
dr. Koi Gyula

Megbízott előadó

Nemzeti Közszolgálati Egyetem Közigazgatás-tudományi Kar

Alkotmányjogi Tanszék

Tudományos segédmunkatárs

MTA Társadalomtudományi Központ Jogtudományi Intézete

Közigazgatás-és Büntetőtudományok Osztálya Közigazgatási Csoport

Közigazgatási MA szak I. évf.

Európai és nemzetközi MA szak I. évf.

Helyi önkormányzati modellek IV.

A vegyes modell: Németország önkormányzati rendszerének két értelmezési narratívája.

A német helyi önkormányzatok

14. tétel A vegyes modell: Németország önkormányzati rendszerének két értelmezési

narratívája

Említettük, hogy a vegyes rendszerben Németország a leading case. A történetiség okán a

Bajor Szabadállamot említettük.

I.Tételes jogias narratíva

Az amerikaiak által oktrojált Alaptörvény szabályai szerint az önkormányzati igazgatási

rendszerek kialakítása nem tartozik a szövetség hatáskörébe, így az tartományi feladatnak

minősül. A Grundgesetz azonban – közvetett módon – két típusú önkormányzatról beszél, a

települési (Gemeinden – községek; a község kifejezés alatt a német közigazgatási jog minden

települési önkormányzatot ért) és – a területi szintet jelentő – járási (Kreise, Landkreise)

önkormányzatokról.

Jelentős az önkormányzati rendszerrel kapcsolatos közigazgatási feladatoknak a

tartományi hatáskörbe utalása – pontosabban a tartományi hatáskörök fenntartása, hiszen az

önkormányzatokkal kapcsolatos feladatok 1871 óta folyamatosan a tartományok legfontosabb

feladati közé tartoznak – egy bonyolult, de rugalmas rendszer kialakításában játszott jelentős

szerepet.

A települési önkormányzatok (Gemeinden) közjogi autonómiáját a Grundgesetz 28. §-ának

(2) bekezdése ismeri el.

A települési önkormányzatok feladatait a német közjogtudomány két fő csoportra osztja. Az

első csoportot a kötelező feladatok jelentik. A kötelező feladatok az egyes tartományok

minden községének tekintetében – lakosságszámtól függetlenül – azonosak. Ezen a körön

belül jelentős az ún. átruházott feladatok aránya. Az átruházott feladatok olyan tartományi

feladatok, amelyek ellátását, megszervezését a tartomány törvénnyel a községi

önkormányzatokra ruházta. Az átruházott feladatok tekintetében a települési önkormányzat a

tartomány hatóságaként működik. Az egyes önkormányzatok közötti különbségek a szabadon

választott feladatok ellátásából fakadnak. A nagyobb teherbíró képességgel rendelkező

települési önkormányzatok lakosaik számára több szolgáltatást nyújtanak, azaz több feladatot

vállalnak fel.

A délnémet tanácsi modellben az önkormányzat központi szereplője a széles hatáskörű,

közvetlenül választott polgármester. Az egyszemélyi vezető munkáját egy önálló hivatali

szervezet segíti, amelynek élén egy önálló vezető áll. A tanács feladat ebben a modellben a

legjelentősebb, elvi jellegű döntések meghozatala.

A délnémet modellel élésen szemben áll az északnémet tanácsi modell. Ebben a rendszerben a

települési önkormányzat legjelentősebb hatalommal rendlékező szerve a tanács, az igazgatási

vezető – akit a település nagyságától függően polgármesternek vagy főpolgármesternek,

valamint városi igazgatónak vagy városi főigazgatónak neveznek – csak gyenge

hatáskörökkel rendelkezik. A modellhez tartozó tartományok többségében a legitimációja is

gyengébb, hiszen a tanács tagjai közül választják. Az igazgatási vezetőt a tanács – ha nem

elégedett a tevékenységével – bármikor visszahívhatja. Az önkormányzat képviseletéért, a

testületi ülések vezetéséért a polgármester, míg a jogalkalmazó tevékenységért a városi

igazgató felelős. A délnémet tanácsi modellben jelentkező hatalomkoncentrációval szemben

az egyes szervek közötti hatalommegosztás jelenti az északnémet tanácsi rendszer alapját.

