási ügyintézésről a „bonyolult”, „rugalmatlan”, „időigényes” és

„átláthatatlan” szavakkal jellemezhetnénk.
1
 Számos adminisztratív teherrel állnak szemben az

ügyfelek mindennapi élethelyzeteik során. Gondoljunk csak egy vállalkozás beindítására,

vagy mondjuk egy gyermek születésére. A kapcsolódó egyes ügytípusoknál más és más

közigazgatási szerv rendelkezik hatáskörrel. Emiatt az ügyfélnek több hatóságot kell

végigjárnia, ezáltal az állampolgár egy rendkívül költségigényes (idő, pénz) és hosszadalmas

procedúra alanyává válhat. A közigazgatási hatóságok elérhetősége, a közigazgatási

szolgáltatáshoz való hozzáférés is olykor problematikus volt, főleg, ha az ügyfél elsőre nem a

megfelelő helyen próbálta intézni teendőit, nem sikerült a hatáskörrel rendelkező illetékes

hatóságot beazonosítania. Ennek oka, hogy pl. az ügyfélszolgálati irodák a lakóhelytől távol

helyezkedtek el, vagy csak munkaidőben, 8-tól 16-óráig lehetett ügyet intézni. Világossá vált

a közigazgatás-fejlesztéssel foglalkozó kormányzati szakemberek számára, hogy ezeket a

nehézségeket orvosolni szükséges, valamint át kell hidalni azokat az akadályokat, melyek

útját állják az eredményes, ügyfélbarát közigazgatásnak.

Ennek az igénynek egyik megvalósításának eszköze lehet újfajta ügyfélszolgálati

modellek bevezetése. A Magyary Programban kiemelt fejlesztési célként jelenik meg a

közigazgatási eljárások egyszerűsítése, és ezzel összefüggésben az egyablakos

ügyfélszolgálatok, úgynevezett kormányablakok bevezetése.
2
 A kormányablak-reform

aktuális és időszerű kérdés, hiszen egyre több helyen vezetik be ezeket az ügyfélszolgálati

modelleket. Témaválasztásomat a reform jelentőségén és időszerűségén kívül az is indokolja,

hogy a reform kezdeti időszaka, azaz az első kormányablakok bevezetése óta figyelemmel

követem a reform alakulását. A Magyary Zoltán Szakkollégium tagjaként 2012 tavaszán

mélyrehatóan tanulmányoztuk a Komárom-Esztergom Megyei Kormányhivatal működését,

szervezeti felépítését és az ahhoz tartozó kormányablak működését. Emellett 2013-ban és

2014-ben is részt vettem a „Magyary Napok” elnevezésű konferencia szervezésében, mely

egyre inkább a magyar közigazgatási szakma legmeghatározóbb rendezvényévé válik
3
 és e

konferencia kiemelt témái közé tartozott a kormányablak-reform is. Az említett projektekben

1
 http://hirlevel.egov.hu/2012/02/12/dr-virag-rudolf-aktualis-kozigazgatasi-kerdesekrol/

2
 Magyary Zoltán Közigazgatás-fejlesztési Program (MP 11.0), Budapest, 2011.

3
 HORVÁTH Attila: Magyary Napok 2014: Megújítás és megújulás, Budapest, NKE Szolgáltató Kft., 2014 p. 9

4

való részvételem során szerzett tapasztalatok, az ott feltárt vizsgálati eredmények indítottak

arra, hogy kutatásomat ezen a területen folytassam tovább és a hazai egyablakos

ügyfélszolgálatot mélyrehatóbban vizsgáljam.

1.2 A kutatás célja és az alkalmazott módszertan

A következőkben kutatásom célját és az alkalmazott módszertani eszközöket mutatom

be. Az egyablakos ügyfélszolgálati megoldás már igen elterjedt és egyre népszerűbb az egyes

országok közigazgatási gyakorlatában. A fejlett államokban, egyre szélesedő feladat-

portfólióval és hatáskörrel hozzák létre az egyablakos ügyfélszolgálatokat, más néven a one-

stop shopokat. Ez a reformhullám Magyarországot sem kerülte el. 2011-ben, a területi

államigazgatás széleskörű átszervezésének egyik elemeként, elkezdődött a kormányablak

egyablakos ügyfélszolgálati reform.

Ezzel összefüggésben, dolgozatomnak két fő célkitűzése van:

A vizsgálatom célja egyrészről ennek az újszerű ügyfélszolgálati modellnek, az

egyablakos ügyfélszolgálatnak a tágabb, nemzetközi kontextusának és gyakorlatának a

bemutatása. A vizsgálatom ennek keretében kiterjed a nemzetközi gyakorlatok és

tapasztalatok összehasonlító elemzésére, ugyanis az egyablakos ügyfélszolgálati megoldás

nem új keletű a közigazgatási gyakorlatban. Más országok közigazgatási ügyfélszolgálati

reformjainak tapasztalatai hasznos kiindulópontként szolgálnak a kormányablak reform

értékeléséhez és lehetőséget kínálnak egy nemzetközi összehasonlító elemzés elvégzéséhez.

Ezen túl, más országok gyakorlatának elemzésekor érdemes megvizsgálni, hogy vannak-e

olyan és jó gyakorlatok, megoldások, melyek átültetésével fejleszthető a hazai kormányablak.

A dolgozatom másik fő célja, hogy leírjam a Magyarországon most bevezetett egyablakos

ügyfélszolgálati rendszer kiépülésének folyamatát, azaz a kormányablak reformot és

elemezzem annak működési és strukturális jellemzőit. Ennek keretében kitekintést kívánok

adni a kormányablak reform szűkebb környezetéről, a hazai területi államigazgatási

átszervezésről, valamint a reform egyes szakaszairól és működési gyakorlatáról.

Dolgozatomban az elemzésem során elsődlegesen arra a kérdésre keresem a választ, hogy a

kormányablakok eddigi működési tapasztalatuk alapján mennyire váltották be a hozzájuk

fűzött reményeket.

Ami az elemzés módszerét illeti, a dolgozat fő célkitűzésére tekintettel, - azaz, hogy az

egyes OECD tagállamok egyablakos ügyfélszolgálatai gyakorlatának és a hazai

5

kormányablak-reformnak a főbb strukturális jellemzőit bemutassam - mind a nemzetközi

modelleket, mind a hazai kormányablakot ugyanazon szempontok alapján vizsgálom. A

kormányablak-reform leírását és elemzését az irányadó jogszabályok, kormányzati

dokumentumok, kormányzati kommunikáció, munkadokumentumok, félig strukturált interjúk

és statisztikák alapján végzem. Kutatásom során fontosnak tartottam, hogy lehetőségeimhez

mérten, minél több, reform által érintett közigazgatási szakember szemszögéből

megismerhessem, ezáltal pedig a lehetőségekhez mérten teljes körűen, több szemszögből

bemutassam a kormányablak-reformot, valamint annak jelenlegi működési gyakorlatát. Az

interjúkat budapesti és tatabányai kormányablakok és okmányirodák vezetőivel folytattam le.

Az elemzés során elsődleges és másodlagos forrásokra támaszkodom. Elődleges forrásként

személyesen több interjút (összesen 5-öt) készítettem és ennek eredményeit, tapasztalatait

dolgoztam fel, összesítettem. Másodlagos forrásként a Közpolitikai Kutatások Intézete által

készített, széles körben végzett felmérés eredményeire is támaszkodtam, a kutatás eredményei

alapján tanulmányoztam az ügyfél oldali véleményeket. A dolgozat empirikus bázisát képező

interjúk az alábbi időpontokban, a lentebb felsorolt közigazgatási egységek munkatársaival

zajlottak.

Egy fővárosi kormányablak 2014. szeptember 18.

Budapest Főváros Kormányhivatala

XII. Kerületi Hivatala

2014. szeptember 22.

Budapest Főváros Kormányhivatala

III. Kerületi Hivatala

2014. szeptember 23.

Budapest Főváros Kormányhivatala

XII. Kerületi Hivatala,

Kormányablak

2014. szeptember 23.

Komárom-Esztergom Megyei

Kormányhivatal

2014. szeptember 25.

Dolgozatommal hozzá kívánok járulni az egyablakos ügyfélszolgálatok és az

egyébként eddig szűk körűen vizsgált kormányablak empirikus alapon nyugvó kutatásához.

6

2. Fogalmi keretrendszer – One-stop shop

2.1 Mi az a one-stop shop? Az egyablakos ügyfélszolgálat fogalmi

meghatározása és lehetséges csoportosításai

Az egyablakos ügyintézési modell nem új keletű megoldás. Számos példát láthatunk a

magánszektorban a bankok, biztosítók, vagy más szolgáltatók gyakorlatában, hogy különböző

szolgáltatás-csomagokat alakítanak ki, mellyel céljuk az ügyfelek összes igényének

kielégítése egy helyen. Az ügyfeleknek a közigazgatással szemben is kialakultak ilyesfajta

szükségleteik: az igény arra, hogy ügyeiket egy helyen, gyorsan és költségkímélően - legyen

szó akár az ügyintézésre, a sorban állásra, a hivatalról hivatalra járásra fordított időről, vagy a

munkából kiesett órákról - intézhessék. Erre kínál megoldást a kormányzati egyablakos

ügyfélszolgálat. Az egyablakos ügyfélszolgálati megoldás mára igen elterjedt és egyre

népszerűbb az egyes országok közigazgatási gyakorlatában is. A fejlett államokban, mint

Németország, Ausztria, Kanada, Portugália, Ausztrália vagy Új-Zéland, egyre szélesedő

feladatportfolióval és hatáskörrel hozzák létre az egyablakos ügyfélszolgálatokat, az

úgynevezett one-stop shopokat. Az imént felsorolt államok egyablakos ügyfélszolgálatra

vonatkozó gyakorlatait a későbbiekben részletesebben is tárgyalom. Ami a közigazgatási

egyablakos ügyfélszolgálatok fogalmi meghatározását illeti, egy speciális szervezeti forma,

amelyet a közigazgatásban az ágazati területek, a szakpolitikák közti koordináció növelése

érdekében szoktak bevezetni. A modell célja, hogy az ügyfelek egy helyen, kényelmesen

vehessék igénybe az egyes szolgáltatásokat.
4
 Ezáltal létrejöhet:

 az egyes ügyfélszolgálatok közti duplikációk kiküszöbölése,

 a duplikációk okozta felesleges munkaerő leépítése, mely a szolgáltató

szempontjából megtakarítást eredményez,

 várakozási idő csökkenése, minőségi szolgáltatás, könnyű hozzáférés, ezáltal

költségek megtakarítása az ügyfél oldalon is.
5

Összegezve, az egyablakos ügyfélszolgálatok bevezetésének okaként az állam

oldaláról elvárásként jelenik meg a költséghatékonyság növelése, valamint a

párhuzamosságok, duplikációk csökkentése, ugyanis pazarló, ha ugyanarra a feladatra több

szervezetet is létrehoznak, szükségtelenül, melyek párhuzamosan működnek egymás mellett.

4
 Christopher POLLITT: „Joined-up Government: a Survey” Political Studies Review

5
 KOVÁCS Éva: Kormányzati koordináció Magyarországon: Esettanulmány az egyablakos ügyfélszolgálati

reformról, In: Köz-Gazdaság 2014/2 p. 198

7

Az állampolgárok legfőbb igénye pedig az, hogy az ügyintézés során időt (az ügyintézésre

fordított idő, sorban állás), pénzt és energiát (az illetékes hivatal felkutatása) spóroljanak.

2.1.1 Az egyablakos ügyfélszolgálatok strukturális vizsgálatának

keretrendszere

Ahogy a bevezetőben is említettem, az egyablakos ügyfélszolgálatokat azonos

elemzési szempontok mentén vizsgálom. Az egyablakos ügyfélszolgálatok különböző

formákban, eltérő feladatokkal és működési mechanizmusokkal jöhetnek létre. A különböző

egyablakos ügyfélszolgálatok jellemzésére, strukturális tulajdonságaik leírására,

osztályozására alkotta meg Askim és társai ezeket a dimenziókat.
6
 Ezeket fogom most

részletesen bemutatni, mert alkalmasnak tűnnek arra, hogy e szempontok alapján jellemezzem

a későbbiekben a hazai kormányablakokat. Az egyablakos ügyfélszolgálati modellek

működésének számos fajtáját megkülönböztethetjük. Askim és társai készítettek egy

tanulmányt, amelyben különböző államok egyablakos ügyfélszolgálati megoldásait vetették

össze. Ennek alapján öt strukturális változót azonosítottak, melyek alapján a következő

modellek jellemezhetőek:

 az ügyfélszolgálathoz tartozó feladatportfolió mérete, összetétele,

 az integráció révén összekapcsolt szervek száma és szerkezete,

 az összekapcsolt szervek önállósága, autonómiája,

 az ügyfélszolgálati pont elérhetősége az ügyfelek számára,

 az integráció mélysége.
7

Askimék szerint, a feladatportfolió mutatja az egyes ágazatokhoz tartozó feladatokat

és az ehhez kapcsolódó ügyintézési hatásköröket, melyek az adott egyablakos ügyfélszolgálat

hatáskörébe tartoznak. Ezt figyelembe véve, az intézhető ügytípusok sokszínűsége fogja

alkotni a feladatok „szélességét” és maga az ügyfélszolgálati pont által nyújtott szolgáltatás

pedig, az ügyintézés „mélységét”. Széles feladatportfolióval rendelkezik az az egyablakos

ügyfélszolgálat, ahol sokféle, heterogén ágazathoz, szakterülethez tartozó ügyet intézhet az

ügyfél. Ebből következik, hogy szűk feladatportfolió jellemzi azt az ügyfélszolgálatot, ahol

viszont csak néhány ügytípusban járnak el az ügyintézők. Az ügyintézés mélysége alatt az egy

helyen intézhető eljárási cselekményeket értjük. Ilyenkor beszélhetünk a kizárólag

tájékoztatást nyújtó információs pontokról, ahol az ügyfél felvilágosítást kap az ügy

6
 Jostein ASKIM et al: one-stop shops for Social Welfare: The Adaptation of an Organizational Form in Three

Countries, 2011. pp. 1451-1468
7
 U.o.