Vannak más almodellek is, ez a multilaterális jelleg is részben ok a vegyes modellbe

sorolásra.

Járás-tartomány szerepe fontos. A járás élén álló tartományi tanácsos a jegyzőhöz hasonló

szerepet tölt be.

legfőbb alapelvére, az önkormányzatbarát viszonyok szabályára.

 A magyar önkormányzati törvény szabályozásával ellentétben, Németországban a

közigazgatási felügyeleti szerv a közigazgatási bíróság döntéséig felfüggesztheti az általa

törvénysértőnek ítélt önkormányzati rendelkezés végrehajtását. A német felügyeleti modell a

magyar közigazgatásban is megjelenik- gyengítve- a területfejlesztési tanácsok törvényességi

felügyeletének területén.

 A német jog a jogsértő normák felfüggesztése mellett ismeri a jogsértő vezető

felfüggesztésének, helyette tartományi biztos kirendelésének lehetőségét is. A Német

Szövetségi Köztársaságban is lehetőség nyílik a folyamatosan jogsértő önkormányzatok

feloszlatására.

A német helyi igazgatás – a települési és a területi (járási) – az önkormányzatokon alapul.

Az önkormányzatokkal kapcsolatos állam(igazgatás)i feladatokért – a föderatív

államszerkezetre tekintettel – a tartományok felelősek. Az egyes helyi és területi autonóm

egységek számos tartományi (és ritkábban szövetségi) feladatot is ellátnak átruházott

hatáskörükben, így a tartományi államigazgatás általános hatáskörű, elsőfokú hatósága a

járási önkormányzat választott vezetője.

II. Köztestületi jellegre építő narratíva

A szakigazgatásias narratíva is a tartomány-járás nyomvonal magyarázatán halad, de kevésbé

tételes jogias, mint a másik. A tartományi közigazgatás hangsúlyos ismertetés mellett. Ez a

felfogás azt hangsúlyozza, hogy a német önkormányzatok köztestületek. A területi köztestület

a helyi önkormányzat, a funkcionális köztestület a kamara. Szerepet kap a község és a járás

bőséges ismertetése, a területi önkormányzatok feletti állami felügyelet kidomborítása,

továbbá a funkcionális köztestületek szabályainak ismertetése.

15. tétel A német helyi önkormányzatok

Az Alaptörvény szabályai szerint az önkormányzati igazgatási rendszerek

kialakítása nem tartozik a szövetség hatáskörébe, így az tartományi feladatnak

minősül. A Grundgesetz azonban – közvetett módon – két típusú önkormányzatról

beszél, a települési (Gemeinden – községek; a község kifejezés alatt a német

közigazgatási jog minden települési önkormányzatot ért) és – a területi szintet jelentő –

járási (Kreise, Landkreise) önkormányzatokról.

A német településszerkezet – az ország egészéhez hasonlóan – rendkívül

változatos. A Rajna mentén – elsősorban a Ruhr-vidéken – megtalálhatjuk a német

„megapoliszt”, az egymást követő nagyvárosok sorát, azonban a tartományok

többségében a településszerkezet aprófalvas.

Erre is tekintettel az önkormányzati rendszerrel kapcsolatos közigazgatási

feladatoknak a tartományi hatáskörbe utalása – pontosabban a tartományi hatáskörök

fenntartása, hiszen az önkormányzatokkal kapcsolatos feladatok 1871 óta

folyamatosan a tartományok legfontosabb feladati közé tartoznak – egy bonyolult, de

rugalmas rendszer kialakításában játszott jelentős szerepet.

A települési önkormányzatok (Gemeinden) közjogi autonómiáját a Grundgesetz 28. §-

ának (2) bekezdése ismeri el.

A települési önkormányzatok feladatait a német közjogtudomány két fő csoportra

osztja. Az első csoportot a kötelező feladatok jelentik. A kötelező feladatok az egyes

tartományok minden községének tekintetében – lakosságszámtól függetlenül –

azonosak. Ezen a körön belül jelentős az ún. átruházott feladatok aránya. Az

átruházott feladatok olyan tartományi feladatok, amelyek ellátását, megszervezését a

tartomány törvénnyel a községi önkormányzatokra ruházta. Az átruházott feladatok

tekintetében a települési önkormányzat a tartomány hatóságaként működik. Az egyes

önkormányzatok közötti különbségek a szabadon választott feladatok ellátásából

fakadnak. A nagyobb teherbíró képességgel rendelkező települési önkormányzatok

lakosaik számára több szolgáltatást nyújtanak, azaz több feladatot vállalnak fel.

A döntően aprófalvas településszerkezet miatt az 1970-es évekig nagyon magas

volt a községek száma. 1965-ben a nyugati tartományokban 24.444 települési

önkormányzat működött. Ezek a döntően kisközségi egységek nem voltak képesek

megfelelő módon ellátni a rájuk bízott alapszolgáltatásokat. Az 1970-es évek elején

elinduló koncentrációs politikának, települési összevonásoknak köszönhetően 1979-

ben már csak körülbelül 8.500 települési önkormányzat volt Nyugat-Németországban.

A ’70-es évek közigazgatási reformjai a települési koncentráció mellett – a karcsú

állam koncepciójának jegyében – egy erőteljes decentralizációit is jelentettek, azaz

jelentősen nőtt a községi feladatok – elsősorban az átruházott feladatok – száma.

A települési önkormányzatok igazgatása tekintetében négy jelentősebb modell alakult

ki. Mind a négy modell egyezik abban, hogy az önkormányzat fő szervei a tanács

(Rat), valamint a különböző megnevezésű egyszemélyi vezető. Az egyes modellek

közötti különbség a fenti szervek eltérő hatalmi súlyából, valamint egyes modelleknél

az elöljáróság megjelenéséből fakad.

A délnémet tanácsi modellben az önkormányzat központi szereplője a széles

hatáskörű, közvetlenül választott polgármester. Az egyszemélyi vezető munkáját egy

önálló hivatali szervezet segíti, amelynek élén egy önálló vezető áll. A tanács feladat

ebben a modellben a legjelentősebb, elvi jellegű döntések meghozatala.

A délnémet modellel élésen szemben áll az északnémet tanácsi modell. Ebben a

rendszerben a települési önkormányzat legjelentősebb hatalommal rendlékező szerve a

tanács, az igazgatási vezető – akit a település nagyságától függően polgármesternek

vagy főpolgármesternek, valamint városi igazgatónak vagy városi főigazgatónak

neveznek – csak gyenge hatáskörökkel rendelkezik. A modellhez tartozó tartományok

többségében a legitimációja is gyengébb, hiszen a tanács tagjai közül választják. Az

igazgatási vezetőt a tanács – ha nem elégedett a tevékenységével – bármikor

visszahívhatja. Az önkormányzat képviseletéért, a testületi ülések vezetéséért a

polgármester, míg a jogalkalmazó tevékenységért a városi igazgató felelős. A

délnémet tanácsi modellben jelentkező hatalomkoncentrációval szemben az egyes

szervek közötti hatalommegosztás jelenti az északnémet tanácsi rendszer alapját.

A hesseni magisztrátusi és a schleswig-holsteini városi modell abban tér el az

eddig ismertetettektől, hogy ezekben az egyszemélyi vezető (polgármester) és a tanács

közé egy harmadik, testületi jellegű szervtípus, a városi elöljáróság ékelődik. Az

elöljáróság (magisztrátus), mint városi „kistanács” felel az operatív ügyvitelért. Elnöke

a polgármester, tagjait a tanács a saját tagjai közül választja.

A rajna-vidék– pfalzi és a saar-vidéki polgármesteri modellben a tanács által

választott polgármester széles hatáskörökkel rendelkezik azáltal, hogy ő a tanács és a

minden tanácsi bizottság elnöke, valamint az igazgatási szervezet vezetője. Rajna-

vidék–Pfalzban 1973 óta a 15.000 főnél népesebb településeken kötelező a városi

elöljáróság (Stzadtvorstand) választása, valamint 1994 óta a polgármestert közvetlenül

választják.