8

intézéséhez szükséges tudnivalókról és teendőkről. Ennél egy szinttel mélyebben található az

olyan szolgáltatást nyújtó ügyfélszolgálat, ahol már az egyszerűbb ügyek teljes körűen

intézhetőek (pl. nyilvántartásba vétel). A legmélyebb, teljes körű szolgáltatás ott van, ahol a

komplex ügyintézés egy helyen zajlik, azaz az ügyfélnek nem kell másik szervet felkeresnie, a

„terméket” is - például engedély - az ügyfélszolgálati ponton kapja meg az ügyfél. A második

elemzési szempont Askim felosztása alapján, az integrált szervek struktúrája. Ennek a

dimenziónak az elemzésénél az egyablakos ügyfélszolgálatok kialakításában részt vett

szervek számát, más néven a vertikális komplexitást és e szervek sokszínűségét, a horizontális

komplexitást vesszük alapul. Ez alapján megkülönböztethetjük egymástól az egyszerű és a

komplex struktúrákat. Utóbbi esetről akkor beszélhetünk, ha eltérő ágazati szereplők is

bekapcsolódnak az egyablakos ügyfélszolgálat tevékenységébe, ez alatt érhetjük a

versenyszféra szereplőit és a non-profit szerveket is egyaránt. A következő dimenzió az

integráció önkéntességének mértéke. Az integrált ügyfélszolgálati struktúra ugyanis nem

kizárólag központi utasítás alapján, hanem egyes szervek önkéntes együttműködésének

eredményeképpen is kialakulhat. Ebben az esetben a szereplők felismerve az integrációs

igényeket és a hasonló célkitűzéseket, a hatékonyság növelése érdekében önként

együttműködnek egymással valamilyen közösen elfogadott kitűzött cél eléréséért. A felülről

vezérelt összehangolás elérése érdekében is több eszközzel élhet a központi hatalom, ilyenek

a normatív előírások, utasítások, vagy másfajta, nem kötelező erejű ajánlások. Itt érvényesül a

legkisebb mértékben az egyes szervek autonómiája. Véleményem szerint, az integráció

hatékonyságát növelheti, ha az egyes szakigazgatási szerveket bevonják a reformokba, mely

motiválhatja őket és elősegítheti a jövőbeni szorosabb együttműködést is, ellentétben a

kizárólag nyomásra, felülről jövő utasításra szerveződő integrációval.
8

Az integráció mélysége Askim szerint, az egy ponton szolgáltatást nyújtó szervezetek

összekapcsolódásának szintjére utal. Az integráció felszínes a szervezetek között, amennyiben

csupán az egyes szervezetek ügyfélszolgálati pontjait telepítik egy térbe, de aztán továbbra is

megtartják működési önállóságukat vagy éppen párhuzamosan, különálló ügyészszolgálatokat

is fenntartanak. Az állam részéről ez a megoldás nem költségkímélő, még kevésbé hatékony.

Az integráció elmélyüléséről akkor beszélhetünk, ha nem csak közös az ügyfélszolgálatuk, de

más szervezeti egységek révén is összefonódnak az ágazati szervek, pl. együttműködnek a

menedzsmentet illetően, közösen gazdálkodnak, vagy éppen közös a humánerőforrás

8
 KOVÁCS Éva: Koordinációs mechanizmusok és fejlődésük az államigazgatásban (1990-2014), Budapest 2014.

pp. 38-39

9

gazdálkodásuk. Ezzel az elmélyüléssel egyre inkább csökkentik a felesleges duplikációkat.

Végül, Askim és társai utolsó vizsgálati szempontja az egyablakos ügyfélszolgálatokhoz való

hozzáférés. Magának az egyablakos ügyfélszolgálati modellnek az alapvető célja, hogy az

ügyfelek számára egy helyen, kényelmesen elérhető szolgáltatást nyújtson. Az állampolgárok

számára ugyanis alapvető fontosságú, hogy ügyeik intézése során időt, pénzt és energiát

takarítsanak meg, ne kelljen szabadnapot kivenni, vagy órákat utazni egy egyszerű ügy

lebonyolítása miatt. A könnyen elérhető megoldások között is találhatunk kiemelkedően

„ügyfélbarát” megoldást. Megkülönböztethetünk olyan szervezeti formákat, amelyek

másokkal összehasonlítva könnyebben elérhetőek az ügyfelek számára. A hozzáférhetőség

szempontjából ügyfélközeli és –távoli szolgáltatáspontokról egyaránt beszélhetünk. A

legközelebbi megoldás az online elérhető ügyfélszolgálat, ahol akár otthonról is intézheti az

ügyfél az ügyeit.
9

2.1.2 Kubicek és Hagen csoportosítása

Az Askim és társai elemzési szempontjainak áttekintését követően, az alábbiakban egy

másik, az egyablakos ügyfélszolgálatok osztályozására alkalmas tipológiát kívánok

bemutatni. Kubicek és Hagen kategóriái
10

 nagymértékben hasonlítnak, átfedésben vannak a

fenti rendszerezéssel. Herbert Kubicek és Martin Hagen tanulmányában viszont kiemelten a

szolgáltatás jellemzőire helyezi a hangsúlyt, megkülönböztetve három szintet attól függően,

hogy milyen mélységű ügyintézés, mennyire átfogó szolgáltatás érhető el adott integrált

szolgáltatási ponton. Az Askim és társai féle csoportosításnál ez a fajta osztályozás csupán az

egyik lehetséges szempont.

Az első szint Kubicek és Hagen szerint, a First-stop shop, mely mindössze

információszolgáltató pontként működik. Iránymutatással szolgál az ügyfeleknek, hogy az

ügyben mely közigazgatási szervhez fordulhatnak, konkrét ügyintézés viszont nem történik

ezen a szinten. Az ügyfél kihelyezett ügyfélszolgálati pontokról, az internetről, vagy telefonon

kaphat segítséget. Ezt a szintet tehát nem ruházhatjuk fel az egyablakos ügyfélszolgálat

kifejezéssel, ugyanis sem az ügyek elindítására, sem pedig elintézésére nincs lehetőség. A

második szint a Second Shop vagy „Kényelmes áruház”, már szélesebb körű

szolgáltatásokkal várja az ügyfeleket, akik a tájékoztatás igénybevételén kívül, közigazgatási

ügyeik elindítására is lehetőséget kapnak, egy helyen. A hátránya a Second Shopnak, hogy az

9
 KOVÁCS Éva: Koordinációs mechanizmusok és fejlődésük az államigazgatásban (1990-2014), Budapest 2014.

p. 39
10

 Herbert KUBICEK – Martin HAGEN: „One- stop- government in Europe: An overview”, Bremen 2001.

10

ügyfél dolga itt még nem ér véget, továbbra is szükség van részvételére az ügyintézés egy

későbbi szakaszában, mely jelentheti pl. az adott szakigazgatási szerv felkeresésének

szükségességét. Végül, az egyablakos ügyfélszolgálatoknak Kubicek és Hagen osztályozása

alapján, a harmadik, legfejlettebb szintjét jelenti a True-Stop Shop, melynek nevéből is

kiderül, hogy itt már teljes körűen zajlik a konkrét ügyintézés. A különlegessége ennek a

szintnek, hogy előre összeállított szolgáltatáscsomagokat nyújt a különböző élethelyzetekre

(pl. építkezés) az ügyfelek egyes csoportjainak, legyen szó álláskeresőkről, vagy szociálisan

rászorultakról. További specifikáció, hogy ennél a típusú szolgáltatásnál előfordulhat, hogy az

ügyfelet egy számára kijelölt személyes ügyintéző segíti ügyei megoldásában, aki tisztában

van az ügy minden részletével.
11

2.2 Nemzetközi kitekintés

 Ahogy azt a korábbi fejezetekben is említettem, az egyablakos ügyfélszolgálati

megoldás nem új keletű megoldás a közigazgatásban. Világszerte, elsősorban a fejlettebb

országokban találhatunk rá példákat. Az OECD állami irányítással és területi fejlesztéssel

foglalkozó igazgatósága készített egy tanulmányt, amelyben az egyes OECD tagállamok one-

stop shopjait vizsgálta. A tanulmányban az egyablakos ügyfélszolgálatok terén sok éves

tapasztalattal rendelkező országok gyakorlata, valamint az újonnan bevezetett modellek

rövidtávú tapasztalatai is feldolgozásra kerültek. Az OECD célja a tanulmánnyal a különböző

országok gyakorlatainak bemutatása, a nemzetközi jó gyakorlatok terjesztése. A tagállamok

beszámolói összegzik az egyes országok egyablakos ügyfélszolgálatainak működését, sikereit,

kihívásait és jövőbeni irányait. Az OECD tanulmány alapján én az alábbi országok

egyablakos ügyfélszolgálatait kívánom bemutatni: Ausztria, Kanada, Németország, Új-Zéland

és Portugália. Célom ezzel, hogy bemutassam a lehetséges működési modelleket, külföldön

elterjedt gyakorlatokat, ezáltal szeretném bemutatni az egyablakos ügyfélszolgálatok

nemzetközi működési tapasztalatait. A kiválasztott eseteknél szempont volt, hogy

Magyarország közigazgatási-jogi hagyományaihoz, sajátosságaihoz (kontinentális típusú)

közel álló országok tapasztalatait is feldolgozzam, illetve a sokszínűség és az esetleges

eltérések, hangsúlyos különbségek feltárása érdekében be kívántam mutatni más

közigazgatási hagyományokkal (angolszász típusú) rendelkező országok tapasztalatait is.

Ausztriát és Németországot amiatt vizsgálom, mert e két állam közigazgatása áll leginkább

közel a hazai közigazgatási struktúrához, működési logikához. Kanada és Új-Zéland

11

 KOVÁCS Éva: Koordinációs mechanizmusok és fejlődésük az államigazgatásban (1990-2014), Budapest 2014.

p. 40

11

egyablakos ügyfélszolgálatainak bemutatásával célom az angolszász államok megoldásainak

feltérképezése. Portugália (déli típusú kontinentális közigazgatás) pedig azért került górcső

alá, mert jelentős hasonlóságok figyelhetőek meg a kormányablak és a portugál modell

között. Nevezetesen, hogy az ott alkalmazott élethelyzet alapú ügycsoportosítást alkalmazzák

a magyar kormányablakok esetében is. A következőkben egy áttekintő, a lényegi elemeket

kiemelő leírást kívánok adni a fenti országokban bevezetett ügyfélszolgálati modellekről.

2.2.1 Ausztria

 Ausztriában USP (Unternehmensserviceportal) néven működik az egyablakos

ügyfélszolgálat, mely online nyújt a vállalatok részére közigazgatási szolgáltatást. 2006-ban

indítottak el egy reformot, melynek célja az osztrák vállalkozások adminisztratív terhének

csökkentése volt. Számos egyszerűsítő intézkedést vezettek be a közigazgatásban az ezt

követő években. Ennek egyik legkiemelkedőbb eleme volt az a virtuális egyablakos

ügyfélszolgálat (USP), mely egy olyan online portál, ahol a vállalkozások információt

találhatnak a kormányzat hatósági tevékenységeiről, kormányzati programokról. A portálon

keresztül bizonyos hatósági ügyek is végezhetőek. A portál 2010 januárjában kelt életre.

Kezdetben még kizárólag információs weboldalként funkcionált. A vállalkozások így egy

helyen megtalálhatták a legfontosabb adatokat, amire csak szükségük lehetett, legyen szó

pénzügyi, hatósági nyilvántartási, biztosítási, vámmal összefüggő információról vagy állami

támogatásokról. 2012-ben, a projekt második szakaszában indították el az új, továbbfejlesztett

verzióját a virtuális ügyfélszolgálati pontnak, ahol már konkrét ügyintézésre is lehetőség

volt.
12

 Az osztrák ügyfélszolgálati modellel kapcsolatosan az OECD jelentésből
13

 kitűnik,

hogy a szakértők megfelelőnek tekintik Ausztria e-közigazgatását, a probléma az volt, hogy

az e-közigazgatási szolgáltatások elszórva működtek a különböző szervek weboldalain. A

szolgáltatások fragmentált elhelyezése, az ügyfelek számára nehézkessé tette a szolgáltatások

használatát, kezelhetőségét, ami visszavetette az e-közigazgatás hatékonyságát. Az USP

bevezetésével viszont már képessé vált a kormány arra, hogy egyetlen helyen, egyszerű

elérést nyújtson az e-közigazgatás szolgáltatásaihoz. A felhasználók többféle módon

azonosíthatják magukat a portálon, mely hozzájárul a magas szintű biztonsághoz, ilyen pl. a

lakossági kártya, vagy a mobil aláírás. Ami az egyablakos ügyfélszolgálati portál

bevezetésének tapasztalatait illeti, érdemes kiemelni a fokozatosság elvét, illetve a

szolgáltatás tesztelését. Mielőtt elindult volna az USP második fázisa, egy 8 hónapos pilot

12

 https://www.usp.gv.at/Portal.Node/usp/public/content/en/startpage.html?template=microsite
13

 A comparative study of one-stop shops in selected OECD countries, 2013

12

program keretén belül tesztelték a rendszert bizonyos cégekkel és más érdekeltségekkel. A

program célja a valós ügyfélszolgálati igények felmérése, majd egy olyan szolgáltatási

rendszer kialakítása, mely ezeket az elvárásokat tartja szem előtt. A pilot fázis alatt

fókuszcsoportok megfigyelésével próbálták felmérni, hogy miként használják a felhasználók a

rendszert és milyen módszerekkel növelhetik a portál hatékonyságát. A pilot program

kimondottan hasznosnak mondható, mivel rávilágított olyan sarkalatos pontokra, melyek

mindenképp javításra szorulnak. Ilyen volt például a tény, miszerint nagyobb hangsúlyt kell

fektetni a felhasználók szükségeire, vagy a különböző rendszerek együttműködésének

koordinálására, semmint a technológiára.
14

2.2.2 Kanada

 BizPal elnevezéssel működik a kanadai one-stop shop, mely az osztrák modellhez

hasonlóan online közigazgatási szolgáltatást nyújt a vállalkozások számára. A szolgáltatás

előnye, hogy a portálon keresztül a kanadai vállalkozók egyszerűbben, sorban állás nélkül,

elektronikus úton juthatnak hozzá a különböző vállalkozói engedélyekhez és

igazolványokhoz. A BizPal portálról egy helyen elérhetőek azok a hatósági ügyekhez

kapcsolódó információk, adatok, melyeket különböző állami, körzeti és községi hivatalok

tartanak nyilván. A portál megkíméli a kis- és középvállalkozásokat a hosszadalmas

közigazgatási procedúrától, mikor személyesen kell a hivatalokat vagy akár több különböző

hatóság weboldalát felkeresni.
15

 A rendszert 1999-ben kezdeményezték, kifejlesztésére 2004 és 2006 között került sor,

a pilot program pedig 2006-ban indult útjára, melyhez több résztvevő is csatlakozott. A

kanadai kormány 2006-os gazdasági tervében kiemelt célként fogalmazta meg az

adminisztratív terhek csökkentését, melynek része volt a BizPal beindítása. Az érintett

megyei, körzeti és községi hivatalok felvitték az információkat a BizPal adatbázisába, így egy

helyen elérhető mindaz, ami eddig több weboldalon volt megtalálható. Az ügyfelek ezáltal

egy átlátható listán láthatják a vállalkozásuk beindításához szükséges licenceket. Az oldal

hiányossága, hogy inkább információ-szolgáltató jellegű (first-stop shop), tranzakciók

kevésbé végezhetők a portálon, mindössze elérhetőséget nyújtanak az illetékes hivatalhoz. A

rendszer egyik legkiemelkedőbb tulajdonsága, hogy a felhasználói igényeken, szükségleteken

alapszik. Ez azt jelenti, hogy a felhasználó kiválasztja a tevékenységre vonatkozó

14

 A comparative study of one-stop shops in selected OECD countries, 2013
15

 http://www.bizpal.ca/en/faq/1

13

információkat, majd megkapja az így leszűkített engedélyek és igazolványok listáját. Ezek az

adatok egységesen vannak rendszerezve, így a vállalkozó áttekinthetően tanulmányozhatja az

ellenőrzésekről, a költségekről, vagy a szükséges előfeltételekről szóló információkat. A

BizPal tehát egy központi szolgáltató rendszer, mely nagyon jó példa a különböző hivatalok

összekapcsolására. A kormányzat jövőbeli fejlesztési célként tűzte ki, hogy az információs

rendszer mellett a tranzakciós szolgáltatás megvalósulhasson.
16

2.2.3 Németország

 A német egyablakos ügyfélszolgálati rendszer az EU által került kialakításra, azzal a

céllal, hogy megkönnyítse a vállalkozások alapításának adminisztratív folyamatát,

leegyszerűsítse az ezzel járó procedúrát. A szolgáltatás használata nem csak lehetőség, de

kötelezettség is a vállalkozások számára. Ugyanis az állam előírja a tartományok egyablakos

ügyfélszolgálati rendszereihez való csatlakozást. A tervet az Európai Parlament és az Európai

Tanács 2006 decemberében hagyta jóvá. Németország 16 tartományában elindították a

szolgáltatást, ennek következményeként több mint 200 online szolgáltatási pontot hoztak

létre. Az adott tartományok gazdasági minisztériumai vezették ezeknek a szolgálati pontoknak

a beindítását, együttműködve a helyi hatóságokkal. Az egyablakos ügyfélszolgálatok

Németországban a Startercenter NRW nevet kapták. 83 irodából álló hálózat kiépítésére is sor

került, melyek a vállalkozások alapításával és működésével kapcsolatban számos szolgáltatást

nyújtanak, többek között különböző tréningeket és konzultációkat is tartanak a vállalkozók

számára.
17

 Az OECD vizsgálat szerint a rendszer problémája, hogy decentralizált, azaz nincs

egy meghatározott modell, módszer, amit egységesen használnának mind a 16 tartományban.

A jövőre nézve a legnagyobb kihívás, hogy ezeket a különböző módon működő irodákat

kapcsolatba hozzák egymással és megvalósulhasson egy mélyebb, integráltabb

együttműködés. Pozitívum viszont, hogy létrehoztak egy egységes, állami szintű weboldalt,

ahol a vállalkozások hasznos tanácsokhoz és információkhoz juthatnak. Emellett a rendszer

kialakításába bevont hatóságok tapasztalatai arról tesznek bizonyságot, hogy sikerült a

felhasználók szükségleteit kielégítő rendszert létrehozni, melynek érdekében felmérték és

figyelembe vették a felhasználói véleményeket.
18

16

 A comparative study of one-stop shops in selected OECD countries, 2013
17

 http://www.startercenter.nrw.de/startercenter/existenzgruendungsberatung-unsere-dienstleistungen.html
18

 A comparative study of one-stop shops in selected OECD countries, 2013

14

2.2.4 Új-Zéland

 Új-Zélandon, az egyablakos ügyfélszolgálat a kormány által működtetett rendszer, ami

– hasonlóan a többi vizsgált államhoz –, a vállalkozások számára nyújt különböző

szolgáltatásokat, de különösen a vállalkozások testületi szerveinek adminisztrációjáért felel.

Az adminisztráció elektronikusan történik a Companies Office-on, az új-zélandi egyablakos

ügyfélszolgálaton keresztül. A portálon lehetőség nyílik egy cég-, igazgató-, vagy részvényes

kereső használatára, cégregisztrálásra, cégadatok frissítésére, de még a felszámolással járó

adminisztratív feladatok kezelésére is.
19

 A Companies Office-t használva, akár egy nap alatt

regisztrálhatnak egy céget. A rendszer rendkívül egyszerű és követhető, ebből kifolyólag Új-

Zélandon a legegyszerűbb a cégalapítás. 1998-ban már elérhető volt az online cégbejelentés,

2002-ben pedig már az éves beszámoló is leadható volt. 2010-ben a felhasználóbarát

szemlélet által vezérelve, megújításra került az egész weboldal, melynek eredményeképpen

100%-ban ezt a rendszert használták cégbejelentéshez az ügyfelek, így eltörölték Új-Zélandon

a papírformát. A szolgáltatás díja világszerte itt az ötödik legalacsonyabb, a cégalapítással

kapcsolatos díjak tekintetében.
20

 Hasonlóan az új-zélandi megoldáshoz, hazánkban is

működik cégbejelentő és –nyilvántartó elektronikus rendszer. Az Országos Cégnyilvántartó és

Céginformációs rendszer mintegy 500.000 cég adatait, mérlegét és eredménykimutatását is

tartalmazza.
21

 Az új-zélandi portálon nem csupán információk vannak, hanem a vállalati

életciklusnak megfelelő eszközök is a vállalatok segítségére vannak, ilyen például az üzleti

terv készítés, vagy a statisztika készítés, melynek segítségével felmérik az adott vállalkozás

helyét a piaci szektorban. Jelenleg számos közigazgatási szerv használja a rendszert. A

Companies Office lényege az egyszerűség, a felesleges rendelkezések kerülése, mely egy

követhető, jól felépített weboldal létrehozását eredményezte. A honlap a legalapvetőbb

felhasználói felülettel rendelkezik. A rendszer további előnye, hogy az elektronikus

szolgáltatások a felébe kerülnek a papírformás módszernek, tehát az online rendszer olcsóbb

és gyorsabb is. Az új-zélandi egyablakos ügyfélszolgálat problémáját a párhuzamosságok

okozzák, jövőbeni tervként szerepel a kormány és a különböző cégek közötti együttműködés

növelése, mely csökkenthetné, akár meg is szüntethetné a duplán – egyszerre két helyre –

benyújtott kérelmeket. Fejlesztési területnek továbbá a többi közigazgatási szolgáltatás

19

 http://www.business.govt.nz/companies
20

 A comparative study of one-stop shops in selected OECD countries, 2013
21

 https://occsz.e-cegjegyzek.hu/info/page/adm/adm_Help_ReadHelpFile?adm_file=hu/IMOnline/Utmutatok/

Occsz.html

15

mondható, mivel vállalkozások alapításán és egyéb ügyintézésén kívül ezeken a területeken is

szükséges lenne kialakítani az egyablakos ügyfélszolgálatokat.
22

2.2.5 Portugália

 Feladat portfóliójukat és működési logikájukat tekintve a portugál egyablakos

ügyfélszolgálatok hasonlítanak leginkább a magyar kormányablakhoz. A magyar modellhez

hasonlóan Portugáliában mind magánszemélyek, mind pedig vállalkozások számára nyújtanak

szolgáltatásokat az egyablakos ügyfélszolgálatok. A Lojas do Cidadão-ban a

magánszemélyek, a Lojas da Empresa-ban pedig a vállalkozások intézhetik ügyeiket. 1997-

ben úgynevezett vállalkozási one-stop shopot hoztak létre olyan szolgáltatásokkal, mint

cégalapítás és jogi tanácsadás. 1999-ben hozták létre az első one-stop shopot Lisszabonban,

amelyben elérhetőek voltak mind az állam, mind a magánszféra egyes szolgáltatásai. 2008-

ban hozták létre a második generációs üzleteket, új koncepciókkal és fejlesztésekkel, ez

egyébként szintén megfigyelhető a magyar kormányablak rendszernél is.
23

 A portugál modell

abban is hasonlít a magyarra, hogy az online elérhetőségen kívül, személyesen is

felkereshetőek az ügyintézési pontok. Az egyablakos ügyfélszolgálatok online és telefonon

keresztül is segítséget nyújtanak, az ügyfélnek lehetősége van online időpontfoglalásra is. A

legfontosabb közös vonás a portugál és magyar modell között, hogy a portugál egyablakos

ügyfélszolgálatok is élethelyzetek alapján strukturálják az ügytípusokat, azaz közigazgatási

„szolgáltatáscsomagok” kerültek kialakításra az ügyfelek életciklusai alapján (pl.

gyerekszületés, vállalkozásindítás), így egyszerűbben áttekinthető és egy helyen intézhető egy

több hatóságot is érintő, több lépésből álló igazgatási folyamat. A portugál egyablakos

ügyfélszolgálatnál az állami hatósági ügyek mellett a magánszektor által nyújtott,

elsődlegesen közműszolgáltatások is megtalálhatóak. Az ügyfélszolgálatokon akár a víz-, gáz-

és áramszolgáltatással kapcsolatos ügyeiket is intézhetik az ügyfelek. 2003-ban rendkívüli

újítás volt, hogy a portugál kormány bevezette az állampolgári kártyát, mely öt különböző

azonosító kártyát helyettesít a következő területeken: személyazonosítás, adózás, szavazás,

egészségügy és nemzetbiztonság. Az azonosítás fizikai és virtuális (az online one-stop

shopon) szinten is lehetséges.
24

 Az integrált szervek struktúrájának komplexitását mutatja,

hogy az egyablakos ügyfélszolgálatok kialakításának már a korai szakaszába is bevonták a fő

szolgáltatásokért felelős intézményeket, ezzel biztosítva a szakértelmet és a feladatportfolió

22

 A comparative study of one-stop shops in selected OECD countries, 2013
23

 http://www.oss.inti.acidi.gov.pt/index.php?option=com_content&view=article&id=122&Itemid=55&lang=en
24

 A comparative study of one-stop shops in selected OECD countries, 2013

16

sokszínűségét az ügyfélszolgálatokon. A felhasználók igényeit szem előtt tartva, folyamatos

fejlesztések zajlanak, az irodák rendszeresen megosztják tapasztalataikat egymással és az

irányító szervekkel, emellett kérdőívek segítségével az ügyfelek véleményét is folyamatosan

felmérik. A kormány emellett igyekszik még nagyobb hangsúlyt fektetni az egyablakos

ügyfélszolgálatokra és a párhuzamosságok, hasonló szolgáltatású intézmények

megszüntetésére, de ettől függetlenül már most is széles körű és mély együttműködésről

beszélhetünk az egyes központi és helyi kormányzati szervek között.
25

 Az alábbi táblázatban szemléletesen kívántam összefoglalni a vizsgált országok

egyablakos ügyfélszolgálatainak legfontosabb jellemzőit. Az összefoglaló elemzés az Askim

és társai által ajánlott elemzési szempontok felhasználásával történt.