A helyi igazgatás középszintjét Németországban a járások (/Land/Kreise) – illetve

az egyszerre települési és járási önkormányzati feladatokat is ellátó járási jogú

városok (kreisfreie Städte) – jelentik. Az 1970-es évek közigazgatási reformjai során a

nyugati tartományokban a telpülési összevonásokkal egyidejűleg jelentősen

csökkentették a járások számát is: míg 1965-ben 425, addig 1979-ben már csak 235

járás volt Nyugat-Németországban. Egy átlagos német járásnak ma 150-250 ezer

lakosa van. A német közigazgatás-tudomány képviselői közül egyesek a járást az

ideális közigazgatási egységnek tekintik. Úgy vélik, hogy lakosságszáma, területe

alapján kellően polgárközeli, ám képes biztosítani a hatékony igazgatáshoz szükséges

szakértelmet is.

A járások feladata ugyanis kettős. Egyrészt a járás jelenti a területi önkormányzati

szintet. A járási önkormányzat fő szerve a járási gyűlés (Kreistag), valamint azok

bizottságai. A járási gyűlés vagy a járás választópolgárai választják közvetlenül a

járási önkormányzat élén álló tartományi tanácsost (Landrat) – Észak-Rajna-

Vesztfáliában és Alsó-Szászországban járási főigazgatónak (Oberkreisdirektor)

nevezik – aki a járási önkormányzat igazgatási szervezetén kívül a tartományi

államigazgatás általános elsőfokú szerve is. (A járás élén álló tartományi tanácsos

kettős állását leginkább a magyarországi jegyzőéhez lehetne hasonlítani. Bár a

tartományi tanácsos elsősorban a járási önkormányzat első embere lenne, ám

tevékenységének döntő részét a tartományi államigazgatási feladatok ellátása teszi ki.)

Németországban – tekintettel arra, hogy az önkormányzati rendszer

kialakításával kapcsolatos feladatok kizárólagos tartományi hatáskörben vannak – az

önkormányzatok állami – törvényességi jellegű – felügyelete az egyes tartományok

feladata. A szövetségi igazgatás és az önkormányzati igazgatás közötti kapcsolatot

csak a szövetségi jogalkotás jelenti, azaz a települési és területi önkormányzatoknak is

alkalmazni kell a feladat- és hatásköreiket érintő szövetségi jogszabályokat. A helyi

(községi, Gemeinde) önkormányzatok tevékenységét a tartományok a járási (Kreise)

közigazgatási szervezeten – s az annak élén álló és állami (tartományi) közigazgatási

hatóságnak minősülő tartományi tanácsoson (Landrat) – keresztül látja el a tartományi

igazgatás, míg a járási önkormányzatokat általában közvetlenül felügyelik. A

felügyelet jogi, szak- és általános felügyelet. A felügyelet körében a közigazgatási

hatóságok nem semmisíthetik meg a községi önkormányzatok határozatait, rendeleteit,

hanem csak felfüggeszthetik, mivel a megsemmisítésre kizárólag a közigazgatási

bíróság jogosult. Kay Waechter is kiemeli, hogy az igazgatás inkább csak vizsgál, de

nem semmisít meg. A felügyelet ellátása során a felettes szervnek tekintettel kell

lennie a német közigazgatási jognak az önkormányzatok önállóságát garantáló egyik

legfőbb alapelvére, az önkormányzatbarát viszonyok szabályára.

 A magyar önkormányzati törvény szabályozásával ellentétben, Németországban a

közigazgatási felügyeleti szerv a közigazgatási bíróság döntéséig felfüggesztheti az

általa törvénysértőnek ítélt önkormányzati rendelkezés végrehajtását. A német

felügyeleti modell a magyar közigazgatásban is megjelenik- gyengítve- a

területfejlesztési tanácsok törvényességi felügyeletének területén.

 A német jog a jogsértő normák felfüggesztése mellett ismeri a jogsértő vezető

felfüggesztésének, helyette tartományi biztos kirendelésének lehetőségét is. A Német

Szövetségi Köztársaságban is lehetőség nyílik a folyamatosan jogsértő

önkormányzatok feloszlatására.

A német helyi igazgatás – a települési és a területi (járási) – az önkormányzatokon

alapul. Az önkormányzatokkal kapcsolatos állam(igazgatás)i feladatokért – a föderatív

államszerkezetre tekintettel – a tartományok felelősek. Az egyes helyi és területi

autonóm egységek számos tartományi (és ritkábban szövetségi) feladatot is ellátnak

átruházott hatáskörükben, így a tartományi államigazgatás általános hatáskörű,

elsőfokú hatósága a járási önkormányzat választott vezetője.