Táblázat 1.: Az egyes OECD tagállamok egyablakos ügyfélszolgálatainak osztályozása

 (Forrás: saját készítés)

25

 BARCZA Ildikó - NÁDASDI Anita: One-Stop-Shop, Egyablakos ügyintézési rendszer Portugáliában, A

nyelvtanulástól a politikai részvételig – Bevándorlók integrációját támogató programok az Európai Unióban,

Nemzetközi Összehasonlító Kutatásokat Támogató Alapítvány (ICCR-Budapest), Budapest 2013. p. 101

Ország Ausztria Németország Kanada Új-Zéland Portugália

OSS

elnevezése
USP

Startercenter

NRW
BizPal

Companies

Office

Lojas do

Cidadão,

Lojas da

Empresa

ügyfélkör vállalkozások vállalkozások vállalkozások vállalkozások
magánszemélyek,

vállalkozások

megjelenés online portál

online portál,

ügyfélszolgálati

irodák

online portál online portál

online portál,

ügyfélszolgálati

irodák

szolgáltatás

mélysége

tájékoztatás,

ügyintézés

tájékoztatás,

ügyintézés
tájékoztatás

tájékoztatás,

ügyintézés

tájékoztatás,

ügyintézés

integrált

szervek

struktúrája

komplex egyszerű egyszerű egyszerű komplex

önkéntesség

mértéke

központi

utasítás

központi

utasítás

központi

utasítás

központi

utasítás

központi

utasítás

integráció

mélysége
mély felszínes mély felszínes mély

17

3. Magyar területi államigazgatási reform 2010-2014

3.1 Előzmények

 Az államigazgatás terén a rendszerváltást követően a minisztériumok nagy

szabadsággal, szinte kontroll nélkül hozhatták létre területi szerveiket. Bizonyos körülmények

hátráltatták a közigazgatás szakmai teljesítőképességét is. Itt kiemelendő a feladat- és

szervezetrendszer inkoherenciája, rendezetlensége. Mindez a területi államigazgatás kusza

hálóját eredményezte, ugyanis az ágazati szervek önálló rendszereket képeztek, heterogén

struktúrában és eltérő módon működtek ellehetetlenítve ezzel a horizontális együttműködést.

Ezt támasztja alá Virágh Rudolf véleménye is, aki szerint az ügyfélszolgálati rendszer is

átláthatatlan, eltérő volt. Ennek felszámolását célozta a kormányhivatalok létrehozása, a

területi szervek egységes irányítás alá rendezése és itt jelent meg a kormányablak is, ami az

egységes standardok alapján működő ügyfélszolgálati rendszert valósítja meg.
26

 A következő

fejezetekben a kormányablakok kialakítását és annak előzményeit, a fővárosi és megyei

kormányhivatalok és a járási rendszer felállítását mutatom be.

3.2 Területi reform 2010-től

Ahogyan azt már a korábbi fejezetekben is említettem, az utóbbi években a fejlett

államokban nagy hangsúlyt fektetnek a közigazgatás megreformálására, melynek célja az

igazgatás fejlesztése, hatékonyabbá tétele. Ezeknek a programoknak fontos elemeként

jelennek meg az egyablakos ügyfélszolgálatok. Hazánkat sem kerülte el a reformhullám,

melynek következtében 2010-ben, a második Orbán-kormány alatt sor került a területi

közigazgatás átalakítására, ennek keretében a kormányzati one stop shop-ok, vagyis a

kormányablakok bevezetésére. Max Weber szerint a közigazgatással szemben a legfontosabb

alapkövetelmény, hogy legyen állandó, megbízható, szilárd, hatékony, intenzív és

kiszámítható.
27

 Ennek megvalósítása minden racionálisan gazdálkodó és a közjó

érvényesülését szem előtt tartó gazdasági, társadalmi rendszerben fontos prioritás. Ezeket az

irányelveket szem előtt tartva, a magyar közigazgatás rendszerszintű átalakításának irányait a

Magyary Zoltán Közigazgatás-fejlesztési Program (a továbbiakban: Magyary Program)

rögzíti, amely stratégiai célként jelölte meg a közigazgatás működésének hatékonyabbá

26

 VIRÁG Rudolf: A területi államigazgatás integrációja, Magyary Napok 2014: Megújítás és megújulás,

Budapest, NKE Szolgáltató Kft., 2014 p. 27-28
27

 Max WEBER: Gazdaság és Társadalom, Budapest, Közgazdasági és Jogi Könyvkiadó, 1992.

18

tételét, a közszolgáltatások színvonalának emelését.
28

 A Magyary Program magának a

közigazgatás korszerűsítésének, átalakításának ad keretet, határozza meg céljait, a célok

eléréséhez szükséges eszközöket, beavatkozási területeket és intézkedéseket. A cél az, hogy a

Magyary Program egy folyamatosan frissülő, a kor követelményeihez és céljaihoz igazodó

cselekvési program legyen, amely prognosztizálhatóvá teszi a közigazgatás fejlesztését. A

Magyary Program az alábbi területeken fogalmaz meg koncepciót:

a. Szervezeti fejlesztés, mivel a hatékonyan működő közigazgatás alapja a

megfelelő szervezeti felépítés.

b. Közigazgatási feladatok. A közigazgatás megreformálásának legfontosabb részét

alkotja a területi közigazgatás teljes szervezeti megújítása.

c. A közigazgatási eljárás szabályozása, melynek következtében az alábbi

területeken szükséges javulást elérni:

 kormányzati felkészítés és egységesítés;

 minőségi jogalkotás, hatásvizsgálat és visszacsatolás;

 jó ügyfélkapcsolat, ügyfelvétel – itt jelenik meg a dolgozatomban

vizsgált kormányablak, melynek kialakítása során kiemelt jelentőséggel

bírtak az alábbi területek;

 költségvetés célszerű tervezése és végrehajtása (közbeszerzés);

d. Személyzeti kérdések. Itt különösen fontos

 a közigazgatás személyi hatókörének,

 a személyzeti igazgatásnak,

 valamint a közszolgálati életpályának az újragondolása.
 29

A közigazgatás szervezeti megújításának legfontosabb részét a területi közigazgatás

szervezeti megújítása képezi. Ennek elsődleges célja egy olyan hatékony, integrált és

többcsatornás szolgáltatás-elérés biztosítása, amely megfelel az alábbi követelményeknek:

1. Magyarország területével, népességével, költségvetésével arányos

közigazgatási rendszer,

2. logikus, áttekinthető és az ügyfelek számára kiszámítható intézményi struktúra,

28

 http://magyaryprogram.kormany.hu/hatasvizsgalatok-es-strategiai-dokumentumok-novelik-a-kozigazgatas-

hatekonysagat
29

 http://www.kormany.hu/hu/kozigazgatasi-es-igazsagugyi-miniszterium/hirek/magyary-program-a-koz-

szolgalatara

19

3. egyablakos ügyintézés lehetősége, mely az általam vizsgált

kormányablakokban ölt testet,

4. államigazgatási és önkormányzati feladatok és hatáskörök egyértelmű, átfedés

mentes megosztása,

5. szolgáltató, ügyfélorientált, többcsatornás és proaktív.
30

A fenti célok megvalósításának konkrét eszköze egy kormányhivatali rendszer

létrehozása lett: visszaállították a közigazgatási hivatalok megyei és fővárosi rendszerét.

Ezeknek a hivataloknak nagy szerepük volt a fővárosi és megyei kormányhivatalok

előkészítésében. A szakigazgatási és az önkormányzati közigazgatási feladatok döntően a

fővárosi és megyei kormányhivatalokhoz és az alájuk rendelt járási kormányhivatalokhoz

kerültek átcsoportosításra. Ezeknek az intézményeknek a bemutatásával foglalkozom a

következő alfejezetekben.

3.2.1 Fővárosi és megyei kormányhivatalok kialakítása

A reform első lépéseként 2010. szeptember 14-én megalakultak hazánkban a fővárosi és

megyei kormányhivatalok, a kormány általános hatáskörű, területi (dekoncentrált) szervei.

Ezek a kormányhivatalok a kormányt képviselik, megyei illetve fővárosi kerületi szinten.

Ennek keretében a megyei kormányhivatalok legfőbb feladatai többek között a hatósági

jogkörök gyakorlása, koordinációs feladatok ellátása, illetve a törvényességi felügyelet

ellátása. A kormányhivatalok 2011. január 1-től kezdték meg működésüket. Szervezetüket a

korábbi regionális államigazgatási hivatalok megyei illetékességgel történő megszervezésével

és egyes területi közigazgatási szervek integrációjával alakították ki. Az így létrehozott

megyei kormányhivatalok a központi közigazgatás területi elven szervezett, legmagasabb

szintű szervezeti egységei.
31

 A magyar területi államigazgatási integráció mintájául a

különböző német és francia megoldások szolgálnak, a két minta összekapcsolására

törekedtek. A német megoldást idézi a széleskörű szervezeti integráció, ugyanakkor a

kormányhivatalokat vezető kormánymegbízott ellenőrzési és koordinációs jogkörei a francia

prefektus intézményére emlékeztetnek. A szervezeti integráció kiemelkedő nagyságrendű,

ugyanis 14 külső szervezet, összesen 253 szerv formájában épült be a fővárosi és megyei

kormányhivatalokba. A tisztviselők létszámát tekintve, több mint 23.000 főről beszélhetünk.

A funkcionális integráció következményeként egységes szervezeti és működési szabályok

30

 Magyary Zoltán Közigazgatás-fejlesztési Program (MP 11.0), Budapest, 2011.
31

 2010. évi CXXVI. törvény a fővárosi és megyei kormányhivatalokról, valamint a fővárosi és megyei

kormányhivatalok kialakításával és a területi integrációval összefüggő törvénymódosításokról

20

alapján üzemelnek tovább a szakigazgatási szervek, a horizontális együttműködés

erősödésének reményében. Ennek alapján elmondható, hogy a kormányhivatal egységes

költségvetési szerv és jogi személy.
32

A létrehozott megyei kormányhivatalok a kormány irányítása alatt működnek. A

megyei kormányhivatalok irányítási struktúrája osztott. Ami a szóban forgó

kormányhivatalok vezetését illeti, kétszintű vezetésről beszélhetünk: a kormánymegbízott,

mint politikai vezető áll a fővárosi és megyei kormányhivatal élén, közvetlenül alatta pedig a

főigazgató helyezkedik el, mint szakmai vezető.
33

 E kettősség alapján a kormányhivatalok

szervezetileg törzshivatalra, és ágazati szakigazgatási szervekre tagolódnak. Az ágazati

szakigazgatási szervek egyedi ügyekben hatásköreiket önállóan gyakorolják. Ezekben a

kormányhivatal vezetője a szakigazgatási szervek felett nem rendelkezik utasítási joggal. A

szakigazgatási szervek szakmai irányítói az ágazat szerint illetékes központi hivatalok.
34

 A

törzshivatal a fővárosi, illetve megyei kormányhivatalt vezető kormánymegbízott közvetlen

irányítása alatt működik. Rendeltetése a szakigazgatási szervek működési feltételeinek

biztosítása, különösen a funkcionális, költségvetési teendők ellátásával. A törzshivatal

feladata továbbá a szakigazgatási szervek tevékenységének koordinálása.

3.2.2 A járási rendszer

A megyei és fővárosi kormányhivatal kirendeltségei a járási hivatalok. Hazánkban, a

több száz éves múltra visszatekintő járási rendszert 1983-ban szüntetették meg. Harminc év

után, új szervezeti rendben és új céllal, 2013. január 1-jével ismét létrejöttek a magyar

közigazgatás egykor szerves egységét képező járások, mint a területi államigazgatási reform

következő lépése. A járási rendszer kialakítása a közigazgatás átfogó, a közjót szolgáló

átalakításának, a Jó Állam kialakításának egyik eleme, amelyről 2011 őszén határozott a

kormány. A kormány által megfogalmazottak szerint, a járások az államigazgatás legalsóbb

területi szintjét jelentő egységek, melyek az államigazgatási tevékenységek, szolgáltatások

döntő többségét minden állampolgár számára elérhető közelségben és magas minőségben

biztosítani hivatottak.
35

 Navracsics Tibor, a korábbi közigazgatási és igazságügyi miniszter

szerint a rendszer újjáélesztésének célja a hatékonyabb, költségtakarékosabb, ügyfélközpontú

32

 VIRÁG Rudolf: A területi államigazgatás integrációja, Magyary Napok 2014: Megújítás és megújulás,

Budapest, NKE Szolgáltató Kft., 2014 p. 30
33

 2010. évi CXXVI. törvény a fővárosi és megyei kormányhivatalokról, valamint a fővárosi és megyei

kormányhivatalok kialakításával és a területi integrációval összefüggő törvénymódosításokról
34

 288/2010. (XII. 21.) Korm. rendelet a fővárosi és megyei kormányhivatalokról
35

 http://www.jarasikormanyablak.hu/jarasi-rendszer

21

területi közigazgatás megteremtése. A járási hivatalok feladatait, illetékességi szabályait,

szakigazgatási szerveit, szakmai irányításukat, valamint a járási hivatalok székhelyét és

illetékességi területét kormányrendelet
36

 szabályozza. A kormányrendelet összesen 198 járás

kialakításáról rendelkezik, melyből 23 járás a főváros egy-egy kerületében található. A járási

hivatalok legfontosabb feladata a megyei szintnél alacsonyabb szinten intézendő

államigazgatási feladatok ellátása. Ez az új intézmény jelentősen módosította a települési

szinten ellátott államigazgatási feladatok rendszerét is, ugyanis a járási hivatalokhoz kerültek

a korábban jegyző hatáskörébe tartozó államigazgatási ügyek nagy része, valamint a megyei

kormányhivatalok szakigazgatási szervei kistérségi kirendeltségeinek, ügyfélszolgálatainak,

irodáinak feladat- és hatáskörébe tartozó ügyek. A járási hivatal élén a hivatalvezető áll, a

hierarchiában közvetlenül alatta helyezkedik el a hivatalvezető helyettes. A hivatalvezető

irányítása alatt áll a Törzshivatal, melynek részlegei a hivatalt szolgálják ki, legnagyobb

egysége pedig az Okmányiroda. Szintén a hivatal részei a különböző szakigazgatási szervek,

melyek a legalsóbb fokú dekoncentrált szervek. Kiemelt célként jelent meg továbbá, hogy a

járási rendszer keretein belül, 2014-től már országos hálózatként megkezdjék működésüket az

új kormányablakok, így ezek az intézmények ugyancsak a hivatal szerves részét alkotják.

Az alábbi ábra szemléletesen kifejezi a járási hivatal komplex szervezeti felépítését:

Diagram 1.: A járási hivatal szervezeti felépítése
37

36

 218/2012. (VIII. 13.) Korm. rendelet a járási (fővárosi kerületi) hivatalokról
37

 218/2012. (VIII. 13.) Korm. rendelet a járási (fővárosi kerületi) hivatalokról alapján

Hivatalvezető

KORMÁNYABLAK

Szakigazgatási
szervek

Gyámhivatal

Építésügyi hivatal

Állateü. és
élelmiszer ell. hiv.

Földhivatal

Munkaügyi
hivatal

Népegészségügyi
intézet

Törzshivatal

Okmányiroda

Hivatalvezető
helyettes

22

3.3 Kormányablakok bevezetése

Az állampolgárok viszonyulását az államhoz nagymértékben meghatározza, hogy az

ügyfelekre mekkora terheket, költségeket rónak azok a közigazgatási eljárások, amelyekkel

találkoznak. A hazai gyakorlatban az állammal való érintkezést és kapcsolattartást

megnehezíti az ügyfelek számára, hogy szinte az összes hivatal saját eljárásokkal, űrlapokkal,

szokásokkal és arculattal rendelkezik. Ez önmagában jelentősen fokozza az ügyfelek

tájékozódásának nehézségét, és növeli az eljárás idő- és költségigényét, vagyis az

adminisztratív terheket. A kormányablak-rendszer célja – ahogy arra már fentebb is utaltam –

az ügyfelek igényeit és érdekeit figyelembevevő, ügyfélközpontú szolgáltató működés

kialakítása, az eljárások egyszerűsítése, az ügyfélterhek csökkentése és egységesen magas

színvonalú, mindenki által hozzáférhető szolgáltatások kialakítása. A szolgáltatások

színvonalának emelése érdekében többcsatornás (személyes, elektronikus és telefonos)

kormányzati ügyfélszolgálati rendszer létrehozását célozták meg a kormányablak

reformprogram esetében, amely az ügyfelek számára lehetőséget teremt ügyeik egyablakos,

vagyis egy helyszínen történő intézésére. Olyan magas színvonalú ügyfélszolgálati rendszer

igénye jelentkezett, amely alkalmazza az elektronikus ügyintézés által biztosított

lehetőségeket, ahol kulturált tárgyi környezetben, magas felkészültségű ügyfélszolgálati

munkatársak segítségével intézhetik dolgaikat az állampolgárok.
38

A reform első szakaszában 2011. január 3-án az ország 29 pontján megnyíltak az

Integrált Kormányzati Ügyfélszolgálatok, ismertebb nevükön a kormányablakok. Az első

kormányablakok az okmányirodák bázisán jöttek létre. Az okmányirodák már korábban is

rendelkeztek az egyablakos ügyfélszolgálat fogalmának főbb tartalmi elemeivel, viszont jóval

szűkebb feladatkört láttak el, mint a jelenlegi kormányablakok. Többek között a

Belügyminisztériumtól, valamint a jegyzőtől átvett egyes feladatok tartoztak a hatáskörükbe.

A kialakított kormányablakok az okmányirodák infrastruktúráját használták, ugyanazokban az

épületekben kaptak helyet, valamint ugyanaz a személyi állomány látta el az ügyintézést,

amely korábban az okmányirodai feladatokat végezte. A kormányablakok kialakításának

legfőbb rendeltetése tehát, hogy az ügyfelek egyszerűen és gyorsan intézhessék el illetve

kezdeményezzék ügyeiket, 2013. július 1-től már 149 ügykörben. Ahogy azt a korábbiakban

említettem, a területi államigazgatás átszervezésének első állomása a fővárosi és megyei

38

 Magyary Zoltán Közigazgatás-fejlesztési Program (MP 11.0), Budapest, 2011.

23

kormányhivatalok létrehozása, valamint ezzel párhuzamosan – az egyablakos ügyintézési

rendszer kialakításának első lépéseként – a kormányhivatalok integrált ügyfélszolgálati

irodáinak, a kormányablakoknak a kiépítése volt. A területi reform második lépése a járási

rendszer kialakításának keretében 2013 végére a járási székhelyeken 300 új kormányablak jött

létre. Az intézmény bevezetését a kormányzat szerint az indokolta, hogy a területi szintű

közigazgatási rendszer fenntarthatatlanná, szétaprózódottá vált, és működése nem volt

hatékony.
39

 Az egyes szakigazgatási szervek ügyfélszolgálatihoz eltérő hozzáférési

lehetőségük volt az ügyfeleknek, azok eltérő nyitvatartási renddel működtek, emellett a

szolgáltatás minősége is eltérő volt. A jelenség még az azonos hatáskörű, de különböző

területi illetékességgel rendelkező területi szerveknél is megfigyelhető volt.
40

 A kormányzati

szándék szerint a kormányablakok megteremtik a lehetőségét az ugyanazon standardok

szerint, egységes arculattal, azonos felkészültségű és minőségű személyi állománnyal,

ugyanolyan ügyfélfogadási rendben történő szolgáltatásnyújtásnak. Ez az egységesség az

ügyfelek számára is előnyt jelenthet az eligazodásban.
41

 A fenti kitűzött cél megvalósítása

érdekében a kormányablakok az alábbi szolgáltatásokat nyújtják:

 egységes, hosszú ügyfélfogadási idő, reggel 8-tól este 8-ig van lehetőségük az

ügyfeleknek ügyintézésre;

 ügyfelek lakóhelyéhez, munkahelyéhez közeli szolgáltatási pontok, melyek a járási

hivatalok szintjén működnek, de a tervek szerint később más helyen pl.

vasútállomáson is működni fognak az egyablakos ügyfélszolgálatok, egyes

bevásárlóközpontokban pedig már meg is nyitották az ügyintézési pontokat;

 az ügyintézésre fordított költségek csökkenése az ügyfelek tekintetében, ugyanis nincs

szükség több hivatal felkeresésére.
42

 A kormányzat állítása szerint, a kormányablakok működésükkel hozzájárulnak a

korábbinál alacsonyabb társadalmi költséggel, hatékonyabban működő közigazgatás

kiépüléshez, azaz a kormányzat oldalán is megtakarítást eredményez az egyablakos

39

 magyaryprogram.kormany.hu/a-kozigazgatas-szakmailag-erkolcseben-es-hivatastudataban-is-megerosodott
40

 KOVÁCS Éva:Kormányzati koordináció Magyarországon: Esettanulmány az egyablakos ügyfélszolgálati

reformról, In: Köz-Gazdaság 2014/2. p. 205
41

 http://hirlevel.egov.hu/2013/03/02/egyseges-arculattal-kedvezo-nyitva-tartassal-mukodnek-majd-a-

kormanyablakok/
42

 KOVÁCS Éva Kormányzati koordináció Magyarországon: Esettanulmány az egyablakos ügyfélszolgálati

reformról, In: Köz-Gazdaság 2014/2. p. 205

24

ügyfélszolgálatok bevezetése.
43

 Célkitűzés, hogy az egyablakos ügyintézés lehetősége minél

több állampolgár életét könnyítse meg, ezért folyamatosan bővül nemcsak az ügykörök,

hanem a kormányablakok helyszíneinek száma is. A végső cél pedig, hogy 360 kormányablak

nyíljon a reformfolyamat végére.
44

 Kiemelendő, hogy az egyablakos ügyfélszolgálati modell

nem mondható teljes mértékben úttörő megoldásának a hazai közigazgatás gyakorlatában.

Hazánkban már korábban is beszélhettünk egyablakos ügyintézésről, gondoljunk csak az

okmányirodákra, vagy a magyarország.hu-n működő Ügyfélkapura. Azt mondhatjuk, hogy a

kormányablak épít, merít a korábban már kiépült egyablakos ügyintézési módszerekre.
45

43

 http://hirlevel.egov.hu/2012/05/20/a-jo-allam-arca-a-kormanyablak/
44

 http://www.jarasikormanyablak.hu/?abc
45

 KOVÁCS Éva: Kormányzati koordináció Magyarországon: Esettanulmány az egyablakos ügyfélszolgálati

reformról, In: Köz-Gazdaság 2014/2. p. 206

25

4. A kormányablakokkal kapcsolatos vélemények értékelése, elemzése

Az előző fejezetben részletesen bemutattam a központi kormányzati

reformtörekvéseket és a deklarált célkitűzéseket, kormányzati szándékot a kormányablak-

rendszerrel kapcsolatban. Ebben a fejezetben célom a fent említett célkitűzések

megvalósulásának és a magyar egyablakos ügyfélszolgálati-reform egészének értékelése.

Dolgozatom korábbi fejezeteiből, különösen az egyes OECD tagállamok egyablakos

ügyfélszolgálatainak bemutatása során egyértelműen kirajzolódott, hogy világszerte a

kormányok azzal a céllal hozták létre egyablakos ügyfélszolgálati rendszereiket, hogy a

közigazgatást, az ügyintézést közelebb hozzák az ügyfelekhez. Hazánkban a kormányablak is

ezzel a céllal jött létre. Az alábbiakban a magyar egyablakos ügyfélszolgálatok, a

kormányablakok értékelésére teszek kísérletet a bevezetése óta eltelt több mint 3 év

tapasztalatainak távlatából. Az ügyfélszolgálati modellt többféle szempontból is lehet

értékelni. A one-stop shop modell bemutatása során részletesen kifejtettem az Askim és társai

által felállított elemzési szempontokat, melyek alapján osztályozni lehet az egyes egyablakos

ügyfélszolgálatokat. A „Nemzetközi kitekintés” című fejezetben egy táblázatban

összefoglaltam, hogy az egyes OECD tagállamok one-stop shopjai miképpen osztályozhatók

Askimék szempontjai alapján. A vizsgálat egységessége és a nemzetközi összehasonlítás

elvégzése érdekében a korábbi alkalmazott szempontok alapján vizsgálom és jellemzem a

hazai kormányablakot is. Dolgozatomban az elemzésem során elsődlegesen arra a kérdésre

keresem a választ, hogy a kormányablakok eddigi működési tapasztalatuk alapján mennyire

váltották be a hozzájuk fűzött reményeket.

4.1 A kormányablakhoz tartozó feladatportfolió méretének és összetételének

értékelése

Ebben a fejezetben a kormányablakoknál intézhető ügyek számára, típusára,

sokféleségének vizsgálatára fókuszálok. Azaz azt vizsgálom, hogy az egyes ágazatoktól

milyen feladatok, ügytípusok kerültek be a kormányablakok hatáskörébe. Ezt elsősorban a

megkérdezett szakemberek, vezető tisztviselők véleményeire alapozva értékelem. A

kormányablak reform első, kezdeti szakaszában 2011. január 1-től mindösszesen 29 ügytípus

szerepelt a szolgáltatási palettán, 2013. július 1-től pedig 149 ügytípussal kapcsolatban

fordulhatnak az integrált ügyfélszolgálati irodákhoz az ügyfelek. Jelenleg mintegy 250 ügyet

lehet intézni az ügyfélszolgálatokon, ugyanis a továbbfejlesztett, második generációs

kormányablakok hatáskörébe kerültek az okmányirodák feladatai, elsősorban a

26

humánigazgatással kapcsolatos ügyek (szociális ügyek, gyámügy, nyugdíjellátások

igénylése). A kormányablak reform végső célkitűzése pedig, hogy 2500 féle ügyet lehessen

intézni az ügyfélszolgálatokon, melyek már szinte minden államigazgatási ágazatot

átfognának. Bár a kormányablakok viszonylag széleskörű ügykörrel rendelkeznek, mégis azt

látjuk az ügyfélforgalmi statisztikákból, hogy különösen néhány ügy kapcsán népszerűek a

kormányablakok az ügyfelek körében. A kormányablakokat elsősorban a pénzbeli

ellátásokkal összefüggő kérelmekkel – utazási költségtérítés, szüléssel kapcsolatos igények,

Európai Uniós Egészségbiztosítási kártya, TAJ kártya, biztosítási jogviszony lekérdezés –

keresik fel az ügyfelek. Mindezek mellett számottevő az ügyfélkapu regisztráció is. Az ügyek

nagy részében az ügyindítások mellett tájékoztatást kérnek, hogy ügyeikben melyik

hatóságnál, milyen nyomtatványok kitöltésével tudnak eljárni. Gyakori kérdés a terhességi

gyermekágyi segély, a gyermekgondozási díj jogosultsági feltételeinek ismertetése is – tudtam

meg a tatabányai kormányablak vezetőjétől.
46

 A többi ország gyakorlatával összehasonlítva, a

hazai kormányablak széles feladatportfolióval rendelkezik. Az OECD tagállamok egyablakos

ügyfélszolgálatai által nyújtott szolgáltatások kizárólag egy jól körülhatárolt ügyfélcsoport

számára, a vállalkozások számára nyújtanak szolgáltatásokat. Ezzel szemben a

kormányablakok a magánszemélyeknek és vállalkozásoknak egyaránt rendelkezésükre állnak,

az államigazgatás szinte minden ágazatához kapcsolódóan. A továbbfejlesztett, második

generációs kormányablakoknál tehát megtalálhatóak a különböző okmányirodai ügyek is. A

közigazgatási vezetőkkel folytatott konzultációk során a feladatportfoliót illetően egységesen

az volt a vélemény, hogy a folyamatosan bővülő ügykörök miatt még felkészültebbeknek kell

lenniük az ügyintézőknek, egyszerre több területen is. A két féléves képzés viszont, amiben az

ügyintézők részesülnek, igen kevés ezeknek az ismereteknek az elsajátításához. Mivel nincs

meg a kellő szakértelem, így az igazán speciális ismereteket igénylő ügyekben érdemesebb a

különböző szakigazgatási szerveket felkeresni.
47

A feladatportfolió szélességének megállapítása azonban nem ad teljes képet a

szolgáltatásról. Fontos szót ejteni arról is, hogy milyen szintű, milyen mélységű az

ügyintézés. A másik szempont tehát, amit a kormányablakok feladatportfoliójának értékelése

kapcsán meg kell említeni, az a feladatellátás „mélysége”. 2013-ban bevezették a második

generációs (okmányirodai feladatokat is ellátó) kormányablakokat. Feladataikról

46

 LÁNGOS Enikő, a Komárom-Esztergom Megyei Kormányhivatal Integrált Ügyfélszolgálati Irodájának

osztályvezetőjétől konzultálva kapott információk alapján
47

 KIRÁLY Katalin, Budapest Főváros Kormányhivatala III. Kerületi Hivatala Okmányirodai Osztályának

osztályvezetőjével konzultálva kapott információk alapján

27

kormányrendelet
48

 rendelkezik, mely csoportosítja a feladatellátás jellege szerint a

kormányablak ügyköreit. Ez alapján a kormányablakok által nyújtott szolgáltatásokat az egyes

ügykörök kapcsán ellátandó feladatok öt főbb kategóriába sorolhatóak:

1. A szolgáltatás első szintje a tájékoztatás, információnyújtás, amikor az

ügyintéző csupán orientálja az ügyfelet, hogy mely hatósághoz fordulhat az

ügyével.

2. A szolgáltatás második szintje, amikor a tájékoztatáson túl az ügyfél a

helyszínen előterjeszti a kérelmét, azaz a kormányablaknál indítja meg az

eljárást. Ezeknél az ügyeknél a kormányablak ügyintéző a csatolt

dokumentumokkal együtt továbbítja a kérelmet a döntési jogkörrel rendelkező

szakigazgatási szervhez a további ügyintézés céljából.

3. A szolgáltatás harmadik szintje, amikor az ügyintéző teljes körű ügyintézést

végez. Ezekben az ügyekben a kormányablak az eljárásra hatáskörrel és

illetékességgel rendelkező szakhatóság helyett jár el. Az ilyen típusú

ügyintézést vagy azonnal teljesíteni tudja az ügyintéző vagy bizonyos

ügyintézési határidőn belül saját hatáskörben, helyben teszi meg a szükséges

eljárási cselekményeket, hozza meg az érdemi döntést.

4. A kormányablak hatósági szolgáltatásként, meghatározott kiegészítő

szolgáltatásokat is biztosít az ügyfél számára. Ilyen gyakran igényelt

szolgáltatás például az ügyfélkapu-regisztráció elvégzése, vagy informatikai

segítség nyújtása.

5. Szűk körben tartoznak a kormányablakhoz hivatalból intézhető ügyek is.
49

 Mindezek alapján megállapítható, hogy – bár folyamatos a helyben intézhető ügyek

bővítése – a kormányablakokban zajló feladatellátás mélysége még mindig felszínes. Ami a

kormányablakoknál az ügyintézés mélységét illeti, jelenleg a kormányablak információs pont

és „postás” funkciót lát el, mivel többnyire még mindig az irattovábbítás teszi ki a feladatok

nagy részét. Egyre nagyobb az igény arra, hogy megvalósuljon a konkrét ügyintézés. A

második generációs kormányablakokról ennek ellenére pozitív visszajelzések érkeznek,

48

 515/2013. (XII. 30.) Korm. rendelet a kormányablakokról
49

 515/2013. (XII. 30.) Korm. rendelet a kormányablakokról

28

ugyanis az ügyfeleknek nagy segítség, hogy ha pl. ellopják az irataikat, minden ezzel

kapcsolatos ügy elindítására egy helyen lehetőségük van.
 50

4.2 A kormányablak-reform során integrált szervek struktúrája

 Az alábbiakban a magyar egyablakos ügyfélszolgálati-reform során integrált szervek

számával és összetételével foglalkozom. Az integrált szervek struktúráját tekintve egyszerű és

komplex struktúrákról beszélhetünk. A struktúra akkor komplex, ha nagyszámú és heterogén

szervek szereplői is bekapcsolódnak az ügyfélszolgálati tevékenységbe, ennek hiányában,

amikor csupán néhány közigazgatási szerv integrálásáról van szó, egyszerű struktúráról

beszélünk.
51

 A kormányablak-reform egyedülálló ebből a szempontból nemzetközi szinten,

ugyanis majdnem minden szakigazgatási szervtől kerültek át feladatok a kormányablakokhoz,

ezt a feladatportfolió szélességénél is megfigyelhető. A kormányablakok – ahogyan azt a

területi államigazgatási reformról szóló részben is említettem – elsősorban a fővárosi és

megyei kormányhivatalok integrált ügyfélszolgálati irodái, ebből következően legalább húsz,

egymástól igen csak különböző – az Egészségbiztosítási Pénztártól kezdve az Erdészeti

Igazgatóságig – szakigazgatási szerv szolgáltatásait foglalják magukba. Összehasonlítva a

nemzetközi tapasztalatokkal, egy komplex szervezeti integrációról van szó, ugyanis

Németország, Kanada és Új-Zéland esetében is láthattuk, hogy alig néhány szerv feladatait

integrálta a one-stop shop. A szakértők többsége szerint, ahhoz képest, hogy milyen sok

szervet integrált a kormányablak-reform, túl gyors ütemben zajlottak le a változtatások.

Véleményük szerint, más államok esetében egy ilyen horderejű átalakítás sokkal hosszabb

folyamat lett volna.
52

 Ezt az általam vizsgált országok esetében is megfigyelhettük, például

Portugáliában 1999-ben hozták létre az első one-stop shopot és csak 2008-ban vezették be az

új koncepciós ügyfélszolgálatokat, holott az ő esetükben is komplex, több szervet is érintő

integrációról van szó. Az általam lefolytatott interjúk során is egyöntetű volt a vélemény az

egyes vezetők részéről, hogy az integráció ötlete alapvetően jó, de túl gyors és túl nagy

horderejű volt a kormányablak-rendszer kialakítása. Ebből több probléma is fakad, egy

50

 BÁLINT Erika, Budapest Főváros Kormányhivatala XII. Kerületi Hivatala Okmányirodai Osztályának

osztályvezetőjével konzultálva kapott információk alapján
51

 Jostein ASKIM et al: one-stop shops for Social Welfare: The Adaptation of an Organizational Form in Three

Countries 2011. pp. 1451-1468
52

 Közpolitikai Kutatások Intézete: „Közszolgálat a közigazgatásban” közigazgatási kutatás, ÁROP-2011/1.1.12

„Közszolgálat a közigazgatásban” kiemelt projekt, 2013. p. 2

29

lakossági felmérés során például kiderült, hogy az ügyfelek 64%-a nem tudja, hogy milyen

ügyben fordulhat a kormányablakhoz.
53

4.3 Az integráció önkéntességének mértéke a kormányablakok kialakítása

során

 Ebben az alfejezetben a kormányablak-reform során végbemenő integráció

önkéntességének a mértékét vizsgálom. Az ügyfélszolgálati struktúra kialakítása történhet

központi utasítás alapján, valamint az egyes szervek önkéntes szerveződésének

eredményeképpen is létrejöhet.
54

 Amint azt az előző két fejezetben is említettem, a különböző

szakigazgatási szervek rendelkeznek a kellő szakértelemmel, ami előfeltétele a minőségi

ügyintézésnek. Ennek ellenére a központi szervek egyáltalán nem vonták be a szakigazgatási

szerveket a kormányablakok kialakításába, mindössze adatszolgáltatási célzattal kérték az

együttműködésüket.
55

 A szakigazgatási szervek egy kész koncepciót kaptak, nem volt

beleszólásuk a tervekbe.
56

 Ezt tükrözi az általam megkérdezett kormányablak vezetőjének

véleménye is:

„A kiépítési folyamat jellemzője a hierarchikus, felülről irányított és koordinált működtetés

volt. Az ügyfélszolgálati modell formájára, működésére vonatkozó javaslatokkal

kapcsolatosan megkeresés a szakigazgatási szervekhez tudomásom szerint nem érkezett.

Korábbi munkahelyemen, az egyik megyei Egészségbiztosítási Pénztárnál ügyfélszolgálati

feladatokat láttam el, 2010-ben egy felmérés keretében arra tehettem javaslatot, hogy milyen

ügyfélszolgálati modell kialakítását tartanám megfelelőnek. Ebben a kérdőívben szerepelt az

egyablakos ügyintézés is, mint opció.”
57

 A kormány tehát normatív utasításokkal, rendeletekkel és egyéb hierarchikus

eszközökkel vezette be a reformot. Azonban a kormányablakok létrehozását követő fejlesztő

időszakban, az érintettek elmondása alapján úgy tűnik, hogy már jellemző volt, hogy kikérték

53

 Közpolitikai Kutatások Intézete: „Közszolgálat a közigazgatásban” közigazgatási kutatás, ÁROP-2011/1.1.12

„Közszolgálat a közigazgatásban” kiemelt projekt, 2013. p.5
54

 Jostein ASKIM et al: one-stop shops for Social Welfare: The Adaptation of an Organizational Form in Three

Countries, 2011. pp. 1451-1468
55

 BÁLINT Erika, Budapest Főváros Kormányhivatala XII. Kerületi Hivatala Okmányirodai Osztályának

osztályvezetőjével konzultálva kapott információk alapján
56

 KIRÁLY Katalin, Budapest Főváros Kormányhivatala III. Kerületi Hivatala Okmányirodai Osztályának

osztályvezetőjével konzultálva kapott információk alapján
57

 LÁNGOS Enikő, a Komárom-Esztergom Megyei Kormányhivatal Integrált Ügyfélszolgálati Irodájának

osztályvezetőjétől konzultálva kapott információk alapján

30

a szakigazgatási szervek véleményét is.
58

 Ahogy azt a vizsgált OECD tagállamoknál is

láthatjuk, ott is főként központi utasítás által vezérelve valósultak meg az ügyfélszolgálati

reformok, ugyanakkor nem szabad megfeledkezni a résztvevő szervek autonómiájáról, ami

magas fokon megfigyelhető a bemutatott országoknál. Ezzel szemben hazánkban jóval kisebb

mértékben érvényesül az egyes szervek autonómiája. Véleményem szerint, az integráció

hatékonyságát növelheti, ha az egyes szakigazgatási szerveket bevonják a reformok

előkészítésébe, a lényeges kérdések megtárgyalásába, ugyanis ez motiválhatja őket és

elősegítheti a jövőbeni szorosabb együttműködést is. Ezzel szemben a kizárólag nyomásra,

felülről jövő utasításra szerveződő integráció során megfigyelhető a szervek aktív ellenállása

vagy passzív rezisztenciája.

4.4 Az integráció mélységének osztályozása a kormányablakok tekintetében

Az alábbiakban a kormányablak-rendszer kialakítása során lezajlott integráció

mélységét fogom bemutatni és értékelni. Amint azt a nemzetközi kitekintés során részletesen

taglaltam, akkor nevezhetjük mélynek az integrációt, ha nem csupán az ügyfélszolgálatuk

közös a szóban forgó szerveknek, hanem ha más szervezeti egységek révén is

összekapcsolódnak, együttműködnek. Ennek hiányában az integráció felszínes,

párhuzamokkal teli. Ahogy azt az integrált szervek struktúrájának részletezésénél is írtam, a

szakigazgatási szervek rendkívül széles körét érintette az integráció. Érdemes megemlíteni,

hogy bár az egyablakos ügyfélszolgálatok egyik célja a párhuzamosságok csökkentése, a

kormányablakok működtetésével ügyfélszolgálati párhuzamosságok, duplikációk alakultak ki.

2012-re, több mint egy évvel a kormányablakok felállítása után, a szakigazgatási szervek

ügyfélszolgálatai továbbra is azonos számmal működnek, sőt azt látjuk, hogy a

kormányablakok működése ellenére alig csökkent az ügyfélforgalom.
59

 Az állam egyik célja a

kormányablak-rendszer kialakításával a költséghatékonyság, viszont ahhoz elsődleges

fontosságú a duplikációk csökkentése, a párhuzamosan működtetett szakigazgatási szervek

ügyfélszolgálatainak megszüntetése, vagy legalábbis azok számának csökkentése. Ez viszont

nem lehetséges, mindaddig, míg a kormányablak ügyintézők nem rendelkeznek kellő

szakértelemmel és a szükséges infrastrukturális feltételekkel (pl. informatikai rendszerek),

melyek kiválthatnák a szakigazgatási szervek ügyfélszolgálatait. Az integráció mélységéről

összességben azt mondhatjuk el, hogy felszínes, bár bizonyos fokú együttműködés már

58

 SZABÓ Zsófia Zsuzsanna, Budapest Főváros Kormányhivatala XII. Kerületi Hivatala hivatalvezetője által

konzultálva kapott információk alapján
59

 Közpolitikai Kutatások Intézete: „Közszolgálat a közigazgatásban” közigazgatási kutatás, ÁROP-2011/1.1.12

„Közszolgálat a közigazgatásban” kiemelt projekt, 2012.

31

megfigyelhető az említett szervek között. Egyes szakigazgatási szervek vezetői szerint az

integrált ügyfélszolgálatra csak általános ügyeket, valamint a tájékoztatási funkciókat kellene

telepíteni, a szakigazgatási szervek ügyfélszolgálatait pedig párhuzamosan szükség lenne

fenntartani.
60

A kialakítás kezdeti időszakában nem volt együttműködés a kormányablakok és a

szakigazgatási szervek között, a szakigazgatási szervek a szükséges háttértámogató

informatikai rendszereket nem tették elérhetővé a kormányablakok számára, melyek nélkül

viszont nincs gyors és pontos ügyfélszolgálat. Ezek hiányában, a kormányablakok maguk

készítettek ügytípus szerinti leírásokat és az elektronikus ügyintézést segítő tájékoztató

anyagot az ügyfeleknek.
61

 A különböző szakigazgatási szervek egyes elektronikus rendszereit

nehéz volt egymással összeegyeztetni, interjúalanyaim szerint a reform megvalósításának ez

volt az egyik legnehezebb része. A nyilvántartások egységesítése továbbra is a jövőbeni,

fejlesztésre szoruló feladatok közé tartozik, azonban napjainkban már elmondható, hogy

kialakult egy bizonyos szintű együttműködés a szervek között. Központi szinten a KEK KH

van a kormányablakok segítségére, ha felmerülnek problémák. Más szervek is igyekeznek

együttműködni az egyablakos ügyfélszolgálatokkal, a Hegyvidék Bevásárlóközpontban

például a posta is 8-20 óráig tart nyitva a kormányablak miatt, ezzel megkönnyítve az

ügyfelek dolgát és a KEK KH telefonos ügyfélszolgálata is rendelkezésre áll.
62

 Az integráció

mélységéről összességben azt mondhatjuk el, hogy felszínes, bár bizonyos fokú

együttműködés már megfigyelhető az említett szervek között. Ugyanakkor ebből a

szempontból messze el van maradva a hazai rendszer a vizsgált OECD államok

ügyfélszolgálati gyakorlatához képest, ahol az érintett szervek mély integrációjáról

beszélhetünk, különösen Ausztria, Kanada és Portugália esetében.

4.5 A kormányablakokhoz való hozzáférés

Az egyablakos ügyfélszolgálatokhoz való hozzáférés ügyfél-közeli és - távoli lehet, a

következő fejezetben ebből a nézőpontból vizsgálom meg a kormányablakokat. Ügyfél-

közelinek nevezhető az ügyfélszolgálat, amennyiben a szolgáltatás igénybevevője könnyen

(egy helyen, rövid idő alatt, kevés ráfordítással) hozzá tud férni. Ellenkező esetben távoli az

60

 Közpolitikai Kutatások Intézete: „Közszolgálat a közigazgatásban” közigazgatási kutatás, ÁROP-2011/1.1.12

„Közszolgálat a közigazgatásban” kiemelt projekt, 2012.
61

 LÁNGOS Enikő, a Komárom-Esztergom Megyei Kormányhivatal Integrált Ügyfélszolgálati Irodájának

osztályvezetőjétől konzultálva kapott információk alapján
62

 SZABÓ Zsófia Zsuzsanna, Budapest Főváros Kormányhivatala XII. Kerületi Hivatala hivatalvezetője által

konzultálva kapott információk alapján

32

ügyfélszolgálat. 2013-ban megjelentek a második generációs kormányablakok. A

továbbfejlesztett ügyfélszolgálatok egységes arculattal, egységes ügyfélfogadási idővel,

folyamatosan bővülő ügykörszámmal, korszerűbb informatikai háttérrel és akadálymentesített

környezetben fogadják az ügyfeleket.
63

 Az imént említett feltételek megteremtése több

nehézséget is okozott a kormányablakok vezetői szerint. A szigorú arculati szabályok

megteremtése rendkívül költséges folyamat volt, a legapróbb részletekig meg volt határozva,

hogy melyik pult hány cm-es legyen, melyik gépet hova, hogyan helyezzék el. Az eszközök

sokszor nem működtek megfelelően és a másik épületbe való átköltözések is nehezen mentek,

ezt az ügyfelek sem fogadták pozitívan.
64

Az ügyfélfogadási idő is számos problémához

vezetett mind az ügyintézői, mind az ügyfél oldalon. Az előírások alapján, a kormányablakok

nyitvatartási ideje hétfőtől péntekig, 8-20 óráig tart.
65

 Az ügyintézőkkel nehéz volt

elfogadtatni a megváltozott rendszert, a 2 műszakos munkaidő fizikailag és szellemileg is

megviseli a munkatársakat, az esti órákban csökken a koncentrációképesség, mely végső

soron az ügyfeleket is hátrányosan érinti.
66

 Mindezek mellett felmerül a kérdés, hogy valóban

megéri minden nap 8-20 óráig nyitva tartani az ügyfélszolgálatokat? Az egyik esztergomi

járási hivatal kormányablakának napi ügyfélszámait mutatja kétóránkénti bontásban a

következő diagram,
67

 melyből egyértelműen megfigyelhető, hogy a 18-20 óráig tartó

idősávban intézik legkevésbé ügyeiket az ügyfelek.

63

 http://hirlevel.egov.hu/2014/03/23/szolnokon-is-megnyilt-a-masodik-generacios-kormanyablak/
64

 KIRÁLY Katalin, Budapest Főváros Kormányhivatala III. Kerületi Hivatala Okmányirodai Osztályának

osztályvezetőjével konzultálva kapott információk alapján
65

 Az utolsó ügyfél-sorszámot 19:45-kor adják ki, hogy 20 óráig minden ügyet el lehessen intézni
66

 SZABÓ Zsófia Zsuzsanna, Budapest Főváros Kormányhivatala XII. Kerületi Hivatala hivatalvezetője által

konzultálva kapott információk alapján
67

 HORVÁTH-SZEDER Gábor: A kormányablakok működési gyakorlata és szakmai tapasztalatai az Esztergomi

Járási Hivatal területén, Magyary Napok 2014: Megújítás és megújulás, Budapest, NKE Szolgáltató Kft., 2014

p. 114

33

Diagram 2.: Egy Komárom-Esztergom megyei kormányablak ügyfélszámának alakulása 2014. ápr.

4-10

Egyes vezetők szerint, érdemesebb lenne mindössze heti egy napon este 8-ig nyitva

tartani, ugyanis az ügyfelek alkalmazkodók, könnyen megszoknák, hogy mely napon van

lehetőségük késő estig az ügyintézésre.
68

 A személyi állomány nehézségei miatt mindenképp

megfontolandó az ötlet, nem beszélve arról, hogy – amint azt a diagram is mutatja – az

ügyfelek többsége még mindig a jól megszokott, kora délelőtti órákban keresi fel a

kormányablakot. A végső, „legügyfél-közelibb” megoldás pedig az lenne, ha az ügyfél

otthonról be tudna jelentkezni egy weboldalra, ahol az ügyintézővel webkamerán keresztül

konzultálva tudná elintézni az ügyeit.
69

 Összességében, a magyar kormányablakokról

elmondható, hogy ügyfél-közeliek, mert járási szinten, tehát az ügyfél lakóhelyéhez közel

működnek és lehetőség van telefonos kapcsolattartásra, illetve internetes elérésre egyaránt.

A fentieket összefoglalva, azt állapítottam meg az interjúalanyok által elmondottakból

és a jogszabályi, kormányzati háttéranyagokból, hogy a kormányablak-rendszer kialakítása

felülről vezérelve, központi utasítások alapján, csekély szakigazgatási szervi

együttműködéssel valósult meg. Az általam megkérdezett vezető személyek ebből a

szempontból kritizálták leginkább a kialakított rendszert. Ahogy azt az egyablakos

ügyfélszolgálatok neve is mutatja, a legalapvetőbb elvárás ezekkel az ügyfélszolgálatokkal

szemben az, hogy az ügyfél egy helyen, rövid idő alatt el tudja intézni – vagy legalább

elindítani – az ügyeit. Ennek az elvárásnak viszont – legalábbis az ügyek egy csoportjánál –

megfelelnek a kormányablakok. Úgy tűnik, hogy a kormányzati kommunikáció abból a

68

 SZABÓ Zsófia Zsuzsanna, Budapest Főváros Kormányhivatala XII. Kerületi Hivatala hivatalvezetője által

konzultálva kapott információk alapján
69

 BÁLINT Erika, Budapest Főváros Kormányhivatala XII. Kerületi Hivatala Okmányirodai Osztályának

osztályvezetőjével konzultálva kapott információk alapján

0

20

40

60

80

100

120

Hétfő Kedd Szerda Csütörtök Péntek

Ügyfélszám alakulása 2014. ápr. 4-10

08:00-10:00

10:00-12:00

12:00-14:00

14:00-16:00

16:00-18:00

18:00-20:00

34

szempontból hatékony volt, hogy a „mindent egy helyen” szlogen elérte a célját. Ugyanis

habár az állampolgárok legnagyobb része még mindig nem ismeri pontosan a

kormányablakhoz tartozó ügyek csoportját, mégis felkeresik az ügyfélszolgálatokat, bízva

abban, hogy egy helyen mindent elintézhetnek. Az OECD tagállamok modelljeivel összevetve

elmondható, hogy a hazai kormányablak-rendszer megfelel az egyablakos ügyfélszolgálat

fogalmi elvárásainak, habár egyes szempontok alapján jelentősen eltér a vizsgált országok

one-stop shopjaitól.

35

5. Összegzés, javaslatok

Rohanó világban élünk. Az emberek számára elsődleges fontosságúvá vált, hogy

bármit egyszerűen el tudjanak intézni. A szolgáltatók pedig felismerték ezt az igényt és

termékek sokaságával találkozhatunk a piacon, melyek megfelelnek a legkülönbözőbb

szükségleteknek, ott vannak például az okostelefonok, melyekkel szinte bármit el tudunk érni.

A közigazgatásban is megfigyelhetjük ennek az igénynek a jelenlétét, az ügyfelek szeretnék

ügyeiket egy helyen, időt és energiát megspórolva intézni. Ezeknek a szükségleteknek a

kielégítésére hozták létre az egyablakos ügyfélszolgálatok, más néven a one-stop shop

modellt. Az egyablakos ügyfélszolgálat egy speciális szervezeti forma, amelyet a

közigazgatásban az ágazati területek, a szakpolitikák közti koordináció növelése érdekében

szoktak bevezetni. A szervezeti modell célja, hogy a szolgáltatások között észrevétlen

átmenetet biztosítson a szolgáltatást igénybevevők, az ügyfelek számára azáltal, hogy egy

közös, egyesített kapcsolati pontot hoz létre.
70

 Dolgozatomban több szempont alapján is

vizsgáltam a one-stop shop modelleket mind a nemzetközi, mind hazai gyakorlatban. A

szempontok tekintetében Askim és társai meghatározására támaszkodtam, így az alábbiak

alapján elemeztem az egyablakos ügyfélszolgálatokat:

 az ügyfélszolgálathoz tartozó feladatportfolió mérete, összetétele,

 az integráció révén összekapcsolt szervek száma és szerkezete,

 az integráció önkéntességének mértéke,

 az ügyfélszolgálati pont elérhetősége az ügyfelek számára,

 az integráció mélysége.
71

 Az említett szempontok alapján osztályoztam az OECD tagállamokat, melyről egy

összefoglaló táblázatot is készítettem a könnyebb összehasonlítás érdekében. Az

következőkben, az elemzési szempontok alapján rendszerezem és értékelem a magyar

kormányablakok jellemzőit, szintén táblázatos formában. A táblázat megfogalmaz az egyes

területekre vonatkozó lehetséges fejlődési pontokat, javaslatokat is.

70

 Christopher POLLITT: „Joined-up Government: a Survey” Political Studies Review, 2003. pp. 34-49
71

 Jostein ASKIM et al: one-stop shops for Social Welfare: The Adaptation of an Organizational Form in Three

Countries 2011. pp. 1451-1468

36

Szempont

megnevezése

Feladatportfolió Integrált

szervek

struktúrája

Integráció

önkéntességének

mértéke

Integráció

mélysége

Hozzáférés

Osztályozás széles

felszínes

komplex központi

utasításra

felszínes online portál

ügyfélszolgálati

irodák

Előnyök Minden ügy egy

helyen.

Összefogja a

szerveket.

Országos szinten

egységesen

zajlott le a

folyamat.

Bizonyos fokú

együttműködés

már

megfigyelhető (pl.

posta, KEK KH).

Egységes arculat

és ügyfélfogadási

idő, egységes,

telefonos

ügyfélszolgálat,

internetes portál

és a járási szinten

működő

ügyfélszolgálatok.

Hátrányok „Postás”funkció,

legtöbb esetben

nincs konkrét

ügyintézés, csak

tájékoztatás. Túl

széles feladat-

portfólió,

túlságosan nagy

számú ügyek.

Túl gyorsan

zajlott le az

integrációs

folyamat.

A szakigazgatási

szervek

véleményét nem

kérték ki, így

nem érvényesült

az ágazati érdek,

nem jutott

érvényre a

szakértelem.

Párhuzamosságok,

duplikációk

létrejötte.

Szűkös források

miatt nehéz

gazdálkodni a

munkaerővel.

Javaslatok Ügyintézői

képzés

elmélyítése, a

szakértelem

növelésének

érdekében.

Teljes

informatikai

integráció

megteremtése

A későbbi

fejlesztések során

együttműködni a

szakigazgatási

szervekkel.

Komplexebb

ügyek maradjanak

mindig a szakig.

szerveknél.

Nyilvántartási

rendszerek

egységesítése.

Webkamerás

ügyintézés.

Ingyen wifi a

várókba.

Ne legyen

mindennap 8-20-

ig ügyfélfogadás.

Táblázat 2.: A kormányablakok értékelése, javaslatok (Forrás: saját szerkesztés)

Összességében elmondható, hogy a kormányablak-rendszer legtöbb problémáját a

túlzottan gyors ütemezésű kialakítás és a kizárólagos központi utasítás okozta. A széles

feladatportfolió nagy pozitívum, de az ügyintézők nem rendelkeznek a megfelelő szintű

szakértelemmel ezek intézéséhez (ami, ha ésszerűen gondolkodunk 2500 különböző ágazati

ügy kapcsán irracionális elvárás is). Az igazán mély tudás megszerzéséhez több éves,

gyakorlatias képzésekre van szükség, az ügyintézői képzést tehát szükséges megszilárdítani,

elmélyíteni. A kormányablakok számos szakigazgatási szerv feladatát integrálják magukba,

ennek az összetett rendszernek a kialakításához a szakértők szerint legalább 5-6 évre lett

37

volna szükség.
72

 Ez a túlzottan gyors, fokozatok nélküli kialakítás részben annak eredménye,

hogy a reformmal kapcsolatos központi utasításokat, célkitűzéseket időre végre kellett hajtani.

A szakigazgatási szervek bevonásának mellőzése annak köszönhető, hogy a kormányzatnak

már konkrét és határozott elképzelése volt a reformmal kapcsolatosan, amit egyértelműen

meg kívánt valósítani. Szintén problémát okoznak a párhuzamosan működtetett

szakigazgatási- és kormányablak ügyfélszolgálatok. Ez jelentősen ellentmond a

költséghatékonyság elvének, holott a kormányablakok kialakításának egyik alapvető célja

állami részről a megtakarítások realizálása. A rendszer sokrétűsége és a szakigazgatási

szervek magas száma miatt a teljes informatikai integráció megteremtése, valamint a

nyilvántartási rendszerek egységesítése elősegíthetné a hatékonyság növekedését.

Mindemellett tovább mélyítené az integrációt, ha a jövőben a szorosabb együttműködésre

törekednének mind a kormányablakok, mind a szakigazgatási szervek. A komplexebb ügyek

továbbra is szakigazgatási szervi hatáskörben lennének a leghatékonyabban intézhetőek.

Az említett hiányosságok és nehézségek mellett, a kormányablak-reform mégis egy jó

gyakorlatnak, pozitív kicsengésű reformnak mondható. A kormányablakok vezetőinek

véleménye szerint az új, ügyfélközpontú szemlélet miatt megszűnt a szakadék a hivatal és az

ügyfél között. A barátságos környezet miatt pedig az ügyfelek még szívesebben keresik fel a

kormányablakokat.
73

 Az ügyfelek általánosságban pozitívan értékelik az egyablakos

ügyfélszolgálati rendszer bevezetését, ugyanis az ügyintézés során elsődleges szempontnak

tartják, hogy több ügyet is intézhessenek egy helyen,
74

 ennek a szempontnak pedig megfelel a

kialakított rendszer.

72

 Közpolitikai Kutatások Intézete: „Közszolgálat a közigazgatásban” közigazgatási kutatás, ÁROP-2011/1.1.12

„Közszolgálat a közigazgatásban” kiemelt projekt, 2013. p. 3
73

 BÁLINT Erika, Budapest Főváros Kormányhivatala XII. Kerületi Hivatala Okmányirodai Osztályának

osztályvezetőjével konzultálva kapott információk alapján
74

 Közpolitikai Kutatások Intézete: „Közszolgálat a közigazgatásban” közigazgatási kutatás, ÁROP-2011/1.1.12

„Közszolgálat a közigazgatásban” kiemelt projekt, 2012.

38

Felhasznált irodalom

Könyvek, tanulmányok, folyóiratok

ASKIM, Jostein et al: One-Stop Shops for Social Welfare: The Adaptation of an

Organizational Form in Three Countries, Public Administration 89 (4): pp. 1451-1468 DOI:

10.1111/j.1467-9299.2011.01933.x

BARCZA Ildikó - NÁDASDI Anita: One-Stop-Shop, Egyablakos ügyintézési rendszer

Portugáliában, A nyelvtanulástól a politikai részvételig – Bevándorlók integrációját támogató

programok az Európai Unióban, Budapest, Nemzetközi Összehasonlító Kutatásokat

Támogató Alapítvány (ICCR-Budapest), 2013. ISBN: 978 963 08 7378 9

HORVÁTH Attila: Magyary Napok 2014: Megújítás és megújulás, Budapest, NKE Szolgáltató

Kft., 2014. ISBN: 978-615-5305-80-1

HORVÁTH-SZEDER Gábor: A kormányablakok működési gyakorlata és szakmai tapasztalatai

az Esztergomi Járási Hivatal területén, Magyary Napok 2014: Megújítás és megújulás,

Budapest, NKE Szolgáltató Kft., 2014. ISBN: 978-615-5305-80-1

JÓZSA Zoltán: Önkormányzati szervezet, funkció, modernizáció, Budapest-Pécs, Dialóg

Campus, 2006. ISBN: 963-7296-6-9

KOVÁCS Éva: Kormányzati koordináció Magyarországon: Esettanulmány az egyablakos

ügyfélszolgálati reformról, Budapest, Köz-Gazdaság 2014/2 ISSN: 1788-0696

Közigazgatási és Igazságügyi Minisztérium: Magyary Zoltán Közigazgatás-fejlesztési

Program (MP 11.0), Budapest, 2011.

Közigazgatási és Igazságügyi Minisztérium: Magyary Zoltán Közigazgatás-fejlesztési

Program (MP 12.0), Budapest, 2012.

KUBICEK, Herbert - HAGEN, Martin: „One- stop- government in Europe: An overview” In:

Hangen, M., Kubicek, H., (szerk.): One-stop Government in Europe: Results of 11 National

Surveys, Bremen: University of Bremen, 2011.

LŐRINCZ Lajos: A közigazgatás alapintézményei, Budapest, HVG-ORAC Lap- és Könyvkiadó

Kft., 2005. ISBN 963-7490-15-9

39

OECD: A comparative study of one-stop shops in selected OECD countries, 2013, 2013.

POLLITT, Christopher: „Joined-up Government: a Survey” Political Studies Review, 2003.

Online ISSN:1478-9302

VIRÁG Rudolf: A területi államigazgatás integrációja, Magyary Napok 2014: Megújítás és

megújulás, Budapest, NKE Szolgáltató Kft., 2014. ISBN: 978-615-5305-80-1

WEBER, Max: Gazdaság és Társadalom, Budapest, Közgazdasági és Jogi Könyvkiadó, 1992.

ISBN: 9632224167

ZÖLD-NAGY Viktória - VIRÁG Rudolf: A területi államigazgatás integrációja, Budapest,

Nemzeti Közszolgálati és Tankönyv Kiadó Zrt., 2013. ISBN: 978-615-5344-47-3

Felhasznált jogszabályok

2010. évi CXXVI. törvény a fővárosi és megyei kormányhivatalokról, valamint a fővárosi és

megyei kormányhivatalok kialakításával és a területi integrációval összefüggő

törvénymódosításokról

132/2013. (V. 9.) Korm. rendelet az integrált kormányzati ügyfélszolgálatok

(kormányablakok) létrehozását és az azokhoz kapcsolódó munkaügyi kirendeltségek

fejlesztését célzó beruházások megvalósításával összefüggő közigazgatási hatósági ügyek

nemzetgazdasági szempontból kiemelt jelentőségű üggyé nyilvánításáról

148/2012. (VII. 6.) Korm. rendelet a Kormányablakkal összefüggő feladatokat ellátó

személyek kiválasztásának és képzésének szabályairól

160/2010. (V. 6.) Korm. rendelet az integrált ügyintézési és tájékoztatási pont kialakításáról,

működtetéséről, valamint a működtető és az érintett szervek együttműködésének rendjéről

218/2012. (VIII. 13.) Korm. rendelet a járási (fővárosi kerületi) hivatalokról

288/2010. (XII. 21.) Korm. rendelet a fővárosi és megyei kormányhivatalokról

515/2013. (XII. 30.) Korm. rendelet a kormányablakokról

40

Internetes hivatkozások

A járási rendszerről:

in: http://www.jarasikormanyablak.hu/jarasi-rendszer

Lekérdezve: 2013.12.10.

A kormányablak megtakarításokat eredményez:

in: http://hirlevel.egov.hu/2012/05/20/a-jo-allam-arca-a-kormanyablak/

Lekérdezve: 2014.03.08.

A közigazgatás hatékonyságának növelése:

in: http://magyaryprogram.kormany.hu/hatasvizsgalatok-es-strategiai-dokumentumok-

novelik-a-kozigazgatas-hatekonysagat

Lekérdezve: 2014.01.15.

A kormányablakok bevezetésének indoklása:

in: magyaryprogram.kormany.hu/a-kozigazgatas-szakmailag-erkolcseben-es-

hivatastudataban-is-megerosodott

Lekérdezve: 2014.08.12.

A Magyary Programról:

in: http://www.kormany.hu/hu/kozigazgatasi-es-igazsagugyi-miniszterium/hirek/magyary-

program-a-koz-szolgalatara

Lekérdezve: 2014.02.05.

Második generációs kormányablak:

in: http://hirlevel.egov.hu/2014/03/23/szolnokon-is-megnyilt-a-masodik-generacios-

kormanyablak/

Lekérdezve: 2014.06.30.

Dr. Virág Rudolf aktuális közigazgatási kérdésekről:

in: http://hirlevel.egov.hu/2012/02/12/dr-virag-rudolf-aktualis-kozigazgatasi-kerdesekrol/

Lekérdezve: 2014.01.22.

Kanada egyablakos ügyfélszolgálata:

in: http://www.bizpal.ca/en/faq/1

Lekérdezés: 2014.07.21.

41

Kormányablakok előnyei:

in: http://hirlevel.egov.hu/2013/03/02/egyseges-arculattal-kedvezo-nyitva-tartassal-

mukodnek-majd-a-kormanyablakok/

Lekérdezés: 2014.02.13.

Kormányablakok listája:

in: http://www.jarasikormanyablak.hu/?abc

Lekérdezve: 2014.10.01.

Németországi egyablakos ügyfélszolgálat:

in: http://www.startercenter.nrw.de/startercenter/existenzgruendungsberatung-unsere-

dienstleistungen.html

Lekérdezés: 2014.08.15.

Országos Cégnyilvántartó és Céginformációs Rendszerről:

in: https://occsz.e-

cegjegyzek.hu/info/page/adm/adm_Help_ReadHelpFile?adm_file=hu/IMOnline/Utmutatok/O

ccsz.html

Lekérdezve: 2014.09.10.

Portugál one-stop shopról:

in:http://www.oss.inti.acidi.gov.pt/index.php?option=com_content&view=article&id=122&It

emid=55&lang=en

Lekérdezés: 2014.08.26.

Új-Zélandi one-stop shop:

in: http://www.business.govt.nz/companies

Lekérdezés: 2014.08.18.

Kutatások

Közpolitikai Kutatások Intézete: „Közszolgálat a közigazgatásban” közigazgatási kutatás,

ÁROP-2011/1.1.12 „Közszolgálat a közigazgatásban” kiemelt projekt

2013. október-december (5. mérési időszak eredményei)

Közpolitikai Kutatások Intézete: „Közszolgálat a közigazgatásban” közigazgatási kutatás,

ÁROP-2011/1.1.12 „Közszolgálat a közigazgatásban” kiemelt projekt

2012. ősz

42

Interjúk

Budapest Főváros Kormányhivatala, Kormányablak Osztály munkatársa, anonim módon

2014. szeptember 18.

Budapest Főváros Kormányhivatala XII. Kerületi Hivatala

(1122 Budapest, Krisztina krt. 2-4.)

Bálint Erika, osztályvezető, Okmányirodai Osztály - 2014. szeptember 22.

Budapest Főváros Kormányhivatala III. Kerületi Hivatala

(1033 Budapest, Harrer Pál u. 9-11.)

Király Katalin, osztályvezető, Okmányirodai Osztály - 2014. szeptember 23.

Budapest Főváros Kormányhivatala XII. Kerületi Hivatala

(1024 Budapest, Apor Vilmos tér 11-12.)

dr. Szabó Zsófia Zsuzsanna, hivatalvezető - 2014. szeptember 23.

Komárom-Esztergom Megyei Kormányhivatal

(2800 Tatabánya, Bárdos L. u. 2.)

Lángos Enikő, osztályvezető, Hatósági Főosztály, Integrált ügyfélszolgálati Iroda

2014. szeptember 25.

